Understanding Minor Piece Endgames


Karsten Müller and Yakov Konoval

Understanding Minor Piece Endgames

Karsten Müller

and

Yakov Konoval

Foreword by Jacob Aagaard


2018 Russell Enterprises, Inc. Milford, CT USA Understanding Minor Piece Endgames by Karsten Müller and Yakov Konoval

ISBN: 978-1-941270-78-3 (print) ISBN: 978-1-941270-79-0 (eBook)

© Copyright 2018 Karsten Müller and Yakov Konoval 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

Cover by Janel Lowrance

Printed in the United States of America


Table of Contents

Bibliography	4
Preface	5
Foreword	6
The History of Creating Seven-Piece Endgame Tablebases	7
Chapter 1 Knight vs. Pawn Endgames	14
Chapter 2 Knight Endgames	63
Chapter 3 Bishop and Pawns vs. Pawns Endgames	95
Chapter 4 Same-Color Bishops Endgames	140
Chapter 5 Opposite-Color Bishop Endgames	174
Chapter 6 Bishop vs. Knight Endgames	196
Chapter 7 Computer Endgames	314
Chapter 8 Endgame Studies	324
Solutions	327

Bibliography

Fundamental Chess Endings, Karsten Müller and Frank Lamprecht, Gambit 2001

How to Play Chess Endgames, Karsten Müller and Wolfgang Pajeken, Gambit 2008

Understanding Rook Endgames, Karsten Müller and Yakov Konoval, Gambit 2016

Understanding Chess Endgames, John Nunn, Gambit 2009

Nunn's Chess Endings, John Nunn, Gambit 2010

Dvoretsky's Endgame Manual, Mark Dvoretsky, Russell Enterprises 2003, 4th edition 2014

Encyclopedia of Chess Endings (ECE v. 5) Yuri Averbakh, Nicosia 1993

DVDs

Chess Endgames 1-14, Karsten Müller, ChessBase Fritztrainer DVDs, ChessBase 2006-2013

Periodicals and Magazines
Chess Informant
New in Chess Magazine
ChessBase Magazine (CBM) and CBM Blog at ChessBase.com
The Week in Chess
Chess Today
Endgame Corner at ChessCafe.com

Databases and Programs
ChessBase MEGABASE 2015
ChessBase Let's Check
Harold van der Heijden's Endgame Study Database
Stockfish
Konoval's five-, six- and seven-piece Tablebases
Lomonosov's seven-piece Tablebase

Preface

Knowing the abilities and limitations of the minor pieces is very valuable for mastering the secrets of the royal game, and this can be studied best in the endgame. There are already many books dealing with this issue. Why have we added another one to the collection? Computer technology continues to move forward and it advances endgame theory at the same time. Yakov Konoval and Marc Bourzutschky have created seven-piece tablebases and so the definitive verdict on all such positions and optimal moves are known with certainty. Now seven-piece Lomonosov tablebases are available. They allow any given position to be evaluated.

In addition, Marc and Yakov have developed software which allows automatic access to many interesting things such as long wins, *zugzwang*, typical positions, and so on. Thanks to this software, there are many new discoveries. So Yakov contacted Karsten with the idea of writing a book on the new insights.

This book follows a dual philosophy, like our previous work, *Understanding Rook Endgames*. We deal with seven-piece endings in some detail. They are often so deep that pre-tablebase analysis almost always contains errors. Many new discoveries are revealed here. We have also added the important five- and six-piece endings a club player should know. But to really understand minor piece endings, these theoretical positions are of course not enough. We have therefore added subchapters on the principles of each material constellation. Finally we want to thank Hanon W. Russell for his cooperation, Jacob Aagaard for his foreword, Guy Haworth for checking a position with the tablebase generator FinalGen, and Vladimir Makhnychev and Victor Zakharov for allowing access to the Lomonosov Tablebases.

Karsten Müller and Yakov Konoval August 2018

Foreword

While we are still physical beings, located in only one place at any given time, our minds have gone global thanks to technology. I have worked with Karsten Müller in some form for more than a decade, exchanging views on endgames and each other's books, asking for advice. I consider him a friend. Yet, we have only spoken in person once, more than a decade ago. (We also played in the same tournament at least once, but I only know this because of ChessBase technology!) I was recording a video for ChessBase in Hamburg, and through a friend of a friend, asked Karsten to join me for dinner. But in terms of how I look at chess, he is one of the most influential people in my life, both because of his outstanding books and because of the hundreds of emails we have exchanged over the years.

This same technology lies at the roots of this new effort from the German master of the endgame. Every new book written by Karsten is an event for me and I was especially impressed by his latest effort, *Understanding Rook Endgames*, also co-written with Yakov Konoval. The combination of technological information and interpretation of this information by an expert in his field is continued in this book.

