
This issue is prepared by GM Mikhail Golubev; technical editor Ralph M
Subscription is 15 euro for 3 months. For further details please refer to http://ww

 CT-358(1873) Page 1 of 8

Test Yourself!

 Golubev (2517) – A. Vajda (2421)
Memorialul Revolutiei din decembrie'89

Bucharest, ROM  2005
XIIIIIIIIY

  8-+R+-+Q+0}
7zp-+r+p+-0
6-+-+-zp-zp0
5+-+-+-+k0
4-+-zP-+-zP0
3zP-+-+-+-0
2KzP-+q+P+0
1+-+-+-+-0
xabcdefghy

On This Day...
by GM Mikhail Golubev

he 1978 Polish Champion, GM
Adam Kuligowski was born on
24 December 1955. He stopped
playing in tournaments in 1989.

 World Chess
 News

Russian Super-Final

Round five saw three decisive games.
Kramnik, playing with Black, won
against Tomashevsky. Morozevich,
also with Black, defeated the
tournament's outsider, Volkov. It was
the second consecutive win by
Morozevich after his unfortunate loss
in Round 3.

Rublevsky, playing with White against
Motylev's Petroff, managed to make a
full point from what looked as a rather
minimal advantage, at best. An
impressive performance! After this
victory, Rublevsky became sole leader.

Round 5 results:
Rublevsky - Motylev 1
Zvjaginsev - Bareev ½
Jakovenko - Svidler ½
Tomashevsky - Kramn
Khalifman - Dreev ½-
Volkov - Morozevich 

Standings after 5 rou
1. Rublevsky - 4
2-3. Svidler and Zvjag
4-6. Morozevich, 
Jakovenko - 3
7. Bareev - 2½
8-9. Motylev and Dree
10-11. Tomashevsky 
1½
12. Volkov - ½
Official website

XVIII Carlos Tor

Lazaro Bruzon defea
Krasenkow in the fi
winning the third play

Final:
Bruzon - Krasenkow 
Official website

Chess
by GM 

Starting Out: The S
by IM Andrew Martin
pages.

I did not know IM An
a Dragon expert, b
interested to get this n
recent example of Edw
taught me, it is not n
recognized expert in o
interesting book ab
Dragon. I can cite 
example – the Drag
GM Paul Motwani in
Chess.

T

The First Daily Chess Newspaper on the Net
 CT-358(1873) Saturday, 24th  December 2005
CT-358(1873)
arconi
w.chesstoday.net

-0
-½
-½
ik 0-1
½
0-1

nds:

insev - 3½
Kramnik and

v - 2
and Khalifman -

re Memorial

ted Michal
nal match after
off game.

3-2

 Reviews
Mikhail Golubev

icilian Dragon,
. Everyman, 208

drew Martin was
ut I was still
ew book. As the
ard Dearing

ecessary to be a
rder to write an

out the Sicilian
an even earlier
on coverage by
 his book STAR

http://www.russiachess.ru/mods.php?name=section&oid=1118&bid=31
http://www.carlostorre.org.mx/


This issue is prepared by GM Mikhail Golubev; technical editor Ralph Marconi
Subscription is 15 euro for 3 months. For further details please refer to http://www.chesstoday.net

 CT-358(1873) Page 2 of 8

In comparison to the
Dearing book, Martin's
volume is smaller, thinner
and has much less material.
There are usually two
diagrams per page, which
take about 25% of all space.
All of that is not a
disadvantage, however, as
the main target audience of
this books are the club
players who are new to the Dragon.
Even a titled player sometimes might
prefer a smaller book.

Martin's work has a clear concept
behind it: coverage of the lines is
based on the complete games. These
games can be either spectacular or
instructive in some specific way, or
just involve great players such as
Kasparov. The objective theoretical
importance of those games was clearly
not the author's priority. But there is
nothing is wrong with such an
approach, as this is not a theoretical
manual. At the same time, it is obvious
that Andrew Martin pays attention to
all, without exceptions, fashionable
theoretical trends. Thus, Botvinnik's
line 6.¥e3 ¥g7 7.f3 a6, that started to
reappear recently, or the Chinese
Dragon (6.¥e3 ¥g7 7.f3 ¤c6 8.£d2 0-
0 9.¥c4 ¥d7 10.0-0-0 ¦b8) or the
Topalov's Dragon (9.¥c4 ¥d7 10.0-0-
0 ¦c8 11.¥b3 ¤xd4 12.¥xd4 b5) -
everything of this kind is discussed.

