

Boost Your Chess 1

The Fundamentals

By

Artur Yusupov

This is a pdf excerpt from Boost your Chess 1 by Artur Yusupov, published by Quality Chess.

CONTENTS

	Key to symbols used	4
	Preface	5
	Introduction	6
1	The windmill	8
2	Pawn weaknesses	16
3	Back rank combinations	26
4	Exploiting weaknesses	34
5	The 7th rank	46
6	Fortresses	56
7	The pawn wedge	66
8	Opening traps	76
9	The use of traps	86
10	Stalemate combinations	96
11	The semi-open file	106
12	Mate with bishop and knight	118
13	Combinations involving files	128
14	Outposts	140
15	Combinations involving diagonals	152
16	Elementary endgames	160
17	Combinations with knights	170
18	The principles behind mobilization	180
19	Perpetual check	190
20	Mate in two moves	200
21	Combinations with the major pieces	208
22	Coordination of the pieces	218
23	Combinations with knights 2	228
24	Zugzwang	238
	Final test	246
App	pendices	
	Index of composers	256
	Index of games	257
	Recommended books	265

Contents

- ✓ The windmill
- ✓ Coordination of the pieces
- ✓ Mating attack

The windmill

The windmill is one of the most beautiful combinations in chess. Kotov provided the definition of a windmill as 'a forcing series of attacks with discovered check.'

The following famous game made this type of combination so well-known.

Diagram 1-1

C.Torre – Em.Lasker

Moscow 1925

The white bishop is pinned and attacked. However, White's surprising reply turns the tables.

1.\p\f6!!

White sacrifices his strongest piece in order to set up a windmill.

1...₩xh5 2.\(\mathbb{Z}\)xg7†

Now the white bishop and rook display unbelievable coordination.

2... 中 8 3. 型xf7†

White sets the windmill in motion. The rook first eliminates almost all of the black pieces on the seventh rank. The only way for Black to meet the discovered checks is with king moves.

It would be bad to play 3.罩g5† 党h7 4.罩xh5? (White could still go back with 4.罩g7† and continue as in the game) 4...党g6 5.罩b5 兔c6 and Black wins a piece.

3...中g8 4.罩g7† 中h8 5.罩xb7†

It is important that the white bishop is not under attack. Otherwise it could not participate in the windmill without being in danger.

5... **空g8 6. 罩g7**† **空h8 7. 罩g5**†

With another discovered check White wins back his queen. White could also have first taken the pawn on a7, but he did not want to unnecessarily open the a-file for the opposing rook.

7...⊈h7 8.≅xh5 ⊈g6

This double attack wins the piece back, but White will have a good three pawns more!

9.\Bh3 \Price xf6 10.\Bxh6\†

1-0

The attacking side exploited the power of a rook-bishop battery. It is very important to learn how to coordinate these different pieces. They complement each other very well. We have already seen some similar examples of this in Chapters 2 and 7 of *Build Up Your Chess 1*.

The windmill and other similar attacking set-ups are very dangerous and often lead not 'only' to a gain of material, but also directly to mate.

Diagram 1-2

Variation from the game

V.Smvslov – M.Euwe

Zürich Candidates 1953

1.\(\mathbb{L}\)xe5!

A deflecting sacrifice. Another good move is 1. ₩c5+-.

1... Exe5 2. exe5! exe5 3. exc6 † eb8 4. Eb7 † ea8

A typical windmill, which even leads to mate in this case.

5.^図b5#

Diagram 1-3

N.N. – W.Steinitz

London 1869

Here is another example which confirms how strong the rook-bishop battery is.

1...\\hat{\mathbb{\ma

A spectacular move. The threat is 2...\mathbb{Z}xg2\dagger and then ...\mathbb{E}f2\dagger, as well as the simple 2...\mathbb{Z}2xf3.

2. 2 xh4 2 xe3!

The threat is 3...\mathbb{I}f1\#. White is left with no satisfactory defence.

3.ᡚg6†

Other moves are no better:

- a) 3.h3 罩f1† 4.含h2 臭g1† 5.含h1 包g3#.
- b) 3.g3 罩e2† 4.Φh1 罩xe1† 5.Φg2 罩g1† 6.Φh3 ②f2#.
 - c) 3.42f3 \(\frac{1}{2}xf3\) \(\frac{1}{2} \).

3...hxg6 4.g3 \(\begin{aligned} \begin{aligned} \delta \\ \delta \end{aligned} \delta \\ \delta \\ \delta \end{aligned} \delta \\ \delt

Black has a forced mate.

