The Club Player's Modern Guide to

Nikolai Kalinichenko

The Club Player's Modern Guide to Gambits

Nikolai Kalinichenko

The Club Player's Modern Guide to Gambits by Nikolai Kalinichenko

ISBN: 978-1-941270-76-9 (print) ISBN: 978-1-941270-77-6 (eBook)

> © Copyright 2019 Nikolai Kalinichenko All Rights Reserved

No part of this book may be used, reproduced, stored in a retrieval system or transmitted in any manner or form whatsoever or by any means, electronic, electrostatic, magnetic tape, photocopying, recording or otherwise, without the express written permission from the publisher except in the case of brief quotations embodied in critical articles or reviews.

Published by: Russell Enterprises, Inc. P.O. Box 3131 Milford, CT 06460 USA

http://www.russell-enterprises.com info@russell-enterprises.com

Translated from the Russian by Kirill Kuznetzov Cover by Janel Lowrance

Printed in the United States of America

Table of Contents

Introduction	8
Open Games – White Gambits	
Belgrade Gambit [C47]	10
(1) Starostits-R. Berzinsh	
(2) Svidler-Morozevich	
(3) Ramiro Ovejero-A. Marjanovics	
(4) Antoli Royo-Beliavsky	
King's Gambit: Steinitz Gambit and others [C25-C36]	16
(5) Shirov-Alekseev	
(6) Leela Chess Zero-Stockfish	
(7) Robson-Bacrot	
(8) Spassky-Bronstein	
(9) Tiller-Ferguson	
(10) Nozdrin-Prosviriakov	
King's Gambit: Allgaier and Hamppe-Allgaier	
Gambits [C25-C39]	31
(11) Lunev-Kotova	
(12) Westerinen-Kivijarvi	
(13) Motylev-Ma Qun	
King's Gambit: Greco-Philidor Gambit [C38]	34
(14) Nakamura-Ivanchuk	
(15) Michalek-Millican	
King's Gambit: Kieseritzky Gambit [C39]	37
(16) Berg-Grandelius	
(17) Fedorov-Shirov	
King's Gambit: Polerio-Muzio Gambit [C37]	41
(18) Jensen-Urkedal	
(19) Werner-Kinte	
King's Gambit: Bishop's Gambit [C33]	43
(20) Ivanchuk-Karjakin	
(21) J. Polgar-Topalov	
(22) Adhiban-So	
(23) Short-P. Nikolic	
Cochrane Gambit [C42]	51
(24) Sulskis-M. Rytshagov	
(25) Nalbandian-Perl	
(26) Gelashvili-Bernadsky	

(27) Golenev-Buruchaga	56
(=,) = =	
(28) Voigt-Rausis	
Urusov Gambit [C24]	59
(29) Avrukh-Skripchenko-Lautier	
(30) Keidanski-Em. Lasker	
Scotch Gambit [C44]	61
(31) Kryvoruchko-Sakun	
(32) D. Mastrovasilis-Frolochkin	
(33) Forster-Godena	
(34) Sveshnikov-Kupreichik	
Evans' Gambit [C51-C52]	67
(35) Nisipeanu-Caruana	0,
(36) Poetsch-Bosiocic	
(37) Kasparov-Anand	
Estrin Gambit and Max Lange Attack [C50-C56]	71
(38) I. Berzinsh-Aleksandrov	′ '
(39) Saric-Miton	
(40) Azarov-Kamsky	
(40) Azarov-Kanisky	
Open Games – Black Gambits	
Two Knights Defense: Traxler Variation [C57]	77
(41) D. Shaw-Yeo	
(42) Estrin-Schmidt	
(43) Ninov-Goldsztejn	
Two Knights Defense: Chigorin Gambit [C58-C59]	83
(44) Villavieja-Chirila	83
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger	83
(44) Villavieja-Chirila(45) S. Zhigalko-Ragger(46) Beerdsen-Praggnanandhaa	83
 (44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] 	83 88
 (44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler 	
 (44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin 	
 (44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler 	
 (44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin 	
 (44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So 	88
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov (51) Schiffers-Chigorin	88
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov	88
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov (51) Schiffers-Chigorin	88
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov (51) Schiffers-Chigorin (52) A. Vovk-Pruijssers (53) Anand-Shyam Latvian Gambit [C40]	88
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov (51) Schiffers-Chigorin (52) A. Vovk-Pruijssers (53) Anand-Shyam Latvian Gambit [C40] (54) Psomiadis-Hector	93
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov (51) Schiffers-Chigorin (52) A. Vovk-Pruijssers (53) Anand-Shyam Latvian Gambit [C40]	93
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov (51) Schiffers-Chigorin (52) A. Vovk-Pruijssers (53) Anand-Shyam Latvian Gambit [C40] (54) Psomiadis-Hector	93
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov (51) Schiffers-Chigorin (52) A. Vovk-Pruijssers (53) Anand-Shyam Latvian Gambit [C40] (54) Psomiadis-Hector (55) Romanishin-van Riemsdijk	88 93
(44) Villavieja-Chirila (45) S. Zhigalko-Ragger (46) Beerdsen-Praggnanandhaa Ruy Lopez: Marshall Gambit [C88-89] (47) Ivanchuk-Svidler (48) Hakanen-Estrin (49) Ivanchuk-So Ruy Lopez: Schliemann Variation [C63] (50) Iuldachev-Filippov (51) Schiffers-Chigorin (52) A. Vovk-Pruijssers (53) Anand-Shyam Latvian Gambit [C40] (54) Psomiadis-Hector (55) Romanishin-van Riemsdijk Four Knights' Game: Marshall-Rubinstein Gambit [C48]	88 93