The Bibliography (which I think is
hardly necessary for a book of this
type), has several notable omissions
such as Dearing's and Ward's books,
and Rogozenko Dragon CD. The
"Experts vs. the Sicilian" is not
mentioned either. But several other
important sources are there, such as
the www.chesspublishing.com Dragon
section by Chris Ward, whom Martin
calls a Dragon guru. It is also obvious
that the author, as it is almost always
the case, used more sources than he
listed in the bibliography. Sometimes
Martin referred to the Chess Today
notes, for example.

The author displays strong opinions
about the comparable value of
different alternatives in the most
critical lines. He tends to be more

opinionated than most of life-long
Dragon experts, who had to
change their opinions too often in
the past and learned to be careful.
Let's look at few notable examples
of Martin's use of the evaluation
marks in the Yugoslav Attack

1.e4 c5 2.¤f3 d6 3.d4 cxd4
4.¤xd4 ¤f6 5.¤c3 g6 6.¥e3
¥g7 7.f3 ¤c6 8.£d2 0-0 (D)
XIIIIIIIIY
8r+lwq-trk+0
7zpp+-zppvlp0
6-+nzp-snp+0
5+-+-+-+-0
4-+-sNP+-+0
3+-sN-vLP+-0
2PzPPwQ-+PzP0

  1tR-+-mKL+R0}
xabcdefghy

Here after 9.0-0-0 both 9...¤xd4?!
(page 73) and 9...¥e6?! (page 80) are
claimed to be dubious.

In the 9.0-0-0 d5 system, the move
10.¢b1! (page 67) is preferred to the
main line with 10.exd5.

After 9.¥c4, 9...¤xd4?! is called
dubious (page 8).

In case of 9.¥c4 ¥d7 10.0-0-0 £b8,
Martin advocates Leko's choice
11.¤d5! (page 101).

After 9.¥c4 ¥d7 10.0-0-0 ¦c8 11.¥b3
¤xd4 12.¥xd4 b5, the most popular
move 13.¤d5 is awarded with an
exclamation mark.

Covering the variation 9.¥c4 ¥d7
10.0-0-0 £a5 11.¥b3 ¦fc8, Martin
suggests for White 12. ¢b1! ¤e5
13.¥g5! (this part of his work was
available online).

After 9.¥c4 ¥d7, an exclamation mark
is given to 10.h4 (page 91), what in
author's view is the most critical move
order. Meanwhile other experts prefer
10.0-0-0 or even 10.¥b3, avoiding the
Soltis Variation with h4 and ...h5.

The most radical example of awarding
exclamation marks in the book is that
even 5...g6 (a starting move of the

http://www.chesspublishing.com/


This issue is prepared by GM Mikhail Golubev; technical editor Ralph Marconi
Subscription is 15 euro for 3 months. For further details please refer to http://www.chesstoday.net

 CT-358(1873) Page 3 of 8

Dragon) got one on page 28. One
should not be surprised then to see
6.f4 ¤bd7! (page 183)!

So, what to say about this approach?
In most cases (even where I somewhat
disagree with his evaluations), it is just
a matter of taste. Thus, personally, I
think that after 9.0-0-0 d5, the move
10.exd5 is more critical than 10.¢b1.
But I also remember Ivanchuk telling
me in 2002 that in his opinion, if
White plays perfectly, he should be
slightly better in the important
endgame, which occurred in the game
Adams-Ivanchuk, where the latter
move was tested.

I don't feel that Martin is
fundamentally wrong anywhere in his
suggestions. One of my relatively
strong objections is about Martin's
statement that in the line
7...¤c6 8.£d2 ¥d7 9.0-0-0 ¦c8 Black
is holding up well (page 57). This
sounds too good to be true! But, again,
the correct answer cannot be
mathematically proven here. Only the
practice of top grandmasters can give
us the idea what can be considered
playable at the moment and what
cannot.

