Yearbook New in chess 137

Contributing Authors

Adams • Bosch • Flear • Fogarasi • Golubev • Gupta • Ikonnikov • Ilczuk • Jones • A.&K.Juhasz Karolyi • Krykun • Külaots • Lalic • I'Ami • Nielsen • Odessky • Olthof • Panczyk • Pavlovic Ponomariov • Ris • Saric • Sasikiran • Schut • Sokolov • K.Szabo • Timman • Van Mil • Vilela

CHESS OPENING NEWS

From the editor

Courage!

Classical games are still seldom these days. I must admit that the flow of online rapid and blitz games depresses me. It is also reflected in the choices of Surveys in this Yearbook. When Magnus Carlsen plays some dreadful nonsense – which he would never have done in a classical game –, it has to be taken into account. My compliments to Ruslan Ponomariov; he had the courage to write about it.

Admittedly, there have also been some fine theoretical battles in the online games. A good example is Nepo's pawn sac in the Grünfeld against Anish Giri. Black's 11th move has been known for quite some time and Giri must have prepared for it in detail. Still, his preparation fell short and Nepo won a marvellous game. Our own editor René Olthof wrote the Survey.

Not all Surveys contain just rapid games. In my second Survey on the Ragozin with $6.\mathsectlength$ I have limited myself to one. And Tibor Fogarasi focuses on Wei Yi's win over Sergey Karjakin in the Grand Prix tournament in Jerusalem last year. The young Chinese employed an old weapon from the 19th century in the Centre Game. It was played by ancient greats like Isidor Gunsberg and Jacques Mieses.

As for the reviewed books in this issue: Alexander Ipatov's two-volume book on unconventional opening ideas is quite interesting. Flear writes the reviews, as always.

Ian Timman

Opening Highlights

Magnus Carlsen

Like all the recent top online events, this Yearbook also teems with the World Champion's opening experiments. Magnus unleashed a veritable bombardment of crazy ideas in 2020, enriching the game like no-one ever did before him. In the **Reversed Sicilian**, apart from his experiments with sacrificing the e-pawn, he also showed, in Mickey Adams' words, 'impressive creativity' with several subtle discoveries in the line with 3...d5. See the Survey by the English super-grandmaster on page 229.

Ding Liren

Sometimes another world top player manages to step out of the shadow of the berserking Viking. At the Carlsen online invitational, the Chinese World No. 3 remained ultra-cool when faced by Magnus' King's Gambit and tried **Schallopp's old, not very common but quite healthy move 3...** ② **16**, with a resounding success – winning in 23 moves! Bogdan Lalic is a bit of an expert on this venerable variation and explains the intricacies on page 142.

Ian Nepomniachtchi

As a producer of original ideas, Nepo is a good second to Carlsen. See for example 6. Ig1 vs the Najdorf, which the Russian has tried several times (Survey Bosch on page 38) and also **the strong pawn sac 11...b5 in the Exchange**Grünfeld with 7. If3, which stems from the late Dutch master Johan van Mil as René Olthof explains in his Survey on page 189. Nepo forged it into a fully-fledged weapon, using it to kick Anish Giri out of the Legends of Chess online Semifinal.

Wei Yi

Chinese top talent Wei Yi is not lacking in original ideas either. Together with his second Xu Xiangyu, who has developed into a strong grandmaster himself, he has turned the nonsensical-looking queen sidestep 4. C4 in the Centre Game into a fierce weapon. A quite hard line for unprepared black players to combat – seemingly out of nothing White can develop a strong kingside attack, as no less a defender than Sergey Karjakin had to find out. See Tibor Fogarasi's Survey on page 130.

Daniil Dubov

Grischuk's fairly recent idea to retreat the white queen's bishop to f4 after 6...h6 and follow up with g2-g4 shows that **even in the Queen's Gambit Declined White can quickly go for the black king's throat nowadays.** This concept is right up the street of a sharp attacker like Daniil Dubov. As Slava Ikonnikov shows in his Survey on page 167, Dubov has dabbled with a few highly original ideas in this line. Black should be OK, but not automatically!

Manuel Bosboom

Just as in the famous 1999 blitz tournament in Wijk aan Zee, the flamboyant Dutch IM has nestled himself between the absolute world elite on these pages. The reason this time is that **Bosboom's trademark push in the Sicilian**, ...h7-h5 (after 6.f3 e6 7. 2e3 in the Najdorf), has been adopted by players like Magnus Carlsen and Hikaru Nakamura. Just how good is this rook pawn move by the Dutch AlphaZero avantla-lettre? Erwin l'Ami analyses from page 57.

Mikhail Golubev

The King's Indian will never die – certainly not if specialist Mikhail Golubev can help it. The trick is that Black should never be afraid to sacrifice material, and this is precisely the revolutionary idea the grandmaster from Odessa presents to us on page 203. The pawn sac 8...b5 may well be the end of White's aspirations in one of the main lines of the Sämisch Variation. Even Golubev himself had a hard time believing that it worked, but it does!

Armin and Kristof Juhasz

In his correspondence chess column in Yearbook 133, Erwin l'Ami already pointed at **the highly dangerous recapture 9.fxg3 in the Two Knights Caro-Kann**, first adopted by Maxime Vachier-Lagrave against Hikaru Nakamura in St Louis 2019. Two theory-crazy 'chessbrahs' from Hungary, Armin and Kristof Juhasz, were so inspired by this unusual concept that they developed the line further and found dozens of amazing new ideas. The fruits of their research can be seen on page 87.

Your Variations

Trends & Opinions Forum Italian Game...... Bishop's Game 3...d5..... Lopez Senra............ 20 Surveys 1.e4 openings Sicilian Defence......Taimanov Variation 5.c4......Fogarasi......71 GMBIT King's Gambit Schallopp Variation 3... 2f6 Lalic 142 Various Openings Owen Defence 1...b6 Olthof 152

	1.d4 openings		
	Queen's Gambit Declined Alatortsev Variation 3 $\&eqno(1.5)$ 80		
	Queen's Gambit Declined Classical Main Line 6h6 7. $\$ f4 Ikonnikov 167		
	Catalan Opening Open Variation 6. Øc3 Krykun		
	Nimzo-Indian Defence Ragozin Variation $5.cxd5$ Timman 182		
HOT!	Grünfeld Indian Defence Exchange Variation 7. \bigcirc f3 Olthof		
	Grünfeld Indian Defence Exchange Variation 7. $\mbox{$\hat{\underline{}}$} c4 \ldots$. Gupta 199		
	King's Indian Defence Sämisch Variation 6. $\$ e3 Golubev		
	Queen's Pawn Openings London System 3. ${\underline{\hat{\mathbb{Q}}}}f4.\dots$. Panczyk and Ilczuk 213		
	Others		
HOT!	English Opening Reversed Sicilian 4.e4 Ponomariov 221		
	English Opening Reversed Sicilian: Other Lines Adams		
\ / ! -			
vie	WS		
	Reviews by Glenn Flear		
	A Complete Opening Repertoire for Black after 1.e4 e5! by Yuriy Krykun		
	Squeezing 1.e4 e5: a Solid Strategic Approach by Alexander Khalifman & Sergei Soloviov 23		
	The Italian Renaissance (Volumes 1 & 2) by Martyn Kravtsiv		
	Unconventional Approaches to Modern Chess (Volumes 1 & 2) by Alexander Ipatov		

HOT! = a trendy line or an important discovery

\$0\$ = an early deviation

GAMBIT = a pawn sacrifice in the opening

Forum

Ridiculous or not?

