
Wl'(tyvek GM J6zsef Pinter
Ms'J

PAWN ENDINGS
BAUERNENDSPIELE
FINALES DE PIONS
GYALOGVEGJATEK

GM J6zsef Pinter

1000
Pawn P,tUiintJs
'13atarnentfspiek
!Fitulfes tie pions
(jya£og'lltgjatit

Magyar Sakkvihlg, 2006

Magyar Sakkvilag konyvei sorozat VI. kotete

1000 gyalogvegjiztek

GM Pinter J6zsef, 2006

HU ISSN 1787-3568

ISBN 963 8717009

Kiad6: Magyar Sakkvilag

3

INTRODUCTION

My chessfriends,
Collecting the data, researching material and analyzing the games took me a long
time. Now, dear readers, you are holding the product of many-many years, the
book. This writing is a supplementary work which contains corrections ,improve­
ments to the recently published studies in this field. Although they seem easy, I
noticed, the top grandmasters' endgames are full of mistakes, inaccuracies. This
situation becomes even worse with the huge masses of open players, their knowl­
edge of endgames leaves a lot to be required. That was the main reason why I
wrote this book. I especially relied on the old classicals-Grigorev and Zinar to be
precise - who discovered the secrets of endgames with few pawns. The endings
of important games which were played recently were given priority, especially
those of leading grandmasters. It is well worth studying the queen endings as well.
They often arise after queening pawns. I omitted commentaries that can be found
in the above mentioned works. The symbols and signs can easily be understood in
the '1nternational language" of chess.

Last but not least I would like to say thank you everybody who contributed in
any way, to the writing of this book.

The author

EINFUHRUNG

Dieses Buch ist als Ergebnis von langjahriger Sarnmlungsarbeit, Analysen, Forschun~cn
entstanden. Der verehrte Leser halt ein erganzendes Werk in der Hand, ('as
Vervollstiindigungen, Verbesserungen, Verfeinerungen fUr die in den letzten Jahrzehnwn
erschienenen Publikationen von ahnlichem Thema enthalt. Obwohl sie scheinbar einfach
sind, habe ich gemerkt, dass in den Endspielen, die aus den Partien der Spitzenspieler
entstehen, viele Fehler, Ungenauigkeiten zu finden sind. Umso mehr ist das tiber die
Menge der an den Open Tournieren teilnehmenden Schachspieler zu sagen, del 1m
Endspielwissen weit hinter ihren Erofihungskenntnissen zuriickbleibt. Unter anderen V'll"

es der Grund, weshalb ich mich zum Schreiben dieses Werks entschlossen habe. Ich stiit~te
mich in groBem MaGe auf die Klassiker, und zwar auf die Studien von GrigOljew und
Zinar, die unvergiinglichen Verdienste beim Lasen der Geheimnisse der Bauemendspide
mit wenigen Steinen erlangt hatten. Genauso hervorgehoben sind die wichtigercn
Partieendspiele der nahen Vergangenheit, insbesondere die von fiihrenden GroBmeistern.
Auch die Damenendspiele, die oft durch eine Bauemumwandlung entstehen, sind

4

studierenswert. Ich habe die Textbemerkungen, die in den oben erwiihnten Werken enthal­
ten sind unterlassen, auf der "internationalen Sprache" yom Schach sind doch die Zeichen,
Symbole fUr aIle verstiindlich.

SchlieBlich mochte ich mich bei allen bedanken, die mit ihrer Hilfe zum Entstehen
dieses Buchs beigetragen haben.

DerAutor

PREFACE

Ce livre est Ie fruit de longues annees de recherches et d'analyses. Cher lecteur, vous avez
en main une reuvre qui par ses corrections et ses affinements vient completer des publica­
tions Ii themes similaires parues lors des precedentes decennies. Malgre leur simplicite
apparente, je me suis apeIYu que dans les fins de parties de joueurs de l'elite profession­
nelle, se trouvent d'innombrables fautes et imprecisions. Ceci est encore plus evident si on
pense aux foules participant Ii des opens et dont les connaissances des finales sont bien
faibles par rapport aux ouvertUres. Ce fut l'une des raisons qui m'a motivee Ii ecrire cet
ouvrage. Lors de mon travail, je me suis appuye sur des grandes etudes classiques, notam­
ment celles de Grigoriev et de Zinar, qui ont des merites indiscutables dans la recherche
des secrets des finales de pions. Les plus importantes rencontres du passe recent, surtout
celles des Grand-Maitres de l'elite ont egalement une place dominante. Cela vaut egale­
ment la peine d'etudier les finales de dames, souvent issues des promotions de pions. J'ai
evite les commentaires parce qu'ils existent deja dans les ouvrages cites ci-dessus puisque
de toute fa90n, Ie langage international des echecs (les symboles et signes) est com­
prehensible par tous. En conclusion, j'aimerais remercier tous ceux qui m'ont aides a
realiser ce livre.

L'auteur

BEVEZETO

HosszU evek gyiijtomunkaja, elemzesek, kutatasok eredmenye ez a konyv. A tisztelt olva­
s6 egy kiegeszito miivet tart a kezeben, az utObbi evtizedekben megjelent hasonl6 temajiI
publikaci6khoz kiegesziteseket, javitasokat, finomitasokat tartalmaz. Utsz6lagos egysze­
riisegiik mellett felfigyeltem, hogy az eljatekosok jatszmaib61 Ietrejovo vegjatekokban
szamtalan hiba, pontatlansag talalhat6. Meg inkabb elmondhat6 ez a nyilt versenyeken
resztvevo sakkoz6k tomegeirol, akiknek vegjatek tudasa messze elmarad a megnyitasi is-

5

mereteik mellett. Tobbek kozott ez volt az oka, hogy niszantam magam e mii meginisara.
Nagyban tAmaszkodtam a klasszikusokra, nevezetesen GrigOljev es Zinar tanulmanyaira,
akik eleviilhetetlen erdemeket szereztek a kevesbabos gyalogvegjatekok titkainak megfej­
teseben. Ugyancsak kiemelt helyen szerepelnek a kozelmult fontosabb jatszmainak befeje­
zesei, kiilonos tekintettel a vezeto nagymesterekre. Tanulmanyozasra erdemesek a vezer­
vegjatekok is, amelyek sokszor a gyalogok atvaltozasb61 alakulnak ki. Melloztem a szove­
ges megjegyzeseket, amelyek megtalalhat6ak a fent emlitett miivekben, a sakk ,,nernzetko­
zi nyelven" ugyis mindenkinek erthetoek a jelek, szimb6lumok.

Vegezetiil szeretnem megkoszonni mindenkinek, aki segitsegevel valamilyen m6don
hozzajlirult e konyv megsziiletesehez.

A szerzo

6

(1) N. Grigorjev, "64", 1925 (4) N. Grigorjev [+OOOO.UeSbl] 1938

I.? = I.? +-

(2) N. Grigorjev 1925 (5) J. Moravec 1952

I.? = I.? +-

(3) J. Moravec 1952 (6) N. Grigorjev, "64", 1925

I.? +- I.? =

(7) H. Weenink
Kagans Neueste Schachnachrichten, 1922

I.? +-

(8) N. Grigorjev [=0000.11h40] 1938

I.? =

(9) N. Grigorjev 1931

I.? =

(10) N. Grigorjev [=OOOO.11h3fl]

1938

I.? =

(11) N. Grigorjev, "64", 1925

I.? +-

(12) N. Grigorjev [=OOOO.11blc3] 1925

I.? =

7

8

(13) I. Rogers-A. Sbirov
Groningen, 1990

I.? +-

(14) Ban J. 1954

I.?

(15) J. Dobias, Narodni listy, 1926

I.? +-

(16) M. Zinar [+OOOO.l1d3g1)

1984

I.? +-

(17) N. Grigorjev [=OOOO.l1ele5) 1933

I.? =

(18) N. Grigorjev, Sahmatniij, 1929

I.? +-

I.?

(19) N. Grigorjev
1931

+-

(20) N. Grigorjev 1932

6

5

4

3

2

I.? +-

(21) M. Zinar (+0000.l1f4c4] 1985

I.? +-

(22) M. Zinar (+0000.l1e6e4]
1985

I.? +-

(23) N. Grigorjev 1954

I.? +-

(24) N. Grigorjev (+OOOO.l1e1a2] 1954

I.? +-

9

10

(25) N. Grigorjev [=OOOO.l1bSe4]
1931

I.? =

(26) N. Grigorjev [+OOOO.l1dlgl] 1938

I.? +-

(27) E. lriarte [=OOOS.23h4h7] 1995

I.? =

I.?

(28) F. Prokop
1943

(29) N. Grigorjev [+OOOO.l1tJb3] 1954

I.? +-

(30) N. Grigorjevn, "64", 1933

I.? +-

(31) M. Zinar [=OOOO.l1a6c6]
1989

I.?

(32) M. Zinar [=OOOO.11a3e8] 1985

I.? =

(33) N. Grigorjev [+0000.l1e6a2] 1928

I.? t-

I.?

(34) N. Grigorjev
1928

t-

(35) M. Zinar [+OOOO.l1h2a2] 1995

I.? t-

(36) Weteschnik

I.? t-

11

12

I.?

(37) N. Grigorjev
1930

+-

(38) N. Grigorjev [+0000.21e6g6] 1928

I.? +-

(39) M. Zinar [+OOOO.21ala8] 1983

I.? +-

(40) J. Lammi-E. Zayac
Helsinki, 1992

I.? =

(41) Csiburdanidze-Watson, Brussels, 1987

I.? +-

(42) Szabo S.-Sajtar J., Bukarest, 1953

I.?

I.?

(43) N. Grigorjev
Izvesztyija, 1931

+-

(44) J. Nunn [+OOOO.21e5g8] 1999

I.? +-

(45) N. Grigorjev 1936

I.? =

(46) N. Grigorjev [=OOOO.12e4h5]
1936

I.?

(47) N. Grigorjev, La Strategie, 1936

I.? +-

(48) N. Grigorjev 1936

I.? =

13

14

(49) N. Grigorjev [+0000.21h3el]
1936

I.? +-

(50) N. Grigorjev [+OOOO.21d3e5] 1922

I.? +-

(51) N. Grigorjev La Strategie, 1936

I.?

(52) J. Buijs [+0000.21a2e5]
1993

I.? +-

(53) N. Grigorjev 1930

I.?

(54) Y. Peipan [=0000.12g3bl] 1980

I.? =

(55) Polgar I.-V. CiocaItea
Baja, 1971

I.? +-

(56) Kovacs L.-Rigo J., Magyarorszag, 1973

I.? +-

(57) Uhlmann-Marjanovic, Szarajev6, 1982

I.? +-

(58) M. Zinar [+0000.12d5g1]
1982

I.? +-

(59) N. Grigorjev 1930

I.? +-

(60) M. Zinar [=0000.12h5b2] 1985

I.? =

15

16

(61) J. U1richsen [=OOOO.12cSgl]
1999

I.? =

(62) N. Grigorjev "64", 1933

I.? +-

(63) M. Zinar [+0000.2IhSaS] 1984

I.? +-

(64) M. Zinar [=OOOO.12f4a3]

1986

I.?

(65) N. Grigorjev [+OOOO.2Id2b5] 1933

I.? +-

(66) J. Moravec [+OOOO.21dlc7] 1950

I.? +-

(67) N. Grigorjev [+OOOO.21h3f2]
1932

I.? +-

(68) N. Grigorjev, Szbomyik Etjudov, 1954

I.?

(69) N. Grigorjev, Shakma1ny Listok, 1931

I.? +-

(70) N. Grigorjev [+OOOO.21flb8]
1923

I.? +-

(71) J. Pospisil [+OOOO.12g2bl] 2000

I.? =

(72) M. Zinar [=OOOO.12d7h3] 1983

I.?

17

18

I.?

(73) N. Grigorjev
Izvesztyija, 1924

(74) M. Zinar [+OOOO.21a2bS] 1989

I.? +-

(7S) N. Grigorjev, "64", 1936

I.?

I.?

(76) N. Grigorjev
"64", 1936

+-

(77) N. Grigorjev 1932

I.? +-

(7S) M. Zinar [=OOOO.12e4d6] 1985

I.?

(79) N. Grigorjev [+OOOO.21e4e6]
1936

I.? +-

(80) M. Zinar [+0000.21alb8] 1982

I.? +-

(81) N. Grigorjev, "64", 1936

I.? +-

(82) N. Grigorjev [+OOOO.21f4f6]
1936

I.? +-

(83) N. Grigorjev, "64", 1932

I.?

(84) N. Grigorjev 1932

I.? +-

19

20

I.?

(8S) N. Grigorjev
1935

+-

(86) N. Grigorjev [+0000.12g4c1) 1931

I.? +-

(87) Minev,N [=OOOO.12e4d6] 1982

I.?

(88) Barcza G.-Portisch L.
Valtozat a jatszmab61, Liechtenstein, 1960

I. .. ? -+

(89) N. Grigorjev, "64", 1935

I.? +-

(90) N. Grigorjev, "64", 1935

I.? +-

(91) M. Zinar (=OOOO.12h4h7) 1979

I.? =

(92) N. Minev (+OOOO.21d3cl)
1982

I.? +-

(93) N. Minev (=OOOO.12d3b7) 1982

I.? =

(94) Lazar J. 1954

I.? +-

(95) Geller-Larsen
Monaco, vliltozat ajatszmab61, 1967

I.? =

(96) N. Grigorjev, "64", 1935

I.? +-

21

22

I.?

(97) N. Grigorjev
"64", 1935

+-

(98) N. Grigorjev "64", 1935

I.? +-

(99) N. Grigorjev "64", 1935

I.? +-

I.?

(100) N. Grigorjev
"64", 1935

=

(101) N. Grigorjev, Studie (Bauem), 1935

I.? +-

(102) N. Grigorjev, "64", 1935

I.? =

I.?

(103) N. Grigorjev
"64", 1935

+-

(104) N. Grigorjev, "64", 1935

I.? +-

(105) M. Zinar [+0000.21a2h8] 1989

I.? +-

(106) Ebersz K. [+OOOO.21a5e5]
1942

I.? +-

(107) M. Zinar [+0000.21f5a2] 1985

I.? +-

(108) Elmeleti aUas, 2006

I.? =

23

24

(109) N. Grigorjev [+OOOO.21e8d6]
1935

I.? +-

(110) N. Grigorjev [+OOOO.21tlc8] 1935

I.? +-

(111) N. Grigorjev [+OOOO.21d4f4] 1935

I.? +-

(112) N. Grigorjev [+0000.21e4c6]
1935

I.? +-

(113) N. Grigorjev [+OOOO.21e8d4] 1935

I.? +-

(114) N. Grigorjev [+OOOO.21fld8] 1935

I.? +-

(115) N. Grigorjev [=OOOO.12eSa4]
1935

I.? =

(116) N. Grigorjev 1920

I.?

(117) A. Baburin [+OOOO.21flgS] 1993

I.? +-

(118) R. Vaganjan-N. Sune
1979

I.?

25

(119) A. Baburin [=OOOO.12f3d3] 1993

I.?

(120) Grosa.-Gyimesi, Mitropa Kupa, 1995

I.? =

26

(121) A. Ornstein [+OOOO.21g7b8]
1989

I.? +-

(122) V. Eingorn-R. Siobodjan 1999

I.? =

(123) M. Zinar [+OOOO.21gSg7] 1983

I.? +-

(124) M. Zinar [+OOOO.21bla4]
1983

I.? +-

(125) M. Zinar [+OOOO.21g3f8] 1983

I.? +-

(126) N. Grigorjev 1920

I.? +-

I.?

(127) N. Grigorjev
1920

+-

(12S) M. Zinar [=0000.12e3e7] 1982

I.? =

(129) M. Zinar [=OOOO.12dSfS] 1982

I.? =

(130) M. Zinar [=OOOO.12g3bS]
1982

I.?

27

(131) M. Zinar [=OOOO.12blbS] 1982

I.?

(132) M. Zinar 1982

I.? +-

28

(133) M. Zinar [+0000.21cle4J
1982

I.? +-

(134) M. Zinar [=0000.12c3f4J 1982

I.? =

(135) M. Zinar [=OOOO.12d4a7J 1982

I.? =

(136) M. Zinar [=OOOO.12c3f6J
1986

I.? =

(137) M. Zinar [+OOOO.21tlb5J 1982

I.? +-

(138) M. Zinar [=0000.12d4c2J 1985

I.? =

(139) M. Zinar [=OOOO.12dlh7]
1985

I.?

(140) M. Zinar [=0000.12e4e2] 1986

I.?

(141) M. Zinar [=0000.12h4fl] 1986

I.? =

I.?

(142) V. Kondratyev
1985

29

=

(143) M. Zinar [=OOOO.12e3aS] 1982

I.? =

(144) M. Zinar [=OOOO.12e7h7] 1982

I.?

30

(145) M. Zinar [+OOOO.2Iglf4)
1982

I.? +-

(146) M. Zinar [+OOOO.21g3f8) 1982

I.? +-

(147) Van Espen [=0430.42alb7) 1998

I.? =

(14S) M. Zinar [+OOOO.21h2hS)
1982

I.? +-

(149) M. Zinar [+OOOO.2Iflc3) 1982

I.? +-

(ISO) M. Zinar [+OOOO.21ble5) 1982

I.? +-

(151) M. Zinar [=OOOO.12f2h7]
1982

I.?

(152) Gelfand-Salov, Moszkva, 1992

I.? +-

(153) M. Dvoreckij

I.? +-

(154) N. Minev [=OOOO.12e4e7]
1982

I.?

(155) M. Zinar [+OOOO.21elc4] 1982

I.? +-

31

(156) M. Zinar, Sahmatniij v CCCP, 1981

I.? +-

32

I.?

(157) N. Grigorjev
Sahmati Lisztok, 1925

=

(158) N. Grigorjev, La Strategie, 1936

I.?

(159) N. Grigorjev [+OOO0.21g8e6] 1936

I.? +-

I.?

(160) N. Grigorjev
La Strategie, 1936

+-

(161) N. Grigorjev [+0031.21eSt7] 1931

I ... ? +-

(162) M. Zinar [=0000.12c2h7] 1979

I.? =

(163) N.N.-N.N.
VaItozat a jatszmab61, 1957

I ... ? -+

(164) L. Prokes 1950

I.? +-

(165) B. Gulko-N. Short, Riga, 1995

I.?

I.?

(166) N. Grigorjev
La Strategie, 1936

33

+-

(167) Beni-PiInik, Marianske Lame, 1956

I.? -+

(168) A. Ericsson [=OOOO.21g8g2] 1982

I.? =

34

(169) M. Zinar [=OOOO.12d3f8)
1982

I.? =

(170) M. Zinar [=OOOO.12eSg7) 1982

I.? =

(171) N. Grigorjev [+OOOO.21b7d8) 1936

I.? +-

(172) R. Mehl [=OOOO.12d4f6)
1979

I.?

(173) N. Grigorjev [+OOOO.12e3a2) 1928

I.? +-

(174) N. Grigorjev [+OOOO.12e3a7) 1928

I.? +-

(175) N. Grigorjev [=OOOO.21g8d3]
1926

I.?

(176) N. Grigorjev, La Strategie, 1936

I.? +-

(177) N. Grigorjev [+OOOO.12d2b2] 1928

I.? +-

I.?

(178) M. Marysko
1942

35

(179) G. Polerio [+0000.12e2g2] 1792

1...? +-

(180) T. Gorgijev 1967

I.?

36

(181) M. Zinar [=OOOO.12dSh8]
1984

I.?

(182) M. Zinar [=OOOO.12b7hS] 1986

I.? =

(183) M. Zinar [=OOOO.12d4fflJ 1986

I.?

(184) Horvath J.-Horvath S.
Magyarorszag, 1988

I.?

(185) M. Zinar [=OOOO.12dle8] 1985

I.?

(186) Farago P. 1960

I.? +-

(187) M. Zinar [=0000.12d3h8]
1988

I.? =

(188) O. Pervakov-"64", I. prize, 2000

I.?

(189) Kling Horwitz 1852

I.?

(190) N. Grigorjev [+0000.22a5a3]
1913

I.? +-

37

(191) R. Brown [+OOOO.22d5a4] 1841

I.? +-

(192) Pachman-Ilivitzki, Praga, 1956

I.? =

38

(193) N. Grigorjev
Sahmatniij v SzSzSzR, 1937

I.? +- I.?

(196) N. Grigorjev
1937

+-

(194) Versinyin-Volosin, Litomiszl, 1995 (197) Bogoljubov-Szelesznyev, Tnberg, 1917

8 8

7 7

6 6

5 5

4 4

3 3

2 2

I ... ? I.? +-

(195) Final 002-Nivel Medio, 2002 (198) N. Grigorjev [+OOOO.22e5h6] 1932

I.? +- 1...? +-

I.?

(199) N. Grigorjev
1932

+-

(200) N. Grigorjev 1932

I.? +-

(201) N. Grigorjev 1932

I.? +-

I.?

(202) N. Grigorjev
1932

39

=

(203) Nathan,N [+OOOO.22h3g1] 1853

I.? +-

(204) N. Grigorjev Gudok, 1935

I.? +-

40

(20S) D. Ellison-S. Collins
1999

I ... ? -+

(206) Elmeleti aUas

I.? +-

(208) E. Paoli [=OOOO.22a4c7]
1983

I.?

(209) N. Grigorjev, "64", 1925

I.? +-

(207) N. Grigorjev Szbomyik E~udov, 1954 (210) Diaz-Camacho, Pinar del Rio, 1996

I.? = 1...? -+

(211) Horwitz [+OOOO.22h4g8] 1879

I.? +-

(212) Vanderstricht-Atlas
Khalkidiki, 2002

I.?

(213) J. Letzelter 1990

I.?

(214) J. Kling [+OOOO.22f3c7] 1851

I.? +-

(21S) Zueger-Van der Sterren
Winterthur, 1996

I.?

(216) N. Grigorjev 1934

I.? +-

41

42

(217) N. Grigorjev 1934

I.? +-

(21S) Forintos Gy.-Sajtar J.
Budapest, valtozat a jatszmab61, 1956

I,..? +-

(219) A. Drejev-P. Popovics, Bmo, 1992

I,..? =

(220) A. Fjedorov-A. Drejev
Valtozat ajatszmab61, Samara, 1998

I.? -+

(221) N. Grigorjev [+OOOO.22dSt3], 1938

I.? +-

(222) A. Szeleznyijev 1919

I.? =

I.?

(223) V. Pavlovics
1973

(224) N. Grigorjev, "64", 1933

I.? +-

(225) N. Grigorjev, Izvesztyija, 1930

I.? +-

(226) M. Zioar [+OOOO.22e3d5]
1984

I.? +-

(227) W. Mees [+OOOO.22c3c5] 1941

I.? +-

(228) M. Zioar, Moszkva, 1983

I.? =

43

44

(229) Csebover (232) M. Zinar
1950 1982

8 8

7 7

6 6

5 5

4 4

3 3

2 2

I.? I.? +-

(230) N. Grigorjev, Sahmatniij, 1922 (233) Mabatadze [+0000.22bSe4] 1986

I.? +- I.? +-

(231) N. Grigorjev [+0000.22d2f8] 1930 (234) D. Josepb [+OOOO.22d8a7] 1922

I.? +- I.? +-

(235) M. Zinar [+0000.22c3a7] 1985

I.? +-

(236) N. Grigorjev 1938

I.? +-

(237) N. Grigorjev
Sahmatniij v SzSzSzR, 1938

I.? +-

45

(238) S. Isenegger [+0000.22fle7] 1940

I.? +-

(239) J. Buijs [=OOOO.22g4d6] 1995

I.?

(240) M. Zinar [+0000.22hlel]
1985

I.?

46

(241) M. Zinar [+0000.22d2d7]
1984

I.? +-

(242) M. Zinar [+0000.22f3a8] 1979

I.? +-

(243) I. Gabdraldpov 1985

I.? +-

(244) N. Grigorjev [+0000.22c2eS]
1927

I.? +-

(24S) M. Zinar [+OOOO.22g6b8] 1982

I.? +-

(246) N. Grigorjev 1954

I.? +-

I.?

(247) J. Letzelter
1990

(248) N. Grigorjev Izvesztyija, 1929

I.? +-

(249) N. Grigorjev [+0000.22a2a8] 1920

I.? +-

(250) N. Grigorjev [=0000.22b2eS]
1927

I.? =

47

(251) N. Grigorjev [=0000.22d7f4] 1920

I.? =

(252) Proskurovszkij [=OOOO.22e4c4] 1991

I.? =

48

(253) N. Grigorjev
1932

I.?

(254) N. Grigorjev, Izvesztyija, 1929

I.? =

(255) N. Grigorjev [=0000.22e1e8] 1929

I.? =

(256) N. Grigorjev [=0000.22f8dl]
1929

I ... ? =

(257) N. Grigorjev [+OOOO.22e8e1] 1929

I.? +-

(258) N. Grigorjev [+0000.22018] 1932

I.? +-

(259) A. Daskovszkij [+OOOO.22flb7]
1998

I.? t-

(260) N. Grigorjev "64", 1933

I.?

(261) S. Flohr-Ragozin 1936

I.?

(262) N. Grigorjev
Izvesztyija, 1925

I.?

(263) N. Grigorjev 1938

I.? t-

(264) N. Grigorjev 1931

I.? +-

49

50

(265) N. Grigorjev [+OOOO.22fig6] 1938

I.? +-

(266) N. Grigorjev [=OOOO.22dSf4] 1938

I.?

I.?

(267) A. Troickij
1895

+-

(268) Elmeleti 81las 2006

I. .. ?

(269) Ban J. 1961

I.? +-

(270) Dubinszkij-Nesztorenko
Moszleva, 1961

I.? =

(271) N. Grigorjev 1931

I.? =

(272) N. Grigorjev 1925

I.? +-

(273) M. Tajmanov-Kovacs L.
Harracsov, 1966

I.? =

(274) N. Grigorjev 1933

I.? +-

(275) M. Zinar [+OOOO.22e6g1) 1979

I.? +-

(276) M. Zinar [=OOOO.22a3g4J
1979

I".?

51

52

(277) I. Nej-M. Tajmanov
SZQvjetunio, 1981

I. .. ?

(278) M. Zinar [+0000.22a4b6] 1981

I.? +-

(279) M. Zinar [=OOOO.22h6e3] 1982

I.?

(280) M. Zinar [=0000.22g7a6]
1982

I.?

(281) M. Zinar [+OOOO.22bla7] 1983

I.? +-

(282) M. Zinar [=OOOO.22clh2] 1984

I.? =

(283) Hubner-A. Beljavszkij
Valtozat a jatszmab61, 1984

I ... ?

(284) M. Dvoreckij 2000

I.? +-

(285) M. Zinar [=0000.22f3b5] 1986

I.? =

(286) M. Zinar [=OOOO.22f5d4]
1986

I.?

(287) M. Zinar [+0000.22c5c8] 1988

I.? +-

53

(288) S. Radcsenko [+0000.22c4al] 1989

I.? +-

54

(289) Letzelter 1990

1...? =

(290) N. Grigorjev, Sahrnatniij, 1923

I.? +-

(291) A. Pekarek-A. Petroszjan
Dortmund, 1990

I ... ? -+

(292) Pallasz [+0000.22b7c3] 1991

I.? +-

(293) L. Mitrofanov [+OOOO.22t3d3] 1991

I.? +-

(294) L. Mitrofanov [+0000.22eSe2]
1991

I.? +-

I.?

(295) N. Grigorjev
1937

+-

(296) E. Pogosjanz 1984

I.? +-

(297) N. Minev [+0000.22t3b6] 1982

I.? +-

(298) C. Hartman-L. Hansen
J(oppenhaga, 1996

I ... ? -+

(299) tlJ8A-tlJM, Dedrle, 1996

I.? +-

55

(300) N. Grigorjev [=0000.22c3d5] 1932

I.?

56

(301) J. Beasley 1998

I.? +-

(302) L. Kubbel
Sahmatniij Lisztok, 1922

I.? =

(303) N. Grigorjev Sahmatniij, 1923

I.?

(304) N. Grigorjev 1930

I.? +-

(305) M. Zinar [+OOOO.22a6a2)

1984

I.? +-

(306) M. Zinar [+OOOO.22f3f8) 1983

I.? +-

(307) I. Jarmonov [=OOOO.22hlal] 1985

I.?

(308) Najdorf-Kotov
Saltsjobaden, 1948

I ... ?

=

(310) N. Grigorjev 1925

I.?

(311) P. Szmirnov-A. Kornyev
Krasznodar, 2002

I.? +-

57

(309) Szukszta-Vad8sz, Magyarorszag, 1970 (312) N. Grigorjev [+OOOO.32h3d6] 1934

I ... ? = I.? +-

58

(313) Tyivjakov-I. Szokolov, Linares, 1995

I.? =

(314) Litvicsuk-Wolff 1985

I ... ? -+

(315) V. Szergejev-D. Komarov
Kijev, 1995

I ... ? -+

(316) M. Zinar [=OOOO.23f3h2] 1984

I.? =

(317) Ivanovics-Pavadosz 1990

I ... ? -+

(318) H. Neustadtl [+OOOO.32e4d6]
1898

I.? +-

(319) N. Grigorjev [+0000.32a3d3)

I.? +-

(320) N. Grigorjev
Szbomyik Etjudov, 1954

I.? +-

(321) E. Pogosjanz 1984

I.?

(322) T. Polak-R. Biolek 1997

I.?

I.?

(323)~.~arysko

1948

+-

59

(324) H. Hecht-K. Klundt, Dachau, 1997

1 ••• <.tt7 2.?

60

(325) M. Zinar [=0000.32ble5]
1979

I.?

(326) M. Zinar [+OOOO.32d6e4] 1985

I.? +-

(327) Averbach 1978

I.? +-

(328) N. Grigorjev [+0000.32h4f6]
1932

I.? +-

(329) N. Grigorjev, Sahmatniij, 1928

I.? +-

(330) Juszupov-Ljubojevics, Linares, 1992

I ... ?

(331) V. Halberstadt 1953

I.? +-

(332) Shirov-Polgar J. Dortmund, 1996

I ... ? =

(333) J. Nunn [=OOOO.23g4c6]
British Chess Magazine, 1999

I.? =

61

(334) Nunn,J [+OOOO.32hlg5] 1999

I.? +-

(335) Perruchaud [=OOOO.23b5a8] 1998

I.? =

(336) A. A1bin-Charoosek
Berlin, 1897

I ... ? -+

62

(337) M. Zinar [=0000.32g8a6]
1982

I.?

(338) J. Buijs [+OOOO.32f4dS] 1993

I.? +-

(339) N. Grigorjev [=OOOO.32f8e6] 1938

I.?

(340) I. Polovodin [+OOOO.32g3e6]
1974

I.? +-

(341) Vaganjan-Tal, Moszkva, 1976

I.?

(342) T. Gorgijev [+0000.23hlg7] 1935

I.? +-

(343) V. Konotop [+0000.32g2h7]
1989

I.? +-

(344) A. Kosten-J. Speelman 1991

I. .• ? =

63

(346) J. Pavlovicsev [+OOOO.32cSe6] 1989

I.? +-

(347) J. Pavlovicsev [+O000.32e7h7]
us22, 1989

I.? +-

(345) J. Pavlovicsev [+OOOO.32eSgS] 1989 (348) J. Pavlovicsev [+O000.32dShS] 1989

I.? +- I.? +-

64

(349) J. Pavlovicsev [+0000.32g4f8] 1989

I.? +-

(350) v. Konotop [+OOOO.32alhS]
1989

I.? +-

(351) Tkacsenko [+3110.34ela5] 1999

I ... ? =

(352) Pospisil 1999

I ... ? =

(353) Fomicsenko-Cseskovszkij
Krasmodar, 1999

I ... ? -+

(354) Karaklajics-Czerniak, 1996

I.? +-

(355) N. Grigorjev 1928

I.? +-

(356) V. Akopjan-A1masi Z.
Ljubljana, 1995

I.?

(357) A.nyos L. 1968

I.? +-

(358) U. Andersson-Tal, 1989

I.?

(359) M. Zinar [+0000.23d3e6]
1989

I.? +-

(360) Benki P., Chess Life, 1988

I.? =

65

66

(361) V. Gavrikov-A. Haritonov
Szverdlovszk, 1984

I.?

(362) M. Zinar [+0000.32c1d7] 1983

I.? +-

(363) M. Zinar [+OOOO.32g1f7] 1983

I.? +-

(364) Makszimovszkih [=OOOO.23a4g2]
1984

I.?

(365) V. Kovalenko [+OOOO.23e2hl] 1986

I.? +-

(366) M. Zinar [+OOOO.23h5g1] 1985

I.? +-

I.?

(367) Anyos L.
1968

+-

(368) N. Grigorjev [+0000.23a6d5] 1954

I.? +-

(369) M. Zinar [+0000.23t7g1] 1988

I.? +-

I.?

(370) N. Grigorjev
1930

67

+-

(371) N. Grigorjev [+OOOO.23e4c2] 1928

I. •• ? +-

(372) N. Grigorjev [+0000.32hlh3] 1954

I.? +-

68

(373) N. Grigorjev [=OOOO.32t7dS]
1928

I.?

(374) N. Grigorjev [+OOOO.23hla3] 1930

I.? +-

(37S) N. Grigorjev [+OOOO.32hla3] 1930

I.? +-

I.?

(376) N. Grigorjev
Szahiszt, 1936

+-

(377) M. Zinar [+OOOO.32albS] 1978

I.? +-

(37S) J. Glaser [+OOOO.32a4eS] 1939

I.? +-

I.?

I.?

(379) M. Zinar
1982

(380) N. Grigorjev

(381) Kling,J [+0000.32d5d7] 1851

I.? +-

(382) Scselovicsin-Magergut
1955

I ... ?

(383) A. Kazancev 1962

I.? =

69

(384) A. Botokanov [+O000.32b3d5] 1985

I.? +-

70

I.?

(385) M. Zinar
1985

+-

(386) Koranyi A. [+0000.23f7b8] 1986

I.? +-

(387) M. Zinar [=OOOO.23a3g1] 1986

I.? =

(388) Umszkaja-Makaricsev
1989

I.?

(389) Rewitz 1991

I.? +-

(390) N. Grigorjev 1929

I.?

(391) C. Velea-R. Vidoniak
Romania, 1992

I. .. ? -+

(392) M. Zinar [+OOOO.230a6] 1985

I.? +-

(393) Renet-Olafsson, Reykjavik, 1993

I.? -+

71

(394) N. Kelecsevics-H. Casagrande
Biel, 1996

I.? +-

(395) J. Nunn [+OOOO.32ala8] 1999

I.? +-

(396) E. Aszaba, Moszkva, 1986

I ... ? +-

72

(397) G. Walker,G [+OOOO.33g2b7] 1846

I.? +-

(398) C. Raina [+OOOO.33blg8] 1947

I.? +-

(399) N. Grigorjev
Szbomyik Etjudov, 1954

I.? +-

(400) N. Grigorjev 1954

I.? +-

(401) Saemisch-Spielmann, 1922

I. .. ?

I.?

(402) N. Grigorjev
1933

=

+-

I.?

(403) N. Grigorjev
1933

+-

(404) Bonft-Troger, Hamburg, 1965

I.? =

(405) N. Grigorjev 1938

I.? +-

(406) Kraszenkov-Bellon Lopez
Stockholm, 1995

I.? -+

73

(407) E. Torre-S. Kudrin, Lugano, 1988

I.? +-

(408) Kovacs L.-Pogats J., Miskolc, 1967

I.? -+

74

(409) Berezjuk-Kanovszkij, Luhacovice, 2003

I.? +-

(410) Elmeleti alias 2006

I ... ? -+

(411) N. Grigorjev [+OOOO.33g2hS]

1954

I.? +-

(412) Kalinyicsev-Schulz, Cham, 1992

I.?

(413) Hansen-Kristensen, Espergarde, 1992

I.? +-

(414) Mikhaletz-Romanyisin
Ordzonilcidze,2000

I ... ?

(415) Kalinszkij-Cseszkovszkij
Szovjetunio, 1969

I ... ?

(416) T. Gorgijev 1958

I.?

(417) N. Lucke-T. Heinatz, 1993

I.? +-

(418) Szemenova-SamuU
Szovjetunio, 1970

I ... ?

(419) Mozes,L [+OOOO.33h4b4] 1982

I.? +-

75

(420) G. Nadareisvili [+OOOO.33gSc6] 1986

I.? +-

76

(421) B. Sivak 1976

I.? +-

(422) Y. Piskov-S. Dvoirys

Valtozat a jatszmabOl, Helszinki, 1992

I ... ? =

(423) Janvarjov-Serbakov, Moszkva, 1995

I.? +-

(424) Dobnatov-Szvesnyikov, Moszkva, 1992

I.? =

(425) I. Jarmonov [+OOOO.33e3el]

1995

I.? +-

(426) Csontos 1996

I.? +-

(427) M. Dutrejev-i. Donev
VaItozat a jatszmab61, Liechtenstein, 1995

I ... ? -+

(430) J. Pavlovicsev [=OOOO.33g3c4]
1989

I.?

77

(428) Uszakov-Davitasvili, Szevasztopo~ 1968 (431) J. Pavlovicsev [=0000.33g2c4] 1989

I.? +- I.? =

(429) M. Marysko 1967 (432) Taylor-Husein, 1987

I.? I ... ? +-

78

I.?

I.?

(433) N. Grigorjev
1934

(434) Pospisil 1952

+-

+-

(436) A. Egiazarjan-M. Hacsian
Onnenyorszag, 1992

I.? +-

(437) N. Grigorjev 1935

I.?

(435) B. Gulko-V, Muratov, Moszkva, 1974 (438) Gurevics-Kraszenkov, Dzsakarta, 1996

I. .. ? +- I.?

(439) S. F1or-J. Capablanca
Moszkva, 1935

I ... ?

(440) Lancava-Fis, Szovjetunio, 1988

I.?

(441) N. Grigorjev 1938

I.? +-

(442) B. Larsen-K. Arkell
London, 1991

I ... ?

(443) N. Grigorjev 1932

I.?

79

(444) M. Ankerst-O. Ore1, Bled, 1992

I.? =

80

(445) M. Ayyad-E. Hossain, Doha, 2003

I ... ? -+

(446) M. Samraoui-O. Sogaard
1991

I ... ?

(447) L. Wmants-L. Hansen, Wijk-B, 1994

I.? -+

(448) Cabrilo-Savon, Belgr{td, 1988

I. .. ? +-

(449) J. Becerra Rivero-M. Marin
Benasque, 1997

I.?

(450) Georgijev-Atalik, 1998

I.?

(451) M. Andres-J. Vilela
Havanna, 1992

I ... ?

(452) Gretarsson-Szokolov, Reykjavik, 2003

I ... ?

(453) G. F1ear-M. Chandler, London, 1990·

I ... ?

(454) A. Gubanov-A. Alekszandrov
Szentpetervar, 1994

I.?

81

(455) A. Kazancev [+OOOO.33c7a5] 1985

I.? +-

(456) B. Neuenschwander 1985

I.? +-

82

(457) Szokolov-Korcsnoj, Tilburg, 1987 (460) Galkin-AIekszandrov, Krasmodar, 1997

I.? -+

(458) A. Fjedorov-E. Prokopcsuk
Szentpetervar, 1994

I.?

1...? =

(461) Kurjatnyikov [+O033.S4b8b6]
1999

I.? +-

(459) Grabher-MittelbergerVorarlbetg, 1995 (462) A. Abdulla-N. Short, Dhaka, 1999

9

I.? 1 ••• ~c5 2.~c3 b5 3.cxb5 ~xb5 4.~b3 a4+

5.cbc3?? -+

(463) Kindermann,S 1989

I.? =

(464) Cvetkovics-Lazics
Jugoszlavia, 1990

I.? +-

83

(465) M. Zinar [+OOOO.33alg7] 1978

I.? +-

(466) Nogueiras-Bjartarson, Biel, 1993

I. •• ? -+

(467) M. Zinar [+OOOO.33d2f8]
1979

I.? +-

84

(468) M. Dutrejev-I. Donev
Valtozat a jatszmab61, Liechtenstein, 1995

I ... ? -+

(469) N. Grigorjev 1932

I.? +-

(471) N. Grigorjev [+0000.33d4d6]

1920

I.? +-

(472) Kundin-Zalkind, Izrael, 1995

1 ••• a +-

(470) N. Grigorjev [=OOOO.33a4al] 1932 (473) Nikolaidisz-Yegiazarian, Jerevan, 2000

I.? = I. .. ? =

(474) J. Werle-H. Jonkman
Groningen, 2002

(475) Kaem [=OOI0.34f1b3] 1978

I.?

(476) B. Goldenov 1967

I.? +-

(477) N. Grigorjev [+OOOO.33g2g7]
1932

I.? +-

85

(478) N. Grigorjev [-ttOOO.33JSe7], "64", 1929

I.? +-

(479) J. Capablanca 1921

I.?

86

(480) J. Capablanca 1921

I.?

(481) R. Cifuentes Parada-G. Sosonko
1992

I.? =

(482) Balazs J.-Fink F., Salg6taIjan, 1974

I ... ? -+

(483) Lopuhin-Latas, 1970

I ... ? =

(484) A. Karpov-B. Katalimov
Valtozat a jatszmab61, Daugablis, 1971

I ... ? =

(485) E. Paoli 1973

I.? +-

(486) A .Csernyin-M. Petursson
Valtozat ajatszmab61, 1979

1 ... e5 +-

(487) Rodriguez-Braga, Havanna, 1984

I ... ?

(488) D. Chmel0 [=0000.33g4c5] 1992

I.? =

87

(489) A. Kolesnyikov [+OOOO.33b7g4]
1985

I.? +-

(490) N. Grigorjev 1930

I.? +-

(491) N. Grigorjev, "64", 1938

I.? +-

88

(492) Bouwmeester-Gheorghiu
Varna, 1962

I ... ? =

(493) N. Grigorjev 1930

I.? +-

(494) Fontana [+OOOO.33d6c8] 1944

I.? +-

I.?

I.?

(495) Krejcik
1955

(496) Sinke 1980

+-

+-

(497) Averbach 1984

(498) N. Grigorjev [+0000.43e3d6] 1954

I.? +-

(499) Sapundziev-Abramov 1981

I.? =

(500) Mufics-Fercsecs
Valtozat a jatszmab61, 1991

I.? +-

89

(SOl) Izeta Txabarri-Frois, Pula, 1997

1 ... mfS +-

(502) Klaman-Tolus, Leningrad, 1955

I.?

I.?

(503) N. Grigorjev
1922

=

=

90

(504) N. Grigorjev 1922

I.? +-

(50S) M. Adams-J. Lautier
Tilburg, 1996

I.?

(506) L. Mitrofanov [+O000.34h4hS] 1991

I.? +-

(507) TIpary L.-Barcza G., Budapest, 1954

I ... ?

(50S) Tkacsenko [+0000.34e5a4]
1991

I.? +-

(509) J. Selman [=OOOO.34g1h5] 1991

I.?