6. 堂g2 **罩g1**† 7. **堂**h3 **②**f2† 8. **堂**h4 **罩f4**†! 9.gxf4 Or 9. **堂**g5 **罩**g4#. 9...**罩g4**#

Diagram 1-4

O.Duras – R.Spielmann

Bad Pistvan 1912

1.\2d4!

White begins a forcing attack.

1... ②xf3† 2. ₩xf3 e5 3.h6! ₩e7

If 3...\degree c7, then 4.\degree f4!+-.

4.罩e2

4...\mathbb{\m

White sets up his battery. There is a strong alternative in $5.2 \times 5^{\dagger}! \, \dot{2} \times 6.2 \times 4-$.

5...\d6

Diagram 1-5

The only chance. Black pins the white rook.

6.\g3‼

White prepares an elegant way to unpin. But not the immediate 6. \$\div h1\cdot \cdot \cdo

6...\mathbb{Z}xg3 7.\mathbb{Z}xe8#

7. **增h3! 增d6 8. 增h1!+**-

Black cannot avoid losing a piece.

In the test which follows, you should try to set up a windmill! Calculate only the necessary variations. Always end your variations with an evaluation. It is important to concentrate on the first few moves and also to take into account the various possible replies by your opponent.

Exercises

Exercises

Solutions

Ex. 1-1

Kreichik – Laitgeb

Vienna 1951

1.\\mathbb{\mathbb{M}}\xg5!!+-

(1 point)

1...hxg5

2. Exg6† 党h7 3. Exe6† 党g8 4. Eg6† 党h7 5. Exd6† 党g8 6. Eg6† 党h7 7. Exc6† 党g8 8. Eg6† 党h7 9. Exb6† 党g8 10. Eg6† 党h7 11. Ea6† 党g8 12. Exa2 1–0

Ex. 1-2

L.Schmid – Muth

1950

1.\mathscr{@}\xf6†!!

(1 point)

1.\(\delta\)h6! also wins easily.

Don't be impatient! The windmill can keep on working!

(another 1 point)

This is the only winning move.

9... #xf7 10. #xa8† #e8 11. #xe8† \$f7 12. #xh8

1-0

Ex. 1-3

A.Beni – Schwarzbach

Austria 1969

1.₩h3!!

(1 point)

After deflecting the black queen, White can open up the diagonals for both his bishops. 1. \$\mathbb{\mathbb{H}}\$ h5!!+— does this equally well.

On the other hand 1.\mathbb{\mathbb{m}}f4? would be wrong.

After a queen sacrifice, you must calculate your variations very carefully! Black plays 1...學xf4 2.墨xg7† 空h8 3.墨xf7† ②e5 (or even 3...營e5) and wins.

1...增xh3 2.\(\beta\)xg7\† \\dot{\phi}\)h8 3.\(\beta\)xf7\† \\\dot{\phi}\)g8 4.\(\beta\)g7\† \\\dot{\phi}\)h8 5.\(\beta\)g8#

(another 1 point for this variation)

Ex. 1-4

G.Antunac – R.Hübner

Dresden 1969

(1 point)

1... 增xh5 2. 罩e7† 空f8 3. 罩xb7† 空e8 4. 罩e7† 空f8 5. 罩xh7†

5...∲e8 6.\\\xh5+-

(another 1 point for the whole variation)

Ex. 1-5

F.Dos Santos – M.Ginzburg

San Rafael 1992

1...¤e2!

(1 point)

2.營xb6 鼍xg2† 3.垫h1 鼍xc2† 4.垫g1 鼍g2† 5.垫h1 鼍xb2† 6.垫g1 鼍g2† 7.垫h1 鼍xa2† 8.垫g1 axb6

0 - 1

Ex. 1-6

B.Verlinsky – I.Rabinovich

USSR Ch, Leningrad 1925

(1 point)

1...\begin{align*} \pm xc7 2.\begin{align*} \begin{align*} \pm b8 3.\begin{align*} \begin{align*} \pm b8 3.\begin{align*} \begin{align*} \pm b8 3.\begin{align*} \begin{align*} \pm b8 3.\begin{align*} \pm c1 \pm b8 3.\

There is the equally good $3. \exists c3 \dagger +-$.

3...**∲**a7

Solutions

(another 1 point for this variation)

Ex. 1-7

Afanasjev – Koshelev

USSR 1968

1...\\xh5!!

(1 point)

1...\(\hat{0}\)f5? would be bad: 2.\(\hat{\text{\$xf5}} \) \(\hat{\text{\$xf5}} \) \(\hat{3}\).\(\hat{\$xf5} \) exf5 4.e6†+-.

