

Trompowski

Opening and

Torre Attack

Robert Bellin

FOR CHESS ... READ BATSFORD

T he Trompowski (1 d4 N f6 2 Bg5) and

International Ma t r R

II in

Torre (1 d4 Nf6 2 Nf3 e6 3 Bg5 or 1 d4

was British Cham pi n in 1 7 . I is N f6 2 N f3 g6 3 Bg5) are ideal choices

author of The Classical Dutch and

for the tournament player wanting a

Queens Pawn: Veresov

reliable opening system which avoids

the mass of theory in the main lines.

96pages

Both openings are still in an

102 diagrams

embryonic stage and allow great scope

for home preparation.

T he author provides a completely

up-to-date survey of all lines and

combines substantial original analysis

with general strategic explanation.

A BATSFORD CHESS BOOK

Other opening books for the club and

Reti Opening

tournament player

VVOsnos

Figurine Algebraic Notation

Sicilian: Keres Attack

J Kinlay

T he Benoni for the Tournament Player

JDMNunn

Sicilian: Ljnes with ... e5

T D Harding & P R Markland

Benko Counter Gambit

DNLLevy

Sicilian Defence: Najdorf Variation

JDMNunn&MF Stean

French Defence: Tarrasch Variation

R D Keene & S M Taulbut

Sicilian 2 c3

MGChandler

King's Indian Defence: 4 e4

EGeller

Spanish: Schliemann (J aenisch)

L Shamkovich & E Schiller

King's Indian Defence: g3 Systems

EGeller

Nimzowitsch/Larsen Attack

RDKeene

T he Pirc for the Tournament Player

JDMNunn

For a complete list of Batsford ch ss

Queen's Gambit: Chigorin Defence

books please write to

JL Watson

B. T. Batsford,

Queen's Pawn: Veresov System

4 Fitzhardinge Street,

R Bellin

London W1H OAH

ISBN 0 7134 2399 4

· . .

" . (

.

• ,

-

.

' �-.

.

. .

THE TOURNAMENT PLAYER'S REPERTOIRE OF. OPENlNC;lS

Series edited by R.D. Keene GM, OBE

Trompowski Opening.

and Torre Attack

/

ROBERT BELLIN

B.T.Batsford Ltd, London-·

:

. � ·..

'.

.. ··.

. , _:. � ... r

First published 1983

©Robert Bellin 1983

Reprinted 1988

. ISBN 0 7134 2399 4 (limp)

Photoset by Andek Printing, London

and printed in Great Britain by

Billing & Sons Ltd,

Worcester

for the publishers

B.T. Batsford Ltd, 4 Fitzhardinge Street, London W1H OAH

',:;; ,t .

;�.�-

To my brother Tom who taught me the moves

',,

\•

•,·

A BATSFORD CHESS BOOK

Adviser: R.D. Keene GM, OBE

Technical Editor: P.A. Lamford

Contents

Bibliography and Acknowledgements

Preface

Symbols

I Trompowski Opening

2 Torre Attack

3 Torre versus King's Fianchetto

Index of Complete Games

Index of Variations

Bibliography

The material has been collated mainly from tournament books, bulletins and periodicals since very few openings consider the Trompowski or Torre in any depth. The following were the most useful: lnformator 1-34

The Chess Player 1- 16

The New Chess Player 1-10

Shakmatny Byul/etin

Archives

Encyclopaedia of Chess Openings vol. D

Shakhmatni Debyuti, Neikirkh and Tsvetkov T rompovsky A ttack, Adams

Acknowledgements

I am fortunate to have received the expert assistance of the following: Tim Harding, researcher extraordinaire; Clive Cubitt, the most diligent of proof-readers; Bob Wade, chief of Caissie counsellors. And Sheila too.

• ' • ., ·

Preface

This book examines the Tromplete games, explanation of the powski Opening, Torre Attack,

underlying strategical and tactical

und Torre versus King's Fianchetto

ideas, and original analysis where

(TK F), and completes my study of

needed.

C)uccn's Pawn Openings with .ig5

A happy characteristic of all of

which I began with Queen's Pawn:

these Queen's Pawn Openings is

l'at•.\·ov System. Added to The

that they have so many ideas in

C '/assical Dutch, it also concludes

common that a good understandmy trilogy of books on openings ing of any of them will enable the

whose true value has still to be

student to assimilate the others

recognized by orthodox theory.

very rapidly. And as the player

I know from my own experience

absorbs each new branch, so his/

that these openings are far better

her understanding of them will

than merely 'playable': I used the

deepen. We have here, then, a

Dutch and Veresov to tie first in

nexus of openings closely related

the 1974 British Championship,

yet distinct enough to provide a

und the Dutch and Trompowski

three-fold increase in repertoire -

when I won the title in 1 979.

Veresov, Trompowski, Torre/

Moreover, all of the openings I

TKF - at a much smaller cost in

have written about have appeared

time and effort than would norat Candidates levei·or higher, so mally be necessary to acquire such

clearly their soundness is indisputadditional possibilities.

able.

From radical Veresov to tradi

This volume aims to provide

tional Torre via the protean

all a player needs to know

Trompowski, I have found these

about the Trompowski, Torre and

Q P Openings to be richly rewarding

TKF in order to be able to use

in both points and pleasure - and I

them with confidence at any level.

warmly recommend them to all

I have included some sixty com-

creative competitors.

Robert Bellin

London, October 1983

Symbols

+

Check

� (!=)

White (Black) stands slightly better

± (=t=)

White (Black) stands clearly better

±±(H)

White (Black) has a winning advantage

=

Level position

Good move

! !

Outstanding move

!?

Interesting move

?!

Dubious move

?

Weak move

??

Blunder

corr

Correspondence

WorB

by the side of each diagram indicates which side is to move. In the text, numbers in brackets refer to the corresponding diagram number.

N&T

Neikirkh and Tsvetkov

I

Trompowski Opening

Soviet grandl)laster Vaganian who

The opening 1 d4 lt'lf6 2 i.g5 is

made a practice of employing it

IHIIned after the Brazilian master

'once a tournament'. Other affici

C h'lavio Siqueiro Trompowski de

onados include Alburt, Gurgenidze

Almeida (b. 1 897) who pioneered

and Pribyl.

11 during the period 1 935-40. His

Obviously, the Trompowski is

l'lforls made very little impact on

closely related to the Veresov and

lhl· world chess scene, however,

again White's main strategical

uud apart from three unsuccessful

idea is to downgrade Black's pawn

uppearances in the 1945 USSR Ch

structure by the exchange i.xlt'l

uud intermittent espousal by the

and then solidify the centre with

< 't.eeh master Opocensky little of

the pawn triangle c3, d4, e3, which

uote has happened to disturb the

simultaneously diminishes the value

opening from a hibernation spanof Black's bishops while enhancing uing some thirty years. Then,

that of the knights which, of

uround 1970, grandmasters Hort

course, show to their best in closed

und Jansa began using it (thus

positions.

renewing and reinforcing the Czech

After

connection) and sparked an interest

1

d4

lDf6

'1hich developed rapidly and

2

i.gS (1)

reached a peak in the late midseventies. Doubtless also Korchnoi's memorable victories over Karpov

at Hastings 1 97 1 172 and Moscow,

Candidates Final (19) 1974 were

instrumental in gaining acceptance

for the Trompowski. Currently,

interest seems to have subsided

somewhat, although the opening

is far from being mined out -

fickle fashion at work again.

Perhaps the foremost exponent

we examine Black's replies in the

of the Trompowski during its

following order:

seventies' heyday was the young

2 Trompowski Opening

A 2 ... various

9

.ie2

.id7

B 2 ... d5

10

0-0

lieS

C 2 ... l0e4

This position offers approximate

D 2 ... c5

ly equal chances to both sides. The

A

game we have followed is lvkov

This section contains Black's

Bilek, Beverwijk 1966, and it is

less common defences, which we

interesting, instructive and short

examine as follows:

enough to be quoted in full:

A I 2 . . . h6

I I lid I! cd ! 12 cd lLla5 13 lLlc3

A2 2 ... b6

.ib4 14 liac l 'it>e7! 1 5 .id3 l0c4

A3 2 . . . d6

16 1We2 lLld6! 1 7 e4?! de 1 8 .ixe4

A4 2 ... g6

'i!Va5! 19 d5 e5 20 .ib 1 and in this A5 2 ... e6

unclear position a draw was agreed.

AI

One possibility is 20 ixc3

2

h6

2 1 lixc3! l:ixc3 22 lLlxe5 fe 23

Expending a tempo purely in

'i!Vxe5+ .ie6 24 'i!Vxh8 lic8 25

order to encourage the opponent

'i!Vxh6 ro.

to carry out his intended strategy

A2

can only be justified if that strategy

2

b6

is faulty - and that is unlikely to be

Another rare defence which

the case here. Thus White should

must be viewed sceptically as it

certainly answer the text with

fails to counter White's basic

3 .ixf6, after which he is virtually

aims. Comparison with some 2 ...

a tempo up on the variations given

g6 lines suggests that White ought

below (A2-A4; B2; 02).

to be able to preserve an edge.

Notwithstanding this strong ar3

.ixf6

ef

gument, the grandmaster leader of

4

e3

the white pieces in our column

4 lt::lf3 .ib7 5 d5 g6 6 g3 .ig7

example chose to withdraw the

7 .ig2 f5 8 c3 0-0 9 0-0 lie8 10 a4

bishop, with the result that Black

c5 (Bronstein-Shmit, USSR Cup

shortly equalized.

1970) and now l l l0a3 !? instead of

3

.ih4

c5

l l de

as played, illustrates an

=

·Perhaps 3 ... e6 would be

interesting alternative treatment.

Black's best method of exploiting

4

.ib7

the retreat.

5

lLld2

g6

4

.ixf6

gf

6

ltlgf3

f5

5

c3

7

c3

5 d5, as in the 2 ... c5 variation,

One wonders whether White

would be more ambitious.

could not continue more ener5

'it'b6

getically at this point, say with

6

'i!Vd2

e6

7 h4 and if7 ... h5 then 8 .ic4, after

7

e3

d5

which Black will probably have to

8

lLlf3

lLlc6

block his own queen's bishop's

Trompowski Opening 3

diagonal with . .. d5 in order to

3 i.xr6

fend off the pressure on fl.

This thematic exchange is clearly

7

i.g7

the move of greatest interest to us,

8

i.d3

0-0

but we may note in passing two

9

0-0

d6

alternatives:

1 0

a4

li)d7

a) 3 li)d2 lt:lbd7 (3 ... e5!?) 4 e4 g6

10 ... a5 would invite 1 1 b4 with

5 lt:lgf3 h6 6 i.h4 g5 7 i.g3 li)h5

enhanced prospects for White.

8 i.c4 e6 9 c3 i.g7 (the opening

1 1

aS (2)

has transposed to Chapter 3, C2 l,

note to White's 9th) 10 'i!fe2 'i!fe7

2

I I 0-0-0 lt:lf8 12 li)e I li)xg3 I 3 hg 8

with the typical positional battle

of space versus bishops, Soos

Damjanovic, Birmingham I 977.

b) 3 c3 li)bd7 4 e3 e5 5 li)d2 i.e?

6 i.d3 d5?! (6 ... li)d5!) 7 li)e2

=

0-0 (7 . .. e4 8 i.c2 c6 is more

consistent) 8 0-0 i.d6 9 f4 ef 10 ef

Iie8 I I li)f3 c5 1 2 lt:le5 with a promising kind of reversed Petroff

White's position is the more

(!) t Bohm-Miles, Amsterdam

comfortable - his solid pawn

I976.

phalanx and harmonious pieces

3

ef

hold the centre while he pursues

The alternative is best played

the flank initiative - but Black is

with transposition to 03, page 34,

without tangible weakness and,

in mind rather than originality,

with care, may well equalize, as in

e.g. 3 . . . gf 4 e3 li)c6?! (4 ... c5) 5

fact was the case in Jansa-Keene,

'i!fh5! e5 6 i.c4!? d5 7 i.b5 i.g7

Amsterdam II 1973: 1 1 ... li)f6

8 lt:lf3 0-0 9 0-0 (after 9 i.xc6 be (Black would be saddled with an

10 de Iib8! Black gets a strong

isolated pawn after 1 1 ... a6?! 1 2

initiative) 9 ... 'i!fd6 10 i.xc6 be a b) 12 'i!fa4 'i!fe7 l 3 a 6 i.c8 14 i.b5

I I li)c3 Iib8 12 li)a4 lle8 l 3 lUe1

c5 15 Iiad 1 i.e6 16 lt:lc4 d5 17

'i!fe6 (evaluation of this position is

lt:lce5 c4 18 b3 lt:le4 1 9 Iic l cb certainly open to debate: do the

20 lt:\c6 Y2-Y2.

bishops compensate adequately

A3

for the twin sets of doubled

2

d6

pawns?) I4 b3?! (14 a3 is better) I4

This move has little independent

... 'i!ff5 I5 'i!fxf5 i.xf5 I6 llac 1 i.f8

value and mostly transposes to the

with approximately equal chances,

type of position considered under

Sahovic-Pianinc, Yugoslav Ch

2 ... g6 or 2 ... c5, depending on

1975 (0- l , 56).

which way Black recaptures on f6.

4

e3

g6

4 T rompowski Opening

s

�d3

rs

A4

6

lt:ld2

2

g6

Or 6 !¥f3 lt:ld7 7 lbe2 lbf6 8

It is interesting to note that

lbd2 �g7 9 c3 0-0 10 h4 c5!? 1 1

several of the variations stemming

lbf4? (I I 0-0-0!?) I I ... cd 1 2 ed from this defence bear a close

ne8+ 1 3 <t>fl d5! 14 g3 lbe4 +

similarity to those arising from

Bellin-Lein, Hastings 1980/8 1 .

2 ... d6 and 2 .. . b6, and this

More tests are needed!

kinship becomes all the more

6

significant in view of the fact that

'

�g7

7 !¥f3

0-0

2 ... g6 is generally considered not

8

lbe2

lbd7

entirely satisfactory.

9

lbf4

lt'Jf6

3

i.xf6

10

h4

hS

As in A3, White may abstain

11 0-0-0 (3)

from this logical exchange and

switch into other lines, e.g. 3 lbd2

i.g7 4 e4 d6 5 lt'Jgf3 lbc6 (we now

have Chapter 3, C22, note 'a') 6 c3

e5 7 de lbxe5 8 lbxe5 de 9 i.c4

!¥e7 10 !¥b3 h6 I I �h4 g5 1 2 �g3

lbh5 I3 li'lfl lt'Jf4 14 lbe3 �e6

I5 0-0-0 0-0 16 h4! ± Pytel

Straub, France 1 975.

3

ef

4

e3

Thus White erects a granitehard pawn wall, and while it Black certainly stands no worse

stands the black bishops will find

here for White's kingside attacking

precious little activity. Sometimes

prospects are stymied and there is

White will bolster his centre with

little else for him to do. It may

c3, but if Black has played ... d5

even be the case that 'he who has

then c4 becomes effective thanks

the bishops has the future'.

to the errant black e-pawn.

The game we have followed -

The first example among the

Barle-Gligoric, Portoroz-Ljubljana

following alternatives warns how

1975 - developed into a positional

the dark squares may become

battle in the centre and on the

loose and slip out of White's

queen's wing: I I ... d5 1 2 !¥e2

control:

!¥d6 I3 c4 c6 I4 'Ct>bi �d7 I 5 nci a) 4 lbf3 �g7 (but not 4 ... b6 5 e4

nfe8 1 6 g3 b6 17 nhd I nad8 and

.ib7 6 lbbd2 c5 7 de �xc5 8 �c4 ±

the opposing armies face each

A verbakh-Portisch, Erevan 1965)

other on a more or less equal

5 e3 d6 6 .id3 lbc6 7 c4 0-0 8 lbc3

footing (0- I , 45).

lbb4 9 .ib l?! c5 10 0-0 (thus far

Trompowski Opening 5

Boysan-Trajkovic, corr 1966) and

more than exact sequences, the

now 10 .. . f5 I I a3 ltJc6 is the move order employed is largely a

correct way to increase the king's

question of taste.

bishop's pressure.

Many other moves are possible

h) 4 g3 J;..g7 5 Ji..g2 0-0 6 c4 d6 7 e3

at this point:

c5 8 ltJe2 ltJc6 9 ltJbc3 Ji..g4 10 0-0

a) 5 c4 (I think White should

Ilc8 I I 'tWd2 'tWd7 1 2 ltJf4 liadS

refrain from this until Black plays

=

Radchenko-Karmov, Nalchik 19SO.

. . . d5. As played, Black can often

An interesting plan which may be

generate troublesome dark-square

worth further investigation.

play with a timely ... c5) 5 ... f5 6

c) 4 e4?! allows Black to open the

ltJc3 d6 7 g3 llJd7 (this and the

game for his bishops by 4 ... d5!

following inaugurate a second

(4 . . . �e7 !? may also be troublerate strategy) S Ji..g2 c6 9 ltJge2

some) 5 ed �xd5 6 lbc3 �dS.

ltJf6 10 b4 0-0 1 I b5;!; Opocensky4

J;..g7

Jezek, Ostrava 1960 (Y2-Y2, 35).

In Jansa-Pribyl, Luhacovice

b) 5 g3 d5 6 Ji..g2 c6 7 llJe2 0-0 S

197 1 , Black deferred fianchettoing

llJd2 llJd7 9 c4 de 10 llJxc4 ltJb6 1 1

his bishop in favour of increasing

ltJa5 llJd5 I 2 't!fd2 f5 1 3 b4 lieS I 4

his central pawn grip. Subsequent

lic l a6 1 5 a3 lie7 16 lixc6! ±±

events confirmed that a . . . d5, c4

Opocensky-Ujtelky, Ostrava 1960.

confrontation is promising for

c) 5 Ji..d3 d5 6 ltJe2 0-0 7 h4 J;..g4

White: 4 ... f5 (4 ... c5?! 5 de Ji..xc5

S h5! lieS 9 llJd2 c5 10 de 1Va5

6 c3! !) 5 Ji..d3 d5 6 'i!Vf3 c6 7 llJe2

I I c3 1Vxc5 1 2 hg hg 1 3 1Wa4 .i.d7

ltJd7 S c4 de 9 Ji..xc4 llJb6 (this 14 1Wh4 ± Zaichik-Kremenyetsky,

placement is questionable accord

Yaroslavl 19S2.

ing to Hort who prefers 9 ... ltJf6)

d) 5 llJd2 0-0 (delaying castling

I 0 Ji..b3 a5 I 1 a3 a4 1 2 Ji..a2 Ji..g7

comes into consideration, e.g. 5 ...

13 ltJbc3 �e7 1 4 h4 Ji..e6 (1 4 . . . h5

f5 6 h4 h5 7 ltJe2 d6 S ltJf4 llJd7

15 lid! ;!; Hort) 15 .txe6 fe 16 h5

9 c3 ltJf6 10 Ji..d3 etc, with similar e5?! I 7 de Ji..xe5 IS 0-0-0 ± ltJc4

play to Alburt-Savon below) 6 h4

I 9 llJd4 lia6? (19 ... 0-0 20 hg hg d5 (better to block the h-pawn

21 lih6 ±) 20 hg hg 2 I ltJxf5! ++

with 6 ... h5) 7 h5 f5 S hg fg 9 llJh3

1Wc5 22 lixhS+ J;..xhS 23 1We4+

ltJd7 10 llJf4 ltJf6 1 I c4 c6 1 2 cd cd Ji..e5 24 ltJh4 ltJxb2 25 'i!Vxg6+ 'itlf8

13 1Wb3 g5 14 ltJh5 llJxh5 15 lix"h5

26 �f5+ 'itleS 27 't!fe6+ 1-0.

J;..e6 1 6 Ji..d3 h6 1 7 g3 'i!Vc7 1 S f4

5

ltJe2

l::l:aeS 19 'itlf2 ± Gurgenidze

The knight heads immediately

Shusterman, USSR Cup Moscow

for its usual outpost. This is the

1974.

most popular continuation, but

5

f5

by no means necessarily the most

Thus Black stakes a claim to e4

exact. In closed positions such as

and simultaneously activates his

this, however, where plans matter

king's bishop as much as possible.

6 Trompowski Opening

5 .. . b6 is a rather dubious and (1 3 0-0-0!) 13 ... de 14 ll:lxc4 c5 !

artificial alternative to the natural

1 5 0-0 I:lc8 16 a4 cd 17 ed 0-0 and

text move, but it should hardly White's position is rather shaky, result in such a rout as the Alburt-Savon, USSR Ch 1974

following: 6 lLlf4 d5?! (this does (Y2-Y2. 7 1).

not fit in with the queenside b) 8 .ic4 ll:lf6 9 h4 .id7 10 c3 c6 1 1

fianchetto; Black should continue 'ii'b3 d5 1 2 .ie2 'ti'b6 1 3 't!fc2 ll:le4

as in the Jansa-Keene game in 2 ...

14 lLlf3 0-0-0 1 5 c4!? (1 5 a4!?) 15 ...

b6 above) 7 h4 h5 8 c4 de (forced, de (1 5 ... 'ti'a5+!?) 16 .ixc4 lLld6

as 8 ... c6 9 cd cd 10 'ifb3 .ie6 I I 1 7 .ib3 .ih6 18 g3 .ixf4 19 gf

.ib5+ is extremely unhealthy for 't!fa5+ 20 'ti'd2 'ti'b5 21 0-0-0 t Black) 9 .ixc4 .ib7 (of course, Christiansen-Chekhov, World Jr Black cannot castle because of Ch 1975 (Y2-Y2. 69).

10 lLlxg6) 10 lLlc3 ± .ih6? (1 0 ... AS

lLlc6 ±) 1 1 .ixf7+! <ilxf7 1 2 'ifb3+

2

e6

�e8 13 lbxg6 't!fd7 14 lLlxh8 'i!fg7

With this move Black avoids

1 5 't!fe6+ �f8 16 lLld5 lLld7 l 7 lLle7 the doubling of his f-pawns but l -0 Vaganian-Botterill, Hastings pays the price of a self-pin which 1974/75. An incisive miniature!

White can use to advance in the

6

lLlf4

d6

centre. In the positions which

7 lLld2

lLld7 (4)

follow, White has the greater

space and freedom of movement,

but Black, though cramped, has

the two bishops and is without

structural weakness.

Who benefits most from this

transaction? Well, that is a question

the reader must largely answer

himself since a consensus theoretical

assessment has yet to be determined.

3

e4

This is the critical continuation.

The final assessment of this The alternatives are as follows: position and others of its type wifl a) 3 ll:lf3 brings about the Torre be vital to the assessment of the

Attack (Chapter 2), as can

Trompowski as a whole. Experience b) 3 lLld2!?

so far suggests that, with care, c) 3 ll:lc3!? .ie7 (3 ... d5 4 e4 gives a Black is able to hold his own:

French Defence; Farago considers

a) 8 h4 lLlf6 9 c3 (it appears that the 3 ... c5 + but this dubious opinion consequences of 9 h5 g5 are not to has yet to be tested in practice) White's advantage) 9 ... c6 10 .id3 4 e4 h6 (4 ... c5 and 4 ... ll:lxe4 also

't!fe7 1 1 t!tc2 .id7 12 g3 d5 1 3 c4?! come into consideration) 5 .ih4

Trompowski Opening 7

(5 i..xf6! i.xf6 6 e5 i.e7 7 1!t'g4

I7 c3 cd I 8 cd lt:lb6 I9 i..e4 (V:!-\!2,

..&f8 8 lt:lf3 t Hort) 5 ... liJxe4

56). 5 e5 !? certainly deserves

6 i..xe7 lt:lxc3 7 i..xd8 (7 fi'g4

further tests .

..&xe7! +) 7 ... lbxd i 8 i..xc7 lbxb2

Another interesting possibility

9

i..d6 (Black's development

is S lbc3, which was tried in

problems, offside knight and

the game Kupreichik-Uhlmann,

dark-square debility give White

Polanica Zdroj l 98 I , but without

good compensation for the pawn)

success: 5 ... i.b4 6 li:Je2 c5 7 e5

9 . lt:lc6 (9 . . . b6? 10 lib l lt:la4 l l fi'e7 8 d5 0-0 9 d6 1!t'h4 10 fi'd3

.

.

llb4 lt:lc3 12 lic4 ++) 10 ltJO b6

lt:lc6 I I g3 i..xc3+ 12 be 1!t'a4 1 3

I I a4 (I I 'it>d2 merits attention

't!t'e3 b6 14 i..g2 i..a6 and White's

according to Hort) I I ... lba5 12

pawn weaknesses are the most

lt:ld2 lt:lb7 1 3 i..b4 d5 14 lia3 lt:lc4

important feature (+).

15 li:Jxc4 de 16 i..xc4 i..d7 17 0-0

Note that the position after

(1 7 a5! 0-0-0 1 8 ab ab 19 i..e7

5 lbf3 can also arise via the Torre followed by i..h4-g3 is better) 1 7 ...

move order I d4 li:Jf6 2 lbf3 e6

0-0-0 1 8 a5 i..c6! t Hort-Mista,

3 i..g5 h6 4 i.xf6 fi'xf6 5 e4.

Czechoslovak Ch 1974 (V:!-\!2,30).

We now divide the material into

3

h6

the main continuations:

3 . i..e7 should be answered by

A5 I 5 ... b6

.

.

4 e5 or 4 lbd2(!), but not 4 i..d3 c5!

A52 5 ... d6

with good counterplay.

Let us note also that Nimzowitsch

4

i..xf6

1!t'xf6

played here S g6 and after 6 liJc3

...

s li:Jf3 (5)

't!t'e7 7 i..c4?! i..g7 8 0-0?! d6 9 'ft'd3

0-0 10 liae i a6 I I a4 b6 I2 lbe2 c5, Black's position was ripe for

expansion and improvement -

Gregory-N imzowitsch, Petro grad

1 9 1 3.

Nor has S ... dS found favour

with many players, and rightly so,

it seems, e.g. 6 e5 (6 lbbd2

maintaining the tension is a valid

alternative: 6 . . . fi'd8 7 i..d3 i..e7

8 0-0 0-0 9 't!t'e2 c5 I 0 de i..xc5 I I In Diaz-Castro, Biel IZ I 976,

lt:lb3 i.b6 I 2 liad i t Smith-Fiear,

White experimented with S eS!?

British Ch I 978) 6 ... "'!i'd8 7 lt:lbd2

and obtained a better ending after

c5 8 c3 1!t'b6 9 fi'b3 i..d7 10 i.e2

5 . . . 'i!fd8 6 lbc3 d6 7 i..d3 de 8 de lt:lc6 1 1 0-0 i..e7 I2 de i..xc5 I 3

i..b4 9 fi'g4 .txc3+ I 0 be fi'g5 I I liae I with an edge to White,

1We4 lt:ld7 I 2 lt:lf3 fi'e7 I 3 1Wg4 g6

Ermenkov-Burger, New York I980.

14 h4 1!t'c5 I 5 1!t'd4 'ffxd4 I 6 cd c5

Surprisingly, an inferior version

8 T rompowski Opening

of the dubious . . . d5 plan has

17 h5 c5 1 8 de be 1 9 g3 .tc6 20

occurred at the highest level: 5 ...

li[h4 li[g8 2 1 ltJd3 li[b8 22 lt:\f2 c4

lt:\c6?! 6 c3 d5 7 ltJbd2 .td7 8 i.d3

23 ltJxg4 (after 23 li[xg4 nxg4 24

0-0-0 9 e5 'i!¥e7 10 b4 g5 1 1 ltJb3 g4

ltJxg4 1!Vg7 25 .te2 .tc5 Black has

1 2 ltJfd2 ± Vaganian-Psakhis,

more than enough compensation

USSR Ch 1983.

for the pawn) 23 ... 'i!Ve7! 24 lie!?

Finally, 5 ... c5? allows an

nxb2! ! 25 'it>xb2 1Wxa3+ 26 'it>b 1

advantageous transposition to

i.g7 27 lt:\e5 'it>c7 28 lt:\b5+ ab 29

the Wagner Gambit with 6 e5

c3 .i.xe5 30 fe nxg3 3 1 li[h3 li[g5

'i!¥d8 7 d5! (see Chapter 2,

32 li[he3 lt:\c5 33 li[f3 .te8 34 1Wa2

0 1 2).

1Wxa2+ 35 'it>xa2 li[xh5 36 'it>a3

A 51

ltJe4 37 li[f8 .td7 38 'it>b4 nxe5

5

b6

39 na 1 li[f5 40 li[h8 li[f2 0- 1

6

.td3

Korchnoi-Keres, USSR Ch 1965.

Natural and probably best.

A fascinating struggle which will

Other tries:

amply repay close study.

a) 6 ltJbd2 ..tb7 7 c3 (of course

6

.i.b7

7 .td3 transposes back to the

7

ltJbd2

column) 7 ... 'i!¥d8 8 .tc4 d6 9 d5 e5

This development of the knight

10 'i!Va4+ ltJd7 I I ..ta6 ..txa6 1 2

enables White to support his

'i!¥xa6 g 6 1 3 b4 i.g7 14 "i!t'd3 0-0

centre with c3 if required. The

1 5 0-0 f5 16 g3 h5 1 7 a4 a5 \12-\12

status of the straightforward 7 lt:\c3

Petrosian-Matanovic, USSR v

is currently unclear:

Yugoslavia 1969. Not a particularly

a) 7 ... d6 8 0-0 ltJd7 is given by enticing strategy for White.

Keres as equalizing for Black but

b) 6 a3 (it is something of a moot

castling queenside is clearly more

point whether this pin-prevention

troublesome, e.g. 8 1!t'e2 ltJd7?!

is necessary; see note 'b' to White's

(the more precise 8 ... 1!t'd8 should

seventh below) 6tb7 7 ltJc3 d6

be answered with 9 0-0-0 etc rather

8 'ird2 (Petrosian-Portisch, Erevan

than 9 0-0 ltJd7 I 0 d5 e5 1 1 .ta6

1 965, went 8 .tb5+!? c6 9 ..td3

.txa6 12 'it'xa6 .i.e7 1 3 ltJe2 0-0

lt:\d7 10 0-0 'i!Vd8 I I 1We2 .te7 with

14 b4 g6 1 5 1!t'd3 a5 16 a3 .tg5

a typical approximate balance of

17 c4 h5

Schmidt-Miles, Porz

=

strategic factors) 8 ... ltJd7 9 0-0-0

1982; 1 3 b4 followed by a4-a5 is a

g5!? 10 ltJb5 'it>d8 (but not 10 ...

more ambitious plan) 9 0-0-0!?

1!fd8 11 1Wc3 with 1 2 d5 to follow)

(9 .ta6!) 9 ... 'it'd8 10 h4 .te7 I I 1 1 h4 g4 1 2 e5 'i!'g7 1 3 lt:\e l a6!

g4!? c5 1 2 �b l !? cd 1 3 ltJxd4

(not 1 3 ... d5? 14 c4 which would

.txh4 14 .tc4 with compensation

transform the position) 14 lt:\c3 d5

for the pawn - Wicker-Large,

1 5 f4 f5 16 ef 1!Vxf6 (the position is England 1977.

unclear but I am inclined to

b) 7tb4 8 0-0 .txc3 9 be d6 (9 ...

believe that Black stands better)

0-0 10 lt:\d2 d6 - 10 ... c5!!- 1 1 f4

T rompowski Opening 9

li)d7 1 2 e5 gives White attacking is a fine example of the attacking chances on the kingside, Neipotential of his position; Black's Ritov, Tallinn 1973) 10 �b5+?! king can find no haven) 1 8 . . . b5?

(since loss of castling rights is not

1 9 tt:lxg5 b4 20 f4 be 2 1 be c5 22

worrying for Black here it would

�c4 cd 23 tt:lf5 ef 24 �xf7+ 't!Vxf7

he better simply to develop the 25 liJxf7 �xe4+ 26 �c l �xf7 27

queen) 10 ... liJd7 I I �d3 �e7 't!Vc4+ �f8 28 laxg7 �xg7 29 't!Ve6

12 �a6 �xa6 1 3 �xa6 0-0 14 l:Ue l

lah7 30 �xd7+ �h8 3 1 't!Vxd6 1-0

c5 15 a4 .lafc8 1 6 d5 lae8 +Larsen

Karner-Ornstein, Tallinn 1 977.

Tirnman, Tilburg 1980. White

8

fJe2

d6

lacks compensation for his weak9

0-0-0

tt:ld7

ened pawn structure.

10

�bl

eS

7

a6

11

c3

�e7 (6)

Naturally, other moves are also

possible. Some examples:

6

a) 7 ... cS 8 e5 �d8 9 .ie4 (9 de!?)

9

�c7 10 0-0 �e7 II lae l 0-0

. . .

12 de be 1 3 �xb7 1Wxb7 l 4 liJc4±

.

.

.. .

l.evenfish-Rabinovich , Petrograd

1921.

. ��-

h) 7

• ��-ltj-

.. . liJc6 8 c3 0-0-0 9 1We2 ltlb8

I 0 �a6 �a8 I I a4 with promising

�

�

a !tacking chances.

c) 7 ... d6 8 �e2 �d8 (The usual

prophylaxis to forestall e5 strikes;

White stands better. We have

plans involving castling queenside

been following Korchnoi-Karpov,

would avoid the dangers of the

Hastings 1971/72, which concluded

column but leave Black passively thus: 12 liJc4 0-0 1 3 �c2 lafe8 14

placed, e.g. 8 ... g6 9 h4 �g7 10 c3 d5! (with the centre closed White

'W/e 7 II 0-0-0 liJd 7 1 2 �b l 0-0-0 is free to pursue his attack on the IJ �a6 c6 14 liJe l .lahe8 1 5 tt:lc2 king's flank) 14 ... c5? (now the li:Jb8 16 �xb7+ �xb7 1 7 h5 g5 centre is totally immune from 18 lahe I t Speelman-Blackstock, counterplay; Korchnoi gives 14 ...

China 198 1 . The aggressive 8 . . . g5 c6 1 5 liJe3 b5 as correct) 1 5 tt:le3

is probably too loosening on

�f8 16 g4 fJd8 17 g5 ! (the assault

account of 9 e5 fJe7 10 0-0-0 with

runs on oiled wheels; if now 17 ...

h4 in the air, but this has yet to be

hg, then 1 8 ladg 1 followed by h4

confirmed by practice) 9 h4! a6 unleashes all White's pieces) 17 ...

10 0-0-0 tt:ld7 I I g4 g6 12 c3 �g7 h5 18 g6! fg 19 lahg l 't!Vf6 20 tt:lg5

1 3 �b 1 1!fe7 14 liJfl h5?! 1 5 gh

�e7 2 1 liJe6 liJf8 (more or less

.laxh5 16 liJg3 lah8 1 7 h5 g5 1 8 forced, for on 2 1 ... laac8 comes lahg1 (± - White's energetic play

22 lag2 tt:lf8 23 ladg l with deadly

10 Trompowski Opening

effect) 22 li:Jc7 't!Vf7 23 ildfl bS

14 lt:'la3 lt:'lf6 I S li:ld2 1Wd7 1 6 i.a6

24 li:lxa8 i.xa8 (the rest is technique)

'it'c8 17 i.xb7 "t!Vxb7 1 8 f3 li:Jg8

2S c4 ilb8 26 i.d3 't!Ve8 27 ilc 1

1 9 li:lc2 li:le 7 20 li:lc4 dS 21 ed i.f6 28 ilg2 ilb6 29 ilcg 1 ilb8

lt:'lxdS 22 g3 with a minuscule edge

30 't!Vfl b4 3 1 i.e2 h4 32 ilxg6

for White, Yusupov-Gurgenidze,

't!Vxg6 33 ilxg6 li:Jxg6 34 i.g4 li:Jf4

USSR 1981.

3S "t!Vd 1 b3 36 ab i.b7 37 li:Jg2 i.c8

6

g6 (7)

38 i.xc8 ilxc8 39 "t!Vg4 ile8 40

li:Jxf4 ef 4 1 '§'xf4 i.eS 42 1Wxh4

ilf8 43 b4 i.d4 44 be 1-0.

A 52

5

d6

6

li:lc3

Naturally, 6 li:Jbd2 is also to be

considered, for example:

a) 6 ... lt:'lc6 7 c3 g6 (7 . . . gS 8 i.bS

g4?! 9 dS a6 10 1Wa4 gf 1 1 de b6 1 2

li:lxf3 ilg8 1 3 i..fl "t!Vf4 1 4 li:Jd2 hS

IS g3 1Wf6 16 't!Vd4 eS 17 't!Vd3 �

The most flexible continuation

Zlotnik-Lerner, USSR Students'

and almost certainly best. Many

Team Ch 1976 - \12-\12, 64) 8 i.bS

other moves have been tried:

i.d7 9 0-0 i.g7 10 eS de 1 1 i.xc6

a) 6 ... a6 7 eS!? 1Wd8 8 i.d3 dS 9

i.xc6 12 li:JxeS i.bS 1 3 ilel

li:Je2 cS 10 c3 li:Jc6 1 1 0-0 i.d7 1 2

(White's d-pawn is too weak after

'it'd2 "t!Vb6 (thus far Tyerpugov1 3 c4 i.c6 14 li:Jxc6 be) 13 . . . 0-0-0

Botvinnik, USSR Ch 1 9S 1) and

14 a4 i.e8 I S b4 and White has all

now 13 de .ixcS 14 b4! gives

the play - Zlotnik-Andreyev,

White a good game.

Burevestnik Club Ch 1976.

b) 6 ... b6 7 i.d3 i.b7 8 "t!Ve2

b) 6 ..

transposes to AS 1 .

