

Contents

Symbols	7	
Preface	8	
Introduction	9	
1	E. Pedersen – Gallmeyer , Denmark 1971, <i>Sicilian Defence, Najdorf Variation</i>	25
2	Tal – Uhlmann , Moscow 1971, <i>French Defence, Tarrasch Variation</i>	26
3	Planinc – Najdorf , Wijk aan Zee 1973, <i>Sicilian Defence, Najdorf Variation</i>	28
4	Balashov – Andersson , Wijk aan Zee 1973, <i>Sicilian Defence, Scheveningen Variation</i>	30
5	Lombardy – Quinteros , Manila 1973, <i>Sicilian Defence, Najdorf Variation</i>	31
6	Spassky – Rashkovsky , USSR Ch, Moscow 1973, <i>Sicilian Defence, Najdorf Variation</i>	32
7	Velimirović – Vasiukov , USSR – Yugoslavia match, Tbilisi 1973, <i>Sicilian Defence, Taimanov Variation</i>	34
8	Vasiukov – Velimirović , USSR – Yugoslavia match, Tbilisi 1973, <i>Sicilian Defence, Rossolimo Variation</i>	35
9	Ivko – Timman , Amsterdam (IBM) 1974, <i>Alekhine Defence, Four Pawns Attack</i>	37
10	Quinteros – Ribli , Montilla 1974, <i>Nimzo-Indian Defence, Classical Variation</i>	38
11	Vaganian – Kupreichik , USSR Ch, Leningrad 1974, <i>Trompowsky Attack</i>	40
12	Vaganian – Planinc , Hastings 1974/5, <i>English Opening</i>	41
13	Tal – F. Olafsson , Las Palmas 1975, <i>Modern Defence</i>	44
14	Tal – R. Byrne , Biel Interzonal 1976, <i>Sicilian Defence, 4 ♖xd4</i>	46
15	Browne – R. Byrne , USA Ch, Mentor 1977, <i>Dutch Defence, 2 ♘c3</i>	47
16	Spassky – Larsen , Bugojno 1978, <i>Caro-Kann Defence, 4...♙f5</i>	49
17	Gulko – Savon , Lvov Zonal 1978, <i>Modern Benoni, Taimanov Attack</i>	50
18	Browne – Ljubojević , Tilburg 1978, <i>Nimzo-Indian Defence, Rubinstein System</i>	52
19	Hug – Korchnoi , Switzerland 1978, <i>Catalan Opening</i>	54
20	Tal – Larsen , Montreal 1979, <i>Sicilian Defence, Richter-Rauzer Attack</i>	55
21	Spassky – Tal , Montreal 1979, <i>Queen’s Indian Defence, Classical</i>	56
22	Sosonko – Hübner , Tilburg 1979, <i>Catalan Opening</i>	58
23	Sax – Ljubojević , London (Phillips & Drew) 1980, <i>Sicilian Defence, c3</i>	60
24	Korchnoi – Hübner , Johannesburg 1981, <i>Queen’s Indian Defence</i>	61
25	Beliavsky – Larsen , Tilburg 1981, <i>Caro-Kann Defence, 4...♙f5</i>	63
26	Psakhis – Geller , Erevan Zonal 1982, <i>Queen’s Gambit Declined, Tartakower Variation</i>	64
27	Kasparov – T. Petrosian , Bugojno 1982, <i>Bogo-Indian Defence</i>	66
28	Tal – Van der Wiel , Moscow Interzonal 1982, <i>English Opening</i>	68
29	Van der Wiel – Ftačnik , Århus 1983, <i>Sicilian Defence, Najdorf Poisoned Pawn</i>	69
30	Ljubojević – Kasparov , Nikšić 1983, <i>King’s Indian Attack</i>	70
31	Timman – Polugaevsky , Tilburg 1983, <i>Nimzo-Indian Defence, Sämisch Variation</i>	72
32	Spassky – Seirawan , Zurich 1984, <i>Pirc Defence</i>	74