(SI0) Ban J. 1964

I.? +-

(Sl1) Izeta-Rodriguez, Sevilla, 1993

9

1.c.tc4 c.te6? 1 .•• aS! 2.c.tcS a4 3.dS a3 4.d6
a2 S.d7 arB 6.d8'i' flYc3+= 2.c.tcS c.td7 3.h4
hS 4.c.tdS as S.c.tcS a4 6.c.tb4 c.td6 7.c.txa4
mdS 8.c.tb3 mxd4 9.c.tc2 c.te4 10.Wd2 Wf4

44.We2? =

91

(S12) Serbakov-Gurevich, 1996

1 ••• mf7 2.? +-

(S13) Beljavszkij-A1masi Z.
Magyarorszlig, 1997

1 ... 1 -+

(SI4) Georgadze-Drejev, Podolszk, 1992

I.?

92

(515) N. Grigorjev [+OOOO.43hlc4)
1954

I.? +-

(516) D. Bronstein 1967

I.? +-

(517) R. Bellin-Eley 1971

1 ... md62.? +-

(518) P. Popovics-D. Velimirovics
Bar, 1997

I ... ?

(519) Tal-Rukavina, Szocsi, 1973

I.? +-

(520) A. Botokanov [=OOOO.43e6f4) 1985

I.?

(521) A. Kazancev 1954

I.?

(522) M. Zinar [+OOOO.43d8d6]

1977 ,

I.? +-

(523) A. Haritonov-S. Iskusnyh, 1995

l...mrs 2.? +-

93

(524) M. Zinar [=8000.4388aS) 1978

I.?

(525) J. Dorfman-R. Hoboov
VaItozat ajAtszm8b61, Szovjetunio, 1981

1 ••• mn 2.? ±

(526) M. Zinar [+0000.438187) 1983

I.? +-

94

(527) Bauer,C-Speelman,J
Escaldes, 1998

1 ••• h42.? +-

(52S) Benko P.-E. Lobron, Roma, 1983

I ... ? =

(529) P. Nikolics-J. Liang, Luzern, 1989

I.? +-

(530) D. Barlov-M. Cebalo
Ujvidek, 1985

I ... ?

(531) P. Rewitz [=OOOO.44e3cS) 1990

I.? =

(532) Sztavrieckij [+0000.43h5e3) 1991

I.? +-

(533) N. Grigorjev 1933

I.? +-

(534) B. Gulko-R. Vaganjan
Reggio Emilia, 1991

I.? =

(535) L. Prokes 1995

I.?

95

(536) Filippov-Zakarevics, Eliszta, 1996

I ... ? =

(537) I. Glek-J. Hector
Kobenhavn, 1995

I ... ?

(538) Gurgenidze [+OOOO.34d3b3] 1990

I.? +-

96

(539) N. Grigorjev [+OOOO.43b2a8]
1922

I.? +-

(540) M. Zinar [+O000.34g4f1] 1977

I.? +-

(541) N. Grigorjev [+0000.34d6g8] 1938

I.? +-

(542) Florian T.-Arcukevics
Leningrad, 1960

(543) Schlosser-Blatny, Bmo, 1992

(544) Harlov-Ernst, Haninge, 1992

I •.. me' 2.? +-

(545) J. Miklavecs-A. Dzuzdanovics
Bled, 1992

I.? +-

(546) Parada-Txabarri, 1997

I ... ?

(547) Vidmar-Flohr, Bled, 1931

1...? -+

(548) Karaklajics-Filipovics
Podgorica, 1996

I.?

(549) R. Fine [+OOOO.44c4c6], 1941

I.?

97

(550) Englisch-Zukertort, London, 1883

V.t>e2 -+

98

(551) Xie-Hort, Praga, 1995

I.? =

(552) Polugajevskij-Hickl, Zagnib, 1987

I. .. ?

(553) Borovszkij-Aljechin
Szentpetervar, 1914

I ... ? -+

(554) Zubarev-Grigorjev, Leningrad. 1925

I ... ? -+

(555) A. De Groot [+OOOO.44c6e6] 1934

I.? +-

(556) R. Teichmann [=OOOO.44h4ti]
1978

I.?

(557) Barath, 1954

I.?

(558) Gazik-Petursson, Groningen, 1978

I. .. ? -+

(559) A. Anasztaszjan-A. HaUfman
Jerevan, 1996

I.? +-

99

(560) E. Muri-M. Babies, Bled, 1992

1 ... ~fS 2.? +-

(561) Marcia-Ceteras, Romania, 1996

I. .. ?

I.?

(562) Veesey-Erdy
Magyarorszag, 1951

-+

=

100

(563) Plachetka-Van der Sterren
Balatonbereny, 1983

I. .. ?

(564) Simoni 1949

I.? +-

(565) Volpert-Zatulovszkaja, 1964

1 ••• ~e7 2.? +-

(566) Herland-Johnson
Bukarest, 1911

L.b5? 2.?

(567) R. Hatjamov [+OOOO.44blhS] 1998

I.? +-

(568) RoInanyBn-Anasdavjan, M<mkva, 1994

I.?

(569) I. Glek-L. Judasin
Tilburg, 1994

I.?

(570) Fucak-Kozamernyik 1995

1. •• d42.? +-

(571) A. Sulipa-O. Gricak, Lvov, 1995

1 ••• g5?? 2.co!1f3?? -+

(572) E. Bjelova-E. Epstein
Jerevlm, 1980

I.? +-

101

(573) E. Geller-V. Szmiszlov, 1952

I ... ? -+

(574) S. Ilandzis-E. Grivas, 1982

I.? +-

102

(575) Elvest-Sirov, Bees, 1996

V~f4?? -+

(576) Quinte~Ander'aon, Mar del Plata, 1981

I ... ? -+

(577) Wehmeier-Szlobodjan Lippstadt, 1997

ace g

l.a5! 3.~e3 ~xg6 4.~e4 ~f6 5.~d5 c4
6.bxc4 b4 7.~d4 \t>e6 8.h4 ~d6 9.h5 ~c6

(578) E. GeUer-Cejtlin, Moszkva, 1982

I.? +-

(579) Sax Gy.-A. Haik, 1982

I.? +-

(580) Kristiansen-Fries Nielsen
Vejle, 1982

10.c5? -+ I.?

(581) M. Zinar [+OOOO.44cle7]
1983

I.? +-

(582) Mihalcsisin-Zaid Nyikolajev, 1981

I.? +-

(583) V. Arcsakov [+OOOO.44h2a6] 1986

I.? +-

103

(584) M. Gurevics-C. Hansen
V liltozat a jlitszmlib6l, Groningen, 1992

I ... ?

(585) Pszahisz-Juszupov, 1984

I.?

(586) Lovenfis, Szovjetuni6, 1950

I ... ? =

104

(587) Karpov-Timman
Kuala Lumpur, 1990

I.? =

(588) Elveszt-Tyimosenko, Tallinn, 1989

I ... ?

(589) Marin-Pancsenko, Badalona, 1995

I ... ? =

(590) T. Engqvist-I. Jetimov
Gausdal, 1991

I.?

(591) Bobocov-Mititelu, 1960

I ... ?

(592) G. Jahn [+0000.44e3b6] 1990

I.? +-

(593) G. Flear-A. Huss, Chiasso, 1991

I.? =

(594) Jovicsics-Vukovics, 1965

I ... ? +-

(595) Karpov-Kaszparov
VB parosmeccs, vliltozat a jatszmabOl, 1987

I.? ±

105

I ... ? -+

(597) Ganguly-Kayumov, Doha, 2003

I.? =

(598) R. Alaimo-A. Napoli Costa
Gravina, 1996

I.? =

106

(599) Ziiger-Rodriguez, Dubai, 1986

I.?

(600) Juszupov-Chandler, 1988

(601) Ivancsuk-Karpov
Monte Carlo, vakparti, 1999

I.? =

(602) Jermolinski-Benjamin, 1992

1 ••• me' 2.? +-

(603) Beljavszkij-Sirov, Jerev{m, 1996

I.?

(604) V. Salov-P. Van der Sterren
Biel,1993

I ... ?

(60S) Landa-Kozlov, Budapest, 1991

I. .. ?

(606) Taborov-Vovk
Kijev, 1993

=

I.? +-

(607) M. Zinar 1976

I.? +-

107

(608) V. Jevrejnov [+0000.44e3eS] 1979

I.? +-

(609) B. Aiterman-M. Bosboom
Wijk aan Zee, 1998

I.? +-

(610) Thkmalov-Miles, Wijk an Zee, 1984

I.? =

108

(611) E. Tonning-V. Tukmalov 1996

I ... ? +-

(612) Podgajec-Klovan
Szovjetuni6, 1969

I ... ? =

(613) Capablanca-Lasker, London, 1913

I ... ? +-

(614) N. Grigorjev [=OOOO.44e4h8) 1924

I.? =

(615) Tarrasch-SchitTers
Nuemberg, 1896

I.? +-

(616) Kuznyecov-Plaskett, 1984

I.h4 -+

(617) N. Grigorjev [+0000.44d7h6] 1928

I.? +-

(618) Kaszparov-Azmaiparasvili
Kreta, 2003

1 ... +-

(619) N. Grigorjev [+0000.44d4t3] 1938

I.? +-

109

(620) M. Euwe-V. Pirc, Bled, 1949

I.? +-

(621) Mucsnyik-Voronkov
Moszkva, 1957

I.? +-

(622) Morvay-Honfi K., 1959

I ... ?

110

(623) Tal-Szpasszkij
Szocsi, 1973

I. .. ?

(624) Svensson-BriUa Banfalvi, 1974

(625) N. Grigorjev [+OOOO.44d5hS) 1930

I.? +-

(626) V. Vaisman-Pinter J.
Vliltozat ajlitszmlib61, 1976

(627) Dake-Morton, Philadelphia, 1936

I ... ?

(62S) Taborov-Sur, Riga, 1977

I ... ? =

(629) Rjumin-Djin Zenevszkij, Moszkva, 1931

I.? +-

(630) N. Grigorjev 1934

I.? +-

(631) Terentev-K1imakov
Valtozat a jatszmab61, Daugavlisz, 1979

I.? =

111

(632) Hiibner-Korcsnoj, valtozat, 1982

I.?

(633) Hiibner-Korcsnoj, valtozat, 1982

I ... ? =

(634) Csom I.-D. Suttles
Surakarta, 1982

I.? +-

112

(635) Vykydal-Prandstetter, Frenstat, 1982

I ... ? -+

(636) Averbach [=0000.44e5g6]
1983

I.? =

(638) Miles-Klinger, Biel, 1986

I ... ? +-

(639) Polugajevszkij-I. Szokolov
Szarajev6, 1987

I ... ?

(637) Speelman-Pritchett, Edinburgh, 1985 (640) A. Szokolov-Ljubojevics, TIlbmg, 1987

I.? +- I.? =

(641) A. Barsov-L. Jurtajev
Taskent, 1988

I ... ? -+

(642)A. Csernin-Rogers, 1989

1 ... q;,e72.? +-

(643) Dvoirys-Barejev, Leningrad, 1990

I.? =

113

(644) Brenninkmeijer-Van der Sterren
Wijk-B,1990

I ... ?

(645) Pancseoko-Krogius, Calimanesti, 1993

I.? =

(646) Vlahovics-Pikula, 1993

I ... ?

114

(647) Neszterov-Zolnierowicz
Katowice, 1993

I.? +-

(648) J. Buijs [+0000.44d2e8] 1993

I.? +-

(649) Gelfand-Dlescas Cordoba, WJjk, 1993

I.?

I.?

(650) Juszupov
1995

+-

(651) Kramnyik-Lautier, Beigrad, 1995

l...f62.? +-

(652) Browne-Xie, San Francisco, 1995

I.?

(653) Haritonov-Legkij, Oroszorszag, 1996

I.? +-

(654) Fleck [+OOOO.44c8e1]
1998

I.? +-

(655) C. Lutz-B. Kanstier, Tel Aviv, 1999

I ... ?

115

(656) Huzman-Pszahisz, Haifa, 2000

I ... ? -+

(657) Arizmendi Martinez-Bick
Ubeda, 2000

I.? =

(658) Zoler-Hecht, Schwarzach, 2000

I.? =

116

(659) V. Milov-G. Sargissian
Batumi, 2002

I ... ?· =

(660) Jemelin-Jepisin, Szent¢tervar, 1996

I.? =

(662) S. Bjarnason-P. Thorarinsson
Reykjavik, 1996

I. .. ? =

(663) L. Prokes 1964

I.? +-

(661) Wu1hensohn-Mihaicsisin, Lenk, 1998 (664) N. Grigorjev [+OOOO.44b2h8) 1925

I.? = I.? +-

(665) T. Duong-J. Bonin, New York, 1991

I.? +-

(666) N. Minev 1982

I.? +-

(667) Euwe-Vukovics
Bees, 1921

I ... ?

117

(668) Grancarov-Tabakov, Bulgaria, 1974

1...? -+

(669) Honfi-Gos, Budapest, 1962

I.? +-

(670) V. Ravikumar-P. Nielsen
Esbjerg, 1980

1 ... mb7! 2.?

118

(671) Kakagelgyev-Odejev
Valtozat a jatszmab61, Askabad, 1996

1.? +-

(672) Ftacnik-Kurajica, 1984

1.? +-

(674) Serper-Zugic
North Bay, 1998

1 •.• ~f8? 2.? +-

(675) Schmidt-Jansa, Vrnjacka Banja, 1983

I.?

(673) Boehniscb-Gruenberg, Glaucbau, 1987 (676) Gelfand-Kavparov,])a; He:rmanas, 1996

I ... ? -+ 1.c5 -+

(677) Mariotti-Kirov, R6ma, 1986

I".? -+

(678) Schenning-Daamen
1991

1...?

(679) E. Post [+0000.4Sh4a7] 1941

1.? +-

119

(680) N. Grigorjev [+OOOO.4Sb4c4] 1933

I.? +-

(681) A. Szokolov-Torre
Valtozat ajatszmab61, 1987

I".? =

(682) Koranyi A., 3. dij, 1996

I.? +-

120

(683) Korcsnoj-Morovic Fernandez
Santiago, 1991

(686) Marin-Petursson
Manila, 1992

I.?

(684) Dimitrijevics-Milics, Szerbia, 1964 (687) TImman-Gelfand, Wijk aan Zee, 2002

8 8

7 7

6 6

5 5

4 4

3 3

2 2

I ... ? 1 ..• c.t1d62.? +-

(685) Bottlik I., 1952 (688) M. Zinar [+OOOO.54blb7] 1983

I.? +- I.? +-

(689) Padevszkij-Florian
Budapest, 1959

V~c3 -+

(690) Randviir-Keresz, Pamu, 1947

I ... ? -+

(691) N. Grigorjev

I.? +-

(692) Bouaziz-Pomar
Siegen, 1970

1.g7??

121

(693) Murshed-Konguvel, Sakthi, 1996

I ••• ? +-

(694) K. Jacoby [+0000.S4cSc8] 1903

I.? +-

122

(695) Halifman-Eingorn, Leningrad, 1990 (698) Timman-van der Wiel, Tilburg, 1988

1 ... c;!ICS 2.? +-

(696) Jermolinszkij-Komarov
Szovjetuni6, 1986

I.? +-

(6'T1) Oratovszkij-Zalkind, JeI'lI7Silem, 1996

I ... ?

I ... ?

(699) Flear-Hergott
London, 1987 .

I ... ?

=

(700) Jansa-Keitlinghaus, Praga, 1992

I.? =

(701) Bauer-Varga P., Strasbourg, 1991

I ... ? -+

(702) Stanec-Trevelyan, Pozsony, 1996

1 ••. a62.? +-

(703) Hradecky-Perenyi B.
Budapest, 1976

I ... ?

123

(704) L. Katsnelson [+0000.S4c4d7] 2000

I.? +-

(705) Spiss-Burger, 1905

I.? +-

(706) Kostics-Nimzovics
Bad Niendorf, 1927

I. .. ? =

124

(707) N. Grigorjev [+0000.45ela3] 1954 (710) Szuetyin-Dvoretszkij, Moszkva, 1971

I.? +-

(708) Ribli Z.-Szpasszkij
Valtozat a jatszmab61, 1985

I ... ? =

(709) N. Grigorjev [+0000.45h8t7] 1930

I.? +-

I.? ±

(711) Martinovics-Raicevics
Jugoszhivia, 1986

I.? +-

(712) SzabO L.-Reshevsky, Dallas, 1957

I ... ? =

(713) Nyffeler-Kovacs A., 1989

I".?

(714) Bronstein-Poljak
Szovjetunio, 1957

I.? +-

(715) Akopjan-Korcsnoj, Barcelona, 1992

1...?

125

(716) Finkel-Zalkind, Jeruzsalem, 1996

I.? +-

(717) Judasin-Van der Sterren
Biel,1993

I".?

(718) Szmirin-Hertneck, Bees, 1996

1".bS 2.? +-

126

(719) IIIescas Cordoba-Timman,J
Madrid, 1995

I ... ? =

(720) Dvoirys-Mamegyarov, Moszkva, 2004

I.?

(721) Salgado-Djurhuus 1992

I ... ? -+

(722) M. Zinar [+0000.S4a2d8]
1983

I.? +-

(723) Balemans,T [+0000.S4f2gS] 1991

I.? +-

(724) M. Zinar [+OOOO.S4a7g8] 1983

I.? +-

(725) Lazar [+OOOO.S4a4h7] 1978

I.? +-

(726) N. Grigorjev [+0000.S4aIh8] 1983

I.? +-

(727) Svacina-Muller
Bees, 1941

I ... ? -+

127

(728) Jansa-Zsirovszkij, Cesko, 1993

I.? +-

(729) Tal-Portisch L., Oberhausen, 1961

I ••• dS 2.? +-

(730) Sprenger-Nisipeanu
Nemetorszag, 2003

I ... ? -+

128

(731) Soluzione es. 22 (II)

I.?

(732) Soluzione es. 6 (II)

1...?

(733) Euwe-Aljechine
Delft, 1935

I. .. ? =

(734) Kaszparov-Karpov
VB parosmeccs vaitozat ajatszmab6l, 1986

1 ... ?

(735) Seirawan-Kaszparov, Niksic, 1983

1...? -+

(736) Gysi-Leisebein, 2000

1. c;t>g1 e5 2.g] 2. ~ t3 3.g3 d4 4.h4 gxh4= 2_15

2 ... d4 3.~f2 f5 4.h4 gxh4 5.gxh4 e4= 3.~tl d4

4.? =

(737) Timman-Nikolics, Belgnid, 1987

I.? +-

(738) S. Rocha-K. Spraggett
Porto, 1999

I. .. ?

129

(739) Szulszkisz-Jandemirov, Linares, 2000

1 .•• c;tg7 2.? +-

(740) Ftacnik-GormaUy, Hastings, 2000

I.? +-

(741) Illescas Cordoba-San Segundo
Spanyolorszag, 1997

I.? +-

130

(742) Arhipov-Polovodin
Szovjetuni6, 1987

I ... ?

(743) Barejev-Polgar J., Hastings, 1992

I ... ? -+

(745) Hjartarson-Koch
Izland-Franciaorszag, 1993

I.? +-

(746) Dutrejev-Watson, London, 1989

I.? +-

(744) Davidovic-Solomon, Sydney, 1991 (747) L Szokolov-Georgadze, Debrecen, 1992

I ... ? = I.? +-

(748) Miles-Sadler, Hastings, 1996

1. •• h52.? +-

(749) Piket-Sirov, Wijk aan Zee, 1999

I.? =

(750) Woska-Augustat
Potsdam, 1959

I.? +-

131

(751) Kaganszkij-Gofshtein, Tel-Aviv, 2002

I ... ? -+

(752) N. Grigorjev

I.? +-

(753) Romanyisin-Prokopcsuk
Koszalin, 1999

I. .. ? -+

132

(754) IDlwani-A1 Tamimi, Doha, 2003

I ... ? -+

(755) Kuzmin-Miles
Valtozat a jatszmlib61, Alushta, 1999

1 •• .cJ?c62.? +-

(756) 8ort-Barbero, San Bernardino, 1991

I.? +-

(757) Pinter J., 1987

I.?

I.?

(758) BottIik I.
1961

=

(759) Averbach-Tukmalov, 1982

1 ... 1

(760) Gligorics-Padevszkij
Moszkva, 1956

I.? +-

(761) Goldberg 1963

I.?

(762) Wade-Kostro, Miinchen, 1958

I.? =

I.?

(763) M. Dvoreckij
1976

133

=

(764) Zentai-Csiszar, Budapest, 1959

I ... ? -+

(765) G. Kaszparov

1 ••• md62.? +-

134

(766) Kaszparov-Morozevics, Astana, 2001 (769) Medio, Finales Soluciones, 2002

I ... ? . = I.? +-

(767) Despotovics-Dvoreckij, Moszkva, 1968 (770) Portisch L.-Timman, Niksic, 1983

I ... ?

I.?

(768) Troickij
1924

-+

+-

I ... ? =

(771) Timman-Kaszparov
VaItozat ajatszIDlibol, 1984

I ... ?

(772) Short-Vaganjan, Hastings, 1982

I.? -+

(773) Tukmalov-Kuzmin, Lvov, 1978

I.?

(774) Tartakower-Lilienthal
Stockholm, 1937

1.?

135

(775) Lange-Fred, A Helsinki, 1952

I.?

(776) Dworzynski-Ozsvath A., 1955

I.?

(777) Vaszjukov-Szpasszkij
Tbiliszi, 1959

I.?

136

(778) Shvidler-Farago I.
Beer-sheva, 1987

I ... ?

(779) Blackburne-Hruby, Bees, 1882

1 ... cS? 2.? +-

(780) Bronstein-Bilek I., Budapest, 1955

I.?

(781) J. De Villeneuve Escaplon
1906

I.? +-

(782) Anzaldua-Garduno, Mexik6, 1963

l.gS? eS 2.~f2 ~e6
3. ~e3 ~f5 4.a4 e4

S.bS?? nbS?? 6.? =

(783) Bogut-Kosics, Neum, 2002

I ... ? -+

(784) N. Grigorjev [+OOOO.55g3h8] 1930

I.? +-

(785) Hort-O. Castro
1974

I.? =

137

(786) Elveszt-Halifman, Tallinn, 2002

I.?

(787) Lutiko-Gulko, Moszkva, 1982

l.mtJ? -+

(788) Tukmalov-Szkem~risz
Titograd, 1982

I ... ? =

138

(789) Anikajev-Vaganjan
Vliltozat ajlitszmab61, 1982

I ... ?

(790) Arnason-Dolmatov, 1982

I.? +-

(791) Kovacsevics-Velikov, 1982

I ... ? =

(792) Kovacsevics-Velikov
Valtozat ajatszmab61, 1982

I ... ?

(793) JUlZupov-Kuzmin, Minszk, 1982

I ... ?

(794) Shneider-Yudasin, Tel-aviv, 1982

I.?

(795) Ivanov-Halifman
VaItozat ajatszmab61, 1985

I.?

(796) Huzman-Sutovsky, Pula, 2000

I ... ? -+

(797) Matamoros-Zamora, Dubai, 1986

I ... ? +-

(798) Martinov-Ulibin,
Szovjetuni6, 1986

I ... ? -+

139

(799) Polgir Zsu.-SzmiszIov, London, 1996

I ... ? -+

(800) Edebnan-Peredy F., Budapest, 1996

I.?

140

(801) Stove-Gulko
Egyesiilt AUamok, 1986

(804) Piket-Van Wely
Amszterdam, 1996

1 ••. g4?! 2.? =

(802) Mitrovics-Cvetkovics, Bela Crkva, 1988 (805) Rublevszkij-Ivanov, Oroszorszag, 1998

I ... ? -+ I.? +-

(803) Kaszparov-Tal, Reykjavik, 1988 (806) Zvetkov-Szmiszlov, 1947

I ... ? = l.a4 -+

(807) Klinger-Ftaenik
Ujvidek, 1990

I ... ? -+

(808) Dolmatov-Ulibin, Oroszorszag, 1992

I.? +-

(809) Timman-Szvesnyikov, Tilburg, 1992

I.? =

(810) Van der Sterren-Stohl
Praga, 1992

I ... ?

(811) Bordas 1993

I.? +-

(812) Velieka-Polak, Bmo, 1993

I ... ? =

141

142

(813) Csepukajtisz-Tockij
Szentpetervar, 1994

I ... ? =

(814) Lubkin [+OOOO.55e3c8] 1995

I.? +-

(815) Ree-Van der Wiel, Eindhoven, 1993

(816) Rechlis-Sutovsky
Izrael, 1995

I.? +-

1.~e3 ~e5 2.h4? -+

(818) Turzo-Vokarev, Kecskemet, 1996

I ... ? -+

(SI9) M. Lalewicz [+0000.SSc2c8] 1995

I.? +-

(S20) Blatny-Howell, Lazne Bohdanec, 1995

I.? =

(821) Sion Castro-Gomez Esteban
Eigoibar, 1997

Utlg3?! -+

143

(S22) G. Novjikov [=OOOO.SSblgS] 1980

I.? =

(823) Polugajevszkij-Grigorjan, 1992

I.? +-

(824) Jakovics-Bezgodov
Valtozat a jatszmab61, Penn, 1997

I.? +-

144

(825) Rublevszkij-Ruban, Szmolenszk, 1991 (828) Meleghegyi Cs. [+OOOO.SSd3dS] 1986

8 8

7 7

6 6

5 5

4 4

3 3

2 2

I. .. ?

(826) Pinter,J-Leitao,
valtozat a jatszmabol Dorbnund, 1998

I.?

I.?

I.?

(829) Troickij
1931

+-

(827) Kadar G.-Imecs, Magyarosrsz{lg, 1973 (830) Estevez-Diaz, Santa Clara, 1991

I.? = I. .. ? -+

(831) Nyildtyin [+OOOO.56t3h4] 1998

I.? +-

(832) Tipary L.-Kluger Gy,
Budapest, 1954

I.? =

(833) Kramnyik-Kaszparov, New York, 1995

I.? =

145

(834) Szabo L.-Pirc, Hastings, 1938

1. .. c!>e52.? +-

(835) Serper-Safin
Bishkek, 1993

1 ••• b6? 2.?

(836) Neubauer-Iljusin, Antalya, 2004

l.g4 fxg4? 2.?

146

(837) Tal-Christiansen, Wijk aan Zee, 1982 (840) Akhavan Rad-AsziIguzin, Dubai, 2001

I.? +- 1 ••• <'!?d4?! 2.?

(838) Halie-Fuster, Budapest, 1947 (841) Gipslis-Blatny, Pardubice, 1995

I.? I.? =

(839) Makropoulos-Sitnikova (842) S. Bocksberger-Pinter J.
V liltozat a jlitszmlib6l, Leningrad, 1988 Miinchen, 1994

I.? +- I ... ? -+

(843) Li Wenliang-Werle
valtozat a jatszmabol Groningen, 2002

I ... ? = I.?

(846) O. Kaila
1966

147

(844) Cseskovszkij-Farago I., Alhena, 1977 (847) Balinas,R-Iskov,G, DortDUU1d, 1976

I.? I.? =

(845) Matanovics-'llifunovics, SzanYevo, 1958 (848) Averbach-Bachtiar, 1979

I.? = I.? +-

148

(849) Jakovics-Kancler
Szovjetuni6, 1987

I.? +-

(850) Landenbergue-Haba, Praga, 1990

l.f4 -+

(8S1) Feher Gy.-Borsos B., Eger, 1991

I ... ? +-

(852) Znosko Borovszkij-Speijer
Szentpetervar, 1909

I.?

(853) Bottlik I. 1952

I.? +-

(854) Wojtldewicz-Halifman, Rakvere, 1993

1 ... ~c7 2.? +-

(855) Kacsjani-Marics, Kisinyov, 1995

l.a4?

(856) Bonsch-Xie, Peking, 1995

I. .. ? =

(857) Kacsjani Gerszinszka-Marics
Kisinyov, 1995

I.?

149

(858) I. Szokoloy-Van der Sterren, 1995

I.?

(859) Urickij-Mihalevszkij, Tel-Aviv, 1997

I.?

(860) Siroy-Lautier
Salamanca, 1998

I ... ? +-

150

(861) Fomicsenko-Jenetl
Krasznodar, 1999

I ... ? -+

(864) Kudischewitsch-Tyomkin
Tel Aviv, 2002

I.? =

(862) Dableo-Li Wenliang, Calcutta, 2001 (865) Birjarov-Sitnick, Arzit League, 1995

8 8

7 7

6 6

5 5

4 4

3 3

2 2

I ... ? -+ I ... ? -+

(863) Degraeve-Lputjan, Halkidiki, 2002 (866) I. Matzner 1955

I.? I.? +-

(867) I. Matzner, 1955

I.? =

(868) Szmiszlov-Euwe
valtozat a jatszmabo1, 1946

I.? +-

(869) Bertholee-HeUers, Amszterdam, 1990

Vbe2 -+

151

(870) Scbmidt--TImman, WIjk aan Zee, 1975

I.? +-

(871)AJexander-Menchik
Margate, 1937

I.?

(872) Kaszparov-Viszocsin, Kijev, 2000

I ... ? -+

152

(873) Ardeleanu-Hegedfis I., Satu Mare, 1995

I.? +-

(874) Nedeljkovic Jovanovic-Volpert
Belgrad, 1961

I. •• ? +-

(875) Dely P.-Besztercsenyi 1966

1...? =

(876) Gurevic-Nedilko, 1982

I.? +-

(877) Rosito-Dolezal
Buenos Aires, 1998

1...? =

(878) Bozdoghina-Soos, Romania, 1960

t ... e3?? 2.? +-

(879) Magerramov-Makaricsev
Pavlodar, 1987

I.? +-

153

(882) Gelfand-LektS p.
Wijk aan Zee, 2002

I.?

(880) N. Cortlever [+OOOO.66e4g4] 1940 (883) Barcza G.-Golombek, Budapest, 1952

8 8

7 7

6 6

5 5

4 4

3 3

2 2

I.? +- I.? =

(881) Franco-IIIfscas Cordoba, Barrelooa, 1990 (884) R. Holmov 1973

I.? = I.? =

154

(885) Christiansen-Azmajparasvili
Las Palmas, 1993

I.? =

(886) Padevszkij-Ciocaltea, Sinaia, 1964

I.? -+

(887) Reinfeld-Fine, 1940

I. .• ? -+

(888) I1juhin-Novopolszkij
1954

I.? -+

(889) Gonzales-Urday, 1994

I.? -+

(890) Anand-Gulko, Riga, 1995

I ... ? +-

(891) K1ip-Korcsnoj, Hollandia, 1992

I. .. ? =

(892) Halifman-Greenfeld, Pardubice, 1994

I.? +-

(893) Tarrasch-Berger
Breslau, 1889

I.? +-

155

(894) Vdela-Garcia Palermo, Bayamo, 1983

I.? -+

(895) Andersson-Sadler, Malmo, 1995

I.? +-

(896) Mikenasz-Keresz
Vliltozat ajatszmab61, 1950

1...? -+

156

(897) Ribli Z.-Sax Gy.
Balatonszeplak, 1967

I ... ? -+

(898) Kaszparov-Lek6 P., Linares, 2000

I ... ?

(899) SammaIvuo-Cnunling, Reykjavik, 1995

I ... ? -+

(900) Amura-Paunovics
Bali Benidorm, 2002

I.?

(901) E. Markov,E [+0000.66b8c6] 1998

I.? +-

(902) Grabber-Adensamer, 1995

I.? +-

(903) Adams-Lutz, Wijk aan Zee, 1995

I. .. ? -+

(904) Mantovani-Romanyisin
Reggio Emilia, 1996

I ... ?

(905) Jermolinszkij-Ivanov, Parsippany, 1996

I.?

157

(906) Karpov-Kaszparov, Las PaImas, 1996

I.?

(907) Grabarczyk-Matlak
Lengyelorszag, 1996

I.? +-

(908) Plaskett-Rowson, Skocia, 1998

I.? +-

158

(909) Schlenga-Donner, 1992

I.? -+

(910) Doroskijevics-ZUberstein
Brianszk, 1975

I ... ?

(911) Fominih-Mojszejeoko, Jekatyerinburg, 2002

I. .. ? -+

(912) Elveszt-Rauszisz, Riga, 1995

I.? +-

(913) Pinter J.-Tukmalov
Valtozat a jatszmabOl, Las Palmas, 1982

I ... ?

(914) Tal-Djurasevics, Varna, 1958

I.? +-

(915) Faibisovies-Siklosi, Kecskemet, 1992

I.We4 -+

(916) Kornyejev-Riveiro, Elgoibar, 2002

I.? =

(917) Monteeatine-De la Villa Garcia
Dos Hennanas, 1992

I ... ? -+

159

(918) Franco-De la Riva, Toledo, 1991

I.? =

(919) Barejev-Olafsson, Hastings, 1990

I.? +-

(920) Pafumi-Alaimo
Siracusa, 1994

1...? -+

160

(921) Steiner-Bernstein, Groningen, 1946

I ... ?

(922) Speelman-Saltajev
Hastings, 1999

I.? +-

(923) Maifagia-Natalucci, Bratto, 1998

I.? -+

(924) M. Zinar [+OOOO.66d2c8] 1980

I.? +-

(925) Lundin-Barkbagen
Svedorszag, 1991

I.?

(926) Hort-Szmiszlov, Reggio Emilia, 1986

I.? =

I.?

(927) Aister-Jezek
Podebrady, 1956

(928) F. Seccarini [+OOOO.66c2a2) 1899

I.? +-

(929) Magori-Szekely, 1967

I ... ? -+

(930) Smirin-Nijboer
Tilburg, 1993

I.? +-

(931) Cederlind-Bata, 1980

I ... ? -+

161

(932) Ghinda-Popov, Luzem, 1982

I.? +-

162

(933) Pillsbury-Gunsberg, Hastings, 1895

I.? +-

(934) Vidmar-Barcza G.
Karlovy Vary, 1948

I.? +-

(935) Salov-Short, Linares, 1992

I.? +-

(936) Kapu J.-Barcza G., Budapest, 1951

I.?

(937) Wade-Korcsnoj
Buenos Aires, 1960

I.? +-

(938) Zlotnyik-Cisztyakov, Moszkva, 1964

I.? =

(939) Vikulin-Cigankov
1974

I. .• ? -+

(942) Polugajevszkij-Jermenkov
Palma de Mallorca, 1989

I.? +-

163

(940) B8n:zay L-Mohring, Kecskemet, 1975 (943) Kamsky-Thkmaiov, ReyIgavik, 1990

1 ••• dS 2.? +- I.? +-

(941) Gude-Ton v. d. Heijden, 1986 (944) v. d. Sterren-Georgadze, Manila, 1992

I. .. ? -+ I ... ? =

164

(945) Nikolics-Szmirin
Elenite, 1993

I.?

(946) Kaufman-Podgats, Graz, 1972

I ... ? -+

(947) Grabov-Gausel, Aars, 1995

I ... ? -+

(948) Holmov-Kremenyeckij
Wijk aan Zee, 1981

1 ... h52.? +-

(949) Votava-Freisler, Zlin, 1997

I.? +-

(950) Pezerovics-Lobron, Bundesliga, 1999

1 •.. g42.?

165

(951) Vunder-Rogovoi, Szentpetervar, 2000 (954) Cabrilo-Djurics, Jugoszhivia, 1989

I.?

(952) Kaszparov-Barejev, Cannes, 2001

I.? +-

(953) Van der Wiel-Hector
Coms-B, Wijk aan Zee, 2003

I ... ? =

I.? +-

(955) Horowitz-Denker, Philadelphia, 1936

I.?

I.?

(956) A. Konev
1953

+-

+-

166

(957) Majorovas-Dorfman
Valtozat ajatszmab61, Cannes, 1992

I.? +-

(958) Majorovas-Dorfman, Cannes, 1992

Vi:td3? -+

(959) Miles-S. Pons, Andorra, 1996

I ... ? =

(960) Kobese-Bick
Linares, 2000

I. .. ? =

(961) Topalov-Kaszparov, Linares, 2005

I ••• d52.? +-

(962) Elmeleti aUas, 2006

I.?

(963) O'Hanlon-Thomas
Nice, 1930

1.f4? -+

(964) Tartakower-Flohr, London, 1932

I. .. ? +-

(965) Barcza G.-Monostori L., 1950

I.? +-

(966) Murey-Vachier Lagrave
Parizs, 2003

I.? +-

167

(967) Aronyin-Szmiszlov, Moszkva, 1951

l.g4?

(968) Fuchs-Pietzsch, Drezda, 1964

168

(969) Knezevics-Gligorics
Titograd, 1965

I.? -+

(970) Tal-Korcsnoj, Moszkva, 1968

I.? =

(971) Pritchett-Torre, Siegen, 1970

I ... ? =

I.?

(972) Liebert-Onat
Szkopje, 1972

+-

(973) Juszupov-Korcsnoj, Szarajev6, 1984

I.?

(974) Ambroz-Dizdar, 1985

I. .. ? -+

(975) Korolev-Siakarov, 1976

1. •• md72.? +-

(976) Busemann-Markl, 1977

I. .. ? =

(977) Prathames-Arvinder Preet
Sivakasi, 1999

1 ... md72.? +-

169

(978) Lamford-Sarno, Aosta, 1987

I.? +-

(979) Murugan-Rogers, Calcutta, 1988

I ... ? -+

(980) Smejkal-Kuczynski
Polanica Zdroj, 1991

I.? =

170

(981) De la Villa Garcia-Barejev
Leon, 1995

I ... ?

(984) Jerez Perez-Fernandez Aguado
Club Tres Peons, 1996

1 ••. hS+ 2.? +-

(982) Bumett-Benjamin, EgyesiiltAnmmk, 1995 (985) Csehov-Rogozenko, Hamburg, 1996

8 8

7 7

6 6

5 5

4 4

3 3

2 2

I ... ? I.?

(983) Becquer-Quesada, Kuba, 1996 (986) Beljavszkij-Glek, Essen, 2000

I.? +- I.? +-

(987) Zarnicki-Giaccio, Buenos Aires, 2000

I.? +-

(988) Bacrot-Lautier, Val d'Isere, 2002

I.? =

(989) Pinter J.-Csom I.
Valtozat ajatszmab61, 1975

I.? =

171

(990) Milov-Szupatasvili, Batumi, 2002

I ... ? +-

(991) Farago P. 1937

I.? +-

(992) Raijkovics-Szmiszlov
1973

I.? =

172

(993) N. Grigorjev [=OOOO.42g7b2] 1932

I.?

(994) M. Zinar [+OOOO.42g8a6] 1982

I.?

I.?

(995) N. Grigorjev
"64", 1934

+-

+-

(996) N. Grigorjev

I.?

(997) N. Grigorjev [+OOOO.35e7c5] 1931

I.?

I.?

(998) N. Grigorjev
Szahiszt, 1936

+-

+-

(999) M. Zinar [+0000.3Sc2d8]
1978

I.? +-

(1000) A. Troickij 1938

I.?

