CHESS Friday 11 January 2013

David Ellis ellisd19@bigpond.com / 0439798607 1

[image: image1.png]M-I A@/
o G
// ////w%

/
abcdefgh

/@

/@/

Diagram 469:
Yita Choong – Mark Choong

(2013 Aus Open): White wins comfortably

with 1.Nxf6+ Kg7 2.Bxd8+ and Black resigns

but he could have mated in 2. Can you see how?

[image: image2.jpg]

The 2013 Australian Open Championship has been

won in convincing style by New Zealand born Bobby
Cheng (Vic) at the age of only 15. Bobby was undefeated

with 9.5/11, a clear point ahead of Max Illingworth

(NSW), Zhoa Zong-Yuan (NSW) and Moulthun Li (Qld). .

WA’s top scorer was WA champion Yita Choong on 7.5

 (+5 =5 -1), coming =7th with tournament favourite

Igor Kherkin (Germany), 5 times Australian champion

Darryl Johansen (Vic) and another ex- Australian

champion Trevor Tao (SA). Other WA scores:

Tristan Boyd 6.5, Ganesh Viswanath 6, Richard Lilly 5,

Akef Saleh 4.5, Robin Shaw 4.

Here is Yita’s exciting Rd 10 game. A thematic Ruy

Lopez kingside attack with a knight offer, a rook sacrifice

and concluding with masterly endgame play all showcase
 Bobby Cheng
Yita’s talent.

[image: image3.jpg](« D

Yita Choong – Luke Li Zuhao
2013 Australian Open, Rd 10

Ruy Lopez, Breyer Defence
1.e4

e5

2.Nf3

Nc6

3.Bb5

a6

4.Ba4

Nf6

5.0-0

Be7

6.Re1

b5

7.Bb3

d6

8.c3

0-0

9.h3

Nb8

10.d4

Nbd7

11.Nbd2
Bb7

12.a4

c5

13.Bc2
Re8

14.Nf1
Bf8

15.d5

c4

16.Kh2
Qc7

17.g4

g6

18.Ng3
Nc5

19.Rg1
Reb8

20.g5

Nfd7

21.Nh4
Bg7

22.Ngf5!?(a)
Bf8

 Yita Choong
23.Nh6+
Bxh6

24.gxh6
Bc8

25.Qf3
b4

26.Nf5
Kf8(b)

27.Rxg6!!
fxg6(c)
28.Nxd6+
Ke7

29.Qf7+!
Kxd6

30.Bg5
Nf6(d)

31.Qxf6+
Be6

32.f4

b3

33.Bd1
Re8(e)
34.Qxe5+
Kd7

35.dxe6+
Nxe6

36.Qd5+
Qd6

37.Bg4!
Kc7

38.Qxc4+
Qc6

39.Qxc6+
Kxc6

40.Bxe6(f)
Rxe6

41.e5

Ra7

42.Kg3
Rd7

43.Ra3
Rb7

44.Kf3
Kd5

45.Ra1
Rc6

46.Rd1+
Ke6

47.Ke4
Rc4+

48.Rd4
Rxd4+?(g)

49.cxd4
Rb4(h)
50.h4

Rxa4

51.h5!
gxh

52.f5+

Kd7
53.e6+
Kd6

54.Bf4+
Ke7
55.Ke5
Rb4

56.f6+

Kf8
57.f7

resigns

a) A thematic but speculative offer. White would undoubtedly gain a strong attack after 22…gxf5 23.Nxf5 with most of White’s pieces trained against a sparsely defended Black king.

b) The alternative 26…Nf6 leads to an amazingly complex position. The following moves show the kind of possibilities without being a definitive analysis – 27.Bg5 Bxf5 28.exf5 Ne8 29.fxg fxg 30.Bxg6!? hxg6 31.Be3 Qf7 32.Rxg6+! Qxg6 33.Rg1 Qxg1+ 34.Kxg1 bxc 35.bxc Nxa4 36.Qh5 Nxc3 37.h7+ Kh8 38.Qf7 Ng7 39.Bh6 Nh5 40.Qxh5 Ra7 41.Qg6 Nb5 42.Bg5 Rg7 43.Bf6 Rb7 44.Kh2 c3 45.h4 c2 46.Qxc2 Rf7 47.Bxg7+ winning.

c) 27...hxg6?? 28.h7 and queens.

d) Black must return material to avoid mate.

e) If 33…Kd7 34.dxe6+ Kc6 35.e7+ Kb7 36.Be2 is good for White.

f) 40.h4 also appears good.

g) Planning to attack White’s pawns with his other rook but giving White united passed pawns is suicidal. Better was 48…Rbc7 although all the chances lie with White after 49.h4 planning h5!

h) After 49.Rc7 50.d5+ Kd7 51.f5! gxf5+ 52.Kd4 winning.

SOLUTION: 1.Bf8+!! Bxb7 2.Nxf6#.