2. ②xh5 罩xg2† 3. 垫h1 罩gxf2†

Of course not 3... \(\bar{\pi}gg8\dagger 4.\doc{\ph}h2 \) \(\bar{\pi}kf2\dagger ?\) due to 5.\(\doc{\pi}xf2 \) and Black will have to give perpetual check: 5... \(\bar{\pi}g2\dagger 6.\doc{\ph}h1 \) \(\bar{\pi}g5\dagger = .\)

4. 中g1 里g2 † 5. 中h1 里xc2 †

(another 1 point)

6.**⊈g1 Ξg2**†

7. 中 h 1 罩xb 2 † 8. 中 g 1 罩g 2 †

Here too there is a win after 8... \modelg 8†!.

9.中h1 国d2† 10.中g1 国xd1† 11.中h2 国d2† 12.中g1

12.堂g3 is met by 12...罩g2† 13.堂h4 包f5#. 12...罩g2† 13.堂h1 罩c2†

Or 13...\faif1†!.

14.⊈g1 \(\frac{1}{2}\)xc7
0–1

Ex. 1-8

M.Taimanov – N.N.

Simultaneous 1964

1.\mathbb{\mathbb{\mathbb{Z}}xg7\dagger!

(1 point)

1.\(\mathre{L}\)xe5 (1 consolation point) is not so precise, as after 1...\(\mathre{W}\)xf1†! 2.\(\mathre{L}\)xf1 \(\mathre{E}\)xe5 Black has a rook, bishop and pawn for the queen and can still defend his position.

1...⊈h8

2.\(\partix\)xe5!

(another 1 point)

But not 3.\mathbb{\mathbb{Z}}xg6\dagger\nable?? \mathbb{\mathbb{Z}}xe5-+.

3...\mathbb{Z}xf8 4.\mathbb{Z}xg6\dagger*

1-0

(1 point)

Ex. 1-9

Based on the game

B.Malich – Litkiewicz

East Germany 1967

1.\mathbb{\mathbb{Z}\xf7!

(1 point)

1. ②g4 (1 consolation point) is not so strong: 1... ②xf3† 2. 豐xf3 豐g5 3. ②xc8 罩xc8±.

1...②xh3† 2.gxh3 增g6† is followed by 3.增g4 增xg4† 4.hxg4 \(\mathbb{Z}xf7 5.\(\mathbb{L}xc8+-. \)

2.\mathbb{Z}xg7\daggar \text{\text{\$\Delta}h8} 3.\mathbb{Z}xe7\daggar!

(1 point)

After 3. \mathbb{Z} 98† $\mathring{\mathbb{Z}}$ h7 White has to repeat moves by 4. \mathbb{Z} 97† $\mathring{\mathbb{Z}}$ h8.

3.\mathbb{Z}xg5\dagger?? would be bad, on account of 3...\mathbb{L}f6-+.

Ex. 1-10

I.Boleslavsky – A.Ufimtsev

Omsk 1944

(1 point)

2.②xg2 ②d2! −+

(another 1 point)

Also possible is $2... \triangle c3!?-+$; but $2... \Xi xg2 \uparrow ?$ $3. \triangle xg2 \triangle g5 \uparrow$ is refuted by $4.f3! \pm .$

3.\d5

3.兔xb6 is met by 3...鼍xg2† 4.蛰h1 鼍xh2† 5.垫g1 鼍h1#.

Solutions

3.f3 also leads to a quick loss: 3...學xe3†4.党h1 學h6—+.

Ex. 1-11

The end of a study by

L.Topko

1.\(\partial_b \)

(1 point)

Preparing the battery for discovered checks. 1... \(\tilde{1} \) 8

2.\begin{align} \begin{align} \dot{\phi}g8 3.\begin{align} \begin{align} \dot{\phi}h8 4.\dot{\phi}a2+- \end{align}

(1 point)

Black is in zugzwang and loses after any move he makes.

Ex. 1-12

V.Faibisovich – K.Lerner

USSR Ch semifinal, Alma Ata 1971

Here it is all about achieving equality.

1.**&**xf6!

(1 point)

1... **營xh5** 2. **罩xg7† 空h8** 3. **罩f7†!**

(1 point)

1/2-1/2

White delivers perpetual check, naturally avoiding 3.\mathbb{\mathbb{Z}}g5\dagger? \mathbb{\mathbb{Z}}xf6-+.

Scoring

Maximum number of points is 23

20 points and above Excellent

16 points and above → **Good**

12 points Pass mark

If you scored less than 12 points, we recommend that you read the chapter again and repeat the exercises which you got wrong.