


Contents

Symbols	5
Introduction	6
Foreword by John Nunn	7
Sources	9
Statistics	10
1 Rook and Pawn vs Rook	11
1.1 A Centre, Bishop's or Knight's Pawn	11
1.2 A Rook's Pawn	19
1.3 Longest Wins	23
2 Rook and Two Pawns vs Rook	25
2.1 Two Connected Passed Pawns	25
2.2 Two Isolated Pawns	30
2.3 Doubled Pawns	44
2.4 Longest Wins	46
3 Rook and Pawn vs Rook and Pawn	48
3.1 Rook vs Pawn	48
3.2 Rook and Pawn vs Rook and Pawn	52
4 Rook and Two Pawns vs Rook and Pawn	63
4.1 The History of Creating Seven-Man Endgame Tablebases	63
4.2 Statistics	66
4.3 No Passed Pawns and Pawns Connected	67
4.4 No Passed Pawns and Pawns Isolated	95
4.5 The Attacker Has a Connected Passed Pawn	99
4.6 The Attacker Has a Nearby Isolated Passed Pawn	128
4.7 One Outside Passed Pawn	148
4.8 All Passed Pawns, Connected and Close Together	175
4.9 All Passed Pawns, Connected and Far Apart	180
4.10 Attacker's Pawns Passed, Isolated and Close Together	193
4.11 Attacker's Pawns Passed, Isolated and Far Apart	197

4.12	Doubled Pawns vs Pawn	204
4.13	Studies	208
4.14	Computer Games	210
4.15	Longest Wins	212
4.16	Errors in Correspondence Games	216
4.17	The Fourth Phase of the Game	217
4.18	The Single Pawn is Playing for a Win	219
5	Principles of Rook Endings	223
6	Theoretical Endgames	228
7	Historic Games	231
8	Double-Rook Endings	238
	Solutions	245
	Indexes	284
	Players	284
	Composers and Analysts	287
	Longest Wins	287
	Unnamed Examples	287

4.7.3) b- and g-Pawns vs g-Pawn

Here the winning chances increase a lot. We start with cases where the attacking king supports the passed pawn:


4.7.07 Mednis – Z. Djukić
Niš 1977

1...♖a8+

1...g3 2 b7 ♜f8 3 ♜b2 ♜f2 4 b8♞ +-.

2 ♖b5 g3 3 b7 ♜f8!? 4 ♜c2?

Surprisingly, this throws away the win. The right way was found by John Nunn (without tablebase assistance): 4 ♜a2!! ♜f2 5 ♜a4!! ♜f8 6 ♖c6 ♖xg2 (6...♜f6+ 7 ♖c5 ♜f5+ 8 ♖c4 ♜f4+ 9 ♖b3 ♜f1 10 ♜a2 ♜f2 11 b8♞ +-) 7 ♜a8 ♜f6+ 8 ♖c5 ♜f5+ 9 ♖c4 ♜f4+ 10 ♖c3 ♜f3+ 11 ♖d2 ♜f2+ 12 ♖e3 ♜f3+ 13 ♖e4 ♜b3 14 b8♞ ♜xb8 15 ♜xb8 ♖h2 16 ♖f3 g2 17 ♜h8+ ♖g1 18 ♜g8 ♖h1 19 ♖f2 +-.

4...♜f2! 5 ♜c4

Or: 5 b8♞ ♜xc2 6 ♜a8 ♜xg2 =; 5 ♜xf2 gxf2 6 b8♞+ ♖xg2 =.

5...♜f8 6 ♜c8 ♜f2 7 b8♞ ♜b2+ 8 ♖c4 ♜xb8 9 ♜xb8 ♖xg2 10 ♖d3 ♖f2! 11 ♜f8+

11 ♜b2+ ♖f3! =.

11...♖e1! 1/2-1/2


The following position from ECE is also a difficult win (*see following diagram*).

53...♜f6

53...♖h7 also wins in 26 moves. 53...♜f1 or 53...♜f4 leads to a long win in 35 moves after 54 ♜d5 ♖f8! 55 ♜d7 ♜f7! 56 ♜d2 ♜f5! -+.