King's Gambit: Falkbeer Counter-Gambit [C31-C32] (59) Asauskas-Sulskis (60) Schulten-Morphy (61) Turov-Nikolopoulou	110
Semi-open Games – White Gambits	
Sicilian Defense: Morra Gambit [B21]	113
(62) Zelic-Cebalo(63) P. Dimitrov-Parligras	
(64) Topalovic-Nurkic	
Sicilian Defense: Wing Gambit [B20]	119
(65) Sherbakov-Das	117
(66) Marshall-Verlinsky	
(67) Carlsen-Inarkiev	
French Defense: Alekhine-Marshall Gambit [C15]	124
(68) Ivekovic-Martinovic	
(69) Cherepkov-Khasin	
(70) Timman-Vaganian	
French Defense: Alekhine-Chatard Attack [C14]	129
(71) Hou Yifan-Hoang Thanh Trang(72) Berchtenbreier-Riazantsev	
(73) Werner-Zielinska	
(74) Sax-V. Kovacevic	
(75) Stockfish-Alpha Zero	
(76) Grischuk-Brynell	
Semi-open Games – Black Gambits	
Icelandic Gambit [B01]	138
(77) Kosmo-Smerdon	100
(78) Movsesian-Damaso	
Closed Games – White Gambits	
Blackmar-Diemer Gambit [D00]	142
(79) Cunha-Violla Cunha	
(80) Pilavov-Zakharov	
(81) De Koning-Leisebein	
(82) Szadkowski-Aglave	
Catalan Queen's Gambit [E04]	148
(83) Khalifman-I. Novikov	
(84) Kramnik-Morozevich (85) Kramnik-Giri	
(05) Kraimink-Olli	

Lisytsin Gambit [A04]	155
(86) Piket-van Mil	
(87) Lautier-Bareev	
Slav Gambit [D31]	159
(88) Aronian-Vallejo Pons	
(89) Vitiugov-Robson	
Staunton Gambit [A82-A83]	163
(90) Lalic-V. Kovacevic	
(91) Balashov-Jakubiec	
(92) Kasyan-Miroshnichenko	
Queen's Gambit [D20-D25]	167
(93) Adhiban-Nakamura	
(94) Krasenkow-Kharlov	
(95) Alekseev-Zhang Pengxiang	
(96) Adhiban-J. van Foreest	
Closed Games – Black Gambits	
Albin Counter-Gambit [D08-D09]	175
(97) Gelfand-Morozevich	
(98) Vitiugov-Kasimdzhanov	
(99) Gelfand-Radjabov	
(100) Ding Liren-Lin Chen	
Blumenfeld Gambit [E10]	182
(101) Tarrasch-Alekhine	
(102) Kamsky-Feygin	
(103) Iskusnyh-Moiseenko	
Budapest Gambit [A52]	188
(104) Gelfand-Rapport	
(105) Aronian-Ivanchuk	
(106) Bacrot-Shirov	
Winawer Counter-Gambit [D10]	194
(107) D. Johannsen-S. Savchenko	
(108) Krasenkow-P. Nikolic	
Benko Gambit [A57-A58]	199
(109) Van Wely-Carlsen	
(110) Tkachiev-Dobrov	
(111) Zhao Xue-Pogonina	
(112) Urkedal-Lokander	
(113) Sorokin-Muradli	
Queen's Gambit: Been-Koomen Variation [D50]	206
(114) A. Zhigalko-Manukyan	
(115) Klimov-S. Ivanov	