Having had the pleasure to preview this book, I can tell you that you are in for a treat. Careful study of this book will benefit your chess immensely, as well as improve your life quality. Now you have made this wise investment, do not forget to read the book cover to cover.

Jacob Aagaard Glasgow March 2018


Chapter 4

Same-Color Bishop Endgames

(a) The defending king tries to get in front of the pawn


Here the typical fighting techniques are bodychecks and the defending bishop should be able to go to both diagonals needed to stop the pawn. If the defending king can reach a square in front of the pawn which the bishop cannot control, then the draw is clear:

04.01 Petersons – Ljavdansky Kiev 1964


72... **463?** 72... **4**h5 73.b5 (73.**4**d6 **4**e8! 74.**4**d5 **4**b5!=) 73... **4**e7! 74.b6 **4**d8! 75.**4**e6 **4**f3 76.**4**d5 (76.**4**d6 **4**b7! 77.**4**d5 **4**c8!=) 76... **4**e2 77. **4**d6 **6**c8 78. **4**c6 **4**b8 (D)

Such configurations are always drawn of course. 73.2d6 This bodycheck keeps Black's king away. 73...2e4 74.b5 2f3 75.b6 2b7 76.2c7 2a8 77.2b5 2e7 78.2c6 1-0


When the bishop can control the blockading square, it is different:

04.02 Shyam – Vaibhav New Delhi 2010


Next White's king goes to h6 and then to h8, which wins, e.g., 62.4g6 Ac4 63.4e8 Ad5 64.4g6 Ac4 65.4h6

Same-Color Bishop Endgames


2d3 66.2c6 2c4 67.2e4 2f7 68.2h7 \$f6 69.\$h8 Ձb3 70.Ձh7 Ձc4 71.Ձg8 **2**d3 72.**2**d5+- **59...2**e**7 60.2g6** 1 d7 61.g5 1 b5 62.1 f7 1 c6 63. \$\frac{1}{2}\$8 1 e4 64.1 b3 1 g6 65. \$\frac{1}{2}\$8 1 e4 66. \$\frac{1}{2}\$h8 \$\frac{1}{2}\$f8 67.1 g8 1 g6 68. Ah7 Af7 69. Ae4 Ah5 70. Ph7 **Qe8** 71.**Qd5 Qb5** 72.**Qe4 Qe8** Ab5 73.**Ag**6 74.當h8 75.含h7 ₿b5 76.當h6 Ac6 77. Qd3 Qe8 78. Qc4 Pe7 79. Qe2 當f8 80.真f3 當g8 81.真d5+ 當f8 82. **4** f 3 **4** g 8 8 3. **4** h 5 **4** × h 5 ½-½

(b) The defending king tries to go behind the pawn


This is the other principal defensive method, which was worked out in detail by Centurini:


04.03 Centurini's Rule 1856


Black's king controls the important f6-square and Black cannot fall into *zugzwang* as both diagonals are longer than three squares:


1. Qe7 Qe3 2. Qf6 Qc5! = If the passed pawn has advanced beyond the line, then the attacker wins as one of the diagonals is shorter than 4 squares and therefore not long enough. There are two exceptions to this rule, both given by Centurini in 1856. The next two positions are both drawn, regardless of who moves first:


If near the edge, the attacker must be careful:

04.04 Centurini 1856


Understanding Minor Piece Endgames


1. Lh4 \$b6 2. Lf2+ \$a6 3. Lc5! An important point to force Black's bishop into the open to win a tempo later. 3. Ld4?! is met by 3... Ld6!? 4. Lf6 \$b6 5. Ld8+ \$c6 6. Le7 Lh2 and White has made no progress. 3... Lg3 4. Le7 \$b6 5. Ld8+ \$c6 6. Lh4 Lh2 7. Lf2 \$b5 8. La7 \$c6 9. Lb8 Lg1 10. Le5 La7 11. Ld4+-

So the defending king should often head for the rear:

04.05 Capablanca – Janowsky New York 1916


Janowski resigned but the position is drawn: 83.\$d5 \$f4!! 84.\$\textit{Q}d4\$ \$f3! 85.b5 \$e2! 86.\$c6 \$d3 87.\$\textit{Q}b6 \$\textit{Q}g5 88.\$\textit{Q}c7 \$\textit{Q}e3 89.\$\textit{Q}f5!\$


"The most dangerous continuation, as pointed out by Issler." (Dvoretsky) **89...2d2!!** 89...\$c3? 90.2d6 2b6 (90...\$b3 91.2c5 \$a4 92.\$c6+-)