Inevitably for such a thin book on a
vast subject, a number of important
possibilities are not considered. For
example, 10.g4 ¤e5 11.¥e2!? in the
above-mentioned line with 9...¦c8.
More significantly, when Martin very
briefly examines Soltis Variation
7...¤c6 8.£d2 0-0 9.¥c4 ¥d7 10.0-0-
0 ¦c8 11.¥b3 ¤e5 12.h4 h5, after the
topical 13.¥g5 ¦c5 14.¢b1 he give a
game with a rare 14...a5, but fails to
mention 15.a4. But in my opinion, a2-
a4 can be called an almost automatic
White's reaction to the early ...a7-a5 in
the Yugoslav Attack with 9.¥c4.

Still, my general impression is that
coverage of most lines is adequate.
The author's textual explanations,
which is the essential part of any book
of this kind, are nicely balanced with
variations.

I noticed a few typos, such as a game
reference, twice repeated in the
bottom of the page 106 and on the top

of the page 107. But they are very rare
and only prove that books are still
written by humans!

Here is one possible factual mistake
worth mentioning: the book claims
that after 9.0-0-0, a pawn sacrifice
9...d5 was "recommended by Russian
masters Konstantinopolsky" (page 59),
while the common version is that
9...d5 was found by a little-known
player Konstantinovsky. But I did not
try to check that - the truth must be
hidden in the Soviet chess publications
of the 1930s, somewhere near the
photos of Josef Stalin!

So, this book is good value for the
Dragon novices, but does it offer
anything to the experienced Dragon
players? Does the book contain
something really new, i.e. original
analysis and new recommendations?
My impression is that Martin indeed
provides a significant number of
"small" suggestions here and there -
but the number of new ideas of
theoretical importance is limited.

Conclusion: My overall impression is
positive. This book is a suitable
introduction to the Dragon for non-
professional players. As for the serious
Dragon devotees (such as myself),
who already own the Dearing book
and a lot of other Dragon stuff, they
should make their own mind whether
or not to buy this book. If they find a
new idea or two there, it might already
justify the purchase.

Memorialul Revolutiei in
Bucharest

by GM Mikhail Golubev

The Memorialul Revolutiei din
decembrie'89 was organised by the
Chess Club Juventus Bucharest on
December 14-22. This is pre-
Christmas time in Romania: the
Romanian Orthodox Church is
celebrating Christmas in December (as
contrary, for example, to the Russian
Orthodox Church, which celebrates
Christmas in January, in accordance
with the old calendar). I already
participated in the 2003 edition of the


This issue is prepared by GM Mikhail Golubev; technical editor Ralph Marconi
Subscription is 15 euro for 3 months. For further details please refer to http://www.chesstoday.net

 CT-358(1873) Page 4 of 8

Memorialul Revolutiei Open and
found not many changes in 2005. Is it
good  or bad?

Well, from one point of view, a group
of at least 10-15 professional or semi-
professional players competed for
relatively modest prizes. The first prize
was 3500 RON (a bit more than one
thousand euros).While, for example,
the eighth place was already rewarded
with 300 RON (approximately one
hundred USD), and those who
occupied places 11-13 received only
100 RON each. Also, taking in account
the large number of players, the
conditions for playing in the Juventus
Club can hardly be called ideal. Even
if they are, generally, acceptable by
the Eastern European standards.

But, from a different point of view, the
tradition of organising the Memorial of
the Romanian December Revolution is
continued. And this is, perhaps, the
most important and is certainly
positive. Several top players were
provided a full-board
accommodation. by the organisers The
closing ceremony on December 22
took place in the Bucharest's la
Primarie Sectorului 2, which is located
in a very nice and modern building. It
was attended by the press, as well as
the local municipal officials. A talented
girl, who sang the famous song in
English from the Bodyguard movie,
added a required international flavour
to the ceremony. In the tournament
itself, there were 17 foreigners among
the total of 112 participants.