Queen's Gambit: Canal Variation [D50]	209
(116) Curt Hansen-Zs. Polgar	
(117) Graf-Wichmann	
From's Gambit [A02]	212
(118) Chepel-Mozharov	
(119) Just-Zeller	
von Hennig-Schara Gambit [D32]	216
(120) Grabliauskas-Hector	
(121) Livaja-Doncea	
Englund Gambit [A40, B00]	219
(122) Bellon Lopez-Marder	
(123) Beliavsky-Mestrovic	
Opening Variations Featuring Material Imbalo	ınces
1.Sacrificing the b2-pawn	
Queen's Pawn Opening [A45-A46]	223
(124) Yusupov-Gunnarsson	
(125) Gareev-Sevian	
Caro-Kann Defense: Advance/Short Variation [B12]	228
(126) Caruana-Vachier Lagrave	
(127) Karjakin-Eljanov	
Sicilian Defense: Najdorf Variation [B97]	232
(128) Radjabov-Grischuk	_
(129) Wei Yi-Areshchenko	
2.Sacrificing the c4-pawn	
Slav Defense: Botvinnik Variation [D44]	236
(130) Gupta-L'Ami	200
(131) Onischuk-Van Wely	
Slav Defense: Anti-Moscow Variation [D43]	241
(132) Carlsen-Van Wely	271
(133) Vachier Lagrave-Sandipan	
Slav Defense: Krause Attack [D17]	246
(134) Brynell-Hector	240
(135) Esen-Vallejo Pons	
Slav Defense: Alekhine-Geller Gambit [D15]	249
(136) D1 Gareev-Amonatov	44 7
(137) Podzielny-Wanie	
(138) Adhiban-Rapport	
(130) Hamouri Tapport	

Introduction

This is no ordinary opening book. This practical guide describes only those openings in which White or Black sacrifices material at an early stage of the game. They are called gambits (in Old Italian, *gambetto* means tripping).

The justification for such sacrifices can differ quite a lot. In most cases, the side that sacrifices material tends to get ahead of the opponent in development and/or opens lines to attack the enemy king, but there are also gambits aimed at the occupation of the center (Blumenfeld Gambit), depriving the opponent of castling (Cochrane Gambit or Traxler Variation), weakening the opponent's pawn structure (Anti-Moscow Variation), luring an opponent's piece to an unfavorable position (sacrificing the b2-pawn), obtaining a certain positional compensation (Volga Gambit), etc.

Gambits are often associated with the romantic chess of the 19th century. Indeed, that was the heyday of such sharp openings as the King's Gambit or Evans' Gambit, but even nowadays, many games begin with one of the well-known or even innovative gambits, especially if we include all the games starting with 1.d4 d5 2.c4. On the professional "menu," the Marshall Gambit in the Ruy Lopez or the Catalan Queen's Gambit are no less important than the fire-proof Berlin Defense or Anti-Meran Variation. This should come as no surprise: gambits help to reveal the true essence of chess, "the triumph of spirit over matter" (although "matter" often gains the upper hand if it is based on solid grounds!). The clash of ideas and approaches in a genuine chess struggle are also typical of gambits. One could even say that the 21st century, after the more arid era of the late 20th century, shows a certain renaissance of gambits and a surge of interest in them on the part of chessplayers of all levels, including the world champion Magnus Carlsen.

The present book analyzes about 50 of the major gambit lines and systems. Almost 135 games are given in full, with many game fragments selected to illustrate the important deviations. Of course, not all the gambits are listed here. We do not examine some uncommon lines or those unequivocally disadvantageous for the side employing the gambit, or certain variations that have not yet received

a widely accepted name (for example, the variations with an early advance of the g-pawn in the closed and semi-open games developed by Alexey Shirov and other attacking players). The analyses of these and other opening variations can be found in the relevant opening manuals.