54 ♜d5

The main line begins with 54 ♖c4 ♜d6! 55 ♜g1 g6 56 ♜g2 ♖g7 57 ♜g1 ♜d7! 58 ♜e1 ♜c7+ 59 ♖b4 ♜f7! 60 ♜g1 ♜f5 61 ♜g2 g5 -+.


4.7.08 A. Sokolov – I. Novikov
Leningrad (team event) 1982


54...♜c6?

This wastes precious time. Black should mobilize his g-pawn with 54...g6! 55 ♜g5 (55 ♜d7 g5 56 ♜c7 g4 57 ♜c6 ♖g7 -+) 55...♖f7 56 ♜g1 ♜f5 57 ♖c4 g5 58 ♜g2 ♖e6 59 ♜e2+ ♜e5 60 ♜g2 (60 ♜h2 ♜c5+ 61 ♖b4 ♜f5 62 ♜h8 g4 63 ♜b8 g3 64 ♜xb6+ ♖f7 65 ♜b7+ ♖g6 66 ♜b8 ♖g7 67 ♜b7+ ♜f7 -+) 60...♜c5+ 61 ♖b4 ♜f5 62 ♜e2+ ♜e5 63 ♜g2 ♜e4+ 64 ♖c3 g4 65 ♜h2 ♖f5 66 ♜f2+ ♜f4 67 ♜g2 ♜f3+ 68 ♖d4 g3 -+.

55 ♖c4!

The only move.

55...♖f7 56 ♜d7+ ♜e7 57 ♜d6 ♜e6 58 ♜d7+ ♖f6 (D)


59 ♜d1

59 ♖d5 also draws due to 59...g5 60 ♜h7 ♖f5 61 ♜h1 ♜g6 (61...♜f6 62 ♜f1+ ♖g6 63 ♜g1 =) 62 ♜f1+ ♖g4 63 ♖e5 ♖g3 64 ♖f5 ♜g8, when White can create counterplay as follows: 65 ♖e4!! g4 66 ♜f6! ♜b8 67 ♖d5 ♖h2 68 ♖c6 g3 69 ♖c7 ♜g8 70 ♖xb6 g2 71 ♜f2 =.

59...g5 60 ♖d5 ♖e7 61 ♜h1?

This is the wrong way to activate the rook. 61 ♖a1! is correct: 61...g4 62 ♖a7+ ♕f6 63 ♖a4 ♖e5+ 64 ♕c6 g3 65 ♕xb6 g2 66 ♖a1! =.

61...♖g6 62 ♕e5 ♖g7?

Black misses the typical trick 62...g4!! 63 ♖h7+ ♕e8 64 ♕f5 g3!! -+.

63 ♖h6?

The activation 63 ♖c1! draws: 63...g4 64 ♖c7+ ♕f8 65 ♖c8+ ♕f7 66 ♕f4 ♕e6 67 ♖c6+ ♕d5 68 ♕g3! =.

63...g4 64 ♖e6+ ♕f7?!

64...♕d7! -+.

65 ♖f6+ ♕e7 66 ♖e6+


66 ♖xb6 ♖g5+! (66...g3? 67 ♖e6+ ♕d7 68 ♖d6+ =) 67 ♕f4 g3!! -+.

66...♕d7 67 ♖xb6

67 ♖d6+ ♕c7 68 ♖c6+ ♕b7 69 ♖c2 g3 70 ♖g2 ♕c7 -+.

67...♖g5+ 68 ♕f4 g3 69 ♕xg5 g2 70 ♕h6 g1 ♖ 71 ♖g6 ♖h2+ 0-1

One typical draw occurs when the defending king can blockade the passed pawn. So the e-file is often of crucial importance:


4.7.09 Jansa – Marsalek
Czechoslovak Ch, Jablonec 1962

53 ♕f3?

Now White's king is imprisoned. He should play 53 ♖e6!? ♖d5 (53...♕b7 54 ♕f3 ♕a6 55 ♕c4 ♖c5 56 ♖f6 ♕a5 57 ♕d4 ♖b5 58 ♖f5 =) 54 ♕f3 b5 55 ♕e4 ♖c5 56 ♕d3 b4 57 ♕d4! (57 ♖e4? ♖b5 58 ♕c4 ♖b8! 59 ♕b3 ♕d6 -+) 57...♖b5 58 ♕c4 ♖b8 59 ♕b3 =. Now White has reached a safe drawing set-up with the king blockading the passed pawn and the active rook cutting Black's king off.

