

**The Modernized Reti,
a Complete Repertoire
for White**

First edition 2018 by Thinkers Publishing
Copyright © 2018 Adrien Demuth

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission from the publisher.

All sales or enquiries should be directed to Thinkers Publishing, 9000 Gent, Belgium.

Email: info@thinkerspublishing.com
Website: www.thinkerspublishing.com

Managing Editor: Romain Edouard

Assistant Editor: Daniël Vanheirzeele

Software: Hub van de Laar

Graphic Artist: Philippe Tonnard

Cover Design: Iwan Kerkhof

Backcover Picture: Pierre Textoris (CAPECHECS)

Production: BESTinGraphics

ISBN: 9789492510181

D/2017/13730/13

**The Modernized Reti,
a Complete Repertoire
for White**

Adrien Demuth

Thinkers Publishing 2018

Bibliography

Books

Hedgehog vs the English/Reti, Lysyj Ovetchin, Chess stars 2017
Beating Minor Openings, Victor Mikhalevski, Quality Chess 2016
Attacking the English/Reti, Alexander Delchev and Semko Semkov, Chess Stars 2016
The Diamond Dutch, Viktor Moskalenko, New in Chess 2014
The Leningrad Dutch, Vladimir Malaniuk and Petr Maruschenko, Chess Stars 2014
The Modern Reti – An Anti-Slav Repertoire Alexander Delchev, Chess Stars 2012
The Tarrasch Defence, Nikolaos Ntirlis and Jacob Aagaard, Quality Chess 2011
The English Opening, Volume 2, Mikhail Marin, Quality Chess 2010

Electronic/Periodical

Megadatabase, Chessbase
Corr Database, Chessbase
New in Chess Yearbook, Interchess

Key to Symbols used

!	a good move	+—	White has a decisive advantage
?	a weak move	—+	Black has a decisive advantage
!!	an excellent move	→	with an attack
??	a blunder	↑	with an initiative
!?	an interesting move	↔	with counterplay
?!	a dubious move	Δ	with the idea of
□	only move	△	better is
=	equality	≤	worse is
∞	unclear position	N	novelty
±	White stands slightly better	+	check
∓	Black stands slightly better	#	mate
±	White has a serious advantage	∞	with compensation for the sacrificed material
∓	Black has a serious advantage		

Table of Contents

Bibliography	4
Key to Symbols used	4
Preface	6

PART I: Neo Catalan 1.♘f3 d5 2.c4 e6 3.g3

Chapter 1 – Early deviations	11
Chapter 2 – Systems with ...dxc4	19
Chapter 3 – Black plays with ...d4	45
Chapter 4 – Tarrasch-Defence & systems including ...c5	63
Chapter 5 – Main line of Neo Catalan 6.b3	85

Part II: Slav Structures 1.♘f3 d5 2.c4 c6 3.g3

Chapter 6 – Early deviations - Black delays or avoids 3...♘f6	115
Chapter 7 – Various 4 th moves	143
Chapter 8 – 4...dxc4	165
Chapter 9 – Semi-Slav 4...e6	187

Part III: 1...d5 – Other Variations 1.♘f3 d5 c4

Chapter 10 – QGA-like 2...dxc4	205
Chapter 11 – Advance Variation 2...d4 (3.b4 --)	227
Chapter 12 – Advance Variation 2...d4 (3.b4 f6)	247

Part IV: Symmetrical English 1.♘f3 c5 2.c4

Chapter 13 – Sidelines without ...♘f6 & Botvinnik	273
Chapter 14 – Every system with 2...♘f6	295

Part V: Other systems 1.♘f3

Chapter 15 – The Hedgehog	331
Chapter 16 – The Romanishin Defence	361
Chapter 17 – The anti-King's Indian Defence	373
Chapter 18 – The anti-Grünfeld Defence	387
Chapter 19 – The Dutch Defence	401
Chapter 20 – Various 1 st moves	419

Preface

Contrary to what the critical pessimists might say, the Reti opening is an ambitious weapon for White. By avoiding the main theoretical debates, White tries to reach an unbalanced position from an early stage of the game, with many different plans being available. This is exactly what I found attractive when I started to play the Reti.