The concept of this book is to examine practical games and give theoretical insights in the notes rather than in stand-alone articles. Practice has shown this to be the most effective way of mastering new material. More often than not, recent games by the world's top players have been chosen as an illustration, played in the last few years in particular. However, the most important classic games are mentioned as well.

The theoretical conclusions are generally valid as of early 2019. The readers who may wish to employ one of the examined gambit variations on a regular basis should, no doubt, study the specific books on that very opening, although in most cases the lines and ideas given are sufficient for a beginner or club player to include the system in his or her opening repertoire and give it a try. If, upon studying the book, you enrich your arsenal with even one gambit variation and thus widen your general chess understanding and probably gain some brilliant victories, the author will consider his mission accomplished.

In conclusion, the author would like to thank FIDE trainer Kirill Kuznetsov for his significant help and cooperation.

Nikolai Kalinichenko April 2019 castling, which is quite annoying in such an open position.

12.0-0 **公**b6

If 12...0-0, White may go for 13.\(\mathbb{I}\)d1 \(\alpha\)b6 14.a4\(\mathbb{P}\)\(\alpha\)a5 15.\(\alpha\)h6 \(\mathbb{I}\)e8 16.e6 with strong pressure.

13.c4

It seems that 13.2h6!? d6 14.2b5 is rather more precise.

13...d6 14. Id1 公d7

15. Qh6!

White attacks without paying too much attention to possible material losses. His main task is to keep his opponent's king in the center and open lines.

15...公c×e5

Also after 15...d×e5 16.\(\textit{Q}\)7 (or 16.\(\textit{Q}\)3!?) 16...\(\textit{Q}\)8 17.\(\textit{Q}\)×e5 \(\textit{Q}\)c×e5 \(\textit{Q}\)d6 19.f4 \(\textit{e}\)f6 20.\(\textit{Q}\)c3 \(\textit{Q}\)×e5 21.f×e5 \(\textit{Q}\)×e5 22.\(\textit{Q}\)d5 \(\textit{e}\)d6 23.\(\textit{e}\)h4, White has enormous pressure.

16. 公×e5 公×e5 17. 公c3 f6 18.c5 公f?!

After 18... 2e6 19.c×d6 c×d6 20. 2e4, White maintains the initiative. However, a more stubborn defense is 18... 2d7!? and Black is still in the game.

19.c×d6 c×d6

19... 🗓 × d6 20. 🖺 b5+ c6 21. 🖺 f4! would not save Black.

20.營e3 勾×h6 21.營×h6 具f8 22.營e3+ 營f7 23.勾d5 具e6 24.包f4 營e7

Estrin Gambit and Max Lange Attack

1.e4 e5 2.\$\times f3 \times c6 3.\$\times c4 \times 5 4.0-0 \times f6 5.d4

This gambit is sometimes played as early as move four (4.d4). It resembles one of the romantic openings of the 19th century, which it is indeed, to some extent. However, it was not until the mid-20th century that it began to be played regularly, thanks to the

The Club Player's Modern Guide to Gambits

analysis of the Russian chess master Yakov Estrin. It was rare in occurrence at one time, but not because of it having been refuted. White simply preferred to fight for the opening advantage without taking too high a risk. The game has become much more dynamic in more recent times, and the gambit makes its appearance again at almost any level.

If, in reply to 5.d4, Black answers 5...e×d4, the game proceeds as the Max Lange Attack, a sharp variation developed by the German theoretician and chess proponent Max Lange in the second half of the 19th century.

(38) I.Berzinsh – Aleksandrov Liepaja 2015 Max Lange Attack C50

1.e4 e5 2.ᡚf3 ᡚc6 3.ቧc4 ቧc5 4.0-0 ᡚf6 5.d4 ቧ×d4

Weak is 5...②×d4?! 6.②×e5 ②e6 (even worse is 6...0-0 on account of 7.②e3) 7.②×e6! f×e6 8.②d3 ③e7 9.e5 ②d5 10.⊎h5+ with a big advantage to White (Tyomkin-Noritsyn, Toronto 2004). After 5...e×d4 6.e5 d5, the Max Lange Attack is on the board, see Azarov-Kamsky (game 40).

6.ᡚ×d4 ᡚ×d4 7.ቧg5

The immediate 7.f4 is also popular, see Saric-Miton (game 39).