33	Nunn – Sosonko , Thessaloniki Olympiad 1984, <i>Sicilian Defence, Velimirović Attack</i>	76
34	Timman – Ljubojević , Linares 1985, <i>Sicilian Defence, Najdorf Poisoned Pawn</i>	78
35	Yusupov – Nogueiras , Montpellier Candidates 1985, <i>Queen’s Gambit Declined, Exchange Variation</i>	79
36	Tal – Korchnoi , Montpellier Candidates 1985, <i>Sicilian Defence, Richter-Rauzer Attack</i>	81
37	Knaak – Adorjan , Szirak 1985, <i>Nimzo-Indian Defence, Rubinstein System</i>	83
38	Korchnoi – Greenfeld , Biel 1986, <i>English Opening</i>	85
39	Chandler – Vaganian , Dubai Olympiad 1986, <i>French Defence, Winawer Variation</i>	87
40	Adorjan – Kudrin , New York Open 1987, <i>Queen’s Indian Defence</i>	88
41	Seirawan – Beliavsky , Brussels (World Cup) 1988, <i>Queen’s Gambit, Slav Exchange</i>	90
42	Ehlvest – Andersson , Belfort (World Cup) 1988, <i>Sicilian Defence, Taimanov Variation</i>	91
43	Kudrin – King , London (NatWest Young Masters) 1988, <i>Caro-Kann Defence</i>	92
44	Ehlvest – Kasparov , Reykjavik (World Cup) 1988, <i>English Opening</i>	94
45	Knaak – Speelman , Thessaloniki Olympiad 1988, <i>Queen’s Pawn</i>	96
46	I. Sokolov – Tseshkovsky , Wijk aan Zee 1989, <i>English Opening</i>	98
47	Kasparov – Speelman , Barcelona (World Cup) 1989, <i>Modern Defence</i>	100
48	Polugaevsky – Kudrin , New York Open 1989, <i>Grünfeld Defence, Exchange Variation</i>	102
49	Ivanchuk – Csom , Erevan 1989, <i>Nimzo-Indian Defence, 4 f3</i>	104
50	Hodgson – Zsu. Polgar , European Team Ch, Haifa 1989, <i>Trompowsky Attack</i>	105
51	Ki. Georgiev – Zaichik , Palma de Mallorca (GMA) 1989, <i>Sicilian Defence, Najdorf Variation</i>	106
52	Geller – Dreev , New York Open 1990, <i>French Defence, Tarrasch Variation</i>	108
53	Adams – Wolff , London (Watson, Farley & Williams) 1990, <i>Pirc Defence</i>	110
54	Khalifman – Nikolić , Moscow (GMA) 1990, <i>French Defence, Winawer Variation</i>	112
55	Arencibia – Seirawan , Manila Interzonal 1990, <i>Modern Defence</i>	114
56	Smagin – Šahović , Biel Open 1990, <i>Nimzowitsch Defence</i>	116
57	Timman – Korchnoi , Tilburg 1991, <i>French Defence, 3...dxe4</i>	118
58	Sveshnikov – Scherbakov , USSR Ch, Moscow 1991, <i>Sicilian Defence, Rossolimo Variation</i>	119
59	Watson – Meduna , Prague 1992, <i>Caro-Kann Defence, 4...d7</i>	121
60	Timman – Kasparov , Linares 1992, <i>King’s Indian Defence, Sämisch Variation</i>	122
61	Beliavsky – Gelfand , Linares 1992, <i>Queen’s Gambit, Slav Defence</i>	125
62	Seirawan – Short , Amsterdam (VSB) 1992, <i>Queen’s Gambit Declined, 5...f4</i>	126
63	Geller – Chiburdanidze , Aruba 1992, <i>Owen’s Defence</i>	128
64	Krasenkov – Sveshnikov , Moscow 1992, <i>Queen’s Gambit, Semi-Slav Defence</i>	130
65	Fischer – Spassky , Match (9), Sveti Stefan 1992, <i>Ruy Lopez, Exchange Variation</i>	132
66	G. Georgadze – Adorjan , European Team Ch, Debrecen 1992, <i>Grünfeld Defence, Exchange Variation</i>	134
67	Piket – Sturua , European Team Ch, Debrecen 1992, <i>Queen’s Gambit Declined</i>	136
68	Yakovich – Balashov , St Petersburg Zonal 1993, <i>Sicilian Defence, Sozin Attack</i>	137
69	Kasparov – Gelfand , Linares 1993, <i>Sicilian Defence, Najdorf Variation</i>	139
70	Zsu. Polgar – Speelman , Dutch Team Ch 1993, <i>English Defence</i>	141
71	Suba – Sax , Budapest Zonal 1993, <i>Nimzo-Indian Defence, Rubinstein System</i>	143
72	Lobron – Azmaiparashvili , Groningen PCA Qualifier 1993, <i>Modern Defence</i>	144

