
Joel Benjamin

Liquidation on the Chess Board
Mastering the Transition into the Pawn Endgame

Third, New & Extended Edition New In Chess 2019

5

Contents

Explanation of symbols. .6

Acknowledgments . 7

Prologue – The ABCs of chess .9

Introduction . 11

Chapter 1 Queen endings . 14

Chapter 2 Rook endings . 44

Chapter 3 Bishop endings .99

Chapter 4 Knight endings . 123

Chapter 5 Bishop versus knight endings . 152

Chapter 6 Rook & minor piece endings .194

Chapter 7 Two minor piece endings .220

Chapter 8 Major piece endings. .236

Chapter 9 Queen & minor piece endings. .256

Chapter 10 Three or more piece endings .270

Chapter 11 Unbalanced material endings .294

Chapter 12 Thematic positions . 319

Bibliography .329

Glossary .330

Index of players . 331

7

Acknowledgments
Thank you to the New In Chess editorial staff, particularly Peter Boel and
René Olthof, who provided a lot of useful suggestions for fine-tuning the
manuscript.

I would like to extend my appreciation to Alex Baburin for his work
in his online newspaper Chess Today. After seeing some fascinating pawn
endings appear in CT’s ‘Endgame Kaleidoscope’ I was inspired to flesh
out his excellent analysis and seek out more endgames, which led to the
production of this book.

I would also like to thank my students, John Burke, Praveen
Balakrishnan, Aaron Jacobson, and Brandon Jacobson for providing games
for the book.

For analysis conducted in the original edition I used the chess engine
Fritz 13 (with some help from Rybka 2.3.2a 32-bit). I used Komodo 12.2.2
64 bit for games added in this extended edition. Chess engines have grown
tremendously in strength to the point where all works of analysis rely
heavily on their input. Computers uncovered a host of hidden possibilities
missed by players, analysts, and myself. These discoveries made the book
a whole lot richer. Readers, however, should be aware of the limitations
chess engines have in the endgame. All the engines were adept at finding
conclusive continuations – forced zugzwangs, pawn breakthroughs, and
the like. But in positions where the key question is how to make progress,
engines often faltered, producing winning evaluations without any
apparent winning plan. Engine analysis continues to improve, but the
danger zones of fortress/no discernible progress still exist and must be
taken into account during endgame study.

Endgame tablebases provide a true assessment for positions with
limited material. I consulted the online Shredder endgame database for
all positions with six or fewer pieces. All such positions in this book thus
have that extra quality assurance. Tablebases are most often cited here
in queen & pawn vs queen endings, partly because proper play in such
endings is difficult to explain as well as lengthy and beyond the scope
of the agenda here. As I have said in the chapters, tablebase wins and
draws are very difficult to execute properly for humans. In the pure pawn
endings, tablebase analysis is quite enlightening and understandable,
though most of these positions have been worked out by humans.

8

Liquidation on the Chess Board

In between versions of Liquidation I wrote Better Thinking, Better Chess for
New In Chess. That experience has made me especially focused on the
practical aspects of analysis. The ‘objective reality’ of the computer is
so often unreachable in human play. Since most of the readers do not
possess the skills of the grandmasters represented in so many of these
games, whenever possible they should make decisions that will make these
endgames easier to play.

This third, extended edition features 50 new examples, as well as several
other additions and corrections.

Finally, I would like to dedicate this book to past and potentially future
Olympians, my wife Deborah and my children Aidan and Amy.

Joel Benjamin
Waldwick NJ, March 2019

9

PROLOGUE

The ABCs of chess
I was playing my first games as a grandmaster in Jerusalem 1986, which
coincided with the FIDE Congress in Dubai. The venerable Viktor
Kortchnoi had been gradually outplaying me, and I felt the game slipping
away in the following position:

Joel Benjamin 2540
Viktor Kortchnoi 2650
Jerusalem 1986 (3)

._._._._._._._._
.._._._._._._.
R_._.j._R_._.j._
..j._._._.j._.
._._I_J_._._I_J_
.m..i._.m._.i.
J_._Ki._J_._Ki._
t._._._.t._._._.n

47...♖b1
This move gave me a bad feeling.
Black can also win with 47...♖c1
48.♖c6+ (48.♖xa2 ♖c2+) 48...♔b2
49.♖b6+ ♔a1 50.♔d2 (or 50.♖xf6
♖c2+ 51.♔d1 ♔b1) 50...♖b1 51.♖xf6
♔b2 52.♖b6+ ♔a3 53.♖a6+ ♔b3
54.♖b6+ ♔c4, etc. But Kortchnoi
 forced the pawn ending right away,
obviously seeing it all to the end.
48.♖xa2 ♖b2+ 49.♖xb2 ♔xb2
Even though the black king seems
to be far from the action, White is
lost!
50.f3
White can’t do without this move,
for example, 50.♔d2 ♔b3 51.♔d3

♔b4 52.♔d2 ♔c4 53.♔e3 ♔c3
54.♔e2 ♔d4 clips the e4-pawn.
50...♔c3!
Chess is not checkers – you don’t
have to take. 50...gxf3+ 51.♔xf3 ♔c3
52.♔g4 ♔d4 53.♔f5 wins for White.
51.fxg4 ♔d4 52.♔f3 ♔d3 53.♔f2
♔xe4 54.♔e2 ♔d4 55.♔d2 e4
56.♔e2 e3
The game was adjourned here
(remember adjournments, anyone?)
and I sealed...
57.♔d1
I would obviously lose after 57.♔e1
♔d3 58.♔d1 e2+ 59.♔e1 ♔e3 (I
like to call this motif the ‘fake
stalemate’ – White has to move

Viktor Kortchnoi

JO
RI

S
VA

N
 V

EL
ZE

N

10

Liquidation on the Chess Board

pawns against his will) 60.g5 fxg5
61.g4 ♔f3. But now I seemed to
hold: 57...♔d3 58.♔e1 e2 59.g5 fxg5
60.g4 ♔e3 leads to a real stalemate,
while 60...♔e4 61.♔xe2 ♔f4 62.♔f2
♔xg4 63.♔g2 gains White the
opposition and draws.
I knew this couldn’t be correct.
 Kortchnoi had played too quickly
and confidently and the position
didn’t look like it should be a
draw. Before leaving the table,
Kortchnoi looked at me and said, ‘I
know something about triangles.’
I was lost in more ways than one,
 because I still didn’t see the win.
Fortunately Dmitry Gurevich,
who was ‘classically trained’ in
the endgame (i.e. he grew up in
the Soviet Union) showed me the
potential finale.