7...d6

With 7... 2e6 8. 2xe6 dxe6 9. 4xd8+ 4xd8 10.f4 4e8! 11. 2c3 a6 12.fxe5 2d7 (Agamaliev-Grabarczyk, Bydgoszcz 1999), Black can hope to equalize.

8.f4

One of the key ideas of the Estrin Gambit is to exchange on f6, forcing the recapture with the pawn, and then occupy the weakened f5-square with the knight. White is consistent in carrying this through.

8...ဋe6 9.ବିa3 ୱe7 10.f×e5 d×e5 11.c3 ဋ×c4 12.ବି×c4 ବିe6 13.ဋ×f6 g×f6 14.ዌh1 h5 15.ବିe3

The dust has settled. Despite being a pawn down, White has a definite advantage thanks to his control of key squares and his opponent's weakened structure.

15...皆c5 16.皆d2 莒d8

More accurate is 16...c6.

17.幻d5 曾d7?!

Here again, 17...c6! 18. ②×f6+ \$e7 is better, and Black has a defensible position.

18.b4 營d6 19.營f2!

White's advantage is great already.

19...c6 20. \ ad1 \ b8

21.\\rightarrow\text{×f6!}

White handles it precisely till the end.

21...c×d5 22.營×f7+ 含c6 23.營×e6+ 營d6 24.e×d5+

White's two extra pawns and the ongoing attack bring the game to a rapid finish.

24...曾b5 25.曾f7 闰d7 26.曾f2 曾a6 27.c4 b6 28.c5 b×c5 29.b×c5 曾g6 30.曾e2+ 曾a5 31.闰b1

Black resigned without waiting to be mated.

Illustrative Games

(39) Saric – Miton Doha 2014 Max Lange Attack C50

1.e4 e5 2.ሷf3 ሷc6 3.ሷc4 ሷc5 4.0-0 ሷf6 5.d4 ሷ×d4 6.ሷ×d4 ሷ×d4 7.f4 d6 8.f×e5 Also possible is 8.c3!? 2e6 9.f5 2c5 10.2d2 c6 (he cannot take twice on e4, 10...2cxe4 11.2xe4 2xe4, on account of 12.2d5) 11.2e2 2e7 12.b4 2a4 13.2f3 with some compensation for the pawn as Black's king will strive to find a safe haven, Stephenson-Ledger, Torquay 1998.

8...d×e5 9.⊈g5 ⊈e6 10.ᡚa3 ₩e7 11.c3

The position from Berzinsh-Aleksandrov (game 38) has arisen with a transposition of moves.

11...2c6

Black prefers to not exchange on c4, so as to make it more difficult for the opponent's knight to reach the ideal blockading position at f5.

11...单xc4 was tested in Sri Sai Baswanth-Aleksandrov, Bhopal 2018. There followed 12.星xf6 gxf6 13.⑤xc4 ⑤e6 14.⑤h1 莒g8 (14...營c5! 15.⑤a3 莒g8 was stronger) 15.⑤e3 and White got more than sufficient compensation for the pawn.

The Club Player's Modern Guide to Gambits

Black immediately went astray with 15...增c5? (15...c6 was necessary), hoping for 16.②d5 0-0-0! 17.營f3 罩g6 with equal chances. White, instead, played 16.②g4! forcing Black to sacrifice the exchange with 16...罩×g4, which still did not allow him to save the game.

The knight continues on its intended route.

15...買g6 16.公e3 買d8 17.營e2

White's position is more pleasant, although punching a hole in Black's defense would be not that easy.

17...a6 18.買f2 營c5!?

Probably the best practical decision: Black strives for a forced line resulting in him losing the extra pawn but activating his pieces substantially.

19. 鱼×e6 f×e6 20. 曾h5 曾f7 21. 包g4 曾g7 22. 萬×f6! 萬×f6 23. 包×f6 (D)

23...\delta f2!

The line 23...\$\displayf6?! 24.\displayf1+ \displaye e7 25.\displayf7+ \displayd6 26.\displayd1+ \displayd4 27.cx\d4

e×d4 28. \$\text{\textit{\text{\text{\text{g}}}}} f6, is extremely risky for Black, although White does not appear to have any direct win.}

24. **②e8+ 當h7 25. ②**×c7 **罩g8**

It is White's king that is now under attack, and he has to settle for the exchange of queens. White keeps certain advantage in the resulting endgame but fails to increase it any further.

