
 [image: image]

 Improve Your Chess Pattern Recognition

 Arthur van de Oudeweetering

 Improve Your Chess Pattern Recognition

 Key Moves and Motifs in the Middlegame

 New In Chess 2014

 To Ferrie and Joke, who initiated and always supported my chess career.

 To Edith, Julie and Ilja, whose enthusiasm, patience and help have been invaluable.

 © 2014 New In Chess

 Published by New In Chess, Alkmaar, The Netherlands

 www.newinchess.com

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

 Cover design: Volken Beck

 Supervisor: Peter Boel

 Proofreading: René Olthof

 Production: Anton Schermer

 Have you found any errors in this book?

 Please send your remarks to editors@newinchess.com. We will collect all relevant corrections on the Errata page of our website www.newinchess.com and implement them in a possible next edition.

 Additional games referred to in the text: www.newinchess.com/avdo/pattern.zip

 ISBN: 978-90-5691-538-4

 Contents

 Foreword by Ian Rogers

 Preface by the Author

 Explanation of Symbols

 Part I: Typical Piece Positions

 Chapter 1 A Very Powerful Piece: The Octopus

 Chapter 2 A Killer Knight

 Chapter 3 (How to Get past) Nimzo’s Strong Centre-Back

 Chapter 4 Dominating from the Edge: A Powerful Knight on a5

 Chapter 5 Sur Place en Prise

 Chapter 6 A Not So Innocent Bystander

 Chapter 7 The Lost Bishop

 Chapter 8 Anand’s Murderous Twin Guns

 Chapter 9 The Deceptive Bishop from c8

 Chapter 10 The Beastly Bishop

 Chapter 11 Edible or Forbidden Fruit?

 Exercises Part I

 Part II: No Automatic Pilot

 Chapter 12 Out of the Box, into the Future

 Chapter 13 Never Mind the Holes

 Chapter 14 Ignoring the Threat

 Chapter 15 Silent Sacrifices

 Chapter 16 Back inside the Chain

 Chapter 17 Play Actively, Double Your f-Pawn!

 Chapter 18 Towards the Edge

 Chapter 19 Double A Status – Not a Bad Thing?

 Chapter 20 Long Live the Queen

 Exercises Part II

 Part III: Typical Strategic Means: Sacrifices

 Chapter 21 ‘Passer Pour Mieux Centraliser’

 Chapter 22 Playing the Impossible

 Chapter 23 A Dynamic Pawn Sac

 Chapter 24 Cutting through the Middle: e5-e6!

 Chapter 25 The Bishop Snatcher

 Chapter 26 King’s Rook Grabs Knight

 Chapter 27 Central Avalanches

 Chapter 28 Fishing for the Hook

 Chapter 29 The Colossal Knight

 Chapter 30 A Practical Piece Sac

 Exercises Part III

 Part IV: Typical Strategic Means: Typical Little Plans

 Chapter 31 The Nievergelt Manoeuvre

 Chapter 32 Majestic Manoeuvres

 Chapter 33 Creeping Queens

 Chapter 34 The Second Option

 Chapter 35 Dances with Knights

 Chapter 36 The No-Nonsense Bishop Move

 Chapter 37 Offside Pieces

 Chapter 38 A Double-Edged Exchange: BxNc6

 Chapter 39 The Big Decision

 Chapter 40 The Runner and the Bulldozer

 Exercises Part IV

 Epilogue

 Bibliography

 About the Author

 Foreword by Ian Rogers

 Most players begin to recognize standard combinational themes through puzzlebooks. But acquiring a knowledge of positional concepts which set up those combinations is harder to do.

 Players constantly ask ‘The opening is over; what do I do now?’ But apart from stop-gap principles like ‘Improve your worst placed piece’, the task of finding a suitable plan is a mystery to many.

 The 1980s volume Chess Middlegames, ghosted by Laszlo Hazai, covered multiple themes in 4,000 examples and was the finest reference book of its type. However the book is languageless, so a player needed to be dedicated to begin to understand the connections and differences between, say, the 100+ examples of both strong and weak isolated queen’s pawn positions.

 Into the breach steps Arthur van de Oudeweetering, who has not only collected hundreds of examples, mostly recent, to illustrate many important middlegame themes, but has also provided new terminology to assist in the Recognition of each pattern.

 This book is not just a worthy new middlegame treatise but one which is fun to read. As a new Chapter begins you think ‘Whatever does he mean by “Inside the Chain”, or “Fishing for the Hook”?’ But enlightenment follows soon.

 After reading Improve Your Chess Pattern Recognition, a player will no longer miss opportunities to become a Bishop Snatcher or use the Second Option for their rook. You will also become more aware of obstacles preventing you from winning without opposition; if you have a Bulldozer you will look out for your opponent’s Runner.

 Van de Oudeweetering’s coverage of the Killer Knight would probably find favour with Kasparov who, before the age of computers, was rumoured to have developed a sophisticated piece valuation system based in part on how close to the opposing king a knight could be posted.

 In fact after I’d absorbed IYCPR it was easy to speculate that Caruana’s loss to Carlsen at the 2014 Tromsø Chess Olympiad could have been caused by the Italian overvaluing his Octopus. (This is not a phrase I ever thought I would find myself writing.)

 Once the reader has started applying the patterns in IYCPR in their own games, they will find that the post-opening phase of the game becomes easier and they will more often build up a strong position. Then comes the difficult part – converting that strong position into a win, as happens in most of the examples in IYCPR. For that, you need tactics training as well, though fortunately there are dozens of books which cover that territory. IYCPR, however, is one of a kind.

 Ian Rogers

 September 2014

 Preface

 Plenty of scientific books have been written about pattern recognition; this will not be one of them. Sure enough, this book is about patterns, but it’s mainly about chess.

 Another thing that should be clear from the start is that you will not encounter tactical patterns here, like for instance all kinds of mate images. In this book you will find predominantly positional patterns.

 Finally, it must be said that this book is about the middlegame. Sometimes a pattern will be more easily explained in the endgame, because there are less disturbing factors in the form of other pieces there. These may well spoil the point you are trying to make. Take for instance the rule that opposite-coloured bishops favour the attacker when the major pieces are still on the board. In the manuals and articles dealing with this subject you are not likely to see many positions where the knights are still on the board. After all, in many cases this would diminish the influence of the opponent’s bishop, which otherwise would have a monopoly on the squares of one particular colour.

 Still, in this book, now and then you will find an example of a certain pattern in the end game. After all, the boundaries of the middlegame are not always crystal clear – at least not to me. Romanovsky, for instance, has pointed out that major-piece endings also bear a middlegame character, due to the vulnerability of the kings. Also, sometimes a reference is made to a theoretical opening line which features the pattern under discussion; for example the ‘Lost Bishop’ in the Russian Defence (9....Bxa2!?). The ‘No-Nonsense Bishop’ even features primarily in all kinds of openings, where this way of developing it has become remarkably popular.

 Of the patterns I have selected for this book, many consist simply of one and the same piece placement, like a white bishop on d6, splitting the enemy camp in two (’The Beastly Bishop’). Another pattern is where one and the same move counterintuitively creates a weak square, but at a closer look turns out to bring a lot of benefits as well (for instance, in ‘Never Mind the Holes’, where ...a7-a5 leaves behind a backward pawn on b6 and a weak square on b5). The plain image of these ‘onemovers’ may easily help you during the game to hit on the idea. Only in the final part, some more complicated patterns are discussed: manoeuvres (for example ...Kh8/...Rg8/...g7-g5 – the Nievergelt Manoeuvre) or a more general concept like offside pieces (which I’ve indeed called ‘Offside Pieces’) or a characteristic battle evolving in a specific pawn structure.

 This book is not what your ordinary positional chess or middlegame strategy book would look like. Usually, such works start off with broader concepts like attack and defence, bishop against knight, open lines etcetera. And then along the way they go into more detail. These books will (hopefully) supply you with valuable knowledge and understanding. At the same time it is well known that during a real game your decision-making is influenced by the knowledge of patterns you have acquired. So why not study the middlegame in that way?

 I remember vividly that I suddenly started to see possibilities for exchange sacrifices in my own games after I had collected and studied material on this theme for a training session. Of course, before that I had been aware of the concept of the exchange sacrifice, but somehow the actual moves had become more concrete in my awareness. So I hope that after you have played through the seven (repetition is the mother of learning!) ‘Bishop Snatchers’, you won’t miss any ‘Rook takes bishop e6’ in your own games any more. Moreover, you will have gained a good impression of the ideas and patterns in the starting positions and the resulting ones. A pattern is no road to immediate success, but it is a good start to get a good idea. After that, the other factors of the position have to be assessed and calculations have to be made.

 Much more can be said about chess pattern recognition in general, but I will only touch on one practical aspect here. In order to find examples from my database I used the option of mirroring positions vertically or horizontally. With this method I was able to discover the same pattern albeit in different pawn structures from other openings. Somehow this does change your perception slightly. Also, even a simple change of colour can do weird things with your mind.

 Jonathan Tisdall gives a typical example in his very enjoyable book Improve Your Chess Now. After 1.c3 e5 2.c4 Nf6 we would automatically condemn 3.d3 as passive, he says, and I agree. But with reversed colours it is the start of the Najdorf Sicilian. How to deal with that? Another thing he mentions on this subject is that GM Julian Hodgson regularly tried to gain new insights into certain positions by setting them up with colours reversed. A very interesting method! Indeed, when Jobava plays the Philidor with white (1.e4 e5 2.Nf3 Nc6 3.Be2), how will both players approach and value the position? Also Ljubojevic-Larsen, Tilburg 1981, springs to mind: 1.e4 c6 2.d3 g6 3.d4. But enough of this, I am losing my way inside another kind of pattern.

 Of course, if you start with such a broad concept, you can pick from a wide range of subjects. Although a couple of the subjects in this book will be more ‘regular’ or in any case more familiar to the experienced player, I have focussed on the patterns which carry an element of surprise or are preferably ‘against’ the basic positional rules you have learned. This means that in order to really appreciate these patterns you should have some basic knowledge about the rules of development, pawn structure and strong/weak squares. On the other hand, with these subjects I have often also included an example where the general rules did prevail. Just like there are no rules without exceptions (= some of the patterns in this book), there are certainly no patterns with out exceptions. Which means that there are no universal solutions. Either the basic rules of chess still interfere or the circumstances differ. Take also the simple fact that two patterns from this book can occur in one and the same position, for instance a ‘Killer Knight’ versus a ‘Beastly Bishop’.

 Furthermore, writing on a subject in the first place was often induced by a topical game that attracted my attention. Some pattern caught my eye and made me think of a famous game from the past, or a game of my own. Pattern Recognition, you could say. Generally, a search in the books and databases soon yielded other examples. I have tried to avoid using too-well-known examples from the past which have been used in (too?) many text books. Occasionally you will find one though, for example when there is an apt comparison with a topical game. However it would be silly not to refer to them in the text, as the pattern will ring a bell for many of you. (To aid your memory and make it easy for you, you can find these games in a separate online gamefile on the New In Chess website under www.newinchess.com/avdo/pattern.zip.) Thus, the majority of games will be from recent years. I did however include some lesser-known older games, simply because I like to put things in a historic perspective.

 Originally all these Chapters were written for the online magazine ChessVibesTraining in 2012 and 2013. I would especially like to thank Merijn van Delft for persuading me to start writing for the magazine in the first place, and Peter Doggers for his support all along. For this book the articles have been thoroughly revised and updated. I doubt whether it will help you in practical play, but to give this book more structure, the patterns have been divided into four Parts:

 – The first one, ‘Typical Piece Positions’, focusses on typical, mostly strong, spots for pieces. One is more common than the other. You may have heard about the power of a knight on f5 versus a castled king (’The Killer Knight’), but the Octopus (a white knight on d6) will be less well known. (In fact, I doubt whether it has obtained any special attention in any book thus far.)

 – The second part contains several counter-intuitive moves: recaptures, exchanges, sacrifices, etcetera.

 – Some of these could also fit into the third part, which I have called ‘Typical Strategic Means: Sacrifices’. Indeed this part deals with a wide variety of long-term positional sacrifices. However, I decided to differentiate between sacrificing by capturing something and more surprising silent sacrifices.

 – In the fourth and final part I discuss a number of broader concepts: not certain typical squares for pieces or typical moves, but characteristic manoeuvres or little plans which consist of more moves. The last Chapter (40) deals with the pawn structure from the practically decisive 9th World Championship match game in Chennai 2013, which saw a characteristic race between pawns on the king- and the queenside. I’m sure you can think of lots of other pawn structures and plans to be dealt with in the same manner, but that would be another book.

 Have fun with this one and I hope you also enjoy the exercises!

 Arthur van de Oudeweetering

 Amsterdam, June 2014

 Explanation of Symbols

 The chess board with its coordinates:

 [image: image]

 	❑

 	White to move

 	∎

 	Black to move

 	K

 	King

 	Q

 	Queen

 	R

 	Rook

 	B

 	Bishop

 	N

 	Knight

 Part I

 Typical Piece Positions

 1. The Octopus

 [image: image]

 15.Nd6!

 2. The Killer Knight

 [image: image]

 15.Nf5!

 3. Nimzo’s Strong Centre-Back

 [image: image]

 15....Ne8 and Nd6

 4. Dominating from the Edge

 [image: image]

 17...Na4!?

 5. Sur Place en Prise

 [image: image]

 13...Nb4

 6. The Not So Innocent Bystander

 [image: image]

 16.Nh5!

 7. The Lost Bishop

 [image: image]

 13.Bxh7+!? Kh8 14.gxf3 g6

 8. Anand’s Murderous Twin Guns

 [image: image]

 12...c5!

 9. The Deceptive Bishop from c8

 [image: image]

 10...Ba6? is a mistake here!

 10. The Beastly Bishop

 [image: image]

 11. Edible or Forbidden Fruit?

 [image: image]

 11...Qxb2!?

 Chapter 1

 A Very Powerful Piece: The Octopus

 A knight in the heart of the enemy’s position, aiming at both the kingside and the queenside, paralysing the opponent’s pieces. Sounds good, doesn’t it? Such a knight is sometimes referred to as an octopus, comparing its eight legs to the eight squares that the mighty knight controls.

 Chess history has seen some famous examples of superb knights on d3 or d6. Think for instance of Robert Byrne-Fischer, USA-ch 1963, or Kasparov’s impressive victory over Karpov in the 16th game of the World Championship match in 1985. These games can be found annotated in several sources; here we will look into some more recent examples, and consider a few different aspects of the theme.

 Exchanging the Relevant Bishop

 First of all let us see how White may create a home for the octopus:

 Hrant Melkumyan

 Evgeny Postny

 Sarajevo 2012

 1.d4 d5 2.c4 dxc4 3.Nf3 Nf6 4.e3 e6 5.Bxc4 a6 6.Bb3 b5 7.a4 b4 8.0-0 Bb7 9.Nbd2 c5 10.e4 Nc6 11.e5 Nd5 12.dxc5 Bxc5 13.Ne4 Be7

 [image: image]

 14.Bg5!

 Exchanging the natural protector of the square d6. Now the knight can proceed to d6, without fear of being traded off right away.

 14...0-0 15.Nd6 Rb8

 15...Bxg5 16.Nxb7 Qe7 17.Bxd5 exd5 18.Qxd5 just loses a pawn.

 16.Bxd5 exd5 17.Bxe7 Nxe7

 [image: image]

 Talk about the relative value of a piece: here the knight on d6 is of course worth much more than the traditional three points. The black pieces are severely restricted in their activity and White controls much more space, all largely because of this one eight-footed animal.

 18.Qd3

 White goes for the kingside. An alternative is 18.Nd4 Nc8 19.Nxb7! Rxb7 20.a5. This may surprise you: White just gives up the octopus for the bad bishop. But what really matters is the material that remains on the board. White has only transformed the character of his advantage. The most famous similar example of this phenomenon is probably Fischer’s 22.Nxd7 in Fischer-Petrosian, 7th match game, 1971.

 18...Qd7 19.Ng5

 19.Nd4 was still possible.

 19...Ng6 20.f4?!

 A better idea to fortify the outpost on d6 is 20.Qg3 and if 20...f6 then 21.e6; thus also avoiding the complications after 20.Ndxf7 Qg4.

 20...f6

 Now Black is trying to undermine the support of the strong knight.

 [image: image]

 21.Nxb7?

 Where White seemed to have a solid positional advantage it now seems that he had no choice but to continue in a sharp and concrete manner: 21.Nxh7 Kxh7 22.Rf3, when Black has to resort to 22...Rh8 (22...f5 23.Rh3+ Kg8 24.Qf3 Rf6 25.Nxb7 Re6).

 21...fxg5 22.Nc5 Qc6 23.Nxa6

 White has gone terribly wrong: remember the once proud position of this knight on d6!

 23...Ra8

 Winning a piece and eventually the game.

 24.Nxb4 Qc5+ 25.Kh1 Qxb4 26.Qxd5+ Kh8 27.fxg5 Qxa4

 and Black subsequently won.

 Johnny Hector

 Jens-Ove Fries Nielsen

 Ballerup 2012

 Here is another recent example where White exchanges the dark-squared bishops to enable the knight to become an octopus. This time the game proceeds smoothly afterwards.

 1.e4 d5 2.exd5 Qxd5 3.Nf3 Nf6 4.d4 Bg4 5.Be2 e6 6.0-0 Be7 7.h3 Bh5 8.c4 Qd8 9.Qb3 Qc8 10.Nc3 0-0 11.Bf4 Nbd7 12.Rfe1 Bd6 13.Ne5 Bxe2 14.Rxe2 Nh5 15.Bd2 c6

 Ah! It’s logical that Black wants to make room for his queen. But now White can try to establish a strong hold on d6.

 16.Ne4 Be7

 [image: image]

 17.Bb4!

 Here we go!

 17...Bxb4 18.Qxb4 Nhf6 19.Nd6

 And here it is: our octopus! White is clearly better.

 19...Qc7 20.Rd1 a5 21.Qa3 Nb6 22.Rd3

 The difficult 22.Rde1 was probably better, intending to take on f7 after 22...Nc8.

 22...Nc8

 Logical play against this awesome outpost.

 23.c5 Nd5 24.Rb3 Ra7 25.Rg3 Nce7

 Eliminating the knight by taking at d6 (though at the cost of a potentially dangerous passed d-pawn) here or on a previous move would have been more consistent. Now Black goes down due to a chronic lack of space. Look at the difference in activity between the white and black rooks.

 26.Qf3 Ng6 27.h4! Raa8

 27...Nxh4 28.Qg4 Ng6 29.Nxg6 hxg6 30.Rh3.

 28.h5 Nxe5 29.Rxe5 Qe7 30.Reg5 g6 31.hxg6 fxg6 32.Rxg6+ hxg6 33.Rxg6+ Kh7 34.Qh5+ 1-0

 Nafisa Muminova

 Pham Bich Ngoc

 Ho Chi Minh City 2012

 [image: image]

 Yet another example where White plays c4-c5, leaving the strong square d5 to her opponent’s knight, but conquering the even stronger outpost on d6 for her own knight.

 18.c5 Bxe5

 18...Bc7 19.Nxf7 Bxg3 (19...Kxf7 20.Qxe6+ Kf8 (20...Kg6 21.Re4 h6 22.Qf5+ Kf7 23.Nh5 with moves like d4-d5 and Re4-g4 coming up) 21.Qe7+ Kg8 22.Nf5 Ne8 23.d5) 20.hxg3 Kxf7 21.Qxe6+ Kf8 (21...Kg6 22.g4) 22.Qd6+ Kg8 23.Re7 threatening d4-d5.

 19.dxe5 Nd5 20.Ne4 Rf8 21.Bd4 Qc7 22.Nd6

 Our beloved octopus, strongly supported by pawns on both c5 and e5. White still has to break through somewhere in this closed position (there are no other open lines besides the d-file) but Black is clearly lacking space. White won after some further adventures.

 Transposing into an Endgame

 Andjelija Stojanovic

 Dusan Colovic

 Kragujevac 2012

 1.c4 d6 2.Nc3 e5 3.g3 f5 4.Bg2 Nf6 5.d3 Be7 6.Nf3 0-0 7.0-0 Qe8 8.c5 Kh8 9.cxd6 Bxd6 10.Qa4 c6 11.Qh4 Nbd7 12.e4 Nc5 13.exf5 Bxf5 14.d4 exd4 15.Qxd4 Rd8 16.Bg5 Nd3

 [image: image]

 17.Qe3 Bc5

 17...Ng4 18.Qe2 (or 18.Qxe8 Rdxe8) 18...Qxe2 19.Nxe2 Rde8 seems a better try.

 18.Qxe8 Rdxe8

 Here we see an octopus in an endgame (or rather, a queenless middlegame). Pawn b2 is attacked, f2 is under fire, the open d-file is blocked, the octopus is supported by the Bf5, the e-file is inaccessible for the white rooks. Yet the opponent no longer has to deal with a passive queen like in the previous example. Another important difference is that White does not suffer so greatly from a spatial disadvantage.

 19.Na4

 [image: image]

 19...Bxf2+

 Black is going to give up his pride and joy for a higher good, but he could also have tried to maintain the tension, and also his octopus, with 19...Be7. Still, I guess many of us would also be attracted to the ‘more active’ text move.

 20.Rxf2 Nxf2 21.Kxf2 Ne4+ 22.Kg1 Bg4?!

 This is too much. The straightforward 22...Nxg5 23.Nxg5 Re2, although materially unbalanced, leads to an about equal position.

 23.Bf4 Bxf3 24.Bxf3 g5 25.Bxe4 Rxe4?

 25...gxf4 would simply save the pawn.

 26.Nc3 Re6 27.Bxg5

 Now White must be better, though he still went on to lose.

 A Regular Stronghold

 Nicolai Pedersen

 Hans Tikkanen

 Ballerup 2012

 [image: image]

 In a practical endgame with less pieces, our octopus becomes more of a regular stronghold, simply because it can no longer limit the activity of so many pieces. Still, of course it can be a very strong outpost.

 23...Rxd1+!

 Effectively gaining the open b-file, as the d-file will soon be blocked.

 24.Rxd1 e5 25.Ne1 e4!

 Regaining control of square d3, the home of our octopus.

 26.Nc2

 Understandably White does not want to wait passively and decides to activate his knight.

 26...Nd3

 And of course Black jumps at the opportunity. Here our octopus is blocking the d-file.

 27.Nd4 Ne5

 The direct 27...Rb2 28.Nxc6 Nxf2 is also plausible, for instance 29.Rd8+ Kg7 30.Nxa7 Ng4 and Black has a winning position.

 28.Nb3 Rb4 29.c5 Ra4 30.Nc1

 Now Black is clearly better and eventually he went on to win.

 The octopus Arising from the Opening

 Harmen Jonkman

 Francisco Palacios Llera

 Internet 2002 (rapid)

 1.e4 c5

 Several opening lines are likely to produce an octopus, for instance these two: 1...e6 2.d4 d5 3.Nc3 Bb4 4.e5 c5 5.Bd2 Ne7 6.Nb5 Bxd2+ 7.Qxd2 0-0 8.f4 a6 9.Nd6; or...

 1...e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 Be7 6.Re1 b5 7.Bb3 d6 8.c3 0-0 9.h3 Bb7 10.d4 Re8 11.Nbd2 Bf8 12.a4 h6 13.Bc2 exd4 14.cxd4 Nb4 15.Bb1 c5 16.d5 Nd7 17.Ra3 c4.

 The following Alapin Sicilian branch presents a third example.

 2.c3 d5 3.exd5 Qxd5 4.d4 Nf6 5.Nf3 Bg4 6.dxc5 Qxd1+ 7.Kxd1 e5 8.b4 e4 9.h3 Bh5 10.g4 Nxg4 11.hxg4 Bxg4 12.Nd2 Nc6 13.Bh3 Bxh3 14.Rxh3 exf3 15.Nxf3

 [image: image]

 Here too the outlines are clear: a strong square on d6, while the supporting pawn on c5 is already there (the Botvinnik Slav features a similar structure with colours reversed; it will not surprise you that sometimes a knight pops up on d3 there). The simplified plan for White is: exchange the dark-squared bishops (familiar idea, isn’t it?) and then just direct the knight to d6.

 15...Be7 16.Kc2 Bf6 17.a3 0-0 18.Be3 Rad8 19.Rah1 h6 20.Rg1 Kh7 21.Bg5! Bxg5 22.Nxg5+ Kg8 23.Ne4 Kh7 24.Nd6

 [image: image]

 Mission accomplished: b7 is under attack, the black rooks are dominated.

 24...Rd7 25.f4 f5 26.Rd3 g6 27.Re1 Rg7 28.Re6 a6 29.Nxb7 Nxb4+ 30.axb4 Rxb7 31.Rdd6 Rg7 32.Rxa6 h5 33.b5 Rc8 34.c6 h4 35.b6 h3 36.c7 h2 37.Ra1 Ra8 38.Rh1 Rf8 39.Rxh2+ Kg8 40.Rc6 Rh7 41.Rxh7 1-0

 Sopio Gvetadze

 Nino Batsiashvili

 Anaklia 2012

 Let us conclude with a quick success for the octopus in a recent Georgian women’s championship.

 1.e4 g6 2.d4 Bg7 3.Nc3 d6 4.Be3 c6 5.Qd2 Nd7 6.Nf3 b5 7.a4 b4 8.Nd1 Rb8 9.Bd3 Qc7 10.0-0 Ngf6 11.Bh6 0-0 12.Bxg7 Kxg7

 This exchange doesn’t make you think of a future octopus yet.

 13.c3 c5 14.Ne3 e6

 But now you should get some idea. With this move Black loses control of square d6.

 15.Rfe1 Bb7

 [image: image]

 16.e5!? dxe5 17.dxe5 Ng8

 The surprising 17...Nh5 seems stronger. If White continues in the same fashion as in the game, Black is OK after 18.Nc4 Bxf3 19.gxf3 f6!?, opening up the f-file and undermining the support for a possible octopus on d6.

 18.Nc4 Bxf3 19.gxf3 Nb6 20.Nd6 bxc3 21.bxc3 Rbd8

 Trying to exchange the octopus with 21...Nc8 runs into 22.Bb5, after which 22...Nxd6 23.exd6 will yield White a passed pawn (just like in Hector-Fries Nielsen).

 22.Rab1 Qe7 23.a5 Nc8 24.Rb7

 Rd7 25.Rxd7 Qxd7

 [image: image]

 26.Bxg6

 A cunning move, but his may be a miscalculation. 26.Bb5 seems to be the natural move, and stronger.

 26...Nxd6

 26...Kxg6 seems scary but possible, as after 27.Qd3+ (or 27.Kh1 h6 28.Rg1+ Kh7 29.Rg7+ Kxg7 30.Nf5+ exf5 31.Qxd7 Nge7) 27...f5 28.exf6+ Kxf6 29.Ne4+ Black just saves herself with 29...Ke7.

 27.Bc2

 Now everything is back to normal and White is winning.

 27...Qc6 28.exd6 Rd8? 29.Qg5+ 1-0

 Summary

 So now you know an octopus when you see one! There are various typical means to create an octopus: exchanging the opponent’s bishop which covers the octopus’s entrance square, or taking care of the necessary pawn support. When the octopus has been put in position and it is dominating the opponent’s pieces – especially the rooks –, it will be of magnificent value. With less pieces on the board, the octopus is still a strong piece, but its influence is likely to be much less.

 Chapter 2

 A Killer Knight

 A knight on f5 (or f4) versus a castled king often exerts tremendous pressure. Generally such a knight must be challenged right away, before it will create strong threats with the support of other pieces. Let’s investigate the power of yet another fearsome knight.

 En Route to the Stronghold

 Robert Kempinski

 Dimitar Dochev

 Achaea 2012

 1.d4 Nf6 2.c4 g6 3.g3 Bg7 4.Bg2 0-0 5.Nc3 d6 6.Nf3 Nc6 7.0-0 a6 8.Bf4 Rb8 9.Rc1 Nh5 10.Bg5 h6 11.Be3 f5 12.Qd2 g5 13.d5 f4 14.dxc6 fxe3 15.fxe3 e5 16.cxb7 Bxb7 17.Qc2 Nf6 18.Nd2 Bxg2 19.Kxg2 Ng4 20.Rxf8+ Qxf8 21.Nd1 Qe8 22.h3 Nf6 23.Nc3 Qc6+

 [image: image]

 24.e4!

 Of course 24.Nce4 would be a good alternative – the knight looks supreme on e4. But now White is heading with a knight for the even stronger square f5.

 24...g4 25.h4 Qb6 26.b3

 White solidly prepares Qd3 and Nf1-e3.

 26...c6

 Black would like to liven up his bad bishop with 26...h5, in tend ing ...Bh6, and try ing to pre vent Ne3 as well. But after 27.Nd5 Nxd5 28.exd5 White’s extra doubled pawn has sprung to life. The text move of course prevents Nd5, but creates a new target on d6.

 27.Qd3 Qd4 28.Nf1 h5 29.Rd1 Nd7 30.Qc2 Qc5 31.Na4 Qa7

 [image: image]

 32.Qd3

 32.Rxd6 is also winning, but White consistently goes about bringing his knight to f5, after which the blackking is likely to succumb very quickly. In the meantime, the pawn on d6 will not run away.

 32...Rf8 33.Ne3 Nf6 34.Nc3 Rd8 35.Nf5

 Truly, a square with a view!

 35...Qc5 36.Qd2

 After this creepy backward move the queen will join the knight and thus decide the game.

 36...Bf8 37.Qg5+ Kf7 38.Rf1 Ke6 39.Ng7+ 1-0

 Alexandre Dgebuadze

 Ludwig Stahnecker

 Schwäbisch Gmünd 2012

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Nf6 4.d3 Be7 5.0-0 0-0 6.Re1 d6 7.c3 Na5 8.Bb5 a6 9.Ba4 b5 10.Bc2 c5 11.Nbd2 Nc6 12.Nf1 Re8 13.a4 Bb7?!

 A seemingly normal developing move. However, the loss of control over square f5 is a big drawback.

 14.Ng3

 Also a normal developing move, heading for... f5!

 14...Qc7 15.Nf5

 [image: image]

 The knight has reached its superior position. Now White is going to call in the rest of his troops.

 15...Bf8 16.Bg5 Nd7 17.Nd2 h6 18.Be3 Kh7

 Black really cannot afford to leave the knight on f5 unchallenged for so long. 18...Ne7 was called for.

 19.Qf3 Ne7?

 Too late. Now this is plainly bad.

 20.Bb3!

 In this kind of Ruy Lopez position this can be a very strong diagonal for the bishop, certainly together with the knight on f5. Here this move even goes with tempo as the f7-pawn is attacked due to Black’s unlucky 18th move.

 20...g6 21.Nxh6!

 Crushing.

 21...Bxh6 22.Qxf7+ Bg7

 [image: image]

 23.Bh6

 Very nice!

 23...Kxh6 24.Re3 Nf6 25.Rh3+ Nh5 26.g4

 Threatening 27.Rxh5 gxh5 28.Qxh5 mate.

 26...Bh8 27.Nf3 0-1

 White threatens 28.g5 mate. Only the rook on a1 did not participate in the attack!

 Rout Padmini

 Alonso Zapata

 Philadelphia 2012

 1.e4 c5 2.Nf3 e6 3.d4 cxd4 4.Nxd4 a6 5.Bd3 Nf6 6.0-0 Qc7 7.Qe2 d6 8.Kh1 g6 9.c4 Bg7 10.Nc3 0-0 11.Be3 Nbd7 12.f4 Re8 13.Rac1 b6 14.b4 Bb7 15.Nb3 Rac8 16.a3 Qb8 17.Bd4 e5 18.fxe5 Nxe5 19.Bb1 Nfd7 20.Nd5 Nxc4 21.Bxg7 Bxd5 22.Bh6 f6 23.Nd4 Qb7 24.Qa2Bf7 25.Qf2 b5 26.Qg3 d5 27.exd5 Qxd5 28.Nf5

 [image: image]

 Here the knight has no support from a pawn on e4, but the square itself remains strong enough. White is a pawn down but he exerts unpleasant pressure against Black’s weakened kingside.

 28...Re5

 It is difficult to find a concrete plan for Black. His queen is a bit exposed in the centre and can now find a shelter behind the rook on the e-file.

 29.Rcd1 Qe6 30.Nd4

 A temporary retreat to prepare Bf4.

 30...Qb6 31.Bf4 Ree8

 31...Rd5!? 32.Nf5 Rxd1 33.Rxd1 Qe6 and the exchange of one rook seems an improvement on the game.

 32.Nf5

 Now Black has a difficult time to keep his pieces together, with the d7-knight hanging and moves like Nh6+ in the air.

 32...Nde5 33.Bxe5 Rxe5?

 Black falters. Necessary was 33...Nxe5, but 34.Nd6 was understandably not to Black’s liking: he is only fighting for a draw.

 34.Nh6+ Kg7 35.Rd7?

 Missing his chance. Concrete chess (’forcing moves’) was called for: 35.Nxf7! Kxf7 36.Rd7+ Re7 37.Qh3 and White is winning.

 35...Rc7 36.Nf5+ Kf8 37.Rd8+ Re8 38.Rxe8+ Bxe8 39.Nd4 Re7 40.Qh4 Kg7

 And White no longer has sufficient compensation for the pawn. He lost quickly.

 The Half Open File

 Marek Hawelko

 Artur Jussupow

 Dubai 1986

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Bc5 4.c3 Nf6 5.d3 d6 6.0-0 0-0 7.Re1 a6 8.Bb3 Ba7 9.h3 h6 10.Nbd2

 [image: image]

 10...Nh5!

 A well-known temporary leap to the edge, aimed straight at the goal: square f4. Several other openings, for instance some lines of the King’s Indian, are also likely to give rise to this mirrored version of the white knight’s leap to f5.

 11.Nf1 Qf6 12.Be3 Be6

 Earlier that year Jussupow had tried the immediate 12...Nf4 against Karpov. That game continued 13.Bxa7 Rxa7 14.Ne3 Ne7 15.Kh2 Ra8 16.Rf1.

 13.Bxe6 fxe6 14.Bxa7 Rxa7 15.Ne3 Raa8 16.a4 Nf4 17.Kh2 Rad8

 Now almost the same position has arisen as in the game against Karpov, the only difference being Rad8 instead of Ne7. As a result Black is one move quicker to act in the centre and thus support the knight on f4.

 18.Rf1

 Karpov’s plan to drive the knight away from the outpost on the half-open file with 18.Ng1 d5 19.g3 can now be met with 19...Ng6, threatening both e4 and f2.

 18...d5 19.exd5 exd5

 [image: image]

 Black is better: he has created a strong pawn centre, while annoyingly for White his knight is still on f4. Although the final result is still far from clear, Jussupow managed to win this game.

 Sacrificing on h3

 Benjamin Coraretti

 Larry Kaufman

 Philadelphia 2012

 In the previous game we saw the defensive side’s plan for driving the knight away: with h2-h3 played, White can try to accomplish g2-g3, driving the knight back without being bothered by ...Nh3+. He prepared this with Kh2, while in similar situations Bf1 is also seen; for instance, the mirrored version with ...Bf8 regularly occurs in the Ruy Lopez. Nevertheless this plan has a drawback: sometimes it allows a promising piece sacrifice on h3.

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Bc5 4.c3 Nf6 5.d3 0-0 6.0-0 d6 7.Nbd2 a6 8.h3 Ba7 9.Bb3 Ne7 10.Re1 Ng6 11.Nf1

 [image: image]

 11...Nh5

 The same opening and a familiar idea; going straight for the goal.

 12.d4

 Compared to the previous game White is quicker to act in the centre. But Black continues his plan undisturbed.

 12...Nhf4 13.Bxf4 Nxf4 14.dxe5 Bxh3!

 Consistent, of course. It may not surprise you that this had all been seen before.

 15.gxh3 Nxh3+ 16.Kg2 Nxf2

 [image: image]

 17.Qd2

 17.Qd5!? was played in Waitzkin-Acs, Budapest 1996. After 17...Qc8 18.e6 Kh8 19.Ng5 White went on to win. Perhaps Kaufman had something up his sleeve?

 17...Qc8 18.Nd4?!

 White is not up to the complications and loses his way.

 18...Qg4+ 19.Kxf2 dxe5 20.Ne3 Qh4+ 21.Kg1 exd4 22.cxd4 Qxe4 23.Bc2?!

 The exchange of queens wasn’t worth shedding another pawn.

 23...Qxd4 24.Qxd4 Bxd4 25.Kg2 Rad8 26.Rad1 Bxb2 27.Nd5 g6 28.Nxc7 Rxd1 29.Rxd1 Rc8 30.Rb1 Be5 31.Rxb7 Rxc7 32.Rb8+ Kg7 33.Bb3 Rc2+ 34.Bxc2 Bxb8 0-1

 A Standard Dutch Sacrifice

 Jeroen Piket

 Mikhail Gurevich

 Lucerne 1989

 1.d4 f5 2.Nf3 Nf6 3.c4 g6 4.g3 Bg7 5.Bg2 0-0 6.0-0 d6 7.Nc3 Nc6 8.d5 Na5 9.Qc2 c5 10.Nd2 e5 11.dxe6 Bxe6 12.Rd1 Qe7 13.b3 Nc6 14.Bb2 Nd4 15.Qd3

 [image: image]

 15...f4!

 Pretty unsuspected. The knight usually appears on f4 when the e-pawn has disappeared or has advanced at least two squares. In both cases it is no longer able to control square f4 (f5). Here the e-pawn is still on e2, but this will change after the next two moves!

 16.gxf4

 Taking up the challenge.

 16...Bf5! 17.e4

 The only alternative seems to be 17.Qe3, but probably 17...Qxe3 18.fxe3 Nc2 did not appeal to White; if 17.Qg3 Nh5 18.Qg5 Bf6 19.Qh6 Nxe2+.

 17...Be6

 [image: image]

 Now, with the white g-pawn gone, f4 has become an extremely strong square for the knight. The fact that there is an extra white pawn there for the moment is absolutely irrelevant. You can find many similar pawn sacrifices in the Leningrad Dutch, where after ...f5-f4, g3xf4 is answered with ...Nf6-h5!. Look for instance at Malaniuk’s games.

 18.Ne2

 18.f5 gxf5 19.exf5 Bxf5 and Black has won back his pawn and is clearly on top. All other reasonable moves are answered with 18...Nh5.

 18...Nxe2+ 19.Qxe2 Nh5 20.Nf1 Nxf4 21.Qc2 Bxb2 22.Qxb2

 With material back to equal and a weakened white kingside, the tremendous black knight on f4 renders White’s position hopeless.

 22...Bh3 23.Bf3 Bxf1 24.Kxf1 Qh4 0-1

 Capturing towards the Kingside

 When the killer knight is taken by the bishop you will regularly find that the bishop is somewhat surprisingly taken back with the e-pawn. A half-open file against the enemy kingside (after a capture by the g-pawn) would seem like a fine achievement, wouldn’t it? Sometimes, however, it may be more beneficial to vacate the central square e4 (e5) for the minor pieces and create a threatening advancing pawn phalanx on the kingside.

 Rustam Kasimdzhanov

 Dmitry Bocharov

 Internet 2006

 1.e4 d6 2.d4 Nf6 3.f3 e5 4.d5 Be7 5.c4 Nh5 6.Nc3 Bg5 7.Bxg5 Qxg5 8.Qd2 Qe7 9.0-0-0 0-0 10.Bd3 Bd7 11.Nge2 Na6 12.g4 Nf6 13.Ng3 Nc5 14.Bc2 Rfb8 15.Rhg1 Ne8 16.Nf5

 [image: image]

 16...Bxf5 17.exf5

 Of course 17.gxf5 is also possible here, but after the text White’s follow-up is much easier. He will simply advance his kingside pawns, starting with g4-g5, and open up the black king’s position.

 17...Qh4 18.g5

 Nevertheless! White doesn’t bother about the pawn on c4.

 18...Qxc4 19.Rg4 e4 20.Bxe4 Qa6 21.f6 b5

 [image: image]

 22.Bxh7+! Kxh7 23.Rh4+ Kg8 24.Qg2

 24.fxg7! Nxg7 25.Qc2+-.

 24...Qc8 25.Ne2 Qf5? 26.Nd4 Qg6 27.Qh3 gxf6 28.Rh8+ Kg7 29.Nf5+

 Truly a fitting move to end this little treatise!

 29...Qxf5 30.Qh6

 Mate.

 Summary

 On a stronghold or not, in a Ruy Lopez or Dutch opening a knight on f5 facing a castled king appears to be a dangerous weapon. I think Kasparov has even said that a knight on f5 nearly always justifies a pawn sacrifice. Be sure to remember the typical sacrifices, as well as the surprising recapture from the last example when the knight is eliminated.

 Chapter 3

 (How to Get past) Nimzo’s Strong Centre-Back

 Nimzowitsch’s blockading knight on d6 is legendary. But which factors determine its strength in modern-day chess? Let’s dig a little deeper here and study its fight against the central passed pawn.

 Supporting Pawn Advances

 Baskaran Adhiban

 Alojzije Jankovic

 Moscow 2012

 1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.f3 0-0 6.Be3 Nc6 7.Qd2 a6 8.Nge2 Bd7 9.Rc1 e6 10.Nd1 Ne7 11.Nf2 b6 12.Bh6 e5 13.Rd1 c5 14.dxe5 dxe5 15.Nc3 Nc6 16.Bg5 Nd4 17.Nd5 Be6 18.Bd3 Bxd5 19.exd5 Qc7 20.0-0 Ne8 21.Rde1 f5 22.Qd1 Nd6

 [image: image]

 Here the knight not only attacks the c4-pawn that defends the passed pawn, but also supports advances like ...b6-b5 and ...e5-e4. Similarly, in other situations such a knight on d6 may support a ...c5-c4 advance or help to enable ...f7-f5. Compare Leonardt-Nimzowitsch, San Sebastian 1912, where a knight on e6 supported both ...c6-c5 and ...g6-g5.

 23.g4?

 A very optimistic move, weakening f3. It’s doubtful whether the g-file will bring White anything.

 23...Rae8

 23...b5! 24.b3 bxc4 25.bxc4 Nf7! 26.Bc1 e4 27.fxe4 Ne5 28.Be2 f4! (also a move that would have been to Nimzowitsch’s liking!) and Black has a fine blockade position which provides excellent compensation for the pawn.

 24.gxf5 gxf5 25.Kh1 Qf7 26.Rg1 Qh5 27.Rg3

 [image: image]

 27...e4! 28.Bf4

 28.fxe4 Qxd1 29.Nxd1 fxe4 30.Bb1 Nf3 31.Re2 Nxg5 32.Rxg5 Rf1+ 33.Rg1 Rxg1+ 34.Kxg1 Bd4+ 35.Kg2 Kg7 and Black is in great shape again.

 28...Nxf3

 The obvious move, but concrete calculation could have led to the practically winning 28...exd3! 29.Bxd6 (29.Nxd3 Nxc4 30.b3 Rxe1+ 31.Qxe1 Re8) 29...Rxe1+ 30.Qxe1 Re8 31.Qg1 Nxf3 32.Rxg7+ Kh8 and White is helpless.

 29.Rh3 Qg6 30.Rf1 Kh8 31.Be2 Be5 32.Bxf3 exf3 33.Rg1 Qf7 34.Qxf3 Bxf4

 34...Nxc4 had to be ventured. After the supposedly safe text move Black didn’t get another chance and the game ended in a draw.

 Against a Bad Bishop

 Vladimir Malakhov

 Kamil Miton

 Warsaw 2012 (rapid)

 1.c4 Nf6 2.Nc3 g6 3.e4 d6 4.d4 Bg7 5.Bd3 0-0 6.Nge2 Nc6 7.0-0 Nd7 8.Bc2 e5 9.d5 Nd4 10.Be3 Nxc2 11.Qxc2 f5 12.exf5 gxf5 13.f4 a5 14.Ng3 e4 15.Qd2 Nf6

 [image: image]

 A few moves ago White tempted Black to play ...e5-e4 (with the f2-f4 advance) and now he begins a first regrouping to put his knight on e3.

 16.Bd4 b6 17.Nd1 Qe8 18.Ne3

 That’s that. And again the blockading knight is attacking the supporting pawn on f5. Notice also the bad bishop on c8.

 18...Qg6 19.Kh1 Bd7 20.b3 h5 21.Ne2 Ng4?!

 Exchanging the blockading knight, but a new centre-back will appear on e3. The dark-squared bishops will now also disappear, after which Black’s only minor piece will be his bad bishop!

 22.Bxg7 Qxg7 23.h3? Nxe3

 23...Nf2+! 24.Kg1 Nd3 would have created a fine oc topus. Note that this was a rapid game.

 24.Qxe3 h4 25.Rg1 Kf7 26.Qc3 Qxc3 27.Nxc3 Rg8 28.Ne2 Kf6 29.Rac1 Rg7 30.Kh2 Rag8 31.g3 hxg3+ 32.Rxg3 Rxg3 33.Nxg3 Be8 34.Nf1 e3

 Panicking. After the activation of the bad bishop with 34...Bh5 35.Ne3 Bf3 Black is still very much in the game. For instance, 36.Rg1 Rh8 37.Rg5? Bg4 38.Nxg4+ fxg4 39.Rxg4 e3.

 35.Re1

 The simplest solution.

 35...Bf7 36.Nxe3

 And White was just a pawn up and won many moves later.

 Inviting the Passed Pawn

 Igor Bondarevsky

 Vasily Smyslov

 Moscow 1946

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 Be7 6.Bxc6 dxc6 7.Re1 Nd7 8.d4 exd4 9.Qxd4 0-0 10.Bf4 Nc5 11.Qxd8 Bxd8 12.Nc3

 [image: image]

 A knight blockading a central passed pawn and at the same time supporting activity around that pawn can be so strong that Black actually almost forces White to advance his e-pawn here. Of course it’s not only the centre-back on e6 who determines the play. Black’s bishop pair also comes to life.

 12...f5 13.e5 Ne6 14.Bd2 g5

 Made possible by 13...Ne6 and even threatening to win the knight on f3 with ...g5-g4.

 15.Ne2 c5

 Again threatening ...g5-g4.

 16.Bc3

 Now Black can again develop with gain of tempo. It seems slightly better to play 16.h4.

 16...b5 17.b3 Bb7 18.Ng3 g4 19.Nd2 Be7

 19...Nf4 seems attractive, but would immediately allow some counterplay after 20.e6.

 20.Nh5 Kf7! 21.Nf1 Kg6 22.Nf6 Rad8 23.Rad1 Rxd1 24.Rxd1 Rd8 25.Rxd8 Bxd8

 [image: image]

 Despite the exchanges, White still has big problems coordinating his pieces and protecting his pawns (g2, c2). Black may ad vance his h-pawn or play a move like ...Nd4.

 26.Ne3 f4 27.Nd1 Bxf6 28.exf6 Be4 29.Bb2 b4

 Funnily enough the knight is again in trouble, with 30...Bxc2 threatened this time.

 30.f3 Bxc2 31.Nf2 gxf3 32.gxf3 Bb1 33.Ne4 Bxa2 34.Nd2 a5 35.Kf2 Nd4 36.Bxd4 cxd4 37.Ke2 Kxf6 38.Kd3 Ke5 39.Kc2 a4 40.bxa4 c5 41.a5 c4 42.a6 d3+ 0-1

 Vacating the Square

 Dawid Janowski

 Aaron Nimzowitsch

 St Petersburg 1914

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.e3 b6 5.Bd3 Bb7 6.Nf3 Bxc3+ 7.bxc3 d6 8.Qc2 Nbd7 9.e4 e5 10.0-0 0-0 11.Bg5 h6 12.Bd2 Re8 13.Rae1 Nh7 14.h3 Nhf8 15.Nh2 Ne6 16.Be3 c5 17.d5 Nf4 18.Be2 Nf8 19.Bg4 Bc8 20.Qd2 Ba6 21.g3 N4g6 22.Be2 Nh7 23.h4 Nf6 24.Bd3 Rb8 25.Qe2 Rb7 26.Bc1 Rbe7 27.Kh1 Bc8 28.Rg1 Kf8 29.h5 Nh8 30.g4 Nh7 31.Bc2 Rb7 32.f4 f6 33.fxe5 dxe5

 [image: image]

 Not capturing towards the centre, in order to vacate a square for a piece. It is the knight from h8 that gains a future here.

 33...dxe5 34.Nf3 Nf7 35.Ref1 Kg8 36.Nh4 Nd6 37.Nf5 Bxf5 38.gxf5 Ng5 39.Bxg5 hxg5 40.Ba4

 Janowski decides against waiting passively (here too White is left with a bad bishop) and uses his space advantage to set up a queenside attack, thus effectively giving up the h5-pawn.

 40...Rf8 41.Bc6 Rb8 42.a4 Kf7 43.Kg2 Rh8 44.Rh1 Rh6 45.Ra1 Qc7 46.Kf2 Rbh8 47.Ke3 Kg8 48.Kd3 Qf7 49.a5 Rxh5 50.Rxh5 Rxh5 51.axb6 Rh3+ 52.Kc2 axb6 53.Ra8+ Kh7 54.Rd8 Qa7 55.Ra8 Qf7 56.Kb3

 56.Rd8 is better, after which Black could try 56...Qc7 57.Ra8 Rh4, though after 58.Kb3 he would have to work hard to prove anything.

 56...Qh5 57.Qxh5+ Rxh5 58.Be8

 [image: image]

 58...Nxe8?

 Nimzowitsch gives up his proud knight, but after 58...Rh6!! 59.Bg6+ (59.Rd8 g4!) 59...Rxg6 60.fxg6+ Kxg6 61.Kc2 Nxe4 62.Kd3 Kf5 Black is better. In Die Praxis Meines Systems Nimzowitsch stated that he had overlooked the last move in this variation. After the text move the game ended in a draw.

 Space Advantage

 Babu Lalith

 R.R. Laxman

 Chennai 2012

 1.Nf3 d5 2.d4 Nf6 3.c4 e6 4.Nc3 Bb4 5.e3 0-0 6.Bd3 c5 7.0-0 Nc6 8.a3 Bxc3 9.bxc3 Qc7 10.Qe2 dxc4 11.Bxc4 e5 12.d5 Na5 13.e4 Nxc4 14.Qxc4 Bg4 15.Ne1 Ne8 16.Be3 b6 17.f4 Nd6

 [image: image]

 Of course there are positions where the opponent can find ways of with standing the strong knight. In the first place a cen tral passed pawn on the 5th rank will signify a small spatial advantage, which will leave its mark on the activity of the pieces of both players.

 18.Qd3 f6 19.Nf3 Rae8 20.Rae1 Bxf3 21.gxf3

 After 21.Rxf3 the prosaic 21...c4 22.Qc2 exf4 puts White in trouble. After the text move White’s centre has been substantially reinforced, so Black might have been better advised to refrain from taking on f3 at all.

 21...Qd7 22.Bc1 Qh3 23.Qe2 Qh4 24.fxe5 fxe5 25.Kh1 Rf6 26.Rg1 Qh5 27.Rg3 Rg6 28.Kg2 Rf8 29.Rf1 Rff6 30.Bd2 c4 31.a4 Qh4 32.Be1 Qf4 33.Rxg6 Rxg6+ 34.Bg3 Qh4 35.Qe3

 Here White obviously has a good bishop and he can try to break with either a4-a5 or f3-f4.

 35...Qe7 36.f4 h5 37.fxe5 Qxe5 38.Kf3!? Qe8 39.Re1?

 39.Bxd6 Rxd6 40.Qd4 is a much better try.

 39...Nb7 40.Qd4 h4 41.Bf4 Qd7

 Now the white king is very vulnerable.

 42.Ke3 Na5

 42...Qh3+ 43.Kd2 Nc5 and Black has a very dangerous attack.

 43.Rf1

 Making up for the mistake on move 39.

 43...Rg2 44.d6

 Taking advantage of the fact that the knight has been moved. White is now clearly better.

 Undermining the Blockader

 Artur Jussupow

 Zoltan Ribli

 Montpellier 1985

 1.d4 Nf6 2.c4 e6 3.Nf3 d5 4.Nc3 c5 5.cxd5 Nxd5 6.e4 Nxc3 7.bxc3 cxd4 8.cxd4 Nc6 9.Bc4 b5 10.Be2 Bb4+ 11.Bd2 Qa5 12.d5 exd5 13.exd5 Ne7 14.0-0 Bxd2 15.Nxd2 0-0 16.Nb3 Qd8 17.Bf3 Nf5 18.Rc1 Nd6

 [image: image]

 19.Qd4

 Here the position is open and the central passed pawn is also an isolated pawn. As a result White has, besides a space advantage, some good squares for his pieces. White now wants to follow up with Qf4 and Rc6, driving away the blockading knight.

 19...Qb6 20.Qf4

 The endgame after 20.Rc6 Qxd4 21.Nxd4 Rd8 22.Rc7 would only yield White a minimal edge.

 20...Bd7 21.Nd4

 The knight is coming to c6, after which the knight on d6 will no longer be protected by the queen.

 21...Rfe8 22.Nc6 Nc4 23.Rfe1

 White is clearly better now and Ne7+ is already a nuisance.

 23...Nb2 24.Be4

 24.Rxe8+ Bxe8 (24...Rxe8 25.Ne5) 25.Ne7+ Kf8 26.Nc8 Qf6 27.Qc7 would have won at once.

 24...Nc4 25.h3 h6 26.Bd3 Nb2

 26...Bxc6 is a better try, though after 27.dxc6 Rxe1+ 28.Rxe1 Black cannot take on c6: 28...Qxc6 29.Be4 Qe8 30.Bh7+.

 27.Bb1 Bxc6 28.dxc6 Rxe1+ 29.Rxe1 Qxc6 30.Be4 Qc3 31.Rc1 Nd3

 Black seems to be saving himself with sharp play, but...

 [image: image]

 32.Qxf7+!

 Very nice. Black loses a piece. 32.Rxc3 Nxf4 33.Rf3 (33.Bxa8 Ne2+) 33...Ne2+ 34.Kf1 Re8 35.Bd5 (35.Re3Nd4 36.Bh7+ Kf8) 35...Re7 36.Bxf7+ Kh7 does not do the trick. 1-0

 Exchanging the Blockading Knight

 Bartlomiej Macieja

 Bartosz Socko

 Warsaw 2012

 1.Nf3 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.d4 0-0 6.Be2 e5 7.Be3 c6 8.d5 Ng4 9.Bg5 f6 10.Bh4 Nh6 11.Nd2 Qd7 12.f3 f5 13.b4 Nf7 14.Nb3 Bh6 15.Qd3 Na6 16.a3 c5 17.bxc5 Nxc5 18.Nxc5 dxc5 19.a4 Nd6

 [image: image]

 Again, White has a nice space advantage, although here he is still stuck with a bad bishop.

 20.a5 Qc7 21.0-0 Bd7

 A sensible developing move, but it allows the slightly surprising...

 22.Be7!?

 A simple but effective resource: the knight on d6 is exchanged and consequently a much less suitable blockading piece appears on d6. Black was probably expecting a move like 22.Bf2 or 22.Rab1.

 22...Rf7 23.Bxd6 Qxd6 24.Rfb1 Rb8 25.Bd1

 With the clear intention of exchanging his bad bishop on a4.

 25...Qf6 26.Ba4 Bc8?

 Black understandably avoids the exchange, but this is just too passive. Black should have become active on the kingside with 26...Qg5. Now White reaches a pleasant endgame after 27.Bxd7 Qe3+ 28.Qxe3 Bxe3+ 29.Kf1 Rxd7, but at least Black’s dark-squared bishop has be come part of the game.

 27.d6

 The blockader’s gone, so it’s time to advance!

 27...Be6 28.d7 Rd8 29.Rxb7

 White must be winning here.

 29...Qh4 30.g3 Qh5 31.Rf1

 31.Bc6! is a more clear-cut win.

 31...Qh3 32.Rxa7 f4 33.g4 Bxg4 34.a6 Bg5 35.Rb7 Bh4 36.a7 Rff8 37.Nd5 Bg3 38.Rb2 Bh4 39.Nb6 Kg7 40.Bc6 1-0

 Summary

 Apart from blockading a central passed pawn, a knight on d6 may support advances by the nearby pawns to b5 or f5. Also it may attack the opponent’s supporting pawn chain. The opponent should try to make something of his spatial advantage and watch out for being stuck with a bad bishop facing this ideal blockader.

 Chapter 4

 Dominating from the Edge: A Powerful Knight on a5

 Tarrasch’s adage ‘a knight on the rim...’ has often been adapted by other people. But did you realize that, for example, a knight on a5 can be a formidable piece in many cases? Indeed, there seem to be more exceptions to this rule than you would think.

 Wang Hao

 Magnus Carlsen

 Wijk aan Zee 2013

 The Tata Steel tournament in 2013 supplied a strik ing example: ‘The Chinese Grandmaster traded his active knight for the passive black bishop, missing a clever defence...’ When you read this in the round 11 report on the tournament’s website, a position like the following one is hardly the first you would think of.

 1.e4 c5 2.Nf3 Nc6 3.Bb5 e6 4.0-0 Nge7 5.Re1 Ng6 6.c3 d5 7.Qa4 Be7 8.d4 0-0 9.exd5 Qxd5 10.dxc5 Bxc5 11.Nbd2 Be7 12.Nc4 Qd8 13.Bxc6 bxc6 14.Nd4 c5 15.Nc6 Qc7 16.Nxe7+ Nxe7 17.Qa5 Qxa5 18.Nxa5 Ba6 19.Bg5 Rfe8 20.Rad1 h6 21.Bxe7 Rxe7

 [image: image]

 Here White’s knight is on the edge, while the black bishop, though it’s not on the best possible diagonal, just seems normal. Even so, this was one of the rare moments during Tata 2013 when Carlsen was in some trouble. Black has an unpleasant endgame. First of all, White controls the d-file and also has the better pawn structure. A less noticeable but important fact is that the knight on a5 is better than the bishop on a6. The latter’s scope is limited thanks to the white knight, which by contrast has access to some useful squares.

 22.c4

 Boxing in the bishop still further, although the immediate 22.Rd6 was also plausible: 22...Bb5 and now 23.c4.

 22...Kf8 23.Rd6 Bb7 24.Red1 Ke8

 Here we have the moment mentioned in the tournament report.

 25.Nc6?

 Not appreciating the strength of the knight on the edge, which was still superior to the bishop! With this transposition into a rook ending White throws away his advantage. Much better attempts were 25.f3, again limiting the scope of Black’s bishop, or 25.a3 Rc7 26.b4, setting in motion the queenside majority.

 25...Bxc6 26.Rxc6 Rb7 27.b3 a5! 28.Rxc5 a4 29.h4 axb3 30.axb3 Rab8!

 30...Rxb3 31.Rc7.

 31.Rd3 ½-½

 Dominating the Bishop

 Himal Gusain

 Michailo Oleksienko

 New Delhi 2012

 1.e4 c5 2.Nf3 e6 3.d4 cxd4 4.Nxd4 a6 5.Nc3 b5 6.Bd3 Qb6 7.Nb3 Qc7 8.0-0 Bb7 9.a3 Nf6 10.Qe2 d6 11.f4 Nbd7 12.Bd2 Be7 13.Rae1 h5 14.Nd1 Rc8 15.Nf2 e5

 [image: image]

 16.Na5!

 Here we see the knight taking on a different pawn structure (a6, b5). On b3 it has few prospects, but here on a5 it is equal to the bishop on b7 and prepares the immediate c2-c4.

 16...Nc5 17.b4!

 White is perfectly happy not to exchange his knight for the Bb7.

 17...Nxd3 18.cxd3 Ba8

 Black retains his bishop, which nevertheless can only go to squares which are within reach of the Na5!

 19.Rc1 Qd7 20.Bc3

 A good alternative is 20.Rxc8+ Qxc8 21.Rc1 Qd7 22.fxe5 dxe5 23.Be3, keeping a solid pawn centre.

 20...exf4 21.Nh3 0-0 22.Nxf4 h4 23.Nh5?

 [image: image]

 23...Nxh5 24.Qxh5 Qe6?

 Apparently Black could have opened up the long diagonal with tactical means: 24...f5 25.exf5 Qa7+ 26.Kh1 Qe3 27.Bxg7 Qg5!! 28.Qxg5 Bxg5 29.Rxc8 Rxc8 30.Bd4 Rc2 31.Bf2 h3.

 25.Nb3 Qg6

 25...Qxb3 26.Bxg7 Kxg7 27.Qg4+ Kh6 28.Rxc8.

 26.Qxg6 fxg6 27.Rxf8+ Bxf8 28.Bd2 Rxc1+ 29.Bxc1 Be7 30.Na5

 Again!

 30...Bf6

 30...d5 31.e5.

 31.Kf2 d5 32.Kf3 dxe4+ 33.dxe4

 Now that the pawn on e4 is protected, the knight on a5 is still dominating the Ba8. True, now there is not much else to do on a5 (the power of the knight should not be over estimated either!). The game eventually ended in a draw.

 Attacking the Queenside Pawns

 Vadim Faibisovich

 Alexey Gavrilov

 Basel 2013

 1.e4 e6 2.d4 d5 3.Nd2 c5 4.exd5 exd5 5.Ngf3 Nf6 6.Bb5+ Bd7 7.Bxd7+ Nbxd7 8.0-0 Be7 9.dxc5 Nxc5 10.Nb3 Nce4 11.Nbd4 Qc8 12.Be3 0-0 13.Qd3 Re8 14.Rad1 a6 15.Ne2 Bc5 16.Bxc5 Nxc5 17.Qd2

 [image: image]

 17...Na4!

 Here we have a different pawn structure again. Now the knight is not controlling squares from the side, but rather attacking the pawn on b2, thus tying a white piece to its defence. Chasing the knight away with b2-b3 would allow it to occupy c3. A b2/c3 pawn structure may face a similar problem, even to the extent of losing a pawn on c3.

 18.c3 b5 19.Ned4 Qd7 20.Rfe1

 20.b3 is still not possible, because of 20...Ne4.

 20...Ne4 21.Qc2 Rac8 22.Qb3 g6 23.Nc2 Nec5 24.Rxe8+ Qxe8 25.Qxd5?! Nxb2

 Black has won the strategic battle: now his pawn structure is clearly better, and the knight is coming into play as well.

 26.Re1 Qd8 27.Nb4 Qxd5 28.Nxd5 Rd8 29.Nb4 Nba4

 Again! Black won.

 Alexey Goganov

 Davit Benidze

 Yerevan 2013

 1.Nf3 Nf6 2.c4 c6 3.Nc3 d5 4.d4 g6 5.Bf4 Bg7 6.e3 0-0 7.h3 Qb6 8.Qb3 Qxb3 9.axb3 Bf5 10.Nd2 Nbd7 11.g4 Be6 12.Bg2 h6 13.Ke2 a6 14.Bg3 Nb6 15.c5 Nbd7

 [image: image]

 16.b4!

 Clearing the route to a5 for the knight.

 16...Nh7 17.Nb3 f5

 Black is desperately seeking counterplay on the kingside.

 18.gxf5 gxf5 19.Na5

 Here the knight cooperates perfectly with the bishop on g3. The pawn on b7 cannot be protected in a normal way. Had the light-squared bishop been on c8 (and, let’s say, the queen’s rook on e8), then the knight would have been much less strong on a5. For an example where Black’s light-squared bishop has already been exchanged, see Thiede-Guliyev, Germany Bundesliga 2011/12. There White preserved some slight initiative thanks to the pressure from the knight on a5 against a similar queenside pawn chain.

 19...Ra7?

 Black probably did not see the next move coming, or he would have opted for a move such as 19...Bf7 and if 20.Nxb7 then 20...e5.

 20.b5! f4

 20...axb5 21.Nxc6 Rxa1 22.Nxe7+ Kf7 23.Rxa1 Kxe7 24.Bd6+ Kf7 25.Bxf8 Nhxf8 26.Ra7, winning.

 21.Bh4

 21.Bxf4 was fully possible as well.

 21...cxb5 22.Nxd5 f3+ 23.Bxf3 Rxf3 24.Nxe7+ Kf7 25.Kxf3 Ndf6 26.d5

 It is all over.

 26...Nxd5 27.Nxd5 Bxd5+ 28.e4 Be6 29.Rab1 Ng5+ 30.Ke3 1-0

 Supporting a King Attack

 Tigran L Petrosian

 Hrant Melkumyan

 Yerevan 2013

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 Be7 6.Bxc6 dxc6 7.d3 Bg4 8.Nbd2 Nd7 9.h3 Bh5 10.Qe1 Bc5 11.Nh2 Qe7 12.Nb3 Bb4 13.c3 Bd6

 [image: image]

 14.Na5

 Here is another example of the typically annoying attack on the b7-pawn. The pawn cannot advance as its colleague on c6 would fall. Black decides to castle queenside, protecting b7 in a natural way. However, this makes the knight on a5 a dangerous footing for an attack on the black king.

 14...0-0-0 15.b4 Nb6 16.a4 Qe6 17.c4 Be7 18.Ra3 c5

 Black wants to avoid being pushed further back after a possible c4-c5.

 19.b5

 Now Black faces a difficult choice: opening up the a-file by taking on b5 or granting the knight possible access to the c6-square by allowing bxa6.

 19...Rd7

 True, the knight won’t reach c6 in the near future, and with an open a-file, maybe a knight sac on b7 would be more likely.

 20.bxa6 bxa6 21.Be3 Rhd8 22.g4 Bg6 23.Qe2 h5 24.f3 hxg4 25.hxg4 f6 26.Rb1 Bf7

 [image: image]

 Exercise: improve your worst placed piece (ideal square?)! The answer is given on move 29.

 27.Nf1 Rh8 28.Kg2 Rdd8 29.Bg1!

 Now White is threatening Ne3-d5.

 29...f5?!

 After this desperate try for counterplay White had no problems rounding off the game.

 Anna Zatonskih

 Piotr Dukaczewski

 Gibraltar 2013

 1.d4 d5 2.c4 dxc4 3.Nf3 Nf6 4.e3 e6 5.Bxc4 c5 6.0-0 a6 7.dxc5 Bxc5 8.Qxd8+ Kxd8 9.Ne5 Ke7 10.Be2 Nbd7 11.Nd3 Bd6 12.Nd2 b5 13.Nb3 Bb7 14.Na5

 [image: image]

 Another example with the a6/b5 pawn structure. This time the bishop on b7 has more squares on the diagonal (for the moment!).

 We’ve seen that a knight on the edge is not a bad thing as long as it is temporary and it is en route to a better square (this should not take too long, of course, though in closed positions like in the former example this may be less important). Here the best square turns out to be c6, and this square is reached by the knight in spectacular fashion. For another entertaining example from the same tournament, see Huschenbeth-Valhondo.

 14...Bd5 15.Bd2

 The immediate 15.f3 also seems logical.

 15...Ne4?!

 Only superficially active. This knight is bound to be driven back by f2-f3.

 16.Be1 f5 17.Nb4 Rhc8

 This is certainly a tense queenless middlegame.

 18.Rd1

 18.Nxd5+ or 18.a4 were also worth considering.

 18...Nb6 19.Bd3 Be5?

 19...Bc5 or 19...Nf6 were clearly preferable. The text move in combination with the next one enables a deadly tactical blow.

 20.f3 Nf6?

 [image: image]

 21.e4! fxe4 22.fxe4 Nxe4 23.Bxe4 Bxe4 24.Nbc6+ Bxc6 25.Bb4+

 That’s it!

 25...Bd6 26.Rxd6 1-0

 Striking Back on the Other Side

 Vlastimil Jansa

 Vasily Smyslov

 Sochi 1974

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 Be7 6.Re1 b5 7.Bb3 0-0 8.c3 d6 9.h3 Qd7 10.d4 Re8 11.Nbd2 Bf8 12.a3 g6 13.Bc2 Bg7 14.b4 Nh5 15.Nb3 Nd8 16.a4 Ne6 17.axb5 Nef4 18.Nh2 Qxb5 19.d5 Rf8

 [image: image]

 I would not want you to overestimate the powers of a knight on a5, so we finish with a suitable example where Black manages to generate play on the kingside. Still, I think the first six examples have proved the potential strength of such a knight. In the end it is up to you to decide in which instances you would like to put your knight on the rim, though I’m sure that the examples will have been of help.

 20.Na5

 Aiming for the c6-square and enabling moves like Ba4.

 20...Qe8!

 On its way to support the killer knight in the attack on the other wing.

 21.h4?!

 Moving on the wrong side of the board. Better was 21.Ba4 Qe7 22.Qf3!?, although this also seems rather risky after 22...f5.

 21...f5 22.exf5 Bxf5 23.Bxf5 gxf5 24.g3 Qg6

 Black has already taken over the initiative.

 25.Kf1 Nh3 26.Kg2?

 [image: image]

 I guess White was in time trouble as this obviously loses on the spot. More stubborn continuations were 26.Ra2 or 26.Qc2.

 26...Nxf2 27.Qf3 Ng4 28.Nxg4 fxg4 29.Qe4 Qf7 30.Be3 Nf6 31.Qf5 Qxd5+ 32.Kh2 Qf3 33.Qxf3 gxf3 34.Kh3 h5 35.Nc6

 Finally, but definitely too late.

 35...Ng4 36.Ba7 f2 37.Rf1 Rxa7 38.Nxa7 Ne3 39.Nc6 e4 0-1

 Summary

 At times a knight on the rim may be equally strong as a bishop on the long diagonal! Also, from a5 it can be particularly effective by attacking the b7-pawn in Black’s structure. However, in both cases the knight should not be missed in other parts of the board, where the opponent will look for chances.

 Chapter 5

 Sur Place en Prise

 Or, to put it differently: attacking with a knight on g5 which is under a continuous threat of being taken. Jumping with your knight to g5 may not be the obvious thing to do when it can immediately be chased away by ...h7-h6. However, a pawn on h4 may work wonders when you are attacking a castled king.

 Vladislav Vorotnikov

 Nicolas Grandadam

 Basel 2013

 1.d4 d5 2.Nc3 Nf6 3.Nf3 e6 4.Bg5 Be7 5.Bxf6 Bxf6 6.e4 dxe4 7.Nxe4 Be7 8.Bd3 Nd7 9.Qd2 0-0 10.0-0-0 b6 11.h4 Bb7 12.Qf4 Qb8 13.Neg5

 [image: image]

 White has just answered Black’s 12....Qb8 with 13.Neg5. It seems logical enough to attack on the kingside, as Black has just tucked away his queen on the other wing to prepare ...c7-c5 and gain some space (perhaps at first sight this move may seem a bit odd, but it has been successfully tried by Dreev). But now, what is White’s intention after

 13...h6

 ? 13...Nf6 was a suitable alternative, though 14.Ne5 c5 15.Rh3 cxd4 16.Rg3 seems quite dangerous.

 14.Ne5!

 Of course, White has absolutely no intention of moving his knight from g5.

 14...Nxe5

 Or 14...Nf6 15.Rh3 – the well-known rook lift, bringing yet another piece to the attack – 15...c5 (15...Bd6) 16.Rg3 cxd4 (16...Bd6 and now the surprising 17.Nh7! wins immediately: 17...Nxh7 (17...Nh5 18.Qxh6 Nxg3 19.Nf6+) 18.Qxh6 g6 19.Bxg6) 17.Bh7+! Nxh7 18.Ngxf7 and, among other things, White threatens 19.Rxg7+.

 15.dxe5

 Now White’s pawn on e5 reduces Black’s defensive chances.

 15...a5

 Black would like to exchange the light-squared bishops to eliminate an important attacking piece, but this is just too slow as the game shows.

 Taking the piece with 15...hxg5 16.hxg5 was not worth considering as the h-file is opened up and mate is almost inevitable (the immediate threat being 17.Rh8+).

 16.Rh3 Ba6 17.Bh7+ Kh8 18.Be4

 With a double attack: a8 and f7 are both hanging.

 18...Bb7 19.Nxf7+ Kg8 20.Nxh6+ 1-0

 Ongoing Tension

 Ljubomir Ljubojevic

 Viktor Kortchnoi

 Wijk aan Zee 2008

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Qc2 Nc6 5.e3 d5 6.a3 Bd6 7.f4 a5 8.Nf3 Be7 9.Bd2 0-0 10.Be2 Bd7 11.Ng5 Be8 12.h4

 In this example, the attack is less straightforward and the tension is maintained for quite some time.

 12...h6

 [image: image]

 13.0-0-0!

 Of course, with the queen on c2, taking on g5 is hardly an option. Still, White has to keep an eye open in case altered circumstances make it possible for Black to take on g5.

 13...Nb4

 A nice mirror image! 13...hxg5 14.hxg5 Ne4 (14...g6 15.Rh6!) 15.Nxe4 dxe4 16.Qxe4 g6 and now one winning move is 17.Qf3.

 14.Qb1

 Maintaining the tension. After 14.axb4 axb4 15.Nb1 Ra2 Black takes over the initiative. White’s extra piece is hanging on g5, but it is impossible to give a clear assessment at this stage.

 14...c5 15.e4!?

 White tries everything he can to justify his Qb1/Ng5 set-up, and he wants to get rid of Black’s knight on f6.

 15...cxd4 16.e5 dxc3 17.Bxc3 hxg5

 Finally the tension dissipates and the course of the game becomes more concrete. An interesting try would have been 17...g6 18.exf6 Bxf6 19.axb4 Bxc3 20.bxc3 Qf6 and again Black seems to be on top.

 18.exf6 Na2+

 Black decides to release the tension on the queenside as well. The position is incredibly difficult and full of plausible possibilities: 18...Bd6 and 18...Bc5 also came into consideration.

 19.Qxa2 Bxf6 20.hxg5 Bxc3 21.bxc3

 [image: image]

 The position has become slightly simplified, and both sides are doing their utmost to harass the enemy king.

 21...Qc7 22.g3 Ba4 23.Bd3 Rfd8 24.Bc2

 24.Qh2 first seems a good alternative. The position remains very complex and still requires a fair bit of calculation. Eventually the battle ended in a draw.

 Disposing of the Nf6

 Dragan Damjanovic

 Nikola Nestorovic

 Belgrade 2008

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Qc2 c5 5.dxc5 Qc7 6.a3 Bxc5 7.b4 Be7 8.Nb5 Qc6 9.Nf3 d6 10.Bb2 a6 11.Nbd4 Qc7 12.e3 0-0 13.Bd3 Nbd7

 [image: image]

 14.Ng5

 Here we go again.

 14...h6 15.h4 Ne5 16.Bh7+ Kh8

 A typical scenario where White has to get both the Nf6 and his own Bh7 out of the way to deliver mate.

 17.f4

 White has some difficulty trying to prove his point and now goes all the way.

 17...Nxc4?!

 The less greedy 17...Neg4 would have been solid and good. Then it would have been virtually impossible for White to eliminate the Nf6.

 18.Bd3 b5 19.Ndf3!

 Suddenly White has created real threats (xf6 followed by xc4) which justify his knight leap to g5.

 19...Bd8?

 Seemingly clever, but 19...Ra7 was the better way to unpin the knight on c4.

 20.Bxf6

 Not 20.Bxc4 Qxc4!.

 20...Bxf6 21.Rc1 g6 22.h5 hxg5

 Practically forced now.

 23.hxg6+ Kg8 24.g7?

 24.Bxc4 Qxc4 25.gxf7+ Kxf7 26.Qh7+ would have won.

 24...Rd8!

 And not 24...Kxg7 25.fxg5 Be5 26.Bxc4 Rh8 27.Rxh8 Kxh8 28.Nxe5 dxe5 29.Qh7+!; or 24...Bxg7 25.Bh7+ Kh8 26.Bg8+ (remember that trick, if you weren’t yet familiar with this typical means to get the bishop out of the way) 26...Kxg8 27.Qh7+.

 25.Bxc4 Bxg7

 Black has survived and is on top. He went on to win this game.

 Qh5: Another Straightforward Attack

 Murray Chandler

 Nigel Short

 Brighton 1981

 1.e4 e6 2.d4 d5 3.Nd2 Be7 4.Ngf3 Nf6 5.e5 Ne4 6.Bd3 Nxd2 7.Bxd2 0-0 8.h4 h6 9.c3 Nd7

 [image: image]

 10.Ng5

 No surprise, I guess.

 10...c5 11.Qh5

 Introducing another set-up, rendering ...hxg5 definitely impossible and eyeing f7. Unlike in positions with the queen on c2, White has no knight to target on f6, but Black has to watch out for moves like Nh7. Now he takes the opportunity to initiate play on the other side.

 11...cxd4 12.cxd4 Qb6 13.Bc3 Bb4 14.Kf1 Bxc3

 At least Black has eliminated one of White’s attacking pieces.

 15.bxc3 Qb2 16.Rd1

 Now Black is in big trouble; obviously his queen cannot do the job on the queenside alone.

 16...Qxa2 17.Rh3

 Following the general piece of advice: always bring more pieces into the attack. Here White does this by lifting his king’s rook to the third rank.

 17...b6 18.Bh7+!

 Accurate. White avoids the exchange of his remaining bishop after ...Ba6.

 18...Kh8 19.Rg3 Ba6+ 20.Kg1 Qe2

 [image: image]

 21.Nxf7+!

 I guess White had calculated this blow before making his 18th move.

 21...Rxf7 22.Qxf7 Qxd1+ 23.Kh2 g5 24.Bg6 Nf8 25.Qf6+ Kg8 26.Bf7+ Kh7 27.hxg5 1-0

 For yet an other quick victory involving Qh5 see Mrva-Hlinka, Slovakia 2012.

 No Light-Squared Bishop

 Vahe Baghdasaryan

 Vitaly Kunin

 Moscow 2012

 1.e4 d6 2.f4 Nf6 3.Nc3 Nbd7 4.Nf3 e5 5.Bc4 Be7 6.d4 exd4 7.Qxd4 0-0 8.Be3 c6 9.0-0-0 b5 10.Be2 c5 11.Qd3 b4 12.Nd5 Nxd5 13.exd5 a5 14.Rde1 Nf6

 [image: image]

 15.Ng5 h6

 Of course, something can be said for omitting this move altogether and not weakening the pawn structure on the kingside. Still, the inclusion of the moves h2-h4 and ...h7-h6 will always force White to consider the capture on g5 at any moment in his calculations.

 16.h4 Ba6

 Naturally Black is eager to exchange one more pair of minor pieces, diminishing White’s attacking potential. The absence of the light-squared bishops makes White’s set-up with Ng5 rather harmless.

 17.Qd1 Bxe2 18.Rxe2 Qd7

 It is too early to take on g5: 18...hxg5 19.hxg5 Ne4 20.Ree1 g6 21.Qf3.

 19.Qd3 Rfc8 20.Bf2

 It was too late to reconsider the set-up with 20.Ne4 as after 20...c4 21.Qd4 a4 Black’s attack is much quicker.

 20...a4 21.Qh3

 Practically acknowledging defeat.

 21...Ra7

 21...Qxh3 22.Nxh3 Bf8 23.Rd1 Re8 is also plausible, but the text move causes White even more concerns about his d-pawn.

 22.Qd3

 This reply says it all, but alternatives are not really any better and will most probably lose the pawn on d5: 22.Qxd7 Rxd7 23.Ne4 Nxd5 24.g3 Nb6.

 22...Qg4 23.Rhe1 Qxf4+ 24.Kb1 hxg5

 You’d almost forget that sometimes it’s simply possible to capture it!

 25.g3 Qg4 26.Rxe7 Rxe7 27.Rxe7 gxh4 28.gxh4 a3 29.Re1 axb2 30.Rg1 Qe4 31.Qg3 g6 32.h5 Nxh5 33.Qxd6 c4 34.Re1 Qf5 35.Qxb4 Qxf2 36.d6 Nf6 37.Qc3 Rd8 0-1

 A Theoretical Position

 Shakhriyar Mamedyarov

 Anna Zatonskih

 Gibraltar 2012

 1.d4 d5 2.c4 e6 3.Nc3 Be7 4.Bf4 Nf6 5.e3 0-0 6.Qc2 c5 7.dxc5 Bxc5 8.Nf3 Nc6 9.a3 Qa5 10.0-0-0 dxc4 11.Bxc4 a6

 [image: image]

 A theoretical position from the Queen’s Gambit where White has tried several moves.

 12.Ng5!?

 The most important alternative is 12.Bd3, while 12.Nd2 can be met with 12...Be7.

 12...Be7

 12...b5? 13.Nce4 loses at once; 12...h6 13.h4 (13.Nge4!?) 13...Be7 transposes.

 13.h4 h6

 Again, something can be said in favour of omitting this move as it does not pose a real threat. But the immediate 13...b5 runs into 14.Nce4 g6 15.Nxf6+ Bxf6 16.Nxh7! Kxh7 17.h5 with a forceful attack, while 13...e5 enables 14.Nd5 g6 15.Nxf6+ Bxf6 16.Nxh7. Once again the elimination of the Nf6 is of vital importance. 13...Ne5 seems possible though.

 14.Kb1 b5?

 This is still impossible. Black had to be satisfied with a move like 14...Ne5 or 14...Rd8.

 15.Nce4 Nxe4 16.Qxe4

 [image: image]

 16...Bxg5

 Had Black pinned her hopes on this move? 16...hxg5 can be met with the nice intermediate move 17.Bc7! (although the straightforward 17.hxg5 g6 18.Be5 Nxe5 19.Qh4 also wins) 17...Qxc7 18.hxg5.

 17.Bd3 f5 18.Qxc6 Bxf4 19.Qxa8 Qb6 20.Qf3 Be5 21.Qe2 Bb7 22.f3

 Black is simply an exchange down without sufficient compensation. She lost with out a chance.

 A Special Case

 Judit Polgar

 Ferenc Berkes

 Budapest 2003

 1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.Bg5 dxe4 5.Nxe4 Be7 6.Bxf6 Bxf6 7.Nf3 0-0 8.Qd2 Nd7 9.0-0-0 Be7 10.Bd3 b6 11.Neg5 h6

 [image: image]

 12.Bh7+

 Considering all the former examples you would expect 12.h4, which has actually been seen before and was answered with 12...Bb7. How ever, Polgar decides to preserve this move for later and to prevent the bishop’s development first.

 12...Kh8 13.Be4 hxg5

 Black decides to sacrifice the exchange, as now 13...Rb8 can be met with 14.h4 after all. 13...Bxg5 was later played in Volokitin-Nielsen, Germany Bundesliga 2004/05, and is a safe option. Berczes must have been surprised by Judit’s next move.

 14.g4!

 After 14.Bxa8 g4 White faces immediate problems because the knight cannot move in view of 15...Bg5.

 14...Rb8 15.h4

 Only now, but with the same devastating effect due to the inevitable opening of the h-file.

 15...g6

 15...gxh4 16.g5 Kg8 (16...f6 17.Nxh4!) 17.Qf4 f5 18.Qxh4 and White’s attack is too strong: 18...fxe4 19.Qh7+ Kf7 20.Qh5+ g6 21.Qh7+ Ke8 22.Qxg6+ Rf7 23.Rh7.

 Or 15...Kg8 16.hxg5 Bb7 17.Bxb7 Rxb7 18.Rh3! and again White’s attack will prove too Powerful.

 16.hxg5+ Kg7 17.Qf4

 [image: image]

 17...Bb7?

 This loses right away, but the stronger 17...Rh8 would also not have saved the game: 18.Rxh8 Qxh8 19.Ne5, for example 19...Nxe5 (19...Qe8 20.Rh1) 20.Qxe5+ Kg8 21.Qxc7 Bxg5+ 22.Kb1 and White wins.

 18.Rh7+ Kxh7 19.Qh2+ Kg8 20.Rh1 Bxg5+ 21.Nxg5 Qxg5+ 22.f4 Qxf4+ 23.Qxf4 Bxe4 24.Qxe4 1-0

 Summary

 Surely these examples will help you to appreciate the Ng5 possibility, even if the supporting h-pawn is still on h2. In view of the opening of the h-file the capture of the knight is not likely to be possible right away and a tense situation will arise.

