CHESS Sat 28 October 2006 David Ellis 9276 1822 / openfile@bigpond.com 2

In rook and pawn endgames winning with the f & h (or a & c) pawns is notoriously difficult. White has both pawns attacked but finds a clever win (3 moves):
[image: image1.png]/nm._//.
el W |
ra w

L.
-

L.
N

 562

It might have been expected that the world media would have reported on the Kramnik-Topolov world championship match if only because of the so called ‘toiletgate’ row (would ‘water-closet-gate be a more apt term?). The complaints from the Topolov team that Kramnik made a suspiciously high number of visits to his toilet during the games resulted in FIDE closing the contestants’ individual ‘rest room’ areas. Kramnik’s dissatisfaction led him to absent himself from the scheduled fifth game resulting in a forfeit. The chess media almost unanimously supported Kramnik with former bitter rivals Karpov and Korchnoi stating Kramnik should then have withdrawn from the match. Raymond Keene was scathing of FIDE President Kirsan Ilumzhinov who, as President of the semi- autonomous Republic of Kalmykia, hosted the match in the capital Elista. Keene stated, ‘Yet again FIDE proved that it is not fit to stage anything as important as a trip to the zoo, let alone the world chess championship.’
Gary Kaspaarov, who predicted a Topolov victory, was rather more flippant in suggesting the ‘toiletgate’ affair might result in FIDE gaining much needed corporate sponsorship from a plumbing company.

Apart from the row the match was notable for the absence of short draws with the shortest game being 38 moves and the average 50 moves. All games began with 1 d4 with 8 Slavs, 4 Semi-Slavs and 3 Catalans. Kramnik, now the undisputed world champion, is due to face Deep Fritz in a 6 game match (Nov 25 – Dec 5) in Bonne where he will earn one million US dollars (two million if he wins).

Here is the eighth game in which Kramnik gives up two knights for rook and pawn and the initiative. Topolov is able to unravel his cramped position and build up a mating attack with his rook and two knights.

Vladimir Kramnik - Veselin Topolov

2006 World Championship, Game 8

Queens Gambit, Sem-Slav Defence

 1 d4
d5

 2 c4
c6

 3 Nf3
Nf6

 4 Nc3
e6

 5 e3
Nbd7

 6 Bd3
dxc

 7 Bxc4
b5

 8 Be2
Bb7

 9 0-0
b4

10 Na4
c5

11 dxc
Nxc5

12 Bb5+
Ncd7

13 Ne5
Qc7

14 Qd4
Rd8

15 Bd2
Qa5

16 Bc6
Be7

17 Rfc1
Bxc6

18 Nxc6
Qxa4

19 Nxd8
Bxd8

20 Qxb4
Qxb4

21 Bxb4
Nd5

22 Bd6
f5

23 Rc8
N5b6

24 Rc6
Be7

25 Rd1
Kf7

26 Rc7
Ra8

27 Rb7
Ke8

28 Bxe7
Kxe7

29 Rc1
a5

30 Rc6
Nd5

31 h4
h6

32 a4
g5

33 hxg
hxg

34 Kf1
g4

35 Ke2
N5f6

36 b3
Ne8

37 f3
g3

38 Rc1
Nef6

39 f4
Kd6

40 Kf3
Nd5

41 Kxg3
Nc5

42 Rg7
Rb8

43 Ra7
Rg8+

44 Kf3
Ne4

45 Ra6+
Ke7

46 Rxa5
Rg3+

47 Ke2
Rxe3+

48 Kf1
Rxb3

49 Ra7+
Kf6

50 Ra8
Nxf4

51 Ra1
Rb2

52 a5
Rf2+

White resigns

The Willetton Open was won convincingly by Michael Horstman (5.5/6). Second was Tom Donaldson (4) followed by David Ellis, Andrew Hardegen, Mike Partis, Ricky Bwalya, Miles Haselgrove, Marc Vliestra, Gordon Dunlop (3.5).

The Willetton Junior played at the Willetton Sports Club attracted 49 competitors. Winners: Under 10 William Williams (6.5/7): Under 12 Bradley Davies (6/7): Under 14/18 Chris Boni & John Moritz (5.5/7) (Verity Williams & Edik Gilmetdinov (4.5) shared the Under 18 awards).

JUNIOR NOVICE TOURNAMENT (7 round, 15 min, Under10) will be held on Sat 4 November at Legacy House, 64 mill Point Rd., S Perth (1-6pm). Enrol by 12.40! Enquiries 9271 1006, 9398 4242.
SOLUTION: 1 Rg5+! if 1…Kxg5 2 h7 and one pawn will queen: or 1…Kxh6 2 Rg8 winning the rook.