The FORUM is a platform for discussion of developments in chess opening theory in general and particularly in variations discussed in previous Yearbook issues.

Contributions to these pages should be sent to: editors@newinchess.com

The increasing popularity of Garry and Harry

by Han Schut NI 27.5 (D38)

Magnus Carlsen played another stunning novelty in his game against Anish Giri in the Legends of Chess 2020 tournament. Carlsen lashed out as early as move seven with g2-g4 in a position where Black had castled and White's king was still in the middle. In the postgame interview with Tania Sachdev, Carlsen explained the rational: 'It's basically about checking g4 in every single line, no? It's not ridiculous, I think.' Tania Sachdev followed up: 'So the prep nowadays involves just checking g4 and h4 the moment your opponent castles.' Carlsen confirmed with a smile: 'I would say so.' It was not just the new move but also the sly move-order. After the direct 5.\(\mathbb{L}\)d2, 5...0-0 is the normal reply. The interjection of 5.\(\mathbb{L}\)g5 h6 created a target for attack that makes the novelty 7.g4 work.

Magnus Carlsen Anish Giri

Legends of Chess rapid 2020 (1.2) 1.d4 2f6 2.c4 e6 3.2f3 d5 4.2c3 2b4 5.2g5 h6 6.2d2 6.2xf6 is the standard continuation that Carlsen played multiple times. The latest game was against Ding Liren. Ding himself plays the position with white and black as demonstrated by his game against Giri in 2019, viz. 6... wxf6 7. wb3 c5 8.cxd5 exd5 9.e3 0-0 10.dxc5 &xc3+11. wxc3 wxc3+12.bxc3 dd7 13. dd1 df6 14. dd4 dd7 15.f3 fc8 16. db3 da4 (16... df8 17. dd3 b6 ½-½ (35) Ding Liren-Giri, Kolkata 2019) 17. dd4 &xb3 1-0 (43) Carlsen-Ding, Chessable Masters 2020.

6...0-0

6...dxc4 7.e3 c5 was played by Girish (what's in a name!) later that day in Chess.com's Titled Tuesday 2020 against Grischuk (½-½, 54).

7.g4!N

The exclamation mark is for the concept \$\@g5-\@d2\$ in combination with the novelty of the move and not for the strength of the move. The question is whether 6...0-0 will continue to be played at the highest level now that the genie 7.g4 is out of the bottle. From a theoretical perspective Black is perfectly OK, but many players will

A more than sensible novelty. 10...c6 11.0-0-0 0-0! with a double-edged position. 11...b5?!, as in Asis Gargatagli-Gonzalez Perez, Barcelona 2013, is slightly premature in view of 12.e5! 0-0 13. \(\text{\mathbb{Q}} \)d3 f5 14. ©h2 ©xh2 15. \(\bar{\pi}\)xh2 dxe5 16.dxe5 ≜e6 17.\\g\g2 ₩e7 18. \(\hat{2}\)xb5 \(\Delta\)d7 19. \(\hat{2}\)xc6 **ad8** 20. **d d b f** 7 21. **a x d** 7 **Z**xd7 22. ∅f6+ **Q**xf6 23. **Z**xd7 罩f8 26. 響xa7 and White is a healthy pawn up in the endgame.

11.0-0-0 0-0 12.心h2 心xh2 13.單xh2 皇g4 14.單e1 心e7 15.皇g2 響d7 16.皇e3

White's ideal pawn centre looks nice, but Leko's set-up is sound and solid.

16...∅g6?

An unfortunate choice. The knight has little business on g6 due to the pawn on g3. It is obvious that Black has nothing to complain about after moves like 16... ae8, 16... ad8, 16... e6 or even the phlegmatic 16... f5!?.

18.\(\mathbb{I}\)xh6!?

An enterprising sacrifice from Planet Ivanchuk! Lesser mortals would be content with consolidating moves like 18. \$\displays bishop to d3.

18...\(\text{2xh6 19.}\)\(\text{2xh6 \displays g7} \)

20.\(\text{2xg5 f6 21.}\(\text{2e3 } \)\(\text{2h8 22.b3} \)

\(\text{Ixh6 23.}\(\text{2xh6+} \displays h7 24.\)\(\text{2f1} \)

\$\displays h3

Not entirely to-the-point.

25. ge2 25. **gd3**!?.

25...罩e8 26.望b2 b5 27.皇d3 豐g4

Not necessarily wise but understandably Black is looking for some action.

28.全3 b4 29. ②d1 豐xg3?!

29...豐f3 was the way to go.
30.豐xb4

The pawn exchange allows White to get to the enemy king. Back's position is increasingly difficult to play. 30... \(\textit{g4?}!\)

30... **\$**g7 was to be preferred. **31.e5!**

Exactly the right moment to open up the position for the two mighty bishops.

31...f5

31... 总xd1 32. 營b7+ 含h8 33. 營xc6 with the double threat of 34. 營xe8+ and 34. 營h1+, netting the loose bishop.

32. **營xd6?**!

Not the most forceful plan. Both 32. ≜g5 ☆f4 33. ≜xf4 ₩xf4 34. ₩xd6 ≣g8 35. ☆c3 and 32.exd6 ≜xd1 33. ≜d2 are quite hopeless for Black.

32... <u>≜</u>xd1 33. <u>≜</u>xf5 **⊑**g8 34. <u>≜</u>d2

Three pawns for a rook only, but White is nevertheless better.

34...<u>\$</u>g4

Losing a piece. 34... 營h2! was the only way to put up resistance, although Black's position remains fairly problematic after the game moves 35. 營e7+ 草g7 36. 營g5 due to the almost eternal pin.

Vasily Ivanchuk

An instructive sample line is 36... \$\text{\tint{\text{\tint{\text{\tin\text{\texi\text{\text{\text{\text{\text{\texi}\text{\text{\text{\text{\texi{\text{\text{\texi{\text{\text{\texi}\tiext{\text{\text{\text{\

35.營e7+ **罩**g7 36.營g5 營h2 37.**皇**xg4

Now clearly Black is busted. **37...** ②**e7 38.營h5+ ... 1-0 (56)** After the game had ended the inevitable tournament winner Magnus Carlsen asked the chess24 TV host 'Did Chuky actually win with the King's Gambit today?' and upon confirmation responded: 'That's awesome!'

Needless pawn moves

by Krishnan Sasikiran SI 32.16 (B30)

From Krishnan Sasikiran we received an impressive analysis of one of his correspondence games with a topical Sicilian line. For reasons of space, and because this is an opening book, we have cut his comments in the second part of the game short.

Krishnan Sasikiran Gordon Dunlop

GER/GM07/B ICCF, 2018 1.e4 c5 2.�f3 �c6 3.�c3 e5 4.Ձc4 Ձe7 5.d3 d6 6.�d2 �f6 7.�f1 Ձg4 8.f3 Ձe6 9.�e3 0-0 10.0-0 a6 11.a4

Standard and non-standard paths

by Erwin l'Ami

In this column, Dutch grandmaster and top chess coach Erwin l'Ami scours the thousands of new correspondence games that are played every month for important novelties that may start new waves in OTB chess also. Every three months it's your chance to check out the best discoveries from this rich chess source that tends to be underexposed.

We start this column with the move 1.f4, which is a rare 'bird' at the top level. White aims to play a Dutch Defence Reversed, hoping the extra move will come in handy. In our game Black ventures the From's Gambit with 1...e5, and I had a fun time going over this mostly unchartered part of opening theory.