. li:Jd7!? 7 i.d3 g6 8 "t!Ve2 i.g7

9 c3 a6 10 a4!? b6 1 1 0-0 0-0 1 2 b4

c) 6 ... c6?! 7 eS! de 8 de 'it'f4 9 g3

i.b7 13 aS bS 14 c4 be I S i.xc4

"t!Vb4 10 a3 'it'aS 1 1 b4 "t!Vc7 1 2 li:le4

ila7! (necessary to prevent bS)

aS 1 3 ilbl ab 14 ab li:Jd7 1S li:Jd6+

.Hi "t!Ve3 (1 6 ilabl ! followed by i.xd6 16 ed ± Petrosian-Taimanov,

ilfcl is a better plan) 16 . . . 't!Ve7

USSR Team Ch 1960. Black has

1 7 ila2 ilfa8! 18 li:Jb3 li:Jf6 19 i.d3

paid dear for his experimenting.

i.c6 + Botterill-Andersson, Hasd) 6 ... g5?! 7 i.d3 i.g7 8 0-0 0-0?!

tings 1978/79 (0- 1 , 36). White's

9 eS 1We7 10 'iVe2 dS I I li:ld 1 cS

play has run out of -steam and the

1 2 c3 li:Jc6 13 li:le3 .td7 14 ilael !

loose pawns are a liability.

cd I S cd (Orso-Farago, Hungarian

c) 6 ... g5!? 7 c3 li:Jd7 8 li:Jc4 i.g7

Ch 1 979) with good attacking

9 i.d3 'iVe7 10 't!Ve2 b6 1 1 0-0-0

chances, e.g. 1S ... li:Jb4 16 i.bl a6

i.b 7 1 2 ilhe 1 0-0-0 13 <ct>b 1 \t>b8

1 7 a3! i.bS 1 8 1Wd2 i.xfl 1 9 \t>xfl

T rompowski Opening 1 1

liic6 20 �d3 etc.

lid 1 .ih6 2 1 �xhS �g7 2 2 lixd 7

l') 6 ... lLld7 7 .id3 (fianchettoing is

.ixd 7 23 �b 1 f e 24 .ixf7 �h8 2S

a noteworthy alternative plan, e.g.

�xh6 mate, Velikov-D.Cramling,

7 g3!? g6 8 .ig2 .ig7 9 0-0 0-0 10

Reggio Emilia 1979/80.

�d2 �e7 1 1 l:i:fe l a6 12 eS dS

7

�e7

13 lLld 1 cS 14 c3 with preference to

An unnecessary refinement. 7 ...

White in a roughly balanced

.ig7 is more exact and best

position, Franco-Ogaard, Haifa

answered by 8 0-0-0, but not

01 1976; 7 �d2 with the standard

8 .ibS+ lt:Jd7 9 eS de 10 de �e7

0-0-0 is also possible, of course)

1 1 .ixd7+ .ixd7 1 2 �e3 .ic6

7 . . . c6 8 0-0 eS 9 dS (it is correct in 13 0-0-0 0-0 14 lt:Je4 lifd8 lS �f4

principle to keep the position

.ixe4 16 �xe4 c6! + Christiansenclosed in order to limit the black Hyrne, Torre molinos 1 976 (0- 1 ,

king's bishop) 9 . . . aS?! (9 ... �d8!) 30). An instructive example.

10 a3 (10 lLld2!) 10 . . . �d8 11 de be 8

0-0-0

a6

1 2 b4 i.e7 1 3 bS .ib7 14 be �xc6

9

h4

.ig7

IS .ibS lic8 16 i.xc6? (1 6 �e2)

10

g3

=

b5 (8)

16 ... l:i:xc6 17 lLldS lLlf6 18 Ilbl liJxdS 19 �xdS lieS 20 �d3

8

�c8! + Vasyukov-Makarichev,

w

Frunze 1979. White's pawns are

vulnerable.

7 �d2

Other tries:

a) 7 .ib5+?! liJd7! with play

similar to that in the note to

Black's seventh, but not 7 ... c6

8 eS! or 7 id7 8 �e2 .ig7 9

.ixd7+ lt:Jxd7 1 0 0-0 (1 0 lLlbS �d8

1 1 �c4 0-0 is good for Black, but

The position is complex and

10 �S 11b8 1 1 �aS cS ! 1 2 de

finely balanced. Botvinnik assesses

lLlxcS 13 �bS+ lLld7 14 lad l �e7

it as unclear. Korchnoi-Karpov,

IS eS? a6 + may be an idea worth

Candidates' Final (19) 1974, conrefining, Bellin-Plaskett, British tinued 1 1 .ih3 b4 1 2 ltJdS!? (1 2

Ch 1978) and the bishop exchange

lt:Je2 aS 1 3 dS is unclear according

has helped White more than

to Botvinnik) 12 ... ed 1 3 .ixc8

Black.

0-0! 14 .ib7 laa7 IS .ixdS c6

b) 7 .id3 .ig7 8 �e2 liJd7 9 0-0-0

16 .ib3 �xe4 and now instead of

a6 10 ll:he 1 eS? (10 . . . �e 7) 1 1 lLldS

17 �d3 Botvinnik gives 17 �f4!

=

�d8 12 de de 13 h4 c6 14 lLle3 hS

�xf4 18 gf as t because of the

lS .ic4 bS 16 .ib3 �e7 17 liJgS 0-0

twin threats hS and fS. Despite the

18 lLlfS ! ! gf 19 :iixd7! �xd7 20

equality the result was 1-0, 79.

12 Trompowski Opening

B

Best. Others:

2

dS (9)

a) 3 ... e6?! 4 e4.

b) 3trs makes i.xf6 even more

inviting.

c) 3 ... g6 4 i.xf6 (Rakic-Bukic,

Novi Travnik 1 969, went 4 e3 i.g7

5 i.d3 0-0 6 f4 c5 7 c3 cd 8 ed �b6

9 Iib l �e6+ 1 0 �e2 �xe2+)

=

4 . . . ef 5 e3 i.d6 6 g3 0-0 7 Ag2 c6

8 lt:le2 f5 9 0-0 .i.e6 10 Iic l lt:ld7

1 1 c4 lt:lf6 12 ltJc3 de 13 �e2 ±

Bednarski-Pytel, Polanica Zdroj

197 1 .

This must be considered Black's d) 3 ... c6 4 i.xf6 gf 5 e 3 .i.f5 6 i.d3

safest defence. Perhaps its main i.xd3 7 cd e6 8 lt:le2 lt:ld7 9 a3 �d6

drawback is that its soundness 1 0 ltlg3 f5 1 1 f4 �e7 12 0-0 h5 13

stems from a certain negativity e4 h4 14 tt:le2 fe 1 5 de de 1 6 lt:lxe4

insofar as Black busies himself 0-0-0 (I would not have thought with neutralizing White's plans this position acceptable for White, instead of seeking a dynamic but the further course of the game balance through pursuing ideas of argues otherwise) 17 b4 ®b8 18

his own. As a result, games with 'i!fb3 lt:lf6 19 lt:lc5 lt:ld5 20 :i:i:ac 1

this variation tend to be very Iihg8 (

Archives) 21 li:f3 l:ig4

=

much White's show, revolving 22 b5 cb 23 �xb5 lt:lxf4 24 lt:lxf4

around whether or not he can :i:i:xf4 25 lt:la6+ ®a8 26 1Hc3 .llb8

obtain a tangible advantage. To 27 tt:lxb8 i.xb8 28 lic8 li:g4 29

my mind, this is an unhealthy state lixb8+ 1-0 Bohm-Sznapik, Wijk of affairs for Black both from a aan Zee II 1975.

practical and psychological point e) 3 ... tt:lc6 4 e3 e5 5 i.b5 ed 6 ed of view.

i.d6 7 �f3 i.g4 8 �xg4 lt:lxg4

White's main continuations are: 9 i.xd8 ®xd8 10 lt:le2 lie8 1 1 h3

B l 3 lt:ld2

lt:lf6 1 2 0-0-0 a6 1 3 i.xc6 be !12- Y2

82 3 i.xf6

Euwe-Alexander, Anglo-Dutch m

The only alternative worth 1949.

serious consideration is 3 lt:lc3

4

lt:lgf3

cS

transposing to a Veresov, since

This is too ambitious and Black

other moves allow 3 ... ltle4 with would do better with one of the excellent prospects of equalizing. following: B l

a) 4 ... g6 or 4 ... h6 5 i.h4 g6

3

tt:ld2

comes into consideration. An

Not a particularly stimulating example of the latter: 6 c4!? c6 7 cd continuation.

cd 8 e3 i.g7 9 i.d3 0-0 10 0-0 b6

3

ltJbd7

I I �a4 i.b7 12 liac l ! Bellin-

Trompowski Opening I 3

Pritchett, British Ch 198 1 .

mode of recapture.

h) 4 ... h6 5 i.h4 e6 6 e3 i.e? = -

B2 1 3 ... gf

l'uchman. What would be the

B22 3 ... ef

mnscquences of 6 e4 as in the

821

unalogous Veresov line?

3

gf

I')_.

This is the more adventurous

••• e6 5 e3 c5 6 c3 �e7 7 .i.d3 b6

ti 0-0 i.b7 9 a4 'ti'c7 10 aS 0-0

move and although it is generally

II i.b5! t - Archives; Vo1ovichthought to be inferior to 3 . . . ef it Vaisman, 1 975.

has done quite well in practice.

5

c3

e6

The best method of meeting it has

6

e4

de

yet to be established.

7

�xe4

'ti'c7

4

e3

s

�xr6+

gf

Other moves come into con-

9

�h4

i.e?

sideration:

1 0

d5 (10)

a) 4 c4!? - Hort.

b) 4 g3!? c6 5 �g2 i.f5 6 �h3 'ti'd7

7 �f4 i.h6 8 e3 lt:la6 with roughly

balanced chances.

c) 4 �c3!? when 4 ... c5 brings

about a Veresov position.

4

c5 (11)

Black has problems. In the game

Opocensky-Yaresh, Czechoslovakia

1958, White pressed home his

advantage in fine style: lO ... �e5

I I �g3 �xf3+ 12 'ti'xf3 e5 1 3

i.b5+ <t>f8 14 'ti'h5 a6 1 5 i.d3 <t>g7

16 0-0 'ti'd7 17 f4 'ti'xd5 1 8 fe!

The sharpest. Let us also note:

'ti'xd3 1 9 ef+ i.xf6 20 :iixf6! <t>xf6

a) 4 ... c6 5 �d2 i.f5 would bring

21 'ti'e5+ <t>g6 22 'ti'xh8 'ti'e3+ 23

about Bohm-Sznapik in B l .

i.f2 'ti'd2 24 'ti'g8+ <t>h6 25 lie I 1-0.

b) 4 ... e6 5 c4 c6 6 4Jc3 lt:ld 7 7 :iic l B2

f5 8 a 3 a 6 9 �h3 �f6 1 0 lt:lf4 i.d6

3

i.xf6

I I c5 i.c7 12 b4 e5!? l 3 de i.xe5

The programmed move and,

14 lt:lce2 with positional preference

excluding transpositions, White's

to White in a complex position,

best try for advantage. The material

Timman-Gligoric, Wijk aan Zee

now divides according to Black's

1975 (\t'H-2, 4 1).

14 Trompowski Opening

5

c4

This opening of the centre goes

against general principles and is

unlikely to be profitable. The

alternatives tested so far, however,

have not been successful either:

a) 5 lt:lc3 (transposing to a 3 . . . c5

Veresov, but one where he is

com mitted to e3) 5 ... e6 6 �f3 (the

queen accomplishes little here;

6 �h5 is correct) 6 ... i.d7 7 0-0-0

lt:lc6 8 lt:lge2 f5 9 l2Jf 4 ffa5 I 0 <;t>b I 0-0-0 + Tukmakov-Tseshkovsky,

USSR Ch 1 st L 1975 (0- 1 , 36).

b) 5 de e6 6 c4 de 7 ffxd8+ <;t>xd8

White has weak hanging pawns,

8 i.xc4 ..txc5 (

lvkov) 9 lt:lc3

all the more vulnerable in an open

=

<;t>e7 10 Iic l i.d7 I I i.b5! Iic8

position where the opponent has

12 i.xd7 l2Jxd7 1 3 l2Jge2 lbe5

the two bishops. Hort-Tatai, Venice

14 0-0

Lombardy-Ivkov, Am197 1 , continued I I lbe3 (I I c5 is

=

sterdam 197 4 (0- 1 , 49).

met by I I .. 0-0-0 12 l2Je3 i.e4!

.

c) 5 c3!? (normal and probably

1 3 i.xa6 ba 14 lbe2 e5 ! + Hort)

best) 5 ... e5!? (5 ... �b6?! 6 �b3

I I .. i.g6 1 2 c5lbc7 +, but 1-0, 44.

.

c4? 7 ffxb6 ab 8 e4! e6 9 llJd2 b5

B22

10 ed ed I I g3! ± Pribyi-Sanz,

3

ef

Tbilisi 1 980) 6 lt:lf3 l2Jc6 7 i.e2

4

e3

1ig8 8 0-0 ..ih3 9 lt:le I �b6 I 0

Two examples of 4 llJd2:

�c2!? 1ig7 I I <;t>h I i.e6 1 2 de!

a) 4 ... c6 5 e3 (5 e4 de 6 lbxe4 f5

i.xc5 13 lt:ld2 f5 14 lid I lid8

7 lbg3 i.d6 8 i.d3 g6 would not be

15 a3! i.d6 16 c4 d4?! 17 b4 t

so good) 5 . . . i.d6 6 ..id3 0-0 7 �f3

Pribyl-Mariotti, Italy 1978.

lie8 8 lbe2 lt:ld7 9 0-0 g6 1 0 e4?

5

cd

(10 c4 is correct) 10 ... de I I l2Jxe4

Black must be careful not to aid

i.e7 12 liae l f5 1 3 lt:l4g3 lt:lf6 1 4

the- opponent's development, as

c 3 i.d7 1 5 i.c4 �c7 1 6 lt:lf4 i.d6

was shown in Quinteros-Rodriguez,

17 lt:ld3 b6 + Vizantiadis-Pachman,

Torremolinos 1975: 5 ... de?! 6

Vrnjacka Banja 1 967.

i.xc4 cd 7 ed i.g7 8 lt:le2 l2Jc6

b) 4 ... f5 5 e3 i.e6 6 tUei lt:ld7

9 l2Jbc3 a6 1 0 0-0 h5 I I ffd3 �f8

7 lt:lf4 lt:lf6 8 c4 c6 9 ..id3 i.b4 10 cd 1 2 liad I h4 1 3 a3 ffa5 1 4 ..id5

l2Jxd5 I I lbxe6 fe 12 0-0 0-0 1 3

i.d7 1 5 life! Iid8 16 �f3 i.e8

lt:lf3 t ffe7 1 4 ffb3 �h8 1 5 a3 i.a5

17 i.a2 'ti'h5 1 8 'ti'e4 f5 19 �e3 ±.

16 liad I i.b6

Gurgenidze

=

6

ed

-m,6

Holmov, USSR 1972.

7

lt:lc3

�xb2

4

i.d6

Trompowski Opening 15

Two alternatives, one featuring

(Trompowski- Vaitonis, Buenos

a model closed strategy for White

Aires I939) 7 ltJf3 li:ld7 (7 ... c5!) with c3, and the other a less

8 lLlc3 ltJb6 9 .id3 f5 10 �c2 �f6

successful c4:

I I e4!? fe I 2 li:lxe4 .ib4+ I 3 �fl a) 4

�f4 14 ltJeg5 with attacking

..•

.ie6 5 .id3 c5 6 c3 ltJd7

7 ll:Jd2 f5 8 �f3 g6 9 ll:Je2 c4 10

chances, Cuartas-Pritchett, Haifa

�c2 .id6 I I .ia4!? (interesting,

01 I 976.

White wants all the knights for

5

c6

h imself!) I I ib8 1 2 .ixd7+

Alternatively:

�xd7 1 3 li:lf4 "i!¥c6 I 4 h4 b5 15 a3

a) 5

0-0 6 �f3 c5? 7 ltJe2 lLlc6

...

hS 16 �g3 �d7 I7 lLlf3 ± Jansa8 c3 c4 9 .ic2 .ie6 10 li:ld2 �d7

Ribli, Bucharest 197 1 .

I I ltJf4 ltJe7 I2 h3 b5? (1 2 ... f5) h) 4

13 e4 l:ife8 14 0-0 liab8 15 a3

•.. c6 5 c4 !? (another example

or the closed strategy: 5 .id3 �b6

liec8 I 6 life I a5 17 ed ± Hort6 b3 .ie6 7 �f3 ltJd7 8 ltJe2 hS!?

Grabler, Gloggnitz 197 1 .

l) h3 0-0-0 10 lLld2 �a5?! I I c3

b) 5

li:lc6 6 a 3 (Hort-Stean,

...

�d6 - not 1 1 ig4? 12 �g3

Hastings 1974/75, also resulted in

�xe2 13 b4! �a3 14 �xe2 �xc3

a positional edge for White after

15 'fl. he 1 �xb4 16 :lixc6+! ++ -

6 c3 ltJe7 7 ltJd2 c6 8 �c2 .ie6

12 g3 g5 1 3 �g2 f5 14 b4 �a3?

9 lLle2 �d7 10 b4!? a5 I I lib I ab

1 5 ll:b l ll:lf6 I 6 1ib3! �xa2 17

I2 cb) 6 ... lLle7 7 �f3 .ie6 8 lLld2

li:lc l �a l 18 lLlb l ! and the black c6 9 ltJe2 �d7 10 h3 .ic7 I I li:lg3

queen is doomed, Hort-Ree, Wijk

0-0 I 2 c3 l:He8 I 3 lLlh5 .if5 I4

aan Zee 1972) 5 ... de 6 .ixc4 .id6

.ixf5 �xf5 IS 0-0-0 �h8 16 lihg i

7 lLld2 (7 �c2 0-0 8 .id3 f5! , but

.ih2 I 7 lige I .ic7 18 �g4 �xg4

7 ll:Jc3 comes into consideration -

19 hg t Hort-Kuijpers, Wijk aan

cf. note to White's fifth) 7 .. 0-0

Zee I 975 (1-0, 60).

.

8 �c2 f5 (8 ... ltJd7 is met by 9 .id3

6

�f3

0-0

g6 10 h4 - Gufeld) 9 ltJe2 g6 10 h4

Black paid the penalty for

lLld7 (1 0 ... h5) 1 1 h5 ltJf6 I 2 hg hg mounting a hopelessly loosening

13 f3 (1 3 0-0-0 ltJg4!) 1 3 ... c5?!

queenside offensive in Hort-Ribli,

(this loses a pawn for which Black

Budapest 1 973: 6 ... �6 7 b3 a5

gets no real compensation; I3 ...

8 a3 .ie6 9 lLle2 c5? 10 lLlbc3! cd

lie8 was better, or possibly 1 3 ... b5

1 I lLlxd4 ltJc6 I 2 lLlxd5! �c5 1 3

first) I4 de .ixc5 I 5 .ixf7+ lixf7

ltJxe6 fe I 4 ltJf4 g5 1 5 lLle2 �e7

16 �xeS b6 I 7 �e5! t .ia6

16 h4 h6 17 �e4! f5 1 8 �c4 �e5

(Gurgenidze-Tseshkovsky, Kizio19 lLld4 liac8 20 lLlxc6+ lixc6

vodsk 1972) and now I 8 ltJd4 is

2I �d4 g4 22 �xe5 ±.

right (i 8 ... lie7 I 9 lih8+!).

7

ltJe2

1!Vb6

5

.id3

8

b3

a5

Best. 5 c4 does not particularly

9

c3

.ie6

inspire, e.g. 5 ... de 6 .ixc4 0-0

10 lLld2

lLld7

16 Trompowski Opening

11

0-0

'iWc7

The bishop has two retreats:

12

h3

g6

C l 3 �f4

13

g4! (13)

C2 3 �h4

In addition to these, we must

/J

note the following curiosity: 3 h4

8

h6 4 �f4 d5 5 e3 �f5 6 ll:Jc3 e6 (6 .. .

ll:Jxc3) 7 ll:Jxe4 �xe4 8 f3 �f5 (8 . . .

�h7!) 9 g4 .ih7 10 .id3 with an

edge for White, Suteyev-Solnzev,

Moscow 1 964.

Cl

3 �f4

Now Black has two mam

continuations:

White has an edge, Hort

C l l 3 . . . d5

Tukmakov, Madrid 1973.

C l 2 3 ... c5

c

Cll

2

qje4 (14)

3

d5

In one of the earliest games in

this variation Black played 3 ... d6

and obtained the advantage after

imprecise play by White: 4 f3 lllf6

5 e4 g6 6 �d2 (6 qjc3 would

produce a Pirc where Black has

lost a tempo) 6 ... qjbd7 7 .ih6?

�xh6 8 �xh6 c5! 9 c3 �b6 10 �d2

cd 1 1 cd e5 12 qja3?! d5! 1 3 de lL'lxe5 14 �b5+ lt>f8 ! 15 ed \t>g7 +

Kotov-Boleslavsky, USSR Ch 1945.

For the sake of completeness

In many ways this is the most

we note the following somewhat

critical reply since it not only

extravagant possibilities:

avbids the structure-damaging

a) 3 ... g5?! 4 �c 1 ! h6 5 f3 lL'lf6

exchange, but does so with a

6 e4 ;!;.

tempo-gaining attack on the bishop.

b) 3

lLlc6 4 lLlf3 (Black is

...

The resulting middle games are

prepared for both 4 d5 e5! and 4 f3

frequently of a bizarre tactical

e5 5 de g5!) 4 ... e6 5 lLlbd2 d5

nature in which it is not uncommon

6 lLlxe4! (quieter moves allow

to see both sides striving to

Black to bring about an entirely

overcome not only each other but

satisfactory Dutch set-up, e.g. 6 c3

also the defects of their own

.id6 7 e3 0-0 8 �d3 f5) 6 . . . de position.

7 lLle5 �d6 (White does not fear

Trompowski Opening 1 7

the capture of his d-pawn, viz 7 ...

lLld7 8 lbg3 �g6 9 h4 f6 1 0 c 3 (1 0 h5

._,xd4 8 lt:lxc6 �xd I+ 9 l:ixd I be

�f7 1 1 e4 e5 1 2 �e3 ed ! followed

I 0 i.xc7 or 7 . . . lt::!xd4 8 c3 ltlc6

by ... c5 is unclear) 10 . . . c6?! (I 0 ...

') 't1Va4) 8 e3 0-0 and now instead of

eS 1 1 de fe 1 2 �gS ;!;" - Pytel) I I h5

') .i.g3?! i..xeS I 0 de �g5 oo (Hort

�f7 12 e4 e5 13 �e3 �a5

l'laninc, Ljubljana 1975) White

14 i..e2! ;!;" Pytel-Adamski, Poland should play 9 i..b5 with some

197S.

advantage.

4

ltlf6

4

f3

Jansa mentions the possibility

This forceful gambit continuation

4 ... lLld6 S lbc3 tt:Jf5.

has attracted most attention so

5

e4!? (15)

lar, although the quiet-looking

4 ltld2 is less innocuous than

generally supposed, e.g. 4 ... i..fS

(4 . . . lt:lxd2 5 �xd2 �f5 6 lt:lf3

e(J = - Pachman) S e3 (Palatnik

Gufeld, USSR 1979, developed

interestingly with S lt:lgf3 e6 6 e3

gS 7 lt:lxgS ! lt:lxgS 8 h4 lt::!e4 9 g4

lt:lxd2 10 �xd2 �e4? I I f3 �g6?!

12 hS �d6?! 1 3 �xd6 cd 14 hg fg

lS �d3 ±. Gufeld gives 10 ... e5!

as Black's best defence, with the

This interesting gambit is the

variation I I �xeS f6 1 2 gf fe

most ambitious of the various

13 �hS+ �d7 14 de! �e7! I S f6!

moves at White's disposal, which

�b4+ 16 �c l ! �e l + 1 7 �d l

are:

�xd l + 18 �xd l 'Ot>e6 1 9 f4 lt:lc6 20

a) 5 lZ:lc3!? cS!? (oo - Jansa) 6 e4

i.h3+ 'Ot>f7 2 1 c3! l:ie8 22 �d7! ;!;") cd 7 �xd4 · lLlc6 8 �b5 e6 9 ed ed

S ... e6 (not 5 ... c5? 6 �xb8! l:i xb8

10 0-0-0 i..e6 1 1 �a4 �b6 12 lLlge2

7 lt:lxe4 de 8 de �a5+ 9 c3 �xeS

�c5 1 3 lLld4 �xd4 14 �xd4 �xd4

10 ltle2 e5 I I lt:lg3 �g6 1 2 h4 h6

15 l:ixd4 a6 16 �xc6+ be 17 lt:la4

13 h5 �h7 14 �b3 �d6 I S .ibS+

with a lasting positional advantage,

�e7 16 0-0-0 l:ibc8 17 l:ixd6! ++

Osmanovic-Plachetka, Sarajevo

lihd8? 18 lixd8 l:ixd8 19 �b4

1978.

�xb4 20 cb a6 21 �a4 fS 22 lt:le2

b) 5 lt:ld2 �f5 6 c3 e6 7 �b3 �c8

1-0 - Bellin-W. Watson, British

8 g4 �g6 9 h4 hS! 10 g5 lDfd7

Ch 1979) 6 lt:lxe4 (Gurgenidze1 1 e4 c5! 12 ed ed 1 3 �xd5?! cd Kernachevsky, USSR 1973, went

14 �xd4?! lt:lc6 15 �f2 i..cS 1 6 i..e3

6 ltle2 �d6 7 lZ:lxe4 �xe4 8 lLlg3

lZ:lce5 with strong compensationi..g6 9 h4 h6 10 i..d3 �f6 I I �xd6

Pulikkinen-Salo, Finland 19S9.

cd 1 2 lt:lhS �xh5 13 �xh5 lLlc6

c) 5 c4 e6 6 lLlc3 �b4 (if Black

14 c3 0-0-0) 6 ... i..xe4 7 lLle2

does not prevent the e-pawn from

=

18 Trompowski Opening

advancing he gets the inferior

label it 'unclear', Jansa-Pavlov,

game, e.g. 6 ... c6 7 e4 �b4 8 e5

Bucharest 1971.

ltJfd7 9 a3 Ae7 10 i.d3 de I I �xc4 b) 6 ... e3 7 i.xe3 e6 8 lDge2 lL!bd7

ltJb6 12 �b3 ltJd5 1 3 lDxd5 ed

9 ltJg3 b6 10 �c4 �b7 I I 1!Ve2

14 ltJe2 �g5 15 0-0

Rudik

-

�b4 1 2 �d2 0-0 1 3 0-0-0 (chances

Kalinowski, Moscow 1974) 7 a3

are approximately equal, though

i.xc3+ 8 be 0-0 9 e3 c5 10 1!Vd2 b6

perhaps somewhat more so for

1 1 cd ed 1 2 ltJe2 (1 2 i.d3) 12 ... h6

White) 13 ... c5 14 de be 15 ltJge4

and Black has at least equality -

1!Vb6 16 �f4 Axc3 1 7 lL!xc3 1!Va5

Alburt-Malich, Decin 1976.

18 a3 ltJb6, and again the position

5

de

cannot be easily assessed, Hort

If Black declines with 5 ... e6,

Sosonko, Vincovci 1 976.

then 6 �g5 or 6 e5 gives White a

c) 6

ltJd5 7 ltJxd5 1!Vxd5 8 c4

. . .

promising game, but 5 ... c5!? 6 e5

(8 .txc7 ltJc6 is probably good for

(6 i.xb8!?) 6 ... ltJfd7 7 c3 is

Black) 8 ... 1!Va5+ 9 i.d2 1!Vf5 10 f4!

interesting.

ll:lc6 I I ltJe2 e6 1 2 1!t'b3 .te7

6

ltJc3

1 3 0-0-0 a5? (1 3 ... �d7!- Florian,

We now have a Blackmare.g. 14 1!Vxb7 llb8 15 1!Vxc7 i.d8

Diemer gambit with an extra

16 1!Vd6 i.e7

or 15 1!Va6 llb6

=

tempo for White. However, the

16 1!Va4 ltJb4! +) 14 a3! ±

extra move (�f4) is not especially

T.Horvath-Rovid, Hungary 1976

useful and so he does not benefit

(l -0, 28).

as much as one might expect.

7 ltJxf3

e6

In an early game, White was

8

�c4

successful with the immediate

8 i.d3 also enters into conrecapture, but this was due to sideration, and if 8 ... c5 then 91!t'e2

poor defensive play on Black's

is strong, intending to answer 9 ...

part: 6 fe ltJxe4 7 lDf3 e6?! 8 �d3 cd with 10 ll:lb5.

�d6 9 ltJe5 lDf6 10 1!Vf3 ltJbd7

8

c6

1 1 l0c3 i.b4 12 0-0 0-0 13 a3

9

1!Ve2

lL!bd7

i.e7 14 :S.ad l with fine attack10 0-0-0 (16) ing chances - Opocensky-Holas,

Czechoslovak Ch 1956.

Black must now decide between

several continuations and it is

by no means clear which is best.

6

ef

The alternatives are as follows:

a) 6

.tf5 7 fe lDxe4 8 1!t'f3 ltJxc3

. . .

9 be 1!Vc8 10 i.c4 lDd7 I I lDe2 and

until more experience is gained

with this position we shall have to

Trompowski Opening 19

The optimum position for White

eminently playable.

in this type of gambit. The game

4

f3

.lansa-Sosonko, Amsterdam 1975,

In one of the earliest games in

proceeded as follows: 10 ... lLlb6

this variation White essayed 4 de

I I d5! (energetic play - Archives

but without success: 4 ... lt:lc6

gives 1 1 .ib3 lt:lbd5 1 2 .id2 and 5 'i!Vd5? (this is the real culprit for

I J lLle5 as also promising for

the ensuing difficulties) 5 ... f5!

White) 1 1 ... lt:lbxd5 (Black must 6 !t'xf5 d5 7 'tifh5+ g6 8 't!Vh4 lLld4

he careful: 1 1 ... cd fails to 12 lt:\b5, 9 .ie5 li:Jxc2+ 10 �d l lt:lxa l

and l l . . . lt:\xc4 is dangerous, viz 1 1 .ixh8 'i!Va5 1 2 li:Jc3 lLlxc3+

12 de lt:\d6 13 ef+ �xf7 14 lt:\g5+

13 .ixc3 l!Vxa2 + - Tolush

I!Jg6 - 14 ... �g8? 15 'fixd6 ++ -

Boleslavsky, USSR Ch 1945.

15 h4 h5 16'tifd3+ .if5 17'tifg3 ±)

White should avoid 4 c3 't!Vb6!

12 .ixd5 lt:lxd5 1 3 lixd5 cd 14 lLlb5

5 f3 (5 't!Vb3 l!Vxb3 6 ab cd is also f6! 15 lt:\c7+ W 16 li:Jxa8 �d6 17

favourable to Black, e.g. 7 cd li:Jc6

.ixd6 'tifxd6 1 8 'fifl?! (Jansa gives or 7 .ixb8 'fixb8 8 'fixa7 e6) 5 ...

1 8 'i:!fu5! as leading to advantage, e.g.

li:Jf6 (5 . . . 'tifxb2 6 fe l!Vxa I 7 lt:lf3 is 18 . . . a6 19 'ti¥a5 b5 20 'tifb6, or 1 8 ...

murky) 6 b3?! (6 .ic l would make

b6 19 'tifa4 or finally 1 8 ... 'tifb8

the best of a bad job) 6 ... cd

19 lifl ! 'tt'xa8 20 lLle5+ �e7

7 1t'xd4 't!fxd4 8 cd lLlc6 9 .ie3

21 'tifc5+ �e8 22 'tifc7 and wins)

(9 e3 lt:ld5 +) 9 ... d5 and White's 1 8 id7 19 lLle5+ �e7 20 't!lg4

problems with development and

'fig8 21 lLlxd7 !t'xd7 22 'tifg3 'i!Vd6!

vulnetable queenside make for a

23 li:Jc7 'i!Vxg3 24 hg a6 25 'fie 1

grim future, Bohm-Geller, Moscow

�d6 26 lixe6+ �xc7 27 'fie7+ Y2-Y2.

1975 (0- 1 ' 45).

C12

4 d5 brings about 023, page 32.

3

c5 (1 7)

4

1t'a5+! (18)

This used to be considered

Just so! With the knight still at

inferior, but the improvement

e4 White is obliged to make a less

introduced in the column game

favourable interposition. Routine

has now established the line as

withdrawal of the knight with 4 ...

20 Trompowski Opening

li:Jf6 gives White good prospects,

as the following examples show:

a) 5 c3 cd 6 cd f:lc6 7 li:Jc3 't!fb6

8 d5 e5 9 i.d2 �c5 10 lLlh3 lt:ld4

1 1 lic l ± since the black pieces will soon be forced to retreat in

confusion, Bukhman-Murei, USSR

197 1 .

b) 5 d5 must reckon with the reply

5 . . . e6 6 c4 lLlh5!

c) 5 de! 't!fa5+ and now:

c l) 6 l2Jc3 't!fxc5 (6 ... e6!? 7 i.d6

Iie5 1 8 a5 't!fe7 19 lt:lc4 lt:lxc4

l2Jd5 8 e4 li:Jxc3 9 't!fd2 b6 10 i.xf8

20 .ixc4 b5! 2 1 i.xb5 lib8 and

Ii xf8 I I cb ab 1 2 't!fxc3 't!fxc3+ 1 3

White's king is very vulnerable

be i.a6

Kovacevic-Ftacnik,

(0- 1 , 34).

=

Hastings 1982/83) 7 e4 li:Jc6

C2

8 't!fd2 d6 9 .te3 (or 9 l2Jb5 't!fb6

3

.ih4 (20)

10 0-0-0 followed by i.e3 and

This is a far more individualistic

g4 ± Urbaisski-Pytel, Poland 1964)

continuation than 3 i.f4, and,

9 . . . 't!fa5 10 i.c4 e6 I I li:Jge2 i.e7

indeed, I regard it as one of the

1 2 0-0-0 0-0 13 l2Jb5!? 't!fa4 14 lt:lxd6

few which offer real insight into

l:ld8 15 lt:lc3 't!fa5 16 lLlcb5 a6

the secrets of 2 .ig5. Because the

171!Hxa5 lLlxa5 1 8 i.b6 ab 19 i.xd8

variation is of such complexity,

i.xd8 20 i.xb5 ± Efimov-Epishin,

however, and because (again)

USSR Jr Ch 1977 (1-0, 56+).

practical experience with it is far

c2) 6 't!fd2! 't!fxc5 7 e4 g6 8 lLlc3 d6

from extensive, we are unfortunately

9 0-0-0 l2Jbd7 10 i.e3 1!fa5 1 1 'itb l not yet in a position to assess it i.g7 1 2 g4 lt:le5 13 g5! l2Jfd7

with confidence. At the time of

14 i.d4 ± Dzhindzhihashviliwriting, however, it appears easier Tukmakov, USSR Ch 197 1 .

to perfect Black's defence than

5

c3

l2Jf6

to reinforce White's attack.

6

d5

d6

7

e4

g6

8

l2Ja3

i.g7

9 't!fd2

0-0 (1 9)

A fairly balanced middle game

is soon to commence. In the game

Alburt-Dorfman, USSR Ch 1977,

however, White quickly went astray:

10 i.h6?! l2Jbd7 I I lLlc4 't!fc7

1 2 a4 i.xh6 13 't!fxh6 e6! 14 0-0-0?!

ed 15 ed l2Jb6 16 lt:le3 lle8 1 7 i.b5

Trompowski Opening 21

3

c5

i.g7 10 1lt'e2 c6 I I 0-0-0 with

This is by far the most popular tremendous compensation for the move so far, although some of the pawn, Halikian-Arutyunov, USSR

others deserve close attention:

1976.

a) 3 ... c6 4 lbd2 (obviously 4 f3 is

5 lbc3 allows Black to seize the

also important) 4 ... 'it'a5 5 c3 'it'h5 initiative: 5 ... c5 !? 6 de ltlf5 7 i.f2

(or 5 . . . d5 6 lbxe4 de 7 e3 i.f5 d4 8 lbe4 �c6 9 g4 ltle3 10 i..xe3

X .ic4 e6 9 lbe2 h6 10 f3 �d7 I I fe de I I 1lt'xd8+ ltlxd8 12 0-0-0?! g6

.ixe4 12 0-0 ± Bellin-Garbett,

13 g5 h6 14 :Sd3?! lbe6! and

British Ch 1 978) 6 lbxe4 'it'xh4 Black's superior co-ordination gives 7 lL!g3 d5 8 lbf3 'it'f6 9 e4 e6 him the advantage, Shereshevsky10 .id3 ± Bellin-Ornstein, London Tukmakov, USSR Team Ch 198 1.

1 978.

c2) 4 ... g5 5 fe gh 6 ed 'it'xd5 7 lbc3

h) 3 ... g6 4 f3 �f6 5 e4 d6 6 ltlc3 (It 't!k'a5 8 e3 (after 8 e4?! i.h6! Black's is qu ite possible that White would

king's bishop is very powerful; nor

do better to leave this square free

is the continuation of the game

i n order to be able to support his Diaz-Smyslov, Biel 1976, inviting

centre with c3. In the mainstream for White: 8 ltlf3 h3 9 g3 i.h6

Pirc position which now results

10 't!k'd3 �c6 I I 't!k'b5 't!k'xb5

the bishop is not particularly

12 ltlxb5 ltlb4 1 3 ltlxc7+ Wd8

happy at h4) 6 . . . c6 7 'it'd2 i.g7 14 ltlxa8 �xc2+ 1 5 Wd l lLlxai +) X 0-0-0 0-0 9 g4 b5 10 a3 a5 I I i.g5

8 . . . i.h6 9 't!k'f3 ltld7 lO tLlh3 c6

h4 12 ltlb l ba I 3 lbxa3 i.e6 14 lbe2 I I i.c4 lbf6 I 2 0-0 i.g4! I 3 't!k'f2

"i!t'b6 15 lbf4 ltlbd7 16 ltlxe6 fe i..xh3 14 gh 0-0-0 I5 Wh I (1 5 i.xf7

with chances for both sides, Bohm

'it'g5+) 1 5 ... :Shf8 I 6 :Sae i i.g5

=

Popov, Amsterdam I I 1974 (Y2-V:!, with balanced prospects, Vaganian56).