GM Dmitry Svetushkin of Moldova
and IM Constantin Lupulescu
showed very confident play in the
course of the event. The Svetushkin vs
Lupulescu clash in Round 8 became
really crucial. Before this encounter,
the adversaries were sharing the lead
with 6 points out of 7. In the sensitive
line of Sicilian Najdorf, White
managed to find a hole in Black's
preparation and obtained a technically
winning position already by move 25.
[This and several other selected games
can be found in today's database.]

After his victory over Lupulescu,
Svetushkin  lead by himself with 7

points out of 8. This however, was still
not sufficient to secure first place,
because there were a number of
followers with 6 points, against one of
whom, IM Dragos Dumitrache,
Svetushkin had to play in the final
round with Black. Their game was
quite curious. By move 17, White had
an initiative for the sacrificed pawn,
but later his activity gradually
disappeared, and the Grandmaster
from Moldova converted the extra
pawn into a full point - reaching
thereby the impressive final result of 8
points out of 9. Among those players
who had 6/8 before the final round,
only IM Gabriel Mateuta  managed to
win his last game, so he took  clear
second place.

Main prizes winners:
1. GM D.Svetushkin (MDA 2535) - 8
2. IM G.Mateuta (ROM 2465) - 7
3. IM C.Lupulescu (ROM 2528) – 6½
4. IM V.Shishkin (UKR 2527) – 6½
5. GM Co.Ionescu (ROM 2450) – 6½
6. GM M.Golubev (UKR 2517) – 6½
7. IM I.Cosma (ROM 2468) – 6½
8. IM V.Jianu (ROM 2487) – 6½
9. IM V.Sanduleac (MDA 2479) – 6½
10. IM A.Vajda (ROM 2421) - 6
11. IM N.Dobrev (BUL 2396) - 6
12. IM C.Nanu (ROM 2439) - 6
13. IM V.Slovineanu (MDA 2394) - 6

Women's prizes winners:
1. WIM C.Voicu ROM 2261 - 6
2. WGM A.Calotescu ROM 2298 - 5
3. WIM I.Ionica ROM 2229 - 5

What can I say about my own
performance? After seven rounds I was
going to lose approximately 12 ELO
points! But, thanks to two wins in the
final rounds, I finally managed to
reduce that to a mere 4 points. In
2005, I played in three rated events
and lost some rating points in each of
them. Now I reasonably expect my
ELO to drop under 2500 - for the first
time since 1993. Remarkably, with the
exception of the last round win (I
played Caro Kann with White against
IM Vajda), my other four victories
were all achieved in the Sicilian
Dragon: three times with Black and
one with White. This is, perhaps,
rather encouraging. My results in the


This issue is prepared by GM Mikhail Golubev; technical editor Ralph Marconi
Subscription is 15 euro for 3 months. For further details please refer to http://www.chesstoday.net

 CT-358(1873) Page 5 of 8

Dragon were much less impressive
the recent years.

I am thankful to the tournament
arbiter, Radu-Catalin Chirila for
providing photos and the tournament
information.

From left to right: A Bucharest
municipal official; Gabriel Papa; WGM
Margareta Muresan of the Romanian
Chess Federation; veteran GM
Theodor Ghitescu, coach of Sah Club
Juventus

Annotated Games
by GM Mikhail Golubev

White: D. Nuta (2194)
Black: M. Golubev (2517)
Memorialul Revolutiei din decembrie'89
Bucharest ROM (6), 18.12.2005
Sicilian Defence /Dragon - [B75]

1.e4 c5 2.¤f3 d6 3.d4 ¤f6 4.¤c3
cxd4 5.¤xd4 g6 6.¥e3 ¥g7 7.f3
(D)

XIIIIIIIIY
  8rsnlwqk+-tr0{
7zpp+-zppvlp0
6-+-zp-snp+0
5+-+-+-+-0
4-+-sNP+-+0
3+-sN-vLP+-0
2PzPP+-+PzP0
1tR-+QmKL+R0
xabcdefghy

7...a6!? If this edition of the Sicilian
Dragon deserves a specific name, I
would call it "Botvinnik's Dragon".
Probably Black is a bit worse here, but
the line is almost unstudied in
comparison to the usual Dragon stuff

with ...¤c6, which I have always
played in the past.
8.£d2 ¤bd7 9.g4!? The very solid
9.¥c4 is what I suggested for White in
the "Experts vs. the Sicilian".
9...b5 (D)