91.\$\mathread{\mathread{G}}(0) \quad \mathread{\mathread{G}}(0) \quad \mathread{\mathread{G}}(0) \quad \mathread{\mathread{G}}(0) \quad \mathread{G}(0) \quad \quad \mathread{G}(0) \quad \q

Fischer knew all the details: **04.06 Taimanov – Fischer** Buenos Aires 1960


79... 45 79... 46? 80. 4c5 4c7 81. b4 \$f3 82. \$d5 \$e2 83. \$c6 4d8 84. \$d7 4h4 85. b5 \$d3 86. b6 \$c4 87. b7 4g3 88. 4d6+- 80. 4c3 4d8 81. b4 \$f4 82. b5 82. \$d5 \$e3=82... \$e4 83. 4d4 \$f7 84. \$c5 \$d3 The right direction, to get behind the pawn, which reaches Centurini's drawing set-up as both stopping diagonals are longer than three squares. 85. \$c6 \$c4 86. 4b6 \$f4 87. 4a7 \$c7 \frac{1}{2}-\frac{1}{2}\$


Same-Color Bishop Endgames

After the game, Taimanov inquired, "Bobby how did you manage to save the situation and do it so quickly?" "I didn't have to do any thinking. Seven years ago, your magazine, *Shakhmaty v SSSR*, printed a detailed analysis of this endgame [by Averbakh] and I just knew all the variations," was the astonishing reply of the American genius.

So the attacker must keep the defending king away, if possible:

04.07 Mariotti – Larsen Las Palmas 1978


82. \$\dispfs? After 82. \$\disperse e6? \$\display d4\$ 83.**₽**e7 фе5=. Black reaches Centurini's draw. First the bishop must cross with 82.2g8 2h5 and now the king can come: 83. \$\ddot{\$\ddot{\$\ddot{e}}\$6 \$\ddot{\$\ddot{\$\ddot{\$d}}\$4 84. \$\textit{\$\ddot{\$\ddot{\$\ddot{\$\ddot{}}}\$f7 ₫g4+ 85.\\$d6 ₿d1 (85...**\$**e4 86. Qg6++-) 86. Qe8 Qb3 87. Qd7 Qf7 88. \$e7 \$\frac{1}{2}\$h5 89. \$\frac{1}{2}\$e8+- **82...\$\frac{1}{2}\$d6** 83. \$\dig 5 \dig e 5 84. \dig c 2 \dig f 7 85. \dig f 5 **Qc4** 86.**Qd3 Qf7** 87.**Qc2 Qc4** 88. \$\degree{2}g6 \degree{2}f4 89. \degree{2}a4 \degree{2}d5 90. \degree{2}e8 Qc4 ½-½

(c) A rook pawn

The rook pawn is a bit special, so we deal with it separately.

(c1) The bishop controls the queening square


Centurini's rule is valid here as well. But there is also another defense available:


(c2) The bishop does not control the queening square


Here new motifs appear, as sometimes the defending bishop is not needed, and sometimes even miracles can occur:

04.09 Dreev – Onischuk Cap d'Agde 2002


52... **@e6! 53. *@c4 *@d6? 53... ***@d7!** 54. ***@b5 *@c8!** 55. ***@c6** Black is in *zugzwang*, but there is an amazing way out: 55... ***@h2** 56.a7 ***@b8!!**=

Understanding Minor Piece Endgames


Promotions to a queen or rook lead to stalemate and under-promotions to drawn pawnless endings. 54.\$b5!\$

\$\mathbb{G}\mathbf{T} \quad 55.\$\mathbb{G}\mathbf{C}^2 \quad 55.\$\mathbb{G}\math


Exercises

E04.01 Sydor – Pokojowczyk Bydgoszcz 1976


How to defend?

E04.02 Thomas – Maróczy Weston 1922


How to break Black's blockade?

E04.03 Eliskases – Bogoljubow Germany 1939


How did Bogoljubow defend?


E04.04 Burke – Cabanas Vancouver 1984


How to defend?


Same-Color Bishop Endgames

E04.05 Voitsekhovsky – Zagrebelny Kstovo 1998


White has two moves to win. Find one of them!

E04.06 Forster – Smokina Queenstown 2009


What is Black's highest priority?

E04.07 Nevednichy – Saric Kozloduy 2013


Black to move and win

E04.08 Fressinet – Smeets Germany 2012


Black to move and draw

E04.09 Forintos – Liberzon Moscow 1971


White to move and win

(4.2) <u>Q+2余s vs. Q</u>

This is usually won. But problems can arise with a wrong rook pawn or when the pawns can be securely blockaded by the king.

(a) Connected passed pawns

They usually win, but it is important to advance them in the right way. In the first example, we start a bit earlier: