

ChessZone Magazine


Table of contents: # 11, 2012

Games	4
(01) Mozharov,Mikhail (2505) - Smirin,Ilia (2638) [A68]	4
(02) Iordachescu,Viorel (2637) - Balaiian,Alina (2180) [C06]	5
(03) Savchenko,Boris (2540) - Vlasenko,Miroslav (2400) [A20]	6
(04) Dolzhykova,Kateryna (2313) - Goganov,Aleksey (2526) [B51].....	7
(05) Shimanov,Aleksandr (2599) - Hovhannisyan,Robert (2610) [D10].....	8
(06) Savchenko,Boris (2540) - Smirin,Ilia (2638) [E94]	10
(07) Areshchenko,Alexander (2710) - Socko,Bartosz (2619) [C84].....	11
(08) Akopian,Vladimir (2703) - Stupak,Kirill (2520) [A29]	12
(09) Bartel,Mateusz (2635) - Mozharov,Mikhail (2505) [A56].....	14
(10) Socko,Bartosz (2619) - Atabayev, Maksat (2446) [A61]	15
Editorial staff:	16

Dear readers!

**ChessZone Magazine is open for your advertising materials.
We have various ad packages at affordable rates!**

**We're also interested in cooperation with advertising agencies,
and could offer great commissions for anyone
who could bring an advertisers to us.**

Please contact us for details

chesszone@ya.ru


Games

(01) Mozharov, Mikhail (2505) - Smirin, Ilia (2638) [A68]


M.Chigorin Memorial 2012 St. Petersburg (3), 29.10.2012

[IM Sitnikov, A]


1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.f4 0-0 6.Nf3 c5 7.d5 e6 8.Be2 exd5 9.cxd5 Bg4 10.0-0 Nbd7 11.h3 Bxf3 12.Bxf3 Qa5


13.Qe2?!N [13.Be3 Rfe8 14.g4 Nb6 15.Qb3 Colin, V (2415) – Skoberne, J (2407) / Mitropa Cup 25th 2006. Now black could get comfortable play after 15...Nfd7 16.Bd2 c4 17.Qb5 Bxc3 18.Qxa5 Bxa5 19.Bxa5 Nc5 20.e5 Nd3 21.exd6 Nxb2 22.Rac1 Red8 23.Rc2 Nd3 24.a4 Rac8 25.Be4 Rc5 26.Bc3 Nxa4 27.Bd4 b5 28.Bxd3 Rxd5 29.Bxc4 bxc4 30.Be5 Nb6 31.g5 a5 32.Rb1 Nd7] **13...Rfe8 14.g4 Nb6 15.Qc2** Everybody understands that white's 13th move was mistake. **15...Nfd7 16.g5 Nc4 17.e5 dxe5**


18.Ne4?! [Standard way 18.f5 Nd6 19.f6 Bf8 20.Be3 lead to unclear play, because white had good compensation] **18...Qa6 19.Be2 b5 20.f5 Nd6 21.fxg6** [In case 21.Nxd6 Qxd6 22.Bxb5 e4 23.f6 e3 24.Qg2 Bf8 25.Re1 e2 26.Rxe2 Rxe2 27.Bxe2 Re8 28.Bd2 Qe5 29.Bg4 Qxb2 30.Rd1 Ne5 black king feels himself much better than white one does] **21...hxg6 22.Bg4 Rad8 23.Nf6+ Bxf6 24.gxf6**


24...Qa4! Black queen helped to get important outpost d6 and now can go walk. **25.Qf2 Ne4 26.Qh4 Qd4+ 27.Kh2 Ndxh2 28.Be6** [After 28.Rxf6 Nxf6 29.Qxf6 Rxd5 30.Bh6 e4 white has no attack, and pow-

erful black pieces with passed pawns win easily] **28...fxe6 29.Rxf6 Nxf6 30.Qxf6**


30...e4 In this game black queen did a good job, attack and defence, walking by the way d8-a5-a6-a4-d4-g7. **31.Qxg6+ Qg7 32.Qh5 Rf8 0-1**

(02) Iordachescu, Viorel (2637) - Balaian, Alina (2180) [C06]


M.Chigorin Memorial 2012 St. Petersburg (3), 29.10.2012
[IM Sitnikov, A]