._._._._._._._._
.._._._._._._.
._._.j._._._.j._
.._._._._._._.
._.m._I_._.m._I_
..j.i._._.j.i.
._._._._._._._._
_._K_._._._K_._.

Indeed, it is all about triangles:
57...♔d5! 58.♔e1 ♔e5! 59.♔d1
(59.♔e2 ♔e4 puts White in
zugzwang; the king can go to e2
only if Black’s king is already on
e4) 59...♔d4 and having created the
position with White to move, Black

wins easily after 60.♔e1 ♔d3. Very
pretty, but quite simple, too.
I ran after Kortchnoi and resigned,
apologizing profusely for my
ignorance. Quite perplexed,
Kortchnoi told me, ‘It is the ABCs
of chess!’ Of course he was right.
Triangulation is a basic technique
in pawn endings, which are the
building blocks for all other
endgames.

I realized how important it is to
understand pawn endings, and
I’ve been fascinated by them ever
since. The magical quality of so
many of these endings, where the
result often hinges on wonderful
subtleties, drew me to writing
this book, but there was another
practical point that I felt needed to
be addressed in print.
Pawn endings do not arise out of
 nowhere; we know of course that
every pawn ending started out as an
endgame with more pieces on the
board. Some endgame works have
addressed the issue with chapters
on simplification into pawn
endings, but this feels insufficient
to me. Just as Kortchnoi’s mastery
of pawn endings led him to an
easy win from the rook endgame,
studying the transition will help
us see the pawn endings evolve
and enable us to appreciate and
understand them so much better.

11

Introduction
Examples in this book are drawn almost exclusively from practical play.
Many of the games are recent and have not appeared in any other endgame
manuals. Some others have appeared only in the pawn ending form. In
analysis I have tried to focus on the practical aspects of the decisions each
player had to make. The move numbering is from the original games to
indicate the length of the struggle and possible effects of time pressure.
I have generally followed the game continuations to the end, even if the
play is far from optimal, because we learn as much from the mistakes
as from the proper solutions. Along the way I discovered many amazing
possibilities hidden in sidelines.

The examples are divided into chapters according to the material present
before the liquidation. I have explored the unique aspects of particular
pieces in regard to the endgame, e.g. placement of pawns on light and dark
squares in relation to bishops, the dynamics of knights and outside passed
pawns, positions that favor one minor piece over another, the bishop
pair, and bishops of opposite colors. In a number of examples, liquidation
occurs almost immediately; obviously the pawn ending takes center stage
there. In other cases, the pieces may stay on for several moves, or possibly
only come off in a key variation. ‘To trade or not to trade’ – that is the
question that can only be understood by examining both pathways. I
strove to offer, as much as possible, practical advice about these decisions,
in addition to analyzing the critical variations.

The process is, to some extent, working backwards from the pawn ending.
So I have subdivided the examples according to general pawn ending
themes, which I will explain below:

Technical liquidation
In these cases the transition to the pawn ending is the key itself, and the
resulting position is won or drawn without complications.

Tempo games
I have often said about pawn endings, ‘It’s not where you are going, it’s
when you get there.’ Results are often determined by exact timing of moves.
Zugzwang, opposition and triangulation are important themes in this realm.

12

Liquidation on the Chess Board

King activity
These are endings where the primary factor is the superior activity of
one player’s king, though often it will be counterbalanced by a competing
advantage.

Passed pawn dynamics
This category explores the typical possibilities created by protected passed
pawns, outside passed pawns, connected passed pawns, etc.

The race
Many endings come down to both players trying to queen a pawn as fast as
they can. The race can involve kings clearing the way for pawns or pawns
doing it for themselves. Breakthrough tactics are often involved.

The key moment often comes after both sides promote. There may be
tactics to win the queen, force mate, or re-liquidate. Even when the slower
player only gets the pawn to the seventh rank, the special circumstances
of rook or bishop pawns lead to further nuances.

Breakthrough
Sometimes one can force a passed pawn despite having a minority or an
equal number of pawns in an area of the board. Sacrifices can not only
create passed pawns but open up squares to help these pawns queen.
Certain typical pawn structures generate breakthrough opportunities.
Breakthroughs and races are often intertwined.

Sacrifices and countersacrifices
In these cases the pawn ending arrives in stages. One player sacrifices a
piece (generally for (a) strong passed pawn(s) or dominant king position).
The second will be compelled to sacrifice in return later on.

For this New and Extended 3rd Edition, I have added new categories:

Fortress
These are positions where the stronger side cannot finish the job despite
having an apparently winning position. The obstacles can be inability to
open the position or penetrate with the king, and stalemate possibilities.

Pawn structure
In these examples a weakness in pawn structure, such as doubled pawns,
plays a key role in the ensuing play.

13

 Introduction

Naturally, there is a great degree of overlap, and the positions do not
always fit neatly into these categories.

I have tried to emphasize the human element of these games as much
as possible. I hope to help the reader understand how to anticipate the
developments in these types of endings and offer practical advice for
making these critical decisions.

All of the chapters conclude with exercises for the reader. In each case the
reader is asked a question, rather than simply expected to find a winning
or drawing continuation. The questions may compel the reader to make a
decision about liquidation. It may be whether trading is the correct option,
or choosing between moves based on a potential liquidating resource. For
a greater challenge, the exercises are not organized by theme. However,
there is a hints section in the back of every chapter where a word or
phrase will be offered for each example to gently guide the reader.

A section on thematic positions from pawn endings can also be found at
the end. These diagrams graphically depict basic critical motifs that should
be understood after reading the chapters. For further review, each position
will include game references from the chapters that illustrate the concept.

For this Extended Edition, I have added more than fifty new games,
supplementing the main chapters and exercise sections. Most of these
examples are recent games, some ‘ripped from the headlines’, with an
occasional golden oldie. I have also added a few more positions to the
thematic positions section.

Lastly, writing this book was both fun and educational, and I continue to
view endgames – especially ones with juicy liquidations – with excitement
and wonderment. I believe readers will have a similar experience, and I
hope to trigger in you the same passion for the endgame.

236

Liquidation on the Chess Board

CHAPTER 8

Major piece endings

Two rooks each
The double rook endgame brings particular judgment decisions of whether
to swap both pairs of rooks, or just one. The pawn endgame may arrive
in stages, but the mass liquidation is often a distinct possibility, as in the
next case.

King activity

Game 8.1
Praveen Balakrishnan 2418
Kanan Heydarli 2255
New York 2013

._._._M_._._._M_
j._._._Jj._._._J
.j._T_J_.j._T_J_
.j.t.._.j.t._.
._._._._._._._._
.._Ii._._._Ii.
Ii._.k.iIi._.k.i
.rR._._.rR_._.

�

White can meet the threat of
28...♖e2+ with 28.♖c2, guarding
everything with plenty of time to
organize sufficient counterplay.
Instead he chose:
28.♖e1
A Caissic roll of the dice. Allowing
the pawn ending is a dubious
decision, even if White can hold
with best play. Subtle differences,
like slightly better king position,
can have a far greater impact in

the pawn ending than in the rook
ending. It has to be said that White
can even win sometimes if Black
overreaches in the pawn ending.
Black surprisingly went for
28...♔f7 29.♖xe5 ♖xe5 30.♖d1
with an eventual draw. But the far
more testing line was 28...♖xe1
29.♖xe1 ♖xe1 30.♔xe1 ♔f7 31.♔e2
♔e6 32.♔e3 ♔d5.

._._._._._._._._
j._._._Jj._._._J
.j._._J_.j._._J_
.jM._._.jM_._.
._._._._._._._._
..kIi._._.kIi.
Ii._._.iIi._._.i
.._._._._._._.

analysis diagram

We have an ending similar to
Ivanchuk-Karjakin from Chapter
2 (Game 2.19). The majorities look
pretty similar, but Black’s king is
better placed so he should have
better chances. Black is faster after
33.♔f4 ♔d4 34.g4 c4 35.♔g5 b5 36.f4
b4 37.f5 gxf5 38.gxf5 c3 39.bxc3+

237

Chapter 8 – Major piece endings

bxc3 40.f6 c2 41.f7 c1♕+, so 33.f4
should be preferred: 33...h5 34.h3

._._._._._._._._
j._._._.j._._._.
.j._._J_.j._._J_
.jM._J_.jM_._J
._._.i._._._.i._
..k.iI_._.k.iI
Ii._._._Ii._._._
.._._._._._._.

analysis diagram

 A) 34...c4 35.a4! a6 36.g4 h4 37.♔f3
b5 (the same result comes from
37...♔d4 38.f5 gxf5 39.gxf5 ♔e5
40.♔g4 ♔f6 41.♔f4 b5 42.axb5 axb5
43.♔e4 b4 44.♔d4 c3 45.bxc3 bxc3
46.♔xc3 ♔xf5) 38.axb5 axb5 39.♔e3
b4 40.f5 gxf5

._._._._._._._._
.._._._._._._.
._._._._._._._._
_._M_J_._._M_J_.
.jJ_._Ij.jJ_._Ij
..k._I_._.k._I
.i._._._.i._._._
.._._._._._._.

analysis diagram

41.gxf5 ♔e5 42.f6 ♔xf6 43.♔d4;
 B) 34...b5 35.b3! c4 and now White
has a choice:
 B1) 36.bxc4+ bxc4 37.g4 h4 38.a3
c3 39.♔d3 c2 40.♔xc2 ♔e4 41.f5
gxf5 42.gxf5! (now 42.g5? ♔e5
43.♔d3 ♔e6 will land White in
zugzwang) 42...♔xf5 43.♔d3 ♔f4
(Black wins the h-pawn, but the
rook pawn on the other side dooms
him to a draw) 44.♔e2 ♔g3 45.♔e3

♔xh3 46.♔f3 ♔h2 47.♔f2 h3 48.a4
a5 49.♔f1 ♔g3 50.♔g1 ♔f3 51.♔h2
♔e3 52.♔xh3 ♔d3 53.♔g2 ♔c3
54.♔f2 ♔b3 55.♔e2 ♔xa4 56.♔d2
♔b3 57.♔c1, etc.;
 B2) Giving Black a protected
passed pawn with 36.b4!? is
counter-intuitive, but the only way
for Black to progress is to give this
pawn away – and it could be a costly
mistake: 36...c3 37.g4 h4?? (37...hxg4
38.hxg4 c2 39.♔d2 ♔e4 40.f5 gxf5
41.gxf5 ♔xf5 42.♔xc2) 38.♔d3 c2
39.♔xc2 ♔e4 40.f5 gxf5 41.g5!! (41.
gxf5 would lose, because Black has
more queenside pawns to feast on,
but now this move actually wins for
White!) 41...♔e5 42.♔d3 ♔e6 (42...f4
43.g6 ♔f6 44.♔e4) 43.♔d4 ♔f7
44.♔e5 ♔g6 45.♔f4 a6 46.a3 and
zugzwang gives White the point.

In the next example the inferior
side fails to prepare for a single
trade and falls in the pawn ending.

Game 8.2
Yuleikys Fleites Marti 2179
Aramis Alvarez Pedraza 2565
Merida 2011 (1)

._._._._._._._._
j._._J_.j._._J_.
._T_J_J_._T_J_J_
tJmJi._JtJmJi._J
._.r.i._._.r.i._
iKi._._.iKi._._.
._I_._Ii._I_._Ii
r._._._.r._._._.n

238

Liquidation on the Chess Board

Black has a better pawn structure,
but the only way through will
involve exchanges.
36...♖a4 37.♖b4 ♔b6 38.♖d1
White has several chances to draw
by accepting a single rook ending,
but by stubbornly holding the line
he lets the draw slip away. 38.♖xa4
bxa4+ 39.♔b2 ♖c4 40.g3 ♖e4 41.♖d1
should hold.
38...♖c4 39.♖d4 ♔c5 40.♔b2?
This was the last chance to get in
40.g3. Then 40...a5 41.♖bxc4+ ♖xc4
42.♖d3 ♖e4 43.h4 gives Black a
pretty position, but it’s not at all
clear how he can break through.
40...a5 41.♖xa4 bxa4 42.♖xc4+

._._._._._._._._
.._J_._._._J_.
._._J_J_._._J_J_
j.mJi._Jj.mJi._J
J_R_.i._J_R_.i._
i.i._._.i.i._._.
.kI_._Ii.kI_._Ii
.._._._._._._.

42...dxc4!
Black clears a path for his king and
wins directly. 42...♔xc4? may seem
natural, but after 43.g3 Black is in
zugzwang and must scramble for
a draw, which he can just achieve
with 43...h4 44.gxh4 d4 (on 44...♔c5
45.♔c1 ♔b5 46.♔d1 ♔c5 47.♔e2
♔c4 48.♔d2 d4 White wins with
either 49.h3 or 49.cxd4 ♔xd4 50.h3)
45.cxd4 ♔xd4 46.h3! ♔c4 (46...♔e4
47.♔c3 ♔xf4 48.♔d4) 47.♔c1
and now 47...♔c3! 48.♔b1 ♔d4
49.♔b2 ♔c4 is a clear draw, but even

47...♔d5 is sufficient: 48.♔d2 ♔d4
49.h5! gxh5 50.h4 ♔c4 51.c3 ♔c5
52.♔d3 ♔d5 53.c4+ ♔c5 54.♔c3
♔b6 55.♔d4 ♔c6 56.c5 and now:

._._._._._._._._
.._J_._._._J_.
._M_J_._._M_J_._
j.i.i._Jj.i.i._J
J_.k.i.iJ_.k.i.i
i._._._.i._._._.
._._._._._._._._
.._._._._._._.

analysis diagram

 A) 56...♔b5? 57.f5 exf5 (57...♔c6
58.fxe6 fxe6 59.♔c4) 58.♔d5
f4 59.c6 ♔b6 60.♔d6 f3 61.c7 f2
62.c8♕ with a large advantage for
White;
 B) 56...♔c7! 57.f5 exf5 58.♔e3 ♔c6
59.♔f4 ♔xc5 60.♔xf5 ♔d5 61.♔f6
♔e4 62.♔xf7 ♔xe5 63.♔g6 ♔e6
64.♔xh5 ♔f5.
43.♔c1 ♔d5 44.♔d2 ♔e4 45.g3 ♔f3
46.♔e1

._._._._._._._._
.._J_._._._J_.
._._J_J_._._J_J_
j._.i._Jj._.i._J
J_J_.i._J_J_.i._
i.i._Mi.i.i._Mi.
._I_._.i._I_._.i
..k._._._.k._.

46...h4!
And White resigned.
Black avoided a little trap: if
46...♔g2?? 47.♔e2 ♔xh2 (47...h4
48.g4 is the same) 48.♔f2 draws

239

Chapter 8 – Major piece endings

because Black lacks a tempo to get
his king out of the box, for example
48...♔h3 49.♔f3 h4 50.g4.

The race

Game 8.3
Amalia Aranaz Murillo 2244
Anna Matlin 2064
Maribor jr 2012 (4)

._._.m._._._.m._
jJ_.j._JjJ_.j._J
._._.tJ_._._.tJ_
_._I_._._._I_._.
._._.i._._._.i._
_It.rKiI_It.rKiI
._.r._._._.r._._
.._._._._._._.n

In the double rook ending, Black’s
outside passed pawn is balanced by
White’s superior king activity. Black
gets the idea to aim for a pawn
ending where the outside passer
becomes a greater factor:
28...♖c7 29.♖dd3 ♖d6 30.g4 ♖cd7
31.♖e5 e6 32.♔e4 ♖xd5 33.♖exd5
♖xd5 34.♖xd5 exd5+ 35.♔xd5 ♔e7
36.b4
This seems logical because Black
will have difficulties making a
passed pawn.
36...♔d7 37.f5?!
White has an easier time of it with
37.♔e5 ♔e7 (White is faster after
37...a6 38.♔f6 b6 39.f5 gxf5 40.gxf5
a5 41.bxa5 bxa5 42.♔g7) 38.f5 gxf5
39.♔xf5!. White’s majority is the
equal of Black’s.

37...gxf5 38.gxf5 ♔e7

._._._._._._._._
jJ_.m._JjJ_.m._J
._._._._._._._._
_._K_I_._._K_I_.
.i._._._.i._._._
.._._I_._._._I
._._._._._._._._
.._._._._._._.

39.f6+?
The World Youth fast time controls
are not conducive to precise play
in the pawn ending. Both players
foresee a race, but White’s approach
leaves her losing the tempi battle.
39.♔e5 would not help: 39...a6
40.♔d5 b6 41.♔c6 a5 42.bxa5 bxa5
43.♔b5 ♔f6 44.♔xa5 ♔xf5 45.♔b4
♔f4 46.♔c3 ♔g3 47.♔d2 ♔xh3
48.♔e2 ♔g2.
But 39.h4!! holds the draw:
 A) 39...♔f6 40.♔d6 ♔xf5 41.h5!!
(41.♔c7 b6 42.b5 ♔e5) 41...♔g5
42.♔c7 b5 43.♔c6 ♔xh5 44.♔xb5
♔g5 45.♔a6 h5 46.b5 h4 47.♔xa7
and both sides will queen;
 B) 39...h5 40.f6+ (now this works
because Black’s reserve tempo
move is gone) 40...♔xf6 41.♔d6
♔f5 42.♔c7 b6 43.b5 and Black
has to accept both sides queening
with 43...♔g4 because now the
trip to the queenside even loses:
43...♔e5? 44.♔b7 ♔d5 45.♔xa7 ♔c5
46.♔a6.
39...♔xf6 40.♔d6 ♔f5!
40...b6 41.b5 ♔f5 42.♔d5 h5 43.♔d6
♔e4! is also good.
41.♔c7

240

Liquidation on the Chess Board

._._._._._._._._
jJk._._JjJk._._J
._._._._._._._._
.._M_._._._M_.
.i._._._.i._._._
.._._I_._._._I
._._._._._._._._
.._._._._._._.

41...b5?
41...b6 is the all or nothing move,
but after 42.b5 ♔e5 43.♔b7
♔d5 44.♔xa7 ♔c5 45.♔a6 h6!
46.h4 h5 White is the one in
zugzwang.
42.♔c6 ♔e4 43.♔xb5 ♔d5 44.h4 h5
45.♔a6 ♔c4 46.♔xa7 ♔xb4 47.♔b6
♔c4 48.♔a5!
The simplest method, though White
can afford to get the right idea later:
48.♔c6 ♔d4 49.♔d6 ♔e4 50.♔e6
♔f4 51.♔f6 ♔g4 52.♔e5!.
48...♔d4 49.♔b4 ♔e4 50.♔c3 ♔e3
51.♔c2 ♔f3 52.♔d2 ♔g3 53.♔e2
♔xh4 54.♔f2 ♔h3 ½-½

Tempo games

Game 8.4
Viswanathan Anand 2791
Boris Gelfand 2727
Moscow Wch m 2012 (3)

._T_._._._T_._._
J.r._J_J_.r._J
._.i._M_._.i._M_
j._._J_.j._._J_.
._._._.r._._._.r
I._I_._I_._I_.
I_.t._I_I_.t._I_
K._._._K_._._.

�

The following endgame occurred on
the highest stage, and was naturally
scrutinized by many players,
particularly in the pages of Chess
Today by Alexander Baburin and
Artur Kogan.
Here Anand missed his chance
with 34.♖c7? ♖e8 35.♖h1 ♖ee2 36.d7
♖b2+ 37.♔c1 ♖xa2 ½-½.

White could have liquidated
successfully in stages, beginning
with
34.d7 ♖cc2 35.♖c4! ♖xc4
After 35...♖b2+ 36.♔c1 ♖xa2 37.♖c8
♖f2 38.♖e6+ ♔h5 39.g4+ fxg4
40.♖c5+ White will queen with
check.
36.bxc4 h5 37.♔c1 ♖d4 38.♔c2
♔f6
38...♖xc4+? 39.♔d3 ♖c1 40.♔d2.
39.♖h7
On 39.d8♕ ♖xd8 40.♖xb7 ♖g8 wins
the g-pawn.Viswanathan Anand

241

Chapter 8 – Major piece endings

._._._._._._._._
_J_I_._R_J_I_._R
._._.m._._._.m._
j._._J_Jj._._J_J
._It._._._It._._
.._I_._._._I_.
I_K_._I_I_K_._I_
.._._._._._._.

39...♔e6
After 39...♔g6 40.♔c3 ♖d1 41.d8♕
♖xd8 42.♖xb7 Black does not win
the g-pawn, so White maintains
excellent winning chances.
40.♔c3
40.d8♕ ♖xd8 41.♖xb7 ♖g8.
40...♖xd7
It doesn’t help to wait, for example:
40...♖d1 41.c5 ♖xd7 42.♖xd7 ♔xd7
43.f4 ♔c6 44.♔d4 ♔b5 45.♔e5
♔xc5 46.♔xf5 b5 47.♔g6 and White
wins the race.
41.♖xd7 ♔xd7 42.♔d4 ♔e6

._._._._._._._._
J._._._J_._._.
._._M_._._._M_._
j._._J_Jj._._J_J
._Ik._._._Ik._._
.._I_._._._I_.
I_._._I_I_._._I_
.._._._._._._.

Here, Kogan proposed a win after
43.f4 b6 44.c5 b5 45.g3! (45.c6 ♔d6
46.c7 ♔xc7 47.♔c5 b4 48.♔b5 ♔d6
49.♔xa5 ♔c5) 45...♔e7 46.♔d5
(46.♔e5 a4 47.♔d5 ♔d8 48.c6 b4
49.♔c4 leads to the same thing)
46...a4 47.c6 b4 48.♔c4 b3 49.axb3
axb3 50.♔xb3 ♔d6

._._._._._._._._
.._._._._._._.
._Im._._._Im._._
.._J_J_._._J_J
._._.i._._._.i._
K._.i._K_._.i.
._._._._._._._._
.._._._._._._.

analysis diagram

51.♔c3! ♔xc6 52.♔c4! ♔d6 53.♔d4
♔e6 54.♔c5 and White wins easily.
Kogan pointed out that chess
engines see the win only close
to the end (my experience was
similar).

A deep search reveals that White
can also win (in rather more
spectacular fashion) with 43.c5.
The main line goes 43...f4 44.♔e4
a4 45.a3 h4 46.♔d4! (46.♔xf4 ♔d5
47.♔g5 ♔xc5 48.f4 ♔d6 49.♔g6
♔e7 50.♔g7 ♔e6) 46...♔d7 47.♔c3
♔e6 48.♔c4 ♔e5 49.c6! bxc6
50.♔c5.

._._._._._._._._
.._._._._._._.
._J_._._._J_._._
.k.m.._.k.m._.
J_._.j.jJ_._.j.j
i._._I_.i._._I_.
._._._I_._._._I_
.._._._._._._.

analysis diagram

With this shouldering maneuver,
White completes the pawns swap on
the queenside, slowing Black down

242

Liquidation on the Chess Board

considerably on that side. Then he
can turn his attention back to the
kingside: 50...♔f5 51.♔xc6 ♔e6
52.♔c5 ♔e5 53.♔c4 ♔e6 54.♔d4
♔d6 55.♔e4 ♔c5 56.♔xf4 ♔c4
57.♔e4! (only on this square can
White force a win) 57...♔b3 58.f4
♔xa3 59.f5 ♔b3 60.f6 a3 61.f7 a2
62.f8♕ a1♕ 63.♕f7+.

._._._._._._._._
.._Q_._._._Q_.
._._._._._._._._
.._._._._._._.
._._K_.j._._K_.j
M._._._M_._._.
._._._I_._._._I_
d._._._.d._._._.

analysis diagram

Black can only delay the inevitable
queen trade: 63...♔c2 64.♕f2+
♔b3 65.♕b6+ ♔c4 66.♕c6+
♔b4 67.♕d6+ ♔c4 68.♕d5+ ♔b4
69.♕d4+ ♕xd4+ 70.♔xd4 and
White wins.
In a match where almost every
game (including this one)
concluded before the second time
control, these variations would
surely have livened things up.

Queens and rooks
With dissimilar major pieces, the
choice of which trade to make can
produce quite different kinds of
endgames. Moreover, one has to
consider how the initial trade – be
it queens or rooks – will impact a
potential final liquidation.

Tempo games

Game 8.5
Diego Flores 2601
Mustafa Yilmaz 2626
Dubai 2018 (6)

._._._._._._._._
_Jt.m.j._Jt.m.j.
._D_J_.j._D_J_.j
.._J_._._._J_.
.i.r._._.i.r._._
_._Q_Ii._._Q_Ii.
._._I_Ki._._I_Ki
.._._._._._._.n

White’s majors could potentially
attack Black’s king, so an offer of
liquidation makes perfect sense.
34...♖d7 35.♖xd7+ ♕xd7 36.♕c3
White can’t consider further
liquidation because the centralized
black king becomes a decisive
asset: 36.♕xd7+? ♔xd7 37.♔f2 ♔c6
etc. But perhaps this fact made
Black complacent about future
liquidation.
36...♔f7 37.♕c5 ♕c6?!
The engines consider this as good
as any move because it leads to a
draw with best play. Still, I feel it’s a
very bad move because Black should
not have to find forced moves to
draw.
The pro-active approach is probably
the best solution: 37...♕d1 38.♔f2
(if 38.♕c4, 38...♕d6 or a half-dozen
other moves keep the balance)
38...♕h1 and White will either
have to concede perpetual check

243

Chapter 8 – Major piece endings

or make a dubious winning try
like 39.♕c7+ ♔g6 40.♕xb7 ♕xh2+
41.♔e3 ♕xg3.
38.♕xc6 bxc6 39.♔f2 e5
Black has other moves, but they
require good future decisions, e.g.
39...♔e7 40.♔e3 e5 41.♔d3 ♔d6
42.e4 f4! 43.g4 ♔c7 44.♔c3 ♔b7!
45.♔c4 ♔b6 46.h4 g6; or 39...♔f6
40.♔e3 (40.e4 e5 41.♔e3 h5) 40...e5
41.♔d3 f4.
40.e4
White takes the d5-square from the
rival king and fixes the e5-pawn for
potential capture.
40...fxe4
40...f4 is actually more air tight.
After 41.gxf4 (41.g4 ♔e6 42.♔e2
♔d6 43.♔d3 ♔c7 we’ve already
seen) 41...exf4 the protected passed
pawn doesn’t help that much
because if White’s king strays too
far Black will make a kingside
passer.
41.fxe4 ♔e6??
Black plays into a straightforward
zugzwang. The only way is to set
up counterplay on the kingside
for when White’s king runs to the
other side: 41...♔g6 (41...♔f6 is okay,
too; 42.h4 g5 43.♔f3 gxh4 44.gxh4
♔g6 45.♔g4 ♔f6) 42.♔f3 ♔g5
43.h3 ♔h5 44.♔e2 ♔g5 45.♔d3 h5
46.♔c4 h4 47.gxh4+ ♔f4! 48.♔c5
♔xe4 49.♔xc6 ♔f3 50.b5 e4 51.b6
e3 52.b7 e2 53.b8♕ e1♕ 54.♕f8+
♔g3 55.♕xg7+ ♔xh3 (55...♔xh4??
56.♕g4#) 56.h5 ♕e6+ and Black
will either give perpetual or grab
the h5-pawn.
42.♔e3 ♔d6 43.♔d3 c5

43...♔c7 44.♔c4 ♔b6 45.g4 ♔b7
46.♔c5 ♔c7 47.b5 and the e5-pawn
will drop due to zugzwang.
44.b5 ♔c7 45.♔c4 ♔b6 46.g4 g6
47.h4 h5 48.g5
Black resigned.

The decision to initiate or offer a
mass liquidation is not necessarily
an either/or proposition. Trades
need not be avoided but rather
delayed until the timing becomes
right.

Game 8.6
Gabor Papp 2596
Alexander Donchenko 2573
Prague 2016 (9)

._.t._M_._.t._M_
_J_T_J_._J_T_J_.
._JdJ_J_._JdJ_J_
j._.q._Jj._.q._J
._Ii._Ii._Ii._Ii
_I_R_I_._I_R_I_.
I_.rK_._I_.rK_._
.._._._._._._.n

The mass liquidation happens by
Black’s choice, which can convey a
certain degree of optimism about it.
It is not inherently good or bad —
the timing will decide.
31...♕xe5+?
I’m sure that young grandmaster
Donchenko saw he could wait with
31...hxg4 32.fxg4 ♔h7. White is left
waiting with all of his pieces, and
he cannot plow through with 33.h5?
♕xe5+ when the pawn ending

244

Liquidation on the Chess Board

is winning for Black. Perhaps he
thought he saw an opportunity to
win.
32.dxe5 ♖xd3 33.♖xd3 ♖xd3
34.♔xd3

._._._M_._._._M_
J._J_._J_._J_.
._J_J_J_._J_J_J_
j._.i._Jj._.i._J
._I_._Ii._I_._Ii
_I_K_I_._I_K_I_.
I_._._._I_._._._
.._._._._._._.

34...c5
White’s centralized king is poised
to herald victory on either side. The
attractive continuation 34...g5 does
not work: 35.hxg5 hxg4 (White’s
king is in the square of the h-pawn)
36.f4! ♔g7 37.♔e3 ♔g6 38.♔f2 ♔f5
39.♔g3 c5 40.a3 a4 41.bxa4 b6 42.a5
bxa5 43.a4, winning with zugzwang.
Giving White a potential outside
passed pawn leads to a predictable
result: 34...hxg4 35.fxg4 c5 36.♔e3
♔g7 37.♔f4 ♔h6 38.♔g3 ♔h7
39.h5 ♔h6 40.♔h4 g5+ 41.♔g3 and
White wins by maneuvering the
king to the a-file. The ...f7-f6 break
doesn’t help because White’s king
will always be in the square of the
e-pawn, and can return decisively
to the center.
Finally, Black can’t wait either,
because 34...♔g7 35.g5! ♔f8 36.♔c3
leads to decisive penetration on the
queenside, helped by lots of spare
tempo moves.
35.gxh5

35.♔c3? g5 would turn the tables,
but White has a straightforward
win on the kingside now.
35...♔g7 36.♔e4 gxh5 37.f4 ♔g6
37...f5+ 38.exf6+ ♔xf6 39.a3 again
concludes by zugzwang.
38.f5+ ♔g7 39.♔f4 ♔h6 40.a3 b6
41.a4
Black resigned.

Passed pawn dynamics:
protected passed pawns

Game 8.7
Le Quang Liem 2702
Alexander Grischuk 2785
Tromsø 2013 (3)

._T_.m._._T_.m._
j._.dJ_Jj._.dJ_J
.j._._J_.j._._J_
.tIj.._.tIj._.
._._I_._._._I_._
q._._._Iq._._._I
I_R_.iI_I_R_.iI_
.r..k._.r._.k.

�

33.♖xc5 ♖xc5
Here Black has to have a serious
think about what endgame he
will defend before he makes any
captures at all.
I’m inclined to think the best
chance was 33...bxc5. White can
combine threats to penetrate on the
b-file with the potential advance
of the d-pawn, but Black has more
chances to mix it up. The game
might continue 34.♖b1 ♔g7 35.♕a6

245

Chapter 8 – Major piece endings

♕d8 36.♕xa7 c4 37.♖b7 ♕f8 38.♖c7
c3 39.d6 ♖d8 and Black can still
fight.
34.♖xc5 ♕xc5
The timing is bad for Black; after
34...bxc5 35.♕a6 White’s queen
will take up a decisive post on c6
because 35...♕d7 and 35...♕c7 are
smashed by 36.♕f6.
35.♕xc5+ bxc5 36.♔f1 ♔e7 37.♔e2
f5 38.f3

._._._._._._._._
j._.m._Jj._.m._J
._._._J_._._._J_
.jIjJ._.jIjJ_.
._._I_._._._I_._
.._I_I_._._I_I
I_._K_I_I_._K_I_
.._._._._._._.

38...♔d6
This loses prosaically. Perhaps
Grischuk counted on 38...c4 39.♔d2
♔d6 40.♔c3 ♔c5, but Black’s
apparent activity counts for nothing
as his reserve pawn moves will
inevitably run out. White will only
need to use a little triangulation:
41.g4 fxe4 42.fxe4 g5 43.a4 h6.

._._._._._._._._
j._._._.j._._._.
._._._.j._._._.j
.mIj.j..mIj.j.
I_J_I_I_I_J_I_I_
.k.._I_.k._._I
._._._._._._._._
.._._._._._._.

analysis diagram

Now White wins with 44.♔c2! ♔d6
45.♔d2 ♔c5 46.♔c3 a6 47.♔c2 ♔d6
48.♔d2 etc.
39.♔d3 f4 40.h4 ♔c7 41.♔c4 ♔d6
42.♔b5 h6 43.♔c4 a6 44.a3
Black resigned.
Zugzwang will cost him the c-pawn.

The race

Game 8.8
Joshua Colas 2242
Illya Nyzhnyk 2594
St Louis 2017 (1)

._._._._._._._._
J._.m._J_._.m.
._._T_J_._._T_J_
_J_JdJ_J_J_JdJ_J
._.rT_.i._.rT_.i
i.i.iQi.i.i.iQi.
.i._R_._.i._R_._
.._K_._._._K_.n

37...♖xd4
Nyzhnyk takes a shot with this
exchange because 37...♖xe3 38.♕xe3
♕xe3 39.♖xe3 ♖xe3 40.♔f2 ♖e5
41.♖b4 is actually clearly better for
White, and there is really no other
plan.
38.exd4?
Komodo evaluates both captures
as equivalent – dead even in both
cases. Yet this capture is definitely
a mistake! After 38.cxd4, preparing
for counterplay on the c-file, White
is not the least bit worse. Black can
try to mix things up with 38...♕e4

246

Liquidation on the Chess Board

39.♕xe4 fxe4 40.♖c2 ♖f6+ 41.♔g2
(41.♔e2 is also fine) 41...♖f3 42.♖c7+
♔f6 43.♖xb7 ♖xe3 44.♖xb5 ♔e6,
but White can just as well win that
as lose it. The pawn ending offers
discernible advantages to Black
and is only drawn with exact play...
which White had not worked out.
38...♕xe2+ 39.♕xe2 ♖xe2 40.♔xe2
g5 41.hxg5
White gains nothing by avoiding
this exchange, though he does have
a rather fortunate draw in the long
variation 41.♔f2 ♔g6 42.♔f3 f4
43.g4! hxg4+ 44.♔xg4 gxh4 45.♔xf4
♔h5 46.b3 h3 47.♔g3 ♔g5 48.♔xh3
♔f4 49.a4 ♔e4 50.axb5 ♔d3 51.c4
♔xd4 (51...dxc4 52.d5 cxb3 53.d6)
52.cxd5 ♔xd5 53.♔g4 ♔c5 54.♔f4
♔xb5 55.♔e4 ♔b4 56.♔d5!.
41...♔g6 42.♔e3
It’s a good policy to make your
opponent exhaust his reserve pawn
moves, though in this case 42.♔f3
would have been just as good.
42...♔xg5 43.♔f3 b6 44.b3 f4
45.gxf4+ ♔f5 46.♔g3 ♔e4

._._._._._._._._
.._._._._._._.
.j._._._.j._._._
_J_J_._J_J_J_._J
._.iMi._._.iMi._
iIi._.k.iIi._.k.
._._._._._._._._
.._._._._._._.

Black’s king is a lot closer to the
critical sector, but because White
has an extra pawn to capture on
the queenside, White can still

surprisingly hold... and even more
surprisingly, he has two ways to do
it!:
 A) 47.a4 bxa4 48.bxa4 ♔f5 49.♔h4
♔xf4 50.♔xh5 ♔e4 51.♔g5 ♔d3
52.♔f5 ♔xc3 53.♔e5 ♔c4 54.♔d6
♔xd4 55.♔c6 ♔c4 56.♔xb6 d4
57.a5;
 B) 47.♔h4 ♔xf4 48.♔xh5 ♔e4
49.♔g5 ♔d3 50.♔f6 ♔xc3 51.♔e5
♔xb3 52.♔xd5 ♔xa3 53.♔c6.
47.b4??
This fails to set up counterplay and
thus loses without a fight.
47...♔f5 48.♔h4 ♔xf4 49.♔xh5 ♔e4
White resigned in view of 50.♔g5
♔d3 51.♔f5 ♔xc3 52.♔e5 ♔c4.

Game 8.9
Vitali Golod 2573
Ivan Cheparinov 2581
Yerevan Ech 2014 (9)

._._._._._._._._
.j.._M_.j._._M
.j.j._Dj.j.j._Dj
_I_T_J_._I_T_J_.
._._._._._._._._
Ir..i._Ir._.i.
I_._Q_.iI_._Q_.i
.._._K_._._._Kn

38...♖c5??
After 38...♕g7 White has just a
tiny advantage. Perhaps this was
an ill-advised (though ultimately
successful) winning attempt.
39.♖xc5 dxc5 40.♕e7+ ♕g7
41.♕xg7+ ♔xg7 42.♔g2

247

Chapter 8 – Major piece endings

._._._._._._._._
.j..m._.j._.m.
.j._._.j.j._._.j
_Ij._J_._Ij._J_.
._._._._._._._._
I._.i._I_._.i.
I_._._KiI_._._Ki
.._._._._._._.

White’s advantage may not seem
obvious here. He possesses extra
reserve tempo moves that will gain
him the opposition.
42...♔f6 43.♔f3 ♔e5 44.♔e3 ♔d5
45.♔f4 ♔e6 46.h3?
This is actually a serious inaccuracy
that Black failed to punish. White
needed to push further: 46.h4! ♔f6
47.g4 fxg4 48.♔xg4 ♔e6 49.♔h5 c6
50.a4 and White wins the race.
46...♔f6 47.g4 fxg4 48.♔xg4 ♔g6?
This seems forced, but Black
actually has time to make a run for
it with 48...♔e6 49.♔h5 c6!! 50.bxc6
(50.a4 cxb5 51.axb5 ♔d5 52.♔xh6
♔d4 53.h4 ♔c3 54.h5 ♔xb3 55.♔g6
c4 56.h6 c3 57.h7 c2 58.h8♕ c1♕
59.♕d4) 50...b5 51.♔g4 ♔d6
52.♔f4 ♔xc6 53.♔e5 h5 and White
has no winning chances.

._._._._._._._._
.j.._._.j._._.
.j._._Mj.j._._Mj
Ij.._._Ij._._.
._._._K_._._._K_
I._._I_I_._._I
I_._._._I_._._._
.._._._._._._.

49.h4 ♔f6

._._._._._._._._
.j.._._.j._._.
.j._.m.j.j._.m.j
Ij.._._Ij._._.
._._._Ki._._._Ki
I._._._I_._._.
I_._._._I_._._._
.._._._._._._.

50.a4??
Golod has more or less the right
idea, but the wrong timing. White
must first pin back the black king:
50.♔h5 ♔g7 51.a4 ♔h7 52.♔g4 ♔g6
53.h5+ ♔f6 54.♔f4 ♔e6 55.♔e4.
White has the opposition and wins
all races: 55...♔f6 (55...♔d6 56.♔f5
♔d5 57.♔g6 ♔d4 58.♔xh6 ♔c3
59.♔g5 ♔xb3 60.h6 c4 61.h7 c3
62.h8♕, etc.) 56.♔d5 ♔g5 57.♔c6
♔xh5 58.♔xc7 ♔g4 59.♔xb6 h5
60.a5.
50...♔e5! 51.♔h5 ♔d4 52.♔xh6
♔c3 53.h5 ♔xb3 54.♔g7 c4 55.h6

Vitali Golod

248

Liquidation on the Chess Board

c3 56.h7 c2 57.h8♕ c1♕ 58.♕a8
♕a1+ 59.♔g6 ♕xa4 60.♕f3+ ♔b4
61.♕f4+ ♔xb5 62.♕xc7
It’s a tablebase draw, which was not
much consolation to Golod when
he resigned on move 119.

Fortresses

Game 8.10
Sanan Sjugirov 2650
Ernesto Inarkiev 2689
St Petersburg 2017 (1)

._._.t.m._._.t.m
J._.j._J_._.j.
._J_Q_.j._J_Q_.j
_._J_.i._._J_.i.
I_.i._.iI_.i._.i
..i._._._.i._.
._._Di._._._Di._
.._Rk._._._Rk.n

43...hxg5?
This is actually a huge error, as
the open h-file will allow White
to force liquidation. Black could
hold the balance with 43...♕f3, not
fearing 44.gxh6 ♖f6 when Black
will do no worse than perpetual
check. 44.♕e5 hxg5 45.hxg5 ♕g4+
46.♕g3 ♕xg3+ 47.fxg3 ♖xf1+
48.♔xf1 ♔h7 is noticeably different
from the game continuation.
44.hxg5 ♕f3 45.g6 ♖f5
Black could soon lose his queen
after 45...♕h5 46.f4!.
46.♕e8+ ♖f8 47.♕e5 ♕g4+ 48.♕g3
♕xg3+ 49.fxg3 ♖xf1+ 50.♔xf1 ♔g8

51.a5 ♔f8 52.♔e2 ♔e7 53.♔d3 ♔d6
54.♔c3

._._._._._._._._
J._.j._J_._.j.
._Jm._I_._Jm._I_
i._J_._.i._J_._.
._.i._._._.i._._
.k.i.i..k.i.i.
._._._._._._._._
.._._._._._._.

54...c5?
We have a proverbial rock and
hard place situation. 54...♔c7 looks
good against 55.♔b4? b6! 56.axb6+
♔xb6 57.g4 ♔b7 58.♔c5 ♔c7 59.g5
♔d7 60.♔b6 ♔d6 and Black holds
because White has run out of
reserve pawn moves. But 55.♔b3!
is far more problematic, as 55...
b6? 56.axb6+ ♔xb6 57.♔b4 ♔b7
58.♔c5 ♔c7 59.g4 ♔d7 60.♔b6
♔d6 61.g5 ♔d7 62.♔b7 ♔d6 63.♔c8
wins easily. Inarkiev may have
been dissuaded by the long line (if
he had enough time to calculate)
55...♔b8 56.♔b4 ♔a7 57.♔c5 ♔a6
58.♔d6 ♔xa5 59.♔e6 b5 60.♔f7 b4
61.♔xg7 b3 62.♔f6 b2 63.g7 b1♕
64.g8♕ and White will certainly
have chances to win with his extra
pawn.
55.dxc5+ ♔xc5 56.♔d3 ♔b5 57.♔d4
♔xa5 58.♔xd5 b5 59.e4 ♔b6
It’s too early to pitch the b-pawn:
59...b4 60.♔c4 b3 61.♔xb3 ♔b5
62.♔c3 ♔c5 63.♔d3 ♔d6 64.♔d4
♔e6 65.♔c5 ♔e5 66.g4 ♔e6 67.♔c6
♔e7 68.♔c7 ♔e6 69.♔d8 and White
will queen the e- or g-pawn. In this

249

Chapter 8 – Major piece endings

line the e-pawn is back far enough
and White has enough reserve
tempi to win.

._._._._._._._._
.._.j._._._.j.
.m._._I_.m._._I_
_J_K_._._J_K_._.
._._I_._._._I_._
.._.i._._._.i.
._._._._._._._._
.._._._._._._.

60.g4?
Sjugirov probably could not believe
Black could hold with one pawn
against three, but White’s pawns
must be placed just right to beat the
fortress. When you think you are
winning, the transition back into a

queen ending understandably looks
less appetizing. But he had to go for
60.e5 b4 (60...♔c7 61.♔e6 b4 62.♔f7
b3 63.e6 b2 64.e7 b1♕ 65.e8♕ gives
White a better version of the queen
ending) 61.♔d6 b3 62.e6 b2 63.e7
b1♕ 64.e8♕ with good chances for
White, but nothing guaranteed.
60...b4 61.♔c4 ♔a5 62.g5
62.e5 ♔b6 63.♔xb4 ♔c6 is still a
draw because White doesn’t have
enough time to swing his king in
behind before his own pawns get
eaten.
62...b3 63.♔xb3 ♔b5 64.♔c3 ♔c5
65.♔d3 ♔d6 66.♔d4 ♔e6 67.e5
♔e7 68.♔d5 ♔d7 69.e6+ ♔e7
70.♔e5 ♔d8 71.♔d6 ♔e8 72.e7
½-½

255

Chapter 8 – Major piece endings

Hints for Exercises Chapter 8
1. No way out
2. Too far apart
3. Look out for surprises
4. Best resistance
5. Zugzwang?
6. No complications