A rare Bird

VO 7.16 (A02)

Torsten Schmidt José Javier Beltrán Seguer U2100 GER - ROE ICCF 2020 1.f4

The Bird Opening, named after Henry Bird, whose discoveries in opening theory have always been somewhat odd. The other line that carries his name is 1.e4 e5 2.\(\tilde{2}\)f3 \(\tilde{2}\)c6 3.\(\tilde{2}\)b5 \(\tilde{2}\)d4. 1.f4 is a rare guest at the top level, but some people like the idea of playing the Dutch Defence, a tempo up!

1...e5!?

From's Gambit has the aim to outright refute White's first move, but this is unlikely to succeed. I'd prefer playing a reversed Dutch with 1...d5 2.公分 公存 3.g3 g6 4.全 g2 全 g7 5.0-0 0-0 6.d3 c5 when 7.營 e1 (7.c3 公 6 8.公 a3 宣 b8 9.公 e5 營 c7 10.公 xc6 營 xc6 11.公 c4 營 c7 12.公 e5 b5) 7...d4! is slightly better for Black. It is important to stop the e2-e4 advance, or to be able to capture that pawn en passant if White plays it anyway.

Instead, 7... ②c6 8.e4 dxe4 9.dxe4 b6?! (9...e5! is still fine) 10.e5 ②d5 11. 董f2 was a dream Dutch in Reinderman-J.van Foreest, Groningen 2014, which Reinderman converted into a win on move 46. Following (after 7...d4) 8.e4 dxe3 9. ②xe3 ②c6!?

with the idea 10. \(\hat{2}xc5\) \(\hat{Q}d7!\) 11. \(\hat{2}\) a3 b5! 12.c3 a5! 13.d4 b4 14.cxb4 @xd4 15.@xd4 **\$xd4+16.\$h1 \$a6!17.b5** êxb5 18. êxe7 ₩b8 we reach an insane position where three rooks are hanging and the fourth on al is also in danger of being lost after ... \(\hat{L}\)xb2. The complications seem to work out well for Black. It should be said that 9... \@g4/d5 is a much simpler solution, after which 10.c3 ②xe3 is slightly better for Black as well.

Magnus' peculiar anti-Rossolimo weapon

by Milos Pavlovic

1.	e4	с5
2.	∕ 2∫f3	∕©c6
3.	≜b 5	e5
4.	0-0	⊈d6

In this Survey, I will focus on this position as the World Champion once again has been drawing our attention to this rather peculiar line. I have analysed recent games, mostly from 2019 and 2020, in which online chess has been dominating for well-known reasons. However, I have to emphasize that in online chess sometimes interesting and good games can be played, especially

Magnus Carlsen

when grandmasters or other players decide to show their preparations. It is also helpful to point out the great similarity with 1.c4 e5 2. 2c3 2f6 3.g3 2b4 4.e4 0-0, a topical line in the English Opening, examined by Ruslan Ponomariov elsewhere in this Yearbook. In the present line Black has 'economized' on the move ...g7-g6 and defends the e-pawn instead.

Four games by Magnus Carlsen

We will start this Survey with four games by Magnus Carlsen behind the black pieces.

5.d4!? is a new idea introduced by Alexander Grischuk. It's a very important idea, I must say (Game 1).

In Round 7 of the Clutch Chess Showdown with Fabiano Caruana the immediate 5.d3 was tried. This time Magnus found good ways to combat White's ideas in this Sicilian/Italian/Ruy Lopez mix mash (Game 2). Then in Round 9 of the match we encounter the main strategy against this line: 5.c3 a6 6.\(\Delta\)a4 b5 7.\(\Delta\)c2 \(\Delta\)ge7

and now the novelty 8.d3!?. Caruana was successful with this twice against Carlsen, but it's not only about the result, it's also about the difficulties Black faces (Games 3-4).

Obviously, these four games have had a certain impact on the way people look at this line.

Alternatives at move 8

Therefore I want to attract your attention to a game in which Gawain Jones played 8.d4 versus Vidit Gujrathi. This constitutes a quite direct approach with the English GM sacrificing a pawn in the opening phase. This idea is worth analysing, as we shall see in Game 5. 8.a4 is an interesting attempt from Bologan-Korobov (Game 6). Such ideas are well-known in all those Rossolimo lines where Black plays an early ...b7-b5.

Various lines after 5.c3

After 5.c3 a6 White can obviously also make a different bishop move.

Game 7 shows logical play. Giri is better developed and is looking for fast play in the centre with 6. \$\tilde{\text{\text{\text{2}}}}\text{ xc6}\$. In a certain way the position resembles the Exchange Ruy Lopez and that is what White is imitating here – but Rapport shows there are differences. 6...exd4 7.cxd4 \$\tilde{\text{\text{\text{2}}}}\text{4!} not only keeps the pressure on d4 but also develops a piece.

Another idea borrowed from the Sicilian line 1.e4 c5 2. 2f3 d6 3. 2b5+ 2d7 4.0-0 a6 5. 2d3 is the retreat 6. 2d3 (Game 8). In the game Chigaev-Grachev, Black wisely opted for quick development and soon obtained an excellent position. Instead of 5...a6, Jobava's favourite 5... 2ge7, which I have analysed in Game 9, has a considerably worse record.

The game Kryvoruchko-Bernadskiy is a typical example in which Black failed to achieve equality in view of 6.d4 cxd4 7.cxd4 exd4 8. △xd4.

Conclusion

Overall it seems that the line starting with 3...e5 is still under close scrutiny by top players. Things are not so clear yet, but what is clear is that Black has to show precise ways to maintain the balance everywhere.

2

Four games by Magnus Carlsen

Alexander Grischuk Magnus Carlsen

1

Chessable Masters rapid 2020 (8.3)

1.e4 c5 2. 2f3 2c6 3. 2b5 e5

4.0-0 2d6 An unusual set-up, but it's not as bad as it may look.

5.d4!? Grischuk comes up with an interesting idea, in the spirit of many gambits, forcing Black to react in the centre.

5...exd4 The alternative is weaker in my opinion: 5...cxd4 6.c3 ₩b6 7. 2a4 (to keep the c4-square as a possible place for his knight) 7... Øge7 8. Øbd2 ∰a6 9.cxd4 exd4 10. \(\&c2 \) 0-0 11. \(\Phi\) b3. This type of position favours White. Obviously Black has problems with his development and also with his control of the centre. The third possibility is taking with the knight: 5... \@xd4 6. \@xd4 cxd4 7.c3 &c5. A calm reaction. It is not clear actually if White can pull out anything more than just compensation here: 8.b4 (8.f4 Øe7 9.fxe5 dxc3+ 10.\$h1 0-0 11. 2xc3 2g6 12. 2d5 2xe5 13. 2f4 d6 is still not much for White; he's just a pawn down) 8... \$b6 9. \$b2 a6 10. \$c4 dxc3 11. Øxc3 Øf6 12. Ød5 d6 13. \$\disph1 0-0 14.公xf6+ 豐xf6 15.f4 豐h6 16.f5 @d8 17. If3. Such play, on the other hand, looks more to the point, but I have to say that any clear-cut play is yet to be determined. Overall, taking with the knight on d4 looks like Black's best option, although it doesn't appear so at first glance. 6.c3 a6 7. 2c4 b5 8.e5!? The

sharp text move is probably not the best. White plays it simple, not wasting time but attacking at once. The alternative is actually better and safer, and could create positional problems for Black:

8. 2d5 2ge7 9.cxd4 0-0 10.dxc5 2xc5 11. 2c3 d6 12. 2g5. Black is slightly worse but the game still goes on. I can't really regard this as a good opening choice, however. 8... 2c7 9. 2d5 2ge7