 Chapter 6

 A Not So Innocent Bystander

 In an attack on the black king, the power of the light-squared bishop aimed at f7 or h7 is well-known. But please do pay sufficient attention as well to an inconspicuous knight modestly placed on the edge at h5!

 In Tandem with the Queen

 Arkady Naiditsch

 Hrvoje Stevic

 Bol 2013

 1.e4 d5 2.exd5 Qxd5 3.Nc3 Qa5 4.d4 Nf6 5.Bd2 Bg4 6.f3 Bd7 7.Bc4 Qb6 8.Nge2 e6 9.0-0 Be7 10.a4 a5 11.Ne4 c5 12.dxc5 Bxc5+ 13.Kh1 Nxe4 14.fxe4 0-0 15.Nf4 Nc6

 [image: image]

 16.Nh5!?

 Black’s kingside obviously lacks defenders, so White starts bringing over his forces. The text move also opens the way for the white queen to join in on g4. The solid and logical 16.Bc3 can be met with 16...Bd4 (16...Rad8 17.Nh5 Bd4 18.Qg4 gives White a pull) 17.Bxd4 Qxd4 18.Qxd4 Nxd4 19.Rad1 and now 19...Bxa4! 20.b3?! (20.Rxd4 e5 21.Rd2) 20...Nxc2 21.bxa4 Ne3 and Black is doing well.

 16...Bd4

 Defending the pawn on g7, which White has set his mind on. After the reckless 16...Qxb2? 17.c3 Black’s queen will be too far from the scene of the action, besides being in some danger of being trapped if White can play Bb3. 16...Ne5 can be answered with 17.Bc3 because 17...Nxc4? fails to 18.Nf6+. A knight sacrifice on f6 is not uncommon when this knight is attacking from h5! Check out Sokolov-Rezan, played in the same Croatian team championships.

 17.Qg4 Qc5?

 An inventive way to prevent Bh6, but it backfires. Correct was 17...Kh8.

 18.Be3!

 Not 18.Bh6 g6 19.Bxf8 Rxf8 with two pieces hanging, though the situation remains complicated after 20.Rad1!.

 18...Qxc4

 [image: image]

 19.e5!

 With this elegant move, the black pieces are cut off from the kingside, especially from the defence of g7. Black resorted to...

 19...Qxf1+ 20.Rxf1 Bxe5

 ... but in the end could not avoid defeat.

 Putting Pressure on g7

 Constantin Lupulescu

 Francisco Vallejo Pons

 Legnica 2013

 1.d4 e6 2.c4 d5 3.Nc3 Bb4 4.Nf3 Nf6 5.Bg5 dxc4 6.e4 h6 7.Bxf6 Qxf6 8.Bxc4 c5 9.0-0 0-0 10.e5 Qd8 11.Ne4 cxd4 12.Qe2 Qb6 13.Rad1 Rd8 14.Ng3 Be7 15.h4 Na6

 [image: image]

 16.Nh5

 White has sacrificed a pawn in the opening and now sets up the familiar queen and knight tandem, targeting g7. This time the pawn on e5 makes sure the black pieces will have trouble reaching the kingside and protecting their king. Setting up a battery with 16.Bd3 seems less effective after 16...Nb4 17.Bb1 d3.

 16...Nc5

 Giving back the pawn to complete development.

 17.Nxd4 Bd7 18.Qg4 Bf8

 White enjoys a nice spatial advantage, but there is no easy way to profit from it.

 19.b4!? Qxb4

 19...Na4 20.Rd3.

 20.Nf5 Kh8

 20...exf5 21.Bxf7+ reveals the idea behind White’s 19th.

 [image: image]

 21.Nfxg7!?

 Another typical square to sac the knight on. A killer knight on f5 could perform the same task. See Ibragimov-Faizrakhmanov, Kazan 2013, for another sac on g7.

 21...b5 22.Qf4 Bxg7 23.Nxg7 Kxg7 24.Qf6+ Kg8

 24...Kf8 25.Qxh6+ Ke7 26.Qf6+ Kf8 27.Rd4 bxc4 28.h5.

 25.Rd4 Qxc4 26.Rxc4 bxc4 27.Qxh6 Bc6

 Materially Black is OK but his king’s position and White’s passed h-pawn cause him some worries. Many moves later the game was drawn.

 The Knights Go First

 Krzysztof Pytel

 Jacek Bednarski

 Piotrkow Trybunalski 1970

 1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.e5 Nfd7 5.Nce2 c5 6.c3 b6 7.Ng3 Ba6 8.Bxa6 Nxa6 9.h4 Qc8 10.Nf3 cxd4 11.cxd4 Qc4 12.b3Bb4+ 13.Bd2 Qd3 14.a3 Bxd2+ 15.Qxd2 Qxb3 16.0-0 0-0

 [image: image]

 A similar situation: White has sacrificed a pawn, and the black pieces are a long way away from the kingside. White’s pawn on e5 provides a space advantage, though here Black may quickly conjure up play along the c-file.

 17.Nh5

 Here obviously threatening 18.Qg5.

 17...h6

 17...f6 18.exf6 Nxf6 19.Nxf6+ Rxf6 20.Rab1 Qa4 21.Rfc1 and with Black’s knight cut off, White has good compensation for the pawn.

 18.Rfb1 Qa4 19.Nh2

 Planning the straightforward Nh2-g4-xh6.

 19...Rac8 20.Rc1 Rxc1+

 Overlooking the surprising 20...Nac5!? 21.dxc5 Qxh4 22.Nf4 bxc5, with three pawns for a piece which had previously only been hanging around on a6.

 21.Rxc1 Qxa3?

 Black had to try the piece sac 21...Nxe5 22.dxe5 Qxh4, quite similar to the one in the previous note.

 22.Ng4 Qe7 23.Ngf6+ Kh8 24.Qf4

 In this game too the white queen finally makes her way to the g-file. Black’s problems are insurmountable.

 24...Rd8 25.Qg3 g6 26.Qe3 g5 27.Qd3 Nf8 28.Qxa6

 and White soon won.

 A French Manoeuvre

 Fabian Libiszewski

 Virgilio Vuelban

 Grosseto 2013

 1.e4 c5 2.Nf3 d6 3.Bb5+ Bd7 4.Bxd7+ Qxd7 5.0-0 Nf6 6.Re1 Nc6 7.c3 e6 8.d4 cxd4 9.cxd4 d5 10.e5 Ne4 11.Nbd2 Nxd2 12.Bxd2 Be7 13.Rc1 0-0 14.Rc3 Rfc8 15.a3 Rc7 16.Rd3 Bd8

 [image: image]

 Not a position which you would connect with an attacking knight on h5, but in fact White’s next move is the first step en route.

 17.Ng5 h6

 17...Bxg5 18.Bxg5 Ne7 seems a feasible alternative as it is not clear how White can break through, for example: 19.Qh5 Rac8 20.Rh3 h6 21.Bxh6 gxh6 22.Qxh6 Ng6 23.Rg3 Qe7 24.h4 Qf8 25.Qe3 Kh8.

 18.Nh3!

 You can find an analogous knight route in French Winawer positions. Take, for instance, the game De Firmian-Harmon, Philadelphia Open 2011. The knight may go to f4 and then to h5, while here the third rank is kept open for Rc3.

 18...Ne7 19.Nf4 Rac8 20.Nh5 Qb5 21.Bc3 Rc6 22.f4

 Here White finds it difficult to put immediate pressure on g7 as Black can defend with his knight on g6 or f5. Therefore he starts pushing his pawns to try to increase the pressure.

 22...Ng6 23.Qd2 Ba5 24.g4

 24.Bxa5 Rc2 25.Qe3 Qxa5 and White, having conceded the c-file and the second rank, is already in big trouble, among other things because ...Nh4 (yes!) is coming.

 24...Bxc3 25.bxc3 Ne7 26.Rf3 Qb3 27.Rc1

 [image: image]

 White has managed to keep the queenside closed and is ready for f4-f5 on the other wing.

 27...Ra6?

 27...Ng6 was called for, to meet 28.f5 exf5 29.gxf5 with 29...Nh4 (yes!).

 28.f5 Rxa3 29.fxe6 Ra2 30.Qf4

 Though he did not manage to win here, White came close.

 30...f5 31.Rcf1 Rxc3 32.Nf6+ gxf6 33.exf6 Rxf3 34.Rxf3 Qd1+ 35.Rf1 Qe2 36.Qg3 f4 37.fxe7 Qxe6 38.Qxf4 Qxe7 39.Rc1 Kg7 40.Rc7 Ra1+ 41.Kg2

 And a draw was agreed.

 A Strong Square on the Edge

 Radoslaw Wojtaszek

 Alexander Donchenko

 Legnica 2013

 1.d4 d5 2.Nf3 Nf6 3.c4 dxc4 4.e3 e6 5.Bxc4 c5 6.0-0 a6 7.Bb3 Nc6 8.Nc3 Qc7 9.Bd2 Be7 10.dxc5 Bxc5 11.Qc2 Be7 12.Ne4 0-0 13.Rfd1 Rd8 14.Bc3 Bd7 15.Nxf6+ Bxf6 16.Bxf6 gxf6 17.Rd4 f5 18.Rh4 Rac8 19.Rc4 Qa5 20.Rd1 Be8 21.Rc3 Rxd1+ 22.Qxd1 Rd8 23.Qc1 Ne5 24.Nd4 Nc6 25.h3 Qe5

 [image: image]

 Here we have a different situation. Black has sufficient space and defenders on the kingside, but the pawn structure has been weakened. The fact that there is no black g-pawn makes h5 an unassailable square from which the knight controls g7 and f6.

 26.Ne2

 Off goes the knight, straight to h5. Now Black needs time to disentangle his minor pieces.

 26...Ne7 27.Nf4 Bc6 28.Nh5

 The knight has landed. If White’s queen can now team up on the dark squares, things will become scary for Black.

 28...Ng6

 28...Qd6, taking control of the d-file, seems much safer.

 29.Rc5 Qh8 30.Bc4 Ne5?

 [image: image]

 Guarding against 31.Bxa6 but falling for a trick.

 31.e4!

 White’s dream comes true: the queen joins the knight in the attack on the dark squares around the black king.

 31...Kf8 32.exf5 Qg8

 A little counter-threat, but it is too late. Some what better was 32...Nxc4 33.Rxc4 (33.fxe6 also seems possible, for instance 33...Nd6 34.Qg5 and the passive position of the black queen causes problems) 33...Qe5 but after 34.Qh6+ Ke8 35.Rc1 exf5 36.Qxh7 White is in charge. After the text move White won easily with:

 33.Qh6+ Ke7 34.Qf6+ Kd7 35.fxe6+ etc.

 In Tandem with the Bishop

 Nigel Short

 Gata Kamsky

 Linares 1994

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 b5 6.Bb3 Bb7 7.Re1 Bc5 8.c3 d6 9.d4 Bb6 10.Be3 0-0 11.Nbd2 h6 12.h3 Nd7 13.a3 Ne7 14.Ba2 Kh8 15.b4 a5 16.Qc2 axb4 17.axb4 f5 18.dxe5 Bxe3 19.Rxe3 Nxe5 20.Nxe5 dxe5 21.Rae1

 [image: image]

 Of course, from h5 (or, as in this example from Black’s point of view, h4) the knight can also press on g7/g2 in conjunction with a fianchettoed bishop.

 21...Ra6!?

 A lift of the queen’s rook, also enabling Réti’s Rifle – the lining-up of the queen behind the bishop. Now Short took the pawn, apparently underestimating the black forces combining against g2 after ...Nh4.

 22.exf5?!

 22.Bb1 was preferable, maintaining the status quo in the centre and keeping the a8-h1 diagonal closed.

 22...Nxf5 23.Rxe5?

 23.Bb1 was still much better, though Black has 23...e4!, for example 24.Rxe4 (24.Nxe4 Nxe3 25.Rxe3 Bxe4!? 26.Qxe4 g6) 24...Bxe4 25.Nxe4 Re6.

 23...Nh4

 Here this square is the obvious choice. The knight was under attack and from h4 it immediately attacks the pawn on g2.

 24.Ne4

 24.f3 is also met by 24...Rg6 and again Black just has too many threats. For example, 25.R5e2 Bxf3 26.Qxg6 Nxg6 27.Nxf3 Nf4.

 24...Rg6 25.Ng3 Bxg2 26.R1e3 Rd6

 and Black won. A swift disaster for Short.

 Typical Middlegames

 Artashes Minasian

 Hrant Melkumyan

 Yerevan 2012

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.d3 d6 6.c3 g6 7.d4 Bd7 8.0-0 Bg7 9.Re1 0-0 10.Nbd2 Re8 11.d5 Ne7 12.Bxd7 Nxd7 13.Nc4 h6 14.b4 Rf8 15.a4 f5 16.Nfd2 Nf6 17.f3 h5 18.Nf1 f4 19.Na5 b6 20.Nb3 g5 21.c4 Qd7 22.Qd3

 [image: image]

 Actually, the ‘edgy’ knight is a regular feature of certain middlegames arising from particular openings. Take, for instance, the main line King’s Indian, where you will frequently find a black knight on h4 putting pressure on White’s kingside. Our last example sees a similar middlegame, albeit with the light-squared bishops exchanged (more about this in the Chapter ‘The Deceptive Bishop from c8’). A recent purely theoretical outing of the knight to h5 you can find in the French Steinitz game Caruana-Meier, Dortmund 2013.

 22...Ng6 23.a5 bxa5 24.Rxa5 Nh4

 Black simply wants to follow up with ...g5-g4, putting pressure on f3 this time.

 25.c5 g4 26.c6 Qf7 27.Nbd2

 Rather passive. Black now starts to occupy the g-file with major pieces.

 27...Qg6 28.Re2 Bh6 29.Kh1 Kh8 30.Rxa6?

 A seemingly logical follow-up, but after the natural moves...

 30...Rxa6 31.Qxa6 gxf3 32.Nxf3 Nxf3 33.gxf3 Rg8

 [image: image]

 ... White is dead lost.

 34.Qa7 Nxe4! 35.fxe4 f3 36.Rc2 f2 0-1

 Summary

 A knight on the edge can be a fear some attacker against a castled king in – perhaps surprisingly – many cases. Logically, square g7 is often the target. The queen and/or the fianchettoed bishop may team up in this attack. Finally, don’t forget to take a look back at the Chapter on the counter part of Nh5: ‘Dominating from the Edge: A Powerful Knight on a5’, or play through the classic game Tal-Vasiukov.

 Chapter 7

 The Lost Bishop

 When Fischer played 29...Bxh2 in his first World Championship game against Spassky the chess world was confused and in disbelief. However, in our computer days even more can be said in favour of the concrete deliberations Fischer must have gone through before arriving at his decision.

 The Plain Capture

 There are several versions of and aspects to the capture of this poisoned rook’s pawn. Besides judgement, all of these require concrete calculation. So I suggest you use all the diagram positions as exercises and first determine whether you would decide on the capture yourself before playing through the fragments. Now let’s first look at a position similar to the Spassky-Fischer case, only here the queens are still on the board.

 Suat Atalik

 Ivan Martic

 Paracin 2012

 [image: image]

 Black’s position is a tiny bit preferable as his queen is more active than its counterpart. Moreover, White’s king position and pawn structure require some accuracy from him. Atalik decided to put his trust in concrete calculation.

 27.Bxa7 b6

 Of course. The engines however point out that after 27...h5 the position would also be equal: 28.Bf2 Qf5.

 28.Qe2 Qf5+ 29.Kg2 h5 30.a4

 The standard advance to free the bishop.

 30...Kh7 31.h4

 The immediate 31.a5 would just give Black a strong passed pawn after 31...bxa5.

 31...Qc8 32.Qe7!

 [image: image]

 32...Qg4

 White’s imaginative idea was as follows: 32...Qb7 33.a5 Qxa7 34.a6 Qb8 35.Qd7 and the logical result would be a draw. White tries to promote his a-pawn, which results in a perpetual check by the black queen on the other side of the board.

 Rather than taking the bishop first, Black decides to leave it out of play and activate his queen immediately along the light squares.

 33.a5

 33.Qxc7.

 33...Qxc4

 33...bxa5!?.

 34.axb6 cxb6 35.Bxb6 Qa2+ 36.Kh3 Qxd5 37.Kh2 Qa2+ 38.Kg1 Qb1+ 39.Kg2 Qxb5 40.Qxd6 Qe2+ 41.Bf2 ½-½

 An Intermediate Check

 Aleksander Stamnov

 Karen Grigoryan

 Albena 2012

 Sometimes instead of simply recapturing a piece it’s possible to take the rook’s pawn, say on h7, with check. Eventually the result will be the loss of the bishop on h7 after Black’s ...g7-g6. That’s not the end, of course – for us it’s the starting point!

 [image: image]

 Black has just taken on f3. Would you now first take on h7? (Or, if you prefer Black, would you have allowed White to do so by playing 12...Bxf3 ?)

 13.Bxh7+ Kh8 14.gxf3 g6?

 The standard reply, especially as White can’t take twice on g6 due to the pin after 16...Rg8. But Grigoryan had probably missed White’s next move. Black had alternatives here: 14...dxe5 15.Rxe5 (15.dxe5 g6 and White’s next move from the game is impossible) 15...f5 is a strong suggestion from my engines, while 14...Nc6 also looks natural to me, developing and attacking the d4-pawn and leaving the bishop where it is.

 15.Qd2!

 A very nice and surprising move. You can find a similar example in the additional games – Velimirovic-Honfi, Majdanpek 1976.

 15...g5

 15...Kxh7 16.Qh6+ Kg8 17.Ne4 dxe5 18.Ng5 Bxg5 19.Bxg5 f6 20.Qxg6+ Kh8 21.Qh5+ Kg8 22.Bh6 Rf7 23.Kh1 wins.

 16.Bc2 dxe5 17.Rxe5 Rg8

 17...Nc6 18.Qd3 f5 19.Rxe6.

 18.d5!

 18.Qd3 Rg7.

 18...N8d7

 18...exd5 19.Nxd5 Nc6 20.Qc3 leaves Black in big trouble.

 19.Re2 Nf8 20.Bb3 Rg6 21.Qe3 Qc7

 [image: image]

 22.Qe5+

 This exchange unnecessarily gives Black some breathing space. A move like 22.Qe4 would have preserved a much bigger advantage.

 22...Qxe5 23.Rxe5 Bf6 24.Re2 Bxc3 25.bxc3 Nxd5 26.Bxd5 exd5 27.Re7 Kg8 28.Rxb7 Rc6 29.Bd2 Ne6 30.Rd7 Rd8

 And eventually Black escaped with a draw.

 Three Pawns for a Lost Bishop

 Evgeny Romanov

 Dean Ippolito

 Philadelphia 2012

 1.c4 e6 2.g3 Nf6 3.Bg2 d5 4.Nf3 Be7 5.d4 0-0 6.Qc2 c5 7.dxc5 Bxc5 8.cxd5 Qc7 9.Nc3 Nxd5 10.0-0 Nd7 11.Bd2 Bb4 12.Ng5 N7f6 13.Be4 Bxc3

 [image: image]

 Again, would you take in between on h7? Romanov had probably made up his mind before hand when he came up with the idea of the slightly unnatural 13.Be4, which by covering the Qc2 also threatened Nxd5.

 14.Bxh7+ Kh8 15.bxc3 g6 16.c4

 The immediate 16.Bxg6 was certainly an option: 16...fxg6 17.Qxg6 Qg7 18.Qd3, and as in the game White has three pawns for a piece. That’s quite a common material balance as a result of the intermediate move Bxh7.

 16...Ne7 17.Bc3 e5 18.Nxf7+ Rxf7 19.Bxg6 Rg7 20.Bd3 Bh3

 Black develops quickly and takes over the initiative – a bad sign for White. The alternative on move 16 would probably have been a better choice.

 21.Rfd1 Qc6 22.e4 Ng4

 [image: image]

 23.Bf1?!

 Now Black easily directs all his pieces to the kingside. 23.Be2 was preferable.

 23...Bxf1 24.Rxf1 Qh6 25.h4 Rag8 26.Qd2 Qh5 27.Qe2 Ng6

 The white pieces have failed to become active, while Black is now ready for the decisive blow.

 28.f3 Nf6 29.Kh1 Nxh4 30.Qh2 Rxg3 31.Be1 Rg1+ 0-1

 An Ongoing Attack

 Jan Plachetka

 Andrej Kovac

 Banska Stiavnica 2012

 [image: image]

 Here of course the question is: would you win back your pawn with Bxh7 ?

 15.Bxh7

 Yes, this is a feasible move. Another option would have been 15.Rac1, keeping up the pressure, with compensation for the pawn.

 15...g6?!

 Dubious judgement by Black. White’s next move is forced, and although he’ll only obtain two pawns for the piece, Black’s king – in contrast to the previous example – very much comes under fire. As Black isn’t a pawn down, he had an alternative in 15...Qc5, leaving the Bh7 where it is. However, White would be somewhat better there as well.

 16.Bxg6 fxg6 17.Qxg6+ Kd8 18.Rac1

 The immediate 18.Qg7 Re8 19.Ng5 was better, because after 19...Bxg5 20.Bxg5+ Kc7 21.Be7 the black king doesn’t escape anyway.

 18...Re8

 18...Nf8!.

 19.Qg7

 19.Be3! Qa6 20.Rfd1 and Black can hardly move.

 19...Nb8! 20.Ng5 Nc6

 With the c-file closed things are less clear, though it’s still by no means easy for Black.

 21.Nf7+ Kd7 22.Nd6 Rf8

 22...Qd4.

 23.Bg5 Qd8

 [image: image]

 24.Bxe7

 Here 24.Ne4 would have been strong. After the text move the position is less clear, but Plachetka still managed to slowly force his opponent back and win the game:

 24...Qxe7 25.Qg3 Kc7 26.b4 a6 27.a4 Kb8 28.Qc3 Qg7 29.f4 Rd8 30.Qc5 Qd7 31.Rf2 Ne7 32.Rfc2 Ra7 33.Qb6 Rg8 34.a5 Nc6 35.Rxc6 1-0

 Mainly Calculation

 Enrique Tejedor Fuentes

 Alexander Graf

 Melilla 2011

 1.e4 e6 2.d4 d5 3.Nc3 Nc6 4.Nf3 Nf6 5.Bd3 Bb4 6.e5 Ne4 7.Bd2 Nxd2 8.Qxd2 Be7 9.a3 a5 10.h4 Bd7 11.g4 a4 12.g5 Na5 13.Qf4 c5 14.dxc5 Bxc5 15.Nxa4 Bxa4 16.Qxa4+ Nc6 17.Qb5 Qe7 18.Qb3 0-0 19.c3 Qc7 20.Qc2 Nxe5

 [image: image]

 Black has just won back a pawn on e5, and White should now decide whether to take on h7 with check. His bishop will again be lost afterwards, and possibly for nothing. Here it’s mainly a question of whether your calculating ability is up to the task.

 21.Bxh7+

 Objectively losing, but as the alternative wasn’t attractive either White decided to give it a try. And indeed, he got away with it against his very strong opponent!

 21.Nxe5 Qxe5+ 22.Kf1 (22.Qe2 Qf4) 22...g6 and Black is just better due to his strong pawn centre and safer king position.

 21...Kh8 22.Nd4

 22.Nxe5 Qxe5+ 23.Kf1 g6 loses the bishop, but still generates a surprisingly tricky line: 24.h5 Kxh7 25.hxg6+ Kg8 (25...Kg7?? 26.Rh7+ Kg8 27.g7) 26.Re1 Qg7 (26...Qf5) 27.Rh6 fxg6! 28.Rxe6 Rxf2+ 29.Qxf2 Rf8 30.Qf6 Be7 31.Rxg6 Rxf6+ 32.Rexf6 Bxf6 33.Rxg7+ Bxg7 and Black still has to prove he can win!

 22...g6

 The natural reaction, but as we have seen other moves can also be taken into account: 22...Bxd4 23.cxd4 Nf3+ 24.Kf1 Qf4, for example, is a very healthy alternative for Black.

 23.h5

 [image: image]

 23...Kxh7?

 Now Graf misses a win and ends up in difficulties. 23...Bxd4 was the correct move: 24.hxg6 (24.0-0-0 Bxc3) 24...Bxf2+ 25.Kxf2 Ng4+, winning.

 24.hxg6+ Kg8

 24...Kg7? 25.Nxe6+! fxe6 26.Rh7+ Kg8 27.Rxc7 is an X-ray trick worth remembering.

 25.g7 Nd3+

 The only move.

 26.Qxd3 Qe5+ 27.Ne2 Qxg7

 Now White is a pawn up and Black still has to watch out for his king. Eventually, however, Graf proved to be stronger in the ensuing complications.

 Profiting on the Other Wing

 Asaf Givon

 Jiri Jirka

 Tel Aviv 2012

 1.e4 e5 2.Nf3 Nc6 3.Bb5 Nd4 4.Nxd4 exd4 5.Bc4 Nf6 6.0-0 d5 7.exd5 Nxd5 8.Qh5 c6 9.Qe5+ Be6 10.Qxd4 Bd6 11.Bxd5 0-0 12.Nc3 cxd5 13.d3 Rc8 14.Bf4 Bc5 15.Qe5 Re8 16.Rae1 d4 17.Ne4

 [image: image]

 Black has compensation for the pawn. In the game he opted for...

 17...Bxa2

 ... but a move like 17...Bf8 also comes into consideration.

 18.Qh5 Bf8 19.b3

 Threatening 20.Ng5.

 19...h6 20.Re2 Re6 21.Ra1 Ra6

 Now White has no direct way of winning the ‘lost bishop’. In general, however, there’s another way of profiting from such an out-of-play piece: divert your attention to the other wing, where the opponent is effectively playing a piece down!

 22.h3 Rcc6 23.Qg4

 23.Ng3.

 23...Ra5 24.Ng3 Bb4?

 Black tries to free his bishop on a2 with an exchange sacrifice, but this is too optimistic. Still, after the better 24...Rg6 25.Qf3 Black’s position isn’t enviable either. White has a lot of logical moves like Rae1 and Be5, while Nf5 may also become possible. Moreover, the pawn on d4 is a target. The bishop on a2 is alive but not kicking. Compare this to a typical KI exchange sacrifice on a7, for example in Maris-Senders, Borne 2012.

 25.Be5 Rxe5 26.Rxe5 Rxc2 27.Nf5

 27.Qe4 also wins, for example 27...Qc7 28.Re8+ Bf8 29.Nf5 g6 30.Nxh6+ Kg7 31.Qxd4+ f6 32.Rxf8.

 27...Qf6 28.Qxd4

 28.Qe4 is still winning, for instance 28...g6 29.Nxh6+ Kg7 30.Ng4 Qc6 31.Rd5 Rc1+ 32.Kh2 Bd6+ 33.f4 Rxa1 34.Qxd4+ Kh7 35.Rxd6.

 28...Bc3 29.Re8+ Kh7 30.Qxf6 Bxf6

 [image: image]

 Now, with the ‘lost bishop’ definitely coming to life, the win has become a much more difficult technical matter, which proved too difficult in the game. White even lost in the end.

 Lost in the Opening

 Benjamin Bok

 David Burnier

 Biel 2012

 1.e4 e5 2.Nf3 Nf6 3.Nxe5 d6 4.Nf3 Nxe4 5.Nc3 Nxc3 6.dxc3 Nc6 7.Be3 Be7 8.Qd2 Be6 9.0-0-0

 [image: image]

 This is a brutal and baffling example of the concrete and cold-blooded computer influence on the development of opening theory. Formerly we would only consider taking if b2-b3 could be answered with ...Ba3+. Although... take a look at Mason-Chigorin, Paris 1900! You can find another opening theory example of our theme in the French Tarrasch, where Black struggles with a bishop that takes with check on h2 (see Petrik-Melas, Istanbul (ol) 2012).

 9...Bxa2 10.b3 a5 11.Kb2 a4

 You can also find theoretical battles in positions with White’s dark-squared bishop on f4.

 12.Kxa2 axb3+ 13.Kxb3 Ra5 14.Kb2 Qa8 15.Qd3

 A novelty, making room for the king. Logical previous tries were 15.Rb1, for example, 15...0-0 16.Be2 (16.Bd3 d5 17.Kc1 Ra1 18.Qe1! Bf6 19.Nd4! Van Delft) 16...d5 17.Kc1 Ra1 18.Qe1 d4 19.Nxd4 Nxd4 20.Bxd4? Bg5+ 21.Be3 Bxe3+ 22.fxe3 Rd8 23.Bd3 Rxd3 24.cxd3 Qa3+ 0-1 Philippe-Koch, Mulhouse 2011; 15.Bc4 d5 16.Bxd5 Ba3+ 17.Kb1 0-0 18.Qd3 Be7 19.Kb2 Rxd5 20.Ra1 Qd8 and Black won in Lanzani-Humeau, Grosseto 2010.

 15...d5

 15...0-0!?.

 16.Kc1

 [image: image]

 16...d4?

 16...0-0 would have been a better try. In the game White managed to bring his king over to the other side as planned, after which he was just a piece up.

 17.Nxd4 0-0 18.Nxc6 bxc6 19.Qe4 Re8 20.Kd2 Bf6 21.Qf4 Be5 22.Qh4 Bf6 23.Qh3 Rd5+ 24.Bd3

 [image: image]

 24...Bxc3+ 25.Ke2 g6 26.Qf3 Qa2 27.Kf1 c5 28.g3 Bd4 29.Bxd4 Rxd4 30.Kg2 Red8 31.Ra1 Qb2 32.Rhb1 Qc3 33.Ra7 R4d7 34.Rbb7 c4 35.Rxc7 1-0

 Summary

 An enclosed bishop does not need to be the end. On the contrary, it is here were the calculation could start. The real capture takes time, and sometimes the loss will be at the cost of too many pawns. In other cases, after the bishop been closed in the battle may be fought on the other wing, which is a typical way to deal with offside pieces.

 Where formerly a capture was easily dismissed (perhaps to some extent the two question marks often attached to Fischer’s 29...Bxh2 have supported this notion), nowadays the computer engines induce us to seriously calculate improbable moves like 9...Bxa2.

 Chapter 8

 Anand’s Murderous Twin Guns

 Maybe you’ve always been impressed by the positioning of the bishops in the famous game Lasker-Bauer. After the Aronian-Anand game from the Tata Steel tournament in Wijk aan Zee 2012 you knew you hadn’t seen nothing yet. Anand aimed some truly deadly bishops at his opponent’s king and won in smashing style.

 Levon Aronian

 Viswanathan Anand

 Wijk aan Zee 2012 (4)

 1.d4 d5 2.c4 c6 3.Nf3 Nf6 4.Nc3 e6 5.e3 Nbd7 6.Bd3 dxc4 7.Bxc4 b5 8.Bd3 Bd6 9.0–0 0–0 10.Qc2 Bb7 11.a3 Rc8 12.Ng5

 [image: image]

 12...c5! 13.Nxh7 Ng4 14.f4 cxd4 15.exd4 Bc5 16.Be2 Nde5 17.Bxg4 Bxd4+ 18.Kh1 Nxg4 19.Nxf8 f5 20.Ng6 Qf6 21.h3 Qxg6 22.Qe2 Qh5 23.Qd3 Be3 0-1

 As spectacular as the game was, this was not the first instance which proved the power of the bishops standing side-to-side on the a7-g1 and a8-h1 diagonals.

 Richard Rapport

 Wei Yi

 Athens 2012

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.e3 0-0 5.Ne2 c6 6.a3 Ba5 7.b4 Bc7 8.Bb2 d5 9.Ng3 Re8 10.f4 b6 11.Be2 dxc4 12.Bxc4 Nd5 13.Qd2 Nd7 14.0-0 N7f6 15.Nge2 Bb7 16.e4 Nxc3 17.Nxc3

 [image: image]

 17...c5

 Here comes bishop no. 1.

 18.e5

 The logical follow-up, but now the b7-bishop’s path is no longer blocked by any enemy pawns, recalling Aronian-Anand.

 18...cxd4 19.Nb5 Ne4 20.Qe1?

 The natural 20.Qc2 and 20.Qxd4 are both preferable.

 20...a6! 21.Nxd4

 This is the catch: after 21.Nxc7 Qxc7 the bishop on c4 is under attack and Black keeps his extra pawn. After the text move Black’s dark-squared bishop comes to life too.

 21...b5 22.Bb3 Bb6

 Now the position resembles the famous Rotlewi-Rubinstein game, which Anand also referred to immediately after his game against Aronian.

 23.Rd1 Re7 24.Kh1 Rd7 25.Qe3 Kh8?!

 25...g6! 26.Bc2 Rc8 27.Bxe4 Bxe4 28.Qxe4 Rc4.

 26.f5 exf5 27.Rxf5 Rc8 28.e6 fxe6 29.Bxe6

 Now White also has two fearsome bishops – difficult calculation lies ahead.

 29...Rc2 30.Bxd7 Rxb2 31.Qf4?

 Obvious, but wrong. White unpins his knight and is threatening mate, but after the cool reply Black is on top. 31.Qe1 was the best move, leaving White in charge (31...Nf6 32.Bc6!).

 [image: image]

 31...Nf6!

 Defending against mate and attacking both g2 and d7. Suddenly White’s pieces are uncoordinated while Black’s bishops – well, not only the bishops – can do their thing.

 32.Nf3 Qxd7 33.Qb8+ Ng8 34.Rf1 Qxf5 35.Qxb7 Rb1 0-1

 Free Range for the Bishops

 Jesse Kraai

 Darwin Yang

 Lubbock 2010

 Here we have another example where both sides’ bishops have free range. Note, however, one small difference: while we can regard the bishops on the long diagonals as equals, Black’s Bc5 seems some what superior to White’s Bd3. Apart from that Black still has a central pawn on e6. That being said, the position still requires some errors to disturb the balance.

 1.Nf3 d5 2.d4 Nf6 3.c4 c6 4.e3 e6 5.Nbd2 Nbd7 6.Bd3 Be7 7.0-0 0-0 8.e4 dxe4 9.Nxe4 c5 10.Nxc5 Nxc5 11.dxc5 Bxc5 12.Qe2 h6 13.b3 b6 14.Bb2 Bb7 15.Rad1 Qe7 16.Ne5 Rad8 17.h4 Rd6

 [image: image]

 18.Ng4? Nxg4 19.Qxg4 f5!

 Gaining a tempo, and winning the battle for the open d-file.

 20.Qg3 Rfd8 21.Bc2?

 Better is 21.Be5 R6d7 22.Bc2 Rd2 23.Rxd2 Rxd2 24.Bb1 and Black is only slightly better.

 21...Be4! 22.Rc1 Rd2 23.Bxe4 fxe4 24.Bc3 R2d3 25.Qg4 e3 26.fxe3 Bxe3+ 27.Kh1 R3d4 28.Bxd4 Rxd4 0-1

 No Defenders

 Tamaz Gelashvili

 Rasul Ibrahimov

 Dubai 2010

 1.d4 Nf6 2.Nf3 e6 3.e3 b6 4.Bd3 Bb7 5.0-0 c5 6.c4 Be7 7.Nc3 cxd4 8.exd4 d5 9.cxd5 Nxd5 10.Ne5 0-0 11.Qh5 g6 12.Qf3 Nc6 13.Bh6

 [image: image]

 13...Nxd4!

 13...Nxe5 seemed to be forced, but Black grabs his chance to direct as many pieces as possible towards the badly protected white king. Of course the bishops will be on their most menacing diagonals.

 14.Qe4 Bc5 15.Bxf8 f5 16.Qe1 Nf4

 White’s material gain is nothing compared to everything that is now pointing to his badly defended kingside: next the queen will be joining the minor pieces. In fact, in the following Black could well have opted for other equally strong solutions on several occasions.

 17.Be4

 Now 17.Bxc5 fails to 17...Qg5 18.Be4 Nf3+; or 17.Bh6 Nxg2 18.Qd2 Qc7 19.Rfe1 Nxe1 20.Rxe1 Bd6.

 17...fxe4

 17...Bxe4 18.Nxe4 Bxf8 19.Nc3 Bg7.

 18.Bh6 Qh4

 18...Nxg2 19.Kxg2 Qf6 was also possible.

 19.Bxf4 Qxf4 20.Nc4 Ba6

 20...b5! 21.Ne3 Bd6.

 21.Ne2

 [image: image]

 21...Qg4?

 A pity. Still good enough was 21...Nxe2+ 22.Qxe2 e3 and Black wins. After the text move the game petered out to a draw.

 Vacating the Diagonal

 Michael Adams

 Alexander Onischuk

 Wijk aan Zee 1995

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 b5 6.Bb3 Bc5 7.c3 d6 8.d4 Bb6 9.h3 Bb7 10.Re1 0-0 11.a4 h6 12.d5 Ne7 13.axb5 axb5 14.Rxa8 Bxa8

 [image: image]

 15.Na3

 15.Be3, to exchange one of the active bishops, is a familiar resource, but here it also achieved little after 15...Bxe3 16.Rxe3 c6 17.dxc6 Bxc6 18.Nbd2 Ng6 19.Bc2 Qa8 20.Qb1 Re8 21.Nf1 d5 in Parligas-Balogh, Rijeka 2010.

 15...c6! 16.dxc6 Bxc6 17.Bc2 Ng6 18.Bd3 Qd7 19.b4?!

 19.Qe2 Rb8 is also fine for Black. The text is the start of a flawed plan, which falters on the very next move.

 19...Ra8 20.c4? Rxa3! 21.Bxa3 bxc4 22.Bxc4

 22.Bc2 Qa7 23.Qe2 Nf4 and White is in trouble; 22.b5 Bxb5 23.Bc2 doesn’t help either in view of 23...Qa7.

 22...Nxe4

 [image: image]

 The threats against f2 and a3 (...Qa7) force White to give back the exchange immediately, which leaves him with a hopeless position a pawn down while the fearsome black bishops are still alive... With the pawns on d5 and e4 gone Black’s light-squared bishop is again aimed menacingly at White’s kingside.

 23.Rxe4 Bxe4 24.Bb2 Qc6 25.Qb3 d5 26.Bf1 Qf6 27.Bc1 Nh4 28.Be2 Bxf3 29.Bxf3 e4 30.Bb2 Nxf3+ 31.gxf3 Qg5+ 0-1

 31...Qg5+ 32.Kh1 Bxf2 and 32.Kf1 Qd2 both lead to mate.

 Right from the Opening

 Ljubomir Ljubojevic

 Albin Planinc

 Vrsac 1971

 There are several openings which typically see this active arrangement of the two bishops. Think of several Meran lines (not only Aronian-Anand), the Queen’s Gambit Accepted, the Taimanov Sicilian or, as in the previous example, the Old Arkhangelsk. Here is yet another spectacular example from a spectacular player in the latter variation, which involves a queen sacrifice. Another characteristic and beautiful example is Kamsky-Svidler from the 2011 World Cup in Khanty-Mansiysk (featuring 26... Re2!!, if you recall?).

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 b5 6.Bb3 Bb7 7.d4 Nxd4 8.Nxd4 exd4 9.e5 Ne4 10.c3 d3 11.Qxd3 Nc5 12.Qg3 Nxb3 13.axb3 Qe7 14.Bg5 Qe6

 [image: image]

 15.f4

 As in the first example, after this move both black bishops have free range. Planinc now decides to seize the initiative as quickly as possible.

 15...f6!? 16.exf6 Bc5+ 17.Kh1 gxf6 18.Re1 0-0-0 19.Rxe6 dxe6 20.Qe1 fxg5

 So Black has sacrificed his queen for a rook and a minor piece. The black bishops are a Powerful force here, though, and when the black rooks are able to join in the attack White’s kingside will be in trouble.

 21.Nd2 gxf4 22.Qxe6+ Kb8 23.Nf3 Rhg8 24.c4 b4

 24...Be3 followed by doubling on the g-file seems a strong alternative.

 25.Rf1 Rg6 26.Qf5 Be3 27.h3 Rg3 28.Qxh7? Bxf3 29.Rxf3 Rd1+ 30.Kh2 Bg1+ 31.Kh1 Rg7 32.Qh8+ Kb7 33.Rd3 Re1 34.g3 Bd4+ 35.Kh2 Rge7 0-1

 Left with Two Knights

 Yaroslav Bulygin

 Kirill Bryzgalin

 Armavir 2010

 1.e4 c5 2.Nf3 Nc6 3.d4 cxd4 4.Nxd4 Qc7 5.Nc3 e6 6.Ndb5 Qb8 7.Be3 a6 8.Nd4 Qc7 9.Qd2 Nf6 10.f3 Ne5 11.a3 b5 12.Be2 Bb7 13.0-0 Rc8 14.f4 Nc4 15.Bxc4 Qxc4 16.e5 Ng4 17.Rad1 Qc7 18.h3 Nxe3 19.Qxe3 Bc5 20.Nce2 0-0 21.c3

 [image: image]

 When you’re fighting against two bishops and the minor pieces you are left with are two knights, it will generally be difficult to challenge the bishop pair as you can no longer oppose one of them with a bishop on the same diagonal.

 21...f6

 Activating the rook and trying to create a target on e5.

 22.Kh1 Rf7!

 Black patiently prepares to double on the f-file before taking on e5. He is clearly better now, as it’s hard for White to come up with a useful plan.

 23.Nc1 fxe5 24.fxe5 Rcf8 25.Rxf7 Rxf7 26.Nd3 Bb6 27.Rd2 Qc4 28.Kh2 Bc7

 [image: image]

 29.Rf2?

 This loses a pawn by force. It may not be appealing, but it was better to remain passive with 29.Re2.

 29...Rxf2 30.Nxf2 Qf1 31.Nf3 Bxf3 32.Qxf3 Bxe5+ 33.g3 Bc7

 ... and Black won by slowly advancing his passed e-pawn. For another example, see Levushkina-Leon Hoyos, Neckar 2010, where White was in complete zugzwang in the final position.

 Transposing to the Endgame

 Christoph Berberich

 Viktor Erdös

 Deizisau 2010

 1.d4 Nf6 2.Nf3 d5 3.c4 e6 4.Nc3 dxc4 5.e3 a6 6.a4 b6 7.Bxc4 Bb7 8.0-0 c5 9.Qe2 Qc7 10.Bd2 Bd6 11.dxc5 Bxc5 12.Rac1 Nc6 13.h3 0-0 14.e4 Nd4 15.Nxd4 Bxd4 16.Bd3 Qe5 17.Kh1 Rfd8 18.Bb1

 [image: image]

 In the endgame the power of the bishop pair generally won’t be diminished. Quite the contrary, there will be fewer units on the board to oppose their long-range activity. Here Black is pressing against the e4-pawn, which (again) tempts White to advance his f- and e-pawns.

 18...Rd7 19.f4 Qh5! 20.Qxh5 Nxh5 21.Kh2

 As you can see, White still has trouble keeping his position together.

 21...Rad8 22.Rce1 g5 23.g3 gxf4 24.gxf4 Kh8 25.Re2

 Black can meet 25.Bc1 with 25...Bc6, increasing the pressure against the e4-pawn with the ...b6-b5-b4 advance.

 25...Bg1+

 Black decides to force some exchanges. He could also have opted for slow pressure with 25...Bc6 or 25...e5 26.f5 Nf4, both of which give him a good game.

 26.Rxg1 Rxd2 27.Rgg2 Rxe2

 [image: image]

 28.Rxe2

 This just sheds a pawn, but 28.Nxe2 Rd2 is not much better. Black now went on to win quickly.

 28...Nxf4 29.Rf2 e5 30.Ba2 Kg7 31.Ne2 Rd2 32.Bc4 Bxe4 33.Bxa6 Rxb2 0-1

 Summary

 In general the pair of bishops may be strong, but this twin gun is simply devastating, and well worth the sacrifices that serve to open the diagonals.

 Chapter 9

 The Deceptive Bishop from c8

 Sometimes a bishop can seem undeveloped or just plain bad. Appearances can be deceptive, though, and the bishop may turn out to fulfil a valuable function or play a quietly important role.

 Solving Only Part of the Problem

 Victor Bologan

 Evgeny Levin

 Loo 2013

 1.e4 e6 2.d4 d5 3.e5 c5 4.c3 Nc6 5.Nf3 Bd7 6.Be2 Rc8 7.0-0 Nge7 8.Na3 cxd4 9.cxd4 Nf5 10.Nc2 Qb6 11.b3 Nb4 12.Nce1

 [image: image]

 Bologan has opted for a continuation which hadn’t previously been thought to offer White many prospects. Black now exchanges his infamously bad French bishop.

 12...Bb5 13.Bxb5+ Qxb5

 At first glance Black can be satisfied, having achieved an important goal. But he is still lacking some space.

 14.g4 Ne7 15.Nh4 Ng6 16.Nhg2!

 Having more space, White avoids further exchanges. Both Black’s remaining bishop and the Ng6 would like to use the e7-square – a well-known problem in this kind of position.

 16...Be7 17.Be3 0-0 18.h4!? f5

 18...Nxh4 19.Nxh4 Bxh4 20.g5 or 18...Bxh4 19.g5 look scary for Black.

 19.exf6 Rxf6 20.h5 Nf8 21.g5 Rf7 22.Qg4

 Here the bishop would clearly have had a defensive function on d7.

 22...Bd6 23.g6 hxg6 24.hxg6 Rfc7

 Taking away yet another piece from the kingside. An alternative was 24...Rf6.

 [image: image]

 25.Bf4

 White takes the opportunity to offer the exchange of his own bad bishop, after which he will gain control of several important dark squares.

 25...Qa6 26.Nf3 Nd3 27.Bxd6 Qxd6 28.Rad1 Rc3

 Black wants to keep control of e5 and f4, preventing the white knights from occupying active posts.

 29.Rd2 e5 30.Rxd3!

 Grabs the chance to activate his knights at the cost of the exchange for a pawn.

 30...Rxd3 31.Nxe5 Rdc3 32.Nf4 Rc1 33.Kg2 Qa6 34.Rxc1 Rxc1 35.Ned3 Rc7 36.Qh5 Qd6 37.Ne5 Re7 38.Kg3 Rc7 39.Nf7 Rc3+ 40.f3 1-0

 A seemingly smooth victory, where the exchange of light-squared bishops proved insufficient and allowed White too much space and time on the kingside.

 Allowing a Piece Sac on a Light Square

 Ljubomir Ljubojevic

 Yasser Seirawan

 Tilburg 1983

 This recent game by Bologan reminded me of the following fantastic game played by Ljubojevic: one of many examples where, having exchanged his bad bishop, Black is faced with a dangerous piece sacrifice, destroying the pawn chain which was built on the light squares.

 1.e4 e6 2.d4 d5 3.Nc3 Bb4 4.e5 Qd7 5.Qg4 f5 6.Qg3 b6 7.Nh3 a5 8.Nf4 Qf7 9.a3 Bxc3+ 10.Qxc3

 [image: image]

 10...Ba6?

 This could be called a blunder (certainly considering the level of the players).

 11.Bxa6 Rxa6 12.Nxe6!

 A familiar tactic; see also, for example, Psakhis-Krayz, Rishon Le Zion 1997.

 12...Qxe6 13.Qxc7 Nc6 14.Qxg7 Qg6 15.Qxh8

 Black is lucky to have ways to try and fight.

 15...Nd8

 15...Qxg2 loses to 16.Bg5! (16.Be3 Qxh1+ 17.Kd2 and now 17...Qg2!; 16.Rf1 Nxd4 is much less clear. After the text move the acceptance of the double rook sacrifice will leave the black king helpless, while after 16...Qxg5 17.Kf1 is strong enough.

 At the time 15...h5 was suggested as an attempt to make things hard for White, threatening ...Ra7-h7, but nowadays the engines are not impressed at all, coming up instantly with lines like 16.g4 fxg4 17.Be3 Ra7 18.f4.

 16.Bh6 b5

 Perhaps a better try was 16...Nf7 17.Qg7 Ngxh6 18.Qxg6 hxg6 19.h4, but White must be winning. He simply has too many pawns.

 17.Bg7 Kf7 18.Bf6 Ne6 19.h4

 [image: image]

 Active play, not only harassing the queen but also enabling a rook lift. After Rh3 the rook will threaten to go to either g3 or c3.

 19...Rc6 20.h5 Qh6 21.c3 Rc8 22.f4

 Ljubojevic finishes the game in attractive style, though all (well, not literally all!) roads lead to Rome.

 22...Nxf4

 22...Ne7 23.Bg5.

 23.0-0 Ne2+ 24.Kf2 Nf4 25.g4! fxg4 26.Bg5 Qxg5 27.Kg3 Nf6 28.Qxf6+ Qxf6 29.exf6 Nxh5+ 30.Kxg4 Nxf6+ 31.Kf5

 ... and White won easily.

 Demolishing the Pawn Chain

 Maxim Sorokin

 Valery Neverov

 Minsk 1990

 Here is yet another illustration of Suba’s dictum that ‘a bad bishop defends good pawns’.

 1.e4 e6 2.d4 d5 3.Nd2 Nf6 4.e5 Nfd7 5.c3 c5 6.Bd3 b6 7.Ne2

 [image: image]

 7...Ba6 8.Bxa6 Nxa6 9.Nf4 Be7 10.Qg4

 Again White takes immediate action on the other side. Of course this is made possible by his space advantage on the kingside due to the central pawn on e5.

 10...g6 11.Nf3 b5 12.h4!

 Even without the rook on h1 the threat of h4-h5 would be very strong, intending sacs on e6 or g6. Now that White has rightly delayed castling, the threat comes with extra force.

 12...c4 13.h5 g5

 [image: image]

 14.Nxe6! fxe6 15.Qxe6 Qb6 16.Qxd5

 Three pawns for a piece. White has a compact pawn centre. In the game he gradually managed to move his pawns forward. At move 40 he had three connected central passed pawns and shortly after he won the game.

 Through the Centre

 Sergey Karjakin

 Hou Yifan

 Wijk aan Zee 2013

 1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.e5 Nfd7 5.f4 c5 6.Nf3 Be7 7.Be3 b6 8.Be2 Ba6 9.0-0

 [image: image]

 9...Bxe2 10.Nxe2 Nc6 11.c4!

 A novelty in an almost non-theoretical position, but, much more importantly, a very strong move.

 11...dxc4

 11...cxd4 12.cxd5 dxe3 (12...exd5 13.Nexd4) 13.dxc6 Nc5 14.Nfd4 and White is clearly on top.

 12.d5!

 A characteristic breakthrough on the light squares, after which not much is left of Black’s pawn centre. After the game Karjakin, celebrating his birthday, said that his opponent ‘actually made a blunder’ and that his move c2-c4 was very strong. Indeed, it seems that from this point forward White had a big advantage; Hou Yifan did not recover.

 12...exd5 13.Qxd5 Nb4

 13...Rc8 14.Rad1 Qc7 15.e6.

 14.Qxc4 b5 15.Qe4

 Centralization!

 15...Qc8 16.Nc3 Qc6 17.Qxc6 Nxc6 18.Nxb5 Rb8 19.Nc7+ Kd8 20.Nd5 Rxb2 21.Rfd1

 [image: image]

 The black king is caught in the middle of the board and, despite the fact that we are already in the endgame, clearly experiences many difficulties.

 21...Re8 22.Rac1

 22.a3 was a solid way to proceed. Karjakin continued to play in straight-forward manner, and although Hou Yifan defended resourcefully, he brought home the full point.

 Fighting from the Back Row

 K. Raghunandan

 Ziaur Rahman

 Chennai 2013

 In the main line of the King’s Indian Defence, where White’s queenside initiative generally competes with Black’s attack on the kingside, Black’s light-squared bishop usually takes part in the battle from its initial square c8, where it plays an active role (much more than the supposedly ‘real’ King’s Indian bishop on g7); for instance, it supports the ...g6-g5-g4 advance, or waits for the opportunity to sacrifice itself on h3 (see for instance Bhat-Ootes, Collado Villalba 2010).

 Here is yet another example of the active role of the bishop on c8.

 1.d4 d6 2.c4 e5 3.d5 g6 4.Nc3 Nd7 5.Nf3 Bg7 6.e4 Ne7 7.Be2 0-0 8.0-0 a5 9.a3 Nc5 10.b3 f5 11.Nd2 f4 12.Rb1 h5 13.b4 axb4 14.axb4 Nd7 15.Nb3 Nf6 16.c5

 [image: image]

 16...g5

 A typical position has arisen, albeit via an unusual move order.

 17.f3 g4

 No need to ‘develop’ the bishop to d7 first.

 18.Qe1 Ng6 19.Kh1 Rf7 20.Nd2 Bf8 21.Nc4 Rg7 22.cxd6 cxd6 23.Qf2

 Quite familiar manoeuvring, except that White’s queen is usually not played to f2 (more often the bishop goes there at an earlier stage). Black now starts his attack first, also with the help of the Bc8.

 23...g3 24.hxg3 fxg3 25.Qxg3 h4 26.Qf2 Nh5 27.Rd1 Ngf4 28.Bxf4 exf4 29.Bf1 h3 30.gxh3 Ng3+ 31.Kh2 Qh4 32.Bg2 Rh7 33.Ne2

 [image: image]

 33...Bxh3

 The first move this bishop makes in the game.

 34.Nxg3 Bxg2+ 35.Kxg2 fxg3 0-1

 A Remarkable Elimination

 Alexey Alexandrov

 R. Ramnath Bhuvanesh

 Bhubaneswar 2011

 Of course, the true strength of the Bc8 should be common knowledge to the genuine King’s Indian player. However, players with the white pieces will also appreciate the true force of this undeveloped piece and, given the chance, will eliminate this attacking bishop. Sometimes this is achieved by means of an unexpected manoeuvre.

 1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.Bd3 0-0 6.Nge2 Nc6 7.0-0 Nd7 8.Be3 e5 9.d5 Nd4 10.Nb5 Nxe2+ 11.Bxe2

 [image: image]

 11...a6

 A logical move as the pawn was under attack.

 12.Na7!

 The knight has made four jumps to eliminate an undeveloped piece. Hmm, that’s not how we learnt to play chess. Still, what matters is the material remaining on the board: White has a spatial advantage and is not lacking in development. In the meantime the Bc8 will not be taking part in the upcoming battle on the two wings.

 12...Nc5

 After 12...Rxa7 White had to reckon with 13.xa7 b6 – the lost bishop! – but the complications after 14.b4 Bb7 15.Rc1 seem fine for White.

 13.Nxc8 Qxc8 14.Bg4 Qd8

 Black’s remaining minor pieces are not well placed for a kingside attack. White will be much more effective on the queenside. 14...f5 15.exf5 gxf5 16.Bh3 also looks pleas ant for White.

 15.f3 a5 16.Qc2 Bf6 17.Qd2 Qe7 18.b3 Rfb8

 Black put up a tough defence, but after some manoeuvring White eventually broke through on the kingside and won.

 Analogous Opening Theory

 Alexey Mokshanov

 Anatoly Ozgibtsev

 Loo 2013

 1.e4 e5 2.Nf3 Nc6 3.Bb5 g6 4.0-0 Bg7 5.c3 a6 6.Ba4 d6 7.d4 Bd7

 [image: image]

 In this position from the Ruy Lopez, White now has the opportunity to obtain a King’s Indian-like position and, what’s more, with the light-squared bishops exchanged. This means that Black’s potentially dangerous bishop disappears from the board, as well as White’s own bad bishop. Quite a good deal, you would think. Also, I have always been impressed by an early Kasparov game against Giorgadze, where White obtained a kind of Czech Benoni position with the light-squared bishops off – also from an 1.e4 e5 opening. However, in that game he had had to use a lot of tempi, playing c3-c4, Nd2-b1-c3 and Bc2-a4 to achieve this. So how come this Ruy Lopez is not considered hugely advantageous for White? I guess things are not so simple. By exchanging a piece Black will be less bothered by his space disadvantage, White’s kingside might be more vulnerable, while at the same time the game can still develop in different directions. Like this one...

 8.d5 Nb8 9.c4 Bxa4 10.Qxa4+ Nd7 11.Be3

 11.Nc3 Nf6 12.Ne1 0-0 13.Nd3 Nh5 14.Be3 f5 has been played and is also comparable to the King’s Indian.

 11...Nf6 12.Nc3 Ng4 13.Bg5 f6 14.Bd2 0-0 15.Qc2 Nh6 16.b4 Nf7 17.Na4

 [image: image]

 ... and now Black ventured

 17...f5

 ... and, after many adventures, the game ended in a draw. Food for thought!

 Summary

 A so-called bad bishop on c8 may be a useful defender. In other cases it may also prove to be an important attacker, even when it is still on its initial square.

 Chapter 10

 The Beastly Bishop

 A knight on a central outpost on the sixth (or third) rank – a.k.a. the octopus – is almost invariably a terrific force. A bishop on the same spot may very well paralyse the opponent’s forces in a similar way.

 Undermining the Beast

 Before we come to some true beastliness, let’s have a look at a recent top game which featured a tense battle around a white bishop on d6.

 Morozevich sacrificed a pawn early in the proceedings and managed to put his bishop on this strong square. Topalov, however, came very well prepared and found ways to undermine the position of the bishop and to play around it.

 Alexander Morozevich

 Veselin Topalov

 Zug 2013

 1.Nf3 c5 2.c4 Nf6 3.Nc3 Nc6 4.d4 cxd4 5.Nxd4 e6 6.g3 Qb6 7.Nb3 Ne5 8.e4 Bb4 9.c5 Qc6 10.f3 b6 11.Bf4 Ng6 12.Bd6 bxc5

 [image: image]

 13.a3

 According to Topalov, absolutely the only move, avoiding the positional trick ...Nd5, threatening the bishop on d6.

 13...Bxc3+ 14.bxc3

 Now White intends to strengthen the position of the Bd6 further with Na5-c4. But Topalov acknowledged the threat and prevented this manoeuvre:

 14...a5! 15.e5

 Protecting the bishop but voluntarily conceding the d5-square to the knight. Topalov considers this a mistake and calls 15.Qd2 an interesting option. 15.Nxc5 is adequately met by 15...Nd5.

 [image: image]

 15...Nd5

 In New In Chess 2013/4 Topalov admitted that his database file on this line had shown him afterwards that 15...Ng4! would have been the best move. 15...Ne4 (attacking Bd6) seems logical, but runs into 16.Bb5 Qxb5 17.fxe4, though Black should still be better.

 16.Bd3

 16.Qd2!?, with the idea of meeting 16...f6 with 17.f4, for instance 17...Ndxf4 18.gxf4 Qxh1 19.0-0-0 (Topalov).

 16...f6! 17.Bxg6+ hxg6 18.Qd3 Kf7 19.Nd2 c4! 20.Qd4

 Or 20.Qxc4 Qxc4 21.Nxc4 Ba6 22.Nxa5 Nxc3 23.Kf2 Rac8 and Black is doing excellently. The black king is no longer bothered by the Bd6, while the other black pieces also easily play around it.

 20...Qb6 21.Qxb6 Nxb6

 In this endgame Black is no longer troubled by the Bd6; Topalov went on to win a good game.

 Holding the King

 Evgeny Postny

 Alexander Delchev

 Haguenau 2013

 Here we have a game where the white bishop on e6 proves to be absolutely deadly against an uncastled king on f8.

 1.d4 d6 2.Nf3 g6 3.c4 Bg7 4.Nc3 e5 5.e4 Nc6 6.d5 Nce7 7.Be2 f5 8.exf5 gxf5 9.Ng5 Nf6

 [image: image]

 10.Bh5+ Kf8 11.Bf7! h6 12.Ne6+ Bxe6 13.Bxe6

 The bishop on e6 ties up a lot of black pieces. The rook on h8 can not reasonably move, while the Ne7 is tied to the defence of the f5-pawn. I do not know whether one should call this opening theory, but all the moves up to here had been played before. Strangely enough, as strong a player as Delchev ended up in this position. Here the only way for Black to get rid of the beastly bishop is:

 13...Nd7

 ... but this allows...

 14.Qh5

 ... when after...

 14...Qe8 15.Qh3 Nc5 16.Bxf5

 ... Black was simply lost.

 Reinier Vazquez Igarza

 Julio Granda Zuniga

 Benasque 2013

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Nf3 c5 5.g3 Ne4 6.Qd3 cxd4 7.Nxd4 Bxc3+ 8.bxc3 Nc5 9.Qe3 b6 10.Bg2 Bb7 11.Bxb7 Nxb7 12.Ba3 Na6 13.Nf5 Qf6 14.Nd6+ Nxd6 15.Bxd6

 [image: image]

 Here the bishop again has a tight grip on the black king, this time in the middle of the board, compensating for White’s bad pawn structure. For the time being Black has little choice.

 15...Rc8

 15...0-0-0 is much too dangerous after the simple 16.0-0; and the immediate 15...Nc5 would give White the extra option of 16.Bxc5 bxc5 17.0-0 0-0 18.Rab1.

 16.Rd1 Rxc4

 A straightforward reaction. 16...Nc5, to drive away the bishop from d6, is the other logical response, which has been tried in practice as well: 17.0-0 Nb7 18.Be5 Qg6 19.Qf3 Nc5 20.Bd6 (20.Rd4!?) 20...Ne4 21.Qd3 Rc6 22.Ba3 Nc5 23.Qd2 0-0 and after Black had managed to castle he was OK in Karason-Kveinys, Reykjavik 2011.

 17.0-0 Rxc3

 17...Qxc3 is refuted by the neat 18.Qg5 Qf6 19.Qb5; while 17...Nc5 runs into 18.Rd4!, for example 18...Rxd4 19.cxd4 Nb7 20.Be5 Qg6 21.Qf3 Nd8 22.Qa8 0-0 23.Bd6 (here we go again!) 23...Re8 24.Rc1, winning.

 17...h5 might be an interesting move, ignoring the bishop on d6 and trying to develop the rook along the h-file.

 18.Qd2

 [image: image]

 18...Rc4

 After the inventive 18...Rc5, White does best to re fuse the sacrifice: 19.Qd3! Nb4 20.Qa3 and White’s bishop remains master of the board, providing ample compensation for the pawns.

 19.Be5 Qd8 20.Qd3 d5 21.Bxg7 Rg8 22.Qxh7

 White has regained his two pawns, and Black is still struggling with his unsafe king.

 22...Ke7

 22...Kd7 23.Bb2.

 23.f4 Nc5 24.f5 Kd6 25.fxe6 fxe6 26.Bf6

 White must be winning here, with 26.Rf7 looking very strong. In the game, however, White let his advantage slip and could only manage half a point.

 Exploiting the Open File

 Dmitry Andreikin

 Leinier Dominguez Perez

 Havana 2013

 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Qxd4 Nc6 5.Bb5 Bd7 6.Qd3 g6 7.c4 Bg7 8.0-0 Nf6 9.Nc3 0-0 10.Bxc6 Bxc6 11.Nd4 Rc8 12.b3 Nxe4 13.Nxe4 d5 14.Nxc6 Rxc6 15.Rb1 dxe4 16.Qxe4 Qd6 17.Bg5 Bf6 18.Rbd1 Qc7 19.Bf4 Qc8 20.h3 h5 21.Rd5 a6 22.Rfd1 e6 23.R5d3 Re8

 [image: image]

 24.Bd6!?

 Rather than allowing a possible exchange of rooks, White tries to increase his advantage by setting up an outpost on d6, which dominates the black rooks, thus hoping to use his own rooks behind it. Compare this to 22.Ba7 in Calzetta Ruiz-Lematschko. True, here the obvious 24.Rd7 is not a bad move either, after which 24...Rd8 (24...e5 25.Qd5 Rce6 26.Be3) 25.Rxd8+ Bxd8 26.Be5 Bc7 27.Bc3 leaves White better as well.

 24...e5 25.c5

 This inexorably leads to an exchange of bishops. Increasing the pressure with 25.Rd5 was a less committal continuation, keeping all options open.

 25...Qe6 26.Qb4 Qc8 27.Qe4 Qe6 28.a4 Be7 29.b4 Bxd6 30.Rxd6

 30.cxd6 Rd8 31.d7 should of course be better for White, but the text move is even stronger, leaving White with the only open file, which is a big asset in a major-piece ending.

 30...Qc8

 [image: image]

 31.a5

 White tries to squeeze his opponent to death, keeping control of the entire board and not allowing the ...a6-a5 break with his last move. Other plans that maintained chances of creating a passed pawn on the queenside were also valid, of course.

 31...Rc7 32.g4

 Continuing with the same strategy.

 32...hxg4 33.hxg4 Rce7 34.Kg2 Kg7 35.Qf3

 This does not achieve much and only leads to the inevitable exchange of a pair of rooks after 35...Re6. The straightforward 35.Rh1 Rh8 36.Kg3 Rxh1 37.Qxh1 would have given him more chances. Later in the game White’s open king position prevented him from trying for more, and the game was drawn.

 Attack Against a Castled King

 Siegbert Tarrasch

 Emanuel Lasker

 Germany 1908

 1.e4 e5 2.Nf3 Nc6 3.Bb5 Nf6 4.0-0 d6 5.d4 Bd7 6.Nc3 Be7 7.Re1 exd4 8.Nxd4 0-0 9.Nxc6 Bxc6 10.Bxc6 bxc6 11.Ne2 Qd7 12.Ng3 Rfe8 13.b3 Rad8 14.Bb2 Ng4 15.Bxg7 Nxf2 16.Kxf2 Kxg7 17.Nf5+ Kh8 18.Qd4+ f6 19.Qxa7 Bf8 20.Qd4 Re5 21.Rad1 Rde8 22.Qc3 Qf7 23.Ng3 Bh6 24.Qf3 d5 25.exd5 Be3+ 26.Kf1 cxd5

 [image: image]

 27.Rd3

 Here Black’s bishop is dominating the white rooks, as in the previous example, keeping his own rooks behind. With the rooks off the board, the strength of the Be3 would obviously decrease considerably. Here Tarrasch passes up the option to eliminate the bishop right away with 27.Nf5 d4 28.Nxe3 dxe3 29.Re2, when Lasker would still have to prove his compensation for the pawn.

 27...Qe6

 Preventing White’s Ng3-f5 and preparing Black’s next.

 28.Re2 f5 29.Rd1 f4 30.Nh1 d4

 Now the beast is fully supported and alive, allowing the major pieces to manoeuvre freely behind it.

 31.Nf2 Qa6

 [image: image]

 32.Nd3

 A natural move, blocking the pin and activating the knight. However, now the kingside is left insufficiently protected. The clever 32.Kg1! was called for.

 32...Rg5 33.Ra1

 Not the most stubborn defence, but at the same time clearly illustrating the passivity of the white rooks.

 33...Qh6 34.Ke1

 34.h3 is impossible due to 34...Rg3 35.Qd5 f3.

 34...Qxh2 35.Kd1 Qg1+ 36.Ne1

 36.Re1 does not save the game: 36...Qxg2 37.Qxg2 Rxg2 38.Nxf4 Rd2+ 39.Kc1 Re2+.

 36...Rge5 37.Qc6 R5e6

 Not the most accurate. 37...Kg8! was a good preparatory move, and if 38.Qxc7 then 38...d3 39.cxd3 Bd4, winning. In the game White succumbed anyway after a bad 40th move.

 38.Qxc7 R8e7 39.Qd8+ Kg7 40.a4? f3! 41.gxf3 Bg5 0-1

 Nimzo’s Centre-Back, or...

 Evgeny Alexeev

 Artur Gabrielian

 Yekaterinburg 2013

 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Qxd4 Nc6 5.Bb5 Bd7 6.Qd3 Nf6 7.c4 Nb4 8.Qe2 Rc8 9.Nc3 e6 10.0-0 a6 11.Bxd7+ Nxd7 12.Bf4 Be7 13.Rac1 Qa5 14.a3 Nc6 15.Rfd1 Nde5 16.Nxe5 dxe5 17.Be3 Bf6 18.Qc2 Nd4 19.Bxd4 exd4 20.Ne2 e5 21.b4 Qc7 22.Qb3 0-0 23.Rc2 Rfd8 24.Nc1 Qc6 25.f3 Bg5 26.Nd3 Be3+ 27.Kh1 Qe6 28.Rb1 Rc6 29.c5

 [image: image]

 Here White’s advantages are clear: a strong blockading knight and a queenside majority. So this leaves Black’s chances where?

 29...Qe7!

 Correct! Thanks to the beastly bishop Black’s chances reside in an attack on the white king, just as in the previous game from a century ago. See also Chapter 39, ‘The Big Decision’, on when (not) to exchange queens.

 30.b5

 Speeding things up. 30.a4 Rh6 31.h3 Qg5 will yield Black at least a perpetual check. 32.b5 Qg3 33.bxa6 Rxh3+ (33...bxa6) 34.gxh3 Qxh3+ 35.Rh2 Qxf3+ 36.Rg2.

 30...axb5 31.Qxb5 Rd7 32.a4 Rdc7 33.a5 Rh6 34.g3 Rhc6 35.Qc4 h5 36.Qd5 h4 37.gxh4 Re6 38.h5 Qf6 39.Rf1 Qg5 40.Rg2 Qe7 41.Rb2 Rd7 42.Qa2 Rh6 43.Rb6 Rxh5 44.c6 bxc6 45.Rxc6

 I won’t go into detail about the past few moves: White has created a passed pawn, while Black has opened up lines on the kingside.

 45...Ra7 46.a6 Qd7 47.Rb6 Rg5 48.Ra1 Qc8 49.Rab1

 [image: image]

 49...Qc3

 Remarkably, White’s far advanced passed pawn does not outweigh Black’s kingside attack, which proves as effective as in the last example. Here the preparatory 49...Kh7! would have been very strong, for example 50.Qe2 (50.Rf1 Rc7 51.a7 Rxa7 52.Qxa7 Qh3) 50...Rc7.

 50.Nxe5? Rxe5?

 The clever interference 50...Bc1! would have decided the game. Now the battle was eventually fought out to a draw.

 An Innocent Bystander?

 Konstantin Landa

 Alexander Morozevich

 Eilat 2012

 1.Nf3 d5 2.d4 Bf5 3.c4 e6 4.Nc3 Nf6 5.Bg5 c6 6.Qb3 Qb6 7.c5 Qc7 8.Nh4 Bg6 9.e3 Nbd7 10.Bf4 Qc8 11.Be2 Be7 12.0-0 Bd8 13.Qd1 0-0 14.Bd6 Re8 15.Nxg6 hxg6 16.f4

 [image: image]

 16...Ba5!?

 We conclude with yet another of Morozevich’s games, but this time he is the one fighting against the beastly bishop. 16...Bc7 would be the move to expect, exchanging the intruder. Instead Morozevich tries to ignore the bishop.

 17.Bd3 b6 18.Qa4 Bxc3 19.bxc3 b5 20.Qc2 Ng4

 For the time being Black’s rooks are inactive; first he tries to gain the e4-square for his knight in order to get some extra space. This knight may also go to f7 and harass the bishop from there.

 21.Qe2 Nh6 22.a4 a6 23.g4 f5 24.gxf5

 It was better to prepare this move and retain the tension with 24.Kh1!? and if 24...Nxg4 then the calm 25.Rg1.

 24...exf5!

 Now the activity of the rook on e8 will no longer be challenged by the bishop on d6.

 25.Rf3 Nf6 26.Rg3 Kf7 27.Qg2 Qe6 28.Qa2

 Taking control of the a-file. The alternative was 28.Be5, but after 28...Ne4 29.Bxe4 fxe4 Black seems OK.

 28...Rad8 29.axb5 axb5 30.Qa6 Qd7 31.Qa7 Ne4 32.Bxe4 fxe4

 [image: image]

 Now the other knight gets the beautiful square f5, eyeing the weak pawn on e3, as well as the bishop on d6, of course, which has almost become a bad bishop, being outside the pawn chain.

 33.Kf2 Nf5 34.Rgg1? Rh8!

 Black no longer cares about the bishop on d6. He is more focussed on White’s weak pawns and king. By now the rooks have enough space and Morozevich’s strategy has prevailed wonderfully.

 35.Rg2 Rh3 36.Qb6 Rf3+ 37.Ke1 Rxe3+ 38.Re2 Rxe2+ 39.Kxe2 Kg8 40.Ra7 Qe8 41.Qb7 g5!

 and Black’s attack proved decisive:

 42.fxg5 Qh5+ 43.Ke1 Qxg5 44.Qf7+ Kh7 45.Be5 Qc1+ 46.Kf2 Qd2+ 47.Kg1 Qd1+ 48.Kg2

 [image: image]

 48...Rf8 49.Qxf8 Ne3+ 50.Kf2 Qd2+ 51.Kg3 Qg2+ 0-1

 Summary

 A bishop firmly placed on a central square on the sixth rank will often secure a big space advantage. It may either create difficulties for the opponent’s king or generate time to build up pressure on the open file. Its relative value will be more than the traditional three points, unless the opponent manages to play around it, opening up files for his rooks.

 Chapter 11

 Edible or Forbidden Fruit?

 Never take on b2 with your queen, even when it is correct. Well, a lot of old and new opening theory tells a different story. And modern engines could not care less. Let’s have a look at some daring queens.

 Good Old Development

 First a recent ‘classic’, showing how it can go wrong.

 Anish Giri

 Mateusz Bartel

 Rhodes 2013

 1.Nf3 d5 2.d4 a6 3.Bg5 c6 4.e3 Qb6 5.Bd3

 [image: image]

 Giri: ‘I have to be frank, penny pincher as I am, I was seriously considering not giving up the pawn, but I was convinced when I started to calculate how many pieces we would both have developed. It was 4-0 to me.’ This huge lead in development, as a result of the time that the black queen needs to snatch the b2-pawn, is the classic reason why a capture on b2 is generally condemned. In his in spiring book Sacrifice and Initiative, Ivan Sokolov more than once uses the way of evaluating the position Giri uses here, referring to it as ‘the attackers versus defenders ratio’.

 5...Qxb2 6.Nbd2 Qa3?

 I guess Bartel did not want to play ...e7-e6 before moving his light-squared bishop outside the pawn chain, and now also wanted to avoid 6...Bg4 7.Rb1. However, this takes far too much time and turns out to be overambitious, enabling Giri to add another Chapter to the text-book of examples.

 7.0-0 Bg4 8.Qb1 b5 9.c4!

 With his development almost completed, White opens up the position.

 9...Bxf3 10.Nxf3 dxc4 11.Bxc4 e6 12.e4 Be7 13.Bc1

 13.d5? Bxg5 14.Nxg5 Qe7 with a messy position.

 13...Qa5

 [image: image]

 14.d5

 Giri gives 14.a4! as the best move, though in practice the text move turned out to be sufficient for victory in a mere 23 moves.

 14...exd5 15.exd5 Nf6 16.d6 Bxd6 17.Re1+ Kf8 18.Qf5 Nbd7 19.Bxf7 Ne5 20.Rxe5 Bxe5 21.Bb3 Re8 22.Be3 b4 23.Bf4 1-0

 See Bosiosic-Mazi, Trieste 2013, for a similar (and even quicker) punishment.

 The Great Defender

 Leonid Stein

 Viktor Kortchnoi

 Moscow 1964

 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 a6 6.Be2 e6 7.0-0 Be7 8.f4 Qc7 9.Qe1 0-0 10.Qg3

 [image: image]

 Kortchnoi is well-known for his resourceful defensive skills after having grabbed a pawn. So this game sprung to mind when I worked on the subject of this Chapter. Here he audaciously spends a further tempo – Qd8-c7-b6 – en route to the destination on b2. As Kortchnoi commented, he was not prepared to transpose to a regular Scheveningen.

 10...Qb6 11.Be3 Qxb2 12.Bf2 Qb4

 Black is forced to retreat in view of the threat 13.Rab1, after which White will have a discovered attack with the c3-knight.

 13.e5 dxe5 14.fxe5 Ne8

 14...Nfd7 15.Nd5 exd5 16.Nf5 g6 17.a3 Bh4 18.axb4 Bxg3 19.Ne7+ Kg7 20.Bxg3 is a nice forcing line which leaves Black still in a lot of trouble owing to his poor development.

 After the text move White has an important choice which is typical of positions after a queen capture on b2. He can either direct his attention to the other side of the board, or try to trap the queen. Evidently the Master of Attack went for the king.

 15.Bd3

 After 15.Nb3!? (threatening a2-a3!) 15...Qa3, White has definite compensation. A lot of accurate calculation is required from both sides to explore the many possibilities.

 15...Qa5 16.Ne4 Nd7 17.Nf3

 [image: image]

 17...g6

 White’s position looks very strong, yet here, according to Kortchnoi, Kasparov and a later game Sigurjonsson-Sax (Amsterdam 1976), 17...f5 would have been a satisfactory defence. Stein eventually won after a tense fight, which did not stop Kortchnoi from annotating the game in Shakhmaty v SSSR.

 18.Bd4 Ng7 19.Nf6+ Bxf6 20.exf6 Nh5 21.Qh4 Qd8 22.Rae1 Ndxf6 23.Ng5 e5 24.Bxe5 h6 25.Bxf6 hxg5 26.Qxg5 Nxf6 27.Rxf6 Qd4+ 28.Kh1 Qg4 29.Qh6 Bf5 30.h3 Qd4 31.Rxf5 gxf5 32.Re3 Qg7 33.Qh4 Qa1+ 34.Kh2 Rfe8 35.Rg3+ Kf8 36.Qh6+ Ke7 37.Re3+ Kd7 38.Bxf5+

 ... and Black was mated.

 Catch Me if You Can

 Jozsef Palkövi

 Paul Backwinkel

 Germany Bundesliga 1994/95

 1.e4 c5 2.c3 e6 3.d4 d5 4.exd5 exd5 5.Be3 Qb6 6.dxc5 Qxb2

 [image: image]

 7.Qb3!?

 An idea of the late Dutch IM Johan van Mil, whose infectious enthusiasm for the game was extinguished much too soon. I remember using his idea myself in a simul which took place in several shops, as a side event during the Dutch Junior Championships in 2005. As it happened, a young Magnus Carlsen was present in the local bookshop where this game was played. When my opponent asked for his verdict on the position, it was clear from the expression on Magnus’s face that he was not convinced that the black queen could be successfully caught.

 7...Qxa1 8.Nf3 Nd7?!

 Black defends against the threat of Nd4-c2. It appears, however, that the natural 8...Nf6 would also have been possible because after 9.Nd4 Black has 9...a5! 10.Nc2 a4. Even the preparatory 8...a6 seems possible: 9.Nd4 Nc6! 10.Nc2 Na5. The position after 8...Nc6 9.Bb5 has also occurred in practice: 9...a5 seems the strongest reply.

 9.Bb5 Nf6 10.0-0 Be7 11.Ne1

 Now the queen is indeed trapped, but after...

 11...0-0 12.Nc2 Nxc5 13.Bxc5 Qxb1 14.Rxb1 Bxc5

 [image: image]

 ... Black had a solid position and almost enough material for the queen. Ten moves later the game ended with a repetition, although this wasn’t by any means forced, of course.

 Material Imbalances

 Maxim Matlakov

 Jan Smeets

 Tromsø 2013

 1.d4 d5 2.c4 c6 3.Nc3 dxc4 4.e4 b5 5.a4 b4 6.Nce2 e6 7.Nf3 Ba6 8.Ng3 c5 9.d5 Nf6 10.Bg5 h6 11.Bxf6 Qxf6 12.Rc1 Nd7 13.Bxc4 Bxc4 14.Rxc4

 [image: image]

 Material imbalances of the sort that arose in the previous example are not uncommon. Take, for instance, the somewhat obscure theoretical line of the Pirc in Gaponenko-Reich, Stuttgart 2004. Here is another more recent example.

 14...Qxb2!?

 N la Kortchnoi! Black was probably not entirely satisfied with further slow development – for example, 14...g6 or 14...Rd8.

 15.0-0 Be7?!

 Of course, Black would now like to complete his development, but again the preparatory 15...Rd8 came into consideration.

 16.Rc2

 Now that f6 has been vacated, 16.d6 can be met with 16...Bf6.

 16...Qb3!?

 16...Qa3 17.dxe6 fxe6 18.Nh5 gives White dangerous play.

 17.Nd4

 17.dxe6 Qxe6.

 17...cxd4

 Forced.

 18.Rc8+ Rxc8 19.Qxb3 Rc3

 A counter-productive in-between move. The immediate 19...e5 20.Nf5 Bf8, followed by ...g7-g6, would have been better, though even here 21.d6 g6 22.Nxd4 exd4 23.e5 has to be reckoned with.

 20.Qd1 e5 21.Nf5 Bf8 22.d6 Nc5

 Unfortunately, the apparently logical 22...g6 now runs into 23.Nxd4 exd4 24.Qxd4.

 [image: image]

 23.Nxd4

 Here too!

 23...exd4 24.Qxd4

 It is clear that Black’s bad development is causing him a lot of problems. The bishop and h8-rook are still undeveloped and the black king is exposed. That White is already winning becomes pretty obvious after a couple of moves.

 24...a5 25.Qd5 f6 26.f4 Nd7 27.e5 Rc5 28.Qa8+ Kf7 29.Qb7 Bxd6 30.Qxd7+ Be7 31.e6+ Kf8 32.Qb7 g6 33.Rd1 1-0

 An Open b-File for the Rook

 Besides the danger of the queen being trapped after capturing on b2, the (half-)open b-file may also become a liability. Take, for instance, Arakhamia-Grant-Gligoric, Moscow 1994, where a rook on the 7th rank soon proved fatal. In that dubious line of the Modern Defence, White does not even sacrifice a pawn.

 Let’s take a look at a subtler example.

 Jonathan Penrose

 Kjell Krantz

 CC Olympiad 1977

 1.e4 c5 2.Nf3 Nc6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 e5 6.Ndb5 d6 7.Bg5 a6 8.Na3 Be6 9.Nc4 Rc8 10.Bxf6 gxf6 11.Bd3 Ne7 12.Ne3 Qb6 13.0-0

 [image: image]

 13...Qxb2 14.Ncd5 Bxd5 15.exd5 Qd4

 Departing the b-file.

 16.Rb1

 Occupying the half-open b-file anyway – a novelty at the time.

 16...Rc7

 16...b5 can be answered with 17.a4!, opening up the queenside for the white pieces. Compare Giri’s c2-c4 in the first game.

 17.Qf3 Qf4 18.Qe2

 [image: image]

 18...e4?!

 18...Bh6 is no solution either: 19.Nc4 Nc8 20.Rb4 gave White a clear advantage in Ghinda-M.S. Tseitlin, Pernik 1978. Note that the black queen is still not out of trouble. A move like 18...h5 might be best, but White still has clear compensation for the pawn.

 19.Bxa6!

 Further opening the queenside and making Black suffer for not developing his kingside.

 19...bxa6 20.Rb8+ Nc8

 20...Rc8 21.Rxc8+ Nxc8 22.Qxa6 Kd8 23.Rb1 is also hopeless.

 21.Qxa6 Kd8 22.Rfb1 Qe5 23.Rxc8+ Rxc8 24.Qa5+ Ke8 25.Qa4+ Kd8 26.Rb7 1-0

 Looking the Other Way

 Another example from the World Cup 2013: here the pawn grab should really have been punished by a king attack on the other wing, but this was concluded unsuccessfully.

 Essam El Gindy

 Leinier Dominguez Perez

 Tromsø 2013

 1.d4 Nf6 2.c4 g6 3.Nc3 d5 4.cxd5 Nxd5 5.e3 Bg7 6.Nxd5 Qxd5 7.Ne2 0-0 8.Nc3 Qd8 9.Be2 c5 10.d5 e6 11.e4 exd5 12.exd5 Qb6 13.0-0 Bf5 14.Bg4 Bxg4 15.Qxg4 Na6 16.Rd1 Rfe8 17.h3 Bd4 18.Ne2 Be5 19.Bg5

 [image: image]

 Black is fully developed, so you might ask what is the risk of taking on b2. One problem is that the Na6 is still far removed from the action. And Black needs to keep an eye on the d-pawn.