(1001) L. Kieseritzky [+OOOO.64g1a8] 1843

I.? +-

(1002) Bacrot-Kramnyik
Dortmund, 2005

1 •.• gS 2.? +-

173

(1003) Bruggemann-Darius, 1969

I.? +-

(1004) M. Zinar [+0000.3St7eS] 1982

I.? +-

SOLUTIONS

LOSUNG

SOLUTIONS

MEGOLDASOK

(1) l.'o!.>d7! l.'o!.>c7? a3 2.'o!.>d6 'o!.>d4! 1 ••• a3
2.'o!.>e6! 'o!.>d4 2 ... 'o!.>e4 3.'o!.>f6! 3.'o!.>f5 'o!.>c3
4.'o!.>e4 'o!.>b2 S.'o!.>d3 'o!.>xa2 6.'o!.>c2 Yz-Yz

(2) l.'o!.>h8!! l.'o!.>f8? 'o!.>f6! (1...'o!.>f6! 2.'o!.>e8
(2.'o!.>g8-+) 2 ... 'o!.>eS! 3.~e7 ~d4 4.~e6

~c3 S.~dS ~b2 6.~c4 ~xa2 7.~c3
~bl-+) l. .. ~fS 2.~g7 ~e4 3.~f6 ~d3
4.~eS ~c2 S.~d4 ~b2 6.~d3 ~xa2
7.~c2 YZ-YZ

(3) 1.~b7! l.~bS? ~e3!; l.a4? ~e3 2.a5
~d4 3.a6 ~eS 4.~b7 ~d6 S.~xa7 ~c7 1 ... aS
l...~e3 2.~xa7 ~d4 3.~b6 2.~b6 a4 3.~bS
a3 4.~b4 ~e3 s.~xa3 ~d4 6.~b41-o

(4) 1.~f6! 1.h4? ~c2 2.hS ~d3 1...~c2
2.~g7!! 2.h4? ~d3; 2.~gS? ~d3 2 •.• hS
2 ... ~d3 3.~xh7 3.~g6 h4 4.~gS h3 S.~g4
~d3 6.~xh3 ~e4 7.~g4 1-0

(5) 1.~bS! l.~b7? as 2.a4 (2. ~b6 a4
3. ~b5 a3 4:~b4 ~f5) 2 ... ~f5 3.~b6 ~e6
4.c,!>xaS ~d7 S.~b6 c,!>c8 1 ... ~f5 2.~a6
c,!>e6 3.~xa7 ~d6 4.~b6 ~d7 S.~b71-0

(6) 1.~d7 ~cS 2.~e6 ~d4 3.~fS ~c3
3 ... c,!>d3 4.~f4; 3 ... ~e3 4.c,!>g4 ~d2 S.~f3
4.~e4 ~b2 S.~d3 ~xa2 6.~c2 YZ-YZ

(7) 2.~b3 ~c1 3.~c3 ~d1 4.~d3 ~e1
S.~e3 ~n 6.~t3 ~gl 7.~g3 g6 8.~f4 1-0

(8) 1.~gS ~e4 2.~f6 ~dS 3.~e7 ~c6
3 ... bS 4.~d7 b4 S.~c7 ~cS 6.~b7 b3
7.c,!>a6 ~b4 8.~b6 ~c4 9.~aS 4.c;t>e6!
4.c,!>d8 bS S.c,!>c8 b4 4 ••• b6 S.~eS ~cS
6.~e4 ~c4 7.~e3 bS 8.~d2 ~b3 9.~c1
~a2 10.b4! YZ-YZ

175

(9) 1.~g3! l.~g4? ~c2 2.~f4 ~d3!
3.~eS ~c4 4.~d6 ~bS S.'llc7 ~a60;
l.~gS? ~c2 2.c,!>f6 ~d3 3.~eS ~c4 4.c,!>d6
~bS S.~c7 ~a60 1...~c2 2.c;t>f2! ~d3
3.~e1! ~c4 4.~d2 ~bS S.~c3 ~xb6
6.~b4= Yz-Yz

(10) 1.~g4 ~e3 2.~f5 ~d4 3.~e6 ~cS
4.~d7 bS S.~c7 b4 6.~b7 b3 6 ... ~bS 7.b3
7.~a6 ~b4 8.~b6 Yz-Yz

(11) l.bS! 1.c,!>e4? bS 1. .• ~b7 2.~e4 ~c7
3.~eS! 3.~dS? ~d7 4.~eS ~e7 3 ••• ~d7
4.~dS ~c7 S.~e6 ~b7 6.~d6 ~b8 7.~c6
~a7 8.~c7 ~a8 9.~xb6 ~b8 10.~a6 1-0

(12) 1.b4! 1.~a2? b4 l ... ~xb4 2.~b2 YZ-YZ

(13) 1.~g3! 1...~gl (1...f5 2.f4) 2.f4 ~fl
3.f5 ~e2 4.~f4 ~d3 (4 ... f6 S.c,!>e4) S.~eS
~e3 6.f6+- 1-0

(14) 1.~h7! l.~hS? bS! 2.~g4 ~eS
3.~gS (3.~f3 ~d4) 3 ... ~dS 4.~f5 ~c4
S.~eS ~b3 6.clldS ~xa3 1 ••• ~t7! 1...bS
2.~g8!; 1...~eS 2.~g7 ~d4 3.~f6 ~c4
4.~eS cllb3 S.clldS ~xa3 6.~c6 2.~h6! bS
3.~gS! ~e6 4.~f4 ~dS S.~e3 ~c4 6.a4!
bxa4 6 ... b4 7.~d2 7.~d2 ~b3 8.~c1 Yz-Yz

(15) 1.~d4!! 1.~d5? ~b4! 2.~d4 ~b3 3.f4
~c2! 1 ••• ~c6 2.~eS ~cS 3.f4 c;t>c4 4.~f6+-

(16) 1.~e2! l.a4? cllf2; l.~c4? ~f2
1. •• ~g2 2.a4 ~g3 3.~e3! ~g2 3 ... ~g4
4.~e4 4.~d41-0

(17) 1.cS bxcS 2.~d1 ~dS 3.~c1 ~c4
4.c;t>c2 YZ-YZ

176

(18) l.md4! 1.~d5 a5 2.c4 a4; 1.~b4
~e4!! 2.c4 ~e5 3.~b5 (3.c5 ~e6) 3 ... ~d6;
1.~b5 ~e4 2.c4 ~d4 3.~b4 a5+ 1 ••• mf4
2.e4 mrs 3.mds mf6 3 ... a5 4.c5 4.md6 mn
4 ... a5 5.c5 a4 6.c6 a3 7.c7 a2 S.cS~ al~
9.~hS+ S.eS meS 6.~e7 as 7.mb7 a4 S.e6
a3 9.e7 a2 10.eS1Y+ 1-0

(19) l.e4 md4 2.eS meS 2 ... ~d5 3.~b5;
2 ... a5+ 3.~b5 a4 4.c6 a3 5.c7 a2 6.cS~ al~
7.~hS+ 3.~aS! ~e6 4.~a6! mdS S.~bS
meS 5 ... ~e6 6.~c6 6.me6 as 7.mb7 a4
S.e6 a3 9.e7 a2 10.eS1Y al1Y 1l.1YhS+ 1-0

(20) l.mrs! me3 1...c5 2.~e5 ~e3 3.~d5 ~d3
4.~xc5 2.meS c6 2 ... ~d3 3.~d5 c6+ 4.~c5
~c3 5.a4 3.a4 md3 4.aS cS S.a6 c4 6.a7 c3
7.a8V!l c2 S.1YdS+! 8.~e4+ ~d2 9.Wfd4+ ~e2
1O.~c3 ~dl 11.~d3+ mel 12.~d4 ~b2
13.~d2 ~al! S_me2 S ... ~c3 9.~d4+ ~b3
lO.~al; S ... ~e3 9.~g2 ~d3 (9 ... cl~ 1O.~g5+)
1O.Wfg5 9.1Ya2! ~dll0.md4 cl1Yll.md3 1-0

(21) l.eS! ~eS! 2.mgS! me6 3.mg6! mdS
4.~rs ~eS S.me6! gS 6.mrs! 1-0

(22) 1.~d6! 1.~f6? c4 2.e6 c3 3.e7 ~d3
4.eS~ ~d2! 1...e4 2.e6 e3 3.e7 md3 4.eS1Y
md2 s.meS! 1-0

(23) l.~e4! 1.h4? c5 2.h5 c4 3.h6 c3 4.h7 c2
5.hS~+ ~bl; 1.~e5? ~c3!! 2.h4 (2.~d5
~d3 3.h4 c5) 2 ... c5 3.h5 c4 4.h6 ~b2 5.h7 c3
6.hS~ c2 7.~d5+ ~bl 1 ••• mb3 1...~c3 2.h4!
(2.~d5? ~d3 3.h4 c5) 2 ... c5 3.h5! c4 4.h6
~b2 (4 ... ~b3 5.h7 c3 6.hS~ c2 7.~al;
4 ... ~d2 5.h7 c3 6.hS~ c2 7.~2 ~dl S.~d3)
5.h7 c3 6.hSWf; 1...c5 2.~d5 ~c3 3.~xc5
(3.h4? c4) 3 ... ~d3 4.~d5 ~e3 5.~e5 ~f3

6.~f5 ~g2 7.h4 2.md4!! 2.~d5? ~b4! 3.h4
(3.~c6 ~c4) 3 ... c5 2 .•• mb4 3.h4 eS+ 4.~e3!!
4.~d3? ~b3 5.~d2 ~b2 6.~d3 (6.h5 c4 7.h6
c3+) 6 ... ~b3 7.h5 c4+ 4 .•. mb3 S.hS e4 6.h6
c3 7.h7 e2 s.md2! ~b2 9.h81Y+ 1-0

(24) l.mdl mb2 1 ... ~b3 2.h4 c5 3.~el 2.~d3
mb3 3.md4 mb4 4.h4 cS+ s.me3 mb3 6.hS e4
7.h6 c3 S.h7 c2 9.mdl mb210.h81Y+ 1-0

(25) l.a4 1.~b6 f4 2.a4 f3 3.a5 f2 4a6 flWf
5.a7= f4 2.aS t3 3.a6 il4.a7 01Y+ S.~b6 %-%

(26) l.me2 1.~d2 f5 (1...~g2 2.a4 f5 3.a5 f4
4.a6 f3 5.a7 f2 6.aSWf+ ~gl 7.~gS+ 'i!lh2
8.~e2+-) 2.~e3+-; l.a4? f5 l. •• mgl 2.me3
'i!>g3 3.me4 mg4 4.a4 fS+ s.'i!>d3 f4 6.aS 1-0

(27) l.mgS as 2.'i!>f6 a4 3.me7 %-%

(28) l.'i!>d4! 1.~c5? h5 2.d4 h4 3.d5 h3
4.d6 ~e6 5.~c6 h2 6.d7 hlWf+-+ 1...'i!>f4
2.~eS hS 3.d4 h4 4.dS ~eS S.d6 'i!>e6
6.me6 h3 7.d7 h2 S.dS1Y hl1Y+ %-%

(29) l.h4 dS 2.hS d4 3.me4! 'i!>e4 4.h6 d3
s.me3 me3 6.h7 d2 7.hS1Y+ 1-0

(30) l.mf6! 'i!>g2 1 ... h5 2.~g5 ~g2 3.b4 'i!>g3
4.b5 h4 5.b6 h3 6.b7 h2 7.bS~++- 2.b4 hS
3.'i!>gS mg3 4.bS! h4 S.b6 h3 6.b7 h2 7.b81Y+
mil S.1Yb2+ mgl 9.mg4 hl1Y 10.mg3 1-0

(31) l.maS'i!>eS2.h4 b43.ma4'i!>e44.hS b3
s.ma3 mc3 6.h6 b2 7.h7 bl1Y S.hSWf+ Yz-%

(32) l.ma4! md7 L.h5 2.~a5! ~d7
3.~a6 ~c7 4.~a7 ~c6 5.~a6 2.mbS! 'i!>e7
2 ... h5 3.~a6! 3.'i!>e4! %-%

(33) l.~dS! ~a3 L.bS 2.~cS ~b3
3.~xbS ~c3 4.~cS ~d3 S.~dS ~e3 6.~eS
2.~c4 ~a4 3.g4! bS+ 4.~d3 b4 s.gS ~a3
6.g6 b3 7.g7 bi S.~c2 ~a2 9.g8V+ 1-0

(34) 1.~d4! l.f4? ~bS= 1 ••• bS l...~bS 2.~d5!
~a6 3.f4 ~b7 4.f5 ~c7 s.~e6 ~d8 6.~f7! bS
7.fO b4 8.~g7 b3 9.f7 b2 1O.f8V;\'+ 2.f4 b4 3.f5
b3 4.~c3! ~a3 S.ffi b2 6.fT blti' 7.tlM+ 1-0

(35) l.c4 ~b3 2.cS ~c4 3.c6 ~d3 4.c7 f2
S.cSti' flV 6.ti'a6+ 1-0

(36) 1.~fS l.b4? e4 2.bS e3 3.b6 e2 4.b7
el\1B S.b8\1B= 1 ••• ~e2 2.~e4! 2.b4? ~d3
3.bS (3.~xeS ~c4=) 3 ... e4 4.b6 e3=
2 ... ~d2 3.b4 1-0

(37) 1.~hS 1.g4~g62.~g3 hS; 1.~g4~g6

2.~f4 ~fO 3.g4 ~g6 4.h4 ~f6 1. •• ~g7 2.h4
~h7 3.~g4 ~g6 4.~t3 4.~f4 ~hS (4 ... ~fO
S.g4) s.~f5= (S.~f3 ~g6 6.~e4 ~fO 7.g4
~e6) 4 ... ~f5 4 ... ~hS S.~f4 ~g6 6.~eS ~hS
7.\!.>f6; 4 ... h5 s.\!.>e4; 4 ... \!.>f6 s.\!.>e4; 4 ... \!.>f7

S.g4 \!.>e7 6.\!.>e3 \!.>f7 7.\!.>d4; 4 ... \!.>g7 S.\!.>f4
(S.g4 \!.>f7; s.\!.>e4 \!.>f6) s ... \!.>f6 6.g4 \!.>e6
7.\!.>e4 S.g4+ \!.>eS 6.~e3 ~dS 7.~f4 ~e6
S.~e4 'iftf6 9.~dS ~e7 1O.~eS ~fT 1l.~f5
'iftg7 12.~e6 hS 12 ... ~g6 13.hS+ \!.>gS

14.\!.>f7 13.gS ~g6 14.~d6 14.\!.>e7 \!.>g7;
14.\!.>eS \!.>f7 lS.\!.>f5 ~g7 16.~e6 \!.>g6 1-0

(38) 1.~e7 l.hS+ ~gS 2.~f7 1. •• hS 2.gS
'iftg7 3.~e6 ~g6 4.~d6 ~f7 S.~d7 ~f8
6.~e6 ~g7 7.~fS 1-0

(39) 1.~a2 ~bS 2.~b2 ~cs 3.~c2 ~dS
4.~d2 ~eS S.g4 ~e7 6.~d3 ~e6 7.~d4
~d6 S.h4 ~e6 9.~e4 ~f610.~dS 1-0

177

(40) 1.~d4 ~d6 1...\!.>bS 2.\!.>dS \!.>b6
a)2 ... aS 3.a3 \!.>a4 4.~cS ~b3 S.\!.>bS \!.>xb2
6.a4; b)2 ... a6 3.a3 \!.>b6 4.\!.>d6 \!.>bS S.\!.>c7
as 6.b3 (b)6.\!.>b7 a4) 6 ... \!.>cS 7.a4; 3.\!.>c4
2.~c4 ~c6 3.b4 3.\!.>b4! \!.>b6 (3 ... a6 4.\!.>c4
\!.>b6 S.a4 ~c6 6.b4 \!.>d6 7.\!.>d4 \!.>c6
8.\!.>eS) 4.a3 \!.>c6 (4 ... a6 S.b3 as+ 6.\!.>c4 a4
7.b4 \!.>a6 8.\!.>cS (8.b5+ \!.>a5) S.\!.>aS \!.>b7

6.\!.>bS \!.>c7 7.\!.>a6 \!.>b8 8.a4 \!.>a8 9.aS \!.>b8
1O.b3 \!.>a8 11.b4 \!.>b3 12.bS ~a8 13.b6
axb6 14.axb6 \!.>b8 lS.b7 3 ••• ~b6 4.a3 ~c6
S.a4 ~b6 6.~dS ~c7 7.~cS ~d7 S.~bS
~c7 9.~a6 ~bS 10.~aS 1O.aS \!.>a8 11.bS
\!.>b8 12.b6 axb6 13.axb6 ~a8 10 ••• ~b7
1l.~bS ~c7 12.~c4 ~b6 13.~d3 ~c6
14.~d4 ~b7 IS.~cS ~c7 16.~bS ~b7
17.aS ~bS IS.~c6 ~cS 19.bS ~bS
20.~d7 ~b7 21.~d6 ~cS 22.~c6 ~bS
23.~d6 ~cS ~-~

(41) 1.~t3 1.\!.>e3 \!.>dS (l...\!.>eS 2.g4;

l...\!.>e6 2.~f4 \!.>f6 3.g4; 1...\!.>e7 2.g4 \!.>f7
3.\!.>d4; 1...\!.>d7 2.\!.>e4 \!.>e6 3.g4) 2.g4
(2.\!.>f4 ~e6) 2 ... ~eS 3.\!.>f3 \!.>dS (3 ... hS
4.gS) 4.\!.>f4 \!.>e6 S.~e4 \!.>f6 6.\!.>dS; l.g4
\!.>e6 2.\!.>e2 \!.>f6 (2 ... \!.>d6 3.\!.>f3) 3.\!.>d3
1. •• ~e7 2.~f4 2.~g4 \!.>f6; 2.g4 \!.>f7

2 ••• ~e6 3.g4 ~f6 4.~t3 ~e7 4 ... \!.>f7 S.\!.>e3
\!.>e7 S.~e3 ~f7 6.~d4 ~f6·7.~dS ~e7
7 ... \!.>f7 8.\!.>eS ~e7 9.\!.>f5 \!.>f7 1O.hS S.~eS
~f7 9.~fS ~g7 10.~e6 ~g6 1l.hS+ ~gS
12.~f7 ~xg413.~g6 ~f414.~xh61-0

(42) 1.~t3 ~fS 2.~e3 ~eS 3.~d3 ~dS
4.~e2 4.h4 \!.>eS S.~e3 ~f5 6.\!.>f3 \!.>eS
4 ••• ~e6 4 ... \!.>e4 S.\!.>f2 \!.>f5 (S ... ~eS 6.~e3)
6.~f3 S.~d2 ~d6 6.~e2 ~e6 7.~dl ~d7
S.~e2 ~e6 9.~f2 ~f6 10.~g2 ~g6
1l.~t3 ~-~

178

(43) l.h4 l.Wf7 gS 2.Wg7 Wb3 3.Wxh7
Wc44.Wg6 g4 S.WfS ~dS1. •• hS 1 ... h62.hS
Wb3 3.Wf7; l...Wb3 2.~f7 Wc4 3.Wxg7 hS
4.Wg6 WdS S.WxhS We6 6.~g6 2.WfS
2.Wf7 gS 3.hxgS h4 4.g6 h3 2 ••• g6 2 ... gS
3.hxgS h4 4.g6 h3 S.g7 h2 6.g8'IW+ 3.We7
gS 4.hxgS h4 S.g6 h3 6.g7 h2 7.g8'IW+ 1-0

(44) l.Wf4 l.WfS Wf7; l.We6 Wf8; 1.h4
Wf7 1 ••• ~fS l...Wf7 2.WfS; l...~h7 2.WfS
2.~g4 2.Wg3 Wf7 3.Wf4 We6 2 ... ~g8
2 ... g6 3.Wf4 3.~hS ~h7 3 ... Wf7 4.h4
4.~h4 ~h8 4 ... Wg6 S.Wg4 S.~g3 ~g8
S ... Wh7 6.~f4 Wg8 7.~g4 6.~g4 g6
6 ... Wf7 7.WhS; 6 ... Wh7 7.WfS 7.~f4 ~fT
8.WeS We7 9.h41-0

(45) 1.~fl ~fS l...Wf7 2.Wf3 2.~e2 ~e8
3.~d2 ~d8 3 ... Wf7 4.Wd3 Wf6 S.Wd4 We6
6.We4 4.~e3 ~e7 4 ... Wc7 S.Wc4 S.bS as
6.~d3 YZ-YZ

(46) l.~dS Wg4 I...Wh6 2.We6 fS
(2 ... Wg7 3.g4 gS 4.We7) 3.g3; I...WgS
2.We6 fS 3.Wf7 f4 (3 ... ~hS 4.~f6 Wh6
S.We6 WgS 6.~eS Wg4 7.cJ?f6 gS (7 ... Wh5
B.g3) 8.WeS) 4.We6 Wg4 S.Wf6 WhS 6.~e6
(6.WeS gS) 6 ... Wg4 7.Wf6 gS 8.Wg6 Wh4
9.WfS WhS 1O.WeS; l...fS 2.We6 f4 3.Wf6
gS 4.WeS 2.~e6 fS 2 ... WgS 3.g3 fS 4.~f7
WhS S.Wf6 Wh6 6.~e6 Wg7 7.WeS ~h6
8.We6 WgS 9.Wf7 ~h6 1O.We6 3.~f6 gS
4.~eS f4 S.~f6 ~h4 6.~fS ~hS 7.~eS
~g6 8.~e4 ~hS 9.c.f.?eS ~g4 10.~f6 ~h4
11.~fS ~hS 12.~eS YZ-YZ

(47) 1.~d2 1.g4 hS 1 ... ~fS 2.~e3 2.Wd3
hS 3.We3 Wg4 4.We4 Wxg3; 2.We2 ~e4
2 ••• h6 2 ... hS 3.Wf3; 2 ... Wg4 3.We4 3.Wfl

3.Wf3 hS 4.We3 Wg4 3 ••• ~g4 3 ... We4
4.Wg2 hS S.Wh3 WfS 6.Wh4 Wg6 7.fS+
4.~e2 4.We3 hS 4 ••• hS 4 ... WfS S.We3 Wg4
6.We4 S.~e3 ~xg3 6.fS h4 7.f6 h3 8.fT h2
9.fB'IW hl'IW 10.Y!Yg8+ ~h311.'lWh7+ 1-0

(48) 1.~e2 We8 l...Wc7 2.Wc3 2.~d2
2.gS hxgS 2 ... ~d8 3.We2 3.We3 We7 4.W£3

. (4.gS hxgS S.Wf3 We6) 4 ... Wd6 S.gS hS
3 ... ~e8 4.~f3 4.Wf2 Wd7 S.gS hxgS;
4.Wd2 Wf7 4 ... ~d7 4 ... Wf7 S.Wf4 Wf6
6.gS+ hxgS+ 7.Wg4; 4 ... We7 S.We3 s.gS hS
6.~e3 We7 6 ... Wd6 7.Wd4; 6 ... Wc6 7.We4
WcS 8.WeS Wb4 9.Wd4 7.~d3 ~b7 8.~e3
Wa6 9.We4 YZ-YZ

(49) I.Wg2 1.f4 Wf2 2.Wg4 g6; 1.£3 Wf2
2.f4 (2.Wg4 We3 3.f4 Wf2 4.fS We3) 2 ... W£3
3.Wh4 g6 1 ... ~e2 2.g4 2.f4 We3 3.Wh3 g6;
2.f3 We3 3.g4 g6 4.Wg3 gS 2 ... ~d3 3.~t3
3.Wh3 We4 4.Wg3 gS; 3.f4 We4 4.Wg3 g6;
3.Wg3 ~e4 4.£3+ WeS S.f4+ We4 6.gS (6.f5
WeS 7.Wh4 We4) 6 ... WfS 7.Wf3 We6 3 ... gS
4.~g2 4.Wg3 We4 S.f3+ WeS 4 ... ~d4
4 ... We4 S.Wg3 WeS 6.W£3 Wd4 7.We2 We4
8.£3+ Wd4 9.Wd2 WdS 1O.Wd3 S.~f1 S.Wh3
We4 6.Wg3 WeS S ... ~eS S ... Wd3 6.f4 6.~e2
~e4 6 ... WdS 7.Wd3; 6 ... Wf4 7.f3 Wg3
8.We3; 6 ... Wd4 7.f3 7.f3+ ~d4 8.~d2 ~dS
9.WdJ ~eS 10.We3 1-0

(50) 1.~c3 ~dS 2.~b3 ~e6 3.~b2 ~d6
4.~c2 ~dS S.~c3 ~eS 6.~b3 ~dS 7.a4
bxa4+ 8.~xa4 ~e6 9.~aS ~b7 10.~bS 1-0

(51) 1.~b3 1.WcS Wb2 2.'Jlb6 Wc3 3.Wc7
d5 (3 ... Wd2 4.e4); 1.e4 Wa2 (l...Wb2 2.eS e6
3.Wb4) 2.eS e6 3.Wc3 Wa3 4.Wc4 Wa4 S.WcS
Wb3; 1.Wc3 Wa2 2.e4 (2.Wb4 Wb2 3.e4 Wc2

4.<j;lc4 <j;ld2 S.<j;ld4 <j;le2 6.eS <j;ltJ 7.e6 d6)
2...<j;la3 3.<j;lc4 <j;la4 4.<j;lcS <j;lb3 S.eS e6
1 ••• <j;lb1 l...e6 2.e4 a)2.<j;la3 <j;lbl; b)2.<j;lc2
<j;la2 3.<j;lc3 <j;la3 4.<j;lc4 <j;lb2 S.e4 (b)S.<j;lcs
<j;lc3 6.<j;ld6 <j;ld2) S ... d6; 2 ... d6 3.eS dS 4.<j;la3
<j;lbl S.<j;lb3 <j;lcl 6.<j;lc3 <j;ldl 7.<j;ld3 <j;lel
8.<j;le3 2.e4 <j;lc1 2 ... e6 3.eS 3.<j;lc3 <j;ld1
4.<j;ldJ <j;le1 S.eS S.<j;le3 eS s ... <j;ln S ... e6
6.<j;le3 6.e6 d6 7.<j;le4 <j;lg3 8.<j;lfS YZ-YZ

(52) Vha3 <j;le4 2.<j;la4 <j;les 3.<j;laS <j;le6
4.<j;lb4 <j;lds 4 ... <j;lfS S.<j;lbs S.<j;lbS ~eS
6.~cS ~fS 7.~dS ~g6 8.~eS ~h6 9.~f4
<j;lhS 10.~fS ~h6 11.~xg4 1-0

(53) 1.<j;laS 1.<j;la3 <j;lbs 2.~b3 as 3.<j;la3
a)3.<j;lc3 ~a4; b)3.a3 <j;lcs 4.<j;lc3 (b)4.<j;la4
b6 S.<j;lb3 <j;ld4 6.<j;la4 <j;lc3) 4 ... bS; 3 ... a4
4.<j;lb2 ~b4 S.a3+ (S.<j;lbl <j;la3 6.<j;lal bS)
S ... <j;lc4 1 ... ~c6 l...<j;lc4 2.<j;lb6 <j;lc3 3.~xb7
as 4.<j;lc6 a4 S.<j;ldS a3 (S ... <j;lb2 6.~c4 'ii?xa2
7.'ii?c3) 6.'ii?e4 ~b2 7.'ii?d3 2.a4 ~c7 2 ... 'ii?cS;
2 ... 'ii?d7 3.<i'b6 ~c8 4.aS 'ii?b8 s.'ii?cs 'ii?c7
6.mdS; 2 ... mdS 3.mb6 'ii?c4 4.'ii?xb7 as
S.<j;lc6 'ii?b4 6.<j;ldS 3.~b4 ~d6 3 ... b6 4.~c3;
3 ... 'ii?c6 4.'ii?aS 4.~c4 4.'ii?aS 'ii?c6 s.'ii?b4
'ii?dS 6.maS 'ii?c4 4 ... b6 S.~d4 Y:z-Yz

(54) 1.~f4 d6 2.'ii?gS ~c2 2 ... dS 3.'ii?f4 d4
(3 ... 'ii?c2 4.'ii?eS 'ii?c3 S.f4 d4 6.'ii?xe6 d3 7.fS
d2 8.f6 dlWf 9.f7 (9. 'ii?e7) 9 ... Wfd8) 4.'ii?e4
eS S.'ii?d3 3.~f6 dS 4.~eS 4.'ii?xe6 d4 S.f4
d3 6.fS d2 7.f6 dlWf 8.'ii?e7 Wfel+ 4 ... ~c3
S.~xe6 d4 6.f4 d3 7.f5 d2 8.f6 d1Yf 9.~e7
Wfel+ 10.~fS YZ-YZ

(55) 1.~g3 ~f7 2.~t3 ~e7 3.~e3 ~d7
4. ~e4 ~e6 S.gS ~d6 6.f5 ~e7 7 .f6+ ~f7
8.~eS ~fS 9.17 1-0

179

(56) 1_~? l...md6! 2c;t>cg (2'ii?b7 'ii?d7; 2.'ii?a7
~7; 2.'ii?a8 <hc6) 2 ... <;t>c6 3.~ 'ii?d6; l...~
2.~7 'ii?d5 3.'ii?d7 2.~b7 2~7 ~ 3.~d7 'ii?d5
2-~d6 2 ... ~ 3.~7 'ii?d5 4.'ii?d7 'ii?e5 S.<;t>c6
'ii?d4 (s ... che6 6.~ ~ 7.~) 6.<j;ld6; 2 ... 'ii?d4
3.<;t>c6 <he3 4.'ii?d5 ~ s.che4 3.~b6 ~
4,<j;lbS ~ 5.~c6 ~e5 6.~ 6.'ii?d7 'ii?d51--t

(57) 1.g4 ~e6 2.<j;lgJ 2.<he4 f5+ 3.gxf5+ <j;lf6
2 .. ,c.!?f6 3.~h4 ~g6 4.f5+ ~h6 S.g5+ ~h7
6.~g4 ~g8 7.~f4 ~fS 8.~e5 ~e7 9.~dS
~d710.f6 ~e811.~d6 ~fS12.~d71--t

(58) 1.~c4 ~f2 2.<hxb4 ~e3 3.c4 <j;ld4 4.c5
~e5 s.<j;laS ~e6 6.~a6 ~d5 7.~bS ~e6 8.~c6
as 9.~b7 a410.c6 a311.c7 a212.c8Yf+ 1--t

(59) 1.b3 <j;laS l...b4 2.c4 <j;la6 3.<j;lb8 'ii?b6
4.'ii?c8 'ii?c6 S.'ii?d8 'ii?d6 6.'ii?e8 'ii?e6 7.'ii?f8
'ii?f6 8.'ii?g8 mg6 9.<hh8 'ii?h6 lO.cS+-; l...'ii?a6
2.b4 <j;lb6 3.'ii?b8 'ii?a6 4.'ii?c7 2.~b8 2.b4+
'ii?a6 2 ... b4 3.c4 ~b6 4.~c8 ~c6 S.~d8 ~d6
6.~e8 ~e6 7.<j;lfS ~f6 8.~g8 ~g6 9.~h8
~f6 10.~h7 ~f7 11.~h6 ~f6 12.~hS ~fS
13.~h4 ~f4 14.~h3 ~fS lS.~g3 ~gS
16.~t3 ~fS 17.~e3 ~eS 18.~dJ 1--t

(60) 1.~g4 ~c3 2.~fS ~d4 3.~f6 e4
4. ~xf7 Yz-Yz

(61) 1.<j;lb7 1.'ii?c7 cS 2.'ii?c6 c4 3.bxc4 b3
4.cS b2 S.~d7 blWf 6.c6 Wff5+; 1.'ii?d7 cS
2.~e6 c4 3.bxc4 b3 4.cS b2 S.c6 blWf 6.c7
Wfh7 7.c8Wf Wfh3+; 1.<hb8 cS 2.<ha7 'ii?t2
3.~a6 (3.'ii?b6 c4) 3 ... <j;le3 l...cS 2.~a6 c4
3.bxc4 b3 4.cS b2 S.c6 b1Yf 6.c7 Yz-Yz

(62) 1.~a1 1.'ii?b2 d4 2.~cl ~c3 3.'ii?dl
d3 4.cxd3 'ii?xb3 1 ... ~c3 1...d4 2.'ii?b2

180

2.mbl mb4 2 ... d4 3.mcl 3.mc1 3.mb2 d4
3 ..• me3 4.md1 d4 S.mc1 d3 6.exd3 mxd3
7.mb2 md4 8.ma3 meS 9.ma4 mb6
10.mb41-0

(63) 1.e4 mb4 2.eS meS 3.mg7 mds
4.mf6 md4 s.me6 md3 6.mds1-0

(64) 1.mg4 I.me5 mb4 2.~d5 ~b5; I.@f5
~b4 2.g6 fxg6+ 3.~xg6 @c5 1 ••• mb4 2.mhs
eS 3.mg4 me4 4.mfS md4 S.~f6 YZ-YZ

(65) 1 ••• mc4 2.md1 2.~c2 d5 2 ••• mbs
3.mc2 me4 4.md2 d6 4 ... d5 5.~c2 s.md1
mbs 6.me2 mc4 7.md2 dS 8.mc2 1-0

(66) I.me2 I.~d2? md6 2.~e3 (2.~d3 f5)
2 ... f5 3.exf5 ~e5 4.~f3 (4.~d3 @xd5)
4 ... mxf5 1...~d6 1...f5 2.exf5 ~d6 3.f6
2.mf3! meS 2 ... f5 3.exf5 ~xd5 4.~g4 ~d6
5.~g5 ~e7 6.@g6 Wf8 7.Wf6 3.Wg4!
3.We3? f6! 4.Wf3 (4.Wd3 f5 5.exf5 Wxd5)
4 ... f5 5.exf5 Wxf5 3 ••• f6 4.mhS! fS S.d6
mxd6 6.exfS me7 7.mg6 mf8 8.mf61-0

(67) 1.mg4 I.c3 Wf3 2.Wh4 Wf4 3.mh5
Wf5 4.Wh6 Wf6 1 .•• me3 2.c3 2.mfS md2
3.c4 Wd3 2 ••• me4 2 ... Wd3 3.@f4 mc2
(3 ... c4 4.We5) 4.b4 3.mgS meS 4.mg6 me6
s.mg7 5.c4 We5 6.Wfl Wd4 7.We6; 5.b3
We5 6.~g5 (6.mfl c4 7.bxc4 @d6) 6 ... me4
7.Wg4 Wd3 s ••• me7 5 ... c4 6.mg6 We5
7.Wg5 We4 8.Wf6 Wf4 9.We6; 5 ... Wf5
6.Wf8 Wf6 7.c4 We6 8.@e8 @d6 9.Wfl;
5 ... me5 6.mfl Wd5 7.We7 We5 8.c4 @d4
9.b3 6.e4 6.b3 We6 7.Wg6 We5 8.Wg5 We4
9.~g4 Wd3 6 ••• We6 7.mf8 7.Wg6 We5;
7.b3 We7 7 ••• meS 8.@e7 md4 9.b3 mc3
10.md6 mxb3 1l.mxeSI-0

(68) 1. We6 me8 2.d3 md8 3.d4 me8 4.dS
md8 S.d6 exd6 6.mxd6 YZ-YZ

(69) l.me2 md7 l...Wb7 2.Wd3 Wa6 3.b4
Wb5 4.Wc3 Wa6 5.Wc4 Wb7 6.Wd4 Wc7
7.We5 Wd7 8.Wf6 2.md3 me7 2 ... We6
3.Wc4 3.mc3 3.Wd4 Wf6 4.Wc3 We5 5.Wc4
me6 6.b4 a)6.b3 md7 7.mb4 (a)7.Wd4 me6
8.b4 Wd7) 7 ... Wc7 8.~a5 Wb7; b)6.Wd4 Wf6
7.b4 We6; 6 ... Wd7 7.b5 cxb5+ 8.Wxb5 Wc7
3 ••• me6 4.mc4 md7 4 ... We5 5.b4 We6 6.b5
s.mb4 mc7 6.maS mb7 7.b3 ma7 8.mb4
mb7 8 ... Wa6 9.Wc3 Wa5 (9 ... Wb5 1O.b4)
1O.Wc4 Wa6 lI.b4 Wb7 12.Wd4 9.me4 me7
10.md4 md711.meS me712.b41-0

(70) 1.mg2 mc7 2.mh3 md6 -3.mg4 me5
4.mgS moo s.mf4 mdS 6.mf5 md4 7.mOOI-o

(71) I.mfJ me2 2.me4 md2 3.h4 3.Wd4
We2 4.We4 Wf2 5.Wf4 Wg2 6.Wg4 Wh2 7.h4
wg2 B.h5 f5+ 9.Wg5 gxh5 3 ••• me2 4.mds
We3 S.We6 fS 6.hS gxhS 7.mxfS Yz-Yz

(72) I.We6 l.md6 c4 2.bxc4 b3 3.c5 b2
4.c6 bl~ 5.c7 ~f5 1 •.• e4 2.bxc4 b3 3.cS b2
4.c6 bl. S.c7 .dl 6.me7 Yz-Yz

(73) I.mc6 l.Wd6 WeB 2.We5 Wd7
1 ••• mc8 2.md6 md8 3.mc6 me8 4.md6
mf8 s.meS mg8 6.mf4 mh7 7.mgS mh8
8.mg4 mg8 B ... e5 9.Wf5 Wh7 lO.Wxe5
Wg6 lI.We4 Wxf6 12.Wf4 9.mf4 Yz-Yz

(74) 1.mb3 hS 2.mc4 h4 3.mdS h3 3 ... mc7
4.We4 4.mc6 h2 s.mb6 hlB 6.a7# 1-0

(75) 1.mb3 md6 l...We6 2.Wc4 Wd6 3.Wd4
c5+ 4.We4 2.mc4 2.Wc3 Wc5 3.Wd3 Wb4

4.<i>d4 cS+ S.<i>d5 c4 6.<i>d4 c3 7.<i>d3 cS;
2.<i>b4 <i>dS 3.c3 cS+ 4.<i>bS c4 S.<i>b4 c6; 2.c3
<i>cs 2 ••• cS 3.<i>dJ 3.<i>bS <i>d5 4.c3 (4.<i>a5
<i>c4 S.<i>a4 <i>c3-6.<i>a5 c4 7.<i>bS <i>d4) 4 ... c4
S.<i>b4 c6; 3.c3 <i>c6; 3.<i>c3 <i>d5 4.<i>d3 c4+
S.<i>e3 <i>cs 6.c3 <i>bS 7.<i>d4c63 ••• <i>eS4.'it>c4
4.c4 <i>f4; 4.c3 <i>d5 S.c4+ <i>eS 6.<i>e3 c6
4 ••• 'it>d6 S.'it>dJ 'it>dS S ... <i>d7 6.c4; S ... <i>c6
6.c4 6.c3 6.c4+ <i>eS; 6.<i>e3 'it>c4; 6.'it>c3 c4
6 ••• 'it>eS 6 ... c4+ 7.<i>e3 <i>eS (7 ... <i>c6 8.<i>d4
<i>bS 9.<i>d5 c6+ 1O.<i>d4; 7 ... <i>cS 8.'it>e4)
8.<i>f3 <i>d6 9.<i>f4 (9.<i>e3 <i>d5 1O.<i>f3 <i>c6;
9.<i>e3 <i>cS) 9 ... 'it>c6 1O.<i>eS (1O.<i>e3 'it>bS
11.<i>d4 c6) lO ... <i>cS 11.<i>e4 (11.<i>e6 c6
12.<i>eS <i>b6 13.<i>e4 <i>a5) 1l ... c6 12.<i>e3
<i>b6 13.<i>d2 <i>a5 14.<i>c2 <i>bS lS.'it>cl 'it>a4
16.<i>b2 7.<i>e3 7.<i>c4 <i>d6 8.<i>d3 <i>dS 9.c4+
<i>eS 7 ••• 'it>d6 7 ... <i>e6 8.<i>e4 <i>d6 9.c4 <i>c6
1O.<i>d3 <i>b6 11.<i>c3 8.'it>e4 8.<i>d2 <i>c6
9.<i>c2 c4 1O.<i>d2 <i>cs 8 ••• 'it>c6 9.c4 'it>b7
9 ... <i>b6 lO.<i>dS; 9 ... <i>d6 1O.<i>f5 10.mdJ
'it>a6 n.'it>c3 'it>b6 12.'it>c2 'it>aS 12 ... <i>c6
13.<i>d3 'it>d614.<i>e4 13.'it>b3 Yz-Yz

(76) l.'it>g2 'it>e6 1...f5 2.<i>g3 'it>fl 3.'it>h4
<i>g6 4.f4 <i>h6 S.<i>g3 (S.<i>h3 <i>g7) 2.'it>g3
2.f4 f5; 2.<i>h2 <i>es 3.<i>g3 f5 2 ... 'it>CS 3.f4
'it>g6 4.'it>g4 1-0

(77) 1.'it>g3 l.<i>gS <i>o 2.h4 <i>g2 3.hS <i>h3
4.<i>g6 <i>g4 S.h3+ <i>h4; 1.<i>g4 <i>f2 2.h4
<i>g2 3.h3 g6 4.<i>gS <i>xh3 1. •• 'it>e3 1...<i>fl
2.h4 g6 (2 ... <i>e2 3.h5 <i>e3 4.h4 <i>e4 5. <i>g4
<i>e3 6. <i>f5 <i>f3 7.h6 gxh6 8.h5) 3.<i>f4 <i>g2
4.hS gxhS S.h4 2.h4 'it>e4 3.'it>g4 'it>eS 4.'it>gS
'it>e4 S.hS 'it>o 6.'it>CS 'it>g2 7.'it>g6 1-0

(78) US g5 2.'it>O 'it>eS 3.Wg4 mf6 4.mhS
'it>xfS YZ-YZ

181

(79) 1 ••• 'it>e7 1...f5+ 2.<i>d4 <i>d6 3.0 2.'it>CS
2.'it>dS+- 'it>f7 3.0 'it>g7 4.'it>e6 'it>g6 S.fS+
'it>gS 6.f4+ 1-0

(80) 1.'it>a2 'it>b7 2.'it>a3 2.b4 <i>b6 3.<i>a3
<i>bS 4.'it>b3 c6 S.<;t>c3 cS 2 ••• 'it>c6 3.'it>b4
3.<i>a4 <i>cs 4.<i>a5 <i>d4 S.<i>bs <i>d3 6.<i>c6
<i>c2 7.b4 <;t>b3 8.bS 'it>c4 9.b3+ <i>b4 3 ••• 'it>dS
3 ... <i>b6 4.<i>c4 <i>c6 S.b4 <i>b6 6.bS <i>as 7.b3
<i>b6 8.<i>b4 4.'it>bS 'it>e1 S.'it>c6 s.<i>cs <i>d3
6.b4 <i>c2 7.bS <i>b3 8.<i>d5 <i>b4 9.<i>c6 <i>c4
1O.b3+ <;t>b4; S.b4 <i>d3 6.<i>c6 <;t>c4 S ••• 'it>d4
6.b4 'it>dJ 7.'it>dS 'it>c2 8.bS 'it>b3 9.c;t>cS 'it>a4
10.'it>c4 'it>aS n.b3 'it>b612.'it>b4 c;t>a713.'it>cS
'it>b714.b4 'it>a71S.'it>c6 'it>b816.b61-o

(81) I.f4 'it>f6 2.'it>0 'it>cs 3.'it>g3 'it>g6
4.'it>g41-0

(82) l.'it>g4 1.'it>e4 'it>e6 2.f4 f6 1. •• 'it>g6
2.f4 f6 2 ... f5+ 3.c;t>0; 2 ... <i>f6 3.fS <i>es
4.<i>gS <i>e4 (4 .•. <;t>dS S.f6) S.<i>f6 3.fS+ 'it>f7
3 ... <i>h6 4.0 <i>g7 S.<;t>f4 4.<i>hS <i>g7 5.0
<i>h7 6.'it>g4 1-0

(83) 1.'it>dS l.<i>cs a5 2.<i>bs (2.<i>c6 <i>c4
3.<i>b7 a4 4.<i>a6 <;t>b4) 2 ... a4 3.<i>a5 a6 1 ... 'it>b4
1...<i>xb2 2.<i>c4 ma3 3.<;t>c3; 1...a5 2.<i>cS
2.c;t>c6 2.<i>d4 a5 3.<i>d3 (3.<i>d5 a4 4.<i>c6 <i>c4)
3 ... <;t>b3 2 ... aS 3.'it>b7 a4 4.'it>a6 'it>c4 4 ... <i>b3
S.<i>bs s.c;t>aS 'it>b3 6.'it>bS a6+ 7.'it>aS Yz-Yz

(84) 1.'it>CS l.hS <i>g4 2.h3+ <i>h4; l.<i>gS
<i>g2 2.hS <i>h3 3.<i>g6 <i>g4; l.h3 <;t>g3 2.hS
<i>h4 1...'it>g2 2.hS 'it>h3 2 ... <i>0 3.<i>gS
3.<;t>gS 3.<i>g6 <i>g4 3 ... 'it>xh2 4.'it>g6 1-0

(85) 1.<i>n 'it>c3 2.c;t>e2 c;t>d4 3.g4 'it>e4 4.g3
~d4 s.gS c;t>eS 6.g4 'it>e6 7. 'it>xe3 'it>f7

182

8.cote4 cotg6 9.q;,f4 cotf7 10.cotfS cotg7 11.g6
cotg8 1l...@h612.g712.@f6cotf813.g7+@g8
14.gS @h7 lS.g8'i'+ @xg8 16.@g6 1-0

(86) 1.f4 1.@f4@d2 2.@e4cS 3.@dS @d3

4.@xcS @e4 1 ••• eS 2.fS e4 3.f6 e3 4.f7 e2
S.d eS S ... @b2 6.'i;Yb4+ @al 7.~c3+ @bl
8.~b3+ @cl 9.@f3 6.~b8 6.@f3 @b2
7.~f6+ @bl 8.~6+ @a2 9.~aS+ @b2
1O.~S+ @a2 11.~c4+ @b2 12.~S+ @a2

6 ••• @dl 7.~b3 7.~d6+ q;,cl 7 ••• e4 8.Va4
cotd2 9.Va2 me3 9 ... mdl 1O.@f3 cl~
11.Wfe2#; 9 ... c3 IO.@f3 @d3 11.~dS#
10.Va1+ md2 11.Vb2 e3 12.Va2 md3
12 ... @dl 13.@f3 13.VdS+ me2 14.VeS+
@d2 ls.mo ctV IS ... ellD 16.~+ @dl

(16 ... @d3 17.Wff2lDb3 (17 ... @c4 18.~fJ+
lDd3 19. @e4) 18.~e2+ q;,d4 19.~e4+ @cS
20.@e2) 17.@e3lDb3 18.@d3 16.Ve2# 1-0