10. 2g5 h6 11. 2xe7 **exe7

12.cxd4 cxd4 13. 2bd2 0-0

14. 2b3

White is active but Black is out of danger here; the exchanges on d4 that will occur will help Black to achieve balanced play. **14... ∮b7** After 14... ∮b6 15. ≝e1 罩b8 16. 彎d2 息b7 17. 分bxd4 Øxd4 18. Qxb7 \(\beta\)xd4 罩c7 20.罩ad1 罩c5 21.勾f3 豐e6 22.b3 \(\square\) fc8 Black has fine play: the bishop is very strong on b6, also his pressure on the c-file helps a lot. In general it is now White who has to take care to keep the balance. 15. Ie1 &b6 16. \$\tilde{G}\) fxd4 \$\tilde{G}\) xd4 17. \$\tilde{g}\) xb7 \$\tilde{G}\) xb3 axb5 23. \(\bar{2}\) xa7 \(\bar{2}\) xa7 24. \(\bar{2}\) xb5 **豐f4 25. 豐e2 罩d8 26. 罩d1 豐f5** 27. 息f3 罩xd1+ 28. 資xd1 資c5 29. ₩e1 g6 The World Champion got out with a pawn-down but defensible position. 30.g3 \$g7 31. \$\document{\psi} g2 \delta c2 32. \delta e5+ \delta g8 33. We2 Wxe2 34. 2xe2 2c5 35.g4 g5 36. &c4 \$\displayse\$f8 37. \$\displayse\$f3 \$e7 38.\$e2 f6 39.\$f3 \$d6 40.h3 \$\dip e5 41.b3 \$\dip d4 42.\$\dip g8 **\$b4 43.\$c4 \$c5 44.\$g8 \$b4** 45. \(\hat{2} \c4 \hat{2} \c5 \frac{1}{2} - \frac{1}{2} \)

Fabiano Caruana Magnus Carlsen

Clutch Chess rapid 2020 (3.7) 1.e4 c5 2.6 f3 6 c6 3. 2 b5 e5 4.0-0 **2d6** 5.d3!? Another Italo-Ruy Lopez strategy, this time without c2-c3, keeping the option of putting a knight on c3 under favourable circumstances. 5.b4!?, which has been seen in recent games, is worth noting as well: 5...@xb4 6. @b2 a6 7.a3 axb5!? (7...ᡚxc2 8.∰xc2 axb5 9.ᡚxe5 Øe7! (Black has to hurry with his development, e.g. 9...f6 10. 2f3 ©e7 11.d4 cxd4 12. ©xd4 0-0 13. ②c3 b6 14. 爲fd1 灣e8 15. ②dxb5 and White is obviously better, Maryasin-Klar, Israel tt 2020) 10. Øg4 0-0 11. ₩c3 f6 12. ₩b3+ \$\delta\$h8 13.\$\delta\$c3 \$\delta\$b8 14.\$\delta\$e3 b6 with a very complicated position) 8.axb4 Ĭxa1 9. 2xa1 cxb4 10. 2xe5 2h6 11.分f3 0-0 12.d3 罩e8 13.分bd2 息f8 gives Black a good game. 5... ∅f6 6. \$\document{2}\$g5 h6 7. \$\document{2}\$h4 a6 8. \$\document{2}\$c4 \$\document{2}\$e7 Another interesting mix-up: we

have here a Sicilian Italian Ruy

9.c3 9. \(\partial xf6 \) \(\partial xf6 \) 10.a4 d6 11. \(\partial c3 \) 0-0 12. Ød5 was much more natural. Of course, the position is unbalanced, but the line is logical. 9...0-0 10. 2bd2 d6 This is the calm way to play, and we can say that the position has now landed in usual waters. 11.a4 The combination of d2-d3, c2-c3 and placing a bishop on g5 is possible. One idea behind this is to manoeuvre the knight from d2 to e3, but in this game Black was simply too fast: 11... 2h5! A wellknown typical Ruy Lopez strategy, forcing favourable exchanges.

A rare Vienna line becomes popular

by Krisztian Szabo

1.	e4	e5
2.	∕ ∆c3	⊘f6
3.	≜c4	Øc6
4.	d3	⁄∆a5
5.	⊈b3	∕∆xb3
6.	axb3	d5

The basic idea of the Vienna is to play ②ge2 instead of ⑤f3, thus preserving the option to play f2-f4 when White's set-up on the kingside remains elastic. He wants to put his e2-knight on g3, controlling the f5- and h5-squares. When playing 4... ∅a5 Black shows he is fully aware of the fact that the enemy light-squared bishop may cause a lot of trouble for him, and tries to exchange it, trying to take advantage of White's

Richard Rapport

'mistake' 3. \(\exists c4\). It is also noteworthy that after the exchange on c4, Black does not triple his opponent's pawns with ... \(\hat{L}\)b4xc3. Black may put off this exchange for a bit, but he would hardly manage to play on without it. As White loses a tempo by playing 5. \(\hat{L}\)b3, Black doesn't have to delay the exchange on b3. In other lines where White plays a2-a3 or a2-a4 with the aim of putting the bishop on a2, Black can take the bishop on c4 immediately. In Geus-A.van Foreest, Scheveningen 1913, White continued with 7. \(\hat{2}\)g5. White puts pressure on d5. 7... **2b4** More ambitious than 7...dxe4. 8.exd5 \widetilde{\pi}xd5 9. **ॷf3** 9. **②**f3 is the natural continuation, but then Black can play 9... 2g4 and the pin is a bit unpleasant for White. 9... 2e6 **10. ≜**xf6 **** xf3 **11. ** xf3 **g**xf6 and thanks to the bishop pair Black looks nicely placed.

7.exd5 is the most natural continuation. After **7... ⊘xd5**, **8. ₩h5** is a strange move at first glance because White does not continue developing his pieces, but it is a clever move at the same time because the queen attacks the e5-pawn which is hard to protect. Black can't play ... 2d6 because the knight is hanging on d5. 8... **8... 4** is a smart move, sacrificing the e5-pawn and in return putting unpleasant pressure on the c2-pawn. 9. ₩xe5+ **≜e7** was played in Karaoglan-Rzayev, Marmaris 2019. After 10. dd1 0-0 Black has obvious compensation for the sacrificed pawn and White can't even castle. By playing **7...2b4** Black doesn't hurry

to take back the pawn; first he develops

his bishop. **8. 2d2 ⊘xd5** occurred in M.Nemeth-Nikcevic, Croatia tt 2019.

Now, with **9. 2xd5** White simplifies the position and forces Black to trade the knights and the dark-squared bishops: **9... 2xd2+10. 2xd2 2xd5 11. 30 00 12.0-0 16** with a balanced position. However, in my view Black stands better; his bishop is much stronger than White's knight and the f6/e5-pawn structure successfully restricts the scope of the white knight.

9. 2f3 is the most natural developing move. 9... 2xc3 (9...f6 also came into consideration but Black wanted to simplify the position) 10. 2xc3 2xc3 occurred in Rapport-Aronian, St Louis rapid 2019: 11.bxc3 0-0 12.0-0

12... 268 (12... 294 leads to a major-piece endgame that is slightly unpleasant for Black. The point is that White has targets to attack, while Black doesn't have any)
13. 261 f6 14.d4 294 15.h3 2xf3 16. 2xf3 and White's position is slightly better.

