

Build Up Your Chess 3 – Mastery

Artur Yusupov

Quality Chess
www.qualitychess.co.uk

First English edition 2009 by Quality Chess UK LLP

Copyright © 2009 Artur Yusupov

Build up your Chess 3 - Mastery

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

ISBN 978-1-906552-26-8

All sales or enquiries should be directed to Quality Chess UK LLP,
20 Balvie Road, Milngavie, Glasgow G62 7TA, United Kingdom
e-mail: info@qualitychessbooks.co.uk
website: www.qualitychessbooks.co.uk

Distributed in US and Canada by SCB Distributors, Gardena, California
www.scbdistributors.com

Distributed in Rest of the World by Quality Chess UK LLP through
Sunrise Handicrafts, Smyczkova 4/98, 20-844 Lublin, Poland

Photo by Harald Fietz on pages 19, 33, 55, 147, 191, 225 and 271

Photo on page 235 courtesy of Caissia Italia

Translated from German by Ian Adams

Edited and typeset by Colin McNab

Proofreading by John Shaw

Cover Design: Barry Adamson

Printed in Estonia by Tallinna Raamatutrükikoja LLC

CONTENTS

Key to symbols used	4
Preface	5
Introduction	6
1 Combinations involving promotion	8
2 Evaluation of the position	20
3 Pawn endings	34
4 Rook against bishop	44
5 Opening repertoire for White with 1.d4	56
6 The isolated pawn	68
7 Playing against the isolated pawn	82
8 Simple tactics	94
9 The backward pawn	104
10 Bishop endings	114
11 French Defence	124
12 Training with studies	138
13 Blockade	148
14 Drawing combinations	160
15 Opposite-coloured bishops	168
16 Opening repertoire for White with 1.d4 (Part 2)	178
17 The elimination method	192
18 Hanging pawns	200
19 Playing against hanging pawns	212
20 Simple tactics 2	226
21 Doubled pawns	236
22 Opening repertoire for Black against 1.d4	248
23 The comparison method	260
24 Rook against knight	272
Final test	282
Appendices	
Index of composers	292
Index of games	293
Recommended books	300

Key to symbols used

△	White to move
▼	Black to move
±	White is slightly better
∓	Black is slightly better
±	White is better
∓	Black is better
+−	White has a decisive advantage
−+	Black has a decisive advantage
=	equality
↑	with the initiative
→	with an attack
∞	with compensation
↔	with counterplay
∞	unclear
▷	better is
△	intending
□	only move
⊙	zugzwang
×	weak point
?	a weak move
??	a blunder
!	a good move
!!	an excellent move
!?	a move worth considering
?!	a move of doubtful value
#	mate

Contents

- ✓ The advanced passed pawn in the middlegame
- ✓ Breakthrough
- ✓ Use of an open king position
- ✓ Exchanging defensive pieces
- ✓ Getting rid of a defender
- ✓ Promoting with check

Diagram 1-1

Diagram 1-1

E. Bogoljubow – A. Alekhine

Hastings 1922

30. ♖xa8

White's position is already very difficult. But after the text move there is a surprise in store for him.

30... bxc3!

30... ♖xa8 would not be so strong: 31. ♖b3 ♕a4 32. ♖b1†

31. ♖xe8 c2!

A typical double attack, on the knight along with a simple promotion on c1.

32. ♖xf8† ♔h7 33. ♗f2 c1=♖† 34. ♗f1 ♗e1 35. ♖h2 ♖xc4

Despite the material balance, Black's position is clearly better. The white pieces are too passive and uncoordinated.

36. ♖b8 ♕b5 37. ♖xb5 ♖xb5 38. g4 ♗f3† 39. ♕xf3 exf3 40. gxf5

Or 40. g5 ♗g4+.

40... ♖e2!!

For the second time, Black exploits the strength of an advanced pawn.

41. d5

White is in zugzwang; if 41. ♗h3 or 41. ♖h3, then 41... ♗g4!

41... ♔g8! 42. h5 ♔h7 43. e4 ♗xe4 44. ♗xe4 ♖xe4 45. d6 cxd6 46. f6 gxf6 47. ♖d2 ♖e2!