(87) 1.md4 me6 2.c4 2.c3 b3 3.@d3 @cs
4.@d2 @c4; 2.@e3 @d5 3.@d3 @cs 4.q;,d2

(4.c3 b3) 4 ... @c4 S.@cl @c3 (S ... b3 6.@b2
bxc2 7.q;,xc2 @b4 8.q;,b2) 6.@bl b3 7.@el
b2+8.@bl b49.@a2b3+10.cxb3@c22_.@b6

2 ... b3 3.cxbS+@xbS 4.@c3 3.cotdJ b3 3 ... q;,cS
4.cxbS 4.cxbS 4.cS+ @xcs S.q;,c3 b2 6.@c2
@c4 7.@xb2 @b4 4 ••• mxbs S.cotc3 Y:z-Yz

(88) 1 ••• @eS 2.cotf7 cotfS 3.cotg7 h4 4.gxh4

hS 0-1

(89) l.cote2 cotb7 2.cotb3 cote7 3.ma4 cote6
4.cotb41-0

(90) 1.cotc2 1.@d2 @c7 2.@d3 @d7 3.@d4q;,e7
4.@c4 @c6 s.@b4 b6 (s ... @d5 6.@bS @e5)

1_@e7 2.cotbJ cotd7 3.cotb4 cotc6 4.cotc4 cotd7
S.cotbS me7 6.c4 coteS 7.cotb6 cotbS 8.001-0

(91) 1.cotg3 coth6 2.cotg4 cotg7 3.cotO cotg6
4.cotf4 cotf7 S.cote3 cotf6 6.cote4 cote7 7.@d3
cotd7 8.cote3 Yz-Yz

(92) 1.cote3 cotbl l ... @dl 2.b6 cxb6 3.bS
2.cotb3 2.@c4 @b2; 2.b6 cxb6 3.bS @a2

2 ••• cotal 2 ... @cl 3.b6 cxb6 4.bS @d2 S.@c4
@c2 6.@dS 3.b6 exb6 4.bS cotbl S.@c4

cotb2 6.cotdS cotb3 7.cote6 1-0

(93) 1.cotd4 1.@c4@b6; 1.@c3 @a6 2.@c4
@b6 3.@e3 @bS (3 ... cS 4.@c4 cxb4
S.@xb4 @c6 6.@c4) 4.@b3 cS S.bxcS

@xcs 6.@c3 c6 1. .. cote8 l...cotb6 2.cotc4 ma6
3.@cS @b7 4.bS cxbS S.@xbS 2.meS cotd7

3. cotd4 cotd6 4. me4 Yz-Yz

(94) 1.me4 l.mg4 @e7 2.@fS @e8 3.@gS
@e7; 3.@f6 @f8 1 ••• fxe6 l...@e7 2.@dS

@e8 3.@d6 (3.exf7+ @xf7 4.@d6) 2.cotd4

cotf7 3.meS cotg6 4.cote6 1-0

(95) 1.coth3 1.@h4 e3 2.@g3 e4 3.@g2
@g6 4.@f1 @xgS S.@e2 @f4 6.@el

1 ••• cotg7 2.cotg3 cotg6 3.cotg4 Yz-Yz

(96) l.cote6 @f4 2.@f7 @g3 3.hS coth4

4.cotg61-0

(97) 1.cotg3 cote2 2.cotf4 cota 3.@eS 3.g4
@g2 4.g6 fxg6 s.gS @h3; 3.@f5 @g3 4.@f6

@f4 s.g3+ @g4 3 ••• cotg3 4.@fS mh4 s.mf4
cothS 6.g3 cotg6 7.cotg4 1-0

(98) 1.cota6 l.@cS @b7 2.b3 @a6 3.b4
@b7 4.@bS dS s.@cs d4 1 ••. d6 l...dS
2.@bS @b7 3.@cS; l...@a8 2.b7+ @b8

3.@b6 dS 4.@cS 2.cotaS 2.b7 dS 3.@bS
@xb7 4.@eS @a6; 2.b3 dS 3.@bS @b7

4.~cS d4 S.~xd4 ~xb6 6.~c4 ~c6; 2.~b5
~b7 3.~aS dS 4.~bS d4 2 ••• ~a8 2 ... ~b7
3.~bS 3.~b4 ~b8 4.~a4 ~a8 S.~aS ~b8
6.~a61-0

(99) 1.~fS l.~gS ~eS 2.f4+ ~e6 3.f5+
~eS; 1.~g4 ~e6 2.~gS ~eS 1 ... c;td6
l...~d4 2.f4 ~dS 3.~g4 ~d6 4.~hS ~e6
S.~g5 ~d6 6.~h6 2.f4 2.~gS ~eS 2 ... c;td7
3.c;tg4 3.~eS ~c6 3 ... c;te8 4.c;thS c;tm
S.~gS ~g8 6.c;tfS ~h7 6 ... ~f8 7.~eS ~e8
8.~d6 ~d8 9.fS 7.c;te4 c;th6 7 ... ~g8 8.~eS
~f8 9.c;td6 ~e8 10.~c7 8.c;tdS c;tg6 9.c;teS
~h7 10.~d6 1-0

(100) 1.c;td2 c;tc6 2.c;te3 c;tdS 3.~f4 c;te6
3 ... c4 4.'.!,>f5 c3 S.e6 ~d6 6.@f6 c2 7.e7
cl vtf 8.e8vtf vtff4+ 9.~g6 4.c;te4 c6 S.c;tf4 c4
6.~e4 cS 7.~f4 c3 8.c;te3 c4 9.c;te2 c;txes
10.c;tdl 10.~e3 ~fS 11.~e2 ~e410 ... c;te4
11.~c2 c;td4 12.c;tcl Yz-Yz

(101) 1.c;tfl l.g4 ~c4 2.~fl ~d3 3.~el
~e4 4.g3 ~eS S.~e2 ~e4 6.~fl ~eS 7.~el
~f61, .. c;tc4 2.~e2 ~d4 3.g4 c;te4 4.g3 c;td4
s.gS ~eS 6.g4 c;te6 7.c;txe3 c;tn 8.c;te4 c;tg6
9.c;tf4 c;tg7 10.c;tCS c;tn 1l.g6+ c;tg7 12.c;tgS
~g8 13.~h6 13.~f6 ~f8 14.g7+ ~g8 lS.gS
~h7 16.g8vtf+ ~xg8 17.~g6 13 ... c;th8
14.g7+ c;tg8 IS.gS c;tn 16.c;th7 1-0

(102) 1.c;ta c;ta4 1...~b4 2.~e3 ~b3
(2...~c4 3.~d2 ~b3 4.~cl ~a2 S.~c2 bS
6.~c3) 3.~d4 bS (3...~b4 4.~d3) 4.~d5 b4
(4 ... b6 S.~c6; 4 ... ~b4 s.~d4 b6 6.~d5) s.~cs
b6+ (S ... ~a4 6.~b6 b3 7.~cS) 6.~bS ~xb2
7.~xb4 2.c;te3 bS 2...~b4 3.~d2 ~b3 4.~cl
3.~e4 3.~d2 ~b3 4.~c1 ~a2 S.~c2 b4;
3.~d3 ~b3 4.~d4 b6; 3.~d4 ~b4 4.~d5 ~b3

183

S.~d6 (S.~cS b4) S ... ~c4 6.~c7 b4 3 ... c;tb4
3 ... b4 4.~d5; 3 ... b6 4.~d5 ~b3 S.~c6; 3...~b3
4.~d5 4.~d4 4.~d5 ~b3 4 ... b6 4 ... ~b3
s.~d5 S.c;tdS c;tb3 6.c;tc6 b4 7.c;tbS YZ-YZ

(103) l.~gl 1.~h2 ~cs 2.~h3 ~d4 1 ... c;tcS
2.c;ta c;td4 3.c;tO c;teS 3...~d3 4.~f4 4.c;tg4
c;tf6 S. c;tf4 gS+ 6. c;te4 c;te6 7.g4 1-0

(104) l.c;tgS c;tdS l...~f3 2.f6 2.f6 c;teS
3.0 c;te6 4.f4 1-0

(105) 1.~b3 c;tg7 2.~c4 2.e6 fxe6 3.eS
~g6 2 ... c;tfB 2 ... ~g6 3.~dS ~gS 4.e6 3.e6
f6 3 ... fxe6 4.eS 4.c;tcS 1-0

(106) 1.c;tbS 1.~a6 ~d4 2.~bS (2.~b7 ~cS)
2 ... ~d3 3.~c6 ~c2 4.b4 ~b3 S.bS ~c4 (s ... ~b4
6.b3) 6.b3+ ~b4; 1.~b4 ~d4 2.~bS ~d3; 1.b4
~d4 2.~bS ~d3 3.~cS ~c2 4.bS ~d3 S.~c6
~c4 1_c;tdS 1...~d4 2.~c6; 1...~d6 2.~c4
(2.b4 ~d5 3.b3 (3. ~a6 ~c4 4.b5 ,~b4 5.b3
~xb3) 3 ... ~d4 4.~c6 ~c3 S.bS ~b4) 2 ... ~c6
3.b4 ~b6 4.bS ~a5 (4 ... ~a7 S.~cS ~b7 6.b3
~b8 7.b6) S.b3 ~b6 6.~b4 ~a7 7.~cS ~b7
8.b4 2.b4 c6+ 2 ... ~d4 3.~c6 ~d3 (3...~c4 4.bS
~b4 S.b3) 4.~d5 ~c2 S.bS ~b3 (S ... ~d3
6.~cS) 6.~cS ~a4 7.~c4 ~a5 8.b3 ~b6 9.~b4
3.c;taS 3.~b6 ~c4 4.~a5 ~b3; 3.~a4 ~c4
4.~a3 ~d3 (4 ... ~d5 S.~b3 ~d4 6.bS; 4 ... ~d4
S.bS cxbS 6.b4) S.~b3 ~d2 3_c;tc4 3 ... ~d4 4.bS
4.c;ta4 4.bS cxbS S.b4+- ~d3 S.bS 1-0

(107) 1.c;tf6 l.~eS ~b3 2.~d6 ~c4 3.e4
~d4 4.eS ~e4 S.e3 ~fS 1 ... c;tb3 2.c;te7
c;tc4 3.c;td6 1-0

(108) 1.c;ta c;tg4 2.c;te3 c;trs 3.c;td4 c;te6
4.cS 4.~c3 ~d6 s.~b4 ~c6 6.~c3 ~cs

184

7.Wb3 b5 4 ••• bS S.Wc3 WdS 6.Wb4 Wc6
7.WaS WxcS Yz-Yz

(109) 1.Wt7 WeS 2.Wg6 2.Wxg7 WfS
2 ••• We4 2 ... We6 3.g4 We5 4.g3 We6 5.Wxg7
3.g4 Wf4 3 ... We3 4.WfS (4.g5 Wf4 5.g3+
Wg4) 4 ... Wf2 5.g5 4.gS Wg4 S.g3 1-0

(110) I.We2 Wd7 2.Wd3 We7 3.Wc4 g;,e6
4.g;,d4 Wf6 S.WdS We7 6.e5 dxe5 7.Wxe51-o

(111) 1 ••• Wg3 l...Wg4 2.e5 2.eS dxeS+
3. g;,xeS g;,n 4.e4 1-0

(112) 1.g;,0 1.g;,f4 Wd5 2.0 Wd6 3.<Jig3
We7 4.Wg4 (4.Wh4 Wfl 5.Wg4 Wf8)
4 ... Wf7 5.Wh4 Wg7 1 ••• WdS l...Wd62.Wg4
We5 3.0 2.Wf4 g;,d4 3.0 3.Wg3 We5
3 ••• g;,dS 4.g;,g3 4.Wg4 g;,e5 4 ••• g;,d6 S.g;,h4
g;,eS 6.g;,g4 Wd6 7.g;,hS 1-0

(113) 1.aS g;,cs 2.a4 g;,d6 3.Wd8 cS 4.a6
Wc6 S.aS c4 6.g;,c8 c3 7.a7 c2 8.a8.+ 1-0

(114) 1.g;,e2 l.Wf2 We7 2.WO Wf7 3.Wf4
g;,e7 4.We4 (4.Wf5 Wf7) 4 ... We6 5.Wd4 d6
1 ••• g;,e7 l...We7 2.Wd3 We6 3.Wd4 2.Wd3
Wt7 3.Wd4 We6 3 ... WeS 4.We5 We7 5.Wd5
4.We4 Wt7 S.g;,dS g;,e7 6.e4 g;,e8 7.g;,d6
g;,d8 8.e6 dxe6 9.Wxe6 g;,e8 10.eS 1-0

(115) I.Wd6 l.We4! Wb3 2.Wd5=; 1.<Jid5
Wb3 2.We5 (2.Wd6 Wc4 3.We7 b4; 2.Wd4 b6)
2 ... b4 3.Wb5 b6; l.Wd4 Wb4 2.We4 (2.Wd5
Wb3) 2 ... We4 3.We3 (3.We5 b4) 3 ... Wb3
4.Wd4 b6 1 ••• Wb3 l...Wb4 2.We7 <Jib3
(2 ... Wc4 3.Wxb7 b4 4.Wb6 b3 5.Wa5) 3.Wb6
b4 4.We5 (4.Wb5 b6) 4 ... b6+ 5.<Jib5 2.g;,dS b4
3.WcS b6+ 4.g;,bS Wxb2 s.g;,xb4 Yz-Yz

(116) 1.wn Wg4 2.We3 h6 3.g;,n g;,f4 4.me1
g;,e3 s.g;,n hS 5 ... f2 6.h3 WO 7.h4 wg3 S.h5
6.We1 tl+ 7.g;,n g;,o 8.h3 g;,g3 9.h4 Yz-Yz

(117) 1.g;,gl l.wg2 Wf4 2.0 WfS (2...Wg5
3.Wg3 WfS 4.h4 We5 5.Wg4 WfO 6.Wh5 Wg7
(6 ... Wfl 7.Wh6 WgS S.h5 WhS 9.Wg5 Wg7
lO.f4) 7.Wg5 Wfl 8.WfS We7 9.h5 Wf7 lO.f4
We7 11.We5 Wf7 12.Wd6 WfO 13.h6) 3.Wg3
Wg5 4.f4+ WfO 5.Wg4 We7 1 •.• WfS 2.Wh2
Wf4 3.Wgl WgS 4.Wg3 WfS S.h4 Wf6 6.Wg4
g;,g6 7.hS+ g;,f6 8.Wf4 g;,e6 9.g;,gS Wf7
10.g;,fS We711.g;,e5 g;,f712.0 We713.f41-o

(118) 1.Wg3? l.We2! Wg4 2.We3 h5
(2...Wh3 3.Wf4 Wxh2 4.WxfS) 3.Wf2 Wf4
4.We2 We4 5.Wf2 h4 6.We2 1 .•• hS 2.g;,O
2.Wg2 Wf4; 2.Wf2 Wg4 3.Wg2 h4 2 .•• h4
3. g;,gl g;,g4 4. g;,tl g;,f4 S. g;,e2 g;,e4 6. g;,tl
Wd3 6 ... f4 7.We2 0+ S.Wf2 Wf4 9.Wel We3
IO.Wfl f2 11.h3 7.g;,O h3 7 ... h3 S.Wf4 (S.Wf2
Wd2 9.Wfl (9. Wj3 We1) 9 ... We3 IO.Wel WO
l1.Wfl f4) S ... We2 9.WxfS WO Yz-Yz

(119) 1.Wg4 l.Wf4 We2 2.Wg4 We3 2.g;,gS
2.Wxh4 fS 3.Wg3 f4+ 4.Wg2 We2 2 ... f6+ 3.g;,g4
We4 4.Wxh4 Yz-Yz

(120) 1.We1 g;,e4 2.g;,n g;,o 3.g;,gl g;,e4
4. g;,gl g;,f4 S. g;,gl g;,e4 6. g;,n g;,O 7. g;,e1
We4 7 ... Wf4 S.We2 We4 9.0+ Wd4 IO.Wd2
8.g;,e2 g;,f4 9.0 g;,g3 10.g;,e3 g;,xh3 ll.g;,tl
g;,h2 12.f4 h3 13.fS Wh1 14.f6 h2 lS.f7 Yz-Yz

(121) 1.g;,f6 l.Wf7 Wb7 (l...We7 2.We7)
2.We7 We7 1. •• g;,b7 2.g;,eS g;,c6 3.g;,e6 1-0

(122) 1.g;,d4 g;,fS 2.g;,e3 g;,f6 3.g;,e4 We6
4.g;,0 g;,fS S.g;,g3 g;,e6 6.Wfl g;,fS 7.WO

c.te6 S.c.te4 c.tf6 9.f5 c.tf7 10.c.teS me7
1l.f6+ c.tf7 12.c.tf5 ~eS 12 ... ~f8 13.~e6
c.te8 14.t7+ ~f8 15.c.tf6 h6 16.c.t>g6; 12 ... h6
13.c.te5 c.tf8 i4.c.t>f4 c.t>e8 15.c.te4 c.t>f8
16.c.t>e5 13.c.tf4 mf7 14.c.tgS c.te6 Yz-Yz

(123) l,c.thS 1.c.t>g4 c.t>g8 2.c.t>h5 ~f8 3.~h6
c.tg8 4.f4 1 ... mgS 2.c.tg4 c.tf8 3.hS 1-0

(124) 1.c.tc2 c.tbS 2.c.td3 c.tc6 3.c.te4 ~d6
4.c.tf4 c.te6 S.c.tg4 c.tf6 6.f4 1-0

(125) 1,c.tg4 c.teS 2.c.t>f4 mf8 3.c.t>e4 c.t>eS
4.f4 c.tf8 S.c.tdS c.te7 6.c.t>eS 1-0

(126) l,c.tgS ~f7 2.mfs c.tf8 2 ... c.t>e8
3.c.te6 c.tf8 4.t7 h5 (4 ... h6 5.h3 h5 6.h4)
5.h4 3.c.te6 ~eS 4.17+ c.tf8 S.mf6 5.h4 h5;
5.h3 h6 S ... hS 5 ... h6 6.h4 h5 7.~g6 6.h3 h4
7.c.tg61-0

(127) 1,c.tc2 l.d4 c.te4 2.c.t>c3 ~f5 3.c.t>d3
'it>f4 l...c.tf4 2.c.tb3 2.c.t>c3 c.t>e3; 2.c.t>b2 ~f3
3.c.t>b3 2 ... c.tO 2 ... c.t>e5 3.~c3 c.t>d5 (3 ... ~f4
4.c.tc2) 4.c.t>c2 3.c.tb2 c.tf4 4.c.t>c2 c.t>eS 4 ... ~f3
5.'it>d2; 4 ... c.t>e3 5.c.tc3 S.c.tdl 5.c.t>d2 c.t>d4
6.c.te2'it>c3 S ... c.tdS 6.~e2 ~d4 7.c.td2 ~eS
S.c.te3 c.tdS 9.d4 c.tc4 10.~e4 c.txb4 1l.dS
c.tcs 11...c.t>a3 12.d6 b4 13.d7 b3 14.d8%!1
12.c.teS b4 13.d6 b3 13 ... c.tc6 14.c.t>e6 14.d7
b21S.dSV blY!Y 16.Y!Yc7+ c.tb417.Y!Yb7+ 1-0

(128) 1,c.td4 ~d6 2.c.tc4 ~eS 3.~xb4
c.td4 4.c.tb3 c.td3 S.ma2 c.tc4 6.~bl Yz-Yz

(129) 1.c.te6 l.a5 c.t>e7 1 ... ~g7 2.aS mh6
2 ... a6 3.c.t>d5 g5 4.c.t>e4 3.mds gS 4.~e4
4.a6 g4 5.We4 c.tg5 4 ... mhs S.C;t.O ~h4
6.c.tg2 a6 7.c.th2 Yz-Yz

185

(130) 1.~f4 ~g7 2.~eS 2.c.t>e4 c.t>f6 3.c.t>d5
e5 4.c.t>c5 ~e6 2 ... mf7 3.~dS meS 4.mc6
4.c.t>c5 c.t>d7 5.c.t>b6 e5 6.c.t>xa6 e4 Yz-Yz

(131) 1.~c2 ~g7 2.~c3 ~f6 3.~b4 c.teS
4.~xbS dS S.~b4 ~d4 6.c.t>aS YZ-YZ

(132) 1.c.te2 1.c.t>f3 c.t>b3 2.e5 c.t>xa3 3.e6
c.t>b2 4.e7 a3 5.e8YH a2; l.e5 c.t>d5 2.c.t>f4
c.t>e6 3.c.t>e4 c.t>e7 4.c.t>~J c.t>d7 5.c.t>c5 c.t>e6
6.c.t>b5 c.t>xe5 7.c.t>xa4 c.t>d6 8.c.t>b5 c.t>c7;
1.c.t>f4'it>b3 t...~d4 1...c.t>b3 2.e5 c.t>xa3 3.e6
c.t>b2 4.e7 a3 5.e8YH a2 6.c.t>d2 alYH 7.YHb5+
2.c.tO c.tc4 2 ... c.t>e5 3.c.t>e3 c.t>e6 4.c.t>d4 c.t>d6
5.c.t>c4 c.t>e5 6.~b4 ~xe4 7.c.t>xa4 ~d5
8.c.t>b5; 2 ... c.t>c5 3.c.t>e3 3.~e3 ~b3 4.eS
~xa3 S.e6 c.tb2 6.e7 a3 7.eSY!Y a2 S.c.td2
alY!Y 9.Y!YbS+ ~a3 10.Y!YaS+ c.tb2 1l.Y!Yb4+
~a2 12.~c2 1-0

(133) 1.~c2 l.c.t>dl c.t>d5 2.c.t>d2 c.t>d4
3.e3+ ~c4 4.c.t>e2 c.t>b5 1 ... ~e3 2.~dl ~e4
3.~e1 mdS 4.mfl 1-0

(134) 1,~d4 1.~c4 c.t>e5 2.~c5 f5 3.c.t>c6
f4 4.c.t>b7 f3 5.c.t>xa7 f2 6.~b7 flYH 7.a7
YHb5+ 8.c.t>c7 YHa6 9.~b8 YHb6+ 10.c.t>a8
YHc6+ 11.c.t>b8 c.t>d6 12.a8YH YHc7# 1 ... f5
2.~dS ~e3 3.~c6 YZ-YZ

(135) l,~cS 1.c.t>d5 ~b6 2.a4 f5 t...~a6
1...a4 2.~d6; 1...~b7 2.c.t>b5 (2.~d5 c.t>b6)
2 ... f5 3.a4 2.a4 ~b7 3.~dS 3.c.t>b5 f5
4.c.t>c5 c.t>c7 5.c.t>d5 c.t>b6; 3.c.t>d6 c.t>b6
3 ... mb6 4.~d6 f5 S.~dS f4 6.~e4 YZ-YZ

(136) 1.~b4 1.c.t>d4 ~e6 2.c.t>c5 a5 3.c.t>xc6 a4
1_c,teS l...c.t>e6 2.c.t>a5 2.mcS 2.c.t>a5 c.t>d4 3.c.t>xa6
c;t>xc4 2-aS 3.c.txc6 a4 4.cS a3 S.~b7 YZ-YZ

186

(137) l.Ci!lD l.cj;>e2 Ci!le5 2.Ci!ld3 Ci!ld6;
l.Ci!le3 We4 2.Wf4 (2.e5 Wd5) 2 ... cj;>e3
1 ••• Wc4 2.Ci!le3 Wcs 2 ... We3 3.eS 3.Wf4
Wd6 4.WfS We7 S.WeS1-0

(138) 1.Wc4 l.WdS bS 2.cj;>eS cj;>d3 3.WxbS
Wd41_Wd2 2.WbS WdJ 3.Wc6 bS 4.Wd7 %-Yz

(139) l.We1 l.Wel Wg6 2.cj;>b2 WfS
3.Wb3 Wf4 4.We3 We4 s.Wb4 WD 1 ••• b4
l...Wg6 2.Wf2 2.Wd1 2.Wf2 b3 2 ••• Wg6
3.Wc1 WfS 4.Wb2 We4 S.Wb3 wo 6.Wxb4
Ci!le4 6 ... Wf2 7.We4 We2 8.Ci!le3 7.Ci!lc4 Yz-Yz

(140) 1.Ci!lfs l.Wd4 WD 2.WeS We4
3.Ci!lxe6 Ci!les 4.Wd7 Wf6 1 ••• cS 2.Ci!le4 Ci!ln
3.Ci!ldS Ci!lo 4.Ci!lxcS Ci!le4 S.Ci!lc4 Ci!les 6.Ci!ld3
Ci!lxe6 7.Ci!le4 Yz-Yz

(141) 1.Ci!lg4 l.WgS d4 2.Wh6 (2.Wf4 We2)
2 ... d3 3.Ci!lg7 d2 4.cj;>xf7 dl~ S.Ci!le8 ~e1+
6.Wffl ~+ 1 ••• Ci!lg2 1...We2 2.WgS d4 3.Wh6
d3 4.Wg7 d2 S.Wxf7 dl~ 6.We7; 1...d42.WO;
1...Wf2 2.Wf4 2.Ci!lgS 2.Wf4 Wh3 3.WeS Wg4
4.Ci!lxdS Wf3 2 ••• d4 3.Ci!lf4 Ci!lh3 4.Ci!le4 Ci!lg4
S. Ci!lxd4 Ci!lt3 6. Ci!le3 Ci!lxf6 7. Ci!lf4 Y:z-Yz

(142) 1.Ci!la6 Ci!le2 2.Ci!laS 2.WbS Wd3
3.Wb4 e6 4.Wxa4 eS 2 ••• cj;>d3 3.Ci!lbS c6+
4.Ci!lb4 4.Ci!lxe6 We4 4 ••• Ci!ld4 S.Ci!lxa4 cS
6.'a!lb3 Ci!ld3 7.Ci!lb2 Ci!ld2 8.Ci!lb3 YZ-YZ

(143) 1.Ci!le4 l.Wd4 Wb4 2.Wd3 WeS
3.We3 d6 4.Ci!lb3 Wd4 S.Wxa3 We3 1 ••• Ci!la4
2.Ci!leS WaS 3.We4 Ci!lb6 4.Ci!ld4 Ci!lbS S.Ci!ldS
Ci!lb4 6.Ci!ld4 d6 7.Ci!ld3 Ci!lcs 8.Ci!lc3 YZ-YZ

(144) l.Ci!ld6 gS 2.Ci!lcS g4 3.Ci!ld4 Ci!lg6
4.Ci!le3 Ci!lgS s.Ci!ln Ci!lh4 6.Ci!lg2 Yz-Yz

(145) 1.Ci!ln l.Wg2 We4 2.Wg3 Ci!ldS 3.f4
We6 4.Wg4 Wf6 1 ••• Ci!leS l...WO 2.Wel Wf4
3.Ci!ld2; 1...Ci!lfS 2.D WeS 3.Wf2 Wd4 4.We2
We4 S.f4 WdS 6.WO 2.Ci!le1 2.We2 We4
3.0+ Wd4 4.Wd2 We4 S.f4 (5. We3 Wb3)
S ... Wd4 2 ••• Ci!ldS 3.Ci!ld1 'a!ld4 4.Ci!ld2 'a!lc4
S.O 'a!lb3 S ... Wd4 6.We2 We4 7.f4 6.f4
Ci!lxaJ 7.fS Ci!lb2 8.f6 aJ 9.17 a2 10.t'Sti' a1Yf
1l.ti'b4+ Ci!la2 12.Ci!lc2 1-0

(146) 1.Ci!lh4 l.Wf4 a3; l.a3 Wg7 2.Wf4
Wf6 1 ••• Ci!lg7 1...a3 2.WhS; 1...Wg8 2.WgS
2.Ci!lhS aJ 3.'a!lgS 1-0

(147) 1 ••• 'a!lbS 2.Ci!lc1 2.We2 We4 2 ••• Ci!lcS
3.Ci!ld1 3.Wd2 Wd4 YZ-YZ

(148) l.Ci!lg2 l.Wh3 Wg7 2.Wg4 Wg6
1 ••• Ci!lg7 2.'a!l0 Ci!lh6 2 ... Ci!lfl 3.We3 Wg6
4.Wd3 Wg5 S.We3 Wg4 6.Wb3 Wxg3
7.Wxa3 Wf4 8.Wb4 WeS 9.WbS Wd6
1O.Wb6 3.Ci!lf4 Ci!lg6 4.Ci!lg4 1-0

(149) 1.Ci!le2 l.Wf2 a4 2.e4 Wb2 3.eS Wxa3
4.e6 Wb2 S.e7 a3 6.e8~ a2= l.a4 Ci!lb4 2.e4
Wxa4 3.e5 Wb5; l.Ci!lf2 1 ••• a4 2.e4 Ci!ld4 3.Ci!lO
Ci!lc4 4.Ci!le3 1-0

(150) 1.Ci!lb2 Ci!ld4 2.Ci!lc2 Ci!lc4 3.Ci!ld2 Ci!ld4
4.Ci!le2 Ci!lc4 S.f4 Ci!ldS S ... Wd4 6.Wf3 6.Ci!ldJ1-o

(151) l.Ci!le3 Ci!lg6 2.Ci!ld4 fS 3.Ci!le3 Ci!lgS
4.Ci!l0 Yz-Yz

(152) l. •• Ci!lfS 2.Ci!ln Ci!le4 3.Ci!le2 gS 4.Ci!ln
4.g4 WdS S.Wd3 WeS 6.e4 Wf4 7.Wd4
Wxg4 8.eS Ci!lfS 9.WdS g410.e6 g3 11.e7 g2
12.e8~ gl~ 13.~fl+ 4 ••• 'a!lfS s.Ci!lo g4+
6.Ci!ln Ci!leS 7.Ci!le11-0

(153) l.~a3 1.c5 ~d5 2.~b4 ~e6
(2 ... ~c6 3.~c4 ~c7 4.~d5 Wd7 5.c6+ Wcs
6.Wc4 WdS 7.Wd4 ~cs S.~d5) 3.Wc4
We5; l.Wc3 We4 2.Wb4 Wd4 3.Wb3 We5
1...~e4 2.~a4 <!>eS 3.~b3 ~e4 4.~c3 ~eS
S.~d3 ~d6 6.<!>d4 ~c6 7.cS ~c7 S.~dS
~d7 9.c6+ ~cs 10.<!>c4 ~dS II.~d4 ~cs
12.~dS ~c7 13.~cS ~cs 14.~b6 1-0

(154) 1.~eS l.WdS Wf6 2.Wd6 ~fS; l.WfS
Wd6 2.Wg5 ~e5 3.~xh4 ~f4 1 .•. ~t7 L.d6+
2.';!{fS Wd7 3.Wg5 2.~f5 2.Wd6 WeS 3.WdS
(3.We5 We7 4.WfS Wd6) 3 ... WdS (3 ... Wf7
4.Wd6 Wf6 5.Wxd7 WfS 6.Wd6 ~f4 7.WdS
Wg3 s.~e4 Wxh3 9.Wf3) 4.We4 Wc7 5.~f4
(5.~dS d6 6.We4 Wc6) 5 ... dS 6.Wg4 d4 7.Wf4
~d6; 2.Wf4 We6 3.Wg4 We5 4.Wxh4 Wf4
2 .•• ~e7 2 ... d6 3.Wg4 3.~g5 ~e6 4.~xh4 %-Yz

(155) 1.~d2 l.We2 Wc3 2.f4 Wd4 3.Wf3 a3
4.~g4 Wc3; l.~dl Wd3 2.Wcl a3 1 ••• ~d4
2.~cl 2.~c2 ~c4 3.~b2 Wb4 4.f4 (4.a3+
~c4 5.Wc2 ~d4 6.~d2 ~c4 7.f4 Wd4) 4 ... a3+
5.~cl Wc5 6.Wc2 Wc4 2 .•• ~c5 2 ... Wc3 3.f4
~d4 4.Wb2; 2 ... We3 3.Wb2; 2 ... a3 3.~c2 Wc4
4.f4 3.<!>dl ~dS 4.~e2 ~c4 4 ... Wd4 5.a3 Wc4
6.f4 s.~e3 5.f4 Wd4 6.Wf3 a3; 5.a3 Wb3 S ••• a3
6.~d2 ~d4 7.~c2 ~c4 S.f4 1-0

(156) l.~g7 1.e4 Wd6; l.e3 Wd5; l.We7
Wc4 2.We6 (2.e4 ~xc3 3.e5 c5 4.Wd6 c4
5.e6 Wb2 6.e7 c3 7.eS'IW c2) 2 ... Wxc3 3.Wd5
~b4 4.e4 c5; l.Wt7 Wd5 2.Wf6 Wc4 3.e4
Wxc3 4.e5 c5 5.e6 Wd2 6.e7 c4 7.eS'IW c3
l...~dS 2.~t7 ~eS 2 ... Wc4 3.e4 Wxc3 4.e5
c5 5.e6 Wd2 6.e7 c4 7.eS'IW c3 S.'lWdS+; 2 ... c6
3.We7 Wc4 4.Wd6 Wxc3 5.Wc5 3.~e7 ~dS
4.~d7 ~c4 S.~c6 5.e4 Wxc3 6.e5 c5 7.e6
Wd2 S.e7 c4 9.eS'IW c3 s ... <!>xc3 6.~cS 1-0

187

(157) l.~fS 1.~f6 ~g4 2.~xf7 ~f5
1. .• ~h4 2.~f4 ~h3 3.~f3 ~h2 4.~f2 f6
s.~f3 5.We3 Wg3 S ••• ~gl 6.~e4 ~f2
7.~dS f5 S.~c6 f4 9.~xb6 f3 YZ-YZ

(158) l.~cl WeS 2.Wdl Wd4 3.We2 We4
4.~f2 ~f4 S.~e2 ~g3 6.~d3 eS 7.~e3
~g2 S.~e2 e4 9.~el ~t3 10.~fl ~e3
ll.~el ~f3 12.~fl e3 13.~el e2 Yz-Yz

(159) l.~g7 l.Wf8 Wf6 2.WeS We6
3.WdS Wd6 4.WcS Wc6 5.WbS Wb6 6.f4
Wc6 7.f5 ~d6 S.Wb7 We5 9.Wc6 Wxf5
1O.~d5 1. .. ~eS 2.~t7 ~dS 2 ... Wf4 3.We6
~f3 4.Wd5 We2 5.Wc4 3.<!>e7 ~eS 4.~d7
~dS S.~c7 5.0 Wd4 6.f4 We4 7.We6 Wxf4
S.Wd5; 5.f4 We4 6.Wc6 Wxf4 (6 ... Wd4
7.Wd6) 7.'~d5 We3 (7 ... Wf5 S.Wd4 We6
9.Wxc3) S.Wc4 Wd2 9.Wb3 S ••• ~cS 6.f4
~d4 7.f5 7.Wd6 We3 7 ••• ~eS S.~c6 S.f6
Wxf6 9.Wd6 Wf7 S ••• ~xf5 9.~dS 1-0

(160) l.~g3 l.Wg2 ~e4 2.~fl Wf5 3.Wf2
Wf4; l.Wh2 Wd4 2.Wgl We5 3.Wg2 ~e4
4.~fl ~f5 1. .. ~e4 2.~g2 2.Wfl Wf4
2 ••• ~e3 2 ... Wf4 3.~f2 3.~fl ~e4 4.~el
~e3 S.~dl ~f4 6.~d2 ~e4 6 ... Wg4 7.We3
7.e3 ~f3 S.~d3 ~g3 9.~e4 ~g4 10.<!>eS
~xh4 1l.~f4 ~h3 12.e4 12.WO h4
12 ••• ~g2 13.eS 13.Wg5 Wg3 13 ••• h4 14.e6
h3 IS.e7 h2 16.eS'IW hl'IW 17.1Ye2+ 1-0

(161) 1 ••• ~d8 2.~cS ~xd7 3.~dS 1-0

(162) 1.~d3 ~g6 2.~e4 2.~c4 f5 3.'J;)d4
Wg5 4.We3 Wg4 5.Wf2 a6 6.Wg2 Wf4
7.Wf2 We4 S.We2 Wd4 2 ••• ~f6 2 ... ~g5 3.a6
f5+ 4.WO; 2 ... a6 3.Wd4 f5 4.c.t>e3 3.~dS
~e7 4.<!>c6 4.a6 ~d7 4 ••• f5 S.~dS 5.Wb7 f4

188

6.@xa7 f3 7.a6 f2 8.@b7 fl~ 9.a7 ms+
10.@a8 YNa6 11.@b8 m6+ 12.@a8 ~c6+
13.@b8 @d7 14.a8~ YNc7# 5 ••• @f6 6.a6 f4
6 ... @gS 7.@c6 7.@e4 @g5 8.@t3 YZ-YZ

(163) 1. •• @d5 2.@xg4 c;t>e4 2 ... cS 3.@f3
3.g"h5 c5 4.g4 c4 5.g5 g"fS 6.g6 g"f6
7.g"h6 c3 8.g7 c2 9.g8~ c1~+ 0-1

(164) 1.g"f4 g"xh5 2.g"fS g"h6 3.e5 g"h7
4.g"e6 g5 5.g"t7 g4 6.e6 g3 7.e7 g2 8.e8.
gl. 9.~e4+ g"h6 10.~h4# 1-0

(165) 1.g"g2 1.@g3 @fl 2.@f4 (2.~h3 @g6
3.@h4 g"h6; 2.@f3 @e6 3.@f4 @dS 4.@f5
h4) 2 ... @e6 3.@e4 h4 4.@f4 <i>ds; 1.@f4
@e7 (l...@fl 2.@g3) 2.@f5 (2.@g3 @f7)
2 ... ~fl 3.e4 (3.@f4 ~e6 4.@e4 h4 S.<i>f4
@dS) 3 ... h4 4.@g4 @e6 S.@xh4 @eS; 1.@f2
<i>e7 2.@g3 @fl 1 ••• ~g8 1 ... @e7 2.@h3 ~fl
3.@g3 f5 (3 ... @e6 4.@h4; 3 ... @g6 4.@f4)
4.<i>f4 (4.e4) 4 ... h4 S.e4 h3 6.@g3 fxe4
7.@xh3 @e6 8.@g3 @dS 9.@f2 @d4
1O.<i>e2; l...@g7 2.@f3 @h6 (2 ... @g6 3.@f4
@fl 4.@g3) 3.@f4 @g6 4.e4 @h6 (4 ... @fl

S.eS) s.@f5 @g7 6.eS 2.@f2 2.@f3 2 ••• @f8
3.@g2 @e7 4.@h3 @t7 4 ... @e6 S.@h4
5.@g3 @g6 S ... @e6 6.@h4; S ... f5 6.@f4
(6.e4) 6 ... h4 7.e4 h3 8.@g3 fxe4 9.@xh3 @e6
1O.@g3 @d5 11.@f2 @d4 12.@e2 6.@f4
@h6 6 ... @fl 7.@g3 (7.@f5 @e7); 6 ... ~g7
7.@f3 (7.e4 @g6; 7.<i>g3 @fl; 7.@f5 @fl

8.e4 h4 9.@g4 <i>e6 1O.@xh4 @eS) 7.~f5
@h7 7 ... @g7 8.@f4 (8.e4 @fl 9.eS h4)
8 ... @g6 9.e4 @h6 1O.@f5 @g7 11.eS 8.e4
~h6 8 ... @g7 9.eS 9.~xf6 h4 YZ-YZ

(166) 1.~c6 1.@d6 @f8 2.e6 fxe6 3.@xe6
@g7 4.@f6+- @e7 2.~d5 ~d7 3.~d4 @e7

4.@e3 @d7 5.~f4 @e6 6.c;t>e4 ~d7 6 ... f6
7.exf6 @xf6 8.@f4 7.~fS ~e7 8.g4 ~e8
9.c;t>f6 9.e6 @e7 9 ••• ~f8 10.g5 1O.e6 fxe6
11.@xe6 @g7 12.@f5 @fl 10 .•• ~e8 11.~g7
11.e6 @f8 11 ••• ~e7 12.c;t>g8 ~e8 13.e6 1-0

(167) 1.@h4 ~g8 2.~h5? 2.@g4@f8 3.@hS
~fl 4.@gS ~e7 S.@g6 @f8 6.<i>hS 2 ... ~f8
3.~g4 @e7 4.~t3 ~d7 5.~g4 ~d6 0--1

(168) l.h4 1.@g7 ~xf2 2.@g6 @g2
3.@gS @xh2 4.@xg4 1. •• gxh3 2.f4 h2 3.fS
hI. 4.f6 YZ-YZ

(169) 1.~c4 ~e8 2.~b5 e5 3.~c4 ~e7
4.~d5 @f6 5.c4 @f5 6.~c6 e4 7.~xb6 e3
8.c5 e2 9.c6 el. 10.c7 Yz-Yz

(170) 1.~fS 1.@d6 g4 2.@xd7 g3 3.cS g2
4.c6 gl~ S.c7 ~a7 6.@c6 YNa6+ 7.@d7
m7 8.@d8 @fl 9.c8YN ~e7# 1. •• ~h6 2.c5
@h5 3.@e5 3.@f6 YZ-YZ

(171) 1.~c6 ~e7 2.~d5 ~d7 2 ... f6 3.e6
@e8 4.@d6 @d8 S.e7+ @e8 6.g4 3.~d4
3.@e4 @e6 4.@f4 f6 S.exf6 @xf6 6.@g4
@g6 3 •.• ~e7 4.~e3 ~d7 5.@f4 ~e6 6.~e4
~d7 6 ... f6 7.exf6 @xf6 8.@f4 @g6 9.@g4
7.~f5 ~e7 8.g4 ~e8 9.~f6 9.e6 @e7
1O.exfl @xfl 9 ••• ~f8 10.g5 1O.e6 fxe6
11.~xe6 @g7 12.@f5 ~fll0 .•• ~e811.@g7
11.e6 @f8 12.e7+ @e8 11 ..• ~e712.@g8 g"e8
12 ... @e6 13.@f8 @xeS 14.@xfl 13.e6 fxe6
14.g6 e5 15.g7 e4 16.~h7 e3 17.gd+ 1-0

(172) 1.~c5 l.@dS @e7 2.@c6 a4 1...~e7
2.@b5 2.@b6 a4 3.cS a3 4.c6 a2 S.c7 alYN
6.c8. m2+ 7.@aS YNd2+ 8.@b6 ~d8+
2 ••• f5 3.~b6 a4 4.c5 a3 5.c6 a2 6.c7 al.