1.e4 e6 2.d4 d5 3.Nd2 Nf6 4.e5 Nfd7 5.Bd3 c5 6.c3 Nc6 7.Ngf3 Be7 8.0-0 g5


9.dxc5 g4 10.Nd4 Ndx e5 11.Bb5 Bxc5 12.f4 Ng6 Doubious move, but unex-

pected. **13.N2b3 Bb6 14.Kh1 Bd7 15.f5** [15.Qxg4 Qh4 16.Qxh4 Nxh4 and black has advantage on account of strong centre] **15...e5**


16.Qxg4! [16.fxg6 hxg6 17.Qe1 Qe7 18.Nxc6 bxc6 19.Ba6 f5 black isn't bad] **16...Qh4 17.Qe2 Qe7 18.Nf3?!** In positions with mutual chances everybody must be brave. Now white isn't so. [18.fxg6 hxg6 19.Nf3 e4 20.Nfd4 and black has no compensation] **18...e4 19.Ng5?!** [There was not late to lead the game to the previous variation by 19.fxg6 hxg6 20.Nfd4] **19...Nge5 20.f6 Qf8 21.Bf4 0-0-0 22.c4 h6**


23.Nh3? [23.cxd5 hxg5 24.Bg3 white captures e4 pawn and have good chances for

attack] **23...Bg4 24.Qc2 Nxc4 25.Nf2 Bf5 26.Rac1?! [26.Bxc4 dxc4 27.Qxc4 e3 28.Ne4 Bxe4 29.Qxe4 Qe8 30.Qc4 Qd7 31.Rae1 Rhe8 black is better but game isn't finished] 26...Qb4 27.Bxc6 bxc6 28.Nd2 Kb7 29.b3?**


This nervous move leads to crush. [29.Nfxe4 Bxe4 30.Nxe4 dxe4 31.Qxc4 Qxc4 32.Rxc4 Rhe8 33.Rc2 h5] **29...e3! 30.Qxf5 Nxd2 31.Qc2 Qxf4 0-1**


(03) Savchenko, Boris (2540) - Vlasenko, Miroslav (2400) [A20]
 M.Chigorin Memorial 2012 St. Petersburg (4), 30.10.2012
[IM Sitnikov, A]
1.g3 Nc6 2.Bg2 e5 3.c4 f5 4.a3 Nf6 5.b4Nd6 6.f4


6...g6 [6...exf4 7.gxf4 Nh5 8.e3 Qh4+ 9.Kf1 and Nf3] 7.b5 Nb8 8.fxe5 dxe5 9.Bb2 Nbd7 White won some tempo to move pawns forward. **10.Nh3!? Qe7 11.Nc3 Bg7 12.Rc1 e4** The wall to bishop, but other white pieces have good ways. **13.d4 Bh6 14.Nf4 Nb6 15.Qb3 c6 16.0-0 g5 17.Nh3**


White knight attacks g5 pawn, so black bishop cannot go back to a1-h8 diagonal. **17...0-0 18.d5 c5 [18...Qc5+ 19.Kh1 Qxc4 20.Qd1 Nbx d5 21.Nxe4 Qxb5 22.Nxf6+ Nxf6 23.Bxf6 Rxf6 24.Qd4 Bg7 25.Qd8+ Rf8 26.Qxg5 h6 27.Qe3 and white has good counterplay on kingside] 19.Nd1!** Good idea! White attacks f5 pawn and opens a1-h8 diagonal. **19...Nh5 20.Ne3 f4**


21.Nf2! No way back! White opens central lines. **21...fxe3 22.Nxe4 Bg4 23.d6 Rxf1+** [23...Qe6 24.Nxc5 Qxd6 25.Nxb7 Qe6 26.Nc5 Qe7 27.Bxa8 Rxf1+ 28.Rxf1 Nxa8 29.Na4 Nc7 30.c5+ Be6 31.Qxe3 Bg7 32.Bxg7 Nxc7 33.Nc3 and white pawns go forward easily] **24.Rxf1 Qe8 25.Qc3**


Now we see that the "great diagonal" strategy led to victory! **25...Bg7 26.Qxg7+ Nxc7 27.Nf6+ Kh8 28.Nxe8 Rxe8 29.Rf7 Rg8**


30.Bd5! Nxd5 [30...h5 31.Bxg7+ Rxc7 32.Rf8+ Kh7 33.Be4+ Kh6 34.Rh8+] **31.cxd5 h5 32.d7 Bxd7 33.Rxd7 Kh7 34.d6** White pieces was at right place in right time! **1-0**

(04) Dolzhykova, Kateryna (2313) - Goganov, Aleksey (2526) [B51]


M.Chigorin Memorial 2012 St. Petersburg (4), 30.10.2012
[IM Sitnikov, A]