73	An. Sokolov – Shirov , French Team Ch 1994, <i>Modern Defence</i>	146
74	Adams – Tiviakov , PCA Candidates (2), New York 1994, <i>Sicilian Defence, Moscow Variation</i>	148
75	Akopian – Khenkin , Tilburg 1994, <i>Sicilian Defence</i>	150
76	Spangenberg – Ftačnik , Moscow Olympiad 1994, <i>Sicilian Defence, Grand Prix Attack</i>	152
77	Smirin – Alterman , Haifa 1995, <i>Petroff Defence</i>	155
78	J. Polgar – Shirov , Amsterdam (Donner Memorial) 1995, <i>Sicilian Defence, Moscow Variation</i>	158
79	Kramnik – Beliavsky , Belgrade 1995, <i>Réti Opening</i>	160
80	Kramnik – Ehlvest , Riga (Tal Memorial) 1995, <i>Queen's Gambit, Semi-Slav Defence</i>	162
81	de Firmian – Hübner , Polanica Zdroj 1995, <i>French Defence, Classical Variation</i>	164
82	Yurtaev – Shulman , Vladivostok 1995, <i>King's Indian Defence</i>	165
83	Illescas – Sadler , Linares Zonal 1995, <i>Queen's Gambit Accepted</i>	166
84	Timoshenko – Yudasin , St Petersburg 1996, <i>Sicilian Defence, Scheveningen Variation</i>	167
85	Romanishin – Ehlvest , Biel 1996, <i>Queen's Gambit Declined, Orthodox Defence</i>	169
86	Miles – Atalik , Beijing 1996, <i>Queen's Pawn</i>	171
87	Bologan – Tischbierek , Vienna Open 1996, <i>Alekhine Defence</i>	172
88	Smirin – Ricardi , Erevan Olympiad 1996, <i>Scandinavian Defence</i>	174
89	Kasparov – Hraček , Erevan Olympiad 1996, <i>Sicilian Defence, Richter-Rauzer Attack</i>	176
90	Khuzman – Minasian , European Team Ch, Pula 1997, <i>Schmid Benoni</i>	178
91	Vaganian – Fedorov , European Team Ch, Pula 1997, <i>Modern Defence</i>	181
92	Spangenberg – Tkachev , Villa Martelli 1997, <i>Four Knights Opening</i>	183
93	Hellers – Cu. Hansen , Malmö 1997, <i>French Defence, Winawer Variation</i>	184
94	Emms – Summerscale , London (Drury Lane) 1997, <i>Philidor Defence</i>	186
95	Shabalov – Stefansson , Winnipeg 1997, <i>Nimzo-Indian Defence, Rubinstein System</i>	188
96	Onishchuk – Hertneck , Biel 1997, <i>French Defence</i>	189
97	Leitão – Baburin , Europe vs Americas, Bermuda 1998, <i>Queen's Gambit Accepted</i>	190
98	Timman – Van Wely , Match (6), Breda 1998, <i>Sicilian Defence, Scheveningen Variation</i>	192
99	Kramnik – Lautier , Tilburg 1998, <i>Queen's Gambit, Semi-Slav Defence</i>	194
100	Shirov – Hraček , Match (2), Ostrava 1998, <i>Caro-Kann Defence, Advance Variation</i>	195
101	Topalov – Ivanchuk , Linares 1999, <i>English Opening</i>	197
102	Kasparov – Van Wely , Wijk aan Zee 2000, <i>Sicilian Defence, English Attack</i>	198
103	Fedorov – Shirov , Polanica Zdroj 2000, <i>King's Gambit</i>	201
104	Mitkov – Rublevsky , European Clubs Cup, Neum 2000, <i>Sicilian Defence, Paulsen Variation</i>	203
105	J. Polgar – Smirin , Istanbul Olympiad 2000, <i>Pirc Defence, Austrian Attack</i>	205
106	Shirov – Topalov , Wijk aan Zee 2001, <i>Sicilian Defence, Perenyi Attack</i>	207
107	Kramnik – Sadvakasov , Astana 2001, <i>Queen's Gambit Accepted</i>	210
108	Morozevich – Van Wely , Wijk aan Zee 2002, <i>French Defence, 3...dxe4</i>	211
109	Riazantsev – Nevostruev , Russian Ch, Krasnodar 2002, <i>King's Indian Defence, 4 ♗g5</i>	213
110	Van Wely – Acs , Hoogeveen 2002, <i>Nimzo-Indian Defence, Rubinstein System</i>	216