7.e8Yf ti'b2+ 7 ... ~d4+ 8.~aS ti'eS+ 9.~b4
f4 10.Yfb7+ ~e6 1l.ti'e8+ ~f6 12.ti'g4
~e7 12oo.~d4+ 13.~aS ti'e4 14.%nt4+ ~e6
IS.~a6 Wf7 16.WbS ~d3+ 17.Wb6 f3'
IS.~f4+ We6 13.We4 ti'e4+ 14.~eS Yz-Yz

(173) 1.~d4 ~b3 2.g4 ~b4 3.gS eS+
4.~e3 e4 S.g6 e3 6.g7 e2 7.Wd2 1-0

(174) 1.~d41.g4l...eS+ l...Wb62.g4eS+
3.We3 2.We3 1-0

(175) l.e4 ~xe4 2.f4 Wd4 3.W17 a4 4.fS
a3 S.f6 a2 6.~g8 alti' 7.17 YZ-YZ

(176) l.Wd4 I.Wxe6 Wf3 2.WdS Wf4
1 ... eS+ l...Wf3 2.a4 Wf4 3.aS eS+ 4.We3;
l...eS+ 2.WxeS (2.We4 We2 3.a4 eS 4.WxeS
Wd3) 2oo.We2 3.a4 Wd3 4.aS eS S.a6 c4 6.a7
e3 7.aS~ e2 S.~dS+ We2 (Soo.We3 9.ti'd4+;
Soo.We3 9.~g2 Wd3 1O.ti'gS) 9.ti'a2 Wdl
(9oo.Wd3 lO.m2; 9oo.Wd2 IO.Wd4 Wdl
Il.Wd3) 1O.~d4 elti' 11.Wd3+- 2.~xeS eS
2oo.Wg3 3.a4 (3.Wd4 Wf4 4.a4 eS+ S.We3 e4
6.aS e3 7.a6 Wg3) 3oo.eS 4.aS e4 S.Wd4 Wf4
6.a6 e3 7.Wd3 Wf3 S.a7 e2 9.aSti'+ 3.~dS
We3 4.~xeS ~d3 S.~dS ~e3 6.WeS 1-0

(177) l.Wd3 ~b3 2.~d4 ~b4 3.gS 3.We3
We3 3 .•• eS+ 4.~e3 e4 S.g6 e3 6.g7 1-0

(178) l.We4 l.a4 f5 2.WeS h4 3.Wf4 h3
4.Wg3 f4+ l...We2 2.a4 h4 3.~f4 fS
3oo.Wf2 4.Wg4 f5+ S.Wxh4 f4 6.aS f3 7.a6
We2 S.a7 4.aS h3 S.~g3 f4+ 6.~h2 f3 7.a6
f2 8.a7 oti' 9.a8ti' Yz-Yz

(179) 1 ••• h5 2.a4 h4 3.aS h3 4.a6 h2 S.a7
hlYf 6.ad+ ~gl 7.ti'aH ~g2 8.ti'g7+

189

~h2 9.ti'h6+ ~g2 10.ti'gS+ ~h3 1l.ti'hS+
~g2 12.ti'g4+ ~h2 13.~f2 1-0

(180) 1.~fS ~g8 2.~g6 dS 3.WfS hS
4. ~e6 ~f8 S. ~xdS YZ-YZ

(181) 1.~e6 l.WeS Wg7 2.Wf4 Wf6
3.Wg4 We6 l...gS 2.~dS ~g7 3.We4 Wg6
4. ~f3 ~fS S. mg3 Yz-Yz

(182) 1.~e6 ~g4 2.~d6 2.WeS eS 3.Wxb4
e4 2 ... ~fS 3.WeS eS 4.~xb4 ~f4 S.~c3
~f3 6.~d2 ~f2 7.~d3 ~f3 8.~d2 Yz-Yz

(183) 1.~e4 ~e7 2.WbS Wd7 2oo.dS
3.WeS We6 4.aS WeS S.Wb6 3.Wb6 dS
3oo.meS 4.aS WbS S.a6 dS 6.WeS 4.~eS
~e6 S.aS ~eS 6.~b6 YZ-YZ

(184) 1.~f4 h3 2.~g3 ~gS 3.~h2 3.Wxh3
WxhS 4.Wg3 WgS S.Wf3 WfS 6.We3 WeS
3 ••• ~h6 3oo.WxhS 4.Wxh3 4.~g3 YZ-YZ

(185) 1.~e2 W17 2.Wb3 2.We3 Wg6
3.Wd4 a4 4.We3 WhS S.Wb4 Wxh4 6.Wxa4
Wg4 2 ••• Wg6 3.~a4 d4 4.~b3 ~hS S.~e4
Wxh4 6. Wxd4 Yz-Yz

(186) l.eS h4 2.e6 h3 3.e7 h2 4.e8ti' e2
S.~d2 ~gl Soo.elti'+ 6.ti'xel+ Wg2 7.ti'e6+
WgI S.ti'g6+ Whl 9.ti'e4+ WgI 1O.ti'g4+
Whl 11.ti'f3+ WgI 12.me2 hlti' 13.ti'f2#
6.ti'eS+ ~o 7.~e3 hlti' 8.ti'fS+ ~g2
9.ti'xe2+ ~h3 10.ti'h7+ ~g2 1l.ti'g6+ ~h3
12.ti'hS+ ~g2 13.ti'g4+ ~h2 14.~f2 1-0

(187) 1.~e4 c6 2.~b3 2.meS WgS 3.Wxe6
a4 4.Wd6 Wf7 2 ••• eS 3.~e4 a4 4.~xeS a3
S.~d6 a2 Soo.WgS 6.We7 6.17 Yz-Yz

190

(188) 1.'~g5 l.cj;lxfS bS 2.d4 b4 3.dS b3
4.d6 b2 S.d7 bl~+; l.cj;les bS 2.d4 b4 3.dS
b3 4.d6 b2 S.d7 bl~ 6.d8~ ~e4+ 7.cj;lf6
%!Ih4+ 1 ••• b5 1...cj;lb3 2.cj;lxfS cj;le3 3.cj;leS
cj;lxd3 (3 ... bS 4.d4) 4.cj;lds 2.d4 b4 3.d5
cj;lb5 4.d6 4.cj;lf6 cj;les S.cj;le6 b3 6.d6 b2 7.d7
blWi 8.d8Wi Wie4+ 9.cj;lfl ~dS+ 4 ••• ~e6
5.mxfS mxd6 S ... b3 6.~e6 6.me4 Yl-Yl

(189) 1.mf7 g5 l...g6 2.cj;lfO gS= 2.cj;lf6 g4
2 ... cj;lh5 3.cj;lf5 3.h4 mh5 4.mfS h6 5.mf4 s.cj;le4
cj;lg6 6.cj;leS mh5= 5N.mg6 6.mxg4 h5t= %-Yl

(190) 1.g4! l.cj;lbS? cj;lb2! 2.cj;le4 (2.g4
cj;lb3) 2 ... me2 3.cj;ld4 cj;ld2 4.~e4 cj;le2 S.cj;lfS
cj;lf2 6.g4 cj;lf3! l. •• mb2! 2.~b6! 2.mbS?
mb3 2 ••• mb3 3.mb5! me2 4.me6! me3
5.me5 md2 6.md6 md3 7.md5 me2 8.me6
me3 9.cj;le5 mfl 10.mf6 mo 1l.mfS mg2
12.mg6 mh3 13.mh5! ~xh2 14.mxh6 1-0

(191) 1.cj;le4 1.cj;le6! cj;lb4 (1...bS 2.cj;leS)
2.cj;lxb6 a4 3.a3+ me4 4.cj;laS cj;lb3 S.cj;lbs
1 ••• b5+ 2.me3 b4+ 3.me4 b3 4.axb3# 1-0

(192) l. •• mg3 2.me3 mg2! 3.a4 3.cj;ld4
cj;lf3 4.cj;lds cj;le3 S.cj;ld6 cj;ld3 6.cj;le7 me2
7.cj;lxb7 (7.a4 b6! (7 ... cj;lxb2? 8. cj;lxb7 a5
9. cj;lb6+-) 7 ... aS 8.a4 (8. cj;lb6 a4) 8 ... mb3!;
3.b4 cj;lfl 4.md2 ~f2 S.a4 b6 6.cj;ld3 mel
7.aS bxaS 8.bxaS cj;lf2!= 3 ••• b6 4.b4 mn
5.me4 me2 9.a5 bxa5 10.bxa5 ~fl Yl-Yl

(193) 1.g4! l.~bS? cj;lb2! 2.meS me2! 3.~dS
cj;ld2 4.cj;leS me2 S.cj;lfO (s.mf5 mf2 6.g4 cj;lf3)
S ... g4!! (s ... cj;lf2 6.g4 cj;lf3 7.cj;lf5) 6.mf5 (6.g3
cj;lf2 7.cj;lf5 mf3 8.mg6 cj;lg2 9.cj;lh5 cj;lh3)
6 ... g3; l.mb6? cj;lb3! 2.cj;le6 me3 3.md6 cj;ld3
1 ••• ma3! 2.maS! 2.~bS mb3 3.cj;leS me3

4.mdS md3 S.cj;les me3 6.cj;lf5 mf3; 2.cj;lb6
cj;lb4 3.me6 cj;lc4 4.cj;ld6 md4 S.cj;le6 me4
6.mfO ~f4 2 ••• mb2 2 ... cj;lb3 3.mbs me3 4.meS
cj;ld3 s.mdS cj;le3 6.cj;leS mf3 7.mf5 3.mb6!
3.cj;lbs me2 4.cj;lc4 md2 s.md4 me2 6.cj;le4
mf2 7.cj;lf5 cj;lf3 3 ••• mb3! 4.mb5! ~e2 5.cj;le6!
mc3! 6.~e5! md2! 7.md6! md3! 8.md5!
me2! 9.me6! me3! 10.me5! mil! 1l.mf6! ~t3
12.mfS! mg2 13.mg6 mh3 14.~h5! 1-0

(194) l. •• ~f4 2.g3+ 2.h3 h6 3.g3+ (3.g4
hS 4.gxhS gS) 3 ... cj;lf3 4.g4 cj;lf4 S.gS hxgS;
2.g4 h6 3.gS (3.h3 hS) 3 ... hS 2 ••• mt3 3.mg5
mg2 4.h4 mxg3 5.h5 Yl-Yl

(195)
l.me6 l.bS cj;ld4 2.cj;le6 1...md4 2.b5!
2.cj;lb7? cj;le4 3.a3 as= 2 ••• cj;le3 2 ... cj;le4 3.a3!
cj;lb3 4.cj;lb7 cj;la4 S.cj;la6!+- 3.cj;lb7 cj;lb4
4.ma6 ma4 5.a3! 1-0

(196) l.me5! mfl 2.mf6! mo 3.mf5 ~g2
4.mg6 mh3 5.~h5 1-0

(197) 1.g3! 1.cj;lg8! cj;le6 (1...cj;le8 2.g3)
2.g3; l.g4? fS 1 ••• cj;le6 1...cj;le8 2.g4 fS
3.gxfS gxfS 4.hS 2.cj;lfS mf6 2 ... f6 3.cj;lg7
cj;lfS 4.cj;lfl cj;lg4 S.cj;lxg6 cj;lxg3 6.hS+- 3.g4
cj;le6 4.g5 4.hS? gxhS S.gxhS cj;lf6!= 4 ••• fS
5.h5 f4 6.hxg6 0 7.g7 1-0

(198) 1 ••• mh5 1...cj;lgS 2.cj;le6 cj;lh6=; 1...gS
2.cj;lf6 2.mf4 1-0

(199) l.g4! 1.cj;ld6? cj;lg7 2.g4 (2.cj;le6 g4;
2.cj;leS cj;lfl) 2 ... cj;lfl!; 1.cj;ld4Wg7! 2.g4 cj;lf6?
(2 ... cj;lfl! 3.cj;leS cj;le7=) 3.cj;ldS+-; 1.cj;le6?
g4! 2.cj;ld6 cj;lg7 3.cj;leS cj;lh6! 4.cj;le4 cj;lg5
(4 ... cj;lhs S.cj;lf4!; 4 ... gS S.cj;le5 cj;lg6 6.~e6

@h6 7.@f6 @hS S.@f3) S.@eS @h6 6.@f4
@hS 7.@eS @gS S.@e6 @hS 9.@fl @h6
1O.@f6 @hS 11.@g7 @gS 1 ••• mg7 1...@gS
2.@dS 2.me6! "2.@dS @f6! 3.@d6 @fl;

2.@b6 @fl; 2.S @fl 3.@dS @e7 2 ••• mf6
2 ... @fl 3.@d6 3.mdS! 3.@d6 mfl! 4.@d7
@f6 S.@d6 @fl 6.S @f6 3 ••• me7 3 ... @fl

4.@d6! <i>f6 S.S 4.meS! 4.S <i>fl! 4 ••• mt7
S.md6! mf6 6.t3! mt7 7.md7 mf6 7 ... <i>f8
8.@e6 s.meS me6 9.mf8 mf6 10.mg8 1-0

(200) l.mbS! mg6 1...g6 2.<i>c6 <i>g7 3.S
2.me6! mf7 3.md7 mf6 4.md6! mt7
5.@eS! g6 S ... <i>g6 6.<i>e6 <i>h7 7.<i>f3 mh6
8.S 6.md6 mf6 7.0 1-0

(201) l.md4! l.g4? <i>e7 2.<i>ds <i>d7 3.<i>eS
<i>e7 1 ••• me7 1...g42.<i>e4; 1...<i>fl2.<.t>eS me7
3.g4! 2.mdS! 2.<i>eS <i>fl3.<i>d6 <i>f6 4.g4 <i>fl
2 •.. mt7 2 ... <i>ffi 3.g4 <i>fl 4.<i>d6 3.meS! me7
4.g4 mt7 5. md6 mf6 6.0 mt7 7. md7 mf6
7 ... @f8 S.@e6 8.meS mg7 8 ... <i>eS 9.<i>fl
9.@e7 @h7 1O.@t7 <i>h6 It.ci~?f6 1-0

(202)
l.mf2 b5! 1...<i>bS? 2.d3 <i>cs 3.<i>e3! (3.d4+
<i>c4 4.<i>e3 bS S.<i>e4 <i>xc3=) 3 ... <i>ds
(3 ... bS 4.<i>e4 b4 S.d4+ <i>c4 6.cxb4 <i>xb4
7.d5 @cs 8.@eS bS 9.d6 @c6 1O.@e6+-)
4.<i>d2! bS S.<i>c2 <i>cs (s ... b4 6.cxb4 <i>d4
7.@d2 bS (7 ... b6 8.@c2 me3 9.mc3 b5

10. @c2 <i>j4 11. mb2+-) S.<i>c2) 6.<i>b3 b6
7.d4+ (7.<i>a3 b4+ S.cxb4+ <i>d4) 7 ... <i>dS
S.<i>b4 <i>c6 9.<i>a3 (9.dS+ <i>xdS 1O.<i>xbS
<i>e4) 9 ... <i>d6 1O.<i>b2 <i>dS 11.<i>b3 <i>d6
12.<i>c2 <i>e6 13.<i>d2 <i>d6 14.<i>e3 <i>dS
lS.<i>d3 @d6 16.<i>e4 @e6 17.dS+ <i>d6
18.<i>d4 <i>d7 19.<i>eS <i>e7 20.d6+ <i>eS
(20 ... @dS 21.<i>e6 <i>eS 22.d7+ <i>dS 23.<i>d6

191

b4 24.cxb4 bS 2S.<i>c6) 21.<i>d4! (21.<i>e6
<i>dS 22.d7 b4 23.cxb4 bS=) 21...<i>dS
(21...<i>dS 22.<i>e4 <i>eS 23.<i>eS <i>dS 24.<i>e6
<i>eS 2S.d7+ <i>dS 26.<i>d6 b4 27.cxb4 bS
2S.cj{c6+-) 2.me3 2.d4 mb6 3.me3 mc6
4.me4 (4.<i>d2 mdS S.<i>d3 b6 6.<i>c2 b4=)
4 ... md6 S.dS <i>d7 6.meS <i>e7 7.d6+ <i>eS
S.me6 mdS 9.d7 b4 1O.cxb4 bS= 2 ••• b4
3.exb4 mbS 4.d4 mxb4 s.me4 mbS! S ... bS?
6.dS mcs 7.meS b4 S.d6 b3 9.d7 b2 1O.dS'rW
bl'rW 11.'rWc7+ mb4 12.'rWb6+ 6.md5 6.meS
mc6 7.me6 mc7= 6 ••• ma4 7.meS bS S.dS b4
9.d6 b3 10.d7 b2 1l.d8'rW bl'rW= Yz-Yz

(203) 1.mg3 l.mg4? mf2!= 1 ••• mn 2.mf3
mel 3.me3 mdl 4.md3 mel S.dS mf2
6.me4 me3 7.mbS md4 s.me6 bS 9.mxe7
mxdS 10.mb6 me4 1l.maS 1-0

(204) l.mg2 mg7 2.mf3 mt7 2 ... hS
3.gxhS 3.me3 3.<i>e4 cj{f6 3 ••• me7 4.md4!
mf6 S.<i>e4 me7 6.meS mt7 7.f6 hS S.gxhS
g4 9.h6 g3 9 ... <i>g6 10.<i>e6 10.h7 g2
1l.hS'rW gl'rW 12.YlYh7+ mf8 13.YlYe7+ mgs
14.17+ 1-0

(205) 1. •• meS 2.mb2 md4 3.me2 me3
4.mdl?? 4.g3! <i>s S.<i>d3 <i>g2 6.<i>e3!
<i>h3 7.<i>S <i>xh2 s.<i>f2= 4 ••• mf2 S.g3 mg2
6.me2 h4!! 6 ... <i>xh2 7.<i>f2 <i>hl S.<i>fl=
7.me3 hxg3 S.hxg3 mxg3 9.me2 f4 10.mn
mo ll.mgl me2 0-1

(206) 1.meS mt7 2.me6 mg8 3.mb6! eS
4.meS as s.mdS a4 6.mxeS a3 7.mf6 a2
S.cj{g6 a1YlY 9.h7# 1-0

(207) 1.0! 1.f4 <i>g4; l.g3 <i>g4; 1.<i>c2
<i>g4 2.<i>d3 <i>f4 3.<i>c2 cj{e4 4.<i>b3 (4.<i>dl

192

d3 5.Wcl c2 6.<it>b2 Wd4 7.g4 We4 S.g5
Wf3 9.g6 d2) 4 ... Wd3 1 ••• Wh4 1...Wg5 2.g3!
(2.Wc2 Wf4 3.Wd3 <it>g3 4.Wc2 Wf,2!) 2.g4!
2.Wc2 Wg3 3.Wd3 Wt2!; 2.f4 Wg4 3.g3
Wf5! 4.Wc2 We4! 2 ••• WgS 3.Wc2 Wf4
4.Wd3 Yl-Yl

(208) l.WaS! 1.b4? c4 2.b5 a5! 3.b6+ <it>b7
l. •• Wb7 2.Wa4 Wb6 3.b4 c4 4.bS as
4 ... axb5+ 5.Wb4 Wc6 6.a4 Yl-Yl

(209) l.Wf2 Wh3 1 ... g3+ 2.<it>gl!; 1 ... gxf3
2.Wxf3 Wh3 3.f5 h4 4.f6 2.Wgl Wh4
3.Wg2 g3 4.Wgl! 4.Whl?? Wh3 5.f5 g2+
6.Wgl Wg3 7.f6 h4 S.f7 h3 9.f8\!« h2# 4 ••• g2
S.~h2! gl\!«+ 6.Wxgl Wg3 7.fS 1-0

(210) l. •• g6!! l...h4? 2.f5 h3 3.f6 Wgl
(3 ... gxf6 4.g6 f5 5.g7 f4 6.gS§' f3
7.§'c4!+-) 4.fxg7 h2 5.gS\!« hI\!« 6.\!«e6!+-
2.fS gxfS 3.g6 f4 4.g7 f3 S.gS'i' f2= 6.fl17

Wg2 7.flg6+ Wh2 S.flfS Wg2 9.fle4+
Wgl! Yl-Yl

(211) l.Wg4 Wf8 1...Wg7 2.Wh5 2.Wf4 WeS
2 ... h5 3.Wg3 Wg7 4.Wh3 Wh6 5.Wh4 3.We4
Wf8 4.WdS We7! S.Wc6! WeS 5 ... h5? 6.Wd5
6.~d6 6.Wc5 We7 7.Wd5 Wf8 (7 ... WeS
S.We6) 8.Wd6 WgS (S ... Wg7 9.We6 h5
1O.Wd5) 9.We7 Wg7 (9 ... h5 10.Wxf6 h4
l1.g7 h3 12.Wg6 h2 13.f6 hI\!« 14.f7#)
1O.We6h511.Wd5Wh612.We4Wg713.Wf4
Wh6 14.Wg3 Wg7 15.Wh3 Wh6 16.Wh4 Wg7
17.Wxh5 WgS IS.Wg4 (IS.Wh6 WhS
19.97+?? WgS=) IS ... Wf8 19.<it>f4 We7
20.We4 WeS 21.Wd5 We7 22.Wc6 WeS
23.Wd6 Wf8 24.We6 Wg7 25.We7 6 ••• ~f8
7.Wd7!! 7.We6 Wg7 S.We7?? h5 7 ••• WgS
7 ... h5 S.We6 h4 (S ... Wg7 9.Wd5) 9.Wxf6 h3

1O.g7+ WgS I1.Wg6 h2 12.f6 hI§' 13.f7#
S.~e7! ~g7 9.cj;>e6! hS 10.cj;>dS cj;>h61l.cj;>e4
cj;>g7 12.Wf4 cj;>h6 13.Wg3 cj;>g7 14.cj;>h3!
cj;>h6 IS.cj;>h4 cj;>g7 16.cj;>xhS 1-0

(212) 1.cj;>g5 cj;>f1 2.cj;>rs e4 2 ... h5? 3.g5 h4
4.Wxe5 Wg6 5.Wf4 h3 6.Wg40+- 3.cj;>xe4
cj;>g6 4.h4 cj;>f6 S.cj;>dS cj;>g6 6.cj;>e6 cj;>g7 7.cj;>e7
cj;>g8 S.~e8 cj;>g7 9.cj;>e7 cj;>g8 10.cj;>f6 cj;>f8
1l.cj;>gS ~g7 12.cj;>f4 cj;>f6 13.We4 cj;>g6
14.cj;>e5 ~g71S.cj;>e6 cj;>g616.cj;>e7 cj;>g717.hS
cj;>g8 17 ... Wh6? IS.Wf7 Wg5 19.Wg7 Wxg4
20.h6+- IS.cj;>f6 cj;>f8 19.95 cj;>gS 20.~e7 cj;>g7
21.h6+ cj;>g8 22.cj;>f6 cj;>hS 22 ... Wf8 23.g6
WgS= 23.g6 bxg6 24.Wxg6 Y;z-Jiz

(213) l.eS!! cj;>fS 2.exd6 exd6 3.cS!!
3.Wt2? Wf4 3 ••• dxcS 4.cj;>f1!! 4.Wt2? Wf4
4 ••• cj;>eS 4 ... Wf4 5.Wt2 s.cj;>e1! cj;>dS 6.cj;>dl!
~d4 7.cj;>d2! cj;>c4 S.cj;>c2! Yl-Yl

(214) I.Wf4 Wb6 l...h5 2.Wg5; l...d5
2.We5 h5 3.Wxd5 h4 4.We4; l...h5 2.Wg5
d5 3.Wxh5 d4 4.Wg4 2.cj;>rs 2.We4! h5
(2 ... Wc7 3.Wd5 h5 4.b6+) 3.Wd5 h4
(3 ... Wc7 4.b6+) 4.Wxd6 h3 5.c7 h2 6.cS§'
hI§' 7.\!«a6# 2 ... cj;>c7 2 ... Wa7 3.We6 Wb6
4.Wd7 3.cj;>f6 3.We6 h5 4.Wf5 (4.Wd5 h4
5.b6+ Wxb6 6.Wxd6 h3 7.c7 h2 8.cS§'
hl\!«=) 4 ... d5 5.Wf4 h4 6.Wg4 d4 3 .•• Wb6
3 ... h5 4.Wg5 4.cj;>e6 4.Wg6! d5 5.Wf5 h5
6.We5 h4 (6 ... Wc7 7.Wxd5) 7.Wd6 h3 S.c7
h2 9.cS§' hI§' 1O.\!«a6# 4 ••• cj;>c7 4 ... h5
5.Wxd6 h4 6.c7 h3 7.cS\!« h2 S.§'a6# S.cj;>dS
hS 6.b6+ cj;>xb6 7.cj;>xd6 h4 S.c7 1-0

(215) l.~c4 cj;>b6 2.~dS 'tlc7 3.cj;>e6 gS
4.cj;>fS cj;>d6 S.~g6 WeS 6.cj;>xh6 WfS!
6 ... Wf6? 7.h3 Wf5 S.Wg7 Wf4 9.Wg6+-;

6 ... ~f4 7.h3+- 7.h3 ~f6 B.Wh7 Wf7
9.~hB ~f8 YZ-YZ

(216) 1.~e3 1.d4+ ~c4 2.~e3 bS 3.~o4
(3.~d2 b4) 3 ... Wxc3 l_WdS l...bS 2.~o4 b4
3.d4+ ~c4 4.cxb4 Wxb4 S.dS 2.WeIl! 2.d4 bS!

3.~d3 b6 4.~e3 ~c4; 2.c4+ ~cs 3.~o4 bS
4.d4+ Wxc4 2_b5 3.~c2 3.~e3 b6! 4.d4 (4.~

b4 S.cxb4 ~d4; 4.~d2 ~cs S.~e3 ~dS!) 4 ... b4;
3.~e2 ~cS! (3 ... b6 4.~e3 ~cS (4 ... ~e5 5.d4+)
S.~o4) 3_Wc5 3 ... b4 4.cxb4 Wd4 S.~d2 b6!
6.~c2 ~e3 7.~c3 bS 8.~c2 (8.d4 ~o4) 8 ... ~f4
9.~b2! (9.d4? ~o4 1O.~c3 ~f5!! 11.~d3 ~f4
12.~d2 ~o4 13.~c3 ~f5; 9.~d2 ~f3 lO.~dl
~e3 11.~c2 ~f4) 9 ... ~f3 1O.~b3 ~f4 11.~c2
~eS (11 ... ~f3 12.~d2) 12.~dl (12.~d2 ~d4)
12 ... ~dS 13.~e2 ~d414.~d2 ~eS lS.~e3 ~dS
16.d4 ~c4 17.~o4 Wxb4 18.dS ~cS (18 ... ~a5
19.d6 ~b6 20.~dS b4 21.\t>e6) 19.~e5 b4 20.d6
~c6 21.~e6 b3 22.d7 b2 23.d bl'l;Y 24.'l;Yc8+
4.~b3 b6 4 ... ~c6 S.~b4 ~b6 6.d4 ~c6 7.~a5
5.d4+ S.~a3? b4+ 6.cxb4+ ~d4 5_~dS 6.Wb4
~c6 7.~a3! 7.dS+ WxdS 8.WxbS ~o4! 7 _\t>d6!

B.~b2 ~dS 9.cat>b3 Wd6 10.Wc2 Wc6 1l.cat>eIl
cat>d612.We3 WdS13.cat>d31~

(217) 1.wn! cat>b5? l...~c4=; l...~dS=
2.d3! cat>c5 3.~e3 1-0

(218) 1 ..• Wf7 l...~h6 2.~xf6 d4 3.gS+
~xhS 4.g6 d3 S.g7 d2 6.g8'l;Y dl'l;Y 7.'l;YgS#;

1 ... ~g8 2.~f4 ~h7 3.~e3 ~h6 4.\t>d4 ~gS
S.~xdS fS 6.h6 ~xh6 7.gxfS+- 2.~f4 We6
3.~e3 fS 4.h6 4.gS ~f7 S.g6+ ~f6 6.~f3
~g7= 4 ••. Wf6 5.gxfS 1-0

(219) 1...Wd6 2.Wxh4 Wd5 3.Wg5 Wc4

4.Wf6 cat>b3 5.We7 ~xb2 6.c4 a3 7.c5 a2
B.c6 a1'l;Y 9.c7 Yz-Yz

193

(220) 1.Wc3 e4 l...\t>dS 2.b4 (2.~d3 04+
3.~e3 ~eS 4.b4? (4.b3 ~d5 5. ~e2 ~d4? -
5 ... ~e5! 6. ~d2 ~d4; 6. ~c3 ~f4 - (5 ... ~c5
6. ~e3 ~b4 7. ~xe4 ~xb3 8. ~d3 ~xa4
9. ~c2=) 6. ~d2 e3+ 7. ~e2 ~e4 8.b4=)
4 ... axb4 S.a5 b3 6.a6 b2 7.a7 bl'l;Y 8.aS'l;Y

'l;Yel#) 2 ... axb4+ 3.~xb4 ~d4 4.a5 04 S.a6 e3
6.a7 e2 7.a8V:!f el'l;Y+ 8.~bS 'l;Yb1+ 9.~a6=

2.b3 WdS 3.Wc2 3.b4 axb4+ 4.~xb4 ~d4 S.a5
(S.~b3 ~d3 6.a5 e3 7.af, e2 8.a7 elV:!f 9.a8V:!f
'l;Ybl+-+) S ... e3 6.a6 e2 7.a7 el'l;Y+-+ 3 ••. Wd4
4.WeIl e3+ 5.cat>e2 cat>e4 6.b4 axb4 7.aS 6-1

(221) 1.e4! 1.~e7 gS 2.\t>f6 (2.c4! hS
3.gxhS g4 4.h6 g3 S.h7 g2 6.h8'l;Y gl'l;Y
7.'l;Yf6+ ~e4 8.'l;Ye6+ \t>d3 9.'l;YdS+ ~c3

lO.cS ~b4 11.c6) 2 ... ~xg4 3.c4 ~f4
(3 ... ~h4) 1. .. We4 2.We7 g5 3.Wf6 h5
4.gxh5 g4 5.h6 g3 6.h7 g2 7.hd gl'l;Y

B.1Yh7+ WfJ 9.1Yd3+ Wf4 10.1YfS+ 1-0

(222) 1.wn We5 2.Wg3 Wb5 3.Wxg4
~a4 4.cat>fS!! 4.~f4? \t>b3 S.a4 ~xb2 6.aS
c3 7.a6 c2 8.a7 cl'l;Y+; 4.~f3? ~b3 S.a4
~xb2 6.aS c3 7.a6 c2 8.a7 cl'l;Y 9.a8'l;Y

'l;Yh1 + 4 ••• Wb3 5.a4! Wxb2 6.a5 YZ-YZ

(223) 1.h3 Wh4 2.0 e3 3.f4 cat>g3 4.We2
Wxf4 5.h4 Wg3 6.h5 f4 7.h6 0+ B.Wxe3 Yz-Yz

(224) l.wn Wf7 2.We3 We7 2 ... ~f6 3.~e4
3.We4! We6 4.Wd4 Wd7 4 ... dS S.~cS
5.Wd5 WeB 6.c3 WdB 7.We6 WeB B.c4 8.b6

cxb6 9.Wxb6 (9.c4 bS lO.\t>xbS \t>b7)
9 ... Wd7 B ••• WdB 9.b6 WeB 9 ... cxb6 lO.\t>xd6
10.bxe7 d5 1l.Wxd5 Wxe7 12.We5 1-0

(225) 1085 l.Wd8 Wc6 2.'J;e7 f5 3.gxf5 g44.10
g3 S.f7 g2 6.MY gl'l;Y= l_Wc6 2.WbS 2.a6 i>b6

194

3.a7 <Jlxa7 4.<;t>c7 <;t>a6 S.<;t>c6 <;t>a5 6.<;t>d5+-
2H.<;t>bS 3.<;t>b7 <;t>xa5 3 ... :5 4.a6 4.mc6 15
4 ... <;t>b4 S.<;t>d5 :5 6.gx:5 g4 7.f6+- S.gxt5 g4
6.f6 g3 7.f1 g2 S_ gl. 9 •• a3# 1-0

(226) 1.<;t>tl <;t>c6 2.<;t>g2 <;t>d6 3.<;t>h3 ~c6
4.<;t>g4 <;t>d5 S.<;t>g3 <;t>c6 6.~f4 <;t>d5 7.<;t>e3 1-0

(227) l.gS hxgS 2.hS g4 3.~d2 g3
4/~e1!! 4.<;t>e2? dS S.h6 (S.<;t>f3 d46.<;t>xg3
<;t>c4 7.<;t>t2 <;t>b3) S ... d4 6.h7 d3+ 4 ••• dS
S.h6 d4 6.h7 1-0

(228) 1.<;t>b7 1.<;t>d7? cS 2.d3 c4; 1.d3?
<;t>xgS 2.<;t>c7 <;t>f4 3.<;t>xc6 <;t>e3; 1.g6? <;t>xg6
2.<;t>b7 cS 3.d3 <;t>f6 1 ••• cS 2.d3 ~g6 2 ... c4
3.dxc4 d3 4.g6 <;t>xg6 S.cS d2 6.c6 3.~a7
3.<;t>b6? c4 4.dxc4 d3 S.cS d2 6.c6 dl. 7.c7
~d7 S.<;t>b7 <;t>:5 3 ••• ~17 3 ... <;t>xgS 4.<;t>b6 c4
S.dxc4 d3 6.cS d2 7.c6 dl~ S.c7 YMd7 9.<;t>b7;
3 ... c4 4.dxc4 d3 S.cS d2 6.c6 dlYM 7.c7 YMd7
S.<;t>bS 4.g6+ ~gS s.g7 ~xg7 6.~b6 Y:Z-YZ

(229) 1.~f6! 1.<;t>f7? 'it>t2 2.f4 <;t>xg2 3.:5 h3
4.f6 h2 S.<;t>gS hlYM 6.f7 YMfl-+; 1.'it>e6 <;t>t2
2.f4 <;t>xg2 3.fS h3 4.f6 h2 S.f7 hlYM 6.f8YM
YMh3+! 7.<;t>eS YMe3+ S.'it>dS YMf3+-+ 1 ••• ~f4
2.~g7 ~g3 3.~xh7 ~xg2 4.f4 h3 S.t'S h2
6.f6 h1YM+ 7.~gS! 7.'~g7? YMal-+ 7 •••• h6
7 ... <;t>g3 S.f7= S.17 .g6+ 9.~hS= Y:z-Yz

(230) 1.~g3 ~g7 1...'it>g6 2.'it>h4 'it>f6
3.<;t>hS 2.~g2! ~f6 2 ... <;t>g6 3.<;t>f3! (3.'it>h3
<;t>f6!) 3 ... <;t>f6 (3 ... <;t>g7 4.'it>g3! <;t>g6
(4 ... <;t>f6 5. <;t>f4!) S.<;t>h4) 4.<;t>f4 'it>g6 S.e7
<;t>f7 6.<;t>xfS <;t>xe7 7.<;t>g6; 2 ... <;t>f8 3.'it>f3
<;t>g7 4.<;t>g3!; 2 ... <;t>gS 3.<;t>f3 <;t>g7 4.<;t>g3!
3.~h3! ~g7 3 ... 'it>g6 4.<;t>h4 <;t>f6 S.'it>hS
4.~g3! 4.<;t>h4 <;t>g6 S.e7? <;t>f7 6.<;t>gS <;t>xe7

7.<;t>xfS <;t>f7 4 ••• mf6 4 ... <;t>g6 S.<;t>h4! S.~f4!
<;t>g6 6.e7 W17 7. Wxt'S mxe7 S. Wg6 1-0

(231) 1.b4! ~e7! 1...axb4 2.aS 2.bS! ~d6
3.<;t>e2 ~e6 4.~fJ WeS S.<;t>g4! <;t>e4 6.b6 fJ
7.~g3 ~e3 S.b7 f2 9.bd n. 10.YMeS+
<;t>d2 1l •• xa5+ <;t>dl12 •• dS+ ~c113 •• cS+
<;t>dl14 •• d4+ 1-0

(232) 1.<;t>e3 ~c3 2.~e4 ~c4 3.h4! 3.<;t>f3
<;t>dS 4.<;t>f4 <;t>e6= 3 ••• dS+ 4.~fJ ~b3 4 ... d4
S.<;t>e2! (S.hS d3 6.h6 <;t>b3 7.<;t>e3 <;t>c2=)
S.hS d4 6.~e4 ~c4 7.h6 d3 S.~e3 ~c3
9.h7 d2 10.hS.+ 1-0

(233) 1.<;t>g4 h3 l...<;t>xe3 2.aS h3 3.<;t>g3
2.~g3 g4 3.aS <;t>xe3 4.a6 h2 S.wg2 h1.+
6.~xh1 ~f2 7.a7 g3 S.aS.1-0

(234) l.b6+! 1.h4? axbS; l.bxa6? bS-+
1 ••• ~bS! l...<;t>xb6 2.h4 2.h4 as 3.hS a4
4.h6 a3 S.h7 a2 6.hS. a1YlY 7 •• gS Va2
S •• eS .a4 9 •• eS+ ~aS10.VhS 1-0

(235) l.g4 1.h4? hS! 2.<;t>d2! dS! 3.<;t>el
d4!! (3 ... <;t>b6? 4.g4) 1 ••• ~b6 2.h4 ~cS 3.gS
hxgS 4.hS g4 S.<;t>d2! g3 6.<;t>el! 1-0

(236) 1.~d2 ~e6 2.We3 ~t'S 3.WfJ e4+
4.mg3 ~gS S.e3 ~f5 6.Wh4 1-0

(237) 1.~d3! l.bS? <;t>a7 2.<;t>c3 <;t>b6 3.<;t>b4
<;t>c7 4.<;t>cS <;t>d7!!; 1.<;t>c3 <;t>bS 2.<;t>d4
(2.<;t>c4 <;t>a7!! 3.<;t>dS <;t>b6 4.<;t>d6 ~bS
S.'it>e6 <;t>c6) 2 ... <;t>cS 3.<;t>eS (3.<;t>e4 <;t>dS)
3 ... <;t>c7 (3 ... <;t>d7 4.<;t>dS) 4.Wf6 <;t>d6 S.<;t>g7
<;t>e7 6.<;t>xh7 'it>f7 7.bS b6= 1. •• ~bS 1...<;t>a7
2.<;t>e4 <;t>b6 3.<;t>fS <;t>c6 4.<;t>e6 <;t>c7 (4 ... bS
S.<;t>eS; 4 ... b6 s.<;t>f7 <;t>d7 6.<;t>g7 <;t>e7

7.mxh7 mfl S.b5) 5.b5 mdS 6.mfl md7
(6 ... b6 7.me6) 7.mg7 me7 S.mxh7 ~fl 9.b6
2.me4! 2.me4 ma7 3.<;t>b5 b6 4.<;t>e6 <;t>a6
2 •.. meS 2 ... <;t>d 3.<;t>e5 me6 (3 ... <;t>d7 4.<;t>d5
me7 5.me5) 4.me6 me7 5.b5! 3.<;t>d4 3.<;t>e5
me7 4.md5 <;t>d7; 3.mrs md7 4.<;t>f6 md6
5.mg7 me7 3 ••• mdS 3 ... <;t>d7 4.<;t>d5 4.<;t>e4
meS S.mbS me7 6.meS 1-0

(238) I.mg2! 1.<;t>e2? <;t>e6 2.<;t>d2 <;t>rs!
3.me3 mg4 4.<;t>xb3 (4.md4 <;t>O; 4.<;t>e4 mo
5.md4 me2! 6.<;t>xe4 md2) 4 ... <;t>O 5.me4
mxe3 6.b4 md2; 1.<;t>f2? <;t>f6 2.<;t>g3 <;t>g5
1...mf6?? l...<;t>d6! 2.mg3 <;t>e5 3.<;t>f4 <;t>b4!!
4.me5 me5 5.mrs <;t>b5 6.mxe4 <;t>e4 2.~h3!
~gS 3.~g3 <;t>rs 4.g"h4 ~f6 S.g"g4 ~eS
6.~gS ~e6 7.~f4 ~dS s.~rs c;beS! S ... <;t>c4
9.<;!;>xe4 me5 IO.<;t>d3 <;t>d5 11.<;t>e3 9.~eS!!
9.<;t>xe4? <;t>e4 9 ••. ~bS 10.~dS! g"b4
11.~d4 g"bS IV.te3 ~a4 13.g"e4 1-0

(239) 1.~fS! c5! l...<;t>e5? 2.<;t>g6 <;t>xc4 3.<;t>fl;
l...<;t>e7 2.~g6 (2.e5+-) <;t>eS 3.<;t>g7 <;t>e7 4.<;t>j:g
<;t>d6 5.<;t>f7 <;t>e5 6.<;t>xe7 2.~4! 2.<;t>e4? ~e6
3.<;t>f4 <;t>fO 4.<;t>e4 e6! 2."~e6 3.~e4 g"d6
3 ... <;t>fO 4.<;t>d5! e5 5.<;t>xe5 e4 6.<;t>d4 4.g"fS e5
4 ... e6+ 5.<;t>f4 <;t>d7 6.<;t>e5 <;t>e7 7.<;t>f4! <;t>fO
s.me4 e5 9.<;t>d5 <;t>rs 1O.<;t>xe5 e4 11.<;t>b6!
S.<;t>g4! 5.<;t>e4? <;t>e6 6.<;t>e3 <;t>rs 7.<;t>O e4+
s.me3 <;t>e5 9.<;t>e2 <;t>d4 s ••• <;t>e6 6.<;t>g5! e4
7.mf4 e3 s.g"xe3 <;t>eS 9.g"dJ <;t>f410.<;t>d2 g"e4
lVite2 <;t>d412.<;t>d2 <;t>xc413.g"e2 Y:rYz

(240) l.<;t>gl! <;t>d2 2.g"h2 g"e2 3.g"g2
<;t>d3 4.~h3 ~e3 S.~g3 ~d4 6.~h4 g"dS
7.~hS ~e4 S.~g4 Y:rYZ

(241) 1.~c3! ~e7 2.~d3! ~d7 3.me4!
~d6 4.g"d4! g"e6 4 ... e5+ 5.<;t>c4 ~e6 6.e4

195

S.g"eS ~eS! 5 ... <;t>d7 6.<;t>f6 <;t>d6 7.e4 6.~xe6
~b4 7.g"dS! g"xa4 S.g"e4 ~aJ 9.e4 g"b2
10.eS! 1O.<;t>b5? <;t>b3! 11.~xa5 <;t>e4 10 ••• a4
1l.e6 aJ 12.e7 a2 13.eS'if are 14 •• e2+ ~c1
lS •• e1+ ~b2 16 •• d2+ ~bl17.~b3 1-0

(242) 1.~e4 1.h4? c,t>b7 2.c,t>e4 c,t>e6 3.c,t>d4
c,t>d6 4.c,t>c4 c,t>e5 5.c,t>b4 <;t>d4 6.c,t>xa3 c,t>e3;
1.h3? c,t>b7 2.c,t>e4 c,t>e6 3.<;t>d4 c,t>d6 4.c,t>c4
c,t>e5 5.c,t>b3 c,t>f4! 1. •• h4! l...<;t>b7 2.c,t>d5 c,t>b6
(2 ... c,t>e7 3.c,t>e5!) 3.c,t>c4 <;t>e6 4.c,t>b3 c,t>d5
5.c,t>xa3 c,t>c4 6.c,t>a4! 2.h3! 2.c,t>d5? h3 3.c,t>e4
c,t>b7 4.c,t>b3 c,t>e6 5.c,t>xa3 c,t>b5 2 ••• c,t>b7
3.~dS! ~b6 4.c,t>e4 c,t>e6 S.c,t>b3 c,t>dS 6.c,t>xaJ
c,t>e4 7.g"a4! ~eS S.~b3 c,t>bS 9.c,t>e3 1-0