Diagram 1-2

A pretty finish. Black forces the transition to a won pawn ending.

48.♞xe2 fxe2 49.♔f2 exf1=♞† 50.♔xf1 ♔g7
51.♔e2 ♔f7 52.♔e3 ♔e6 53.♔e4 d5†
0-1

Diagram 1-2

Diagram 1-3

Y. Balashov – A. Yusupov

Minsk 1982

To crack open the white fortress, Black needs a passed pawn.

74...b4!! 75.axb4 ♙xb2! 76.♞xb2 a3 77.♞d2 a2

White now has to give up his rook for the dangerous passed pawn.

78.♞xa2

Or 78.♞d1 ♞c2† 79.♔e1 ♞xd1†-+.

78...♞xa2† 79.♔e3

After 79.♔f1 comes 79...♞c4 80.♙e2 ♞e4-+.

79...♞b1

Threatening ...♞f1.

80.♔e2 ♔c7

If 80...♞g1, then 81.♙e1.

81.♙e1

Intending to continue with ♙g2-e3.

81...♞xb4 82.♙g2 ♞c4† 83.♔e1 ♞c1† 84.♔e2
♞c2† 85.♔e1

After 85.♔f1 there follows 85...♞d3†.

85...♙5!-+

If 85...♞d3, then 86.♙e3.

86.gxf5

86.♙xh4 loses to 86...♞d3 (threatening ...g5)
87.♙g2 (or 87.♙e2 ♞xh3 88.♙xg6 ♞h1† 89.♔d2
♞h6†) 87...♞c3† 88.♔e2 fxc4 89.hxc4 ♞c4†.

86...♞xf5

Black also breaks through on the kingside! White resigned, in view of 87.♙g4

Diagram 1-4

87...♞xg4!! 88.hxc4 h3 with the well-known motif: the knight often performs poorly against a rook's pawn.

Diagram 1-3

Diagram 1-4 (analysis)

Diagram 1-5

Diagram 1-6 (analysis)

Diagram 1-7

A far-advanced pawn may control important squares in the opposing camp and can completely disrupt the defence.

B.Larsen – B.Spassky

USSR – World, Belgrade 1970

1.b3 e5 2.♘b2 ♘c6 3.c4 ♗f6 4.♗f3 e4 5.♗d4 ♙c5
6.♗xc6 dxc6 7.e3 ♙f5 8.♖c2 ♖e7 9.♙e2 0-0-0
10.f4

Diagram 1-5

10...♗g4! 11.g3

After 11.0-0 there follows 11...♖h4 12.h3 h5 with an attack (Euwe).

If 11.♙xg4, then simply 11...♖h4♠ (Larsen).

And 11.♗c3

Diagram 1-6

would be bad due to 11...♗xd2! and then 12...♙xe3 (Florian).

11...h5!

Now 11...♗xd2 is not so clear, because of 12.♗xd2 ♗xe3 13.♖c3 (Spassky).

12.h3

Once more 12.♗c3 is met by 12...♗xd2!-+. If 13.♖xd2 (or 13.♙xd2 ♙xe3♠), then 13...♙xe3 14.♖d1 (14.♖c2 ♙f2♠ nets the white queen after either 15.♙f1 15...♗e3♠ or 15.♙d2 e3♠) 14...♗f2-+ (Alexander).

Spassky now starts a brilliant attack. His queen and the strong pawns play the decisive role.

Diagram 1-7

12...h4! 13.hxg4

13.♙xg4 would be no better: 13...♙xg4 14.hxg4 hxg3 15.♗g1 ♖h1! (or 15...♗h2-+ Larsen) 16.♖xh1 g2 17.♗g1 ♖h4♠ 18.♙e2 ♖xg4♠ 19.♙e1 ♖g3♠ 20.♙e2 (20.♙d1 ♖f2 21.♖xe4 ♖xg1♠ 22.♙c2 ♖f2-+) 20...♖f3♠ 21.♙e1 ♙e7-+ (Spassky).

13...hxg3 14.♗g1

14.♖xh8 ♖xh8 15.gxf5 loses to 15...♖h1♠ 16.♙f1 g2.

Diagram 1-8

14...♖h1!! 15.♖xh1

After 15.♖f1 there follows 15...♖xg1† 16.♔xg1 ♖h4+ (Kotov).

15...g2 16.♖f1

Or 16.♖g1 ♖h4† 17.♔d1 ♖h1 18.♖c3 ♖xg1† 19.♔c2 ♖f2 20.gxf5 ♖xe2 21.♘a3 and now 21...♙b4!-+ is the neatest finish, although 21...♖d3† 22.♖xd3 exd3† 23.♔c3 ♙xe3 24.dxe3 d2 25.♖d1 ♖h8 is also winning.

16...♖h4† 17.♔d1 gxf1=♖†

White resigned, in view of 18.♙xf1 ♙xg4† 19.♔c1 ♖e1† 20.♖d1 ♖xd1#.

Combinations can sometimes appear out of an almost clear blue sky. Who would believe that the d4-pawn in the position in the next diagram would have such a fantastic career?

Diagram 1-9

A.Kotov – V.Ragozin

Moscow 1949

1.b5! c5

1...♖ac7 would not be much better: 2.bxc6 ♘xc6 3.♙b5 ♘xd4 4.♖xc7 ♘xc2 5.♖xc8+.

2.dxc5!! ♖xe5 3.cxb6 ♖xc3 4.bxa7!

The point of the combination.

4...♖xc2 5.♖xc2

And Black cannot stop the passed pawn.

1-0

If our pawn is already very far advanced, then we can often base all the play on the said pawn.

Diagram 1-10

H.Kmoch – A.Alekhine

Kecskemet 1927

27...dxc3!

The decisive combination, very accurately calculated by Alekhine.

28.♖xd7 ♖xd7 29.♖xd7

The main variation was 29.♖e8† ♔h7 30.♖xd7 ♖e4!! (the point) 31.♖xf7 (or 31.♖d5 ♖xd5

Diagram 1-8

Diagram 1-9

Diagram 1-10

32.♞xd5 c2! 33.♞c5 ♔d4†→) 31...c2 32.♞xh5† ♔g8
33.♞f1 c1=♞! 34.♞xc1 ♞e3† and Black wins.

29...♔d4† 30.♔h1

30.♞xd4 ♞xd4† 31.♔f1 ♞f4† 32.♔e1 ♞xb4→+
30...♞c1†→+

0-1

To clear the way for the passed pawn, you often have to swap off opposing pieces.

Diagram 1-11 ▼

Diagram 1-11

L.Lengyel – B.Brinck Claussen

Varna 1962

1...♔h3†! 2.♔g1 ♞a1!!→+ 3.♞e2 c3 4.♔f2 ♞xf1†!

Intending 5.♞xf1 ♔xf1 6.♔xf1 c2.

0-1

In the strictest sense of the term, this was not a combination, because Black did not have to sacrifice anything. But the next example fits 100%.

Diagram 1-12 ▼

Diagram 1-12

R.Barstatis – A.Vooremaa

Riga 1978

1...♞xc3!!

Black clears the way for his b-pawn.

2.bxc3 ♞xd3 3.♞xd3 ♞a1†

3...b2? 4 ♞d1 ♞a1 is not good, on account of
5.♞d8!→.

4.♔h2 b2 5.♞d8 b1=♞

Now Black has an advantage in material. What is important here is that the black major pieces are ready to take part in the counterattack on the white king.

6.♞e7

Or 6.♞xf8† ♔xf8 7.♞d8† ♔g7 8.♞f6† ♔g8
9.♞d8† ♔h7→+.

6...♞g1† 7.♔g3 ♞e3†

And Black will be the first to mate.

0-1

The new queen can very effectively enter the attack. Look also at the following example.

Diagram 1-13

J.Kotrc – N.N.

Vienna 1907

1. ♖e8† ♔a7

If 1... ♕c7, then 2. ♖a5†! b6 3. ♖e5† ♔d7 4. ♖e7#.

2. ♖a8†! ♔b6

Or 2... ♕xa8 3. ♖c8† ♔a7 4. ♖xb7#.

3. ♖a5†!! ♔xa5 4. axb7† ♔b6 5. b8=♖† ♔c5 6. ♖a5† ♔d4 7. ♖xf4†

1-0

Now you are ready for the test. Some of the exercises are difficult and you must invest a considerable amount of time in this test. Of course, it will be helpful that you know the motif behind the combinations (promotion). And just remember: you only get the maximum number of points for complete solutions.

Diagram 1-13

Exercises

► Ex. 1-1 ◀ ★★★ ▲

► Ex. 1-4 ◀ ★★ ▲

► Ex. 1-2 ◀ ★★★ ▲

► Ex. 1-5 ◀ ★ ▼

► Ex. 1-3 ◀ ★★★★★ ▼

► Ex. 1-6 ◀ ★★ ▼

Exercises

► Ex. 1-7 ◀ ★ △

► Ex. 1-10 ◀ ★★ △

► Ex. 1-8 ◀ ★★ △

► Ex. 1-11 ◀ ★★★ △

► Ex. 1-9 ◀ ★★★ △

► Ex. 1-12 ◀ ★ ▼

Solutions

Ex. 1-1

A. Alekhine – E. Bogoljubow

World Championship, Germany (16) 1934

30.e6!

(1 point)

30.♖xd5 first is not so strong: 30...cxd5 and now 31.e6 (1 consolation point) can be met by 31...♖c7 32.e7 ♖d7.

30...♖dxg7

If 30...♖c7, then 31.e7 ♖d7 32.♖fe1 (or 32.♖f4 ♖f6 33.♖xc4+) 32...♖xg7 33.♖xe4 ♖g8 34.♖xc4+.

31.♖xg7 ♖xg7 32.♖xd5!!

(another 1 point)

32...cxd5 33.♖f8†! ♖c7 34.♖f7+–

(1 point)

34...♖d6

Black loses the exchange. If 34...♖xf7, then 35.exf7 wins.

35.♖xg7 ♖xe6 36.♖g6† ♖e5 37.♖g2 b5 38.a5 d4 39.♖xa6 b4 40.♖f3 c3 41.bxc3 bxc3 42.♖e6†! ♖xe6 43.♖xe4

1–0

Ex. 1-2

A. Alekhine – E. Bogoljubow

World Championship, Germany (4) 1934

52.♖xe7†!!

(1 point)

52.♖xd4† is not so good: 52...♖f7 53.♖c4† ♖d5=.

52...♖xe7 53.♖h4

Threatening f6†.

53...♖f7

After 53...♖ed7 there comes 54.♖xd8 ♖xd8 55.♖c7+–.

54.♖xe7 ♖xe7 55.♖c7† ♖d7 56.f6†!

(1 point)

56...♖e8

56...♖d8 loses to 57.f7. After 56...♖e6 comes 57.♖f5+–.

57.♖g6†!

This is even better than 57.f7† ♖xf7 58.♖g6 ♖d5± (also 1 point).

57...♖d8 58.f7

(another 1 point for the whole variation)

58...♖xc7 59.f8=♖ f3 60.♖xb4 ♖d6

61.♖d3

1–0

Ex. 1-3

M. Ortuerta Esteban – J. Sanz Aguado

Madrid 1934

1...♖xb2!!

(1 point)

2.♖xb2 c3 3.♖xb6!

If 3.♖d3, then 3...c4†! 4.♖xb6 cxd3+– or 4.♖f1 cxd3 5.♖e1 c2 6.♖d2 ♖e3†+–.

(1 point for these side lines)

3...c4!

(1 point)

The threat is ...c2. Of course 3...axb6? would be bad, due to 4.♖d3+–.

4.♖b4

If 4.♖xc4, then 4...c2+–.

4...a5!!

(another 1 point)

5.♖a4

5.♖xc4 loses to 5...cxb2. After 5.♖d1 there follows 5...c2+–.

5...axb4

0–1

Ex. 1-4

M. Vidmar – N.N.

1.f5†!

(1 point)

Of course not 1.♖d2? ♖b3† 2.♖h4? because of 2...g5† 3.fxc5 fxc5† 4.♖h5 ♖h3†.

1...gxf5 2.gxf5† ♖d6

After 2...♖f7 or 2...♖xf5 comes 3.c7+–.

3.♖xb4!!

3.♖c5† is less precise: 3...♖xc5 4.♖xb1 ♖xc6 5.♖f3±.