53...♖e5! 54 ♖g6

54 ♖f5 ♕d6 55 ♖f6+ ♕c5 56 ♖f5 ♕d4 57 ♖f6 b5 -+.

54...b5 55 ♖a6 b4 56 ♖h6 b3 57 ♖h1 b2 58 ♖b1 ♖b5 59 ♕e4 ♕d6 60 ♕d4 ♖b7 61 ♕e4 ♕e6 62 ♕d4 ♕d6 63 ♕e4 ♖b4+ 64 ♕f5 ♖b5+ 65 ♕f6


65 ♕e4 ♕c5 66 ♕d3 ♖b4 67 ♕c3 ♖xg4 68 ♖xb2 ♖g3+ -+.

65...♕d7 66 ♕g6 ♕e6 67 ♕h6 ♕d6 68 ♕g6 ♕c6 69 ♕h6 ♕b6 70 ♕g6 ♕a5 71 ♕f6 ♕a4 72 ♖xb2 ♖xb2 73 ♕xg5 ♕b5 74 ♕f6 ♕c6

The typical 74...♖f2+!? is not necessary here, but in general better technique: 75 ♕e6 ♖g2 76 ♕f5 ♕c6 -+.

75 g5 ♕d7 76 g6 0-1

Therefore the attacker should use his rook in a different way:


4.7.10 Timoshchenko – Ljubojević
USSR-Yugoslavia Under-18, Moscow 1969

53...♖c5?

The only way to win is 53...♕f5!! 54 ♕f3 ♖d3+ 55 ♕f2 ♖b3 56 ♖f8+ ♕g4 57 ♖d8 ♖b2+ 58 ♕g1 ♕g3 59 ♖d3+ ♕f4 60 ♕h2 b4 61 ♕h3 ♕e5 62 ♖g3 b3 63 ♖xg5+ ♕d4 64 ♖g4+ ♕c3 65 ♖g3+ ♕b4 66 ♖g4+ ♕a3 67 ♖g8 ♖e2 68 g4 b2 69 ♖a8+ (69 ♕h4 ♖e4 -+) 69...♕b3 70 ♖b8+ ♕c2 71 ♕h4 (71 ♖c8+ ♕d1 72 ♖b8 ♖e3+ 73 ♕h4 ♕c2 -+) 71...♖e3 72 ♖xb2+ ♕xb2 73 ♕g5 ♖f3 -+.

54 ♖b6?


White missed his chance here: 54 g4!! ♕d5 55 ♕d3 ♕c6 56 ♕e4! ♕c7 57 ♖e8 b4 58 ♕d4 ♖b5 59 ♕c4 ♖b6 60 ♕b3 =.

54...♕d5 55 ♕d3 ♕e5 56 ♕e3 g4 57 g3


More resilient is 57 ♕f2 ♕f4! 58 ♖f6+ ♕g5 59 ♖b6 ♖c2+ 60 ♕g3 ♖b2 61 ♖c6 ♖b3+ 62

♔h2 b4 63 ♖c5+ ♕f4 64 ♖c4+ ♕f5 65 ♖d4
g3+ 66 ♕h3 ♕e5 67 ♖g4 ♕d5 68 ♖g5+ ♕c4 69
♖g4+ ♕b5 +-.
57...♖c3+ 58 ♕d2 ♖xg3 59 ♖xb5+ ♕f4 60
♕e2 ♖f3 61 ♖b8 ♕g3 0-1

Exercises (solutions: page 272)


E4.7.06: Why was 67...♖g3? a mistake? What else should Black do?


E4.7.07: How should Black defend?

4.7.4) a- and f-Pawns vs f-Pawn

This is similar to the previous section.