26.曾f3 買f8 27.曾×f2 買×f2 28.買b1 包a5

29. **g**1

The straightforward 29.5xe6 ∃e2 30.5c5 5c4 31.5g1 5c3 32.5d3! deserved attention.

29...買c2 30.b3 買×c3 31.43×e6 買c2 The opponent's rook being so active, it is really a hard task for White to convert his extra pawn.

White has evidently reconciled himself to his fate.

38...皆×e5 39.置f5+ 皆×e4 40.罝×a5 罝c1+ 41.皆f2 罝c2+ 42.皆g3 罝c3+ 43.皆g4 罝×b3

They could have agreed to a draw already.

44.曾h5 闰b2 45.曾×h6 闰×g2 46.h4 闰a2 47.闰g5 曾f4 48.a5 闰c2 49.h5 闰c6+ 50.闰g6 闰c5 51.闰g7 闰×a5 52.闰×b7 闰b5 53.ቯ×b5 a×b5 54.曾g7 ½-½

> (40) Azarov – Kamsky Arlington 2015 Max Lange Attack C56

1.e4 e5 2.\(\Delta\)f3 \(\Delta\)c6 3.\(\Delta\)c4 \(\Delta\)c5 4.0-0 \(\Delta\)f6 5.d4 e×d4 6.e5

The Max Lange Attack.

6...d5

On 6... 2g4, White will do better if he refuses to play the tempting 7. 2×f7+?! 2×f7 8. 2g5+ 2g8 9. 2×g4 h6 10. 4cl d5!, with a good position for Black, and instead opts for 7. 2f4 d6 8.e×d6 2×d6 9. 2e1+ 2e7 10.c3!, after which his chances are better.

$7.e \times f6 d \times c4 8.f \times g7$

The classical 8. Ee1+ 2e6 9. 2g5 d5 10. 2c3 df5 11. 2ce4 0-0-0 has been explored in depth, however, theory cannot yet give its clear verdict. The main line runs 12. 2xe6 fxe6 13. g4 de5 14. fxg7 Ehg8 15. 2h6 d3 and so on.

8...**∄g8**

9.**Ag5! Ae7**

The stereotyped 9... \$\ddotd d5? loses here as the white knight will invade on f6 with a decisive effect: 10.\$\ddotc 3\$ \$\ddots 5\$ 11.\$\del{2}e1.\$\ddots 67\$ 12.\$\ddots 61\$.

10. ⊈×e7 ∮\×e7?!

The Club Player's Modern Guide to Gambits

13.¤e1

After 13.\(\Delta\Delta\)5! \(\Delta\hat{h}\)3 (or 13...\(\Delta\delta\)5
14.\(\Delta\lambda\)16.\(\Delta\times\cappa\)7 15.\(\Delta\times\alpha\)8
\(\Delta\times\gamma\)2 16.\(\Gamma\)3 \(\Delta\times\cappa\)7 17.\(\Delta\times\cappa\)7 \(\Delta\times\cappa\)7 18.\(\Delta\alpha\)3, White would have won a pawn thus obtaining serious winning chances.

13... 鱼h3 14.g3 買d8 15.c3 c5 16. 包f3 曾f8 17. 包a3 f6 18. 包×c4

White also manages to win a pawn after the text, but Black maintains his strong light-square bishop and gets substantial drawing chances.

18...公d5 19.a4 b6 20.買ad1 買gd7 21.買d2 a6 22.公h4 b5 23.a×b5 a×b5 24.公a3 b4 25.c×b4 公×b4 26.買×d7 買×d7 27.公g2 公d3

White was not playing at his best for a while and thus lost most of his winning chances.

28.罝b1 白e5 29.白f4 白f3+ 30.ቴh1 ቧf5 31.罝c1 罝d2 32.ቄg2 白e5 33.白c4 ቧe4+ 34.ቄf1 白×c4 35.罝×c4 ቧf3 36.罝c1

Somewhat more precise is 36.\(\Delta\)g2 \(\Beta\)xb2 37.\(\Beta\)xc5 \(\Beta\)b1+ 38.\(\Delta\)e1.

36...罝×b2 37.幻e6+ 雪f7 38.幻×c5 罝d2 39.蛩e1 罝e2+ 40.蛩f1 ቯd2 41.ቯe1 ቯd6 ½-½