Smejkal, Rio de Janeiro IZ 1979.

c) 3 ... d5!? 4 f3 (21)

d) 3 ... g5!? 4 f3 (4 i.g3 !?) 4 ... gh 5 fe e5 6 e3 1l:Vg5 (6 ... i.h6 7 1lt'h5

:!I

't!k'g5 8 't!k'xg5 i.xg5 9 ltlc3 i.xe3

II

10 ltld5? i.xg I I I lhg I Wd8 I 2 c3

c6 13 �f6 d6 + Chepukaitis

Tsei tlin, Leningrad Ch I 972;

10 ltlf3! is better, e.g. 10ixd4

I I ltlxd4 ed I 2 ltlb5) 7 't!k'd2 .ih6

8 �c3 c6 9 �f3 't!k'xe3 I 0 1Wxe3

i.xe3 I I de � Trifunovic-Cvetkov,

Novi Sad 1945.

4

f3 (22)

c I) 4 ... lbd6 5 e4!? is a promising

Perhaps 4 de is not to be

gambit as in C l l , e.g. 5 . . . de 6 fe dismissed out of hand, e.g. 4 ...

�xe4 7 lbf3 g6 8 i.d3 ltld6 9 lbc3 ltlxc5 5 lbc3 �c6 6 e3 !? g6 7 .ic4

22 T rompowski Opening

JJ..g7 with chances for both sides.

b2) 5 de (23)

4 . . . �a5+ 5 c3 �xc5 6 tt::ld2 lllxd2

7 �xd2 is a little better for White,

but 4 ... lZJc6 may be best - cf

Tolush-Boleslavsky, page 19.

4 dS?! �b6! brings about

Rodriguez-Hort in 023 below.

22

8

b21) 5 ... 't!t'aS+ 6 't!t'd2 'i!¥xc5 7 ll::lc3

e6 8 e4 a6 9 f4 d6 10 0-0-0 ..ie7

I I lt:lf3 t (Sicilian!) Vaganian

Popov, Kecskemet 1 979.

b22) 5 ... e6 6 b4 (6 ..if2?! 'i!¥c7

7 lt:lc3 JJ..xc5 8 i.xc5 'i!¥xc5 9 'i!¥d2

4

gS

d5 + Shereshevsky-Gufeld, Dau

The consistent and critical

gavpils 1978) 6 ... a5 7 c3 (an

continuation. Black eliminates

earlier game between the same

White's dark-square guardian.

players, Pribyl-Adamski, Lodz

There are two interesting alter1978, went 7 e4 ..ie7 8 c3 ab 9 cb natives:

lt:lxe4 10 ..ixe7 'i!¥xe7 I I fe 'i!¥h4+ 1 2

a) 4 ... �aS+ 5 c3 tt::lf6 6 d5 d6 7 e4

g3 'ti'xe4+ 1 3 �f.2 ± ; 7 ... ab 8 e5 b3

g6 8 llla3 (cf C l 2 above; 8 ..ixf6!?

9 lt:ld2! oo/ ±) 7 ... ab 8 cb b6 9 e4

ef 9 i.d3 is recommended by

..ie7 10 lt:lc3! be I I e5 lt:ld5 12 ..ixe7

Archives but personally I do not

lt:lxe7 1 3 b5 (1 3 lt:le4 cb 14 lt:ld6+

find this continuation attractive)

cJtf8 is another unclear continuation)

8 ig7 9 lt:lc4 �c7 10 a4 0-0

1 3 ... 0-0 14 i.d3 ..ib7 15 lZJge2

I I ll::le2 lt:lbd7 1 2 lt:lg3 lt:lb6 13 f4

'ti'c7 16 f4 with an obscure position.

e6 1 4 de lt:lxc4 1 5 ..ixc4 ..ixe6 with Wf? have followed Pribyl-Adamski,

approximately equal chances -

Belgrade 1979, which carried on

Pribyl-Helmers, Lodz 1978.

16 ixg2 17 llg l ..ib7 1 8 a4 f6

b) 4 ... lt:lf6 and now:

19 'ti'c2 fe? (1 9 ... f5!) 20 ..ixh7+

b l) 5 dS!? �6 6 e4 �xb2 7 lt:ld2

�h8 21 'ti'd3 lt:lf5 22 'i!¥h3 lZJh6

g6 8 llb I �c3 9 i.d3 ..ih6 I 0 lt:le2

23 ..ic2 :!If6 24 'ti'g3 d5 25 fe lt:lf5

�xd2+ I I �xd2 ..ixd2+ 1 2 �xd2

26 ef! ! lt:lxg3 27 llxg3 gf 28 0-0-0

d6 1 3 c4 lt:lbd7 14 f4 with com pen

++ f5 29 lldgl 'ti'h7 30 lt:lf4 'i!¥xh2

sation for the pawn despite the

3 1 :Sg8+ �h7 32 :a l g7+ �h6

exchange of queens, Shereshevsky33 :Sg6+ �h7 34 lt:lxe6 1 -0.

Karner, Spartakiad 1979 (1;2-1;2, 33).

5

fe

gh (24)

T rompowski Opening 23

On the other hand, 6 c3 is

.'·/

patently inadequate, as was shown

I I '

in Hiibner-de Bruycker, Detmold

I96 7: 6 . . . �b6 7 'i¥b3 (7 'i¥d2?

.ih6 8 e3 i.xe3! 9 'i¥xe3 'i¥xb2 ++)

7 ... cd 8 'i¥xb6 ab 9 cd lt:\c6 +

IO lt:\f3 lt:lb4 l l 'i&d l d5! (0- l , 39).

25

. .

B • • • • • • • ,

A weird position, with the

• r� • •

11;1wns apparently staggering around

d r u n k e n ly while the pieces merely

.... a t c h in amazement.

.

.

� .

Lvidently, Black's chances lie in

���-

h is black-square supremacy, and

he will endeavour to obtain real

;1dvantages from this source before

We now consider the following

W h i t e can complete his developpossibilities for Black: me nt and profit from his central

C2 l 6 ... d5?!

control.

C22 6 ... e6

6

e3 (25)

C23 6 ... �g7

This is the natural move,

C24 6 ... lt:lc6

u l t hough 6 lt:lc3 may also be

C25 6 ... �b6

playa ble, e.g. 6 ... cd 7 'i¥xd4 llg8

C26 6 ... �h6

K c5 lt:lc6 9 'i¥e4 �a5 10 lt:\f3 d6!?

C21

(I 0 . . . 'it'b4 is possible, whereas 6

dS?!

1 0 . . . i.g7 I I O-O-O h6? is completely 7

ed

'iVxdS

t he wrong tack: 12 e3 a6? I 3 i.c4

8

lt:lc3

'i¥g5

d1 1 4 'it'h7 'i&f8 1 5 lt:\xh4 lt:lxe5

9

�bS+

If, Uhf! 'i¥b6 17 lld4 d5 I8 lldf4

Black has problems, e.g. 9 ...

..Wxd+ 19 �b l with a murderous

�d7 10 'i¥f3 ! lt:\c6 I I lt:le4 'i¥g6

; 1 t t ack , Stambke-Heemsoth, corr

1 2 lt:lxc5 'i¥xc2 1 3 lt:lxd7 'i&xd7

1 ') 5 7) I I 0-0-0 (I I ed? �g7 +

(1 3 ... �xb2 14 i.xc6 'iVxa l +

Moiseyev) I I .. . �e6 I 2 ed 0-0-0

1 5 'i&f2 ++) 14 d5 and wins, (1 2 . . . ed is met by I 3 lt:\d4) Gusev-Hodos, Daugavpils 1 978.

I ' '+l¥xh7? (pawns count for nothing

C22

1 11 t h is kind of position: Moiseyev

6

e6 (26)

�ives 1 3 e3 as correct) 13 . . . ed !

7

li:ld2

14 �xh4 llg4 + Kunz-Moiseyev,

Probably best. We note two

l' O IT 197I (0- I , 25).

alternatives for the additional

24 T rompowski Opening

Gusev-Yuferov, Lvov 1 977.

26

7

lLlc6

w

8

c3

.i.h6

9

lLlc4!

d5

10

!t'h5! (27)

27

8

light they shed on other variations:

a) 7 lLlc3 �h6 8 !t'h5 �xe3 (8 ...

!t'g5 9 !t'xg5 �xg5 10 <M2 followed

by II lt:lf3 is quite promising for

White) 9 !t'xc5 d6?! (9 ... lLlc6?

loses to 10 lt:lb5 !t'a5+ I I c3 .i.xd4

White stands slightly better.

12 lt:ld6+ and 9 ... a6 is met by Palatnik-Adamski, Kiev 1978, 10 e5! d6 II ed lt:ld7 12 !t'b4 !t'f6 concluded as follows: 10 . . . i.g7?!

1 3 lLlf3 h3 14 l:id l ! hg 15 �xg2 (10 . . . !t'g5 1 1 'i!fxg5 �xg5 12 lLlf3

�g8 16 l:id3 ! llxg2 17 lixe3 ± �e7 1 3 ed ed 14 lt:lce5 ;1: was Pribyl) 10 �b5+ 'M8 II !t'h5 llg8 correct) 1 1 lLld2 cd 1 2 ed4 de (I I . . . �xd4 1 2 lLlf3 is too 1 3 lLlxe4 0-0 14 lLlf3 e5?! 15 �c4!

dangerous) 1 2 lLlf3 Ii:xg2 1 3 I!fl h6 1 6 0-0 lLla5 1 7 �xf7+! Ii xf7

l:ig6 (Gusev-Timoshenko, Lvov

18 lLlxe5 l:i:xfl + 1 9 Iixfl lLlc6

1977) and now instead of 1 4 �e2? 20 lLlf6+ 'i!fxf6 21 l:ixf6 lLlxe5

l:ih6 15 !t'g4 e5! + White should 22 de �d7 23 'i!ff7+ l -0.

play 14 e5! with excellent chances, C23

e.g. 14 ... l:ih6 15 !t'g4 l:ig6

6

il.g7

16 !t'h3! llg7! 17 �e2 .i.h6

This move gives the impression

18 ligl ±.

of being insufficiently challenging.

b) 7 lt:lf3 .i.h6 8 �f2 0-0 9 lt:lc3 cd 7

c3

Ib ed lbc6 II �b5 f5 12 :S:e l ?

Stein-Molnar, Bucharest 195 1 ,

(after this White gets wiped out in went 7 lLlf3 lLlc6 8 il.c4 cd 9 0-0 e6

instructive fashion; it was imperative 10 ed 0-0 I I c3 d5 1 2 ed ed to keep the position closed with 1 3 il.d3 ;1:.

12 e5, leading to a difficult game

7

cd

for both sides) 1 2 ... fe 13 l:ixe4 d5

8

ed

!t'b6

14 Ir.e2 e5! 1 5 �xc6 (or 1 5 de 9 !t'c2

!t'b6+ 1 6 �fl l:ixf3+ 1 7 gf �h3+

White has the better position.

18 lig2 �h8! H) 15 ... be 16 l:ixe5 Palatnik-Vasyukov, Frunze 1979, h3 17 l:ih5 !t'f6 18 gh �f5 0- l continued 9 ... e5 10 de! lbc6

Trompowski Opening 25

I I lt'lf3 li:lxe5 1 2 li::lxe5 i.xe5

1 .' liJd2 �e3+ 14 i.e2 i.xh2

I � 0-0-0 't!fxe2 16 lhh2 and

llln�:k 's lagging development places

hi 111 in real peril.

('24

6

lbc6 (28)

his grip on the centre and superior

co-ordination of his forces and

these advantages persist even in

the endgame, as our example

clearly shows: 10 . . . d6 I I lDf3 h3

12 li::lc3 hg 13 i.xg2 't!fa5 14 'ti'd5

i.e6 15 't!fxa5 li::lxa5 16 b3 :S:c8

7

c3

17 :S:ac l 0-0 18 li::ld5 .ixd5 19 ed e6

The most solid continuation,

20 i.h3! ++ :S:xc l 21 :S:xc l ed

n i t hough 7 li::lc3 also bears exami22 li:lh4 Ii:e8 23 li::lf5 i.f8 24 i.g2

nn t ion, e.g. 7 . . . e6 (or 7 ... i.h6

lLlc6 25 i.xd5 li::le7 26 i.xf7+ 1�0

H ��� li1e5 9 'ti'h5 i.g7 10 li::lf3 d6

Chepukaitis-Rutman, Leningrad

I I .ih5+ i.d7 1 2 0-0 ± Korzubov

Spartakiad 1964. Noteworthy here

l .t•vit, Spartakiad 1979) 8 't!fh5 cd was the inability of Black's king's

'I cd �f6 10 e5 'ti'g6 I I 'ti'xg6 hg bishop to contribute to the struggle.

1 .' lj)l] d5 13 i.b5 i.d7 14 0-0 i.e7

C25

I � .ixc6 i.xc6 16 li::ld l ::!; i.b5

6

't!:Vb6 (30)

1 7 ll f2 0-0 18 li::le3 f5 19 ef lhf6

A provocative sortie which

•10 llc l lle8 2 1 h3 llf4 22 li:lg4 ±

obliges White to react in gambit

l 'scit li n-Egin, Spartakiad 1979 -

style.

n J.:oml example of how the

k nights can successfully combat

thl· hishops when the pawn structure

1 � l'n vourable.

7

't!:Vb6

8

't!:Vb3

i.h6

9

�f2

cd

1 0

cd (29)

1 0 cd? would allow 10 ... i.c l ! .

i\l'tcr the recapture as played White

hns a distinct edge on account of

26 T rompowski Opening

7

lLlf3

Not necessarily best. Other

3 1

possibilities are as follows:

w

a) 7 lbd2!? (very interesting, if not

entirely convincing) 7 000 cd S ed

"irxd4 9 "irh5 "ire3+ 10 i.e2 lbc6

1 1 0-0-0 "irh6 12 l:Hl "irxh5

13 i.xh 5 lbe5 14 lbgf3 lbg6 1 5

lbg5 f6 1 6 lLlxh7 �f7 1 7 i.xg6+

�xg6 IS lLJxf8+ lixfS 19 l:if4 t

Pribyl-Peev, Varna 197S (Y2-Y2, 33)0

b) 7 lLlc3 and now:

The column is Balashov-Furman,

b l) 7 "ir

USSR Ch 1969, in which White

. • .

xb2 S lbb5 �dS 9 lbf3 is

clearly very dangerous for Black,

soon launched a spectacular attack:

and nor is

10 0-0 i.xe3+ I I �h 1 i.xd2

b2) 7 .

12 lbxd2 lbc6 1 3 l:ixf7! h5? (1 3 000

. . "irh6 S lbd5 �dS 9 c3 e6

10 lLJf4 cd 1 1 cd i.b4+ 12 �f2 f6

�xf7 loses of course to 14 "irh5+

1 3 lLlf3 i.d6 14 "ird2 ± worth etc, but Petrosian gives both 13 000

repeating - Bukhman-Dorfman,

h3 14 gh cd and 1 3 000 �dS ! 14 de

USSR Y:!-final 197 1 .

"irxc5 as unclear) 1 4 e5! t "irxd4

b3) 7 ... i.g7 S lbf3 lbc6 9 lt'ld5

(Petrosian notes the alternatives:

"irdS (9 "ira5+ 10 c3 ±) 10 c3 d6

14 000 �xf7 15 "irf3+ �g7 16 l:ifl 0 0 0

I I i.e2 0-0 12 0-0 �hS 13 "ird3 cd

±±; 14 0 0 0 h3 15 gh "irxd4 and 14 ed e5 15 lt'le3 ed 16 cd "irf6

14 000 �dS he assesses as unclear)

1 7 �h i "irh6 I S a3 i.d7 19 l:iae l 15 lt'lf3 "ire3 16 i.g6 �dS 17 "irfl l:iaeS 20 i.d 1 lt'le7 2 1 lOg I lbg6

"irh6 (1 7 ooo h3 ;l;) I S i.e4! ±±

22 lbf5 ;); Bukhman-Bikov, Lenin

�eS 19 lbxh4 "ire6 20 i.f5 't!t'd5

grad Ch 196So

21 lid 1 "irxa2 22 e6 d6 23 lbg6

b4) 7 ..

l:igS 24 "irb5 lixg6 (24 0 �dS

. e6 S a3 (rules out ooo "irxb2)

0 0

S 0 0 0 d6 9 lt'lf3 i.d7 10 b4!? cd 25 lbxe7! lDxe7 26 l:ixd6+ �c7

1 1 "irxd4 JigS 12 lDb5 ! i.xb5

27 "irxc5+ �bS 2S 't!t'e5 ++)

13 "irxb6 ab 14 .ixb5+ �e7 1 5 �f2

25 i.xg6 �dS 26 i.e4 "irxe6

i.g7 16 l:ia2 i.c3 17 l:i b l lbd7

27 llf8+ �c7 29 i.xc6 a6 29 "ira4

IS h3 lt'le5 19 lbxh4 t Alburt

"irh6 30 lieS "irf6 3 1 lib I be Belyavsky, Ashkabad 197So

32 "ira5+ �d7 33 "irdS+ �e6

7

"irxb2

34 l:ixe7+ �d5 35 lid I+ �c4

8

lLJbd2

"irc3

36 l:ie4+ "ird4 37 l:iexd4+ 1-00

9

.id3

.ih6 (3 1)

Bravo!

If 9 00 0 c4, then 10 i.xc4 "irxe3+

C26

I I "ire2! 't!i'xe2+ 12 �xe2 t -

6

i.h6 (32)

analysis by Petrosiano

This is currently considered the

Trompowski Opening 27

most critical variation. What little

10 d5 (now 10 lt:lb5 is simply met

practical experience there has been by 10 . . . 0-0) 10 ... lt:le5 1 1 lLlf3

with the line so far has been in

ltlxf3+ 1 2 gf 'f!kxe3 1 3 'f!Vxe3 i.xe3

Black's favour, but since strong 14 �e2 i.f4 15 :!:i:ag 1 a6! 1 6 a4

players keep offering to meet it (1 6 li:g4 .te5 +) 1 6 .. . h5 and one can assume there are improve

White's bind is not fully worth the

ments ready to be played.

pawn, Szabo-Florian, Hungary

1 9 7 1 (0- 1 , 46).

7

cd

7 . . . 'f!¥b6!? 8 llJc3 �xb2 9 lt:ld5

cd ! (9 ... �d8 10 i.c4 e6 1 1 :!:i:b 1

'f!Va3 1 2 �h5 ±) 10 �xd4 �xd4

1 1 ed �d8 1 2 lLlf3 e6 ro.

8

ed

�b6

9

lt:lc3

e6

1 0 lt:lf3

lLlc6 (33)

7

�f2

The alternatives have been dealt

with convincingly:

a) 7 'f!Vd3 ll:lc6 (but not 7 . . . 'i!¥b6

X ll:lc3) 8 lt:\d2 cd (8 ... lLlb4 9 'f!Vc3

..ixc3? 10 de ++) 9 ed 'i!¥b6 10 lbb3

a5 I I a4 d5! 1 2 lt:lf3 (1 2 ed lLlb4

I J 'f!Vb5+ 'f!Vxb5 14 i.xb5+ �f8

1 5 �d l i.f5 +) 12 ... lLlb4 1 3 'f!Vd 1 !

An important position for the

0-0! (13 .. . de 14 i.b5+ �f8 evaluation of this variation. Black 15 ll:le5 !) 14 i.d3 lLlxd3+ 1 5 'i!kxd3 must strive to open up the game,

�g6! 16 lt:\xh4 1Wxe4+ 17 'i!kxe4 de White to keep it closed. Marsalekand the black bishops will become Kuligowski, Warsaw II 1979, extremely potent in the ending, continued I I lt:lb5 !? (I I e5 is met Bondarevsky-Boleslavksy, USSR by 1 1 . . . f6! 12 ef 0-0) 1 1 . . . �e7

Ch 1945.

(Kuligowski gives 1 1 ... 0-0! 12 lib 1

b) 7 i.c4 e6 (7 ... d5!? 8 i.xd5 e6 d5! as best) 1 2 c4 (1 2 li:b l !

9 ..tb3 i.xe3 is also good) 8 1We2 intending c3 followed by lt:la3-c4

'i!¥g5 9 llJc3 lLlc6! (both 9 ... 'f!kxe3 is t according to Kuligowski) I 0 lb b5 lt:la6 1 1 d5 and 9 . . . a6 12 . . . d6 13 b4 lt:lxb4 14 'i!ka4 a6

10 a4 'f!Vxe3 I I d5 give White 15 'i!kxb4 ab, assessed '\" by certain compensation for the pawn) Kuligowski.

28 Trompowski Opening

D

Dl

cS (34)

3

lDc3!? (35)

Introduced in the last few years

and still little explored, this

continuation aims at sharp Sicliantype positions.

35

B

As with 3 . . . c5 in the Veresov,

this continuation aims to put

pressure on the black squares in

general and b2 in particular. It is

certainly one of the more trenchant

3

cd

tests of the Trompowski and gives

Others:

rise to positions full of possibilities

a) 3 ... dS transposes to the

and problems for both sides.

Veresov.

There are three major continub) 3 ... "@b6 4 d5 transposes to 02 1

ations for White:

below.

0 1 3 lDc3 !?

c) 3 ... �aS!? 4 .ixf6 gf 5 e3

02 3 d5

(5 d5!?) 5 cd 6 ed e6 7 .id3 (7 d5

0 0 0

03 3 .ixf6

.ia3 8 �c I �b4 9 lib I �xc3+

Before passing to an examination

10 be .ixc I I I llxc I has been

of these moves, we pause to note

assessed by some as unclear' but

two weaker possibilities:

I see nothing attractive in the

a) 3 de lDa6 (3 lt:le4 4 .if4 brings

position for White - Tseitlin0 0 0

about Tolush-Boleslavsky, page

Pokojowczyk, Slupsk 1 978) 7 000

19) 4 lt:ld2 lt:lxc5 5 lt:lgf3 h6?!

lt:lc6 8 lt:le2 d5 9 0-0 .id7 10 a3 a6

6 .ixf6 gf 7 e3 d5 8 b4 lt:la6 9 a3

with chances for both sides -

.ig7 10 c4 and White probably

Taylor-Grefe, Lone Pine 1 976 .

has equality - Rossetto-Szabo,

4 �xd4

ll:lc6

Buenos Aires 1970 (Y:!-Y:!, 38).

S

'inl4

e6

b) 3 c3 �6 4 �3 cd 5 �xb6 ab

5

d6 is the most important

o o •

6 .ixf6 gf 7 cd ll:lc6 8 li:lf3 lD b4

alternative, e.g. 6 0-0-0 'ti'a5 (Nei9 'i!ld2 l:ha2 10 llxa2 lDxa2

Yurtaev, Spartakiad 1979, went

1 1 lt:la3 d5 1 2 e3 e6 1 3 lt:lc2 lt:lb4 +

6

.id7 7 e4 llc8 8 .id3 e6 9 f4

o o •

Letelier-Fischer, Mar del Plata

.ie7 and now White chose 1 0 �e l

1 960 (0- 1 , 36).

in preference to 10 ll:lf3, although

Trompowski Opening 29

it is hard to see why) 7 e4 i.d7

'it'e I + can be ignored with 23 litJa2, H i.c4 h6 9 i.xf6 gf I 0 li:Jd5 lig8

Taylor-Shamkovich, New York

I I ll:Je2 lig4 12 'it'h5 ll:Je5 13 ll:Jxf6+

1 976.

cf 14 lid5 'it'xd5 1 5 i.xd5 lig5

7 ... b5!? is a sharper bid to

1 6 i.xf7+ ll:Jxf7 17 'it'f3 with a very disrupt White's intentions, e.g.

obscure position, Tseitlin-Taborov,

8 e5 (Black regains his pawn with

Da uga vpils 1 978.

advantage after 8 liJxb5? 'it'a5+

6

e4

i.e7 (36)

9 tt::lc3 tt:Jxe4, while 8 i.xb5 'it'b6

Natural and good. More active

gives Black active play for the

development of this bishop is

pawn) 8 ... b4! 9 tt::lb5 (9 ef gf +) bound up with danger, e.g. 6 ... a6

9 . . . a6 (not 9 ... lt:Je4?! 10 i.xe7

7 lt:Jf3 i.b4 8 i.d3 d6 9 0-0 i.xc3

tt:Jxe7 I I i.d3 lib8 1 2 i.xe4 lixb5

I 0 be ll:Je5 1 1 liJxe5 de 1 2 f4 'it'b6+

13 tt:Jf3 ±) I 0 liJd6+ (Taimanov

l l \t>h l tt:Jd7 14 i.e7! (strikingly gives 10 ef gf I I liJd6+ i.xd6

u nderlining the defect in Black's

1 2 i.xf6 i.e7 13 i.xe7 'it'xe7 +) plan) 14 ... 'it'c7 1 5 'it'g5 g6 1 6 i.b4

10 . . . i.xd6 I I ed liJd4 12 0-0-0

1'6 1 7 �h6 with decisive pressure,

(1 2 i.d3 is better according to

Korzubov-Vetemaa, USSR 1 979.

Taimanov, who analyzes 1 2 ...

i.b7 13 'it'f2 h6 14 i.h4 tt::lb5

.1�

15 i.xb5 ab 16 lt:Jf3 and assesses

w

the position as unclear) 1 2 ... tt::lf5

1 3 i.xf6 tt:Jxh4 14 i.xd8 litJxd8

with clear preference for Black

since in the ending the pawn on d6

is a liability, Nei-Taimanov, USSR

198 1 .

7

a6

8

f4

b5 (37)

7 0-0-0

3 7

The immediate 7 f4 also comes

w

i nto consideration, e.g. 7 ... 'fi'b6

H 0-0-0 't!fe3+ 9 '.t>b I tt:Jxe4 10 liJxe4

�xe4 I I i.d3 'it'b4 12 lLlf3 (White's

superior mobility is compensation

for the pawn) 12 ... h6 1 3 lihe l i.xg5 14 tt:Jxg5 'it'e7 1 5 'it'h5 lt:Jd8

1 6 tt::le4 0-0 17 liJd6! 'it'f6 18 lie3

'i!t'xf4 19 lig3 '.t>h8 20 lifl 'it'd2

(20 ... 'it'xd6 2 1 lif6! ±±) 21 a3!

Double-edged play is in prospect.

and Black is helpless, e.g. 2 1 ... b6

Vaganian-Knaak, Tallinn 1979,

22 'tifg6! ! and mates since 22 ...

developed as follows: 9 e5 b4

30 Trompowski Opening

10 ef gf 1 1 llJe4 fg 1 2 fg 'tWaS

be considered extremely dangerous

1 3 wb 1 b3! 14 ab (1 4 cb i.b7! is for him, as he will lose too much

troublesome for White) 14 ... liJb4

time with his queen' - Keres

15 liJf6+ Wd8 16 'tWd4 'tWa2+

writing in Chess Life and Review.

17 wc 1 'tWa l + 18 wd2 'tWa5 19 we2

5

i.d2

'tWb6

(the only way to meet the double

6

e4 (39)

threat of ... llJc6+ and ... 'tWxg5+)

19 ... li:lxc2 20 'tWe4 :iib8 (20 ...

't!fxg5 !? 21 llJg4! leaves the game

totally unclear) 2 1 lt:lf3 ! i.xf6

22 gf 1Wb5+ 23 Wd2 'tWb4+ 24 'tWxb4

li:lxb4 25 lt:\e5 t. The smoke has

cleared, leaving White with the

distinctly more comfortable game

(1 -0, 39).

D2

3

d5 (38)

6

d6

Two important alternatives:

a) 6 ... e6 - mentioned by Szabo as

deserving serious consideration.

b) 6 ... e5 7 f4 d6 8 :iib1 (Bukic

Schmidt, Wijk aan Zee II 1975,

went 8 fe de 9 llJf3 - t Vaganian -

9 ... liJbd7 10 i.c4 a6 I I 0-0 g6

1 2 'tWe2 i.g7 1 3 a4 0-0 14 li:lg5 't!fd6

and a draw was agreed - both

unhappy with their positions?;

Three moves have been played

Pribyl-Hazai, Varna 1978, demonin this position and we consider strated a more positive approach

them in the following order:

after 9 ... i.d6

10 i.c4 'tWd8

=

021 3 ... 'tWb6

1 1 0-0 i.g4 1 2 'tWe 1 li:lbd7? 1 3 li:lh4

D22 3 ... 'tWa5+!?

liJb6 14 i.b5+ Wf8 15 't!fg3 i.c8

023 3 ... llJe4!

16 :iixf6! i.e7 1 7 :iih6! a6 18 l:U1

021

i.xh4 19 :iixh4 ab 20 't!fxe5 with a

3

't!fb6

terrific attack - 1-0, 33) 8 ... 'tWd8

Playing with fire! The b-pawn

9 fe de 10 li:lf3 li:lbd7 1 1 i.c4 a6

cannot happily be defended, but

12 a4 i.d6 13 0-0 :iib8 (1 3 ... 0-0 is its sacrifice offers White splendid

better according to Archives)

attacking prospects.

14 lt:lh4 li:lb6 1 5 i.a2 h6 1 6 'tWf3

4

llJc3

'tWxb2

i.d7 17 liJf5 i.xf5 1 8 'tWxf5 li:lc8

'Black's entire manoeuvre must

19 lt:le2 li:le7 20 'tWf3 'tWd7 21 llJg3

Trompowski Opening 31

irxa4? (2 I ... 'lt'g4) 22 lib6! li:lc8

10 li:lf3 i.g7 I I lib i 'it'd& 1 2 e6 ! fe 23 lLlf5 li:lxb6 24 i.b3 'it'd7

13 li:lg5 ! li:lf6 I 4 i.b5+ �f8 15 de 25 li:lxg7+ �d8 26 'it'xf6+ �e7

a6 1 6 i.e3 ! ! 'it'a5 1 7 0-0! h6 (or 27 i.a5 'ti'xf6 28 lixf6 �e7 29 lixd6

I 7 ... ab I S lixb5 'ti'c7 19 li:ld5 'it'e5

'i!i>xd6 30 i.xb6 �e7 3 I i.xc5+

20 i.xc5 ±±) 1 8 'it'd3! 'i!?g8

'i!i>f6 32 li:lf5 libc8 33 i.e7+ �g6

I9 'it'xg6 i.xe6 20 li:lxe6 lih7

.14 d6 b5 35 i.d5 aS 36 d7 lib8

21 lhf6 ! li:ld7 22 i.xd7 I -0 .

. 17 li:ld6 f6 38 li:lb7 lih7 39 d8'it'

9

li:lf3 (41)

1 -0

Georgadze-Sigurjonsson,

-

Tbilisi 1978. Exemplary controlled

41

attacking play.

B

7

f4 (40)

Vaganian notes that White

should not go in for 9 ed ed

10 'ti'e2+ i.e7 because Black can

follow up with ... 'it'd8 and then

7

g6?!

castle.

This does nothing to stem the

One suspects that the diagrammed

avalanche of pawns in the centre.

position is very much in White's

7 .. e6 is best according to

favour, but some doubts remain.

.

Vaganian, who then assesses it ±.

Experience with it so far is as

7 e5 transposes to note 'b' above,

follows:

. . .

while 7 ... a6 invites 8 e5 de 9 fe a) 9

i.g7 10 lib I 'it'd8 I I e6 fe

. . .

li:lg4? IO e6! ± Vaganian-Passerotti,

I 2 li:lg5 ! li:lf8 (after I 2 . . . li:lf6

Rome 1977.

Szabo gives 1 3 i.b5+ �f8 I4 de

The actual move order of

'it'c7 1 5 i.c4 a6 I 6 f5! 'with a Quinteros-Browne (see !Jelow) was

mating attack') 1 3 i.b5+ i.d7

7 . li:lfd7 8 li:lf3 g6 9 e5 a6.

14 de i.xb5 IS li:lxb5 'it'c8 I6 0-0

. .

8

e5

a6 I7 i.c3 ! ab I S i.xg7 lig8

± Vaganian.

I9 i.xf8 lixf8 20 li:lxh7 lig8

-

8

li:lfd7

21 f5 ±±

Vaganian-Jansa,

-

Black was torn to shreds in

Kragujevac 1974 (1 -0, 38).

Vaganian-Kupreichik, USSR Ch

b) 9 a6! I 0 i.c4 i.g7 I I 'lt'e2 0-0

. . .

1974, after totally abandoning the

1 2 e6 fe I 3 li:lg5 li:lf6 14 lLlxe6

centre with 8 .. . de: 9 fe lLlfd7

i.xe6 I S 'it'xe6+ lif7 I6 "ireS+

32 T rompowski Opening

(1 6 f5!?) 1 6 ... li:f8 1 7 'ti'e6+ c.t>h8

White should not allow himself to

1 8 lib 1 'ti'c7 19 a4 'ti'd7 ! 20 'ti'xd7?

be seduced by the apparently

(20 0-0! :f) 20 . . . lt:lbxd7 21 li:xb7

imposing centre arising after 9 e5,

li:fb8 22 li:xb8+ li:xb8 23 c.t>e2

for this merely facilitates its

Itb4 24 .ixa6 lt:le4! 25 lt:lxe4

dissolution. Archives has suggested

l:ixe4+ 26 c.t>f2 li:xa4 + Quinterosthat 9 .id3 and 10 0-0 would result Browne, Lone Pine 1975.

in a dynamic balance of central

D22

control v the two bishops, but

3

'ti'aS+!? (42)

there is little for White to undertake

The object of this move is to

and I tend to feel that Black has

deprive White's knight of its

the better long-term prospects.

natural development square at c3.

D23

3

lt:le4! (43)

Hitting the bishop in this

manner poses the most direct

challenge to White's strategy.

43

w

4

c3

4 .id2 followed by 5 lLlc3 comes

strongly into consideration.

4

'ti'b6

5

.ixf6

'ti'xf6

4 .if4

Evidently, 5 . . . 'ti'xb2 6 .ig5

Probably best. Two other moves

'ti'xa 1 7 'ti'c2 would be fraught

have been played:

with danger for Black.

a) 4 .icl (It has been suggested

6

e4

g6

that this anticipation of the attack

7 lLld2

.ig7

on b2 is White's best try at this

8

lLlgf3

0-0

point. I view this claim sceptically

We have been following the

to say the least) 4 . . . e6 (naturally, game Bohm-Ljubojevic, Amster4 ... g6 is good; 4 ... e5 5 g3 d6 6 .ig2

dam 1 975, which continued: 9 e5?

lLlf6 7 lLlc3 .ie7 8 e4 0-0 :t was the

'ti'b6 I 0 lLlc4 'ti'd8 1 1 .id3 d6

course of Nun-Pribyl, Decin 1975)

12 ed ed 1 3 0-0 lLla6 14 a4 lLlc7

5 c4 b5?! (note that 5 . . . lLlf6 would 1 5 .ic2 b6 16 li:e l .ib7 17 lLle3 a6

produce a Modern Benoni; 5 ...

and Black has all the play thanks

'ti'a5+ is worth investigation)

to his powerful bishops. Plainly,

6 'ti'c2 ed 7 cd 'ti'c7. Thus far we

Trompowski Opening 33

have followed the game Sydora6 1 2 i.a4 0-0 a difficult middle Skrobek, Poland I 975, but here,

game began (0- 1 , 38).

instead of 8 e3 as played, Pytel

5

i.cl

suggests that White can gain an

Not 5 't!i'c i c4! 6 e3 't!i'a5+ 7 lLlc3

advantage as follows: 8 ltlh3 ! i.b7

(or 7 lLld2 c3! 8 be ltlxc3 +) 7 ...

l) f3 ltlf6 10 e4 i.xd5 I I i.xb5

d6! + B.Toth-Bellin, London 1980.

lilxc4!? I 2 0-0! ±.

5

c4?!

b) 4 i.h4?! 't!i'b6 5 't!i'ci g5 (for Normal moves are better:

i nlc rcst's sake I point out the

a) 5 ... g6 6 f3 lbf6 7 e4 (7 de? ! fe possibility 5 ... 't!i'b4+ 6 c3 lbxc3

8 e4 ltlc6 9 lbc3 i.e7 + Bohm7 'ti'xc3 't!i'xh4 8 't!i'xc5 ltla6) 6 i.g3

Yusupov, Amsterdam II 1978) 7 ...

.lil.g7 7 c3 't!i'h6! + 8 i.xb8? (White d6 8 lbc3 (8 c4 i.g7 9 ltlc3 0-0

fares no better with 8 lbh3, e.g.

I 0 ltlge2 e6 1 1 g4?! ed 1 2 ed? :ti:e8

X . . . d6 9 ltld2 ltlxg3 10 fg 't!i'g6

I 3 'ittf2 ltlbd7 + Alburt-Browne,

I I c4 ltld7 12 i.e2 lLle5 I 3 't!i'd I h5

Santiago I 98 1) 8 ... i.g7 9 ltlge2

14 0-0 i.d7 I5 �3 0-0-0 I 6 lLlf2

0-0 10 g4 e6 I I lLlf4 :ti:e8 1 2 h4

g4, and it is questionable whether

ltla6?! 13 h5 ltlc7 14 hg hg 15 'ittf2

White can survive the coming

a6 16 'ittg2 oo van der Wielattack, Franco-Casas, Mercedes Grtinfeld, Amsterdam 1982 (l -0,

Uruguay 1975) 8 . . . :ti:xb8 9 ltld2

25).

li'lxd2 10 't!i'xd2 b5! I I lLlf3 b4 1 2 b) 5 ... e6 6 f3 't!i'a5+ (6 ... ltlf6 7 c4

lt'lxg5 be 13 be 't!i'a6! 14 :ti:c l 't!fa3

g6 8 ltlc3 i.g7 9 g4 h6 10 ltlh3 ed I I

1 5 e4 :ti:b l ! ++ O. Rodriguez

I I cd d6 1 2 lLlf2 ltlbd7 1 3 e3 0-0

Hort, Las Palmas 1975 (0- 1 , 26).

14 i.e2 lle8 15 'ittfl a6 16 f4 't!i'c7

4

't!i'b6 (44)

oo van der Wiel-Ribli, Novi Sad

1982) 7 c3 ltlf6 8 e4 d6 9 lba3 ed

10 ed i.e7 I I ltlc4 't!i'd8 12 ltle3 0-0

I 3 ltle2?! (simply 1 3 i.d3 first leaves White for choice) 1 3 ... lle8

14 g4? ltlfd7 I 5 ltlg3 .ig5 16 'ittf2

ltle5 + van der Wiel-Kasparov,

Moscow IZ 1 982 (0- l , 22).