 19...Qxb2 20.Rab1 Qc2 21.Ng3 Bd6

 After 21...Nb4 the central passed pawn may advance: 22.d6.

 22.Bf6!

 Now that Black’s dark-squared bishop has left the long diagonal, White begins to take aim at the black king. 22.Rxb7 fails to the nasty 22...Bxg3 23.fxg3 Re2.

 22...b5 23.Qg5 Nc7

 [image: image]

 24.Rbc1!

 The queen is driven further away from the kingside, where White is about to strike.

 24...Qa4

 24...Qxa2 25.Nf5 Qa6 26.Nh6+ Kf8 27.Ng4 Kg8 28.Bc3 is also curtains.

 25.Nh5 Re4 26.Ba1 Kf8 27.Bg7+ Kg8 28.Bc3 Kf8 29.Nf6

 29.Qf6 was stronger: 29...Ne8 (29...gxh5 30.Qxd6+) 30.Qh8+ Ke7 31.Nf6.

 29...Bf4 30.Nxh7+ Ke8 31.Nf6+

 31.Qf6 Bxc1 32.Rxc1 and the black king has no real defenders, for instance 32...Qa6 33.Rd1!.

 31...Kd8 32.Qg4

 Suddenly the white queen is in trouble. With 32.Nxe4+ Bxg5 33.Nxg5 White could have stayed on top, but after the text move things quickly went downhill with 32...Bh2+ 33.Kxh2 Rxg4, and White even managed to lose.

 Should She Stay or Go?

 Mateusz Bartel

 Surya Ganguly

 Biel 2013

 1.e4 c5 2.Nf3 d6 3.Bb5+ Nd7 4.0-0 a6 5.Bxd7+ Bxd7 6.Re1 e6 7.c3 Ne7 8.d4 Rc8 9.Bg5 h6 10.Bh4 Qb6 11.Bg3

 [image: image]

 Here we see Bartel, three months before the first game (against Giri), on the other side of the board, this time allowing his opponent to take on b2.

 11...Qxb2 12.Nbd2 cxd4 13.cxd4 Qb6

 John Emms made an interesting observation on such retreats: ‘I have noticed that in many examples the player’s instinct tells him, with the goods intact, to retreat the queen back to “safety” as soon as possible. A thoroughly understandable decision, but often it is not the best solution. (...) More often than not it seems better for the queen to hang around the crime scene.’

 14.Rb1 Qc7 15.Qb3 Ng6 16.h4!

 Bartel is not satisfied simply to win back the pawn with 16.Qxb7 and starts to force the black pieces back.

 16...Be7 17.h5 Nf8 18.Qa3 Rd8 19.Rec1 Qb8

 [image: image]

 When we look at this, let’s say, humble position of Black’s queen, we understand Emms’s point better. Wouldn’t the queen have been better off around b2 or c3, harassing the white pieces?

 20.Qa5 Nh7 21.Rc7 Bb5 22.Nc4

 22.Qc3!? b6 23.d5 e5 24.Nxe5 dxe5 25.Bxe5.

 22...b6 23.Rxe7+! Kxe7 24.Nxb6 Qb7

 24...Qc7 25.Nd5+.

 25.a4

 and Bartel wrapped up neatly:

 25...Qxe4 26.Nd2 Qxd4 27.axb5 axb5 28.Qa7+ Ke8 29.Nb3 Qd3 30.Rc1 Qxb3 31.Bxd6 1-0

 Summary

 There are more risks to a capture by the queen on b2 than just backward development. The resulting opening of the b-file or lack of presence on the other wing may be just as hazardous. Still, having captured on b2, at times it may be worthwhile to keep hanging on there with the queen.

 Exercises

 At the end of each part you will find exercises. Every pattern that has been discussed will recur once in these exercises. In all four parts you will most likely have to work harder on the later positions than on the first one. Yet, in most cases discovering the right pattern will be the first step towards finding the correct decision. If you just manage that, this book will already have achieved its humble goal.

 Exercise 1

 [image: image]

 Solution 1

 Samvel Ter Sahakyan

 Zaven Andriasian

 Yerevan 2014

 [image: image]

 12...Ne8!

 Although d5 is not a passed pawn, d6 will be an excellent post for the knight.

 13.Nc3 Nd6

 As we saw in Chapter 3 on ‘Nimzo’s Strong Centre-Back’, from here the white pawns on c4 and e4 are attacked, while the knight also supports the flank attacks ...b7-b5 and ...f7-f5. In the game Black realized both, after which White soon faced a passive defence.

 Exercise 2

 [image: image]

 Solution 2

 Merab Gagunashvili

 B. Kumaran

 Mumbai 2013

 [image: image]

 13.Ng5!?

 This shouldn’t have come as a surprise after the preparatory h2-h4 two moves before.

 13...Ne7

 It is easy to see that 13...hxg5 14.hxg5 is not desirable for Black, but typically he has alternatives: he can leave the knight en prise for the moment, as there is no immediate threat of mate (though he should watch the d5-pawn).

 13...Re8?! seems too light-hearted though: 14.cxd5 exd5 15.Nxd5 Nd4 16.Nxf6+ Qxf6 17.Qh7+ Kf8 18.exd4 Qxf4 19.dxc5 Bxg2 (19...Rxe2+ 20.Kxe2 Ba6+ 21.Rd3) 20.Rg1 Rxe2+ 21.Kxe2 Re8+ 22.Kd3 hxg5 23.Rge1; while 13...d4 14.Nce4 (14.Nge4 Qe7) 14...hxg5 15.hxg5 Nxe4 16.Qxe4 Re8 17.exd4 Bxd4 18.Qh7+ Kf8 19.g6 yields White a strong attack.

 14.Be5!

 Eliminating the defender of h7.

 14...Nf5

 14...Ng6 15.Nxe6.

 15.cxd5 Nxd5 16.g4!

 The g5-knight remains ‘sur place’.

 16...hxg5 17.gxf5

 With lines opening up, the white pieces aiming at black’s kingside and the black pieces drifted away from the defence, things look grim for Black.

 17...f6?

 But this loses at once. 17...Qe7 seems more natural, but the attack remains dangerous, for instance 18.hxg5!? Nxe3 19.fxe3 Bxh1 20.f6.

 18.fxe6 Nxc3

 18...fxe5 19.hxg5.

 19.Rxd8 Raxd8 20.Bxc3 Bxh1 21.hxg5 f5

 21...Bd5 22.Qg6.

 22.f3 Be7 23.Kf2 1-0

 Exercise 3

 [image: image]

 In this symmetrical position Black is slightly more active for the moment. He now tried to gain some space.

 Solution 3

 Alexander Rakhmanov

 Alexander Shimanov

 Minsk 2014

 [image: image]

 In this symmetrical position Black is slightly more active for the moment. With his next move he tried to gain some space.

 18...Na4!?

 Not the only move, but a good example that shows how a knight can dominate from the edge. After Black’s next the a1-bishop is not the stronger piece.

 19.Ba1 e5! 20.Nb3 g6 21.Rxc8 Rxc8 22.Rc1 Rxc1+ 23.Nxc1 Nd5 24.Bd1

 Putting all White’s pieces on the back rank! This move underlines the strength of the a4-knight, which also hampers the natural development of White’s knight to c3.

 24...f5 25.Bxa4 bxa4 26.Nd3 e4

 26...a5!?.

 27.Nc5

 And having eliminated the (Powerful!) a4-knight White held the draw.

 Exercise 4

 [image: image]

 Black tried to block the b2-bishop with 10...e5?!. How should White react?

 Solution 4

 Magnus Carlsen

 Viswanathan Anand

 Zurich 2014

 [image: image]

 11.f4!

 Now the diagonals of both white bishops will be opened. Anand is facing his own twin gun!

 11...exf4 12.Qh5

 12.Rxf4.

 12...Nd4

 12...Be6.

 13.Rxf4 g6 14.Qe5 b6 15.Raf1

 Now all white pieces, including a central queen, are aiming at Black’s kingside. Very soon this proved to be too much for Black.

 Exercise 5

 [image: image]

 Solution 5

 Evgeny Postny

 Dan Zoler

 Legnica 2013

 [image: image]

 19.Nh5

 Not an innocent bystander, but one exerting annoying pressure against g7, together with the b2-bishop!

 19...Qb6

 19...Rf7.

 20.f4! Ng6 21.e4! Rf8

 21...fxe4 22.f5 Ne5 23.f6.

 22.Bd3

 White’s strong pressure against Black’s kingside gives him a clear advantage. Postny elegantly converted this.

 Exercise 6

 [image: image]

 Solution 6

 Harika Dronavalli

 Anna Muzychuk

 Khanty-Mansiysk 2014

 [image: image]

 20...Bb5!

 Improving the position of the bishop.

 21.dxc5 bxc5 22.Rxd8+

 Otherwise the beastly bishop will dominate both white rooks on d3.

 22...Rxd8 23.Rd2 Bd3! 24.c4 e5!

 Of course 24...Bxc4 would be a positional waste after 25.Rxd8+ Qxd8 26.Nxc5 Bxa2 27.Nxe4. Now White slipped up with....

 25.Nc1?

 ... and lost quickly after...

 25...exf4 26.exf4 Bxc4 27.b3 Rxd2 28.Qxd2 e3 29.Qe1 Bd5 30.Qe2 Qe4 31.Nd3 c4 etc.

 Exercise 7

 [image: image]

 Solution 7

 Alexander Grischuk

 Anton Shomoev

 Loo 2014

 [image: image]

 19.Ne4!

 Reaching for the hole on d6 to become an octopus.

 19...h6 20.Rd4

 The immediate 20.Nd6 was also good.

 20...Kh8 21.Nd6

 With his last move Black had prepared 21...Bf5, so Grischuk decides to land the octopus. Within three moves White has established a big space advantage, which is practically winning.

 21...Rb8 22.b4 Qc7 23.Qc5 Nd7 24.Qxa7 Nb6 25.Qa5

 ... and White converted his advantage.

 Exercise 8

 [image: image]

 Solution 8

 Andrey Sumets

 Vilka Sipila

 London 2012

 [image: image]

 22.Na7!

 The most direct approach to gain further entrance on the queenside and eliminate Black’s attacking bishop. True, White is very comfortable, having made considerable headway on the queenside already.

 22...Qc7

 The attempt to preserve the bishop with 22...Bd7 runs into 23.b5 Rxa1 24.Rxa1 Rh6 25.Nc6 Qe8 26.Ra8 when Black’s attack is not strong enough.

 23.Nxc8! Nxc8 24.bxc5 bxc5 25.Rxa6 Nxa6 26.Rb1

 Now White is ready to enter Black’s position on the queenside, while a black attack on the other side has lost considerable sting now the light-squared bishop from c8 has disappeared. White converted his big advantage.

 Exercise 9

 [image: image]

 With his last move Black has targeted the a4-pawn. Well, it seems that Kasparov has said that in general a knight on f5 is worth a pawn. So...

 Solution 9

 Ilya Smirin

 Sabino Brunello

 Yerevan 2014

 [image: image]

 Black targets the a4-pawn. Well, it seems that Kasparov has said that in general a knight on f5 is worth a pawn. So,

 27.d5!

 Making way for the knight, en route to f5!

 27...Qxa4 28.Nd4 Qb4 29.Rc3 a4

 29...Ne7 (preventing 30.Nf5) 30.Qc1! Rac8 31.Rg3 is also scary. After 31...Ng6 32.Nf5 the knight has reached its destination anyway.

 30.Nf5

 The killer knight.

 30...a3?!

 This allows the white queen to take a devastating central position. Preventing this with 30...Qc5 would have been a better defence, though White’s compensation is adequate after 31.Rdc1 Ba6 32.Rg3 or 32.h4!?.

 31.bxa3

 31.Qd4! Ne5 32.bxa3.

 31...Rxa3

 31...Qc5!.

 32.Qd4

 Now it is over. White took on c4 and won after a few more moves.

 Exercise 10

 [image: image]

 White decided to take on a7. Was he right to do so?

 Solution 10

 Liu Qingnan

 John Paul Gomez

 Bangkok 2014

 [image: image]

 26.Bxa7!? b6 27.a5 Rd7

 It appears that the natural 27...Nc8 fails to 28.Bb8 and White also threatens a5-a6!. 28.axb6 Rd7 would just transpose to the game.

 27...Ra8 28.axb6 leads to an interesting status quo, where the b6-pawn cannot move, but neither can Black easily catch the bishop, as ...Nc8 can always be met with b6-b7. Which is why Black puts his rook not on a8 but on d7.

 28.axb6

 Black did not have an immediate concrete threat (...Nc8 can still be met with Bb8, and ...Ra8 with axb6), but did White have a more useful move than the text? 28.f4, to create a retreat for the bishop from b8, was one idea. Yet after 28...exf4 29.axb6 Ra8 30.Qxf4 cxb6 31.Bxb6 Qb8 32.Bd4 Qb3 Black has a winning attack.

 28...Nc8

 Now Black intends to catch the bishop with ...cxb6 and ...Rb7.

 29.d4 cxb6 30.Bb8

 In the 2013 World Championship match Anand-Carlsen (4th game) this square offered the bishop an easy way out (apparently overlooked by Anand):

 [image: image]

 18...Bxa2 19. b3 c4 20.Ndc1 cxb3 21.cxb3 Bb1

 However, in our game Black’s pawn on e5 is in the way.

 30...Red8?!

 Black hesitates. 30...Rb7 was of course the consistent move. Now for example 31.Bxe5 (31.dxe5 Rxb8 32.Qg6+ Kh8 33.exf6 gxf6 is no good for White) 31...fxe5 32.Re3 Rbe7 33.dxe5 Rxe5 34.Qg6+ Kg8 35.Rxe5 Rxe5 36.f6 and Black can hold with 36...Rd5.

 31.Qe4 Kh8

 Now 31...Rb7 would give White too much for the piece after 32.Bxe5 fxe5 33.dxe5.

 32.Qxc6 Ne7 33.Qe6 exd4?!

 This definitely lets the bishop off the hook, though it seemed it could not be won on b8 anyway. Now White soon gained a considerable advantage and went on to win.

 Exercise 11

 [image: image]

 As sess 12...Qb2.

 Solution 11

 Evgeny Romanov

 Viktor Erdös

 Germany Bundesliga 2013/14

 [image: image]

 12...Qb2!?

 Contrary to the natural inclination to retreat the queen after a capture on b2, here Black voluntarily steps into it! 12... 0-0 was the normal move.

 13.Rc1

 13.Qxc6+? Bd7 14.Qxa8+ Ke7 and Black wins was not the difficult part.

 13... 0-0 14.e4 Nf6 15.Bd3

 It may seem that the queen sortie has been senseless, but in fact it is annoyingly restricting White’s possibilities. On the other hand, White’s chances to catch the queen with Rb1 and Ke2 are remote.

 15...Rd8 16.Bc2 Rb8! 17.e5

 17.Ke2 was perhaps better, when a black queen retreat seems likely after all, although Black may remain consistent and try to meet Rb1 with ...Ba6+.

 17...Rb5! 18. 0-0

 18.exf6 Re5+ 19.Kd1 Red5.

 18...Rxd2 19.exf6 gxf6

 And Black’s activity made White take a draw by repetition after...

 20.Qe4 Rf5 21.Qg4+ Rg5 22.Qe4

 Part II

 No Automatic Pilot

 12. Out of the Box, into the Future

 [image: image]

 16.Nd6 Ne8 17.Nxc8!

 13. Never Mind the Holes

 [image: image]

 15...a5!?

 14. Ignoring the Threat

 [image: image]

 20.Be7 f5!?

 15. Silent Sacrifices

 [image: image]

 20...Rf4!

 16. Back inside the Chain

 [image: image]

 16.Bd2! Rd8 17.e3

 17. Double Your f-Pawn!

 [image: image]

 15...Bf6!?

 18. Towards the Edge

 [image: image]

 11.fxg3!

 19. The Double A Status

 [image: image]

 13.Na3 bxa3 14.bxa3

 20. Long Live the Queen!

 [image: image]

 18.Qe5!

 Chapter 12

 Out of the Box, into the Future

 Sometimes it requires imaginative prophylactic thinking or concrete calculations to arrive at a counter-intuitive decision. Let’s clear our heads and learn from some impressive examples.

 Eliminating the Bishop Pair

 We have had a look at White’s elimination of the King’s Indian bishop on c8 by transferring a knight to a7 (see Chapter 9 ‘The Deceptive Bishop from c8’). There are other, less standard occasions which require out-of-the-box thinking. Here is a recent example where an astonishing defensive resource eluded such a strong player as Anish Giri.

 Anish Giri

 Levon Aronian

 Istanbul 2012

 1.d4 d5 2.c4 c6 3.Nf3 Nf6 4.Qb3 e6 5.g3 Be7 6.Bg2 0-0 7.0-0 Nbd7 8.Bf4 a5 9.Rc1 h6 10.a4 Ne4 11.Nfd2 Nd6 12.Bxd6 Bxd6 13.e4 dxe4 14.Nxe4 Bb4 15.c5 Nf6

 [image: image]

 16.Qc4?

 Aronian’s comments in New In Chess 2012/7 are revealing:

 ‘A mistake. When immediately after the game Anish asked me where he had gone wrong, I pointed out to him that after 16.Nd6 Ne8 17.Nxc8 followed by the defence of the d-pawn White would have gained equality. Despite the fact that at the present moment the c8-bishop is not a very attractive piece, after Black plays e5 to gether with the b4-bishop it will become a Powerful force.’

 That may sound simple, but I think for most of us it would be incredibly hard to decide on giving up our strong knight for the undeveloped bishop even if we had recognized its powerful hidden force.

 16...Nxe4 17.Bxe4 Kh8 18.Bg2

 [image: image]

 18...e5! 19.d5

 19.dxe5 Qe7 20.f4 Bf5 and White already has big development problems.

 19...f5 20.dxc6 e4 21.cxb7 Bxb7 22.c6 Ba6 23.Qb3

 23.c7 Bxc4 24.cxd8Q Raxd8 25.Rxc4 Rd1+ 26.Bf1 f4 and White’s pieces are tied up, though maybe not as much as Black’s pieces in Vachier-Lagrave-Ding Liren earlier the same year:

 [image: image]

 Eventually Giri could not hold on after the text move, either.

 Eliminating a Defender

 Aronian’s comments immediately reminded me of this game.

 Vladimir Kramnik

 Alexey Dreev

 Linares 1997

 1.Nf3 d5 2.d4 Nf6 3.c4 c6 4.Nc3 e6 5.e3 Nbd7 6.Qc2 Bd6 7.Bd3 0-0 8.0-0 Qe7 9.c5 Bc7 10.e4 dxe4 11.Nxe4 Nd5 12.Bd2 Rd8 13.Rae1 f6

 [image: image]

 Here Kramnik starts the same remarkable exchange: his centralized knight for Black’s bad bishop. But, given the chance, this bishop would be transferred via d7 and e8 to g6 and become the strongest defender on the board. Impressive prophylactic action by Kramnik!

 14.Nd6 Nf8 15.Nxc8! Raxc8 16.Re4

 Also, now that the bishop has gone, the pawn on e6 has been deprived of its natural defender, just as in the French positions from ‘The deceptive bishop from c8’ where Black had exchanged his bad bishop. Over and above that, White’s pair of bishops will become a force when the position opens up.

 With hindsight this may all sound very logical, but who would have been so clear-headed as to decide on Nd6xc8 so early? Kramnik slowly improved his pieces, secured his space advantage...

 16...Qf7 17.Rfe1 Re8 18.b4 a6 19.a4 Ra8 20.g3 Qd7 21.Bc4 Reb8 22.Rb1 Rd8 23.Ree1 Ng6 24.Bd3 Nf8 25.Bf1 Ng6 26.b5

 ... and went on to win the game.

 Concrete Calculation

 Ana Ivekovic

 Mladen Palac

 Zagreb 2013

 1.d4 Nf6 2.c4 e6 3.Nf3 d5 4.Nc3 Bb4 5.e3 0-0 6.Qc2 c5 7.a3 Bxc3+ 8.bxc3 Qc7 9.Bb2 Nc6 10.Bd3 Na5 11.Ne5 b6 12.cxd5 c4 13.Be2 exd5 14.0-0 Ne4 15.Bg4 Nb3 16.Rad1 f6 17.Bxc8 Raxc8 18.Nf3 Rfe8 19.Bc1 Qd6 20.Qb2 b5 21.Nd2 Nexd2 22.Bxd2 Rc6 23.Rfe1 f5 24.Bc1 Qf6 25.Qc2 Rce6 26.f3

 [image: image]

 Things become more understandable when you don’t have to consider various future strategic possibilities, but can rely on concrete variations. Yet here too you have to start with the counterintuitive capture of a bad bishop. Perhaps Hertan’s method of ‘forcing moves’ may be of help here.

 Although other moves are also possible, the grandmas ter now decided on...

 26...Nxc1 27.Qxc1

 As I have written on other occasions, what counts is not what’s taken from the board, but what’s left behind (just as a computer, unlike us humans, will never bother about previous moves!). Blacks will win the e3-pawn by force.

 27...Qe7 28.Kf2 Qh4+ 29.Kg1 f4 30.Qb1 Rxe3 31.Rxe3 fxe3 32.Qxb5

 So White wins back his pawn, but the passed e-pawn will prove to be too much for her.

 32...Qf2+ 33.Kh1 Rd8 34.Qc6 e2 35.Qe6+ Kh8 36.Rg1 h6 37.Qe5 Rf8 38.a4 Rf6 39.Qe8+ Kh7 40.Qe5 Rg6 0-1

 Of course, you should try to make sure your calculations are correct. Take a look at Alburt-Geller, Reykjavik 1984, where Alburt presumably overlooked a tactical counterblow when swapping his strong knight for an undeveloped bishop!

 Bishop Versus Knight

 Robert Fischer

 Tigran Petrosian

 Buenos Aires 1971

 1.e4 c5 2.Nf3 e6 3.d4 cxd4 4.Nxd4 a6 5.Bd3 Nc6 6.Nxc6 bxc6 7.0-0 d5 8.c4 Nf6 9.cxd5 cxd5 10.exd5 exd5 11.Nc3 Be7 12.Qa4+ Qd7 13.Re1 Qxa4 14.Nxa4 Be6 15.Be3 0-0 16.Bc5 Rfe8 17.Bxe7 Rxe7 18.b4 Kf8 19.Nc5 Bc8 20.f3 Rea7 21.Re5 Bd7

 [image: image]

 This is a very well known example, which illustrates the subject of this Chapter excellently. White has created a strong outpost on c5, which is also aiming at the weak pawn on a6. Yet on the next move...

 22.Nxd7+

 ... White exchanges it for the passive bishop! However, Black was in tending to play 22...Bb5. And Fischer was a protagonist of clear strategies: what remains is a strong white bishop against an inactive knight on f6, while the white rooks control the c-file. The black pawns on a6 and d5 are still vulnerable and White will always have the option of creating an outside passed pawn on the queenside. You could also see this as converting one type of advantage into another.

 22...Rxd7 23.Rc1 Rd6

 23...d4 seems to be a better continuation. Not because ‘passed pawns must be pushed forward’ (yes, Fischer!), but to give the f6-knight a future on d5. For example, 24.Rc6 Nd5 25.a3 Nf4.

 24.Rc7

 With White’s rook on the seventh rank Black’s position looks pretty hopeless.

 24...Nd7

 Now 24...d4 fails to 25.Bc4.

 25.Re2 g6 26.Kf2 h5 27.f4 h4 28.Kf3 f5 29.Ke3 d4+ 30.Kd2 Nb6 31.Ree7

 Definitely the end for Black.

 31...Nd5 32.Rf7+ Ke8 33.Rb7 Nxb4? 34.Bc4 1-0

 Paving the Way

 Fedor Duz Khotimirsky

 Emanuel Lasker

 St Petersburg 1909

 1.d4 d5 2.Nf3 Nf6 3.c4 e6 4.Nc3 Be7 5.Bf4 0-0 6.e3 Nbd7 7.Bd3 c6 8.Qc2 dxc4 9.Bxc4 Qa5 10.0-0 Nd5 11.Bg3 Nxc3 12.bxc3 Nf6 13.Bd3 h6 14.Ne5 Qd8 15.f4 Nd5 16.Rf3 c5 17.e4 Nf6 18.Bf2 cxd4 19.cxd4 Bd7

 [image: image]

 When annotating the previous game in My Great Predecessors Part IV, Kasparov speaks admiringly of Fischer’s play in that game and adds: ‘It should be borne in mind that at that time such exchanges of a Powerful knight for a passive bishop were most unusual’. However that may be, here is yet another example from a much earlier period.

 20.Nxd7

 Again, this is certainly not the only move, but it does mobilize the pawn centre and also the pair of bishops behind it.

 20...Qxd7 21.h3 Rac8 22.Qe2 Rc7 23.f5!

 Now Black has to do something against the threat of the central advance e4-e5.

 23...Nh7 24.e5

 Anyway!

 24...exf5

 24...Ng5 runs into 25.f6 Nxf3+ 26.Qxf3 and Black is without defence.

 25.Bxf5 Qd8 26.Rd1 g6 27.Bc2 Qc8 28.Bb3

 [image: image]

 Now it will only be a matter of time before the white d-pawn moves forward.

 28...Rc1 29.Kh2 Ng5 30.Rfd3 Rxd1 31.Rxd1 Bd8 32.h4 Ne6 33.d5

 Here it is.

 33...Nf4 34.Qe4 Qg4 35.g3!

 White is not afraid of ghosts.

 35...Bxh4

 35...Qh3+ 36.Kg1 Nh5 and now for instance 37.Rd3 also looks hopeless.

 36.gxh4 Rc8 37.Rd3 Rc1 38.Qf3 Qf5 39.Rd4 g5 40.e6 Qe5 41.Re4 Qd6 42.e7 1-0

 No Prejudice

 Here is a recent example, where an objective judgement is combined with concrete calculation.

 Peter Michalik

 Kamil Banas

 Slovakia 2012/13

 1.d4 d5 2.c4 e6 3.Nf3 c6 4.e3 f5 5.b3 Bb4+ 6.Nbd2 Nf6 7.Bd3 Nbd7 8.0-0 0-0 9.Bb2 Ne4 10.a3 Bd6 11.b4 Ndf6 12.cxd5 cxd5 13.Nb3 Qe7 14.Nc5 b6 15.Na4 Qb7 16.Ne5 a5 17.f3 Ng5 18.b5 Bd7 19.Qe2 Rac8 20.Rac1 Rxc1 21.Rxc1 Rc8

 [image: image]

 22.Nxd7!

 The unassailable Stonewall knight on e5 is exchanged for the bad Stonewall bishop. But as usual, what remains on the board is all that matters.

 22...Nxd7

 22...Rxc1+ 23.Bxc1 Qxd7 seems a better try, as the game continuation utterly fails: 24.h4 Nf7 25.e4 fxe4 26.fxe4 dxe4 27.Bxe4 Bxa3.

 The immediate 22...Qxd7 yields White a dangerous passed pawn after 23.Rxc8+ Qxc8 24.Nxb6 Qb8 25.Na4 Bxh2+ 26.Kf1.

 23.Rxc8+ Qxc8 24.h4 Nf7

 [image: image]

 25.e4

 The position will be opened up for White’s bishops, and the black central pawns are vulnerable now that the light-squared bishop has disappeared. May I once more remind you of Suba’s dictum: ‘A bad bishop defends good pawns’?

 25...fxe4 26.fxe4 Qc7 27.exd5 exd5 28.Nc3?

 28.Qe8+ first was called for, and only after 28...Nf8 (28...Bf8 29.Bxh7+ Kxh7 30.Qxf7) 29.Nc3.

 28...Nf6 29.Qf3 Qd8

 Returning the favour; the immediate 29...Qe7 would have been stronger.

 30.Kf1 Qe7 31.Nxd5 Nxd5 32.Qxd5 Bg3

 32...Bxa3 33.Bxa3 Qxa3 is impossible due to 34.Qa8+ Qf8 35.Bxh7+; while after 32...Qxh4 33.Qa8+ Bf8 34.Qf3 White is also better. After the text move White went on to win with the help of his passed d-pawn and pair of bishops.

 Back to Basics

 Jan Timman

 Simen Agdestein

 Taxco 1985

 1.e4 e6 2.d4 d5 3.Nc3 Bb4 4.e5 c5 5.Bd2 Ne7 6.Nb5 Bxd2+ 7.Qxd2 0-0 8.c3 Nbc6 9.f4 a6 10.Nd6 cxd4 11.cxd4 f6 12.Nf3 Ng6

 [image: image]

 Mind you, on many occasions the right decision will be ‘inside the box’: that is, the bad bishop should be left alone and the strong knight retained. This game is from the Interzonal in Taxco 1985, which Timman won very convincingly with 12 out of 15. This and the earlier examples might lead you to believe that his next move was a fine decision.

 13.Nxc8

 True, there is nothing wrong with this move; strictly speaking, it is forced. The desirable op tion, leaving the octopus where it is and protecting f4 with 13.g3, fails to the tactical trick 13...fxe5 14.dxe5 Ngxe5.

 13...fxe5 14.dxe5

 14.fxe5 Rxc8 15.Bd3 Nh4 is good for Black.

 14...Rxc8 15.g3 Qb6 16.Bh3

 [image: image]

 Attacking the pawn, which is no longer defended by the light-squared bishop, but here the white king is, not unchar-acteristically for this kind of French position, very unsafe, rendering White’s intentions harmless.

 16...Kh8! 17.a3

 Now 17.Bxe6 can be met with 17...Ncxe5.

 17...Na5?

 Black could have justified his earlier 12...Ng6 move with 17...Ncxe5 18.Nxe5 Nxe5 19.fxe5 Rc4, for example: 20.Bg2 Rf5 21.Rc1 Rxe5+ 22.Kf1 Rf5+ 23.Ke1 Qf2+!.

 18.Qd4

 Now White is OK and he went on to win.

 Summary

 After these examples I hope you will keep a more open mind for less obvious exchanges.

 Don’t generalize! When calculating exchanges, remember to also look what remains at the board.

 Chapter 13

 Never Mind the Holes

 Sometimes you have to give something to gain something. Makes sense, you might say, but in practice it is still a big step before you will seriously consider an ugly pawn move. Here we will consider a few typical pawn moves which create a backward pawn and consequently provide the opponent with a strong square. Ugly and counterintuitive at first sight, but let’s find out what the gains may be.

 Anatoly Vaisser

 Jean-Pierre Le Roux

 Nancy 2013

 1.d4 Nf6 2.c4 g6 3.Nc3 d5 4.cxd5 Nxd5 5.e4 Nxc3 6.bxc3 c5 7.Nf3 Bg7 8.Be3 Qa5 9.Qd2 0-0 10.Rc1 cxd4 11.cxd4 Qxd2+ 12.Nxd2 e6 13.Bb5 Nc6 14.Nb3

 [image: image]

 A position which has occurred in practice before, though it is not at the epicentre of theoretical discussions. Usually Black would like to meet White’s Nb3 with ...b7-b6 to limit the knight’s activity, but as this is impossible in this specific position, Black has mostly opted for 14...Bd7 or 14...Rd8. Le Roux, however, came up with a different solution.

 14...a5!?

 Of course, this move poses the direct threat of ...a5-a4, after which the d4-pawn would fall, but it also leaves big holes on b6 and b5. I don’t know whether Black thought up this move at the board, but either way it required some imagination! In the game it worked out quite well, though White certainly had his share of the chances.

 15.a4

 A natural retort, although 15.Bxc6 also came into consideration. After 15...bxc6 White can play 16.0-0, with c5 now becoming a fine square for the knight (of course not 16.Rxc6 Bb7).

 15...Na7

 This follow-up is equally original. Black focuses all his forces on a new target: the pawn on a4.

 16.Bc4 Bd7 17.Nc5 Bc6

 [image: image]

 Not an attractive position, considering the knight on a7, but Black does threaten 18...b6 now.

 18.d5

 The immediate 18.Rb1 would create some problems with the pawn on d4 after 18...Rfd8.

 18...exd5 19.exd5 Be8 20.Rb1?!

 And now this move seems to be a loss of time. Capturing right away with 20.Nxb7 looks better: 20...Bxa4 21.0-0! (21.Nxa5 Bb2).

 20...Nc8 21.Nxb7 Bxa4

 A complicated end game has arisen, with the battle focussing on the two passed pawns.

 22.Kd2

 22.0-0 Bd7 23.Bc5 Re8 24.d6.

 22...Bd7 23.Bc5 Re8 24.Rhe1 Rxe1 25.Rxe1 a4

 ... and Black eventually won.

 Conceptual Novelty

 Alexander Beliavsky

 Jordi Magem Badals

 Linares 2002

 1.c4 c5 2.Nc3 Nf6 3.Nf3 d5 4.cxd5 Nxd5 5.d4 e6 6.e4 Nxc3 7.bxc3 cxd4 8.cxd4 Bb4+ 9.Bd2 Bxd2+ 10.Qxd2 0-0 11.Bc4 Nd7 12.0-0 b6 13.a4 Bb7 14.Rfe1 Rc8 15.Bd3

 [image: image]

 When I spotted the previous game from the recent French championship, I was immediately reminded of this one.

 15...a5!?

 Apparently this move is an idea of Comas Fabrego, who described extensively how it came about in his book True Lies in Chess. He called the text move a ‘conceptual novelty’. About this specific position he pointed out that ‘it is not clear whether the b6-pawn is weaker than the a4-pawn’ and that ‘in some variations the b4-square could become an excellent outpost for the black queen’. In a similar position he also noticed that White can no longer avail himself of the standard plan a4-a5. Black, on the other hand, can still go for a central attack with ...e6-e5.

 Thus there are a number of concrete considerations which may justify Black’s permanent weakening of the queenside pawn structure.

 16.h3 Qe7

 Comas Fabrego expected later games to prove the viability of the idea, but few games have since featured 15...a5!? (for example, the recent game Leko-Wang Yue, Beijing 2013, saw 15...h6 16.a5). Here the game Baramidze-Bacrot, Bundesliga 2013, continued 16...h6 and soon came to a peaceful conclusion: 17.Rab1 Qe7 18.Bb5 Nf6 (a typical reaction – see also the main game) 19.Bd3 Nd7 20.Bb5 Nf6 21.Bd3 ½-½.

 17.Rab1 Rfd8 18.Bb5 Nf6

 Otherwise White will exchange the knight, further weakening b6.

 19.Qd3 Qc7 20.Rb3 h6

 Instead Comas Fabrego gives 20...Qf4 as the strongest continuation, putting more pressure on the white pawn centre, for instance 21.g3 Qh6 22.Kh2 Rc1. After the text move, the game was eventually drawn as Beliavsky was unable to pose any problems to Black.

 I must say, I myself found Comas Fabrego’s idea baffling. Yet it is doubtful whether we can speak of a conceptual novelty. For example, the following game will not have eluded attentive followers of chess history.

 Boris Spassky

 Robert Fischer

 Reykjavik 1972

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Nf3 c5 5.e3 Nc6 6.Bd3 Bxc3+ 7.bxc3 d6 8.e4 e5 9.d5 Ne7 10.Nh4 h6 11.f4 Ng6 12.Nxg6 fxg6 13.fxe5 dxe5 14.Be3 b6 15.0-0 0-0 16.a4

 [image: image]

 16...a5!

 Spassky has just played a2-a4. Fischer immediately stops a4-a5, permanently weakening the pawn on b6. But since it is his only weakness, which can easily be defended, Black can now act freely on the kingside. Spassky lost seemingly without a fight.

 17.Rb1 Bd7 18.Rb2 Rb8 19.Rbf2 Qe7 20.Bc2 g5 21.Bd2 Qe8 22.Be1 Qg6 23.Qd3 Nh5 24.Rxf8+ Rxf8 25.Rxf8+ Kxf8 26.Bd1 Nf4 27.Qc2 Bxa4 0-1

 Compare this to Timman’s victory over Pinter at the Las Palmas Interzonal in 1982. (It is worth adding that Timman extensively analysed the Spassky-Fischer match.)

 And what about this fragment, which you may well know? Many sources have referred to the place in history of this game. Anyway, just as in the first game, we see a baffling move, not a winning move, but one that leads to an interesting positional battle. And again, the opponent seems to be thrown off balance.

 Emanuel Lasker

 José Raul Capablanca

 St Petersburg final 1914

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Bxc6 dxc6 5.d4 exd4 6.Qxd4 Qxd4 7.Nxd4 Bd6 8.Nc3 Ne7 9.0-0 0-0 10.f4 Re8 11.Nb3 f6

 [image: image]

 12.f5!?

 As Vainshtein (Lasker’s biographer) wrote, this move goes against three Steinitz principles: now he has a backward pawn on e4, a weak square on e5 and a pawn majority which can no longer be easily mobilized.

 12...b6

 12...Bd7, followed by ...Rad8, was recommended by Réti and Tarrasch.

 13.Bf4 Bb7?!

 Capablanca himself said that he had strangely overlooked White’s 15th, otherwise he would have opted for 13...Bxf4 14.Rxf4 c5 15.Rd1 Bb7 16.Rf2 Rad8 (16...Rac8 with the idea of ...Nc6-e5-c4 – Nimzowitsch) 17.Rxd8 Õxd8 18.Õd2 Õxd2 19.Nxd2 Nc6 20.Nd5 Nd4.

 14.Bxd6 cxd6 15.Nd4

 Here we have a new aspect to White’s strategy (or you would have to compare this to the possibility of Qb4 after ...a7-a5 in the second game): a strong square in the enemy camp. The white knight is about to promote to an octopus. Should we blame Capa’s recklessness on the hubris of youth?

 15...Rad8 16.Ne6 Rd7 17.Rad1

 Lasker won the game after a couple of indecisive moments by Capablanca.

 A Spatial Issue

 Sabino Brunello

 Sergey Erenburg

 Helsingor 2013

 1.e4 c6 2.d4 d5 3.Nc3 dxe4 4.Nxe4 Bf5 5.Ng3 Bg6 6.Nh3 e6 7.Nf4 Qh4 8.Be3 Nd7 9.Qd2 Be7 10.Be2 Ngf6 11.Nxg6 hxg6 12.Bg5 Qh7 13.0-0-0 Bd6 14.Bf3 0-0-0 15.h4 Kb8 16.Rhe1 Rc8 17.Kb1 Rhe8 18.Ne2 Qg8 19.Nc1 Qf8 20.Nb3 Nh7 21.Be3 Nhf6 22.Qc1 Nd5 23.Bd2 N5f6 24.Na5 Bb4 25.Nc4 Bxd2 26.Qxd2 Nb6 27.Na5 Red8 28.c4 Rc7

 [image: image]

 29.c5!

 A contemporary example, but a lot of the same things apply here: backward pawn, allowing the opponent a strong square (almost forcing the knight to go there). No real pawn majority here, but White again prepares to create an octopus.

 With ...c6-c5 prevented for good, Black really suffers from a lack of space.

 29...Nbd5 30.Nc4 Ne8

 As one of the black knights is superfluous, it might as well stop the invasion by its white counterpart.

 31.Qa5 Qe7 32.g3

 White takes his time, not contemplating any wild plans but simply covering the h4-pawn.

 32...Qf6 33.Rd3 Qf5

 Black has activated his queen, but with some of his other pieces still passive, this is bound to backfire.

 34.Qd2 Ne7

 With this move Black cuts off the retreat for his own queen.

 [image: image]

 35.g4!

 Here we go!

 See also the recent game Van Kampen-Heedt, Copenhagen 2013, where Black’s queen was also in dire straits soon after c4-c5 (although White had more ways to win there):

 [image: image]

 17.c5 Nd5 18.Qc2

 35...Qf6 36.g5 Qf5 37.Be4 Qg4 38.Ne5 Qxh4 39.Nxf7 Rdd7 40.Ne5 Rd8 41.f4

 White is winning, Black lost after another 10 moves.

 Meelis Kanep

 Sergey Ivanov

 Finland 2009/10

 1.d4 e6 2.Nf3 Nf6 3.c4 b6 4.g3 Ba6 5.b3 c6 6.Bg2 d5 7.0-0 Nbd7 8.Nbd2 Be7 9.Bb2 0-0 10.Qc2 Rc8 11.e4 Nxe4 12.Nxe4 dxe4 13.Qxe4 b5

 [image: image]

 14.c5

 Again this move, though in this case it will not be easy for White to install an octopus on d6. Also, his bishop on b2 seems to become ‘bad’ as moving the d-pawn will not be easy. Still, the lack of space seems to be the most important thing here. After other moves Black would be able to deal with the problem, for instance: 14.Rac1 bxc4 15.bxc4 Qa5 or 14.Rfc1 bxc4 15.bxc4 c5.

 14...b4

 Activating the light-squared bishop.

 15.Rfe1 Nf6 16.Qc2 Bb5 17.Ne5 Nd5 18.Be4 Nf6 19.Bf3 Nd5

 The knight may have a beautiful central spot, but it does not look too effective. It has no useful objects of attack, or good squares to advance to. Had Black been able to transfer his bishop to d5, c4-c5 would have been an entirely different story. So you see, there is no clear recipe to determine whether an advance will be successful, despite allowing a hole.

 20.Rad1 a5 21.h4 Rc7 22.Bg2 Bf6 23.Ng4 h5 24.Ne5 Bxe5 25.dxe5 Qe7 26.Bc1 Ra8 27.Bg5 Qf8

 [image: image]

 Black has exchanged another minor piece, yet all his major pieces are still passive. Now White successfully breaks through by force. It simply took the black pieces too long to create counterplay.

 28.g4 hxg4 29.Rd4 g3 30.fxg3 a4 31.Rg4 axb3 32.axb3 Nc3 33.Bf6 Ra2 34.Qc1 Qxc5+ 35.Kh1 Qf2 36.Rxg7+ Kf8 37.Rg8+ 1-0

 Capa’s Wish

 Baskaran Adhiban

 Hikaru Nakamura

 Tromsø 2013

 Let’s finish with a recent example in which a similarly reckless ‘anti-positional’ advance was punished in the way you would always expect, but are now beginning to doubt. Just to get everything back into perspective...

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Bxc6 dxc6 5.Nc3 f6 6.d4 exd4 7.Qxd4 Qxd4 8.Nxd4 Bd7 9.Be3 0-0-0 10.0-0-0 Ne7 11.Nb3 b6 12.f4 Ng6 13.a3 c5 14.Rhf1 Bd6 15.Nd2 Rhe8 16.Nc4 Bf8

 [image: image]

 Clearly Black is pressing the white pawn majority in the centre, using his pair of bishops, amongst others. A very characteristic picture in this Ruy Lopez Exchange line. As a result White’s next is more an attempt to save his position from further weakening than a sign of strength.

 17.f5 Nh8!?

 Nakamura is going after the backward pawn on e4. 17...Ne5 seems to run into 18.Nxe5 Rxe5 19.Bf4 Ree8 20.Nd5, but Black can still play 20...Bb5 21.Rfe1 Rd7.

 18.a4

 I don’t like this move, as it doesn’t stop anything. The immediate 18.Bf4 seems more logical. 18.e5 is an interesting attempt to take advantage of the knight being temporarily stranded on h8, but 18...Bb5! refutes it, as Nakamura pointed out after the game.

 18...Nf7 19.Bf4 b5 20.axb5 axb5 21.Nd2 Bc6 22.Rde1 Nd6

 Black has completed his plan and is already clearly better. He has achieved the pressure which Capablanca originally had in mind. The threat is ...b5-b4, winning the pawn on e4.

 23.Bxd6 Bxd6 24.g3 Be5 25.Nd1 Kb7 26.Nf3 Bd6 27.Nf2 Ra8 28.Kd2 Ra2

 28...Red8 29.Ke3 Ra2 doesn’t seem bad either.

 29.Ra1 Rxa1 30.Rxa1 Bxe4 31.Nxe4 Rxe4 32.Kd3 Rb4

 And Naka smoothly converted his advantage into a win in a mere 10 moves.

 Summary

 We have seen some typical examples where the mutilation of the pawn structure proved entirely justified. Compensating factors like space or a strong square proved to give more than sufficient counterweight. Be sure to remember these examples, it will help you to keep an open mind when dealing with your pawn structure!

 Chapter 14

 Ignoring the Threat

 Sacrifices may occur at unexpected moments. One surprise factor is when a threat to gain material does not produce the logical response, but is answered by a counter-reaction which had not been anticipated at all.

 Countering in the Centre

 Let’s illustrate this with some examples of exchange sacrifices. Of course, other types of sacrifice could serve as suitable illustrative material as well, but this seems like a good opportunity to have a look at the rich world of the exchange sac. After all, categorizing these sacrifices according to the type of compensation gained always seemed to me a tough job as specific examples often show a complex combination of material and positional factors.

 Anastasia Bykova

 Yakov Geller

 Taganrog 2013

 1.d4 d5 2.Nf3 Nf6 3.c4 e6 4.g3 dxc4 5.Bg2 c6 6.0-0 b5 7.Ne5 Bb7 8.a4 Qc8 9.Nc3 a6 10.e3 Nbd7 11.f4 Rb8 12.e4 Be7 13.Be3 0-0 14.Rc1 Qc7 15.Qe2 Nxe5 16.fxe5 Nd7 17.Qg4

 [image: image]

 By moving his queen to g4 White has just posed the threat of Bh6, which would win the exchange.

 17...c5!

 Ignoring the threat, and using the time and extra pawn to seize the centre. The expected reply was probably 17...Kh8. Funnily enough, Black could try a similar sacrifice with 17...g6 18.Bh6 Qb6!, which also threatens to take on e5 and could even be stronger than the text.

 18.Bh6 g6 19.Bxf8 Rxf8

 White’s attack has come to a stop and her pawn centre starts to crumble.

 20.d5 Nxe5

 [image: image]

 Black has gained a second pawn for the exchange and went on to convert his advantage: a queenside majority, a strong pair of bishops and a terrific knight versus a white rook which is unable to invade the enemy camp, and two unimpressive white minor pieces (all hampered by the pawn on e4!).

 Remarkably, six days later in the same tournament Geller ventured the same sort of exchange sac against Lugovskoy, probably inspired by how easy it had been to win this game.

 [image: image]

 12....Bd7?!

 However, things were slightly different this time and he duly lost. These sacrifices don’t come with a guarantee!

 Controlling the Dark Squares

 Gideon Stahlberg

 Leonid Stein

 Yerevan 1965

 1.c4 Nf6 2.Nc3 g6 3.d4 Bg7 4.e4 0-0 5.Be2 d6 6.f4 c5 7.Nf3 cxd4 8.Nxd4 Na6 9.Be3 Nc5 10.Bf3 Bh6 11.Nb3 e5 12.Nxc5 exf4 13.Bf2 dxc5 14.Bxc5

 [image: image]

 Here is a lesser known game of one of my favourite players from the past, Leonid Stein, who in this position also ignored White’s threat of capturing on f8. A better known game of his on the same theme is Khasin-Stein, Tallinn 1965.

 14...Nd7!

 In all probability Stahlberg had been calculating 14...Qxd1+ 15.Rxd1 Re8 16.0-0, which would leave White with the better position.

 15.Bxf8 Qh4+ 16.Kd2

 Stahlberg chooses to transfer his king to the queenside at the risk of leaving it exposed for quite some time. The alternative was 16.Kf1, shutting out the Rh1 for the time being. Even so, after 16...Bxf8 17.Qe1 Qd8!?, Black has good compensation due to his excellent control of the dark squares.

 16...Bxf8 17.Qe1 Qe7 18.Kc2 Ne5 19.Rc1!? Bg7

 19...Nxc4 regains a pawn but feels slow as Black’s further development remains backward, but the follow-up is not all that clear: 20.Nd5 Qe5 21.Qc3 Ne3+ 22.Kb1 (22.Nxe3 Qxc3+ 23.Kxc3 fxe3 24.Kd3 Be6) 22...Qxc3 23.Rxc3 Nxd5 24.exd5 Bf5+ 25.Ka1 Bd6 and Black is just slightly worse.

 20.Nd5 Qc5 21.Qg1! Qxc4+ 22.Kb1 Qd3+ 23.Rc2

 23.Ka1 Nc4.

 23...Be6

 [image: image]

 24.Be2?

 A strange slip-up as until now Stahlberg had played very well. What could be more logical than bringing the queen back into play? For example, 24.Qf2 or 24.Qd1.

 24...Qxe4

 Grabbing a second pawn and, equally importantly, undermining the support of White’s strongest piece, the knight on d5. Suddenly Black is clearly better. He went on to win convincingly.

 An Unsafe King

 Jesus Martinez Villar

 Vadim Malakhatko

 Roquetas de Mar 2012

 1.d4 Nf6 2.Nf3 e6 3.c4 b6 4.a3 Ba6 5.Qc2 Bb7 6.Nc3 c5 7.dxc5 bxc5 8.e4 Nc6 9.Bd3 Qb8 10.Bg5 Ng4 11.Bh4 Bd6 12.Be2 Nge5 13.Rd1 Nxf3+ 14.Bxf3 Nd4 15.Qd3 Bc6 16.b4 Nxf3+ 17.gxf3 cxb4 18.Nb5 Be5 19.axb4 0-0

 [image: image]

 20.Be7 f5!?

 This must have come as a shock to White. Apparently Black wasn’t satisfied with variations such as 20...Re8 21.Bd6 Bxd6 22.Qxd6 Bxb5 23.Qxb8 Raxb8 24.cxb5 d5 25.exd5 exd5+ 26.Kf1 Rxb5.

 21.Bxf8 Qxf8 22.Nd6?

 This is no good, but due to White’s king position it is hard to give any good advice. 22.exf5 Qxb4+ 23.Kf1 Rf8 looks very unpleasant for White.

 22...fxe4 23.fxe4 Bxd6 24.Qxd6 Qf3 25.Rg1 Qxe4+

 ... and Black had sufficient compensation and went on to win (though the remaining moves were not always too straightforward).

 Eliminating the Pawn Centre

 Arkady Naiditsch

 Viswanathan Anand

 Baden-Baden 2013

 1.e4 c5 2.Nf3 d6 3.Bb5+ Bd7 4.Bxd7+ Qxd7 5.c4 Nf6 6.Nc3 g6 7.d4 cxd4 8.Nxd4 Bg7 9.0-0 Nc6 10.Nde2 Qe6 11.Nd5

 [image: image]

 11...Qxe4!

 Again ignoring the threat! This concept had been tried for the first time in the game Kasparov vs The World 1999. The only time Black had played 11...Rc8 was in a simul game where the white pieces had been handled by... Kasparov!

 12.Nc7+ Kd7 13.Nxa8 Qxc4!

 This is it: Black has time to grab a second pawn. How are we to evaluate the position? Unfortunately this time Anand rather leaves us guessing: ‘(...) I briefly looked at it, and it seemed to me, and it still does, that I’d rather have the two pawns than the exchange’ (New In Chess 2013/2). Of course, Black has a nice potential pawn centre, but his king is still unsafe in the middle of the board.

 14.Nc3

 14.Nb6+ was Kasparov’s choice and was later also repeated a couple of times by Rublevsky. It seems logical to damage Black’s pawn structure, but Anand was not impressed. But then he was ‘not impressed by White’s position anyway’. As played, Black made use of the half-open a file and b-pawn: 14...axb6 15.Nc3 b5 16.Be3 Ra8 17.Rc1 Ke8.

 14...Rxa8 15.Bg5 e6 16.Re1

 [image: image]

 And now Anand made a move which most of us would have found difficult:

 16...Nd5

 In order to exchange queens and safeguard his king, Black is prepared to spoil his pawn structure. Indeed, the white rooks have difficulty in becoming active and the bishop is just loose. Black, on the other hand, has a strong bishop on g7, a centralized king and a central passed pawn to boot. Eventually Anand proved his point in this game.

 Eliminating the Pawn Centre Again

 Baris Esen

 Evgeny Postny

 Legnica 2013

 1.d4 d5 2.c4 dxc4 3.Nf3 Nf6 4.e3 e6 5.Bxc4 a6 6.0-0 b5 7.Bd3 Bb7 8.Qe2 Nbd7 9.a4 b4 10.e4 Be7 11.Nbd2 0-0 12.e5 Nd5 13.Ne4 Re8 14.a5 g6 15.h4 c5 16.Bg5

 [image: image]

 White is threatening to win material with 17.Nd6. The best way to deal with this is... to go your own way:

 16...cxd4!

 Black doesn’t want to play 16...Bxg5 17.Nfxg5 as an octopus will soon arrive at d6 anyway; while 16...Rf8 17.Nd6 Qc7 18.Bxe7 Nxe7 19.Be4 (or 19.Rfc1) would also leave White on top.

 17.Nd6 Nxe5!

 This was the idea behind the previous move. Remarkably, a more complex continuation was also worth considering: 17...Nc3!? 18.bxc3 Bxf3 19.gxf3 (19.Qxf3 Nxe5 20.Qe4 Qxd6 21.Bxe7 Qxe7 22.Qxe5 dxc3 with three pawns for a piece) 19...Bxg5 20.Nxe8 dxc3 and, despite being a rook down, Black may well be OK!

 18.Nxe8

 18.Nxb7 Nxf3+ 19.gxf3 (19.Qxf3 Qc7) 19...Qc7 and now 20.Bxa6 fails to 20...Bxg5 21.hxg5 Qf4.

 18...Nxf3+ 19.Qxf3 Qxe8

 Now we’re down to the usual exchange sacrifice. Once again Black has two extra central pawns, though the d-pawn is further advanced, which leaves it vulnerable and also creates some weak squares.

 20.Rfe1

 20.Qe4 can be countered, for instance, with 20...Bf8 21.Qxd4 Bg7 22.Qg4 Bxb2.

 20...Qd8 21.Qg3 Bd6 22.Qg4 Nf6 23.Bxf6?

 A strange decision, where 23.Qe2 and 23.Qh3 would be regular moves to maintain the tension. Later White missed some more critical points and quickly lost the game.

 Jozsef Horvath

 Markus Ragger

 Vienna 2012

 1.d4 d5 2.c4 e6 3.Nf3 Nf6 4.e3 Nbd7 5.Nc3 c6 6.Bd3 dxc4 7.Bxc4 b5 8.Bd3 a6 9.e4 c5 10.e5 cxd4 11.Nxb5 axb5 12.exf6 Qb6 13.fxg7 Bxg7 14.0-0 0-0 15.Re1 e5 16.Bf5 Qd6 17.Bd2 Nb6 18.Be4 Rb8

 [image: image]

 19.a3

 Threatening 20.Bb4.

 19...f5!?

 It could be a beginner’s mistake, but Black only pays attention to his own plan: advancing his central pawns (see also the Chapter on central avalanches).

 20.Bb4 Qf6 21.Bxf8 Kxf8

 This massive central pawn majority is characteristic of this Meran line. Against Ivan Sokolov I once had a similar majority, but while I certainly had my chances I just did not manage to make the most of them and lost. By the way, this game also witnessed an exchange sac from both sides, albeit of different types.

 22.Bd3! e4 23.Bxb5 Nd5

 23...exf3 would be countered by 24.Re8+ Kf7 25.Qxf3! and White will just continue with Rae1 while the black pieces are tied up.

 24.a4 Bb7 25.Nd2 Nf4

 [image: image]

 Naturally this is an incredibly hard position to assess. Black has a formidable centre and ditto piece activity. Yet he has sacrificed a full exchange plus a pawn. If his activity doesn’t pay off soon he will simply be lost.

 26.Bf1 Qh6 27.Nc4 Ba6

 27...Bd5!?.

 28.Ra3?

 Allowing a surprising exchange.

 28...Bxc4! 29.Bxc4 d3

 Suddenly the white king can no longer be defended by the Ra3 or the bishop.

 30.g3? Nh3+ 31.Kg2 Nxf2

 ... and Black quickly won.

 Quick Development

 Elshan Moradiabadi

 Enrico Sevillano

 Los Angeles 2012

 1.d4 Nf6 2.Nf3 c5 3.d5 e6 4.c4 exd5 5.cxd5 d6 6.Nc3 g6 7.Bf4 Bg7 8.Qa4+ Bd7 9.Qb3 Qc7 10.e4 0-0 11.Be2 b5 12.Bxb5 Nxe4 13.Nxe4 Qa5+ 14.Nc3 Bxb5 15.0-0-0 Bd7 16.Bxd6

 [image: image]

 White had tried a new plan in the opening and now a position had arisen with kings on opposite sides. The most important thing in such positions is to be the quickest one to attack. This rule of thumb might have prompted Black not to care about his rook being under attack and to continue development as quickly as possible.

 16...Na6 17.Bxf8 Rxf8

 Again Black has not only sacrificed an exchange but also a pawn. Yet in practice the joint impact of an unexpected(?) sacrifice and Black’s initiative very soon proved too much for White. In fact, White’s next move is already a mistake.

 18.Rhe1

 This was certainly not the time nor the place for a standard development move. 18.Nd2 puts up a tougher defence, though after 18...Bf5 (18...Nb4 19.Nc4 Qa6 20.Ne3 Nd3+ 21.Rxd3 Qxd3 22.Qc4 is less clear) 19.Nc4 Bh6+ 20.Ne3 Nb4 Black keeps a Powerful initiative.

 18...Rb8 19.Qc4 Rb4

 [image: image]

 Now White is in big trouble. All Black’s pieces are aiming at his king.

 20.Qd3 c4 21.Qe3

 21.Qc2 Rxb2 22.Kxb2 Nb4 (22...Qb4+).

 21...Rxb2 22.Rd2 Bxc3 23.Rxb2 Qa3 0-1

 In the next Chapter we’ll take it one stage further and look at exchange sacs where the rook is deliberately put en prise without capturing something in the process. Which, of course, may also come as a bit of a shock.

 Summary

 Do not always parry your opponent’s threats automatically, but also keep an eye out for dynamic solutions. You may try to create your own initiative elsewhere; for instance, some of the exchange sacrifices above generated a strong pawn centre. In addition to ignoring the threat, the change of events will doubtlessly influence your opponent’s state of mind.

 Chapter 15

 Silent Sacrifices

 You can of course derive great pleasure from executing a forceful sacrifice by capturing something with a bang. Yet nothing beats the screaming silence of putting your rook en prise by slowly pushing it one little square forward.

 King Attack Along the Dark Squares

 Borislav Ivkov

 Bent Larsen

 Beverwijk 1964

 1.e4 c5 2.Nf3 Nc6 3.d4 cxd4 4.Nxd4 g6 5.Nc3 Bg7 6.Be3 Nf6 7.Bc4 d6 8.f3 Nd7 9.Bb3 Nb6 10.Qd2 Na5 11.Qd3 0-0 12.0-0-0 Nxb3+ 13.axb3 a5 14.Na4 Nxa4 15.bxa4 Bd7 16.Nb5 Rc8 17.h4 Bxb5 18.Qxb5 Rc6 19.c4 Qc7 20.b3

 [image: image]

 Here you may put aside your book for a while and take out your chess set. Set up the position before Black’s 20th and sit yourself down behind the black pieces. Then execute the move: carefully yet firmly push the rook one little square forward, without lifting it from the board, and screw it gently into c5. The pleasure! You might want to repeat this action a couple of times.

 20...Rc5!

 An extremely forceful move, the silence only slightly disturbed by the fact that the white queen is attacked and White has to accept the sacrifice. The surprising 20...Bh6 21.Bxh6 Rc5 22.Qxc5 Qxc5 23.Bxf8 Kxf8 24.Kc2 is not as strong.

 21.Bxc5 dxc5

 Now the black bishop rules the board while the white king is in dire straits. First of all Black threatens 22....Qe5.

 22.Rd5 e6

 A razor-sharp move which gets an exclamation mark from Larsen, who refrained from 22...b6 because of 23.e5 Bxe5 24.Qd7 and Black can’t get an attack going. Unfortunately Larsen does not comment on 22...Qg3, which leaves the Rd5 centralized but seems strong enough.

 23.Qxc5

 23.Rxc5 runs into 23...Qg3 again.

 23...Qg3 24.Rg5 Qf4+ 25.Kc2 f5! 26.exf5 exf5

 [image: image]

 Black has now sacrificed a pawn as well as the exchange, but the white rook on g5 is no longer playing a part in the defence. It is pretty obvious that the white king is in for a tough time. Though objectively Black still has something to prove, in practice Ivkov, hampered by time pressure, soon succumbed.

 Preserving a Strong Bishop

 Vincent Blom

 Christov Kleijn

 Venlo 2009

 1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.f3 0-0 6.Be3 a6 7.Qd2 c6 8.Nge2 b5 9.Ng3 Nbd7 10.0-0-0 Qa5 11.Kb1 b4 12.Nce2 c5 13.d5 Nb6 14.Nc1 Na4 15.Nb3 Qc7 16.Bh6

 [image: image]

 16...Bh8!?

 Preferring to keep the bishop rather than the rook – understandably, from the defensive point of view, as the absence of the bishop would leave the dark squares severely weakened. The bishop also seems to carry much more offensive power than the Rf8 – just look at the open long diagonal. It is not impossible that the young Dutch player’s decision was influenced by a classic game of Simagin’s which featured the same little bishop retreat leaving the rook en prise.

 [image: image]

 Panov-Simagin 1943: 12...Bh8

 On Chesscafe.com Dvoretsky wrote a very interesting article on Simagin’s exchange sacrifices, digging up an even earlier game of Simagin’s (1939!) featuring exactly the same idea.

 Apart from the text move, the direct assault 16...Nxb2 came into consideration. After 17.Bxg7 Nxd1 18.Bxf6 exf6 19.Qxd1 a5 Black’s attack seems to arrive first. But why give up such a wonderful bishop on the long diagonal?

 17.Bxf8 Kxf8 18.e5! Ne8!

 Of course Black does not stoop to materialism and he maintains the tension.

 19.Nc1

 19.Re1 was an interesting alternative. After 19...Bxe5 White continues with 20.Rxe5!? dxe5 21.h4, which returns the exchange, eliminating the bishop, and starts a counter-initiative.

 19...Bxe5 20.Nd3 Bg7 21.h4

 With the bishop on g7, this counterattack leads nowhere. In fact, the h-pawn remains here until the end of the game.

 21...Rb8

 The immediate 21...Nc3+ also seems to be possible: 22.bxc3 bxc3 23.Qc2 Bd7 24.Nc1 Rb8+ 25.Nb3 a5 and Black will regain material (he has sacrificed a whole rook but is still attacking). Still, there’s nothing wrong with a slice of materialism. The text move is simple and strong.

 22.Qc2 Qa5 23.Ne4

 [image: image]

 23...Nc3+

 And Black’s attacking forces on the queenside quickly forced the decision. 23...Bxb2 was a violent alternative here – 24.Nxb2 Nc3+ 25.Kc1 Nxa2+ 26.Kb1 Nc3+ 27.Kc1 Bf5 investing a whole rook – but again Black is consistent in preserving the bishop.

 Gaining the Fianchettoed Bishop

 Miso Cebalo

 Evgeny Vasiukov

 Arvier 2006

 1.d4 f5 2.g3 Nf6 3.Nf3 g6 4.Bg2 Bg7 5.c4 0-0 6.Nc3 d6 7.0-0 Qe8 8.d5 a5 9.Nd4 Na6 10.e4 fxe4 11.Nxe4 Nxe4 12.Bxe4 Bd7 13.Be3 c6 14.Qd2 Nc7 15.dxc6 bxc6 16.Rac1

 [image: image]

 16...c5!

 Of course, 16...Rb8 was also possible, but the text allows White to win the exchange and is much more likely to throw him off balance.

 17.Nb5?!

 Going for it.

 17...Nxb5 18.cxb5 Bxb5! 19.Bxa8 Qxa8

 Now that there is no longer a fianchettoed bishop on g2, the light squares around White’s king are considerably weakened, as soon became clear:

 20.Rfe1 Rf7 21.f4 Bc6 22.b3 Qc8 23.Rc4 Bb7

 A nice little move, threatening 24...Qc6.

 24.h4 Qh3 25.Qh2 Qg4 26.Qf2 Bd5 27.Rc2 h6

 Black gradually increased the pressure against White’s weakened kingside and eventually won.

 A bit off-topic but worthwhile: Cebalo had a very sweet revenge in the same opening 8 years later:

 1.d4 f5 2.Bg5 g6 3.e3 Nh6 4.h4 Nf7 5.Bf4 d6 6.Nf3 Nd7 7.Bc4 Bg7 8.Bxf7+ Kxf7 9.Ng5+ Kf6 10.Nc3 c6 11.Qf3 e5 12.Qd5!! (ain’t that sweet!) 12...Qe7 13.Nxh7 + 1-0.

 Threatening to Double

 Jordi Fluvia Poyatos

 Josep Lopez Martinez

 Barcelona 2013

 1.e4 c5 2.Nf3 e6 3.d4 cxd4 4.Nxd4 a6 5.Nc3 Qc7 6.f4 b5 7.Bd3 Bb7 8.Qe2 b4 9.Na4 Nf6 10.Bd2 Nc6 11.Nf3 Be7 12.c4 d6 13.Rc1 Nd7 14.Be3 0-0 15.0-0 Rab8 16.b3 e5 17.f5 Nc5 18.Nxc5 dxc5 19.Qf2 Rbd8 20.Rcd1 Nd4 21.Qg3 Nxf3+ 22.Qxf3 Bf6 23.Qf2 Rc8 24.h4 Qe7 25.g3 Rfd8 26.Bc2

 [image: image]

 26...Rd4!

 Here is a really silent one: a rook move which does not attack anything but is ‘just’ put en prise.

 A classic and much quoted example is:

 [image: image]

 25...Rd4! Liublinsky-Botvinnik 1943

 And right on time too, before White tries 27.Rd5!, similar to Anand-Kasparov, PCA World Championship 1995:

 [image: image]

 27.Rd5! Nxd5? 28.exd5

 27.Bxd4

 Accepting the challenge. Black now gets a free-flowing game: a protected passed pawn, pressure against the pawn on e4 and a superb platform on e5 from which to launch play on the dark squares.

 The question is how dangerous the doubled black rooks on the d-file would have been if White hadn’t accepted the sacrifice. There would have been no entry squares for the rooks, nor was capturing on e4 a threat, say, after 27.Kh2, because of 27...Bxe4 28.Bxd4 Bxc2 29.Bxc5!. Still, from a materialistic point of view the game continuation is entirely logical and there seems to be no black plan which presents immediate danger to White. The position is about equal.

 27...exd4 28.Bd3 Be5 29.Kg2 Re8 30.Kh3 Qd6 31.a3

 Logically, White tries to open some lines for his rooks.

 31...bxa3 32.Ra1 Rb8 33.Rxa3 Bc8 34.Qf3 f6 35.g4 Rb6

 Black seems fine. A great bishop on e5, while White’s rooks are not really active, and the Bd3 looks like a big pawn. In the game Black was helped by his opponent, whose ambitions turned against him after he had advanced his kingside pawns.

 A Defensive Sac

 Emanuel Berg

 Anton Korobov

 Rogaska Slatina 2011

 1.e4 e6 2.d4 d5 3.Nc3 Bb4 4.e5 c5 5.a3 Bxc3+ 6.bxc3 Nc6 7.Nf3 Nge7 8.a4 Qc7 9.Bd3 cxd4 10.0-0 dxc3 11.Qe1 Ng6 12.Bxg6 fxg6 13.Ba3 Qa5 14.Bd6 Kf7 15.Ra3 Re8 16.Qe3 Kg8 17.Rb1 b6 18.Qf4 Bd7 19.Ng5

 [image: image]

 With his last couple of moves White has directed his pieces to the kingside, hoping to set up a strong attack and to profit from the offside position of Black’s queen.

 19...Rf8!

 Naturally Black could have tried to keep everything together with the passive 19...Nd8, but he found a much more active, and perhaps stronger, move. When studying the position you may have noticed that Black is two pawns up. This of course gives him the option of returning material at some point. By putting his rook en prise on f8 he invites White to give up his strongest piece, the bishop on d6.

 A similar sacrifice, though ultimately less successful than the text, was seen in the game Topalov-Jussupow, Dortmund 1997:

 [image: image]

 19...Qxc3 – ignoring the threat!

 20.Bxf8

 Despite the fact that not capturing would leave Black with extra material and White with no attack, I would be inclined to keep the beastly bishop on d6, at least for a couple more moves. It seems to be a good match for the black rooks, it also defends the e5-pawn and deprives the black queen of b4 and c5.

 20...Rxf8 21.Qh4?!

 The immediate 21.Qg3 is better.

 21...h6 22.Nf3 g5

 Now Black is virtually winning. White’s rooks have little scope for activity.

 23.Qh5 Qc5 24.Raa1 Qc4 25.h3 Be8 26.Qg4 Qxg4 27.hxg4 Bg6

 Black has improved his bad bishop and White now just has too many problems defending his weak pawns. Black won convincingly.

 Spotting It in Advance

 Alvar Alonso Rosell

 Rainer Buhmann

 Plovdiv 2012

 1.Nf3 d5 2.c4 c6 3.g3 Nf6 4.Bg2 dxc4 5.0-0 Nbd7 6.Qc2 Nb6 7.Na3 Qd5 8.b3 cxb3 9.axb3 Be6 10.Rb1 g6 11.d3 Bg7 12.Nc4 Qd8 13.Na5 Bc8 14.e4 0-0 15.Bd2 Ne8 16.Rfd1 Nd6 17.Bb4 Rb8 18.h3 Nb5

 [image: image]

 White has obtained some typical compensation from a well-known type of sac in the Réti (including a powerful knight on a5, see Chapter 4, ‘Dominating from the Edge’). He now decided to advance his central majority.

 19.d4

 I wonder whether he had considered Black’s next move as a plausible possibility.

 19...Nxd4!

 Black grabs a second pawn and the chance to free his position.

 20.Nxd4 Bxd4 21.Bc5 e5!

 By now this is forced, but it had to be calculated in advance. It is often hard to come up with an idea of moving a piece that seems to be pinned, or to make use of a square which seems to be controlled by your opponent, the more so if the possibility lies further ahead in your calculations. So this seems much easier than it probably was!

 It is worth pointing out that Black had yet another surprising try, albeit unsatisfactory: 21...Nd7 22.Rxd4 Qxa5 23.Bxe7 Re8 24.Bd6 Ra8 25.f4, with a beastly bishop and a terrible bind.

 22.Bxf8 Qxf8 23.b4 Be6

 [image: image]

 Black has managed to complete his development. Apart from the two extra pawns he has obtained a great bishop on d4. Again the white rooks do not have much activity.

 24.Nb3 Bxb3 25.Rxb3 Nc8 26.Bf1 Nd6 27.Kg2 Rc8 28.Bd3 c5

 Black could also have stayed passive, as this move runs the risk of activating the white rooks. Still, in the game he comfortably managed to steer the game towards a draw.

 A Standard Move?

 Jordan Ivanov

 Manuel Leon Hoyos

 Balaguer 2010

 1.d4 Nf6 2.Nf3 g6 3.c4 Bg7 4.Nc3 0-0 5.e4 d6 6.h3 e5 7.d5 a5 8.g4 Na6 9.Be3 Nd7 10.h4 Nf6 11.Nh2 Nc5 12.f3 h5 13.g5 Nh7 14.Qd2 f6 15.0-0-0 fxg5 16.hxg5 Bd7 17.Be2 a4 18.Kc2 b6 19.Nf1 Qe7 20.Ng3

 [image: image]

 Now Black would like to activate his knight on h7, but how?

 20...Rf4!

 Somehow I feel this has become a generally accepted possibility, despite the presence of White’s dark-squared bishop, perhaps in the wake of the much-published game Tal-Petrosian, USSR Championship, Riga 1958.

 [image: image]

 31...Rf4 – same move, different context

 As with the sacrifice in Fluvia Poyatos-Lopez Martinez, accepting it would open up the diagonal for the dark-squared bishop and give Black a strong square on e5. Another general characteristic of silent sacrifices is that the opponent is not always obliged to accept (unlike the ‘King’s Rook Grabs Knight’ and the ‘Bishop Snatcher’, which are dealt with in the ‘Strategic Means’ part). For example, there was a similar sacrifice on b4 by a young Kasparov against Zaid (Leningrad 1977), which was duly rejected.

 21.Bxf4

 Here, capturing seems like the right move because the pawn on g5 was under attack. Even so, other moves such as 21.Rdg1 are also possible.

 21...exf4 22.Qxf4 a3

 Opening the long diagonal, followed by...

 23.b3

 [image: image]

 23...Bxc3!

 Concrete chess! Another none too obvious move to start your calculations, giving up this great bishop.

 24.Kxc3 Rf8

 White is in big trouble.

 25.Qh4 Qe5+ 26.Rd4

 26.Kb4 Qb2 leads to mate with ...Na6! and after 26.Kd2 Nxg5 27.Rhf1 Rf4 28.Qh2 Rxf3 the white position falls apart.

 26...Rf4 27.Qh2 h4

 27...Nxg5.

 28.Nf1 Nxg5

 and Black won.

 So, familiarize yourself with all these examples and lose your materialistic mindset!

 Summary

 Hopefully these exchange sacs will help you to break down the psychological barrier (that is, if you had this one) to put pieces en prise deliberately. You just have to notice the possibility and appreciate the resulting compensation. Your pieces may gain activity, obtain strong squares, the opponent’s king may become a target, etc. Just remember the pattern, in this case for instance the typical rook moves!

 Chapter 16

 Back inside the Chain

 Developing your bishops outside the pawn chain is the natural thing to do. And often the right thing to do. But sometimes one has to retrace one’s steps.

 Smyslov’s Lesson

 Recently I came across this game in Lehrbuch der Schachstrategie by Alexander Koblents (Tal’s trainer) and I was quite impressed. Just before the diagram position Smyslov had exchanged his Ne5 for the bishop on d7. A fragment which would have fitted perfectly in the earlier Chapter ‘Out-of-the-Box, into the Future’.

 Vasily Smyslov

 Klaus Darga

 Amsterdam 1964

 [image: image]

 16.Bd2!

 Not an obvious move, this deactivation of the bishop! The attempt to open up the position for the bishop pair with 16.e4 dxe4 17.Nxe4 can be met by 17...Nd5, so Smyslov decided to develop his light-squared bishop via square f1 after e2-e3. The immediate 16.e3, however, would leave the Bf4 exposed after 16...h6 (or 16...Nh5).

 16...Rd8 17.e3 Ne8?!

 Intending to meet 18.Bf1 with Nd6. Now that the knight has relinquished control over the d5-square, Smyslov immediately changes tack.

 18.e4!

 Probably lulled asleep by the modest move of the e-pawn, Darga forgot that it could make a further step forward.

 18...dxe4

 Koblents gives 18...Ndf6 19.e5 Nd7 20.Bf1 (threatening Bb5 and Na4) and if 20...Nc7 then 21.Nb5.

 19.Bxe4

 White is clearly better and won quickly. He later won the tournament, together with Larsen and Spassky, with 17 out of 23(!) and undefeated.

 Following the Example

 Ryszard Grossmann

 Pawel Jaracz

 Wroclaw 2012

 To encourage you and show you that such logical positional reasoning is possible not only on the highest level, I give you this rapid game:

 1.d4 Nf6 2.c4 e6 3.Nf3 b6 4.g3 Bb4+ 5.Bd2 Be7 6.Bg2 c6 7.Nc3 d5 8.cxd5 cxd5 9.Rc1 a6 10.0-0 0-0 11.Bf4 Bb7 12.Qd3 Nc6 13.Ne5 Nxe5 14.Bxe5 b5 15.a3 Rc8 16.Rc2 Nd7 17.Bf4 Nb6 18.Rfc1 Qd7 19.Nb1 Rxc2 20.Rxc2 Bc6 21.Nd2 Nc4 22.Nb3 Rd8

 [image: image]

 23.Bd2!

 The much lower-rated Grossman comes up with a similar idea. He decides that on f4 the bishop is just controlling air.

 23...Qc7

 23...Nxd2!? 24.Qxd2 Rc8 is yet another example of giving up a strong knight, which was certainly feasible here. In this way Black keeps control of the dark squares on the queenside.

 24.Bb4

 This was the idea: after the exchange of the dark-squared bishops, White’s knight will have a strong hold on the open file on c5.

 24...Bf6 25.Qc3 Qb6 26.e3 Re8

 Starting a dubious plan, but the grandmaster was seeking a way to win.

 27.Na5 e5?! 28.Nxc6 Qxc6 29.b3

 Or 29.dxe5 Bxe5 30.Qd3 Bxb2 (30...Nxb2 31.Qxh7+) 31.Bxd5.

 29...exd4 30.exd4 a5

 [image: image]

 31.bxc4?

 The simple 31.Bxa5! would have led to a safe edge after 31...Nxa5 32.Qxc6 Nxc6 33.Rxc6 Bxd4 34.Bxd5. The text move throws away any advantage White had, and allowed Black to overpower his opponent after...

 31...axb4 32.Qxb4 bxc4 33.Qa5

 A Famous Predecessor

 Dawid Janowski

 José Raul Capablanca

 New York 1916

 [image: image]

 This position features in several text books. Keeping the light-squared bishop outside the pawn chain after ...e7-e6 seems to leave the queenside understaffed (although an immediate refutation is not at hand). So Capa also decided it was necessary to lose a tempo to relocate the bishop.

 10...Bd7!

 Capablanca himself described his general plan here: advance his b-pawn to b5 and transfer the knight to c4. Anyway, he managed to avoid problems like those suffered by Darga in the first game.

 11.Be2 e6 12.0-0 Bd6 13.Rfc1 Ke7 14.Bc3 Rhc8 15.a3?

 Now Black’s next move has added strength as it threatens a fork on b3. Panov gives 15.Ne5 as a better move.

 15...Na5 16.Nd2 f5 17.g3 b5 18.f3 Nc4 19.Bxc4 bxc4 20.e4 Kf7

 [image: image]

 21.e5?

 21.exd5 exd5 22.f4, followed by Nf3-e5, was necessary, as pointed out by Panov but left unmentioned by Capablanca. You can read Yermolinsky’s comments on this and other aspects of the game in his entertaining book The Road to Chess Improvement. Here he gives a clear assessment of the position, saying of Janowski: ‘For the rest of the game we see a broken man trying to stop a tsunami wave with his bare hands’.

 21...Be7 22.f4 b5 23.Kf2 Ra4 24.Ke3 Rca8 25.Rab1 h6 26.Nf3 g5 27.Ne1 Rg8 28.Kf3 gxf4 29.gxf4 Raa8 30.Ng2 Rg4 31.Rg1 Rag8 32.Be1 b4 33.axb4 Ba4 34.Ra1 Bc2 35.Bg3 Be4+ 36.Kf2 h5 37.Ra7 Bxg2 38.Rxg2 h4

 ... and Black won.

 Back and Forth to the Kingside

 I myself have managed to play a successful bishop retreat, locking it inside the pawn chain before reactivating it. In the position below, Black’s light-squared bishop is hampered in its mobility due to the pawn on g6, just as in the first two examples.

 Zhaoqin Peng

 Arthur van de Oudeweetering

 Netherlands 2008/09

 [image: image]

 13...Bd7!?

 Of course, here I was helped by the fact that the bishop could by captured by the Nd4, but other moves were possible too: 13...Nfe4 or 13...Rac8; while my analysis engine even comes up with 13...Bg4 14.f3 Nfe4. Still, the black position does not require such complications.

 14.f3 Rac8 15.Nc2 Rfd8 16.g4 e6

 Locking in the Bd7, but of course establishing a solid pawn centre.

 17.Be2 Be8

 Making way for the knight from f6, which now can proceed via d7 and b6 to a4 with considerable pressure against White’s queenside.

 18.Kb1 Nfd7 19.Bg5

 It is hard to think of a decent plan for White. Now the a1-h8 diagonal will be closed temporarily, but the Be8 will soon re-enter the game.

 19...f6 20.Bh4 g5 21.Be1 Bg6

 The bishop shines brightly again, from the kingside.

 22.Rd2 Nb6

 The pressure is building up with every move and in time trouble Peng quickly went under:

 [image: image]

 23.Bf2 f5 24.gxf5 Bxf5 25.e4 Bg6 26.Bxc5? Rxc5 27.Nd4? dxe4

 Winning the house. White resigned.

 In the Opening

 Ivan Morovic Fernandez

 Alexey Dreev

 Moscow 2010

 1.d4 d5 2.c4 c6 3.cxd5 cxd5 4.Nf3 Nf6 5.Nc3 Nc6 6.Bf4

 [image: image]

 I guess my bishop retreat in the previous game was also inspired by a system in the Slav Exchange, which became well-known thanks to several games played by Botvinnik, notably his training game against Petrosian in 1952. Much later the black player in this game popularized it further.

 6...e6!?

 This is it. Where 6...Bf5 is the normal developing move, Black voluntarily leaves his bishop inside the pawn chain. No bishop retreat here; related subjects can be found in Chapter 9 on ‘The Deceptive Bishop on c8’. Funnily enough, another variation which has recently become popular, 6...Nh5, more often than not does feature a white bishop retreat inside the pawn chain. In this way White preserves the bishop pair; a theme which recurs in the main game.

 7.e3 Nh5

 Now the bishop can no longer retreat and will eventually be captured by the knight on the kingside.

 8.Bg5 Qb6 9.a3

 The most important alternatives are 9.Bb5 and 9.Rb1.

 9...h6 10.Bh4 g5 11.Bg3 Nxg3 12.hxg3 Bg7

 Albeit by weakening his pawn structure, Black has achieved his goal and obtained the bishop pair. The one on c8 is still undeveloped, however.

 13.Bd3 Qd8 14.Rc1 Bd7 15.Nd2

 [image: image]

 15...e5!?

 Just as in Botvinnik’s game mentioned above, Black finally activates his bishop by allowing an isolated queen’s pawn. Piece activity compensates for the pawn structure. Dreev went on to win a rather spectacular game.

 16.dxe5 Nxe5 17.Be2 Be6 18.Nf3 Nc6 19.Bb5 0-0 20.Bxc6bxc6 21.Nd4 c5 22.Nc6 Qd6 23.Nxd5 Kh8 24.Nde7 Qxd1+ 25.Kxd1 c4 26.Kc2 Rfb8 27.Nxb8 Rxb8 28.Kd2 Rxb2+ 29.Ke1 Ra2 30.Nc6 Bf5 31.Nd4 Bd3 32.g4 Bf8 33.Nb5 Re2+ 34.Kd1 Rxf2 35.Nxa7 Bxa3 36.Rc3 Bb4 37.Nb5 0-1

 Exchange of Bishops? No, Thanks

 Here is yet another example connected with the bishop pair.

 K. Abhishek

 Baskaran Adhiban

 Chennai 2012

 [image: image]

 16...Bd7!?

 Black wants to preserve the bishop pair and is prepared to hide the light-squared one within the pawn chain for the time being.

 After 16...Bxd3 17.Rxd3 White can try to put pressure on the e-file with his knight going to d5, though in this case Black seems perfectly OK, for instance after 17...Bg7 18.Ne4 Kd7.

 17.Re1

 The exchange of the light-squared bishops is a typical achievement in this line, see for example the game Grischuk-Malakhov, Candidates’ Match 2007. The resulting knight versus bishops battle ended in White’s favour, but the presence of queens made a huge difference there, rendering Black’s king position much more vulnerable.

 Therefore White’s attempt to be persistent with 17.Bb5 would still make sense, but runs into 17...Bg7 18.Bxd7+ (18.Rb4 Bxc3 19.bxc3 Bxb5 20.Rxb5 b6) 18...Kxd7 19.Ra4 Bxc3 20.bxc3 a6.

 17...Kd8 18.Rb4

 Now 18.Bb5 comes into consideration, but again Black remains just fine after, for instance, 18...Bg7 19.Bxd7 Kxd7 20.Rde4 e6 21.Ne2 Rc5.

 18...Bc6 19.Be4

 [image: image]

 19...d5!