111	Shirov – Van Wely , Bundesliga 2002/3, <i>Sicilian Defence</i> , ♖c3	218
112	J. Polgar – Mamedyarov , Bled Olympiad 2002, <i>Ruy Lopez, Open</i>	221
113	Sutovsky – Smirin , Israeli Ch, Tel Aviv 2002, <i>Sicilian Defence</i> , ♖c3	223
114	J. Polgar – Berkes , Budapest 2003, <i>French Defence</i> , 4...dxe4	226
115	Gelfand – Shabalov , Bermuda 2004, <i>Queen's Gambit, Semi-Slav Defence</i>	228
116	Gelfand – Ki. Georgiev , Calvia Olympiad 2004, <i>Catalan Opening</i>	230
117	Svidler – Van Wely , Wijk aan Zee 2005, <i>Sicilian Defence</i> , ♖c3	232
118	Leko – Bruzon , Wijk aan Zee 2005, <i>Ruy Lopez, Chigorin Defence</i>	234
119	Landa – Shaposhnikov , Russian Team Ch, Sochi 2005, <i>Caro-Kann Defence</i> , 4...♟f5	237
120	Motylev – Parligras , European Ch, Warsaw 2005, <i>Sicilian Defence</i> , ♖c3	239
121	Dreev – Minasian , European Ch, Warsaw 2005, <i>Pirc Defence</i> , 4 ♟g5	241
122	Gelfand – Macieja , Spanish Team Ch, Merida 2005, <i>Queen's Indian Defence</i> , 4 g3 ♟a6	243
123	M. Carlsen – Beliavsky , Wijk aan Zee 2006, <i>Ruy Lopez, Arkhangelsk</i>	246
124	Ivanchuk – Svidler , Morelia/Linares 2006, <i>Grünfeld Defence</i> , 4 ♟g5	248
125	Ivanchuk – Vallejo Pons , Morelia/Linares 2006, <i>Queen's Gambit</i> , <i>Vienna Variation</i>	250
	Index of Players	253
	Index of Openings	254

20...♙c6 21 ♜xf6 gxf6 22 ♖xf6+ ♜g7 23 ♜xg7 ♖xg7 24 ♖xg7+ ♗xg7 25 ♜xe6+ ♗h6 26 ♜xc5 ♙xf3+ 27 ♗g1 the ending should be a win for White. However, had Black played 14...b5 rather than 14...♙d7 then this line would be unclear as the Black's queen's guard of h7 would not be blocked by the bishop on d7.

18 e5!

We have already seen how opening the d3-h7 diagonal is often a key element in the attack.

18...dxe5

18...♙xd4 19 ♙xd4 ♜e8 20 f6 g6 21 ♖h6 ♜g8 22 ♜e4 followed by ♜g5 wins easily.

19 ♜xg7! (D)


Black's defences are blasted away as White gives up his other rook.

19...♜g8

There is nothing better, since 19...exf5 20 ♙g5 and 19...♗xg7 20 ♙h6+ ♗h8 21 ♙g5 ♙e7 22 fxe6 win for White, while 19...♙xd4 20 ♜xh7+ ♜xh7 21 f6 leads to mate.