6

e3

e6

7

de

't!i'xe6

8

ltlh3 (45)

Black is in some difficulty due

The consistent continuation. In

to his sickly c-pa wn and exposed

Miles-Timman, Teesside I 975,

queen. As an illustration we append

Alack simply played 4 ... d6, and

Alburt-Kupreichik, USSR Ch I974:

after 5 lLld2 (5 f3!?) 5 ... ltlf6 6 e4 8 . . . i..d6 9 f3 ltlf6 10 't!i'e2 b5 1 1 a4

g6 7 lLle2 b5 8 lbg3 b4 9 a3 (9 a4!?)

i..a6 I 2 ab i.xb5 1 3 ltlc3 i.a6

9 ... i..g7 10 i..b5+ ltlfd7 I I lbc4

14 ltlg5 't!i'e7 1 5 f4 (Belyavsky-

34 Trompowski Opening

should not be satisfactory for

Black. Two examples:

a) 4 c3 'ti'b6 5 '@d2 d5 6 e3 .ie6

7 ll:lf3 ll:lc6 8 .ie2 .ie7 9 0-0 0-0

10 'ti'cl :S:ac8 1 1 ll::lbd2 :S:fe8

12 :S:e 1 .id6 13 de .ixc5 14 lLlb3

.id6 15 ll::lbd4 ll:le5

Pribyl

=

Damjanovic, Graz 1979. Black's

active pieces offset his inferior

pawn structure.

b) 4 e3!? 'ti'b6 5 ll::Jc3 cd 6 'ti'xd4

Alburt, USSR Ch 1974, went 1 5 e4

'ti'xb2 7 :S:b 1 'ti'a3 8 .ic4 ll:lc6

.ib4 1 6 e5 ll:ld5 1 7 .id2 h6

9 'ti'e4+ .ie7 10 ll::Jge2 0-0 1 1 0-0

18 ll:lge4 ±, but Archives suggests

'ti'a5 1 2 ll::Jd5 'ti'd8 1 3 lLld4 .ic5

1 5 . . . h6 as an improvement) 15 ...

14 ll:lf5 with terrific compensation,

.ib4 1 6 e4! .ib7 (16 . . . h6 is well Wicker-Grlinfeld, London 1 978 .

answered by 17 e5 hg 18 ef gf -

4

dS

18 . .

Other moves favour Black:

.

'ti'xe2+ 1 9 .txe2 and both

.i/3 and fg are threatened- 19 fg fg

a) 4 e3 'ti'b6 5 b3 d5 6 .ie2 ll::Jc6

20 .ixg5) 17 e5 ll:ld5 1 8 .id2 h6

7 de 'ti'xc5 + Tomasovic-Castillo,

19 ll:lge4 0-0 20 'ti'xc4 Itc8 21 'ti'd3

France 1962.

and it is just a matter of time

b) 4 de 'ti'a5+ 5 ll::lc3 'S'xc5 6 e3

before White completes his developll::lc6 7 ll::lge2 e6 8 ll::Jg3 .ie7 9 .ie2

ment and capitalizes on his

d5 10 .ih5 f5 1 1 'ti'e2 .if6 + Silvaadvantage (1 -0, 57).

Commons, Haifa 01 1976 (0- 1 , 27).

D3

4

'ti'b6 (47)

3

.txf6 (46)

47

w

In Soos-Coudari, Bern 1977,

Thematic and probably best.

Black experimented with abstaining

3

gf

from the queen attack in favour of

The alternative capture, 3 ... ef,

4

.ig7, but without success:

. . .

is anti-positional and, one feels,

5 e3 d6 6 ll::Je2 f5 7 c3 ll::ld7 8 ll::lf4

Trompowski Opening 35

lLlf6 9 i.b5+ i.d7 I 0 a4 0-0

b) 7 i.c4 i.g7 8. llb I 'i!ff6 9 lLle2 d6

I I lLla3 and White has a comfort10 lLlg3 lLld7 1 1 i.b5 lib8 1 2 1Wh5

able edge (but l -0, 77).

f4 and again the extent of White's

A much wilder idea was tried in

compensation is unclear, Hort

Pribyl-Szabo, Belgrade 1979: 4

Ribli, Las Palmas 1973.

. . . d6

5 c3 f5 6 e3 e5!? 7 de fe 8 'i!fh5+

5

r5

\t>d7, and Black went on to win!

Alternatively:

Interesting!

a) 5 th6 6 e3 f5 (+ Boleslavsky)

5

'i!fcl (48)

7 g3 (Archives gives 7 lLla3 as

stronger) 7 . . . i.g7 8 c3 'i!fd6

9 'i!fd 1 b6 10 lLla3 a6 1 1 lt:lc4 1!fc7

12 i.g2 d6 1 3 1!fh5? lt:ld7 14 lt:lh3

lLlf6 + Casas-Panno, Argentine

Ch 1975. The bishop accomplishes

nothing at h6 and in fact it only

wastes time.

b) 5 ... i.g7 6 c3 (6 lLla3 ! -

Boleslavsky) 6 ... e6 7 e4 f5 8 lLla3

0-0 9 lLlc4 'i!fd8 10 de fe6 1 1 lLld6

1We7 (1 1 ... lLlc6! 1 2 ef 1!fe7

Sacrificing the b-pawn here is

13 lLlxc8 :S:axc8 14 fe 1!fxe6+

not particularly convincing, e.g.

1 5 1We3 'i!ff7! +) 1 2 lLlxc8 lixc8

5 lLld2 1Wxb2 6 e3 f5! and now:

1 3 1!fe3 fe l 4 1!fxe4 d5 15 1!fg4 lLld7

a) 7 libl 'i!ff6 (the consequences of

16 lLlf3 lLlf6 + Alburt-Savon,

snatching a second pawn with 7 ...

USSR Ch 1 972 (0- 1 , 60).

1Wxa2 are not clear, but obviously

c) 5 ... e6 6 c4 i.g7 7 lt:lc3 f5 8 lLlh3

Black is skating on very thin ice,

e5 9 e3 d6 10 i.d3 e4 I I i.e2 lt:ld7

e.g. 8 lLlc4 i.g7 9 lib3 1Wa4 -

12 lLlf4 i.e5 1 3 0-0 lLlf6 14 f3 i.d7

9 . .

15 fe lLlxe4 1 6 lt:lxe4 fe (l 6 ... i.xb2

.

'i!fa I?? IO 'i!fxa I i.xa I J l :S:.a3

and I 2 lDb6 - and now instead of

17 'i!fb l ! ±) 17 li b l ;!- Kovacevic10 'i!fb l as played in MacDonald Popovic, Tuzla 198 1 .

Ross-Povah, British Ch 1976,

6

e3

White could play 10 i.d3 with

In Mikadze-Ghinda, Decin II

chances of trapping the queen, viz

1976, White played 6 g3 and

10 .. . lt:la6 I I lt:le2 lLlb4 12 lia3

obtained a preferable position

lt:lxd3+ 1 3 'i!fxd3 1Wb4+ 14 c3)

after 6 ... i.g7 7 c3 h5 (7 ... 0-0

8 i.d3 i.h6 9 lLle2 d6 10 lt:lg3 f4

8 lt:ld2 d6 9 i.g2 lt:ld7 10 lt:lh3!?

I I lt:lh5 1!fh4 'and White has

lLlf6 1 1 0-0 1!fc7, with balanced

sufficient compensation for the

chances, is sounder - Krishkopawn, but perhaps no more' -

Privara, Czech corr Ch 1980)

Hartston (Hort-Hartston, Hastings

8 h4 1!ff6 9 lLlh3 e5 10 de fe 1 1 i.g2

1972/73).

lt:lc6 12 lLla3 d5 13 lt:lf4 'i!ff7

36 Trompowski Opening

14 lbb5 'iPd7 1 5 'it'd2 a6 1 6 lba3

d6 1 2 lbc4 'ii'c7 13 a4 lbd7, when

�c7 17 0-0 due to Black's less

Black does not stand so badly)

secure king (1-0, 39).

1 2 lbb5 lt::la6 1 3 d6! ± .if8 14 'ii'd2

6

..ig7

'ii'xg2 1 5 'ii'd5! ! f6 (1 5 . . . 'ii'xh I+

7

c3

e6

1 6 'i!td2 'ii'xa 1 1 7 'ii'e5+ 'it>d8

Two other examples:

1 8 'ii'xh8 'ii'xb2+ 19 'it>e I 'it>e8

a) 7

20 'ii'e5+ wd8 2 1 lt::lg5 ++)

. . .

lt::la6 8 lba3 (8 lbh3 !?) 8 ...

lt::lc7 9 lt::lc4 'it'f6 10 'ii'd2 b5! I I d6

16 'ii'xf5! 'ii'xh I + 17 'it>d2 'ii'xa 1

be 12 de 'ii'e6! + Durao-Gheorghiu,

1 8 'ii'g6+ �d8 1 9 'ii'f6+ �e8

0 rense 1 977.

20 'ii'e5+ 'it>f7 2 1 ..ic4+ 1-0. A b) 7

sparkling miniature !

. . . d6 8 lbe2 lt::ld7 9 lt::lf4 lt::lf6

10 .ic4 0-0 I I lt::ld2 .id7 oo

Hansen-Benjamin, World Junior

Summary

Ch 1 982.

It should be remembered that

8

lbh3! (49)

the Trompowski has barely emerged

from infancy, and consequently

49

the opinions expressed here may

B

not go unchallenged for any great

length of time.

Against the various defences

reviewed in 'A' White has real

chances of obtaining some advantage.

After 2 ... d5 3 ..ixf6, 3 ... ef leaves Black with a solid if

somewhat passive position, but

the dynamic 3 ... gf, on the other

A critical position. It seems to

hand, leads down a more creative

me that White's prospects are

path with many unexplored avenues

slightly superior, but only further

remaining.

experience will tell. Gurgenidze

White's soundest reply to 2 . . .

Kapengut, USSR 1975, continued

lt::le4 is 3 .tf4, producing interesting 8 : .. h5?! (8 ... ed is dubious on positions with chances for both

account of 9 lt::lf4, e.g. 9 ... 'ii'c6

sides. 3 ..ih4 is the door to one of

10 ..ie2 intending ..if3, or 9 ... 'ii'd6

the weirdest of all opening variations

10 lt::la3 a6 II 'ii'c2 followed by and at present remains unclear.

0-0-0 and Black is in trouble;

2 ... c5 is probably best met by

8 ... d6 is best) 9 ..ie2 e5 10 f4 e4

3 .ixf6, bringing about difficult

(again, 10 ... d6 is to be preferred)

positions rich in both tactical and

I I lba3 'ii'g6 (this was the last strategical complexity, where the

chance to salvage matters by I I ...

stronger player will triumph.

2 Torre Attack: 1 d4 ltJf6

2 ltJf3 e6 3 �g5

This opening is named after the

Mexican Carlos Torre (1 904- 1978)

50

who developed it during his brief

B

career in the 1920s. A celebrated

victory over Lasker at Moscow

1 925 especially served to link it

inextricably with Torre's name

despite an isolated anticipation in

Tartakower-Samisch, Vienna 192 1 .

The Torre Attack has found its

way into the repertoire of countless

masters, Petrosian and Spassky

A 3 ... h6

being perhaps the most notable.

B 3 ... d5

This is partly because it is very

C 3 ... !i..e7

sound - White erects a solid centre

D 3 ... c5

with pawns on e3, d4 and c3, and

Also, with 3 ... b6 4 lLlbd2 (4 e4)

develops all his pieces rapidly and

4 . . . !i..b7 5 e4 h6 6 !i..xf6 'it'xf6, naturally - and also because it is

Black would transpose to Chapter

flexible enough to be interpreted

l , A5 l after 7 !i..d3. White may

,

according to the player's style. The

also play 7 e5, e.g. 7 ... 'it'd8 8 !i..d3

warrior can declare war with a

!i..e7 9 'it'e2 c5 10 de be I I 0-0 tt:lc6

variety of dashing gambits, while

12 c3 0-0 13 lHd l g6 14 'it'e3 <tlg7

the more peaceably inclined can

1 5 li:le4 'it'b6 16 lid2 ± Guimardsteer the game into the most Golombek, 1 96 1 .

tranquil positional waters. Clearly,

A

then, the Torre is a very useful

3

h6

weapon to have in one's armoury.

4

!i..h4 (51)

Following the introductory

With this retreat White renounces

moves

any real hope of gaining an

1

d4

lLlf6

advantage from the opening. The

2

tt:lf3

e6

critical move is 4 !i..xf6 which

3

.ig5 (50)

transposes to Chapter l , A5, after

we shall examine Black's choices

4' ... '§'xf6 5 e4. White may also in the following order:

postpone playing e4, e.g. 5 li:lbd2

38 T orre A ttack

d6 (after 5 ... d5 6 e4 lL!d7 7 .id3

of attention:

't!t'd8 8 't!t'e2 .ie7 9 0-0-0 0-0 White a) S ... lL!hS has been noted by

has the better attacking chances,

Polugayevsky who assesses it as

Karner-Yanes, Estonian Ch 1976)

unclear.

6 c3 lt:ld7 7 a4 g5 8 g3 i.g7 9 .tg2

b) s ... d6 6 lt:lbd2 (6 h3 .tg7 =

0-0 10 a5 llb8 I I 0-0 e5 1 2 e3 't!t'e7

-Pachman) 6 ... lt:\h5 7 e3 iLg7

13 e4! ed 14 lL!xd4 ± Vaganian8 c3 f5 9 i.c4 'it'e7 10 lt:lg l lL!f6

Plaskett, Hastings 1982/83 (l-0,

I I f4 lL!c6 1 2 lL!gO i.d7 13 'it'e2

40).

0-0-0 14 0-0-0 lL!h5 + Trifunovic

Korchnoi, Havana 1963.

51

52

B

w

4

gS

6

lt:lbd2

Others:

Three alternatives:

a) 4 ... b6 5 lL!bd2 .tb7 6 e3 i.e7

a) 6 i.eS f6 7 't!t'd3 d5 8 i.g3 .tg7 is 7 h3 (7 .td3?! g5 8 i.g3 g4) 7 ...

noted by Pachman as not being

lt:le4 (- Polugayevsky) 8 .txe7

dangerous for Black.

=

'it'xe7 9 lt:lxe4 i.xe4 10 c3 0-0

b) 6 lt:lfd2 lt:lxg3 7 hg d5 8 e3 c5 9 dc I I .id3 .txd3 \12-\12 Horti.g7! 10 c3 't!t'c7 I I e4 0-0 and Polugayevsky, USSR v World,

Black has no problems, Kan

Belgrade 1970.

Antoshin, USSR Ch 1955.

b) 4 ... cS, 4 ... dS and 4 ... i.e7 are all c) 6 'it'd3 lt:lxg3 7 hg i.g7 8 lt:lc3 d6

possible and will mostly transpose

9 0-0-0 lt:ld7 10 e3 a6 I I lt:ld2 b5

elsewhere. Before proceeding any

12 f4 i.b7 with balanced prospects,

further, the reader should note

Larsen-Byrne, Las Palmas 1 976

that transpositional possibilities

(\12- Y2' 28).

in the Torre Attack are so

6

lt:lxg3

numerous that it will not be

7

hg

i.g7

possible to mention them all at

8

c3

d6 (53)

every turn.

White has greater control of the

S i.g3

lt:le4 (52)

centre (thanks to his strongpoint

The following are equally worthy

at d4) and somewhat more space,

Torre Attack 39

should respond with 5 e3, trans53

posing to D, and not 5 c3?! which

w

forfeits the initiative in short

order: 5 ... h6 6 .ih4 cd 7 cd lt::!c6

8 e3 �6 9 �3 �xb3 10 lt::!xb3 g5

I I .ig3 lbe4 12 .ib5 .id7 13 �xc6

i.xc6 14 lbfd2 lt::!xg3 1 5 hg .ib5, and the two bishops make it +,

Estrada-Hodos, Rostov on Don

196 1 .

while Black has the two bishops

54

and a flexible, undamaged pawn

B

structure. Comparison with the

positions Black obtains in Chapter

I , AS, is favourable, principally

because in the present variation he

has not lost time with his queen.

The game Petrosian-Botvinnik,

lJ SS R Ch 1 95 1 , illustrates how

Black may gradually usurp the

i nitiative: 9 e3 lbc6 10 .id3 .id7

I I �c2 �e7 12 0-0-0 a5 1 3 e4 a4

4

lt::!bd7

14 a3 lt::!a5 1 5 lade ! 0-0-0 (=

Two others:

-

MCO) 16 �b l l!?b8 1 7 e5 d5 18 g4

a) 4 •.• b6 5 lt::!bd2 .ib7 6 .id3

:S:c8 19 �d l c5 20 .ic2 �e8 21 de

lbbd7 7 lbe5 ! a6 8 f4 .ie7 9 0-0 c5

:S:xc5 22 g3 lt::!c6!, and while

10 c3 0-0 I I �f3 lbxe5 12 fe li:!d7

Black's prospects improve move

13 �h3 g6 14 .ih6 with a fierce

by move White is without a

attack, Torre-Verlinsky, Moscow

meaningful plan.

1925.

8

b) 4 ... h6 5 .ih4 b6 6 .id3 .ib7

3

dS

7 0-0 lbbd7 8 c4 de (8ie7 9 lt::!c3

This will mostly transpose into

0-0 would produce the Tartakower

the variations grouped in the next

Variation of the QGD) 9 .ixc4

two sections, viz 4 e3 .ie7 gives C

.id6 10 lt::!c3 0-0 I I 1We2 1We7

and will further transpose to D if

12 .ig3 .ixg3 1 3 hg c5 and Black

. . . c5 is played. We deal here with has nothing to fear, Holmovassorted oddments which do not Matanovic, USSR v Yugoslavia

fit into this pattern.

1966.

4

e3 (54)

5

.id3

.id6

Of course, 4 lt::!bd2 is equally

6

lbbd2

h6

playable. If then 4 ... c5, White

7

.ih4

c6

40 Torre A ttack

8

e4

de

peculiar and inadequate plan

9

li:lxe4 (55)

adopted in the following example:

S i.h4 dS 6 e3 a6 7 i.d3 li:lc6 8 c3

55

0-0 9 0-0 lt:\e8 10 i.xe7 li:lxe7 I I e4

B

de 1 2 li:lxe4 lt:ld6 1 3 li:lg3 lL:ldS

14 @'d2 i.d7 IS lt:\eS i.e8 16 I!ae l , and the deciding attack will

soon start, Schumacher-Thomassen,

Haifa 01 1 976. This game is useful

as an example of how White will

proceed if unhindered.

5

e3 (56)

We have followed a game Rivas

Rivera, Haifa Olympiad 1976, in

which White had to be content

with a slight edge in the ending

after 9 . . . �aS+ 1 0 �d2 �xd2+

1 1 li:lfxd2, for 10 c3 would cost material after 1 0 ... li:lxe4 1 1 i.xe4

fS (the attacking try 1 2 li:leS is unconvincing: 12 ... li:lxeS 13 de

'@xeS 14 �hS+ ct>f8 l S 0-0-0 gS!).

Needless to say, there are

5

li:lbd7

several points at which one could

There are several other moves

profitably seek a reinforcement of

which also merit attention:

White's play.

a) 5 ... li:le4 6 i.xe7 �xe7 7 i.d3 fS

c

8 li:leS 0-0 9 0-0 lLoxd2 10 �xd2

3

i.e7

li:ld7 1 1 f4 li:lxeS 1 2 fe i.d7 =

This section covers set-ups

Petrosian-Lisitsin, USSR Ch 19S4.

where Black plays ... dS and ...

b) 5 ... 0-0 6 i.d3 b6 7 �e2!? (a i.e7 but omits an early ... cS.

game Bellin-Bradbury, London

4

li:lbd2

1980, went 7 lt:\eS cS 8 c3 i.b7

For the record, a game

9 @'f3 li:lbd7 10 'it'h3 h6 1 1 i.xh6!

Kapelyush-Ritov, RSFSR Team

gh 12 'it'xh6 I!e8 and now 1 3

Ch 1962, went 4 li:lc3 cS S de �aS

�gS+! ct>f8 14 lt:\20 gives White a

6 a3 @'xeS 7 e3 dS with

dangerous attack) 7 . . . i.b7 8 li:leS

approximately equal chances.

lt:lbd7 9 f4 cS 10 c3 li:le4 1 1 i.xe7

4

d5

'it'xe7 1 2 0-0 lt:lxd2 13 �xd2 fS

Interposing 4 .. . h6 certainly

14 'it'e2 li:lxeS l S fe t Nikolayevcomes into consideration, but Pisaryev, Moscow 1 964.

Black should refrain from the

c) 5 ... b6 and now:

Torre Attack 41

<.: I) 6 lLle5 0-0 7 c3 liJfd7 8 !i.xe7

compensation is not clear but

'i¥xe7 9 !i.d3 f5 10 f4 ltJxe5 I I de probably at least sufficient.

(I I fe!) I I ... !i.a6 1 2 lLlf3 !i.xd3

8

b4

!i.b7

13 1Wxd3 lLld7 with full equality,

9

1Wbl (57)

C i udmundsson-Rantanen, Leipzig

01 1 960.

c2) 6 .id3 !i.b7 7 0-0 (7 c3 ll:Je4

H .if4 !i.d6 9 ll:Je5 lLlxd2 10 1Wxd2

li\d7 Hulak-Rajkovic, Yugoslav

=

Ch 198 1) 7 . . . 0-0 8 c3 (a game Artsukevich-Osnos, Leningrad Ch

1 96 1 , went 8 1We2 ll:Je4 9 !i.f4 lLld7

I 0 c3 !i.d6 I I !i.xe4 de 12 ll:Jg5

li'lf6 13 !i.e5 h6 14 !i.xf6 1Wxf6

1 5 lLlgxe4 !i.xe4 1 6 lLlxe4 !i.xh2+

1 7 'it>xh2 1Wh4+ 1 8 'it>g I 1Wxe4) The game is level. We have

=

H . . . lLlbd7 9 1Wb 1 h6 10 !i.h4 c5

followed

Petrosian-Andersson,

with transposition to Pomar

Amsterdam 1973, which concluded:

Medina in variation 0, page 55.

9 ... h6 10 !i.h4 liJh5 l l .ig3 1Wc8

6 !i.d3

b6

1 2 !i.e5 lLlhf6 1 3 0-0 c5 14 :S:cl White obtains a small but

lLlxe5 1 5 lLlxe5 1Wc7 16 a4 a5 1 7 b5

distinct advantage after 6 ... lLlh5

:S:ac8 1;2 - 1;2 .

7 ii.xe7 1Wxe7 8 0-0 0-0 9 I!c 1 g6

D

10 c4 c6 1 1 1Wb3 :S:d8 12 :S:fd 1 , 3

cS (58)

Lasker-Bauer, Graz 1890.

7

c3

There is nothing to be gained

from 7 lLle5, e.g. 7 . . . lLlxe5 8 de lLld7 9 !i.f4 lLlc5 10 !i.b5+ !i.d7

I I i.e2 .ic6 12 0-0 1Wd7 1 3 lLlb3

lLlxb3 14 ab f5 15 ef .ixf6 1 6 c3 0-0

and Black has at least equality,

Mohrlock-Vizantiadis, Vrnjacka

Banja 1967.

7

0-0

Lutikov-Tseshkovsky, USSR

1 970, proceeded interestingly: 7 ...

White now has three mam

/J..b7 8 1Wb l c6 9 !i.f4!? lLlf8 10 h3

continuations, which we shall

lLlg6 1 1 !i.h2 !i.d6 1 2 lLle5 !? .ixe5

examine in the following order:

13 de li:Jd7 14 lLlf3 1Wc7 15 0-0

01 4 e4!?

ll:Jgxe5 16 lLlxe5 lLlxe5 1 7 a4 g6

02 4 c3

18 a5, and the extent of White's

03 4 e3

42 Torre Attack

In Shamkovich-Antoshin, Cen

Black's advantage.

tral Chess Club Ch 196 1 , White

Dl

tried an interesting gambit: 4 d5

4

e4!? (59)

1!Va5+ (4 ... ed is answered by 5 e3

and White will later regain the

59

pawn by li:lc3 and �xf6) 5 �d2

B

1!Vb6 6 c4 1!Vxb2 (after 6 . . . ed 7 cd lLlxd5 White can play safe with

8 li:lc3 with positional compensation, or go for higher stakes with 8 e4, when 8 ... 1!Vxb2 9 ed 'i!Vxa I 10 i.c4 could easily be fatal for

Black) 7 li:lc3 'i!Vb6 8 e4 (it is worthwhile comparing this position

with those reached from the gambit

This enterprising variation is

in Chapter 1 , 02 1) 8 ... d6 9 Ir.b l known as the Wagner Gambit

'i!Vd8 10 1!Va4+ �d7 1 1 1!Vc2 b6 12 e5

after the pre-War German Master

de 1 3 li:l xe5 �d6 14 f4 0-0, and Heinrich Wagner. It can boast

White's compensation looks to be

very little established theory as it insufficient (0- 1 , 36).

was totally neglected in the post

More recently, in Gurgenidze

War period up until its single

Kapengut, USSR Team Ch 1 98 1 , handed re-introduction in the late White experimented with 4 lLlc3 sixties by Dr Burkhard Malich.

and was rewarded with a crushing

The literature in general tends

victory: 4 ... cd 5 1!Vxd4 lLlc6 6 'i!Vh4

to regard this gambit as questionh6!? 7 e4 Ii:g8!? 8 �xf6 gf? (8 ... able, although the ageing examples

'i!Vxf6 is correct since the ending cited as evidence do not impress holds no terrors for Black and

one as being particularly trust9 'i!Vh3 is answered by 9 ... i.b4) worthy. Whatever its ultimate

9 0-0-0 a6 10 �c4 lLle5 I I �b3

theoretical status, however, as a

Ii:xg2 1 2 li:ld4 d6 1 3 'i!Vh3 llg8

sharp, challenging and practically

14 f4 li:lg6 15 f5 li:lf4 1 6 fe! �xe6

unexplored departure from other17 'i!Vf3 i.xb3 18 ab li:lg6 19 lLld5

wise well mapped territory, it

i.g7 20 lLlf5 (Black is being

currently

packs

considerable

trampled to death) 20 . . . Ii:c8

psychological punch.

2 1 Ii:hg 1 Ii:c6 22 l!lb I \!;>d7 23 h4

For mostly quantitative reasons,

1!Vf8 24 h5 li:le5 25 'i!Vh3 �d8 26 we shall feature the following li:lde7 1!Vxe7 27 lLlxe7 <t>xe7 28 Ii:g2

continuations:

1-0. Clearly, this treatment is very

0 1 1 4 ... 'i!Vb6

similar to that in Chapter I , D I , 0 1 2 4 ... h6?!

but here White's f-pawn is

Before getting to these we note

obstructed, which should be to

the several alternatives at Black's

Torre A ttack 43

disposal:

a) 4

60

• . .

i.e7?! 5 e5 lLld5 6 i..xe7

'i!fxe7 7 c4 lLlb6 8 de 'i!fxc5

w

9 'i!fd6 ±.

b) 4

'i!fa5+?! 5 'i!fd2! 'i!fxd2+

. . .

6 lLlbxd2 cd 7 lLlxd4 a6 8 e5 lLld5

(or 8 . . . lLlg4 9 i..f4 lLlc6 10 lLlxc6

be I I h3 lLlh6 I2 0-0-0 ± H.Steiner

Broderman, Hollywood 1945) 9

i..c4 lbc6 10 i..xd5 lLlxd4 I I i..e4 d5

12 ed i..xd6 1 3 lLlc4 i..c7 14 i..e3 ±

Gra u-Coria, Buenos Aires 193 1 .

5 lLlbd2

c) 4

d 5 5 lbc3 cd 6 lLlxd4 de

5 lbc3 may also be playable, e.g.

. • •

7 lL\xe4 'i!fa5+ 8 'i!fd2 'i!fe5 9 f3

5 ... cd (the queen is trapped after

lL\xe4 10 fe, with good attacking

5 ... 'i!fxb2 6 lLlb5 lLla6 7 i.xf6 gf prospects for White - N & T.

8 a3!) 6 'i!fxd4 i..c5 7 'i!fd2 lbg4

d) 4

cd (probably best) 5 e5

8 i.h4 lLlxf2? (N & T analyze 8 ...

. . .

(5 lLlbd2 is better; then 5 ... 'i!¥b6

i..xf2+ 9 i.xf2 lLlxf2 I 0 'i!fxf2

transposes to D I I below, but 5 ...

'i!fxb2 I I 'i!fc5 lL\a6 I 2 i..xa6!

lbc6 is perhaps the critical line.

'i!fxa I+ I 3 ..t>f2 'i!fxh I 14 i..fl ! and Malich then assesses the position

there is a double threat of lbb5

as unclear. Pachman says that 5 ...

and lLle2-g3) 9 lba4 'i!fc6 IO lbxc5

h6 is poor because of 6 i.xf6 'i!fxf6

lL\xh I I I 'i!fd4 0-0 12 i.d3 b6

7 e5 'i!fd8 8 lLlxd4 d6 9 ed i..xd6

13 lLlb3 .ia6 I4 0-0-0 ± Terpugov10 lLlc4 i..e7 I I lLlb5! ±) 5 . . . h6

Ravinsky, Moscow Ch 1950.

6 i..h4 g5 7 i..g3 (the analyses of

5

cd

7 ef are not totally convincing:

Black would lose his queen after

Euwe gives 7 ... gh 8 'i!fxd4 h3 9 g3

5 . . . 'i!fxb2?? 6 lbc4 'i!fb4+ 7 c3

lbc6 10 'i!fh4 lig8 as promising for

'i!fxc3+ 8 i..d2. Pachman gives 5 . . .

Black, while N & T note 7 .. . 'i!fa5+

d5 6 e d ed 7 'i!fe2+ i..e6 = .

8 c3 de 9 lbxc3 gh 10 i..d3 d5 I I 0-0

6

e 5

lbd5 (61)

as being double-edged) 7 ... lbh5

(or 7 . . . lbe4 8 'i!fxd4 lLl xg3 9 hg lLlc6 10 'i!fe4 i..g7 I I lL\c3 'i!fa5!

12 i..b5 d5 with good play for

Black - Bogoljubow) 8 'i!fxd4 lLlc6

9 'i!¥e4 i.g7, and according to

Euwe Black has the better chances

- Marshall-Nimzowitsch, Berlin

1928.

D l l

4

'i!fb6 (60)

44 Torre A ttack

An important position for the

10 0-0-0 (this position was reached

Wagner gambit, and one which, I

in a correspondence game Nutfeel, could well go in White's Jenkins, 1945) 10 .. . lt:Jc6 (±

favour. Practical experience with

Matich) 1 1 'W/e4 d6 12 ed? (12 i.d3 !

it is as follows: 7 lt:Jc4?! �4+

g6 13 i.c4 i.f5 14 'W/e3 ± Uhlmann)

(but not 7 ... 'W/c7? because of

12 ... i.xd6 13 lt:Jb5 (1 3 i.b5 ±

8 lt:Jxd4 a6 9 lt:Jf5 ! ef 10 'W/xd5 'W/c6

Uhlmann) 1 3 ... lle8 14 'W/a4 �e6

1 1 0-0-0 i.c5 12 lt:Jd6+ i.xd6

15 i.c4 llf6 1 6 Iihe 1 i.f5 17 i.d3

1 3 ed ± - a game Grau-Pleci, 1930)

i.xd3 18 lhd3 a6 1 9 lLixd6 ll.xd6 ==

8 lLlfd2 b5 (Matich assesses this

Ma1ich-A.Zaitsev, Berlin 1 968

-

position as unclear) 9 a3 'W/a4

(\12-\12, 46).

10 b3 'W/a6 1 1 lt:Jb2 lUc6 + Walterb) 7 ... d6 8 i.b5+ (8 i.c4 is also ±

Kmoch, Berlin 1928.

according to Matich) 8 ... i.d7

The obvious improvement is, of

9 i.xd7+ 'W/xd7 10 0-0 (or 10 lt:Jc3

course, 7 a3. 7 i.c4 is also not to ed 1 1 'W/xd5 de 12 lDxe5 'W/xd5

be dismissed lightly.

1 3 lUxd5 lUa6 ± Matich) 10 ...

012

lt:Ja6 (best, as the following Matich

4

h6?!

variations demonstrate: 10 ... de

This allows White to seize the

1 1 de 'W/xe6 12 lUxeS and 1 3 lie 1 ±, initiative by rushing on with his

or White could also play perhaps

central pawns.

less effectively, but certainly more

5

i.xf6

'W/xf6

aesthetically, 1 1 lLixe5 'W/xd5

6

eS

'W/d8

12 'W/xd5 ed 1 3 lle l i.e7 14 lt:Jc3

7

d5! (62)

0-0 15 lt:Jxd5 i.d8 16 llad 1 ±)

1 1 ed i.xd6 12 de fe 13 lLibd2 0-0-0

62

14 'W/e2 llhe8 1 5 lUc4, with

B

pronounced positional supremacy

- Malich-Griinberg, Leipzig 1 973

(1 -0, 31).

02

4

c3 (63)

Only so! The routine 7 lt:Jc3

permits Black to escape with

equality: 7 ... cd 8 lt:Jxd4 tDc6

9 lt:Jxc6 be 10 i.d3 li:b8 Torre

==

Samisch, Marianske Lazne 1925.

Now White gains the advantage:

a) 7 ... ed 8 'W/xd5 i.e7 9 lLic3 0-0

Torre Attack 45

By contrast with the preceding

game Trifunovic-Nemet, Vrnjacka

variation, this is a very solid

Banja 1963, after 5

cd 6 cd

0 0 0

continuation which enables White

i.b4+ 7 lt::lc3 g5 8 i.g3 lbe4 9 '!!Vb3

to neutralize a

't!Vb6 attack by

lt:Jc6 10 e3 't!Vb6 I I :Sci d5 1 2 i.d3

o o o

't!Vb3o

lt:Jxg3 1 3 hg f6 14 a3 i.xc3+

We deal here with the various

15 :ihc3 �xb3 16 :Sxb3) 6 e3 g5

continuations which cannot arise

7 i.g3 lbe4 8 d5! ed 9 '!!Vxd5 �e7

via 030

10 lbbd2 lbxg3 I I hg :Sg8 1 2 '!!Ve4!

4

1Wb6 (64)

'!!Vxe4 1 3 lbxe4 llg6 14 i.c4 d6

Others:

15 0-0-0 i.e6 16 i.d5 0-0-0

a) 4

1 7 g4! ;t Bronstein-van den Berg,

o ..

d5 gives 03 1 .

b) 4

Beverwijk 19630

. . . cd! 5 cd 't!Vb6! (this idea of Karpov's appears to equalize immediately and even gain Black the 64

initiative; it raises doubts about

w

playing 4 c3) 6 �b3 (6 �c2 is

better, but even then after 6 000

lLlc6 7 i.xf6 gf 8 e3 d5 9 lLlc3 i.d7

10 i.e2 i.e7 l l 0-0 0-0 12 lba4

"f!ic7 1 3 lbc5 :Sfc8 14 lLlxd7 �xd7

1 5 �a4 lLle5 1 6 �xd7 lbxd7

1 7 life l lbb6 + Larsen-Portisch,

Tilburg 1 980 - Black's knight is

more purposeful) 6

lt::le4 7 i.f4

0 0 0

5 �b3

lt:Jc6 8 e3 i.b4+ 9 lt::lbd2? g5

White took an active interest in

10 i.xg5 i.xd2+ 0- 1 ! (I I lLlxd2

his own funeral arrangements in

"f!Ja5 12 �c2 lt::lxd2 ++) Sangla

Marshali-Capablanca, New York

Karpov, USSR Team Ch 19680

1927: 5 '!!Vc2 cd 6 lt::lxd4 lt:Jc6 7 e3

A quite astonishing gamelet !

d5 8 lt:Jd2 i.d7 9 lb2f3 lt:Je4 +0

c) 4

In total contrast is the interesting

o • • h6 and now:

c l) 5 i.xf6 �xf6 6 e4 (White

if not fully convincing gambit

achieves nothing with 6 lbbd2 d5

5 lbbd2 as introduced in Sokolov7 e4 cd 8 lbxd4 i.c5 9 ed i.xd4

Muratov, USSR 1973, which went

10 i.b5+ i.d7 1 1 i.xd7+ lt:Jxd7

5

'!!Vxb2 6 lt::lc4 '!!Vb5 (not 6

0 0 0

0 0 0

12 cd ed 1 3 lt:Jf3 �e7+ 14 '!!Ve2 l:Ic8

�xc3+?? 7 i.d2 '!!Vxc4 8 e4 ±±)

Trifunovic-Bronstein, Beverwijk

7 e4 (Rosenberg gives the following

1963) 6 000 '!!Vd8 (6 d5!) 7 d5 '!!Vc7

analysis: 7 e3 '!!Vc6 8 i.f4 d5! -

0

0 0 0

8 0 0

8 lba3! a6 9 lt::lc4 b5 10 lt::le3 e5

d6? 9 de ± - 9 lbfe5 �c7 10 lt::lg6

I I a4! ± Alekhine-E.Steiner,

�d8 I I lt::lxh8 de, and assesses the

Kemeri 1 9370

position as unclear but probably

c2) 5 i.h4 lt::lc6 (White had the

favourable to Black) 7

't!rc6

0 0 0

marginally better ending in the

8 d5 ed 9 ed 1t'xd5 10 i.d3 'ire6+

46 Torre Attack

1 1 'it>d2 d5 1 2 .txf6 '@xf6 1 3 ll:le3

This is the basic starting position

.te6 14 't!Vb3 d4 15 '@xb7 de+

of the Torre. Black has a wide

16 'it>c2 (or 1 6 fe '@d8 17 '@xa8

range of responses, which we shall

c4 +) 1 6 ... c4 17 .te4 .td6 +.

encounter in the following order:

White's king has no shelter (0- 1 ,

03 1 4 ... d5

32).

032 4 ... b6

5

d5

033 4 ... cd

Ivkov-Tal, Varna 01 1 962, went

034 4 te7

5 ... li:lc6 6 e3 d5 7 li:lbd2 .td7

035 4 ... li:lc6

8 .te2 .te7 9 0-0 0-0 1 0 tOeS .te8

036 4 ... '@b6

1 1 f4 cd 12 '@xb6 (1 2 ed? li:lxd4) In fact, however, Black's choice

12 ... ab 1 3 ed .td6, and White's

of plans is not as large as this list

position is slightly preferable,

would suggest. He really only has

although he is unlikely to make

three:

any real headway.

1) classical development - 4 ... d5.

The immediate exchange is also

2) modern development, characplayable, e.g. 5 ... '@xb3 6 ab h6

terized by fianchettoing the queen's

7 .tf4 li:lc6 8 e3 li:ld5 9 .tg3 cd bishop and refraining from ... d5 -

10 li:lxd4 li:lxd4 1 1 ed f5 1 2 f3 b6 =

4 ... b6, 4 ... cd, 4 te7 and Velikov-Speelman, Skara 1 980.

4 ... ll:lc6 are all minor variations

6

e3

l0e4

on this plan.

7

.tf4

ll:lc6

3) the tactical stab 4 ... '@b6, a 8

li:lbd2

concrete attempt to take advantage

White has some chances of

of White's unprotected b-pawn.

gaining an edge, e.g. 8 ... f5

Black can also play 4 ... h6 with

9 ll:lxe4 fe 10 li:le5 .td7 1 1 li:lxd7

probable transposition elsewhere.

'@xb3 12 ab �xd7 13 .te2, with

One idiosyncratic example: 5 .th4

the two bishops - Trifunovic

.te7 6 c3 cd 7 ed b6 8 .txf6?! .txf6

Oiickstein, Varna 01 1 962.

9 li:lbd2 .tb7 1 0 .td3 0-0 1 1 0-0

03

li:lc6 1 2 "t!t'e2 '@c7 1 3 .ta6 .txa6

4

e3 (65)

14 "t!t'xa6 d5, and Black has no problems whatsoever, Trifunovic

Euwe, match 1 949.

031

4

d5

And now:

03 1 1 5 c3

03 1 2 5 li:lbd2

0311

5

c3

"t!t'b6 (66)

Most other moves will transpose

to 03 1 2. Two exceptions:

Torre A ttack 47

a) 5

lvkov-Bilek in Chapter I, A I)

. . . h6 6 .ih4 !Vb6 7 'i!Vb3 ll:lc6

8 ll:lbd2 .id7 9 .te2 llc8 10 0-0

9 . . . f5 1 0 0-0 llc8 1 1 llac l .ic6

.ie7 I I lLle5!? (postponing this

(I I ... cd is probably best; I I ...

until Black castles also comes into

llg8 is also possible) 1 2 c4! cd

consideration) I I ... cd I 2 ed ll:lxe5

1 3 cd ed 14 ed ll:l xd4 1 5 �d3 llxc l 13 de lLle4 I4 ll:lxe4 de 15 .ixe7

16 llxc l ll:le6? (I 6 ... ll:lxe2+

�xe7 16 llfd l llc5! with an

17 �xe2 �f8 is relatively best)

unclear position - Trifunovic17 g3 and Black's position with its Holmov, USSR v Yugoslavia 1957.

shattered pawns and vulnerable

b) 5

king is distinctly unenviable -

. . . ll:lc6 6 .td3 (6 ll:lbd2! is best, transposing to 03 12) 6 ... 'i!Vb6

Bohm-Olafsson, Amsterdam 1 976

7 'i!Vb3?! c4! 8 'i!Vxb6 ab 9 .ic2 b5

(1-0, 30).

1 0 ll:lbd2 b4 I I 0-0 b5! I2 e4 be 6

ll:lc6

1 3 be b4 14 ed (14 .ixf6 gf 1 5 ed ed 6 ... ll:le4 is also good, transposing

1 6 llfe l + �d8 +) 14 ... lLlxd5!

to 036 1 below.

15 ll:lxc4 f6 16 .te l be + Zara7

.td3

.td7

G heorghi u, Bucharest 1968 (0- 1 ,

Vidmar-Nimzowitsch, Carlsbad

30).

1929, saw instead 7 id6

8 ll:lbd2 cd 9 ed ll:lh5 10 ll:\fl h6

M

I I .id2 �c7 12 ll:lg3? (White

w

should conclude the struggle for f4

with 1 2 g3, after which the position

offers chances for both sides) I 2 . ..

ll:lf4 I 3 .ixf4 .ixf4 I4 �d i g6!

I5 0-0 h5, and Black is firmly in

control.

8

ll:\bd2

lieS (6 7)

6

'i!Vcl

After this move Black equalizes

without difficulty. The alternatives

are:

a) 6 'i!Vb3 which transposes to 02,

and

b) 6 .txf6!? (a recent try, evidently

worth further investigation) 6 ... gf

(6 . .. �xb2 7 .ie5! is dangerous for

the health of the black queen)

Provided White is careful, he

7 �c2 lbc6 8 ll:lbd2 .td7 9 .ie2 (it

can maintain level chances, but is

is interesting to observe the

that how things should be after

similarities of this position with

eight moves?

48 Torre A ttack

Two examples:

play 1 3 .txd6 �xd6 1 4 dc followed

a) 9 0-0 h6 10 .tf4 cd 1 1 ed lLlb4 by 15 e4, keeping some advantage.

12 i.e2 .tb5! + Prokes-Capablanca,

03121

Budapest 1 929.

5

�6

b) 9 �b1 h6 10 i.h4 i.e7 1 l lLle5?

This is a dubious sortie not only

(virtually the losing move!; 1 1 0-0 because it is too risky for Black to keeps the balance) 1 1 ... cd 12 ed implement his threat to take the tt::lxe5 1 3 de lLle4! 14 lLlxe4 de b-pawn, but also because it 15 i.xe7 ed 16 i.h4 lac4 17 i.g3 compromises the pawn structure lle4+ and White will not survive, and allows White to break open Lutikov-Geller, Kislovodsk 1 966

the centre.

(0- 1 , 30).

6 i.xf6

0312

Losing time with 6 lab 1 does

5

tt::lbd2 (68)

not trouble Black unduly, e.g. 6 ...

lbc6 7 c3 i.d6 (7 id7 8 i.d3

68

..te7 gives White the possibility of

B

setting up an attacking Stonewall

formation: 9 0-0 h6 10 i.h4 0-0

1 1 l2Je5 laad8 1 2 f4 llfe8 1 3 .txf6!

i.xf6 14 �h5 i.xe5 - 14 ... llf8

allows 15 ltJg4 with dangerous

sacrificial options

1 5 fe lH8

-

16 llf3, and storm clouds are

gathering around the black king,

Chistiakov-Batuyev, USSR 1 949)

This continuation gives White 8 i.d3 e5 9 de tt::lxe5 1 0 tt::lxe5 i.xe5

good chances of maintaining the

1 1 lLlf3 i.g4 1 2 h3 i.xf3 1 3 �xf3

advantage of the first move.

lld8 14 0-0 h6 1 5 i.xf6 �xf6

We now divide as follows:

with complete equality, Trifunovic03 1 2 1 5 ... �6

Kotov, Moscow 1 947.

03 1 22 5 ... tt::lc6

6

gf (69)

03 1 23 5 ... i.e7

5 ... tt::lbd7 is also playable,

transposing to line 03 1 23 after

6 c3 .te7. It is inadvisable for

Black to diverge with 6 ... �6,

e.g. 7 �c2 i.d6 8 i.d3 h6 9 .th4

0-0 10 0-0 �c7 1 1 i.g3 a6 12 :!lad 1

b5 and now instead of 1 3 de i.xg3

14 hg tt::lxc5 15 lLlb3 tt::lxd3

16 �xd3 e5 + Tartakower-Fine,

Nottingham 1 936. White should

Torre A ttack 49

7

c4!

17 �g4 and wins - Toiush) I4 .id3

One wonders as to the sig

�xb2 I S lic2 �6 I 6 llb I �d6

nificance, if any, of a recent

I7 lLle4, and Black is lost, Tolushdeviation from this: Taimanov

Flohr, Parnu 1947.

Gipslis, USSR I 980, went 7 �b I

b) 11 ... ed I2 �e2+ (1 2 .ixdS 0-0-0

lbc6 8 c3 cd 9 lLlxd4 eS (9 ... lLlxd4

1 3 .ixf7 also favours White) I 2 ...

10 ed .id7 I I a4 aS is safer) 10

lLle7 I 3 .ixdS 0-0-0 I4 .ixf7 �g6

lLl4b3 .ie6 I I a4 a6 I2 aS and

IS �c4 �a6 I6 lifd I , with distinct

now, instead of I2 ... �a7? I3 .ie2

advantage to White, SpasskyfS I4 0-0 ;t, I 2 ... �c7 I 3 e4 0-0-0 is A.Zaitsev, USSR Ch I963 .

unclear.

03122

7

cd

5

lLlc6

If 7 ... �xb2 then 8 cd ed 9 lib I

The knight is somewhat in

�xa2 IO .ib5+ lbc6 I I de ± -

elastically posted here, and it

Tolush.

appears that White has good

8

ed

chances of obtaining an advantage.

It may be of value to the student

6

c3 (71)

to compare this position with

Hort-Tatai in Chapter I, B2 1 .

8

de

9

.ixc4

�c6

10

0-0

.id7

10 ... �xd4? is answered by

I I �e4 with powerful threats.

1 1

d5 (70)

70

B

6

.ie7

Several other mo.ves have been

played:

a) 6 ... �b6 7 �3 .ie7 (7id7

8 .ie2 .ie7 would transpose to

lvkov-Tal in 02) 8 .ie2 0-0 9 0-0

lie8 10 liadi cd I I ed lLle4 I2 .ixe7

lLlxd2 I3 lixd2 lixe7 14 .id3

Black is subject to considerable

�xb3 I S ab .id7 I6 lial with the

pressure, as demonstrated by the

better ending, Trifunovic-A verbakh,

following examples:

USSR v Yugoslavia I 96 1 .

a) 11 ... �a5? I 2 lie ! eS I3 'ife2

b) 6 ... cd 7 ed (;t - lvkov) 7ie7

.ig7 (or I3 ... 0-0-0 I4 .ibS+ �b8

(Tartakower-Samisch, Vienna 1921,

IS .ixd7 lixd7 I6 lLlxeS! lie7

went 7 id6 8 .id3 .id7 9 0-0

50 Torre Attack

lic8 10 lie 1 'ti'c7 1 1 'ti'e2 h6 1 2 i.h4

lt:lh5 13 i.g3 ll::lxg3 14 hg 0-0 1 5

12 K

lLle5 lt:lxe5 16 d e .te7 17 lt:lf3, with B . , • ., , . ,

good kingside prospects for White)

8 .i.d3 h6 9 .tf4 lt:lh5 10 i.e3 lLlf6

1 1 ll::le5!? lt:lxe5 1 2 de ll::ld7 1 3 i.d4

with an excellent French-type

. � .

.

position for White, Petrosian

• �.i �lb ·

Mecking, Wijk aan Zee 197 1 (1-0,

57).

c) 6 ... h6 7 .th4 .td6 8 .td3 0-0

(8 ... e5 is premature, e.g. 9 de

(9 ... h6 brings about Chistiakov-

ll::lxe5 10 lt:lxe5 .txe5 I I li:lf3 .i.c7

Batuyev in 03 1 2 1) 10 lLle5 cd I I 12 .i.b5+ �7 1 3 0-0 i.e6 14 lie) ±

ed lLlxe5 1 2 de lLlg8 1 3 'ti'g4 h5

Klaman-Solmanis, Y2-final USSR

14 'ti'g3 g6 15 ll::lf3 and Black's Ch 1949. N & T analyse 8 ... 'ti'c7

position is awful, Trifunovic-Puc,

9 0-0 g5 I 0 .i_g3 .txg3 1 1 hg c4

Yugoslav Ch 1945.

1 2 .tc2 .i.d7 1 3 e4 0-0-0, with a c) 7 .. cd 8 ed h6 9 .i.f4 gives

.

double-edged position) 9 0-0 e5

Petrosian-Mecking above.

10 e4! ed 1 1 ed de 1 2 ll::le4 cb 8

.th4

13 ll::lxf6+ gf 14 'ti'd2! Wg7 (1 4 ...

Note that without the interba'ti' 1 5 'ti'xh6 f5 16 lixa 1 f6 17 de position of ... cd, ed, the retreat is winning for White according to

to f4 is less attractive.

Tseitlin) 1 5 liae 1 lt:lb4 16 .i.b 1

8

cd

li:lxd5 1 7 lt:le5 ! .i.e6 1 8 'ti'd3 .lith8

Nor does Black fare any better

19 f4 ± and White has a powerful

with these:

attack, Tseitlin-Rogulj, Lodz 1 980.

a) 8 ... li:ld7 9 i.g3 0-0 10 'ti'e2 c4

Obviously, 6 ..

i.d6 is as

I I .i.c2 f5 1 2 h4 b5 1 3 e4! ±

.

playable as these continuations

Holmov-Tseshkovsky, USSR Ch

and could easily transpose to line

1 969.

'c'. Also note that 6 ... h6 7 .i.h4

b) 8 ... 0-0 9 0-0 lt:le8?! 10 .txe7

�e7 transposes to the column.

'ti'xe7 1 1 de 'ti'xc5 1 2 e4 de 13 lLlxe4

7

.td3 (72)

'ti'e7 14 Ite l e5 15 lLlg3 lLlf6 16

7

h6

.tb5 .tg4 1 7 'ti'e2 ± Trifunovic

Alternatively:

Velimirovic, Vrnjacka Banja 1963.

a) 7 ... 'ti'c7?! 8 0-0 0-0 9 de! h6

9

ed (73)

(naturally 9 txc5 is good for

It is not at all easy for Black to

White) I 0 .txf6 .txf6 I I e4 .litd8

equalize from this type of position,

12 'ti'e2 d4 13 cd .txd4 14 .litab 1

which may be regarded as an

e5 1 5 b4 ± Trifunovic-Udovcic,

Exchange Variation of the Queen's

Yugoslav Ch 1 948/49.

Gambit Declined with colours

b) 7 ... 'irb6?! 8 .litb 1 .i.d7 9 0-0 a6

reversed.

Torre A ttack 51

D3123

73

5

i.e7

8

This section features Black's

most flexible set-up: ... i.e7

combined with ... lLlbd7.

6

c3

lLlbd7

7

i.d3 (74)

Two examples:

a) 9 ... "f/c7? 10 0-0 0-0 I I lie l lLlh5 1 2 i.xe7 "f/xe7 13 lLlfl f5

14 i.b5 lLlf6 1 5 i.xc6 be l 6 lLle5 ±

Polugayevsky-Padevsky, Budapest

1 965.

b) 9 ... lLlhS lO i.xe 7 "fixe 7 I I 0-0

lLlf4 12 i.c2 't!¥f6 (1 2 ... 0-0 13 lie I Here we divide into:

b6 brings about Sorokin-Lisitsin,

0 3 1 23 1 7 . . . 't!¥c7

USSR Ch 193 1 , which continued

0 3 1 232 7

b6

0 0 0

14 lLlfl .ia6 15 lLle3 1i'd6 16 lLlg4

Two other moves must also be

fS l 7 lLlge5 g5 18 g3 lLlh3+ 19 �g2

mentioned:

g4 20 lLlxc6 gf+ 2 1 �xh3 .ie2

a) 7 ... 0-0 8 lLle5 l0xc5 (or 8 ...

22 't!¥d2 't!¥xc6 23 i.d l 't!¥e8 24 't!¥f4

'it'c7 9 f4 b6 10 0-0 a5 II lif3 i.a6

't!¥h5+ 25 "f/h4 't!¥xh4+ 26 �xh4

1 2 i.c2 life8 1 3 lih3 g6 1 4 'it'e 1

.id3 27 i.xO, and White converted

lt:\[8 15 't!¥h4 with strong attacking

the pawn to victory in 55 moves)

prospects, Polihroniade-Hund, Rio

13 lie I 0-0 14 g3 l0g6 15 'it'e2 b6

1979) 9 de lLld7 l O i.f4! f5 l l h4 c4

16 h4 lieS 17 l0e5 ± lLlcxe5 18 de

12 i.c2 b5 1 3 lLlf3 tOeS 14 g4! b4

't!¥e7 19 l0f3 a5 20 l0d4 i.d7 2 1

15 gf ef 16 lLlg5 ± Petrosiani.d3 liab8 22 a4 l0f8 23 f4 I!ec8

Lyublinsky, USSR Ch 1949. It is

24 �h2 'it'e8 25 g4 lLlg6 26 't!¥f2

to deny White this type of attack

't!¥e7 27 hS l0f8 28 I!g l f6 29 liae l that Black refrains from castling

i.xa4 30 'it'g3 i.e8 3 1 ef 't!¥xf6 32 until White has done so.

:rie5 'it'f7 33 g5 'it'xh5+ 34 �g2 hg b) 7 ... h6 and now: 35 fg 'it'f7 36 lifl 't!¥e7 37 g6 lic4 b I) 8 i.h4 0-0 (after 8 ... b6

38 lih5 lixd4 39 lixf8+! 1-0

the interesting 9 i.b5 appears

Spassky-Matanovic, Havana 1962.

insufficient to gain an advantage,

A fine game, the inexorably

e.g. 9 ... a6 lO .ic6 lia7 l l lLle5 0-0

mounting intensity of the attack

12 f4 lLlxe5 13 fe lLlh7 14 i.xe7

being particularly pleasing.

't!¥xe7 15 0-0 i.d7

Grtinfeld-

=

Burger, Lone Pine 198 1 ; 9 lL!e5 is 1 1 li:lxe4

i.b7 (75)

better, e.g. 9 ... cd 10 ed lL!xe5 I I de li:ld 7 1 2 i.xe 7 'ti'xe 7 1 3 lL!f3 0-0

75 .

14 � lLlc5 1 5 i.c2;!;: Lein-Seirawan,

Lone Pine 1 98 1) 9 lL!e5 li:lxe5 I 0 de li:ld7 I I i.g3 f5 1 2 ef i.xf6 1 3 'ti'h5

'ti'b6 14 lib1 c4 1 5 i.c2 lL!c5 1 6 0-0

i.d7 1 7 �g6 i.e8 18 �h7+ �f7

19 b3! with a decisive opening of

• �i.. · ltJ ·

the game, Bronstein-Janosevic,

Belgrade 1954.

b2) 8 i.f4 0-0 (8 ... li:lh5 9 i.e5!?) 9 lL!e5 �b6 lO lib 1 cd 1 1 ed lL!xe5

White has somewhat better

1 2 de lL!d7 13 'ti'g4 ± f5 14 �g3

control of the centre and this gives

lLlc5 1 5 i.c2 �h7 16 h4 i.d7

him chances of obtaining an

1 7 'ti'e3 'ti'a6 18 lL!b3 llac8 19 lL!d4

advantage. Two examples:

i.b5 20 lid 1 li:la4 2 1 g4 i.c5 22 gf a) 12 de lL!xc5 13 li:lxc5 'ti'xc5

ef 23 lig l i.xd4 24 lixd4 li:lxb2

14 i.xf6 i.xf6 1 5 i.e4 i.xe4

25 e6 li:lc4 26 lixc4 lixc4 27 i.e5

16 �xe4 'ti'b5 1 7 �c2 lifd8 1 8

g5 28 lixg5 lif6 29 i.xf6 1-0

llfd l Tartakower-Capablanca,

=

Averkin-Galdanov, Riazan 1975.

Nottingham 1936. Evidently, White

A very interesting game.

had set a draw as his goal.

031231

b) 12 liad1 life8 l 3 de be l 4 li:lg3

7

'ti'c7

liad8 15 life l �c8 16 lid2 h6

8

0-0

0-0

17 i.xf6 lt:lxf6 1 8 li:le5 lid6 19 i.c4

9

�e2

lixd2 20 �xd2 i.d5 2 1 lL!f5 i.f8

Alekhine has suggested 9 e4

22 i.xd5 ed 23 'i!Vf4 ± Holmovimmediately. Euwe considers 9 ...

Gipslis, USSR Team Ch 1 962.

de 10 lL!xe4 lie8 satisfactory for

Here White was playing for a win,

Black, but not l O ... b6 1 1 �c2 h6

and he got it (l -0, 59).

12 i.h4, when the threat of l 3 i.g3

031 232

is awkward.

7

b6

9

b6

8

0-0

10

e4

Two alternatives provide food

Better than 10 liac 1 i.b7 1 1 c4,

for thought:

which occurred in Petrosiana) 8 li:le5 lL!xe5 9 de li:ld7 l O i.f4?!

Matanovic, USSR v Yugoslavia

(1 0 i.xe7 'ti'xe7 1 1 f4) 1 0 ... i.b7

=

1956, with Black attaining equality

l l 0-0 g5 ! 1 2 i.g3 h5 13 f4 h4

after 1 1 . . . life8 1 2 de be l 3 lifd l 14 i.e 1 gf 15 ef �c7 16 't!t'g4 0-0-0

liac8 14 cd ed 15 i.f5 g6 16 i.h3

and Petrosian considers Black's

licd8.

advantage to be of decisive

·

10

de

proportions, Klaric-Geller, Sochi

T orre A ttack 53

1 977.

22 �xf5 ef 23 'it'xf5 ++) 1 3 'it'g4!

b) 8 �a4 (! - N & T) 8 ... 0-0? 9 li:le5

�c8 1 4 i.f4 f5 1 5 't!Vg6 :S:f7

llJxe5? 10 de li:ld7 I I �h4 and

16 �xe6 li:lf8 1 7 'tlt'xc8 ±±

wins, Popov-Benderev, Sofia 1943.

Bronstein-Roizman, USSR 1 963.

8

0-0 (76)

a2) 10

�b7 1 1 f4 (not 1 1 �f3

. . .

llJxe5 1 2 de llJe4! equalising) 1 1 ...

llJe4 1 2 i.xe7 �xe7 1 3 llJdf3! and

White stands slightly better.

b) 8 ... �b7!? (78)

Others:

a) 8 ... h6 (this seemingly innocuous

advance can develop into a serious

weakness on the white squares)

with:

9 i.h4 0-0 I 0 lL'le5 (77)

b l) 9 'tlt'c2 h6 10 i.h4 0-0 1 1 :S:ae l c4 1 2 i.e2 't!Vc7?! 1 3 i.g3 �d6 14

�xd6 'it'xd6 15 e4! ± Spassky

Reshevsky, Amsterdam 1964. 12 ...

b5 is better.

b2) 9 llJeS li:lxe5 10 de li:ld7 I I �f4

(1 1 i.xe7 �xe7 1 2 f4

0-0-0 1 3

=

'tlt'a4 '.t>b8 1 4 b4 gives chances for both sides, Mikh.Tseitlin-Popov,

USSR 198 1) I I ... 'fi'c7 12 li:lf3 h6

1 3 b4 g5 (1 3 . . . cb 14 cb i.xb4

15 lL'td4 is dangerous for Black;

and now:

after the text Petrosian assesses

a l) 10

the position as +) 14 i.g3 h5 1 5 h4!

. . . llJxeS? I I de llJd7 12 �g3

i.b7 (1 2 ... �h4? is even worse, gh 1 6 i.f4, with a complicated

e.g. 1 3 i.xh4 �xh4 14 f4 i.b7

game slightly in Black's favour,

1 5 :S:f3 �e7 1 6 :S:g3 wh8 1 7 �h5

Spassky-Petrosian, World Ch 1966.

f5 - thus far Tartakower-Keres,

b3) 9 a4 has been suggested by

Kemeri 1937 - and now White

Euwe.

should play 1 8 :S:g6! :S:f7 19 g4

b4) 9 'ti'bl !? as in 031 2322 below.

li:\[8 20 gf llJxg6 2 1 �xg6 :S:xf5

We now make a final division:

54 Torre Attack

03 1 2321 9 lbe5

rei!lforcement 10 f4, although in

03 1 2322 9 'tWb l

Tnfunovic-Filipcic, Yugoslav Ch

Apart from these, two other

1945, White preferred 10 'i!ff3

moves have been played:

which resulted in an unclear

a)

position after 10 ... h6 (1 0 ... ltlxe5

9 1We2 .ib7 10 ltle5 ltlxe5 I I de

lbe4 1 2 .txe7 1Wxe7 13 .txe4?! de

I I de lbe4 12 i.xe7 ltlxd2 fails

14 1Wg4 1Wc7 15 1Wf4 1Wc6 16 Ilfd 1

against 13 i.xh7+!) 1 1 .tf4 lbxe5

liad8 1 7 h4 c4 1 8 h 5 h 6 19 lbfl 12 de ltlh7 1 3 1Wh5 (1 3 'i!fg4 is lid3 + Ozajkovski-Cvetkovic,

better) 13 ... f5 14 1Wg6 lif7!

Yugoslav Ch 1968.

10

de

ltld7

b) 9 e4 de 10 lbxe4 i.b7 1 1 i.xf6

1 1 i.xe7

(1 1 1We2 1Wc7 brings about line

The consequences of 1 1 i.f4 f5

03 1 23 1 ; a game Papler-Zivkovic,

12 ef .txf6 are not clear.

Yugoslav Ch 1974, went 1 I ltlxf6+

1 1

1Wxe7

ltlxf6 1 2 de be 1 3 lie 1 1Wc7 14 ltle5

12

f4 (80)

liad8 1 5 1Wa4 lid5 16 f4 c4! 17

80

1Wxc4 'i!¥b6+ 1 8 'Ot>h l lifd8 +) I I ...

B

ltlxf6 1 2 ltlxf6+ i.xf6 13 de be

14 'i!fe2 lib8 1 5 lbd2 .td5 16 lbe4

J..e7 1 7 c4 i.c6 1 8 liad I 'i!fc7, with a delicately balanced position,

Knezevic-Matulovic, Yugoslav Ch

1965.

0312321

9

lbe5 (79)

It appears to be difficult for

Black to secure equal chances

from the diagrammed position:

a) 12

f5 1 3 ef lixf6 14 e4 .tb7

. . .

15 e5 lif7 16 1Wg4 g6 17 lbf3 lig7

18 liad 1 ± Trifunovic-Filip,

Varna 01 1 962.

b) 12

i.b7 1 3 'i!t'h5 g6 14 'i!fe2

...

f5 15 ef ltlxf6 1 6 e4 de 1 7 ltlxe4

ltlxe4 1 8 J..xe4 .txe4 19 'i!fxe4 ±

As things stand at the moment

Gudmundsson-Matanovic, Varna

this is quite a promising con�

01 1 962.

tinuation.

0312322

9

'i!fb1

9

ltlxe5

This move serves a dual role - to

. Refraining from the exchange

control e4 and to support a b4

With 9 ... J..b7 invites the

Torre A ttack 55

advance.

19 ll:lhf3 ll:le4? 20 lbxe4 de 2 1

9

h6

ll:le5 ! , and White's positional

A game Sokolov-Pismeny,

supremacy will soon translate into

USSR 1 974, went 9i.b7 10 ll:le5

material advantage, Pomar-Medina,

h6 1 1 .i.xf6 .i.xf6 12 ll:lxd7 'it'xd7

Las Palmas 1 972 (l-0, 4S).

13 f4 .i.c6 14 lif3 .i.b5 1 5 lih3

032

.i.xd3 16 'it'xd3 .i.e7 17 lbf3 .i.d6, 4

b6

with approximately equal chances.

There is something of a puzzle

1 0 .i.h4

.i.b7 (81)

attached to this continuation. It

aims to reach the same positions

81

as those arising from 4i.e7, but

w

it has been known for a long time

that the present move order allows

White to cut across Black's plans

with a surprising tactical thrust.

Despite this, however, three of the

games noted under 4 ... b6 - most

notably

Larsen-Andersson

actually arose via 4 . . . b6. As it is

not very likely that both of these

This position appears to be

world class players were unaware

completely satisfactory for Black,

of 5 d5, it would perhaps be

as the following examples show:

judicious to retain an open mind

a) 11 lbe5? ll:lxe5 12 de lbg4 1 3 .i.g3

as to the ultimate efficacy of this

.i.h4! 1 4 .i.xh4 (there is nothing variation.

better, e.g. 14 ll:lf3 .i.xg3 1 5 hg 5

d5!? (82)

'it'c7 + , or 14 .i.f4 g5! 1 5 'it'd l ll:lxf2! =F) 14 . . . 'it'xh4 1 5 lbf3 1!t'h5

82

16 e4 liadS 17 h3 ll:lxe5 l S ll:lxe5

B

'it'xe5, with a decisive advantage,

Smyslov-Suetin, USSR Team Ch

197 1 (0- 1 , 3S).

b) 11 b4 c4 (1 1 ... cb 1 2 cb lieS is probably better for equalising

purposes) 1 2 .i.c2 'it'c7 1 3 a4 a6 =

14 a5 b5 1 5 .i.g3 .i.d6 16 ll:lh4

(Milic suggests 16 e4, but 1 6 ...

.i.xg3 17 hg de lS ll:lxe4 lbxe4

5

h6

19 .ixe4 ll:lf6 is excellent for

5 ... ed?! 6 ll:lc3 .ib7 7 ll:lxd5

Black) 1 6 ... lifeS? (1 6 ... g5!

.i.xd5 S .i.xf6 'irxf6 9 1hd5 lbc6

1 7 ll:lhf3 lbh5 is unclear - Milic) (9 ... 1!Vxb2?? 10 lid 1 ±±) 10 0-0-0

1 7 .i.xd6 'irxd6 l S f4 ± Wc6?

lidS 1 1 .i.b5 .ie7 12 .txc6 de 13

56 Torre A ttack

't!Ve5 and White later won a N v B

While one hesitates to call this

ending, Tseitlin-Damjanovic, Bomove a mistake, breaking the hemians 1 983.

tension in this manner helps White

Two better tries:

more than Black as the pressure

a) 5 ... d6 6 de ..txe6 7 ..tb5+ lilbd7

exerted along the half open e-file

8 lL\c3 a6 9 ..txd7+ ..txd7 10 lild5

considerably augments the former's

..te7 I I ..txf6 ..txf6 I2 lilxf6+

attacking prospects.

�xf6 I 3 �d5 <t;e7 I 4 0-0-0 llac8

The variations dealt with here

IS �e4+ t Yusupov-Fries Nielsen,

are very similar to many of those

World Junior Ch I 979.

arising from 4te7 and 4 ... lbc6

b) 5

although direct transposition does

• • • b5!? 6 lL\c3 a6 7 a4 b4 8 lLle4

d6 9 ..tc4 (?!) e5 10 �d3 ..te7

not occur because in the examples

I I ..txf6 ..txf6 I 2 lilxf6+ �xf6

quoted Black chooses to develop

=

Cifuentes-Speelman, Malta 01 I980.

his queen's knight at d7 instead

6

..txf6

�xf6

of c6.

7

lL\c3

a6

5

ed

..te7

7 tb7 8 ..tc4 !? a6 9 a4 d6

6

liJbd2

10 '§'d3 e5 I I aS ! ba (I I ... b5

Of course, 6 ..td3 is just as

I2 ..txb5! :±:±:) I2 0-0 �d8 I 3 lL\d2

playable, for example:

..te7 I4 ltJb3 0-0 I S lilxa5 ±

a) 6 ... b6 7 �e2 (White has an

Cifuentes-Tarjan, Malta 01 1980.

extremely novel plan in mind) 7 ...

8

a4

d6

..tb7 8 lL\c3 d6 9 0-0-0 lilbd7

9

lL\d2

e5

10 h4 a6 1 I lile4 b5 I 2 'i!lb l llc8

10

..td3

(a curious pseudo-Sicilian meta

The position favours White,

morphosis has taken place) 1 3

Petrosian-Peterson, USSR I960.

llhg 1 ..txe4 14 ..txe4 lilxe4

With regard to this variation, it

1 5 9'xe4 d5 1 6 �d3 l0b6 17 g4

may benefit the student to bear in

lilc4

Kovacevic-Damjanovic,

=

mind the 4 d5 of Shamkovich

Virovitica I977 (Y2-Y2, 29).

Antoshin, page 42.

b) 6 ... d6 7 0-0 lilbd7 8 lLlbd2 b6

D33

9 lie 1 ..tb7 10 c3 0-0 1 I lLlfl (it is 4

cd (83)

interesting to compare this plan

with that adopted in the column)

83

1 1 ... lle8 12 lL\g3 �c7 13 lL\d2

w

(this is somewhat artificial) 1 3 ...

h6 1 4 ..te3 lL\d5 1 5 lL\h5 f5! 1 6 1!t'b3

<t;h8 (a mutually difficult position)

1 7 0 ..th4 1 8 lle2 lLJ 7f6 19 lL\xf6

..txf6 20 llae 1 llac8 2 1 lilfl lle7

22 ..td2 llce8 23 ..tb5 ..tc6 24 9'c4

..txb5 25 �xb5 ..tg5 26 'ifd3 ..txd2

27 't!Vxd2 �c4 28 a3 1!t'b3 29 lbg3

=

<t;g8 30 lilh5 e5 3 1 de de 32 'ft'd3 e4

Torre A ttack 57

33 'i!t'd4 li:Jc7 34 fe ll:lb5 35 'i!t'b4

16 lt::!c2 b5 I 7 li:Jg5 is better) 1 5 ...

'i!t'xb4 36 ab fe 37 li:Jg3 li:Jd6 Y2-Y2

b5 I 6 lha3 b4 17 cb li:Jxb4 1 8 !¥h5

Torre-Rokhlin, Leningrad I925/26.

.txg5 1 9 .txg5 ll:lxd3?! (19 . . . f6!?) 6

d6

20 l:i:xd3 'i!t'a5?! 21 b4 'i!t'f5 22 l:i:g3

7

c3

ll:lbd7

h6 23 lhc4 'i!t'd5 24 lhe3 ..Wb5

8

.td3

b6

25 .tf6! 'i!t'xh5 26 l:i:xg7+ �h8

9

ll:lc4

27 l:i:xf7+ (the pendulum swings)

Pachman observes that 9 0-0

27 ... �g8 28 l:i:g7+ �h8 29 l:i:xb7+

.,tb7 1 0 'i!t'e2 is more precise.

�g8 30 l:i:g7+ �h8 3 1 l:i:g5+ �h7

9

.ib7

32 l:i:xh5 �g6 33 l:i:h3 �xf6

10 'i!t'e2

!¥c7

34 l:i:xh6+ :±± �g5 35 l:i:h3 l:i:eb8

1 1

0-0

0-0

36 llg3+ �f6 37 :!if3+ �g6 38 a3

12

l:i:fel

l:Ue8

a5 39 ba l:i:xa5 40 li:Jc4 l:i:d5 41 l:i:f4

13

l:i:adl

lhf8 (84)

ll:ld7 42 l:i:xe6+ �g5 43 g3 1-0.

D34

84

4

.te7 (85)

w

85

w

This positiOn is generally

assessed as approximately equal.

Natural and sensible.

It is clear, however, that White has

5

lt::!bd2

more room in which to manoeuvre

Hort-Korchnoi, Wijk aan Zee

and, unlike his opponent, a clear197 1 , was agreed drawn after 5 c3

cut plan in gradually building a

cd 6 cd !¥b6 7 'i!t'c I li:Jc6 8 li:Jc3 0-0

kingside attack. Black's resources

9 .te2 h6 10 .ih4 d6 I I 0-0 .id7

may well be adequate, but it is

I2 'i!Vd2 'i!t'd8 13 l:i:fdi d5 14 lhe5

indisputable that White has the

.te8 I5 l:i:ac l l:i:c8 I6 h3 a6 17 .id3

positive side of the position.

li:Jd7 I8 .ixe7 'i!t'xe7 I9 ll:lxd7, The column is the opening of

despite an edge for White. Because

the seminal encounter Torreof White's pacific sixth, this game Lasker, Moscow 1 925, which

really has little to do with the

carried on as follows: 14 .tc l lhd5

present variation but it does give

15 lhg5 (this allows counterplay

an extra slant on 02, page 45.

on the queen's wing; I 5 lha3 a6

5

b6

58 Torre A ttack

6

.td3

.ib7

the game is double-edged, revolving

We now divide into:

around whether White can find

0341 7 c3

the tactical means to bring the

0342 7 0-0

piece back into play) 1 1 ... h5 (I I ...

These moves do not introduce

.ixg2 1 2 l:l:g1 .ih3 is unclear but

different plans - they are simply

leaves White with many potential

different sequences in the impavenues of attack) 12 0-0 d6? (1 2 ...

lementaton of a common plan.

h4 1 3 .if4 l:l:g8 is consistent and 7 0-0 is safest, however, as 7 c3

critical) 13 .ib5+ 'it>f8 14 li:ld3 a6

allows Black an extra, unclear

15 .ic4 'f!/c7 1 6 .ih4, and White

possibility which attempts to

has the advantage because of the

exploit the unprotected g-pawn.

black king's insecurity, Klaman0341

Zhuravlev, Sebastopol 1 976 (1-0,

7

c3 (86)

42).

b) 7

liJc6 8 �e2 (this move

...

86

usually helps Black as it increases

B

the strength of ... li:lf4; 8 0-0

transposes to 0342) 8 ... cd 9 ed

li:ld5 ! 10 .txe7 liJcxe7 1 1 g3 0-0

1 2 0-0 liJg6 with a fine position for Black, Holmov-Tal, USSR Ch

1959.

c) 7 ... d5 8 0-0 0-0 9 li:le5 liJfd7!?

(9 ... li:lbd7 1 0 f4) 10 .ixe7 (10 �h5

g6 1 1 liJxg6 fg 1 2 .txg6 hg

7

cd

1 3 'f!/xg6+ forces a draw) 1 0 ...

There are several alternatives,

�xe7 1 1 f4 .ta6 1 2 .txa6 liJxa6

including the try at refutation:

1 3 'f!/a4 liJab8 14 b4! ;!; Spasskya) 7

Hiibner,Montreal 1979.

. . . h6 8 .ih4 cd 9 ed g5 10 .ig3

g4 1 1 li:le5 (1 1 li:lh4 may not lose d) 7 ... 0-0 (castling before White

out of hand but is clearly very

often runs the risk of inviting a

committal and risky, e.g. 1 1 . . . h5

caveman attack as here, but should

1 2 h3 l:l:g8, and now White must

it be feared? The present game

choose between 13 hg hg

provides food for thought) 8 h4!?