In Shirov-Krivonosov, Riga 2017, **12... f6** was played. This is the most natural move. Black protects the centre with this pawn. 13. We2 2g4 14. Za4 A smart solution to activate his rook. 14... 2d7 **15.□h4 ≜c6** with a comfortable position for Black, because now the bishop is stronger than the knight. The game Firouzja-Carlsen, chess24.com banter blitz 2020, went 7. 2f3. This is a natural developing move, keeping the tension in the centre. 7...dxe4 8. 2xe5 White doesn't want to trade the queens, which was possible in case of 8.dxe4. 8...exd3 9.0-0 **@e7** Black naturally continues developing his pieces because 9...dxc2 is impossible. **10.△xd3 0-0** 11. **對f3 c6** Soon both sides will finish their development. Black has the pair of bishops, but White's knights are also active, so this is going to be a game with

Conclusion

mutual chances.

With the Vienna set-up White aims for very aggressive play, which often includes sacrifices, but for White it's important to be on the safe side, without burning all his bridges, and to try to justify his actions from the positional point of view as well. This is how it usually goes. At first, he deploys his minor pieces to active positions, then he makes the thematic f2-f4 push, then castles (usually kingside) and starts an attack only after all this. Of course, theoretical knowledge is very important in this line, because the middlegames can be very sharp and complex. The Vienna is a perfectly acceptable weapon against 1...e5 and you don't have to learn so many lines as in the case of 2.9 f3.

7. <u>åg</u>5

Klaas Geus Arnold van Foreest

Scheveningen 1913 (7)

1.e4 e5 2.②c3 ②c6 3.②c4 ②f6 4.d3
②a5 5.②b3 ②xb3 6.axb3 d5 7.②g5

7...≜b4 7...dxe4 8.dxe4 (8.**②**xe4 <u>\$</u>e7∞ Münster-Engelmann, Germany tt 2004) 8... \widetaxd1+ 9.≝xd1 &b4 (9... &e7 10. 🗹 f3 (10. 4b5 \(\hat{\texts} \) d8∞) 10...\(\hat{\texts} \) g4 11.\(\hat{\texts} \) xf6 ≗xf6 12. \$\displayedge e2 c6∞ Bortnyk-Iordachescu, chess.com blitz 2020) 10. Øf3 (10.f3 &xc3+ 11.bxc3 Ød7 12.h4 f6 13. @e3 h5= Bortnyk-Basso, chess.com blitz 2020) 10...≜e6 11.≜xf6 gxf6 12.⊘h4 **Z**g8 (Black has a comfortable position, because he has the bishop pair and his rook is active on the g-file. The d-file is not so important, as Black can play ... Id8 any time) 13.h3 a5 14. \$\ddot d2 c6 15. \$\ddot c1 b5↑ Nabaty-Melkumyan, Sarajevo 2012.8.exd5

- A) 8. \(\delta f1?!\) \(\delta xc3\) 9.bxc3 dxe4 10.dxe4 \(\delta xd1+\) 11.\(\tilde{\tilde{\tilde{L}}}\) xd1 (\(\frac{1}{2}-\frac{1}{2}\) Miljanic-Lukacs, Budapest 1990) 11...\(\delta e6\)=;
- B) 8.d4?! h6 9.Ձxf6 豐xf6 10.叁f3 (Rüfenacht-O'Duill, cr 1987) 10... exd4 11.豐xd4 豐xd4 12.ὧxd4 dxe4∓;
- C) 8. 盒xf6 gxf6 9.exd5 豐xd5
 10. 豐f3 盒e6 (an ambitious move!
 Black sacrifices the f6-pawn, but
 gets active counterplay for it;
 10... 豐xf3!? 11. ②xf3 冨g8) 11. 豐xf6
 (11. 豐xd5 盒xd5 12. 壹f1 盒c6〒;
 11.0-0-0 豐xf3 12. ②xf3 (BortnykBelyakov, chess.com blitz 2020)
 12...0-0-0〒)11... 冨g8 12. ②f3 (RöderRenner, Augsburg 1989) 12... e4! ⇄.
 8... 豐xd5 9. 豐f3 9. ②f3 盒g4 10. 豐e2
 (L.Kovacs-Lukacs, Hungary tt
 1995/96) 10... ②d7↑. 9... 鱼e6

A) 9...豐xf3 10.②xf3 ②d5 (10...e4 11.②d2 (11.②xf6? exf3! 12.③xg7 置g8 13.③e5 fxg2 14.置g1 (Vavulin-Huber, Porec 2015) 14...⑤h3干) 11...exd3 12.⑤xf6 gxf6 13.②d5 ⑥d6 14.②c4 (here the knights are really active and the black pawn structure is also bad. Black can't keep his bishop pair, White's chances are slightly better; 14.②e4?! ⑥e5 15.cxd3 ⑥e6 16.②exf6+ ⑥d8〒 Lubbe-Kopinits, Porto Carras 2011) 14...⑥d8 15.③xd6 cxd6 16.c4±) 11.⑥d2 ⑥xc3 12.bxc3 ⑥d6〒 Brochet-Forgues, Barcelona 2016;

B) 9... 호g4 10. 豐xd5 公xd5 11. 总d2 (Roy Chowdhury-Djuraev, New Delhi 2009) 11... 公xc3 12. 总xc3 总d6 13.f4 exf4 14. 总xg7 罩g8 15. 总d4 0-0-0 16. 罩xa7 罩de8+ 17. 读f2 c5 18. 总f6 罩g6 19. 罩a8+ 读d7 20. 罩xe8 读xe8 21. 总c3 总d1! 〒.

10. ≜xf6 ₩xf3 11. ♠xf3 gxf6
12. ℤa4 ≜xc3+ 13.bxc3 ℤg8
14. ℤg1 a6 15. ℤh4 ℤg7?! 15...b5!∞.
16. ἀd2 ἀe7 17.g3 ℤd8 18. ἀe3 Åd5 19. ♠d2 f5 20.f4 f6 21.c4 Åc6 22.c3 ℤe8 23.d4?! 23. ℤe1±.
23...e4? 23...exd4+ 24.cxd4 ևf8+=.
24.c5 ℤh8 25.c4 h5 26.d5 ὧe8
27.b4 ℤg4 28. ℤxg4 hxg4 29. ℤg2 Åd7 30. ♠b3 ևf7 31. ♠d4 c6
32. ℤa2 cxd5 33.cxd5 ևe7 34. ♠b3 ևd8 35. ♠a5 ևc8 36. ♠c4 ևc7
37. ևd4 1-0

8.**₩**h5

B) 8.豐e2 f6 9.⑵f3 总b4 10.总d2 0-0 11.0-0 ⑵xc3 12.总xc3 总xc3 13.bxc3 豐d5 14.c4 豐d6 ½-½ Pauwels-Freeman, cr 2010.