20 ♜xg8+ ♗xg8

B


Or 20...♜xg8 21 f6! ♜xf6 22 ♙g5 and White wins.

21 ♙g5 ♙e7 22 ♜e4 ♜d5 23 f6

White's forces rush in to murder the defenceless king.

23...♖b6 24 ♜c5

One of many quick wins.

24...♖xc5 25 ♖xh7+ 1-0

Game 105

Judit Polgar – Ilia Smirin

Istanbul Olympiad 2000

Pirc Defence, Austrian Attack

1 e4 g6 2 d4 ♙g7 3 ♜c3 d6 4 f4 ♜f6 5 ♜f3 0-0 6 ♙e3

White has tried a wide range of moves here. 6 ♙d3 and 6 ♙e3 are the most popular at present, but you also sometimes see the older moves 6 ♙e2 and 6 e5.

6...b6

The most common reply, preparing both ...♙b7 and ...c5.


7 ♖d2 (D)

This is the modern way of playing the ♙e3 system. Previously, White had continued 7 e5 (7 ♙d3 c5 is fine for Black) 7...♜g4 8 ♙g1 c5 9 h3 ♜h6 10 d5, but this is now thought fully satisfactory for Black.

The idea behind 7 ♖d2 is to continue with queenside castling and reach a position rather similar to a Sicilian Dragon.

7...c5?!

B


The key alternative is 7...♙b7 8 e5 ♜g4 9 0-0-0 (this line differs from 7 e5 in that White makes no attempt to preserve his dark-squared bishop) 9...c5 10 dxc5 bxc5 (10...♜xe3 11 ♖xe3 bxc5 12 h4 gives White a dangerous attack

against the poorly defended kingside) 11 ♖xc5 ♗a5 12 ♖a3 dxe5 13 h3 ♖h6 with unclear complications. Such was the impact of the current game that 7...c5 all but disappeared, and current practice is almost entirely focused on 7...♖b7.

8 0-0-0

The most natural follow-up to White's previous move, but 8 d5 is also playable.


8...cxd4 9 ♖xd4!

An interesting move, very much in the modern style of play in which each position is treated on its individual merits. The alternative 9 ♗xd4 ♖b7 10 e5 ♗g4 is unclear, but at first sight Polgar's move looks no better since after the obvious reply 9...♗c6 White will either have to retreat the bishop with loss of time or allow it to be exchanged. At one time, players would have reacted with horror to the idea of exchanging their dark-squared bishop for a knight in a Dragon structure – think of all those lines in the Dragon in which White is reluctant to part with this bishop even in return for a rook. However, the point of 9 ♖xd4 is to gain time to launch a direct kingside attack. If Black never gets time to organize some play on the long diagonal, then the lack of a dark-squared bishop won't be of much concern for White. However, this move does commit White to rapid kingside action; any delay, and the missing bishop will prove a serious problem.

9...♗c6 10 ♖xf6

This is the idea; a key defender of Black's kingside is removed.

10...♖xf6 11 h4 (D)


A quick follow-up is essential. As MegaBase curiously puts it (notes by Finkel), "Polgar's play is fantastic: she simply doesn't give Smirin time to breeze!". Certainly Smirin was quickly wafted out of the tournament hall.

11...♖g4


It is clear that once White plays h5 and hxg6, Black will be facing a dangerous attack, and the text-move is the obvious way to try to prevent this. However, White's brilliant reply essentially refutes the idea. Perhaps Black should already have resorted to a desperate move such as 11...b5 (11...h5 is strongly answered by 12 f5).

12 h5!

White crashes through in any case.

12...♖xh5 (D)

Alternatives such as 12...♗b4 13 hxg6 hxg6 14 f5 and 12...gxh5 13 ♗d5 ♖g7 14 ♖b5 ♗a5 15 ♗e3 also look grim for Black.


13 ♖xh5! gxh5 14 ♗d5

This is the point; the attack on c6 gives White a tempo to transfer her queen to the kingside.