-

not

13 ... Il:xg4 14 liJ4f3 - and 1 3 �e2

d6 9 .txf6 .txf6 10 liJe4 cd 1 1 cd li:ld5 14 hg l:l:xg4 1 5 liJ2f3!

liJc6 12 li:lfg5 g6 13 a3 .ig7 14

liJxh7 'it>xh7 15 h5 'it>g8 16 hg d5

-

15 lLl4f3 h4 16 liJxh4 Il:xh4

1 7 .txh4 liJf4! 18 .txe 7 <tlxe 7 is 1 7 'f!/h5 fg 1 8 �h7+ rtlf7 1 9 l:l:h6

unpleasant for White. Probably,

liJe5 20 de de 2 1 'f!/xg6+ <37g8

Black always does best to keep the

22 'f!/h7+ rtlf7 23 l:l:f6+ 'f!/xf6 24 ef white knight marooned by main

<tlxf6 25 .txe4 .txe4 26 �xe4 l:l:ad8

taining a pawn at g4, in which case

27 l:l:c1 1-0 Z.Nikolic-P.Nikolic,

Yugoslav Ch 198 1 .

7

lt:lc6

8

ed

lt:ldS

Alternatively:

9

Jl.xe7

1!Vxe7

a) 7 ... li:ldS?! 8 Jl.xe7 1!Vxe7 9 c4!

1 0

0-0

0-0

li:lb4 10 Jib 1 ! is in White's favour.

1 1

:!Iel (87)

b) 7 ... h6 8 il.h4 ltlc6 (8 . . . d5?!

9 lt:le5 ;!; Gufeld) 9 c3 0-0 10 'i!Ve2

87

d5 (= Gufeld) 1 1 :!Iad l (I I de be

-

B

I 2 e4 is a good alternative) I I ...

lt:le4 1 2 Jl.xe7 li:lxe7. Thus far Taimanov-Belyavsky, Suhumi 1972,

and now instead of 1 3 i.b I 'i!Vc8

Gufeld suggests 13 c4.

c) 7 ... 0-0 8 c3 d6 9 lie I cd I O ed lt:lbd7 I I a4 a6 I2 b4?! h6 1 3 i.h4

lt:ld5 14 Jl.xe7 'i!Vxe7 15 'i!Vb3 a5

16 b5 :!Iac8 1 7 :!Iac l IJ.c7 I 8 i.e4

White stands slightly better.

ltl7f6 1 9 il.b l :!Ifc8 20 c4 li:lb4, and Larsen-Sanguinetti, Biel IZ 1976,

with ... d5 in the air Black has a continued as follows: l l ...

fine game, Larsen-Andersson, Biel

lt:if6 I 2 a4 Jl.xf3 (Black's last

IZ 1976 (Y2- Y2 , 5 1).

two moves hardly impress) 13 1!Vxf3

8

c3

0-0 (89)

lt:lc6 I4 1!Vh3 g6 I S 1!Vh6 :!Ifd8

8 ... cd 9 ed 0-0 would bring

16 li:lf3 ± :!Iab8 I 7 il.b5 libc8

about Balashov-Lebredo in D35

18 :!Iadl !Vf8 19 1!Vh4 1!Vg7 20 JI.xc6

below.

de 2 I li:le5 lt:ld5 22 :!Id3 1!Vf6

In Basman-CafTerty, Birmingham

23 1!Vh6 1!Vg7 24 1!Vd2 a5 25 :!If3

1977, White countered 8 ... li:ldS

'iJ.c7 26 h4 c5 27 de 'i!Vf8 28 h5

with a totally erroneous plan:

1!Vxc5 29 hg hg 30 c4 'i!Vb4

9 lt:le4 d6 10 c4 lt:lf6 I I Jl.xf6 i.xf6

3 I :!Ic3 l -0.

12 de de, and Black already stands

0342

better (0- 1 , 37).

7

0-0 (88)

8 9

w

88

B

9

:!Iel

60 Torre A ttack

This is preferable to 9 'ire2. Two outposts, and his position is examples:

completely satisfactory. We have

a) 9

ed 10 ed ltld5 I I i.xe7 followed Balashov-Miles, Novi Sad

. . .

liJcxe7 1 2 'ire5? (Holmov gives

1975, which meandered to its close

12 lHe 1 liJf4 1 3 'irfl ; 1 2 g3 would as follows: 13 a3 c4 14 �c2 liJa5

transpose to Holmov-Tal in D34 1)

15 liJed2 f5 16 �xe7 'irxe7 1 7 'ire2

1 2 . . . f5 ! 13 'ird6 liJg6 1 4 l:ife l l:if6

i.d5 I 8 ltlfl l:if6 I9 ltl3d2 l:icf8

15 ltle5 ltlxe5 16 de ilg6 17 g3 liJf4 20 f3 b5 2 I 'irf2 �c6 22 ltlg3 liJxg3

++ 1 8 �fl i.g2+ 19 �g l 'irh4!

23 'irxg3 d6 24 l:i a l l:ib8 25 'irh4

0-1 Krasnov-Averkin, USSR 1 969.

lif7 26 'irxe7 l:ixe7 �-�.

Take heed!

D35

b) 9

d6 10 e4 cd 1 1 liJxd4 liJe5

4

liJe6

. . .

12 �a6 �xa6 1 3 'irxa6 'irc8

This has no independent signifi14 'ire2 ltlc6 (this Sicilian-type cance and is merely a different position is harmless for Black) entry to the type of set-up already 15 ltlc2 h6 16 i.h4 b5 I7 a4 a6 examined under 4 ... i.e7. The I8 ltle3 'irb7 19 lHd i lifd8 lines given here, however, all 20 ab ab �-� Petrosian-Averbakh, feature a ... cd, ed exchange.

Moscow Ch 1950.

5

ltlbd2

b6

9

lieS

6

e3

i.b7

Black deliberately refrains from

7

�d3

ed

... cd, an interesting idea worthy of

8

ed

i.e7

further investigation.

9

liJe4

10

licl

Balashov-Lebredo, Cienfuegos

10 de be 1 1 e4 deserves con-

1975, went 9 0-0 0-0 1 0 l:ie1 (;t sidera tion.

Balashov) 10 ... liJd5 1 I �xe7

10

ltlhS!

liJcxe7 I2 i.fl !? f5?! I3 c4 liJf6

I I

liJe4

f6!

I4 b4 ltle4 I 5 'irb3 (I 5 liJxe4?! fe 12

i.h4

g6 (90)

16 liJg5 e3!) I5 ... �h8!? (sacrificing

with 1 5 ... b5 for a light-square 90

grip was the best chance) 16 l:l:ad l

w

ltlg8 I 7 d5 and White dominates

(1-0, 29).

9

'ire7

Janowski-Samisch, Marianske

Lazne 1 925, also got no further

than twenty moves: 9 ... 0-0 10 'ire2

'irc7 I I h4!? h6 1 2 'ird2 liJg4

13 i.f4 d6 I4 liJe3 liJxe3 I 5 'irxe3

h5 16 l:ih3 e5 I 7 de liJxe5 1 8 ltlxe5

Black's hedgehog pawns deny

de 19 i.xe5 i.d6 20 'irh6! I-0.

the white pieces any advanced

10 'ird2!

lieS

Torre Attack 61

1 1

0-0 (91)

with 5 'i!Vc l gives Black an easy

game, so White must speculate

91

with the unclear sacrifice 5 lt:lbd2

8

if he is to gain anything from the

opening.

We consider these main continuations in the order: D36I 5 'i!Vci

0362 5 �bd2

Two other moves remain:

a) 5 �xf6 gf(one wonders as to the

consequences of 5 ... 'i!Vxb2!?;

White's chances are preferable.

Black stands better here than in

His pieces are more active and he

the analogous situation which

can drum up substantial attacking

arose in Bohm-Oiafsson in D 3 I I ;

prospects, as demonstrated in

Kamenets-Kuznetsov, USSR 1978,

Torre-Samisch, Moscow I925:

saw White develop terrific attack

I I ... h6 I2 �f4 d6 I3 llfe i li:ld8

ing chances after 5 'i!Vxb2

14 'i!Vd l �d5 I 5 �g3 0-0 I6 lt:lh4

6 �xg7 �xg7 7 lt:lbd2 cd 8 ed

g5? I7 'i!Vh5 �g7 I 8 llxe6! �xe6

�xd4 9 llbi 'i!Vc3 IO llb3 'i!Vc5

19 �f5+ �g8 20 lt:lxh6+ I -0.

ll �b5! �g7 - after 11 . . �x/2+

.

Of course, Black's play in these

12 �f1 Black is faced with the

examples can be improved conthreat 13 �e4 - I 2 lt:le4 'i!Vd5

siderably, but they do illustrate

1 3 lt:ld6+ �e7 I 4 lld3; another

that White's attacking threats

possibility is 6 lt:lbd2 gf 7 �e2

demand respect.

'i!Vb6 - 7 .. . cd is G. Garcia-Karpov

036

below - 8 0-0 'i!Vc7 9 lt:le4 f5 IO �f6+

4

'i!Vb6 (92)

�e7 I I lt:lh5 �h6 I 2 'i!Vd2 f6

1 3 'i!Vc3 with evident compensation

92

for the pawn, M.Figelkowskiw

Dobosz, Polish Ch I 979) 6 'i!Vcl

�c6 transposes to the game

Holmov-Anikayev in 036 1 below,

while 6 �bd2 is an interesting

gambit tried in G.Garcia-Karpov,

Leningrad I 977, where Black cast

doubt on the validity of the idea:

6 . . . 'i!Vxb2 7 i.e2 cd 8 �xd4 a6

9 0-0 'i!Vb6 10 llbi 'i!Vc7 I I i.h5

This is undoubtedly the most

llg8 12 'i!Vf3 �e7 I 3 'ffh3 �c6

critical variation of the Torre

I4 lt:lxc6 be I5 f4 d5 I 6 e4 'i¥a5

Attack. Defending the b-pawn

I 7 llbd i 'ffc5+ I 8 �h i a5 I 9 c4

62 Torre Attack

'it>f8, and White's compensation

'ifxc5 1 1 i.xd5 ed 1 2 ef 0-0 I 3 0-0

for the pawn is insufficient. I am

i.g4 14 lLlbd2 ± Alekhinenot entirely convinced this idea L.Steiner, Dresden 1926.

does not deserve further trials.

b) 8 ... f5 9 a4?! i.e7 IO lLle5 0-0

b) 5 lt:\c3?! 'ifxb2 (Pachman

I I f3 lt:lf6 1 2 lLlxc6 be 1 3 a5 'ifd8

recommends 5 ... d5) 6 lt:lb5 'ifb4+

I4 0-0 i.d6 I 5 i.xd6 'ifxd6 16 f4

7 c3 'ifa5 8 lLld2 a6 9 lLlc4 'ifxb5!

l:tb8

Schumacher-Sanz, H aifa

=

lO lt:\d6+ i.xd6 1 1 i.xb5 ab

01 I 976.

12 i.xf6 gf l 3 0-0 i.e? (+ - Euwe)

9

lt:lbd2

f5 (93)

Bisguier-Sherwin, New York 1954.

D361

5

'ifcl

lt:\c6

Of course, 5 ... lt:\e4 immediately

is also playable. Kogan-Yusupov,

Lone Pine 1 98 1 , continued 6 c3?!

lDxg5 7 lt:\xg5 i.e? 8 lt:lf3, and

although White managed to draw

in 26, this is clearly no way to play.

6

c3

Holmov-Anikayev, Tbilisi 1976,

went 6 i.xf6 gf 7 c3 d5 8 lLlbd2

Black's position is completely

i.d7 9 i.e2 l:tc8 (cf. Bohmsatisfactory. Petrosian-Cherepkov, Oiafsson, p.47) lO 0-0 cd 1 1 ed

USSR Team Ch 196 1 , continued

i.h6 12 'ifb1 lt:le7 1 3 l:te1 lt:\g6, 10 h4 0-0 I I lt:\e5 lLlxe5 I2 .txe5

with a fine game for Black (0-1 , 32).

i.d7 I 3 f3 lLld6 14 dc 'ifxc5 1 5 i.d4

6

lLle4!

'ifc7 16 f4 i.b5 I 7 i.xb5 lLlxb5

Even better than transposing to

18 lt:\f3 lt:\d6 I9 lLlg5 'ifd7 20 'ifd i D3 1 1 with 6 ... d5.

i.f6 (Y2-Y2. 46).

=

7

i.f4

D362

Black also gets a good game

5

lt:lbd2 (94)

after 7 i.h4, e.g. 7 . . . d5 8 lt:lbd2 f5

9 lt:\xe4 fe lO lt:ld2 cd I I ed i.d6

I 2 i.e2 0-0 I 3 0-0 i.f4! 14 i.g3 e5

1 5 de i.xg3 I 6 hg lLlxe5 and

Black's active pieces offer at least

compensation for his weak d-pawn

- Petrosian-Oiafsson, Stockholm

I962.

7

d5

8

i.d3

i.e7

Others:

a) 8 ... i.d6? 9 i.xe4 i.xf4 10 de 5

'ifxb2

Torre Attack 63

Alternatively:

We note i n turn:

a) 5 ... d5 6 .i.xf6 gf7 c4 transposes 0362 1 6 ... 't!Vb6

to 03 1 2 1 .

03622 6 ... 't!t'c3

b) 5 ... cd 6 ed will transpose to 03623 6 ... d5

lines considered below, but let us 03624 6 ... cd note Aleksiev-Tolush, Trud Club 03625 6 ... �c6

Tournament 1962, which saw

03621

6 �xd4 @'xb2 7 ltlb5 li:Ja6 8 ll b l 6

't!t'b6

�e5 9 .i.f4 't!Vc5 I 0 li:Jc4 .i.e7

7

0-0

cd

I I �cd6+ (Why not 1 1 �bd6+

7 ... �c6 brings about 03625.

� 12 llb5 @'c6 13 .i.e5 threatening 7 ... d6 8 de!? de 9 e4 h6 10 .i.h4

14 �a5 -? One finds it difficult to

�c6 1 1 �c4 't!t'c7 1 2 @'b I li:Jh5

believe that Black could survive

13 't!t'b2 .i.e7 14 .i.xe7 'it'xe7

such a position.) I I . . 'it>f8 1 2 .i.e2

1 5 ltlfe5! 0-0 1 6 li:Jxc6 be 1 7 'it'e5

.

�b4 1 3 0-0 liJbd5 14 .i.e5 a6 '§'g5 1 8 f4 't!t'xe5 19 �xe5 ! was the 15 .i.d4 @'c6 16 �xc8 @'xc8 1 7 c4 instructive course of Bondarevskyab 1 8 cd li:lxd5 19 llxb5, and Antoshin, Sochi 1964.

White had adequate compensation

8

ed

.i.e7

for the pawn ('l2-'l2, 45).

9

llel

't!t'c7

6

.i.d3 (95)

1 0

c4

b6

After 6 .i.c4 d5 7 ll b l 't!t'c3

1 1

llcl

d6

g .i.b5+ �c6 9 0-0 (or 9 �e5 li:Je4

White has a definite advantage

10 �xc6 a6 ! +) 9 ... a6 10 .i.xc6+ in development and space, but be, White has insufficient com

Black is without a weakness and it

pensation for the pawn, Hellingis a moot point whether White can Reti, Berlin 1928.

obtain something concrete before

Black consolidates. We have quoted

Nei-Mikenas, Spartakiad 1 967,

which carried on: 12 .i.bl �bd7

13 �fl h6 14 .i.h4 .i.b7 15 ltle3

0-0? (1 5 ... 'it'd8 was correct)

16 �d5! 'it'd8 1 7 ltlxe7+ 'it'xe7

1 8 d5!, with considerable pressure

(l-0, 42).

03622

6

'it'c3

7

0-0

d5

Black has a wide-ranging choice

8

lle1

c4

of continuations here, but experi9

.i.fl

ltlc6

ence with this position is so

10 .i.xf6

gf

limited that it is not yet possible to

11

e4

say which of them is best.

White has a strong initiative

64 Torre Attack

and Black will have difficulty

8 . . . l0c6 is an important

finding safety for his king. The

alternative, e.g. 9 lic l 't!t'a3

game Alekseyev-Balashov, USSR

10 lbxc6 (after 1 0 i.b l Black may

1972, gives a good illustration of

consider both 10te7 and 10 . . .

the problems facing Black: 1 1 ...

cd 1 1 ed l0xd4 hoping for 1 2 0-0?

'it>d8 1 2 lib l ! .ih6 1 3 ed ed 14 lib5

'it'xc l !) 10 ... be 1 1 'it'c2 lib8 (+

.ixd2 15 lhd5+ �c7 16 lbxd2

Miles) 1 2 lib1 (1 2 cd lib2 1 3 'ti'c3

.ie6 1 7 l0e4 'it'b2 1 8 lid6! f5

'it'xc3 14 lixc3 l0xd5 favours

19 d5! fe 20 de fe 2 1 lid7+ �b6

Black) 1 2 ... lixb l + 13 'it'xb 1 .ie7

22 'it'd6 liac8 23 .ixc4 'it'xc2

14 0-0 cd 1 5 ed h6 1 6 ..txf6 ..txf6

24 'it'a3! lihf8 25 'it'e3+ 1-0.

1 7 cd cd! 1 8 ..tb5+ we7 + 1 9 li c l 03623

(thus far Spassky-Miles, Tilburg

6

dS

1978) and now Black can safely

7

c4!?

capture a second pawn since 19 ...

7 ..txf6 may be a more promising

..txd4 20 lic7+ �f6 2 1 't!t'c2 (or path, e.g. 7 ... gf 8 c4 'it'c3 9 .ie2 de 21 l0f3) is foiled by 2 1 ... 'it'b2

10 0-0 'it'a5 1 1 l0xc4 'ti'c7 1 2 licl simplifying. Presumably, improvel0c6 1 3 lbcd2 .ie7 14 l0e4 cd 15

ments for White are to be found

l0xd4 0-0 16 i.b5 f5 17 lbg3 .id7

since Spassky has subsequently

18 lbh5 with an adequate initiative,

offered to repeat the variation

Vaganian-Razuvayev, USSR Ch

against top-class opposition.

1983 (Y2-Y2. 26).

9

lic1

't!t'a3

7

'ti'c3

10

l0xd7

.ixd7

8

tOeS (96)

1 1 .ib1

Again, that White has com96

pensation is clear, but that it is

B

sufficient is not. Karner-Karpov,

USSR Team Ch 1 972, continued

1 1 ... h6 12 ..tf4 cd 1 3 0-0! i.d6

14 .ixd6 'it'xd6 1 5 cd ed 1 6 e4!?

lbc6 1 7 1!t'b3 (1 7 ed 'it'xd5 1 8 lie ! +

..te6 1 9 lbe4 is better) 1 7 . . . lba5!

18 'it'd3 lbc6 19 life 1 .ie6 20 f4

0-0-0 2 1 e5 �b4 22 f5 ..td7 23 e6 fe

24 fe ..te8 25 lbb3 1!t'b6, and it is 8 't!t'b 1 is well met by 8 ... l0e4!.

questionable whether White has

Nor is the only other try, 8 �e2,

enough for two pawns (1 -0, 43 -

particularly attractive after 8 .. .

Black blundered in a winning

l0bd7! or 8 ... llJe4!?, but not 8 . . .

position).

b5?! 9 ..txf6 gf(9 ... be 1 0 llJxc4! de 03624

1 1 .ie4 ±±) 1 0 cb c4 1 1 lbxc4!

6

cd

8

l0fd7

7

ed

't!Vc3

Torre A ttack 65

After 7 ... ll:lc6 a game Larsenhas a dangerous attack -!Suetin) Stern, US Open I970, continued

I 8 ... 'iVxc3 19 ltJb3 ll:lh6 10 'irxg5

8 lib! 'iVc3 (8 ... 'frxa2 9 �xf6 gf

't!Vb4 2 1 lig3 'iVf8 (2 1 ... g6 was the 10 ltJc4 'fra4 is critical; not,

right defence, with unclear play)

however, 10 ... ll:lb4 I I lia l ltJxd3+

22 lici f6 23 'iVe3 f5 24 ll:lc5 f4

12 cd ±± or I 0 .. . �b4+ 1 1 'i!te2

25 .ig6+ 'it>e7 26 'iVa3 ! I -0.

.ic3 12 lib3! ±±) 9 lib3 'iVa5

03625

1 0 0-0 .ie7 I I ll:lc4 'i!Vc7 1 2 ll:le3!

6

ll:lc6

d5 13 c4 (with excellent compen

Recommended by Aronin.

sation for the pawn) 1 3 ... ll:la5 .

7

0-0

'i!Vb6

14 lic3 ll:le4 I 5 .txe4 de 16 .txe7

8 ltJc4, winning material through

ef 1 7 �a3 fg I 8 liel 'it>d8 19 d5

hunting the queen, was threatened.

.id7 20 .ib4 lie8 2I c5! I-0.

8

libl

22 d6 winning the knight is

In lnformator 23 Knezevic anathreatened and if 21 ... b6 then lyzes the alternative, 8 .txf6, as

22 c6 .ic8 23 d6 traps the queen.

follows: 8 ... gf 9 ltJe4 .ie7 (after 8

0-0

dS

9 ... c4 10 .txc4 d5 1 1 �xd5 ed 9

liel

.ie7

1 2 ltJxf6+ 'i!td8 13 ll:lxd5 1Wa5 14 c4

9 ... ll:lc6 has been a suggested

White has three pawns for the

improvement.

piece and Black's king is insecure)

1 0

lie3

'iVc7

10 lib! 'iVc7 1 I lLlxc5, and assesses

1 1 lLleS! (97)

the position as unclear.

8

'fi'd8

97

8 ... 'iVc7 is less accurate on

B

account of 9 .txf6 gf 1 0 ll:le4, e.g.

10 ... b6? (Gufeld analyzes 10 ... f5

I I ltJxc5 b6 1 2 ltJb3 t and 10 ...

c4? 1 1 .txc4 d5 12 .txd5 ed

13 ll:lxf6+ 'it>d8 14 ll:lxd5 ±± and suggests 10 ie7 is relatively

best) 1 1 ltJxf6+ rtie7 1 2 ll:lh5 ! ±

.ib7 1 3 c3 �h6 14 'i!Va4 cd 15 cd liag8? (1 5 . . . d5 was essential in order to prevent the following

White's attacking chances are

manoeuvre) 16 d5! ed 17 'i!Vh4+ ±±

more than adequate compensation

- Kirpichnikov-Vitolins, Jurmala

for the pawn. Spassky-Osnos,

1978.

USSR Ch 1963, concluded: I I ...

9

e4 (98)

ll:lc6 (I I ... 0-0? I 2 .txf6 �xf6

White has a strong initiative, as

13 .ixh7+ wins) 12 c3 ll:lxe5 I 3 de

was demonstrated in KnezevicltJg8 I 4 ll:lf3 h6 1 5 �f4 �d7 16 ll:ld4

Stean, Cirella di Diamante 1 976/

.ig5 1 7 .ixg5 hg 1 8 'frg4 (White

77: 9 ... cd 1 0 e5 h6 I I �h4 g5

66 Torre A ttack

Summary

Against 3 ... h6 the best try for

adv;;tntage is 4 i.xf6, transposing

to Chapter I , in preference to

4 i.h4 which offers no more than

equality.

The best versions of the classical

defensive systems featuring ... dS

(and ... cS) are very solid and

reliable, but even so White's game

is often more comfortable and

easier to play.

3 . .. cS is the most critical

defence. The Wagner Gambit is

double-edged and unclear. It

certainly deserves deeper investigation. After 4 e3, Black's safest lines are those based around 034.

The gambit following 4 ... �b6,

0362, is unclear but tends to score

well for White in practice.

3 Torre versus King's Fianchetto

This chapter looks at the

position arising after l d4 ll:Jf6

99

2 ll:Jf3 g6 3 .i.g5. Black's fianchetto w

effectively scotches the attacking

chances White enjoys in the Torre

proper, and consequently Black

generally obtains a comfortable

game without difficulty. Nevertheless, this opening continues to appear even at the highest levels

because it is a very sound way to

avoid main lines and force the

a) 3 ... h6?! 4 .i.xf6 ef 5 e3 b6 6 .i.d3

opponent on to known territory,

f5 7 lL!bd2 .i.g7 8 c3 .i.b7 9 0-0 0-0

considerations which are important

10 lie l d6 I I a4 ;!; Miiller-Flesch, to all players on occasion. In short,

Beverwijk 1 965.

the 'TKF' is a natural, unb) 3 ... c5?! 4 .i.xf6 ef 5 de .i.xc5 6 e3

pretentious system of development

1!t'b6 7 'i!Vcl d5 8 .i.e2 0-0 9 0-0 !

which leads to calm positions

Holmov-Taimanov, USSR 1 963.

where strategy generally holds

c) 3 ... d6 4 lbbd2 h6 5 .i.h4

sway over tactics.

(interesting that Yusupov prefers

The following survey is selective.

this to the capture) 5 ... g5 6 .i.g3

It can afford to be for the simple

.i.f5 (Yusupov points out that 6 ...

reason that this is one of those rare

lt:Jh5 with a subsequent ... lbxg3

openings one can play without

is more logical although still

having to learn: the plans and

somewhat in White's favour) 7 h3

ideas are what count, not

ll:lbd7 8 e3 c6 (8i.g7 is better) memorizing strings of variations.

9 .i.d3 .i.xd3 1 0 cd 'i!Va5?! (thus far 1

d4

lDf6

Yusupov-Kapengut, USSR Team

2

ll:Jf3

g6

Ch 1 98 1) and now simply I I 0-0 !

3 .i.g5

.i.g7 (99)

is best.

Natural and probably best as

d) 3 ... lt:Je4 is the most sensible can be seen from the following

alternative, after which White may

examples of some alternatives:

play either retreat:

68 Ton-e v King's Fianchetto

dl) 4 .if4 d5 5 e3 .tg7 6 lLlbd2 c5

12 lLle3 with an edge to White,

(after 6 ... 0-0 Mikenas-Stein,

Bellon-Fraguela, Lanzarote 1975.

USSR Ch 1965, continued 7 ltJxe4

It interesting to observe how the

de 8 ltJd2 f5 9 .ic4+ �h8 10 h4 c5

'tempo-gaining' ... ltJe4 does not

1 1 c3 cd 12 cd ltJc6 13 h5 with really benefit Black owing to the

initiative) 7 c3 'it'b6 (7 ... ltJxd2

subsequent ltJbd2 challenge. The

gives better chances of equalising)

tempo-enhanced knight lacks

8 'it'b3 ltJxd2 9 ll:lxd2 c4 10 'it'xb6

support and must therefore either

ab 1 1 .txb8! lhb8 1 2 e4 with a

withdraw (returning the tempo),

small but clear advantage to

disappear in exchange (taking its

White thanks to his better pawn

tempi with it and simultaneously

structure and minor pieces,

aiding White's development) or

Kovacevic-Bertok, Zagreb 1969.

await White's capture (accepting

d2) 4 .ih4 and now:

what is generally a downgrade of

d2 1) 4

pawn structure).

. . .

i_g7 5 ltJbd2 d5 6 e3 c5

(6 ... ltJd6 7 c3 c6 8 .te2 ltJd7 9 0-0

4

ltJbd2 (100)

lLlf5 10 .tg5 f6 1 1 .tf4 g5 1 2 .id3 !

e6 1 3 .ixf5 ef 14 .id6 ltJf8 1 5 .ta3

100

.te6 16 l:lc 1 ltJg6 17 c4 ±

B

Petrosian-Furman, USSR Ch 1958;

an instructive example, note also

that 9 . . 0-0 10 'it'b3 l:le8 1 1 a4 'it'b6

.

1 2 'it'a3 is somewhat in White's

favour) 7 c3 cd 8 ed 0-0 9 ll:lxe4 de

10 ltJd2 f5 I I .tc4+ �h8 12 .tg5

(in this type of line it is clear that

the bishop is much better placed

on f4 - cf. Mikenas-Stein above -

Black now has several possiwhich is an argument for preferring bilities which we shall group as

that retreat in the first place) 12 ...

follows:

'it'e8 1 3 h4 e5 14 de lLlc6 1 5 h5

A Various

lLlxe5 1 6 hg 'it'xg6 17 'it'h5 'it'xh5

B 4 ... d5

1 8· l:lxh5 and Black has little to c 4 ... d6

worry about, Spassky-Berezhnoi,

A Various

!h-final USSR Ch, Harkov 1963.

The four responses noted here

d22) 4

will, of course, mostly transpose

. . . c5 5 c3 .ig7 (5 ... 'it'b6

6 ll:lbd2 ltJxd2 7 'it'xd2 cd 8 ll:lxd4

to the basic delineations ofB or C,

e5?! 9 ltJf3 f6 10 e4 .te7 1 1 .ic4 ±

but some lines do maintain

Trifunovic-Puc, Yugoslav Ch

individual characteristics as will

1952) 6 ll:lbd2 ll:lxd2 7 'it'xd2 cd be seen.

8 ll:lxd4! 0-0 (8 ... d5 looks better)

a) 4 ... b6 5c3 (5 e4 is surely the acid 9 e4 ltJc6 10 lLlc2 d6 I I .te2 .te6

test of Black's move order, and

Torre v King's Fianchetto 69

naturally 5 e3 is also good) 5 ...

e6?! 1 2 �e2 e5 1 3 de de 14 �e3

i.b7 6 i.xf6? (In my opinion it is

�f6 1 5 laxh6 .ixh6 1 6 �xh6 lt:\c6

extremely dubious policy for White

17 'Ot>e2 �g7 1 8 �h4 �h7 19 �f6

simply to give away the advantage

�g7 20 �4 �7 21 �f6 �g7 Y2-Y2)

of the two bishops like this without

6 ... g5 (Damjanovic-Quinteros,

gaining anything in return; com

Buenos Aires 1970, went 6 ... 0-0 7

parison with Ch I , A5, p.6 will

c3 b6 8 .ic4 .ib7 9 0-0 g5 l O .ig3

support this contention and, more

e5 1 1 a4 a6 1 2 lt:\e l lt:lc6 l 3 lt:lc2

importantly, assist the keen student

lt:le7 14 i.d3 lt:lh7 15 f4 ±) 7 .ig3

in synthesizing an over-view of

lt:lh5 8 .ie2 (the bishop may, of

subject matter. 6 e3 is correct,

course, be developed elsewhere)

transposing after 6 ... 0-0 7 i.d3

8 ... 0-0 9 c3 i.f5 (dubious

c5 to the variation given under 4 ...

according to Larsen) 10 0-0 .ig6

0-0 below.) 6ixf6 7 e3 c5 8 i.d3

1 1 lt:lel lt:\xg3 1 2 hg lt:ld7 1 3 i.d3

.ig7 9 0-0 0-0 10 b4 cd 1 1 cd lt:\c6

.ixd3 14 lt:\xd3 c5 15 �b3 !

12 a3 f5 l 3 �b3+ e6 14 laac l 'Ot>h8

Larsen-Haik, Lanzarote 1 976.

15 lt:lc4 d6 and Black's position c) 4 ... 0-0 will obviously transpose has much more potential, Bronsteinelsewhere, but a couple of Suetin, USSR 1964.

observations may usefully be made:

b) 4

1) the most exact reply is 5 c3,

...

h6 5 .ih4 and now:

b I) 5 ... c5? 6 i.xf6! i.xf6 7 lt:\e4 which rules out 5 ... c5 because of

.ixd4 8 lt:\xd4 cd 9 �xd4 0-0

6 i.xf6 .ixf6 7 lt:\e4 �b6 8 �b3

10 �d2 ± d5? (1 0 ... 'Ot>g7) 1 1 0-0-0

etc (cf. 'd' below).

�b6 1 2 lt:\c3 .ie6 1 3 e4! de 14 2) 5 e4 must reckon with the

�xh6 lac8 1 5 lt:lxe4 lt:\d7 1 6 .id3 interesting thrust 5 ... d5!?, e.g. 6 ed i.xa2 17 Ii: he 1 lt:lf8 1 8 lae3 �d4 (Black also has many possibilities 19 lt:\c3 ! i.e6 20 i.e4 �b6 21 i.d5

of attacking the centre after 6 e5

�a5 22 .ixe6 fe 23 'Ot>b 1 lac6

lt:\e4, e.g. 7 i.f4 c5 8 i.d3 lt:\xd2

24 lad4 lad8 25 lah3 llxd4 9 �xd2 i.g4 10 i.e2 .ixf3 1 1

26 �h8+ 'Ot>f7 27 laf3+ 1-0

i.xf3 cd 12 �xd4 e6 l 3 0-0 lt:\c6

Pietzsch-Smyslov, Polanica Zdroj

14 �e3 �6! + Velikov-Georgiev,

1968. A near miniature against a

Bulgarian Ch 1980/8 1) 6 ... lt:\xd5

former world champion is a good

7 c3 h6 8 i.h4 lt:ld7 9 i.c4 lt:\7b6

advertisement for any opening.

10 .ib3 f5 and with the QB under

b2) 5

threat of being trapped it is clear

. . . d6 6 e3 (6 e4 transposes to

C2 below; after 6 c3 Black can

that White has gone wrong,

transpose to Petrosian-Vasyukov Platonov-Gutman, Vladivostok in C 1 below by 6 ... g5 7 .ig3 .if5!

1978.

or try 6 ... i.f5 7 i.g3!? lt:\h5 8 e4 d) 4 ... c� (101) gives White three lt:\xg3 9 hg .id7 l O a4 0-0 1 1 i.c4

options, of which only the last

=

as in Lein-Liberzon, Hastings offers any real hope of an 1980/8 1 , which concluded: 1 1 ... appreciable advantage.

70 Torre v King's Fianchetto

White must avoid at all costs:

101

8 i.e2 h6 9 i.h4 d6 10 0-0 g5

w

I I i.g3 lZ'lh5 1 2 'it'b3 e5 1 3 d5 lLle7

14 e4 lbf4 1 5 life I lLleg6 16 lbc4 g4

and Black is building a threatening

initiative) 8 ... d6 9 0-0 h6 10 i.xf6

(in the light of the foregoing

example this is probably relatively

best; the symmetrical pawn

structure minimizes the importance

of conceding the bishops, but

d 1) 5 e3 cd (Taimanov-Gulko,

White can hardly be satisfied with

USSR Ch 1976, went 5 . . . 0-0

his opening) 10 txf6 I I 'it'b3!?

6 i.xf6 i.xf6 7 ltJe4 �6 8 lZ'lxf6+

(I I lic l i.d7 is completely worry

'it'xf6 9 c3 d6 10 i.e2 b6 1 1 0-0

free for Black, Marshall-Euwe,

i.b7 1 2 a4 cd 1 3 ed a6 14 lie I lZ'ld7

Bad Kissingen 1928) 1 1 ... e5?!

15 lZ'ld2 lifc8 16 i.f3 i.xf3 1 7 liJxf3

1 2 i.xg6!? lLla5 1 3 'it'd5 i.e6

e6

this is perhaps relevant to

14 'it'e4 fg 1 5 'it'xg6+ and White

=

-

'd3' below) 6 ed ltJc6 7 c3 0-0 8 i.e2

has somewhat fortuitously been

(perhaps 8 i.c4 is worthy of

allowed to introduce some sparkle

consideration) 8 ... d6 9 0-0 h6

into the game, Trifunovic-Pavlov,

1 0 i.h4 'it'c7 I I lie 1 lie8 1 2 ltJc4

Halle 1 963. Improvements for

liJd5! 1 3 i.g3 b6 14 liJfd2?! (14 a4

Black earlier on tend to douse

keeps the position about balanced)

enthusiasm for considering whether

14 ... b5! 15 .to liJf6 I 6 liJe3 i.b7

White would be justified in playing

and Black is ready for action on

for more than a draw, but one

the queen's wing and in the centre

suspects he wouldn't.

while White is going nowhere,

d3) 5 ..txf6 is the critical

Guimard-Reshevsky, Mar del Plata

continuation, the only attempt at

1 966.

branding 4 ... c5 premature: 5 .. .

d2) 5 c3 cd (5 ... 0-0?! 6 i.xf6 is

..txf6 (incredibly, the asinine 5 .. .

unpleasant for Black after either

ef has actually appeared in

6 ef 7 de or 6 ... i.xf6 7 lLle4 etc) competition with the following

. • .

6 cd lbc6 (6 .. . d5 is also good, result: 6 ltJe4 cd 7 lZ'ld6+ <t/e7

bringing about the type of position

8 'it'xd4 lbc6 9 'it'd2 'it'a5 I 0 c3 a6

dealt with under B where White

I I lid I 'it'c7 1 2 'it'f4 'it'b8 13 'it'e3+

has been tricked into a ... cd, cd 1-0 Bellon-Medina, Torremolinos

exchange, something which makes

1977) 6 lLle4 ..txd4 (6 ... 'it'b6 fails the game very level indeed) 7 e3

to equalize completely but is

0-0 8 i.d3 (Trifunovic-Olafsson,

relatively best, e.g. 7 lLlxf6+ 'it'xf6

Bled 1 96 1 , provides a good

8 c3 cd 9 'it'xd4!? 'it'xd4 10 cd d5

example of the kind of thing

1 1 e3 lLlc6 1 2 licl i.d7 1 3 'it>d2 e6

Torre v King's Fianchetto 71

14 h4 h6 1 5 .tb5 t Lein-Grubisic,

here, not altogether unsuccessfully:

Vrbas 1 979) 7 lbxd4 cd 8 't!i'xd4 0-0

a) 5

lbe4? 6 lbxe4 de 7 lbd2 c5

...

9 '§'d2 ll:lc6 10 0-0-0 and the

8 lbxe4 cd 9 ed "§'xd4 10 �xd4

following games illustrate very

.txd4 1 1 0-0-0 .ig7 1 2 .ib5+ lbc6

well the problems Black faces:

1 3 llhel .ie6 14 ltlc5 ±±

d3 1) 1 0 ... �c7 1 1 ll:lc3 e6 1 2 e4 f5

Trifunovic-Cuderman, Yugoslav

1 3 ef llxf5 1 4 g3 ± d5 1 5 .id3 llf3

Ch 1957.

1 6 h4 lbe5 1 7 \t'b1 ll:lxd3 18 cd b) 5 trs 6 .td3 (6 .te2!?) 6 ...