White wins with precise play in the following position:

61 ♕c5!
61 ♕b5? ♖xa7 62 ♖xa7 ♕xf2 63 ♕c4 ♕e3
64 ♖a3+ ♕e2 65 ♕d4 f2 66 ♖a2+ ♕f3 =.
61...♖c8+
61...♖xa7 62 ♖xa7 ♕xf2 63 ♕d4 ♕g2 64
♕e3 f2 65 ♖a2 +-.
62 ♕b6 ♖e8 63 ♕c6!! ♕f1


4.7.11 Alatorsev – Chekhover USSR Ch, Tbilisi 1937

63...♖h8 64 ♕b7 ♖h7+ 65 ♕b6 ♖h8 66 ♖c2
♕f1 67 ♕b7 ♖h7+ 68 ♕b8 ♖h8+ 69 ♖c8
♖xc8+ 70 ♕xc8 ♕xf2 71 a8♖ +-.
64 ♕b7 ♖e7+ 65 ♕b6 ♖e8

65...♖e6+ 66 ♕c5 ♖e8 67 a8♖ ♖xa8 68
♖xa8 ♕xf2 69 ♕d4 +-.
66 ♖c2! ♕g2

Even now White has to be careful:

67 ♕b7?


67 ♕c7! ♖e2 68 ♖xe2 fxe2 69 a8♖+ wins
for White.

67...♖e7+?

67...♖e2!! surprisingly draws: 68 a8♖ ♖xc2
= or 68 ♖xe2 fxe2 69 a8♖ e1♖ =.

68 ♕b8! ♖e8+ 69 ♖c8 +-
and White went on to win.

If the defender is more active, the drawing
chances increase:


4.7.12 Boguszlavskij – Bagi Zalakaros 2014

75...♕b4?

This opens a road for White's king. 75...♖b3 blocks the way and defends; e.g., 76 ♖d3 ♜d7+ 77 ♖e2 ♜h7 78 ♖e3 ♖c3 =.

76 ♖d3! ♖b3


76...♜d7+?! 77 ♖c2 ♜h7 78 ♖b2 ♖a4 79 ♖c3 +-.

77 ♖d2?

The winning line is 77 ♜h2 ♖b4 78 ♜h1!, putting Black in zugzwang. 78...♖b3 (78...♜d7+ 79 ♖e4 ♜h7 80 ♖d5 ♜d7+ 81 ♖c6 ♜h7 82 ♜h4 +-) 79 ♜b1+ ♖a4 80 ♖c3! (80 ♜b6? ♖a5 81 ♜c6 ♖b4 =) 80...♖a5 81 ♜h1 ♖b6 82 ♜h5 ♖c6 83 ♖d3 +-.

77...♜d7+ 78 ♖e3 ♜h7 79 ♖d3 ♜d7+ 80 ♖e3 ♜h7 81 ♖e4 ♖xc4 82 ♖f5+ ♖b3 83 ♖g6 ♜h8 84 ♖g7 ♜c8 85 ♜h3+ ♖b2 1/2-1/2

In this configuration, the pawn can often advance to a7 with the rook in front:


4.7.13 Zurakhov – Vaisman
USSR 1966

White can win, but it is not easy:

1 ♜e8?

The beautiful win 1 ♖f7! ♜a6 2 ♖e7 ♖g7 3 ♖d8! ♜a1 (3...♖h6 4 ♖c7 ♖g7 5 ♖b7 ♜a1 6 ♜b8 +-) 4 ♜c8 ♜xa7 5 ♜c7+ ♜xc7 6 ♖xc7 ♖h6 7 ♖d6 ♖h5 8 ♖e7 ♖g5 9 ♖e6 +- was found by Dolmatov.

1...♜xa7 2 ♜e7+ ♖h8!! 3 ♖f7

3 ♜xa7?! stalemate.


3...♜a6 4 ♖g6 ♜a8 5 ♖xf6 ♖g8?

5...♜a6+! 6 ♜e6 ♜a1 7 ♖f7 ♜a7+ 8 ♜e7 ♜a1 9 f6 ♖h7 10 ♖f8+ ♖g6 11 f7 ♖f6 =.

6 ♖g6 +-

In the following case it is mostly about White's option of playing a7:

B


4.7.14 Hochstrasser – Papa
Swiss Team Ch 2012

58...♖f6?