Because of course, I didn't always play the Reti. At first, I was a pure 1.d4 player. But on numerous occasions, during my preparations, I felt as if I was stuck and being caught in a dead end. For instance, when I had to investigate very complicated lines (as you encounter in the Slav Defence, but many others as well). I thought that I was far from getting any advantage in these openings. And even if I could manage, the positions reached were very classical, and my opponents most likely understood them well. That's why I started to play 1.♘f3 from time to time, but at first without knowing much theory.

It really came as a breath of fresh air to my chess games, and I enjoyed it. In 2013, I decided to go one step further, and build a complete repertoire for my games with 1.♘f3. I did that with my friend IM Romain Picard. We were in the same spirit (even if he is an 1.e4 player, we could find much common ground with our Reti). Of course, when you leave the center to your opponent, you must be very careful not to end up worse after the opening. But I was satisfied with most of the work we did together.

About one year ago, Romain Edouard offered me the possibility to write this book. It was a real challenge for me. There was no real book available with a complete repertoire for the Reti. Even more challenging, some recently published books included the Reti in refutable "sidelines" for White. But I have always been confident that I could manage to overturn these opinions, and write an interesting book with many new lines and underestimated possibilities.

My first principle was, even if White is playing a rather 'slow' opening, and he doesn't take full control over the center, he shouldn't leave Black's hands free. Allow him to play both ...d5 and ...c5 or ...d5 and ...e5 (you won't meet many lines where ...e5 is played by Black). If Black can manage that, I believe that he will hardly be worse. That's why I decided to concentrate on the different move-orders where White plays 1.♘f3 and 2.c4 against most of the black moves, putting immediate pressure on d5. That's also why I consider the most critical debate of this book, to

be the 'Advance Variation', where Black plays 2...d4, because he will try to take some space, following up with 3...c5, heading for a reversed Benoni.

In most of these cases, I have been looking for lines clearly keeping the Reti-spirit, but I sometimes transposed into some 1.d4 lines, when I felt that it was needed or clearly the best choice. So, the first point is that I have chosen lines where White is playing a kingside fianchetto in most cases (especially when Black starts with 1...d5). And this first fianchetto is often followed by another, if possible. My goal was to reach a middlegame full of subtle resources where White has various ways to react in the center, and his main weapon would remain his pair of powerful bishops.

It seemed also important to mention that your opponent might not feel that confident in these kind of middlegames, that he might not be so used to meeting. He might also feel that "everything is playable against such an opening", but that would be a rather naive and dangerous way of reasoning.

Recently, most of the top grandmasters have included the Reti in their repertoire. It is not necessarily their main weapon, but we can't say that players as Kramnik, Aronian, Grischuk, and even Carlsen (to name a few), play it "only rarely", and that is an excellent sign.

Our present book aims at providing you with a complete Reti repertoire for White. The only variations I haven't covered in detail are those few which transpose quickly into other main lines, that are not related to the Reti, such as the Maroczy or the King's Indian (although I have offered an alternative). Of course, I have explained these different transpositions and suggested different types of set-up for you to choose. When I felt it was needed, I analyzed rather thoroughly, explaining all the main plans in details.

My aim was to write a book which would be helpful to players of all strengths, from club player to strong grandmaster, who want to start playing the Reti or improve their understanding of it. It has been a difficult though enjoyable task, but I think I have achieved my goal!

I hope you will enjoy reading it, and it would be great if you can score some nice wins and have excellent results with our 'Modernized Reti'!

Adrien Demuth
Barcelona, November 2017

Part I: Neo Catalan

1. f3 d5 2.c4 e6 3.g3

Early Deviations

1. f3 d5 2. c4 e6 3. g3

Chapter's guide

Chapter 1 – Early Deviations

1. ♘f3 d5 2.c4 e6 3.g3

a) 3...-- 13

b) 3... ♘f6 4. ♘g2 ♘bd7 17