�n 19 h5 .td7 20 hg �xg6 21 llh6

.txd3 7 cd c6 8 0-0 0-0 9 "§'c2 lbh5

't!i'f5 22 g4 "§'xg4 23 lldh 1 llt7

10 b4 f6 1 1 .th4 g5 1 2 .tg3 g4

24 lbe2 llxf2 25 llxh7 llxe2 26 '§'c3

1 3 ltle l e5 14 lbb3 ll:lxg3 1 5 hg d4 27 "§'c7 ll e l + 28 ll xe 1 \t'xh7

ll:ld7 16 �e2 f5 17 de .ixe5 1 8 ll c l 29 "§'xd7+ \t'g8 30 ll h 1 1 -0 Torreh 5 19 e4! ± Taimanov-Gufeld, Vogt, Baku 1980.

Moscow 1966.

d32) 10

�aS (Kovacevic-Stein,

c)

. . .

5 ... c5 6 c3 "§'b6 (6 ... b6 should Zagreb 1972, went 10 ... d5!?

be answered by 7 .id3; So1ovyev1 1 '§'xd5 "§'c7 12 '§'c5 b6 13 �c3

Gik, USSR 1968, gives a good

"§'f4+ 14 "§'e3 �xe3+ 1 5 fe ltle5

example of how premature ag16 lbf2 .ie6 1 7 g3 llac8 \12-\12 but it gression is rebuffed: 7 ll:le5?! 0-0

should not be difficult to find

8 f4 ltle8! 9 .ih4 f6 10 ltld3 "§'c7

improvements for White) 1 1 lbc3

1 1 �f3 "§'c6 1 2 de be 1 3 e4 e6

(thanks to the possibility of

14 .tf2 ltla6 and Black has all the

opening the h-fLie, White's attacking

constructive plans) 7 �3 lbc6

prospects are the more potent,

8 .ie2 0-0 9 0-0 .tf5 1 0 llfe 1

hence the queens remain) 1 1 ... d6

(1 0 "§'a3!? and if 10 ... c4 1 1 b3) 1 2 h4 .te6 1 3 \t'b l llac8 14 e4 f6

10 ... c4 1 1 "§'a3 h6 12 .txf6 .ixf6

1 5 f4 b5 16 h5 ± g5?! 1 7 fg ltle5

Kozomara-Bertok, Yugoslav Ch

=

18 gf ef 19 lbd5 ! �xd2 20 llxd2

1962 .

.ixd5 2 1 llxd5 f5 22 ef llxf5

23 .txb5 llf6 24 llc 1 llf2 25 c4

llxg2 26 llxd6 1-0 Yusupov

Gorelov, Moscow Open Ch 198 1 .

B

4

d5

This advance ensures Black

spatial parity but cedes a useful

outpost (e5) to the white knight

and leaves the central pawn

position relatively static, thus

throwing emphasis on flank play.

5

e3

0-0

A refinement over the old 6

Other moves have been tried

.id3, which allows Black to

72 Torre v King's Fianchetto

equalize immediately by 6 ... cS

I I ed lLle4 1 2 lLlxe4 de 1 3 fS ±

7 c3 cd! , e.g. 8 cd (on 8 ed comes - Zhukovitsky-Kotkov, RSFSR

8 ... 1Wb6 9 lib! 1We6+!) 8 ... lLlc6 Spartakiad 1963.

(8 ... 1Wb6 9 lib1 lLlc6 10 a3 aS c) 6 ... b6 (103) and now: 1 1 0-0 .ie6 1 2 .ixf6 .ixf6 I 3 1Wa4

.ifS 1 4 .ixfS gf 1 S g3 1Wa6 is 103

also completely satisfactory for

w

Black, Trifunovic-Bukic, Yugoslav

Ch 1963) 9 0-0 .ie6 10 lic l and

now instead of l 0 . . . lic8?! 1 1

1Wb3 1Wd7 1 2 1Wa3 a6 1 3 ltJb3 ;!; (Sahovic-Biyiasis, Vrnjacka Banja

1976) Sahovic suggests 10 . . . lt::ld7, intending ... f6, if7 and ... eS, as a promising plan for Black.

The immediate 6 b4!? is undoubtedly worth further explorac l) 7 lLleS?! cS (7 ... lt::le8 ! - cf.

tion but it had an unhappy debut Solovyev-Gik above) 8 .id3 .ib7

in Balashov-Rodriguez, Minsk (naturally, 8 . . . lt::le8 is again 1982: 6 ... li::lbd7 7 c4!? c6 8 licl critical, e.g. 9 .ih4 f6 1 0 lt::lxg6 hg lt::le4 9 .ih4?! ltJdf6 10 .ie2 aS I I .ixg6 fS 1 2 'i!t'hS lLlf6 13 .ixf6

1 1 cd cd 12 bS .ifS 1 3 0-0 1Wd6 14 lixf6 and · White has nothing; lLlxe4 lt::lxe4 IS 1Wb3 lifc8 + 16 similarly 9 h4 fails, but the quiet

.id3? .if8 1 7 .ig3? a4! 18 1Wb 1

9 .if4 f6 10 lt::lxg6 hg I 1 .ixg6 fS

�a3! ++-.

1 2 h4, although doubtless unsound,

6

li::lbd7

is not so easy to refute) 9 h4!? lLlc6

Examples of alternative possi10 f4 h6 I 1 'i!t'f3?! (here, too, bilities:

I I lt::lxg6 is unsound but White has

a) 6 ... c6 (? ! - Gufeld) 7 .id3 1Wb6 a good alternative in I I .ixf6 ef 8 lib! cS (the consistent course

12 lt::lxc6 .ixc6 1 3 fS) l l ... lLle4

would be 8 ... lt::lbd7 9 0-0 lie8) 12 lLlxe4 ltJxeS 1 3 fe de 14 .ixe4

9 b4 cd 10 cd lLlc6 1 1 a3 .ie6 (I I . ..

.ixe4 l S 1Wxe4 hg 1 6 hg 'i!t'd7 and

.tfS !?) 1 2 0-0 liac8?! 1 3 .ih4! White has insufficient compensation

�h8 1 4 lLlb3 ± lice8 1 S iDeS .ic8 for the piece, Rutman-Loginov, 16 lic 1 eS? 17 lLla4 �d8 1 8 lixc6! Leningrad (Tolush Memorial)

±± - Balashov-Gufeld, Vilnius

1978.

l97S.

c2) 7 .id3 cS (7 ib7 8 1Wb l b) 6

.i

lt::lbd7 9 0-0 lie8 10 e4 de 1 I lt::lxe4

. • .

fS 7 .ie2 li::lbd7 8 0-0 cS

9 lLlh4!? .ie6 10 f4 cd (after 10 ... cS I 2 lie I 1Wc7 13 de be left Black h6 White gets attacking chances actively placed in Kindermannwith I 1 .ixf6 .ixf6 I 2 fS .ixh4 Ftacnik, Dortmund 198 1 ; 9 h3!?, to 13 fe fe 14 .id3 intending 'lt'g4) answer 9 ... lie8 with 10 .if4, looks

Torre v King's Fianchetto 73

better) 8 0-0 (8 "e2!? ltlc6 9 lldi Bilek, Teesside I 972.

i.b7 10 0-0 lle8 1 1 lL:IeS ltld7

Now White has an important

I2 f4!? lL:IdxeS I 3 de! f6 I4 i.h4!

choice:

'i!t'c7 - 14 ... fe 15 f5 gives White a B l 7 b4!?

strong attack - 1 5 e4 c4 I6 i.c2

B2 7 .i.d3

ltla5 I7 ed i.xd5 1 8 lL:If3 llad8

Other plans give Black little

I9 f5! i.xf3 20 'i!t'xf3 g5 2I .i.g3 fe difficulty, e.g. 7 .ie2 b6 8 a4 a5

22 .i.e4 ± Lein-Antunac, New

9 0-0 .i.b7 10 lie I lle8 I I 'ii'b3 e5

York (Lasker Memorial) 198 1 ;

12 de lL:IxeS I 3 ltlxe5 llxe5 14 lL:If3

expert and forceful play by White

lle8 I 5 lled l 1We7 I 6 ltld4 'i!t'c5

worth close study) 8i.b7 9 ltle5

I 7 .i.f3 ltle4 1 8 .i.f4 .ie5 19 .txe5

lL:Ifd7?! (9 . . . ltle8!) 10 ltlg4!? f6 I I llxe5 with complete equality -

i.h6 i.xh6 I2 ltlxh6+ <tig7 1 3 ltlf5+

Petrosian-Smejkal, Moscow I98 1 .

gf 14 .i.xf5 'i!t'e8 15 1Wg4+ <tih8

81

I6 'i!t'h3 llf7 17 .ig6 ltlf8 I8 .ixf7

7

b4!? (104)

1Wxf7 19 f4 ltlbd7 20 llf3 with

approximately balanced chances,

104

Svetkov-Savon, Armies Tourna

B

ment 1964.

These examples illustrate some

interesting attacking ideas which

may be useful in slightly improved

settings. An early ltle5, however,

seems fit only for the coffee-house.

c3) 7 i.e2 i.b7 (7 ... i.a6 8 i.xa6

ltlxa6 9 0-0 c5 10 ltle5 'i!t'c8 1 1 'i!t'a4

ltlb8 I 2 b4 lle8 1 3 .txf6 i.xf6 14

With this move White stakes a

lbdf3 l1d8 1 5 be be I 6 llab l li:ld7

claim on the queen's wing,

17 llb5 cd I 8 cd ltlxe5 I9 de i.g7

intending, after Black's .. . e5

20 llfb l lld7

Larsen-Kavalek,

advance, to treat the position as a

=

Tilburg 1980) 8 0-0 ltlbd7 9 b4

kind of reverse French with the

'i!t'e8 (Bellin-Ftacnik, England 1980,

favourable difference that the

went 9 ... lle8 10 ll c l e5 I I de?!

normally inactive queen's bishop

lL:IxeS I 2 ltlxe5 llxe5 13 li:lf3 lle7!

has already been developed outside

I4 'i!t'c2 h6 15 .i.h4 g5 I6 .i.g3 ltle4

the pawn chain.

I7 c4 1We8 1 8 .id3 de I 9 i.xc4

7

lle8

lld8, with preference to Black)

8

.ie2

e5

10 lie I lL:Ie4 1 1 .i.f4 e5 1 2 de ltlxe5

White's strategy was also success13 lL:Ixe5 i.xe5 I4 .ixe5 'i!t'xe5

ful in Petrosian-Korchnoi, match

I S ltlf3 'i!t'e7 I6 'i!t'c2 llfc8 I 7 'i!t'b2

(2) 1974, which went 8 ... c6 9 0-0

c5 I8 be llxc5 19 c4 de 20 llxc4

e5 (Korchnoi says the position is

llac8 21 llfci .i.d5 Y2-Y2 Larsen-

unclear after 9 . . . aS!? IO b5 a4)

74 To"e v King's Fianchetto

10 ltlb3 1!fb6 (threatening both

.ig4 1 6 I!xg4 ltlxg4 1 7 1!fxg4

1 1 ... ed and 1 1 ... lLle4) 1 1 i.xf6

1!fxa8) 14 ... gS 1 S .ig3 lbf8

=

.ixf6 1 2 a3 1!fc7 (or 1 2 ... e4

16 .ic6 .ig4 17 1!fc2 I!e6 18 ,ibS

1 3 lLlfd2 i.gS 14 c4 fS l S g3 ;!; -

i.h3 with balanced chances. Instead

Korchnoi) 1 3 .licl e4 14 ltlfd2 bS

Vaganian-Belyavsky, USSR Ch

1 S a4 a6 (after l S ... ba, 16 lLlaS is 197S, continued 11 ... JabS?! after

probably best, although 16 lLlcS is

which White managed, with help

also possible) 16 I! a 1 and the

from his opponent, to convert

closed position clearly favours

his small positional advantage:

White's knights.

12 lbfd2 i.b7 1 3 .ixb7 I! xb7

9

ltlb3

b6

14 bS a6 l S a4 I!a7 16 0-0 1!fe7

This invites an interesting tactical

17 1!fe2 I!ea8 1 8 aS ab 19 'ifxbS ba foray. 9 ... c6 is more circumspect,

20 IIxaS IIxaS 21 lbxaS cS? 22 lbc6

e.g. 10 I!c l !? 1!fe7 (or 10 ... h6

1!ff8 23 lLlb3 c4 24 lLlcS lbxcS 2S de

1 1 i.xf6 i.xf6 12 0-0 e4 1 3 lLlf d2

h6 26 i.h4 gS 27 .ig3 1!fe8 28 .id6

i.e? 14 a3 .id6 lS c4 with chances

i.f8 29 1!fb7 1!fc8 30 lbe7+ i.xe7

for both sides - Bellin-Brito,

3 1 1!fxe7 1!fe6 32 1!fxe6 fe 33 lab 1

Hastings 1 980/8 1) 1 1 a3 h6

lLle8 34 i.eS Ii:c8 3S llb6 �f7

12 i.h4!? b6?! 13 0-0 i.b7 14 I!e 1

36 c6 �g6 37 g4 lLlc7 38 I!b7 lba6

I!ac8 l S c4 with a complex game,

39 llg7 mate.

perhaps somewhat in White's

82

favour, Bellin-Qi, China 198 1.

7

.id3

c5

Of course, 9 ... e4 10 lLlfd2 c6 may

7 ... I!e8 has a bad reputation

be considered even though it

because of the following: (8 .if4

falls in with White's plans.

lLlhS 9 i.gS lbhf6 - typical

1 0 .ib5!?

e4

Petrosian!) 10 1!fb3 c6 1 1 0-0 eS

1 1 i.c6 (105)

12 e4! ed 1 3 cd de 14 lbxe4 1!fb6

1 S lLld6 I!e6 16 lLlxc8 I!xc8 1 7 .ic4

105

I!e7 1 8 1!fa3 I!ee8 19 .id2 ±

B

Petrosian-Krogius, USSR Ch 1960.

Once it gets going this line is

indeed convincing but I would

advise prospective copyists to

examine the complications attending

10 ... cS. Perhaps mention should

also be made of the game

Kovacevic-Bogdanovic, Yugoslav

Ch 1967, which was agreed drawn

According to an analysis by

after 8 h3 eS 9 de lLlxeS 10 lLlxeS

Ufimtsev, Black should now play

IIxeS 1 1 ltlf3 I!e8 12 0-0 c6 1 3 a4

1 1

1!fb6 14 .ixf6 .ixf6 1 S 1!fc2 aS -

• . .

ef 1 2 i.xa8 fg 1 3 I!g1 h6

14 .ih4 (or 14 .ixf6 lLlxf6 1S I!xg2

White can count himself lucky

Torre v King's Fianchetto 75

since the bishop pair and central

lt:le4 1 1 .tf4 a6 (or I I ... '§c8 1 2 h3

control give Black a distinct edge.

lie8 1 3 ll::le5 ll::lxe5 14 de ll::lxd2

Nor is 7 ... c6 8 0-0 '§e8?! any

15 lixd2 f6! Vlansky-Yudovich,

=

better, e.g. 9 liel h6 (9 ... e5 10 e4!) corr 1967) 1 2 ll::le5 ll::lxe5 1 3 .txe5

10 .i.h4 lt:lh5 I I e4 g5 12 .tg3

.txe5 14 de lt:lxd2 1 5 lixd2 '§c7

lt:lxg3 13 hg e6 14 'fie2 b6 1 5 e5

16 f4 f6 (1 6 . . . f5! =

Petrosian)

-

and Black's king is precarious,

17 '§g4! $>g7 1 8 .i.xg6! hg 1 9 f5 g5

Balashov-Popovic, Novi Sad 1975. 20 't!Vh5 (± - the black king is very 8

0-0

b6 (1 06)

exposed) 20 ... lih8 2 1 ef+ ef

22 '§g6+ $>f8 23 'fixf6+ $>g8

106

24 'fixg5+ '§g7 25 'fif4 'fif6 26 e4

w

'ft'h5 27 g4 de 28 f6 lih6 29 lid6?

(29 f7+ $>[8 30 lid6! lih8 3 1 lig6

'§e7 32 '§h6+) 29 ... $>h8? (29 ...

llf8!) 30 f7 lixd6 31 f8'§ + lixf8

32 'fixf8+ <ot?h7 33 lif7+ $>g6

34 '§g7 mate, Lein-Savon, USSR

Ch 1967.

c

4

d6 (107)

The position is approximately

equal. Some examples of play:

107

a)

w

9 b4!? .i.b7 10 be be 1 1 lib l 't!Vc8

12 .i.b5 ! .i.c6 13 '§a4 .txb5

14 't!Vxb5 (1 4 lixb5 looks more

natural) 14 ... lib8 1 5 't!Va4 lib6! =

16 't!Vxa7 lia6 1 7 't!Vb7 lixa2

18 .i.xf6 't!Vxb7! 19 li xb7 lt:lxf6

20 de lic8 2 1 lixe7 lixc5 22 ll::lb3

lixc3 23 ll::lbd4 $>f8 24 lib7 'h-'h Balashov-Belyavsky, USSR Ch

1975.

This pure Indian set-up has

b) 9 a4 .tb7 10 'ft'b 1 'fic8 1 1 h3 become the most popular choice lie8 12 .i.f4 lt:lh5?! (1 2 i.a6) in recent years as it promotes 13 .te5!? ll::lxe5 14 ll::lxe5 t -

greater strategical complexity and

S.Sokolov-Senov, USSR 1973.

offers Black more possibilities of

c) 9 't!Ve2 .tb7 10 liad 1 (10 .ta6 fighting for the initiative than 4 ...

achieves nothing: 10 . . . 'fic8 d5.

1 1 .txb7 't!Vxb7 1 2 life 1 life8

Clearly, the most consequent

1 3 h3 e5 14 ll::lxe5 ll::lxe5 1 5 de plan for White is to occupy the lixe5 1 6 .i.xf6 .i.xf6

Paldacentre with e4, but we shall also

=

Primavera, Helsinki 01 1952) 10 ... consider briefly the quieter plans

76 Torre v King's Fianchetto

based around playing e3.

9 c3 @e8 I 0 a4 (10 'ita4 ll'lb6

Cl 5 e3

I I 'i!i'a5 e4 I 2 lLlei i.g4 Pietzsch

=

C2 5 e4

Kavalek, Sarajevo 1968) 10 ... e4

C1

I I lt:lei ll:l h7 I 2 lt:lc2 f5 (unclear 5

e3

Gligoric) I 3 f3 ll:ldf6 I4 .txf6

5 c3 is sometimes played here

lt:lxf6 15 fe fe

Kovacevic

=

but it seems to me that this is

Gligoric, Yugoslavia 1979.

inexact because of the reply 5 ... h6

c) 6 c3 ll'lbd7 7 a4 h6 (both 7 ... a5

6 i.h4 g5 7 i.g3 i.f5!, e.g. 8 h3 e6

and 7 ... e5 are better according to

9 e3 lDbd7 IO a4 'i!i'e7 I l i.h2 i.g6

Ribli) 8 J.xf6 .txf6 9 a5 a6 IO 'i!i'c2

I 2 a5 a6 (unclear - Petrosian)

e5?! (I O tg7) I I i.c4 <t>h8 (I I ...

1 3 'ti'b3 llb8 I4 'i!i'a3 lDe4 I 5 lLlxe4

<i;;g7 was preferable) 12 h4 h5?

i.xe4 I 6 lDd2 i.g6 17 i.c4 h5

(I 2 ... c6 - Petrosian) 1 3 ll:le4 J.g7

I8 i.b3 e5 1 9 .ta4 0-0 20 0-0

I4 lheg5 'i!Ve7 (thus far Petrosian

(Petrosian-Vasyukov, USSR Ch

Ribli, Amsterdam I 973) and now

I 969) and now 20 ... i.d3 2 I llfd i

either 15 g4 or 15 .txf7 would

e4 would have secured Black a

continue the attack advantageously.

clear advantage.

6

lt:lbd7

5

0-0

7

0-0

h6

6

.td3

8

.th4

Some examples of alternative

The following example of ceding

bishop developments:

the bishop pair provides a salutary

a) 6 .tc4 ll:lbd7 (Black could also

contrast to Petrosian-Ribli above:

consider fianchettoing first so as

8 .txf6 J.xf6 9 ll:le4?! J.g7 10 c3 e5

to deploy the knight on c6 after

1 1 de de I 2 'i!i'b3 �h8 I 3 i.e2 f5

... c5) 7 c3 a6 8 a4 b6 9 0-0 i.b7

I4 lt:lg3 'i!Ve7 and the bishops plus

IO 'ti'e2 (the game Damjanovicmobile pawn front give Black all .

Vukic, Vukovar I 976, went 10 b4!?

the chances - Munoz-Letelier,

'i!i'e8?! l i b5 a5 1 2 'i!i'b3 e5 1 3 lladi Montevideo I 954.

Wh8 I4 .txf6 ll:lxf6 - 14 . .

8

e5

.

..tx/6?!

15 i.d5 - I 5 de de I 6 ll:lg5 �g8

9

c3

'i!Ye8

and now instead of the game

After 9 .. . lle8?! White should

co�tinuation I 7 f3? J.h6 + White

play 10 'itc2 'i!Ve7 l i e4! t.

should have played I 7 f4 e4 18 f5

10

'i!Vc2

with an attack - Vukic) I O ... h6

Alternatives are dubious:

l i .th4 g5 I 2 i.g3 ll:lh5 I 3 lt:lei a) 10 e4 lt:lh5! + - Euwe.

lt:lxg3 I4 fg! c5! I5 lLld3 'ti'c7 I6 lt:lf2

b) 10 lt:le1 d5 I I lLlb3 a5 I 2 a4 ll:lb6

e5 I 7 d5 f5 I 8 g4 f4 I 9 ll:lfe4 and his 13 ll:lc5 ll:lfd7 I4 'i!i'b3 (I4 b4) I4 ...

light square dominance gives White

ll:lxc5! 1 5 de lt:lc4! I 6 .txc4 de the better chances, Lein-Ginsburg,

I 7 �xc4 i.e6 I 8 'i!Ve2 �c6 and

Lone Pine 1980.

Black regains the pawn with

b) 6 i.e2 lt:lbd7 7 0-0 h6 8 i.h4 e5

positional interest - Moiseyev-

Torre v King's Fianchetto 77

Bronstein, Moscow 1968.

C2

10

ll::lh7

5

e4 (109)

Or 10 ... ll:lh5 I I g4 ll::lhf6 1 2 h3

h5 13 lLlh2 hg 14 hg ll::lb6 15 i.e2

109

i.d7 16 llae I 'tWc8 1 7 §'d I i.c6

B

18 f4 ef 19 ef lle8 with chances for

both sides, Klaman-Taimanov,

USSR Ch 1 957.

ll

e4

ll:ldf6 (108)

Natural and best. At this point

Black has a fundamental choice to

make which will determine his

long term strategy: either to sharply

chase the bishop away by ... h6

and . . . g5 after which the king

generally seeks shelter on the

Black's position is entirely

queenside, or to continue normally

satisfactory, as the following

with short castling. Accordingly

examples show:

we divide into:

a) 12 llfe1 ll:lh5 13 llad I ll:lf4

C21 5 ... h6

14 .ic4 .if6 1 5 i.g3 lLlh5 1 6 b4

C22 5 ... 0-0

ll::lg5 1 7 ll:lxg5 hg 1 8 lLlfl <t;g7 and C2l

whereas White is virtually planless

5

h6

Black has prospects on the king's

6

.ih4

wing, Spiridonov-Jansa, Decin

Less explored alternatives:

1977.

a) 6 .ie3 ll::lg4 7 i.f4 e5 8 de ll:lxe5

b) 12 lLlc4 ll::lh5 13 i.g3 ll::lg5

9 c3 ll:lbc6 10 .ib5 0-0 =

14 ll:lxg5 hg 1 5 de de and again Johanessen-Bobotsov, Havana 01

Black's position seems the more

1966.

purposeful - Kubicek-Hartston,

b) 6 i.xf6 i.xf6 7 e5 (a final

Dresden 1 969.

example of how easy it is for

c) 12 de de 13 ll:lc4 lLlh5 14 ll:le3

White to drift into a poor position

ll::lf4 15 i.c4 .if6 with a level

if he does not obtain compensation

game, Taimanov-Jansa, Harrachov

for the bishop pair: 7 c3 .ig7

1 966. White has correctly opened

8 .ic4 ll:ld7 9 0-0 0-0 10 'tWe2 e5

the d-file and stationed his queen's

1 1 de de 12 llfd I ti'e7 1 3 ll:lfl lLlc5

knight and king's bishop on their

14 lLle3 c6 + since White has

best squares.

nothing to set against Black's

78 Torre v King's Fianchetto

potential activity on the king's

combatants called a truce -

wing, Simic-Vadasz, Smederevska

Balashov-Torre, Manila IZ 1976.

Palanka 1977) 7 ... i.g7 8 i. b5+ c6

Should Black exchange on g3 of

9 .id3 0-0 (9 ie6 10 1We2 d5 his own volition, then White 1 I 0-0 ltld7 t") 10 1We2 c5 I I h4!? obtains the somewhat better cd I2 h5 g5 13 1We4 f5 14 ef l::txf6 chances by the usual method of I 5 lt:lxg5! with distinct attacking quickly manoeuvring a knight to chances for White in a complicated surveillance of the weakened f5

position, Guimard-Fischer, Buenos square: 8 ... ltlxg3 9 hg c6 10 lt:lc4

Aires 1960.

with ltle3 to follow. Other plans

6

gS

appear l.ess likely to gain an

7

i.g3

lt:lhS

advantage, e.g. 10 ..i.c4 d5 (or 10 ...

8

c3

lt:ld7

b5 II i.b3 e6 I 2 1We2 ltld7 I 3 0-0

The usual move, although 8 ... 1Wb6 14 a4 :S. b8 I 5 ..i.c2 a6 with e6!? may well be more precise, e.g. approximately equal chances, 9 1Wb3 !? (9 .id3 led to a spectacular Filip-Rubinetti, Buenos Aires victory in Ribli-Schmidt, Baile

1964) I I i.d3 i.e6!? 1 2 ltlfl 1Wb6

Herculeanu Z I982: 9 ... 0-0 10 0-0

13 1We2 (1 3 1Wc2 with an unclear

lt:lc6 I I ltlc4 f5 1 2 ef ef I 3 h3 f4 14 position is better according to i.h2 ltlf6?! 1 5 :!Iei ltle7 I 6 a4 a5 Suetin) 1 3 ... c5 ! 14 de 1Wxc5

I7 1Wb3 <o!>h8 18 :S.xe7! "xe7 I9

15 lt:l ld2 lt:lc6 with preference to ltlce5 ! ! 1We6 20 d5! 1We8 2I ltlg6+ Black on account of his more

<o!>g8 22 :S.ei 1Wd8 23 lt:lxf8 1Wxf8 24 active and purposeful pieces, h4! ltlg4 25 hg hg 26 lt:lxg5 i.e5 27 Torre-Suetin, Sochi I 980.

ltlf3 1Wg7 28 1Wc4 ltlxh2 29 <o!>xh2

9

lt:lc4

.id7 30 ltlxe5 de 3 1 d6+ 1-0)

The knight is headed for e3,

9 ... ltlc6 (9 .. . f5 is risky but from where it will severely restrict unclear; whether with the text Black's possibilities in the centre, or a different ninth move, White and by vacating d2 lt:lfd2 is made must constantly take this threat possible which will force Black to into account and the keen student clarify the situation on the king's would be well advised to study wing.

the problems for himself) IO i.e2

9 ..i.c4 is positionally less

1We7 (1 0 ... f5? I I ef ef I2 lt:le5!) consequent but also playable, e.g.

I I 0-0-0 a5 12 a4 ..i.d7!? 13 d5 9 ... e6 (but not 9 ... 0-0? 10 ltlxg5 !

(1 3 1Wxb7 is answered by 1 3 ... ltlxg3 I 1 hg hg I 2 'ft'h5 with a

:S.a7 followed by ... 0-0 and strong attack, Trifunovic-Durao, doubling on the b-file, with play Netanya I96I) and now: for the pawn) 1 3 ... lt:ld8 I4 h4 a) 10 .ib3 'ff'e7 I I 0-0 0-0 I2 :S.ei (14 ltld4!?) I4 ... ltlxg3 I5 fg g4 ltlxg3 1 3 hg g4 I4 ltlh2 h5 I 5 f4 gf I 6 ltld4 h5 I 7 ltlc4 0-0 I 8 i.d3 and I6 lt:ldxf3 e5 I 7 1Wd2 ;t- Basmanin this unclear position the Jansa, Orebro I 966.

Torre v King's Fianchetto 79

b) 10 0-0 ltlxg3 1 1 fg!? ltlf8 1 2 d5

'ti'e7 1 3 lbd4 i.xd4+ 14 cd lbg6

JJO ..

1 5 i.b5+ t Eising-Hecht, West

Germany 1965.

c) 10 'ti'e2 a6 I I a4 b6 1 2 lbfl i.b7

13 lD3d2 lLlf4 14 't!Vf3 ltlg6 and

although the position still has to

clarify, it is clear that Black's

chances are in no way inferior,

M.Simic-Ciocaltea, Smederevska

Palanka 1977.

9

e6

has the latent power of the bishop

9 . .. ltldf6 is not to be

pair. Once again I tend to prefer

recommended as it provides

White's chances, although in the

White with a target for a later e5

game we are following he failed to

thrust, e.g. 10 'ti'c2 lbxg3 (Lutikov

find a good plan and was

has suggested 10 ... i.g4) I I hg e6

comprehensively outplayed: 1 2 ...

12 0-0-0 'f!/e7 1 3 lbe3 i.d7 I4 e5

lbf6 13 f4 (this sets up an

lbd5 15 lb xd5 ed I6 ed 'f!/xd6

impressive looking pawn centre

17 :S:el + i.e6 I 8 'f!/a4+ c6 (1 8 ...

but nevertheless may not be best)

'f!/d7 I 9 i.b5 c6 20 i.d3) I 9 i.d3

1 3 ... gf 14 gf .td7 1 5 i.d3 0-0-0

and Black has difficulty finding a

16 'f!/f3 (this also looks good, but

haven for his king, Spasskyin general the queen is better Najdorf, Moscow 1967.

placed on the queenside) 1 6 ...

10

lL:lfd2

�b8 1 7 0-0-0 e5 18 fe de 19 d5 h5

It is useful for White to force the

20 l:ldfl c6 2 1 .tc4 i.g4 22 'f!/f2 cd

exchange on g3 but not essential,

23 .txd5 lbxd5 24 lL:lxd5 't!Vg5

as the following alternative treat25 'f!/xf7 i.h6 26 :S:f2 llxd5! 27 ed ment demonstrates: I O lL:le3 't!Ve7

e4 28 'f!/f6 l:ld8 29 llf4 llxd5

I I 'f!/c2 b6 I 2 0-0-0 i.b7 I 3 i.c4

30 'f!/xg5 .txg5 (the bishops have

0-0-0 14 l:lhe l with a clear spatial triumphed!) 3 1 g3 .txf4 32 gf e3

superiority for White, Kramer33 lbc4 e2 34 lL:ld2 l:lf5 35 lbe4

Honfi, Wijk aan Zee 1969.

l:lxf4 36 lbg3 h4 0-1 Balashov10

ltlxg3

Tseshkovsky, Sochi (IZ Play-Off)

1 1

hg

't!Ve7

1975.

12

lbe3 (J JO)

C22

This position is similar to those

5

0-0 (1 1 1)

arising from Chapter I , A5. As

Postponing castling is, of course,

there, White has a spatial advantage

possible but not without its

in the centre and therefore

dangers:

superior mobility while Black is

a) 5

lbc6 6 c3 h6 7 i.h4 0-0

. . .

without structural weakness and

8 .i.b5 would simply transpose to

80 Torre v King's Fianchetto

1 1 ligl ! ltJc5 1 2 g5 hg 1 3 llxg5

lbe6 (1 3 ... lbfxe4 14 lixg6 .tf5

1 5 ligl leaves White with clearly

the better game because of his

attacking chances) 14 lixe5 ltJd7

(not 14 ... ltJh5 1 5 i.c5, or 14 ...

ltJe8 1 5 i.g5 f6 16 ltJd4! fg 1 7 lixe6

.txe6 18 lbxe6 ±

Tukmakov)

-

15 lixe6! fe 16 �e2! b5 (1 6 ...

.txb2 17 libl .tf6 1 8 �g l �g7

19 �g3 e5 20 ligl 't!i'e8 2 1 .te6! ±

note b2, page 82.

Tukmakov) 1 7 .txb5 lib8 and

-

b) 5

lbbd7 6 .td3 (Trifunovicnow instead of 1 8 i.d3 as played,

. . .

Reinhardt, Mar del Plata 1 952,

leading to \11-\11, 26, Tukmakov

went 6 .tc4 h6 7 .tf4 lbh5?! 8 i.e3

gives 18 a4 (but not 1 8 .txd7

e5 9 de de 10 g3 0-0 1 1 ltJh4 �h7

.ta6+ =f) 18 . . . a6 19 .txd7 .txd7

12 ltJf5! ±) 6 ... c5 7 c3 b6? 8 �e2

20 b3! .txa 1 21 't!i'xa 1 �g7

h6? 9 .txf6 lbxf6 10 e5 liJd5

22 �xg7+ �xg7 23 h4 ±.

1 1 i.b5+ i.d7 1 2 ed cd 13 lbxd4 e6

7

i.bS

14 lbxe6 fe 15 �xe6+ ltJe7 16 de

7 c3 is also playable, e.g. 7 ... e5

1-0 Zaitsev-Ruchieva, USSR Club

(Tukmakov analyzes 7 ... h6 8 .te3

Teams Ch 1976.

e5 9 de lbxe5 10 lbxe5 de I I .tc4

After the text we diverge with:

b6 1 2 0-0 ltJh5 as unclear) 8 de de

C221 6 h3

9 i.b5 h6 10 i.e3 (better than

C222 6 c3

10 .txf6 'W/xf6 1 1 �e2 lbd8 12 �e3

C221

�b6 1 3 'W/xb6 ab + Holmov6

h3

Bondarevsky, Moscow 1 947) 10 ...

Played in order to be able to

.td7 with approximately balanced

answer . .. h6 with .te3 without

chances.

permitting ... lbg4.

7

.td7

6

lbc6

After 7 . .. a6 8 .ta4 b5 9 i.b3

The course ofthe game GurevichltJa5 10 0-0 ltJxb3 1 1 ab h6 12 .tf4

Tukmakov, USSR 1976, took an

ltJd7 1 3 e5 White has an edge by

original turn: after 6 ... h6 7 i.e3

virtue of his central dominance,

lbbd7 8 .tc4 e5 (not 8 ... d5 9 .txd5

Keres-Gurgenidze, USSR Ch 196 1 .

lbxd5 10 ed b5 1 1 a4 b4 1 2 c4 ±) 8

0-0

h6

9 de de, White began an attack

9

.te3

e5 (/ 12)

with 1 0 g4!? and the game

The position is level. The game

continued 10 ... 'W/e7 (10 ... ltJe8?!

Johanessen-Petrosian, Varna 01

I I g5 h5 1 2 lbh4 lbd6 1 3 i.b3 �h7

1962, continued 10 de ltJxe5

14 lbf5! gf 15 'W/xh5+ 'it;>g8 16 ef 1 1 .txd7 ltJexd7 12 i.d4 lle8

gives White a violent attack)

1 3 liel c6 14 ltJc4 lie6 15 e5 d�,

Torre v King's Fianchetto 81

Black must now decide whether

1 12

to contest the centre with ... c5 or

w

. . . e5:

C222 1 6 ... c5

C2222 6 ... �bd7

C2221

6

e5

7

de

7 .id3 is not particularly

attractive after 7 ... cd 8 cd �c6,

and even less so after 9 0-0?! (9 d5)

with little to play for on either

9 .. . h6 10 .ie3 �g4, Zaitsevside.

Levitina, Moscow 1 979.

C222

7

de

6

e3

8

.ie4

Examples of other sixth moves

Nor does 8 .ie2 seem to achieve

if not alternative plans:

much, e.g. 8 ... lbc6 9 0-0 b6

a) 6 .ie4? �xe4 7 �xe4 d5 8 .id3

1 0 'ii'c2 .ib7 1 1 .ih4 (one doubts

de 9 .ixe4 c5 10 c3 cd + Guimardthat this is best) l l ... �h5

Garcia, Buenos Aires 1964.

1 2 lifd l 'f/c7 1 3 lL\c4 .if6 l 4 llJe3

b) 6 .ie2 lbc6 (Black also equalized

e6 Yz-Yz Kasparov-Morovic, World

with 6 .. . c5 7 c3 h6 8 .ih4 cd Jr Ch 1 980.

9 �xd4 �c6 10 0-0 d5! in Rossetto8

llJe6

Parma, Mar del Plata 1 962) 7 0-0

9

0-0

'i!Ve7

h6 8 .ixf6 .ixf6 9 c3 .ig7 10 'i!Vc2

10

'i!Ve2

e6 I I liadl b6 1 2 lifel .ib7 1 3 �fl Black also obtains a satisfactory

'i!Ve7 and Black has nothing

game after 10 li e l h6 (1 0 ... llJa5

whatsoever to fear - Rossettoas in the column also comes into Rubinetti, Buenos Aires 1 969.

consideration, but not 10 . . . e5?

When Black plays ... �c6 White

1 1 �fl h6 1 2 .ixf6 .ixf6 1 3 lL\e3, does best to respond with .ib5,

when White's control of d5 give

hence we see the reasoning behind

him a clear positional plus -

the text move.

Trifunovic-Aaron, Beverwijk 1962)

c) 6 .id3 (Korchnoi has opined

1 1 .ih4 llJh5.

that this followed by 'it'e2 gives

10

llJa5! (ll3)

White slightly the better game)

Much better than 10 ... h6?!

6 ... c6 (of course other responses

1 1 .ixf6 ef (1 1 ixf6 costs a are possible) 7 0-0 'i!Vc7 8 lie1 e5

pawn after 1 2 'it'e3) 12 llJh4 �h7

9 de de 10 �c4 b5 1 1 .ixf6

(or 12 . . . lLie7 1 3 f4 a6 14 a4 .id7

(1 1 lbcxe5? �h5) 1 1 ixf6

15 f5 ±

Trifunovic-Udovcic,

-

1 2 �e3 a6

Mikenas-Tal, USSR

Vmjacka Banja 1963) 13 f4 .id7

=

1968.