(243) 1.~d3! l.g4? e5= 1. •• c,t>b3 2.c,t>d4!
c,t>b4 2 ... h5 3.g4! hxg4 4.h5 e5+ 5.c,t>e3!+-
3.g4! 3.c,t>e3? c,t>e5!= 3 ••• e5+ 4.c,t>e3! e4 s.gS!
5.c,t>d2? e3+ 6.c,t>e2 c,t>c4 7.g5 (7.h5 ~d4 S.g5
c,t>e5 9.g6 c,t>f6=) 7 ... hxg5 S.h5 (S.hxg5
c,t>d5=) s ... g4= S ••• hxgS 6.hS! 6.hxg5? e3!
(6 ... c,t>a3? 7.c,t>d4! c,t>b4 S.g6 e3 9.c,t>d3! c,t>b3
1O.g7+-) 7.g6 c,t>a3! (7 ... e2? s.c,t>d2 c,t>b3
9.c,t>cl+-; 7 ... c,t>b3? S.g7+-) S.c,t>d3 (S.g7
e2=) S ... c,t>b2 9.g7 e2= 6 ••• c3 7.h6 c,t>b3 S.h7
e2 9.c,t>d2! ~b2 10.hS'if++- 1-0

(244) 1.g"c3 1.<;t>d3 <;t>d5 1. •• g"dS l...c,t>f4
2.c,t>e4 c,t>g5 3.c,t>e5 2.g"d3 c,t>eS 2 ... c,t>e5
3.c,t>e4 c,t>d6 4.c,t>d4 c,t>e6 5.c,t>e5 c,t>e5 6.c,t>b6
c,t>d6 7.c,t>xa6 c,t>e6 S.c,t>a7 c,t>e7 9.a6 c,t>eS
1O.c,t>b6 c,t>bS 11.c,t>e6 3.~e4 g"bS 3 ... c,t>d6
4.mf5 c,t>d5 5.c,t>g6 c,t>e6 6.c,t>xh6 ~f6 7.c,t>h7
c,t>fl S.h6 4.g"rs g"xaS S.g"g6 g"b4 6.'i!?xh6
as 7.~g6 a4 S.h6 aJ 9.h7 a2 10.hS. 1-0

(245) 1.hS! g"g8 2.g"f6! g"m 3.~e6! ~g7!
4.~e7! ~g8 S.g"d6 1-0

196

(246) 1.~h4! ~g6 1...~h6 2.c;t>g3 ~g6
3.c;t>f3 h4 4.~e3! c;t>hS S.h3 2.h3 ~h6
3.~g3 h4+ 3 ... ~g6 4.~f3 4.~f3! 1-0

(247) l.f6!! l.~el? c;t>f4 2.f6 c;t>f5 3.~d2
c;t>xf6 4.~d3 ~eS S.c;t>c4 f5 6.'it>xb4 c;t>d4
1 ••• ~f4 2.c;t>e2 ~f5 3.~d3 ~xf6 4.~c4 ~e5
5.~xb4 ~d4 6.~b3!! ~d3 6 ... f5 7.c;t>c2
7.~a2!! 7.~a4? f5 8.b4 f4 9.bS f3 1O.b6 f2
11.b7 fl~ 12.b8~ \Wal+ 13.c;t>b3 'lWbl+
7 ••• f5 8.b4 ~c4 9.b5! 9.~b2? ~xb4 1O.~c2
~c4 lO.~d2 c;t>d4 11.c;t>e2 c;t>e4 12.c;t>f2 c;t>f4
13.c;t>g2 c;t>e3 9 ••• c;t>xb5 10.~b3! ~c5
11.~c3 ~d512.~d3 ~e513.~e3 YZ-YZ

(248) 1.~e7 ~e2 l...~d2 2.c;t>d6 2.~e6
2.~d6 ~f3; 2.c;t>f6 ~d3 3.~gS ~c4 2 ••• ~e3
3.~e5 ~e2 3 ... ~f3 4.~f5 4.~e4! ~e1
5.~e3! ~d1 S ... ~fl 6.~f4 6.~d4! 1-0

(249) 1.~b3! ~b7 2.~c4 ~c7 3.~d5
~d7 4.~e5 ~e7 5.~f5 ~f7 6.~g5 ~f8
7.~f4 ~e8 8.~e4 ~d8 9.~f5 ~e7 10.~g6
~f8 11.~h7 ~f7 12.g5 1-0

(250) 1.~c3 ~f4 2.~d4 ~g4 3.~e4
~xh4 4.~f4 ~h3 5.~f3 h4 6.~f2 ~g4
7.~g2 ~f4 8.~h3 ~e4 9.~xh4 ~d4
10.~g4 ~c4 11.~f4 ~b4 12.~e3 ~xa4
13.~d2 ~b3 14.~c1 YZ-YZ

(251) 1.a4! ~g3 2.~e6 ~xh3 3.~f5 h5
4.~e4 h4 5.~f3 ~h2 6.~f2 h3 7.~n ~g3
8.~gl ~f3 9.~h2 ~e3 10.~xh3 ~d3
11.~g3 ~c3 12.~f3 ~b3 13.~e3 ~xa4
14.~d2 ~a3 15.~c1 YZ-YZ

(252) 1.a3 1.~eS? a3 2.~d6 ~d4! 3.c;t>c6
c4 4.c;t>bS c;t>c3 s.c;t>cs ~b2 6.~xc4 c;t>xa2

1 ••• ~c3 2.~d5 c4 2 ... ~b2 3.c;t>xcS c;t>xa3
4.c;t>bS! (4.c4? ~b3) 3.~c5 ~b2 4.~xc4
4.c;t>b4? c3 S.c;t>xa4 c;t>xc2 4 ••• ~xa3 5.~b5!
S.c;t>c3? c;t>a2 6.c;t>b4 a3 YZ-YZ

(253) 1.~c2! ~b4 2.~c1! 2.c;t>d2 ~b3
3.c;t>cl c;t>a2 4.c;t>c2 b4 2 ••• ~c5 2 ... ~b3
3.c;t>bl b4 4.c;t>cl c;t>a2?? (4 ... c;t>c4=) S.c;t>c2
c;t>al 6.c;t>b3+- 3.~d1 ~d5 4.~c1! c;t>d4
5.c;t>d2 c;t>c4 6.c;t>c2 c;t>b4 7.~c1! YZ-YZ

(254) l.~fl! ~c6 l...c;t>e7 2.c;t>e3! ~f7
3.c;t>d4! ~g6 4.c;t>cS! c;t>gS! (4 ... ~xh6
S.c;t>d6) S.c;t>d6 c;t>f5 6.c;t>e7 c;t>xeS 7.~f7

2.~g3! ~d5 3.~h4! 3.~f4? c;t>d4 4.~g4
c;t>e4! S.c;t>h4 c;t>f4! 6.c;t>hS ~f5 7.c;t>h4 c;t>g6
3 ••• ~d4 3 ... c;t>xeS 4.~gS 4.~h5! ~e4
5.~g4! ~xe5 6.~g5! YZ-YZ

(255) 1.c;t>f2!! l.h6? c;t>f7; 1.c;t>e2? c;t>d7
2.c;t>d3 c;t>c6 3.c;t>d4 c;t>bS 4.h6 c;t>b4 S.c;t>d3
c;t>cs 6.c;t>e4 c;t>c4 7.c;t>e3 c;t>dS 8.c;t>f4 c;t>d4
9.c;t>g4 c;t>e4 lO.c;t>h4 c;t>f4 11.c;t>hS ~fS
12.c;t>h4 c;t>g6 1 ••• ~d7 1...~e7 2.c;t>f3!!
(2.c;t>g3? h6; 2.c;t>e3 c;t>d7) 2.h6! ~c6
2 ... c;t>e7 3.c;t>e3 c;t>f7 4.c;t>d4 ~g6 s.c;t>cs
c;t>gS 6.c;t>d6 c;t>fS 7.c;t>e7 c;t>xeS 8.c;t>f7 c;t>d6
9.c;t>g7 3.~g3! ~d5 4.~h4! ~d4!
5.~h5! ~e4 6.c;t>g4! ~xe5 7.~g5 ~d6
8.~f6 YZ-YZ

(256) 1. •• ~e2 2.~e8!! ~e3 3.~e7 ~e4
4.~e6 ~d4 5.~f5 ~c4 6.~g5 ~xb4
7.~xh5 ~c5 8.~g4 b4 9.h5 YZ-YZ

(257) 1.~e7! ~e2 l...c;t>d2-2.c;t>d6; l...~f2
2.c;t>f6· 2.~e6 ~e3 2 ... ~d3 3.c;t>dS; 2 ... c;t>f3
3.c;t>f5 3.~e5 3.~d5? c;t>f4 3 ••• ~e2 4.~e4!
4.c;t>d4? c;t>f3 4 ••• ~e1 5.~e3! ~d1 6.~d41-o

(258) 1.'i!>e4! 'i!>e8 2.'i!>f4! 'i!>rs 3.'i!>gS 'i!>f1
4.'i!>rs 'i!>e7 4 ... g6+ 5.'it>e5 'i!>e7 6.g5 S.'i!>g6
'i!>f8 6.'i!>h7 'i!>f17.gS 1-0

(259) 1.'i!>g3 1.a4? 'i!>c6 2.'i!>e3 c;t>d5 3.c;t>d3
a5 1. •• 'i!>c6 2.'i!>h4 c;t>dS 3.c;t>hS 'i!>d4 4.c;t>g6
4.c;t>g5? c;t>e4; 4.c;t>h6? c;t>e3 4 ••• c;t>e4 S.c;t>gS
86 6.a3 as 7.a4 1-0

(260) 1.'i!>c7 'i!>bS 2.'i!>d6 as 3.c4+ ~c4 4.'i!>e6
a4 S.'i!>xf6 a3 6.'i!>e7 a2 7.f6 alYlY 8.fT %-Yz

(261) l.'i!>rs 'i!>dS 2.'i!>xf6 'i!>e4! 3.c;t>gS
3.'i!>g7 c;t>f4! 3 ••• 'i!>e3 4.'i!>h6 'i!>f4 S.gS 'i!>fS
5 ... c;t>f5 6.c;t>h5 c;t>f4 7.c;t>h4 c;t>e3 8.c;t>g3 c;t>e4
9.c;t>g4 c;t>e3 1O.c;t>f5 c;t>f2 11.c;t>f6 c;t>g3
12.c;t>g7 c;t>g4 13.c;t>h6 c;t>h4 YZ-YZ

(262) 1.'i!>d4! 'i!>b4 2.'i!>d3! 'i!>b3 3.md2!
'i!>c4 4.'i!>c2 'i!>dS S.'i!>b3 'i!>xe6 6.ma4 mfS
6 ... md5 7.h4 e5 (7 ... c;t>e5 8.mxa5 mf5
9.c;t>b5 c;t>g4 IO.c;t>c6 c;t>xh4 11.c;t>d5) 8.h5
me6 9.c;t>xa5 c;t>f5 lO.c;t>b5 7.mxaS eS
8.'i!>b4! 'i!>f4 8 ... e4 9.c;t>c3! c;t>f4 1O.c;t>d2!
mf3 11.c;t>el! 9.'i!>c3 9.h4 e4 lO.h5 e3
11.c;t>c3 c;t>f3 9 ••• 'i!>f3 10.md2 c;t>n 1l.'i!>d3
'i!>f3 12. 'i!>d2 Yz-Yz

(263) 1.'i!>e3! 'i!>g6 l...c;t>h6 2.c;t>f4! c;t>g6
3.c;t>e5! c;t>g5 4.g3 c6 5.c;t>e6! 2.'i!>f4 2.c;t>d4
c;t>g5 3.g3 c;t>g4 4.c;t>e5 mxg3 2 ••• 'i!>f6 3.bS!
'i!>e6 3 ... c;t>g6 4.c;t>e5 c;t>g5 5.g3! c;t>g6! 6.c.t>e6!
(6.md5 c;t>h5) 6 ... c;t>g5 7.c;t>f7! (7.c;t>d7 c;t>g4
8.c;t>xc7 c;t>xg3) 7 ... c;t>h5! 8.'i!>f6! 'i!>g4 9.me5
c.t>g5 lo.me6 'i!>g4 11.'i!>f6 4.'i!>gS 'i!>eS S.g3!
5.c;t>g6 me4 S ... 'i!>e6! 6.mg6! meS 7.'i!>f1
'i!>dS 8.'i!>f6! 'i!>cs 9.'i!>xfS 'i!>xbS 10.g4 cS
1l.gS c4 12.'i!>e4 'i!>b4 13.g6 c3 14.'i!>d3
'i!>b3 lS.g7 c216.gd+ 1-0

197

(264) l.'i!>dS! md2! 2.'i!>c4! 'i!>e3 3.d4
'i!>xf4 4.dS 1-0

(265) 1.'i!>e2! l.mf2 c;t>f5 2.c;t>e3 c;t>e5
1 ••• 'i!>fS 2.'i!>d3 'i!>f4 2 ... me5 3.c;t>e3 3.'i!>d4!
3.c;t>c4 c;t>f3 3 ••• mfS 3 ... Wf3 4.c;t>e5 c;t>e3
5.c;t>f5 c;t>f3 6.c;t>g5 4.'i!>dS Wf4 S.'i!>e6 5.c;t>c6
Wf3 S ••• 'i!>gS 6.WeS mg6 7.~f4 ~hS 8.~fS
'i!>b4 9.~g6 ~b3 10.'i!>gS 'i!>xb2 1l.'i!>xg4
'i!>g2 12.~f4 'i!>n 13.<.t~4 me2 14.'i!>dSl-0

(266) V.t>e4! 1.c;t>d6 We4 1 ••• ~e4 1...c;t>g3
2.c;t>b5 V.t>b4! 2.c;t>b5! Wd5 (2 ... c;t>d4
3.c;t>b4 c;t>d3 4.c;t>b5) 3.c;t>b4 c;t>d4 4.c;t>b5
c;t>c3 5.c;t>a5 2 ••• Wd4 3.~bS Wc3 4.'i!>aS!
4.c;t>b6 c;t>c4 5.c6 bxc6 6.Wxc6 Wd4 7.Wd6
We3 8.We5 c;t>f2 4 ••• Wc4 S.~b6 Wb4 6.c6
bxc6 7.c;t>xe6 We4 8.Wd6 Wd4 9.We6 We4
10.mf6 Yz-Yz

(267) 1.~n! 1.c;t>gl? c;t>g3 2.a4 h2+ 3.c;t>hl
c;t>f2 4.a5 c;t>e2 5.a6 Wxd2 6.a7 c;t>e2 7.a8YlY
d2 8.YlYe4+ c;t>f2 9.YlYd3 c;t>el 1O.YlYe3+ c;t>fl
11.YlYxd2 1 ••• ~g4 2.a4 b2 3.Wg2 1-0

(268) 1. •• c;t>d8! l...e5 2.c;t>g4 c;t>e6 3.c;t>g5
e4 (3 ... c;t>f7 4.c;t>f5 e4 5.c;t>xe4 c;t>xf6 6.c;t>d5)
4.Wg6+- 2.'i!>g4 2.c;t>f4 c;t>e8 3.c;t>e4 c;t>f8
4.c;t>d4 c;t>e8 5.c;t>c5 c;t>f7 6.c;t>xb5 c;t>xf6
7.Wc5 e5 8.b5 e4 9.c;t>d4 c;t>e6= 2 ••• 'i!>e8
3.WhS Wf14.WgS c;t>g8 S.'i!>g6 wrs 6.f1 eS
7.WfS Wxf18.WxeS We7= Yz-Yz

(269) 1.'i!>e4 1.c;t>d4? Wd8! 2.c;t>c4 c;t>e7!
3.Wc5 c;t>d7; 1.c;t>e4 Wd7 2.c;t>e5 c;t>e7
1 ••• Wd8 2.WbS! c;t>d7 3.WeS We8 4.We6!
4.d6? Wd7! 4 ••• Wd8 S.d6 We8! 6.c;t>dS!
exd6 7.cbxd6 Wd8 8.~e6 We8 9.Wf6 wrs
10.Wxg6 ~g8 11.~h6 1-0

198

(270) Vbg2 me7 2.ebf3 ebxe6 3.ebe4 eS
4.ebd3 ebdS S.ebe3 e4 6.ebe2 ebd4 7.ebd2
e3+ S.ebe2 ebe4 9.ebd1 ebd3 10.ebc1 e2
11.a3 Yz-Yz

(271) 1.ebgJ 1.d4 ebf21_c5l...~e2 2.d4 ~e3
3.~g4 ~d4 4.~g5 cS S.h4 c4 6.115 c3 7.h6 c2
8.h7 cl~+ 9.~g6= 2.ebt3! ebtl! 3.ebe4! ebtl!
3 ... ~f2 4.~B; 3 ... ~e2 4.~d5 4.ebe5! mt3
S.ebe6 ebf4 6.ebe7! 6.~f6 ~e3 6_ebe5 6 ... ~B
7.~d6 7.ebd7! ebf4 7 ... ~d5 8.~c7 S.ebe6! ebt3
9.ebe5 ebtl10.ebe4 ebo 1l.ebt3 ebe1 1l...~gl
12.~g3 ~hl 13.~g412.~e3 ebdl13.ebe4 ebel
14.ebdS cbxd31S.ebxc5 ebe416.ebd6 Yz-Yz

(272) 1.a3 l.ebeS? hS 2.cS ~bS (2 ... h4
3.c6 h3 4.c7 h2 S.c8~ hl~ 6.~c4+ ~a3
7.~3#) 3.ebd6 h4 4.c6 h3 S.c7 h2 6.c8~
hl~ 7.~cS+ ~a6! 1 ... hS 2.ebg3! 2.~gS h4
3.~xh4 ~xa3 2 .•• h4+ 3.ebh3 ebxa3 4.eS a4
S.e6 ebb2 6.e7 a3 7.eS~ a2 S.eb7+ ebe2
9.~a6 ebb2 10.ebS+ ebe2 11.ea4+ ebb2
12.eb4+ ebe2 13.ea3 ebb1 14.eb3+ eba1
lS.ebg4 h3 16.ee2 h2 17.~c1# 1-0

(273) 1.a4 b2 2.ebe2 e4 3.fxe4+ ebxe4
4. ebxb2 ebdS Yz-Yz

(274) 1.eba6! l.b6? ~b7! 1 ••• mbs 2.g3!
2.b6? ~c8 2 ••• ebaS 2 ... mc8 3.~a7 md8
4.~b8 ebd7 S.ebb7 md8 (S ... ~d6 6.~c8)
6.~c6 ~c8 7.~dS ~b7 8.~eS mh6 9.mxB
~xbS 1O.g4 cS 11.gS c4 12.~e4! (12.~f4
c3 13.~e3 ~b4 14.g6 ma3) 12 ... ~b4 13.g6
c3 14.~d3 ~b3 IS.g7 c2 16.g8~+ 3.b6!
ebbS! 4.ebbS! 4.h7? cS S.~bS ~xh7
6.ebxcS f4 7.gxf4 ~c7 4 ••• ebb7 S.bxe7
ebxe7 6.ebeS ebdS! 7.ebd6! 7.md4? f4
8.gxf4 ~e8 9.~e4 ~f8 1-0

(275) 1.f4! ebtl! 1 ... aS 2.~dS 2.d4! as
3.ebdS ebe3 4.ebe4! ebxf4 S.dS 1-0

(276) 1. •• ebfS! 2.ebb4! g4! 3.d6! ebe6
4.ebeS ebd7 S.ebd4! ebxd6 6.ebe3 ebdS
7.ebtl ebe4 S.ebg3 ebfS 9.ebh4 ebxf4 YZ-YZ

(277) 44 ... ebe6 4S.eb1'5 4S.~f3? ~bS 46.~e3
~a4-+ 4S .•. ebbS? 4S ... ~dS! 46.~f6 a5
47.~e7 (47.a4 ~c4 48.~e7 ~xc3 49.~xd7
~b4 SO.~c6 ~xa4) 47 ... a4 48.~xd7 a3
46.ebe5 ebc5 46 ... ~c4 47.~d6 ~xc3 48.~xd7
a5 49.~c6 a4 SO.~d5! ~b2 (SO ... a3 51.~e4
~b2 S2.~d3=) Sl.~c4 ~xa2 52.~c3=
47.ebf6! as 4S.ebe7 dS 49.a4! 49.~e6 a4
SO.~eS? (SO.a3!=) SO ... a3-+ 49 ... ebe4 SO.ebd6
d4 Sl.exd4 ebxd4 S2.ebe6 YZ-YZ

(278) 1.ebb3 eS 2.ebe2 e4 3.ebd1 ebeS 4.f5
gxfS S.hS f4 6.h6 1-0

(279) 1.a4 ebd4 2.ebhS 2.~g6? ~cS 3.~B
(3.~xf6 d4) 3 ... d4 4.~e4 ~c4 S.a5 d3 6.~e3
~c3 7.a6 d2 8.a7 dl~ 9.a8~ ~el+ 1O.~f3
~l+ 2_1'5 2...~c4 3.a5 ~hS 4.~g4 ~xa5
S.~B 3.ebh4! 3.~g5 ~cS 4.~xB d4 S.~e4
~c46.B (6.a5 d3 7.~e3 ~c3 8.a6d2 9.a7 dl~
1O.a8~~el+ 11.~f3 ~l+)6 ... d3 7.~e3~c3
8.f6 d2 9.f7 dl~ 1O.~ ~el+ 11.~f3 ~fl+
3_ebc5 4.ebgJ ebb4 S.ebt3 ebxa4 6.ebe3 ebbS
7.ebd4 ebe6 8.ebe5 ebc5 9.ebxf5 d410.ebg6 d3
1l.f5 d2 12.f6 dIe 13.f7 %-Yz

(280) 1.ebf6 ebb6 2.ebeS ebxe6 3.ebd4
ebd6 4.ebe3 ebdS s.ebtl ebe4 6.ebg3 ebfS
7.ebh4 ebxf4 Yz-Yz

(281) 1.ebe2! ebb7 2.ebd3 ebe7 3.ebe4
ebd6! 3 ... ~d8 4.ebd4 ~c8 S.ebes ~d7

6.WdSWe7 7.WeS 4.Wd4! me6 5.me5 mfS
6.mb6 mxg5 7.mxa6 f5 s.mb5! f4 9.me4
t3 10.md3 mf411.a6 mg3 12.a7 f2 13.me2
mg2 14.aSVN+ 1-0

(282) l.md2! mh3! 2.me3! 2.md3? mh4!
3.We4 WxgS 4.'it>eS hS S.Wd6 h4 6.Wxe6
h3 7.Wb7 (7.Wd7 h2 S.e6 hIVN 9.e7 §'b7
1O.WdS Wf6 Il.eSVN Wfe7#) 7 ... h2 S.e6 hIWf
2 ... mg4 2 ... Wh4 3.Wf4 3.g6! hxg6 4.me4
g5 5.me5 mt3 6.md6 g4 7.mxe6 g3 S.mb7
g2 9.e6 glWf 10.e7 Yz-Yz

(283) 1. .• me4 2.md2 Wxb4 3.md3 me5
3 ... Wb3 4.We4 We3 S.mfS hS 6.mf4 md2
7.Wg3 We2 S.Wh4 mxf2 9.mxhS= 4.me4
Wd6 5.mf4! S.WfS? hS 6.Wf4 We6 7.Wg3
WfS S.Wh4Wg6 9.f4 WfS-+ 5 ••• We6 6.mg4
mfT 7.Wh5 mg7 S.f4 f5 9.mh4 mg6
10.mg3 mh5 1l.Wh3 YZ-YZ

(284) l.g3! l.g4? Wd7 2.gS me7 3.d4 Wd7
4.WfS We7 S.Wg6 Wf8= 1. •• Wd7 2.g4 me7
3.g50 3.d4? Wd7 4.WfS Wd6! S.mg6 mdS
6.Wxg7 Wxd4 7.gS eS=; 3.WfS Wd6 4.gS!
(4.Wg6? WeS! S.Wxg7 Wf4 6.mf6 mxg4=)
4 ... We7 (4 ... WdS S.mg6 Wd4 6.Wxg7 Wxd3
7.g6 eS S.Wf6 e4 9.g7 e3 IO.gS§' e2
11.WfgS+-) S.Wg6 3 .•. Wd7 3 ... eS 4.WdS;
3 ... g6 4.d4; 3 ... Wf7 4.'it>d6 4.mf5 ~e7
5.mg6 WfS 6.mh7 mfT7.d4+- 1-0

(285) l.me4 mb6 2.md4 h5 3.me5 me7
4.me6 mdS 5.mf5 ~d7 6.mg5 md6
7.mxh5 mxd5 s.mg5 md4 9.~fS md3
10.me5 me2 1l.md4 Yz-Yz

(286) l.mg5! l.Wf6? h4 2.We7 h3 3.mxd7
h2 4.me7 hI§' S.d7 §'el+ 6.Wb7 §'gS

199

7.We7 WfeS+ S.WeS §'e6 9511e7 §'e4+
1...me4 l...WdS 2.mxhS Wc4 3.Wg4 2.mf6!
2.mxhS? Wxb4 3.Wg4 WeS 2 ••• h4 3.We7 h3
4.mxd7 h2 5.me7 hI§' 6.d7 Yz-Yz

(287) l.md6! mdS 2.a3! 2.a4? WeS 3.aS
WdS 4.a6 WeS S.a7 Wb7 6.Wxd7 Wxa7
2 ••• WeS 3.a4 mdS 4.a5 meS 5.a6 WbS
6.mxd71-0

(288) l.a4 mb2 2.d5! 2.aS! e6 3.dS exdS+
4.WxdS We3 S.WeS+-; 2.WeS? as 3.dS
We3 4.WbS Wd4 S.WxaS WxdS 6.WbS eS
7.aS Wd6 2 ••• a5 2 ... We2 3.aS 3.mb5 me3
4.~xa5 me4 5.~a6 mxd5 6.a5 6.WbS? eS
7.aS Wd6 6 ••• e5 7.mb6 7.WbS? Wd6 7 .•. e4
S.a6 e3 9.a7 e2 10.aS1r+ 1-0

(289) 1 ••. WdS! l...Wd6 2.WbS We7 3.WeS
2.mb5 h5! 3.Wb6! meS 4.a6 mbS 5.a7+
maS 6.me7 h4 7.mxd7 h3 S.e5 h2 9.e6
hl1r 10.e7 1rd5+ 1l.me7 1re6 12.mds
1rd6+ 13.meS! §'xe7 13 ... §'e6+ I4.WdS
Wb7 IS.aS§'+ YZ-'YZ'

(290) l.g7 mfT 2.mf5 mgS 2 ... Wxg7
3.WxgS 3.mg4 3.WxgS e4! (3 ... Wxg7
4.WfS) 4.dxe4 Wxg7 3 ••• mfT 3 ... e4 4.dxe4
Wf7 S.WfS WgS 6.Wf6 g4 7.eS 4.mxg5 e4
4 ... Wxg7 S.WfS e4 6.Wxe4 5.mh6 1-0

(291) 1 ••• d4 2.mf4 2.h6Wf8 2 ... fS!! 2 ... fS
3.Wg3 c;!;>f6 4.Wf2 WgS S.We2 WxhS 6.Wd3
WgS 7.Wxd4 Wf4 0-1 .

(292) l.me7 md4 2.md6 a5 2 ... We4 3.h4
WfS (3 ... aS 4.hS a4 S.e6) 4.hS as S.h6 Wg6
6.Wxd7 a4 7.e6 a3 S.e7 a2 9.eS§'+ 3.h4
3.e6? dxe6 4.h4 me4 3 ••• a4 4.e6! 4.hS? a3

200

S.e6 a2 4 ••• dxe6 S.hS a3 6.h6 a2 7.h7 alY:!!
8.h8ti'+ 1-0

(293) l.e4 c.!.>d4? 1...c.!.>c4! 2.c.!.>f4 c.!.>bS
3.c.!.>fS c.!.>c6 4.<i>f6 (4.<i>e6 hS) 4 ... <i>d7
s.<i>f7 <i>d6 6.<i>f6 <i>d7 2.<i>f4 hS 3.eS <i>dS
4.c.!.>CS h4 S.e6 c.!.>d6 6.c.!.>f6 h3 7.e7 h2
8.e8ti' hlY:!!9.Y:!!d8+ c.!.>c6 10.Y:!!a8+ 1-0

(294) 1.c.!.>f4 1.e4? c.!.>f3 2.c.!.>f5 h4 1_c.!.>d3
l...c.!.>t2 2.e4 <i>g2 3.eS (3.<i>g5? 'it>g3 4.<i>xh5
<i>f4) 3 .. .h4 4.e6 h3 S.e7 h2 6.e8Y:!I hlY:!!7.Y:!!c6+
(7.W1e2+t-) <i>gl 8.W1xh1+ <i>xhl 9.<i>eS 2.e4
<i>d43.eS 3.<i>f5? h4 3_<i>dS 4.<i>ts h4 S.e6 <i>d6
S ... h3 6.e7 h2 7.e8Y:!I hlY:!!8.Y:!!a8+6.<i>m h3 7.e7
h2 8 •• hlY:!!9.Y:!!d8+ <i>c610.Y:!!a8+ 1-0

(295) I.h3 cS 2.c.!.>bl c4 3.c.!.>a2 c3 4.c.!.>b3!!
4.@xa3? @g3! S.fS @f4! 6.f6 @e3 7.@b3
<i>d3 8.t7 c2 9.f8Y:!! clY:!!= 4 ••• a20 S.c.!.>xa2
c.!.>g3 6.CS c.!.>f3 6 ... 'it>f4 7.f6 @e3 8.t7 c2
9.f8Y:!! clY:!! 1O.Y:!!h6++- 7.c.!.>bl!+- 7.f6?
<i>e2!=; 7.<i>b3? @e4! 8.f6 @d3= 1-0

(296) l.c.!.>b3! 1.<i>xa3? @gS 2.<i>b3 @f4
3.h4 <i>xf3 4.hS <i>e4 S.h6 @d3= 1. •• a2!
2.c.!.>xa2 c.!.>gS 3.c.!.>bl!! <i>f4 4.h4 c.!.>xf3 S.hS
c.!.>e4 6.h6 c.!.>d3 7.c.!.>cl! 1-0

(297) 1.c.!.>f4! 1.@e4 @cs 2.@eS (2.d4+
@d6) 2 ... <i>h4 3.@d4 @bS; 1.@e3 @bS!
{l ... @cs 2.@e4@d6 (2 ... c.!.>b4 3.d4 c.!.>c3 4.d5)
3.@d4) 2.c.!.>e4 (2.@d4 @b4 3.c.!.>e4 @cS!
4.@eS <i>b4) 2 ..• @cS! 1. •• c.!.>bS 1...@c6 2.c.!.>eS;
1...<i>cs 2.@e4 @b4 3.d4 @c3 4.d5 2.d4!
2.@eS?@b43.d4<i>c3;2.@e4?@cS! 2 ••• c.!.>c4
2 ... @b4 3.d5; 2 ... @c6 3.@eS 'it>d7 4.@d5
3.c.!.>e4 c.!.>c3 4.dS c.!.>b2 S.d6 c.!.>xal 6.d7 c.!.>b2
7.d8ti' al 8.Yfd2+ c.!.>bl 9.c.!.>d3 1-0

(298) 1 ••• aS! 2.c.!.>f3 c.!.>xgS 3.c.!.>g3 c.!.>f6-+
3 ... f4+?? 4.<i>f3= c.!.>fS s.<i>t2 <i>e4 6.<i>e2
@d4 7.@f3 <i>c3 8.<i>xf4 <i>b3 9.<i>e3 c.!.>xa4
IO.@d2 c.!.>b3 ll.@cl= 4.c.!.>f3 c.!.>eS S.c.!.>e3
c.!.>dS S ... @dS 6.@f4c.!.>c47.@xfS c.!.>b3 8.<i>e4
@xa4 9.@d3 @b3 1O.@d2 @b2-+ 0-1

(299) 1.c.!.>c6! 1.@xb6? @g4 2.@c6 @g3 3.b6
@xg2 4.b7 f3 S.b8Y:!! t2= 1 ••• c.!.>g4 1...@g6?!
2.@xb6! 2.c.!.>d6! c.!.>g3 3.c.!.>eS c.!.>g4 4.c.!.>f6 c.!.>h4
s.c.!.>f5 c.!.>g3 6.c.!.>gS c.!.>xgl 7.c.!.>xf4+- 1-0

(300) 1.c.!.>b4! c.!.>e4 1...@c6 2.lt>c4 dS+
3.@d4 2.c.!.>bS! c.!.>dS 2 ... dS 3.<i>c6 <i>es
(3 ... d4 4.@b7 d3 S.<i>xa7 d2 6.@b8 dlWl
7.a7=) 4.<i>b7 @d6 S.c.!.>xa7 3.c.!.>b4 c.!.>eS
4.c.!.>c4! 4.@bS? dS S.<i>c6 d4 6.@b7 <i>d6
7.<i>xa7 <i>c7 8.<i>a8 d3 9.a7 d2 lO.a6 <i>b6!
4 ••• c.!.>e4 4 ... dS+ S.@d3 S.c.!.>bS! ~-~

(301) 1.c.!.>f4 1.@e4? @g6 2.<i>ds <i>fS
3.@xcS@xeS=; l.e6? c.!.>f8 (1...f6) 2.c.!.>eS fxe6
3.@xe6 @e8= 1. •• c.!.>g6 1...<i>f8 2.<i>e4 <i>e7
3.@d5; 1...f6 2.@f5; 1...@h6 2.e6 (2.@f5;
2.<i>e4? @g6=) 2 ... fxe6 (2 ... <i>g7 3.e7) 3.<i>eS
2.c.!.>e4 c.!.>gS 2 ... f6 3.e6+- 3.e6 fxe6 4.c.!.>eS+-

(302) l.c.!.>d4 d6 2.c.!.>c3 dS 3.c.!.>d4 b4
4.c.!.>xdS b3 S.c.!.>c6 c.!.>b8 6.c.!.>b6 b2 7.a7+
c.!.>a8 8.c.!.>a6 bU~ ~-~

(303) 1.c.!.>c2 c.!.>aS 2.c.!.>b3 2.cS dxcS 3.@b3
a2 4.@b2 @b4 S.@al @b3 2 ••• a2 3.c.!.>b2
c.!.>b4 4.c.!.>al c.!.>xa4 S.cS! ~-~

(304) l.f4 1.<i>g2 d5 1. •• c.!.>b4.2.h4 2.@g2 as;
2.f5? c.!.>cs 3.h4 @d5 4.hS <i>es S.h6 <i>f6 2 ••• dS
3.ts c.!.>cs 4.hS 4.@g2 <i>d6 S.hS <i>es 6.h6 c.!.>f6
7.@f3 as 8.@f4 a4 9.h7 c.!.>g7 1O.<i>eS @xh7

4 ••• d4 S.f6 5.<j;lg2 <j;lc4 6.f6 d3 7.fl d2 8.f8'iH
dl~ 9J!~'fl+ S ... <j;ld6 6.h6 dJ 7.f7 <j;le7 S.h7
d2 9.f8YH+ <j;lxf810.h8'iH+ 1-0

(305) l.g4! <j;laJ 2.<j;laS! <j;lb2 3.<j;lb6!
<j;lb3 4.<j;lbS! <j;lc2 S.<j;lc6! <j;lc3 6.<j;lcS! <j;ld2
7.<j;ld6! <j;ld3 S.<j;ldS! <j;le2 9.<j;le6! <j;le3
10.<j;leS! <j;lfl 11.<j;lf6 <j;lg3 12.<j;lxgS! 1-0

(306) 1.<j;le3! <j;lgS 2.<j;ld3 <j;lhS 3.<j;lc4
<j;lh7 4.<j;ld4 <j;lh6 S.~dS ~hS 6.c;t.>d6 <j;lh6
6 ... <j;lh4 7.<j;le7; 6 ... <j;lg4 7.<j;le5 7.~d7! <j;lhS
S.<j;leS! <j;lg6 9.<j;le7 1-0

(307) 1.<j;lgl <j;lb2 2.<j;ltJ c;t.>b3 3.<j;lf4 ~b4 4.dJ
<j;lb3 s.c;t.>f5 <j;lc2 6.c;t.>e6 c;t.>xdJ 7.c;t.>xd6 <j;lc4
7 ... <j;le4 8.<j;le6 d3 9.d6 d2 1O.d7 dl'iH 1l.<j;le7
S.c;t.>c6 d3 9.d6 d2 10.d7 dl'iH 1l.<j;lc7 Y:Z-YZ

(308) 1 ... <j;ln 2.<j;leS <j;le7 3.g4 <j;ln 4.gS
c;t.>e7 S.c;t.>dS? 5.h3! <j;lfl 6.<j;ld6+-; 5.0+­
S ... c;t.>d7 6.c;t.>eS <j;le7 7.<j;ldS <j;ld7 S.<j;le4?
c;t.>e6 9.<j;lf4 mdS 10.<j;lg4 <j;leS 11.f4+ <j;le6
12.c;t.>O me7 13.<j;le3 <j;ld7 14.<j;le4 <j;ld6
IS.c;t.>e3 <j;ld7 16.c;t.>d4 <j;le6 17.<j;le4 <j;ld6
lS.h3 me6 19.h4 c;t.>d6 20.c;t.>d4 ~e6
21.c;t.>e4 <j;ld6 22.fS gxCS+ 23.mxfS c;t.>e7
24. c;t.>eS c;t.>f7 2S.hS h6 26.g6+ c;t.>gS Yz-Yz

(309) 1 ... c;t.>xhS 2.c;t.>e3 c;t.>g6 3.c;t.>d4 c;t.>n
4.c;t.>eS c;t.>e7 S.cS c;t.>d7 6.c;t.>f6 c;t.>dS 7.c;t.>e6
c;t.>eS S.c;t.>d6 c;t.>dS 9:a4 a6 YZ-YZ

(310) 1.c;t.>a2! b4 2.axb4 axb4 3.c;t.>al! c2
3 ... <j;lb3 4.<j;lbl 4.b3+ c;t.>bS S.~b2 c;t.>cs
6.c;t.>xc2 c;t.>d4 7.c;t.>d2 Yz-Yz

(311) 1.c;t.>e4 c;t.>d6 2.b4 ml'6 3.md4 c;t.>dt;
3 ... <j;ld6 4.c4 <j;le6 5.<j;le5 <j;le7 6.<j;le6 <j;le6

201

7.<j;le7 <j;le7 8.e5 <j;lc6 9.<j;ldS <j;lb5 1O.<j;le7
<j;lxb4 1l.<j;lb6 <j;lc4 12.c6 bxc6 13.c;t>xa6+-1-o

(312) 1.c;t.>h4! c;t.>dS 2.c;t.>hS c;t.>d6 3.c;t.>h6
c;t.>dS 4.c;t.>g7 c;t.>e6 s.c;t.>f8 c;t.>d7 6.c;t.>n 1-0

(313) l.c;t.>gS c;t.>c6 2.c;t.>f4 c;t.>bS 3.c;t.>e4
c;t.>xaS 4.c;t.>d4 c;t.>bS S.c;t.>dS as 6.c;t.>d4 c;t.>a4!
7.c;t.>xc4 YZ-YZ

(314) l...c;t.>n l...h5 2.<j;le6 <j;lg7 3.<j;lf5 <j;lfl
4.g3 g4 (4 ... <j;lg7 5.h3 <j;lfl 6.<j;le4 <j;le6
(6 ... h4 7.gxh4 gxh4 8. <j;lf5) 7.g4!) 5.<j;le4
<j;lg6 6.<j;lf4 f5 7.<j;le3 (7.<j;le5? <j;lg5) 7 ... <j;lg5
8.<j;ld3 <j;lf6 (8 ... h4 9.<j;le3 hxg3 1O.hxg3 <j;lf6
11.<j;lf2=) 9.<j;le3 <j;le5 (9 ... h4 lO.gxh4! <j;le5
Il.h5 f4+ 12.<j;ld3 i>f5 13.h6 <j;lg6 14.<j;le4 0
15.<j;le3 <j;lxh6 16.h3=) 1O.<j;ld3 <j;le6 11.<j;le3
(11.<j;ld4 <j;ld6 12.<j;ld3? (J2.<j;le3!=)

12 ... c;t.>e5 13.<j;le3 h4 14.gxh4 f4+ 15.<j;ld3
<j;lf5 16.h5 <j;lg5 17.<j;le4 0 18.<j;le3 <j;lxh5
19.h3 <j;lh4 20.hxg4 <j;lg3) 1l...<j;ld5 12.<j;lf4
<j;le6 13.i>e3= 2.c;t.>d6?? 2.g4! <j;le7 3.<j;ld4
<j;ld6 4.<j;le4 <j;le6 5.h3 h6 (5 ... <j;lfl 6.<j;l0!
<j;lg6 7.<j;le4 f5+ 8.gxf5+ <j;lf6 9.h4! g4 10.h5
<j;lg5 1l.f6!=) 6.<j;ld4 f5 7.gxf5+ <j;lxf5 8.<j;le3
i>e5 9.<j;l0 h5 1O.<j;le3 <j;lf6 11.<j;lf2!= 2 ... fS!
3.c;t.>eS ~g6 4.c;t.>d4 c;t.>f6 S.c;t.>d3 c;t.>eS 6.<j;le3
f4+ 7.c;t.>O c;t.>cs S.c;t.>fl g4 9.c;t.>e2 c;t.>e4 10.c;t.>fl
mdJ 11.mel ~e3 12.~n hS 13.~el h4
14.~n g3 IS.hxg3 hxg3 16.c;t.>el c;t.>d3
17.~n c;t.>d2 IS.c;t.>gl ~e2 0-1

(315) 1 ... c;t.>d6 2.c;t.>d4 fS 3.gxfS exfS
4.~d3 4.<j;le3 <j;le5 (4 ... i>e5? 5.f4+!=)
5.<j;ld3 <j;ld5 6.<j;le3 <j;le5 7.<j;ld3 <j;lf4 8.<j;le2
<j;lg3 9.<j;le3 f4+-+ 4 ... mdS S.c;t.>e3 <j;lc4!
6.c;t.>d2 c;t.>d4 7.me2 c;t.>c3 8.c;t.>e3 It>c2
8 ... f4+-+ 9.c;t.>d4 c;t.>d2 10.c;t.>eS f4 0-1

202

(316) 1.~f4! h6 2.~g4! 2.hS? gxhs 3.~f5
~g3 4.~f6 ~f4 2 ••• ~g2 2 ... ~gl 3.hS gS
4.~fS 3.h5! g5 4.e6! fxe6 Yz-Yz

