CHESS Friday 2 March 2012

David Ellis ellisd19@bigpond.com / 0439798607 1

[image: image1.jpg]

‘SHORT & SWEET’ (conclusion)

Nigel Short – Jan Timman 1991:

a famous position with White to play

& win (3 moves):

Diagram 423

GIBRALTAR CHESS FESTIVAL (conclusion)
After 17 year old world women’s champion Hou Yifan and former world title finalist Nigel Short tied on 8/10 a rapid-play play-off was won by the English international 1.5-0.5. This result continues a run of successes for Short who, with three first places, has not finished below =2nd/3rd in six years of competition at Gibralatar starting in 2003. Renowned for his aggressive approach, Short is often likely to spring an off-beat opening or defence to surprise and disconcert his opponent. Below is such an example from Gibraltar where he beats the Indian Humpy Koneru, the unsuccessful challenger for Hou Yifan’s world title last year:

[image: image4.jpg]

 Hou Yifan agrees a draw conceding the

 play-off to Nigel Short 2.5 – 1.5
[image: image2.png]Bueil men
w/--m ///// @AWQ/
.Inm/a

a b c d e f _ .

Humpy Koneru - Nigel Short

2012 Gibraltar Masters, Rd 6

Queens Pawn: Queens Knights Defence
1.d4

Nc6(a)
2.c4

e5

3.d5

Nce7

4.Nc3

Ng6

5.g3

a5

6.Bg2

Bc5

7.Na4

Bb4+

8.Bd2

d6

9.Bxb4
axb4

10.b3(b)
Bd7

11.Nb2
Ra3

12.Nf3
Qa8

13.Qb1
Nf6

14.0-0

Bg4

15.Nd1
0-0

16.Ne3
Qa5

17.Nc2
Bf5

18.Nfe1
Ra8

 Humpy Koneru
[image: image3.jpg]

19.e4 (c)
Bxe4

20.Bxe4
Nxe4

21.Nxa3
Nd2

22.Qc2
bxa3

23.b4

Qxb4

24.Nd3
Qa5

25.Rfd1
Nf3+

26.Kg2
Nd4

27.Qd2
Qa6

28.Nb4(d)
Qxc4

29.Rac1
Qb5

30.Rxc7
h6

31.Qc3
Ra4

32.Rxd4
exd4

33.Qf3
Qe8(e)
34.Rxb7
Ne5

35.Qb3
Ra8

36.Na6(f)
Qd8

37.Nc7
Rc8

38.Nb5
d3

39.Nxa3
d2(g)

40.Nb1
Nc4

41.Qd3
Qa5

42.Re7(h)
Qb4

43.Qf5
Rf8

44.Qc2
Rb8

Nigel Short
45.Nc3
Qb2

White resigns

a) Has this defence, a queenside version of Alekhines Defence (1.e4 Nf6 2.e5), ever been played in grandmaster chess before? I doubt it. The most challenging play now is 2.d5 Ne5 3.e4 e6 4.f4 Ng6 5.dxe. Other possibilities are 2.e4 when Black can play the Nimzovitsch Defence 2…d5 or 2…e5 the Kevitz-Mikensas Defence, which leads to lines similar to the game, or 2.Nf3. The move chosen leads to lines similar to the Two Knights Tango (1.d4 Nf6 2.c4 Nc6 3.d5).

b) 10.a3 exchanging her backward a pawn for Black’s isolated b pawn seems best.

c) This gains the exchange but Black gets two extra pawns.

d) White attempts to gain counter play by activating a rook.

e) Not 33...Ne5 34.Rc8+ Kh7 35.Qf5+ g6 36.Rxf7+=.

f) 36.Nd3 is demanded, blockading Black’s advanced passed pawn.

g) Even better is 39…Qa5 (40.Rb4 d2 41.Rb8 Rxb8 42.Qxb8+ Kh7 43.Qb1+ g6 44.Qb3 d1=Q 45.Qxd1 Qxa3).

h) The decisive error allowing Black’s queen to infiltrate: 42.a3 keeps White very much alive.

The WA OPEN CHAMPIONSHIP (7 rounds) will be held on weekends (Sat & Sun) March 10 – 18. Entries at cawa.org.au with enquiries to 9398 4242.

SOLUTION: Ignoring the attack on his rook White exploits the weakness on the black squares around Black’s king with 1.Kg5!! and if 1…Bxd7 2.Kh6! & 3.Qg7# (if 1…Kh7 2.Qxg6+ Kh8 3.Qh6+ Kg8 4.Kf6 or Kxh5).