Solutions

3...♖xb4 4.♙c5†!!

(another 1 point)

4...♙xc5 5.c7

1-0

Ex. 1-5

I. Weltmänder – L. Polugaevsky

Sochi 1958

1...♗g3†!! 2.fxg3 ♖f6†! 3.♖f2

Or 3.♙g1 ♖xe1† 4.♙h2 ♖d4+.

3...♖xe1†! 4.♙xe1 ♖xf2† 5.♙xf2 c2

0-1

(1 point)

Ex. 1-6

G. Bonner – A. Medina Garcia

Haifa Olympiad 1976

1...♗c3!!

(1 point)

2.bxc3

If 2.♗xc3, then 2...dxc3 3.bxc3 a4+.

2...a4! 3.cxd4 cxd4

But not 3...a3?? due to 4.♗c3+.

4.c3

Or 4.bxa4 bxa4 5.♗b2 a3+.

(another 1 point for this variation)

4...a3

0-1

Ex. 1-7

A. Hennings – G. Walter

East Germany 1964

1.♙g5!!

(1 point)

But not 1.g7? because of 1...f5.

1...♙e7

If 1...fxg5, then 2.g7 followed by ♗h7† wins.

2.g7!+-

The threat is 3.♗h7† ♙f7 4.g8=♖#.

2...f5 3.♙xe7

1-0

Ex. 1-8

V. Anand – B. Spassky

Cannes 1989

1.♗d3†!!

(1 point)

1.a6? is not so good: 1...♗xa6 2.♗xa6 ♙xb3±.

1...♗xd3 2.a6

Threatening a7-a8=♖.

2...♙e8□ 3.♗d5†!

(another 1 point)

After 3...♙e5 comes 4.♗e7. White then controls the c6-square and Black cannot stop the passed pawn.

1-0

Ex. 1-9

E. Ermenkov – G. Sax

Warsaw 1969

1.d7!

(1 point)

1.♖a1† f6 2.d7 achieves nothing, on account of 2...♖e7 3.♖d4 ♖e2!= and Black threatens ♖xf1†.

1...♖xf1†

After 1...d2 comes 2.♖a1†+-.

2.♙xf1 d2 3.♖xf3 ♖c1† 4.♖d1!!

(another 2 points)

4...♖xd1† 5.♙e2

Black resigned, in view of 5...♖b1 6.d8=♖ d1=♖† 7.♖xd1 ♖xd1 8.♙xd1+-.

Ex. 1-10

A. Alekhine – Shishkov

1919

1.♖xf2!

(1 point)

But not 1.♖a1? due to 1...f4 2.a6 f3 3.♖g1 fxg2† 4.♖xg2 ♖f1† 5.♖g1 ♖h3#.

1.♖xf5 ♖d4± is not so clear (1 consolation point).

Solutions

1...gxf2 2...xf5!! ♖xf5 3.g4†! ♖xg4 4.♖g2

1-0

(another 1 point for this variation)

Ex. 1-11

J.Moravec

1925

1.♖d8†!! ♖xd8 2.b7

(1 point)

2...♖b4! 3.♖xb4 c5†

(another 1 point for this defence!)

4.♖b5!

If 4.♖xc5, then 4...♖c7=.

4...♖c7 5.♖a6! ♖b8

After 5...c4 there follows 6.♖a7+-.

6.♖b6! c4 7.a4 c3 8.a5 c2 9.a6 c1=♖

10.a7#

(1 point for the whole variation)

Ex. 1-12

B.Gelfand – J.Lautier

Belgrade 1997

In the game, Black missed the boat and played 39...♖c4?? and after 40.♖d2 he resigned.

The correct move would be:

39...b4!!

(1 point)

And suddenly Black is winning: 40.♖xd5 (or 40.axb4 b2-+) 40...bxa3-+ (also winning is 40...b2).

Scoring

Maximum number of points is 27

24 points and above → **Excellent**

20 points and above → **Good**

14 points → **Pass mark**

If you scored less than 14 points, we recommend that you read the chapter again and repeat the exercises which you got wrong.

Joel Lautier was France's top
player for a decade before leaving chess to
pursue a business career