(317) 1...~g7 2.~t3 2.~f4 ~f6 3.0 gS+
4.hxgS+ ~g6-+; 2.f4 ~f6 3.~f2 ~f5 4.<i!?0
f6-+ 2 ••• f6 2 ... <i!?f6 3.<i!?f4 'k!?e6 4.'k!?e4 f6
S.f4= 3.~e4 'k!?fT 3 ... gS 4.hxgS fxgS S.<i!?f5
~h6 6.0 h4 7.~g4 ~g6 S.f4 4.t3 ~e7
4 ... 'k!?e6? S.f4= 5.f4 ~e6 6.15+ 6.'k!?e3 'k!?d5
7.'k!?d3 f5 6 ••• gxf5+ 7.~f4 ~e7 S.~xf5 rlJfT
9.~e4 ~e6 10.~f4 f5 1l.~g5 rlJe5 12.~xh5
f413.~g4 ~e414.b5 t3 15.b6 f216.b7 fle
17.hSlY eg2+ IS.~b5eh3+-+ 0-1

(318) 1.~d4 1.'k!?f4! 'k!?e7 2.<i!?0!; 1.'k!?0! 'k!?d7
(l...'k!?eS 2.'k!?e3 h5 3.'k!?f3) 2.'k!?e3! 'k!?d6 (2 ... <i!?e7
3.'k!?f4 'k!?d7 (3 ... 'k!?j7 4. 'k!?e4 ~e7 5. 'k!?d5 'k!?d7
6.g5) 4.gS!) 3.'k!?e4 'k!?c6 4.<i!?f4 'k!?d6 S.gS;
1.'k!?e3? 'k!?eS! 2.<i!?f3 h5! 1_.~c6 2.rlJc4 rlJd6
3.~b5! ~d5! 3 ... <i!?eS 4.'k!?cS 'k!?f4 (4 ... h5 S.gxh5
'k!?xf5 6.'k!?d5) S.'k!?d5 <i!?xg4 6.'k!?e6 'k!?xh4 7.<i!?xf6
4.'k!?b6 'k!?d6 5.'k!?b7 rlJd7 6.b5! rlJd6 7.rlJc8 ~e5
8.~d7 ~f4 9.rlJe6 ~g510.~ 1-0

(319) 1.~b4 ~d4 2.a4 ~d5 3.a5 bxa5+
4.~a4 ~e5 5.rlJxa5 ~d6 6.b6 axb6+
7.~xb61-0

(320) 1.~e6 rlJf8 2.~f6 <i!?gS 3.~g6 rlJf8
4.h3! 4.h4 'k!?gS S.hS 'k!?f8 6.h6 'k!?gS 7.h7+
'k!?hS S.'k!?h6 dS 9.<i!?gS 'k!?xh7 4 ••• ~gS
4 ... 'k!?eS S.'k!?f6 <i!?f8 6.h4 <i!?gS 7.'k!?g6 'k!?f8
S.hS; 4 ... 'k!?e7 S.h4 <i!?es 6.<i!?g7 5.b4 rlJf8
6.b5 ~gS 7.b6 rlJbS S.h7 d5 9.~f5 ~xb7
10.~e5 ~g7 1l.mxd5 1-0

(321) l.f6! gxf6l...gS 2.'k!?xh6 g4 3.~g7 g3
4.'k!?xf7 g2 S.'k!?e7 gllY 6.f7 2.~xb6 rlJb6

2 ... 'k!?bS 3.'k!?hS! (3.'k!?g7? f5 4.'k!?f6 f4 S.~eS
o 6.'k!?d6 'k!?cS!) 3 ... 'k!?c7 4.'k!?g4 'k!?xc6 s.'k!?f5=
3.~g7! f5 4.~f6 f4! 5.~e5 t3 6.~d6! f2 7.c7
fle S.eSlY ef6+ 9.~d5! YZ-YZ

(322) l.rlJfl 1...aS 2.'k!?e2 a4 3.'k!?d3 a3
4.'k!?c3 c4 S.hS 'k!?f5 6.g4+ 'k!?gS (6 ... 'k!?e4
7.h6 a2 S.'k!?b2 c3+ 9.~xa2 'k!?d3 1O.h7 c2
11.hS%Y cllY 12.%Yh3+ ~e4 a)S ... 'k!?c2
6.lYb3+ 'k!?d2 7.lYb2++-; b)S ... 'k!?c4 6.%Yb3+
'k!?cs (b)6 ... 'k!?d4 7.lYb2++-) 7.lYa3++-;
7.lYe3+ %Yxe3 S.fxe3+-) S.f4+ 'k!?h6 6.fS
'k!?gS 7.'k!?c2+-) 1-0

(323) 1.~g4! l.'k!?gS? c4!; l.g4 d4 2.f4+
'k!?e4? (2 ... 'k!?f6! 3.'k!?h6 d3 4.gS+ 'k!?f5 S.g6 d2
6.g7 dllY 7.gSlY lYh1+ S.'k!?g7lYg2+ 9.'k!?f8
lYxgs+ 1O.'k!?xgS c4-+) 3.f5 d3 4.f6 d2
S.O+! 'k!?xo 6.f7 dl%Y 7.f8%Y+ 1. •. d4 1...c4
2.f4+ 'k!?f6 3.'k!?0 c3 4.'k!?e2 d4 S.'k!?d3 'k!?fS
6.g3= 2.f4+ ~e4 3.f5 d3 4.f6 d2 5.t3+ 'k!?e3
6.fT die 7.fBlY ed7+ S.rlJg3 c4= YZ-YZ

(324) 1. •• ~t7 2.~e2 2.g4? cS 3.'k!?e2 c4
4.gS c3 S.h4 c2 6.'k!?d2 0-+; 2.h4? 'k!?f6
3.hS 'k!?xfS-+; 2.g3 'k!?f6 3.gxf4 'k!?xfS=
2 ••• rlJf6 3.~d3 ~xf5 3 ... 'k!?xfs 4.~d4 'k!?g4
s.'k!?e4 cS 6.'k!?ds 0 7.gxO+ ~xO S.'k!?xc5
'k!?g4= Yz-Yz

(325) 1.~e2! g5! 2.~e3!! 2.'k!?d2? 'k!?d5
3.'k!?e3 'k!?xcs 4.'k!?f3 'k!?bs S.'k!?g4 ~a4
6.~xgS 'k!?b3 7.a4 'k!?xa4 2 ••• g4! 3.~d2!
rlJd5 4.rlJe3 ~xc5 5.~f4 ~b5 6.~xg4 ~a4
7.rlJf5!! rlJb3 S.a4! YZ-YZ

(326) l.rlJc5 ~f4 2.h3 ~g5 3.~b5 ~b4
4.rlJa4! 4.~xaS? ~xh3 s.gS 'k!?g2 4 ••• ~g5
5.rlJxa5 rlJb4 6.rlJb4! 1-0

(327) V.tg2 c;t>dS 2.c;t>g3 c;t>d4 2 ... c;t>eS
3.c;t>g4 c;t>f6 4.f4 c;t>g6 (4 ... g6 S.fS! gxfS+
6.c;t>hS f4 (6 ... c;t>e5 7. c;t>h6 rllf4 8. c;t>xh7
c;t>g5 (8 ... c;t>j3 9. c;t>g6 c;t>xfl (9 . .j4
10. c;t>f5+-) 10. c;t>xf5) 9.j3 rllh5 10. c;t>g7
rllg5 11. rllj7+-) 7.f3 rllfS 8.rllh6 rlleS
9.rllgS) 5.fS+ rllf6 6.rllf4 rllfl 7.rllg5 rlle7
8.f6+ gxf6+ 9.rllh6 fS 10.f4 3.f4 rlld3
4. c;t>o rlld2 S.b4 ~el 6.bS b6 7.CS ~fl
S.rllg3 c;t>e2 9.0 c;t>e3 10.c;t>g4 c;t>f2 11.f4
c;t>e3 12.f6 gxf6 13.c;t>CS c;t>o 14.c;t>g6 c;t>xf4
IS.c;t>xb6 f5 16.c;t>g6+- 1-0

(328) 1.c;t>g3 c;t>cs l...rlle6! 2.rllf2 (2.h4?
rllfS; 2.h3? c;t>f6) 2 ... h4 3.h3! (3.rlle3? h3
4.rlle4 rllf6 S.fS gS 6.f4? g4) 3 ... rllfS 4.rlle3
rlle6 S.rlle4 c;t>f6 6.fS gxfS+ 7.rlldS! (7.rllf4
rlle6 8.rllgS rlleS 9.rllxh4 rllf4 10.c;t>hS
rllxf3) 2.h4 c;t>f6 3.'i!?f2 ~e6 4.~e2! ~f6
S.c;t>d3! c;t>f5 6.~e3 c;t>e6 6 ... c;t>f6 7.rlle4
rlle6 8.fS+ gxfS+ 9.c;t>d4! rlld6 1O.f4 7.~e4
c;t>f6 S.f5 gS 9.bxgS+ ~xgS 10.c;t>eS b4
11.f6 b3 12;17 b2 13.f8B bIB 14.Bg7+
c;t>bS IS.Bb7+'1-0

(329) 1.c;t>f2! cS l...d4 2.rllf3! c6 3.rllf4 cS
4.c;t>e4! 2.c;t>e3! c4 2 ... d4+ 3.rlle4 rllh8
4.rlle5 rllg7 S.c;t>d6 3.c;t>d4 c;t>bS 3 ... d6
4.c;t>xdS 4.c;t>eS! c;t>g7 S.~d6 c3 6.~e7 1-0

(330) 1 ..• f6 2.gxf6 c;t>xf6 3.c;t>f4 g5+ 4.c;t>0
c;t>n 4 ... c;t>f5 S.g4+=; 4 ... g4+ S.rllf4 rllg6 6.rlle3
rllf5 7.rllfl c;t>e4 8.c;t>e2 rlld4 9.rlld2 s.~f2 ~e6
6.c;t>e2 c;t>d6 7.c;t>d2 c;t>cs 8.c;t>e3 YZ-YZ

(331) 1.f4! l.gS? rlle6 2.rllg4 rlldS 3.f4
(3.rllf3 rlld4 4.c;t>e2 rlle4) 3 ... exf4 (3 ... e4
4.rllh3!) 4.gxf4 (4.rllxf4 rlld4) 4 ... rlle6
5.rllf3 rlld6 (S ... rllfS? 6.rlle3 rlle6 7.rlle4

203

rlld6 8.fS) 6.rlle3 rlle7! 7.rlld3 rlld7! 8.rllc3
rlle6! 9.rlld4 rlld6; l.rllh4? rllf6 2.f3 (2.f4
exf4 3.gxf4 gS+! 4.fxgS+ rllg6) 2 ... rllfl!
3.rllgS (3.gS rlle6 4.rllg4 rlldS) 3 ... rllg7;
l.rllg2? e4 2.rllfl rlle6 3.rlle2 gS l...gS
l...exf4 2.gxf4 rlle6 3.rllg3 rllf6 (3 ... rlldS
4.rllh4 rlle6 s.rllgS rllfl 6.fS gxfS 7.rllxfS)
4.rllf3 rlle7 S.rlle4 rlle6 6.gS rlld6 7.fS 2.CS
rlld7 2 ... e4 3.rllg2 3.c;t>g2 e4 3 ... rlld6 4.rllf3
rlldS 5.rlle3 rllcS 6.rlle4 rlld6 7.f6 rlle6 8.f7
rllxfl 9.rllxeS 4.c;t>fl! c;t>c6 S.c;t>el! c;t>cs
6.c;t>dl! c;t>c6 7.c;t>c2! c;t>cs 8.c;t>b3! c;t>d6
9.c;t>b4! c;t>dS 10.c;t>c3 c;t>eS 11.c;t>c4 1-0

(332) 1 ••• c;t>d4 2.c;t>aS c;t>xdJ 3.c;t>b6 c;t>c2
4.a4 4.c;t>xb7 as! (4 ... aS S.rllb6 a4=;
4 ... rllxb2?? S.a4 rllb3 6.aS+-) 4 ••• c;t>b3!
S.aS ~a4! s ... c;t>b4?? 6.b3+- (6.b3 rllxb3
7.rllxb7+-); S ... rlla4 6.b3+ rllb4= YZ-YZ

(333) 1.c;t>gS! l.rllf5? rlldS 2.rllg6 e4 3.f4
(3.fxe4+ rllxe4! 4.c;t>fl eS! S.~e6 dS!) 3 ... ~e6
4.rllgS dS; l.rllh5? rlldS! 1 ••• c;t>d7 l...rlldS
2.rllf5! rlld4 (2 ... e6+ 3.rllf6) 3.rlle6!; l...rllcS
2.rllg6! rlld4 3.rllfl 2.c;t>b6! 2.rllf5? ~e8!
3.rlle6 (3.rllg6 ~f8!) 3 ... rllf8! 4.rllf5 (4.d3
rlle8!) 4 ... rllfl S.rllgS e6 6.f4 exf4 7.rllxf4
rllf6; 2.rllh5? ~e8! 3.rllg6 rllf8!; 2.rllg6?
rlle6! 3.d3 (3.rllgS c;t>fl 4.rllf5 e6+ S.rllgS dS)
3 ... dS! 4.rllgS e4! S.fxe4 dxe4! 6.dxe4 rlleS!
2 ••• c;t>e8 2 ... rlle6 3.rllg6! dS (3 ... rlldS 4.rllfl)
4.d3 d4 S.rllgS! 3.c;t>g7! Yz-'Iz

(334) 1.c;t>b2! f6 l...rllg4 2.f3+! rllgS 3.g4!
rllh4 (3 ... rllf4 4.rllh3 rllgS S.rllg3) 4.rllgl
rllg3 S.rllfl f6 6.rllgl! h6 7.rllfl rllf4 8.rllf2;
1...rllfS 2.rllh3 ~g5 3.f4+ c;t>fS 4.rllh4;
l...h6 2.rllh3! hS 3.f4+! rllfS 4.c;t>h4 rllg6
S.g4! bxg4 6.rllxg4! fS+ 7.rllf3 rllhS 8.g3

204

Wg6 9.We3; l...Wh5 2.Wh3 fS 3.f4; l...h5
2.Wh3! f6 (2 ... fS 3.0!) 3.f4+! 2.Whl!!
2.Wg1? h5!; 2.Wh3? fS!; 2.0? fS 2 .•. f5
2 ... Wg4 3.Wg1! h6 (3 ... h5 4.Wh2! WfS
5.Wh3) 4.Wfl; 2 ... h5 3.Wgl!; 2 ... h6 3.Wh2
Wg4 4.0+ Wg5 5.g4; 2 ... Wh5 3.Wg1! Wg5
4.Wfl WfS 5.We2 We4 6.0+ WeS 7.g4!;
2 ... Wg6 3.Wg1 WfS 4.0 hS S.Wf2! WeS
6.We2! Wd4 7.g4 hxg4 S.fxg4! We4 9.g3!
3.Wg1! ~f6 4.~fl! ~e5 5.~el! S.~e2?
We4! 5 ••. ~d5 6.~dl! ~e5 6 ... ~eS 7.We2!
~d4 S.WO! ~eS 9.g4 7.~c2! Wd4 7 ... ~e4
S.We3 h6 9.~e4 h5 10.We3! WeS 11.Wd3
f4 12.gxf4+! Wxf4 13.Wd4 h4 14.Wd3
8.~d2! ~e4 9.~e2! h6 9 ... hS 1O.~fl
10.~fl! ~e5 ll.~gl! ~f6 12.~h2! ~g6
13.~h3! ~g5 14.f4+! ~h5 15.g4+! fxg4+
16.~g3! ~g6 17.Wxg4 1-0

(335) 1.Wc6! l.Wb6? f6! 2.We6 (2.Wa6
fS! 3.WbS Wxa7 4.We5 Wb7 S.Wd4 We6
6.WeS Wd7) 2 ... Wxa7 3.Wd7 eS 4.fS e4
5.Wxe7 e3 6.Wxf6 e2 7.Wg7 e1ti'; l.Wa6?
fS! 1 ••• f6 l...Wxa7 2.Wd7 2.~b6! f5 2 ... eS
3.fxeS fxeS 4.We5 e6 5.We4 Wxa7 6.Wd3
Wb6 7.We4 We6 S.Wxe5 3.Wc5! 3.Wb5?
Wxa7 4.WcS 3 ••• e5 4.fxe5 e6 4 ... Wxa7 S.e6
f4 6.Wd4 Wb6 7.We4 WeS S.Wxf4 Wd6
9.WfS Wd5 1O.Wf4 Wxe6 11.We4 5.Wd6!
f4 6.Wxe6 t3 7.~d7! 7.Wd6? f2 S.e6 flti'
9.e7 ti'bS 7 ••• f2 8.e6 fl'ir 9.e7 'irb5+
10.~d8 'irb6+ 1l.~c8! 'ire6+ 12.~d8
'ird6+ 13.~c8! ti'xe7 13 ... ti'e6+ 14.WdS
Wb7 lS.aS%Y+! WxaS 16.eSti' ~-~

(336) 1. .. ~c5 2.~e2 Wb4 3.~xe3 ~xa4
4.~e4 Wb5 4 ... Wa5 S.~d4 Wb4 6.WdS
~e3 7.We6!= 5.~d5 Wb6 6.~e6?? 6.Wd4!
We6 7.We4 Wd7 S.Wd3 We7 9.We4 Wd7

1O.Wd3 We7 11.We3 Wb7 12.Wd3 (12.Wb3
g4) 12 ... Wb6 13.Wd4 We6 14.We4 Wb6
lS.Wd4 WbS 16.Wd5 Wb4 17.Wd4= 6 ... g4
7.~xf6 g3 8.~e7 g2 9.f6 gl'ir 10.17 Wlg7
1l.~e8 ~c6 12.~e7 ~c7 13.~e8 'ire5+
14.~fS 'irh8+ 15.~e7 'ird8+ 0-1

(337) 1.~t7 g5 2.We6 g4 3.~d5 ~xb6
4.~e4 c4 5.~f4 ~b5 6.~xg4 Wa4 7.WfS
~b3 8.a4 ~xa4 9.~e4 ~-~

(338) 1.Wt3! 1.We3? e5 2.dxe5 Wxe5
1 ••• ~c6 l...eS 2.dxe5 WxeS 3.We3 2.We3
~d5 2 ... eS 3.dxe5 Wd5 4.WO We6 S.We4
We7 6.Wd5 Wd7 7.Wxe4 3.~f4 ~d6 4.~e4
~c6 5.~e5 ~d7 6.d51-0

(339) 1.~e8 h5 2.c4! ~d6! 3.c5+ ~c6
4.~d8 h4 5.b5+!! ~xc5 6.~c7 h3 7.~xb7
h2 8.~c7! h1'ir 9.b7 'irh7+ 10.~c8 ~xb5
1l.b8'ir+ ~c6 12.'ira8+ ~-Yz

(340) 1.f4 ~tS 2.13 ~f6 3.Wt2 ~e6 4.~e21-o

(341) 1.~g3 ~f5 2.~t3 ~e6 3.~e4?
3.Wg4! Wf6 4.h4 (4.fS gS (4 ... gxj5+ 5. Wh5
We5 6. Wg5 (6. ~h6 W/4 7. Wxh7 Wj3
8. Wg6 ~x/2 9. Wxj5 Wg3=) 6 ... We4 7.h4
~j3 8.Wx/5 Wx/2=) 5.f4 h6 6.fxg5+
hxgS=) 4 ... h6 (4 ... We6 5.Wg5 Wfl 6.f5 gxfS
7.WxfS We7 S.f4 Wfl 9.We5 We7 lO.h5!
(10,[5? Wp 11/6 Wj8 12.We6 We813j7+
~j8 14.W/6 h6 15.Wg6 h5) 10 ... Wf7
11.Wd6 Wf6 12.h6!+-) S.O hS+ 6.Wh3 WfS
7.Wg3 Wf6 s.wn We6 9.We2 WfS lO.We3
We6 (lO ... Wf6 11.We4 We6. 12.fS+ gxfS+
13.Wd4 Wd6 14.f4+-) 11.We4 Wf6 12.fS gS
13.hxgS+ Wxg5 14.WeS h4 lS.f6 h3 16.fl
h2 17.f8%Y h1%Y lS.ti'g7+ WhS 19.%Yh7++-

3 ••• lt>f6 4.h4 It>e6 S.f5+ gxfS+ 6.lt>d4 It>d6
7.hS It>e6 8.f4 It>d6 9.h6 It>e6 10.lt>cS It>e7
1l.lt>dS It>d7 Yz-Yz

(342) I.g4 hS 1 ... lt>f6 2.f4 <i>e6 3.<i>h2 <i>ds
4.<i>xh3 <i>e4 S.f5 <i>es 6.<i>xh4 <i>f6 7.<i>hS
r:JJg7 8.f6+ 2.gS It>g6 3.f4 <i>f5 4.g"h2g"xf4
S.g61t>gS 6.g71t>h6 7.g8g 1-0

(343) 1.f5 1.<i>f3? It>g6 2.<i>e4 <i>hS 3.<i>eS
<i>g4 4.f5 <i>h3 1 ... lt>h6 2.f4 2.h4-+- g"hS
3.lt>h3! 3.<i>g3? gS 4.fxg6 fxg6 S.<i>h3 gS 6.f5
g4+ 7.r:JJg3 <i>gS 3 ... gS 4.fxg6 fxg6 s.g"g3 gS
5 .. .';!;h6 6.<i>g4 <i>h7 7.<i>gS <i>g7 8.h3 <i>fl
9.<i>h6 r:JJf6 1O.h4 6.fS g4 7.g"f4 1-0

(344) 1...lt>e6 V;t>f4 g"f6 3.<i>f3 <i>es
3 ... r:JJgS 4.h3 hS S.h4+ <i>g6 6.<i>e3 <i>g7
7.r:JJO <i>f6 8.<i>f4 <i>e6 9.<i>gS <i>es
IO.<i>xhs f4 Il.gxf4+ <i>xf4 12.r:JJh6 <i>g4
13 .hS= 4. <i>e3 hS S. <i>f3 f4 6.gxf4+ g"d4
6 ... <i>fS 7.h3= 7.g"g3 me4 8.mh4 <i>xf4
9.mxhS fS 10.mg6 me4 1l.h4 f4 12.hS f3
13.h6 f2 14.h7 flft IS.h8ft Yz-Yz

(345) l.me6 h6! l...hS 2.<i>eS <i>h4 3.f6
gxf6+ 4.<i>xf6 <i>h3 S.<i>gS <i>xh2 6.<i>h4
2.meS 2.<i>fl? <i>xfS 3.<i>xg7 <i>gS 2 ... hS
3.me4 mh4 4.<i>f4 mh3 s.mgS mxh2
6.mg6 mg3 7.mxg7 h4 8.f6 h3 9.17 h2
10.t'Sft hlft 1l.ftd6+ 1-0

(346) 1.f4 1.<i>c6? <i>es 2.<i>d7 f5 3.<i>e8 f4
4.<i>e7 <i>fS S.<i>fl (S.<i>d6 <i>g6 6.<i>eS
r:JJxh6 7.<i>xf4 <i>g6) S ... <i>es 6.r:JJg7 <i>e6
I ... mfs 2.md6 mxf4 3.me6 3.r;!;e7? <i>gS
4.f4+ mg6 S.<i>e6 f5 6.<i>e7 r:JJhS! 7.<i>fl
(7.<i>f6 r:JJxh6) 7 ... r:JJg4 8.<i>g7 <i>xf4 9.<i>xh7
<i>e3! IO.<i>g6 f4 Il.h7 0 12.h8ft f2

205

13.fthl <i>e2 3 ••• mgS 4.f4+ mg6 s.me7
S.f5+? <i>gS 6.r:JJfl <i>xfS 7.<i>g7 <i>e6! 1-0

(347) 1.<i>t8! 1.<i>e6? <i>g6 (1 ... <i>h6? 2.<i>fl
(2. <i>xj5? <i>h5) 2.<i>eS <i>h5 3.<i>xB <i>xh4
4.<i>g6r:JJg4S.f5 <i>f46.f3 <i>e5 7.<i>g5 <i>d4!; 1.f3?
<i>h6! 2.<i>f8 <i>g63.<i>g8 <i>h6; 1.~<i>h62.<i>f8
<i>h7! 3.<i>e7 <i>g6 4.<i>f8 <i>h7 S.f3 <i>g6 1_<i>h6
l...<i>g6 2.<i>g8 2.mt7! g"h73.f3 g"h6 4.mgS <i>g6
S.hS+ S.<i>h8? <i>f7 6.i'h7 cJ/f6 7.<i>g8 <i>g6
S_g"h6 6.mh8 g6 7.hxg6 <i>xg6 8.<i>g8I-o

(348) l.fS l.<i>eS? <i>h4 l...mh4 2.md6
g"gS 3. meS f6+ 4. me6 1-0

(349) l.mgS <i>e7 2.mh6 me6 3.mg7 gS
4.mh6 g"fS S.<i>hS g4 6.e6! 6.hxg4+? <i>xes
7.cJ/gS <i>e4 8.<i>f6 <i>xe3 6 ... mxe6 7.<i>xg4 1-0

(350) l.f4 1.h4? <i>h7 2.<i>b2 <i>h6 3.<i>c3
gS! (3 ... <i>hS? 4.<i>d4 <i>xh4 S.<i>es <i>gS 6.0)
4.hxgS+ <i>xgS 1 ... <i>h7 2.mb2 mh6 3.mc3
gS 4.fS g4 S.md4 <i>hS 6.mdS 6.<i>eS? <i>gS
6 ... <i>h4 7.g"d6 <i>h3 8.g"e7 mxh2 9.<i>xf7
g3 10.me8 g2 lI.I7 gift 12.fd' 1-0

(351) 1 ... mb4 2.mc2 maJ 3.mbl as 4.mcl
mxa2 s.mc2 mal 6.b4 a4 7.bS aJ 8.b6 a2
9.md3 mbllo.b7 alft lI.bd+ ftb2= Y2-Yz

(352) l.c6 1.<i>d3 c6 (l...cJ/f2 2.c6 bxc6
3.<i>d4 <i>e2 (3 ... b4 4. <i>c5 <i>e3 5. <i>xc6 r:JJd4
6.<i>xc7 <i>c3 7.<i>c6 <i>b2 8.<i>b5=) 4.<i>cS
<i>d3 S.<i>xc6) 2.<i>e2 cJ/g2 (2 ... h4 3.<i>el =) 3.a3
1_.bxc6 2.mb3 cS 2 ... <i>f2 3.<i>h4 <i>e3 4.<i>cS
<i>d3 S.<i>xc6 h4 6.<i>xc7 <i>c3 7.<i>b6 <i>b2
8.<i>bS 3.a4 c4+ 4.maJ! 4.<i>h4? cS+ S.<i>xbS
c3 4._bxa4 S.mxa4 cS 6.maJ mfl7.g"b2 me3
8. mc3= Y2-Yz

206

(353) 1 ••• mgS 2.mB mxhs 3.mxf4 mg6
4.me4 mf6 s.mds me7 6.me4 mds 6 ... md7
7.md5= 7.mf4 7.c4= 7 ••• mc7 s.mfS?
8.me4! mc6 9.c4! md7 (9 ... mb6 lo.md5
ma5? l1.mxd6 mb4?? 12.md5+-) 1O.mf4
(1O.md3 mc7 l1.mc3 md8 12.md2 me7
13.me3 mfl 14.mO mg7 15.'i!;>g3 mf6
16.mf4=) lo ... me7 l1.mO mfl 12.me3
mg6 13.me4 mf6 14.mf4=; 8.c4? mb6
9.mfS ma5 1O.me6 mb4 l1.md5 mb3-+;
8.me3? d5 9.md3 md61O.md2 me5 l1.me3
c4 12.md2 mf4 13.me2 me4-+ S ••• dS
9.mf4 mb610.meS mc61l.mf4 mbS 0-1

(354) l.cS! Ut>c3? ma4 2.mb2 ma5
3.mb3 mb6 4.mb4 c5+ 5.dxc6 mxc6 6.a4
mb6 7.mc3 (7.a5+ mc6=) 7 ... d5! 8.cxd5
mc5 9.a5 mxd5 lo.mb4 mc6 1 ••• ma4 2.c6!
mxa3 3.me4 mb4 4.mf5 mc4 s.me6 mcs
6.md7 mxds 7.mxc7+- 1-0

(355) 1.d4 mgS 2.mt7 mf5 3.dS meS 4.e4
as 4 ... b5 5.me7 b4 6.d6 b3 7.d7 b2 8.d8'ie
bl'ie 9.'ied6+ mxe4 1O.'ieg6+; 4 ... h5 5.me7
h4 6.d6 h3 7.d7 h2 8.d8'ie hl'ie 9.'ied6+
mxe4 1O.'iec6+ s.me7 a4 6.d6 a3 7.d7 a2
S.dS'ie a1'ie 9.'iehS+ 1-0

(356) 1.me3 mdS 2.me2 md4 3.md2 e3+
4.me2 me4 s.me1 mB 6.mn e2+ 7.mel
mg2 s.mxe2 mg1 8 .. .'i!7xh2 9.mt2 mhl
10.mfl= 9.mel mh110.mn Yz-Yz

(357) 1.b4 l.b3? a5; l.a4? a5 2.b4 axb4
3.mc4 b3 4.mxb3 mf2 l...mn l...a62.a3
(2.a4? mt2 3.b5 axb5 4.a5 (4.axb5 mg2J
4 ... b4 5.mc4 b3) 2 ... mO 3.md4 mg2 4.me3
mxh2 5.mf2 mhl (5 ... a5 6.b5 mhl 7.b6 h2
8.b7 a4 9.mg3) 6.mg3 h2 7.mf2 a5 8.a4

axb4 9.a5 b3 10.a6 b2 Il.a7 bl'IW 12.a8'IW+
2.md4 2.mc4! 2 •.. mg2 3.me3 mxh2 4.mn
mh1S.bS mh2 5 ... h2 6.mfl a5 7.b6 a4 8.b7
a3 9.me2 mg2 10.b8'IW 6.a4 as 7.bxa6 mhl
S.a7 mh2 9.aSg 1-0

(358) 1.mdS me7 2.mcS 2.me5 md7=;
2.mc6 me6 3.e5 me7 4.mc7 me8 5.md6 md8
6.me6 me8 2 ••• mf6 3.mbS me7 4.mcS md7
4 ... md7 5.md5 me7 6.mc6 me6 7.e5 me7
8.mc7 me8 9.md6 md8 1O.me6 me8= YZ-YZ

(359) 1.h6 mf6 2.h7 mg7 3.me3! 3.md4?
f4! 4.me4 b5 5.mxf4 b4 6.mfS b3 7.me6 b2
8.h8'ie+ mxh8 9.mfl bl'ie 3 ••• bS 4.mf4 b4
s.meS! b3 6.moo b2 7.hS'IW+ mxhS 8.mt7
b1e 9.g7+ mh710.gS'IW+ mh611.'lWg6# 1-0

(360) l.md7 l.mf5? mc4 2.mg4 mb3 3.c4
mxc4 4.mxh4 mb3 5.g4 mxb2 6.g5 a3 7.g6 a2
8.g7 al'ie 9.g8'ie 'lWh1+ 1O.mg3 'lWg1+ 1 .•• mc4
2.mc7 mb3 3.mbS 3.mb7? mxb2 4.c4 h3
5.gxh3 a3 3 ••• mxb2 4.c4 a3 s.o a2 6.c6 a1'IW
7.c7 eg1 S.cS'IW exg2 9.ehS+ YZ-YZ

(361) l:maS? l.mc5! mxh5 2.b4 mg4
3.a4 h5 4.b5 axb5 5.a5!+- 1 ••. mxhS
2.mxa6 mg4 3.b4 hS 4.bS h4 S.b6 h3 6.b7
h2 7.bse hIe Yz-Yz

(362) 1.mdl! me72.me1 md7 3.mtl me8
4.me2! mts s.md3 me7 6.me3 moo 7.me41-o

(363) 1.mfl! me7 2.mel mt7 3.md2! me6
4.mc3 mds S.b41-0

(364) 1.f4! l.ma5? mxo 2.~a6 g5 3.mb7 g4
4.mxc7 g3 5.b6 g2 6.b7 gl'ie 7.b8'ie WIh2+
8.mc8 'iexb8+ 9.mxb8 f5 1 ..• mB 2.mb4!

2.@a5? @e4! 3.@a6 @d5 4.@b7 @d6 S.5 gS
2 ..• @xf4 2 ... @e4 3.@cS @d3 4.5 f6 (4 ... gS
S.fxg6 fxg6 6.@c6 @c4 7.@xc7 ~xbS 8.@d6)
S.@dS! @c3 6.@e6! @d4 7.@fl @eS 8.@xg7
@x5 9.@fl @eS 1O.@e7 @d5 11.@d7 @cS

12.@xc7 @xbS 13.@d6 3.@c5 gS 4.@c6 g4

S.@xc7g3 6.b6 g2 7.b7 glY:Y S.bd Yz-Yz

(365) ut>f2 dS 2.a4 d4 3.aS d3 4.a6 d2
S.a7 dltO+ S ... dIWf 6.a8Wf+ 6.@fI tOe3+
7.@e2 ~gl S.aSY:Y hlY:Y 9.Y:Yal+ 9.WfxhI+?
~xhl 1O.~xe3 hS 11.@f3 h4 12.@g4 @g2
13.@xh4 @f3 9 ••• @h2 10.Y:YeS+ ~h3
IO ... @g2 Il.Wfg7+; IO ... @gl Il.Wfxe3+

1l.WfhS+ ~g2 12.Y:YgS+ ~h3 13.Wfh6+
~g2 14.Y:Yg7+ ~h3 lS.Y:Yxh7+ ~g2
16.Wfxhl+ ~xhl 17.~xe3 1-0

(366) 1.~g4! bS 2.~f3! b4 3.~e2! b3
4.~dl! 4.@d2? eS S.dxe6 dxe6 6.hS eS
7.h6 e4 8.h7 e3+ 4 ••• eS S.dxe6 dxe6 6.hS eS
7.h6 e4 S.h7 e3 9.hSY:Y 1-0

(367) 1.~b7 l.hS? @d5= 1 ••• ~d6 l...gS
2.@xa7 gxh4 (2 ... g4 3.@b8 g3 4.a7 g2 S.a8Y:Y

glWf 6.Wfa7++-) 3.@b8 h3 4.a7+- 2.~xa7
~c7 3.hS! ~cs 4.~b6 ~bS S.~c6 ~a7
6.~d6 ~xa6 7.~e6 ~b6 s.~t7 ~c6 9.~xg7
~d610.~xh6 ~e711.~g71-0

(368) l.hS ~e6 2.h6! ~t7 3.h7 ~g7 4.g6
~hS S.~aS <l1g7 6.<l1b4 a6 7.<l1cS 7.@c4! a5
8.@cS; 7.@b3! a5 8.@c4 7 ••• aS S.~c4! ~hS
9.~d4 a4 10.~eS a3 11.~f6 a2 12.g7+ <l1xh7
13.~t7 alY:Y 14.gd+ ~h6 lS.Y:Yg6# 1-0

(369) 1.~g6! 1.@xg7? fS 2.h6 f4 3.h7 f3

4.h8Wf f2 1. •• ~g2 2.~xg7 f5 3.h6 f4 4.h7 t3
s.hsWf f2 6.Y:YaS+ 1-0

207

(370) 1.a3! f5 l...@a5 2.@b7 @xa4 (2 ... 5
3.gxf3 g4 4.f6 g3 S.fl g2 6.f8Y:Y glY:Y 7.§'b4#)
3.@c6 @xa3 4.~d5 @b4 S.@eS @cS 6.@f6
~d6 7.@xV @eS 8.@g6 @f4 9.@h5 2.gxf5 g4

3.f6 g3 4.17 g2 S.d glY:Y 6.Y:Yc8+ ~aS
6 ... ~b6 7.Y:Yb7+ ~a5 (7 ... @cS 8.Y:Ya7+) 8.Y:YbS#
7.Y:Yc3+ ~b6 7 ... @a6 8.Wfc4+@b6 9.a5+ ~xa5
1O.Y:Yh4+ @a6 11.Y:Ya4+ @b6 12.Y:Ya7+ S.a5+
~bS 9.YlYh4+ ~a6 9 ... @c6 1O.Y:Yb7+ @d6

11.Y:Yb6+ Y:Yxb6 12.axb6 10.Yfb7+ mxaS
U.YlYh4+ ~a612.Y:Ya4+ ~b613.Y:Ya7+ 1-0

(371) 1 ••• ~d2 2.h4 gxh4 3.gxh4 dS+
4.~xdS ~e3 S.hS f5 6.h6 f4 7.h7 t3 S.hSY:Y
f2 9.Y:Yh3+ ~e2 10.Y:Yh2 ~el 11.~e4 fIY:Y
12.~e31-0

(372) l.~gl ~g4 2.~g2 ~h4 2 .. .';t>f4
3.h4 @g4 4.hS @xhS s.@f3 @gS 6.@e4
@f6 7.@dS @f5 8.@cS @eS 9.@b6 @dS

IO.@xa6 @c4 11.@aS @b3 12.@xbS @xa3

13.@cs 3.mt3! mh3 4.me4 ~xh2 s.mds
mg3 6.mcs mf4 7.mb6 <l1eS s.mxa6 ~d6
9.<l1xbS 1-0

(373) 1.me7! l.mf6 as 2.bxaS bxaS 3.@f5
a4 4.e4+ @c6! S.eS a3 6.e6 a2 7.e7 @d7
8.@f6 alY:Y 9.@fl Y:Yfl+; 1.@g6? a5 2.bxaS
bxaS 3.c4+ @xc4 4.e4 a4 S.eS @dS! 6.@f6

a3 7.e6 a2 8.e7 alY:Y+ 1 ••• aS 2.bxaS bxaS
3.e4+ @xe4 4.@d6! a4 4 ... @d3 S.@cS @xc3

6.@bS S.c4 a3 6.cS a2 7.c6 alY:Y S.c7 Y:YaS
8 ... Y:Yd4+! 9.@e6 (9.@c6 Y:YdS+ 1O.@b6
Wfa8; 9.@e7 Y:Ya7 1O.@d8 @dS! Il.c8Y:Y

@d6) 9 ... Wfg7! IO.c8Y:Y Y:Yg4+ 9.@d7 Yz-Yz

(374) 1.f4@b42.h4! dS 3.f5 @cS4.hS d4

S.f6 <l1d6 6.h6 d3 7.f7 @e7 S.h7 d2 9.t"8Y:Y+
@xfS 10.hd+ 1-0

208

(375) I.f4 Cit>b4 2.h4 2.Cit>g2? as; 2.fS?
Cit>eS 3.h4 Cit>dS 4.hS Cit>eS S.h6 Cit>f6 2 ••• dS
3.fS Cit>cs 4.hS 4.Cit>g2? Cit>d6 S.hS Cit>eS
6.h6 Cit>f6 7.Cit>f3 as 8.Cit>f4 a4 9.h7 Cit>g7
lO.Cit>eS Cit>xh7 4 ••• d4 S.f6 S.Cit>g2 Cit>e4 6.f6
(6.h6!) 6 ... d3 7.il d2 8.f8~ dl~ S ••• Cit>d6
6.h6 d3 7.il Cit>e7 S.h7 d2 9.f8'W+ Cit>xf8
10.hS'W+ 1-0

(376) 1.bS Cit>e7 2.h6 Cit>f6 3.h7 Cit>g7 4.Cit>c4!
Cit>hS S.Cit>d4 a4 6.Cit>e5 a3 7.Cit>f6 a2 S.g7+
Cit>xh7 9.Cit>t7 a1'W 10.g8'W+ Cit>h611.'Wg6# 1-0

(377) l.Cit>b1 Cit>c7 2.Cit>c1 Cit>d6 3.Cit>d2 Cit>eS
4.Cit>d3 f5 S.Cit>c3 Cit>e4 6.Cit>d2 Cit>dS 7.Cit>e1
Cit>eS s.Cit>n Cit>dS 9.Cit>g2 Cit>e4 10.Cit>n Cit>dS
1l.Cit>f3 Cit>eS 12.e4 fxe4+ 13.Cit>g4 Cit>dS
14.Cit>fS Cit>d4 lS.Cit>f4 Cit>dS 16.e3 Cit>cs
17.Cit>eS Cit>bS lS.Cit>dS Cit>b4 19.Cit>d4 Cit>bS
20.Cit>c3 Cit>a4 21.Cit>c4 Cit>aS 22.Cit>xb3 1-0

(378) 1.Cit>bS Cit>e7 1...~d8 2.d6 ~e8
(2 ... ~e8 3.~b6 ~f7 4.~b7) 3.~a6 2.Cit>cS
Cit>dS 3.Cit>d6 Cit>eS 4.Cit>c7 Cit>e7 s.Cit>cs Cit>d6
6.Cit>dS Cit>xdS 7.Cit>xd7 Cit>eS S.Cit>e7 Cit>f5
9.Cit>f7 Cit>gS 10.Cit>e6 1-0

(379) 1.Cit>g7 1.~f6? ~xe6 2.~gS ~b6
3.~h6 ~aS 4.Cit>xh7 ~b4 S.Cit>g6 ~xe4
6.Cit>fS Cit>e3 7.~eS e4 8.a4 ~b4 1. •• hS 2.Cit>f6
h4 3.Cit>eS Cit>xc6 4.Cit>f4 Cit>b6 S.Cit>g4 Cit>aS
6.Cit>xh4 Cit>b4 7.Cit>g3 7.~g4 ~xe4 8.~f3
~d3! 9.a4 e4 1O.aS e3 11.a6 e2 12.a7 el~
13.a8~ ~hI+-+ 7 ••• Cit>xc4 s.Cit>n Cit>c3
9.Cit>e2 c4 10.a4 YZ-YZ

(380) I.dS! exdS 2.a4 GrigOljev 2 ••• d4
3.aS d3 4.a6 d2 S.a7 d1'W 6.a8'W+ 'Wf3+
P.J. Yz-Yz

(381) I.c6+ 1.h4? @c7 2.~e4 ~c6 3.~d4
~d7! 4.~e3 ~e6 S.~b4 ~d7! 6.~bS ~c7
7.e6 b6! 8.eS bxeS 9.~xeS ~e8 1. •• bxc6+
2.Cit>eS 2.~eS h4= (2 ... ~e7=) 2 ••• Cit>e7 3.cS
h4 4.Cit>f5 Cit>f7 S.Cit>gS Cit>e6 6.Cit>xh4 Cit>dS
7.Cit>gS Cit>xcs S.h4 Cit>d6 9.Cit>f6 cS 10.hS c4
1l.h6 c3 12.h7 c2 13.hS'W c1Wi 14.WidS+
~c6 lS.'WcS+ 1-0

(382) 1 ••• Cit>eS? 1 ... d2! 2.~xd2 ~e4 3.a4
(3.~e2 a4 4.Cit>d2 f6-+) 3 ... f6 4.~e2 f5 S.~d2
~f3 6.~d3 f4-+ 2.a4 Cit>dS 3.Cit>xd3 Cit>cs 4.c4
5 S.Cit>c3 f4 6.Cit>d3 Cit>b4 7.Cit>e4 YZ-YZ