8...∜\b4

A) 8... 👑 d6?! 9. ②f3 ②b4 10.0-0!? (10. ఏd1 ②e6 11. 營xe5 營xe5 12. ②xe5± — White is a pawn up and his king will be perfectly placed in the centre with queens off the board) 10...g6 (10... ②xc2 11. ②b5 營c5 12. 邓a5±) 11. 營h4 ②e7 12. ②g5 ③xg5 13. 營xg5 (13. ②xg5!? 營e7 14.f4 ②xc2 15. 邓ac1 ②b4 16.fxe5 ⑤f5 17. ②ce4±) 13...f6 14. 營h6 ⑤f5 (14... ⑤f7 15. ②e4 營e7 16. d4!± Antal-Costagliola, Paris 2000) 15. 營g7 0-0-0 16. ②b5↑;

B) 8...公xc3 9.營xe5+ 鱼e7 (9...營e7 10.營xe7+ 鱼xe7 11.bxc3 0-0. Now White has a pleasant choice: 12.鱼f4 (12.鱼e3 鱼d7 13.仝e2 鱼c6 14.0-0±; 12.仝e2 鱼g4 13.鱼f4 罩fe8 14.f3± and in all the variations he has excellent chances of gradually realizing his extra pawn) 12...逼e8 13.ঔd2±) 10.bxc3 0-0 and now:

B2) 11. ∰d4 (White is ready to exchange the queens; otherwise, his queen may come under attack, moreover his king will be centralized after the trade) 11... ≜f6 (Black loses a second

7.exd5

Doruk Karaoglan Bahruz Iqbal Oglu Rzayev

Marmaris 2019 (3)

1.e4 e5 2.2c3 2f6 3.2c4 2c6 4.d3 2a5 5.2b3 2xb3 6.axb3 d5 7.exd5 2xd5

pawn following 11... 2d7 12. \(\tilde{\pi} xa7\(\pm \); will unavoidably bring his king to 12. \@xd8 \&xc3+ 13. \&d2 \&xd2+ 14. \$\display xd2 \quad xd8 15. \$\display e2\infty; naturally, when play is on both sides of the board, Black will have a bishop against a knight, but his bishop is ineffective. It cannot occupy the f5-, g4- and e6-squares, while following ...b7-b6 and ...\$b7, White will reply f2-f3 and Black's bishop will be restricted by a pawn. White has a clear-cut plan for action in the centre: \(\bar{L}\) hel, c2-c4, d3-d4, \$\displace{c}{c}\$c3, h2-h4, securing the f4-square for his knight and placing his pawns advantageously on the dark squares;

B3) 11. 2e2 (White makes a useful move and keeps the options to retreat his queen for later) 11... 2e8 12. 2e3 2f6 13. 2d7 14.0-02. Black has no illusions of getting any compensation for the sacrificed pawn.

10. 當 10. 豐 2 0-0 11. 豐 d 1 臺 8
12. ②ge2 b6 (12...a5 13.0-0 b6 14. ②e3 ②b7 15. ②g3 豐 d7 16. 豐 d2 f5 17.f3 ②f6 公公 Andersen-Cilloniz Razzeto, cr 2015) 13.0-0 ②b7 14. ②e3 豐 d7 15. 豐 d2 a5 空 Ivanchuk-Chadaev, Astana blitz 2012. 10...0-0 11. ②f3 ②e6 12. 豐 d4 豐 c8 13. ②g5 c5 14. 豐 e4 ②xg5 15. ②xg5 ဩe8 16. 豐 h4 豐 d7 17. 豐 g3 ②f5 18. ②d6 a5

Miklos Nemeth Nebojsa Nikcevic

Croatia tt 2019 (6)

1.e4 e5 2. 2c3 2c6 3. 2c4 2f6

4.d3 2a5 5. 2b3 2xb3 6.axb3

d5 7.exd5 2b4 Bad is 7... 2g4?!

8.f3 2h5 9. 2e7 (Spirliadis-Veleski, Blagoevgrad 2013; Black cannot protect his central pawn, because after 9... 2d6? 10.g4!

2g6 11.f4! his situation becomes critical) 10. 2xe5 0-0 11. 2ge2 2e8

12. 4d±. White has postponed castling, but has two extra central pawns.

8. 2d2 2xd5 8... 2xc3

A) 9.bxc3 (now he has a better pawn structure too) 9... \widetilde{\psi} xd5 10.₺f3 (10.f3!? 0-0 11.₺e2 ॾe8 15.b4↑ and White will start action on the queenside, having first restricted his opponent's minor pieces) 10... 2g4 11.c4 2xf3 12.cxd5 15.f4 0-0 16.fxe5 fxe5 17.\(\bar{\pi}\)xe5 \(\bar{\pi}\)f1+ 18. ℤe1 ℤxe1+ 19. ⊈xe1 a6 20.c4 罩e8+ 21. \$f2±; White's bishop should prove to be the more useful piece than Black's knight, since the fight continues on both sides of the board;

B) 9. ②xc3 營xd5 (S.Wagner-Recktenwald, Germany tt-jr 2013; more accurate for Black here is 9... ②xd5 10. ②xe5 營e7 (less precise is 10...0-0 11. ②f3 f6 12. ②g3 臺e8+ 13. ⑤d2 ②f5 14. 墨e1 並 when White's king is completely safe and all possible exchanges are in his favour) 11. 營e2 0-0 12. ②g3! 營f6 13.0-0-0 營a6 14. ②f3

₩a1+ 15. &d2 ₩xb2 16. ₩e5±) a5 15. 2xf6 \wxf6 16. \wxf6 gxf6 17. Øe2± and Black will hardly manage to protect his numerous weaknesses) 11. Øe2 ₩xf3 12.gxf3 Ød7 (12...Ød5 13. &xe5 f6 14. &g3 h5 15.c4 Øb4 16.\\(\disp\)d2 0-0-0 17.\(\disp\)c3 ②xd3 18. Xxa7 ②e5 19. ②d4±; White not only has an extra pawn but has dangerous threats too) 13.f4 f6 14.fxe5 ②xe5 (14...fxe5?! 15.f4 0-0 16.fxe5±. Black has not obtained any compensation for the sacrificed central pawn) 15. 2xe5

fxe5 16.\(\mathbb{I}\)a5\(\mathbb{L}\). 9. Øxd5 9. Øf3 – Rapport-Aronian, St Louis rapid 2019. 9... 2xd2+ **10.**營xd**2** 營xd**5 11.**公f**3** 11.公e2 0-0 12.0-0 &d7 (12...b6!?) 13.\(\mathbb{I}\)a5 (Sulskis-Ibragimov, Cappelle-la-Grande 2001) 13...c5∞. 11...0-0 **12.0-0** 12. **曾**c3 e4 13. **富**a5 b5**旱**; 12. \(\mathbb{Z}\)a4 c5! 13.0-0 b6 14. \(\mathbb{Z}\)fa1 a5\(\mathbb{Z}\). 12...f6 13.營c3 总d7 14. Za5 營d6 15.d4 e4 16.5 d2 b6 17. \(\bar{\pi}\)aa1 **ℤfe8** 17.... \$c6 18. ℤfe1 f5 19. \$\alpha\$c4 19. ₩g3 &e6 20. @e3 a5 21.c4 ≥ 21.\(\bar{L}\)fd1\(\bar{L}\)ad8\(22.c4\(\omega\)c8\(23.\(\omega\)d5\(\pm\). f5 24.g3 g5 25.f4 exf3 26.\(\mathbb{Z}\)xf3 Ĭf8 27. Ĭa1 \$g7 28. Ĭe1 \$g6 31. xe8 xe8 32. \$f2 \$c6 33. Ee3 Exe3 34. exe3 ef6 35.d5 Ձd7 36.\$d4 Ձe8 37.₺d1 f4 \$g5 41. \$\alpha\$xb6 \$\alpha\$g4 42. \$\alpha\$d7 \$\alpha\$h3 43.₺f6? 43.₺f8=. 43...h5 44.₺e4 **\$g2?** 44...**\$**xh2−+. **45.∆**d2? 45. 2xd6! f3 46.c5 f2 47. 2c4!+-. 45...h4 46.c5 dxc5+ 47. e5 f3 48. \$\dip f4 f2 49. \$\dip g5 \dip e8 50. \$\dip xh4\$ \$\displaystyle xh2 51.\displaystyle g5 \displaystyle b5 52.\displaystyle f4 \displaystyle g2 53. \$\dig e5 f1 \$\dig 54. \$\Omega xf1 \$\dig xf1\$ 55. \$\d6 \decirc 2 56. \decirc xc5 \delta e8 57.b4 axb4 58. \$\ddot{\documents}\$xb4 \$\ddot{\documents}\$d3 59. \$\documents\$\$c5 \$\documents\$\$e4 60.b4 ½-½