1.e4 c5 2.Nf3 Nc6 3.Bb5 d6 4.0-0 Bd7 5.c3 Nf6 6.Re1 a6 7.Ba4 b5 8.Bc2 Bg4 9.a4 g6 10.axb5 axb5 11.Rxa8 Qxa8 12.Na3 b4 13.Nb5


13...Qa5?!N [13...Qb7 14.Ba4 Bg7 15.cxb4 0-0 16.bxc5 dxc5 17.d4 Nd7 18.d5 Nce5


19.Bg5 Nxf3+ 20.gxf3 Bh5 21.Bf4 Ne5
22.Bxe5 Bxe5 23.Kg2 Qb6 24.Re3 Qf6 and
black has strong attack. / Ni Hua (2692) –
Khusnutdinov, R (2506) / Kolkata op 4th
2009] 14.Ba4 Bd7 15.d4 bxc3 16.e5!
Black cannot finish pieces development.
16...dxe5 17.dxe5 Ng4


18.Bg5! Now ready to attack. 18...Bg7
19.Nd6+ Kf8 [19...exd6 20.Bxc6 Bxc6
21.Qxd6 with checkmate] 20.Nxf7 [Nice
end after 20.Bxc6! Bxc6 21.Qb3 exd6
(21...Be8 22.Nxe8 Kxe8 23.Rd1 Qa8
24.Qb5+ Kf8 25.Qb7 Qe8 26.Bxe7+ Kg8
27.bxc3+-) 22.Qb8+ Be8 23.Be7+ Kxe7
24.Qxd6#] 20...Nd4 21.Bxd7 c2 22.Qd2
Qxd2 23.Bxd2 Kxf7 24.Ng5+ Kg8
25.Bxg4


25...Bh6 26.Be3 Kg7 27.f4 Bxg5 28.fxg5
Rb8 29.Bc1 Ra8 30.Kf2 Ra1 31.Bd2 Rb1
32.Be2 Nb3 33.Be3 Rxb2 34.Kf1 Rb1
35.Bd3


35...Rb2 [After 35...c1Q 36.Bxc1 Rxc1
37.Rxc1 Nxc1 38.Bc4 we see funny posi-
tion, where both black pieces are in prison]
36.Bc4 Na5 37.Bc1 Rb4 38.Bd3 c4
39.Bxc2 c3 40.Ke2 Rb8 41.Kd3 Rc8
42.Re4 1-0

(05) Shimanov,Aleksandr (2599) -
Hovhannisyan,Robert (2610) [D10]
M.Chigorin Memorial 2012 St. Petersburg
(5), 31.10.2012
[IM Sitnikov, A]
1.c4 c6 2.d4 d5 3.cxd5 cxd5 4.Nc3 Nf6


5.Bf4 Nc6 6.e3 a6 7.Rc1 Bf5 8.Nf3 Rc8
9.Ne5 Nxe5 10.dxe5 Ne4 11.Nxe4 Rxc1
12.Qxc1 Bxe4


13.e6 Only way to fight for advantage.
13...Qa5+ 14.Ke2 fxe6 15.f3 Bf5 16.Be5
h5


17.h4N [After 17.Kf2 Kf7 18.Be2 Rg8
19.g4 Bh7 20.gxh5 g5 21.hxg6+ Bxg6
22.Rg1 Qxa2 23.f4 Qb3 24.h4 Bh6 25.Qc7
Qc2 endgame is equal. / Gelfand, B (2714)
– Bacrot, E (2675) / ARM–ROW m 2004]
17...Kf7 18.Kf2 Qxa2


19.Be2?! [Well looked 19.e4 dxe4 20.fxe4
Bg4 21.Qf4+ Kg8 22.Be2 Rh6 23.Bxg4
hxg4 24.Rc1 Rf6 25.Bxf6 exf6 26.Qd2 Qa4
27.Qd3 Qb4 28.b3 and white pieces are
very active] 19...Rh7?! [Better was
19...Qb3 with simple idea Qc2] 20.g4 [Very
strong again 20.e4 Bg6 21.Qf4+ Kg8
22.Rc1 Bf7 23.Rc8 Qa4 24.Qg5 Qd7
25.Rc7 Qa4 26.Rxb7 Rh6 27.Rb8 Be8
28.b3 Qc6 29.Bd3 a5 30.Bd4 Rf6 31.exd5
exd5 32.Bxf6 exf6 33.Qf5 and white wins]
20...Bg6 21.Qc7 Qb3 22.Rc1