XIIIIIIIIY
8r+lwqk+-tr0
7+-+nzppvlp0
6p+-zp-snp+0
5+p+-+-+-0
4-+-sNP+P+0
3+-sN-vLP+-0
2PzPPwQ-+-zP0

  1tR-+-mKL+R0}
xabcdefghy

10.0–0–0 Ionica-Golubev from
Round 2 continued 10.g5 ¤h5 11.0–0–
0 (11.¤c6?! £c7 12.¤xe7? fails to
12...¥xc3!; But 11.a4 , as suggested by
Martin, deserves attention. Still, I was
not sure what White would do with
his king in this line) 11...¥b7 12.¢b1
(not especially impressive for White is
12.¤ce2 ¤b6 13.¤g3 ¤xg3 14.hxg3
d5! Shirov-Williams, 4NCL 2004/5)
12...0–0!? 13.¤ce2 d5 14.¤g3 e5
(probably strongest) 15.¤de2
(deserved attention 15.¤b3!? d4
16.¤xh5 gxh5 17.¥f2) 15...¤xg3
16.¤xg3 (16.hxg3!?) 16...d4 17.h4
£e7!? (Black is certainly OK also after
17...dxe3 18.£xd7 £b6) 18.¥f2 ¤c5
19.¥e1 f5!? 20.gxf6 ¦xf6 21.¥g2?!
(21.h5 ¦xf3 22.hxg6) 21...h5! with a
clear  advantage for Black', which I
spoiled entirely on the 29th move -
but White lost on time two moves
later.; 10.¤c6!? £c7 11.¤xe7! forces
Black to play 11...¥b7! as in Al Sayed-
Cheparinov, Andorra 2004; After
10.h4!? , 10...h5 looks natural, but I
would also think about 10...¥b7 11.h5
¦g8
10...¥b7 11.h4 ¤e5
A new, objectively risky move. Earlier
Black tried 11...¤b6 and 11...h5.
12.g5?! 12.h5! was certainly best. Hard
to say how I would answer. Maybe
even 12...¦g8 (After 12...b4 13.¤b1! it
is not easy to find a playable way for
Black)   
12...¤h5 13.¦g1 White plays too
slowly. More interesting was 13.f4!? . I
tried to understand whether I can go
for 13...b4 (13...¤g3 14.fxe5!) 14.¤d5
¤g3 15.£xb4 ¥xd5 16.exd5 ¤g4


This issue is prepared by GM Mikhail Golubev; technical editor Ralph Marconi
Subscription is 15 euro for 3 months. For further details please refer to http://www.chesstoday.net

 CT-358(1873) Page 6 of 8

17.¤c6! ¦b8!? (17...£d7 18.¥d4!)
18.£xb8 (or 18.¤xb8!? , etc.)
18...£xb8 19.¤xb8 ¤xe3 20.¥xa6 0–0
21.¤c6 ¦a8 but most likely the answer
in negative. So Black should try
something else.
13...0–0 14.f4 ¤d7!? Now White has
some problems with his e4 pawn.
15.¤de2!? ¦c8 16.¥h3 I expected
16.¥g2 or 16.a3. In both cases Black
could try 16...¤b6!?.
16...b4! 17.¤d5 e6 18.¤xb4 ¥xe4!
It  gives more problems for White than
18...a5 19.¤d3 ¥xe4
19.¥d4 Or 19.£xd6 a5! with a strong
initiative; White could try to defend by
19.¥g2!?
19...a5 20.¥xg7 After 20.¤d3 Black
can win a pawn by 20...¥xd4 21.¤xd4
¥xd3 22.£xd3 ¤xf4 but I would
consider other options as well.
20...axb4 Less tempting but also good
was 20...¤xg7!?  21.¥xf8  (D)

XIIIIIIIIY
  8-+rwq-vLk+0{
7+-+n+p+p0
6-+-zpp+p+0
5+-+-+-zPn0
4-zp-+lzP-zP0
3+-+-+-+L0
2PzPPwQN+-+0
1+-mKR+-tR-0
xabcdefghy