Richard Rapport Levon Aronian

St Louis rapid 2019 (8)

1.e4 e5 2.\(\hat{2}\)c4 \(\hat{0}\)f6 3.d3 \(\hat{0}\)c6

4.\(\hat{0}\)c3 \(\hat{0}\)a5 5.\(\hat{0}\)b3 \(\hat{0}\)b4 5...\(\hat{0}\)xb3

9...Øxc3

A) After 9...f6 10.0-0 \$\textit{Left} 7 11.d4 \$\tilde{\tilde{\tilde{L}}}\times 2.006)\$ it would be reasonable for White to increase his pressure against the enemy central pawn with 12.\$\tilde{L}\tilde{

B) 9...0-0 10.0-0 ♠xc3 11.♠xc3 ♠xc3 12.bxc3 transposes to the

10. 2xc3 After 10.bxc3 Black preserves his two-bishops advantage and this even gives him chances of seizing the initiative: 10... 息d6 11.0-0 0-0 12. 罩e1 (12. 公g5?! f5! 13. Ie1 響f6 (13...h6!?) 14.c4 h6 (14... & d7!?) 15. 5f3 e4! 16.dxe4 fxe4 17. \(\text{\(\) \(\) \(\) Larsen-Portisch, Porec 1968) 12... 当f6 (12... 三e8 13. Øg5 f6 14. Øe4 &f8 15.c4 &e6 16.b4 b6 17. 2c3 a6 18. #f3 #d7 19.h3 "f7∞ Evans-Gullotto, cr 2017) 13. 夕g5 豐g6 14. 夕e4 息d7 15.c4 &c6 16.f3 &e7 17. Øg3 b6 18.b4 f6 19.₩e2 Zfe8 20.₩f2 &f8 21. ♦ h1 & b7∞ Faulks-Lefevre, cr 2017. 10... 2xc3+ 11.bxc3 0-0 11... **皇g4?!** 12.h3 **皇xf3** 13.**豐xf3**± Moohan-Pyrich, cr 1991. 12.0-0 **Ze8** 12... ≜g4 (12...f6 - Shirov-Krivonosov, Riga 2017) leads to a major-piece endgame that is very unpleasant for Black. The point is that White has targets to attack, while Black does not have any: 13.h3 &xf3 (after 13... &h5? 14.g4

e4 15.dxe4 ≜g6 16.\(\mathbb{Z}\)e1± Black would remain a pawn down and proving compensation for it would be very hard) 14. ₩xf3 c6 15. ₩e3± Law-Hanson, cr 2009. 13. Ze1 **f6** 13... **₩**d6 14.d4 e4 15.**②**e5 f6 16. ②c4 灣f4 17.d5 ዿg4 18. 灣d4± Pirrot-Lampert, Bad Wörishofen 2015. **14.d4 \$g4** 14...e4 15. 2d2 f5 16. 2c4±. **15.h3 \$xf3** 15... **\$**h5!? 16.dxe5 ₩xd1 17. Xexd1 &xf3 18.gxf3 fxe5 19.\(\bar{L}\)d7 \(\bar{L}\)f8 20.\(\bar{L}\)xc7 ≅xf3 and probably Black can hold. 16. ₩xf3 ± c6 17.dxe5 fxe5 18. **曾e3 a5 19. 罩a4 b5 20. 罩a3** e4 21. Zea1 h6 22.c4 bxc4 23.b4 26. 基xa4 營d1+ 27. 含h2 營d6+ 28. g1 gd1+ 29. h2 gd6+ 30.g3 \mathbb{\mathbb{e}}f6? 30...e3!\Rightarrow . 31.\mathbb{\mathbb{e}}xc4+ \$\delta\$h8 32.\delta\$e2 e3 33.\doogaa3 \delta\$xf2+ 34. ₩xf2 exf2 35. \$\div g2 \$\overline{\textit{I}}\$f8 36. \$\div f1\$ h5 37. Za5 g6 38. Za6 c5 39.b5+-... 1-0 (89)

Alexei Shirov Oleg Krivonosov

Riga 2017 (2)

1.e4 e5 2.\(\hat{L}\)c6 3.d3 \(\tilde{\Omega}\)c6
4.\(\tilde{\Omega}\)c3 \(\tilde{\Omega}\)s5 5.\(\hat{L}\)b3 \(\tilde{\Omega}\)xb3 6.axb3
d5 7.exd5 \(\hat{L}\)b4 8.\(\tilde{\Omega}\)f3 \(\tilde{\Omega}\)xc3 10.\(\hat{L}\)xc3 \(\hat{L}\)xc3 + 11.bxc3 0-0
12.0-0 f6

13. We2 13. Ze1 (13.d4 (Kett-Haslinger, Trefforst 2008) 13...exd4 14.cxd4 a5=):

A) 13... \(\bar{\pm} e8 14.d4:

A1) 14... 並f5 15. 響e2 e4 16. 響b5 響d7 17. 響xd7 並xd7 18. 並d2 並f5 19. 並f1 and the bishop is not so active; the knight seems to be more powerful;

A2) 14....皇g4 15.h3 (15.dxe5 豐xd1 16.罩axd1 皇xf3 17.gxf3 罩xe5 18.罩xe5 fxe5 19.罩d7 a5! 20.罩xc7 b5⇌) 15...皇h5 16.dxe5 豐xd1 17. □axd1 ೨xf3 18.gxf3 fxe5 19. □d5

\$\dip f7 20. □dxe5 □xe5 21. □xe5 a5

22.c4 ½-½ Gorsek-Kozarski, cr

2005:

A3) 14...exd4 15.這xe8+ 營xe8 16.營xd4 營d7 17.營c5 營d6 (White's pieces are much more active than their counterparts, so Black should try to simplify) 18. 營xd6 cxd6 19.這d1 a5 20.這xd6 b5 21.這d2 a4≌ Villeneuve-Dziedzic, cr 2019.

7.幻f3

Alireza Firouzja Magnus Carlsen

Chess24 Banter Blitz Final 2020 (14) 1.e4 e5 2. ②c3 ②f6 3. ②c4 ②c6 4.d3 ②a5 5. ②b3 ②xb3 6.axb3 d5 7. ②f3

7...dxe4 7...d4 8. ♠b1 (8. ♠e2 ♠d6∞) 8...♠d6 9. ♠a3 0-0 10.h3 h6 11. ♠c4 №e8 12. ♠d2 b5 13. ♠xd6 cxd6 14.0-0 d5∞ Laine-Kürten, cr 2013. 8. ♠xe5 8.dxe4 ₩xd1+ (8...♠d6!?) 9. ⊕xd1 ♠d6 10. ♠g5 ♠d7 (10...♠g4!? 11. ♠h4 ♠e6=)

11.會2 a6 12.置hd1 置b8 13.②d2 b5 14.②f1 ②c5 15.②g3 ②e6 16.盈e3 g6 17.②d5 ②f4+ 18.曾f1 ②xd5 19.置xd5 ②b7 20.置d3 h5 with complicated play. Black's pawn structure is flexible and he has the pair of bishops, which might come in handy in the long term, Rapport-Laznicka, Prague 2019. 8...exd3 9.0-0 9.豐xd3 豐xd3 10.②xd3 急f5 11.②b5 0-0-0! (11...②d6 12.②xd6+cxd6 13.②e3 ②xd3 14.cxd3 ②d5=Casper-Khalifman, Moscow 1987) 12.罩xa7 當b8 13.罩a1 ③xd3 14.cxd3 〖xd3 and Black stands

slightly better because White's queenside pawn structure is very weak – doubled pawns on b2 and b3 – and he hasn't even castled.