 Black would still rather keep his bishop inside the pawn chain, thus holding his position together while building a strong pawn centre.

 20.Bf3

 20.Bxd5 fails to 20...e6.

 20...e6 21.Rd4 Bd7 22.Bh5 Bg7 23.Rd3 Rf8 24.f5 Rc5 25.Rf1 Ke7 26.Ne2

 26.Rdf3 Bxc3 27.bxc3 (27.fxe6 Bb5 28.Rxf7+ Rxf7 29.Rxf7+ Kxe6 30.bxc3 d4) 27...e5.

 26...e5

 And Black was clearly on top.

 A Complex Case

 Davorin Kuljasevic

 Sergiu-Henric Grünberg

 Krk Malinska 2013

 [image: image]

 Here White clearly wants to improve his worst placed piece, namely his knight on h3. It would like to go to f4, but first the bishop, seemingly on a perfect post, has to vacate the square.

 15.Bd2!?

 After the previous examples, this won’t come as a surprise, perhaps, but it is certainly not the only move. After 15.Be5 White has to reckon with 15...Ng4 but, though things may be come messy, White seems to keep an edge after 16.Nf4 Nxe5 17.dxe5 g5 18.Nd3.

 Another plan for White is to bring the knight to e5 via g5 and f3. Thus 15.Ng5, when 15...Nh5 16.Nf3 Nxf4 17.gxf4 leads to a solid position, but I would still rather be White. Black seems to have few active possibilities. The text move gives White more influence on the queenside.

 15...Qb6 16.e3 Ne4 17.Nf4 a4

 Or 17...Nxd2 18.Qxd2 and White’s knight will reach the ideal square d3, from where it controls both c5 and e5, giving White a pleasant edge.

 18.a3 b4?

 18...Nxd2 19.Qxd2 b4? fails to 20.Rxc6, but the text move completely justifies White’s set-up.

 19.Bxb4 Bxb4 20.axb4 Qxb4 21.Nd3

 By exchanging his own dark-squared bishop, Black has rendered his dark squares even more vulnerable. In the meantime his pawn structure on the queenside has also deteriorated. Soon his position collapses.

 [image: image]

 21...Qb6 22.Ra1 Rf6 23.Rfc1 Qb3 24.Ra3 Qxc2 25.Rxc2 g5 26.Nb4 Rb6 27.Rxa4 Bb7 28.Nd3 1-0

 Summary

 Retreating may not be your first impulse; moving your bishop back within the chain certainly is against conventional wisdom. The examples will help you to remember that this still may be a very valuable tool when you want to fight for the pair of bishops, keep your bishop out of trouble and direct its attention to the other wing.

 Chapter 17

 Play Actively, Double Your f-Pawn!

 Doubled pawns are a weakness – that’s one of the first things we learn. Nevertheless, players have long been doubling pawns voluntarily for various good reasons. Here we will specifically look at the advantages that doubled f-pawns may bring.

 Attack – the Open g-File

 Let’s start off with a straightforward attack along the half-open g-file, the first and most obvious advantage of gxf3.

 Ivan Sokolov

 Tom Wiley

 Maastricht 2012

 1.d4 d5 2.c4 dxc4 3.e3 e5 4.Bxc4 exd4 5.exd4 Nf6 6.Nf3 Bd6

 6...Be7 7.0-0 0-0 8.h3 Nbd7 9.Nc3 Nb6 10.Bb3 c6 11.Ne5 was the start of another nice game by Sokolov (against Hübner, Wijk aan Zee 1996).

 7.0-0 0-0 8.Bg5 h6 9.Bh4 Nc6 10.Qd3

 More regular are 10.h3 and 10.Nc3.

 10...Nb4! 11.Qb3 Nc6 12.Qd3 Nb4 13.Qd2

 Not the most natural square for the queen in such an isolated pawn position, but Sokolov won’t settle for a draw.

 13...c6 14.Nc3 Bg4 15.Kh1!

 [image: image]

 White leaves no doubts about his intentions after the capture on f3.

 15...Bxf3

 Not a forced move, though a logical follow-up.

 16.gxf3 Be7?

 Natural, but already too slow. 16...Qd7 was a better and trickier attempt to get out of the pin. In that case 17.Bxf6 can be met with 17...Qh3!.

 17.Rg1 Kh8 18.a3!!

 I like this little attacking move very much. White prepares the decisive sacrifice by gaining the d3-square for his bishop.

 18...Nbd5

 [image: image]

 19.Rxg7 Kxg7 20.Rg1+ Ng4

 Note that 20...Kh7 will now be met with 21.Bd3+.

 21.Rxg4+ Kh7 22.Nxd5 Bxh4

 It would have been more stubborn, but also insufficient, to play 22...cxd5 23.Bd3+ f5 24.Qf4 Bxh4 25.Bxf5+ Rxf5 26.Qxf5+ Kh8 27.Qh5 Bg5 28.h4.

 23.Qf4 Bg5 24.Qf5+ Kg7 25.Nf4

 All White’s pieces are now attacking: game over.

 25...Qe7 26.h4 1-0

 Bishop Pair and Time as Compensation

 Arthur van de Oudeweetering

 Anastasia Sorokina

 St Petersburg 2005

 I have fond memories of this game, where I managed to exploit a tiny advantage in development.

 1.e4 c5 2.c3 d5 3.exd5 Qxd5 4.d4 Nc6 5.Nf3 Bg4 6.Be2 cxd4 7.cxd4 e6 8.h3 Bh5 9.0-0 Nf6 10.Nc3 Qa5 11.Qb3 Qb4 12.Rd1 Be7 13.d5 Qxb3 14.axb3 exd5 15.Nxd5 Nxd5 16.Rxd5 Bg6 17.Bb5!?

 Apparently a new move at the time, deliberately allowing doubled f-pawns.

 17...Be4 18.Re5 Bxf3 19.gxf3

 [image: image]

 White’s pawn structure is terrible, of course, but his bishops can manoeuvre freely and, most importantly, Black will find it hard to find a good place for her king.

 19...f6 20.Re4 Kf7 21.Bc4+ Kf8 22.Be3 g5 23.Bd5 f5 24.Rc4

 [image: image]

 24...f4

 Black could finally connect her rooks with 24...Kg7 but after 25.Bxc6 bxc6 26.Rxc6 the many threats include Rc7 and Bd4, while the pawn on a7 is also about to fall. Black’s try in the game won’t save her either.

 25.Bd2 Ne5 26.Rc2 Rd8 27.Bxb7 Rd3?!

 27...Rd7.

 28.Bc3 Bf6 29.Be4 Rd7 30.Ra5

 White’s pawn structure is still terrible, but his pieces have gained enormous activity. Black is completely lost and it was over on move 36.

 Intending the Quick Advance f3-f4 (...f6-f5)

 David Arutinian

 Davit Lomsadze

 Tbilisi 2012

 Another means of doubling the f-pawn is to take with exf3 or ...exf6 (contravening another rule: ‘always capture towards the centre’). This opens up the e-file and makes swift development an option, as in the Caro-Kann after ...Nf6 5.Nxf6 exf6. But the intention may also be to follow up with a quick f3-f4 (or ...f6-f5), as in this game.

 The most baffling example of the latter strategy that I’ve encountered is the Rauzer-Dragon hybrid: 1.e4 c5 2.Nf3 Nc6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 d6 6.Bg5 g6!?, which has been greatly popularized by Oleg Chernikov, and has drawn the attention of several very strong players, including Magnus Carlsen.

 1.d4 Nf6 2.Nf3 g6 3.c4 Bg7 4.g3 0-0 5.Bg2 d6 6.0-0 Nc6 7.Nc3 a6 8.Bf4 Rb8 9.Rc1 Nd7 10.b3 h6 11.d5 Nce5 12.Qd2 g5 13.Be3 Nxf3+

 [image: image]

 14.exf3!

 Intending to set up an attack by first weakening Black’s kingside structure with f3-f4.

 14...e5

 Black’s position is already difficult. With this move he tries to include the queen in the defence, but the position will now open up while Black is severely behind in development.

 15.dxe6 fxe6 16.f4 gxf4 17.Bxf4 Qf6 18.Rfe1 Kh8 19.Ne4

 Now the attractive 19.c5! would have been the most Powerful continuation: 19...Nxc5 (19...dxc5 20.Bxc7) 20.b4 Nd7 21.Ne4 Qg6 22.Rxc7.

 19...Qg6

 After the game continuation White is still clearly better...

 20.Nxd6 cxd6 21.Bxd6 Re8 22.Bxb8 Nxb8

 ... but later he unfortunately lost both his way and the game.

 Lose the Automatism!

 Yury Balashov

 lexey Dreev

 Samara 1998

 1.c4 c6 2.e4 d5 3.exd5 Nf6 4.Nc3 cxd5 5.cxd5 Nxd5 6.Nf3 Nxc3 7.bxc3 g6 8.d4 Bg7 9.Bd3 Nc6 10.0-0 0-0 11.Be4 Bd7 12.Re1 Rc8 13.Bg5 Re8

 [image: image]

 14.Rc1

 Here Lukacs comments for ChessBase: ‘14.d5 ruins his own position after 14...Na5 15.d6 f6 16.dxe7 Rxe7 17.Bd5+ Kh8 18.Rxe7 Qxe7 19.Be3 b6.’ However, Dreev himself analysed this game for New In Chess 1998/7 and commented: ‘14.d5 Na5 15.d6 looked the most logical, when I was intending to reply 15...Bf6 16.Bxf6 (16.dxe7 Bxe7) exf6. To me this position also seems better for Black.’

 Actually it’s not clear which 15th move is better for Black, but I think that even considering ...Bf6 – allowing White a passed pawn and mutilating your own pawn structure in the process – deserves praise. Black went on to win a fine game. Two recent examples are Gundavaa-Sasikiran, Zaozhuang 2012: 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Qc2 d5 5.a3 Bxc3+ 6.Qxc3 0-0 7.Nf3 dxc4 8.Qxc4 b6 9.Bg5 Ba6 10.Qa4 h6 11.Bh4 Qd7 12.Qxd7 Nbxd7 13.Bxf6 gxf6! (instead of the natural 13...Nxf6) and also Anand-Gelfand, Moscow 2012: 1.d4 Nf6 2.c4 g6 3.f3 c5 4.d5 d6 5.e4 Bg7 6.Ne2 0-0 7.Nec3 Nh5 8.Bg5 Bf6 9.Bxf6 exf6!?, although as you may know the latter game ended quickly and dramatically for Gelfand.

 Central Control in the Endgame

 Artur Jussupow

 Georg Siegel

 Switzerland 2000

 1.d4 d5 2.c4 c6 3.Nc3 Nf6 4.e3 e6 5.b3 Nbd7 6.Bb2 Bd6 7.Nf3 0-0 8.Bd3 e5 9.cxd5 cxd5 10.dxe5 Nxe5 11.Be2 Nxf3+ 12.Bxf3 Be5 13.0-0 Be6 14.Na4 Bxb2 15.Nxb2 Rc8 16.Qd4 Qa5 17.Nd3 Bf5 18.Nb4 Be4

 [image: image]

 19.Rfd1! Bxf3 20.gxf3

 Here too there’s no direct danger to the white king. The black queen, for instance, is tucked far away on the other side of the board. The pawn on f3 destroys any hope of Black advancing his knight to e4. Just as in the Sokolov game White now starts by exploiting the g-file.

 20...Rc5 21.Kh1 Rfc8 22.Rg1 Qb6 23.Nd3 Rc2?!

 Jussupow gives 23...R5c6 24.Qxb6 Rxb6 as a better defence.

 24.Qxb6 axb6 25.Rgd1

 Now that the queens have been exchanged White diverts his attention away from the g-file to the weak black pawns. Note how the f3-pawn still dominates the black knight.

 [image: image]

 25...Kf8

 Jussupow suggests 25...Ra8 to force White to move the a-pawn: 26.a4, though White should still be slightly better.

 However, it seems Black did miss a better opportunity here: 25...d4!. After 26.exd4 Nd5 Black’s active rook and central knight are more than enough compensation for the pawn.

 26.Kg1! Ra8 27.Nb4!

 Now that the pawn on f2 is protected, White has a better alternative.

 27...Rb2 28.Rac1 Re8 29.Kf1 h6 30.Rc7 Re7 31.Rc8+ Re8 32.Rc7 Re7 33.Rc8+ Re8 34.Rcc1 Re7 35.Ke1 Rd7 36.Rd2 Rxd2 37.Kxd2

 Things haven’t gone Black’s way. His active rook has been exchanged and White also controls the c-file.

 37...g5 38.h3 Ke7 39.Kd3 Ke6 40.Rc8 Ke5 41.Nc2 h5 42.Nd4 g4 43.fxg4 hxg4 44.h4 Ne4 45.Ke2 Rd6 46.Re8+ Kf6 47.Rg8 Ke5 48.Rxg4 Nc3+ 49.Kd2 Nxa2 50.Nf3+

 Winning the knight with Ra4. Black resigned.

 History and Openings

 You shouldn’t think that voluntarily doubling the f-pawn was first seen in modern chess. A lot of popular openings of course feature a doubled f-pawn. Think, for instance, of the Vienna Variation of the Queen’s Gambit, as well as the Najdorf and Rauzer Sicilians. There are also old variations like the Chigorin Defence, which produced a classic battle between the bishop pair (with doubled f-pawns) and a pair of knights in Lasker-Chigorin, also from Hastings 1895.

 Georg Marco

 Amos Burn

 Hastings 1895

 The diagram position arose after

 1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.Bg5 dxe4

 Yes, the Burn Variation!

 5.Nxe4 Be7 6.Bxf6

 [image: image]

 6...gxf6!

 Preserving the bishop pair and exerting central control.

 7.c3 f5

 Driving the knight offside to g3, but giving up control over the e5-square.

 8.Ng3 c5 9.Nf3 Nc6 10.Bb5 Qb6 11.Bxc6+ bxc6

 [image: image]

 Again doubling pawns, and again very dynamic. The light-squared bishop immediately gains in scope, while the doubled c-pawns may later attack the centre with ...cxd4 and ...c6-c5.

 12.0-0 h5 13.Qd2 h4 14.Ne2

 Black is fine and in the end managed to pull off a decisive attack.

 14...Ba6 15.Rfe1 0-0-0 16.a3 Rh7 17.b4 c4?! 18.a4 Rg7 19.Reb1

 19.Nf4.

 19...Rdg8 20.Ne1 Bb7 21.f3 Qd8 22.b5 c5 23.Qe3 Qc7 24.a5 Bg5 25.f4 Be7 26.g3 Qd7 27.dxc5 hxg3 28.hxg3 Qd5 29.c6 Bc5 30.cxb7+ Kxb7 31.Nd4 Rxg3+ 0-1

 John Nunn

 Lawrence Cooper

 Walsall 1992

 1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Bb5 Nd4 5.Ba4 Nxf3+

 This is of course a known position from the Four Knights...

 [image: image]

 ... where 6.Qxf3 is the usual move, but here also, at this early stage the compromising...

 6.gxf3

 ... has been tried now and then. It recalls Tal’s stunning recapture against Botvinnik, 3rd World Championship match game 1960: 1.e4 c6 2.Nc3 d5 3.Nf3 Bg4 4.h3 Bxf3 5.gxf3, which at that moment was an absolute novelty!

 6...c6

 6...g6 was seen in Nikolenko-Solozhenkin, Podolsk 1992: 7.d4 exd4 8.Qxd4 Bg7 9.Bg5 h6 10.Bh4 g5 11.Bg3 Nh5 and here White unleashed the nice 12.Qc5! Nxg3 13.Nb5! and won a good victory after 13...c6 14.Nd6+ Kf8 15.Nxc8+ d6 16.Nxd6 Bxb2 17.Rd1 Qb6 18.Qc4 Qa5+ 19.Rd2 Rh7 20.hxg3 Bc3 21.Rxh6 b5 22.Qxc6 Rxh6 23.Qxa8+ Kg7 24.Nf5+.

 7.d4 exd4 8.Qxd4

 White can develop quickly while Black’s potential kingside castling is already facing a half-open g-file.

 8...d6 9.Bb3 b5

 Normal developing moves seem to be insufficient: 9...Be7 10.Rg1; 9...g6 10.Bf4.

 10.a4 c5 11.Qd1 b4 12.Nd5 Be6 13.Rg1 Nxd5 14.Bxd5 Rc8 15.f4

 Making room for the queen and increasing central control.

 15...g6?!

 This clearly helps White.

 [image: image]

 16.f5! Bxd5

 16...gxf5 17.exf5 Bxf5 18.Qe2+ Qe7 19.Be3 leaves Black’s pieces tied up.

 17.Qxd5 Bg7 18.Bg5 Bf6 19.h4 Qe7 20.0-0-0 Rd8 21.e5 Bxg5+ 22.hxg5 dxe5 23.Qc6+ Kf8 24.f6 1-0

 Summary

 May these examples be an inspiration for you to play the game actively and dynamically! Your doubled f-pawns may become a static weakness, but sure enough there may be some dynamic advantage, such as a half-open g-file. Often the doubled pawns will help you to control a central square and sometimes the most forward pawn may advance and undermine the opponent’s pawn structure (see the last two examples).

 Chapter 18

 Towards the Edge

 On many occasions there are good reasons to take not towards the centre with a pawn, but towards the edge. This isn’t exceptional – it’s quite common practice. However, when there is a choice the general rule remains to capture towards the centre.

 Opening the f-File

 In this article we’ll mainly look at the f-pawn, although of course other pawns also come into consideration. For example, a regular capture towards the edge that springs to mind is ...d7xc6 in various variations of the Ruy Lopez. In that case Black considers his pawn structure and piece development to be more important than having a central pawn.

 David Navara

 Tomas Polak

 Czech Republic 2011/12

 1.d4 Nf6 2.c4 e6 3.Nf3 Bb4+ 4.Bd2 a5 5.Nc3 b6 6.Bg5 Bb7 7.e3 h6 8.Bh4 d6 9.Bd3 Nbd7 10.0-0 Bxc3 11.bxc3 g5 12.Bg3 Ne4 13.Qc2 Nxg3

 [image: image]

 14.fxg3!

 Immediately increasing the scope of the f1-rook. As we’ve seen before, an important benefit of doubled pawns can be a new open file. Here, taking towards the edge is all the more attractive as Black has weakened his kingside with ...g7-g5. For a classical example where Black makes use of the f-file see Alekhine-Rubinstein, Vilnius 1912.

 14...Qe7 15.Rf2 0-0?!

 15...0-0-0 seems to provide the black king with a shelter, though after 16.Raf1 h5 17.Be4 White has a pleasant space advantage.

 16.g4!

 Now both Black’s f-pawn and his h-pawn are held back.

 16...Nf6 17.h3 Ne8

 A strange manoeuvre to g7. More to the point is 17...e5, though after 18.Nd2 White still has an edge.

 18.Raf1

 Pretty straightforward, isn’t it?

 18...Ng7 19.Bh7+ Kh8 20.Be4 Bxe4 21.Qxe4 Rae8?

 [image: image]

 Now White finishes with a nice combination.

 22.Ne5! Nf5

 22...dxe5 23.Rf6 Nf5 24.Qxe5.

 23.gxf5 exf5

 23...dxe5 24.fxe6!.

 24.Qc61-0

 Blocking the h-File

 Diego Flores

 Alexander Shabalov

 Mar del Plata 2012

 1.c4 c5 2.g3 g6 3.Bg2 Bg7 4.Nc3 e5 5.Nf3 Ne7 6.0-0 d6 7.Ne1 h5 8.Nc2 Nbc6 9.a3 h4 10.b4 hxg3

 [image: image]

 11.fxg3!

 There are no doubled pawns here, but this capture creates more pawn islands. On the other hand, it not only opens the f-file, but also renders Black’s open h-file less significant.

 Black’s plan could be to exchange the light-squared bishops and direct his queen to the h-file. With a pawn on h2, which can easily be protected from f2, this plan will likely be less successful than with the pawn on f2 instead. This is common knowledge in the Dragon. For a quite similar recent example in the English Opening see Radjabov-Jobava. For one in the Grünfeld, check out Jones-Anand, London 2012:

 [image: image]

 12...fxg6

 11...Nf5 12.d3 Ncd4

 This jumping around with the knights, neglecting development, looks suspect.

 13.Rb1 cxb4 14.Rxb4!?

 14.Nxb4 also looks good, leaving Black with a superfluous knight.

 14...0-0

 14...Rb8 15.Nxd4 exd4 (15...Nxd4 16.Qa4+ Bd7 17.Qxa7 Nc6 18.Qf2) 16.Nd5 with tremendously active pieces.

 15.Bxb7 Bxb7 16.Rxb7 Ne6 17.Nd5

 Black didn’t have enough for the pawn.

 Preventing Ng5

 Hendrik Hoffmann

 Eduardas Rozentalis

 Bad Wiessee 2012

 1.e4 Nf6 2.e5 Nd5 3.Nc3 Nxc3 4.bxc3 d6 5.f4 dxe5 6.fxe5 c5 7.Bc4 e6 8.Nf3 Be7 9.0-0 0-0 10.Qe1 Bd7 11.d4 Bc6 12.Qg3 Be4 13.Bd3 Bg6 14.Bxg6

 [image: image]

 14...fxg6!

 Of course 14...hxg6 is met by 15.Bg5 followed by Qh4. With the pawn on h7 Black can counter with a timely ...h7-h6. This concept can also be seen in the Classical Slav or the Winawer French. However, this isn’t just a recent discovery – take, for instance, Boleslavsky-Smyslov from (of course) Zurich 1953.

 15.Bg5 Nc6 16.Bxe7 Qxe7 17.Rad1 Rad8 18.Qg4 Rf5 19.Qe4 g5 20.g3 Rdf8 21.Nd2 cxd4 22.cxd4 Qb4

 Black exerts strong pressure against White’s pawns.

 23.Rxf5 Rxf5 24.c4 Qc3 25.Nb3 Qxc4

 [image: image]

 Black is much better, not so much because of his extra pawn, but because of his active pieces and White’s weak pawns. Now White finishes himself off quickly.

 26.Nc5 Nxd4 27.Kg2 Qxa2+ 28.Kh3 h5 29.Rh1 g4+0-1

 Concrete Judgement

 Evgeny Naer

 Filip Goldstern

 Eilat 2012

 1.e4 d5 2.exd5 Qxd5 3.Nc3 Qa5 4.d4 c6 5.Nf3 Nf6 6.Bc4 Bf5 7.Bd2 e6 8.Nd5 Qd8 9.Nxf6+ gxf6 10.0-0 Nd7 11.Bf4 Nb6 12.Bb3 Bd6 13.Bg3 Bxg3

 [image: image]

 14.fxg3

 A novelty. 14.hxg3 would be the natural move here, you might think. But Naer finds a nice set-up for his pieces, and here he uses the f-file to put pressure on the doubled f-pawns.

 14...a5 15.a4 Bg6 16.Qd2 Nd5 17.Qf2!

 Making way for the upcoming knight manoeuvre and taking full advantage of fxg3 by occupying the vacated square!

 17...Qb6 18.Nd2 0-0-0 19.Nc4 Qb4 20.Ba2 b6

 After 20...Qxa4 the bishop returns: 21.Bb3 Qb4 22.Nxa5 and White is almost winning.

 21.c3 Qe7 22.Ne3

 White of course wants to exchange the active central knight.

 22...Nxe3 23.Qxe3 Kb7 24.Rf2 Rhe8 25.Raf1

 [image: image]

 The familiar doubling, and consistent with the decision taken on move 14.

 25...f5 26.Re1 c5 27.d5 e5 28.Bc4 f6 29.Bb5 Rxd5

 Black decides to sacrifice the exchange, probably because he doesn’t want to sit and wait any longer: 29...Rg8 30.Bc6+ Ka7 31.Rf4 and b2-b4 is coming.

 30.Bxe8 Qxe8 31.Rd2 Rxd2 32.Qxd2 Qxa4

 Black has won a second pawn for the exchange, but his king is just too unsafe. White won on move 45.

 Defending Against Advancing Pawns

 Victor Vehi Bach

 Dan Zoler

 Andorra la Vella 2012

 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 a6 6.h3 e6 7.g4 Be7 8.Bg2 Nfd7 9.Be3 Nc6 10.Qe2 0-0 11.0-0-0 Rb8 12.f4 Nxd4 13.Rxd4 b5 14.a3 Bb7 15.h4 Rc8 16.g5 Rxc3 17.bxc3 Qa5 18.Rd3 Qxa3+ 19.Kd2 Rc8 20.Qf1 Qa5 21.e5 Bxg2 22.Qxg2 d5 23.h5 Bc5 24.g6 Bxe3+ 25.Rxe3

 [image: image]

 White seems to be quick on the kingside, but Black has a typical manoeuvre which features in many Sicilian (or French) games with opposite-side castling:

 25...fxg6! 26.hxg6 h6!

 Blocking the h-file and here effectively stopping White’s attack.

 27.Qg4 Nc5

 [image: image]

 With very nice play for the exchange.

 28.Rhh3 Rf8 29.Rhf3 Qa4 30.Rd3 Kh8

 Preparing to move the knight, after which White can no longer take with check on e6. Still, 30...b4, immediately exposing the white king, seems even stronger.

 31.Qh4 Ne4+

 Black has several choices and White’s position is always hard to defend due to his insecure king position. 31...Rc8!?.

 32.Ke3 Qxc2 33.Qe7 Qc1+

 33...Rc8 without the check was simplest, using this trick: 34.Qxe6? Qxd3+! 35.Kxd3 Nc5+.

 34.Ke2 Rg8 35.Qxe6 Qc2+ 36.Ke1 Nc5 37.Qxd5 Nxd3+ 38.Qxd3

 Now it’s suddenly no longer so clear due to White’s strong e-pawn and Black’s passive rook. Eventually the game ended in a draw.

 Defending Against a Minority Attack

 Lela Javakhishvili

 Oleg Korneev

 Linares 2005

 1.d4 d5 2.Nf3 Nf6 3.c4 e6 4.Nc3 c6 5.cxd5 exd5 6.Bg5 Be7 7.Qc2 g6 8.e3 Bf5 9.Bd3 Bxd3 10.Qxd3 0-0 11.Bxf6 Bxf6 12.0-0 Be7 13.Rab1 Nd7 14.b4 a6 15.a4 Nb6 16.Nd2 Re8 17.Rfc1 Bd6 18.b5

 [image: image]

 Finally an example with another pawn, the c-pawn, but one very reminiscent of the previous example.

 You will also be able to find positions where White plays c2xb3, for instance in Sicilians with opposite-side castling (White on the queenside). The idea is the same as with ...fxg6, i.e. keeping the a-file closed for the opponent, and sometimes using the c-file for the rooks.

 18...cxb5! 19.axb5 a5

 This is the idea. Black has prevented the creation of a backward pawn and produces a passed pawn on the a-file.

 20.Nb3 Qe7 21.Nc5

 White tries to bail out with some exchanges.

 21...Bxc5

 21...a4!? was also worth a try.

 22.dxc5 Qxc5 23.Na4 Qd6 24.Nxb6 Qxb6 25.Qxd5

 Black has an outside passed pawn thanks to his 18th move, but White can try to create some play against the black king. This is a very important resource in major-piece endings.

 25...Red8

 25...a4 immediately wasn’t bad either, as the white queen is very useful for the attack on e5.

 26.Qe5 a4 27.h4 a3 28.h5

 28.Ra1!, to keep an eye on the dangerous pawn, is much better.

 28...Qe6 29.Qxe6 fxe6 30.hxg6 a2! 31.gxh7+ Kxh7 32.Ra1 Rd2

 [image: image]

 At the cost of just one pawn Black has two active rooks and a far advanced outside passed pawn. It must be winning for him!

 33.b6 Kg6 34.g4 Ra6 35.Kg2 Rxb6 36.Kg3 Rdb2 37.Rc8 Ra6 38.Rcc1 b5 39.f4 Rb4 40.f5+ exf5 41.gxf5+ Kf6 42.Rc5 Rb1 0-1

 In the Endgame

 Yasser Seirawan

 Mikhail Tal

 Montpellier 1985

 1.d4 d5 2.c4 e6 3.Nf3 Nf6 4.Nc3 c6 5.e3 Nbd7 6.Bd3 Bb4 7.0-0 0-0 8.Bd2 Qe7 9.Qb3 dxc4 10.Qxc4 Bd6 11.Ne4 Nxe4 12.Bxe4 e5 13.Qc2 g6 14.Bc3 Re8 15.Rfe1 f5 16.dxe5 Nxe5 17.Nxe5 fxe4 18.Nc4 Bc7 19.Nd2 Bf5 20.Nf1 Rad8 21.Ng3 Rd5 22.Rad1 Red8 23.Rxd5 Rxd5 24.Rd1 Bxg3

 [image: image]

 Even in the endgame you must be able to turn off the automatic pilot. I was playing in the open tournament in Montpellier, which was held alongside the Candidates’ Tournament. I remember being quite baffled by White’s next move at the time. I didn’t figure out the idea until much later.

 25.fxg3! Rxd1+ 26.Qxd1 Qd7 27.Qe1!

 Of course White isn’t going to exchange queens. He will try to arrange his pieces on the long and open a1-h8 diagonal and set up an attack against the black king. Black’s bishop, in contrast, doesn’t inspire awe on the light squares, merely looking at its own pawn on e4. In the meantime White’s king will hide from a perpetual on h2 after h2-h3 – this was the idea of capturing towards the edge!

 27...Be6 28.b3 c5 29.h3 b5 30.Qf1 b4 31.Be5 Qd8

 Black still manages to prevent the white queen from entering on the long diagonal.

 [image: image]

 32.Qb5!

 But now the weakened pawns on the queenside start to fall.

 32...Qc8 33.Kh2 Bd5 34.Bd6 a6 35.Qa5 Kf7 36.Bxc5 Qc6 37.Qxb4 Be6 38.Bd4 h5 39.Qb8 Ke7 40.Qe5 Qd5 41.Qf6+

 And as he was also losing the g6-pawn, Tal resigned.

 Summary

 Always consider not only the pawn structure, but also piece activity! Most often the rooks will benefit from a half-open file that is created by an unexpected capture to the edge. Sometimes the new structure is favourable for defensive purposes. Remember the typical examples!

 Chapter 19

 Double A Status – Not a Bad Thing?

 We have discussed the possible advantages of doubled f-pawns. Can we draw the same conclusions about doubled rook pawns?

 A Half-Open File

 An important difference is that the doubled rook pawns obviously don’t increase control of the centre. They do, however, create a half-open file. In our first example the half-open g-file (yes, the same file that can be opened by doubling the f-pawns!) facilitates an attack on the king.

 Alexander Ivanov

 Igor Glek

 Borzhomi 1984

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Bc5 4.c3 Nf6 5.d3 d6 6.0-0 0-0 7.Nbd2 a6 8.Bb3 Ba7 9.Re1 Ng4 10.Re2 Kh8 11.h3 Nh6 12.Nf1 f5 13.Bxh6 gxh6

 [image: image]

 This was the first game where Black introduced the set up with ...Ng4-h6, deliberately allowing Bxh6. Many players have followed this example with success. Black is sure to exert strong pressure on the kingside, as besides the half-open g-file both black bishops are already aimed at White’s kingside pawns.

 14.exf5 Bxf5 15.Bd5 Qd7

 The alternative 15...Qf6 is also good, for instance: 16.Qd2 Ne7 17.Bxb7 Rab8 18.Be4 Bxh3 19.gxh3 Rg8+ 20.Kh1 d5, Vocaturo-Haslinger, Hoogeveen 2010; while the direct 15...Ne7 has become the most popular response.

 16.Kh2 Ne7

 On its way to the beautiful f4-square.

 17.Bxb7 Rab8 18.Be4 Ng6 19.Rd2 Nf4 20.Bxf5 Rxf5 21.Ng3 Rg8

 [image: image]

 With all the black pieces now pressing, White had a hard time at the board. Gradually he went down.

 22.Ng1 Rfg5 23.d4 e4 24.N1e2 Qf7 25.Nxf4 Qxf4 26.Re2 d5 27.Qc1 Qd6 28.Qe3 c5

 Reactivating the bishop. Black is clearly better.

 Robert Fischer

 Arthur Bisguier

 Poughkeepsie 1963

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Nf6 4.Ng5 d5 5.exd5 Na5 6.Bb5+ c6 7.dxc6 bxc6 8.Be2 h6

 [image: image]

 9.Nh3

 Again White (mind you, he is a pawn up here!) purposefully allows the doubling of the h-pawn, to avoid having his knight chased away after 9.Nf3 e4. The importance of the weakened pawn structure is bound to be less when it’s deliberately been allowed rather than inflicted by the opponent (for instance, by means of ...h7-h5-h4-h3, with White responding gxh3). No two doubled rook pawns are the same!

 In this case Fischer’s move also had surprise value, since he reintroduced Steinitz’s idea after a very long time. (Steinitz likewise also experimented in the Evans Gambit: 1.e4 e5 2.Nf3 Nc6 3.Bc4 Bc5 4.b4 Bxb4 5.c3 Be7 6.d4 exd4 7.0-0 Nh6 – no followers so far). I think most of us also run the risk of losing some of our composure or objectivity when the opponent allows a doubled rook pawn.

 9...Bc5

 Perhaps remarkably, 9...Bxh3 has never become a main line. Those playing Black prefer to leave the knight stranded on h3 for a while.

 10.0-0 0-0 11.d3 Bxh3 12.gxh3 Qd7 13.Bf3 Qxh3

 ‘So Black regains the pawn but I have faith in my two bishops’– Fischer in the highly recommended My 60 Memorable Games.

 14.Nd2 Rad8 15.Bg2 Qf5 16.Qe1 Rfe8 17.Ne4 Bb6 18.Nxf6+ Qxf6 19.Kh1 c5?

 [image: image]

 20.Qc3!

 Preventing ...c5-c4, while White’s f2-f4 is unstoppable.

 20...Nc6 21.f4 Nd4 22.Qc4 Qg6 23.c3 Nf5 24.fxe5 Rxe5 25.Bf4 Re2 26.Be4 Rxb2?

 26...Re8.

 27.Be5 Re8 28.Rxf5 Rxe5 29.Rxe5 1-0

 Alexander Raetsky

 Alexander Cherniaev

 Biel 2004

 The Catalan often features doubled white a-pawns.

 1.d4 Nf6

 1...e6 2.Nf3 Nf6 3.g3 c5 4.Bg2 Nc6 5.0-0 d5 6.c4 dxc4 7.Qa4 Bd7 8.dxc5 Qa5 9.Qxc4 Qxc5 10.Na3 Rc8 11.Bg5 Ne5 12.Qxc5 Rxc5 13.Be3 Nxf3+ 14.Bxf3 Rc7 15.Rfc1 Rxc1+ 16.Rxc1 Bxa3 17.bxa3± 0-0?! 18.Bxb7 Bb5 19.Bxa7 Bxe2 20.a4 Nd5 21.a5 h6 22.a3 f5 23.a6 1-0 (Freitag-Broekman, Oberwart 2001) is a very obvious example of the devastation doubled rook pawns can cause.

 2.c4 e6 3.g3 d5 4.Nf3 dxc4 5.Bg2 Bb4+ 6.Bd2 c5 7.0-0

 Not too long ago Giri introduced 7.dxc5 Bxc5 8.Na3!? here, scoring a neat win in a queenless middlegame where the doubled a-pawns of course added to the queenside pressure.

 7...Nc6 8.dxc5 Bxc5 9.Na3 Bxa3 10.bxa3

 [image: image]

 10...Ne4

 Or 10...Nd5 11.Qc2 c3 12.Be1 0-0 13.e4 Nb6 14.Bxc3 Qe7 15.e5 h6 16.Nd4 Nxd4 17.Bxd4, Jianu-Andonovski, Skopje 2011.

 11.Qc2 Nxd2 12.Nxd2 0-0 13.Nxc4 Qe7 14.Rfd1 e5 15.Qb2

 White is slightly better. Perhaps he should have tried 15.Bxc6 bxc6 16.Na5 Qxa3 17.Nxc6.

 15...f6 16.Rac1 Be6 17.Nd6

 Now the game peters out into a draw.

 17...Rab8 18.Ne4 Rfd8 19.Rxd8+ Rxd8 20.Nc5 Bc8 21.Nxb7 Qxb7 22.Qxb7 Bxb7 23.Bxc6 Rc8 24.Bd5+ Kf8 25.Rxc8+ ½-½

 Here we see two useless doubled rook pawns. Fortunately by now they’d helped White to gain a pawn, so: draw agreed.

 In the following game we see the young Nigel Short fighting the ‘Double A’ against a renowned opponent with almost 50 years more experience.

 Laszlo Szabo

 Nigel Short

 Hastings 1981/82

 1.Nf3 d5 2.g3 Nf6 3.Bg2 c6 4.c4 dxc4 5.Na3 Qd5

 5...b5 is more common.

 6.0-0 e5

 Going for it, with young fervour.

 7.Ng5 e4

 7...Qd4!? 8.Qc2 Bxa3 9.Nf3 Qd5 10.bxa3 e4.

 8.d3! Bxa3 9.bxa3

 [image: image]

 9...cxd3?

 This is too careless, holding onto the pawn but opening up the e-file, while Black still has to worry about his development. The white pieces, on the other hand, develop easily.

 Note that the capture on a3 has also contributed to this: it allows White to quickly develop the bishop to b2 and press on the b-file with Rb1.

 10.exd3 Qxd3

 Consistent, but the resulting position looks very difficult for Black.

 11.Nxe4 Qxd1 12.Nxf6+ gxf6 13.Rxd1

 White has amassed almost every possible advantage in exchange for the doubled rook pawn (and the pawn sac!): queenside pressure, a lead in development, the bishop pair.

 13...Be6 14.Rb1 b6 15.Bb2 Ke7

 Leaving the king in the middle may seem the right thing to do here, considering it’s an endgame, but soon the king will get into trouble.

 16.Rbc1 Rc8 17.a4!

 [image: image]

 Creating the option of a4-a5 – advancing the doubled pawns can be a means of getting rid of them in an advantageous way. At the same time the a3-square is vacated for the bishop.

 17...Bxa2 18.Ba3+ Ke8 19.Re1+ Be6 20.f4

 Black is two pawns up, but he can’t complete his development and his king is in trouble.

 20...Kd8 21.Bd6 a6 22.g4 Bxg4 23.Re7 Be6 24.f5 Bb3 25.Rce1

 25.Rc3.

 25...a5 26.R1e3 Bc4 27.Rg3 1-0

 Attack! Quick Development Again

 Here’s a personal favourite from my own experience.

 Arthur van de Oudeweetering

 Liafbern Riemersma

 Netherlands 1998

 1.e4 c5 2.c3 d5 3.exd5 Qxd5 4.d4 Nf6 5.Nf3 Bg4 6.Be2 e6 7.h3 Bh5 8.0-0 Nc6 9.Be3 cxd4 10.Nxd4 Bxe2 11.Qxe2 Bc5 12.Rd1 0-0-0

 [image: image]

 13.Na3!

 A novelty at the time, with which White immediately tries to make use of Black’s last move. A more solid alternative was 13.Nd2, for example 13...Bxd4 (13...Nxd4 14.cxd4!?) 14.Nb3 Qh5 15.Qxh5 Nxh5 16.Nxd4 Nxd4 17.Bxd4 b6 with perhaps a minimal edge for White, thanks to the queenside majority.

 13...Bxa3

 Perhaps here as well it would have been wiser not to accept the challenge, but considering the traditional values we grew up with, what could make more sense?

 14.bxa3

 Straightforward again. It wouldn’t be in the same spirit to play 14.Nb5 Qe5 (14...Qe4) 15.Nxa3, though White is still a bit better.

 14...a6 15.Rab1 Na5? 16.Nb5 Qe5?!

 The only try was 16...Qf5. After 17.g4 Rxd1+ 18.Qxd1 Qd5 Black is worse, but still alive, for example 19.Nd6+ Kb8 20.c4 Qxd1+ 21.Rxd1 Nc6.

 [image: image]

 17.Na7+! Kb8

 17...Kc7 18.Bb6+, winning the queen.

 18.Rxb7+!

 Of course Black had missed this.

 18...Kxb7 19.Rb1+ Nb3

 Playing a last trick. If 19...Ka8 then 20.Qxa6 wins.

 20.Rxb3+ Ka8 21.Nc6

 Now of course 21.Qxa6?? fails to 21...Rd1+, but Black resigned here. I spent a pleasant afternoon pondering the wonders of the Double A.

 Boris Savchenko

 Alexander Galkin

 Konya 2012

 1.e4

 It’s no coincidence that numerous openings feature the possibility of doubling a rook pawn. As you know by now, in the ensuing middlegame the dynamic features are likely to be a (more) important factor, while in the endgame the doubled rook pawn is more liable to just become a static weakness.

 I’ll give you another exception right away: 1.d4 Nf6 2.c4 g6 3.Nc3 d5 4.Bf4 Bg7 5.e3 0-0 6.cxd5 Nxd5 7.Nxd5 Qxd5 8.Bxc7 Na6 9.Bxa6 Qxg2 10.Qf3 Qxf3 11.Nxf3 bxa6 12.Rc1 f6 13.Rg1 Bb7 and an endgame has arisen where the bishop pair gives Black full equality.

 1...c6 2.d4 d5 3.e5 Bf5 4.Nf3 e6 5.Be2 Nd7 6.0-0 Bg6 7.c3

 [image: image]

 7...Nh6

 As in the French, this knight and Black’s dark-squared bishop argue over the e7-square. The text has become a natural solution to the problem. In the French Advance Variation, instead of lingering, Black has tried simply 1.e4 e6 2.d4 d5 3.e5 c5 4.c3 Nc6 5.Nf3 Nh6!?. I wonder, though, whether club players are generally more inclined to avoid this stuff, whereas professional players simply follow the concrete assessments.

 8.Bxh6 gxh6 9.Nbd2 Be7 10.Nb3 0-0

 Just castling into it – no danger here.

 11.Nc1

 11.Qd2 is the more usual move.

 11...c5 12.Qd2 cxd4 13.cxd4 Qb6 14.Nd3 Kg7

 Black now had to protect the pawn on h6. 14...h5 would have lessened the control of the g5- and h6-squares.

 15.Rac1 Rfc8 16.Nf4 Qb4!

 Black is pressing on the queenside; both his bishops can help from the kingside.

 17.Rc3 Qa5 18.Nxg6 hxg6

 Black has a more comfortable position and managed to win a long endgame.

 Ruslan Ponomariov

 Holger Grund

 Rimavska Sobota 1996

 1.e4 c6 2.d4 d5 3.Nc3 dxe4 4.Nxe4 Bf5 5.Ng3 Bg6 6.h4 h6 7.Nf3 Nd7 8.h5 Bh7 9.Bd3 Bxd3 10.Qxd3 Qc7 11.Rh4 e6 12.Bf4 Bd6 13.Bxd6 Qxd6 14.Ne4 Qe7

 [image: image]

 15.Qa3!?

 Yet another way to ‘reach the goal’.

 15...Qxa3 16.bxa3

 The half-open b-file is a familiar achievement, but there’s no bishop pair here by way of further compensation. White has some initiative, though, and the d6-square is waiting for the knight.

 16...Ngf6!?

 A logical try and an important defensive method. Black reasons that he won’t have any problems if he completes his development. Losing the b7-pawn on the way isn’t important, as you can virtually count the doubled a-pawns as one. That’s also because the most advanced pawn can no longer be exchanged for Black’s b-pawn.

 The main line goes 16...Ke7, and now you can either try 17.Rb1 b6 or 17.Nc5 Nxc5 18.dxc5 a5. A successful defender after both continuations in the early days was Arturo Pomar, a long-time leader of Spanish chess.

 17.Nd6+ Ke7 18.Nxb7 Rab8 19.Na5 Rhc8 20.Ne5 Nxe5 21.dxe5 Nd7

 [image: image]

 22.Rb4

 Again, a resource to remember. White uses the unfortunate pawn structure to try and conquer the open b-file. If Black takes, then of course the a3-pawn will spring to life. Here White won’t have an extra pawn, though, as the e5-pawn is hanging.

 22...Rxb4 23.axb4 Nxe5

 Black seems to have done OK, but he didn’t manage to become active and was gradually ground down by Pono.

 Summary

 Doubled a-pawns (or h-pawns) can generate a lot of activity along the b-file (respectively the g-file), but also enable a quick fianchetto. By nature the doubled pawns are isolated on the a-file, which should make them a true weakness, but I guess in many cases they are not an easy target until the endgame.

 Chapter 20

 Long Live the Queen

 A centralized queen in the middlegame is often harassed by the opponent’s pieces. That’s why the general advice is against an early queen sortie. But if you manage to keep Her Majesty safe in the centre, she will reign supreme.

 Space Advantage

 Let’s begin with a rather obvious one, where White uses his space advantage.

 Ding Liren

 Alexander Moiseenko

 Biel 2013

 1.d4 Nf6 2.c4 e6 3.Nf3 d5 4.Nc3 Be7 5.Bf4 0-0 6.e3 Nbd7 7.c5 Ne4 8.Rc1 f5 9.h3 c6 10.Be2 Bf6 11.0-0 Qe8 12.Bh2 b6 13.Nxe4 fxe4 14.Ne5

 [image: image]

 14...Bxe5

 14...Nxe5 15.Bxe5 Bd7 was Ding Liren’s recommendation after the game. Compare this to the game continuation and you will notice that it won’t be so easy for White’s queen to occupy the central outpost on d4. Mean while Black is threatening to take on e5, which can now be followed by ...Qb8 (and ...Rf5).

 15.Bxe5 Nxe5 16.dxe5 Bd7 17.Qd4!

 Here this move comes naturally. It is easy to see that the queen will not be driven away – both knights, as well as the dark-squared bishop, have already been exchanged.

 17...b5

 Now after 17...Qb8 White has time to advance his f-pawn or play Bg4. So Black decides to close the queenside to prevent White from using his space advantage to play on two wings.

 18.f4 exf3 19.gxf3

 [image: image]

 19...Qh5?!

 This queen move, by contrast, turns out to be only superficially active. After the game Liren suggested 19...Qe7, in order to keep the queen centralized and transfer the bad bishop first to g6, in accordance with the principle that you should improve your worst piece first.

 20.Kh2 Be8 21.Rg1 Bg6 22.Rg3 Bf5 23.Rcg1 Rf7 24.R1g2 Qh6 25.Kg1 a5 26.h4

 ... and White scored a fine strategic victory after pushing his opponent back still further.

 In Front of a Backward Pawn

 Predrag Nikolic

 J. Martinez

 Oviedo 1993 (rapid)

 1.d4 d5 2.c4 e6 3.Nc3 c6 4.e3 f5 5.Bd3 Nf6 6.Nge2 Be7 7.0-0 0-0 8.f3 Kh8 9.Kh1 b6 10.Bd2 a5 11.Be1 Na6 12.a3 Bd6 13.Rc1 Bd7 14.Bh4 Qe8 15.Qe1 Qh5 16.Bg3 Bxg3 17.Qxg3 Qh6

 [image: image]

 Here, more minor pieces are left on the board in a Stonewall position, where you would expect a white knight to go to e5. At the moment, while the e3-pawn is under attack, this is not easy to achieve.

 18.Qe5!

 Nikolic shows no prejudice and puts his queen in the middle of the board, where he has correctly calculated that she will not be an easy target. From here the queen also defends the e3-pawn and is targeting the backward pawn on e6. The queen more frequently ends up in a central position in front of a backward pawn on a halfopen file after an exchange. See for example Gulyiev-Botta, Lugano 2008.

 18...Ne8?

 A weak, passive move, though of course Black’s position is far from enviable. Both the knight on a6 on one side and the black queen on the other are lonesome cowboys. After White’s next Black is lost.

 19.Na4!

 The knight moves to the edge of the board, but of course with the straightforward threat of taking on b6.

 19...dxc4 20.Bxc4 b5 21.Nb6 Ra7 22.Nxd7 Rxd7 23.Bxe6

 and Nikolic went on to score an easy win.

 Supporting the Attack

 Gary Lane

 Arthur van de Oudeweetering

 Wijk aan Zee 1995

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 b5 6.Bb3 Bb7 7.d3 Be7 8.c3 0-0 9.Re1 h6 10.Nbd2 Re8 11.d4 Bf8 12.Bc2

 [image: image]

 Here I was happy to unleash...

 12...d5!

 ... with the obvious idea of replying to...

 13.exd5

 ... with...

 13...Qxd5!

 Here, together with the Bb7, the queen now forms a battery aimed at g2. As a result White’s central pawn on d4 is also under pressure.

 14.Ne4

 Lane had pinned his hopes on this move, but after the unexpected...

 14...exd4! 15.Nxf6+ gxf6

 [image: image]

 ... he had to admit that the weakening of Black’s pawn structure hardly gave sufficient compensation for the pawn. The black queen has proudly remained on d5 and is keeping up the pressure on White’s position.

 Recent tournament practice (2013) has seen two Kramnik games where he also centralized his queen, allowing an ‘ugly’ pawn structure. Against Adams in the Alekhine Memorial he left his doubled c-pawn isolated, while against Aronian in the London Candidates’ tournament, he allowed a backward pawn on e6 (thus giving his opponent a strong square on e5) in a must-win game. On both occasions his strategy prevailed!

 16.Qd3 f5

 First 16...Rxe1+ was called for, not allowing White his big opportunity later on.

 17.Bf4 Bg7

 17...Rad8.

 18.Bxc7?

 We both missed 18.Nh4!, for example: 18...Re4 (18...Ne7 19.Qg3 Kf8 20.Rxe7 Rxe7 21.Nxf5) 19.Qg3 d3 20.Bb3! and now White’s pieces are activated and working together in an attack on the king.

 18...Re4 19.Qd2

 The last chance to drive the queen from her dominant position and to dismantle the battery was 19.Bb3.

 19...Rg4 20.Bg3 Ne5

 ... after which White failed to keep the fight going by giving up the exchange on e5, and soon succumbed to the pressure.

 Enamul Hossain

 Baadur Jobava

 Abu Dhabi 2007

 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 Nc6 6.Bg5 e6 7.Qd2 Be7 8.0-0-0 0-0 9.f4 Nxd4 10.Qxd4 Qa5 11.e5 dxe5 12.Qxe5

 [image: image]

 Yet another queen in the centre, but this time there is no battery or backward pawn in the opponent’s pawn structure. Usually in this theoretical position the queens disappear from the board after an exchange on e5. But Jobava decided to allow the queen to stay on e5, from where she can support both attack and defence. Remarkably enough, the queen remains on e5 until the very end of the game.

 12...b5 13.Bxb5 Bb7

 13...h6?! has been seen in practice, but after 14.Bc6 Qb6 15.Bxa8 hxg5 16.fxg5 Ng4 the move 17.Qf4 seems strong enough. The text is a simple developing move, and interesting.

 14.Be2 Qb6 15.Na4 Qc6 16.Bb5 Qc8 17.Rd3 Rb8 18.Nc3 h6 19.Bh4 Bc6

 19...Ng4, driving the queen away after all, was preferable.

 20.Rg3 Kh8 21.Bd3 Rb4 22.a3 Rb6 23.Re1 Qb8

 [image: image]

 Black finally decides to challenge White’s centralized queen, while also attacking the b2-pawn. However, White comes up with a strong reply:

 24.Ne4!

 Defending the b2-pawn and putting pressure on f6.

 24...Bxe4 25.Rxe4!

 25.Bxe4 would allow the surprising 25...Rxb2 26.Qxb2 Qxf4+ 27.Kb1 Qxh4 and Black is probably even better.

 25...Qb7

 25...Qxe5 26.Rxe5 Bd6 27.Bxf6 gxf6 28.Re4 f5 was probably best, but here White remains a pawn up.

 26.Rc4 Qb8

 26...Bd6 27.Qxf6.

 27.Rh3 Qd8

 Allowing an immediate win.

 28.Rd4 Rd6

 28...Qb8 29.Bxf6 Bxf6 30.Rxh6+ gxh6 31.Qxf6+ (31.Qe4? Qxf4+! 32.Qxf4 Bg5) 31...Kg8 32.Qxh6 f5 33.Rd7.

 29.Bxf6 Bxf6 30.Rxh6+ Kg8 31.Rh8+ 1-0

 A Dynamic solution

 Laszlo Szabo

 Istvan Csom

 Hungary 1973

 1.c4 e6 2.d4 Nf6 3.Nc3 Bb4 4.f3 c5 5.d5 Bxc3+ 6.bxc3 Nh5 7.g3 f5 8.e4 f4 9.Bxf4 Nxf4 10.gxf4 Qh4+ 11.Ke2 Qxf4 12.Nh3 Qf6 13.Rg1 d6 14.Rg3 Nd7 15.Kd2 Nf8 16.f4 exd5

 [image: image]

 17.Qh5+

 Here 17.cxd5 seems to be plausible, as after 17...Bxh3 18.Bxh3 Qxf4+ 19.Kd3 b5 (the immediate 19...Ng6 of course fails to 20.Qa4+ Kf7 21.Rf1) 20.Qe2!, White is fine. How ever, 17...Ng6 at once does somewhat spoil the fun, though the position remains unclear. Instead Szabo chose not to repair his pawn structure and opted for a dynamic solution to activate his queen.

 17...g6

 Not 17...Ng6 18.f5 Qh4 19.Be2!.

 18.Qxd5 Nd7?

 Certainly not the best move. Now 18...Bxh3 19.Bxh3 Qxf4+ 20.Kc2 would leave White much too active, for example 20...Qf7 21.Rf1 Qxd5 22.exd5 Nd7 23.Bxd7+ Kxd7 24.Rf7+ Kc8 25.Re3, dominating the seventh rank in a double-rook ending. After 18...Ne6 White should preserve the tension with 19.Re1 (avoiding the tac-tic 19.Qxd6 Ng5!).

 The best chance was 18...Qe7 19.Rd3 and only now 19...Nd7, when after 20.Qxd6 Nb6 21.Qxe7+ Kxe7 Black regains his pawn, while White’s centralized queen has been exchanged.

 19.e5! dxe5 20.Re1!

 [image: image]

 Now Black has problems with his development as his king is stuck in a dangerous position in the middle.

 20...Rf8 21.Rge3 a5 22.Ng5

 Bringing all his pieces into the action. White has a winning position.

 22...Ra6

 22...Qxf4 23.Ne6 Qxh2+ 24.Be2.

 23.Rxe5+

 23.Nxh7 Qxf4 24.Nxf8 Qxf8 25.Rxe5+ is even stronger.

 23...Kd8 24.Kc2 Qxf4 25.Ne6+ Rxe6 26.Rxe6 Qxh2+ 27.R1e2 Rf2 28.Bg2

 White is clearly better and was winning after the time control.

 A Bad Blockader?

 Boris Grachev Nikolay Chadaev

 Loo 2013

 1.d4 Nf6 2.c4 e6 3.Nf3 d5 4.Nc3 c5 5.e3 Nc6 6.cxd5 exd5 7.Bb5 Bd6 8.dxc5 Bxc5 9.0-0 0-0 10.b3 Bg4 11.Bb2 Rc8 12.Rc1 Bd6 13.h3 Bh5 14.Be2 a6 15.Nh4 Bxe2 16.Nxe2 Be5 17.Bxe5 Nxe5

 [image: image]

 18.Qd4!?

 White decides to centralize his queen, knowing that she will probably not be able to stay there. Besides, we have all learnt that the knight is the ideal blockader in such isolated queen’s pawn positions. However, once the advance of this pawn has been safely stopped it makes sense to keep on attacking it. Moreover, the natural 18.Nd4 brings White no advantage after 18...Rxc1 19.Qxc1 Ne4 20.Nhf3 (20.Nhf5 Ng6) 20...Nxf3+ 21.Nxf3 Qa5.

 18.Rxc8 Qxc8 19.Nd4 is an alternative, but White decides to connect his rooks immediately, vacating the d1-square for one of them. A similar queen sortie infront of an IQP can be found in Alexandrov-Kryakvin, Russian Team Championship, Loo 2013.

 18...Re8

 This gives White time to bring his h4-knight back into the game. Driving away the queen at once with 18...Nc6 seems a safer approach. White will keep a slight edge after 19.Qb2.

 19.Nf5 Rxc1

 Now 19...Nc6 can be met with 20.Qf4, and the killer knight and queen are co-operating excellently.

 20.Rxc1 Qd7

 20...g6 followed by ...Qd6 and ...Nc6 seems rather solid, but Black prefers to avoid the weakening ...g7-g6.

 21.Nfg3 h6 22.Rd1 Nc6

 Finally the queen is driven from her central spot. This reminds of an opening like the Alapin Sicilian (1.e4 c5 2.c3) where, after 2...d5 3.exd5 Qxd5, the c3-square is just not available for the knight, which has made 2...d5 a sensible line in the first place. Or 1.c4 e5 2.Nc3 c6 3.d4, for that matter.

 23.Qb2

 [image: image]

 White has an edge, he kept on pressing and won the game.

 Catching the Queen

 Let us conclude with an example where the centralized queen gets into trouble, just in case the earlier successful queen sorties would make us forget just how dangerous it can be to put the queen in the centre.

 Vadim Malakhatko

 German Pankov

 St Petersburg 2009

 1.c4 c5 2.Nf3 Nc6 3.Nc3 g6 4.e3 Nf6 5.d4 cxd4 6.exd4 d5 7.Bg5 Ne4 8.cxd5 Nxc3 9.bxc3 Qxd5 10.c4

 [image: image]

 10...Qe4+

 Here we go. 10...Qa5+ and 10...Qd6 have also been played, but not with great success. I guess the idea behind the text move is to create early pressure against White’s centre with ...Bg7 and ...Bg4.

 11.Be3

 Protecting the d4-pawn, while the other bishop wants to go to d3 to make trouble for the black queen.

 11...Bf5?!

 A defensive move which does prevent White’s Bd3, but is also dangerous as it cuts off another retreat square for the queen. 11...Bg7 has been played more frequently. After, for instance, 12.Bd3 Qg4 13.0-0 0-0 14.Be2 White only has a small advantage.

 12.Be2 Bg7

 After 12...Qc2 13.Qxc2 Bxc2 14.d5 the black pieces are in trouble because 14...Bg7 fails to 15.dxc6!, for example 15...Bc3+ (15...Bxa1 16.cxb7 Rb8 17.Kd2) 16.Nd2 Bxa1 17.cxb7 Rb8 18.0-0 Bg7 19.Bf3.

 13.0-0 Rd8

 13...0-0 14.Rc1 and White is threatening Ng5, but Black might hang on.

 14.d5 Ne5 15.Rc1 Ng4

 Black is already in big trouble, for instance 15...Nxf3+ 16.Bxf3 Qh4 17.Qd2.

 16.Bxa7 Ra8 17.Bd4 Bxd4 18.Nxd4 h5 19.Qd2

 [image: image]

 Depriving the black queen of more squares and putting it in an insoluble predicament.

 19...h4 20.h3 Nf6 21.Rfe1 0-0 22.Bf1 Rxa2 23.Qxa2 Qxd4 24.Rxe7 Ne4 25.Re1 b6 26.Qe2 1-0

 Summary

 Keep an open mind when it comes to centralized queens. Sometimes, indeed certainly not always, the ultimate activity will prove to be more real than the expected vulnerability of a centralized queen. Try to avoid dogma’s like ‘queen is a bad blockader’ when making concrete calculations – the examples shown should help!

 Exercises

 Exercise 12

 [image: image]

 Solution 12

 Tycho Dijkhuis

 Adrian Tugui

 Maastricht 2014

 [image: image]

 6.gxf3!

 You guessed it!

 6...Qa5+

 The pawn structure certainly will not bother White in the endgame after 6...dxc5 7.Qxd8+ Kxd8 8.Be3 e6 9.Nc3 Nf6 10. 0-0-0 Nfd7 11.f4. Yet by avoiding the endgame Black soon lands his queen in trouble.

 7.Nc3 Qxc5 8.Nd5! Qc6?

 8...Nd7 9.b4 Qc8 10.Qa4 Rb8 11.Be3 e6 12.Nb6 Qc6 13.Qxc6 bxc6 14.Nxd7 Kxd7 15.a3, Codanotti-Bonafede, Spoleto 2011.

 9.b4!

 White is virtually winning already.

 9...b6

 9...Nd7 10.b5 Qc8 11.b6.

 10.b5 axb5 11.c5!

 Very nice! White won 10 moves later.

 Exercise 13

 [image: image]

 Solution 13

 Xu Jun

 Nigel David Short

 Gibraltar 2014

 [image: image]

 18...fxg6!

 Right again! Not only be cause of the now half-open f-file, but also to be able to challenge White’s centralized knight with ...Nf7.

 19.b4 Nf7 20.Nxf7 Rxf7 21.Rab1 a6 22.a4 h5 23.b5 axb5 24.axb5 Rc8 25.bxc6 bxc6 26.Qe2 Qe6 27.h4 Rcf8 28.Rbc1 Rf3 29.Qc2 Qf7!

 By now Black has a clear advantage. His strategy has prevailed: White’s strong knight has been exchanged and the major pieces have been tripled on the f-file.

 Exercise 14

 [image: image]

 Solution 14

 Levon Aronian

 Simen Agdestein

 Stavanger 2014

 [image: image]

 30...Rb4!

 A silent sacrifice that remarkably took absolute world top player Aronian by surprise. It allows Black to fight for the b-file.

 31.Bxb4

 After the game Aronian admitted he had missed 30...Rb4 and that ‘Taking on b4 was completely ridiculous’. This should be a clear assessment of White’s last move, which is of course not bad in the sense that it loses immediately. Anyway, Black has easy play, since the white rooks remained passive.

 31...axb4 32.Qb2 Bxd5 33.cxd5 Nb6 34.Rbc1 Na4

 Agdestein directs his knight to c3 right away, allowing White to return material and simplify the position.

 35.Qd2 Nc3 36.Rxc3 bxc3 37.Qxc3 Rxa2+ 38.Rd2

 and shortly after the game was drawn:

 38...Rxd2+ 39.Qxd2 Qb6 40.Bc4 g5 41.Kg2 ½-½

 Exercise 15

 [image: image]

 Solution 15

 Levan Pantsulaia

 Tornika Sanikidze

 Tbilisi 2014

 [image: image]

 20...a5!?

 Stopping White’s a4-a5 once and for all (though at the mo ment ...b6-b5 seems a suitable response), not minding the b5-square and the now backward b6-pawn. Black has a clear follow-up in mind though.

 21.Rdb1 Ne6 22.Qb5 Qc7 23.Qb2 Rfd8 24.Qc1 f5 25.Nd2 Nc5

 A fine post for the knight, from where it aims at the blocked a4-pawn and also supports the central advance of the e-pawn. After some adventures the game ended in a draw.

 Exercise 16

 [image: image]

 Solution 16

 Evgeny Alexeev

 Mustafa Yilmaz

 Yerevan 2014

 [image: image]

 29.Nxd7!

 Concrete chess. What counts is – as always – what will remain on the board after this surprising exchange. After White’s next it becomes clear that Black’s weak pawn on b7 will be increasingly hard to defend.

 29...Qxd7 30.Qb5 Nc6

 30...Qxb5 31.Bxb5 Nc6 32.Ba4 Be7 33.Bxe7.

 31.Bg3 Re7 32.Bh4 f6 33.c4

 Of course, with a big positional plus. Black remained under severe pressure, but Yilmaz was lucky enough to escape with a draw.

 Exercise 17

 [image: image]

 Solution 17

 Avetik Grigoryan

 Tigran Kotanjian

 Yerevan 2014

 [image: image]

 7...Qd5!

 Centralizing the queen, simply protecting the c4-pawn and not fearing the vis-N-vis with White’s g2-bishop.

 8. 0-0

 8.Bb2 e5 9.Rc1 Be6.

 8...e5 9.Bb2

 Invariably played, but the question is whether White can show that the black queen is vulnerable in the middle of the board. 9.Ng5 Qc5 10.Bb2 0-0 seems OK for Black; as does 9.d3 cxd3 10.exd3 0-0 11.Bb2 Qd6 12.Rfe1 Re8.

 9...e4 10.Bxf6 gxf6 11.Nh4 f5 12.Rfc1 Be6

 ... and Black successfully held on to his extra pawn, with his queen still centralized.

 Exercise 18

 [image: image]

 Solution 18

 Alexey Dreev

 A.R.Saleh Salem

 Gibraltar 2014

 First have a look at this: 1.d4 Nf6 2.c4 e6 3.Nf3 c5 4.d5 exd5 5.cxd5 d6 6.Nc3 g6 7.Nd2 Nbd7 8.e4 Bg7 9.Be2 0-0 10. 0-0 Re8 11.Qc2

 [image: image]

 11...Nh5 12.Bxh5 gxh5 13.Nc4 Ne5 14.Ne3 Qh4 15.Bd2 Ng4 16.Nxg4 hxg4 17.Bf4 Qf6 18.g3 Bd7 19.a4 b6 20.Rfe1 a6 21.Re2 b5 22.Rae1 Qg6 23.b3 Re7 24.Qd3 Rb8 25.axb5 axb5 26.b4 c4 27.Qd2 Rbe8 28.Re3 h5 29.R3e2 Kh7 30.Re3 Kg8 31.R3e2 Bxc3 32.Qxc3 Rxe4 33.Rxe4 Rxe4 34.Rxe4 Qxe4 35.Bh6 Qg6 36.Bc1 Qb1 37.Kf1 Bf5 38.Ke2 Qe4+ 39.Qe3 Qc2+ 40.Qd2 Qb3 41.Qd4 Bd3+ 0-1 Spassky-Fischer, Reykjavik 1972.

 [image: image]

 15...Nh5!?

 In Fischer’s memorable footsteps, Salem may have thought. 15...c4 16.Nxc4 b5 17.axb5 axb5 18.Ne3 seems insufficient for Black. Perhaps plain development with 15...Bb7 16.Rb1 Re7 was the best alternative.

 16.Bxh5 gxh5 17.Nf1

 But here you can spot the difference: Fischer followed up with ...Qh4 and ...Ne5-g4, which is impossible here.

 17...h4 18.Bg5

 The most straightforward attempt.

 18...Ne5 19.Ne3

 19.Bxh4 Bxh3.

 19...c4 20.Bxh4

 [image: image]

 20...Nd3!

 Active play in the Benoni spirit, instead of the messy 20...Bxh3. Note that the octopus could be created because White had to exchange his light-squared bishop in order to double Black’s h-pawns.

 21.Red1 b5

 And now 21...Bd7 was best, since the text-move allows a tactical stroke:

 22.axb5 axb5 23.Bg3

 23.Nxb5! Rxb5 24.Rxd3 Rxe4 25.Rb3! Rxb3 26.Qxe4. The text allowed...

 23...Nxb2 24.Qxb2 b4 25.e5 Rxe5 26.Bxe5 Bxe5

 ... but still White won after 27.Rac1.

 Exercise 19

 [image: image]

 Solution 19

 Sergey Rublevsky

 Daniil Dubov

 Khanty-Mansiysk 2013

 [image: image]

 17...Nxf6!!

 The intermediate 17...Nxb3+ is also possible.

 18.Bh6 Kh8

 This was the idea: Black just ignored White’s threat to win the exchange – not the mate threat, of course... Thus Black repulses White’s attack; he has one pawn for the exchange as well as pressure against the e4-pawn and along the c-file.

 19.Bxf8 Rxf8 20.Ng3 Rc8

 20...d5!? was an interesting try. If 21.exd5 then 21...Nxb3+ 22.Nxb3 Bxd5.

 21.Rd2 Qc5 22.Kb1 Qe5

 A fine central queen! Black clearly has sufficient play for the exchange and a draw was agreed on move 32.

 Exercise 20

 [image: image]

 How to judge 15.Bd2, moving the bishop back inside the pawn chain?

 Solution 20

 Merab Gagunashvili

 Rauf Mamedov

 Nakhchivan 2014

 [image: image]

 15.Bd2?!

 Here the manoeuvre seems not that appropriate as Black can quickly counter-act in the centre. Moreover, White’s bishop will not be in trouble after 15.e3 h6, for example: 16.Nc5 g5 17.Be5 f6 18.Bxd6 exd6 19.Nb7 and 19...Qc7 fails to 20.Bxd5+.

 15...Qd8 16.e3 h5 17.Qe2 Ne4 18.Be1 e5! 19.dxe5 Bxe5 20.Bb4 Re8

 ... with a complex equal struggle.

 Part III

 Typical Strategic Means: Sacrifices

 21. ‘Passer pour Mieux Centraliser’

 [image: image]

 12.f4! exd4 13.e4

 22. Playing the Impossible

 [image: image]

 11.h4!?

 23. A Dynamic Pawn Sac

 [image: image]

 13...b6!

 24. Cutting through the Middle

 [image: image]

 10.Bxc4 Nxc4 11.e6

 25. The Bishop Snatcher

 [image: image]

 17.Rxe6

 26. King’s Rook Grabs Knight

 [image: image]

 18.Rxf6!

 27. Central Avalanches

 [image: image]

 18.Nd4!

 28. Fishing for the Hook

 [image: image]

 15...Bxh3 16.gxh3 Qc8

 29. The Colossal Knight

 [image: image]

 17.Nd5!

 30. A Practical Piece Sac

 [image: image]

 10.Nxg5 hxg5 11.Bxg5

 Chapter 21

 ‘Passer Pour Mieux Centraliser’

 Don’t always automatically recapture a central pawn. There may well be good reasons to let the opportunity pass you by! Clearly (re-)capturing is the natural thing to do. Let’s look at some examples to open your eyes for the exceptions.

 A Surprising Pass

 The first example features a typical break with immediate tactical gains.

 Oleg Romanishin

 Lucas Brunner

 Altensteig 1992

 [image: image]

 17...Qc6

 The alternative is 17...Qd7 and in the game Ulibin-Batsiashvili, Jermuk 2011, the same breakthrough came later: 18.Qe2 Bf8 19.Ra2 h6 20.Bf4 Qc6 21.d5 exd5 22.e5 Nd7 23.Nxd5 R4b5 with about equal play.

 18.d5! exd5? 19.e5!

 Oops! It’s so easy to forget about this, as recapturing with 19.exd5 is the natural thing to do or expect. Of course, when you set up the position after Black’s 18th move without knowing the previous moves you can take an unbiased look – just as the engines do! So read this chapter, familiarize yourself with it and sit on your hands during the game!

 19...Ne8

 Black is already dead lost. After 19...Nd7 the simplest approach is 20.Qxd5 Qxd5 21.Nxd5, winning a lot of material.

 20.Nxd5

 [image: image]

 20...Kf8

 Black also had to watch out for the 21.Nf6 discovered check, winning the queen.

 21.Qh5 R4b5 22.Qxh7 f6 23.Qg8+

 A nice finishing touch. Black resigned.

 Firm Central Control

 Evgeny Postny

 Arkady Naiditsch

 Belfort 2012

 1.d4 Nf6 2.c4 e6 3.Nf3 d5 4.g3 dxc4 5.Bg2 Bd7 6.Nbd2 Bb4 7.0-0 c3 8.bxc3 Ãxc3 9.Õb1 Ãxd2 10.Àxd2 Ãc6 11.Ãxc6+ Àxc6 12.Õxb7 0-0 13.Ãa3 Qc8 14.Õb3 Õd8 15.e3 e5 16.Qc2 Qa6 17.Õc1 Àa5 18.Qd3 Qe6 19.Õb5

 [image: image]

 19...exd4 20.e4!?

 Establishing greater control of the centre (the d5-square – compare this to the game Botvinnik-Keres, The Hague 1948) and preserving the pawn structure. Black’s Rd8 and Nf6 are now less active than after the normal 20.exd4; White counts on winning back one of Black’s weak pawns in the long run.

 20.exd4 Nc6 21.Nf3 also leaves White a bit better, as the nat u ral 21...Nd5? runs into 22.Ng5 Qh6 23.Qf5 (23.Nxf7 Kxf7 24.Rxd5 Rxd5 25.Qf3+).

 20...Nc6 21.Qc4 Qxc4?!

 Now White can prove his point. Black should instead have chosen the immediate 21...a6, though White is still better after 22.Qxe6 fxe6 23.Rb7.

 22.Rxc4 a6 23.Rg5!

 Black probably missed this tactical stroke. Of course not 23.Rb7? Na5.

 23...h6 24.Rf5 Na7 25.Be7 Rd7 26.Bxf6 gxf6 27.Rxf6

 White has won back a pawn, while Black’s pawn structure has been shattered. Moreover, another pawn is about to be lost because both a6 and h6 are hanging. White eventually converted his material advantage.

 A Real Sacrifice – Attack!

 Rustam Kasimdzhanov

 Henrik Teske

 Germany Bundesliga 2011/12

 [image: image]

 17.d5!?

 This is a familiar breakthrough in this type of position, though in this particular case it was a novelty (17.h3 had been played be fore).

 17...exd5 18.e5!?

 Again, 18.exd5 would be the normal move, creating a passed pawn (although one that’s safely blocked). The text move creates the possibility of an attack by cutting off the black pieces from the kingside. A famous example, which has been analysed extensively in other sources, is Polugaevsky-Tal, URS-ch Moscow 1969.

 18...Qh6?!

 Black chickens out, afraid that his lone queen will come under too much fire on the kingside. After 18...Qg6 19.Nd4 Nc5 20.Bc2 Qh5 White can start advancing his f-pawn, but Black can counter with ...Ne4.

 19.Qxh6 gxh6 20.Nd4!

 But not 20.Bxd5 Bxd5 21.Rxd5 Nc5 and Black has no problems. Another example that shows that capturing need not always be the best option.

 20...Rc3

 The better 20...Nc5 would also give White the advantage after 21.Nf5.

 21.Nb5 Rc5 22.Nd6 Bc6 23.f4 a5 24.Rd3

 [image: image]

 In contrast to the black pieces, the white ones are coordinating excellently.

 24...b5 25.Nf5 a4 26.Bd1 Rc4 27.Nd4

 27.Rg3+ Kf8 28.Nxh6 was a strong alternative. Then 28...Rxf4 can be met with 29.e6 fxe6 30.Rxe6.

 27...Nb8 28.f5 Be8 29.e6 fxe6 30.Nxe6 Rdc8 31.Rxd5 Rc1 32.Kf2 Na6 33.Nd8 Kf8 34.Ne6+ Kg8 35.Nd8 Kf8 36.f6 Nc7 37.Rd2 Rb8? 38.f7 Bc6 39.Rd6 Bd5 40.Rxd5 1-0

 Provoking the Capture

 Vladimir Georgiev

 Evgeny Romanov

 Anzere 2011

 [image: image]

 12.f4!?

 Not a very theoretical position, but one where 12.Ne4 had been seen once before. With the text move White increases the tension in the centre and tries to open up the f-file. You can find a similar manoeuvre in Gelfand-Mamedyarov, Astrakhan 2010, or Kasparov-Smyslov, Vilnius 1984 m-11.

 12...exd4

 Of course Black is in clined to release the tension and to capture. Funnily enough, after the other capture White might also decline to take back: 12...exf4 13.Ne4!? (naturally the straightforward 13.Rxf4 would also allow White to obtain his strategical goal: the opening of the f-file).

 13.e4

 What else would you expect?

 13...Nd7 14.Bb2 Nc5

 Black consistently refuses to accept the sacrifice and thus allow White a battery on the long diagonal.

 15.cxd4 Nxd3 16.Qxd3 d5

 [image: image]

 17.Qc3!?

 17.exd5 Na5 18.Rfc1 (18.Rac1 Qxd5) 18...Nxc4 19.Rxc4 Qxd5 20.Rac1 is about equal.

 17...Bxc4 18.Rf2 f5!?

 Not waiting for White’s e4-e5 and f4-f5.

 19.Nxf5 Rxe4 20.Ng3 Re8 21.f5

 White is still a pawn down, but in the game his kingside initiative turned out to be more important – although Black certainly had his chances.

 A Target on e4

 Sergey Karjakin

 Daniel Fridman

 Istanbul 2012

 1.e4 e5 2.Bc4 Nf6 3.d3 c6 4.Nf3 d5 5.Bb3 Bb4+ 6.Bd2 Bxd2+ 7.Qxd2 0-0

 7...Qd6 8.Qg5 0-0 (8...Nbd7) 9.Qxe5 Qxe5 10.Nxe5 dxe4 and now again: 11.d4!, avoiding the complete disappearance of the pawn centre and making the e4-pawn a clear target: 11...c5?! 12.dxc5 Nbd7 13.Nxd7 Nxd7 14.Nc3 Nxc5 15.Bd5 Be6 16.Bxe6 Nxe6 17.Nxe4 and White was just a pawn up and gradually won, Leko-Gelfand, Yerevan (rapid) 2008.

 8.Nxe5 Qe7 9.f4

 [image: image]

 9...dxe4 10.d4!

 Avoiding the drawish tendencies of a pawnless centre, which was quite important in this must-win last-round Olympiad game. Black is also left with a rather isolated outpost on e4, the vulnerability of which White will try to prove. He will follow up with Nc3, 0-0 and Rae1, or possibly Qe2, Nd2 and 0-0.

 10...Nd5

 An ambitious move, with which Black aims to get rid of the strong Ne5 and perhaps support the e4-pawn later.

 11.0-0 f6 12.Nc4 Kh8 13.Nc3 Nxc3 14.Qxc3 f5

 [image: image]

 15.Ne5

 Active play! White immediately seizes the opportunity to return to e5 and dismisses the standard blockade with 15.Ne3.

 15...Be6

 Don’t forget that the concrete threat was 16.Ng6+.

 16.Qh3 Kg8 17.g4 fxg4

 It was impossible to maintain the protection of the e4-pawn: 17...g6 18.gxf5 gxf5 19.Bxe6+ Qxe6 20.Kh1 Kh8 21.Rg1 Rf6 22.Qg3.

 18.Qxg4 Bxb3 19.axb3 Na6 20.Rae1 Nc7 21.Rxe4

 And White was a pawn up. Sometimes chess seems simple, and Karjakin went on to win this important game.

 Blocking the Rooks

 Alexander Beliavsky

 Mikhail Mukhin

 Riga 1975

 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 a6 6.Bg5 e6 7.f4 Qb6 8.Qd2 Qxb2 9.Nb3Qa3 10.Bxf6 gxf6 11.Be2 Nc6 12.0-0 Bd7 13.Bh5 Bg7 14.f5 0-0 15.Rf3 Ne7 16.Rd1 Rad8 17.Rd3 Bc8

 [image: image]

 18.Rd4

 In case of 18.Rxd6 Qxd6 (even the immediate 18...Bh6 seems possible: 19.Qxh6 Rxd6 20.Qxf6 Rxd1+ 21.Nxd1 exf5) 19.Qxd6 Rxd6 20.Rxd6 Bh6 (with the idea of Bf4-e5) 21.g3 Be3+ 22.Kg2 Ba7 Black is doing just fine with his pair of bishops. The text move of course threatens to win the queen with 19.Ra4.

 18...d5!

 18...b5 was the more obvious retort and is reasonable, but the move played is much stronger.

 19.exd5

 As White is about to lose his pawn on f5 something can be said in favour of 19.fxe6 fxe6 20.exd5, but Black is still fine after 20...e5.

 19...e5!

 One little pawn move displaces all White’s major pieces.

 20.Rc4 Qd6

 A solid move, provoking White’s next. 20...Nxf5 seemed plausible and strong.

 21.g4?! b5 22.Rc5 Bb7

 White’s pieces are poorly coordinated, while the bishop on h5 makes a miserable impression.

 With his next move White tries to change that, but now his king position becomes even more vulnerable. The talented black player (who passed away much too young) finishes off nicely.

 [image: image]

 23.g5 fxg5 24.Qxg5 f6 25.Qg4 Qb6 26.Kf1 Kh8 27.Qh3 Ng8 28.Bf3 Rf7! 29.a4 Bf8 30.a5 Qa7 31.d6 Rxd6 32.Nd5 Rfd7 33.Rd3 Rg7 34.Ke2 Rdd7 35.Rcc3 Qg1 36.Rd1 Qg5 37.Nc5 Bxc5 38.Rxc5 0-1

 White is not only a pawn down, but after 38...Ne7 his king is in big trouble. For instance, 39.Nxe7 Rxd1 40.Kxd1 Qe3.

 Blocking the Bishop Pair

 Lajos Portisch

 Boris Spassky

 Amsterdam 1964

 [image: image]

 17.d5

 A standard means of opening up lines for the bishops.

 17...Qxb3 18.axb3 cxd5 19.exd5 e5!

 Spassky doesn’t mind giving up a pawn in order to block White’s light-squared bishop and build up his own pawn centre.

 20.Rxa7 Rxa7 21.Bxa7 f5

 21...b6 22.Be2 Ra8 23.Ra1 f5 doesn’t seem too bad (23...Nc8 can be met with 24.Bg4!).

 22.Be2 Rc8 23.Be3 Kf7 24.Nb5 Nf6 25.Nxd6+ Bxd6 26.Ra1

 [image: image]

 White still seems slightly better as his rook now occupies the open a-file and Black’s b-pawn is in a bit of trouble.

 26...Kg6

 Naturally 26...Nxd5 was impossible because of 27.Bc4 Ke6 28.Ra5; 26...Rc2 27.Bd1 Rc7!, threatening to take on d5, was a serious alternative. You might also think that 26...Ke7 would be the right king move, maintaining a central position and keeping an eye on the passed d-pawn, but Spassky manages to activate his king wonderfully on the kingside.

 27.Bc4 h5 28.Ra7 Rb8 29.Ra5 h4 30.Rb5 hxg3 31.fxg3 Nd7 32.Ra5

 32.Ba7 Ra8 33.Rxb7? Rxa7 34.Rxa7 Bc5+; 32.Kf2 b6.

 32...Kf6 33.h4 f4 34.gxf4 exf4 35.Bf2 g5 36.hxg5+ Kxg5 37.Kg2?! Ne5

 [image: image]

 38.Bc5?

 Portisch, maybe confused by Black’s sudden activity, exchanges the wrong pieces, is left with his bad bishop and now even loses.

 38...f3+ 39.Kf2 Bxc5+ 40.Rxc5 Kf4 41.Rc7 Ra8 42.Rxb7 Ra2 43.Ke1 Ke3 44.Kd1 Nxc4 45.bxc4 Ra1+ 46.Kc2 f2

 and Spassky won:

 47.Rf7 f1Q 48.Rxf1 Rxf1 49.Kc3 Ke4 50.Kb4 Ke5 51.Kc5 Rf8 0-1

 Summary

 Typical pawn breaks can sometimes be followed by an advance of the neighbouring pawn, instead of a (re-)cap ture. This may achieve various goals: the opening of a line, or preserving an enemy pawn which stands in the way of his own pieces. Not a general rule, but a pattern that is useful to remember!

 Chapter 22

 Playing the Impossible

 Imagine you’d like to continue your attack with the logical h2-h4, but the square is controlled by your opponent. What should you do? Right, carry on all the same!

 Floris van Assendelft

 Roeland Pruijssers

 Amsterdam 2012

 1.e4 e5 2.Nf3 Nc6 3.Bb5 f5 4.d3 fxe4 5.dxe4 Nf6 6.0-0 d6 7.Nc3 Be7 8.Bc4 Na5 9.Be2 Be6 10.Ng5 Bg8 11.f4 c6 12.Bd3 Nc4 13.Qe2 Nxb2 14.Rb1 Nxd3 15.cxd3 Qc7 16.Be3 h6 17.Nf3 Bf7 18.Nh4 0-0 19.Nf5 Be6 20.g4 Nh7 21.Kh1 Bf6 22.Nxh6+ gxh6 23.f5 Bf7 24.Bxh6 Kh8

 [image: image]

 In this unbalanced position – only a pawn for a piece but with a pawn steamroller on the kingside – White used his imagination with...

 25.h4!?