Despite White's inaccuracies, the clear
advantage for Black is still not too
easy to prove.
21...b3!? The most natural is
21...¦xc2+ 22.£xc2 ¥xc2 23.¢xc2
(23.¥xd6!? £c8!) 23...¢xf8 , but
White's pieces coordinates not badly.
His knight protects the f4 pawn.;
21...¥xc2 only gives White additional
options like 22.£xd6!?
22.axb3 £a5! 23.¤c3?! The best was
23.¢b1! (preserving the knight on e2)
23...¥xc2+ 24.£xc2 ¦xc2 25.¢xc2
¢xf8 . Hard to judge whether it is
more attractive for Black than
21...Rxc2 line.; After 23.£xa5?? Black
mates by 23...¦xc2+ 24.¢b1 ¦c5+!
23...£a1+ 24.¤b1 ¤xf8 25.¦ge1
Somewhat more stubborn was
25.¦gf1?! , but White probably wished
to force the capture on c2.
25...¦xc2+ 26.£xc2 ¥xc2
27.¢xc2 £a7 28.¦f1 d5 29.¦d3?

The only move was 29.¤c3 but then
29...£c7 30.¦d4 e5!? as it seems gives
Black a huge advantage.
29...¤xf4 30.¦c3 d4 31.¦c8?
Another blunder in time-trouble,
which does not change
anything. White resigned. 0–1.

White: M. Petrov (2418)
Black:: M. Golubev (2517)
Memorialul Revolutiei din decembrie'89
Bucharest ROM (8), 20.12.2005
Sicilian Defence – [B76]

1.e4 c5 2.¤c3 ¤c6 Note! - after this
the "Botvinnik's Dragon" can not be
reached! But, in any case, before the
game I decided to play the usual
Dragon.
3.¤f3 g6 4.d4 cxd4 5.¤xd4 ¥g7
6.¥e3 d6 The main move 6...¤f6
allows 7.¤xc6!? with different kind of
play.
7.£d2 ¤f6 8.f3! After 8.0–0–0 there
is 8...¤g4! (stronger than 8...0–0
9.¤xc6 bxc6 10.e5 ¤g4) with the idea
of  9.¤xc6 bxc6 10.¥d4 ¥h6!
 8...0–0 9.0–0–0 d5 (D)

XIIIIIIIIY
8r+lwq-trk+0
7zpp+-zppvlp0
6-+n+-snp+0
5+-+p+-+-0
4-+-sNP+-+0
3+-sN-vLP+-0
2PzPPwQ-+PzP0

  1+-mKR+L+R0}
xabcdefghy

10.£e1!? Golubev-T.Georgescu
(Round 1) saw 10.exd5 ¤xd5 11.¤xc6
bxc6 12.¥d4 e5 13.¥c5 ¥e6 14.¤e4
¦e8 15.h4 h6 16.g4 £c7 17.g5 h5
18.¥c4 ¦ed8 19.£f2 , which is the
very main line of 9.0–0–0 d5 Dragon.
After 19...a5 20.a4 ¦ab8 21.¦he1 £b7
22.b3 ¢h7N both my memory and
confidence a bit failed. Actually, I
considered this position in the
"Experts vs. the Sicilian" (2004), where
I wrote: "Two possible waiting moves
are 22...¢h8 (Marin) and 22...¢h7. In
either case quite a logical continuation
seems to be 23.¦d2 (22.¥a3 is also an
option) 23...¤f4 24.¥xe6 ¤xe6
25.¥d6!?. Now either version of
Black's exchange sacrifice (25...¦xd6
and 25...¤d4) would hardly work well


This issue is prepared by GM Mikhail Golubev; technical editor Ralph Marconi
Subscription is 15 euro for 3 months. For further details please refer to http://www.chesstoday.net

