Opening Repertoire Strategic Play with 1 d4

Milos Pavlovic

EVERYMAN CHESS

www.everymanchess.com

About the Author

Milos Pavlovic is a grandmaster and former Yugoslav Champion. He has two medals from the European Senior Championships and has won many European tournaments, including very strong events, such as Biel. He has also been a trainer of many prominent players. He is also a prolific author, having written over 20 books.

Contents

	About the Author	3
	Introduction	6
1	The Queen's Indian Defence	7
2	The Hedgehog	43
3	The Romanishin Variation	69
4	The Classical Catalan	105
5	Lines with 3c5 and the Tarrasch	133
6	Solid Third Moves for Black	158
7	The King's Indian Defence	174
8	The Dutch Defence	210
9	The Modern and Rare Lines	222
	Index of Variations	270
	Index of Complete Games	277

Introduction

This book is about positional chess. It focuses on variations and positions favored by grandmasters who are known for playing in a clear strategic style. In these variations forced lines play almost no role at all. The emphasis is on understanding how to develop the pieces to their best squares and which pieces should be traded. It is about dynamic pressure that often is not easily visible, mostly driven by a deep understanding of chess strategy in preference to rote memorization.

There is something of a tendency today (possibly fuelled by the development of engines) for players to try to outplay opponents from the opening by learning forced sharp lines. However, in my opinion, it is also possible to achieve this aim by improving your understanding of classical chess and learning how to play good moves for the entire game and not just the opening.

This book will enable you to build a rock solid repertoire based on 1 d4 and show you how to exert pressure for the entire game.

Milos Pavlovic, Belgrade, April 2023

Chapter Two The Hedgehog

1 d4 2 f6 2 2 f3 e6 3 g3 b6 4 2 g2 2 b7 5 0-0 c5 6 c4 cxd4 7 wxd4

We've entered a position that more often arises from Reti and English move orders, but due to our specific move order with 3 g3 in this book we must tackle it. I also find it important to analyse this system, because the resulting positions are pretty much required understanding for the entire g3 fianchetto plans.

Let us first determine what this position is about. Black has swapped his c-pawn for the white d-pawn, which is generally a good deal. Also, his pieces are flexible and can easily be moved around. On the other hand, we can notice potential pressure along the d-file, while White still has a pawn on c4 in the centre and slightly the faster development.

Question: Why is it called the Hedgehog?

Answer: Because the usual approach here for Black is to keep a pawn on d6, often also go-

ing ...a6 (Black's main pawn breaks are ...b5 and ...d5), when the bristles on a6, b6, d6 and e6 will keep White's pieces away from the fifth rank.

Question: Is the Hedgehog a popular line?

Answer: Yes, it's very popular, but it requires deep understanding to play well, not least over how to generate play within a small space.

We should identify two sub-variations and some important ideas here:

- a) After 7...d6 8 2c3 e7 White has many plans, but I decided to analyse 9 eg5 here when White is ready to give up the bishop-pair in return for gaining rapid play in the centre, not least against d6.
- b) 7... (2) c6 8 \(\exists f4 \) is a more classical approach from White and in recent years Black has often been happy to develop the queen's knight quickly to c6 rather than place it on d7.

Game 14 U.Andersson-Y.Gruenfeld Lucerne Olympiad 1982

1 d4 \$\angle\$ f6 2 \$\angle\$ f3 e6 3 g3 b6 4 \$\alpha\$ g2 \$\alpha\$ b7 5 0-0 c5 6 c4 cxd4 7 \$\alpha\$ xd4 \$\alpha\$ e7 8 \$\angle\$ c3 d6

Black's main approach. He will keep his pawn structure in a formation with e6, d6, b6 and a6, looking at the right moment to open the position in his favour. White has many ways to counter such play, including my recommendation which is very much in keeping with our general strategic approach.

9 <u>\$</u>g5

The idea behind this move is to develop quickly and by taking on f6 White can easily increase the pressure against the d6-pawn.

9...a6

The normal reaction, ruling out any notion of ... a6.

10 &xf6 &xf6 11 \dots f4

By eliminating the knight on f6, White be quick to get in \triangle e4 and bring a rook to d1.

11...0-0 12 \(\bar{2}\) ad1 \(\&\)e7 13 \(\Q\)e4 \(\&\)xe4 14 \(\\\)xe4 \(\Bar{2}\)a7 15 \(\Q\)d4

This is a typical position, with two pairs of pieces having been exchanged and the position quite complex from a strategic perspective. White will use his better development and look towards placing his knight on c6 while keeping its counterpart in a passive role on b8.