14 'iVf2 with fine attacking prospects

82 Torre v King's Fianchetto

to White, Szily-Liptay, Hungary

1965.

b) 6

lbc6 7 i.b5 and now:

. • .

b l) 7i.d7 8 "it'e2 (8 0-0) 8 ... h6

9 .i.h4 a6 10 .i.c4 e5 I I de ltJxe5

12 lD xe5 de 1 3 0-0 a5 (1 3 ... "it'e8

14 "it'e3 ltJh5 1 5 "it'c5 t) 14 l:i:fd l

"it'e7 1 5 a4 l:i:fd8 16 f3 i.e6 1 7 i.xe6

"it'xe6 1 8 lbc4 lld7 1 9 .i.f2 b6

20 llxd7 lbxd7 2 1 lld l and

Black's light squares are per

- Trifunovic-Bolbochan, Varna

manently vulnerable, Zhuravlev01 1 962.

Voitkevich, Latvian Ch 1980.

The position after the text move

b2) 7 ... h6 8 i.h4 i.d7 9 0-0 a6

is considered equal, e.g. 1 1 i.d3

(9 ... "it'e8 10 e5 de 1 1 i.xc6 .i.xc6

h6 1 2 i.xf6 ef 1 3 ltJc4 i.e6 14 ltJe3

1 2 ltJxe5 b6 1 3 lbxc6 "it'xc6 14 l:i:e l l:i:ad8, Trifunovic-Bannik, Yugollfe8 1 5 lbf3 t Torre-Odendahl, slavia v USSR 1 963.

Lone Pine 1 980; similar positions

C2222

often arise from the Veresov!)

6

ltJbd7 (I 14)

10 .i.c4 e5 1 1 de de 12 l:i:el "it'e8

1 3 a4 ltJh5 14 ltJb3 g5 15 .i.g3 lld8

16 ltJfd2 lbxg3 17 hg �h8 18 "it'e2

"it'e7 1 9 lbfl ± "it'f6 20 ltJc5 .i.c8

2 1 lbe3 ltJe7 22 a5 "it'g6 23 g4 b6 24

lbf5 lbxf5 25 gf t!t'c6 26 ltJxa6

.i.xa6 27 .i.xa6 ba 28 nxa5 lla8 29

nea l l:i:fd8 30 i.c4 llxa5 3 1 l:i:xa5

�g8 32 lla6 "it'd7 33 i.d5 "it'e7 34

1!Vh5 lld6 35 llxd6 cd 36 b4

1-0 Smyslov-Nunn, Tilburg 1982.

Exemplary play!

Two less popular continuations:

b3) 7 •.. eS may not be entirely

a) 6

foolish, although the extent of

... b6 7 .i.c4 (Brond-Mecking,

Mar del Plata 1 97 1 , went 7 i.d3

Black's compensation after 8 i.xc6

i.b7 8 0-0 c5 9 de be 10 "it'e2 ltJc6

be 9 de de 10 lbxe5 "it'e8 is 1 1 l:i:ad l ltJd7 l 2 lbc4 "it'c7 1 3 l:i:fel uncertain.

lbb6 14 "it'd2 .i.a6 1 5 ltJe3 i.xd3

There are now two major

1 6 "it'xd3 l:i:ab8 1 7 ltJd5 "it'b7 with placements for the bishop:

approximate equality) 7 ... i.b7

C22221 7 i.c4

8 "it'e2 c5 9 de be l 0 0-0 ltJc6

C22222 7 .i.e2

l l i.a6 "it'b6 1 2 .i.xb7 "it'xb7

C22221

1 3 lbc4 ltJd7 14 l:i:fe l with an edge 7

i.c4

Torre v King's Fianchetto 83

Naturally, the move .order is

(1 3 .ifl !) 1 3 ... a5 14 lt'lc4 lt'lxc4

flexible here, e.g. Petrosian-Jansa,

I 5 .ixc4 .ig4 and Black has

Bar I 980, went 7 ... e5 8 de de 9 0-0

equalized completely, Sahovich6 10 .ih4 (so now we have the Smejkal, Vrbas I977.

equivalent of going 10 0-0 imme9

g5

diately instead of 10 tWc2 in

Or 9 . . . lie8 1 0 liei llJf8 1 1 �3

Sahovic-Smejkal below) I 0 ...

lie7 12 liad 1 tWe8 13 .ib5 c6

tWe8 !? (1 0 . . . tWe7 is more natural 14 .id3 g5 1 5 .ig3 lt'lh5 I6 lt'lc4

but the text has its points too)

.ie6 I 7 tWa3 .ixc4 I8 .ixc4 �

I I lie I lt'lh5 I 2 a4 .if6 1 3 a5 tWe7

Trifunovic-Udovcic, Bled 196 1 .

14 .ixf6 tWxf6 1 5 .ifl ! lid8

10

i.g3

tWe7

I6 tWe2 lt'lf4 17 tWe3 g5 (17 . . . <i;g7

II

liel

lieS

I 8 g3 ll:le6 I9 ll:lc4 leaves Black White should answer I I ... ll:lh7

with problems in defending his

with 12 de de 13 lt'lfl , aiming for

e-pawn) I 8 lied 1 lie8 I9 g3 lt'lg6

the weakened f5 square, and avoid

20 h3 lt'ldf8 21 lt'lh2 h5?! (this

the unclear complications of

aggravates matters; relatively best

12 lt'lb3 h5 1 3 h3 ll:lb6 14 .ie2 f5

was 2 I ie6 �) 22 .ie2! h4

15 ef e4 which occurred in

23 .ig4 and his control of the

Damjanovic-Bukal, Sarajevo I969.

weakened light squares around

12

de

de (1 15)

Black's king gives White a powerful

positional plus (1 -0, 37).

115

7

h6

w

8

.ih4

The thematic retreat, but 8 .ie3

may also be playable, e.g. 8 ... e5

9 de de 10 h3 tWe7 I I 0-0 (better than I I b4 b6 1 2 0-0 .ib 7 13 tWc2

ll:le8 14 ll:lh2 ll:ld6 1 5 .ib3 liac8!

I6 a4 c5 + Notaros-Sax, Novi Sad

I 976) I I . . . b6 12 tWa4 with an unclear position according to

Polugayevsky.

Black has nothing to set against

8

e5

the weakness of his light squares

8 ... g5 9 .ig3 lt'lh5 is an

in general and of f5 in particular,

untested possibility which Sax has

and hence White's chances are

controversially assessed +.

clearly preferable. Kramer-Scholl,

9

0-0

Wijk aan Zee 1969, carried on

Of course, White may also

13 lt'lfl lt'lh7 14 ll:le3 lt'lb6 15 .tb3 :t .

exchange in the centre immediately,

C22222

e.g. 9 de de 1 0 tWc2 tWe7 I I 0-0

7

.ie2

lid8 1 2 life] lt'lb6 1 3 .ib3?!

The bishop is not well pluccd on

84 Torre v King's Fianchetto

d3, e.g. 7 i.d3 h6 S i.h4 (after

1 6 ie6 (1 6 ... lbxe2+ 1 7 'i!t'xe2

S .if4 e5 ! 9 .ig3 'W/e7 1 0 0-0 �h5

.ixg3 I 8 hg 'i!t'xe4 is too dangerous

I I l:tei lieS I 2 �c4 �xg3 I3 hg

on account of 1 9 'i!t'h5, with moves

h5! Black has no weaknesses and

like l:td4 and �d5 in the air)

the bishops are an advantage,

I 7 .ig4 .ig7 I 8 f3 a5 I 9 i.f2 a4

Trifunovic-Pachman, Helsinki 01

20 �f5 'i!t'f8 2 I g3 lbg6 22 �xg7

I954) 8 ... e5 9 0-0 lieS I O l:tei c6

'i!t'xg7 23 i.d4 f6 24 i.xe6+ l:txe6

1 1 'it'c2 'i!t'c7 1 2 l:tad 1 lbf8 1 3 .ig3

25 c4 lbf8?! 26 c5 de 27 'i!t'xc5 ± b6

lbh5 14 de de 1 5 lbc4 and now

28 'it'c4 'i!t'f7 29 i.c3 c6 30 l:td2

1 5 ... b5 1 6 lbe3 �xg3 1 7 hg h5, as

�d7 3 1 'i!t'd4 l:ta7 32 l:tfd l 'i!t'e7

in the previous example, seems even

33 �g2 'i!t'f7 34 'i!t'b4 �g7 35 l:td6

better than I 5 ... i.g4 1 6 i.e2 as l:txd6 36 'i!t'xd6 ±± 'i!t'c4 37 l:td2

played in Neikirch-Pachman, Am

�f7 38 e5! g4 39 ef gf+ 40 'it>xf3

sterdam 01 1 954.

lbf8 4 I l:te2 lbe6 42 'i!t'e5 'i!t'd5+

7

h6

43 'it'xd5 cd 44 l:td2 l:td7 45 ct>e3

8

.ih4

e5 (1 16)

lbc5 46 l:td4 h5 47 l:th4 I -0.

An instructive example of the

l / 6

trading of advantages.

w

9

de

9 ... �xe5 comes into consideration.

10

0-0

'i!t'e7

I O ... 'i!t'e8 is an interesting

alternative which can serve as a

prelude either to a risky advance

of the f-pawn or the more sober

plan of .. . �h5 and ... i.f6

Cabrilo has assessed the plan of whereby Black rids himself of 8 ... g5 9 .ig3 lbh5, intending . . . e6

the annoying bishop without the

and ... '@e7, as unclear. Practical

weakening ... g5. After I I 'i!t'c2

tests are awaited.

(1 1 l:te l !? may be more precise; a 9

de

game Cifuentes Parada-Rubinetti,

The exchange may also be

Pan American Ch 1 98 1 , then

·

delayed, e.g. 9 0-0 lieS 10 'i!t'c2 g5?!

continued 1 1 ... lbh5 12 �c4 �f4

(1 0 ... c6 followed by ... 'i!t'c7 seems 1 3 .ifl lbc5?! 1 4 b4 lba4 I 5 'ifc2

a better plan) 1 1 i.g3 lbh5 1 2 lbc4

�b6 I 6 �a5 g5 1 7 i.g3 'i!t'e7

lbf4 I3 de lbxe5 14 �fxe5 i.xe5

I 8 lbd2 h5 19 f3 g4 20 fg hg

1 5 l:tad i 'i!t'e7 I6 �e3! and again 2 1 �dc4 'i!t'g5 22 lbe3 �h5 23 c4

White's light square pressure gives

lbxg3 24 hg .ih6 25 i.d3 with

him the better game. We follow better chances for White in a our reference, Balashov-Vukic,

complex position) I I ... �h5

Bugojno I 978, to its conclusion:

1 2 life) comes the choice:

Torre v King's Fianchetto 85

a) 12 ... 'it>h8 1 3 l!Jc4 f5 1 4 ef gf clear from the following curious

1 5 i.fl e4 with sharp play, Bellindouble example where Black failed Knott, London 1980.

to find a satisfactory plan: 1 4 l!Jc4

b) 12

lLlf4 1 3 i.fl a5 14 a4 lt::lc5

't!Ve6 1 5 lLlfd2 (intending l!Je3 and

. . .

15 l!Jc4 i.d7 16 b3 1Ve6 17 lLlfd2

i.c4) 15 ... 't!Vg4 1 6 i.xf6! i.xf6

i.f6 18 i.g3 � lLlh5 19 lt::le3 l!Jxg3

1 7 l!Je3 't!Ve6 1 8 .i.c4 't!Vd6?! (18 ...

20 hg c6 2 1 l!Jdc4 i.d8 22 lied 1

'fNe7 19 l!Jd5 i.xd5 20 i.xd5 liac8

i.c7 23 b4 ab 24 cb lt::la6 25 1Vb2 ±

2 1 liad 1 was the lesser evil)

b5 26 ab cb 27 lt::la3 i.b6 28 lLld5

19 liad1 c6 20 lt::lf3 'fJe7 2 1 lt::lg4

i.d4 29 lixd4 ed 30 1Vxd4 f6

i.g7 22 't!Vd2! ± b5 (22 ... lLlf6

31 lt::lxb5 'it>g7 32 l!Jbc7 1-0 Averkinloses to 23 lt::lxh6+ 'it>h7 24 lt::lg5+

Didishko, USSR Team Ch 198 1 .

'it>xh6 25 l!Jxf7+) 23 i.b3 'it>h7

A n interesting game which will

24 't!Vd6! 't!Vxd6 (24 ... 't!Ve8 25 'fHc7

repay close study.

leaves Black paralysed) 25 lixd6

1 1

liel

lid8

lt::lc5 26 lixd8 lixd8 27 i.xf7 l!Ja4

Or 1 1 ... b6 1 2 't!Vc2 i.b7 13 i.fl 28 lt::lgxe5 g5 (only at this point did

life8 14 b4!? a6 (14 . . . a5 15 a3

Georgadze-van der Wiel, Eurolia7 1 6 i.d3 liea8 1 7 't!Vb2 -

Club Final 1 979, finally diverge

Kasparov - maintains an edge for

with 28 ... l!Jxb2 29 i.xg6+ 'it>g8

White) 1 5 lLlc4 liac8?! (1 5 ... 't!Ve6

30 .i.f7+ <M8 3 1 .i.h5 l!Ja4 32 lt::lg6+

16 li::lfd2 c5 was better, after which

'<tte8 33 e5 l!Jxc3 34 e6 lid5

White can choose between 17 l!Je3

35 lt::lf4+ �e7 36 lt::lxd5+ l!Jxd5

cb 1 8 cb liac8 19 't!Vb l and 17 a3

37 lt::lh4 .tf6 38 l!Jf5+ 'it>d8 39 .to liac8 18 f3) 1 6 a4! 'i!Ve6 1 7 lLlfd2

l!Je7 40 lid!+ ..tfe8 41 i.h5+ 1-0)

lLlh5 1 8 f3! i.f6?! 19 ..tf2 .i.g5

29 i.b3 lt::lxb2 30 lt::lf7 lid7 3 1 e5

20 lt::le3 lLldf6 2 1 c4! and White has lie7 32 lLld4 lLlc4 33 .i.xc4 be

the upper hand - Kasparov34 lLld8 i.a8 (34txe5 35 li::lf3) Martinovic, Baku 1 980.

35 lLl8xc6 i.xc6 36 l!Jxc6 lie6

1 2 't!Vc2

b6

37 lLlxa7 .i.xe5 38 g3 �g6 39 lie4

1 3 ..tfl

i.b7 (1 1 7)

'it>f6 40 lixc4 lia6 41 l!Jc6 1 -0

Balashov-Sax, Rio de Janeiro IZ

I l l

1979.

w

Summary

Black has several ways of

obtaining a playable game.

The most critical of Black's less

usual fourth moves, 4 ... c5, looks

dubious following recent games.

Against 4 ... d5 the new idea

White has the easier game, as is

7 b4!? clearly merits further

86 Torre v King's Fianchetto investigation, although the tested

opening and produces complex

7 .i.d3 may give better chances of

middle games with chances for

extending White's initiative.

both sides. In the main variation,

4 .. d6 combined with an early

6 ... c5 appears to be underrated

.

... g5 (C2 l) is perhaps the most

compared to the deceptively difficult

challenging response to White's

6 ... lt:lbd7.

Index of Complete Games Alekseyev-Balashov

64

Krasnov-A verkin

60

A verkin-Didishko

85

Larsen-Bilek

73

Averkin-Galdanov

52

Larsen-Sanguinetti

59

Balashov-Belya vsky

75

Larsen-Stern

65

Balashov-Furman

26

Lein-Liberzon

69

Balashov-Miles

60

Lein-Savon

75

Balashov-Sax

85

Nikolic: Z.-Nikolic,P.

58

Balashov-Torre

78

Opocensky-Y aresh

1 3

Balashov-Tseshkovsky

79

Palatnik-Adamski

24

Balashov-Vukic

84

Petrosian-Andersson

4 1

Bellin-Watson, W.

1 7

Petrosian-Averbakh

60

Bellon-Medina

70

Petrosian-Matanovic

8

Bohm-Sznapik

1 2

Pietzsch-Smyslov

69

Chepukaitis-Rutman

25

Pribyl-Adamski

22

Euwe-Alexander

1 2

Ribli-Schmidt

78

Georgadze-Sigurjonsson

3 1

Sangla-Karpov

45

Georgadze-Van der Wiel

85

Smyslov-Nunn

82

Gurgenidze-Kapengut

36,42

Spassky-Matanovic

5 1

Gusev-Yuferov

24

Spassky-Osnos

65

Hort-Polugayevsky

38

Taylor-Shamkovich

29

1ansa-Keene

3

Torre, C.-Lasker

57

1 ansa-Pribyl

5

Torre, C.-Rokhlin

56

1 ansa-Sosonko

19

Torre,C.-Samisch

6 1

Kasparov-Morovic

81

Torre,E.-Vogt

7 1

Karner-Ornstein

9

Vaganian-Belyavsky

74

Knezevic-Stean

65

Vaganian-Botterill

6

Korchnoi-Karpov

9

Vaganian-Kupreichik

3 1

Korchnoi-Keres

8

Velikov-Cramling, D .

1 1

Kovacevic-Bogdanovic

74

Yusupov-Gorelov

7 1

Kovacevic-Stein

7 1

Zaitsev-Ruchieva

80

Index of Variations

Page numbers are italicised

Trompowski Opening 1 d4 lilf6 2 i.g5

2 •.. h6 2

2 ... b6 2

2 ... d6 3

2 ... g6 4

2 ... e6

3 e4 (others 6) 3 ... h6

4 i.xf6 'iVxf6 5 li:lO (others 7)

5 ... b6 (others 7) 8

5 ... d6 10

2 ... d5

3 lLld2 12

3 i.xf6 13

3 ... gf l3

3 ... ef 14

2 ... lLle4

3 i.f4 d5 16

3 .. c5

.

14

3 ... others 16

3 i.h4 c5

3 ... others 21

4 0 (others 21,22)

4 ... g5 (others 22)

5 fe gh

6 e3 (others 23)

6 ... d3?! 23

6 ... e6 23

6 ... i.g7 24

6 ... li:lc6 25

6 ... "trb6 25

6 ... i.h6 26

Index of Variations 89

2 ... cS

3 ltlc3 (others 28) 28

3 d5

3 ... tkb6 30

3 ... 'W'a5+!? 32

3 ... lDe4! 32

3 .i.xf6 34

Torre Attack I d4 ltlf6 2 lDf3 e6 3 .i_g5

3 ... h6 (3 ... b6 37) 37

3 ... d5 39

3 i.e7 40

3 ... c5

4 e4!? (others 42) 42

4 ... tkb6 (others 43) 43

4 ... h6?! 44

4 c3 44

4 e3

4 ... d5

5 c3 46

5 lDbd2

5 ... 1Wb6 (5 ... lDbd7 48) 48

5 ... ltlc6 49

5 ... i.e7 51

6 c3 ltlbd7

7 i.d3 1Wc7 (others 51) 52

7 ... b6 52

8 0-0 (others 52, 53)

8 ... 0-0 (others 53)

9 ltle5 (others 54)

9 tkb l 54

4 ... cd

4 ... i.e7 57

5 ltlbd2 b6

6 i.d3 i.b7

7 d 58

7 0-0 59

4 ... lDc6

4 ... tkb6 61

5 'W'cl (others 61, 62)

5 ... ·i·2 (others 63)

' •. · . ··.· '

6 J.d3 'tfb6 63

.

6 .. trcJ 63

6 ... dS 64

6 ... cd 64 .

6 ... lhc6 65

.

I

' ''<I

Torre v K.F. 1 d4 ltlf6 2 .ltlf3 g6 3 J.gS J.g7 (others 67)

... ��

4 lt)bd2 dS (others 68,69)

S e3 0-0

6 c3 .(others 71, 72) 6 ... ltlbd7 (others 72) 7 b4 73

·. · · ' ·

7 J.d3 74

. 4 ... d6

S e3 75

S e4 h6 77

5 .

.. ();;() 79

6 b3 80

6 c3(others 81, 82)

6 ... cS 81

6 •.. lhbd7 (others 82)

· 7 J.c4 82

7 J.e2 (7 J.d3 83) 83

:' ,· .

·,. ,. . · {

.� ·

.•

.

....

'

.

.

· .-

.

:

.

· .

. /(.

Document Outline

	IMG_0001_1L

	IMG_0001_2R

	IMG_0002_1L

	IMG_0002_2R

	IMG_0003_1L

	IMG_0003_2R

	IMG_0004_1L

	IMG_0004_2R

	IMG_0005_1L

	IMG_0005_2R

	IMG_0006_1L

	IMG_0006_2R

	IMG_0007_1L

	IMG_0007_2R

	IMG_0008_1L

	IMG_0008_2R

	IMG_0009_1L

	IMG_0009_2R

	IMG_0010_1L

	IMG_0010_2R

	IMG_0011_1L

	IMG_0011_2R

	IMG_0012_1L

	IMG_0012_2R

	IMG_0013_1L

	IMG_0013_2R

	IMG_0014_1L

	IMG_0014_2R

	IMG_0015_1L

	IMG_0015_2R

	IMG_0016_1L

	IMG_0016_2R

	IMG_0017_1L

	IMG_0017_2R

	IMG_0018_1L

	IMG_0018_2R

	IMG_0019_1L

	IMG_0019_2R

	IMG_0020_1L

	IMG_0020_2R

	IMG_0021_1L

	IMG_0021_2R

	IMG_0022_1L

	IMG_0022_2R

	IMG_0023_1L

	IMG_0023_2R

	IMG_0024_1L

	IMG_0024_2R

	IMG_0025_1L

	IMG_0025_2R

	IMG_0026_1L

	IMG_0026_2R

	IMG_0027_1L

	IMG_0027_2R

	IMG_0028_1L

	IMG_0028_2R

	IMG_0029_1L

	IMG_0029_2R

	IMG_0030_1L

	IMG_0030_2R

	IMG_0031_1L

	IMG_0031_2R

	IMG_0032_1L

	IMG_0032_2R

	IMG_0033_1L

	IMG_0033_2R

	IMG_0034_1L

	IMG_0034_2R

	IMG_0035_1L

	IMG_0035_2R

	IMG_0036_1L

	IMG_0036_2R

	IMG_0037_1L

	IMG_0037_2R

	IMG_0038_1L

	IMG_0038_2R

	IMG_0039_1L

	IMG_0039_2R

	IMG_0040_1L

	IMG_0040_2R

	IMG_0041_1L

	IMG_0041_2R

	IMG_0042_1L

	IMG_0042_2R

	IMG_0043_1L

	IMG_0043_2R

	IMG_0044_1L

	IMG_0044_2R

	IMG_0045_1L

	IMG_0045_2R

	IMG_0046_1L

	IMG_0046_2R

	IMG_0047_1L

	IMG_0047_2R

	IMG_0048_1L

	IMG_0048_2R

	IMG_1L

	IMG_2R

	Binder2.pdf

	IMG_0049_1L

	IMG_0049_2R

index-68_2.png

index-68_1.png

index-68_4.png

index-68_3.png
..4,
A\

,/V/ ﬂ/%u/ %/ﬁmw_/%
ﬁ../ﬁ

../%,,,ﬁ, @/
/14 .,/)

l/ﬁl:/ q

NG

o\ 1<\

index-67_3.png
KoV AWAK
%”%x//&
_ma

7 K T T
%/%i/@/

%Y X

% 9
’//

. /

index-67_2.png

index-67_5.png
I,/ / /////
] //,,, .ﬁ
. M//,/// /%l/@///
0,7./ Sl

.,,,,,,,...@///,,ﬂwmmﬂ%w_.
MA, .,// .// ,

index-67_4.png

cover.jpeg
Trompowski
Opening and
Torre Attack

index-67_1.png
Torre Attack 59

index-66_1.png
//ﬁlzxﬁ%y
N 4%47
/ m/w

index-65_1.png

index-64_1.png

index-65_3.png
&
| ..// ' me
: // /// W//////Mm_//
£<m B o
THE N ST

index-65_2.png
Q o /aa
S8 gk ﬁ,,,,
p- \ DI

\ = %ﬁ%ﬁ
ﬂé/@ﬁzV
\ol N\ %4%,
ME)\ N\«

index-63_3.png
.
Ml B 7%@3
Sl & N

b /// RN

a//ﬂﬁ%i
7 W //// A/Nﬁ//m////”/
,, o \ N

! €\ \ <13l

index-63_2.png

index-63_5.png
RS

///
-

/

aA/@% /ﬂ
// . /a/

index-63_4.png

index-65_4.png

index-63_1.png

index-61_1.png

index-60_7.png

index-62_1.png
9% /;%&%

<5 ﬁ /
/hy/...// D

SN /A///” .,//,

A //.Am //ﬁ/
NN V/ N /”/ -
M\ \ <03

index-61_2.png

index-60_4.png
YTy

index-60_3.png
52 Torre Attack

index-60_6.png

index-60_5.png

index-6_1.png

index-4_2.png

index-6_3.png

index-62_3.png

index-6_2.png

index-62_2.png
é4 8 // a
41%ﬁ7.@ﬁ
////a.‘% ,,//// %///

a/ EAsS
e mom

index-8_1.png

index-6_4.png

index-58_1.png
/%2%}%/%

index-57_3.png

index-58_3.png

index-58_2.png

index-56_3.png

index-57_2.png

index-57_1.png

index-60_1.png

index-59_1.png

index-60_2.png

index-1_1.jpg

index-2_1.jpg
TH Wk et F:""

i 2o PR

oy ep— RSy d FENakbed

b Y i,] M R

L e Tlad v

B St e NS o

R b

A ,a.la-m-u.u

(ol

E——_— e iad

L.

R T p——

o . o vl s A
e S s -

== [gt

i F, P pE vy f

Firg Tonwien }

index-1_2.jpg
The
Toumament
Repertoire of

Openings

index-2_3.png

index-2_2.jpg

index-3_1.png

index-2_4.png

index-4_1.png

index-54_1.png

index-53_2.png

index-54_3.png

index-54_2.png
B/’//‘// ////‘//V‘
)

% 1 Y
.
ﬂﬁﬁ/,ﬁaﬁ
/'4®7y:,//4i%/

index-53_1.png

index-52_2.png

index-13_2.png

index-13_1.png

index-14_1.png

index-13_3.png

index-14_3.png
.l
4J@MM
A
;h%,& !
A% NN
N« \ &

Wi

x% .

index-55_2.png

index-14_2.png

index-55_1.png

index-15_2.png

index-56_2.png
YUY
i
7

4
%

index-15_1.png

index-56_1.png

index-12_4.png
eﬁﬁ / /“M_,,,m
//“.% A\ -
M\ N\ <)\

~

index-12_3.png

index-12_5.png

index-49_2.png
¢//1//
/////

//////

%/@

index-92_4.png

index-49_1.png

index-92_3.png

index-50_1.png
/

“l,//Nv&

%///
.

i @ \\
-..
...%
%&
////,/NHW/‘/W/Mﬁ
; W

index-96_1.png

index-49_3.png

index-93_1.png
R
///// -

“m Iel
/..% ,,//@%,ﬂ

Ty %2%4
Em maw
// .1 % / ,/////

i B BB

index-48_3.png

index-92_2.png
N RS g MSN
R ol D

B\ /,W,//m Aw///, q
B« W<l

Ml WOE
W <o

3 ,Mx% ﬂw////,w///éwf,,/,m Ww
oE N\ & N\
ME | N\ <3

index-92_1.png

index-10_4.png

index-52_1.png

index-11_2.png

index-11_1.png

index-11_4.png

index-51_2.png

index-98_1.png

index-11_3.png

index-51_1.png
o\ /@%
4/ SIS
w%//&ﬁ”

index-97_1.png

index-12_2.png

index-51_4.png

index-12_1.png

index-51_3.png

index-10_1.png

index-9_1.png

index-10_3.png

index-10_2.png

index-45_2.png

index-89_4.png

index-45_1.png
- % 2R

. a % //

index-89_3.png

index-46_2.png
M - % R
WA S <0\
ol) /@N&ﬁ
BN\ e\«

e N
FLm //w

e_ .@ ,, W//
m A/A / \ Eu

index-90_1.png
-~ %// % ,////M i
,,@xﬁ \ <@
(4 \ 4 %ﬁ_
% /A_///,we/

//“,./,, \ /4.,”/,,,,,
NN % u//x/ SN

index-46_1.png
]
=
////,
m/q////V//mW// /”/,7 /M/ﬁ @

index-89_5.png

index-21_2.png

index-89_2.png

index-21_1.png

index-22_2.png

index-48_2.png

index-22_1.png
AN

Aﬁxr_ﬁ_

Lf5!

i N
3 3 N .
3 A\ N
N N\ /
R R
AV////, 7

N&gR \ %//,
3 ,/a/ o
A\ ///
L <\

8 &Hxds
9 Wl

index-48_1.png

index-91_4.png

index-22_4.png

index-22_3.png

index-23_2.png

index-47_1.png
g '%/%

7

2

%
CA7 gv/‘

index-91_1.png

index-23_1.png

index-46_3.png

index-90_2.png
o N Ea
D\ <\
Nl %@%&
W<l H
RN %z Sy
ol 1/ A
T

Pl e

%

index-24_1.png

index-47_3.png

index-91_3.png

index-23_3.png

index-47_2.png
3 %/// / l / .
///% A % 2 ’

/

index-91_2.png

index-20_2.png

index-41_2.png
m./ % Mﬁﬁ
//,,//./* ///////Mum
Az/,é Ral
e\ @\ <

./A%Q/ 2
: e_%/ e =0
, _Kg

B Nl

index-87_1.png
// ,/W amm“un_,/
/x% / @e_

index-86_2.png

index-42_2.png
&04,%ﬂﬁﬁ
o« N\«

"/x/a/ oy
PEl s\ =\
/,,././//l,‘,%n ///// Mﬁ@
mMe 0\ \ <3

index-87_3.png

index-42_1.png
,y/]

<]

index-87_2.png

index-16_1.png

index-17_1.png

index-44_3.png

index-89_1.png
N
N

3 S = O / R
S .,//,, N 4%/ S .

N
,,///2 N
8,/ ™

index-16_2.png

index-44_2.png

index-88_4.png

index-18_1.png
Y //// /

////.‘/ //Mm_/
Q/A/&% %

" //, /% /,//M,n_,%
ﬁ/ﬁ%/ﬁé
z/ N\ N\ <agg

index-17_2.png
N\ i

//////

s
Nz N wfm_f
m% N E

/I% R
\ ¢
=

index-44_4.png
@ﬂ/ SR
& N\ /ﬁ/
%1% /.ﬁﬁ
B\ «\\ ﬁé%
/..7&/ ///
/ /aﬁ

,,y/
...%/.,

index-19_1.png

index-43_1.png

index-88_1.png

index-18_2.png

index-42_3.png

index-87_4.png

index-20_1.png
//W

I R ///w“, /,,/; /%

///,,, //% -
ﬂ/-, /M E

index-44_1.png

index-88_3.png

index-19_2.png
////A

,&x/ ﬁ
N\ NGl
eﬁx%a%

s 71% 8
z/x/ N\ <\

index-43_2.png

index-88_2.png
Lol N R
TN o
Nl oo
& N\ &
Y B o=

=S h&///A% //Mﬁ /%/// %M
o wo
./r. /v///d/.,/W// //M% %W///u/ -
!%/// /// %&W@

7

AN

index-15_4.png
NN / N\ N
= N

NIR-
71/%% o

%‘// N \ ./

14 @/,/a/
« _Rg
4 / N\ <1 &8

index-15_3.png

index-83_1.png
\ 0
AN o
DA | <l

D VR
////////A/“% %%%AW%E

5 €M <ol B
iﬂ% ////A”///A/W A”///AIM //////1%

W y////m

M\ <3

index-38_1.png

index-84_1.png

index-37_2.png
NN (X
4,@,/ &

//“ N /I/MM&” %
SN\ N\

e
<Nen Zﬁf
/y//../ R
M\ =) N\ <1\

index-83_2.png
///

=
I

A

N
S

A .

/A

index-28_2.png

index-28_1.png
4..7 /g

R
N

/& /A_/

///

M/ - /@/
ME S G

index-29_1.png

index-28_3.png

index-30_1.png

index-40_2.png

index-85_4.png

index-29_2.png

index-40_1.png

index-85_3.png

index-31_1.png

index-41_1.png

index-30_2.png

index-40_3.png
M//N@Hh/“ﬁ%éé;% /M.W_/aue
o g \<«h
ax%,% <

DN /m%a@

¥\ <\

o\ /,/
ﬂ/ //@@
x% N\ N\ <1

index-86_1.png

index-31_3.png

index-39_1.png
Bt \ %z
;%x/,%
aﬂ/é

PN &

/// //////
/ 4&
ety

% /

index-84_3.png

index-31_2.png

index-38_2.png

index-84_2.png

index-39_3.png

index-85_2.png

index-39_2.png
/ / % /‘ﬁf ’: 7
/X,/ »
//g/ /
y

index-85_1.png

index-78_1.png
Sz W
‘%4/ Ziol
éﬁ %// /8/

17,%g/g/
BN
x%/%a@

index-77_1.png

index-24_2.png
«\\ N\ <\

@%x/a/eg

ﬂi%./@ﬁz

A @@/
/ﬂ%g@g

) B N

i

/x% A=\
M =\«

index-24_4.png
S\
////

z% @ %m%
@4 %?7&€
fﬁ/z% N\
14A%,%ﬁ%
€« \ K&
M\ N\ <3

R
>

index-24_3.png

index-25_2.png
_

index-81_2.png

index-25_1.png

index-81_1.png
///%/M///W//% %g
Al,/
, /...Am

9_4 / w)
z%./ /&%

index-26_2.png
ax: ﬁ@//
PN «Q N2

O\ &\
,%J%gza%
%A/ B R

index-82_2.png
e
&‘/& //N/ NN

sem< & m3
%_/ ﬁ e
N E

index-26_1.png

index-82_1.png

index-27_1.png

index-79_2.png

index-26_3.png
EX Y]

index-79_1.png
6 «¢3 (102)

///,‘%5
%

index-80_2.png
NN

/////

..-ﬂ a//m///

M\ K "

7 ‘ //// N g

N ,///// AN
dN \ &

N A
A / L

index-27_2.png
!mw LS %&E
BN

%& N

index-80_1.png

index-76_1.png
,,// ////7 %g
Bl Wl
W< HoH
TR N

N

..//M @ %wa
../ // ﬁm ,

index-34_2.png
N S

Mﬂ%%é/@ﬂ
.// N <N
/n/ %@%
/x/ @g
<o\ = 3
:“/4% /,
M\ \ <3

é

index-72_2.png
N 4////%// /,
. ﬁ /ﬁ%
P -} M.w/% N

\ /r%gfy
o W<@ N\
M) //
x% /// y///.wbw,,

index-34_1.png

index-34_4.png

index-34_3.png

index-36_1.png
N\ _

o8 RN <O
Ha® \ X

Al R A\
v N
M\ ;

~

%
/

index-35_1.png
0 Moo
I %%%%ﬁ
W omw

AR
BB oE
AWAE WA
i AE

v

index-36_3.png

index-73_4.png
N

///,/// N /ﬂ//m
//%/f, /AM&” // n/m/%
/1‘ N /// ///// w/ﬂ/@ \
PHaGl T O\

§_Eagaga
3§ mo
/////“/7 AV/ %é
!7//, 7/// W//n&/g

index-36_2.png
NN

M N\ N
& Nl
s\ K
el RS

DO N///

index-73_3.png

index-37_1.png
AN

| B i Rixt
/xyﬁ//aa
N /ﬁlﬁ

N\ Nel.
/.l M// e ”////
| M/‘ / /,w/////ﬁy/,o”%y

index-75_1.png
.% 7

,“./// & VWQ
1%/7 /&%
T //// ,7 /ﬁﬂ@

M\ \ <3

index-36_4.png

index-74_1.png
el N R
X 0 %@%g
i/..%&/ A

//// N\
% N <)\

Black’s position) 14 &fd2! Lg7

15 &dé+ &f8 16 Wh5 We7 17 f4

Wxd6 23 Wgd+ Hf8 24 W7+ el

25 Wxh8+ Wf8 26 Wxf8+ &xf8

27 Bxf4 b7 28 Ehd He529 Exhé
-0

20 &Df6+ Kxf6 21 Kxf6 Dxf622 ef
g8 30 £h7+ 1

g8 18 D2ed ++ gf 19 £h4 WR

&c3 was mandatory; now the
white knights trample all over

12 .ﬁ.gB Dd5 13 Ded b6? (13 ...

index-72_4.png

index-72_3.png

index-73_2.png

index-73_1.png

index-31_4.png

index-32_1.png

index-31_5.png

index-32_3.png

index-32_2.png
N ER R
% %/%Aa
N0\ N\
e \B\ Ll s

J %uﬁé%
g/m@@@ ,
ol @4
M\ N\ <l

index-33_1.png

index-32_4.png

index-33_3.png

index-33_2.png

index-33_4.png
<0 N /_ﬁ
N NG ,@
A%¢% /@
Sl /// @@.
4 N\ N\ <8

index-71_3.png

index-71_2.png
AP

/ RS ///ﬁg
,& ////&7
.../ /ﬂm k)

..%% " w,m@.,,.,

index-72_1.png

index-70_3.png
i) .@ ,/MM
,., Y (& N}
N\ =\ M

moE w,
N //// 3 /&

index-70_2.png

index-71_1.png

index-70_4.png

index-69_1.png
W///

/ﬂ% 7@%3
@\ N\ \

N« %ﬁﬁ
- /m,//@ &N
/ﬁﬁﬁ% ﬁ,
o\ N\ <3

index-70_1.png
N A/ R
S /;7%
z/x&%%.
.7&1///_@%/,

/%%@%2
.%m% XN &8
\«3 \\ ¥
))\

index-69_2.png
Mﬂ,m,/g/
@xﬁz/aﬁﬂ
o B\ :

./x/,ﬁ,yy
Flell s /%/
fa: 7,%%
M\ \«<f