 CT-358(1873) Page 7 of 8

for him, while after 25...¦bc8 White
will at least have 26.¤c5!? a with
positional advantage." What I instead
decided to play was weaker: 23.¦d2
¤f4 24.¦xd8 ¦xd8 25.¥xe6 ¤xe6
26.¥b6 ¦d5! 27.¤c3 ¦d7! 28.¥xa5 c5!
29.¤e4 c4! and Black had full
compensation for the pawn; White's
win in this game is explained by
mistakes which Black made later.
10...e6 A move, which I suggested in
New In Chess back in 1988, and
sometimes analysed later - but never
played. 10...e5 is a bit more promising,
but it is not possible to play the same
things all the time.
11.h4 In 1997, my opponent once
played 11.g4?! but there Black has
11...e5!! 12.¤xc6 bxc6 13.exd5 cxd5
14.¥g5 ¥b7! , which  is well known
since Savchenko, with whom we
analysed this line, defeated
Morozevich in 1991.
11...£c7 (D)

XIIIIIIIIY
8r+l+-trk+0
7zppwq-+pvlp0
6-+n+psnp+0
5+-+p+-+-0
4-+-sNP+-zP0
3+-sN-vLP+-0
2PzPP+-+P+0

  1+-mKRwQL+R0}
xabcdefghy

The main move,
about which I told
in Bela Crkva, to
Boris Alterman in
1990, who a bit later
introduced it in the
game against
Kramnik.  12.h5
Kramnik-Alterman,
Sochi 1990 saw
12.exd5 ¤xd5
13.¤xd5 exd5
14.£d2 . The main
word there is
probably still 14...¦e8 15.h5 ¦xe3
16.£xe3 ¥xd4! 17.¦xd4 ¤xd4
18.£xd4 (18.£e8+ ¢g7 19.h6+ ¢f6
20.£h8+ ¢g5!! 21.£xd4 £f4+) 18...¥f5
19.¥d3 ¥xd3 20.£xd3 £e5 and Black
hardly risks much, Leko-Hodgson,
Groningen 1996.
12...¤xh5 13.¤db5 A rare move.
Instead, 13.g4 has been tested often,

but with decent results for Black.  In
1990, my idea was 13.exd5 exd5
14.¤xd5 £e5 15.¥c4 ¥e6! , but
perhaps things there are less bright for
Black that I thought then. This line is
discussed in Dearing's book, which,
alas, I do not have in hand at the
moment. One serious idea for White is
16.f4!? (calmer is 16.¥f2 ) 16...¤xf4
17.£h4 ¤h5 (17...¤e2+!? is
remarkable) 18.¥f4 where Black must
make a choice between 18...£e4 and
18...£xd4.
13...£g3 14.¥f2 £f4+ 15.¥e3 (D)

XIIIIIIIIY
  8r+l+-trk+0{

7zpp+-+pvlp0
6-+n+p+p+0
5+N+p+-+n0
4-+-+Pwq-+0
3+-sN-vLP+-0
2PzPP+-+P+0
1+-mKRwQL+R0
xabcdefghy

15...£f6 Objectively dubious, but
how else to play for a win? Topalov
once made the same choice in a
position with exd5, ...exd5 included. I
remembered that game a bit, but
somehow thought that it ended in a
repetition!
16.exd5 16.¤c7!? is of interest too.
16...exd5 Now we have suddenly

transposed to
Adams-Topalov.
17.¤c7 17.¦xd5!?
as in Adams-
Topalov, Wijk aan
Zee 1996 is
possibly critical.
Maybe White's
chances are
better, but the
position is quite
incalculable.
17...¥f5 18.¤d6
¥xc2 19.¥g5 £e6
20.¥c4 ¤e5

21.¢xc2 ¤xc4 22.¤xc4 ¥xc3 23.£xe6
fxe6² is one of hundreds possible
lines.
17...d4! (D)


This issue is prepared by GM Mikhail Golubev; technical editor Ralph Marconi
Subscription is 15 euro for 3 months. For further details please refer to http://www.chesstoday.net

 CT-358(1873) Page 8 of 8

XIIIIIIIIY
8r+l+-trk+0
7zppsN-+pvlp0
6-+n+-wqp+0
5+-+-+-+n0
4-+-zp-+-+0
3+-sN-vLP+-0
2PzPP+-+P+0

  1+-mKRwQL+R0}
xabcdefghy

18.¤xa8 White could have tried to
find the luck in the messy lines after
18.¤3d5!?
18...dxc3! Now Black is doing well.
19.¤c7!? After 19.£xc3 £xc3 20.bxc3
Black certainly has sufficient
compensation for the exchange, but I
was not sure whether White is
significantly worse. For example,
20...¤g3 21.¦g1 ¦e8 22.¥f4!
19...¤b4 (D)