Black must prevent White from playing f4. 58...f4+ 59 ♖g4 ♖f6 (59...♖g7? 60 ♖f5 ♖h7 61 ♖g5 ♖g7 62 ♜a7+ ♖g8 63 ♖g6 ♖f8 64 ♜a8+ ♖e7 65 a7 ♖d7 66 ♜f8 +-) 60 ♖h5 ♜a5+ 61 ♖h6 ♜a1 62 ♖h5 ♜a5+ 63 ♖g4 ♜a4 64 a7 ♖g7 65 ♖f5 ♖h7 =.

59 f4!

The following winning line with zugzwang is very typical.


59...♖g6 60 a7 ♖g7 61 ♖f3 ♜a3+ 62 ♖e2 ♖h7 63 ♖d2 ♖g7 64 ♖c2 ♖h7 65 ♖b2 ♜a6 66 ♖b3 ♖g7 67 ♖c4 ♜a5 68 ♖b4 ♜a1 69 ♖c5 ♜c1+ 70 ♖d6 ♜a1 71 ♖e5 ♜a5+ 72 ♖e6

Black is in zugzwang.


72...♖h7 73 ♖f6 ♜a1 74 ♖xf5 ♖g7 75 ♖g5 ♜g1+ 76 ♖h4 ♜a1 77 f5 ♜h1+ 78 ♖g3 ♜g1+ 79 ♖h2 ♜a1 80 f6+ 1-0

Exercises (solutions: page 272)


B


E4.7.08: Which square should the black king retreat to?


E4.7.09: White to play and win.


E4.7.10: In the game White missed the right defence. Can you do better?

4.7.5) a- and f-Pawns vs g-Pawn

This can be very deep. If the attacking rook is well placed it is usually won when the bishop's pawn is on its third rank:


4.7.15 Callergard – Schipkov
Miskolc 1989

White cannot stop Black's king:

78 ♖a5+

78 ♖a4 ♔d5! 79 ♔f7 ♕c5 80 ♔g6 ♖b5 81 ♜a8 ♔b4 82 ♜a6 ♔b3 83 ♜b6+ ♕c2 84 ♜a6 ♔b1 85 ♜b6+ ♕a1! 86 ♔h5 (86 ♜b4 ♜b2 87 ♜f4 ♜b6 -+) 86...f5 87 g5 ♜h2+ 88 ♔g6 f4 -+.


78...♔f4 79 ♔xf6?!

After 79 ♜a4+!? ♔g3 80 ♔h6!? the win is still complicated, the only winning move being 80...♔f3!! (80...♜f1? 81 ♜xa2 ♔xg4 82 ♜a4+!! ♜f4 83 ♜a1 f5 84 ♔g6 ♜f3 85 ♜g1+ ♔f4 86 ♔f6 =) 81 ♔g6 ♕e3 -+.

Furthermore after 79 ♜a4+ ♔g3 80 ♔g7, 80...a1♚?? is premature due to 81 ♜xa1 ♔xg4 82 ♔g6 f5 83 ♜g1+ ♔h3 84 ♔g5 f4 85 ♔f5 f3 86 ♔f4 ♜g2 87 ♜h1+ =. Black should play 80...♜f1! 81 ♜xa2 ♔xg4 82 ♜a4+ ♔g5! -+.

79...♔xg4+ 80 ♔e6 ♜d2 0-1

With the bishop's pawn on its second rank, some deep ideas are involved as the counterplay is quicker:


4.7.16 Ftačnik – Avrukh
Bundesliga 2007/8

52...♜g2 0-1??

White resigned, but the position is drawn:

53 ♜a8 ♔b5 54 ♜a3 ♔b4 55 ♜a7!

55 ♜a8? ♔b3! -+.

55...♔b3 56 ♜b7+ ♔c2 57 ♜c7+ ♔b1 58 ♜b7+ ♔a1

58...♜b2 59 ♜xf7 a1♚ 60 ♜f1+ =.

59 ♔h6! ♜f2 60 ♔g7 ♜f1 61 ♔h6!!

The king clears the road in the right way. Not 61 ♔h7? f5!! 62 g6 ♜h1+ 63 ♔g8 ♜b1 64 ♜f7 ♔b2 -+.

61...f5 62 g6! ♜b1

62...♜h1+ 63 ♔g5 =.