CHESS Sat 26 August 2006 David Ellis 9276 1822 / openfile@bigpond.com 1

This week sees a concentration on endgames. Firstly Passerotti – Joksic 1978. Can you work out how Black proves the united passed pawns are a winning factor (you need to find 2 sacrifices and look ahead for up to 7 moves – Black’s attacked c pawn proves an asset not a weakness)?

[image: image1.png]e g

HA
/ 7 /ﬁ/
/ /,/ %

%i//
EREE

 552

Classic World Champion Vladimir Kramnik has been very much in the news recently. I reported in May that he had been suffering from a form of arthritis affecting the spine and sacroiliac joints with the potential to cause inflammation of the eyes, lungs and heart valves but had improved sufficiently to resume serious chess. He returned to his winning ways by coming equal first in the recent 8 player Dortmund tournament. Trailing after drawing the first 5 rounds he won his sixth game in only 15 moves and faced Peter Leko in the final round. Leko had come close to dethroning Kramnik in their 2004 match with Kramnik winning the final game to draw the match. At Dortmund Kramnik trailed Peter Svidler and Leko by a half point but Svidler’s early draw with Michael Adams gave Kramnik a chance of equal top spot. His consummate endgame play enabled him to gain a hard fought victory:

VLADIMIR KRAMNIK - PETER LEKO

Dortmund 2006

Nimzo-Indian Defence, Classical Variation (4 Qc2)

 1 d4
Nf6

 2 c4
e6

 3 Nc3
Bb4

 4 Qc2
0-0

 5 a3

Bxc3+

 6 Qxc3
b6

 7 Bg5
Bb7

 8 f3
h6

 9 Bh4
d5

10 e3

Nbd7

11 cxd
Nxd5

12 Bxd8
Nxc3

13 Bh4(a)
Nd5

14 Bf2
c5

15 e4

Ne7

16 Ne2(b)
Rac8

17 Nc3
cxd

18 Bxd4
Nc5

19 Rd1
Rfd8

20 Be3
Rxd1+

21 Kxd1
e5

22 b4
Ne6

23 Kc2
Nc6

24 Kb2
Kf8

25 Bc4
Ncd4

26 Bxe6!(c)
Nxe6

27 Nb5
Ra8

28 a4

Ba6

29 Na3!
Rc8

30 b5
Bb7

31 Rc1
Rxc1

32 Kxc1
Ke7

33 a5!
bxa

34 Bxa7
f5!(d)

35 exf
Nf4

36 g3
Nh3

37 Nc4
Ng5

38 Nxa5
Bd5

39 b6
Nxf3

40 h3
Ng5

41 b7
Bxb7

42 Nxb7
Nxh3

43 Bb6
Kd7

44 Be3
Ke7(e)

45 Nc5
g6

46 fxg
Kf6

47 Bxh6
Kxg6

48 Be3
resigns

a) Not 13 Bxc7? Nd5.

b) 16 dxc, Nxc5 17 Bxc5 leaves Black with a weakened king side but White prefers to retain the 2 bishops and catch up in development.

c) The mark of genius. White gives up the advantage of the 2 bishops and with a balanced pawn formation (no pawn majorities) the game looks set for a draw. However White gains the initiative and advances on the queenside, fixing Black’s a & b pawns on Black squares as targets for his minor pieces.

d) A desperate attempt to eliminate all the kingside pawns which just fails.

e) If 43…Kf6 44 Nd6, Kg5 45 Bd8+, Kg4 46 Be7, Kxg3 47 Bf8 wins.

Kramnik has a busy schedule ahead with a 12 game world championship reunification match with FIDE champion Veselin Topalov 21Sept to 13 Oct in Elista, Russia, with each player to receive half a million US dollars. Kramnik will follow this up with a 6 game match against ChessBase computer Deep Fritz in Bonne, Germany, 25 Nov to 5 Dec. He again earns a half million with another half million if he wins.
JUNIOR CHESS: Under 10 Novice Tournament (no clocks) Sat 2 Sept at Legacy House, Mill Point Rd., S. Perth, 1 – 5pm Enquiries 9271106.

WA Junior Championships 9/10 Sept & 16/17 Sept, Under 10, 12, 14,16, Open (separate tournaments for boys & girls). Venue Christ Church Grammar. Enquiries 94099579.

SOLUTION: 1…e3+ 2 Kf3, Rxd4! 3 cxd4, Bg4+! 4 Kxf4 (4 Kxg4, e2 5 Rc5! e1=Q 6 Re5+, Qxe5 7 dxe5, c3 or 4 Kg2, f3+ 5 Kg2, e2) 4… e2 White resigns (5 Rc5, e1=Q 6 Re5+, Qxe5 7 dxe5, c3 and Black’s g pawn is a potential queen.) If White tries 2 Kg2, Rxd4! 3 cxd4, Bh3+! etc.