15... **EC8**

Black can use a different idea in 15... 當c7 16 b3 當c5 when 17 a4! is a good idea. We will see this motif regularly in this line, as White simply blocks any ... b5 attempts. After 17... 豐c7 18 當d2 會h8 19 豐b1 公d7 20 當fd1 公f6 21 e3 豐c8 22 當c2 當c7 23 當dd2 h6 24 h3 當d8 25 會h2 全f8 26 豐h1!? in G.Meier-V.lordachescu, French Team Championship 2011, White was definitely looking towards the c6-square. We can safely say that White has the better chances here, since Black's position is a bit passive with no real prospect of active play.

16 b3 **≝e8**

This is one of the points behind White play. The idea is to go b4-b5, taking firmly the c6-square under control. After 21...g6 22 b5 axb5 23 cxb5 d5 24 \(\bigcirc \) c6 the position was better for White in L.Kavalek-P.Velikov, Solingen 1984.

17 \(\begin{aligned} \pm d 2 \\ \pm c 7 & 18 \\ e 3 \\ \pm f 8 & 19 \\ \pm b 1 \\ \pm d 7 & 20 \\ \pm f d 1 \\ \pm f 6 & 21 \\ a 4! \end{aligned} \)

Not only stopping ...b5, but seizing some useful space at the same time. We can notice here that attempts such as ...a5 at some moment are not so good because after a later b2-b4 White will generate play against b6 and the b5-square can also become a problem for Black.

21...**≝c**5

Black is interested in going ...d5 at some moment.

22 **≝c2**

The threat is now b3-b4.

22...e5 23 🖺 e2!

When White played 18 e3 it may have appeared a waste of time, but it was not and we can clearly see here that it is important to have a useful retreat square on e2 in case of ...e5. 23...b5 24 axb5 25 2c3! bxc4 26 b4 2c7 27 2d5 2xd5 28 2xd5

White has transformed things into having much the better position. The bishop on d5 is tremendous and the pawn on b4 will advance, while the black pawn on c4 is not dangerous at all.

28... \$\bar{w}\$ b8 29 b5 \$\bar{a}\$c5 30 b6 \$\bar{a}\$ec8 31 e4 g6 32 \$\bar{w}\$b4 \$\bar{a}\$8c6 33 \$\bar{a}\$b1 \$\bar{a}\$c8 34 \$\bar{w}\$a4 1-0

Black pieces are badly placed and with the queen coming to d7, White is completely winning.

Game 15 U.Andersson-L.Portisch Reggio Emilia 1989

1 d4 🖄 f6 2 🖄 f3 e6 3 g3 b6 4 û g2 û b7 5 0-0 c5 6 c4 cxd4 7 👑 xd4 û e7 8 🖄 c3 d6 9 û g5 a6 10 û xf6 11 👑 f4 û xf3

This is yet another idea. Instead of waiting for a knight to appear on e4, Black decides to take the one on f3, which might otherwise come to d4, as we saw in the previous game.

12 wxf3 Za7 13 Zfd1 0-0 14 Zac1

A logical set-up. Both rooks are on good squares and the idea is b2-b3 followed by bringing the knight to e4.

14...≌d7

He may also prefer to develop more straightforwardly: 14... \bigcirc d7 15 b3 (the tactical point is that 15 \equiv xd6 \bigcirc e5! gives Black the better play) 15... \cong b8 16 \cong d3 \bigcirc e7 17 e3! \equiv c8 18 a4 \equiv ac7 and now in Z.Ribli-M.Hoffmann, German League 1994, White could have played 19 \bigcirc e2!, with the same plan as in the previous game, bringing the knight to d4 and trying to get the b4-b5 pawn push in.

15 ₩e3 ₩c7 16 ②a4!?

White is gaining momentum here, as the rook on d7 is awkwardly placed and defending the pawn on b6 is no easy task.

16...**≝dd8**

Black is ready to trade b6 for the pawn on b2, but we will see that it is activity that matters the most.

Black has also been known to defend the pawn on b6. Indeed, 16... d8 was seen in Z.Ribli-L.Ftacnik, German League 1991, where White should have played 17 \(\mathbb{Z} d3!, which would have been strong.

This highlights the two weak pawns on d6 and b6, and Black is faced with a passive position.

17 wxb6 wxb6 18 axb6 axb2 19 b1 ae5

In D.Bunzmann-M.Duppel, German League 2005, Black played in a similar manner: 19...\$ f6 20 \$ b7 \$ fe8 21 \$ d3 \$ e7 22 \$ a8 \$ ed7 23 e3 \$ f8 24 \$ g2. This is a strange looking position, but it is obvious that White has the greater activity and chances to further improve his pieces, while Black is in a passive position. White counts on the weak pawn on a6 and another important aspect here is that knight will be stuck on b8 for a long time.

20 e3 g5 21 \(\bar{2}\)d3! g4 22 \(\bar{2}\)a3

Clearly pointing out what Black's main problem is here: the pawn on a6.

22...罩fe8 23 h3 gxh3 24 &xh3 &g7 25 &g2

Black has managed to further simplify things, but the queenside situation is still unresolved and White maintains firm pressure.

25...\$\&\delta\$f6 26 \$\mathbb{Z}\$d1 \$\delta\$g7 27 \$\delta\$f1 \$\delta\$e7 28 \$\mathbb{Z}\$a4 \$\delta\$f6 29 \$\delta\$b7 \$\mathbb{Z}\$e7 30 \$\delta\$xa6 \$\mathbb{Z}\$a7 31 \$\delta\$b5 \$\mathbb{Z}\$b7 32 \$\delta\$a8 d5! 33 \$\mathbb{Z}\$d3 dxc4 34 \$\delta\$xc4 \$\mathbb{Z}\$xd3

Better chances to survive were offered by 34... (2)c6! and after 35 \(\begin{align*} \begin{ali

35 &xd3 ②d7 36 &e4 ≌b2 37 ②c7

White has managed to get his pieces out and during the process collected an important pawn on a6.

37... **≜e5** 38 **②**xe6+! **∲**f6

Taking the knight would be wrong: 38...fxe6 39 **Z**a7 **Z**d2 40 **2**c6 and White is two pawns up.

39 🖾 d8 🖄 c5 40 🖺 c4 🖄 xe4 41 🗒 xe4 🗒 xa2 42 🖏 c6

White is a pawn up and while the remaining pawns are all on one side, his pawn structure is the better one and the knight is superior to the bishop in this position.

42... 2d6 43 Id4 2c5 44 If4+ 2g7 45 Ic4 2f8 46 Id4 2c5 47 Ic4 2b6 48 g4

It is not at all easy to defend this endgame, especially in the sense that Black's chances to activate his bishop are rather small.

48...f6

Perhaps it was better to keep this pawn on f7.

49 🗗 e7 🖺 d2 50 🖺 b4 🖢 c5 51 🗗 f5+ 🕏 g8 52 🖺 b8+ 💄 f8 53 🖾 d4

Now it is already difficult to establish an effective defensive strategy.

53...\$f7 54 \$\mathbb{I}b7+\$\dig6 55 \$\angle\$e6 \$\dig2 a3 56 \$\mathbb{I}g7+\$\dightarrow\$h6 57 \$\mathbb{I}f7 \$\digg6 58 \$\mathbb{I}a7 \$\digg8 b4 59 \$\mathbb{I}g7+\$\digghtarrow\$h6 60 \$\mathbb{I}g8 \$\digge\$c3 61 \$\angle\$g7 \$\digge\$6 62 \$\angle\$f5+\$\digge\$f7 63 \$\mathbb{I}g7+\$\digge\$f8 64 \$\mathbb{I}xh7 1-0

Game 16 E.Kengis-A.Shabalov Jurmala 1985

1 d4 🛮 f6 2 🗗 f3 e6 3 g3 b6 4 💄 g2 💄 b7 5 0-0 c5 6 c4 cxd4 7 👑 xd4 💄 e7 8 🖒 c3 0-0

Compared to the previous games, Black keeps his pawn on d7, waiting to see how White will set up.

9 **ℤd1**

A natural choice, centralising the rook as White clearly shows his intention to control the centre.

9...d6 10 \(\partial\)g5

Already it is clear that the threat is to take on f6, and I should add that taking back with the g-pawn is not an option for Black here. Indeed, this is not a Sicilian and the dynamics here are completely different.

10...@bd7

This is an ideal defensive set-up in some ways, but there is a problem here for Black.

Question: Why would such play be ideal for Black?

Answer: Because now if White takes on f6, the knight can recapture, keeping the bishop on

e7 to control the d6 point. This is also Black's ideal piece formation in the Hedgehog – none of the pieces disturb each other and they're all functional.

11 🗓 b5!

The key is that the a-pawn is not yet on a6 and White can profit from this omission.

11...d5 12 cxd5 \(\hat{L}\)xd5 13 \(\hat{L}\)c3

White has successfully provoked ...d5 and the point of such play is to open the position, because obviously it is White who is the better developed. On the other hand, Black has no weaknesses and his position is still solid.

13...**≜**c6

Black has some other options here:

- a) 13...2b7 14 3a4 3d5 and now in P.Maletin-D.Bocharov, Khanty-Mansiysk 2012, White could have tried 15 3ac1 3c5 16 3g4. Even exchanges do not bring Black much needed equalising chances: 16...3xg5 3f6 18 3xd5 exd5 19 3fh4 h6 20 3ff3 and White has a typical edge. It's not much, but there is an ongoing small initiative.
- b) 13...h6 14 🖾 xd5 exd5 15 ½ f4 🖺 c8 16 🖺 ac1 🖺 xc1 17 🖺 xc1 ½ c5 18 👑 d3 👑 e7 19 ½ d2 🖄 e4 20 ½ e1 offers White an edge as well, C.Bauer-V.Gunina, Internet (rapid) 2018.

14 **₩c4 ₩c8**

The idea is to move away from a pin on the d-file towards the b7-square.

Black can opt for another idea in 14...\(\begin{align*} \text{LC8}\), but then there's 15 \(\begin{align*} \text{a6}\)!. This is an important point and Black will have problems covering all his weak squares: for example, 15...\(\begin{align*} \text{d5} \) 16 \(\begin{align*} \text{LC2} \text{LC2}

15 e4 🖾 c5

In another game Black tried 15...h6 16 &f4 &b7 17 \(\existsymbol{\pi}\)xc8 \(\existsim axc8 18 e5 \(\bar{\Q}\)d5 19 \(\dag{Q}\)xd5 \(\delta\)xd5 20 \(\dag{Q}\)e1!.

This covers the entry square on c2 and targets Black's bishop and knight on the d-file. After 20... If d8 21 &xd5 exd5 22 Ixd5 ©c5 23 Iad1 Ixd5 24 Ixd5 Black again did not have enough for the sacrificed pawn in V.Kramnik-L.Aronian, Monaco (blindfold) 2007.

16 e5 🖾 d5 17 b4! 🖾 d7?!

Not a good reaction.

The best defence was 17... \triangle xc3, although even here after 18 $\$ xc3 $\$ a4 19 $\$ e3 $\$ xg5 20 $\$ xg5 $\$ xg2 21 $\$ xg2 $\$ c3! 22 $\$ dc1 $\$ b7+ 23 $\$ g1 $\$ d5 24 $\$ e4 g6 25 $\$ h4 h5 26 $\$ e4 Black still has not managed to equalise. The knight will land on the strong d6-square from where it will generate threats.

18 公xd5 exd5 19 營h4 全xg5 20 營xg5 營e8 21 罩e1

White is much better here. The knight is heading towards the d4-square and his domination in the centre is obvious.

It is exceedingly difficult to find a defence now for Black.

- 24... ₩e6 25 ②f5 g6 26 ②xh6+ &g7 27 ₩g5 \(\bar{g}\$ h8 28 \(\bar{g}\$ xc6! \)
 The final blow.
- 28... 基xc6 29 &xd5! 豐xd5 30 夕f5+ 1-0

Game 17 R.Svane-A.Zhigalko Skopje 2019

1 d4 🖄 f6 2 🖄 f3 e6 3 g3 b6 4 û g2 û b7 5 0-0 c5 6 c4 cxd4 7 ∰xd4 û e7 8 ☒ c3 0-0 9 罩d1 d6 10 û g5 ☒ c6

This is yet another possible reaction. Black gets ready to sacrifice a pawn.

11 **₩f**4

A typical square for the queen, as we have already seen.

11...**₩b8**

Black is hoping that this pawn sacrifice will give him counterplay or that he will be able to reinforce the defence by placing a rook on d8.

12 \(\mathbb{I}\)d2

White is bringing additional pressure to bear on the d6-pawn.

Taking the pawn is also possible: 12 &xf6 13 $\equiv xd6$ @a5 14 $\equiv ad1$. Black hopes that the pressure on the c4-pawn will bring him equal chances and after 14... $\equiv c7$ 15 $\equiv d7$ $\equiv xf4$ 16 gxf4 &c6 17 @g5 &xd7 18 &xa8 &xc3 19 $\equiv xd7$ &xb2 20 &e4 h6 21 @f3 @xc4 we can say that Black had managed to equalise in I.Nepomniachtchi-V.Kramnik, Moscow 2016.

12...②e5

A typical defensive idea. Black uses his knight to cover the d6-pawn.

13 **\add**1

Still insisting on pressure down the d-file.

White can try a different strategy in 13 ②xe5 dxe5 14 營h4 호xg2 15 含xg2 營b7+ 16 f3 国ac8 17 国ad1 e4! (White wanted to take on f6 then bring the queen on e4, playing with good knight versus bishop and a majority on queenside) 18 b3 exf3+ 19 exf3 国c5 (Black has managed to create certain weak spots on the kingside) 20 호xf6 호xf6 21 營e4 營b8 22 營e3.

This is an interesting position. In short, it is OK for Black, but it is not so easy to find moves for him, whereas White has two strong rooks on the d-file and three against two majority on the queenside, which is always important asset. We can find similar positions in many Catalans and some other openings as well. After 22...2xc3 23 \(\mathbb{\textit{w}}\)xc3 h5 24 \(\mathbb{\textit{Z}}\)d7 complicated but remarkably interesting and instructive play arose in A.Karpov-I.Smirin, Moscow 1988.

13...**9**g6

An alternative is misguided, namely 13...②h5?! 14 \\@h4 \@xf3+ 15 \\@xf3 and now Black lost at once with 15...\\@xf3? 16 \\@xe7 when White won quickly in L.Pantsulaia-Y.Solodovnichenko, Konya 2016, Instead it was better to go 15...\@f6 16 \\@xb7 \\@xb7 17 \\@d4, although even here White still preserves the better chances.

14 營e3 單d8 15 h4 ②g4 16 營d4 ②f6 17 ②xf6 18 營e3 h6 19 h5 ②e7 20 ②e4 ②xe4 21 營xe4 Again, we have a certain resemblance with the Andersson-Gruenfeld game as the knight is heading towards d4. Here the black knight on e7 is not so well placed unless Black manages to get in ...d5, which is not so easy to do because the bishop on g2 is so powerful.

Question: How is such a position to be evaluated with opposite-coloured bishops, as we have here?

Answer: In this position we can say that it is White who has better bishop, as it exerts far greater pressure than its counterpart.

21...d5

Black is trying to neutralise the pressure.

22 cxd5 \(\bar{Z}\) xd5 23 \(\bar{Q}\) d4

White could also have tried 23 \mathbb{Z} xd5!? \mathbb{Z} xd5 and now there are two possibilities, in the first of which White spurns material to continue increasing the pressure:

- a) 24 營b1!? plays for a win due to the superior activity of White's pieces. After 24...營e8 25 e4 公c7 26 罩c1 全d8 27 營c2 it's an unpleasant position for Black to defend.
- b) 24 🖾 d4 (threatening to take on e6) 24... 👑 e8 25 🖾 xe6 👑 xe6 26 🗒 xd5 👑 xe4 27 🚨 xe4 🖺 e8 28 🚊 d3 當 f8 29 b3 🖺 e5! 30 🗒 xe5 🐧 xe5 31 🕸 g2 and it's probably going to be a draw.

23... 2xd4 24 2xd4 2c7 25 2d3

Missing an important idea. Indeed, White had a better option here in 25 \mathbb{Z} xd5! \mathbb{Z} xd5 26 \mathbb{Z} d4.

It's now equal. Neither side can realistically create the better chances.

32...**₩c1+ 33 �h2?!**

33 \(\display \) g2! was the correct move with roughly equal play.

33...[™]g5

White now loses a pawn.

34 營d7 營xh5+ 35 含g1 營c5 36 息b5 g5 37 b3 a5 38 a4 營c8 39 營d6 營c1+ 40 含g2 營c5 41 營b8 含g7 42 息c4 營c6+ 43 含g1 ②d5 44 e4 ②e7 45 e5 ②d5 46 exf6+ ②xf6 47 息b5 營c5 48 營b7+ 含f8 49 息d3 營d6 50 息c4 h5 51 營f3 含f7 52 營e3 g4 53 含g2 ②d7 54 息b5 ②f6 55 息c4

The bishop is not worse than the knight here and White held the draw.

