

Contents

Symbols	6
Introduction	7
1 Pawnless Endgames	8
Mating with Bishop and Knight	8
Queen vs Rook	9
Rook and Bishop vs Rook	11
Rook vs Bishop	13
Rook vs Knight	14
2 King and Pawn Endgames	17
The Opposition – Basic Theory	17
The Opposition – Triangulation	18
The Opposition – Tempo Moves	19
Key Squares	19
Promotion Tricks	20
Entering the Square	21
The Shoulder Charge	22
The Queening Square	23
Key Features	23
Practical Examples	25
3 Rook vs Pawn(s) Endgames	29
The Shoulder Charge Reprised	29
The Rook Cut-Off	30
Standard Winning Technique	31
Forcing Underpromotion	31
The Strange Case of the Rook's Pawn	32
The Strength of the King	32
Rook vs Two Connected Pawns	33

4 Rook and Pawn Endgames	35
Basic Technique of Rook Deployment	35
Lucena Position	35
Third-Rank Defence (Philidor Position)	36
Forcing the King in Front of the Pawn	38
The Frontal Defence	38
Short-Side Defence	40
The Rook's Pawn and the Vančura Position	40
The Swinging Rook	43
Rook and Two Pawns vs Rook	43
Rook and Two Pawns vs Rook and Pawn	45
Rook and Four/Three Pawns vs Rook and Three/Two Pawns (No Passed Pawns)	48
Practical Examples	50
5 Knight Endings	53
Stopping a Pawn without the King's Support	53
Knight vs Two or Three Pawns	54
Mating-Nets	55
Knight vs Knight Endings	59
Practical Examples	61
6 Bishop Endings	64
Wrong-Coloured Bishop and Rook's Pawn	64
Frustrating Draws	66
Bishop vs Two or Three Pawns – Establishing a Blockade	66
Same-Coloured Bishops and Pawn(s)	67
Opposite-Coloured Bishops and Pawn(s)	73
Practical Examples	75
7 Bishop vs Knight Endings	79
Bishop and Pawn vs Knight	79
Knight and Pawn vs Bishop	81
Practical Examples	81
8 Queen Endings	86
Queen vs Pawn	86

CONTENTS

5

Queen and Pawn vs Queen	89
The Power of the More Advanced Passed Pawn	90
Queen vs Rook and Pawn	91
9 Exercises	92
10 Answers	118
Index of Players	142

5 Knight Endings

The knight can do some remarkable things but, being a short-range piece, only if the pawns are on one side of the board. Before addressing the general principles that apply in these endings, we shall first look at a number of basic positions.

Stopping a Pawn without the King's Support

With enough time to get into position, the knight can hold the draw against any pawn, without support from the king. For any pawn other than a rook's pawn, the task is relatively easy.

Black can do nothing as the white knight can move between b1, a3 and c3.

1...♔c2 2 ♘a3+ ♕b3 3 ♘b1

With a draw.

The situation with an a- or an h-pawn is slightly more complex as the knight has less freedom of movement. Nevertheless, it can still stop a supported pawn provided the pawn has not yet reached the seventh rank.

The white knight moves round the squares a2, c1, d3 and b4. Black can make no progress:

1 ♘c1+ ♕b2 2 ♘d3+ ♕c2 3 ♘b4+ ♕b3 4 ♘d3

The game is drawn.

For an a- or h-pawn, the same result applies if the black pawn is less far advanced. In summary, with the exception of an a- or h-pawn that has reached

the seventh rank, the defending side need only get his knight on the square in front of the pawn to secure the draw.

However, even with an a-pawn or h-pawn on the seventh rank, the knight can provide surprising defensive resources that may yet save the day.

With White to play, the black king appears to be too far way from the action. However, the knight has effectively created a barrier for the white king; d5 and e6 are covered directly, while d4 and d6 are covered indirectly due to the threat to fork king and pawn. The white king therefore has to make a time-consuming detour and this allows the black king back into play:

1 ♔f6 ♕c3 2 ♔e7 ♕d4 3 ♔d7 ♖a8 4 ♕c8 ♖b6+ 5 ♔b8 ♕c5

With a draw. Indeed, the black king would have to start as far away as the first rank in order not to be able to secure a draw.

Similarly, a knight on b6 would create a barrier on d5-d7 and e7.

Knight vs Two or Three Pawns

With the king's help, knight vs two pawns should be drawn. If the pawns are far apart, the king and knight take one each. If together, the king in front of the pawns and the knight adjacent normally secure the draw. This is true even against two well-advanced and supported connected pawns.

Buhmann – Nikolić
Bundesliga 2002/3

Black secures a draw easily:
62... ♖e3 63 b6 ♖d5 64 ♕b5 ♖e7 65 ♕c5 ♖xc6 66 ♕xc6 1/2-1/2

However, the knight can also survive against three adjacent pawns provided the king and knight are optimally placed and the majority of the pawns are not advanced beyond the fourth rank.

In the following diagram, White can make no progress. The knight controls