Now black cannot play Qc2 , but who see
other ideas? Bishops and rook aren't good
defence for king. 22...hxg4 23.fxg4 Rxh4
24.Bd4 Kg8 25.Qe5 Bc2 26.Kg3 Rh6
27.g5 Rg6 28.Bg4 Bf5 29.Bxf5 exf5


30.Qxf5 Rc6 31.Rf1 1-0

(06) Savchenko, Boris (2540) - Smirin, Ilia (2638) [E94]


M.Chigorin Memorial 2012 St. Petersburg (5), 31.10.2012

[IM Sitnikov, A]


1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.Nf3 0-0 6.Be2 e5 7.d5 Na6 8.0-0 Nc5 9.Qc2 a5 10.Bg5 h6 11.Be3 b6 12.Nd2 Bg4 13.f3 Bd7 14.Rfe1 [Main line: 14.b3 Nh5 15.Rfe1 Bf6! with good play for black] 14...Nh5


15.Bf1?! [Better was to move pawns forward immediately: 15.b3 f5 16.a3 and then b3-b4] 15...f5 16.b3 Nf6 17.a3 fxe4 18.Ncxe4 [18.b4 axb4 19.axb4 Rxa1 20.Rxa1 exf3! 21.bxc5 Ng4 22.Qd3 Qh4 23.h3 f2+ 24.Kh1 Qg3 with checkmate] 18...Ncxe4 19.Nxe4 Nxe4 20.fxe4 Qh4 21.b4 Rf7 22.c5 bxc5 23.bxc5 Raf8 Black leaves queenside and creates powerful threats on kingside. 24.c6 Bc8


25.Rab1 Kh7 26.g3?! [Better 26.Bd3 and then Qd2, without any weak] 26...Qh5 27.Rb8?


Only active way, but black was waiting for that... 27...Rxf1+ 28.Rxf1 Rxf1+ 29.Kxf1 Qf3+ 30.Bf2 Ba6+ [More energetic was to move opponent's king into far trip: 30...Qh1+ 31.Ke2 Ba6+ 32.Kd2 Qf3 33.Kc1 Qxa3+ 34.Kd2 Qf3 35.Kc1 a4 36.Qxa4 Bd3 37.Qb3 h5 38.Be1 Qxe4 39.Bc3 Bh6+ 40.Kb2 Qe2+ 41.Ka3 Bc4 42.Qb1 Bxd5 and black wins] 31.Kg1 a4 32.Rb4 [32.Qc1 Qxe4 33.Rb7 Bd3 34.Qe3 (34.Rxc7 Bc4 35.Qe3 Qb1+ 36.Qe1 Qd3 37.Rd7 Qxd5 38.c7 Ba6 39.Re7 Bb7 40.Kf1 Qg2+ 41.Ke2 Ba6+ 42.Ke3 Qd5-)] 34...Qxd5 35.Rxc7 Bf5 36.Qe2 Bh3 37.Be3

h5 and white has no useful moves] **32...Bc8 33.Rb1** [Better was 33.h4 and then Kh2] **33...Bh3 34.Ba7 h5 35.Ra1 Bh6**


36.Qf2? [Last chance to save the game was 36.Re1 Qxa3 37.Qf2] **36...Qxe4 37.Qf7+ Bg7 38.Qf2 Qxd5 39.Qc2 Qf3 40.Re1 Bh6 41.Qf2 Qxc6** Some storm on chess board? Where are 3 white pawns? **42.Be3 Bg7**


43.g4 Bxg4 44.Qf7 Bh3 45.Re2 d5 46.Kf2 d4 47.Bxd4 exd4 0-1

(07) Areshchenko,Alexander (2710) - Socko,Bartosz (2619) [C84]


M.Chigorin Memorial 2012 St. Petersburg (6), 01.11.2012

[IM Sitnikov, A]


1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6 5.0-0 b5 6.Bb3 Bb7 7.d3 Be7 8.Nc3 0-0 9.a4 b4 10.Nd5 Na5 11.Nxe7+ Qxe7 12.Ba2 d5 13.exd5 Bxd5 14.Re1


14...Bxf3N [After 14...Bxa2 15.Rxe5 Be6 16.Rxa5 c5 17.d4 Ne4 18.Qe2 Bd5 19.Rxa6 c4 20.Rb6 black hasn't complete compensation] **15.Qxf3 Qd6 16.Bg5 Rae8?!** [To break white nice pawn structure, black must play: 16...b3! 17.Bxf6 Qxf6 18.Qxf6 gxf6 19.cxb3 Rab8 20.Rac1 Nxb3 21.Rxc7 Nd4 22.Bc4 Rxb2 23.Bxa6 Ra2 24.Bc4 Rxa4 25.f4 exf4 26.Rd7 Ne6 27.Bxe6 fxe6 28.Rxe6 Rf7 and this end-game seems to be draw] **17.Bxf6 Qxf6 18.Qxf6 gxf6 19.Bd5**


Knight hasn't any move, white can attack weak black pawns. **19...f5 20.Re3 Kg7 21.Rae1 f6 22.f4 Rd8 23.Bf3 e4** [23...exf4 24.Re7+ Rf7 25.b3 Rd6 26.R1e6 Rxe6 27.Rxe6 c6 28.Bxc6 Rc7 29.Bd5 Rxc2 30.Rxa6 Rc5 31.Ra7+ Kg6 32.Bc4 with no hope for black] **24.dxe4 Nc4 25.Rb3**


[Also very strong was 25.R3e2 Nxb2 26.a5 Nc4 27.exf5 Nxa5 28.Ra1 Nc4 29.Rxa6 white has extra pawn and bishops stronger than knight] **25...c5?! [25...Nd2! 26.Rxb4 fxe4 27.Be2 Rd6 28.Kf2 f5 29.Rb7 Rc6 30.c3 Rd8 with some chances to save the game] 26.exf5 Rd2 27.Re2 Rfd8 28.Re7+ Kf8 29.Rc7!** [29.Rxh7 Rxc2 30.Rh8+ Ke7 31.Rxd8 Kxd8 32.Rd3+ Kc7 33.b3 Nb2 34.Re3 c4 gave the counterplay for black]

29...Rxc2 30.Rxc5 Rdd2 31.h4 a5 32.Rc8+ Ke7 33.Rc7+ Kd6 34.Rc6+ Ke7 35.Re6+ Kd7 [35...Kf7 36.Bh5+ Kg7 37.Rg3+ with checkmate] 36.Rxf6 Rxb2 37.Rxb2 Rxb2 38.Rf7+ Kd6 39.Rxh7 b3 40.Rb7


White pieces help own pawns and the same time stop black ones. **40...Nd2 41.f6 Rc2 42.f7 Rc8 43.Bg4 Rc1+ 44.Kf2 Rf1+ 45.Ke2** Very strong game by the winner of tournament. **1-0**

(08) Akopian, Vladimir (2703) - Stupak, Kirill (2520) [A29]


M.Chigorin Memorial 2012 St. Petersburg (6), 01.11.2012

[IM Sitnikov, A]


1.c4 e5 2.Nc3 Nc6 3.Nf3 Nf6 4.g3 Bb4 5.Bg2 d6 6.Nd5 Bc5 7.0-0 0-0 8.e3


Black cannot stop d2-d4, so there was need to get pieces out of danger. This was by the way of $\bar{x}-\bar{d}$ and then Ba7.
8...Nxd5?! 9.cxd5 Nb4N [9...Ne7 10.d4 exd4 11.Nxd4 Ng6 12.Bd2 Ne5 13.Bc3 Bg4 14.f3 Bd7 15.f4 Ng4 16.Qd3 Qe8 17.Rfe1 Kh8 18.h3 Nh6 19.e4 and black has clear advantage. / Mozetic, D (2442) – Ivanovic, B (2518) / YUG–chT 1999] **10.d4 exd4 11.exd4 Bb6 12.Qb3 c5** [12...Na6 13.a4 Bg4 14.Bg5 Qd7 15.Be3 c5 16.dxc6 bxc6 17.Qc4 and white easily attacks weak c6 pawn] **13.Bg5 f6 14.dxc5 dxc5 15.d6+ Kh8 16.Bf4**


16...Bg4 17.Rae1 Nc6 18.h3 Bh5 19.g4 Bf7 20.Qa4


20...Nb4?! [Passive pieces want to be changed! 20...Re8 was only way] **21.Re7 Bd5 22.Rd1 Bg8 23.Bg3 Nc6 24.Rxb7 Qc8**


25.Rc7 [Also very strong 25.Rxg7! Kxg7 26.d7 Qd8 27.Qxc6 Bxa2 28.Nh4 Kh8 29.Nf5 and white wins] **25...Bxc7 26.dxc7 Nb4** Black knight moves to b4 three times! Too much for one game... **27.Nh4 Qe8 28.Qxe8 Raxe8 29.Bb7 Bxa2 30.Bd6 Rg8 31.Bxc5 a5 32.Nf5 Bb3 33.Rd2 Re1+ 34.Kh2 Rc1 35.c8Q 1-0**

(09) Bartel, Mateusz (2635) - Mozharov, Mikhail (2505) [A56]


M.Chigorin Memorial 2012 St. Petersburg (7), 02.11.2012

[IM Sitnikov, A]


1.d4 Nf6 2.c4 c5 3.d5 e5 4.Nc3 d6 5.g3 Be7 6.Bg2 0-0 7.e4 Ne8 8.Nge2 Nd7 9.Qd3 Rare way, but almost logical. Here the squares of black counterplay usually are b5 и f5. **9...a6 10.a4 g6 11.Bh6 Ng7 12.h4 Nf6 13.f3 Kh8 14.0-0-0**


[Also good 14.Kd2] **14...Bd7** [If black doesn't play 14...Ng8 preparing f7-f5 , so why black did Kh8 on previous move?] **15.Kc2 b5 16.axb5 axb5 17.Nxb5 Bxb5 18.cxb5 c4 19.Qd2 Nd7 20.Be3 Qb8 21.Nc3**


Black hasn't pieces enough for attack, they are too far from this side. **21...Nh5 22.Bh3 Nb6 23.g4!** Now this move is very strong. It's important, that black bishop is placed at e7, not at g7. **23...Nf4 24.Bxf4 exf4 25.g5!**


And black bishop has no chance to move on a1-h8 diagonal. **25...Kg8 26.h5 Rd8** [Also after 26...Bxg5 27.hxg6 hxg6 28.Rdg1 Qd8 29.Bf5 Kg7 30.Rxg5! Qxg5 31.Qd4+ f6 32.Rg1 Qh4 33.Rxg6+ Kh8 34.Qxb6 white wins] **27.hxg6 hxg6 28.Qxf4 Bf8 29.Be6!**


29...fxe6 30.Rh8+ 1-0

(10) Socko, Bartosz (2619) - Atabayev, Maksat (2446) [A61]


M.Chigorin Memorial 2012 St. Petersburg (7), 02.11.2012
[IM Sitnikov, A]

1.d4 Nf6 2.c4 c5 3.d5 e6 4.Nc3 exd5 5.cxd5 d6 6.Nf3 g6 7.Bf4 a6 8.a4 Bg7 9.h3 0-0 10.e3 Qe7 11.Be2 Nbd7 12.0-0 Rb8 13.Bh2 Ne8 14.Nd2 f5 15.Nc4 Ne5 16.Nb6


16...Nc7N [16...Nf6 17.a5 Nfd7 18.Nca4 g5 19.f4 gxf4 20.exf4 Nxb6 21.axb6 Ng6 22.Kh1 Bd7 23.Nc3 Rbe8 24.Bd3 Qd8 25.Qb3 Re3 and black has clear advantage. / Granados Gomez, M (2330) -


Suba, M (2530) / Pamplona op 1997] 17.a5 Bd7 18.Qb3 Be8 19.Rae1 Na8 20.f4 Nd7


21.Nxa8 Rxa8 Why does white capture corner knight? Because it had good way a8-a7-b5-d4. 22.e4 fxe4 23.Bg4 Nf6 24.Nxe4 Nxe4 25.Be6+ Kh8 26.Rxe4 Bb5 27.Rf3


Black bishops threat to empty space. White prepares attack on kingside. 27...Qf6 28.Rf2 Qd8 29.Qa3 Rb8 [Black cannot live without dark-squared bishop: 29...Bd4 30.Rxd4 cxd4 31.f5+-] 30.g4 b6 31.f5 gxf5 32.gxf5 Qg5+ 33.Rg4 Qc1+ 34.Kg2 Rbd8 35.Bf4 Qe1 36.Bd2 Bf1+


**37...Qd1 38.Rxg7 Bxh3+ 39.Kh2 Bxf5
40.Rg5 1-0**

37.Kg1 White isn't afraid of any check!

Editorial staff:

IM Anton Sitnikov (ELO 2497)

IM Timofey Iljin (ELO 2507)

IM Anatoliy Polivanov (ELO 2356)

IM Tarlev Konstantin (ELO 2520)

IM Sergey Perun (ELO 2345)

Dmitry Posokhov (ELO 2294)

Chief editor Roman Viliavin (ELO 2248)

email: chesszone@ya.ru