55...②d7 56 營h6 ②f6 57 營g5 營c5 58 營f4 含e7 59 營b8 ②d7 60 營g8 營f5 61 息b5 ②e5 62 營e8+ 含d6 63 營d8+ 含c5 64 營c7+ 含b4 65 營xb6 營e4+ 66 含f1 含c3 67 營xa5+ 含c2 68 營e1 營h1+ ½-½

Game 18 T.Radjabov-L.Bruzon Batista Tromsoe 2013

1 d4 🛮 f6 2 🗗 f3 e6 3 g3 b6 4 🚉 g2 💄 b7 5 0-0 c5 6 c4 cxd4 7 👑 xd4 🖾 c6

This is another way of handling the Hedgehog. Black prefers fast development and will deal later with the d7-pawn. Perhaps it will stay on d7 or get to d5 in one move. On the other hand, White can adopt the usual strategy rook of bringing a rook to d1, and so on.

8 **₩f**4

Again we see this typical reaction, placing the queen on its best square.

8...**⊘e**7

A bit of an unusual reaction. Black is targeting the strong position of the queen on f4 and only after driving the queen away will he complete development.

9 b3 ∰g6 10 ∰d2

The queen is forced to retreat all the way to d2 (going to e3 would run into 10...\(\hat{\omega}\)c5), and that's exactly what Black wanted, but the cost is that the knight on g6 is a little strangely placed.

10...≜e7

Not the only idea here and the alternatives are also important:

a) 10...d5 11 cxd5 營xd5 is a logical plan, but it is not necessarily an equalising method. After 12 鱼b2 罩c8 13 罩d1 鱼b4 14 營xd5 鱼xd5 again White has 15 ②e1!. This motif is im-

portant to remember and we've already seen it in the Queen's Indian chapter. The knight heads for a strong post on d3 and with 15... $2 \times 2 = 16 \times 2 = 17 \times 3 = 0.0 = 18 \times 2 = 17 \times 3 = 0.0 = 18 \times 3 = 18$

b) 10...2c5 11 2c3 0-0 12 2b2 We7 (Black waits to see what to do with the pawn on d7; logical now would be to place the rooks on c8 and d8 followed by ...d5) 13 a3 a5 was seen in S.Ernst-E.L'Ami, Wijk aan Zee 2012, and now in my opinion the best move is 14 \(\mathbb{I}\)ferselfe1!?.

Here I analysed a few ideas:

- b1) 14...②g4 15 e3 f5 16 ②a4 \(ab8 17 h3 ③f6 18 \(xf6 \) \(xf6 19 b4 \(xf3 20 \) \(xf3 \) \(xe7 21 \) \(ac1 and White has some pressure. \)
 - b2) 14...\(\mathbb{I}\)fd8 15 e4 gives White a space advantage.
 - b3) 14...d5 15 cxd5 🖾 xd5 16 🖾 a4 secures White the bishop-pair.

11 &b2 0-0 12 ac3 wb8 13 Ifd1 Id8

Black sometimes plays in such a manner, leaving the pawn on a6 and aiming for ...d5. The queen on b8 defends the bishop on b7, which will help when the position starts to open with ...d5.

Question: When entering such positions what are the important aspects to consider?

Answer: It helps to take a good look at the entire position, looking at which pieces are and are not well placed. That way here we can appreciate that the entire manoeuvre to bring the knight to g6 hasn't especially helped Black as the knight achieves little on the kingside.

14 Wc2 d5 15 cxd5 2xd5 16 2xd5 xd5 17 xd5 2xd5 18 h4

White could also have tried 18 \triangle d4 \triangle xg2 19 \triangle xg2 \triangle c5 20 \triangle e4 \triangle e8 21 h4 h6 22 \triangle f3. Although the position is simplified, it is not equal as White has some initiative, as well as the more active queen and minor pieces.

18...h6 19 罩c1 ভb7 20 ভc7 兔c5 21 ভxb7 兔xb7

White can still create some play here mainly by manoeuvring the knight to d3.

22 **©**e1

It was better to go 22 h5! 🖺 f8 and only then 23 🖺 e1 êxg2 24 êxg2 Zd8 25 🖺 d3 êd6 26 Zc6. Such positions still offer White some chances to be better.

22...≜xg2 23 🕸xg2 h5!

This is equaliser is an important move to remember.

24 \(\bar{2}\) f8 25 \(\hat{2}\) d3 \(\bar{2}\) d8 26 \(\bar{2}\) \(\alpha\) d6 27 \(\alpha\) f8 28 \(\bar{2}\) c6 \(\alpha\) g6 29 \(\bar{2}\) c4 \(\bar{2}\)-\(\bar{2}\)

It's hard to make any progress as White does not control enough space to create any real pressure.