9... 2e7 9...dxc2?? 10. 🕸 xd8+ 🕏 xd8 11. 🖾 xf7++-; 9... 2d6 10. 🖾 xd3 0-0 11. 2f4 (11. 🕸 f3!?) 11... 2g4 12. 🕏 d2

Ze8 13. Zfe1 (D. Cornette-Michelle, chess.com blitz 2020) 13... Zxe1+ 14. Zxe1 2f8 and Black keeps the bishop pair. I prefer Black's position. 10. 🖾 xd3 10. 🕸 xd3 11. 🖾 xd3 2f5 12. 2f4 (12. 4) b5 2xd3 13.cxd3 2d5 =) 12...c6 13. Zfe1 2xd3 14.cxd3 2d7=. 10...0-0 10... 2g4!?.

Exercise 1

position after 9... £f8-d6

Black seems to be fine, as he has good development in return for the minus pawn, but... how can White continue?

(solutions on page 251)

Exercise 2

position after 12. 2g1-f3

White is a pawn up, but still hasn't castled. The black king is also in the middle, but is clearly safer. What is the best continuation for Black?

Exercise 3

position after 23... #c7-c6

What is the strongest continuation for White?

No arrogance, please!

by Mikhail Golubev

1.	d4	⊘ f6
2.	c4	g6
3.	∕ ∆c3	<u> </u>
4.	e4	d6
5.	f3	0-0
6.	≗e3	a6
7.	₩ d2	Øbd7
8.	⁄∆ge2	b5

The Sämisch System in the King's Indian is less fashionable these days than it was in the past, but it still remains one of White's important weapons. (And we should add that it also has some independent significance because of the 'Anti-Grünfeld' move-order with 3.f3.) In this system, possibly the most fundamental King's Indian discovery

Ludvig Sandström

of the 21st century has been made. It is the pawn sacrifice 8...b5! after 6. êe3 a6 7. 曾d2 ②bd7 8. ②ge2.

Black's main idea is 9.cxb5 axb5 10. △xb5 c6! 11. ♦ bc3 e5!.

I'm not sure when this position occurred for the first time. Maybe it was the 2011 Swedish email championship game Rosen-Sandström. The concept attracted the attention of international over-the-board players only in 2017. I've been playing the King's Indian for some 40 years, and have written a book about it, and nevertheless I was amazed when I understood that this sacrifice is a really serious concept. It's so atypical that it works!

At first, it can be difficult to get even the slightest idea of what Black is doing and for what his pawn is given. But it turns out that in the changed situation, in the absence of the white c4-pawn, Black is ready to attack in centre, White's king being the main target! And the freedom for his pieces that Black gains on the queenside definitely helps. In fact, White is most likely unable to prepare kingside castling without making

concessions, and Black's compensation is sufficient.

Even worse for White

Even less promising for White are the consequences of the retreat 11. 2a3?!, which can be called overly sophisticated. There, Black is even objectively better.

Other moves after 8...b5!

While the capture on b5 is what surely must be considered first, there is less certainty after White's 9th move alternatives: some of these moves are not only playable but are also quite ambitious. In recent years I played really many blitz games with this variation, in tournaments and casual, and will refer to some of them. Is this forgivable? Well, I don't have any other games of mine to show you – yet.

Subtleties and move-orders

Finally, a few words about what is not examined in the games part, being outside the scope of this Survey. There are plenty of nuances with move-orders and particularly the move 8. 2ge2 is in no way mandatory after 6. 2e3 a6 7. 2d2 bd7. Surely important is the secondmost popular move 8. 2h3; other options include 8.0-0-0 and, for example, the rare 8. 2d1!?.

Another detail is that in case of 6.\(\preceq\$e3 a6 7. ②ge2, Black can try the immediate 7... b5, which has often been used in blitz by grandmasters Grischuk and Chigaev. In some cases (when the further moves are played) these games transposed to lines which belong to the subject of this Survey. But otherwise I am not examining this early version of the pawn sacrifice. A complete discussion of the possible move-orders should involve even 5. ∅ge2 △bd7!? (a move which has some separate value, preparing to meet 2g3 with an early ...h7-h5), and now 6.f3 0-0, etc. But I'm generally concentrating on variations after 8...b5! and that's it.

Conclusion

Main line 11.⊘bc3

Tania Sachdev Matthias Dann

Sitges 2017 (4)

1.d4 ②f6 2.c4 g6 3.②c3 皇g7 4.e4 d6 5.f3 0-0 6.②ge2 a6 7.皇e3 ②bd7 8.豐d2 b5! 9.cxb5 axb5
10.②xb5 After the capture we now see Black's main idea behind this pawn sacrifice:

10...c6! 10...ዿa6 does not equalize fully: 11.⊘ec3 (unconvincing is

11. ②bc3 c5! 12. ၗd1∞: instead of 12... 戊c3! 13. ②c1 (A.Mirzoev-Vokac, Stare Mesto 2019): Black should place the queen on c7, b8 or a5; after 11. ②a3!? rather than 11...c5?! 12. ②c3! ₂xf1 13. ၗxf1 Black plays 11...c6! and 12. ②c3 transposes to 11. ②ec3) 11...c6 12. ②a3 ②xf1 13. ၗxf1 e5 (probably, a serious alternative is 13... ၗe8!? and if 14. ﴿c52 e5 15. ﴿c53 exd4 16. ②xd4 ②f8!) 14. ②c4! ± (rather

Orthodox or offbeat?

by Glenn Flear

Englishman Glenn
Flear lives in the
south of France. For
every Yearbook he
reviews a selection
of new chess opening
books. A grandmaster
and a prolific chess
author himself, Flear's
judgment is severe but
sincere, and always
constructive.

This time around, the most traditional of all beginnings (i.e. 1.e4 e5) is given a makeover by a number of authors. Some want to squeeze it, whereas others invite the reader to play it with renewed vigour. The experts concerned propose a selection of ideas that range from mainstream, through offbeat, to borderline outrageous. Alexander Ipatov emphasizes the unconventional in all sorts of openings, and demonstrates that going one's own way can be a recipe for success. It's almost a question of mindset rather than the objective value of an opening sequence. So what inspires you: sticking with the orthodox or venturing off the beaten track? In either case, it's going to be in your interest to keeping on reading...!

Yuriy Krykun A Complete Opening Repertoire for Black after 1.e4 e5! Thinkers Publishing 2020

My first thought when seeing the title was 'Not another one! I've already plenty of 1...e5 repertoires on the bookshelf, what can this unknown fellow offer up that's different?'. Of course, our initial reaction in any situation often isn't fair or objective, which is why one needs to turn a few pages before settling on an informed 'final assessment'.

As a rule, Thinkers Publishing publications often seek an innovative angle on any given subject, so it didn't come as a surprise when, time and again, throughout this work, Krykun has come up with different responses from his peers. So much so that I'd describe it as a SSS manual, i.e. 'Solid Strategic Sidelines'. Tactical play is not excluded, but on the whole he emphasizes the plans and set-ups rather than anything that requires a great deal of calculation. Offbeat ideas can be effective, not just for surprise value, but even for building a repertoire around them if they: 1. are basically sound; 2. are not too tough to learn; 3. create more problems for the opponent than for oneself. Krykun seems to have hunted around for those cases where leading players have repeatedly tried a less well known approach with a reasonable success rate. So if something works for super-