XIIIIIIIIY
8-+l+-trk+0
7zppsN-+pvlp0
6-+-+-wqp+0
5+-+-+-+n0
4-sn-+-+-+0
3+-zp-vLP+-0
2PzPP+-+P+0

  1+-mKRwQL+R0}
xabcdefghy

20.¦d4? But this is a big mistake. I
tried to understand what is Black's
best option after 20.¤d5! ¤xd5
21.¦xd5 and would probably choose
between 21...¦e8, 21...£e6 and
21...£e7. The only thing I was sure
about is that 21...¤g3? is unplayable
due to 22.£xg3 £e6 23.¦d3 £xa2
24.bxc3
20...cxb2+ 21.¢b1 ¤xc2! 22.¢xc2
£c6+!–+ A decisive check.
23.¦c4 ¥f5+ 24.¢b3 £d7! Stronger
than 24...b1£+?! 25.£xb1 ¥xb1
26.¦xc6 bxc6 27.¥xa7
25.¥e2 b5!? A "humanistic" move. I
wished to avoid 25...b1£+ 26.£xb1
¥xb1 27.¦xb1 b5 28.¦c2 where White
is objectively lost, but Black still has
some work.
26.¦c5 b1£+ 27.£xb1 ¥xb1
28.¦xb1 Not better is 28.¦d1 £e7
29.¤d5 £e6 30.¦xb1 ¤f6
28...¦e8! (D)

  IIIIIIIIY
8-+-+r+k+0
7zp-sNq+pvlp0
6-+-+-+p+0
5+ptR-+-+n0
4-+-+-+-+0
3+K+-vLP+-0
2P+-+L+P+0

  1+R+-+-+-0}
xabcdefghy

29.¤d5 After 29.¤xe8 £xe8 White
loses one of his bishops.
29...¦xe3+ 30.¤xe3
But now Black wins a piece anyway.
30...£e6+ 0–1.

Solutions to our quiz:

Golubev (2517) - Vajda (2421)
Memorialul Revolutiei din decembrie'89

Bucharest, ROM  2005
XIIIIIIIIY

  8-+R+-+Q+0}
7zp-+r+p+-0
6-+-+-zp-zp0
5+-+-+-+k0
4-+-zP-+-zP0
3zP-+-+-+-0
2KzP-+q+P+0
1+-+-+-+-0
xabcdefghy

50.¦c5+! ¢xh4 50...f5 51.¦xf5+
¢xh4 52.¦f4+ ¢h5 53.£g3!+- 51.¦c1
£e6+ 52.¢a1 52.¢a1 £g4 53.g3+!+-
(or 53.¦h1+ ¢g3 54.¦h3+ ¢f4
55.¦f3+)   1–0.

Contact information. Have some comments
about Chess Today? E-mail us - we appreciate
your feedback! Chess Today is published by
Alexander Baburin, 3 Eagle Hill, Blackrock, Co.
Dublin, Ireland. Tel:  (353-1) 278-2276. Fax: (353-
1) 283-6839. E-mail: ababurin@iol.ie Website:
http://www.chesstoday.net

Editors:  GMs Baburin, Scherbakov and Golubev;
IMs Barsky, Notkin and Vlassov. Technical editors:
Graham Brown and Ralph Marconi.

Chess Today is copyright 2000-2005 by Alexander
Baburin and protected intellectual property under
the International Copyright convention. Subscribers
are allowed to non-commercially distribute copies
of Chess Today at their chess club, chess
tournaments and via e-mail (on an occasional
basis). Any other use and distribution
(reproduction, via print, electronic format, or in any
form whatsoever), as well as posting on the Web, is
strictly prohibited without express written
permission.

mailto:ababurin@iol.ie
mailto:ababurin@iol.ie
http://www.chesstoday.net/

	Test Yourself!
	On This Day...
	Russian Super-Final
	XVIII Carlos Torre Memorial
	Chess Reviews
	Annotated Games
	
	
	Sicilian Defence – [B76]