14...♖c8

Judit Polgar's notes give this as dubious, but in fact Black doesn't have a satisfactory continuation. After 14...♖xc3 15 bxc3 ♗a5 (or 15...♖c8 16 ♗xh5 ♗e6 17 ♖b5 ♗a5 18 ♖h1 ♗g6 19 ♗h4 with the crushing threat of 20 ♖h3) 16 ♗xh5 f6 17 e5 ♗e8 18 ♗h4, for example, White has a massive attack. The continuation might be 18...♗f7 19 ♖d3 dxe5 20 fxe5 ♖fc8 21 exf6 exf6 22 ♖e4 ♖d8 23 ♗d4 ♗g7 24

♖b1 ♜ac8 25 ♞h1 ♞d7 26 ♙f5 ♞e8 27 ♜e6 with overwhelming threats.

15 ♞xh5 ♙g7

15...♙xc3? 16 ♜g5 results in a quick mate, while 15...♜b4 16 e5 ♙g7 17 a3 ♜c6 18 ♙d3 h6 19 ♞f5 ♞e8 20 e6 leads to a slightly slower mate.

16 e5 ♞e8

16...h6 is no better since it weakens the king-side; after 17 ♙a6 ♞c7 18 g4 ♞e8 (or else g5 wins) 19 ♜d5 White gains too much material.

17 ♞h3!

17 ♙b5 f5 18 ♞xe8 ♞fxe8 19 exd6 exd6 20 ♞xd6 ♙xc3 21 bxc3 ♜a5 22 ♙xe8 ♞xe8 23 ♜e5 also looks very good, but Polgar correctly plays to settle matters in the middlegame.

17...h6

White also wins after 17...dxe5 18 ♜g5 h6 19 ♞f5! hxg5 20 ♙d3 f6 21 ♞h7+ ♖f7 22 ♙g6+ ♖e6 23 f5# and 17...♜b4 18 ♙b5 ♜xa2+ 19 ♖d2 ♞d8 20 ♙d3 h6 21 ♞f5.

18 ♙d3


Threatening 19 ♞f5.

18...♜b4

18...e6 19 ♜e4 ♞e7 20 ♜f6+ ♙xf6 21 ♞xh6 mates.

19 ♙e4 e6 (D)

19...d5 20 ♜xd5 ♜xd5 21 ♞f5 also leads to mate.


20 f5!

Polgar conducts the final breakthrough with the same energy as the rest of the game.

20...♞xc3

20...♜xa2+ 21 ♜xa2 ♞a4 22 ♞d4 ♞xa2 23 f6 wins, while 20...dxe5 21 f6 ♙xf6 22 ♞xh6 is another mating line.

21 f6 ♞b5

21...♞a4 22 bxc3 ♜xa2+ 23 ♖b2 ♜xc3 (or 23...♞xe4 24 ♞g3 ♞g6 25 ♞xg6 fxg6 26 fxg7) 24 ♞d4 ♜d1+ 25 ♞xd1 ♞b4+ 26 ♖c1 ♞xe4 27 ♞g3 will leave White a piece ahead.

22 ♞g3! 1-0

White forces mate after 22...♞xc2+ 23 ♙xc2 ♜xa2+ 24 ♖d2 ♞b4+ 25 ♖e3 ♞c5+ 26 ♞d4.

Game 106

Alexei Shirov – Veselin Topalov

Wijk aan Zee 2001

Sicilian Defence, Perenyi Attack

1 e4 c5 2 ♜f3 d6 3 d4 cxd4 4 ♜xd4 ♜f6 5 ♜c3 a6 6 ♙e3 e6 7 g4!? (D)

This is surely one of the sharpest variations in the whole of opening theory. As early as move seven, White commits himself to sacrificing a piece. Theory in these very sharp variations often tends to stabilize with a forced drawing variation, but the odd thing about this line is that although it has always been considered satisfactory for Black in theory, most top-level encounters have ended in wins for White. Apparently the practical difficulties involved in

defending are so great that even leading grandmasters often go wrong.

7...e5

Black takes up the challenge. If he wants to back down, then 7...h6 is an acceptable continuation.

8 ♜f5 g6

Here, too, Black can decline the sacrifice with the interesting idea 8...h5.

9 g5

Although White is now committed to giving up a piece, he at least has a choice about how to