 He was probably afraid that Black would consolidate his position by taking control of the dark squares after the normal 25.Bxf8. Instead White tries to continue the attack by opening up the h-file at the cost of a pawn.

 25...Bxh4 26.Qh2 Qe7

 Withdrawing the bishop is no good: 26...Be7 can be met by 27.f6 Bxf6 28.Bxf8 Rxf8 29.Rxf6; while 26...Bf6 runs into 27.g5 Bg7 28.Bxg7+ Kxg7 29.Qh6+ Kh8 30.Rf3.

 27.Rf3 Rg8 28.Rg1 Bg5 29.Rh3 Be8

 [image: image]

 White’s attack has run into a dead-end, or so it seems. However, there’s still one piece that’s not involved in the attack.

 30.Nb1!

 Remember this manoeuvre and compare it to the following example! White aims to control the g5-square so he can set his kingside pawns in motion again.

 30...d5?

 This move achieves little. Black should coordinate his pieces for the defence. A clever manoeuvre would be 30...Rd8 31.Nd2 Rd7 32.Nf3 Qd8 and Black seems organized, although the strong kingside pawns and the weird bishop on e8 still give White compensation.

 31.Nd2

 The expected follow-up, after which Black is in trouble.

 31...Rd8

 After 31...Bxd2 32.Bxd2 dxe4 the engines point out the possibility of 33.Bb4, while the ‘normal’ 33.dxe4 or 33.g5 would be just as good for White.

 32.Bxg5 Rxg5 33.Nf3 Rg8 34.g5

 Mission accomplished and game over.

 34...Rd7 35.g6 Rg7 36.Ng5 Kg8 37.Nxh7 1-0

 Pattern Recognition

 Arthur van de Oudeweetering

 Ron Hofman

 Groningen 1994

 1.e4 e5 2.Nc3 d6 3.Bc4 Nf6 4.d3 Be7 5.f4 Nc6 6.Nf3 0-0 7.a3 Nd4 8.f5 Nxf3+ 9.Qxf3 c6 10.g4 Ne8

 [image: image]

 Surely this must be a different case, as here the pawn will be taken with check?

 11.h4!

 Nope.

 11...Bxh4+ 12.Ke2

 White has an overwhelming spatial advantage and a dangerous open h-file, providing sufficient compensation for the pawn.

 12...Bg5

 12...h6 13.g5 hxg5 14.Bxg5 Qxg5 (14...Bxg5 15.Qh5 Bh6 16.Rag1 Qf6 17.Rg6) 15.Rag1 Qh6 16.Rg4.

 13.Rh5 Bxc1 14.Rxc1 g6 15.Rh6 Qg5 16.Rch1 Nf6 17.R1h4

 When tripling on an open file, the queen is best placed behind the rooks (this is called ‘Alekhine’s Gun’).

 17...Kg7 18.Qh3 Rh8 19.Nb1

 [image: image]

 Do you remember this from the first example? Again White is trying to gain control of the g5-square.

 19...b5?

 I remembered this as a smooth attacking game, but in retrospect things aren’t clear at all, to say the least. Here the advance 19...d5 would have been the correct reaction, creating counterplay against White’s king: 20.Bb3 (20.Nd2 dxc4 21.Nf3 Qc1 22.g5 Nh5 23.R4xh5 Qxc2+ 24.Nd2 cxd3+ 25.Qxd3 Qxd3+ 26.Kxd3 Rd8+ 27.Ke3 gxh5 28.Nc4 isn’t convincing) 20...dxe4 21.dxe4 b6.

 20.Bb3 a5 21.Nd2 a4 22.Ba2 Bd7?!

 An unfortunate move which in fact helps White. 22...d5 23.Nf3 Qc1 24.g5 Qxc2+ 25.Nd2 Nh5 26.R4xh5 also leaves White on top.

 23.Nf3 Qc1 24.g5

 Now if the f6-knight moves f5-f6+ wins the bishop.

 24...Qxb2 25.gxf6+ Kxf6 26.Rxh7 Qxc2+ 27.Nd2 Rxh7 28.Rxh7 Be8

 Here 28...Qxa2 fails to 29.Qh4+ g5 30.Qh6+ Ke7 31.Qxg5+ Kf8 32.Rh8#.

 29.Qh4+

 ... and White won.

 A Weakened Kingside

 Jon Arnason

 Allan Savage

 Reykjavik 1982

 1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.e5 Nfd7 5.f4 c5 6.Nf3 Nc6 7.Be3 Qb6 8.Na4 Qa5+ 9.c3 cxd4 10.b4 Qd8 11.Nxd4 Nxd4 12.Bxd4 Be7 13.Bd3 0-0 14.Qc2 g6

 Here Black has just weakened his kingside with ...g7-g6 (14...h6 was the better move), probably without considering h2-h4, as the pawn can be taken with check.

 15.h4!?

 [image: image]

 15...Bxh4+ 16.Ke2

 Again White has the simple plan of doubling rooks on the h-file.

 16...Bg3?!

 Black already seems desperate, and is intending to give up his bishop. A better defence was 16...Re8 17.Rh3 Be7 18.Rah1 Nf8, finding a typically strong defensive position for the knight, pro-tecting the pawns on h7 and g6.

 17.Raf1 Bxf4?

 There was no reason to play this right away.

 18.Rxf4 Qg5 19.Rfh4 h5

 19...Qxg2+ 20.Kd1 Qxc2+ 21.Kxc2 is similar to the game.

 20.Qd2 Qxg2+ 21.Kd1 Qxd2+ 22.Kxd2

 Because of White’s big space advantage and lead in development, the three pawns for the piece are insufficient compensation. White went on to win.

 Against ...h7-h6 As Well!

 Ding Liren

 Sophie Milliet

 Villandry 2009

 1.d4 Nf6 2.c4 c5 3.d5 b5 4.Nf3 e6 5.Bg5 exd5 6.cxd5 d6 7.e3 a6 8.a4 b4 9.Nbd2 Be7 10.Nc4 Bb7 11.Bxf6 Bxf6 12.a5 Qe7 13.g4 h6 14.Bg2 Nd7 15.Qd3 Ne5 16.Nfxe5 Bxe5 17.0-0-0 Bf6 18.Nb6 Rd8 19.f4 0-0

 [image: image]

 20.h4!?

 In contrast to the situation with Black’s weakened kingside in the previous example, here it’s slightly less obvious how the white rooks will make use of the h-file, but after the g4-g5 follow-up the strength of the white attack will soon become clear. As you will know, speed is of the utmost importance in a position with opposite-side castling.

 20...Bxh4

 Logical, in view of the threatened g4-g5 advance, but not forced. 20...g6 21.g5 Bg7 was the alternative and after the consistent 22.gxh6 Bxh6 23.h5 and then 23...g5!?, keeping the h-file closed, the black king may find a safe haven on h8.

 21.Rh3

 Doubling doesn’t seem to be the best plan here, as Black can often respond with ...g7-g5, blocking the h-file. 21.g5 is simple and strong: 21...Bxg5 (21...hxg5 22.fxg5 Qxg5 23.Qe4) 22.fxg5 Qxg5 23.Rdg1 and here as well Black’s pieces are too passive to make three pawns enough for the piece.

 21...c4!?

 Looking for active counterplay on the other side.

 22.Nxc4 Rc8

 22...Bc8!?, preventing g4-g5, is an interesting alternative.

 23.b3 Rc5

 [image: image]

 24.g5

 Finally!

 24...Bxg5 25.fxg5 Qxg5 26.Bf3 Bc8 27.Rh5 Qf6 28.e4

 The fearless 28.Rf1 was also possible: 28...Qa1+ 29.Kd2 Qa2+ 30.Qc2.

 28...Qf4+ 29.Kb2 f5 30.Rhh1 fxe4 31.Bxe4

 Black doesn’t have enough for the piece and subsequently lost the game.

 Discouraging Castling

 David Howell

 Frank Erwich

 Leiden 2012

 1.e4 e5 2.Nf3 Nc6 3.Bb5 Nge7 4.Nc3 Ng6 5.d4 exd4 6.Nxd4 Nxd4 7.Qxd4 c6 8.Be2 Qb6 9.Qd3 Be7

 [image: image]

 10.h4!?

 Remarkable, you might think, as Black has yet to castle, but after capturing the pawn on h4 Black is unlikely to be inclined to castle kingside because of the h-file. Black’s problems give White some long-term compensation.

 10...Bxh4

 If 10...Nxh4 then 11.Qg3 Ng6 12.f4 seems strong, but Black can respond in kind with 12...h5!. Now 13.Bxh5 fails to 13...Bh4 14.Rxh4 Qg1+. White should instead play something like 13.a4 (now 13.f5 could be answered with 13...h4 14.Qg4 d6).

 11.g3 Be7 12.f4 d6

 From here on, Black consistently rejects the possibility of castling kingside. Since in the game he didn’t manage to castle on the other wing either, he probably made the wrong choice. He could have played 12...0-0 here, perhaps followed by a quick ...d7-d5, giving back a pawn but quickly (remember: speed!) opening up the game.

 13.a3 Bd7 14.Be3 Qc7

 Of course not 14...Qxb2 15.Ra2!.

 15.0-0-0 b6

 After 15...0-0-0 16.Bxa7 the lost bishop isn’t lost: 16...b6 17.Qa6+ Qb7 18.Bxb6.

 16.Qc4

 Eyeing the f7-pawn and thus preventing ...0-0-0.

 16...Qb7 17.Bh5 Rf8

 Leaving the king in the middle. However, 17...0-0 wasn’t appealing: 18.Bxg6 hxg6 19.Qe2 f6 20.g4! and after a further f4-f5 the black king will have few supporters.

 18.Bd4 b5 19.Qd3

 [image: image]

 19...b4?!

 Black refuses to remain passive any longer, but his pieces aren’t active enough for such counterplay. After...

 20.axb4 Qxb4 21.Bxg7

 ... White had won back his pawn, and quickly converted his superior position into a win.

 Gaining Time

 We conclude with two examples where there’s no longer (or not yet!) a rook on the h-file, but where White still has no qualms about sacrificing his rook’s pawn.

 Asyl Abdyjapar

 Li Ruofan

 Istanbul 2012

 1.c4 e6 2.Nc3 d5 3.d4 Nf6 4.Nf3 Be7 5.Bf4 0-0 6.e3 b6 7.cxd5 Nxd5 8.Nxd5 exd5 9.Bd3 c5 10.dxc5 bxc5 11.0-0 Nd7 12.e4 d4 13.Rc1 Bb7 14.Re1 a5 15.Nd2 a4 16.e5 Bd5 17.a3 Nb6 18.Qh5 g6 19.Qh6 Rc8

 [image: image]

 20.h4!?

 After the logical 20.Be4 Re8 21.Nf3 Bf8 22.Qh3 Bg7 23.Ng5 h6, Black is perfectly fine. White decides to give up a pawn in order to gain some time for his attack. Objectively the sacrifice isn’t correct.

 20...Bxh4

 Accepting the challenge, though here too 20...Re8 was plausible.

 21.Be4 Be7

 Missing the strong 21...f5!, which leaves White without any time to carry out his plan (Nd2-f3-g5). The bishop would like to stay on e4, but after 22.exf6 Bxf6 White has no compensation for the pawn.

 22.Nf3 Bxe4

 Here 22...f5 is less clear: 23.exf6 (23.Ng5 Bxg5 24.Bxg5 Qd7) 23...Bxf6 24.Bxg6 hxg6 25.Qxg6+ Bg7 (25...Kh8 26.Re5!) 26.Be5, but still this was better than the text.

 23.Ng5 Bxg5 24.Bxg5 f6 25.Bxf6

 [image: image]

 Expecting White to retake the piece with Rxe4, Black now carelessly played...

 25...Qc7??

 25...Qd7 was the move, and now for instance 26.Rxe4 Qf7 27.Qh3 Rfe8 28.f4 would have led to an interesting battle.

 26.Rxc5

 Oops.

 26...Qf7 27.Rxc8 Nxc8 28.Rxe4 Ne7 29.Bxe7! Qxe7 30.Qd2

 And White had no difficulties winning the d4-pawn and the ending.

 A Theoretical Rook Transfer In the Opening

 Igor Khenkin

 Amin Nasri

 Baku 2012

 1.d4 Nf6 2.c4 e6 3.Nf3 c5 4.e3 cxd4 5.exd4 d5 6.Nc3 Be7 7.cxd5 Nxd5 8.Bc4 Nxc3 9.bxc3 0-0 10.0-0 Nc6 11.Re1 b6 12.Bd3 Bb7

 [image: image]

 13.h4!

 White has also castled here, so for the moment there’s no rook on the h-file. This is, in fact, a very well-known theoretical position. I think the celebrated Russian trainer GM Yury Razuvaev (who passed away in March 2012) was the originator of the idea.

 13...Bxh4

 Probably not the best continuation.

 14.Nxh4 Qxh4 15.Re3!

 [image: image]

 The rook threatens to immediately return to the h-file. Now the h7-pawn has to be taken care of. Meanwhile, the black minor pieces aren’t yet participating in the defence.

 15...g6

 15...h6 16.Rh3 Qf6 17.Qg4 and here 17...Kh8? runs into 18.Bg5.

 16.Rh3

 16.Rg3 is the more popular choice.

 16...Qe7 17.Qd2 f5 18.Qh6 Rfe8 19.Bf4 Qg7 20.Qh4

 Even 20.Qxg7+!? Kxg7 21.Bb5 gives compensation, as the e6-pawn is an easy target for the white rooks, but keeping the queens on still seems the natural thing to do. Black’s king is vulnerable and the black queen isn’t very mobile.

 20...Na5 21.Re1 Rac8 22.Bb5 Bc6 23.Be5 Qe7 24.Bf6 Qf7 25.Bf1 Nb7

 Relocating the knight, but after the natural 25...Bd5 the c4-square would have become available.

 26.Ba6!?

 26.Be5; 26.c4.

 26...Rc7 27.Be5 Rd7 28.Bxb7 Rxb7 29.Ree3

 [image: image]

 White is still a pawn down, but a position with opposite-coloured bishops and major pieces like this one favours the attacking side. Black’s queen is still not active, and neither are his rooks.

 29...Rc8 30.Reg3 Kf8 31.Qf4 Ke8 32.Rh6 Qg8 33.Rgh3 Bd5

 [image: image]

 34.Qh2!

 A very nice tripling (‘Alekhine’s Gun’ again!) on the h-file with this (hard to foresee?) backward queen move.

 34...Rf7 35.Rxh7 Rxh7 36.Rxh7 Rxc3 37.Qh4

 Black resigned, avoiding 37.Rh8?? Rc1#.

 Summary

 Giving up the h-pawn by advancing it with a rook behind it seems an understandable pattern when the opponent has castled kingside, even when the pawn can be taken with check. The h-file is likely to become dangerous anyway. Remember though, in other cases – when White has already castled or Black hasn’t yet – the sacrifice may be forceful as well.

 Chapter 23

 A Dynamic Pawn Sac

 Will it take too much time to regain your temporarily sacrificed pawn on c5, where an annoying white pawn has now appeared? Don’t forget that a real sacrifice with ...b7-b6!? is also possible.

 Opposite-Side Castling

 Ian Nepomniachtchi

 Dmitry Andreikin

 Moscow 2012

 1.e4 e6 2.d4 d5 3.Nc3 dxe4 4.Nxe4 Nd7 5.Nf3 Ngf6 6.Bd3 c5 7.Nxf6+ Nxf6 8.Be3 Qc7 9.Qe2 Be7 10.0-0-0 0-0 11.dxc5

 [image: image]

 White has just taken on c5. According to reports Andreikin took half an hour to decide on his following move.

 11...b6!?

 Active play, trying to quickly open up lines against White’s king. This is in fact a well-known position, and the text move had earlier been tried by Van Wely (albeit in a rapid game).

 11...Bxc5 is the obvious retort, but after 12.Bg5 White has firm control of the centre and nice piece play after Ne5 (the straightforward 12.Bxc5 Qxc5 13.Ne5 followed by g2-g4-g5 also yields a nice plus).

 11...Nd5 12.Bd4 Nf4 13.Qe4 Nxd3+ 14.Rxd3 f6 is an interesting idea from Roiz, though clearly more time-consuming. 11...Bd7 really looks too slow, for instance 12.Bd4! Bxc5 13.Be5! and Black is in trouble.

 12.cxb6

 Van Wely’s worthy opponent Anand preferred 12.Bd4.

 12...axb6

 Now Black is first to pose a concrete threat (against the a2-pawn). His next few moves are also directed towards that goal.

 13.Bc4

 Bringing over a defender, but the bold 13.Kb1 was probably the better move, for example 13...Bb7 14.Bd4. Now Black is quick to initiate play on the queenside.

 13...Bb7 14.Bd4 b5 15.Bb3 Bd5

 Putting some more pressure on the a2-pawn and the a-file.

 16.c3 Rfc8 17.Bxd5?! Nxd5 18.Qe5

 White tries to beat off Black’s attack by returning the pawn and transposing into an endgame.

 18...Qxe5 19.Bxe5

 [image: image]

 19...Rxa2

 Black’s initiative persists in the endgame. The immediate 19...b4 was also worth considering.

 20.Kc2 f6 21.Kb3 Ra4 22.Bd4 Kf7 23.Rhe1 Rd8 24.g3 h5 25.Ra1 e5

 And here Nepomniachtchi forced matters with...

 26.Bxe5

 ... but consequently lost the only decisive game of the match.

 Javier Avila Jimenez

 Lazaro Lorenzo de la Riva

 Sabadell 2012

 1.d4 Nf6 2.Bg5 Ne4 3.Bf4 d5 4.f3 Nf6 5.Nc3 e6 6.e4 Bb4 7.Qd3 0-0 8.e5 Nfd7 9.Nh3 Be7 10.0-0-0 c5 11.dxc5 Nc6 12.Re1

 [image: image]

 12...b6!?

 The idea is similar: speeding up the attack in a position with opposite-side castling. Here, however, Black has the luxury of several moves at his disposal that would give him a comfortable position. At the same time, this is what makes Black’s ambitious approach all the more surprising.

 13.cxb6 Nc5 14.Qd2 Qxb6

 Unlike in the first game, Black is able to open the b-file, which is of course a big asset in the attack against the white king.

 15.Bg5 Rb8 16.Nd1

 16.b3 Bxg5 17.Nxg5 h6 18.Nh3 Qa5 threatening ...d5-d4, while 19.Kb1 fails to 19...Na4.

 16...Na4

 The prosaic 16...Bxg5 17.Nxg5 h6 18.Nh3 Qc7, aiming for the e5-pawn, was best and would have left Black well on top.

 17.Bxe7

 [image: image]

 17...Nxe7

 17...Nxb2 was the move to consider, but after 18.Qf2 Nd4 (or 18...d4 19.Bxf8 Kxf8 20.f4) 19.Nc3 White seems to hold (not 19.Bxf8 Nc4 20.Bxc4 Qb1+ 21.Kd2 Qxc2+ 22.Ke3 Nf5+ 23.Kf4 Qxc4+).

 18.Qe3 Nc5

 Things are no longer so clear, but Black still has sufficient compensation – just look at White’s clumsy knights. In the game White soon failed to find the right way to defend his king.

 Backward Pawns

 Daniel Forcen Esteban

 Quinten Ducarmon

 Utebo 2012

 [image: image]

 12...b6

 Here we see yet another variation. White has just played b2-b4, making sure Black won’t gain back the pawn on c5. However, White’s last move also gives Black the opportunity to successfully break up White’s impressive queenside formation. You might compare this to a line like 1.d4 d5 2.c4 c6 3.g3 Nf6 4.Bg2 dxc4 5.Nf3 b5 6.0-0 e6 7.a4 Bb7 8.b3 cxb3 9.Qxb3, where White also makes a real sacrifice after Black has weakened his structure with ...b7-b5.

 13.cxb6 axb6 14.0-0 Be7

 An interesting position has arisen in which White’s now ugly queenside structure (two backward pawns) is part of Black’s compensation for the pawn.

 15.Qe3

 Practice has seen several other moves, including the inventive 15.a3 to develop the Ra1 via a2.

 15...0-0 16.Nd4 Bd7 17.f4 Rfc8 18.a3

 [image: image]

 This is now almost the only way for White to continue development.

 18...Qc4!?

 Preventing Ra2.

 19.Rf3 Ra4 20.Nd2 Qa6 21.Nb1 Qc4

 The position seems to be in dynamic equilibrium. White wasn’t satisfied with a draw against his lower-rated opponent and avoided a repetition of moves, but he was later taken by surprise, and lost.

 Backward Doubled Pawns

 Daniel Rensch

 Davorin Kuljasevic

 Lubbock 2010

 [image: image]

 Here White has just played Qd1-d4 to hold on to his c5-pawn. If he had seriously considered Black’s next move he would have chosen to dissolve his doubled c-pawn to create more space for his bishop pair.

 13...b6! 14.cxb6 axb6

 Not an unusual development in French Winawer set-ups. White’s extra pawn hardly counts for anything in view of the doubled pawns on the c-file. White now tries to get rid of them anyway.

 15.c4 Ra4 16.Qb2 dxc4 17.Qb5?! Ra5 18.Qxc4 Nc5

 [image: image]

 White has kept his extra pawn and dealt with his doubled c-pawns, but at the cost of his development. Black has ample compensation and White has a difficult defensive task ahead.

 19.Qc3 Rd8 20.Rd1 Rxd1+ 21.Kxd1 Qa7 22.Bc1 Qa8

 22...Ba6 was also quite strong, leaving White with only his bad bishop.

 23.Be2 Bb7 24.Bf3 Ra4

 Another strong continuation was 24...Na4 25.Qb3 Bxf3+ 26.Qxf3 Nc3+! 27.Ke1 (27.Qxc3 Qxg2 28.Re1 Rc5!) 27...Ne4 and White has lost the right to castle while his c-pawn will shortly fall.

 24...Ne4 is yet another strong alternative, not fearing the opposite-coloured bishops, which only add to Black’s attacking power: 25.Bxe4 (25.Qe3 Rd5+ 26.Ke2 Rc5) 25...Bxe4 and Rc5 is coming. The vulnerable white king ensures Black a big advantage.

 25.Re1 Bxf3+ 26.gxf3 Qd5+ 27.Ke2 Rc4 28.Qd2 Rd4 29.Qc3 Rc4 30.Qd2 Qc6 31.c3 Na4

 and Black went on to win.

 King in the Middle

 Evgeny Sveshnikov

 Vitaly Tseshkovsky

 Frunze 1981

 [image: image]

 10...b6!

 Here we have an unusual position. Former top grandmaster Tseshkovsky adopts a very energetic approach. By sacrificing the pawn he activates both his bishops, speeding up development to launch an attack against White’s king, which is still in the centre. A move like 10...e5 would be much less powerful.

 11.cxb6 axb6 12.Qd1

 White has to lose more time, as the natural 12.Ne2 would run into 12...Ne5; and if 12.Qg3 Bd6 13.f4 Ba6.

 12...Bc5 13.Ne2?

 Much better is 13.Bxc5 bxc5 14.Ne2, but here too Black has sufficient compensation due to his strong pawn centre and active pieces after, for example, 14...h5 (or 14...Kf7).

 13...Bxe3 14.fxe3 Qh4+ 15.Ng3

 15.g3 Qe4 16.0-0 Ba6 isn’t attractive either.

 15...Ba6

 [image: image]

 White is in trouble. Sooner or later Black will threaten to create a devastating octopus on d3 with ...Ne5. Tseshkovsky finishes off in great style.

 16.Na3 h5

 Not rushing with 16...Ne5, which could be met with 17.Qd4, although Black would still, of course, be better.

 17.Qb3 Qg4 18.Qxb6 Ne5 19.Qd4 h4

 19...Nd3+ 20.Kd2 Qg6, with a lot of threats, would have been logical here.

 20.Qxe5

 20.Qxg4 Nxg4 21.Ne2 would have put up more resistance.

 20...hxg3 21.c4 dxc4 22.h3?! c3! 23.Nb5 cxb2 24.Qxb2 Qg5 25.a4 Bxb5 0-1

 More Weak Pawns

 Garry Kasparov

 Viktor Kortchnoi

 London 1983

 [image: image]

 Here we have a funny high-level example featuring a kind of move order reversal of the pawn sac. The black pawn is already on b6 before White has taken on c5. That’s probably one of the reasons why none other than Kasparov forgot about the possible sacrifice: ‘(...) I underestimated the dynamic features of the position.’

 14.dxc5 0-0

 There you have it. Taking back isn’t obligatory, and would have given White the clear plus he was striving for: 14...bxc5 15.Bb5 Bc6 16.a4.

 15.cxb6 axb6 16.0-0 Qc7

 [image: image]

 Black again has ample compensation due to White’s weak pawns. As Kortchnoi remarks, White shouldn’t try to hold on to them but should instead try to prevent Black from developing harmoniously.

 17.Bb5

 17.Re1 Nd7! 18.Be7 Bxf3 19.gxf3 Bxe5 20.Bxf8 Bxh2+ 21.Kg2 Rxf8 is given by Kasparov as very unpleasant for White. The text move prevents 17...Nd7, but allows Black’s next.

 17...Bxe5

 Now Black has regained his pawn and obtained a better pawn structure.

 18.Bh6 Bg7

 18...Rd8 19.Qe2 (19.Nxe5 Rxd1 20.Rfxd1 Bc6) 19...Bg7 was a logical alternative.

 19.Bxg7 Kxg7 20.Qd4+ Kg8 21.Ng5

 The centralizing 21.Ne5 was better.

 21...h6 22.Ne4 Bxe4 23.Qxe4 Na6 24.Qe3 Qc5 25.Qxc5 Nxc5

 And Kortchnoi went on to win the endgame.

 Alexander Grischuk

 Ian Nepomniachtchi

 Moscow 2011

 [image: image]

 We finish with an earlier example from the victim of the first game. This time, however, Ian Nepomniachtchi himself makes use of the typical sacrifice!

 17...b6!

 Here attempts to win back the pawn on c5 prove too slow: 17...Nd7 is met by 18.Nf3! while 17...Bd7 18.f4 is plain bad.

 18.cxb6 Ba6

 Reminiscent of the Tseshkovsky game – Black controls the d3-square. Of course here not the immediate 18...axb6 because of 19.f4 followed by Nc6.

 19.c4

 19.f4 Bxf1 20.fxe5 Ba6 just loses the exchange.

 19...Qb7 20.Qe2

 The greedy 20.bxa7 fails to 20...Nc6. Tactically, it all seems to come together nicely for Black.

 20...axb6

 20...Qxe4 seems a valid alternative, and has actually been seen before in practice. 21.Nb5 axb6 22.Nc7 Rd3! (22...Ra7 23.Nxa6 Rxa6 24.c5 Tallaksen-Elsness, Moss 2006) 23.Nxa8 Bb7 24.f3 Rxe3.

 21.Nb5 Nc6 22.f3

 [image: image]

 22...Bxb5

 Releasing the tension and transposing into an endgame where White’s extra pawn is redundant.

 23.cxb5 Nd4 24.Qf2 Nxb3 25.axb3 Rd3 26.Bxb6 Qd7 27.Kh1 Qxb5 28.Qe2 Rxb3 29.Qxb5 Rxb5

 And the game ended in a draw. Clearly Ian could and should have foreseen 11...b6 in the first game!

 Summary

 If you spot a pawn on c5, remember this typical pawn sacrifice to speed up your game and development. Although your opponent may be a pawn up, he can also be left with a severely damaged pawn structure.

 Chapter 24

 Cutting through the Middle: e5-e6!

 Here is a positional pawn sac which is also a common resource in many openings. At the cost of a pawn White gains considerable time, saddling his opponent with a central weakness.

 Imprisoning the Light-Squared Bishop

 Nicolas Pert

 Andrew Mack

 England 2011/12

 1.Nf3 Nf6 2.g3 g6 3.Bg2 Bg7 4.0-0 0-0 5.d4 d6 6.Nc3 c6 7.e4 Nbd7 8.e5 dxe5 9.dxe5 Nd5

 [image: image]

 10.e6

 Before Black gets the chance to move his knight from d7, White hems in the bishop on c8, at least for some time. This sacrifice is mostly seen in positions where (as in this case) Black has fianchettoed his king’s bishop, and thus refrained from moving his e-pawn. It’s an easy sacrifice to decide on, as for the time being you can hardly speak of a material deficit. Black’s doubled e-pawns–especially as they are isolated – can be counted as one. Moreover, White gets a strong square on e5 (or also e4) and often has the chance to generate an attack on the kingside, where his opponent’s pawn formation has been compromised.

 10...fxe6

 10...Nxc3 11.exf7+ Rxf7 12.bxc3 Qa5 may be a better alternative (12...Bxc3 13.Rb1 and Black loses a lot of time, as Ng5 is also an annoying threat), for example 13.Ng5 Rf5 14.Bh3 Ne5!?.

 11.Ne4 N7f6

 11...e5, blocking the diagonal of the Bg7, isn’t the most appealing move, but Black’s other bishop needs some space in any case.

 12.Qe2 Nxe4 13.Qxe4 Qd6 14.c4 Nf6 15.Qe2

 [image: image]

 15...Nh5

 Preventing Bf4, but giving back a pawn with 15...e5 was worth giving some thought as well.

 16.Bg5 e5 17.Rad1 Qc7 18.Rfe1

 Now White wins back his pawn anyway, while Black has lost valuable time which he could have used for development.

 18...Be6

 18...Bg4 also doesn’t help: 19.h3 Bxf3 20.Bxf3 Bf6 21.Bd2 Ng7 22.Bc3 and as in the game Black ends up with an isolated backward e-pawn.

 19.Nxe5 Qxe5

 This loses without a chance, but already Black’s position wasn’t enviable.

 20.Qxe5 Bxe5 21.Rxe5 Bxc4 22.b3

 The bishop pair and the active white rooks are just too much in this end game.

 22...Ba6 23.Bxe7 Rae8 24.Bh3 Rf7 25.Rde1 Kg7 26.Bg4 Ra8 27.Bxh5 gxh5 28.Rg5+ Kh8 29.Re6 1-0

 Light-Squared Bishops Exchanged

 Alexander Morozevich

 Artyom Timofeev

 Moscow 2011

 1.d4 d5 2.c4 dxc4 3.e4 Nf6 4.e5 Nd5 5.Bxc4 Nb6 6.Bd3 Nc6 7.Ne2 Bg4 8.f3 Be6 9.Nbc3 Bc4

 [image: image]

 10.Bxc4 Nxc4 11.e6

 Here White seizes his chance immediately after the light-squared bishops have been exchanged. This also leaves the e6-pawn more vulnerable than in the first example. Black will now have to develop the other bishop by fianchetto.

 11...fxe6 12.0-0 Nb6

 instead, 12...g6 right away seems more logical, though after 13.Qb3 Nb6 14.Rd1! Black has a difficulttime.

 13.Ne4 g6 14.Nc5 Qd6

 If 14...Qd5 15.Be3, and Nf4 is coming, but after the text move Black’s structure is horrible.

 [image: image]

 15.Nxb7 Qd5 16.Be3 Bg7 17.Nf4 Qf5 18.Rc1 Nxd4 19.Bxd4 Bxd4+ 20.Qxd4 e5 21.Qb4 Qxf4

 The alternative 21...exf4 22.Rxc7 0-0 23.Qxe7 also ultimately leaves White a pawn up.

 22.Qb5+ c6 23.Qxc6+ Kf7 24.Nc5 Qd4+ 25.Kh1 Qd5 26.Qxd5+ Nxd5

 Black has managed to exchange queens and has thus averted any immediate danger, but if we count Black’s doubled e-pawns as one, as explained above, White is just a pawn up. He did indeed go on to win.

 Delaying your Opponent’s Development

 Niclas Huschenbeth

 Gao Rui

 Athens 2012

 1.e4 c5 2.Nf3 d6 3.Bb5+ Nc6 4.0-0 Bd7 5.Re1 Nf6 6.c3 a6 7.Bf1 Bg4 8.h3 Bh5 9.g4 Bg6 10.d4 cxd4 11.cxd4 d5 12.e5 Ne4

 [image: image]

 If Black could just play ...e7-e6 he would have a perfectly fine position. How ever, it’s White to move and he was just in time to squeeze in...

 13.e6 fxe6

 Now Black really has problems developing his kingside. Here the light-squared bishop is still on the board, but on g6 it hinders the fianchetto of its colleague.

 14.Nc3 e5

 This is a typical move which often has to be taken into account, especially if the black bishop is on c8.

 15.Nxe4 Bxe4 16.Ng5 exd4?!

 Suddenly getting overly optimistic. Continuing development was the only way: 16...e6 17.Nxe6 Qd7 18.Nxf8 Rxf8 and Black is still in the game.

 17.Rxe4! dxe4 18.Qb3 Ne5?

 After this further case of neglected development Black is lost. He had to find the imaginative 18...Qd6, intending to meet 19.Nf7 with 19...Qb4, although White remains better. Besides, 19.Bf4! (also developing!) looks strong.

 [image: image]

 19.Bf4 h6 20.Ne6 Qd6 21.Rc1 Rb8 22.Rc5

 Terrible. Black resigned.

 Alexander Shimanov

 Robert Hovhannisyan

 St Petersburg 2012

 [image: image]

 Here’s a similar, topical position from the Exchange Variation of the Slav. Black would again be fine if he could get in ...e7-e6. But...

 13.e6

 Naturally White doesn’t allow this, instead activating the Bf4 and as usual hemming in its counterpart on f8.

 13...Qa5+ 14.Ke2 fxe6 15.f3 Bf5

 15...Qb5+ 16.Kf2 Bd3 only helps White to develop: 17.Bxd3 Qxd3 18.Rd1 Qc4 19.Be5 and Black is walking a thin line.

 [image: image]

 16.Be5

 16.g4 Bg6 would help Black, who would then continue with ...h7-h5, activating his rook and contesting the squares on the b1-h7 diagonal.

 16.Kf2 makes sense, of course, but would allow 16...g5, after which Black’s kingside pieces come to life.

 16...h5

 Now after 16...Rg8 it’s more tempting to play 17.g4.

 17.h4 Kf7 18.Kf2 Qxa2 19.Be2 Rh7 20.g4 Bg6 21.Qc7 Qb3 22.Rc1

 White slowly gets all his pieces involved, while Black’s bishop on f8 is still suffering. Eventually Black was helpless, and effectively just a piece down.

 In the End game

 Sipke Ernst

 Milos Perunovic

 Novi Sad 2009

 [image: image]

 Here’s yet another similar example, but now the queens have already been exchanged. How ever, the same rules of development still apply.

 14.Be3! Bxf1 15.Rhxf1 Nd7 16.e6

 Very familiar. There’s no question of allowing Black to play ...e7-e6, after which he could catch up in development and take control of the important b4-square (see the game).

 16...fxe6 17.Rab1

 White has to act quickly and now tries to open lines on the queenside with b2-b4.

 17...e5

 Of course 17...c5 would cause more weaknesses, but it has the virtue of slowing down the game.

 18.b4 e6 19.bxa5 Bc5

 19...0-0-0 20.Rb3 and White has a dangerous initiative, for example: 20...Nc5 21.Bxc5 Bxc5 22.Rfb1 Rd7 23.a6 b6 24.a5 b5 25.Na4 Bd4 26.Nb6+.

 20.Nd1

 In a later game Giri preferred 20.Bd2 0-0-0 21.Nd1 Bd4 22.Ne3 Nc5 23.Nc4. He also seemed slightly better against Sibenik, Rijeka 2010.

 20...0-0-0 21.Bg5 Rde8 22.Nb2

 [image: image]

 Black has completed his development but White is somewhat better due to his spatial advantage and the weakness of the e5-pawn. White later won this end game in an attractive manner.

 Weakened Kingside

 Magnus Carlsen

 Viswanathan Anand

 Sao Paulo/Bilbao 2012

 1.e4 c5 2.Nf3 d6 3.Bb5+ Bd7 4.Bxd7+ Qxd7 5.c4 Nf6 6.Nc3 g6 7.d4 cxd4 8.Nxd4 Bg7 9.f3 Qc7 10.b3 Qa5 11.Bb2 Nc6 12.0-0 0-0 13.Nce2 Rfd8 14.Bc3 Qb6 15.Kh1 d5 16.Nxc6 bxc6 17.Qe1 Rdc8

 [image: image]

 Anand carried out ...d6-d5 three moves ago, but it backfires due to our central push:

 18.e5 Ne8 19.e6!

 Here the dark-squared bishops will also be exchanged, leaving the black king with few defenders. All Black’s major pieces are bystanders on the queenside, while Carlsen directs the play to the other wing.

 19...fxe6

 Perhaps here it would have been better to refrain from this capture and instead advance the f-pawn, to prevent the weakening of the kingside.

 20.Nf4 Bxc3 21.Qxc3 d4 22.Qd2

 Of course 22.Qe1 was also possible, but Carlsen leaves the pawn on e6 as it is – probably more a burden than a pleasure for Black (compare 14.Rd1 in the comments to the 12th move of the Morozevich game).

 22...c5 23.Rae1 Ng7

 Here the knight gets stranded, but after 23...Rc6 White also has many targets (c5, e6 and the kingside) and beautiful piece play.

 [image: image]

 24.g4! Rc6 25.Nh3 Ne8 26.Qh6 Nf6 27.Ng5 d3 28.Re5

 Threatening 29.Nxh7.

 28...Kh8 29.Rd1 Qa6 30.a4

 Black is unable to defend the d-pawn and after that he will also lose the pawn on e6. Anand decided not to wait for the inevitable and resigned.

 Long-Term Compensation

 Jordi Magem Badals

 Karen Movsziszian

 Catalunya 2012

 1.e4 g6 2.d4 Bg7 3.Nc3 d6 4.Be3 a6 5.Nf3 b5 6.Bd3 Bb7 7.e5

 This e5-e6 advance is typical of various Pirc or Modern Defence lines (remember the fianchettoed king’s bishop), but also occurs in numerous other opening lines, for example some lines of the Alapin Sicilian, the Alekhine Defence, the King’s Indian, etc.

 7...Nd7

 [image: image]

 8.e6 fxe6 9.Ng5 Nf8

 There’s no other way of protecting the pawn, or, more importantly, of preventing White from putting an octopus on e6. But after this Black struggles due to the limited space of his pieces.

 10.0-0 Nf6 11.Re1 Qd7 12.Bd2 h6 13.Nf3 g5 14.h3 Rg8

 Black tries to gain some space on the kingside, but it doesn’t get him anywhere. On the other hand, playing on the queenside will be dangerous in view of the fact that the black king is stuck in the middle.

 15.a4 b4 16.Ne4 Nxe4 17.Bxe4 Bxe4 18.Rxe4 Qc6 19.Qe2 a5

 Inconsistent. It seems to me that the idea behind Black’s last move was 19...Qxc2 20.Rc1 Qxa4, though despite his two extra pawns Black’s position doesn’t seem fun to play after 21.Rxc7 (21.Nxg5 hxg5 22.Qh5+ Kd7 23.Qf7 Bxd4!? 24.Qxg8 Bxb2 25.Rxb4 Qa2 is very unclear).

 20.c3 bxc3 21.bxc3

 Now White has managed to open the queenside free of charge.

 21...Bf6 22.c4 h5

 [image: image]

 23.d5 exd5 24.cxd5 Qxd5 25.Bc3 Bxc3 26.Rxe7+ Kd8 27.Re8+ Kd7 28.Qe7+ Kc6 29.Rxa8

 29.Rc1! Nd7 30.Rxc3+ Nc5 31.Qe2 Kd7 32.Re7+ Kc8 33.Rc1! and Black is in trouble.

 29...Bxa1

 29...Ng6 was a better attempt: 30.Qe2 (30.Ra6+ Kb7 31.Ra7+ Kxa7 32.Qxc7+ Ka8 33.Qxc3 g4) 30...Rxa8 31.Rc1 Kd7 32.Rxc3 g4 33.hxg4 hxg4 and Black seems to hold.

 30.Qe8+ Kb6? 31.Rb8+ Ka7 32.Rb5 Ng6 33.Qe1 Qc6 34.Qxa5+ 1-0

 Summary

 A black pawn still on e7 and Black’s light-squared bishop traded off (or not in control of square e6) may be an invitation for White to sacrifice a pawn with e5-e6. The compensation offered will vary, but most of the time the black pieces will have a hard time before they can coordinate.

 Chapter 25

 The Bishop Snatcher

 Sometimes a black bishop on e6 is surprisingly snatched away from the board by a white rook. We will only consider the long-term positional sacrifices, not the (short-term) tactical operation. This pattern – rook takes bishop on e6 – remains the same, of course, and this is what will help you to see the possibility in your own games. The exchange sacrifice on e6 is in fact quite common. Let’s study some typical characteristics and see where the compensation comes from.

 An Outpost on e5 and the Diagonal b1-h7

 Kubra Öztürk

 Catarina Leite

 Istanbul 2012

 [image: image]

 How should White proceed here? Black intends to play 23...Qc4, after which she would be fine.

 23.Rxe6! fxe6

 What has White achieved? Quite a lot: Black’s queen remains out of play for a little longer and White’s knight can jump to the central outpost on e5 without having to worry about being chased away by Black’s f-pawn. White can set up a nice battery on the b1-h7 diagonal, where, also due to the move ...h7-h6, the light squares have been considerably weakened. Having said that, let’s now play chess:

 24.Qc2 Qa3?

 The most sensible move seems to be 24...Rd5, pre vent ing White from moving the knight to e5 and bringing another piece into the attack. Still, after 25.Re1 Qa3 26.Bxf6 Bxf6 27.Qh7+ Kf8 28.Bg6 White is slightly better.

 25.Ne5 Qa1

 Now 25...Qxb4 would run into 26.Qg6!, leaving Black helpless.

 [image: image]

 26.Re1?

 There was a much stronger way to activate the rook and protect the knight at the same time: 26.f4!. Now Black can activate the queen while gaining a tempo: 26...Qd4+ 27.Kh1 but again White threatens the quiet 28.Qg6; Black is rather helpless.

 26...Qd4 27.Nf3?

 27.Ba2 Nd5 28.Bb1 would have been equal.

 27...Qxb4 28.Qg6

 28.h3 Qxc5 29.Qg6 is no improvement because of 29...Qh5.

 28...Qg4 29.Qc2 Qb4 30.Qg6 Qxc5

 Now Black is better as 31.Ne5 simply fails to 31...Qxe5. Miraculously enough, White still eventually managed to draw the game.

 31.g4 Qb4 32.h3 Qc3 33.Kg2 Bc5?? 34.Ne5

 34.Rc1!.

 34...Qxe1 35.Qf7+ Kh8 36.Ng6+ Kh7 37.Nf8+

 With a draw.

 Space & Splitting the Board in Two

 Kevin Spraggett

 Ralf Appel

 Matosinhos 2012

 [image: image]

 All the pieces are still on the board, which makes White’s space advantage more valuable. Still, after a normal move like 17.Qc2 Black could also continue developing with ...Qc7 and ...Rad8.

 17.Rxe6 fxe6

 Here again White has a strong outpost for his knight on e5, but this time Black’s king is well protected (no weak light squares). In this case, though, the isolated doubled e-pawns almost split Black’s camp in two, and White’s space advantage causes the black rooks to remain quite passive. Make sure you compare this to the resulting positions of the e5-e6 pawn sac (see Chapter 24: ‘Cutting through the Middle’).

 18.Ng5 Qd7 19.Qe2 Bh8 20.Nxe6

 [image: image]

 Winning back a pawn. For the dominating effect of this ‘octopus’ see Chapter 1.

 20...Rfe8 21.Bg2 Nf7 22.d5

 White is virtually winning as the black rooks are no match for the octopus. White did indeed go on to win without too many problems.

 Long-Term Positional Compensation

 Of course you also have the possibility of this sacrifice while playing Black, although it seems to occur less often.

 Deysi Estella Cori

 Jiri Stocek

 Benasque 2012

 1.d4 Nf6 2.Nf3 g6 3.c4 Bg7 4.g3 c5 5.d5 d6 6.Bg2 0-0 7.0-0 e6 8.Nc3 exd5 9.cxd5 Re8 10.Bf4 Na6 11.Nd2 Nh5 12.Be3 Nc7 13.a4 b6 14.Re1

 [image: image]

 14...Rxe3

 The white pieces have a hard time finding better squares, while his pawn structure also leaves little room for a sensible plan. Perhaps the pawn on d5 is even something of a burden: without it White would have much better piece play.

 15.fxe3 Nf6

 Immediately striving for the beautiful e5-square.

 16.Nc4 Ba6 17.Qb3 Bxc4 18.Qxc4 a5!

 A fine concept, depriving White of the possibility of creating room for his rooks with a4-a5 – similar to the 5th game of the 1972 Spassky-Fischer match – see Chapter 13: ‘Never Mind the Holes’.

 19.Qf4 Qe7 20.Ra3?!

 20.Rad1.

 20...h5 21.Rb3 Rb8 22.h3 Nd7 23.Rd1 Be5 24.Qf3

 White hasn’t managed to improve his position. In fact, h2-h3 and the rook ma noeuvre to b3 seem to have worsened his game.

 24...Re8 25.Kh1 Bg7 26.Ne4

 And this just loses material.

 26...c4 27.Rc3 b5

 Black should instead have played 27...f5 28.Nd2 Bxc3 29.bxc3 Nc5, with a very comfortable position. Still, in the game as well White couldn’t handle Black’s active pieces and lost his way.

 With an Isolated d-Pawn

 In this kind of position the exchange sacrifice also isn’t uncommon. Look, for instance, at the game Topalov-Anand, Wijk aan Zee 2003. There Topalov had some long-term compensation (but even tu ally lost). In this game, on the other hand, the sacrifice can almost be regarded as a lengthy winning combination.

 Michal Krasenkow

 Eduardas Rozentalis

 Krynica 1997

 [image: image]

 12...Be6

 A very natural developing move, but as you know by now it’s right within the reach of the Bishop Snatcher.

 13.Qd3!

 First of all provoking weaknesses on the kingside.

 13...g6

 The obvious 13...Nbd7 runs into 14.Bxf6 Nxf6 15.Ng5, simply winning a pawn with a big advantage.

 14.Bh6 Re8 15.Rxe6

 Snatch and grab!

 15...fxe6 16.Ng5

 Very direct play, threatening to take on...h7! After the ‘standard’ 16.Ne5, occupying the usual outpost, White would also be much better and would threaten to take on g6.

 [image: image]

 16...Qa5 17.b4!

 Very cool. After the immediate 17.Nxh7 Black can still play 17...Qh5.

 17...Qf5

 17...Bxb4 18.Nxh7 and now the Nf6 is unprotected.

 18.Qe3 1-0

 The Preparatory e5-e6

 Betty Arosemena

 Emilia Horn

 Istanbul 2012

 Here we have yet another recent example from the Women’s Olympiad. Initially the low-rated white player skilfully sets up an attack.

 1.e4 e5 2.Nf3 Nc6 3.d4 exd4 4.Bc4 Nf6 5.0-0 d6 6.Nxd4 Be7 7.Nxc6 bxc6 8.Nc3 0-0 9.Re1 Nd7 10.Bf4 Nb6 11.Bd3 Re8 12.e5 d5

 [image: image]

 13.e6!

 As a result of this sacrifice the light squares on the kingside will be more vulnerable and White will follow up with the forceful Qh5. Topalov-Kamsky, Sofia 2006, is a high-level example with the preparatory e5-e6, where Kamsky’s king also remained very vulnerable afterwards. There Topalov proved to be more successful.

 13...Bxe6 14.Rxe6 fxe6 15.Qh5

 The black king has almost no defenders.

 15...Bf6

 15...g6 16.Bxg6 loses right away, but 15...h6 16.Bxh6 Bf6 was a better try. White is still better after 17.Bf4 e5 18.Bg6 exf4 19.Qh7+ Kf8 20.Qh8+ Ke7 21.Re1+.

 16.Bxh7+ Kf8 17.Bg6! e5 18.Re1 Nd7 19.Bg3 Ke7?!

 [image: image]

 20.Bxe5

 Much stronger was 20.f4, undermining Black’s pawn protection, as 20...e4 runs into the simple 21.Nxe4.

 20...Nxe5 21.f4 Kd6?

 21...Rh8.

 22.Bxe8 Qxe8 23.Qxe8?

 A fundamental mistake. With Black’s king in the open the queens should of course remain on the board: 23.fxe5+ Bxe5 24.Qd1! and White is still better.

 23...Rxe8 24.fxe5+ Bxe5 25.Na4?? Bxh2+ 26.Kxh2? Rxe1 0-1

 Opening Theory

 Balazs Bakos

 Julia Horvath

 Budapest 2011/12

 Because of the resulting structures, some openings are more likely to lead to a bishop snatch. Here’s one that’s purely theoretical.

 1.d4 Nf6 2.c4 g6 3.Nc3 d5 4.cxd5 Nxd5 5.e4 Nxc3 6.bxc3 Bg7 7.Nf3 c5 8.Rb1 0-0 9.Be2 cxd4 10.cxd4 Qa5+ 11.Bd2 Qxa2 12.0-0 b6 13.Qc1 Qe6 14.Bc4 Qxe4 15.Re1 Qb7 16.Bb4

 [image: image]

 16...Be6

 Somewhat strange, you might think, if this is the first time you’re seeing this position. However, it’s by far the most popular move for releasing the pressure against e7.

 17.Rxe6!?

 17.Bxe6 fxe6 18.Rxe6 Qd5 19.Rxe7 Nc6 20.Rxg7+ Kxg7 21.Bxf8+ Rxf8 is another matter of theoretical debate.

 17...fxe6 18.Ng5

 Now Black has to reckon with both Nxe6 and Bxe6. He has a tough choice, be cause he seems to have several reasonable moves. He may at some favourable point return the exchange, while White in turn will try to win back the exchange at a suitable moment, without losing his initiative along the way.

 18...Rf6 19.Nxe6 Kh8

 A difficult position. White has very active pieces, two strong bishops and an octopus. Here too, the black king may come under attack. White should now create some concrete threats as otherwise Black will complete his development.

 20.Qe3

 The immediate 20.d5 is also plausible.

 20...Nc6 21.Bc3 Qd7 22.Nxg7 Kxg7 23.d5 Na5

 [image: image]

 So now White will get back the exchange, but he’ll need to retain an initiative for the lost pawn.

 24.Bb5! Qd6 25.Re1 Kf8 26.Be5! Qc5

 26...Qxd5? 27.Bxf6 exf6 28.Qh6+ Kg8 29.Re7 Qd1+ 30.Bf1 wins for White. 26...Qd8 27.Bxf6 exf6 28.Qa3+ Kf7 29.d6 is also hor ri ble for Black.

 27.Qxc5 bxc5 28.Bxf6 exf6 29.d6

 White is much better. The far advanced d-pawn and the resulting immobility of the black pieces of course easily out-weigh Black’s extra pawn.

 29...Rd8 30.d7 Kf7 31.Re8 Nb7 32.Bc6 h5 33.Kf1

 and White won.

 More Weak Pawns And Strong Squares

 Vadim Zviagintsev

 Ivan Rozum

 St Petersburg 2012

 1.e4 c5 2.Nf3 Nc6 3.Bb5 e6 4.0-0 Nge7 5.Re1 a6 6.Bf1 d5 7.d3 h6 8.a4 g6 9.Nbd2 Bg7 10.Nb3 b6 11.a5 0-0 12.axb6 Qxb6 13.exd5 exd5 14.Be3 d4 15.Bf4 Rd8 16.Nfd2 Be6

 [image: image]

 17.Rxe6!

 ‘Obviously!’ you’ll now say.

 17...fxe6

 White’s compensation is clear. Almost all the black pawns are weak or at least vulnerable. White has strong squares on the e-file and also on c4.

 18.Nc4 Qa7 19.Bd6 Nd5 20.Qg4

 The white pieces are coming out to beautiful squares with such ease. Just as in the Stocek game, here the black pieces are also more or less hampered by the pawn on d4.

 20...Qf7 21.Nxc5

 It was also possible to delay this capture and bring the light-squared bishop into the game as well with 21.g3.

 21...Bf8 22.Ne4 Nf6 23.Nxf6+ Qxf6 24.Bc7 Rd7 25.Bg3 Raa7 26.Qe4 Rd5 27.Be2

 Finally activating his last piece. Black can only hang on to his weaknesses.

 27...h5 28.Bf3 Rc5 29.h4 e5

 [image: image]

 30.Qe2

 30.b4! was even stronger: 30...Nxb4 31.Bxe5 Qf7 32.Bxd4 is completely winning, but after the text move White also eventually won.

 Summary

 Now this sacrifice will be part of your ‘chess education’ alongside the better known exchange sacrifice on c3 – the ‘Knight Chopper’. It does occur in all kinds of positions. The opponent will end up with a backward pawn, sometimes doubled and sometimes even isolated. Often the sac also creates access to the kingside, pav ing the way for an attack on the king.

 Chapter 26

 King’s Rook Grabs Knight

 RxNf6 is a familiar positional exchange sac which often also targets the enemy king. Let’s have a look at this mirrored version of the regular Sicilian exchange sac on c3. Of course, a Chapter could have been devoted to the latter as well. However useful that would be, that sac is more likely to be common knowledge. At the highest level Kasparov even suggested that Movsesian, after allowing ...RxNc3 in his game against Kasparov in Sarajevo 2000, did not understand the position well.

 Going for the Attack

 Let’s start with another high level fragment, which is not that clear-cut.

 Vladimir Kramnik

 Vasily Ivanchuk

 London 2013

 1.d4 Nf6 2.c4 e6 3.Nf3 d5 4.g3 Bb4+ 5.Bd2 Bd6 6.Bg2 Nbd7 7.0-0 0-0 8.Qc2 c6 9.Nc3 dxc4 10.Rfd1 Qc7 11.Ng5 Be7 12.a4 e5 13.a5 exd4 14.Bf4 Bd6 15.Rxd4 Bxf4 16.Rxf4 h6 17.Nf3 b5 18.axb6 Nxb6

 [image: image]

 Here Kramnik confidently played

 19.Rxf6!? gxf6

 White doesn’t even have a pawn for the exchange (strictly speaking, he is one pawn down), but Black’s pawn structure is completely shattered. You could compare this to Andersson-Zwirs, which featured the related RxNc6:

 [image: image]

 17.Rxc6 bxc6 18.Ne5 Nd5 19.Nxg6

 Also, the black rooks are still inactive, which is always a good incentive for an exchange sacrifice.

 20.Nd4 Bd7 21.Qd2

 Kramnik thought about 21.Ra5 (a queen’s rook lift to a5!) but refrained from it because of 21...Qd6 (21...Nd5 22.Nxd5 cxd5 23.Rxd5 yields White nice play for the exchange; 21...Rae8!?). Still, after 22.e3 White seems to have decent positional compensation. 21.Ne4 also seems a sensible move to consider.

 21...Kg7

 Black could have exchanged queens with 21...Qe5 22.Qxh6 Qg5 23.Qxg5+ fxg5 24.Ra5, but Kramnik also thought it was White who would be playing for a win in this endgame. At first this may be difficult to grasp – no more attacking chances, so where is my compensation? – but White will gain a pawn and has active pieces. On the other hand, Black’s queenside pawns remain weak and his pieces still have to find their way into the game. All in all, it seems to be an equal fight between material and positional advantages.

 [image: image]

 22.Bxc6!?

 Very imaginative: White forces his knight to the strong square f5 at the cost of an entire rook. 22.Ra5 would have been a more solid and steady attempt to build up the position. In the game Kramnik couldn’t prove more than equality.

 22...Bxc6 23.Nf5+ Kg6 24.Ra5 Rh8 25.Qd4 Rag8 26.Rc5 Qd7 27.Qf4 h5 28.Nh4+ Kg7 29.Nf5+ Kg6 30.Nh4+ Kg7 31.Nf5+ ½-½

 A Stronghold on f5

 In the following example White establishes control of the weak square in front of the doubled pawns much more easily and manages to put a knight on f5.

 Evgeny Naer

 Petr Zvara

 Czech Republic 2011/12

 [image: image]

 13.Rxf6 gxf6 14.exd5 Bxd5 15.Bxd5 Nxd5

 It would have been more natural to keep the knight on e7 to cover the important f5-square. 15...Qxd5 might seem scary because White will play Ne4 some day, but Black can defend. However, eventually it all boils down to approximately the same after 16.Ne4 Qc6 (16...Kh8) 17.Qh5 Kh8 18.Rf1, when Black will have to play 18...Nd5 anyway.

 16.Qf3 Rb8 17.Ne4 Rb6 18.Nf5

 White has beautiful squares for his knights. Black’s rooks are (passively) defending – no open files. So what’s an exchange actually worth here?

 18...Kh8 19.Rf1 Rc6 20.Rf2 Qd7 21.Qh5 Rg8 22.c3 Qe6 23.Qf3 Rg6 24.h4 Rg8 25.h5 Qd7 26.Nh6 Rg7 27.Nf5 Rg8 28.Nh6 Rg7 29.Kh2 Qe6 30.Nf5 Rg8 31.Nh6 Rg7 32.b3 f5 33.Nxf5 Rg8 34.c4 bxc4 35.bxc4 Nf6?

 After a stubborn defence Black collapses. 35...Nf4! would still have undermined the position of the Nf5.

 36.Nh6

 36.Nxf6 Qxf6 37.Ne7!. After the text move Black escaped into a rook ending with 36...Ng4+ 37.Nxg4 Qxg4 38.Qxg4 Rxg4, but lost anyway.

 Another example where Black immediately succeeds in getting a knight in front of the doubled pawn is Burg-Sammalvuo, 28th European Club Cup, Eilat 2012.

 A Stronghold on d5

 David Gochelashvili

 Svetlana Fomichenko

 Novomikhailovsky 2011

 [image: image]

 Black has just retreated his knight from b4 and White now seized his chance:

 19.Bxc6! Qxc6 20.Rxf6! gxf6 21.Ncd5

 In three moves, including the exchange sac, White has established a superb knight on d5: a perfect post from which to target Black’s weakened kingside. White has ample compensation and is clearly better, even close to winning.

 21...Bxd5

 Vacating the e6-square for the rook. Other moves are hope less: 21...Bg7 22.Nxf6+ Bxf6 23.Qxf6 and now 23...d5 fails to 24.Nf5.

 22.Nxd5 Bg7 23.Bc3 Re6 24.Nxf6+ Bxf6 25.Bxf6 Kf8 26.Rf1 Ke8 27.Qg4 Kd7 28.Qg7 Kc7 29.Qxh7

 White has regained his material with simple moves. The bishop on f6 is not in any way worse than any of the black rooks and it will clearly support the advance of the passed h-pawn. White won shortly.

 The Ideal Square for the Knight?

 Luis Marcos Bronstein

 Artur Jussupow

 Lucerne 1982

 [image: image]

 White has just retreated his knight from h4, tempting Black to execute an exchange sac. The black knight already seems ideally placed: from e6 it can choose between either f4 or d4. But bear in mind that the position is fairly open, which helps the pair of rooks and presents some danger for the black king.

 23...Rxf3

 The simple and centralizing 23...Qd6 would have been better still.

 24.gxf3 Rc8

 Protecting the pawn on c5, so Black’s knight will be free to move.

 25.Qe3 Nd4 26.Rad1 Re8 27.Qf4 Qf7!

 White has centralized his rooks. Fortunately for Black, his centralized knight also provides sufficient compensation for the exchange in the endgame.

 28.Qxf7+ Bxf7 29.Rxe8 Bxe8

 [image: image]

 30.Rxd4

 White decides to return material to simplify the position. True, after 30.Kg2 Bb5 White can activate his rook with 31.Re1, but after 31...Nxb3 32.Re7+ Kc6 33.Rxg7 Nxa5 34.Rxh7 Nc4 Black’s queenside pawns look threatening. In the game, however, White messed up the endgame and lost.

 30...cxd4 31.Nf5 d3 32.Kf1 Bh5 33.Nd4 g5 34.Ke1 h6 35.Kd2 Bg6 36.f4 gxf4 37.Ne6 f3 38.Nd4 Be4 39.Ke3 Kc7 40.Nxf3 Bxf3 41.Kxf3 0-1

 A Typical Nimzo-Indian Blow

 Sipke Ernst

 Migchiel de Jong

 Hoogeveen 2012

 [image: image]

 Black has just taken on d4, trying to exploit his opponent’s set-up in a Nimzo-Indian, but is faced with...

 20.Rxf6!?

 A characteristic sacrifice in this opening. Compare for instance Donner-Kupper, Clare Benedict 1967 and the similar Alexandrov-Stupak, Belarus Championship, Minsk 2010.

 20...gxf6 21.Nh5

 Of course this square on the edge of the board is also an excellent place for the knight to attack Black’s weakened kingside (see Chapter 6: ‘A Not So Innocent By stander’!). The other white pieces are all set to join in.

 After the seemingly logical 21.Nf5 the strong knight can be challenged with 21...Kh8 22.cxd4 Nd6!.

 21...Qd6

 The complications after the alternative 21...Re6 22.Qg3+ Kf8 23.Bh6+ Ke7 24.Ng7 seem good for White, but the text move brings Black no relief either.

 22.Bf4 Qc6

 22...Qc5 23.Nxf6+ Kh8 (23...Kf8 24.Bh6+ Ke7 25.Nd5+) 24.Qh3 and White wins.

 23.Qg3+ Kf8 24.Qg7+ Ke7

 [image: image]

 25.e5!

 Of course, 25.Nxf6 Qxf6 26.Bg5 was also possible. Ernst goes for the initiative and hunts down the black king.

 25...Ke6 26.exf6+ Kd5 27.c4+ Qxc4 28.Qxf7+ Kc5 29.Qc7+ Kd5 30.Qf7+ Kc5 31.Qc7+ Kd5 32.Re5+ Rxe5 33.Qxe5+ Kc6 34.Qc7+ Kb5 35.Qxd8 d3 36.Qd7+ Ka6 37.f7 Qc5+ 38.Kf1 1-0

 In the End game

 Nazar Yaremko

 Nazar Firman

 Lvov 2006

 [image: image]

 In Kramnik-Ivanchuk and in L.Bronstein-Jussupow we have already seen how positional compensation can persist into the endgame. In this example the queens are already off when Black decides to grab the knight on f3 with his rook.

 16...Rxf3!?

 When I first saw this move in this theoretical po sition I was rather taken aback. Black sacrifices a full exchange in broad daylight.

 17.gxf3 Nh4

 As in the previous game, the knight attacks from the edge. Remember also Chapter 4, ‘Dominating from the Edge’. Of course, the variety of possibilities for the knight can be a real nuisance for the defender.

 18.Re3 exd4 19.Rd3 c5

 Black has gained a pawn by force, and White has to make preparatory moves before developing any further since he is a bit troubled by a possible ...c5-c4 and a knight fork on f3.

 20.Kf1

 20.f4 seems a better move, making room for the rook on the third rank and preventing a black blockade on the dark squares (e5 and f4).

 20...Ng6

 [image: image]

 21.f4?

 White panics and sheds yet another pawn to complete his development. He had to open the position for his rooks with 21.c3! Ne5 22.Rd1 Nxf3 23.Ke2 Ne5 24.cxd4 cxd4 25.Rxd4 and Black’s compensation is in adequate.

 21...Bxf4 22.Bxf4 Nxf4

 Now Black already has the better of it, with his two pawns and a killer knight on f4. He won just before the time control.

 Theoretical Sacrifices

 Bogdan Grabarczyk

 Liviu-Dieter Nisipeanu

 Germany Bundesliga 2012/13

 When studying openings you may get some useful practice with this kind of exchange sacrifice. The previous example began with a Ruy Lopez (Exchange Variation) and we have already mentioned the Nimzo-Indian as well. In French (Winawer) positions you are also likely to encounter the sac (take Petkevic-Vitolinsh, USSR 1976), certainly in the French Tarrasch (early examples from Tal against Rovner, Riga 1955, and Bronstein against Keres in the Alekhine Memorial 1956) or in the Grünfeld with Qb3 (see, for instance, Kuljasevic-Jankovich, Croatian Champi-on ship 2013). Here is one from the theoretical lines of the Giuoco Piano.

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Nf6 4.d3 Be7 5.0-0 0-0 6.Re1 d6 7.a4 Kh8 8.a5 a6 9.c3 Ng8 10.d4 f5 11.dxe5 fxe4 12.Rxe4

 [image: image]

 12...Rxf3

 Somewhat surprising as the knight is still covered by the queen.

 13.gxf3

 Because 13.Qxf3 fails to 13...d5.

 13...Nxe5 14.Bf1

 A bit passive. An earlier game saw 14.Bf4 Nxc4 15.Rxc4 Nf6, while Fedorchuk-Giri, Germany Bundesliga 2011/12 (with out a4-a5 and ...a7-a6), saw the simplifying 14.Rxxse5 dxe5 15.Qxd8.

 14...Ng6

 Black brings his knight into the game, also aiming for control of the square in front of the doubled pawn.

 15.Re1 Bg5 16.Nd2 Bf4

 [image: image]

 In no time Black has taken firm control of the dark squares on the kingside.

 17.Ne4 Qh4 18.Ng3 Bd7 19.Re4

 This leads no where. Better was 19.Bxf4 Nxf4 (19...Qxf4 20.Qd4) 20.Ne2, fighting for f4.

 19...Bc6 20.Rb4 Rf8 21.Bg2

 Continuing the passive plan.

 21...Qg5 22.Qf1 N8e7 23.Ne2 Nd5 24.Re4 Qh5 25.Ng3 Qg5 26.Ne2 Bxc1 27.Rg4 Qf6 28.Rxc1 Ndf4 29.Nxf4 Nxf4

 It is clear that Black has manoeuvred much better than his opponent. All of the black pieces are geared up.

 30.Rg3 h5 31.Re1 Bb5 32.c4 Bd7 33.Bh3 Bxh3 34.Rxh3 h4! 0-1

 Summary

 Having seen all these examples you are more likely to look beyond material considerations in your own games, when an occasion for a similar sac arises. The positional compensation comes from the shattered pawn structure. Important squares (from a white perspective after Rxf6) are d5 (strong square or weak pawn) and f5 (strong square in front of the doubled pawn).

 Chapter 27

 Central Avalanches

 There are numerous ways to sacrifice a piece in order to obtain a massive pawn centre which can subsequently slowly start to roll. We will look at some typical ...Nxe4 sacrifices, but also at the remarkable silent piece sac Nd4. Let’s start them rolling. Rawhide!

 Asking for It

 Josef Mudrak

 Vladimir Malaniuk

 Nachod 2012

 1.e4 d6 2.d4 Nf6 3.Nc3 e5 4.Nf3 Nbd7 5.Be2 Be7 6.h3 0-0 7.Be3 a6 8.a3 b5 9.d5 Bb7 10.g4 c6

 [image: image]

 11.g5

 Of course this is calling for the obvious, though White’s real mistake was his insipid opening followed by the over-ambitious g2-g4. After 11.dxc6 Bxc6 White has to defend the e4-pawn, and then Black can continue with ...h7-h6 and prepare a further opening of the centre.

 11...Nxe4 12.Nxe4 cxd5 13.Ng3 d4 14.Bc1

 The alternative was 14.Bd2, but here the pieces get in each other’s way even more, which is one of the strong points of such an impressive pawn centre. Sethuraman-Klein, Cultural Village 2011, followed a similar scenario; here Black actually achieves the same with a pawn less.

 14...f5!

 Keep ’em rolling, gradually improving.

 15.gxf6 Rxf6 16.Rg1 Nc5 17.Bg5

 Trying to gain some space by exchanging a piece, but perhaps it was best to look for complications and move the piece which was the most troublesome for White (also a logical follow-up to the previous move): 17.Ng5 h6 18.b4!?, fighting for the centre!

 17...Rf7 18.Bxe7 Qxe7

 Now White’s pieces are still tied down: the queen can’t yet move while the Nf3 no longer has an obvious square.

 19.b4?!

 Making it easy for Black. 19.Nh2 could, for instance, be met with 19...Qh4. Perhaps best was the counter-sacrifice 19.Nxd4 exd4 20.Qxd4 though after 20...Bf3 White’s position isn’t enviable.

 19...Na4

 Good enough, but 19...Ne6, striving for f4, was even stronger. After...

 20.Nh2

 ... Black also had several possibilities to decide the game, which he did in a mere seven moves.

 More of a Surprise

 Joseph Gallagher

 Zhao Xue

 Gibraltar 2013

 [image: image]

 Here White’s piece sac may come out of the blue for you:

 20.Nd4!

 However, for those familiar with either this Nimzo line or the famous Grünfeld game Sakaev-Belov, the move won’t come as a surprise. Also check out Miedema-Swinkels, which saw the inverted version, when Black tried to drive the knight on d4 away with ...e6-e5, which was naturally ignored (f4-f5!).

 But there’s even more to the game position: by bravely avoiding a move repetition Black has reached the exact position of the famous game Anand-Wang Hao, Wijk aan Zee 2011 (though strangely enough my ChessBase search options won’t do the trick!?).

 This game revived interest in the knight sac, of which Timman says in an interesting article devoted to the subject in New In Chess 2011/2: ‘As a rule you can say this knight sacrifice is only successful if Black’s position leaves something to be desired.’ This is of course a rather general statement, which resembles what Willy Hendriks ridicules as ‘free advice’ in his book Move First, Think Later. Of course it is hard to provide general guidelines about when to execute this sac. So just remember the pattern and assess the possibility when it comes along!

 20...exd4

 Anand also considers 20...Bc8 21.Nf5 Nbc6 22.Qa4 Bxf5 23.exf5 Ne7, when White may choose between 24.Rad1 and 24.f6.

 21.cxd4

 Here Anand has more concrete comments in the same New In Chess magazine:

 ‘White has got very strong pawns in the centre, but in addition the pawn on c5 is a very Powerful wedge, restraining Black’s queenside, and White has the bishop pair while Black’s knight is sidelined on a4. All this together should give White more than enough compensation.’

 21...Nbc6 22.Qc3 Ne7 23.Bf2

 Actually the first new move. Anand played 23.Rfd1.

 After the text-move Gallagher also kept the better position until he lost track just before the 40th move, when Zhao Xue was eventually rewarded for her bravery.

 Another Unexpected Turn

 In the same year I saw Merijn, my teammate in the Dutch League for Accres Apeldoorn, fall victim to the same knight sac, but this time in a middlegame from a completely different opening. That may be some sort of an excuse, but especially after he himself introduced the ‘pawn steam-roller’ terminology in the ChessVibes magazines he should have been more on his guard...

 David van Kerkhof

 Merijn van Delft

 Netherlands 2011/12

 [image: image]

 18.Nd4! exd4 19.cxd4

 White’s pawn centre may not look too impressive, but Black immediately faces problems with development as his two (no more!) minor pieces are short of squares. As a result his king won’t be safe for long. Merijn soon succumbed, though David’s 23rd move almost spoiled an otherwise good game.

 19...Bc4?! 20.Qf6! Rg8 21.Bxd6 Qd8 22.Qe5+ Kd7 23.Rf6? Nc6 24.Qf5+ Ke8 25.d5 Ne7 26.Qe5 Rg6 27.Rxg6 fxg6 28.Bc5 b6 29.Be3 Qd7 30.Qh8+ Kf7 31.Qxa8 Qg4 32.Re1 Qxe4 33.Bf2 Qxd5 34.Qa7 Qd6 35.Bxb6 Be2 36.Bc5 1-0

 A Complete Shocker

 Yury Averbakh

 Boris Spassky

 Leningrad 1956

 1.c4 Nf6 2.Nc3 g6 3.e4 d6 4.d4 Bg7 5.Be2 0-0 6.Bg5 c5 7.d5 Qa5 8.Bd2 a6 9.a4 e5 10.g4 Ne8 11.h4 f5 12.h5 f4 13.g5 Qd8 14.Bg4 Nc7 15.Bxc8 Qxc8 16.Nf3

 [image: image]

 Here the 19-year old Spassky played:

 16...Nc6!?

 Taimanov, the third player in this play-off for the title, said: ‘At this moment I was on the stage. When I saw the move being played on the demonstration board I couldn’t believe my eyes. I rushed to the table and convinced myself that not only had Spassky put his knight en prise, but he also had an undisturbed look. I have to admit that never before or since has a move made such an impression on me. The knight just gives itself up for a pawn and the possibility of the Nc7-e6-d4 manoeuvre.’ Spassky’s trainer Tolush admitted: ‘Spassky, acknowledging that his position was strategically lost, decided on the piece sacrifice hoping to obtain chances to create counterplay.’ Objectively the sacrifice is insufficient, but I couldn’t resist including this example before returning to the more trivial examples. In the game it had the desired effect anyway – it was also pure (psychological) chess! Let me add that this move came first on the list that chess curiosity collector Tim Krabbé made of ‘the 110 most fantastic moves ever played’.

 17.dxc6 bxc6 18.Nh4 Qe8 19.hxg6 hxg6 20.Qg4 Rb8 21.Nd1 Ne6 22.Ra3 Nd4 23.Rah3 Qf7 24.Bc3 Rfe8 25.R3h2 Qxc4 26.Nxg6 Re6 27.Bxd4 Rxg6 28.Qf5 Qe6 29.Qxe6+ Rxe6 30.Bc3 d5 31.f3 Rb3 32.Rh3 c4 33.Kd2 Rg6 34.Rg1 d4 35.Ba5 Bf8 36.Rg4 Rd6 37.Kc2 Rd7 38.g6 Rdb7 39.Be1 c5 40.Rgh4 Bg7 41.Ba5 c3 42.bxc3 Ra3 43.cxd4 exd4 44.Rxf4 Ra2+ 45.Kd3 Rb1 46.Rh1 Rxa4 47.Kc2 Rb5 48.e5 d3+ 49.Kxd3 Rxf4

 And although Black was now an exchange up, the game still ended in a draw.

 Capturing the Enemy Centre

 Efim Geller

 Vereslav Eingorn

 Riga 1985

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 Be7 6.Re1 b5 7.Bb3 d6 8.c3 0-0 9.h3 Bb7 10.d4 Re8 11.Nbd2 Bf8 12.Bc2 g6 13.d5 Ne7 14.Nf1 Bg7 15.b3

 [image: image]

 Here’s a classic Ruy Lopez kind of sac, which was also used (unsuccessfully) by Spassky, albeit when he was at a much more advanced age than in the former example – the 1st game of the 1992 Sveti Stefan match against Fischer. Another high-level example is Polgar-Sokolov, Hoogeveen 2003, which could have turned out better for Black.

 15...Nxe4!? 16.Bxe4 f5 17.Bc2 e4

 Strangely enough this impressive game never made Black’s 13th move as popular as 13...Nb8. Apart from one other game only Navara seems to have reached this position. He tried 17...Nxd5 and eventually lost after the weird-looking 18.b4 – but hey, who would have done better against Magnus? Maybe you could try anyway, starting with 18...c5, preparing ...e5-e4 after depriving the white knight of the d4-square.

 18.Nd4 Nxd5 19.Ne2?

 Giving up another pawn. Tukmakov is among those who have explained that Geller was a brilliant attacker, but also disliked passive defence. Apart from that, he had trouble handling theoretical novelties at the board, being himself a thorough researcher. Eingorn gives 19.Bd2 and then analyses three moves – all complicated stuff with no clear conclusions. After 19...b4 (or 19...c5; or 19...Qf6) play may continue, for example, 20.c4 Bxd4 21.cxd5 Qh4 (if 21...Bxa1 22.Qxa1 Bxd5 23.Bxb4 White is at least not worse – Tukmakov) 22.Be3 Bxa1 23.Qxa1 un clear (Eingorn).

 19...Nxc3 20.Nxc3 Bxc3 21.Rb1 c5!

 Watch them roll! Black won, of course.

 Counter Sacs

 Alexander Morozevich

 Oleg Korneev

 Pamplona 2006

 [image: image]

 16...h6

 Just as in the first example this seems to be asking for it. Still, although the pawns are far advanced, things aren’t so clear. The pawns won’t easily advance any further, the black pieces have reasonable squares and there is the possibility of counter sacrificing on d5.

 In general, a counter-sacrifice can often be a valid antidote to a sacrifice. In this regard Eingorn mentions his game against Hodgson as an example. Even so, Black may consider other moves, like 16...exd5 17.Bf4 and now, for example, 17...Qd7 (although 17...Bd6 18.Bxd6 Rxd6 19.e5 Rdd8 20.exf6 gxf6 21.Nf3 d4 would be more in keeping with our theme) 18.e5 d4.

 17.Nxf7 Qxf7 18.fxe6 Qc7 19.Bf4 Bd6 20.Bxd6 Qxd6 21.Rf5 Qc7

 Black could have contemplated countering with 21...Nfxd5 22.exd5 Nxd5, after which, somewhat unexpectedly, there doesn’t seem to be a move that yields White a clear advantage.

 22.a4 b4 23.a5 bxc3 24.axb6 Qxb6 25.Kh1 Rhe8 26.Qf1 Kb8 27.Rd1 Ka7 28.h3 Qb4 29.Ra1

 [image: image]

 29...Nxe4

 This amounts to another counter-sac, though this decision was perhaps based on an oversight. 29...Qd4 was a safer choice and could have led to a repetition of moves after 30.Ra4 Qd2 31.Rf2 Qe3 32.Rf3.

 30.Bxe4 Qxe4 31.Rf7 Qxd5??

 31...Rxe6 32.dxe6 Qxe6 was called for, when Black is hanging on: 33.Qf3 Qxb3 34.Rxg7 Rg8.

 32.Rxa6+ Kb8 33.Qf4+ Rd6 34.Rxb7+ Kxb7 35.Rxd6 Qxb3 36.Qf7+ 1-0

 From the Opening

 Ricardo Leyva

 Alejandro Moreno

 Las Tunas 1996

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 b5 6.Bb3 Bb7 7.Re1 h6 8.d4 d6 9.c3 g6 10.a4 Bg7 11.axb5 axb5 12.Rxa8 Qxa8 13.Na3 b4 14.Nc4 0-0 15.d5 Na5 16.cxb4 Nxb3 17.Qxb3 Rb8 18.Nfd2

 [image: image]

 The main strategic idea can be found in many openings. Another 1.d4 line is 1.d4 d5 2.Nf3 Nf6 3.c4 dxc4 4.Nc3 c5 5.e4 e6 6.d5 Nxe4 7.Nxe4 exd5, which enjoyed a short-lived popularity. Some 1.e4 e5 openings feature the same idea as well: some lines in the King’s Gambit, Cochrane’s 4.Nxf7 in the Russian Game, or 4.Nxe5 in the Four Knights (don’t ask me what it’s called), or the mirrored version in the Vienna Four Knights: 4.g3 Nxe4. In the two latter cases a counter-sac can be a simple solution for avoiding the complications of facing a strong pawn centre. My favourite Old Arkhangelsk often features strong pawn centres at a later stage – witness, for instance, Mortensen-Shirov. Here’s another one, though the broad outlines suggest the position might also be reached from another Ruy Lopez.

 18...Nxe4! 19.Rxe4

 19.Nxe4 Bxd5 and White loses g2, as Black also threatens to take on c4 followed by ...d6-d5.

 19...Bxd5 20.Rg4 Be6 21.Rg3 d5 22.Na5 c5 23.Qc2 cxb4 24.Ndb3

 [image: image]

 White is trying to develop, but his pieces remain awkwardly-placed.

 24...Rc8 25.Qd1 Qb8 26.h4 h5 27.Bd2 d4 28.Qe1 Rc2 29.Bxb4 Rxb2 30.Ba3 Ra2 31.Qc1 Qb5 32.Be7

 [image: image]

 A lot could be said about every single move, but by this stage Black has outmanoeuvred his opponent.

 32...Rxa5

 Regaining material, but leaving the knights as they were – in each other’s way – would have been much more productive. 32...d3 and 32...e4 would both have been thematic and terribly strong moves. Shortly after the text Black even lost the game. He should have kept ‘em rolling!

 33.Nxa5 Qxa5 34.Ra3 Qd5 35.Qc7 Kh7 36.Qb8 Qe4 37.Ra8 f5 38.Bf6 Bxf6 39.Ra7+ Bg7 40.Qf8 1-0

 Summary

 Remember the characteristic patterns like ...Nxe4 or the silent sac Nd4. The resulting positions will often be complex, but the avalanche of central pawns is bound to give a strong practical initiative. As always after sacrifices, counter-sacrifices are a possibility that has to be taken into account.

 Chapter 28

 Fishing for the Hook

 With a kingside pawn structure characterized by the move h2-h3 (...h7-h6), you should beware of a quick opening of lines (for example, after opposite-side castling, by an advance of the opponent’s g-pawn) or certain straightforward tactical motifs. For now we will look into another pattern: a long-term sac on h3/h6!

 Maxime Vachier-Lagrave

 Richard Rapport

 Biel 2013

 [image: image]

 In this position Vachier-Lagrave was taken by surprise:

 15...Bxh3 16.gxh3 Qc8!

 You would expect such a bishop sac to be followed up with a rook check on the g-file or at least the queen sortie to h4. Neither is possible here, yet after this quiet queen move White is unable to defend h3 as 17.Kg2 is met by 17...Nf4+, while 17.Kh2 is illegal.

 17.Nxd4

 White wants his queen to join the defence. Other options leave him worse. As the players pointed out after the game, 17.Kf1 runs into 17...Qxh3+ 18.Ke2 Bf4!, after which 19.Bxd4 Rae8+ 20.Bxe8 Rxe8+ 21.Be3 Rxe3+ 22.fxe3 Qg2+ leads to mate. On 17.Bxd4, 17...Qxh3 is also sufficiently dangerous: the threat of 18...Nf4 forces White to take a draw with 18.Be5 (18.Be3 d4 19.Bd2 Nh4; 18.Ne5 Bxe5 19.Bxe5 Nh4) 18...Qg4+ 19.Kh1 Qh3+ as 20.Bh2 fails to 20...Nh4 again.

 17.Nh2 Qxh3 18.f4 Bxf4 wins for Black.

 17...Qxh3 18.Qf3

 ... and a draw was agreed after some bishop checks by Black.

 After the game Vachier-Lagrave declared that he had seen the possibility of 15...Bxh3, but simply felt it could not be correct as White had so many options. So he underestimated his opponent’s possibilities: but surely he was familiar with this kind of sacrifice?!

 The Classic Example

 When I saw the previous game, it did not immediately dawn upon me that Rapport’s sacrifice had a very famous predecessor in the shape of a spectacular victory by Bronstein over Keres.

 David Bronstein

 Paul Keres

 Gothenburg 1955

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.e3 c5 5.Bd3 b6 6.Ne2 Bb7 7.0-0 cxd4 8.exd4 0-0 9.d5 h6 10.Bc2 Na6 11.Nb5 exd5 12.a3 Be7 13.Ng3 dxc4

 [image: image]

 This game can be found in many sources, but the introductions differ considerably. Romanovsky talks about the obscurity, the difficulty and the riskiness of the sacrifice, and Kasparov calls it an uncommonly bold and pretty sacrifice. Valery Beim, on the other hand, says this about the next move: ‘striking, although this sacrifice is a quite routine idea, but here its correctness is questionable at first, second and third glance!’

 So where lies the truth? The idea is not unknown – it appears in Anderssen-Morphy, 1858, for one! Calling it a routine idea in 1955 with such a tense follow-up as in the game seems a bit strong. This is what Bronstein himself said: ‘the unexpected sacrifice of a bishop promises a very strong attack. After 15.Qd2 the white attack unfolds by itself.’ (The Sorcerer’s Apprentice)

 14.Bxh6 gxh6 15.Qd2 Nh7

 Here Black’s queen cannot join the defence that quickly. Much of the debate over the years has been about 15...Nc5. As regards the correctness of the resulting variations, Kasparov’s thoughtful comment seems most to the point: ‘I do not rule out that White’s play can be improved somewhere, but it is probable that Black has sufficient defensive resources. It is another matter whether anyone would be capable of finding them at the board’ (My Great Predecessors, Volume II).

 16.Qxh6 f5 17.Nxf5 Rxf5

 Vachier-Lagrave did not have this possibility (but of course he had a safe way to draw earlier on).

 18.Bxf5 Nf8 19.Rad1 Bg5 20.Qh5 Qf6 21.Nd6 Bc6 22.Qg4 Kh8

 [image: image]

 23.Be4!

 And Bronstein went on to win a great game.

 Both Bronstein and Kasparov suggest that Keres forgot about Bc1 and had focussed on 14.Nf5. This may very well be possible, though Keres himself had had the opportunity to play the same sac before, against Giffer at the Olympiad in 1936, yielding him an easy win (admittedly in a less complicated situation)!

 [image: image]

 15. Bxh6!

 A Modern Classic

 Sergey Karjakin

 Shakhriyar Mamedyarov

 Zug 2013

 1.e4 c6 2.d4 d5 3.Nc3 dxe4 4.Nxe4 Bf5 5.Ng3 Bg6 6.h4 h6 7.Nf3 Nd7 8.h5 Bh7 9.Bd3 Bxd3 10.Qxd3 e6 11.Bd2 Ngf6 12.0-0-0 Be7 13.Kb1 Qb6 14.Rhe1 0-0 15.Nf5 Bb4

 [image: image]

 Let’s not be too dogmatic and compare this: a long-term knight sac on the same square.

 16.Nxh6+!

 A novelty, where formerly 16.Bxb4 and 16.Ne3 were played. Karjakin’s comments in New In Chess 2013/4 are revealing: ‘of course it is not so difficult to find this move in preparation. Modern engines are so strong that whereas previously this would have been regarded as an intuitive sacrifice, now this is a position which can be analysed, if not to a result, then at least to a clear assessment. However, at the board (...)’. And indeed, in The Enigma of Chess Intuition Beim also wrote about Bronstein-Keres: ‘it is in this type of position that intuition is king!’ The fact that Karjakin had computer assistance beforehand does not make the concept less fascinating, and, although perhaps extremely difficult to grasp, it can broaden your understanding of the dynamics of the game.

 16...gxh6 17.c3 Ba3 18.Bc1 Rfe8 19.g4

 [image: image]

 And Karjakin went on to win. I recommend a thorough analysis of this game and its concept! At the first attempt without computer help, that is!

 19...Nh7 20.c4 Bf8 21.g5 hxg5 22.Nxg5 Nxg5 23.Bxg5 Kh8 24.Rg1 Qc7 25.Qf3 f6 26.Bf4 Bd6 27.Qg3 Nc5 28.Bxd6 Qh7+ 29.Ka1 Ne4 30.Qh4 Rg8 31.f3 Ng5 32.Qf4 Qf5 33.Qxf5 exf5 34.Be7 Nxf3 35.Rgf1 Rg3 36.d5 cxd5 37.cxd5 Kg7 38.Rd3 Kf7 39.Bd6 Nh2 40.Bxg3 1-0

 Back to Basics

 Eduardas Rozentalis

 Philipp Schlosser

 Germany Bundesliga 1999/00

 [image: image]

 Let’s now have a look at a less spectacular execution of the same idea.

 14.Qc1

 Here White first aims his queen at h6 before sacrificing his bishop. 15.Bf4 is also a threat.

 14...Nd5

 14...Bf8 15.Bf4 Qe7 16.Rfe1 is no picnic in view of the upcoming d4-d5.

 15.Nb5

 First the black queen is driven even further away from the action, but unfortunately in this case this does not appear to be the right approach. Compare also the last two examples from Chapter 10, ‘The Beastly Bishop’, where an offside queen was also the reason to sac on the opposite wing. Here it is more important for the knight to remain active on c3. The immediate 15.Bxh6 gxh6 (a move like 15...Rac8 would be better) 16.Qxh6 f5 (16...Nf6 17.Ng5) 17.Bc4 would have yielded White a strong attack.

 15...Qb8 16.Bxh6 gxh6 17.Qxh6 f5

 17...Nf6 18.Ng5 Be8 19.Rfe1 wins for White.

 18.Qg6+ Kh8 19.Bc4

 Now it takes longer to build up pressure against the central knight, though of course White could have taken a draw by perpetual.

 19...Qf4 20.Bxd5 exd5 21.Rd3 Qg4

 [image: image]

 22.Ng5

 22.Qh6+ Kg8 23.Nc7.

 22...Bxg5 23.Rh3+

 23.Nd6 Be8.

 23...Qxh3 24.gxh3 Rg8

 At this point Black was fine, though he later lost the coordination of his pieces and the game.

 Theoretical Discussion

 Dennis de Vreugt

 John Markus

 Hoogeveen 2004

 [image: image]

 I played in the same tournament and witnessed Markus winning against his much higher rated opponent with the bishop sac on h3. I seem to remember De Vreugt being surprised by Black’s next, but my database today shows yet another Markus game with this position from one year earlier.

 15...Bxh3 16.gxh3 Qd7

 A slight difference: here White’s king is able to defend the pawn on h3, but Black now also attacks the Nb5.

 17.c4

 Now the rook can come to a3 to defend the kingside from the side.

 17...Qxh3 18.Ng5 Qg3+ 19.Kh1 Qh4+ 20.Kg2

 This is a key position (a ‘tabiya’, as the Russians say).

 [image: image]

 20...h6

 20...Nf4+ 21.Bxf4 exf4 is the continuation which has been seen most frequently. After 22.Nf3 (or 22.Nh3 g5) 22...Qg4+ 23.Kh1 Rfe8 gives Black reasonable play.

 21.Nh3 Nxe4 22.Ra3

 A logical move, following up on the idea of move 17. 22.Qe2 f5 23.Ra3 Rf6 24.Rh1 was given by Khalifman/Soloviov and tried in the rapid game Karjakin-Radjabov, but after 24...Bc5 the position remains unclear. So you either decide to play it intuitively like Bronstein or start your analysis here like Karjakin.

 22...f5 23.Qe2 Rf6 24.Bxe4?

 24.Rh1 leads to the variation in the notes to move 22.

 24...fxe4 25.Rg3 Rf3!

 and Black was already clearly better as 26.Rxf3 fails to 26...Qg4+.

 Another Offside Queen

 Grzegorz Gajewski

 Sergey Fedorchuk

 Hagenau 2013

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Qc2 d6 5.e3 Nbd7 6.Bd3 Bxc3+ 7.Qxc3 b6 8.Ne2 Bb7 9.f3 c5 10.e4 0-0 11.0-0 h6 12.b3 Re8 13.d5 exd5 14.exd5 b5 15.Ng3 Qb6

 [image: image]

 Black’s queen has just moved to b6 to create some space and seek counterplay over there. White, of course, now strikes on the other side.

 16.Bxh6 gxh6 17.Qd2

 Compared to our first example (by the way, Vachier-Lagrave was playing in this team-tournament as well – it is just possible he noticed this game), Black is much worse off. His queen cannot come to the rescue and his knight on f6 has no useful squares.

 17...Re5

 Running away with 17...Kf8 leads nowhere after 18.Qxh6+ Ke7 19.Qh4 Kd8 20.Ne4; 17...Bxd5 18.Qxh6 Be6 19.Bh7+ Kh8 20.Bf5+ Kg8 21.Rae1 also wins for White.

 18.Qxh6 bxc4

 18...Bxd5 is now met by 19.f4 and if the rook moves along the file, 20.Nf5 wins.

 19.bxc4 Qb2

 And here 19...Bxd5 also fails to 20.Rab1. As a result Black’s light-squared bishop remains out of play.

 20.Kh1 Ba6 21.f4 Rxd5 22.Rad1 Qc3 23.Ne4

 23.cxd5 Bxd3 24.Rf3 seems the simplest continuation. Amongst other things White threatens to play Nf5.

 23...Qd4 24.Nxf6+

 Again 24.cxd5 seems strong: 24...Nxe4 (24...Bxd3 25.Nxd6) 25.Bxe4 Qxe4 26.Rf3.

 24...Nxf6 25.Rf3 Ne4 26.Rdf1?

 Again passing up the possibility of 26.cxd5 Bxd3 27.f5, after which White is still much better. The text enables Black to return material, after which Gajewski had to make a draw by perpetual.

 26...Qxd3 27.Rxd3 Rxd3 28.f5 f6 29.Qg6+ Kf8 30.Qh6+ Kg8 31.Qg6+ ½-½

 We conclude with an earlier bishop sacrifice by Vachier-Lagrave himself, which perhaps influenced his reasoning in the first game.

 Maxime Vachier-Lagrave

 Martyn Kravtsiv

 Legnica 2013

 1.c4 e6 2.Nc3 d5 3.d4 Bb4 4.Nf3 Nf6 5.Bg5 Nbd7 6.e3 c5 7.Be2 dxc4 8.Bxc4 0-0 9.0-0 cxd4 10.Qxd4 Nb6 11.Qh4 Bxc3 12.Rfd1 Qe7

 [image: image]

 13.Bd3

 He refrains from the obvious 13.bxc3 Nxc4 14.Qxc4 and deliberately opts for the sacrifice and its ensuing complications.

 13...h6 14.Bxh6 gxh6 15.Qxh6

 No quiet follow-up here, as the queen is already on h4 and ready to capture a second time. This makes it a bit easier to contemplate the sacrifice beforehand.

 15...Ne4!?

 After 15...Bxb2 White may naturally resort to a perpetual check. He may also try to continue the battle with 16.Qg5+ Kh8 17.Rab1, though it seems he will obtain no more than equality.

 16.bxc3 f5 17.Bxe4 fxe4 18.Ng5 Qg7 19.Qxg7+

 The exchange of queens does not promise White much. 19.Qh5 Bd7 20.Rxd7 also seems possible, but apparently White thought it safer with the queens off the board. All in all, the sacrifice does not seem to offer many chances here, which might have contributed to Vachier-Lagrave’s underestimation of Rapport’s sac in the first game. Who knows? But he was certainly familiar with the general ideas.

 19...Kxg7 20.Nxe4 e5 21.Nd6 Be6 22.Nxb7 Rac8

 Black is very active and the game ended in a draw.

 Summary

 The h6 hook in the kingside structure may trigger you to think about a long-term piece sac, the most obvious indication being a battery of queen and bishop on the c1-h6 diagonal. However, the queen may also join in later and, as in the Karjakin game, a knight sac should not be ruled out either. When assessing the resulting positions you should look at the remaining attacking material or watch out for an offside queen.

 Chapter 29

 The Colossal Knight

 Sometimes a knight is bluntly planted in the middle of the board, on the protected square d5 – an offer Black can’t refuse. This is a familiar sight in several openings, notably the Sicilian. Let’s investigate how it works. Mind you, despite its Powerful impression the sacrifice does not always guarantee immediate success.

 Open e-File: the King in Danger

 We start off with a quick success by one of my teammates in the Dutch competition, GM Roeland Pruijssers.

 Roeland Pruijssers

 Hugo ten Hertog

 Amsterdam 2012

 [image: image]

 17.Nd5!

 Sometimes this knight leap is just a pseudo-sacrifice, winning back a piece immediately, for instance a knight or bishop on c6. Here it serves to open up the e-file, after which the black king has no safe refuge. Still, the sacrifice may come as a surprise to you since for the moment Black has safeguarded the e-file with a doubled pawn. However, as you will see, soon Black’s king will be in trouble and a lot of black pieces will be hanging. My all-time favourite example of opening up the e-file with long-term compensation is Stein-Furman, Moscow 1969. Recently another team-mate of mine fell victim to this idea in similar fashion (Thesing-Zwirs, Vlissingen 2012).

 17...exd5 18.exd5 Bd6

 Castling offers no solution: 18...0-0 19.d6 Bxd6 20.Rhf1 already wins back material, for example 20...Kg7 (relatively best is 20...Rae8 21.Rxf6 Re6) 21.Bxa8 Rxa8 22.Qf3.

 [image: image]

 19.Bxe5!

 Now a nice combination follows, which Roeland had to foresee earlier on.

 19...Bxe5 20.d6 Qc5 21.Rd5!

 Winning. White will get back all his investments.

 21...Nxd5 22.Qxe5+ Kd8 23.Qxh8+ Be8 24.Re1 Kd7 25.Bxd5 Qxd5 26.Re7+ Kc6 27.Qc3+ Kxd6 28.Qc7#

 A Castled King – the Diagonal b1-h7

 Dmitry Kryakvin

 Suri Vaibhav

 New Delhi 2010

 Different opening, different king’s position, different motif, same colossal move.

 [image: image]

 21.Nd5!

 Here the knight is not attacking anything, but all white pieces are now set for the attack.

 21...exd5

 21...Re8 22.e5 Nf8 23.Nf6+.

 22.exd5

 With an obvious threat. Of course not 22.Qxd7 dxc4.

 22...f5

 The only move to stop both 23.Qxd7 and 23.Qxh7#.

 23.Bxf5 Rxf5

 [image: image]

 24.Re8+! Nf8

 24...Kf7 25.Qxf5+ Kxe8 26.Re1+ Be7 27.Qe6; 24...Rf8 25.Qe6+ Kh8 26.Bxg7+! (26.Qxd7) 26...Kxg7 27.Qxd7+ Kg8 28.Rf3.

 25.Qxf5 Bf6 26.Qe6+ Kh8 27.Rxc8

 27.Re1!.

 27...Qxc8 28.Qxc8 Bxc8 29.Bxf6 gxf6 30.Re1

 White is winning. His rook can invade Black’s position and he may create a passed pawn on the queenside.

 Opening the c-file

 Arkady Naiditsch

 Georg Meier

 Dortmund 2012

 [image: image]

 13.Nd5!?

 Here the sacrifice results in an open c-file. Not uncommon in Hedgehog positions, just like the rook on c1 facing the queen on c7 is. Still, the text move is actually a novelty, implying a long-term sacrifice, where you could say the former two examples were more of a combinational nature.

 13...exd5 14.cxd5 Qd7 15.Nf5 0-0

 15...g6 16.Nxe7 Qxe7 17.f4 Neg4 (17...Ned7 18.e5) 18.e5.

 16.f4

 For the moment White has just one pawn for the piece. Black’s position is quite cramped though – many of his pieces have very limited mobility.

 16...Ng6 17.h4!?

 17.Bxb6, taking another pawn and preserving the spatial pressure, was the alternative.

 [image: image]

 17...Nxd5

 Effectively returning the piece.

 18.Bd4 Nf6 19.h5

 So White wins back the piece, but Black subsequently had no problems at all and the game ended in a draw.

 Positional Compensation

 Zaven Andriasian

 David Arutinian

 Dubai 2012

 [image: image]

 33.Ncd5!?

 This one seems to render more obvious positional compensation than the previous example. Where a moment ago the black queen seemed to be actively participating in the pressure against the e4-pawn, now it seems hopelessly out of place, far away from the real activity. Also the long diagonal a1-h8 combined with a white knight on f5 seems very forceful. Still, Black’s position is not easily blown apart, and the correctness of the sacrifice remains doubtful. However, otherwise Black could have easily reinforced his position with moves like ...Nh4 and ...Bf6.

 33...exd5 34.cxd5 Nxa4

 Not this pawn, but the blocking of the long diagonal with the annoying ...Nc3 is relevant here. Which could make you reconsider 34.exd5 as an alternative.

 35.Nf5 Nc3 36.Nxe7+

 By abandoning his killer knight White admits that things are not entirely going his way.

 36...Nxe7 37.Qb2 f6 38.Rd3 Na4 39.Qa3

 More consistent seems 39.Qd4 Rc1+ 40.Kh2 Nc5 41.Rg3, but Black can eliminate the danger along the long diagonal with 41...Rxa1!.

 39...Rc4 40.g5 f5

 Here 40...Nc5 41.gxf6 Ra4! was a very strong retort.

 41.gxh6 fxe4 42.Rg3 Nf5 43.Bxg7

 43.Rxg7+ Nxg7 44.Qg3 Rd7 45.Bxg7 seems to equalize: 45...Qe8 (the threat was Qg6) 46.Qg5 Kh7 47.Qf5+ Kg8 48.Qg5.

 43...Kh7 44.Rg5 Qc8

 [image: image]

 Now White’s attack has run into a dead end, but in the game it was Black who made the last mistake.

 45.Bf1 Rb4? 46.Qa1 Rf8 47.Bxf8 Qxf8 48.Rxf5 Qxh6 49.Rf7+ Kg8 50.Rxb7 Kf8 51.Rg2 Nc5 52.Rbg7 1-0

 More Long-Term Compensation

 Vasily Ivanchuk

 Maxime Vachier-Lagrave

 Istanbul 2012

 [image: image]

 16.Nd5!? exd5 17.exd5

 Again the situation is not clear. Black can choose from several knight moves.

 17...Na7

 After 17...Nb8 18.Re3 Bxd5 19.Rfe1 Nc6 20.Nd4 White wins back material: 20...Nxd4 (20...Ne5 can be met with the patient 21.Nf5) 21.Rxe7+ Qxe7 22.Rxe7+ Kxe7 23.Bf1.

 17...Na5 18.Nd4 Bxd5 19.Nf5 Nc6 would transpose to the game.

 18.Nd4 Bxd5 19.Nf5 Nc6 20.Be4

 20.Re3 seems the logical try. After 20...Kf8 21.Rfe1 Rg8 22.Be4 Bxe4 23.Rxe4 Re8 24.Qe2 the position is similar to the game continuation: Black is in trouble. An alternative method to exchange the light-squared bishops is 20.Bb5 axb5 21.Qxd5. Here too White has fair chances. The doubling of rooks on the e-file is still imminent; Black has a hard time finding a safe spot for his king and coordinating his pieces.

 20...Bxe4 21.Rxe4 Kf8 22.Rfe1 Re8 23.Qe2 Rh7

 23...d5 24.Qg4 Rh7 (24...Rg8 25.Qxh4) 25.R4e2 transposes.

 24.Qg4 d5 25.R4e2 Qb6

 Black’s is still a piece up, but he can hardly move. Here a better option was 25...Qd7, to bail out after 26.g3 with 26...Nd4 27.Nxd4 Qxg4 28.hxg4 hxg3+ 29.Kg2 Rh2+ 30.Kxg3 Rxe2 31.Rxe2 with only a minimal advantage for White; 25...Rd8 26.Nxe7 (26.g3!) 26...Nxe7 27.Rxe7 Qxc2, intending 28...Rg7, is also not clear.

 [image: image]

 26.g3!

 The g-file will be opened. Suddenly Black is dead meat.

 26...Nd4 27.Nxe7 Nxe2 28.Qg8+ Kxe7 29.Rxe2+ Kd6 30.Rxe8 hxg3 31.Qf8+ Kc6 32.Rc8+ Kd7 33.Qe8+ Kd6 34.Rd8+ Kc5 35.Qe3+ Kc6 36.Rd6+ 1-0

 Sicilian Specialty

 Levan Aroshidze

 Joan Fluvia Poyatos

 Barcelona 2012

 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 a6 6.h3 b5 7.g4 Bb7 8.Bg2 e6 9.0-0 b4

 [image: image]

 10.Nd5!

 Of course, you will think now, the position calls for this characteristic sacrifice, which so often occurs in open Sicilians. Yet, remarkably, it was only in 2008 that this move came to the fore. Before that White had prevented Black’s 9....b4 with moves like 8.a3 or 8.g5.

 10...exd5 11.exd5 Be7 12.Nc6

 Not the most popular move. 12.g5 is more frequently played, for example: 12...Nfd7 13.Nc6 Qc7 14.Nxe7 Kxe7 15.Qd4 Kf8 16.Bf4 a5 17.Rfe1 Nb6 18.Re8+!, Nakamura-Ninov, France ChT 2008, and White was better. In both cases, naturally the open e-file, but also the weakness of square c6 play an important role. In fact, the position strongly reminds of the abovementioned Stein-Furman game.

 12...Bxc6 13.dxc6 d5?!

 The wrong way to conquer the pawn on c6. 13...Qc7 is better. After 14.g5 Black can return the piece with 14...0-0.

 [image: image]

 14.g5 Ne4?

 Consistent but mistaken.

 15.c7!

 The refutation.

 15...Qd7 16.Qxd5 Qxd5 17.c8Q+ Bd8 18.Re1 Nd7 19.Bxe4 Rxc8 20.Bxd5+ Kf8 21.Bf4 Be7 22.Re2

 White is completely winning, which he did in the end.

 A Colossal Black Knight

 Rafael Leitao

 Darcy Lima

 Porto Alegre 2008

 1.d4 Nf6 2.c4 e6 3.Nf3 d5 4.Nc3 Be7 5.Bf4 0-0 6.e3 c5 7.dxc5 Bxc5 8.a3 Nc6 9.Qc2 Qa5 10.Rd1 Re8 11.Nd2 e5 12.Bg5

 [image: image]

 12...Nd4!

 For a change, here we see Black planting a colossal knight in the centre. This is by far less common. Funnily enough this example also features another structure than a Hedgehog or a Sicilian. The basis remains the same though: the e-file is opened while the white king is still in the middle. It was Karpov who introduced this concept (starting with 10...Re8) against Kortchnoi in the famous Baguio match.

 13.exd4

 Apparently Leitao didn’t know his classics. In a later game against Mecking, Leitao (just like Karpov) decided to refuse the sacrifice with 13.Qb1.

 13...exd4+ 14.Be2

 A nice illustrative line is 14.Ne2 Ng4 15.Bh4 d3 16.Qxd3 Ne5 17.Qxd5 (17.Qc2 dxc4) 17...Bf5.

 14...dxc3 15.Nb3 Qa4 16.Bxf6 dxc4 17.Qxc3

 [image: image]

 17...cxb3

 17...Qxb3 18.Qxb3 cxb3 was a safe alternative, where Black just keeps his extra b-pawn.

 18.Qxc5 gxf6 19.Rd4 Qa6 20.Qh5

 Now Black’s weakened kingside gives White counterchances.

 20...f5 21.Rd8 Qa5+ 22.Rd2 Qe5 23.0-0

 Finally.

 23...Be6 24.Qg5+ Kh8 25.Rfd1 Rg8

 [image: image]

 26.Qe3?!

 A questionable decision. Now Black’s king becomes a strong piece instead of a vulnerable one, and eventually Lima managed to convert his extra pawn:

 26...Qxe3 27.fxe3 Rac8 28.Kf2 Kg7 29.Bd3 Kf6 etc.

 Summary

 Nd5 (or ...Nd4 !) can be a Powerful trust, which may sometimes quickly lead to a decisive advantage. However,often a complex battle will arise, where spatial advantage and the vulnerability of the opponent’s king are important factors of compensation. Keep an eye on the opening of different files or diagonals; strong squares for the white knight on c6 and f5 are also typical.

 Chapter 30

 A Practical Piece Sac

 g2-g4 Nf6xg4 h3xg4 Bxg4. This sacrifice seems so natural: for a piece you capture two pawns in front of the enemy king with a strong initiative or a bind as a result. Still in many cases, as you might expect, the outcome is not clear at all. Let’s see in which ways play may develop.

 A Different Start

 Most often the pattern will come about when White removes the pin on the f3-knight by advancing the g-pawn. Occasionally other move sequences may lead to the same result, like in this game.

 Tanguy Ringoir

 Dimitri Reinderman

 Amsterdam 2013

 1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 0-0 5.h3 d6 6.Bg5 Na6 7.Nf3 e5 8.d5 Qe8 9.Be2 Nh5 10.g3 f5 11.exf5 gxf5 12.Nh4 Nf6 13.Qc2 c6 14.g4 cxd5 15.cxd5 f4 16.Bxa6 bxa6 17.0-0 f3 18.Ne4

 [image: image]

 Here Black decided to punish White for his set-up with g2-g4, or possibly he was just not satisfied with his position after regular moves. Anyway, after...

 18...Nxg4 19.hxg4 Bxg4

 ... according to the tournament website, both players thought they had a very good game. This is a clear indication that the position is hard to judge. The value of the long-term compensation has to be assessed. It is a sheer impossibility just to rely on calculation. Black has a nasty pawn on f3, which makes the Nh4 a feeble piece. Still, White has many pieces around his king, which make it hard for Black to gain ground on the kingside.

 20.Ng3

 A logical move, preventing Black from putting his queen on h5, though on the other hand the chances of moving the knight from h4 to f5 in the near future don’t seem very realistic. Keeping the knight on its central square is also possible.

 20.Qc7 is an aggressive (computer?) move, hoping to seize the initiative by force. After 20...Qh5 21.Be7 Rf7 22.Qxd6 Bf8! 23.Nf6+ (23.Bxf8? Raxf8) leads to a draw: 23...Rxf6 24.Qxf6 Bxe7 25.Qxe7 Re8 26.Qf6 Rf8 27.Qe7; 20.Kh1 is an interesting try suggested by the tournament website: 20...Qh5 21.Rg1 h6 (21...Kh8 22.Qc7; 21...Rac8 22.Qa4) can be met with 22.Bf6 Bxf6 23.Rxg4+.

 20...Bf6 21.Qe4

 After 21.Bxf6 Rxf6 Black will follow up with ...Rf4 and the knight on h4 remains a big problem for White.

 21...Qd7 22.Qe3 Kh8

 22...Qe7 23.Ne4 Bxg5 24.Qxg5+ Qxg5 25.Nxg5 Rf4.

 23.Bxf6+?

 23.Rfc1!.

 23...Rxf6

 Again Black is threatening ...Rf4, when the knight on h4 will be in big trouble.

 24.Qg5

 Coming to the rescue of the knight, but it is only a temporary solution to the problem.

 24...Rf4 25.Rfe1 Rg8 26.Qh6 Qd8

 [image: image]

 Now the knight is still in trouble. Black won after...

 27.Re4 Rxe4 28.Nxe4 Bh5+ 29.Kf1 Qxh4 etc.

 A Typical 1.e4 e5 Scenario

 Petr Velicka

 Mads Andersen

 Krakow 2012

 Though the piece sac is universal, the most familiar type is probably the one seen in open games after 1.e4 e5, in a Ruy Lopez style position. Here is an example, actually resulting from a Giuoco Piano.

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Bc5 4.c3 Nf6 5.d3 a6 6.Bb3 Ba7 7.h3 0-0 8.Bg5 h6 9.Bh4 g5

 [image: image]

 10.Nxg5

 Natural enough, you might say. But sitting at the board in a real game you would have to judge the ensuing positions first. Is it really so self-evident? For one thing, in his game against Pruijssers, Wijk aan Zee C 2009, Howell opted for 10.Bg3, so think a bit longer and try to make your mind up again!

 10...hxg5 11.Bxg5 Kg7 12.Qf3

 Setting up a characteristic pin, which will require a lot of effort from Black to escape. Meanwhile White will also need time to bring his remaining pieces to bear on the position. So, again, the compensation is long-term.

 12...d6 13.Nd2 Rh8 14.Nf1

 14.h4, with the idea h4-h5-h6, is possibly better. Then 14...Rh6 is a standard way to break the pin by giving back some material, but this will often cost another pawn on f7 as well. Funnily enough, after 14...Kg6 the computer comes up with the mirroring 15.Rh3!.

 14...Be6 15.Ne3 Nb8

 A sensible manoeuvre. Black is sitting on his money and tries to protect the Nf6 without shedding material.

 16.Nf5+ Bxf5 17.Qxf5 Nbd7 18.h4 Qe7

 The pin cannot be broken as 18...Qg8 of course fails to 19.Bxf6+ Nxf6 20.Qg5+.

 [image: image]

 19.Rh3

 A lift of the king’s rook.

 19...Rag8 20.Rf3

 Just in time to stop 20...Kf8. Anyway:

 20...Rh6 21.Bxh6+ Kxh6 22.g3 c6 23.0-0-0 d5 24.exd5 cxd5 25.g4 Nxg4 26.Bxd5 Ndf6 27.Bb3

 White is clearly better now. Materially he is fine and Black is still suffering with a vulnerable king. In the end Black miraculously escaped in a lost endgame.

 Here is yet another example, the difference being that White has already castled. Not that this dissuades both players from offering their rooks in a similar way.

 Andres Rodriguez Vila

 German Della Morte

 Santos 2012

 [image: image]

 11...g5

 Elianov preferred 11...Kh7 against Yury Vovk, Ukrainian Championship 2012.

 12.Nxg5 hxg5 13.Bxg5 Kg7 14.Qf3 Rh8

 14...Nb8 would allow 15.d4 exd4 (15...Nbd7 16.Qg3) 16.e5 dxe5 17.Ne4 Nbd7 18.Rfe1.

 15.Rae1 Qe7

 15...Kg6!?.

 16.Re3!

 White brings his rook to f3, not minding 16...Bxe3 17.fxe3, of course.

 16...Rh6

 16...Be6!? 17.Qg3 Qd7.

 17.Bxh6+ Kxh6 18.d4 Bg4 19.Qg3 Rg8 20.Qh4+ Nh5 21.Qxe7 Nxe7 22.Bxf7

 Again White is materially fine and went on to win, though here Black still has a harmonious position.

 Theoretical Developments

 Robert Hübner

 Alexander Beliavsky

 Munich 1990

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 b5 6.Bb3 Bb7 7.Re1 Bc5 8.c3 0-0 9.d4 Bb6 10.Bg5 d6

 [image: image]

 In this Arkhangelsk line the advance ...g7-g5 plays a prominent role, with Beliavsky being the principal pioneer. Instead of 10...0-0 in the diagram position he has popularized the immediate 10...h6 11.Bh4 g5 12.Bg3 0-0!?, thus avoiding the knight sac on g5 with a castled king.

 11.Qd3

 And after 11.a4 h6 12.Bh4 Beliavsky has tried 12...g5, not fearing 13.Nxg5 hxg5 14.Bxg5 exd4.

 11...h6 12.Bh4 Na5 13.Bc2 c5 14.d5 c4 15.Qe2 g5 16.Nxg5

 A novelty at the time. Previously White had not dared to invest a piece for an enduring initiative.

 16...hxg5 17.Bxg5 Kg7 18.Qf3 Rh8 19.Nd2 Bc8 20.Nf1

 Black’s knight on a5 is a bit of a problem and White could have focussed on that with 20.b4 cxb3 21.axb3 Nb7 22.b4.

 Another move was 20.Bd1 to prevent the alternative on Black’s next move.

 20...Nb7

 Black could give back material and get rid of the pin: 20...Rh5 21.Qxh5 (21.Bxf6+ Qxf6 22.Qxh5 Qxf2+ 23.Kh1 Qg1#) 21...Nxh5 22.Bxd8 Bxd8 and Black is in the game.

 21.a4 Rb8 22.axb5 axb5 23.Ng3?

 [image: image]

 23.Ne3 was the correct knight move, after which White may gradually improve his position. The text move runs into a surprising retort.

 23...Kg6!

 Now the pin disappears, and with it White’s initiative.

 24.Nf5

 The point is that 24.h4 is met with 24...Bg4 25.Bxf6 Qd7, a tactical resource I personally cherish (Hebden-Van de Oudeweetering, Hoogeveen 2003).

 24...Kxg5 25.Qg3+ Ng4 26.h4+ Kf6 27.Qxg4 Qg8

 White no longer has any compensation and resigned some moves later.

 With h4-h5 vs the Fianchetto

 Peter Schreiner

 Thomas Hebesberger

 St Veit 2012

 1.Nf3 g6 2.c4 Bg7 3.g3 c5 4.Bg2 Nc6 5.Nc3 e6 6.d3 Nge7 7.h4 h6 8.h5 g5

 [image: image]

 9.Nxg5 hxg5 10.Bxg5

 Here we have the same sacrifice, with long-term compensation, but in a completely different setting. It will not surprise you that it was the unorthodox mind of Romanishin who came up with this idea, although he was unsuccessful with it against Ribli, Amsterdam 1978. A recent example can be found in the blitz game Mamedyarov-Carlsen, World Blitz Final 2012.

 10...f6 11.Bf4

 11.Be3 was played by Romanishin.

 11...Nf5 12.Be4

 White certainly has compensation. Besides the two pawns, Black’s unsafe king position is an important factor. It will be a long time before the king can hide on the queenside, which still has to be developed.

 12...Nce7 13.g4 e5?!

 Black was probably afraid of moves like Nb5, but now White gets the d5-square for free. 13...Nh6 14.Nb5 e5 15.Nd6+ Kf8 16.Be3 Qb6.

 14.Bd2 Nh6 15.g5 fxg5 16.Bxg5 Qa5 17.Bxe7

 17.Rg1! Nc6 18.Bd2 Kf8 19.Nd5 Qd8 20.e3.

 17...Kxe7 18.Qd2 Kf8 19.0-0-0

 [image: image]

 White has completed his development, whereas Black clearly still has some work to do. Moreover, the black pieces lack any coordination.

 19...d6 20.Rdg1 Be6?

 Losing on the spot. Black should have tried something like 20...Qd8, getting his pieces together, though it is probably already too late.

 21.Rxg7 Kxg7 22.Qg5+ Kf8 23.Qf6+ Nf7 24.Qxe6

 White has ample compensation for the exchange and won easily.

 Pressing Along the f-File

 Emanuel Schiendorfer

 Tamas Fodor jr

 Plovdiv 2012

 [image: image]

 11.g4 Nxg4 12.hxg4 Bxg4

 Yet another type of position, still featuring the same sacrifice. Here the knight sac is somewhat reminiscent of the amusing game De Labourdonnais-McDonnell, the 11th game of their 3rd London match in 1834.

 13.Kg2 f5!

 Black is going to try to open the f-file. Here the pawn is not hindered by a pin on the a2-g8 diagonal.

 14.Rh1 Qf6 15.Bd3 h6 16.Be2 f4

 Here we go!

 17.Nh4?!

 This seems reckless and allows a nice stroke. Keeping the f-file closed with 17.e4 runs into 17...Bxf3+ 18.Bxf3 Nxd4 and Black gains another pawn, retaining a dangerous initiative. The best move seems to be the surprising 17.d5 Ne7 (17...fxe3 leads to great complications, for example: 18.dxc6 Qg6 19.Kf1 Rxf3 20.Bxf3 Qf5) and only now 18.e4 with a tense game.

 17...f3+

 Activating the rook on f8!

 18.Nxf3 Rf7

 Now there’s nothing White can do to stop Black doubling rooks on the f-file, and he still has no time to develop his queenside.

 19.Ne4 Qg6

 [image: image]

 20.Ng3?

 20.Nfg5!, returning the piece but limiting the damage, was White’s last chance. Now he succumbed after...

 20...Raf8 21.Nh4 Rxf2+ 22.Kg1 Qg5 23.Bxg4 Bxg3 24.e4 Qf6 25.Nf3 Qg6 26.Ng5 Rf1+ 27.Qxf1 Rxf1+ 28.Kxf1 hxg5 etc.

 Total Annihilation

 Alexander Onischuk

 Andres Rodriguez Vila

 Campinas 2013

 Naturally, you can also find examples where there is no question of a tense battle, but where the knight sacrifice is absolutely winning. Here the winner of our third example quickly goes down after a novelty from Onischuk.

 1.d4 Nf6 2.c4 e6 3.g3 c5 4.d5 exd5 5.cxd5 Bd6 6.Bg2 0-0 7.Nc3 Bc7 8.d6 Ba5 9.Nh3 Nc6 10.0-0 b6 11.Bg5 Bxc3 12.bxc3 h6 13.Bh4

 [image: image]

 White has launched a new idea in the Snake Benoni, pinning the knight on f6. After the preparatory ...h7-h6, Black now takes up the gauntlet.

 13...g5?

 This is just too much in this position. The black pieces are unable to join the defence as the pawn on d6 is splitting the board in two.

 14.Nxg5 hxg5 15.Bxg5

 White intends e2-e4-e5 and Qa4-h4.

 15...Kg7 16.e4 Qe8 17.Bxf6+!

 Probably other moves win as well, but I like this plain exchange.

 17...Kxf6 18.f4

 Now the black king is buried under an avalanche of pawns.

 18...Rg8 19.Qh5 Kg7 20.e5 Kf8 21.Rae1 Ba6 22.f5 Qc8 23.e6 1-0

 Summary

 In itself this sacrifice is not a difficult pattern, though it may appear in different forms. The follow-up is often more difficult to assess, but may contain some characteristic patterns worth remembering. Take for example the rook manoeuvres in the Ruy Lopez positions, or the preliminary h2-h4-h5 as in the fifth example.

 Exercises

 Exercise 21

 [image: image]

 Can Black permit himself the retreat 11...Qd7 ?

 Solution 21

 Sandro Mareco

 Sebastian Iermito

 Buenos Aires 2013

 [image: image]

 11...Qd7?

 No! 11...e6 (not fearing 12.Ng3 Qg6) or 11... 0-0-0 were better alternatives.

 12.e6!

 Splitting Black’s camp into two; the positional punishment of Black’s slow play.

 12...fxe6 13.Ne4 0-0-0 14.Nc5 Qd6 15.Nf4 Nxd4

 A dead man eating.

 16.Rc1 g5 17.Bxd4 Qxd4 18.Qf3 c6 19.Nfxe6 Qf6 20.Qa3 a6 21.Qa5 1-0

 The dark-squared bishop never left f8.

 Exercise 22

 [image: image]

 Solution 22

 Romain Edouard

 Eric Hansen

 Barcelona 2013 (5)

 [image: image]

 17.d5!

 In a position which normally arises from the Queen’s Indian with a2-a3, Black had just played ...Be7-d6 instead of the usual ...Bf6. White’s reply immediately shows the drawback.

 17...exd5 18.e5!

 The typical follow-up: all white pieces will aim at the kingside, while many black pieces are off-side for the moment.

 18...Bc5

 Black had two natural alternatives: 18...Be7 may be answered with 19.e6, threatening Ne5, or 18...Re8 when both 19.h4 and 19.Qd2 seem decent follow-ups for White.

 19.h4

 This seems natural, enabling Ng5 or Bxh7+, yet 19.e6 could again be a possibility worth looking into.

 19...Rc6 20.Ng5 h6 21.Qh5 d4

 Now White should have continued with something like 22.Bh7+ Kh8 23.Bf5 Kg8 24.e6, giving Black a hard time. Instead he played...

 22.Bc3

 ... which gave Black the unsuspected possibility of 22...Rg6!!.

 Exercise 23

 [image: image]

 Solution 23

 Kiril Georgiev

 Mircea Parligras

 Skopje 2014

 [image: image]

 18.Bxh6! gxh6 19.Qd2

 The fact that now the bishop on d6 is attacked (besides the h6-pawn) may be of help to you before hitting on the idea of sacrificing on h6. However the position is still complicated.

 19...Bc5

 19...Rad8 20.Qxh6 Nxe4 21.Rfe1 wins.

 20.Qxh6 Nxe4 21.Bb1

 21.Rde1 fails to 21...Nxf2 22.Rxf2 Bxf3 23.gxf3 Qb6, but the natural 21.Nxe4 turns out to be strong: 21...Bxe4 22.Qg5+ Ng6 23.Qg4! Bc2 (23...Qb7 24.Nxe5 and White must be close to winning) 24.Rd7 (or the more simple 24.Rd2 Bb6 25.Nh4 Kg7 26.Rc1) 24...Qc8 25.Nxe5 Ra7 26.b4 (26.Rfd1 Rxd7 27.Rxd7 Bxf2+ 28.Kxf2 Qc5+) 26...Bb6 27.Rfd1! Rxd7 28.Rxd7.

 21...Nf5 22.Qh5 Ng7 23.Qh4!?

 23.Qh6 Nf5 24.Qh5 could be a draw.

 23...Be7 24.Qh6 Nf5 25.Qc1!?

 White has only one pawn for the piece, but that does not stop Georgiev from playing for the win. Justifiably so, the black pieces are rather uncomfortable, and he went down in the attack after...

 25...Qb7?! 26.Nxe5 Ned6 27.Rxd6!

 Exercise 24

 [image: image]

 What rook move should Black play?

 Solution 24

 Alexander Khalifman

 Vladimir Akopian

 Minsk 2014

 [image: image]

 13...Rad8?

 Not a lucky choice. The colossal knight may be one of the well-known patterns in this book, but it isn’t obvious enough to catch such a strong grandmaster as Vladimir Akopian off guard!

 13...Rac8 would have allowed Black to meet 14.Nd5 with 14...exd5 15.cxd5 Qd8, when White has to prove his compensation. If 13...Rfe8 then 14.Nd5!? exd5 15.cxd5 Qb8 16.Nc6 Bxc6 17.dxc6 Nf8 18.c7 Qc8 19.Bf3 would give some long-term compensation.

 14.Nd5! exd5 15.cxd5 Nc5

 After 15...Qb8 16.Nc6 Bxc6 17.dxc6 White also wins back the piece immediately.

 16.bxc5 bxc5 17.Nb3

 17.Nf5 was also possible, though Black can immediately challenge the killer knight with 17...Bc8.

 17...Rfe8 18.Bd2! Rb8 19.Na5

 ‘Dominating from the edge’! White has a big advantage.

 Exercise 25

 [image: image]

 Solution 25

 Arkady Naiditsch

 Ivan Saric

 Germany Bundesliga 2013/14

 [image: image]

 14...Bxf3 15.Nxf3 Rxf3!?

 Launching a strong initiative, while the white queen is far away on the other side of the board.

 16.gxf3 Ng6!

 16...Qxh3 17.Qf7 Ng6 18.Qf5 is less clear.

 17.Kh2 Nh4 18.Rh1 Rf8 19.Kg1 Qe8 20.Kf1

 Inaccurate. It seems that 20.Rd1 would have saved a tempo (Rad1) compared to the game. 20...Qg6+ (now 20...Qh5 can be met with 21.Qe6) 21.Kf1 Qg2+ 22.Ke2 Qxf3+ 23.Kd2 Qxe4.

 20...Qh5 21.Ke2 Qxf3+ 22.Kd2 Ng2 23.Rad1 Qxe4 24.Kc1 Nxe3 25.fxe3 h6!?

 Now that White has managed to transfer his king to the other wing, Black has only material and no longer positional compensation. He now first activates his pieces, taking care of any back-rank problems rather than capturing another pawn right away with 25...Qxe3+. Anyway, the game remained in a (complex) balance and ended in a draw.

 Exercise 26

 [image: image]

 Would you decide on 13.Bd5 ?

 Solution 26

 Aleksander Mista

 Csaba Balogh

 Germany Bundesliga 2013/14

 [image: image]

 13.Bd5? g5

 Here it seems that Black does not have to fear the standard sacrifice on g5.

 14.Nxg5 Nxd5

 Most likely White had taken this move into account, but missed something further on.

 15.exd5

 15.Qh5 hxg5 16.Bxg5 Nf6 17.Qh4 Re6.

 15...hxg5 16.Qg4

 16.dxc6 Bxc6 17.Bg3 wins back the piece, but leaves Black comfortable with his two bishops and strong pawn centre.

 16...Bc8! 17.Qg3

 17.Qxg5+ Qxg5 18.Bxg5 Ne7.

 17...f6 18.dxc6 Kf7

 White has insufficient compensation.

 Exercise 27

 [image: image]

 Solution 27

 Richard Francisco

 Anton Kovalyov

 Wheeling 2014

 [image: image]

 16.h4!

 Very imaginative! Black has not castled, yet the capture of this pawn will speed up an initiative on the kingside.

 16...Bxh4 17.Rh1 Be7 18.g5 b5 19.a3 Qb7 20.Qg2!? a5?

 Too slow. 20...h5!? 21.g6 f5.

 21.gxh6 gxh6 22.Rxh6!

 Oops.

 22...Rf8

 On 22...Rxh6 23.Qg8+ Bf8 24.Nf5 wins back the rook, preserving a much better position.

 23.f5 b4 24.axb4 axb4 25.Nd5 Nxb3 26.Nxe7 Kxe7 27.Nxb3

 White should have a winning advantage, but eventually his much higher rated opponent escaped with a draw.

 Exercise 28

 [image: image]

 Solution 28

 Andrey Volokitin

 Alexander Bortnik

 Loo 2014

 [image: image]

 19...Rxe3!?

 A brave decision from Ukraine’s rising star.

 20.fxe3 Qe8 21.b4?

 Ukraine’s former rising star goes wrong. Now the a5-knight will soon have a more active future.

 21...Qxe3+ 22.Kh1 cxd4 23.bxa5

 23.Nb5 Rc8 24.Qb1 Nc4 25.Nbxd4 g6.

 23...dxc3 24.a6 Rxa6!

 A double exchange sacrifice!

 25.Bxa6 Bxa6 26.Nc1 d4 27.Nd3 Bb7 28.Nf2 Bh4 29.Rf1 Ne6

 Black’s attack is unstoppable. White soon lost.

 Exercise 29

 [image: image]

 Solution 29

 Anna Ushenina

 Katerina Lagno

 Khanty-Mansiysk 2014 (27)

 [image: image]

 11...Qc7

 Some black players have experimented with 11...Qa5 12.f4 Rd8, possibly followed by ...Bf8. Lagno’s idea after...

 12.f4

 ... was the pawn sac...

 12...b6!?

 ... (which should be familiar to you by now!). Should White accept?

 13.cxb6?!

 Now as often after this capture, all black pieces will easily find their squares, while the white queenside pawns are rather a target than a force. Black has sufficient dynamic counterplay. 13.Qd6 was a better attempt, as the black queen can no longer proceed to a5. After 13...Qb7 14.Bb5 Bd7 15.Rad1 the black pieces are clearly less favourably placed than in the game.

 13...axb6 14.Bd3 Rd8 15.Qb1 Ba6

 15...Nb4!?.

 16.Bxa6 Rxa6 17.e5 Na5

 ... and Black was just fine.

 Exercise 30

 [image: image]

 Solution 30

 Levon Aronian

 Peter Svidler

 Khanty-Mansiysk 2014

 [image: image]

 22.Bxf7+!? Kxf7 23.Qc4+ e6

 Forced, because 23...Ke8 loses at once after 24.Qg8+ Bf8 25.d5.

 24.Ng5+ Ke8

 Again, as is not hard to see, the only move.

 25.Nxe6 Qe7 26.Nxg7+ Qxg7 27.Bc3

 White has three central pawns for a piece while the black king is not in the safest of places in the middle of the board. Yet if we look at the material White has only one pawn for the piece!

 27...Nd8!?

 Indeed it feels as if Black should be OK in the long run, but on the other hand White’s position is much easier to play in practice. Therefore Svidler takes a brave decision, when he also could have simplified with 27...Nxd4 28.Qxd4 (28.Qa4+ Qd7 29.Qxd7+ Kxd7 30.Bxd4 might be slightly better) 28...Qxd4 29.Bxd4 Rc4 30.Ba1 Bc6, when Black could think about starting to advance his queenside pawns.

 28.Qb3 Rc7 29.Ba1!

 Planning d4-d5, of course, but also leaving square b2 vacant for the queen.

 29...Rac8 30.d5

 Let’s start rolling!

 30...Qd7

 30...Qe7!? 31.Rbd1!; 31.e5 Rc2.

 31.Qb2 Qe7 32.Rbd1 Nf7 33.e5

 And here comes number two!

 33...Rc2 34.Qb5+ Qd7?

 Svidler no longer dares to refrain from a queen exchange, but as a result he ends up in a far less favourable ending than he could have had after move 27. 34...Kf8 was called for, though White seems to have sufficient play after, for example, 35.e6 (35.Qd3) 35...Nd6 36.Qa4, possibly switching the queen to the kingside.

 35.Qxd7+ Kxd7 36.e6+ Kd6 37.exf7 Rf8 38.Re6+ Kd7 39.Rf6

 And Aronian won without too much trouble.

 Part IV

 Typical Strategic Means: Typical Little Plans

 31.The Nievergelt Manoeuvre

 [image: image]

 16...Kh8!? 17...Rg8 18...g5

 32. Majestic Manoeuvres

 [image: image]

 23...Kd8! and 24...Kc7

 33. Creeping Queens

 [image: image]

 19..Qb8! and 20...Qa7

 34. The Second Option

 [image: image]

 18.Rh2!

 35. Dances with Knights

 [image: image]

 15.Nb1!?

 36 The No-Nonsense Bishop Move

 [image: image]

 7.Bd3!?

 37. Offside Pieces

 [image: image]

 19...d5! 20...c6

 38. A Double-Edged Exchange

 [image: image]

 13.Bxc6 bxc6

 39. The Big Decision

 [image: image]

 18.Qc1! (on queen exchanges)

 40. The Runner and the Bulldozer

 [image: image]

 19.f4 b4

 Chapter 31

 The Nievergelt Manoeuvre

 No less a player than Bobby Fischer didn’t shy away from using it unexpectedly. Where did it originate and how should you adopt it? You may well have encountered this manoeuvre or perhaps even be familiar with it (though probably not yet with the name). Try to answer the question below and the manoeuvre we are about to investigate will soon be revealed.

 Julio Garcia Soruco

 Robert Fischer

 Havana 1966

 [image: image]

 What move would you play here? The natural and obvious 14...Nc4 ? What candidate moves did you choose between? You probably also considered several rook moves. Fischer, however, opted for...

 14...Kh8!?

 Indeed, hardly the first move you would think of. Prophylaxis against a possible knight sacrifice on e6, perhaps?

 15.Nce2 Rg8

 Ah, so this was the intended follow-up!

 16.Kh1 g5

 And now the entire concept has become clear. The idea is remarkable, both because the pawn structure in the centre isn’t yet fixed and White could still launch a dangerous counterstrike there, and because the manoeuvre is also rather slow, taking three moves and with no direct attacking goal.

 In this particular case White is unable to come up with anything in the centre. In fact, here and on his last move Black could well have opted for ...d6-d5. After completing his manoeuvre Black wants to follow up with ...g5-g4, undermining White’s pawn centre, opening the g-file and improving the scope of the Bb7.

 So how did Fischer arrive at this idea in the first place? We can only guess, of course, but it’s at least perfectly possible that he’d seen the idea before, not in this particular position but maybe in a slightly different situation in a completely different opening. After all, it was known that he avidly studied all published games.

 17.h3 Rg6 18.Ng3 Rag8 19.Nxe6?

 So this game sees no real test of the idea ...Kh8, ...Rg8 and ...g7-g5. White misses a simple counterstrike and resigns three moves later.

 19...fxe6 20.Bxe6 Nxe4! 21.Nxe4 Rxe6

 And White called it a day.

 For General Use

 Robert Fischer

 Ulf Andersson

 Siegen exhibition 1970

 The manoeuvre itself isn’t restricted to one specific opening or to the side with the black pieces. Fischer himself showed this by using the same concept in this exhibition game (though you might argue this game also ends up as a Sicilian, with colours reversed):

 1.b3

 One of the earliest examples with the concept I remember seeing myself features yet another opening: 1.Nf3 Nf6 2.g3 d5 3.Bg2 Bf5 4.0-0 e6 5.d3 h6 6.Nbd2 c6 7.e3 Be7 8.Qe2 a5 9.e4 Bh7

 [image: image]

 10.Kh1!? 0-0 11.Rg1 Kh8 12.Bh3 a4 13.a3 c5 14.e5 Nfd7 15.g4 Nc6 16.g5 hxg5 17.Nf1 Nd4?! 18.Nxd4 cxd4 19.Nd2 f5?! 20.exf6 gxf6 21.Bxe6 Ne5 22.f4! Qd6 23.f5 Kg7? 24.Nf3 Nxf3 25.Qxf3 Rh8 26.Bf4 Qd8 27.Qh5 Bg8 28.Rxg5+ 1-0 Hofmann-Utasi, Groningen 1982/83. The situation is slightly different: the Bg2 has yet to move out of the way and here the black pawn on h6 (and not f6) will perhaps help White to open up the g-file. So let us praise the white player for some originality!

 1...e5 2.Bb2 Nc6 3.c4 Nf6 4.e3 Be7 5.a3 0-0 6.Qc2 Re8 7.d3 Bf8 8.Nf3 a5 9.Be2 d5 10.cxd5 Nxd5 11.Nbd2 f6 12.0-0 Be6

 [image: image]

 Again, it will be very helpful if you are familiar with the idea, as otherwise you’d probably opt for a standard developing move like 13.Ne4 here.

 13.Kh1!? Qd7 14.Rg1 Rad8 15.Ne4 Qf7 16.g4 g6

 Now g4-g5 isn’t so much of an immediate threat as Black can meet it with ...f6-f5, keeping the kingside closed. Nevertheless, White has increased the pressure and gained some space with his kingside regrouping.

 17.Rg3

 17.g5 f5 18.Ned2 Bg7.

 17...Bg7 18.Rag1 Nb6 19.Nc5 Bc8 20.Nh4 Nd7

 A dubious regrouping. Of course Ulf Andersson was just starting his career at the time of this game.

 21.Ne4 Nf8 22.Nf5!

 Another familiar concept which can regularly be seen in positions arising from certain Ruy Lopez main lines. The knight occupies the important f5-square, while capturing it would allow a devastating opening of the g-file.

 22...Be6 23.Nc5 Ne7? 24.Nxg7! Kxg7 25.g5!

 [image: image]

 Dramatically improving the scope of the bishop on the long diagonal. White is now winning.

 25...Nf5 26.Rf3 b6 27.gxf6+ Kh8 28.Nxe6 Rxe6 29.d4 exd4 30.Bc4 d3 31.Bxd3 Rxd3 32.Qxd3 Rd6 33.Qc4 Ne6 34.Be5 Rd8 35.h4 Nd6 36.Qg4 Nf8 37.h5 Ne8 38.e4 Rd2 39.Rh3 Kg8 40.hxg6 Nxg6 41.f4 Kf8 42.Qg5 Nd6 43.Bxd6+ 1-0

 ... and the exhibition was over.

 Popularity in the Hedgehog

 I think it was this game which made the regrouping more widely known. Certainly in Hedgehog positions it has become a well-known means of gaining space on the kingside, though by now dangerous counter-reactions have been found for White. For two recent examples see our next game.

 Mark Taimanov

 Artur Jussupow

 Soviet Union 1982

 1.d4 Nf6 2.c4 c5 3.Nf3 cxd4 4.Nxd4 b6 5.Nc3 Bb7 6.f3 e6 7.e4 d6 8.Be2 a6 9.Be3 Nbd7 10.0-0 Be7 11.Qd2 0-0 12.Rfd1 Rc8 13.Rac1 Qc7 14.Bf1 Rfe8 15.Kh1 Qb8 16.Qf2 Bd8 17.Nb3

 For the time being refraining from the advance b2-b4. This seems rather more harmless, allowing Black the time for...

 17...Bc7 18.Qg1

 [image: image]

 18...Kh8!?

 Here we go again!

 19.Rc2 Rg8 20.Rcd2 g5 21.Bd4 Rg6

 The direct 21...g4 also seemed possible, meeting 22.f4 with 22...g3.

 22.Nc1 Rcg8 23.Nd3 Qf8 24.Re1

 This was a good opportunity to block the g-file with 24.g4.

 24...g4 25.fxg4

 25.f4 g3 26.h3 e5 27.Be3 Nxe4.

 25...e5 26.Be3 Nxg4 27.Nd5 Bd8

 [image: image]

 Now Black is clearly better and his pieces cooperate wonderfully well.

 28.Nf2 Bh4 29.Ree2 Nxe3 30.Nxe3 Bxf2 31.Qxf2 Bxe4

 Game over. Black won after some mutual inaccuracies, presumably in time trouble:

 32.Nf5 Nc5 33.Ng3 Ba8

 33...Bd3!.

 34.Rd1 Ne6

 34...f5!.

 35.Qxb6 Nf4 36.Rf2 Qh6 37.Kg1 Qh4 38.Qb3

 38.Rxd6 Rxg3 39.hxg3 Nh3+ 40.gxh3 Qxg3+ 41.Rg2 Bxg2 42.Qf2.

 38...Rh6 39.Rxf4 exf4 40.Qc3+ f6 41.Nf5 Rxg2+ 42.Bxg2 Qxh2+ 0-1

 Some Recent Hedgehogs

 Twan Burg

 Emilio Cordova

 Barcelona 2011

 1.e4 c5 2.Nf3 a6 3.c4 e6 4.d4 cxd4 5.Nxd4 Nf6 6.Nc3 Bb4 7.Bd2 Qc7 8.a3 Be7 9.Be3 d6 10.Be2 b6 11.Rc1 0-0 12.0-0 Bb7 13.f3 Nbd7 14.b4 Rac8 15.Qb3

 15.Qd2 Qb8 16.Rc2 (16.Rfd1 Bd8 17.Kh1 Bc7 18.Bg1 Kh8 19.Qe1 Rg8 20.Na4 g5 21.c5 Grischuk-Savchenko, Moscow 2010) 16...Bd8 17.Kh1 Bc7 18.Bg1 Kh8 19.Rb1 Rg8 20.Na4 g5 21.c5 Hungaski-Padurariu, Amsterdam 2012, are two examples where White adopted a timely counter-action on the queenside.

 15...Qb8 16.Rfd1

 [image: image]

 16...Kh8!?

 16...Bd8 or 16...Rfe8 are the regular moves here.

 17.Bf1 Rg8 18.Qa2 g5 19.h3 h5

 An ambitious and unusual follow-up.

 20.Qd2 g4 21.hxg4 hxg4 22.Bg5 gxf3 23.Nxf3 Rg6 24.Qf4 Rcg8

 [image: image]

 25.Qh4+

 A dubious manoeuvre, as Black will now take over the h-file.

 25...Kg7 26.Bd3 Rh8 27.Qf4 Nh5 28.Qe3 Bxg5 29.Nxg5 Ne5

 29...Qd8 30.Nf3 Ng3 would already have given Black a decisive initiative.

 30.Be2 Qd8 31.Nh3 Ng3

 Black has a terrifying and winning attack. Since 16...Kh8 White has only been on the defensive, unable to generate any play himself.

 Gaining Space

 Liu Qingnan

 Nigel Short

 Bangkok 2012

 Here’s a recent game by a top-level grandmaster where Black adopts the kingside regrouping even without any prospects of quickly opening the g-file.

 1.e4 c5 2.Nf3 Nc6 3.d4 cxd4 4.Nxd4 Qb6 5.Nb3 Nf6 6.Bd3 e6 7.0-0 Be7 8.Be3 Qc7 9.f4 d6 10.c4 Nb4 11.Nc3 Nxd3 12.Qxd3 0-0 13.Rac1 b6 14.Bd4Bb7 15.f5 Rad8 16.Qg3

 [image: image]

 16...Kh8 17.Nd2

 After 17.fxe6 fxe6 18.c5 bxc5 19.Nxc5 Qc8 20.Nxb7 Qxb7 Black is OK.

 17...Qd7 18.Rcd1 Rg8 19.Qh3 e5 20.Be3 g5

 Here the manoeuvre is also born out of defensive necessity. Black stops White’s plans of g2-g4-g5 or Nd2-f3-g5.

 21.g4 Qe8 22.a4 Rc8 23.b3 Rg7 24.Nb5!? a6 25.Nc3 h5

 [image: image]

 Now a sharp, complicated battle ensues.

 26.Bxb6 Rh7 27.Nd5 Bxd5 28.exd5 hxg4 29.Qg2 Bd8

 The immediate 29...Rh3 looks better, and only after 30.c5 – 30...Bd8. The text drives White’s bishop to a more active position, while Black gains nothing from the inclusion of ...Bd8.

 30.Be3 Qg8 31.c5 Rh3 32.Nc4 dxc5 33.Rfe1

 33.d6 also looks strong, following Fischer’s adage ‘passed pawns must be pushed’.

 33...e4 34.Ne5 Rb8 35.Qb2

 Perhaps a tempting move, but the immediate 35.Nxg4, also attacking the Rh3, was better. Now Black takes over.

 35...g3 36.Re2 Qh7 37.Nc6 gxh2+ 38.Kh1 Qh5! 39.Rde1 Rxb3 40.Qxb3 Qf3+ 41.Rg2 Nh5 42.Bd4+ cxd4 43.Qxf3 exf3 44.Nxd8 fxg2+ 45.Kxg2 h1Q+

 Everything comes together nicely for Black. He won after...

 46.Rxh1 Nf4+ 47.Kf2 Rxh1

 ... since White can’t take back the rook.

 Fischer’s Inspiration?

 Erwin Nievergelt

 Paul Keres

 Zurich 1959

 Here again is an old example, arising from a completely different opening. Of course it’s very useful to become acquainted with the typical middlegame features of a specific opening, but as you can see here, it’s no less important to remember to adopt the same ideas in different settings.

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 Be7 6.Bxc6 dxc6 7.d3 Nd7 8.Nbd2 0-0 9.Nc4 f6

 [image: image]

 10.Kh1

 10.Nh4 is far and away the most popular move here.

 10...Nc5 11.Ne3

 And here 11.Ng1 has been a more common follow-up to 10.Kh1 (intending f2-f4). Another little plan to remember, and one also adopted by Black in positions arising from the Italian Game.

 11...Qe8 12.Rg1 Ne6 13.g3

 A cautious start, for the time being!

 13...Bc5 14.Nh4 g6 15.Qf1 Ng7 16.Bd2 Be6 17.a3 Rf7 18.Re1 Qd7 19.Qe2 Re8

 [image: image]

 20.g4!

 Only now! Here it will take Black some time to get his knight to f4.

 20...Qd8 21.Rg3 Bc8 22.Reg1 Bf8

 22...Ne6 23.Nef5 and now 23...Bf8 would lead to the game.

 23.Nef5

 Remember Fischer-Andersson? It appears that in this case Fischer didn’t have to play through obscure tournament bulletins in order to become familiar with the idea. He was participating in the same tournament as a sixteen-year-old. He finished in shared 3rd/4th place with Keres, behind Tal (1st) and Gligoric.

 23...Ne6

 23...gxf5 24.gxf5 and with Qh5 coming up Black will hardly be able to bear the pressure.

 24.g5 Nf4 25.Qf3 Bg7 26.Nh6+ Bxh6 27.gxh6

 Black is in trouble.

 27...g5 28.Bxf4 exf4 29.Qxf4

 [image: image]

 29...Qd6

 29...Kf8 30.Nf5 Re5 was given as an improvement by the tournament bulletin (those were the days), but after 31.Rxg5 fxg5 32.Qxe5 Bxf5 33.exf5 Qf6 34.Qxf6 Rxf6 35.Rxg5 Rxh6 36.Kg2 Kf7 37.Kg3 Kf6 38.h4 White is winning.

 30.Qxd6 cxd6 31.f4 d5 32.fxg5 dxe4 33.gxf6+ Kh8 34.dxe4 Rxf6 35.Rg7 Rxh6 36.Nf3 Rf6 37.Ne5 Be6 38.Rxb7 Bg8 39.Ng4 Rg6 40.Nf2 Rf6

 Of course White should be winning, but in the game Keres managed to avoid a surprise defeat and escaped with a draw.

 Alexander Morozevich

 Luke McShane

 Moscow 2012

 The basic ingredients of the Nievergelt Manoeuvre are already familiar, for instance from Stonewall-like structures. In that case, however, ...g7-g5 immediately hits the doubled pawn on f4 and threatens to open the g-file. With the true Nievergelt Manoeuvre you may hope to just create a half-open file in the long run. To refresh your memory – repetition is an important pillar of learning – we’ll finish with a recent top-level example where Black successfully adopted the basic sequence.

 1.d4 d5 2.c4 c6 3.Nf3 Nf6 4.Nc3 a6 5.e3 b5 6.b3 Bg4 7.h3 Bxf3 8.gxf3 Nbd7 9.Bg2 e6 10.Bd2 Be7 11.f4 0-0 12.0-0 bxc4 13.bxc4 Nb6 14.c5 Nc4 15.Be1

 [image: image]

 15...Kh8

 You won’t have any problems at least considering the possibility of this move any more, I hope.

 16.Ne2 Rg8 17.Ng3 g5

 You see the difference. There’s immediate concrete tension: Black threatens to take on f4.

 18.Qf3

 White allows the f-file to be opened without undoubling his f-pawns.

 18...g4 19.hxg4 Nxg4 20.Rc1

 Preparing a possible exchange sacrifice on c4. White’s main problem, however, seems to be his badly-placed bishop on e1.

 20...Qf8 21.Bh3 Nf6 22.Kh2 Rb8 23.e4

 [image: image]

 If White got in e4-e5 and f4-f5 he’d be in great shape. Now, how ever, it’s Black who has the chance to sacrifice the exchange.

 23...Rxg3! 24.fxg3 dxe4 25.Qc3 Nb2

 25...Qh6.

 26.Rb1 Nd5 27.Qd2 Nc4 28.Rxb8 Qxb8 29.Qe2 Nce3 30.Rh1 Bf6

 Black’s position is easier to play, but Morozevich’s subsequent mistake on move 32 effectively brought an end to the game.

 31.Bg2 Bxd4 32.Bxe4? Nxf4 33.gxf4 Qxf4+ 34.Bg3 Qxe4 35.Re1 Qf5 36.Bd6 Ng4+ 37.Kg2 Ne3+ 38.Kh2 e5 39.Rg1 Qf4+ 40.Kh3 Qh6+ 0-1

 Summary

 The Nievergelt Manoeuvre is an imaginative space-gaining tool in positions that allow some time. It’s typical of Sicilian or Hedgehog positions, but certainly not restricted to these openings. The g-pawn may support a killer knight (on f5/f4) and when it advances further the g-file or the long diagonal may be opened. Fischer for one surely remembered Nievergelt’s example.

 Chapter 32

 Majestic Manoeuvres

 Taking your king for a walk in the heat of a complex middlegame – in some positions it is the logical thing to do, in other cases it may be a quite surprising action.

 Old Logic

 We start with a classic example in a French game which has found many followers since.

 Emanuel Lasker

 Andor Lilienthal

 Moscow 1936

 [image: image]

 23...Kd8!

 Let’s just hear what Lilienthal had to say about his decision: ‘Black has to bring his rook from h8 into the game. But castling is dangerous: White is all geared up for an attack on the kingside. Because of this I decided to send my king in the other direction.’

 Sounds sensible enough, does it not? Besides, you can observe that the position is closed and as a result the king will be safe on c7. When Black opens up the b-file with ...b5-b4, the king will even be able to assist here, controlling some important entry squares.

 24.Bd1

 Anticipating ...b5-b4.

 24...Kc7

 Lasker intended to meet 24...b4 with 25.axb4 axb4 26.Ra1 Ra8 27.Rxa8+ Nxa8 28.Ba4 after which Black can win a pawn with 28...Nxd4 or 28...Nxe5, but in both cases White gets a superb central knight as compensation.

 25.Qd2 Rb7

 Lilienthal later considered this too cautious, suggesting 25...b4 26.axb4 axb4, noticing that after 27.Bc2 followed by Nf3-g5, Black had to reckon with b2-b3. This is of course a logical countermeasure against an early king walk: trying to open up the position to expose the enemy king. In fact, the immediate 27.b3 would be a serious try.

 26.Ng5 Kb8 27.Be2 Bc8 28.b3

 Lasker decides it is time to open up ‘his opponent’s wing’.

 28...Qxa3

 ‘After his indecisive 25th Black suddenly becomes extremely bold’ (Lilienthal on his own choice of moves!). Lilienthal went on to win a complicated game against the former World Champ, but here considered 28...Bd7, planning ...Ka7 and ...Rhb8, to be a better continuation.

 Battle on Two Wings

 Joseph Sanchez

 Sabino Brunello

 Milan 2012

 [image: image]

 Here is a modern-day example. The same pawn structure as in the first example, but this time the white king is on d2. Perhaps this makes it easier for White to advance his kingside pawns, though at the same time his own king will be more vulnerable when Black succeeds in breaking through on the queenside.

 17...Ke8!

 Following in the footsteps of Lilienthal! The king moves towards a safer place, aiming to connect the rooks before the action starts on the queenside.

 18.g4 Bd7 19.Rhg1 b4 20.axb4 axb4 21.Rgb1

 21.g5 hxg5 22.Rxg5 bxc3+ 23.Qxc3 Kf8 24.Rag1 Ra8! and Black grabs the initiative.

 21...Kd8 22.cxb4 Rxb4 23.Qc3 Rxb1 24.Rxb1 Kc7

 Mission completed. Black is ready to bring his king’s rook into the game, while his king is safe on c7.

 25.Rb5?! Ra8 26.Rc5

 A rather unfortunate manoeuvre, misplacing the rook, which cannot cause much danger on its own.

 26...Qd8 27.Qb2 Qb8 28.Qxb8+

 Or 28.Rb5 Qa7 threatening 29...Nxe5 30.dxe5 Bxb5 31.Qxb5 Rb8.

 28...Rxb8

 With the queens off, the black rook has free play with its counterpart still being locked in on c5. Black won easily.

 Battle on One Wing

 Darwin Yang

 Gata Kamsky

 Philadelphia 2011

 [image: image]

 Here it is very probable that the battle will be fought on the kingside. Therefore Kamsky takes appropriate measures.

 26...Kd8 27.Na2 Kc7 28.Nac1 Raf8

 Thus Black has completed his artificial castling. In the meantime White is trying to create play on the queenside.

 29.Nb3 Bb6 30.a4 Kb8

 Just in time.

 31.a5 Bd8!

 This allows Black to keep the queenside closed whichever pawn, a or b, White advances. This very much resembles the outcome of Petrosian’s 18...a6! in his 7th match game against Spassky in 1966. Now Black still has a long way to go on the kingside, but at least his king, unlike the white one, is out of the way, and he later managed to outwit his opponent.

 Another nice example of a king walking away from the battle scene is Zubarev-Shyam, Chennai Open 2010.

 Preparing for the Endgame

 Daniel Fridman

 Viswanathan Anand

 Baden-Baden 2013

 [image: image]

 Heading for an endgame can also be a valid reason for taking your king for a stroll. In the diagram position the queens are very likely to disappear from the board and because of that, Black would prefer to keep his king in the centre, for instance on e7. Apparently Anand was not satisfied with that and sent his king towards c7, where it also defends the pawn on b7.

 22...Kd8 23.Bd1

 23.Rfb1, vacating f1 for the knight, was an alternative.

 23...Kc7 24.Bxa4

 It’s not much of a pawn that White wins, considering his doubled c-pawns. Although he disposes of his bad bishop, it is Black who obtains the active pieces.

 24...Nc6 25.Bxc6 Bxc6 26.Qxc5

 26.Rb2 Ra3 27.Nb1 Ra4 28.Nd2 Rha8 and Black is also on top.

 26...dxc5 27.Rb2 Ra3 28.Nb1 Ra4 29.Nd2 Rd8

 After 29...Rha8 30.g4 Rxa2 31.Rxa2 Rxa2 32.Ke3 Black is still better, but White has at least achieved some coordination.

 30.Re1 Rd6 31.g4 Be8

 [image: image]

 Here the advantage of already having the king on c7 is obvious. Thus the king walk has yielded Black a slightly improved version of the endgame that was to come. Later Anand had a real winning chance before the game ended in a a draw.

 A Futile Check?

 Luc Winants

 Stefan Beukema

 Netherlands 2012/13

 1.d4 f5 2.Nc3 Nf6 3.Bg5 d5 4.Bxf6 exf6 5.e3 Be6 6.Nh3 g5 7.Be2 Qd7 8.Bh5+

 [image: image]

 Black has embarked upon an ambitious set-up (...g7-g5) and moving the king is the consistent follow-up. The question remains whether the check is really useful or is only superficially strong. The only other game where this position arose had continued with 8.f4 (instead of White’s last Be2-h5). Similar examples where the bishop got stuck on h5 are Nasri-Reinderman, Jakarta 2011 and, to a lesser degree, Schwierskott-Shirov, Main Ordix rapid 2010.

 8...Kd8

 After 8...Bf7 Black would lose a vital defender, for example 9.Bxf7+ Qxf7 10.Qf3 Bb4 11.0-0 Bxc3 12.Qxf5.

 9.Ng1

 This knight serves no purpose on h3, so Winants regroups his pieces. Black uses the time to find a good spot for his king on the other side of the board.

 9...Nc6 10.Nge2 Ne7 11.f3 c6 12.Qd3 Kc7 13.0-0-0 Nc8

 [image: image]

 14.g4

 Here 14.e4 seems to be the logical move, trying to profit from Black’s vulnerable king and open up the game. Still, Black seems solid enough and it does not seem as if White will achieve much with the central advance (although, when the position opens up, the bishop on h5 will perhaps return to life). In the game White luckily escaped with a draw.

 With Major Pieces

 Tania Sachdev

 Robert Hübner

 Prague 2011

 [image: image]

 As you may know, the location of the king is crucial in positions with only major pieces. Having the initiative against a vulnerable king is a big advantage in such positions. No wonder here we see the occasional stroll to the opposite side. Here Black has the upper hand, but he still has to break through on the kingside. In order to do so, he first brings his own king into safety. This strongly resembles Petrosian-Unzicker, Hamburg 1960, where the future World Champion, in a superior position, first brought his king from g1 to b1 before starting an offensive on the kingside.

 34...Kf8! 35.Ke3 Rg7 36.Qe4 Ke8 37.Kd2 Kd8 38.Qe3

 Perhaps the more active 38.f4 was worth a try, while 38.a6 seems useful to include, to obtain some entry squares (c6 at least) for the queen.

 38...Rgf7 39.Qg5 Kc7 40.Rgf1?! Qd7!

 The queen threatens to enter the queenside, exposing the white king.

 41.Ra1 Qe8 42.Qe3 Rf5 43.Kc2 Qd8 44.Raf1 Kb8 45.Ra1 a6 46.Kd2 Ka7 47.Ke2

 [image: image]

 47...g5

 Finally, but also decisively!

 48.hxg5 Rxg5 49.Rg2 Rgf5 50.Rh2 Qg8 51.Rf2 Qxg3

 And Black won.

 Stay or Go?

 Viswanathan Anand

 Magnus Carlsen

 Monaco 2011 (rapid)

 [image: image]

 A typical King’s Indian fight on both wings, here arising from a Ruy Lopez. Considering the previous six fragments, it would be natural to opt for Anand’s move (note that this was a rapid game):

 23.Kf1

 Yet Carlsen considers this the wrong plan. It is too late for 23.Nd1, he says, because of 23...g4 24.hxg4 hxg4 25.Nxg4 Nxg4 26.fxg4 Bh4 followed by ...Nf6. 23.Kh1 had to be played: 23...g4 24.Rg1 White seems solidly placed, but it will not be easy to retain his initiative on the queenside.

 23...Kf7 24.Ke1

 Here the white plan is just too slow, the point being that Black can act quickly and open up the g-file and invade.

 24...g4 25.Kd1 gxh3 26.gxh3 Rg8 27.Kc2 Qg2

 Black is already threatening to win a piece (...Qxe2 and ...Rg2), while the white kingside pawns are an easy target. White’s initiative on the queenside has come to a standstill as a result of the king march.

 28.Rh1 Qxe2 29.Nxe2 Rg2 30.Kd3 Nb6 31.Rbg1 Rbg8 32.Rxg2 Rxg2 33.a5 Nxc4 34.Bc1 b5

 and Carlsen converted his material advantage. So here the king transfer did not work; it simply took too long, allowing Black to expand his initiative. Of course, there are further examples where majestic manoeuvring did not produce the desired effect (check for instance Lupuluscu-Bologan, Greece 2010, where White managed to open up the position of the enemy king). Still, it remains a typical strategic means which should not be lightly discarded!

 Summary

 Be sure to remember the king can also be a mobile piece in the middlegame! In (semi-)closed positions the king can be brought to safety to the other wing before the action starts. If you have castled first anyway, that shouldn’t stop you manoeuvring His Majesty when required – though as always there’s no guarantee for success.

 Chapter 33

 Creeping Queens

 Sometimes, especially in closed positions, the queen just can’t find a decent central position. She then has to sneak her way to an active placement.

 Instant Success

 Michael Tscharotschkin

 Vladislav Nevednichy

 Albena 2013

 [image: image]

 18...Bd7

 Why this move? Is the bishop not just as effective on c8? In fact, it retreated there only three moves before in order to avoid being exchanged. See also Chapter 9: ‘The Deceptive Bishop from c8’.

 19.Rf2?

 A clumsy move, completely missing Black’s reply. As a result Black’s concept is an immediate success. 19.Kh1 or 19.Nc3 are better alternatives.

 19...Qb8!

 The queen is heading for the a7-g1 diagonal where she can exercise her long-distance power. Just as it helps when the third rank is available for a developing rook, here the diagonal is open and available. This manoeuvre is quite familiar in the King’s Indian.

 20.Nc3

 Thanks to White’s 19th move, Black can now develop his queen with a concrete threat: ...Qa7, followed by ...Be3. Other white moves don’t pose any problems either: 20.Rff1 allows Black the choice between 20...b5 (or 20...Qa7+ anyway); 20.Raf1 Qa7 21.f4 exf4 22.Kh1 Qe3 23.Nxf4 Qxd3 24.Bxd3 Rae8 and Black is more than fine; 20.Kh1 Qa7 21.Rff1 (21.Raf1 Be3) leaves Black comfortable after, for instance, 21...Qe3.

 20...Qa7 21.Re1

 Preventing 21...Be3 but losing after...

 21...Bf4

 Threatening both ...Bg3 and ...Bxh2. White decided to call it a day right away.

 The Pirc Variety

 Vladislav Tkachiev

 Boris Grachev

 Legnica 2013

 [image: image]

 16.Bd2

 With the previous example in mind, the intentions behind this little move should be obvious now. Of course, White could have developed his queen in another way – 16.Qe2 – but despite the fact that there is no immediate concrete refutation, this would always leave the queen slightly exposed in the centre.

 16...Re7 17.Qb1

 This manoeuvre is typical of the sort of Pirc position which arose in Brynell-McShane, Malmö 2003. In that case the (almost forced) queen transfer from the d-file was less successful.

 17...Rae8 18.Qa2 N7f6 19.Qb3

 [image: image]

 Here White was not so much aiming for the a2-g8 diagonal, but for a more active location for the queen in general.

 19...h6

 My choice would rather be 19...Nd7, to disturb the white queen on her new spot, and give more effective scope to the knights, which are getting in each other’s way, though after 20.Re2 Nc5 21.Qa3 Ne6 22.c3 White position is still preferable.

 20.Re2 e4 21.Rae1 exd3 22.Qxd3 Rxe2 23.Rxe2 Rxe2 24.Qxe2

 The liquidation of central pawns and rooks has led to a symmetrical pawn structure, but White still has some pressure with his pair of bishops. He managed to turn his advantage into a win.

 Anatoly Machulsky

 David Bronstein

 Tbilisi 1974

 The French Defence features a similar manoeuvre, introduced by a very pleasing king move. This may be familiar from the first game of the 1986 Candidates’ match between Andrey Sokolov and Artur Jussupow. As a result the idea has been attributed to Jussupow, but in fact the idea had occurred in a white game of his training partner Sergey Dolmatov against Gerald Hertneck in Lugano earlier the same year.

 However, it appears that some earlier games featured the same idea in the same opening, though in different positions. Here is an entertaining effort from the original thinker David Bronstein. (Jussupow himself said he had been inspired by Janowski-Rubinstein, Karlsbad 1907 as well as Bondarevsky-Botvinnik, USSR Ch 1941).

 1.e4 e6 2.d4 d5 3.Nc3 Bb4 4.e5 b6 5.a3 Bf8 6.f4 c5 7.Nf3 Nh6 8.Be3 Nf5 9.Bf2 Nc6 10.Bb5 Bd7 11.Bxc6 Bxc6 12.Ne2 h5 13.g3 a5 14.Qd2 c4 15.h3 b5 16.Kf1 b4 17.axb4 Bxb4 18.c3 Be7 19.Kg2

 [image: image]

 19...Kd7!

 This move, paving the way for the queen to go to h7, is usually preceded by the closure of the centre by ...c5-c4.

 20.Kh2 a4 21.Ne1 Rb8 22.Ng2 Qg8 23.Ne3? Qh7

 This move shouldn’t have come as a surprise for White considering Black’s last. He now retreats his knight to limit the activity of Black’s queen.

 24.Ng2 Rb7 25.Ra2 Rhb8 26.Qc2?

 [image: image]

 Allowing a cheap trick and thus making Black’s positional dreams come true.

 26...Nh4 27.Rc1 Nf3+ 28.Kh1 Qxc2 29.Rxc2 a3 30.bxa3 Ba4

 And Bronstein was in complete control and won the game.

 An Unsuccessful Hybrid

 Lawrence Trent

 Marc Narciso Dublan

 Andorra 2013

 [image: image]

 17...Kd7

 The same introductory move as in the Bronstein game, though obviously not with the same intention of transferring the queen to h7. The fact is that castling kingside is not an option anyway in view of White’s retort Qd1-d3. But Black could have manoeuvred more carefully with, for example, first 17...Bb5.

 18.Nd3 Qb8

 The same manoeuvre as in the King’s Indian, but here Black has no goal other than to claw back some space. White has more control of the centre and Black is still saddled with all his minor pieces. There is no king or pawn target at the other end of the a7-g1 diagonal, as was the case in the first and third examples.

 19.Nd2 Qa7 20.Nc5+

 White could also try to profit from Black’s manoeuvring by focussing his attention on the deserted kingside with 20.Qg4, but for now he tries to improve his position on the queenside.

 20...Kc7 21.Bd3 Nxd2 22.Bxd2 Nd7 23.Nxd7

 23.b4! axb3 24.Nxb3 and Black is in dire straits.

 23...Kxd7 24.Bc3 h5 25.f4 g6 26.Qf3 Bd8 27.Rbd1 Bb6

 [image: image]

 Black has done relatively well: two minor pieces have been exchanged, White has not achieved a kingside breakthrough yet and Black has even created some pressure against the d4-pawn. But his king and bad bishop still cause him some worries.

 28.Bb1 Rac8 29.Qd3 Qa6 30.Qf3 Bb5

 Moving the bad bishop outside the pawn chain, and as a result allowing...

 31.f5! gxf5 32.Bxf5 Rc7

 32...exf5 33.Qxd5+ Ke8 34.e6 clearly loses. After the move in the game Black eventually managed to scrape a draw.

 A King’s Indian Predecessor

 Gyula Kluger

 Laszlo Szabo

 Budapest 1937

 Now that we have looked at the origins of the creeping French manoeuvre, let us look at an old example of the King’s Indian manoeuvre as well. This is a salutary reminder that there is still much to be learned from (very) old games.

 1.d4 Nf6 2.Nf3 g6 3.c4 Bg7 4.Nc3 d6 5.e4 0-0 6.h3 e5 7.d5 Nbd7 8.Bd3 Nc5 9.Bc2 a5 10.g4 Bd7 11.Be3 Ne8 12.Rg1

 [image: image]

 Here the 20-year-old Laszlo Szabo (who had al ready made a name in the chess arena) initiated the same manoeuvre as Nevednichy did more than 75 years later.

 12...Qb8

 A more natural (?) way to activate the queen was 12...c6, but after 13.Qd2 Qb6 (13...cxd5 14.Nxd5) Black has to reckon with 14.Na4.

 An interesting possibility, though, is the pawn sacrifice 12...a4!?. After, for example, 13.Bxc5 dxc5 14.Bxa4 Bxa4 15.Nxa4 Nd6! 16.Nxc5 b6 17.Nb3 Nxe4, the position has suddenly become more open, showing that an early queenside expansion can make the white king more vulnerable in the centre.

 13.a4

 Of course, this stops Black’s ...a5-a4 advance, but it also prevents White’s minor pieces (Bc2, Nc3) from using the a4-square and weakens the pawn structure on the queenside. I would prefer 13.Qe2.

 13...Qa7

 Creeping towards activity.

 14.Qd2 c6 15.h4 Qb6

 [image: image]

 The goal has been achieved: Black has activated his queen in a safe manner.

 16.b3?!

 The start of a passive strategy which allows Black to take up an active position without any problems.

 16...Qb4 17.Rb1 Nf6 18.Nh2 cxd5 19.exd5 Rae8

 Black has a comfortable position and Szabo became sure of victory when White forgot to reactivate his h2-knight.

 The a2-g8 Diagonal

 Alexander Alekhine

 Henry Grob

 Bern 1932

 Let’s continue with another classic – a game of Alekhine’s featuring the Qb1-a2 manoeuvre.

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 d6 6.c3 Bg4 7.d4 b5 8.Bb3 Be7 9.Be3 0-0 10.Nbd2 d5 11.exd5 exd4 12.cxd4 Nxd5

 [image: image]

 Alekhine wrote: ‘White has to solve two problems: to relieve the knight on f3 from the unpleasant pin and at the same time to find an effective antidote to the threatening advance of Black’s f-pawn.’

 13.Qb1! f5

 This also defends against White’s threatened Qe4, as Alekhine remarked.

 14.a3

 Vacating the a2-square – and not only for the bishop...

 14...Kh8 15.Qa2

 Compared to the Tkachiev game, here the presence of the bishop on b3 makes the a2-g8 diagonal much more relevant; White undermines the blockading knight on d5. And of course it is reminiscent of Réti’s Rifle, manoeuvring the queen to a1 and backing up the fianchettoed bishop on b2.

 15...Ndb4

 15...Nxe3 16.fxe3 Bf6 would have maintained the balance.

 16.axb4 Nxb4 17.Qb1 f4 18.Ne5 Bf5 19.Qd1

 The surprising 19.Ne4! fxe3 20.fxe3 would have been even stronger as 20...Nd5 fails to 21.Nc6.

 19...fxe3 20.fxe3 Nd5?

 This loses right away. Much more interesting was 20...c5!? with the idea of 21.Nf7+ Rxf7 22.Bxf7 Bd3.

 [image: image]

 21.Nc6 Nxe3 22.Nxd8?

 22.Qe2 Qe8 (22...Nxf1 23.Nxd8) 23.Qxe3 Qxc6 24.Qxe7 would have won simply. Alekhine/Kotov do not mention this possibility. After the text move White had to win the game all over again – which he did.

 Eduardas Rozentalis

 Ralf Appel

 Germany Bundesliga 1993/94

 I considered finishing this Chapter with Morozevich-McShane, Dortmund 2004, in order to underline the drawbacks of a queen tucked away on one side of the board. However, the dangers that Black survived in Trent-Narciso Dublan should have been sufficient warning for you. Instead, I don’t want you to miss out on a related and truly amazing example that Jonathan Rowson used in his book The Seven Deadly Chess Sins.

 [image: image]

 ‘Surely the white queen doesn’t lack space here?’ you’ll probably say. Yet Rozentalis decided that he could not break through on the kingside and that he had to open the position up somehow. He managed to come up with a really fantastic concept.

 25.a4 Qd7 26.Qd1!

 The queen is looking for activity on the queenside to create a second front!

 26...Rc8 27.a5 Rcf8 28.Qa1!

 A familiar sort of creeping move.

 28...Qe7 29.Qa3! Qxa3 30.bxa3

 Of course, it is possible for a simple exchange of queens, solving a space problem, to be the goal of a creeping queen manoeuvre. Take, for instance, Polgar-Kramnik, Hoogeveen 2011.

 [image: image]

 Here there is more to it, as the b-file is now opened up for the white rooks. For further examples of doubled rook pawns bringing success, have a look at Chapter 19, called ‘The Double A Status’.

 In the current case Rozentalis even considered the exchange on a3 to be the decisive mistake. He won the endgame in equally great fashion. I recommend you to have another look at Rowson’s extensive thoughts and comments on this game. One day, wouldn’t we all want to come up with a similarly well-founded plan with such an original execution? That would be something!

 30...Rd8 31.Rb2 Rc7 32.Rb5 Rdd7 33.Kf2 g6 34.Ke3 Kg7 35.Rfb1 Kf7 36.Rc5 Ke7 37.Rbb5 Rxc5 38.dxc5 Kd8 39.a6 Kc8 40.Rb6 Bg8 41.Rf6 Rd8 42.Kd4 bxa6 43.Rd6

 Black resigned.

 Summary

 When your queen is ineffective or even in dire straits in a crowded middle section of the board, don’t forget to look for a more modest place on the side. Make sure that from there the queen controls an open, useful diagonal. Also remember the pretty preparatory king moves.

 Chapter 34

 The Second Option

 At the start of the middlegame the rook may often be a bit slow to enter the play. Pawns or pieces may still be in the way. This can be one of the reasons to advance a rook’s pawn. But then sometimes there is another solution: the second rank.

 Looking Ahead

 Alexander Riazantsev

 Ernesto Inarkiev

 Sochi 2004 (rapid)

 [image: image]

 20...Ra7!

 How many of us would, certainly in a rapid game (and this was a rapid game), automatically reply with the ‘standard’ 20...Rb8 ? After White’s reply we would try and develop the Nd7 and the Bc8, connecting the rooks, as we say. We could have been helped by considering White’s obvious reply 21.Nxd6, which immediately creates the annoying possibility of 22.Nf7+. Of course, Black can parry this with 21...Ne5 (21...Nf6 22.Bb3), but after 22.0-0 White is better, the knight on d6 limiting Black’s active possibilities. Here the rook on b8 would like to be on an open file; compare this to the text move.

 21.Nxd6 Nf6

 No worrying now over Nf7+, anyway, as the rook on a7 is also covering that one!

 22.Bb3 Re7

 Here’s the point: by using the 7th rank, the rook has sidestepped the knight on d6 and reached an active position on the open e-file, even gaining a tempo by attacking the bishop on e3. Life can be so (deceptively) simple. After...

 23.Re2 Bd7 24.Bf2 Rxe2+ 25.Kxe2

 ... Black had equalized and the game ended in a draw many moves later.

 Speeding up the Attack

 Boris Gulko

 Sergey Kudrin

 Modesto 1995

 [image: image]

 18.Rh2!

 Of course, White has an overwhelming position, which could easily tempt you to underestimate Black’s counterchances. Straightforward, simple development seems to be the obvious thing to do, so 18.Nh3 or 18.Ne2 suggest themselves, connecting the rooks as we are supposed to do. However, this would allow Black the one tempo he needs to contest the e-file with 18...Kg7 followed by ...Re8. Because of this, Gulko played the more precise text move, using the second rank to nip any counterplay in the bud.

 18...Kg8

 It is not clear to me why Black chose this move instead of the natural 18...Kg7. He was probably already in despair.

 19.Rhe2 Nc7 20.Qd3

 So that Black can’t block the e-file with his knight, thus: 20...Ne6 21.Rxe6 fxe6 22. Qxg6+, etc.

 20...Kg7 21.Nh3 a5

 Now 21...Re8 would run into 22.Bxc7 Rxe2 23.Bxd8 Rxe1+ 24.Kd2. Also, after 21...Ne6 22.Rxe6 fxe6 23.Rxe6, White has a number of tactical possibilities, attacking the black king: 23...Nf8 24.Be5+ Kh7 (24...Kf7 25.Rxg6!) 25.Nf4 . The text move offers Black little comfort and he receives the expected knock-out in a couple of moves.

 [image: image]

 22.Re7 a4 23.Bxc7 Qxc7 24.R1e6 Kg8 25.Rxf7 1-0

 Assisting the Defence

 Stuart Conquest

 Jonathan Rowson

 Hastings 2003/04

 [image: image]

 As a result of the backward pawn on e6, the black rooks are likely to remain rather passive on the back rank. Also, the pawn on c5 is a liability, though you can see that c2-c4 would always leave behind some weak squares and a backward d-pawn as compensation. But Black decided not to delay and proceeded with the following active defence:

 23...g5 24.Rfe1 Nxf4 25.Nxc5 Rh7!

 Now it is clear that the advance of the g-pawn has also cleared the 7th rank. The rook is now able to defend the pawn on b7 from a distance. This is, of course, one of the reasons why a rook (just like a bishop or queen) becomes stronger in open positions. Furthermore, on a more philosophical note, you could say that by disconnecting the rooks Black has rid himself of one superfluous rook. Apart from these rook issues Black has exchanged his problem child on c5 for White’s f4-pawn.

 26.Qf2

 26.Nxe6? Re8 is the tactical justification: White loses the knight to the pin.

 26...Re7 27.b4 Rde8 28.h3 Kb8

 The immediate 28...Ng6 was also possible.

 29.d4 Ng6

 Black’s rooks are still passive but as he has gained control of the e5-square, a future ...e6-e5 advance becomes a possibility. Also, Black has now created his own chances on the kingside. Eventually the battle ended in a draw.

 Neutralizing the Open File

 Csaba Balogh

 Jan Gustafsson

 Austria 2005/06

 [image: image]

 19...g5!?

 Gaining space on the kingside and... preparing the transfer of the Rh8 to d7! Yes, believe it or not, along the 7th rank. In fact, Black also has other promising possibilities here: 19...f5!? 20.exf5 gxf5 21.Nxf5 Bf6 and Black’s bishops have sprung to life. This, together with the active rooks, yields him good compensation in the shape of some nice tactical lines. For example: 22.c3 (22.b3 Rh5 23.Ng3 Rh4) 22...Rhf8.

 Avoiding tactical complications by means of the preparatory 19...Rhf8 is perhaps even stronger. Both continuations are in accordance with the principle of improving your worst-placed piece; in this case obviously the Bd8, which is going to f6.

 Even 19...Bxe4 seems a viable possibility, for instance 20.Rxd8+ Rxd8 21.fxe4 Rxd1+ 22.Nxd1 Re8 23.Nc3 b5 – there is never a dull moment in the Exchange Ruy Lopez!

 20.Bg3 g6

 Regaining control of the f5-square and again, of course...

 21.Bf2 Rh7

 ... the seventh rank is now available, so off goes the rook to neutralize White’s control of the d-file.

 22.g4 Rd7 23.Bg3

 23.h4 Rg7!? 24.hxg5 f5.

 23...Rxd2 24.Rxd2 Bd7 25.Kf2 Be6

 [image: image]

 26.c4

 On an earlier occasion (Corsica 2004), Balogh had played 26.a4 against Bacrot in a rapid game. This improvement did not bring him any more than equality.

 26...Rh8 27.b3 Be7 28.Nd5 Bd8 29.Ne3 Be7

 Here he tried...

 30.f4

 ... but a draw was still the result after another 27 moves.

 In the Sveshnikov

 Here we have a position from another opening which features the second rank manoeuvre more than once.

 Artyom Timofeev

 Yury Yakovich

 Moscow 2007

 [image: image]

 19.Ra2!?

 Obviously covering the pawn, but by now you’ll probably guess that the rook becomes more active on the second rank. In fact, this motif has become quite common in the Sveshnikov. In some lines the rook may also retreat from a4. 19.b4 is too early: 19...Bxd5 20.Bxd5 axb4 21.cxb4 Qb6 and 22.Rb1 runs into 22...Bd2+!.

 19...f5

 In Kamsky-Carlsen, Khanty-Mansiysk 2005, White created a passed b-pawn and also activated his rook after 19...Qc8 20.0-0 Bd8 21.b4. The rook ended up on d2.

 20.h4 Bf6 21.exf5 Bxf5 22.Qc4 Kh8 23.b4 axb4 24.cxb4

 Clearly Black has more counterplay here than in Kamsky-Carlsen.

 24...e4 25.g3 Be6 26.0-0 e3 27.b5

 27.fxe3 was also possible. After 27...Be5 (27...Bxd5 28.Bxd5 (28.Qxd5 Rxb4) 28...Qb6 29.Rf3 Qxb4) 28.Rxf8+ Qxf8 the rook from a2 joins in on the second rank: 29.Rf2.

 27...exf2+ 28.Raxf2

 The second-rank rook smoothly enters the game. White should have a practical edge here because of his space advantage. In the end he pulled off a win.

 Into the Centre

 Hicham Hamdouchi

 Sergey Krivoshey

 Tarragona 2006

 [image: image]

 Here we have a similar idea: White wants to advance his g-pawn. Where to put the rook to prepare for this?

 16.Rh2!

 After 16.Rg1 White has to reckon with 16...Qxh4 or 16...Rad8 17.Bd3 Qxh4, no matter how dangerous this may look for Black. With the text move White keeps the h-pawn covered and prepares a central strategy, planning to move the rook to the open d-file.

 16...Rfd8 17.Bd3

 Blocking the d-file, thus gaining time for doubling the rooks.

 17...Qb4 18.g4 Bb5 19.a3 Qa4 20.Rhd2

 Mission accomplished.

 20...Bxd3 21.Rxd3 Rxd3 22.Rxd3

 White has now taken control of the only open file, which is quite an important asset in a major-piece ending. White can now combine the advance of his kingside pawns with play on the d-file.

 22...Qc6 23.Qg3 Rf8

 Illustrating Black’s passive position, though it is not easy to break through.

 24.b3?! a5 25.Kb2 a4 26.b4 Qe4 27.h5 c5!

 Helped somewhat by White’s b2-b3-b4, Black is trying to open up the queenside to expose the white king.

 28.bxc5 Rc8 29.g5 hxg5 30.fxg5 g6?!

 Exposing his own king’s position. Of course 30...Rxc5 fails to 31.Rd8+ Kh7 32.g6+ fxg6 33.hxg6+ Qxg6 34.Rh8+; but 30...Qe2 or even 30...Qc4 31.g6 Qxc5 32.gxf7+ Kf8 both look acceptable.

 31.hxg6 fxg6?

 And this is already losing.

 32.Qh2 Qc6 33.Qh6 Qe8 34.Rd1?

 34.c6! would have been a nice winning move. White continues with Rh3 and Black no longer has a queen check on b5. In the end he did win, on move 65.

 Disconnect Your Rooks!?

 Kiril Georgiev

 Sergey Smagin

 Tivat 1995

 [image: image]

 23...Ra7!?

 Once again, opting for long-term development along the 7th rank despite both the pawn on b7 and the knight on d7 being still in the way.

 When we make a comparison to the more common rook lift along the third rank, one difference may be that the second-rank development often involves slow positional strategy behind the pawns. Along the third rank the rook is likely to create more instant activity in front of its own pawns.

 In general, rooks seem to cooperate more harmoniously when they are not on the same rank. When they are doubled on the same (open) file, their cooperation, as you will know, can be very fruitful, for instance when trying to invade the enemy position.

 24.0-0 b5

 Not unfamiliar in the Exchange Queen’s Gambit: the backward pawn on c6 need not be a problem as long as a black knight can go to c4.

 25.e4

 Another typical counter-reaction in the centre, putting pressure on Black’s pawn chain.

 25...Ndb6 26.Rbc1 Ne7 27.g5 Rad7

 In just five moves from the diagram position, Black has managed to relocate all his pieces to suitable squares. The game ended in a draw.

 Summary

 In the early middlegame the development of the rooks is an essential factor. Don’t forget to include the second rank in your options to mobilize them. Sometimes a pawn or piece may still be in the way, but this may be temporary and should not interfere with your imaginative planning!

 Chapter 35

 Dances with Knights

 Knights protecting each other generally lack mobility. How can you render one of your opponent’s knights in effective? How can you avoid being stuck with one yourself and keep your knights flexible? Let’s ride!

 Retirer

 Peter Heine Nielsen

 Mikkel Antonsen

 Koge 2013

 [image: image]

 15.Nb1!?

 Undeveloping the knight back to its initial square! When considering the position that has arisen now, you will soon note that the knight on e4 is in a precarious position. White threatens to follow up with Ne5. He will also try to build a strong pawn centre with e2-e4, after which the mobility of Black’s minor pieces will be considerably restricted.

 Besides these concrete ideas, Dvoretsky’s concept of superfluous pieces may have crossed Nielsen’s mind. After all, three black pieces are aiming for the same square (e4). By avoiding exchanges White renders at least one of these redundant.

 It must be said that the straightforward 15.Nxe4 Bxe4 16.Ne5 Bxg2 17.Kxg2 or the immediate 15.Ne5 Nxc3 16.bxc3 Bxg2 17.Kxg2 also would have brought about a small spatial advantage for White.

 15...Nd6 16.Nbd2 Qe7

 Now 16...Nfe4 would run into 17.Ne5.

 17.Rdc1 Bd5 18.Bf1

 Consistent strategy: White still intends to play Ne5 followed by f2-f3 and e2-e4, but again does not want to allow an exchange of one minor piece.

 18...h6 19.Qe3

 Odd: you might have expected 19.Ne5 Rac8 20.f3, but after 20...Nf5 the white queen is in trouble.

 19...Rfd8 20.Ne5 Nde4 21.f3

 Trying to repeat the same trick with 21.Nb1 would allow Black some more time to regroup after, say, 21...Nd6.

 21...Nxd2 22.Qxd2

 [image: image]

 Black has managed to exchange one pair of knights, but in the meantime White has regrouped and played f2-f3, which results in the immediate threat of e2-e4. Black now went wrong with...

 22...Nd7 23.Rxc7

 ... and Nielsen had no trouble converting his advantage.

 Spassky’s Concept?

 Jan Timman

 Yury Balashov

 Sochi 1973

 [image: image]

 Ever since Dvoretsky wrote on the subject of superfluous pieces in 1981, respected authors who have touched on the subject have made reference to his article. Suba’s seems to have been the most quoted example, also by Dvoretsky himself on chesscafe.com. Yet as far as I know Emms (in More Simple Chess) is the only writer who referred to an analysis by Timman in 1975. Timman recounts when he was a guest at Spassky’s place one night after the tournament, together with Ulf Andersson, enjoying vodka and caviar and playing through some games. And then he writes: ‘Spassky uttered the opinion that it might have been advisable for White to exchange one of the knights because after the text move...

 20.Bd3

 Black can continue with 20...Ne8, leaving White with two knights protecting each other...’

 Touché! Though Timman proceeds by pointing out the drawback of 20.Nxf6, as it activates the dark-squared bishop, it is a fine example of what Dvoretsky was later to call superfluous pieces.

 20...a6 21.g4 fxg3 22.hxg3 Nxe4

 Now it is too late for 22...Ne8 as after 23.g4 Black’s light-squared bishop can no longer reach f5 (Timman).

 23.Nxe4

 and Timman won this game, which he selected for the book Learn from the Grandmasters.

 No Stronghold

 Wang Hao

 Levon Aronian

 Stavanger 2013 (blitz)

 [image: image]

 Just as in the first example, the central knight is a strong one, but the square is not as the knight may be chased away by ...c7-c6. Though this was a blitz game, where you would be inclined to play actively, after reading the first two examples, instead of...

 18...Nxd5

 ... you might be inclined to consider 18...Na6!?, rendering the c3-knight superfluous. Black can follow up with ...c7-c6 and ...Kc7, while the a6N may perfectly well go to c5. Then 19.Nb5!? Re6 (19...c6? 20.Nxd6 cxd5 21.Nxe8 Kxe8 22.cxd5 clearly fa vours White) 20.Nd4 Re8 could lead to a quick draw.

 19.cxd5

 19.exd5!? would give White an edge as the black rook on a8 will have a tough time getting into the game, while White could now line up the other rook on the e-file, with a view to making rapid head way on the kingside.

 19...Nc5 20.Bc2 f5 21.exf5 Bxf5

 and Black held on to a draw.

 A Spatial Issue

 Alexander Zubarev

 Anton Sitnikov

 Kharkov 2005

 [image: image]

 Again we see two knights defending each other, tempting White to go for the ambitious and audacious...

 17.Nb1!?

 Keeping all the minor pieces on the board. If White succeeds in driving the black pieces back from e4, his opponent will strug gle with his pieces in a passive position.

 17...Rc8 18.Be3 Ng4!?

 Trying to immediately rid himself of his superfluous knight by force. However, it is difficult to suggest a good alternative, for example: 18...a6 19.f3 Nc5 20.b4 Nxa4 21.Rxa4 b5 22.Rxa6 bxc4 23.Nc3 and White has a clear initiative on the queenside.

 19.Bxg4 Rxc4 20.Be2

 20.Bxf5!? gxf5 21.Qb3 Rc8 22.Bxa7 would be a consistent continuation, and Black has a hard time proving sufficient compensation for the pawn. The knight on b1 is likely to get back into play soon. After the text move Black’s idea – getting rid of one knight – seems to have succeeded, although now his queen’s rook ends up on b4.

 20...Rb4 21.b3 Qh4 22.Ra2 Nc5 23.g3 Qh3 24.Nd2

 [image: image]

 The unusually-placed rook on b4 still makes it difficult for Black to coordinate his pieces. He now went astray:

 24...Rc8?! 25.Nc4! Ne4? 26.Bd2 Nxd2 27.Qxd2 Rxb3 28.Nxd6

 Now White was definitely better, though Black scraped a draw in the end.

 Redeployment

 Here we have another example of how to redeploy a superfluous knight when its inactivity becomes apparent. Of course, there are also cases where knights may be useful when linked together in this way. When the foremost knight is on an outpost and has to be exchanged, the second one can immediately follow in its footsteps. Take, for instance, Vaisser-Golod, Maccabiah Jerusalem 2012.

 Kevin Spraggett

 Emilio Cordova

 Barcelona 2012

 [image: image]

 14...Kh7!

 Vacating the g8-square for the knight.

 15.Rae1 Ng8

 White immediately follows suit by transferring his own superfluous knight to e2. And where are the knights headed?

 16.Ne2!?

 A logical alternative would be 16.a3, to make use of the time Black needs to transfer his knight. After 16...Nh6 17.b4 Ng4 18.Qc2 White is still somewhat better.

 16...Nh6

 Of course, not to the active square f6, when, after 16...Nf6 17.Nxf6+ Bxf6, White has tightened his grip on the d5-square as planned.

 17.Kh1 Ng4

 This was the intended destination. Not a surprise, as this is a regular pattern in such structures where both sides have advanced the rook pawn two squares. White follows suit.

 18.Ng1 Kh8 19.Nh3 b5 20.Ba1 Bg8 21.Ng5

 Here too White remains better due to his strong knight and spatial edge, though the game ended peacefully after Black got rid of the strong Nd5.

 Hopping Around

 Tamir Nabaty

 Vladislav Nevednichy

 Albena 2013

 [image: image]

 14...Nbd5

 Black voluntarily links his knights, but not without good reason. The knight on b6 is activated and centralized, challenging its active counter part on c3.

 15.Nb5

 Naturally White refuses to disentangle the knights. Tisdall’s lively comment on the subject has been quoted in several places: ‘the knights are never happy protecting each other. They step on each other’s hooves, and reduce their own range’ (from Improve Your Chess Now).

 Here I would like to add: also in chess, never say never, as we saw in the previous example! Tisdall ends with: ‘they are best employed side by side, when they can influence a virtual barrier of squares’. This may be true, but as my fellow club member William van Zanten wrote a long time ago, two knights separated horizontally by two squares can also provide perfect control.

 15...Ne4

 Activating both this knight and the Bd8.

 16.Nf3 c6 17.Nbd4 Nxg3 18.hxg3

 Now the white knights protect each other, though again temporarily!

 18...Re8 19.Rhe1 Bb6 20.Ne5

 Occupying the square in front of the isolated pawn, which is often just as weak as the pawn itself, or is perhaps the real weakness!?

 20...a4 21.a3 Re7 22.Re2 Bc5 23.Ndf3 Rc8 24.Rde1 Ba7 25.Nd3

 White had a pleasant edge, kept on hopping around with his knights and managed to exploit the weaknesses in his opponent’s position.

 Theoretical Lines

 Krasimir Rusev

 Stoyan Stoyanov

 Plovdiv 2010

 1.d4 d5 2.c4 e6 3.Nf3 Be7 4.Nc3 f5 5.Bf4 c6 6.e3 Nf6 7.Qc2 0-0 8.Bd3 Ne4 9.h3 Nd7 10.g4 Ndf6 11.0-0-0 Qa5

 [image: image]

 As Emms noted, there are several theoretical lines which feature the avoidance of an exchange of a superfluous knight, such as the Closed Sicilian or the Chigorin Ruy Lopez. See the online database file for the respective variations. Jussupow also pointed out the frequent occurrence of the phenomenon in positions resulting from specific openings. He mentioned the Dutch Stonewall. Here we have an example of that structure featuring some familiar elements.

 12.Nb1!?

 Of course, here too Black was intending to exchange the foremost knight, before occupying e4 with the other one. Again, with all four minor pieces on the board Black suffers some spatial problems; as seen previously, White may follow up with Ne5 and f2-f3. The drawback is that the knight on b1 will be temporarily inactive (and in other cases this drawback may just turn out to be too serious!), but here it may even assist the defence.

 There is also a very similar game in this line, Kharnak-Novkovic, Cappelle 2000, which featured a quick finish.

 12...Qxa2 13.Ne5 Nd7

 Black redeploys his superfluous knight.

 14.Rhg1 Nxe5 15.Bxe5 g6 16.f3 Nd6 17.Bxd6! Bxd6 18.c5 Bc7

 Having eliminated Black’s central knight, White has a huge space advantage and an initiative on the kingside, which proved sufficient compensation for the pawn. White won.

 Summary

 Two knights controlling the same square is often one too many. When you play against them, simply try to avoid the exchange of either one of them. Just leave them standing in each other’s way.

 Chapter 36

 The No-Nonsense Bishop Move

 Putting the bishop in front of your undeveloped central pawn goes against general wisdom. Yet it is a practical approach which seems to be becoming more and more common. Clearly this pattern is connected to the opening phase of the game. Let us broaden the horizon of our general development rules and look into some typical openings and the straightforward ideas behind this move.

 Manuel Bosboom

 Sofia Polgar

 Münster 1993

 1.e4 c5 2.Nf3 d6 3.Bb5+ Nd7 4.0-0 a6

 [image: image]

 5.Bd3

 A retreat to a square where the bishop blocks a central pawn and, as a result, inhibits White’s further development. What is more, the bishop’s diagonal is blocked by the e4-pawn. Despite these drawbacks, such moves are becoming common practice these days and therefore less of a surprise. In my database the text is about seven times less popular than 5.Bxd7+, yet, in the last two years, it has gained a staggering amount of ground, with players such as Carlsen, Caruana, Nepomniachtchi, Svidler and Wang Yue resorting to it. So Bosboom, known for his supposedly unconventional ideas, may have been hitting the nail on the head here twenty years ago! White’s general idea is to build a strong pawn centre with c2-c3 and d2-d4. If we compare the text move with 5.Be2, then the natural 5...Ngf6 would attack the e4-pawn, rendering White’s idea impossible. Of course, White’s retreat preserves his pair of bishops. The loss of time is not problematic due to the fact that, for now, the position is closed.

 5...Ngf6 6.c3

 6.Re1 seems less logical and is less popular, but may transpose. Noteworthy is the recent game Degraeve-Sebag, Nancy ch-FRA 2013, which saw a Ruy Lopez Breyer arise but without the move h2-h3, after 6...b5 7.c3 Bb7 8.Bc2 e5 9.d4 Be7 10.Nbd2 0-0 11.Nf1 Re8.

 6...b5 7.Bc2 Bb7 8.Re1 c4

 [image: image]

 The ambitious way to stop White building his centre with d2-d4. 8...e5, as in the above note, is the more solid solution.

 9.b3 Rc8 10.a4 cxb3 11.Bxb3 Nxe4 12.axb5 axb5? 13.Ra7 Bc6

 13...Qb6 runs into 14.Rxb7 Qxb7 15.Rxe4 when 15...Qxe4 fails to 16.Bxf7+ Kd8 17.Ng5.

 14.Nd4! Ne5 15.Nxc6 Nxc6 16.Qh5 d5

 Better, though clearly good for White, is 16...Nxa7 17.Qxf7+ Kd7 18.Be6+ Kc7 19.Bxc8 Qxc8 20.Rxe4.

 17.Bxd5 Nd6 18.Ra8!

 ... and Bosboom quickly won.

 Defending e5

 Tigran L Petrosian

 Andrey Volokitin

 Budva 2009

 A lot of 1.e4 e5 openings feature the no-nonsense bishop move. One serious consideration is to protect the pawn on e5 to speed up development. Take for instance 7...Bd6 in the Old Arkhangelsk 7.d3 line, getting ready to play ...d7-d5 in one go after castling followed by ...Re8 and ...Bf8. Adams-Malaniuk is a model game for Black’s strategy. Very similar, and perhaps theoretically more successful (let’s leave the verdict to the various publications on opening theory) is 4...Bd6 in the Four Knights with 4.Bb5. An even fresher recent try is Beinoras’s ...Bd6 in the 4.d3 Jaenisch Ruy Lopez, again aiming to castle quickly without having to bother about defending the e5-pawn. Finally, the no-nonsense strategy also enjoyed a modest revival in the Evans Gambit.

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Bc5 4.b4 Bxb4 5.c3

 [image: image]

 5...Bd6 6.d4 Nf6

 Lately, Hess has preferred the even more provocative 6...Qe7. However, as the text move meets no objections, it must obviously be the natural choice.

 7.0-0

 7.Ng5 0-0 8.f4 was Anderssen’s choice when Kieseritzky ventured 5...Bd6 against him back in 1851, while Pillsbury faced Bird’s 8.Nxf7 against him in the famous tournament of Hastings 1895. It would be interesting to know more about how 5...Bd6 was regarded in those days!

 7...0-0 8.Re1 h6 9.Nbd2

 9.Nh4 is another direct attempt to take advantage of the temporarily awkward bishop on d6, but after 9...exd4 10.Nf5 Bc5 11.cxd4 d5! this seems to be premature.

 9...Re8 10.Qb3 Re7!?

 This seems to be asking for it as Black’s pieces are very clumsily placed right now. However, Black survives White’s coming onslaught.

 11.Nh4

 Perhaps White should look for more patient solutions such as 11.Bd3, though Harikrishna was successful against that with 11...b5!?.

 11...exd4 12.Nf5 dxc3 13.Nxe7+ Qxe7

 Black has more than enough pawns for the exchange.

 Die Moderne Schachpartie

 Ivan Popov

 Markus Ragger

 Tromsø 2013

 1.e4 e5 2.Nf3 Nc6 3.Bc4 Nf6 4.Ng5 d5 5.exd5 Na5 6.Bb5+ c6 7.dxc6 bxc6

 [image: image]

 8.Bd3

 Also an old move which has recently become the rage, probably thanks to extensive help from strong analysis engines.

 8...Nd5

 White’s intention is to meet the normal and expected 8...h6 with 9.Ne4.

 9.Nf3 Bd6 10.0-0 Nf4 11.Re1 Nxd3 12.cxd3 0-0 13.Nc3 Re8 14.Ne4 c5

 [image: image]

 You will understand straightaway that traditional basic principles are of little help in this theoretical line. All the more reason for me to encourage you to take a closer look (without an engine!) at this concrete playing style.

 15.b3 Bf8 16.Ba3 Nc6 17.Bxc5 f5 18.Neg5 Bxc5 19.Qc2 Qd5 20.Rac1 Bxf2+ 21.Kxf2 Nb4 22.Rxe5 Rxe5 23.Qxc8+ Re8 24.Qc4 Nxd3+ 25.Kg3 f4+ 26.Kg4 Rad8 27.Qxd5+ Rxd5

 ... and after many more adventures Black in fact won this game.

 Another Twin Gun

 Petar Arnaudov

 Pavel Elianov

 Struga 2013

 1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.e3 0-0 5.Bd3 c5 6.Nf3 b6 7.0-0 Bb7 8.Na4 cxd4 9.a3

 [image: image]

 9...Bd6

 Again blocking the d-pawn, though here at least the bishop from c8 has already been developed. Both bishops are now directed against White’s kingside. It only remains for the Nb8 to find a harmonious place.

 9...Be7 is the more natural and more popular move (though, of course, not necessarily the best!). The text move has only been tried occasionally in the past two decades. A similar configuration of bishops can be found in many openings. For another recent Nimzo-Indian, see Panelo-Vocaturo, Badalona 2013, where Black didn’t manage his queenside development successfully.

 10.exd4 Nc6!?

 Previously the problem of Black’s lack of space here was solved by exchanging a minor piece: 10...Bxf3 11.Qxf3 and now Black takes control of part of the centre with 11...Nc6 12.Be3 e5, as (among others) Adams has tried against the white player.

 11.Nc3 h6 12.h3 Rc8 13.Be3 Ne7

 Redeploying the knight, making way for the Bb7.

 14.Rc1 Bb8

 Finally the bishop moves away to enable Black to advance his d-pawn into the centre.

 15.b4

 [image: image]

 15...Nf5!

 Very clever, as after...

 16.Bxf5

 (something like 16.Qe2 is probably best)

 16...exf5

 ... White has problems defending his c-pawn.

 17.c5

 17.Ne2 can be met with, for example, 17...Bxf3 18.gxf3 Nh5.

 17...Nd5 18.Nxd5 Bxd5 19.Ne5 bxc5 20.bxc5 d6 21.cxd6 Qxd6

 and in view of the threats of ...f7-f6 and ...Qxa3, Black was clearly on top and eventually won the game.

 Rashid Nezhmetdinov

 Yury Kotkov

 Krasnodar 1967

 1.e4 e5 2.Nf3 Nc6 3.Bb5 Nf6 4.0-0 Nxe4 5.Re1 Nd6 6.Nxe5 Be7

 [image: image]

 7.Bd3

 Here we go again. Of course, 7.Bf1 is much more popular. Even so, the text move doesn’t score badly in the database. This may seem similar to 5.Bd3 in the Petroff main line (3.Nxe5), but that is more likely to feature a regrouping with c2-c3, Bd3-c2 and d2-d4: see for example Tiviakov in another one of his squeezing games, against Howell at Leiden 2012.

 Here the bishop aims at Black’s kingside, where the black knight is missing. Again, the other white bishop is likely to team up with it on b2.

 7...0-0 8.Nc3 Nxe5

 Nezhmetdinov recommended 8...Ne8 from Janowski-Lasker, Nuremberg 1896!

 9.Rxe5 Bf6 10.Re3 g6 11.Qf3

 11.b3 at once is more popular and was played in Steinitz-Zukertort, 6th World Championship match game 1886.

 11...Bg7?

 Nezhmetdinov gives 11...Bd4! or 11...Re8 as better alternatives.

 12.b3 Ne8 13.Ba3 d6 14.Rae1

 White has already built up a significant advantage in development and intends to follow up with Bc4.

 14...Nf6 15.h3 Nd7 16.Nd5

 White is clearly better. Remarkably, the same position arose in the 2013 US Championship, with the game going as follows: 16...Kh8 17.Re7 c6 18.Bxd6 cxd5 19.Rxf7 Re8 20.Be7 Qa5 21.Re6 Qxa2 22.Bf6 Nxf6 23.Qxf6 1-0, Sammour Hasbun-Ivanov, Saint Louis 2013.

 16...f5

 [image: image]

 17.Nxc7!! Qxc7 18.Qd5+ Kh8 19.Re8! Nf6 20.Rxf8+ Bxf8 21.Bb2

 White is winning.

 21...Bg7

 21...Qg7 22.Re8 Be6 23.Bxf6 Qxf6 24.Rxe6; 21...Kg7 22.Bc4.

 22.Bc4 Bd7 23.Bxf6

 23.Qf7 Rf8 24.Re8.

 23...Bxf6 24.Qf7 Qd8 25.Re8+

 Again this move – Black resigned.

 Peter Michalik

 Joseph Gallagher

 Meissen 2013

 1.e4 c5 2.Nf3 Nc6 3.Bb5 e5 4.0-0

 [image: image]

 4...Bd6

 Again, the no-nonsense bishop move is adopted in preference to the classical move: 4...Nge7. Jobava, who often likes to experiment in the opening these days, has also used it on several occasions. The Snake Benoni is another example, where Black heads for quick development, and the subsequent manoeuvre ...Bc7-a5 is specifically typical of the Snake. Not too long ago Aronian adopted the Snake to try and even up his World Cup match with Tomashevsky.

 5.c3

 A valid strategy, quickly opening up the position to try and exploit the loose position of the Bd6.

 5...Nge7 6.d4 cxd4 7.cxd4 exd4 8.Nxd4 a6 9.Be2 0-0 10.Nc3 Be5 11.Be3 d5

 Black has almost equalized, but White keeps a nagging lead in development.

 12.exd5 Nxd5 13.Nxd5 Nxd4 14.Bc4!

 Improving on Bartel-Jobava, European Championship 2013, which saw 14.Bxd4 Qxd5 15.Bc3 Qxd1 16.Rfxd1 Bxc3 17.bxc3 Be6 and the game petered out to a a draw.

 14...Nf5 15.Bb6!

 White sacrifices a pawn to maintain his lead in development.

 15...Bxh2+ 16.Kxh2 Qh4+ 17.Kg1 Qxc4

 [image: image]

 18.Rc1

 18.Nc7 Rb8 19.Rc1 Qxa2 20.Ba7 is even stronger.

 18...Qxa2 19.Nc7 Be6 20.Nxa8 Rxa8

 White is better, but Black managed to exchange queens and scrape a draw.

 Oleg Romanishin

 Tigran Petrosian

 Yerevan 1975

 You will be able to find more examples of the no-nonsense bishop move in other openings, but by now you should have a good feel for the general idea of quick development, and also of the manoeuvres which can follow.

 Let’s finish this article with a splendid game by Oleg Romanishin, who – even before Bosboom – was not afraid to take a no-nonsense approach which yielded him some fine victories.

 1.c4 Nf6 2.Nc3 e6 3.Nf3 b6 4.e4 Bb7

 [image: image]

 5.Bd3

 Protecting the e4-pawn, directing attention to the kingside, planning to move the d-pawn to d4 in one go, building a strong pawn centre. All of this will be familiar to you now. For yet another great Romanishin effort, see Adorjan-Romanishin, Riga Interzonal 1979.

 5...d6 6.Bc2 c5 7.d4 cxd4 8.Nxd4 Be7 9.0-0 0-0 10.b3 Nc6

 Also after 10...Nbd7, White can easily follow this attacking scheme: Bb2, f2-f4 and, if needed, Qe2 and Rae1.

 11.Bb2 a6 12.Kh1 Qc7 13.f4 Rad8 14.Rc1 Qb8 15.Rf3 g6?

 This turns out to be a weakening of the kingside. The former World Champion should perhaps have resorted to 15...Rfe8.

 [image: image]

 16.Nd5!

 The Colossal Knight. Of course, Black’s offside queen makes success more likely.

 16...exd5 17.exd5

 According to Romanishin, 17.Nf5! would have been even stronger. And indeed, after 17...gxf5 18.exd5 Rfe8 19.Rg3+, followed by Bxf5, White’s attack seems unstoppable.

 17...Nxd4 18.Qxd4 Rde8 19.f5

 Opening the f-file, but Petrosian demonstrates his famous defensive capabilities.

 19...Bd8 20.Qh4 Re5 21.Qh6

 [image: image]

 21...Qc7?

 But now he falters. He should have taken the draw with 21...Ng4 22.Qf4 Nf6.

 22.Rg3 Bc8 23.Bxe5 dxe5 24.fxg6 fxg6 25.Bxg6 Ng4 26.Bh5 Rf6 27.Qd2 Rf4 28.d6 Qg7 29.d7 Bb7 30.Qxf4

 Black resigned.

 Summary

 The trend to prefer quick development or the slow building of a strong pawn centre has gained ground. Most certainly this is an interesting pattern, probably partly induced by the modern engines. Of course the manoeuvre takes time, but as long as the position cannot be opened up, this will not be a problem. Sometime after I had originally written this Chapter I was pleasantly surprised by my team mate GM Roeland Pruijssers when he ventured 1.e4 c5 2.Nf3 a6 3.Bd3!? – virtually uncharted territory!

 Chapter 37

 Offside Pieces

 Knights can easily wander off, and pieces with a longer range may also suddenly end up out of the action. If you want to take advantage of this, just leave them be and concentrate on the other wing where you are a piece up.

 King Attack on the Other Side

 Zhao Xue

 Dronavalli Harika

 Khanty-Mansiysk 2012

 1.d4 d6 2.Nf3 Nf6 3.c4 g6 4.Nc3 Bg7 5.e4 0-0 6.Be2 e5 7.Be3 exd4 8.Nxd4 Re8 9.f3 c6 10.Bf2 d5 11.exd5 cxd5 12.0-0 Nc6 13.c5 Bf8 14.Nb3 Bh6 15.Re1 a6

 [image: image]

 The theoretical battle has just ended. Black’s last move ...a7-a6 tempts Zhao to transfer the knight to the strong b6-square.

 16.Na4 Be6 17.Nb6 Rb8 18.Bf1 Nh5

 Harika decides to let the knight on b6 be and focusses her attention on the kingside.

 19.Nd4 Nxd4 20.Qxd4 Bg7 21.Qd2 Qf6 22.Rab1

 22.Nxd5, to centralize the knight, seems a logical option, but Zhao probably wanted to get more from the position than after 22...Qxb2 23.Qxb2 Bxb2 24.Rad1 when White at least isn’t worse.

 22...d4

 Forward!

 23.b4 Rbd8

 [image: image]

 After this move the b6-knight is left a bit offside, no longer dominating any black pieces. It would only be useful there if it supported a potential passed c-pawn, but White doesn’t come anywhere near in the game.

 24.Re4 g5 25.Rd1 d3 26.Qe3

 26.Bxd3 Nf4 27.Re3 (27.Qc2 Nxd3 28.Rxd3 Bf5) 27...Qh6 is annoying for White, but 26.g3, to keep the knight from its threatening position on f4, was possible: 26...Qxf3 27.Re3 followed by Rxd3.

 The attempt to relocate the knight also leaves Black on top: 26.Nc4 Bxc4 27.Rxc4 Nf4.

 26...Nf4 27.a4

 The immediate 27.g3 seems better: 27...Ne2+ 28.Bxe2 dxe2 29.Qxe2 Rxd1+ 30.Qxd1 Rd8 31.Qe2.

 27...Rf8

 Preparing to play ...Nh3+ after g2-g3, but 27...Qc3 or 27...Qb2 would have been a strong alternative, intending to meet 28.g3 with 28...f5.

 28.g3 Nh3+ 29.Bxh3 Bxh3 30.g4

 30.Rxd3 Rxd3 31.Qxd3 Bf5.

 30...Qc3 31.Qxg5 d2

 31...Qc2.

 32.Be3?

 32.Qe3 was much better, though after 32...Qc2 White clearly has the upper hand.

 32...Qb3 33.Rxd2 Rxd2 0-1

 As you can see the knight still has no prospects on b6, which has effectively given Black an extra piece for the final attack.

 A Tempting Stronghold

 Jan Hein Donner

 Robert Hartoch

 Leeuwarden 1981

 [image: image]

 When I saw the knight stranded on b6 in Zhao Xue-Harika I was immediately reminded of this game, above all due to Donner’s sharp comments in Schaakbulletin (the Dutch predecessor to New In Chess magazine) no. 160. I’ve translated Donner’s comments on the next couple of moves. Enjoy:

 22...N8d7

 ‘Just a waiting move, I thought.

 23.Rg1 Nb8

 Ah, that’s it, he wants to put it on b4! Let’s make way to receive him properly.

 24.Raa1 Na6 25.Raf1 Nb4 26.Bb1

 Black has reached his goal and the knight is now on the strong b4-square. Of course he might as well have moved it to h9 or back to the hotel, where it would in no way have been any less offside. With an extra piece the kingside attack is now likely to succeed.’ (that was all Donner)

 26...Kh8 27.Nh2 Re3 28.Bf2 R3e7 29.g4 Rf7 30.gxf5

 Donner thought this was a mistake, suggesting further preparation with Bh4 and Nf3.

 30...Bxf5 31.Bxf5 gxf5 32.Nf3 h6 33.Bh4 Qd7

 [image: image]

 Draw agreed, as Donner thought he had spoiled his advantage, though 34.Bxf6!? would have been a good follow-up. In any case, his strong opinion and the lesson about the seemingly strong b4-square left a big impression on many Dutch readers, myself included.

 Attack On Different Wings

 Laurens Snuverink

 Friso Nijboer

 Netherlands 2011/12

 [image: image]

 19.Na4

 Just like Zhao Xue White goes for the strong square on b6. But what’s going to happen on the other side of the board? To be fair, it has to be said that 19.Ne2 wouldn’t have stopped ...f5-f4 either.

 19...f4 20.Nb6 Rb8 21.Qa4 Ng4

 When commenting on this game, Richard Vedder (in his account of the team match) also quoted Donner. In contrast to the previous examples, here the knight can still be exchanged for the c8-bishop. However, while in the King’s Indian that is often a way of removing an important attacker, here Black’s attack has already advanced too far.

 22.Nb3

 22.Nxc8 Qxc8 23.Nf1 fxe3 24.fxe3 Nf2.

 22...Qh5 23.h3 Nxf2 24.Kxf2 fxg3+ 25.Kg1

 25.Kxg3 Nxd4 26.exd4 Bxh3.

 25...g4 26.Qxc6 gxh3 27.Qxd5 Ng5 28.Bxe4 Be6 29.Qc6 Bxb3 30.Ba3 Nxe4 31.Qxe4 Rxb6 32.cxb6 h2+ 0-1

 b4 Revisited

 Ivan Sokolov

 Teimour Radjabov

 Sarajevo 2003

 1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.Bd3 0-0 6.Nge2 c5 7.d5 e6 8.0-0 exd5 9.exd5 Ng4 10.f4 Re8 11.h3 Nh6 12.Bd2 Nf5 13.Qb3 Na6 14.Rae1 Rb8 15.a3 Nc7 16.a4 Bd7 17.Ne4

 [image: image]

 17...Na6

 And here we have a mirror image of the Donner game. Black is struggling to find space for his pieces and directs his knight to the strong b4-square. It might not come as a surprise for you to learn that it will find itself sidelined there later on in the game.

 18.Kh2 Nb4 19.Bb1

 Not 19.Bxb4? Qb6!.

 19...Qh4 20.Bc3

 Ultimately this turned out well, because Black later erred. Good alternatives were 20.Qf3, transferring the queen to the kingside, and if 20...Bxb2? then 21.Bc3; or going for d6 with 20.N2g3 Nd4 21.Qd1.

 20...Ne3 21.Bxg7 Nxf1+ 22.Rxf1 Rxe4

 Black is forced to return the exchange, because if 22...Kxg7 then after 23.Qc3+ f6 24.N2g3 all White’s pieces are on the attack, while Black’s knight on b4 is just a distant bystander.

 23.Bxe4 Kxg7 24.Qc3+ Qf6

 Radjabov misses his chance. 24...Kg8! would have prevented f4-f5, while after, for example, 25.Ng3 f5 the mobility of White’s pieces is also severely restricted.

 [image: image]

 25.f5!

 Now the knight on b4 continues to be dominated into the endgame, where Black also has to keep an eye on the d6-pawn.

 25...Qxc3

 25...Bxa4 26.fxg6 Qxc3 27.Rxf7+.

 26.Nxc3 Re8 27.f6+ Kf8 28.Bb1 b6 29.a5! bxa5 30.Ne4

 ... and Sokolov converted his clear advantage:

 30...a4 31.Nxd6 Re2 32.Ne4 Na6 33.Rf2 Re1 34.Bc2 Re3 35.Rd2 a3 36.bxa3 Rxa3 37.Re2 Ra2 38.Nd6 1-0

 39.Re7 is unstoppable and devastating.

 No Stronghold

 In the previous examples the knight was lured to a strong square. That isn’t, of course, a necessary condition for a knight to be offside, as I was once happy to be able to prove against the winner of the third fragment.

 Friso Nijboer

 Arthur van de Oudeweetering

 Netherlands 2000

 [image: image]

 21.Qxb5

 21.Nxb5, to activate the knight, runs into 21...Qd7, when Black’s queen is also aiming for g4.

 21...Qf6 22.Re3

 Now that White has the chance he should have relocated his knight with 22.Nc2, though 22...Qg6 gives Black sufficient compensation.

 22...Qf5 23.Nb4

 Off goes the other knight to the queenside. 23.c4 Qg6 24.Rg3 Qf6 yields Black enough play for the pawn.

 23...Qxf4 24.Rae1

 It was time to shore up the defences with 24.Qe2.

 24...Qg5 25.Qe2 f5!

 Activating the rook and setting up an attack, which Nijboer must have underestimated. He didn’t pay enough attention to his helpless knights on the other side.

 26.Rg3 Qh6 27.Rh3 Rbe8 28.Qf2

 28.Qxe8 Rxe8 29.Rxe8+ Kf7 30.Re2 (30.Rhe3 Qg5 31.g3 f4) 30...Qc1+ 31.Kf2 Qf4+ 32.Kg1 Nxg2 33.Rxg2 Qc1+ 34.Kf2 Qxb2+ 35.Nbc2 Bxd5.

 28...Ng6 29.Rhe3 Ne5

 [image: image]

 White hasn’t achieved anything with his last couple of moves, while Black has improved his pieces; now he’s clearly on top.

 30.h3 f4 31.Re4 f3 32.g3 Qg6 33.Nb5 Nd3 34.Nxd3 Rxe4 35.Nxc7 Re2 36.Rxe2 fxe2 37.Qe3 Qxd3 0-1

 White lost both on time and on position.

 The Offside Bishop

 Nigel Short

 Vladimir Kramnik

 London 2011

 [image: image]

 The knight is of course the ideal offside piece because of its inability to quickly return to the action, but long-distance pieces can definitely be offside as well! Here you might be thinking of the bishop on e7, but after Kramnik’s simple and brilliant...

 19...d5! 20.Re5 c6

 ... it’s now the bishop on b3 that strongly recalls the famous Winter-Capabalanca ending. There are some other classic offside bishops, for example Blackburne-Van Vliet, London 1890, and Spielmann-Tarrasch, San Sebastian 1912. For a fresh and complicated battle around this theme I’m very happy to point you to Carlsen-Grischuk, Tal Memorial, Moscow 2012.

 21.Rae1 Bc7 22.R5e2 Bc8 23.a4 Bd7 24.Bh4 Rxe2 25.Rxe2 Re8 26.Rxe8+ Bxe8

 [image: image]

 With the rooks off the board Black can easily set up an offensive on the kingside, where he is effectively a piece up.

 27.Bg3 Bd8!

 There’s no reason to improve White’s pawn structure as he is completely helpless in any case. Black now won without trouble.

 The Salov Rook

 Jan Timman

 Valery Salov

 Saint John 1988

 1.d4 Nf6 2.c4 e6 3.Nf3 Bb4+ 4.Nbd2 d5 5.Qa4+ Nc6 6.a3 Bxd2+ 7.Bxd2 Ne4 8.Qc2 a5 9.e3 0-0 10.Bd3 f5 11.0-0 a4 12.Bb4 Rf6 13.Ne5 Bd7 14.f3 Ng5 15.Rac1 Nf7 16.f4 Be8 17.Be1

 [image: image]

 An offside rook is a less frequent guest, but such a thing can definitely occur, as this game proves.

 17...Rh6

 As no attack appears to be looming it’s not clear what the rook is doing here, but things will get even worse.

 18.cxd5 Qxd5 19.Be2 Nfxe5 20.dxe5

 Now the rook no longer has any way to return and is a pitiful sight.

 20...Bh5

 20...g5 21.Bc4 Qd7 22.fxg5 Rg6 23.Rxf5.

 21.Rd1 Qa2 22.Bxh5 Rxh5 23.Rd7 Rc8 24.Rf2 Qb3 25.Qxb3 axb3

 [image: image]

 The more pieces fall off the board, the more noticeable the remaining bad ones become. The weak pieces also make themselves felt more as there are fewer pieces to cover for them.

 26.Rfd2 Kf8

 The rook on h5 is indeed offside and can’t enter the game. The only attempt to change that would be the time-consuming ...g7-g5 and ...Rh6-g6, but by then White has already completed the harvest on the queenside.

 27.R2d3 Ne7 28.Bb4 c5 29.Rd8+ Rxd8 30.Rxd8+ Kf7 31.Bxc5 Nd5 32.Rd7+ Ke8 33.Rxb7 g5 34.g3 gxf4 35.exf4 Kd8 36.Bf8! Ke8 37.Bg7 1-0

 Summary

 Pieces should work together. That is easier said than done, of course. It is a complex matter that is not easily explained. The offside pieces in the above examples will help you to avoid some pitfalls or – on the bright side – to take profit from your opponent’s offside piece by directing your attention to the other side of the board. And remember: strong squares are only truly strong when they can be occupied purposefully. Just like the activity of a sole piece will not likely carry the day in a kingside attack.

 Chapter 38

 A Double-Edged Exchange: BxNc6

 In general such a radical choice between activity and a structural weakness is a difficult one to make. When will the dynamic factor – here the pair of bishops – outweigh the static weakness – doubled isolated pawns on the c-file? A complicated struggle often lies ahead, with chances for both sides.

 Establishing an Outpost

 Mikhail Mozharov

 Kamil Dragun

 Krakow 2012

 1.c4 Nf6 2.Nc3 d5 3.cxd5 Nxd5 4.g3 e5 5.Bg2 Nb6 6.d3 Be7 7.Be3 0-0 8.Rc1 Re8 9.Nf3 Nc6 10.0-0 Bg4 11.Nd2 Qd7 12.Re1 Rab8 13.a4 Bb4

 [image: image]

 14.Bxc6 bxc6

 14...Qxc6 15.Na2 Qd6 16.Bxb6 Bxd2 17.Bxc7 Qh6 18.Bxb8 Rxb8 19.Rc7 Bh3 20.Rf1 leaves White better.

 15.Nce4

 Logically aiming for control of the strong square in front of the doubled pawns.

 15...a5

 Blocking White’s queenside pawns as well as preparing ...Nd5.

 16.Nc5 Qc8 17.f3 Bh3 18.Bf2 h5

 Black has to search for dynamic counterplay. He can’t afford to just remain passive, because in the long run his static weakness on c6 is likely to become a serious problem.

 19.Qc2 h4 20.Red1 Nd5

 Provoking White’s next move, but Black’s desire to bring some more pieces to the kingside is understandable.

 21.e4 Nf6

 [image: image]

 22.Ndb3

 The immediate 22.d4 was the logical follow-up to the last move and seemed to have no draw backs, so it was clearly preferable.

 22...Nh5 23.d4 Qd8 24.Qe2 Qg5 25.Be3 Nf4

 Now Black instead seems to have managed to create some timely counterplay as compensation for his damaged pawn structure.

 26.Qf2

 26.Bxf4 exf4 27.g4 f5 seems OK for Black: 28.Qc4+ Kh7 29.Ne6 Rxe6 30.Qxe6 fxg4 31.Kh1 Re8.

 26...hxg3 27.hxg3 Bxc5

 A concrete continuation, going for the b2-pawn, but also helping White to get rid of a superfluous knight. 27...Bc8!? is a solid alternative.

 28.Nxc5 Rxb2 29.Rd2 Rxd2 30.Bxd2 Rd8 31.Nd3 Ne2+?

 The prosaic 31...Rxd4 was possible: 32.Nxf4 (32.Bxf4 exf4 33.Nxf4 c5) 32...exf4 33.Bxf4 Qf6 and Black is doing alright in both cases. The text move is more dubious, but in the end Black managed to save the game.

 Alfonso Romero Holmes

 Adam Horvath

 Melaka 2012

 [image: image]

 Here’s a similar position. Again White gives up his fianchetto bishop to severely damage Black’s pawn structure. He can’t easily put a knight on c5, though, as the e4-square is unavailable.

 13.Bxc6 bxc6

 13...Qxc6 14.Nce4 Qd7 15.Nc5 Qc8 16.Nf3 is very unpleasant for Black.

 14.Qc2 Qf7 15.Na4!?

 White doesn’t mind damaging his own pawn structure to start putting some quick pressure on the c-file. Still, a backwards move like 15.Nd1 was also worth considering.

 15...Nxa4 16.bxa4 Bxa2

 Taking what isn’t the most important pawn on the board. An alternative would be 16...Rab8 17.Ba1 Bd5 18.e4 fxe4 19.dxe4 Be6.

 17.Qxc6

 17.f4!, making use of a tactical opportunity: 17...exf4 18.Bxf6.

 17...Rab8 18.Ba1 Qh5

 Here the black queen is a lone attacker. It seems more sensible to play a move like 18...Bg5.

 19.Rc2 Bf7 20.f3

 [image: image]

 Now White is really pressing on pawn c7 while the black bishops are unable to apply pressure.

 20...Qh6

 20...Rfe8 21.Nc4 Re7 22.Ne3.

 21.Nc4 Rbc8 22.e4 Qg6 23.Qc5 fxe4 24.dxe4 Qg5 25.Qe3

 The normal 25.Nxe5 was perfectly possible. After taking this central pawn White would clearly be on top.

 25...Qg6

 25...Qxe3+ 26.Nxe3 c5.

 26.Qxa7 Ra8 27.Qf2 Rxa4 28.Nxe5

 Now White is just a pawn up.

 28...Qh5 29.g4 Qh3 30.Bb2 Bxe5 31.Bxe5 h5 32.g5

 32.gxh5! Bxh5 33.Rxc7 Rf7.

 32...Bc4 33.Rfc1

 33.Bxg7 Qxf1+ (33...Kxg7 34.Qd4+ Kh7 35.Rxc4) 34.Qxf1 Bxf1 35.Bxf8 Ra1 36.Kf2 Kxf8 37.Rxc7 is still better for White.

 33...Rxf3 34.Qg2 Bd3

 34...Be6! 35.Qxh3 Bxh3 36.Rxc7? Rxe4.

 35.Qxh3 Rxh3 36.Rxc7 1-0

 No c-File

 Here’s an example which underlines the importance of the semi-open c-file in the previous two examples.

 Baard Fjellengen

 Tiger Hillarp Persson

 Helsingor 2012

 [image: image]

 17.Bxc6?! bxc6

 As you can see, the c-file plays no role here, which clearly leaves the doubled pawns less vulnerable. Moreover, the c6-pawn exerts fine control on the d5-square.

 18.Rxd8+ Rxd8 19.Rd1 Ra8!

 19...Rxd1+ 20.Nxd1 would help White to manoeuvre his knight to b2, whereas after the text move White’s minor pieces get in each other’s way (and of course Black wants to put further pressure on the queenside with ...a5-a4).

 20.c4?!

 This relinquishes control of the d4-square and thus gives Black a clear plan for the next couple of moves. It isn’t easy to find a plan for White here, but perhaps 20.a4 had to be preferred.

 20...f6 21.Ne1 Nd7 22.Nd3 Nf8 23.a3 Bd7 24.b4 axb4 25.axb4 Ne6

 The knight has completed its straightforward journey to d4.

 26.f3 h5 27.Bb2 Be8 28.Ra1 Rxa1+ 29.Bxa1 Bh6

 [image: image]

 Black is slightly better here, and the much lower rated white player quickly went astray.

 30.Nf1 c5 31.bxc5? Nxc5 32.Nb4? Nxe4 33.Nd5 Qc5+ 34.Kh1 Nf2+ 35.Kg1 Nh3+ 36.Kh1 Qg1#

 Towards the Endgame

 With queens exchanged, the initiative gained for the damaged structure is likely to diminish, and the versatile knight can come in handy to lay siege to the doubled pawns. A well-known example is Smyslov-Tal, USSR Ch 1969, or you might take a look at Petrosian-Nezhmetdinov, USSR Ch sf Tiblisi 1949 (both ended in a knight vs bishop battle, see the additional games).

 Here, however, we have an example where the two bishops do manage to prevail, putting constant pressure on the black position (and, true, the extra c-pawn proves to be of value here).

 Nadezhda Kosintseva

 Lilit Mkrtchian

 Khanty-Mansiysk 2012

 [image: image]

 10...Nd7 11.Bb5 Ne7

 11...a6 12.Ba4 Kd8 can be met with the strong and thematic 13.c4, for example 13...dxc4 14.Ba5+ Ke7 15.Bc7.

 12.f4 a6 13.Ba4 Kd8 14.Be3

 Here, too, opening up the position with 14.c4 was worthy of consideration. With the text move White aims at another strategy: strangling Black.

 14...Kc7 15.Nf3 h6 16.Rb1 Nb8 17.c4 dxc4 18.Nd2 Nd5 19.Nxc4?!

 White has a clear advantage after 19.Bd4 Nxf4? 20.g3 Nd5 21.0-0.

 19...Nc3

 19...Nxe3 20.Nxe3 Bd7 is a much better defence.

 [image: image]

 20.Nb6 Ra7

 20...Nxb1 21.Nxa8+ Kd8 22.0-0 leaves White clearly better.

 21.Rb3 Nxa4 22.Nxa4

 22.c6+-.

 22...Bd7

 22...Nc6 23.0-0 and Black is all tied up.

 23.c6 Nxc6 24.Bxa7 Nxa7 25.Nc5 Bc6 26.Kf2 Rd8 27.Rd3

 and White won easily.

 Opposite-Side Castling

 There’s a Sicilian variation (the English Attack in the Taimanov) where White castles queenside, but then very surprisingly allows his c-pawns to be doubled.

 Yuniesky Quesada Perez

 Levan Aroshidze

 Barcelona 2012

 1.e4 c5 2.Nf3 e6 3.d4 cxd4 4.Nxd4 Nc6 5.Nc3 Qc7 6.Be3 a6 7.Qd2 Nf6 8.0-0-0 Bb4 9.f3 Ne5 10.Nb3 b5

 [image: image]

 11.Qf2

 11.Qe1 is the more popular move.

 11...Bxc3 12.bxc3

 Here, not only does Black have a semi-open c-file, but the queens are also still on with opposite-side castling. So the white king now has to hide behind a damaged pawn structure. Still, White’s control of the dark squares goes a long way towards compensation.

 12...d6 13.Bb6 Qb8

 13...Qxc3 14.Rxd6 Ned7 15.Ba5 Qe5 16.Qd2 yields White a big advantage.

 14.Ba5 Nc6 15.Qg3

 Here we see another important point in this Sicilian structure: the d6-pawn is vulnerable.

 15...Ke7 16.Bb4 Nxb4 17.cxb4

 [image: image]

 White has given up his pair of bishops but improved his pawn structure. Now he can increase the pressure against d6 and prepare c2-c4.

 17...Rg8

 In the magazine ChessVibes Openings, Van Delft & Ris suggested the more dynamic 17...Bb7!.

 18.Be2 Qc7 19.Rd3 Rb8 20.Rhd1 Rb6 21.Na5 Bd7 22.Kb2?

 Black has played passively but now White allows him to evacuate his king. 22.R1d2!.

 22...Rc8 23.c3 Kf8 24.Rc1

 24.Rxd6 Qxc3+.

 24...e5 25.Bd1 Be6 26.Bb3 Bxb3 27.axb3 Rd8 28.Qf2 Rbb8 29.Qd2 Qb6 30.Rd1 Ne8 31.h4

 ... and White gradually ground his opponent down.

 Constraining The Bishop Pair

 Tigran Petrosian

 Yury Balashov

 Moscow 1978

 1.c4 e5 2.b3 Nc6 3.Bb2 Nf6 4.e3 d5 5.cxd5 Nxd5 6.a3 Bd6 7.Qc2 0-0 8.Nf3 Qe7 9.Bd3 Kh8 10.Be4 Nb6

 [image: image]

 11.Bxc6

 Here is yet another Petrosian game. Apparently he had a fondness for this idea. Modern chess has also adopted it; take for instance the game Gawain Jones-Alsina Leal, Hastings 2012/13, which featured an Anti-Grünfeld line with an early BxNc6. In 1972 Petrosian was one of the first to try the idea in that particular line, against Schmidt at the Skopje Olympiad.

 11...bxc6 12.d3

 12.Qxc6 would allow Black to grab the initiative with 12...e4, for example 13.Nd4 Bd7 14.Qc2 c5 15.Ne2 Bb5.

 12...Bd7

 Not very ambitious. Alternatives are 12...a5 13.Qxc6 Ba6 14.Qc2 f6 15.Nc3 (15.Nbd2 a4 16.b4 c5 17.bxc5 Bxc5) 15...Nd7; and 12...f6 13.Qxc6 a5.

 13.Nbd2 f5? 14.e4!

 White fixes the pawn structure, which renders Black’s bishop on d6 ineffective.

 14...fxe4 15.dxe4 Rf4 16.Qc3 Re8 17.0-0 c5

 [image: image]

 18.Kh1!?

 White wants to play Ng1 and f2-f3, reinforcing e4 – an aesthetically pleasing concept!

 18...Bc6

 Black could have tried the active 18...c4 19.Nxc4 Nxc4 20.bxc4 (20.Qxc4 Qf6 21.Qc3 Bg4) 20...Rxe4, though White remains somewhat better after 21.Rfe1 Bc6 22.Rxe4 Bxe4 23.Re1.

 19.Rae1 Nd7 20.Ng1 Nf6 21.f3

 This also leaves Black’s other bishop inactive. White is clearly better and Balashov, perhaps disillusioned, immediately made the final mistake.

 21...Nh5?

 Probably only considering the natural Ne2.

 22.g4 1-0

 After 22.g4 Nf6 White has 23.Nh3.

 Open Position

 Misa Pap

 Oleg Romanishin

 Di Roseto 2010

 1.e4 e5 2.Nf3 Nc6 3.Bc4

 Here we see another dynamic player trying his chances with the pair of bishops in an open position with a pawnless centre.

 Romanishin also has a pet line against the Four Knights where he prefers to fight against the doubled pawn: 3.Nc3 Bc5 4.Nxe5 Nxe5 5.d4 Bd6 6.dxe5 Bxe5 7.f4 Bxc3+ 8.bxc3.

 3...Nf6 4.d4 exd4 5.e5 Ne4 6.0-0 Be7 7.Re1 d5 8.exd6 Nxd6 9.Bd5 0-0 10.Bxc6 bxc6

 [image: image]

 11.Nxd4 Qd7!

 A flexible move – the bishop on c8 may choose another diagonal.

 12.Nc3 Bf6 13.Be3

 13.Nb3 Qf5.

 13...Nc4 14.Ne4 Be5 15.c3 Qd5 16.Qb3

 The only earlier game with this position, Moles-B.Jacobsen, Groningen 1967/68(!), saw 16.Nd2 Nxe3 17.Rxe3 Bf4 18.Re1 Rb8 and Black was in fine shape.

 16...Bd7 17.Nd2 Nxe3 18.Rxe3 Bf4 19.Re2 Qh5 20.Nf1 c5

 [image: image]

 Black has a pleasant position and his bishops are going to enjoy the open space, aiming at White’s kingside.

 21.Re4

 21.Nf3 is better.

 21...Bd6 22.Nf3 Rab8 23.Qa3

 Giving up a pawn with 23.Qd1 (as the queen is hopelessly out of place on a3) also leaves Black clearly on top when the rook joins in on the second rank: 23...Rxb2.

 23...Bc6 24.Rh4 Qg6

 Black is already winning.

 25.c4

 25.Ng3 Rfe8 and White’s pieces lack any coordination.

 25...Qf6 26.Qd3 g6 27.N1d2 Rfd8 28.Qe3 Rxb2 29.Re1 Re8 30.Ne4

 [image: image]

 30...Qxh4!

 Finishing off nicely.

 31.Qc3

 31.Nxh4 Rxe4 32.Qc1 Rc2 33.Qd1 Rxe1+ 34.Qxe1 Bf4.

 31...Rxe4 32.Nxh4 Rc2 33.Qa1 Rxe1+ 34.Qxe1 Bf4 0-1

 Summary

 In a typical battle with the pair of bishops trying to compensate for the damaged pawn structure after BxNc6, a half-open c-file is clearly an asset for the other side. With the queens on the board, a counterattack on the kingside can be a possibility. The pair of bishops should be activated as much as possible; also without the queens they can be a terrific force (see the Kosintseva game).

 Chapter 39

 The Big Decision

 On what grounds should you decide on (or refrain from) an exchange of queens? Let’s look into some recent examples and discover the various reasons. You will find that the reasons for deciding on an exchange of queens are often the same as for the exchange of any other piece. However, the exchange of queens is bound to have a big influence on the further course of the game. For one thing, the position will be steered towards an endgame.

 Converting a Material Advantage

 Davorin Kuljasevic

 Zdenko Kozul

 Plitvicka Jezera 2013

 [image: image]

 Black has sacrificed a pawn and set up an initiative on the queenside. How would you react?

 18.Qc1!

 The simplest! In the endgame the extra pawn is more important. In general it is useful to exchange pieces when you are material up. It would also be logical to let the queen on a3 stay where it is and centralize with 18.Qd2. In this case Black would obtain some activity after 18...cxd5 19.Bxf6 Bxf6 20.exd5 Rad8, but, true, it would hardly be sufficient after 21.d6.

 18...Qxc1 19.Rxc1 cxd5 20.a3!

 The tactical justification.

 20...Nd3 21.Rcd1 dxe4?!

 21...Nc5 22.Bxf6 Bxf6 23.Nxd5 would simply leave White a pawn up, but with a technical phase still ahead. The text move loses immediately.

 22.Bxf6 Bxf6 23.Nxe4

 And now two pieces are hanging – the game is over. Black resigned after three more moves.

 Keep the Attack Going

 Tigran Kotanjian

 Tigran L Petrosian

 Yerevan 2013

 [image: image]

 The second logical thing that springs to mind is preserving your queen for an attack. When your only plan is going for the enemy king, you should logically avoid the exchange of the most dangerous attacker.

 29...Qb2+

 29...fxe5 30.Rc2 followed by Qg1 gives White dangerous play. 29...dxe5 30.Qd7+ Kf8 31.Rxc4 is completely out of the question, of course. But what would you play after the intermediate text move?

 30.Qd2?

 A strange decision, as now White will be two pawns down with the queens off. It is well known that opposite-coloured bishops with the major pieces on the board favour the attacker. So White should have fearlessly gone for 30.Kg3 Qxe5+ 31.Bf4 Qe6 32.Kf2!?, again followed by Qg1 (although here 32.Qxd6 Qxd6 33.Bxd6 also seems to generate sufficient activity).

 30.Rc2 Qxe5 31.Qg1 was another serious alternative. Naturally, in all these lines the Rg7 is an essential strong attacker on the 7th rank.

 30...Qxd2+ 31.Bxd2 fxe5 32.Bg5

 White still has compensation due to the passive black pieces, but he loses track further on.

 32...Rg8 33.Rh7 a5 34.Rd1 Rg6 35.Rd2 a4

 [image: image]

 36.f4?!

 36.Rh8+ Rg8 (36...Bg8 37.Rxd6) 37.Rxh5.

 36...exf4 37.Bxf4 Rd8 38.Rc7? d5!

 Now Black gets rid of his weaknesses, while activating his rooks and preserving the h5-pawn. He won on move 49.

 Stopping the Attack

 Alexander Shimanov

 Pia Cramling

 Stockholm 2012/13

 [image: image]

 Logically enough, a queen exchange can also be used as a defensive resource, putting an end to the opponent’s attack. In the diagram position Black has some play on the light squares on the kingside, but:

 31.Qd1! Qxd1+ 32.Rdxd1

 White has found a safe way to increase his advantage.

 32...Bxe4 33.Bxe4 Nxe4 34.Kg2!

 Not the hasty 34.f3 Ng5 35.Kg2 Ne6.

 34...h6 35.f3

 35.Rc4!.

 35...Nf6 36.Rxc5 e4! 37.f4!?

 Ambitious, but it soon pays off.

 37...e3 38.Rc2 Nd5? 39.Rxd5 e2 40.Bf2 e1Q 41.Bxe1 Rxe1 42.Ra2

 And White won.

 Gaining Entrance on an Open File

 Anish Giri

 Viswanathan Anand

 Wijk aan Zee 2013

 [image: image]

 White is a pawn up, but with his queen on the other side of the board his kingside attack has come to a dead end.

 32...Qb6!

 With the queens off, the pawns on a4 and c3 will be easy targets for Black’s rook, for example via b3. You could also include this example under the heading ‘eliminating the defender’.

 33.Qc4!

 Justifiably declining. Being a pawn up is of no significance here.

 33...Ne8

 Protecting d6. The immediate 33...Qb3 34.Qxb3 Rxb3 runs into 35.Bxf8 Kxf8 36.Nxd6.

 34.Rg3 Qb3! 35.Qxb3 Rxb3 36.Bd2 Ra3 37.d4

 [image: image]

 White is trying very hard to bring back his rook to the scene of the action.

 37...Rxa4?!

 This lets White off the hook. More challenging was 37...Nf6 or 37...Ra2.

 38.dxe5 dxe5 39.Nh6+ Kg7 40.Rd3 Nf6 41.Ng4!

 A lucky escape. Black does not manage to make anything of his extra pawn.

 41...Nxg4 42.hxg4 Rxe4 43.g5 Ra4 44.Kf1 Ra6 45.c4 Rd6 46.Ke2 Rxd3 ½-½

 Improving the Pawn Structure

 A queen exchange, like other exchanges, can also be used for positional gains, for instance, if it allows you to re-unite pawns or undouble a pawn when recapturing. ‘The Double A Status’ already featured an example with an exchange of rooks in Ponomariov-Grund.

 Le Quang Liem

 Ivan Salgado Lopez

 Gibraltar 2013

 [image: image]

 30.Qe5! Qxe5

 30...Qg6 31.Bxd5 cxd5 32.Qc7 or 30...g6 31.b3 also leave White clearly on top.

 31.fxe5!

 A nice concept. White gives up his backward pawn on d4 in order to en-close the bishop on a8.

 31...Nc7

 After 31...a4, preventing b2-b3, White has time to protect the pawn on b2 with 32.Rd2.

 32.b3 Rxd4 33.Nc5 Rxd1+ 34.Rxd1

 [image: image]

 Now the picture is clear. Black cannot even prevent White from winning back a pawn on a5.

 34...Nd5 35.Ra1 Ne7 36.Rxa5 Rd8 37.Bd3

 Black has ended up in a terrible position: he can hardly move.

 37...h4 38.Ra4 g6 39.Kf1 Kg7 40.Ra7 Kf8 41.Ke2 Nd5 42.Kf3

 And with the white king entering his position, Black decided to call it a day.

 A Favourable Endgame

 Mikheil Mchedlishvili

 Pentala Harikrishna

 Germany Bundesliga 2012/13

 [image: image]

 In reality, exchanging is not about what is taken from the board, but more about what is left on the board. After an exchange of queens the strength of the remaining pieces may come to the fore, yielding a pleasant endgame.

 14.Qb4 Qxb4+ 15.axb4

 White is hoping to use the a- and c-files for his rooks. The doubling of pawns on the way can make it harder for you to detect this possibility, though there are some famous precedents, for example Smyslov-Tal, Bled 1959. Here a whole fight is still ahead. For a more forcing example of a transposition into the endgame, see Baryshpolets-Moranda, Krakow 2013.

 15...Nb6 16.b3 Bd7 17.Ne2 Nc8

 A natural move would be 17...Rfc8, but after 18.Kd2 Black has no clear plan, while White can contemplate Bd6-c5, or moving his h1 rook to the c-file.

 17...a6 (Van Delft) seems like the most logical and best move.

 18.Nc3 a6

 [image: image]

 19.b5

 Otherwise Black would play ...Na7-b5.

 19...a5 20.Kf2 b6 21.b4 a4 22.Nxa4 Bxb5 23.Nc3 Rxa1 24.Rxa1 Bc4 25.Bc7 f6 26.Na4 Rf7 27.Bxb6

 And eventually White managed to squeeze out a win.

 Removing a Defender

 Robert Hovhannisyan

 Avetik Grigoryan

 Yerevan 2013

 1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.Bg5 Bb4 5.e5 h6 6.Bc1 Nfd7 7.a3 Be7 8.Qg4 g6 9.Nf3 c5 10.dxc5 Nc6 11.Bb5 Nxc5 12.0-0 a6 13.Be2 Qc7 14.Re1 b6 15.Bf1 Bb7 16.h4 0-0-0 17.b4 Nd7 18.Qg3 d4 19.Ne4 Ndxe5 20.Nxe5 Qxe5 21.Bf4 Qh5 22.Nd6+ Bxd6 23.Bxd6 g5 24.Bc7 gxh4 25.Qh2 Rd7 26.Bxb6 Rg8 27.b5 axb5 28.a4 f6 29.Qh3 Ne5 30.Kh1

 [image: image]

 When exchanging a piece you can try to eliminate an active piece of your opponent, but when attacking you can also try and remove one of your opponent’s strongest defensive pieces. So what would you play in the diagram position?

 30...Qf5!

 The difficulty here is maybe that, when conducting an attack on the king, you are disinclined to opt for an exchange of queens. Yet in this case Black’s attack continues with great force. The pawn on g2 is deprived of a defender and ...h4-h3 is a nasty threat. 30...Qg4 was also possible, but it would be a slightly less forceful execution of the idea in view of 31.Qxg4 Nxg4 32.f3.

 31.Qxf5 exf5 32.Ra3 Nc4

 Simple enough, though engines also in-dicate 32...d3 33.cxd3 b4 34.Rb3 h3 for ex am ple 35.f3 hxg2+ 36.Bxg2 Rdg7.

 33.Bxc4 bxc4

 33...Bxg2+ 34.Kh2 bxc4 35.Rg1 is less strong than keeping the threat of ...h4-h3.

 34.Re6

 [image: image]

 34...c3

 But now 34...Bxg2+ 35.Kh2 Be4 was a pretty serious alternative.

 35.Rxf6 h3 36.Rxh6 hxg2+

 36...Rxg2 seems more forcing, but Black won easily any way.

 Summary

 Hopefully, these examples have made you more aware of the possible consequences of a queen exchange, and will help you to know how to use it as a (defensive) weapon and when to avoid it.

 Chapter 40

 The Runner and the Bulldozer

 Running for Your Life

 Let me finish with an exciting middlegame which effectively ended the 2013 World Championship’s match in Chennai. The pawn structure brought about a typical fight between Black’s advanced pawn on the queenside versus White’s pawn avalanche on the kingside.

 Viswanathan Anand

 Magnus Carlsen

 Chennai 2013

 [image: image]

 Clearly a battle is in progress on opposite sides of the board. Here White will try to use his space advantage on the kingside and his central pawn majority to set up a kingside attack. Black will try to create a passed pawn out of his queenside majority.

 The latter plan seems obvious: preparing and then executing ...b5-b4 will do the trick (in fact, Carlsen had just played ...a7-a5). For White’s attack we need more moves and imagination. Yet GM Erwin l’Ami tweeted: ‘Think today we see one of those few positions where the computer doesn’t have a clue. I’d blindly take White.’ And indeed it is always attractive to mount a mating attack which could immediately decide the game. On the other hand, whenever a passed pawn is created, promotion may still be far off.

 By the way, Erwin’s remark about the computer is also interesting, suggesting that engines are not capable of making correct long-term assessments (or at least need considerably more time to do so). So never rely solely on your engines – feed them with your own ideas, and find out the hard way!

 15.g5 Ne8 16.e4 Nxc1

 Anand had just created space for his bishop to develop and Carlsen decided to swap it off, not wanting to be stuck with an out-of-play knight on b3. In this regard you might want to look back at Zhao Xue-Harika Dronavalli, 2012, the first example in Chapter 37 on offside pieces.

 A move such as 16...Nc7 could still be considered as the queenside is likely to be opened up, after which the knight on b3 may be not that bad at all. After 17.Be3 Ra6 18.e5 b4 the situation is similar to the game, except White is one tempo slower, but his dark-squared bishop is still on the board. Again he will have to proceed with f3-f4-f5, now or after exchanges on b4 and a6.

 17.Qxc1 Ra6

 [image: image]

 18.e5

 It is all about speed: who will be the first to have serious threats? One of the most difficult questions is deciding when to follow your own plan and when to hinder the opponent’s plans. In this respect it is worth mentioning that Kasparov let the world know (via Twitter, of course) that he would prefer 18.Rb2.

 18...Nc7

 And here, on the same topic, Carlsen was considering 18...g6 19.f4 Ng7 and now an exchange sacrifice after f4-f5 doesn’t seem convincing, but Carlsen feared Qb1. In general, up to now, Black had avoided pawn moves on the kingside, which could speed up White’s attack. If Black could really achieve a blockade on f5, it would be a different matter!

 19.f4 b4 20.axb4

 A lot will be written about the alternatives 20.f5 Nb5 and 20.a4, but Anand’s idea of exchanging a defender (the Ra6) will strike you as logical.

 20...axb4 21.Rxa6 Nxa6 22.f5 b3

 Perhaps the climax of the strategic battle: the problem for White is that his only remaining rook has to stay on the defensive to stop Black’s passed b-pawn. Anand’s aberration a couple of moves further on has already been discussed extensively in the media.

 23.Qf4 Nc7 24.f6 g6 25.Qh4 Ne8 26.Qh6 b2 27.Rf4 b1Q+ 28.Nf1? Qe1 0-1

 Hidden Dangers of a Passed Pawn

 Alexander Alekhine

 Tomas Sika

 Zurich simul 1921

 1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 Nxe4 6.d4 b5 7.Bb3 d5 8.dxe5 Be6 9.Nc3 Nxc3 10.bxc3 Be7 11.Nd4 Nxd4 12.cxd4 c5 13.c3 c4 14.Bc2 Qd7 15.f4 Bg4 16.Qe1 Bf5 17.Qe2 0-0 18.Bxf5 Qxf5

 [image: image]

 Here we see the same strategic battle, albeit from a different opening (Open Ruy Lopez), featuring a former World Champion. True, this was a simul, but the finish of the game will also remind you of the sudden change of affairs in Anand-Carlsen.

 19.g4 Qd7 20.f5 Rfe8

 Even the immediate 20...b4 21.f6 gxf6 22.exf6 Bd6 23.Bh6 Rfe8 seems to be feasible.

 21.Bd2 a5 22.e6 Bf8?

 Too passive. 22...fxe6 23.fxe6 Qd6 had to be played, with a tense position.

 23.Rae1 Qb7 24.Qf3 f6 25.g5 b4 26.gxf6 gxf6 27.Kh1 b3 28.Rg1+Kh8 29.Qg4

 29.e7 would have won: 29...Bg7 (29...Bxe7 30.Qh5 Rf8 31.Qxh7+!; 29...Rxe7 30.Rxe7 Bxe7 31.Qg3) 30.Qe3! threatening 31.Rxg7.

 29...Bd6 30.Qh4 Qe7 31.Rg6 bxa2

 [image: image]

 Now such a dangerous passed pawn means that things are not so clear.

 32.Rxf6 Rab8 33.Bg5?

 Logical, but the right way to unpin the rook was 33.Qh6 and after 33...Qg7 34.Qxg7+ Kxg7 35.Rf7+ Kh8 36.Bg5 Rb1 37.Bf6+ Kg8 38.Rg7+ Kf8 39.Rf7+ it is a draw. Now White’s attack is too slow, just like Anand’s was at the end of the previous game.

 33...Rb1! 34.Rf8+ Rxf8 35.Bxe7 Bxe7 36.Qxe7 Rxe1+ 37.Kg2 Rg1+ 38.Kh3 Rxf5 0-1

 Here is yet an other race which involves Alekhine. This time he is the one who has to create a passed pawn, while facing a much tougher opponent, Bogoljubow, in their second World Championship match in 1934. Again, Alekhine was not successful.

 Efim Bogoljubow

 Alexander Alekhine

 Germany 1934

 1.d4 d5 2.Nf3 Nf6 3.c4 dxc4 4.Qa4+ c6 5.Qxc4 Bf5 6.Nc3 e6 7.g3 Nbd7 8.Bg2 Bc2 9.e3 Be7 10.0-0 0-0 11.a3 a5 12.Qe2 Bg6 13.e4 Qb6 14.h3 Qa6 15.Qe3 c5 16.e5 Nd5 17.Nxd5 exd5 18.Bd2 Be4 19.Bc3 c4 20.Ne1 Bxg2 21.Nxg2

 [image: image]

 The race starts:

 21...b5 22.f4 Qh6

 Preparing ...b5-b4 and trying to gain a tempo by attacking the pawn on h3. Another idea is to stop the bulldozing pawns with 22...f5 23.Qf3 Qc6 24.Ne3 Nb6, after which White will have to break with g3-g4, now or later.

 23.Qf3 b4

 23...Qxh3 24.Qxd5 Ra6 (again this rook lift!) seems alright for Black despite White’s awesome pawn centre, because 25.Qxb5 (25.Rad1) is met with 25...Rh6 26.Qd5 Nc5! 27.dxc5 Rd8 28.Qxc4 Qh2+ 29.Kf2 Rg6 and White is in trouble.

 24.Bd2 Nb6 25.g4 Qc6

 Would it not have been better to play this straightaway at move 22? 25...c3 26.bxc3 b3!? would have been an interesting break to set the pawn running.

 26.f5 f6 27.Nf4 Rfc8

 27...bxa3 28.bxa3 fxe5 29.dxe5 Bc5+30.Kh2 Rfc8, with ...d5-d4 to follow, is more challenging.

 28.exf6 Bxf6 29.Ne6

 [image: image]

 I don’t know whether it was this octopus Bogoljubow was referring to when he said: ‘to have a knight planted in your position at e6 is worse than a rusty nail in your knee’.

 29...c3 30.bxc3 Nc4 31.Bf4 Nxa3 32.g5 Bd8 33.Be5 Ra7 34.Qh5 Nc4 35.cxb4

 Instead both 35.Bxg7 Rxg7 36.Nxg7 Kxg7 37.f6+ (Bogoljubow) and 35.g6 h6 36.Bxg7 Rxg7 37.Qxh6 (Lasker) would have led to a quicker win.

 35...Nxe5 36.dxe5 Bb6+ 37.Kh1 d4+ 38.Qf3 Qxf3+ 39.Rxf3 Rc3 40.Rff1 d3 41.f6 Rc6 42.Nxg7 Rxg7 43.fxg7 axb4 44.Rf6 Bd4 45.Ra8+ Kxg7 46.Rxc6 d2 47.Rc7+ Kg6 48.Rg8+ Kf5 49.Rf8+ Ke4 50.Rf1

 ... and White won.

 The Opening According to Simen

 Ni Hua

 Simen Agdestein

 Gibraltar 2008

 1.e4 c6 2.d4 d5 3.e5 c5 4.Nf3 Nc6 5.c4 e6 6.cxd5 exd5 7.Nc3

 [image: image]

 7...c4!?

 Again advancing the c-pawn beyond the opponent’s centre to create a queenside majority, and as a result handing the opponent a pawn majority in the centre. In general this is not uncommon and can be seen in other openings like the Queen’s Gambit, the Tarrasch Variation of the Queen’s Gambit or the Ragozin (Cheparinov-Carlsen, World Cup 2005). Most of the time, however, you will find that Black controls the e4-square, so White will have some trouble getting his pawn majority rolling.

 Here the concept seems quite daring, considering that White’s e-pawn has already advanced to e5. Also note that earlier in this year Agdestein, among other things a former trainer of Magnus, had himself opted for the same 8...c4 in the Nimzo-Indian that occurred in the opening of our main game (Anand-Carlsen, 9th game), against Biolek, Prague 2013. About 10.g4 in that game, he appears to have said: ‘this is something Magnus has prepared, we’ve looked at this together on the national team.’ I wonder whether we are going to learn more about that!

 8.a3

 Preventing Black from developing easily with ...Bb4 and ...Nge7, though ceding the b3-square to the opponent.

 8...Na5

 Immediately going for it. A familiar spot for the knight, isn’t it?

 9.Bg5 Be7 10.Be3

 Sophisticated play; now the Be7 is in the way of the Ng8.

 10...Nb3 11.Rb1!?

 Sacrificing the exchange to support the kingside majority. Black turned out to be fine, with the Nb3 eyeing the d4-pawn!

 Offside Knight vs Beastly Bishop

 Of course, there are other middlegame structures which feature races with kings on the same side of the board, for example the Noteboom (Triangle) system – an overwhelming pawn centre versus two passed queenside pawns –, see for instance Hammer-Nakamura, Sandnes 2013, the queenside vs kingside attacks from the closed Sicilians in the Spassky-Geller match from 1965, etc...

 For now, let us stick to the same pawn structure and consider ideas which illustrate the manoeuvring battle between White’s dark-squared bishop and Black’s queen’s knight. Here is an old game between two strong players from the past.

 Jaroslav Sajtar

 Cenek Kottnauer

 Prague 1946

 [image: image]

 14...c4 15.Qc2 Nb8 16.Rae1

 White had played an unusually quick a3-a4 and Bc1-a3, which makes it somewhat harder to get the e-pawn moving as the pawn on e3 is not protected. However, in the long run the bishop will be brilliantly placed.

 16...Nc6 17.Ng3 Ne4 18.f3 Nxg3 19.hxg3

 If there is an appropriate moment to transfer the knight to b3, I guess it must be here, as then the a4-pawn will be under attack. Black, however, decides to ‘improve’ his queen’s position.

 19...Qe6 20.e4 Qg6 21.Qf2 Qe6 22.g4 Na5 23.e5 Nb3 24.Re3 a5

 [image: image]

 Finally Black starts setting his queenside pawns in motion, but White’s pawn storm on the kingside seems more threatening by now.

 25.Qe2 Qd7 26.f4 Qxa4 27.Bd6 Qd7

 White has established a beastly bishop whereas the position of the Nb3 can only be justified if the d4-pawn can become a target. However, after 27...b5 the black queen will also be offside, allowing the winning 28.e6!.

 28.f5 b5 29.g5 b4

 By now it is clear that the bulldozer will do its job. The alternative is also of no avail: 29...g6 30.fxg6 fxg6 31.Rf6 b4 32.Qf3 Qb7 33.e6.

 30.Qh5 Qxd6 31.exd6 Rxe3 32.g6 1-0

 Another Classic

 Mikhail Botvinnik

 Conel Hugh Alexander

 ENG-USSR radio match 1946

 We end with a classic example from another former World Champion, Mikhail Botvinnik.

 ‘Oh please no’, I hear you thinking, having looked at the diagram position, not Botvinnik-Capablanca AVRO 1938 again. And indeed it was this game which Giri referred to in a somewhat puzzling tweet: ‘Magnus with his great memory no doubt remembers Botvinnik-Capablanca 1-0 :) Let’s see if he can make use of it!’ (The fact is that the then up and coming Botvinnik had about the same age difference with Capa as Carlsen with Anand, though with colours reversed.) But no.

 Had the bishop been on b2 in the diagram position, then you would have been completely right! This position, however, stems from Botvinnik-Alexander, Radio match 1946 (no need for the internet in those days!). And, as a matter of fact, Botvinnik had deviated from his previous classic by playing the same early a2-a4 and Ba3 as in the former game.

 [image: image]

 20.Qb2

 ‘It takes a tempo to cover it, but the bishop is more actively placed than in the Capa game’ (Botvinnik).

 20...a5 21.e5 b5 22.Bd6

 22.exf6 b4 23.Nf5 bxa3 (23...Qxa3 24.Qf2 g6 25.Nh6+ Kf8 26.Qg3 bxc3 27.Qc7 Botvinnik) 24.Qf2 would have given White a big advantage.

 22...Re6 23.exf6 Rxd6 24.fxg7 b4 25.Re5 Re8 26.f4 Qd7 27.Qe2 Rde6 28.f5 Rxe5 29.dxe5 bxc3 30.f6

 Now Black could have struck back with 30...Nd4!. 30.e6! fxe6 31.Nh5 would have won; though surprisingly not 30.Nh5 Qd8! 31.e6 Nc5 or 31...Nd2.

 30...Qa7+ 31.Kh1 Nd4 32.Qe3 Ra8 33.Qxc3 a4 34.Qxd4 Qxd4 35.Nf5 h5 36.Nxd4 Re8 37.Nf5 d4 38.e6 1-0

 Connection ended.

 Summary

 Here we have seen the pawn structure as a pattern recurring from different openings. Clearly the study of one opening variation would fall short here when it comes to the ensuing middlegame positions. Where speed is the main issue, several other patterns can be detected: the offside knight on b3 or the beastly bishop on d6.

 Exercises

 Exercise 31

 [image: image]

 Here White continued with 12.Ng5. What would be his idea and should it work out?

 Solution 31

 Yury Shulman

 Mackenzie Molner

 Wheeling 2014

 [image: image]

 12.Ng5 h6 13.Bxc6

 This demolition of Black’s pawn structure was the idea.

 13...bxc6 14.Nf3 Qxh4 15.Nxh4

 Now if White had some time to arrange his pieces he would have a good case against the isolated doubled c-pawns. As it is, however, Black is easily quick enough to resolve matters and exchange the weak pawns, while preserving his pair of bishops.

 15...Be6 16.Ng2

 16.b3 can of course be met with 16...e4, for example 17.Bb2 exd3 18.exd3 Nb4.

 16...c4 17.dxc4 Bxc4 18.Ne3 Be6 19.b3 c5

 Black had a good alternative in the more dynamic 19...Rfd8 20.Ba3 (20.Bb2!? f5) 20...e4 21.Rac1 Rd2.

 20.Ba3 Rfd8 21.Rfd1 Nb4 22.Bxb4 cxb4 23.Ncd5 Rab8 24.Ne7+ Kf8?!

 Better is 24...Kh7 when after 25.Nc6 Rxd1+ 26.Rxd1 Black has 26...Rb6 which, with the king on f8, would be mate in one, of course.

 25.Nc6 Rxd1+ 26.Rxd1 Rc8 27.Nxb4 a5 28.Nbd5 f5 29.f3

 Black did not have enough for the pawn.

 Exercise 32

 [image: image]

 Solution 32

 David Kanovsky

 Jan Bernasek

 Grygov 2014

 [image: image]

 22...Kd7!?

 Black decides to transfer the king to the other wing, because it will not be safe on the kingside. In fact, he should have started preparations for this on the previous move, when he retreated his knight from d7 to b8.

 indeed, 22... 0-0 is very dangerous after 23.Bxh5 gxh5 24.f5, but 22...Kf8 followed by ...Kg7 looks like a more solid alternative.

 23.Rb1

 Immediately switching his attention to the queenside, trying to open up lines there.

 23...Bxf3 24.Rxf3 Nc6 25.Qe1 a5 26.a4

 Of course not 26.Bxa5 Ra8.

 A more consistent move seems to be 26.a3, though after 26...Ra8 White cannot open up the queenside at once: 27.b4 axb4 28.axb4 cxb4 29.Nxb4? Nxb4 30.Bxb4 Rhb8 31.Rfb3 Ra2 and Black wins.

 After the text-move the black king proceed safely to b6. Both players kept the position closed and soon acquiesced in a draw.

 Exercise 33

 [image: image]

 Solution 33

 Mhamal Anurag

 Sethuraman P. Sethuraman

 Dharamshala 2014

 [image: image]

 21...Kh8!

 Clearly the presence of the queen on h4 and that of the bishop on d6 could be an incentive to hit upon this manoeuvre.

 22.Rg1 Rg8 23.Rg2 g5

 Now the force of the manoeuvre is immediately clear, and already White is in dire straits.

 24.Rag1

 24.fxg5 Rxg5 25.Rag1 b4 26.axb4 Bf1 27.Rg3 Ne4! 28.Bxe4? Qxh2+ 29.Kxh2 Rh5 mate.

 24.f5 is relatively best, but Black will not complain after 24...g4 25.Be2 Ne4 26.Bd3 exf5.

 24...gxf4 25.Rxg8+

 25.Qe2 would be better. After the text-move the game is over immediately.

 25...Rxg8 26.Rxg8+ Kxg8 27.e4 Ng4 28.Bxg4 f3 29.h3 h5 30.Bxf3

 30.Qd1 hxg4 31.Qf1 b4 also doesn’t help, when Black’s second bishop also has its say.

 30...Qxh3+ 31.Kg1 Bh2+

 And White resigned.

 Exercise 34

 [image: image]

 Solution 34

 Alexandr Kabatianski

 Felix Levin

 Netherlands 2013/14 (7)

 [image: image]

 23...Bxc3!?

 A remarkable decision! From a Catalan opening the a5-bishop has been pressing against the c7-pawn, and now Black voluntarily exchanges its defender. However, with this exchange it becomes more apparent that the a5-bishop is off-side (note that there is no return because earlier White had followed up the bishop move to a5 with b2-b4) and that Black is a piece up on the kingside. Soon my team mate Kabatianski was not able to deal with the practical problems. After the game he and his opponent Levin had a long analysis discussing the position of the bishop on a5 from the opening.

 23...c6 was also an option, keeping ...Bxc3 in reserve.

 24.Qxc3 Rac8 25.Qc2 Re7 26.Rd4 Rce8 27.Re1 Ne4

 Black is lining up for a kingside attack, while ...Nd6-c4 is also a strong positional threat. White next is a blunder, missing Black’s main threat.

 28.Rc1? Ng5 29.Qc6 Qxc6 30.Rxc6 Rxe2

 Without queens the attack remains as strong. White has no defenders and is dead lost.

 Exercise 35

 [image: image]

 Is there a sensible alternative to 9..Be7 ?

 Solution 35

 Denis Khismatullin

 Andrey Stukopin

 Taganrog 2014 (8)

 [image: image]

 9...Bd6

 In recent years 9...Be7 has been met with 10.d4!? with the idea 10...exd4 11.Rd1 c5 12.e3. Stukopin was not interested in Khismatullin’s improvement over his game against Sjugirov in 2013. The text had been tried once before, by Vachier-Lagrave against... Khismatullin!

 10.Rd1

 Now 10.d4 exd4 11.Rd1 can be met with 11...Be5, for instance 12.Bg2 c6 13.f4 Bc7 14.Rxd4 Rb8!?.

 10...Re8 11.d4 exd4 12.Rxd4 Be5 13.Rd1 d6 14.Bg2

 After the less ambitious 14.Bd2 the players decided to call it a day in the aforementioned game Khairullin-Vachier-Lagrave, Moscow 2011. The text move is a more logical attempt to put pressure on the e5-bishop.

 14...Nd7 15.Be3 Nb6

 The more patient 15...Qe7 had to be preferred, preventing White’s next. After 16.Nc3 Nf6 Black has a reasonable position.

 16.Nc5! Qf6

 Now White could have caught the dark-squared bishop and obtained a better position with 17.Nd3!.

 Exercise 36

 [image: image]

 Solution 36

 Elisabeth Pähtz

 Katerina Lagno

 Khanty-Mansiysk 2014

 [image: image]

 22.Qb1!

 Black has a spatial advantage, but White finds the best way to activate her queen.

 22...Rb8 23.Qa2 Qd7 24.Rab1 Kf7?!

 Asking for trouble. 24...Kh8 25.Nb6 Qd6 is equal. This was a blitz game...

 25.f4 exf4 26.Nxf4 Ne5? 27.Nxe5+ fxe5 28.Nd3

 Now Black loses material.

 Exercise 37

 [image: image]

 Solution 37

 Anish Giri

 Arkady Naiditsch

 Wijk aan Zee 2014

 [image: image]

 16.Qd2!

 With a king’s attack in the make, you would hardly be inclined to exchange queens. Nevertheless, having eliminated the alternatives Giri came to the conclusion this was the best way to continue the attack. He wrote: ‘I was very, very happy with this move, which only occurred to me after a pretty long think.’

 16...Qxd2+ 17.Kxd2 Rd8 18.hxg6 fxg6 19.Bg5 h5 20.g4?

 Here the straightforward 20.Bxe7 Nxe7 21.g4 would have left Black not a single chance, though after the text-move Giri won the game anyway.

 Exercise 38

 [image: image]

 Solution 38

 Joshua Friedel

 Alex Lenderman

 St Louis 2014

 [image: image]

 16...Nf6!?

 A novelty. Lenderman decides not to bother about White’s superfluous knight and prefers to develop. 16...Nd8 17.Qxd7 Rxd7 18.e4 c6? (18...fxe4 19.Nxe4!? Bxb2 20.f5 with a very dangerous initiative) 19.exf65! with a winning advantage in Dvoretsky(!)- Vadasz, Wijk aan Zee 1975. 16...Nb8!? was an interesting alternative though, to cause the superfluous knight on d5 some trouble. The difference compared to 16...Nd8 is clear: after 17.Qxd7 Nxd7 18.e4 c6 White does not have 19.exf5.

 17.Nxf6+ Bxf6 18.Nd5 Bg7

 And Black had no problems.

 Exercise 39

 [image: image]

 After 13.Bxf6 Qxf6 14.Nxd5 Bxd5 15.Qxd5 Black wins back his pawn on e2. Find an imaginative way to reinforce White’s threat to take on f6.

 Solution 39

 Momchil Nikolov

 Atanas Kolev

 Kozloduy 2014

 [image: image]

 13.Ra2!?

 Protecting e2, while the rook can switch to d2 as well. This may not be your first idea due to the vis-N-vis with the e6-bishop. Regular moves like 13.Rc1 or 13.e3 are not bad, but less forceful.

 13...Rc8

 Black decides to allow doubled f-pawns. 13...Be7 can be met with 14.Rd2 (after 13.e3 this would not have been possible).

 14.Bxf6 gxf6 15.Nb5 Qb6 16.Nbd4 Bg7

 Now with his damaged pawn structure Black should have looked for dynamic counterplay with, for example, 16...a5.

 Exercise 40

 [image: image]

 After 13...b5 Anand (vs Carlsen, Chennai Wch (9) 2013) played 14.Ng3, among others preparing e3-e4. Volkov found a new move, though not a new idea in this structure. What did he play?

 Solution 40

 Sergey Volkov

 Gennady Tunik

 Taganrog 2014

 [image: image]

 13...b5 14.e4!?

 White sacrifices his g-pawn to obtain a strong pawn centre and quicker piece development. The idea has certainly been seen before. A few examples:

 A) 13...a5 14.Ng3 b5 15.e4!? (15.g5 instead would have led to Anand-Carlsen) 15...dxe4 16.Bg5 h6 17.Bxf6 Qxf6 18.fxe4 Qg5 (18...Qb6 19.g5 b4! Giri) 19.e5!? as suggested by several commentators after the World Championship match, and successfully played a week after the match in Volkov-Smirnov, Khanty-Mansiysk 2013;

 B) 13...h6 would by transposition lead to Kasparov-Polgar, Tilburg 1997. Actually, during the 9th match game Kasparov called ...h7-h6 just very bad as it gives White a ‘hook’ on the kingside. 14.Ng3 (again 14.e4!?, this time suggested by Giri: 14...dxe4 15.fxe4 Bxg4 16.Qe1 and the pawn centre is worth a pawn, Giri, New In Chess 2013/8) 14...Bd7 15.Qe1 Re8 16.e4 (!Kasparov) 16...dxe4 17.fxe4 Nxg4 18.Bf4 Qh4 19.h3 Nf6 20.e5 and White scored a convincing win;

 C) 13...Qa5 14.Bd2 Bd7 15.Ng3 Bc6 would transpose to Ipatov-Debashis, World Junior Championship, Kocaeli 2013. Here after 16.e4 dxe4 17.fxe4 Nxd2 18.Qxd2, now 18...Nxg4 would have been critical, but after 19.Nf5 White has ample play for the pawn.

 14...dxe4

 Here also, the debate will be about whether or not to exchange the b3-knight. Will it be off-side or will it be a useful contributor in the counterattack? After 14...Nxc1 15.Qxc1 dxe4 16.fxe4 Bxg4 17.Nf4 the a2-rook may join the attack along the second rank.

 15.fxe4 Nxg4 16.Bf4 a5 17.h3

 ... and again White had compensation.

 Epilogue

 Having concluded my work on this book I kept running into new and old examples of the patterns discussed here. And in lots of different places: no matter if I was reading in an old Russian chess book, following a recent tournament or skipping through recent top games in a new The Week In Chess file.

 Of course, not every pattern occurs in the same frequency. You are more likely to detect a typical exchange sacrifice than an enclosed bishop. I could easily pick out some more examples of the former, for instance the Bishop Snatcher in Gupta-David, Rethymno open 2014:

 [image: image]

 14....Rxe3!?

 Or the ‘Rook Takes King’s Knight’ in Bu Xiangzhi-Zhou Weiqi, Chinese Team Championships Jinan 2014:

 [image: image]

 19.Rxf6!?

 Yet adding more examples to one and the same pattern in this book would be overdoing it and probably not be of further help to you.

 Seeing the patterns recur is a nice thing in itself, and on occasion these examples did even cause me special pleasure. For instance when I saw Merijn van Delft, who is among others one of my former fellow columnists for the ChessVibes Training Magazine, executing the following Bishop Snatcher against fellow countryman Martijn Dambacher in the European Club Cup 2013:

 [image: image]

 16.Rxe6!?

 ... which after 16...fxe6 17.Ne4 Rf8 18.Rc1 was promptly countered with 18...Rxf3!?.

 Let me give you one more striking example. An offside piece is one of the most difficult patterns to recognize, as there is no specific square involved. Yet here too, I recently bumped into one. Remarkably, this time it was Timman who ended up with some sort of ‘Salov Rook’ on a5:

 [image: image]

 Position after 19...c5 in Matlakov-Timman, Politiken Cup 2014

 It will not surprise you that after...

 20.Qc3 Nd6 21.Bb2 f6 22.g4

 ... White was soon successful on the other wing.

 Books are also a good source of inspiration and material. Reading in Judit Polgar’s excellent second autobiographical book (From GM to Top Ten) I encountered yet another type of exchange sac, a ‘silent one’. Not in the actual game though, but in her considerations during the game:

 [image: image]

 Here 19.Na4!? was played. Polgar adds the following comment: ‘I felt that occupying the b6-square was more important than material. I also considered 19.Rfb1!? followed by Rb6 sacrificing an exchange with similar ideas.’ Indeed a familiar type of sacrifice which is also dealt with in this book. However, this time it wasn’t actually played. Which again goes to show that recognizing a pattern does not always equal the only or correct solution.

 In the same book (Chapter 4) Polgar deals with ‘Positional Sacrifices’, which is of course a much broader term than the patterns in this book. Yet, when comparing two of her games against Karpov she draws some interesting and very specific parallels. Both games contain a knight sacrifice on the same square (d5) and yield a strong pawn centre for the sacrificed material. In fact, in particular the game from Buenos Aires 2000 would have neatly fitted in this book’s 27th Chapter, on Central Avalanches.

 I am sure that if you carefully read other chess writers, you will also detect such fragments which are closely connected to pattern Recognition.

 The number of patterns is by no means exhausted with the publication of this book. For the selection I have had to drop many, and meanwhile I keep running into other ‘fresh’ ones. Take this position from Maletin-Khismatullin, Izhevsk 2014:

 [image: image]

 10.Rg1

 This immediately made me think of Bodnaruk-Kosteniuk, Russian championship 2010:

 [image: image]

 10...Rg8!

 ... and also of other ‘mysterious rook moves’, as I think they have been dubbed.

 I recommend you to systematically save such examples when you encounter them and study the effectiveness of these patterns. After that you will be more likely to hit upon a similar unconventional idea in your own games.

 In itself it is not strange at all that I keep running into new examples of the patterns presented in this book (also, most of the exercises have been picked from tournaments in 2014): I guess I have developed a sense of awareness for these patterns. I am convinced that when you, dear reader, have done the same by going through this book, you will be more inclined to have a fresh look at some typical piece positions or counter-intuitive sacrifices and consequently will profit from this recognition in your own games!

 Arthur van de Oudeweetering

 July 2014

 Bibliography

 Related books:

 John Watson Secrets of Modern Chess Strategy Gambit 1998; Chess Strategy in Action Gambit 2003

 Andrew Soltis 100 Chess Master Trade Secrets Batsford 2013

 Valeri Bronznik & Anatoli Terekhin Techniques of Positional Play New In Chess 2013

 Most inspiring books (at the moment!):

 Obligatory but true:

 All books by Mark Dvoretsky

 Garry Kasparov My Predecessors series (5 volumes) Everyman Chess 2003-2006; Garry Kasparov on Garry Kasparov Part 1 and 2 Everyman Chess 2011, 2013

 Furthermore:

 Jonathan Tisdall Improve Your Chess Now Cadogan 1997

 John Emms Simple Chess; More Simple Chess Everyman Chess 2001; 2004

 Mihai Suba Dynamic Chess Strategy New In Chess 2010

 Johan Hellsten Mastering Chess Strategy Everyman Chess 2010

 Alexander Koblenz Lehrbuch der Schachstrategie SportVerlag 1972

 Peter Romanovsky Soviet Middlegame Technique Quality Chess 2013

 Jonathan Rowson The Seven Deadly Chess Sins Gambit 2001

 Mikhail Tal Tal-Botvinnik 1960 Russell Enterprises 2003

 Judit Polgar Autobiographical series How I beat Bobby Fischer’s record Quality Chess 2012; From GM to Top Ten Quality Chess 2013

 New In Chess magazines throughout the years and countless other sources and books.

 Best web publications:

 Chesspro.ru (various)

 Chesscafe.com Mark Dvoretsky’s The Instructor theweekinchess.com/including Marc Crowther’s invaluable weekly TWIC downloads

 ChessVibes.com/Chess.com Peter Doggers’ tournament reports

 About the Author

 [image: image]

 Arthur van de Oudeweetering (1966) is a Dutch chess player, trainer, and columnist from Amsterdam. His youth in the chess-minded city of Apeldoorn brought him second place in the national youth championships under 16. Later (in 2003) he became an International Master, before shifting his attention to training.

 For several years Van de Oudeweetering has trained the Dutch federation’s youth selection under 14 (today some of these selected players have become strong grandmasters). He certainly benefited from his acquired experience with compiling training material when he started to write a weekly column on the middlegame for the Chess Vibes Training magazine, which eventually laid the foundation for this book. More recently Van de Oudeweetering has been writing a monthly column for Chess.com’s Master’s Bulletin.

OEBPS/Images/chpt_fig_185.png

OEBPS/Images/chpt_fig_371.png

OEBPS/Images/chpt_fig_096.png

OEBPS/Images/chpt_fig_274.png
- <J'af
L] <0
n of <
3 MG

o «= 2
<o <] x|

) -4 <

OEBPS/Images/chpt_fig_282.png

OEBPS/Images/chpt_fig_010.png
In) -
-

9 -
b fe:

i -4

<]
<
<]

D<IY
<]

<13

OEBPS/Images/chpt_fig_460.png
P
] -4

<

<J Qlafd
<

-4 <]
<]

e <J3(

OEBPS/Images/chpt_fig_177.png
- <
9 - <0
Mol <
| 05l <0
Pol| a
2
-
) - <0l

OEBPS/Images/chpt_fig_193.png
< -« < x

g <q'cf

] o Eal

Pt AGTIYP
- <J

-{ <]

OEBPS/Images/chpt_fig_363.png

OEBPS/Images/chpt_fig_088.png
] -q <
- <18
- Q<3

B o] =€ <]

& S

< D
L E <

) =g <054

OEBPS/Images/chpt_fig_347.png
 <n

OEBPS/Images/chpt_fig_436.png
o < 0
< -«

ok R <18
B - <3
o Aa0G 9

) 4 <13

OEBPS/Images/chpt_fig_622.png

OEBPS/Images/chpt_fig_614.png

OEBPS/Images/chpt_fig_339.png

OEBPS/Images/chpt_fig_525.png
- <
9 <l - <0
i « JJ
S
OGS
< -4 <
- <
b | < <7

OEBPS/Images/chpt_fig_606.png
E

Ed

A AWAL &

i

i

A ARD

=S

1

A
g

a
AADA

OEBPS/Images/chpt_fig_428.png

OEBPS/Images/chpt_fig_290.png
A AWii &

AL ARD
A A
Y | AADA

OEBPS/Images/chpt_fig_517.png
<7
S

E
<15}

G
<034

OEBPS/Images/chpt_fig_009.png
] <03

o <]
D G e

P -] &3]

<]

< -4 DA

o -« <

) - <

OEBPS/Images/chpt_fig_378.png

OEBPS/Images/chpt_fig_114.png
EAeWdee E
i A i24i
i i
A1 A
A
A&
BA QDNAAA
HE awd X

OEBPS/Images/chpt_fig_211.png
< -t <
3 - <]
o« S
“«d G
< “«<l

e I

OEBPS/Images/chpt_fig_572.png

OEBPS/Images/chpt_fig_081.png

OEBPS/Images/chpt_fig_475.png
- ket
i S
@ <IDAN

ol < o
g <
o < Q0 |
b1l

OEBPS/Images/chpt_fig_548.png
L | <J

9 | - <8
- Q=
o] € <G

q e
- <
<

b} -q <]

OEBPS/Images/chpt_fig_130.png
il

i

» E

4 E

> (3

LW

FES

OEBPS/Images/chpt_fig_491.png

OEBPS/Images/chpt_fig_394.png
Ea & K

i F 3
d 1

AV)
2 BD

OEBPS/Images/chpt_fig_629.png

OEBPS/Images/chpt_fig_297.png
&

OEBPS/Images/chpt_fig_033.png

OEBPS/Images/chpt_fig_444.png

OEBPS/Images/chpt_fig_169.png

OEBPS/Images/chpt_fig_541.png

OEBPS/Images/chpt_fig_138.png

OEBPS/Images/chpt_fig_002.png
-4 <]
Pt S<1P
“«d G
mioy €< ¥

-« <O

F o <o
o -

] o <7 q

OEBPS/Images/chpt_fig_413.png

OEBPS/Images/chpt_fig_266.png

OEBPS/Images/chpt_fig_316.png
P - <]
meggd <
E SR P
o« I
o - <«
o <] &

) -4 <05

OEBPS/Images/chpt_fig_324.png
9 A AP
g < < L5
<
<l <]
- <
- g
-

i -4 <J

OEBPS/Images/chpt_fig_499.png

OEBPS/Images/chpt_fig_405.png

OEBPS/Images/chpt_fig_049.png
“gd < 4Gn
Dol <1 A
k| <

<

o« G

OEBPS/Images/chpt_fig_057.png
- & 04

< -0 <1

1] ¢ & <
<] il
- <] i)

| - <J-af <
E SO

- pal

OEBPS/Images/chpt_fig_332.png
el

ha b RS S
- Eal

OEBPS/Images/chpt_fig_162.png

OEBPS/Images/chpt_fig_587.png
g &f <] =

P - <
] g &<
< <14 £
-«
< &
- <

e T <0 K

OEBPS/Images/chpt_fig_243.png

OEBPS/Images/chpt_fig_234.png

OEBPS/Images/chpt_fig_145.png

OEBPS/Images/chpt_fig_420.png
P < A

o~ <G

i -4 iall

RS
| g <]

LW

i
Eul -4 <
0

OEBPS/Images/chpt_fig_017.png

OEBPS/Images/chpt_fig_595.png

OEBPS/Images/chpt_fig_106.png
3 - <
ol
“ DA

L.
My o
< -

OEBPS/Images/chpt_fig_251.png

OEBPS/Images/chpt_fig_467.png
9 -

] g
< ¢
a

e
2 of -
L |

OEBPS/Images/chpt_fig_123.png
(] g <J3q
-« <J
-« < <

P A< P
- D

o DA 4

<of §l<d

OEBPS/Images/chpt_fig_153.png

OEBPS/Images/chpt_fig_072.png

OEBPS/Images/chpt_fig_459.png

OEBPS/Images/chpt_fig_484.png
-4 <]

o W <J3g

“« Y
P -
- <0

) - <

i

OEBPS/Images/chpt_fig_025.png

OEBPS/Images/chpt_fig_386.png

OEBPS/Images/chpt_fig_170.png
R

n e
- <

< <]
o <4

) e I

<19
<]
)

Y
Eal

OEBPS/Images/chpt_fig_300.png
-4 <

Pojet <] L3

) g 8 S<da

-] &1

D & « E]
of <O

OEBPS/Images/chpt_fig_042.png

OEBPS/Images/chpt_fig_557.png
9 -
I -

-

) 4

OEBPS/Images/chpt_fig_226.png

OEBPS/Images/chpt_fig_501.png
] -4 <] G
B -0 <]
- af <g
ke
DA wID
a- <04

OEBPS/Images/chpt_fig_533.png

OEBPS/Images/chpt_fig_258.png
WE &

X

i

i

FY Y ¥

A &

A
AW A

A

H AAA

&

p= =

OEBPS/Images/chpt_fig_452.png
m M <

- <7

-« <&

PDa<d Gl

<f -

o -«

m) et <03
- <

OEBPS/Images/chpt_fig_580.png

OEBPS/Images/chpt_fig_307.png

OEBPS/Images/chpt_fig_249.png
P -«
& «x] <P

n) -4 Sl
T4 <
o <
- <] <]
-

OEBPS/Images/chpt_fig_435.png
B G S
“«gd | 2K
“«<] u
P «
< - <]
meolvw <

OEBPS/Images/chpt_fig_354.png
1x(-
g

<} - <

Pt

D <<
“g 94
“ g

i -4

<13

)
2

<
<

<05

OEBPS/Images/chpt_fig_338.png
P -

] og
< -¢

L E (e

) o4

OEBPS/Images/chpt_fig_524.png

OEBPS/Images/chpt_fig_001.png
Pt <0
1] =g Q=i
<] a<] 5]

< ~qaf<]
nj 4 < fall

OEBPS/Images/chpt_fig_362.png

OEBPS/Images/chpt_fig_079.png

OEBPS/Images/chpt_fig_427.png

OEBPS/Images/chpt_fig_176.png

OEBPS/Images/chpt_fig_613.png

OEBPS/Images/chpt_fig_540.png

OEBPS/Images/chpt_fig_265.png

OEBPS/Images/chpt_fig_451.png
I g 4
<~
o

wq
E |
L |

OEBPS/Images/chpt_fig_087.png

OEBPS/Images/chpt_fig_192.png
g <]
Pt @ <qAP
E IR <
<] Ex]
o Ea
i g <] (]
< g <J

OEBPS/Images/chpt_fig_259.png

OEBPS/Images/chpt_fig_115.png
mg < P
A <
- S«
P o <])
DA <]
<] af
- <]
] g <05

OEBPS/Images/chpt_fig_476.png
g -4
-4
-4

@Wex&

i
m
-t

<
<8
<G A
Gl
n&
-€ <]
<dx
==

OEBPS/Images/chpt_fig_348.png

OEBPS/Images/bck_fig_001.png
-« o <q
Dolw oD
-4 <]
L) < <051
P < G
& « O

I 4 <] iai]

OEBPS/Images/chpt_fig_301.png
-

L |

<
ol

g G

<J

aa - L L FSE

u] g

«

<J

&2y

2]

OEBPS/Images/chpt_fig_534.png
I K
O RPN =i

- < 2
« <0G

“« &
-« <

OEBPS/Images/chpt_fig_573.png
L. | <]
4 - <q:P
- P x|

o < 2

g <]
<] o
-
U | <J 3

OEBPS/Images/chpt_fig_026.png
3 - <1
“QqG G
Mo < i

- < =
e Jaja
of - =

I L i

OEBPS/Images/chpt_fig_387.png
i

AKX
CF Sy
AW F 3
Arg

B AA

OEBPS/Images/chpt_fig_212.png

OEBPS/Images/chpt_fig_623.png

OEBPS/Images/chpt_fig_161.png

OEBPS/Images/chpt_fig_064.png
CISE E R

o § HIY
(] - <«
g < E (]
a «g X
e
-

] =4 <

OEBPS/Images/chpt_fig_628.png
9 -a <1 P
) =g af <54
- <q
) € <]
<jet of <] <
-4 <]

)| -4 IS = |

OEBPS/Images/chpt_fig_298.png
me < |

Sl < <)

n 4 <]

OEBPS/Images/chpt_fig_445.png

OEBPS/Images/chpt_fig_555.png
9 -

<]

) Gl<d

T <

<<

4l

“« «

<«
-

<
< o

OEBPS/Images/chpt_fig_518.png
i ¢ <]

- e
< -4 &g
P | K
- AP

- <l o}

o« <4

- <15

OEBPS/Images/chpt_fig_100.png

OEBPS/Images/chpt_fig_461.png
D -1 < g
] g <050 34
< -4 <J

E 1] Q<
< 0 <

OEBPS/Images/chpt_fig_016.png
- <
3 -a S0
<]
-G ikl
o
n -4 <

m T - I
- <7 H

OEBPS/Images/chpt_fig_377.png
L
90| -

g
o
D

-

<]
<0
af <Jaf
Ea]
o<1 G
<
&<l

OEBPS/Images/chpt_fig_549.png
< ¢ <
P - <] g
e <
R E I B
G
A I J|

<
<

OEBPS/Images/chpt_fig_283.png

OEBPS/Images/chpt_fig_050.png
Qe

3 - 1R
Ix -t 4 x
o <@
Dot |
i <«
<

of «wg

OEBPS/Images/chpt_fig_186.png

OEBPS/Images/chpt_fig_244.png
n] ¢

-
Pl -t
D
<=t
|
b |

Gl
<]

OEBPS/Images/chpt_fig_502.png
<13 1
-4
n PE <
ko - <

FEdS

OEBPS/Images/chpt_fig_058.png

OEBPS/Images/chpt_fig_588.png
-q <]
B < -€ 8

] g <] e
. <] &

DG <A

“e <4

-q <]

1] -4 E Ik

OEBPS/Images/chpt_fig_032.png

OEBPS/Images/chpt_fig_393.png

OEBPS/Images/chpt_fig_317.png

OEBPS/Images/chpt_fig_412.png
L | <]
P - SPaE:)
“«gd <

A< o
AT o
Rk U I

OEBPS/Images/chpt_fig_065.png
L] <]
el <G
< << 1
D D
<f - <
<
i - <]

OEBPS/Images/chpt_fig_105.png
] ¢ <
“« o LY

-

- <J
< o <IJG

OEBPS/Images/chpt_fig_154.png

OEBPS/Images/chpt_fig_340.png
L |

1x] =g

<f =€ <]
E O I
< &<

n) -4

S
<]

af <1l
=

L
<D

OEBPS/Images/chpt_fig_137.png

OEBPS/Images/chpt_fig_323.png

OEBPS/Images/chpt_fig_406.png
of <]

- <

Mugs G
- x|

« &@gz
o

“«F < 8@

) -4

OEBPS/Images/chpt_fig_048.png
b i ESY

OEBPS/Images/chpt_fig_498.png
LR
i i

-{

<J P

-

<o <J
-« <]
- <]

<] «

aibal

OEBPS/Images/chpt_fig_082.png

OEBPS/Images/chpt_fig_171.png

OEBPS/Images/chpt_fig_556.png
9 -
] -4

E N
| -4 -

) -4

<
<)
&<

£l
<0
SO
<0

OEBPS/Images/chpt_fig_594.png

OEBPS/Images/chpt_fig_539.png

OEBPS/Images/chpt_fig_233.png

OEBPS/Images/chpt_fig_122.png
- <
3 of - <q'9
ix 4¥ -4 ISP
-t <
E B <
- SSE]
- <

W - <7 o

OEBPS/Images/chpt_fig_607.png

OEBPS/Images/chpt_fig_250.png
] <]
<] ¢ L e
- <0
S9d -« <

E R | Sl
<o AUa0G G

- <
| <]

OEBPS/Images/chpt_fig_306.png

OEBPS/Images/chpt_fig_071.png

OEBPS/Images/chpt_fig_466.png
= -
i
< 4 ¢

<| -4
{

<9
o «F

«<ial o
IOy =1

<
<

OEBPS/Images/chpt_fig_011.png
3 <Y
e <0 30
<t Jaiaf

CEE) <
) g <05

OEBPS/Images/chpt_fig_116.png
] -4 <
- <P
“« GG

Dol alaf

D w] =

“« [
a4 « <]

) -4 < <130

OEBPS/Images/chpt_fig_630.png

OEBPS/Images/chpt_fig_483.png

OEBPS/Images/chpt_fig_097.png
Pt 4 <04
] g i <
-t <

Pl <o
. - 'QE ke
o - <
- Al

OEBPS/Images/chpt_fig_355.png

OEBPS/Images/chpt_fig_227.png
- < P
9 - <
o <
o<l &
«aaf
- <J
<]

OEBPS/Images/chpt_fig_372.png

OEBPS/Images/chpt_fig_418.png

OEBPS/Images/chpt_fig_604.png

OEBPS/Images/bck_fig_002.png
L | <]
9 - <13
<& 31
P <
- <J &
€ <15
o<1 o
I - <

OEBPS/Images/chpt_fig_302.png

OEBPS/Images/chpt_fig_159.png
-4 <]

P -a <78
-t ISk
o <15
et < g
-
< -4 <] <
] -€ <]

OEBPS/Images/chpt_fig_531.png

OEBPS/Images/chpt_fig_345.png
5 - <

1xq ¢ = |
“«d @ 9

<ld@ @/ <
o

m <1 H

OEBPS/Images/chpt_fig_124.png
(]
-
-«

9 -

< 2
b

<]

L.

-

ARDA
=S

WHe H

OEBPS/Images/chpt_fig_310.png

OEBPS/Images/chpt_fig_353.png

OEBPS/Images/chpt_fig_388.png
-
g]
- g <]
o <«
of 4
-4
] -4

<0
&<
Ea

<03

OEBPS/Images/chpt_fig_396.png
- <

3 < -0 <]
- G4

ml x|

P I)
- <J a{ g
<o <

- <JH

OEBPS/Images/chpt_fig_574.png
<l <]

OEBPS/Images/chpt_fig_167.png
-
|

1) =g <
Aol <]
g

-« &

<
<R

G<]

2

<131

OEBPS/Images/chpt_fig_175.png

OEBPS/Images/chpt_fig_361.png
] ¢

“ o
| <

P -
-

<] <]

A8

R

OEBPS/Images/chpt_fig_132.png

OEBPS/Images/chpt_fig_582.png

OEBPS/Images/chpt_fig_268.png

OEBPS/Images/chpt_fig_039.png

OEBPS/Images/chpt_fig_004.png

OEBPS/Images/chpt_fig_101.png

OEBPS/Images/chpt_fig_047.png

OEBPS/Images/chpt_fig_272.png
nj -4<03d
K|

VD I
«

) -4

<]
<]

<D

ABA

OEBPS/Images/chpt_fig_217.png
- <
3 - <1
i i =051
- =
<l f 4 <]
A I
e |

-« T G

OEBPS/Images/chpt_fig_094.png
) -q

]
B <f of
I

o g

i -4

OEBPS/Images/chpt_fig_144.png

OEBPS/Images/chpt_fig_051.png

OEBPS/Images/chpt_fig_187.png
< g ¢

&l <0 af
e
<05

OEBPS/Images/chpt_fig_519.png

OEBPS/Images/chpt_fig_248.png
- “ S0P
5 ISkt
- <

o Ja
- <1<
|« i

OEBPS/Images/chpt_fig_469.png

OEBPS/Images/chpt_fig_511.png

OEBPS/Images/chpt_fig_205.png

OEBPS/Images/chpt_fig_381.png

OEBPS/Images/chpt_fig_554.png

OEBPS/Images/chpt_fig_160.png

OEBPS/Images/chpt_fig_333.png

OEBPS/Images/chpt_fig_426.png
{

o I

-

i -« <
-

o oy

of

e F

<03q
<
<Jf
)]
S

el
<

OEBPS/Images/frn_fig_002.png

OEBPS/Images/chpt_fig_597.png
P ¢ <]

i Sre
&

o E

meg T <

OEBPS/Images/chpt_fig_473.png

OEBPS/Images/chpt_fig_023.png
-~ <]

o -
ix] -4 <]
<]

E FNC

a4

OEBPS/Images/chpt_fig_430.png
P«
b]

-

4

OEBPS/Images/chpt_fig_031.png

OEBPS/Images/chpt_fig_139.png
- <J

9 - LY

gl < b
ol I

<3 Gl <ef
o =
- <03

OEBPS/Images/chpt_fig_589.png

OEBPS/Images/chpt_fig_066.png
- S
- <
M GG<

- <«

|
<f Qo GDY
-t =
m «F

OEBPS/Images/chpt_fig_503.png

OEBPS/Images/chpt_fig_546.png
Ed

F Y
Aa 48
idi

AidW

QE

OEBPS/Images/chpt_fig_172.png

OEBPS/Images/chpt_fig_369.png

OEBPS/Images/chpt_fig_627.png

OEBPS/Images/chpt_fig_512.png
- <
P - <1
n o <154
“e
D < El
ISESUEe. |
- <
< a1

OEBPS/Images/chpt_fig_619.png

OEBPS/Images/chpt_fig_326.png
a3y AP

B 4D <
A
“«<] Y
- <]
o - @ <
- 44

) -4 <]

OEBPS/Images/chpt_fig_074.png
|
9 - <
] - S5
o <]
q «<d D

) -4 <1 M

OEBPS/Images/chpt_fig_260.png

OEBPS/Images/chpt_fig_318.png
-« o

1] g og <]

a4 <
m -t
<

o

e ks
&<

E e

OEBPS/Images/chpt_fig_489.png

OEBPS/Images/chpt_fig_411.png
DG P
] 4 8 <5
€ <]

€< El)
- < o
- P e

OEBPS/Images/chpt_fig_497.png
- <]

3 -t <1<}
m i e 10 3¢
E
-«
-«
- <
-~ <

OEBPS/Images/chpt_fig_454.png
g
2 -
EIE)

] 4

- <]
g <]

- <]
-4

o

=]
o

DY
&

OEBPS/Images/chpt_fig_446.png
QK
F

WE &
44 i
L4k A

OEBPS/Images/chpt_fig_403.png

OEBPS/Images/chpt_fig_631.png
-t <
B | - ke
w4 <] b
) < =
DAG D
e <0G
-4 <

] =4 E IS

OEBPS/Images/chpt_fig_038.png
EEd
Ad 4
ALAROW
2y

fiyp=¢

&

A&
WE

OEBPS/Images/chpt_fig_330.png
i) ¢
-

-
B
L
< -
i) -

<%

<
< o
Gl

<13

OEBPS/Images/chpt_fig_373.png

OEBPS/Images/chpt_fig_275.png

OEBPS/Images/bck_fig_008.jpg

OEBPS/Images/chpt_fig_202.png

OEBPS/Images/chpt_fig_527.png

OEBPS/Images/chpt_fig_288.png
o
R Py <
] g
&)«
& DU
-
] g
-

OEBPS/Images/chpt_fig_151.png
EW Eé
Ad f4aidi

!@Q@gﬁg

OEBPS/Images/chpt_fig_245.png
ix -4 <0
SR
o « G
9 <f

o e <

) ¢ <134

OEBPS/Images/chpt_fig_232.png
] -4 <134

<ol-a @<
< -4

o Ha
) &<
<]

di

OEBPS/Images/chpt_fig_482.png

OEBPS/Images/chpt_fig_019.png

OEBPS/Images/chpt_fig_612.png

OEBPS/Images/chpt_fig_104.png

OEBPS/Images/chpt_fig_147.png

OEBPS/Images/chpt_fig_346.png

OEBPS/Images/chpt_fig_532.png
“« &
0ol

“3
i

“«

<
<
<1 o

“« 2

<] =

OEBPS/Images/chpt_fig_575.png

OEBPS/Images/chpt_fig_303.png
-4
Pt
) 4

D

<<
-t

(=4

<
<13
QL

<) I
<
< o
< <15l

OEBPS/Images/chpt_fig_389.png

OEBPS/Images/chpt_fig_168.png
g <]
< - €
- <34
Er <

D - <1
<o QaIGGa

- <J
| <]

OEBPS/Images/chpt_fig_125.png

OEBPS/Images/chpt_fig_194.png

OEBPS/Images/chpt_fig_230.png
] -4)
- <
g Qe
9 - <0
E <] D

<f o 4
] <«
] g <15

OEBPS/Images/chpt_fig_380.png
- <
Pojolet <Joff
“q Ql=dm

OEBPS/Images/chpt_fig_095.png

OEBPS/Images/chpt_fig_281.png

OEBPS/Images/chpt_fig_605.png
2 -4 <]
¢ <0 G

€ <]
AL E=]
| = <0

“« T

mEE

OEBPS/Images/chpt_fig_273.png

OEBPS/Images/chpt_fig_419.png
-
ek
IR RS

<
) =€ <

L
-

<]

<JalP
<]

e
2

OEBPS/Images/chpt_fig_247.png

OEBPS/Images/chpt_fig_119.png

OEBPS/Images/chpt_fig_052.png
-~ <]

Yol
1 -4 <
< <19
4 «1 3
“a] G
- < <]
- il

OEBPS/Images/chpt_fig_395.png
-« < X

< <]

| G«
(<])]
<] <3

A <G

g« <

M <« < A

OEBPS/Images/chpt_fig_131.png

OEBPS/Images/chpt_fig_352.png

OEBPS/Images/chpt_fig_204.png
- <
< <0

P Dud I
-«
« S

el @

OEBPS/Images/chpt_fig_468.png

OEBPS/Images/chpt_fig_267.png
u] ¢ <]

o [<P
- <q3q

DD
S D
-

) ¢ =] <0

OEBPS/Images/chpt_fig_174.png
P - <7

- ISP

E IR S Eai]
e Qg
R B ENNE

) 4 <]

OEBPS/Images/chpt_fig_224.png
- <]

- <Jaf P
- a <
< ¢ <

P <

of & K
« G

~{ <]

OEBPS/Images/chpt_fig_425.png

OEBPS/Images/chpt_fig_046.png

OEBPS/Images/chpt_fig_089.png

OEBPS/Images/chpt_fig_003.png
EE o <0Q
I »q 4 <3
g < '

<
P A< A

OEBPS/Images/chpt_fig_474.png
9 -
) -4

<
D

g

<

A 4 <n

] g o

-« <] E)
-0 <] Q5

- <

OEBPS/Images/chpt_fig_633.png
X oW Eeé

AR AA
LY B

OEBPS/Images/chpt_fig_218.png
- <
< - <] af P
ix] -q Q<

- <
E i) <) 5
<l - D
meu@aa< n

“ 4

OEBPS/Images/chpt_fig_431.png
o o<l H

i -q Gl<d

-« <)

2 - <[&
< «q <]

- af <] G

] < -4 <1

OEBPS/Images/chpt_fig_296.png
D S|
-t

] o <
3 - Dol

<UD
<15

-« <D
e |

o <

]

OEBPS/Images/chpt_fig_080.png
P -

N & «I
A <
Dl P
- <

« G4

- <

g & HOD

OEBPS/Images/chpt_fig_210.png
P <03
PDojea <
1] -g i <[<
oHa <7

D - Eofs]
g S«
-« &<

OEBPS/Images/chpt_fig_253.png

OEBPS/Images/chpt_fig_180.png
-
o

<4
“
- S

oo <]

g <] <
-G <

OEBPS/Images/chpt_fig_219.png

OEBPS/Images/chpt_fig_481.png
me < Q<
- <
ol wq- <

N R

oo <]
) 4 <15

OEBPS/Images/chpt_fig_510.png

OEBPS/Images/chpt_fig_325.png
P -a <]
g <I =J|
Ao < D

o« Q<
- <
i) =g < o

OEBPS/Images/chpt_fig_596.png

OEBPS/Images/chpt_fig_103.png
- <
P - <G
g G
A < g
D < £l
L | <] <
slw g

OEBPS/Images/chpt_fig_295.png

OEBPS/Images/chpt_fig_553.png

OEBPS/Images/chpt_fig_189.png
-t <
« D G

qda- Ea

b <]
i »q <] &

3 - <

OEBPS/Images/chpt_fig_626.png
- D AP

9 -a
gl <Jai<
- <
| -4 <J Ex]
i SE
-« G

-4 < < =

OEBPS/Images/chpt_fig_146.png
1] -q 2
<1
v P Ax
I8 « G
<] 9
i <

OEBPS/Images/chpt_fig_252.png
-
P €
| <
o

q-
) -4

DAY

Q<6

<]

OEBPS/Images/chpt_fig_030.png

OEBPS/Images/chpt_fig_073.png
P A
<l

OEBPS/Images/chpt_fig_374.png

OEBPS/Images/chpt_fig_547.png
9 - < P
njojolet <0 5
- <]
<q)
CE Eal
b

OEBPS/Images/chpt_fig_560.png
<] <<

OEBPS/Images/chpt_fig_632.png

OEBPS/Images/chpt_fig_225.png
4 - <Jaf R

g <]

D A
-4 G <7
o <

OEBPS/Images/chpt_fig_331.png
-« Ex

ixq - <

3 <
ol I
o L SO

] ¢ <J

OEBPS/Images/chpt_fig_504.png

OEBPS/Images/chpt_fig_526.png
1] ¢
k]
< -4

) -4

af A
-

R |

<
Sl

<1
<0
SUSY
<03

OEBPS/Images/chpt_fig_581.png
-4 &H <
B <f -t <] < G

In] g &l<d 31
¢ <
E (] <
<of A & o
- <
e) <05

OEBPS/Images/chpt_fig_569.png
“«I4I P
<]

“q]

OEBPS/Images/chpt_fig_203.png
-
ol
] -

-

D -

n S

<
<1
&<
&
B

<J
I3

OEBPS/Images/chpt_fig_246.png

OEBPS/Images/chpt_fig_289.png
9 - <
-t <0 of

FE PSP B
| =t <0

“ DI

mEE

OEBPS/Images/chpt_fig_018.png

OEBPS/Images/chpt_fig_280.png

OEBPS/Images/chpt_fig_453.png

OEBPS/Images/chpt_fig_611.png

OEBPS/Images/chpt_fig_319.png
1] q g <
a4 «
o P« Eof
H d<
of € g4

OEBPS/Images/chpt_fig_410.png

OEBPS/Images/chpt_fig_404.png

OEBPS/Images/chpt_fig_447.png

OEBPS/Images/chpt_fig_496.png

OEBPS/Images/chpt_fig_152.png
- < il

P - <]

Mg G
-4 <] R

2D -4 2]
Aol G

| ¢ <
-

alx

OEBPS/Images/chpt_fig_195.png
@. - wanm_@m@
R |
o <

<
3 wwE
o -« o«
o <

OEBPS/Images/chpt_fig_368.png
n) =g

OEBPS/Images/chpt_fig_024.png
- <
o -« DY

o <<

- 4l
AE&@@ﬁ
aa

) <]

OEBPS/Images/bck_fig_003.png

OEBPS/Images/chpt_fig_067.png
“«

Pt G

i -q <
<l-t I

<f & <
n T <

<
<

<Y

OEBPS/Images/chpt_fig_142.png

OEBPS/Images/chpt_fig_045.png
LE
] ¢

D

) -4

A<

L |

<0
o<

2
Sy

OEBPS/Images/chpt_fig_231.png
X W glo
F

a i
i i

A e A
& & AA
HWd

=4

OEBPS/Images/chpt_fig_592.png

OEBPS/Images/chpt_fig_061.png

OEBPS/Images/chpt_fig_150.png
m <
] A0
- ISEC
otk B e
mojet <1 4

-

=t

OEBPS/Images/chpt_fig_029.png
-

9 -
] -q

3 -
< «q
o
0 < 4

<]

<
<)
G

o
QD
<] <
af <]

<05

OEBPS/Images/chpt_fig_215.png
X
i
4

AY

Ede
ddi

W

i

OEBPS/Images/chpt_fig_479.png

OEBPS/Images/chpt_fig_053.png
e o G

- <09
- <03
D« 2
o <J
| <« a
- F«

-4 <134

OEBPS/Images/chpt_fig_304.png
) 4 <]

<JH o
-t
Yol a<l =
< x
D Gl<0

OEBPS/Images/chpt_fig_118.png
E oW Ed
i a &
A Ak
AAR
A iy §

LA A
HoWw HP

i

A

OEBPS/Images/chpt_fig_568.png
L)

af <7

<] <]

OEBPS/Images/chpt_fig_207.png
o
B o -
1] ¢ <

-« 9

E IR TR
“« D <
“« <

<]

OEBPS/Images/chpt_fig_424.png

OEBPS/Images/chpt_fig_610.png

OEBPS/Images/chpt_fig_599.png
- <J

9 -t <0
- S
] <154
et < oy
g
< -q <]

4 <]

axE

OEBPS/Images/chpt_fig_335.png

OEBPS/Images/chpt_fig_602.png

OEBPS/Images/chpt_fig_432.png

OEBPS/Images/chpt_fig_327.png
L | <] al
9 o <
mea <

| -4 < ES)
e wgd
< <1

- <
)| -4 P = |

OEBPS/Images/chpt_fig_408.png
-4

5 -
-0
< -4
g o Fp
)

)] =4

Gl<dag

<}
S
<

OEBPS/Images/chpt_fig_254.png
] -4 <J

A9
g G<x
P -«
D SO |
- <
-« af <]

) -4 <1

OEBPS/Images/chpt_fig_157.png

OEBPS/Images/chpt_fig_505.png
-4
Pt o

< - <

B

OEBPS/Images/chpt_fig_173.png
i

<

-
o<
<
of o <] <f g

P - m

OEBPS/Images/chpt_fig_076.png
-
of

A

<]

OEBPS/Images/chpt_fig_401.png

OEBPS/Images/chpt_fig_126.png
) -4
-

P -
-

] o

<]
<]

<]
2 <0
< <]

<1H

OEBPS/Images/chpt_fig_270.png
“«3 ,@@a

A <

OEBPS/Images/chpt_fig_351.png
-

3 < -0 <J

L | <]
o <

Pt |
E (T FINEC:
w <«

OEBPS/Images/chpt_fig_223.png

OEBPS/Images/chpt_fig_584.png

OEBPS/Images/chpt_fig_320.png
4 -t <
] -4 af <] 3¢
<ol <JH

a4 <
-4 Q)
Lk] <]
] =g <15

OEBPS/Images/chpt_fig_487.png

OEBPS/Images/chpt_fig_359.png

OEBPS/Images/chpt_fig_448.png

OEBPS/Images/chpt_fig_617.png
Ee

LWadiii
Ad diA

<

<P
« 1
< <
SEY
RS =
<]

<]

m X

OEBPS/Images/chpt_fig_456.png
] -4 <]

-t <140

L | <]
Do L Lal
E R) <03
< og <q

S <1Q

n(4 <051

OEBPS/Images/chpt_fig_367.png
« o <«

3 - <qP
) <J5
o -4 &
b
- <] Eul
-t <

W o

OEBPS/Images/chpt_fig_529.png
i -4 4§
<] -4
-
<

2 of -
]

<Jx

§ @
<7/ af
<q e
<

OEBPS/Images/chpt_fig_375.png

OEBPS/Images/chpt_fig_200.png

OEBPS/Images/chpt_fig_014.png

OEBPS/Images/chpt_fig_544.png
<
9 - ol <J <
<]

N I Bl
D <LQ
g 'S

Mg o <
“ <

OEBPS/Images/chpt_fig_269.png

OEBPS/Images/chpt_fig_294.png
P

(] »q <] En
<let <Jaf)
o I E=1
E Ul <04p
< g af <]

i - <

OEBPS/Images/chpt_fig_480.png
P

3 Y

o <]
o0 <]

P <7

AE & & A

x|

OEBPS/Images/chpt_fig_552.png
il -
-
-«

P -
-~

<l 3

LU |

<]

<q <
A4

SEES
€ <]
<

OEBPS/Images/chpt_fig_561.png
3

X -
o

<]
-« <

- <

OEBPS/Images/chpt_fig_286.png

OEBPS/Images/chpt_fig_188.png

OEBPS/Images/chpt_fig_102.png

OEBPS/Images/chpt_fig_110.png
] ¢ <J

ol & G
9 - | g
o« @

“«F &9
- <05

OEBPS/Images/chpt_fig_277.png
-

|

<l

i

E]
-

< -
m e

-«

<
<0
Gl<d
< ol
< Q&
<Jaf af
<
<0

OEBPS/Images/chpt_fig_149.png

OEBPS/Images/chpt_fig_463.png
WES

)¢

41

F Y

a £1

<0
S
<<
<)

<<
“« < o

LY

OEBPS/Images/chpt_fig_196.png
B -

< -4 <]
< -4
) -

D <D
=

o] o
<134

OEBPS/Images/chpt_fig_360.png
i) ¢ <154

e_.. &g
e <]<]

-4 ﬁ@ma@m

g g <] wu___

OEBPS/Images/chpt_fig_416.png

OEBPS/Images/chpt_fig_441.png
I 4

< -¢
2 -

-«
-
In)) g

D
<q 9

4

<0
<
S

OEBPS/Images/chpt_fig_085.png

OEBPS/Images/chpt_fig_166.png

OEBPS/Images/chpt_fig_471.png
- <18

w - ISkeqgai
< <

E O < 2

M G <g

- <0x

OEBPS/Images/chpt_fig_390.png

OEBPS/Images/chpt_fig_343.png

OEBPS/Images/chpt_fig_239.png

OEBPS/Images/bck_fig_004.png

OEBPS/Images/chpt_fig_068.png
R S
] -4

< -
Do
P

) -4

<]
GI<d

<] 4
<] B

<

OEBPS/Images/chpt_fig_262.png
) -t -

bl

3 -
af o

] <] 4

<
<\
S SEdS
<] o
<3
<]
o<
<0

OEBPS/Images/chpt_fig_514.png

OEBPS/Images/chpt_fig_181.png

OEBPS/Images/chpt_fig_576.png

OEBPS/Images/chpt_fig_006.png
| <
1 -q S Ea]
o <
< <3y
ool <
L E i) <J

OEBPS/Images/chpt_fig_625.png
] -q <
- <1
-t <d<af
9 < -a <] Eif=
-t G
o =€ <]
a3 <
-4 <]

OEBPS/Images/chpt_fig_495.png
-
3 - o <09
I -4 Sl

El o S

<]
w - <13

OEBPS/Images/chpt_fig_134.png
) -t
g <

m

< @ € <]

P <]

) -4

<Jaf
o

OEBPS/Images/chpt_fig_478.png

OEBPS/Images/chpt_fig_117.png

OEBPS/Images/chpt_fig_070.png
P - <
ixq -4 4l x
-
< <43
dojal <
-« <

OEBPS/Images/chpt_fig_206.png
&
& a1
i

i
a
WA
H W
o)
AR AAR

SHEE

OEBPS/Images/chpt_fig_567.png
Ho

Ad AWARAR
i

i
a

QxE £

OEBPS/Images/chpt_fig_036.png
Pt <03
4 <] <]

-« <] DX
“« & 4§ B

LR E <]

OEBPS/Images/chpt_fig_311.png

OEBPS/Images/chpt_fig_044.png
- <J

3 - < <8
] -4 <] 2l
€G] g
A<
D A3
L.}

) -4 <] o

OEBPS/Images/chpt_fig_222.png
a4 -
e b EOFS

E LS|

| € <

A QALY
«“«

il

i

OEBPS/Images/chpt_fig_494.png

OEBPS/Images/chpt_fig_397.png
$
44
i
&

=S

&E & ¥
W o Akid
44
A4 AR

)
a A8
ay 2

OEBPS/Images/chpt_fig_109.png

OEBPS/Images/chpt_fig_133.png

OEBPS/Images/chpt_fig_583.png

OEBPS/Images/chpt_fig_060.png
o < ai]
Pt <]
Mg <
<f < ¢ <]
E (N

“«gd <GP

I O

OEBPS/Images/chpt_fig_127.png
<
< B
<1

okl

OEBPS/Images/chpt_fig_433.png

OEBPS/Images/chpt_fig_158.png
-t <]
- <09
m €<l 3
& <l
<) Gl
< D
- &<
] x|

QO AW &

OEBPS/Images/chpt_fig_216.png

OEBPS/Images/chpt_fig_402.png
-4 <J

D - <13
] g S
bl
E] e o U]
< < <
-4 <] <A
) =g < <d

OEBPS/Images/chpt_fig_069.png
) - <] <

i g LA

<l <
i) =
< ¢
m -

x|

OEBPS/Images/chpt_fig_255.png
o
<f
4«
))
L] <
-~
9 -
g <]

OEBPS/Images/chpt_fig_305.png

OEBPS/Images/chpt_fig_344.png
AA

P -4
] -4 <
<] of
a -3
<P <« <
L |

Ha

u) =4 <] x

OEBPS/Images/chpt_fig_530.png

OEBPS/Images/bck_fig_005.png

OEBPS/Images/chpt_fig_021.png
3 - 2

n] -4 <]

m g
a1 4P

44
a

OEBPS/Images/chpt_fig_407.png

OEBPS/Images/chpt_fig_271.png

OEBPS/Images/chpt_fig_488.png
- <

D] - <J o

- <
L UE U |

o <

P G

L <]
-4 <]

k)
Eal

i

OEBPS/Images/chpt_fig_382.png

OEBPS/Images/chpt_fig_598.png
b

- <J
- <0
L R =
& “<1 g
<0 Gl
<l =
-« &<
i]

O asw

OEBPS/Images/chpt_fig_334.png
i)
&
LWE

OEBPS/Images/chpt_fig_328.png
- <
3 - <] <
jete] <

WA

j g <]

oGl - <J
-4 <]

OEBPS/Images/chpt_fig_059.png
-
o
(-t

< -

o

E R
] =g

<]
<]

EifaEs
defl

<
<]

OEBPS/Images/chpt_fig_143.png

OEBPS/Images/chpt_fig_603.png
KA Weoax
i diki

OEBPS/Images/chpt_fig_350.png

OEBPS/Images/chpt_fig_240.png
- P
Dol A <Y
i -4 A<dx
- af <
DA D
< 4 <& =1

OEBPS/Images/chpt_fig_506.png

OEBPS/Images/chpt_fig_093.png

OEBPS/Images/chpt_fig_439.png
X
F Y S
A Aag

A

A&
E ow

d
¢ §
A Wi

AN}

AR

LQa8d
P {

OEBPS/Images/chpt_fig_287.png
QEa WeoaE
i diii
i 4

OEBPS/Images/chpt_fig_201.png
- <]

< ¢ <0

- <
- Ea

9 - £l
o Dy

L | <

) -4 <13

OEBPS/Images/chpt_fig_376.png

OEBPS/Images/chpt_fig_075.png
5 - <
-t S
<] e
E I =t E
g

] -4 <J

OEBPS/Images/chpt_fig_562.png
- <
Pt SDIAYP
- <

g -€ <
x|
- Eulail
< af

OEBPS/Images/chpt_fig_261.png

OEBPS/Images/chpt_fig_092.png
D - <] g

- g <«
eI i
El -q <]

i
AAA

OEBPS/Images/chpt_fig_197.png

OEBPS/Images/chpt_fig_383.png
<@ I
m e <UQ
Dt QG
q G

OEBPS/Images/chpt_fig_022.png
<0G

OEBPS/Images/chpt_fig_455.png

OEBPS/Images/chpt_fig_449.png

OEBPS/Images/chpt_fig_005.png
-« |

Dt Gl <

g <

< <] -4 <]

E i) <] g
A ALY
¢ <

OEBPS/Images/chpt_fig_366.png

OEBPS/Images/chpt_fig_111.png
YDAl D LGP

“ o
<] -4 <]
i ix{
“ DA
- <0

OEBPS/Images/chpt_fig_472.png
“« & OB
9 - <] =

t R P i =]
E <
g «q < <]

OEBPS/Images/chpt_fig_618.png
AWa 14
A 48
F S}

vaA @aanl A
A& B AA
g id

OEBPS/Images/chpt_fig_238.png

OEBPS/Images/chpt_fig_293.png
Es Kl &
Wa A84d
ik i ai
F i)
a &
) &
AWNHLAA
E & 8 &

OEBPS/Images/chpt_fig_551.png
w - <034
- <
“«

< o

ol G E<
- kx|
m e <]

OEBPS/Images/chpt_fig_513.png

OEBPS/Images/chpt_fig_276.png

OEBPS/Images/chpt_fig_577.png
E Wb AKX

' Y Y W
A
F 3 Wi
A
) &
A8 A& A

OEBPS/Images/chpt_fig_349.png
- <]
Yol |
x| - S

OEBPS/Images/chpt_fig_440.png

OEBPS/Images/chpt_fig_423.png

OEBPS/Images/chpt_fig_624.png

OEBPS/Images/chpt_fig_148.png

OEBPS/Images/chpt_fig_417.png

OEBPS/Images/chpt_fig_165.png
& -«]
Pof <] &l

<
D <IA
<} €< ikl
o G
- <J

OEBPS/Images/chpt_fig_312.png

OEBPS/Images/chpt_fig_037.png
B of - <04
m e <EH
- x

qfe D
P -

) -4 <J

OEBPS/Images/chpt_fig_398.png

OEBPS/Images/chpt_fig_182.png

OEBPS/Images/chpt_fig_528.png
n] ¢

< -0
D -
E]
-
A<l -
) g

<134

Q=g
< B
<F
RS
<]
<05

OEBPS/Images/chpt_fig_054.png
A- ﬁ

Awe..&gwe
] g

- ...&

-G <5

OEBPS/Images/chpt_fig_545.png
€| <]

“g g
n] o <
<G
E R B P Eifal
] <f <
q <

OEBPS/Images/chpt_fig_507.png

OEBPS/Images/chpt_fig_329.png

OEBPS/Images/chpt_fig_566.png

OEBPS/Images/chpt_fig_620.png
E & E
AWe 44
i 428 &

DAA L

AAAY &
& HE

OEBPS/Images/chpt_fig_434.png
- <
P A <
i - TSP
- il
D - el
“«4 <J
<lole o<y
- <1

OEBPS/Images/chpt_fig_477.png
] g ail

B - S
Dl B

o A M
g -t
-« < K

OEBPS/Images/chpt_fig_027.png
X X
LWAAYWS &

F 3 4 F
Ai &

i A
L8488
A & A

)= =

a

B>

OEBPS/Images/chpt_fig_213.png
9 - <J B
«g o <) g
D«

i ba

q <] <
< (<]

OEBPS/Images/chpt_fig_299.png
(g
L |

<} -4 <

Pt <

E 1 <J<
“Q <ld
-

|

AA
WD s

=

OEBPS/Images/chpt_fig_485.png
- <G4
P D < g
n & I
< A<l =
R B <
- <G
i) =g < x|
- <

OEBPS/Images/chpt_fig_442.png

OEBPS/Images/chpt_fig_221.png
E Uy
il

OEBPS/Images/chpt_fig_256.png
o <

3 -€ < D
L <
<]
a « D
i <] <]
L |

-«

OEBPS/Images/chpt_fig_035.png

OEBPS/Images/chpt_fig_086.png
P [< D
] g <15
-« @ «

« <
< CE
- <]

) -4 <13

OEBPS/Images/chpt_fig_043.png

OEBPS/Images/chpt_fig_493.png
- <
Pojwt <
) -4 Q<
« <1 P
o« E)
o« QUG
- «

i -4 <]

OEBPS/Images/chpt_fig_078.png
D & <

¥ <1
o <
“g <
g
oiial | =

OEBPS/Images/chpt_fig_264.png
E oWwedhd ¥

i

a
A D

i

a

<]

<
<13
<0a
SUN
<05

OEBPS/Images/chpt_fig_450.png

OEBPS/Images/chpt_fig_322.png

OEBPS/Images/chpt_fig_586.png

OEBPS/Images/chpt_fig_314.png
9 - [<P
g <]

g -4 <]

F A <o

-« KD
¢

) =g < <1 =

OEBPS/Images/chpt_fig_191.png

OEBPS/Images/chpt_fig_578.png

OEBPS/Images/chpt_fig_365.png
o poe

OEBPS/Images/chpt_fig_284.png
of
P -
-«

-

<]
&<

SUS

<08

OEBPS/Images/chpt_fig_535.png
= I]

=S

Cpe jo
S e
=

W
]

W
A

&

Lol
>

B>

b (&

&

OEBPS/Images/chpt_fig_590.png

OEBPS/Images/chpt_fig_241.png

OEBPS/Images/bck_fig_006.png

OEBPS/Images/chpt_fig_462.png
] | ¢ <
- <J i
- S5

Pl <

D - <G

L | <

a - <J

i - <05

OEBPS/Images/chpt_fig_438.png

OEBPS/Images/chpt_fig_020.png

OEBPS/Images/chpt_fig_616.png

OEBPS/Images/chpt_fig_523.png
- <
3 - <1
Mol | G

- <3
i RTI : |
<jole <]

- <

OEBPS/Images/chpt_fig_063.png
9 - <
)] 4 &
< €<)
E L Ec e E
<] - <
- <

) -4 <05

OEBPS/Images/chpt_fig_236.png

OEBPS/Images/chpt_fig_279.png

OEBPS/Images/chpt_fig_015.png
a4 @
P <
] 4 <

R VI

FC
P -

- EIEs
n)| =g <03

OEBPS/Images/chpt_fig_108.png

OEBPS/Images/chpt_fig_112.png
] ¢ <]

F G <D
9 A P
-]
< -4 D 1

<

. O

OEBPS/Images/chpt_fig_155.png

OEBPS/Images/chpt_fig_083.png

OEBPS/Images/chpt_fig_341.png

OEBPS/Images/chpt_fig_457.png
-)
L | <] <]
g ail

-
-4 <] <]
-0} o <]

g -4 <184

OEBPS/Images/chpt_fig_414.png
] -4 <]

<1 o <
-“q
@Qtl& @
wa @&@
L | <]
] -4 <]

OEBPS/Images/chpt_fig_490.png

OEBPS/Images/chpt_fig_198.png
3| -]
|

OEBPS/Images/chpt_fig_040.png
P - <]
) -4 < Gl<]
< x
<
ot G
- <]

- <15

OEBPS/Images/chpt_fig_228.png
-4 <34
< - <
Mool <Jof

kS)

OEBPS/Images/chpt_fig_384.png

OEBPS/Images/frn_fig_001.jpg
NEW £N CHESS

Impro ur
sS Pattern
cognition

Key Moves and Motifs
in the Middlegame

ARTHUR VAN DE OUDEWEETERING

OEBPS/Images/chpt_fig_237.png
LU IS B
] 4 <1<

D AL D
o a4l

P
ba |

pal

OEBPS/Images/chpt_fig_008.png
Pt Gl <1

1] g 4 Lt
-«
o <Jal
-4 e ke
o -« <

-4 <] =

OEBPS/Images/chpt_fig_538.png

OEBPS/Images/chpt_fig_392.png

OEBPS/Images/chpt_fig_601.png
Pt -

AAABDHAA

OEBPS/Images/chpt_fig_091.png
Pl
<]
] -¢

-4

-G
2 o
-

ks
<
<

<

OEBPS/Images/chpt_fig_136.png

OEBPS/Images/chpt_fig_179.png
- <
I o <1
A I

«5 I
< < - <] <

< e
A G'<]

OEBPS/Images/chpt_fig_429.png
- &<

ok e B 8
n @ -
D -
-« <]
< 2
<]
b B <15

OEBPS/Images/chpt_fig_128.png

OEBPS/Images/chpt_fig_098.png

OEBPS/Images/chpt_fig_055.png
] ¢ <J

- L)
- <n
3 - <]
o 4

<
ol - <

LU P <]

OEBPS/Images/chpt_fig_140.png

OEBPS/Images/chpt_fig_313.png

OEBPS/Images/chpt_fig_183.png

OEBPS/Images/chpt_fig_356.png
1] -4 <

“ac <)
<] -4 Sl
Pt T En |
D -« <] =]

o <

- <4l

OEBPS/Images/chpt_fig_012.png
1] - <
- <14

Pl wg S

<f A<
n - i

OEBPS/Images/chpt_fig_399.png
- <]
9ol - <118

«“«< =
“«<g @

OEBPS/Images/chpt_fig_520.png

OEBPS/Images/chpt_fig_593.png

OEBPS/Images/chpt_fig_608.png
)] -4 <134

- <o
- S
P - <18
El <]
ha b EIRRE R

-
i) =q <1 <134

OEBPS/Images/chpt_fig_209.png
-4 <] 34
3o - &<
] oq <]

- <

«q <] E ikl
<l w0

ALY

. I e

OEBPS/Images/chpt_fig_550.png
] -

-
-
P <]
-4
< <
-
) =g

OEBPS/Images/chpt_fig_563.png

OEBPS/Images/chpt_fig_337.png
<

OEBPS/Images/chpt_fig_121.png
ix] ¢ <
ool - <)

- o <]

Jolw < F
- <
> S

e e <0

OEBPS/Images/chpt_fig_164.png
|
1 g

<

g3 <]

o<
QK

<J3q

<J<]

ey

OEBPS/Images/chpt_fig_292.png
n -4 <154

- <<
- &
P - <13

E] <

Sl « DA

)] -4 <] <131

OEBPS/Images/chpt_fig_465.png
-
“q
m -
R
i o
< €

&

A
AYA NN
A&

Ex 2WY

OEBPS/Images/chpt_fig_422.png

OEBPS/Images/chpt_fig_400.png
<l -
-

W E

o -

<1

Ee
“« 5

OEBPS/Images/chpt_fig_214.png
2 -
b1 pai]

R EdsE
=y <
<] -t <0l

OEBPS/Images/chpt_fig_257.png

OEBPS/Images/chpt_fig_486.png
HE AW Eeé
i i

i i

i Ad &

ALA i
WA

A/l Dl AA
Pt id

OEBPS/Images/chpt_fig_443.png
g

1] =g
A <

D

-4

<
S

< 5
SEU
<

<

OEBPS/Images/chpt_fig_062.png
) o

OEBPS/Images/chpt_fig_559.png

OEBPS/Images/chpt_fig_516.png
- <d] g
L <

n Maadd
<t @<

“<Ja]

<f o <GP

- <]

e T <]

OEBPS/Images/chpt_fig_291.png
o ¢ <0
g <]
. -G e
< < < € <]
E] <
¢ Eof=i
<

OEBPS/Images/chpt_fig_508.png

OEBPS/Images/chpt_fig_141.png
(]
R
< ¢

A«
) -4

Ak

<] 51
<q 4
<] af

P

EIIS
<05

OEBPS/Images/chpt_fig_522.png
- <]

- <1

) g <134

- <

) - “al
< <

fol o <

] g IS - |

OEBPS/Images/chpt_fig_379.png
LR

-«

<
Sgc k)

Mo L

b (L IR P L

) -4

<]

OEBPS/Images/chpt_fig_565.png
)=@p=¢

OEBPS/Images/chpt_fig_591.png
EW Heb
42 21i081d
ai

F LY
ALA

OEBPS/Images/chpt_fig_184.png
-
< ¢

AAA
g

o <a P

<
<l Gl
e «<

L

OEBPS/Images/chpt_fig_437.png
n &< 2l

“aa] <
- < Ep 5
<f AL P

Mo P

OEBPS/Images/chpt_fig_370.png

OEBPS/Images/chpt_fig_615.png

OEBPS/Images/chpt_fig_492.png
- <0
- <15
<] bai
P wa<de] K
<f <
| <
E] (<]

OEBPS/Images/chpt_fig_077.png

OEBPS/Images/chpt_fig_034.png
- <
o -0 < B
mM & < D

Dol <

« SJIH
<4

OEBPS/Images/chpt_fig_107.png
&
L2043 Eiid

b
C> b

OEBPS/Images/chpt_fig_585.png

OEBPS/Images/chpt_fig_542.png

OEBPS/Images/chpt_fig_358.png

OEBPS/Images/chpt_fig_315.png

OEBPS/Images/chpt_fig_321.png
L |
-

3

-

<

<P
<

« g

o<

<] <]

OEBPS/Images/chpt_fig_156.png

OEBPS/Images/chpt_fig_579.png
£ - <« <0

- <] 5p 3
w P<] g
€ <]

m | «<al

OEBPS/Images/chpt_fig_190.png
in] -4
-4

<
-

] 4
P -

-

<
<7
&<
<x
<Jaf

<
E B
<03

OEBPS/Images/chpt_fig_536.png
L |
Dol - <04
o &< Eal
ol ISR =
E R R e
A «J
i g <
- <

OEBPS/Images/chpt_fig_364.png

OEBPS/Images/chpt_fig_113.png

OEBPS/Images/chpt_fig_409.png
2 D Y
ISk =

o I3

“ <]
) -4 <]

OEBPS/Images/chpt_fig_571.png
E oW Ee
ddi

Ai i
A4 i)
AR AAD

aY BS

OEBPS/Images/chpt_fig_621.png
E WEAd

A ik

a
AANLE | A
Y AAA
g I &

OEBPS/Images/bck_fig_007.png

OEBPS/Images/chpt_fig_199.png
L |
P - -
(] g]
-4 <])

o <
D LG

OEBPS/Images/chpt_fig_028.png

OEBPS/Images/chpt_fig_609.png
P
<l -

-«
m
D«
<

) -4

<
<34
<]
<] 4l
« QI

<13

OEBPS/Images/chpt_fig_007.png
Pt <0
1 g <]
<} <] x|
P A <o
'SE ke]
Adug <]

OEBPS/Images/chpt_fig_537.png
-
D -«
“«3

o«

] ¢
-~

<)
<
<

<

- <I3
&
<

OEBPS/Images/chpt_fig_235.png

OEBPS/Images/chpt_fig_421.png

OEBPS/Images/chpt_fig_278.png
-
< -«

E |
-
<ol -
m -

P
<1
&<

D
<] af <
4

<134

OEBPS/Images/chpt_fig_163.png
D <8
1] g ISk
-« <
P <D
g
<

OEBPS/Images/chpt_fig_600.png
B EW
Aik ie
ia 4 4

AA A

V]

ArQ | H
HE

OEBPS/Images/chpt_fig_120.png
- <]
ol - <19
(4 =5

-« <
E IR B =
o« <

“« &«

u) =g <0

OEBPS/Images/chpt_fig_570.png

OEBPS/Images/chpt_fig_464.png
P 1
- <
mgola Jof

“« & @
- <16}
« <

OEBPS/Images/chpt_fig_090.png

OEBPS/Images/chpt_fig_391.png

OEBPS/Images/chpt_fig_458.png
@.L &@@
n ol <134
< -q <q
E SUSE
- &l g
- <0}

i =g <J

OEBPS/Images/chpt_fig_013.png
9 -
i g
a4 g
D G-
] o
-

AW §

<
<04
Glin

El

OEBPS/Images/chpt_fig_229.png

OEBPS/Images/chpt_fig_056.png

OEBPS/Images/chpt_fig_242.png
9 -
] g

i1

I
<} <34
af <]
«“«3

&l
<0

OEBPS/Images/chpt_fig_415.png

OEBPS/Images/chpt_fig_500.png
g g <]

g <]
B - <
E O B
g
-q
1] g 4

OEBPS/Images/chpt_fig_357.png

OEBPS/Images/chpt_fig_543.png

OEBPS/Images/chpt_fig_220.png
q « Exl
Poja<]
i <
D G
<f o4 < E Uk

“« AIGY
- <

OEBPS/Images/chpt_fig_263.png
P -
i

E |
-

o -

< Q)
Q<
4 G <

<] gl
<

I3

OEBPS/Images/chpt_fig_521.png

OEBPS/Images/chpt_fig_564.png

OEBPS/Images/chpt_fig_099.png

OEBPS/Images/chpt_fig_208.png
“
Pojeard | <
N

I P

o{ <

OEBPS/Images/chpt_fig_470.png
R E T
] <] sl
o <0]

Dol w0l

i RIS
< -4 <
o <

OEBPS/Images/chpt_fig_336.png

OEBPS/Images/chpt_fig_509.png

OEBPS/Images/chpt_fig_135.png
(o H P
! <]
i -q <]
]) f »q <]
“«<]

OEBPS/Images/chpt_fig_041.png

OEBPS/Images/chpt_fig_129.png

OEBPS/Images/chpt_fig_084.png
£1d4d

i

g <]

<0
o<

=
<J<H
iSEUS
<]
<1

QEa W Edé

OEBPS/Images/chpt_fig_178.png
P
3 -
I -4

o

<
<0

e
2

OEBPS/Images/chpt_fig_342.png

OEBPS/Images/chpt_fig_515.png

OEBPS/Images/chpt_fig_385.png

OEBPS/Images/chpt_fig_558.png
&
i

- Eal
-

«3

<
<19
S

o=

ot < -4 <]

A K