(383) 1.gSl.~dS! ~d7 2.gS ~e7 3.~eS f6+
4.gxf6+ ~f7 S.~dS hS 6.~c6 h4 7.~xc7=
1 ••• 5 1...f6! 2.gxf6 2.~dS! f4 3.~e4 f3
4.~xf3 ~e7 S.~e4= 2 ••• hS 3.Cit>dS h4 4.Cit>e6
Cit>eS S.t7+ Cit>f8 6.Cit>d7 h3 7.Cit>xc7 h2 S.b6
h1'W 9.b7 'Wc1+ 10.Cit>dS 'Wb2 1l.Cit>cS Wic3+
12.Cit>dS 'WeS 13.Cit>cS 'We6+ 14.Cit>dS 'Wb6+
lS.Cit>cS 'Wc6+ 16.Cit>dS 'Wxb7 YZ-YZ

(384) 1.Cit>g3 Cit>e4 2.Cit>g2 Cit>e3 3.Cit>n Cit>e4
4.Cit>et ~e3 S.Cit>d1 Cit>e4 S ... ~f4 6.~d2 ~g4
7.~e3 Cit>g3 8.~e4 ~xh4 9.~f4 ~h3 1O.e4
~g211.eS (11.~gS?@g3) 1l...h412.e6h3
13.e7 h2 14.e8YN hlYN lS.~e2+ ~gl
16.~g3 6.Cit>d2 Cit>d4 7.e3+ Cit>c4 S.Cit>c2 Cit>b4
9.Cit>d3 Cit>xa4 10.Cit>c4 Cit>a3 1l.e4 Cit>b2 12.eS
12.~bS? ~b3 12 ••• a4 13.e6 a3 14.e7 a2
lS.eS'W a1'W 16.'We2+ Cit>bl17.Cit>b3 1-0

(385) 1.a6 Cit>cs l...~e7 2.dS e3 3.~g2 h4
4.d6+ ~xd6 S.a7 2.dS e33.Cit>gl! 1-0

(386) 1.gS!! hxgS 2.Cit>e7! d2 3.t7 d1'W
4.f8'W+ Cit>h7 S.'Wf5+! Cit>h6 S ... ~g7 6.~f6+
~g8 7.~f7+ ~h8 8.~f8 6.Cit>f7! 'WhS+

7.~f6 d4 7 ... g4 8.Wlf4+ ~h7 9.V!!c7+ ~h8
IO.Wlg7# 8.We4! d3 9.Wxd3 We8 10.1rh3+
WlhS n.WfS! g4 12.Wf4+ ~h7 13.Wc7+
~h6 14.1rg7# }-o

(387) l.h4 ~f2 2.~b3 ~e3 3.~xc3 ~f4
4.~d4 ~g4 S.~eS S.~dS? f5 6.'~;>eS f4
7.hS f3 8.h6 t2 9.h7 flWl IO.h8V!! Wfal+
S ... ~xh4 6.~f4 6.~f6? ~g4 6 ••• ~h3 7.~f3
~h2 8.~f2 f6 9.~f3 ~gl 10.~e4 ~f2
11.~dS ~e3 12.~c6 Yl-Yl

(388) 1.~g3 l.hS ~e7 2.~g3 ~f6 3.~xg4
gS!= 1 ... ~e7 l...g6 2.~xg4 ~e7 3.~gS ~fl=
2.hS 2.~xg4 g6 2 ... ~f6 3.~xg4 gS Y:z-Yl

(389) 1.~e3 ~g3 2.~d4 ~f4 3.~xc4 ~eS!
4.~cS!! 4.'ii>bS? 'ii>xf6 S.c4 'ii>e6 6.'ii>b6 'ii>d7
7.'ii>b7 'ii>d6! 8.'ii>b6 'ii>d7 4 ... ~xf6 S.~d6!
~gS 6.c4 fS 7.cS f4 8.c6 f3 9.c7 f2 10.cd
OWl n.Wg8+ 'ii>h4 12.c4 1-0

(390) 1.~g2 'ii>c7 2.'ii>f3 ~d7 3.'ii>f4 'ii>e6
4.~e4 b6 4 ... dS+ S.'ii>d4 'ii>d6 6.b6 'ii>e6
7.bS 'ii>d6 8.h4 'ii>e6 9.'ii>cs 'ii>es S.~d4 dS
6.'ii>e3 ~eS 7.~d3 d4 8.~c4 ~e4 Yl-Yl

(391) 1 ... ~e4! l...'ii>g4? 2.'ii>b4! 'ii>h3
3.'ii>xa4 'ii>xh2 4.'ii>b3! h4 S.a4 h3 6.aS 'ii>g3
7.a6=; l...h4! 2.'ii>b4 (2.'ii>xc6 'ii>g4 3.'ii>ds
'ii>h3 4.'ii>e4 'ii>xh2 s.'ii>f3 'ii>h3 6.'ii>t2 'ii>g4-+)
2 ... 'ii>e4 (2 ... cS+) 3.'ii>xa4 cS 4.'ii>bs (4.'ii>b3
'ii>d3 S.'ii>b2 c4 6.'ii>cl 'ii>c3-+) 4 ... 'ii>d4 S.a4
c4 6.aS c3 7.a6 c2 8.a7 clV!! 9.a8Wl V!ib2+-+
2.h4!? 2.'ii>xc6 'ii>f3! 3.'ii>bs (3.'ii>d5 h4 4.'ii>d4
'ii>g2 S.'ii>e3 'ii>xh2 6.'ii>f3 'ii>h3-+) 3 ... h4
4.~xa4 'ii>g2 S.'ii>b3 'ii>xh2 6.a4 'ii>g3 7.aS h3-
+ 2 ... 'ii>d3 2 ... 'ii>e3; 2 ... 'ii>eS 3.~b4 3.'ii>xc6
'ii>c4!-+ (3 ... 'ii>c3? 4.'ii>d5 'ii>b3 S.'ii>d4 'ii>xa3

209

6.'ii>c3) 3 ... 'ii>d4 3 ... cS+? 4.<±>xcS 'ii>c3 S.'ii>ds
'ii>b3 6.'ii>d4 'ii>xa3 7.'ii>c3= 4.'ii>xa4 ~c4
4 ... cS? S.'ii>b3 'ii>d3 6.<±>b2 'ii>d2 (6 ... c4 7.'ii>cl
'ii>c3 8.a4 'ii>b4 9.'ii>c2=) 7.'ii>b3=; 4 ... 'ii>c3-+
s.~aS cS 6.~b6 ~d4 7.a4 c4 8.aS c3 9.a6 c2
10.a7 c1W n.adWcs+-+ 0-1

(392) 1.~e4! ~bS 2.~dS! 'ii>b6 2 ... fS
3.'ii>d4 3.~e6! ~cs 4.~xf6 ~c4 S.'ii>es
~b3 6.~d4 ~xa3 7.~IC3 ma2 8.~c2 a3
9.g4 a4 10.gS ~al 11.g6 a2 12.g7 a3
13.~b3 ~bI14.g8V!! alW IS.V!!gl# 1-0

(393) 1.~t3 ~f6 2.'ii>e4 gS! 2 ... 'ii>gS? 3.'ii>xd4
'ii>g4 4.'ii>eS (4.'ii>cS? 'ii>xg3 S.bS gS 6.'ii>c6 g4
7.'ii>b7'ii>f48.'ii>xa7 g3 9.b6g210.b7 gIWl+-+)
4 ... 'ii>xg3 S.<±>f6 'ii>f4 6.'ii>xg6 a6 (6 ... <±>e4
7.bS=) 7.~h5= (7.'ii>h5 'ii>eS 8.'ii>g4 'ii>d4 9.'ii>f3
'ii>c4 1O.'ii>e2 'ii>xb4 ll.'ii>dl=) 3.bS 3.~xd4
~f5 4.'ii>e3 'ii>g4 s.'ii>t2 'ii>h3 6.'ii>f3 g4+ 7.'ii>f4
a6-+; 3.g4 d3 4.'ii>xd3 <±>eS S.'ii>e3 a6-+ 3 ... d3
4.~xd3 ~eS! 4 ... ~f5? S.'ii>e3 <±>eS (S ... ~g4
6.'ii>t2 'ii>h3 7.@f3 g4+ 8.@f4+-) 6.@f3 @d5
7.@g4= S.cit>c4 S.@e3 g4 6.<±>d3 @d5 7.@e3
@cS 8.@f4 @xbS 9.@xg4 as-+ S ... g4 6.g;,cS
@e4 7.'~c6 cit>d4! 7 ... @f3 8.@b7=; 7 ... @d4
8.'ii>d6 (8.@b7 @cS 9.@xa7 @xbS IO.@b7
'ii>cs 11.@c7 @d5 12.@d7 @e4 13.@e6 @f3
14.@f5 @xg3-+) 8 ... @c4 9.@c6 @b4 lO.b6
axb6 11.@xb6 @c4-+ 0-1

(394) 1 ... e3 2.g;,c2! cit>f3 3.c7 e2 4.cd elW
S.WfS+ g;,gJ S ... @g2 6.Wfd5+ @h3 7.V!!d3+
@g4 8.Wfdl+ V!!xdl+ 9.@xdl @f5 1O.@c2
'ii>eS 11.'ii>c3 'ii>d5 12.<±>b4 a6 13.a3 'ii>c6
14.'ii>c4 'ii>c7 IS.'ii>dS 'ii>d7 16.c6+ 'ii>c8
17.'ii>d6 'ii>d8 18.a4 'ii>c8 19.aS 'ii>d8 20.'ii>dS
'ii>c8 21.'ii>c4 'ii>d8 22.<±>d4 'ii>c8 23.'ii>dS+-
6.Wd3+ ~f4 6 ... 'ii>h4 7.V!!d4+ 'ii>gS 8.V!!d2+

210

Wixd2+ 9.Wxd2 W5 1O.We3 WeS 11.Wb4+-
7.Wid2+ Wixd2+ S.~xd2 WeS 9.~c3 WdS
10.Wb4 We6 11.We4 ~e7 12.~dS ~d7
13.e6+ We7 14.WeS WeS IS.Wd6 ~dS
16.e7+ WeSI7.We6 17.We6 as 18.a3+-1-8

(395) 1.Wb2! Wb7 1...eS 2.We3 Wb7
2.We3! eS 2 ... We6 3.Wd4! Wd6 4.f4! We6
S.WeS Wd7 6.d4 3.d4! 3.We4? We6 3 ••• We6
3 ... exd4+ 4.Wxd4! We6 S.WeS Wd7 6.f4 e6
7.fS 4.dxeS! WdS S.f4! We4 6.We4! ~rs
6 ... Wxf4 7.WdS 7.~d4 7.WeS! Wxf4
(7 ... We4 8.We6 Wxf4 9.e6) 8.WdS!; 7.WdS?
Wxf4 8.We6 (8.e6 W5! 9.0 Wf6!) 8 ... We4!
9.0+ Wf4 7 .•. Wxf4 S.WdS! ~fS 8 ... WO
9.e6 9.f3! WgS 10.We4! 1O.We6 WfS
11.WdS! 10 .•• e6 I1.We3! l1.f4+? Wg4!
12.We3 ~g3! 11 ••• Wg6 Il...W5 12.f4 Wg6
13.We4 12.f4! WfS 13.Wf3! 1-0

(396) 1 ••• WeS 2.We6 WdS 3.Wd6 WeS
4.We7 WbS S.Wd7 WaS 6.We6 WbS 7.Wrs
WeS S.Wxg4 Wd7 9.Wxg3 We6 10.Wh4
10.Wf4? Wxb6 Il.g4 We7 12.gS Wd7
13.WfS We7 14.Wg6 bS IS.Wh7 b4
10 ••• Wxb6 11.g4 We7 12.gS Wd7 13.'i!>hS
bS 14.g6 We7 IS.Wh6 WfS 16.Wh7 1-0

(397) 1.bS g4 2.a6+ Wa7 3.e6 ~b6 4.~gl
f3 s.wn h3 6.Wg3 1-0

(398) I.Wa2! e3 l...Wg7 2.g6 Wg8 3.f6
Wf8 4.h6 <i!>g8 S.g7; l...Wf8 2.h6 <i!>f7 3.g6+
Wf6 4.h7 Wg7 S.f6+ 2.Wb3 Wg7 3.g6 1-0

(399) 1.We2! Wd7 2.Wf3! 2.<i!>e3 gS! 3.h4
f4+ 2 ••• We6 2 ... gS 3.h4 3.Wf4 Wf6 4.h4
wn S.WgS ~g7 6.f3 ~n 7.~h6 ~f6 S.f4
wn 9.Wh7 Wf6 10.WgS 1-0

(400) I.Wf2! wn 2.We3 We6 2 ... Wf6
3.Wd4 gS 4.h4; 2 ... Wg7 3.Wd4 h4 4.gxh4
Wh6 S.WeS WhS 6.Wf6 Wxh4 7.Wxg6 Wg4
8.h4 3.Wd4 Wd6 4.h3 ~e6 S.WeS We7
S ... Wd7 6.WdS We7 7.WeS Wf7 S.Wd6
6.~e6! 6.WdS Wd7 7.WeS We7 8.h4 Wf7
9.Wd6 Wf6 6 ... We6 7.h4 We7 S.We7 We6
9.WdS WdS 9 ... Wf7 10.Wd7 Wf8 Il.We6
Wg7 12.We7 WgS 13.Wf6 Wh7 14.Wf7
Wh6 IS.Wg8 10.We7 We4 11.Wf6 Wf3
12.Wxg6 Wxg3 13.WgS 1-0

(401) 1 ••• e4 l...WbS 2.Wd2 We6 3.Wd3
WdS 4.Wd2 Wd4 S.We2 We3 6.Wbl Wd3
7.Wal= 2.We2 2.bxe4?? b3-+ 2 ... e3
2 ... exb3+ 3.Wxb3 WbS 4.We2 We4 S.Wbl
Wd3 6.Wal= 3.Wc1 YZ-YZ

(402) 1.e4! l.a4? e4 1 ••• Wb7 2.a4! 2.WgS
as 3.a4 We7 2 ••• aS 2 ... bS 3.aS; 2 ... We6
3.WgS! (3.Wg6 as!) 3 ... We7 (3 ... Wd6
4.W5) 4.Wf6! (4.WfS as! S.Wg6 We6)
4 ... Wd7 S.aS! (S.WeS as) 3.Wh6! We6
4.Wg6 We7 S.Wg7! WeS 6.~f6 Wd7 7.Wn
Wd6 S.WeS WeS 8 ... We7 9.We7 We6
10.WdS Wb7 (10 ... Wd6 Il.We8 We6
12.Wb8) Il.Wd7 Wb8 12.We6 Wa7 13.We7
Wa6 14.Wb8 9.Wd7 Wd4 10.We6 We3
11.Wxb6 Wxb3 12.~bS! 1-0

(403) 1.a4 l.We7 We7 L.We7 2.aS!
2.Wf7 as 2 ••• Wd6 2 ... WdS 3.axb6 Wd7
4.b7! 3.Wn 3.axb6 We6 4.We7 Wxb6
S.Wd6 WaS 6.WxeS 3 ••• Wd7 3 ... WeS 4.axb6
4.Wf6! Wd6 S.WfS We7 S ... Wd7 6.WeS
We6 (6 ... We7 7.WdS Wb7 8.Wd6) 7.We6 bS
(7 ... We7 8.WdS) 8.WeS! W~7 9.WdS bxe4
10.bxe4 Wd7 11.WxeS We7 12.WdS Wd7
13.eS We7 14.e6 We8 IS.Wd4 (lS.WeS

rl;c7; lS.rl;d6 rl;dS) lS ... rl;dS 16.rl;c4! rl;cS

17.rl;dS rl;c7 lS.rl;cS rl;dS 19.rl;d6 rl;cS

20.c7 6.~e6 6.~eS ~d7 6 ••• ~c6 7.~e7
~c7 8.~e8 Wc6 S .. .'i!7cs 9.axb6 <j;lb7

lO.rl;d7 rl;xb6 11.rl;cS rl;c6 (ll...rl;aS

12.rl;b7 rl;b4 13.rl;xa6 rl;xb3 14.<j;lbS)

12.rl;bS rl;b6 13.rl;aS as 14.<j;lbS a4!

lS.bxa4 <j;laS 16.rl;b7 rl;xa4 17.<j;lc6 rl;b4

lS.rl;dS; S ... rl;d6 9.axb6 9.'iI?d8 bxaS

10.rl;e7! rl;c7 1l.<j;le6 <j;lc6 12.~eS <j;lc7

13.rl;dS rl;b6 14.~d6 ~b7 IS.<j;lxcS <j;lc7

16.rl;dS rl;d717.cS rl;c718.c6 ~d819.<j;lc4
19.rl;d6 rl;cS 20.c7 a4! 21.bxa4 as 19 ••• ~c8
20.rl;d4! rl;d8 21.rl;dS ~c8 22.~d6 rl;d8

23.c7+ ~c8 24.~c6 1-0

(404) 1.~el hS 2.<j;ln fS 3.~gl 3.<j;lel f4

4.rl;fl f3 S.rl;el <j;lc2 3 ••• rl;e2 4.<j;lg2 g6

S.g4!? S.rl;gl <j;lf3 6.rl;fl f4-+ S ••• fxg4?

S ... hxg4 6.<j;lg3 rl;d3! (6 ... rl;fl? 7.f3 gxf3

s.rl;xf3=) 7.<j;lf4 (7.f3 rl;e3 S.fxg4 f4+)

7 ... rl;d2! S.rl;gS (S.f3 g3 9.rl;xg3 rl;e3;

S.rl;g3 rl;e2) S ... rl;e2 9.rl;xg6 rl;xf2 1O.hS

g3 11.h6 g2 12.h7 gl~+ 6.<j;lg3 rl;el 7.<j;lg2

rl;d2 8.rl;g3 rl;c2 9.<j;lf4 rl;d2 10.~g3 ~-~

(405) l.a4! l.rl;gS a4 2.rl;fS <j;lb7 3.<j;leS

rl;c6 4.rl;e6 bS S.cxbS+ rl;xbS 6.a3 rl;c4

7.rl;d6 rl;d4 S.<j;lc6 c4 9.rl;bS c3 lO.bxc3+

rl;xc3 11.<j;lxa4 rl;c4= 1. •• ~b7 1...rl;bS

2.rl;gS rl;c7 3.rl;g6! 2.~hS!! 2.rl;gS? <j;lc6!

(2 ... rl;c7? 3.rl;f6? (3. <j;lg6/) 3 ... <j;ld7 (3 ... rl;d6
4.b3) 4.rl;eS <j;le7) 3.<j;lfS (3.<j;lg6 <j;lc7!;

3.rl;f6 rl;d7!) 3 ... <j;ld6! 4.rl;f6 (4.b3 rl;d7=)

4 ... rl;d7 S.rl;t7 (S.<j;leS ~e7! 6.<j;ldS <j;ld7!

7.b3 rl;c7!=; S.b3 rl;d6!=) S ... <j;ld6! 6.<j;leS

rl;eS! 7.rl;d7 rl;d4! S.rl;c6 <j;lxc4! 9.rl;xb6!

rl;b4 1O.b3= 2 ••• ~c6 2 ... <j;lc7 3.<j;lg6! 3.<j;lgS!

rl;c7 3 ... rl;d6 4.<j;lfS!; 3 ... <j;ld7 4.<j;lf6! 4.rl;g6!

211

<j;ld6 4 ... <j;lc6 S.b3! (S.rl;g7? <j;ld6! 6.<j;lf6!

rl;d7) S ... rl;c7 6.rl;g7! <j;lc6 7.<j;lf8! <j;ld6

S.<j;leS! rl;c7 9.<j;le7! S.<j;lf5! rl;d7 S ... <j;le7

6.rl;eS! rl;d7 7.rl;f6 6.~f6! <j;ld6 7.b3! ~d7
8.~t7! <j;ld6 9.~e8! ~eS 9 .. .'i!7c7 1O.<j;le7

<j;lc6 11.<j;ldS! <j;lb7 12.<j;ld7! <j;lbS 13.<j;lc6!

<j;la7 14.<j;lc7!+- 10.<j;ld7 ~d4 1l.~c6 ~c3
12.<j;lxb6 <j;lb413.<j;lc6 <j;lxb3 14.<j;lbS! 1-0

(406) l.fS 1.<j;lg2 <j;le3 2.<j;lh3 (2.<j;lh2 <j;lf3

3.<j;lh3 fS-+ - 2.<j;lh3) 2 ... <j;lf3 3.<j;lh2 f6
4.<j;lh3 fS S.<j;lh2 <j;lf2 6.<j;lh3 <j;lgl-+; 1.<j;lf2

fS! 2.c.t?f3 (2.<j;lg2 c.t?e2 3.<j;lh2 <j;lf2 4.<j;lh3

<j;lgl-+; 2.<j;lgl <j;lel 3.<j;lg2 <j;le2-+)

2 ... <j;lel 3.<j;le3 <j;lfl 4.<j;lf3 <j;lgl S.<j;le3

<j;lg2-+ 1 ••• gxfS 1...<j;le3? 2.fxg6 fxg6

3.<j;lg2 c.t?e4 (3 ... <j;le2 4.g4=) 4.<j;lf2= 2.~f2
f6 2 ... f6 3.<j;lf3 <j;lel 4.<j;lf4 <j;lf2 S.<j;lxfS

<j;lxg3 6.<j;lxf6 <j;lxh4-+ 0-1

(407) 1.<j;lc3 <j;lbl 2.~d2 g4 3.0 g34.h4

4.<j;ld3? h4 S.<j;le4 <j;lc2 6.<j;lxf4 <j;ld2 7.<j;lg4

<j;le2 S.f4 <j;lf2 9.fS <j;lxg2 10.f6 <j;lh2 11.t7

g2 12.f8~ gl~-too 1-0

(408) 1.g3?? l.<j;lfl <j;le3 2.<j;lgl <j;le2 3.<j;lh2

<j;lf2 4.<j;lhl h6 S.<j;lh2 <j;lfl 6.<j;lhl hS 7.<j;lh2

<j;lf2 S.<j;lhl= 1 ••• f4 2.h4 2.gxf4 gxf4 3.<j;ld2

h6 4.h4 hS-+ 2 ••• fxg3 3.hxgS ~eS 4.<j;le3

4.g6 hxg6 S.<j;lfl <j;lf4 6.<j;lg2 gS 7.<j;lh3 g4+!­

+ 4 ••• ~f5 S.f4 <j;lg4 6.f5 <j;lh3 0-1

(409) 1.<j;lh4! l.hxg6 hxg6 2.<j;lh4 <j;le6

3.<j;lgS c.t?t7 4.<j;lh6 <j;lf6 S.g3 <j;lt7 6.<j;lh7

<j;lf6 7.<j;lgS gS= 1...gxhS! l...<j;le6 2.<j;lgS

<j;lil? (2 ... gxhS!) 3.<j;lh6 gxhS 4.<j;lxhS+-;

4 ... <j;ldS? S.hxg6 hxg6 6.<j;lgS <j;le4 7.g3 <j;lf3

S.<j;lxg6 <j;lg4 9.<j;lf6+- 2.<j;lgS 2.<j;lxhS <j;ldS

3.<j;lgS <j;le4 4.g3 <j;lf3 S.c.t?xfS <j;lxg3=

212

2 ••• me6 3.g3 mn? 3 ... h4! 4.gxh4 (4.mxh4
md5 5.mh5 me4 6.mg5 ~f3=) 4 ... ~f7
5.~xf5 ~e7 6.~e5 ~f7 7.f5 ~e7 8.f6+
mf7 9.~f5 <it>f8 1O.~e6 ~e8 Il.h5 ~f8
12.f7 h6!= 4.mxhS mg7 s.mgS h6+ 6.mxfS
mn 7.g4 mg7 8.me6 1-0

(410) 1...md4! 2.g3 md3! 2 ... hxg3? 3.~xg3
~e3 4.~h4 ~xf4= 3.gxh4 3.mf2 ~e4 4.~g2
~e3 3 •.. md4 4.mg3 ~e4 S.hS gxhS 6.mh4
mxf4 7.mxhs mg3 8.mgS f4-+ 0--1

(411) 1.mh3! l.f4? ~g7 2.~f3 h4! 3.gxh4
~h6; 1.~f2? mg7 2.~e3 ~f6 3.~d4 (3.f4 g5
4.~d4 (4.h4 gxh4 5.gxh4 ~e6 6. ~d4 ~d6)
4 ... h4) 3 ... ~g5 (3 ... ~e6 4.f4; 3 ... g5 4.md5 f4
5.gxf4 gxf4 6.h4) 4.h4+ ~f6 5.f4 (5.~d5 f4)
5 ... ~e6 1. •• mg7 l...g5 2.f4 gxf4 3.gxf4 ~g7
4.~h4 ~g6 5.h3 ~h6 6.~g3 h4+ (6 ... ~g6
7.~f3 ~f6 8.~e3 ~e6 9.~d4 ~d6 1O.h4)
7.~f3! 2.mh4 mf6 2 ... f4 3.gxf4 ~f6 4.~g3
~f5 5.h4 ~e6 6.~f2 ~f6 7.~e3 ~e6 8.~d3
~f5 9.me3 ~f6 (9 ... ~e6 lO.~e4 mf6 11.f5
g5 (ll...gxf5+ 12.mf4) 12.hxg5+ ~xg5
13.~e5) 1O.~e4 me6 11.f5+ gxf5+ 12.~d4
~d6 13.f4 3.f4 mn 4.mgS mg7 S.h3 mfT
6.mh6 mf6 7.mh7 mn 8.h4 mf6 9.g"g81-0

(412) 1.me7? l.g4! ~d3 2.~e7 f6!? 3.~f7
~e2 4.f40 ~f3 5.f5 ~g3 6.~xg7+- 1 ••• fS
2.mn 2.~e6 ~d3! 3.~xf5 me2 4.f4 ~f2
5.g4 mg3= 2 ••• md3 3.mxg7 f4!! 3 ... me2?
4.f4+- 4.mxh7 4.~f6 me2 5.f3 ~f2 6.mf5
~xg2 7.~xf4 <it>xh3 8.~g5 ~g3 9.f4 h5=
4 .•• g"e2 S.g4 mxn 6.gS t3 7.g6 mg3! 8.g7
n 9.gd+ mxh3 Yz-Yz

(413) 1.mg3 l.h4 md6 2.h5 ~e7 3.g4 mf6
4.h6 (4.~g3 mg5 5.f3 f5 6.gxf5 exf5 7.f4+=)

4 ... ~g6 5.g5 f6= 1. •• fS l...~d6 2.~g4 ~e7
3.mg5 f5 4.mg6 e4 5.g3+- 2.mh4! md4
3.mgS md3 4.h4 me2 S.hS mxn 6.h6 e4
7.h7 e3 8.hd e2 9.Vd4+ mxg2 10.Y:re3 1-0

(414)
1 ••• gS l...h4 2.gxh4 mg6 (2 ... ~h5 3.f5+-)
3.~e5 mf5 4.~d6 ~xf4 5.h5 ~g5 6.~e7 f5
7.e6 f4 8.~d6 f3 9.e7 f2 1O.e8V;Y fl~
11.V;Yg6+ mh4= 2.fS g4 3.e6 fxe6 4.fxe6
mg7 s.meS mm 6.md4 me7 7.me3 mxe6
8.md2 mfs 9.me3 meS 10.md3 g"f6
1l.me2 mgs 12.mn Yz-Yz

(415) 1 ••• me4? l...a4! 2.mf6 a3 3.~g7 a2
4.mxh7 alV;Y 5.mg8 g5! 6.h7 V;Ya8+ 7.~g7
g4-+ 2.f4? 2.mf6 ~d5 3.~g7 ~e6 4.mxh7
~f7 5.f4 a4 6.g4 a3 7.g5! a2 8.f5= 2 ••• a4
3.g"f6 mds 4.mg7 me6? 4 ... a3 5.~xh7 a2
6.~g8 alV;Y 7.h7 V;Ya8+ 8.mg7 V;Ya7+ 9.mg8
me6-+ s.mxh7 mn 6.g4 a3 7.gS Yz-Yz

(416) 1.ma4! l.mb3? mbl 2.a4 b6! 3.me3
(3.mc4 me2 4.d5 exd5+ 5.~xd5 mxd2
6.~e6 ~e3) 3 ... ~el 4.~d3 (4.d3 mdl
5.me4 me2!) 4 ... ~b2 5.~e4 ~e2! 6.~e3
~b3 1. •• b6! 2.mb3! bS 2 ... ~bl 3.a4 ~cl
4.me3 mdl 5.~d3 3.a4! b4! 4.dS! exdS
S.d4! mbl Yz-Yz

(417) 1.g"n g"d6 2.g"e3 g"eS 3.g"d3 gS
4.mc3 hS s.g"d3 h4 6.h3 f4? 6 ... g4 7.hxg4
(7.~e3?? g3 8.';i>d3 f4 9.me4 ~xe4 lO.mxf4
md3 11.~g4 ~e3 12.~xh4 mf2-+) 7 ... fxg4
8.~e3 h3= 7.me4 mxe4 8.mfS md4 9.mxgS
me3 10.mg4 g"n 1l.g"xf4 1:-0

(418) 1. •• mf6 2.md3 g"xfS 3.me4 me4
4.mxb4 4.~e5 ~e3 5.~xe6 md2= 4 ••. g"d4

S.c3+ ci>d3 6.c4 ci>c2 6 ... ci>d4= 7.cS ci>b2
8.ci>a4 ci>c3 9.b4 ci>d4! YZ-YZ

(419) us mcs 2.e6 ci>d6 3.ext7 ci>e7
4.fxg6 ci>fS 4 ... a4 5.ci>h5 a3 6.ci>h6 a2 7.g7
ci>xf7 8.ci>h7 alW 9.g8'W+ rJle7 1O.'Wg7+
S.ci>hS ci>g7 6.ci>g4 a4 6 ... rJlfS 7.rJlfS rJle7
8.rJle5 a4 9.rJld4 a3 lO.rJlc3 7.rJlfS a3
8.ci>e6 a2 9.ci>e7 al'W 10.fS'W+ ci>xg6
Il.Wf6+ 1-0

(420) l.b4 ci>bS 2.b3 ci>b6 3.a4 ci>c6
4.bS+ I!lcs S.b4+ I!lb6 6.l!lg4 h6 7.ci>f4
gS+ 8.ci>f5 g6+ 9.ci>g4 ci>b7 10.aS ci>c7
1l.b6+ ci>c6 12.bS+ ci>b7 13.~fJ hS
14.ci>g3 g4 IS.ci>f4 gS+ 16.~g3 ci>b8 17.a6
ci>c8 18.b7+ ci>c7 19.b6+ ~b8 20.ci>g2 h4
i1.ci>f2 g3+ 22.ci>fJ g4+ 23.ci>g2 h3+
24.l!lxg31-0

(421) I.bS ci>d6 2.a3! ci>c7 3.a4 ci>b6 4.b4
ci>b7 S.aS ci>c7 6.b6+ ci>c6 7.bS+ ~b7
8.ci>g3 hS 9.ci>f3 g4+ 10.ci>f4 gS+ 1l.ci>g3
ci>b8 12.a6 ci>c8 13.b7+ ~c7 14.b6+ ~b8
IS.ci>g2 h4 16.ci>f2 g3+ 17.~fJ g4+
18.ci>g2 h3+ 19.ci>xg3 h2 20.ci>xh2 g3+
21.ci>gl g2 22.a7+ ci>xb7 23.ci>xg2 1-0

(422) 1. •• ci>t7 2.ci>c3 ci>f6 3.~b4 ci>es 4.g3
~d4 S.ci>xbS ci>e3 6.f4 ~f3 7.ci>c4 hS
8.ci>d3 ci>g2 9.ci>e3 ci>xh2 10.ci>fl= YZ-YZ

(423) 1.ci>f2 dS 2.g4 hxg4? 2 ... fxg4 3.fxg4
bxg4 4.h5 rJle5 5.h6 ci>f6 6.rJlg3= 3.f4! ci>c4
4.hS d4 S.h6 d3 6.h7 g3+ 7.ci>xg3 d2
8.h8W dl'W 9.Vc8+ ci>b3 10.VxfS Vg1+
11.~h4 ci>c4 12.Vt7+ ci>d3 13.VdS+ ~e2
14.Ve4+ ci>d2 IS.fS Vh2+ 16.ci>g4 Vg1+
17.ci>h3 VgS 1-0

213

(424) 1.~e3 ci>c6 2.ci>d2 2.rJld3 ci>dS 3.ci>c3
e4 4.fxe4+ ci>xe4 5.b5 rJldS 6.rJlb4 f4 7.rJlc3=
2 ••• ci>d5 3. ci>d3 ci>d6 4. ci>c4 ci>c6 S.b5+ ~d6
5 ... rJlb6 6.ci>dS e4 (6 ... ci>xb5 7.rJlxe5 rJlc5
8.rJlf6 rJld4 9.rJlxg6 f4 1O.rJlfS ci>e3 11.ci>g4+­
) 7.fxe4 f4 8.rJld4 rJlxb5 9.e5 rJlc6 1O.ci>e4 rJlc5
11.rJlxf4 cj;>dS= 6.b6 6.b6 <;!;>c6 7.b7 rJlxb7
8.rJldS e4 9.fxe4 f4 1O.rJld4 rJlc6 11.e5 f3
12.rJle3 <;!;>dS=; 6.<;!;>b4 rJldS 7.cj;>a5 e4 8.fxe4+
fxe4 9.rJlb4 rJld4 1O.rJlbJ e3 11.<;!;>c2= %-Yz

(425) I.fS ci>dl 2.~d3 ~c1 3.ci>c4 <;!;>c2
4.ci>xb4 ci>d3 S.h4 ci>e4 6.f6 gxf6 7.hS ci>fs
8.g6 fxg6 9.h6 1-0

(426) l.a6! l.<;!;>d7? a6! 2.rJlc7 e4 3.rJlxb7
e3 4.c6 e2 5.c7 el'W 6.c8'W= 1. •• ci>c6 2.bS+
ci>c7 3.b6+ ci>b8 4.axb7 axb6 S.c6 ci>c7
6.b8V+ ci>xb8 7.ci>d7+- 1-0

(427) 1. •• ci>e7 2.bS 2.c5 dxc5 3.bxc5 rJlf6
4.rJlg2 rJle5 5.d6 cxd6 6.cxd6 rJlxd6 7.<;!;>f3
rJle5-+ 2 ••• ci>f6 3.cS dxcS 4.d6 ci>e6 S.dxc7
ci>d7 6.b6 c4-+

(428) l.a3 gS 2.hS <;!;>dS 3.a4 <;!;>cs 4.ci>c3
ci>dS S.aS ci>cs 6.a6 ci>b6 7.ci>d4 <;!;>xa6
8.ci>eS f4 9.gxf4 g4 10.ci>e4 ci>bS 1l.ci>e3
~cs 12.ci>f2 ~d4 13.ci>g3 ci>dS 14.ci>xg4
~e4 IS.ci>g3 ci>dS 16.ci>h3 ci>d4 17.ci>h4
ci>dS 18.ci>g3 ~e619.ci>fl ci>f6 20.~e3 ci>fS
21.cbfJ cbf6 22.cbe4 ~e6 23.fS+ ci>t7
24.ci>eS ci>e7 2S.f6+ ci>fS 26.ci>f4 ci>g8
27.ci>e4 cbfS 28.~eS 1-0

(429) 1.e4 hS 1 ... g5 2.fS exfS 3.exfS g44.f6
g3 5.f7 rJld7 6.cj;>g8 g2 7.fS'W gl'W+ 8.<;!;>h7
2.~t7 h4 3.dS eS 4.ci>f6 exf4 S.eS+ ci>xdS
6.e6 f3 7.e7 f2 8.ed nV+ 9.ci>xg6 YZ-YZ

214

(430) I.hS! l.Wg4? Wd3 2.f4 (2.hS We2)
2 ... We4 3.WhS We3 4.Wg4 h6! S.WhS Wxf4
6.Wg6 hS! 7.WxhS i>g3 S.Wg6 Wxh4
9.Wxg7 WgS 1 ••• Wd3 2.Wh3! We3 3.g"g3
Wd4 4.g"g4 g"eS S.h6 ~-~

(431) I.f4! l.Wg3? Wd3 2.f4 We2!
(2 ... g"e4? 3.Wg4 f6 4.f3+ (4.h3 h6J 5.j3+
g"e3 6.f5 h5+ (6 ... g5 7. Wh5 g"xj3 8. Wg6J)
7. g"h4 gxf5 8. Wxh5) 4 ... g"e3 S.fS hS+!
(5 ... g5 6.h3 W12 7 f4 h5+ 8. Wxh5 gxf4
9. Wg6 Wg3 10. Wxf6 j3 1l. Wg7 12 12f6
fJV!! 13.j7 V!!a1+ 14.Wg8 V!!a2 15.h4 Wg4
16. Wg7) 6.Wh4 gxfS 7.g"xhS g"xf3 S.Wg6
f4 9.h4 Wg3) 3.fS (3.Wg2 fS) 3 ... gxfS 4.h4
Wfl! 1. •• fSl...Wd3 2.fS! gxfS (2 ... gS 3.Wg3
hS 4.f4 g4 S.Wh4 We4 6.f6) 3.Wf3 2.<it>g3
2.Wf3? Wd3 3.i>g2 We2 4.i>g3 (4.h3 Wd3)
4 ... Wfl S.Wf3 Wg1 6.Wg3 h6 7.h3 Wh1
S.h4 Wg1 2 ••• g"d3 3.g"h4! h6 3 ... We2
4.WgS Wxf2 S.Wh6 Wf3 6.Wxh7 Wxf4
7.Wxg6 4.g"h3! 4.Wg3? i>e2! (4 ... We4?
S.h3 Wd3 6.h4) 4 ••• g"d2 4 ... We2 S.i>g3
S.Wg2 g"el 6.h3! g"e2 7.h4! g"d3 S.g"g3
g"e4 9.hS gxhS 10.Wh4 g"O 1l.g"xhS
g"xf2 12.g"g6 hS 13.g"xfS ~-~

(432) 1. •• t'S l...Wh6 2.fS Wh7 3.We7 WgS
4.WeS Wh7 s.Wt7 Wh6 (S ... WhS 6.Wg6 WgS
7.WxhS Wh7 S.f4 WhS 9.Wg6 WgS 1O.hS
WhS 11.Wf7! (1l.h6 Wg8) 1l...Wh7 12.We7
WgS 13.h6+-) 6.WgS g6 7.f4! (7.fxg6?
Wxg6 s.Wf8 WfS 9.Wt7 Wf4 1O.Wxf6 Wxf3
11.WgS We4=) 7 ... gS S.fxgS+ fxgS 9.f6±
2.We6 g6 3.Wt7 Wh6 4.WgS 1-0

(433) l.b4 Wd4 2.We6! h6 2 ... cS 3.aS
3.c3+! We4 4.WeS! hS 4 ... cS S.bS; 4 ... c6
S.We4 S.WfS! WdS 6.WgS e6 7.Wh4!

7.WxhS cS S.bS c4 7 ••• eS S.bS e4 9.g"xhS
g"d6 10.g"h6! g"d7 lO ... WdS 11.Wg7;
1O ... We6 11.Wg6 Wd6 12.Wf6 1l.g"gS 1-0

(434) l.e3! l.Wd4? f4! 2.gxf4 Wh6 3.We3
WhS 4.Wf2 Wxh4 S.e4 g3+ 6.Wg2 Wg4
7.eS WfS S.i>xg3 gS 9.fxgS WxgS; l.We3
Wh6 2.Wf4 WhS 3.e3 Wh6 4.WeS gS
S.hxgS+ Wxgs= 1 ••• Wh6 l...Wg7 2.Wd4
Wf6 3.WdS (3.e4? fxe4 4.Wxe4 gS S.hS
We6) 3 ... We7 (3 ... Wt7 4.WeS We7 S.e4
fxe4 6.Wxe4 Wf6 7.Wf4 Wg7 S.Wxg4 Wh6
9.Wf3! gS (9 ... Wh5 10. Wf4 Wh6 1l. Wg4)
lO.Wg4 gxh4 11.Wxh4) 4.WeS Wt7 S.e4 gS
(S ... fxe4 6.Wxe4) 6.hxgS fxe4 7.Wxe4 Wg6
S.Wf4 WhS 9.g6! (9.WfS?) 9 ... Wh6
1O.WfS! (lO.Wxg4 Wxg6; lO.g7 Wxg7
11.Wxg4 Wg6) lO ... Wg7 11.WgS; l...gS
2.hxgS Wg6 3.Wd4 WhS 4.WdS Wg6 S.We6
WxgS 6.Wt7 2.g"d4 g"hS 3.g"dS! 3.WeS?
gS! 4.hxgS WxgS 3 ••• ~h6 4.g"e6 g"hS
S.<it>e7! S.Wf6? f4! 6.exf4 gS 7.fxgS
(7.hxgS) S .•• Wh6 6.g"fS 6.Wf7? Wh7
7.We6 Wh6 S.Wf6 WhS 9.We7! 6 ... ~hS
7.g"gS! g"h6 S.g"hS! g"hS 9.~h7! gS 9 ... f4
lO.exf4 gS 11.fS! gxh4 12.f6 hxg3 13.t7 g2
14.f8V!! glV!! lS.V!!h6# to.hxgS f4 1l.gxf4
g3 12.g6 g2 13.g7 glV!i 14.gSV!i ti'b1+
IS.~hS V!ia1+ 16.V!ig7 ti'aS+ 17.~h7
V!ie4+ IS.g"g8 V!ia8+ 19.V!if8 ti'g2+ 20.~h8
V!ib2+ 21.V!ig7 V!ib8+ 22.g"h7 V!ib1+
23.g"g8 V!ib8+ 24.ti'fS 1-0

(435) 1. •. ~a6 2.We7 Wa7 2 ... cS 3.WbS bS
4.axbS+ WxbS S.Wxb7 Wb4 6.Wb6; 2 ... bS
3.axbS+ WxbS 4.Wxb7 Wcs S.Wc7 WbS
6.d4 3.d4! g"a6 3 ... WaS 4.@xb6 Wb8 S.aS
Wcs 6.a6+- 4.~b8 bS S.axbS+ ~b6 6.b4
exbS 7.dS g"a6 8.g"e7 b6 9.d6 1-0

(436) 1.0! ~d6 2.~f2 e4 3.fxe4 ~eS
4.~e3 h5 S.h3 ~f6 6.~f4 ~f7 7.~eS ~e7
8.~f4 ~f6 9.~0 eS 10.h4 1-0

(437) t.~d5 ~d7 2.h3 ~e7 3.~c6 ~e6
4.h4 f4!! 4 ... ~e5 5.~d7 ~e4 6.~e6 <i>xe3
(6 ... <i>f3 7.<i>xf6! <i>xg3 8.<i>xf5 <i>xh4
9.<i>f4! <i>h3 10.e4) 7.<i>xf5! 5.gxf4 ~f5
6. ~d5 ~g4 7. <i>e6 ~xh4 Yz-Yz

(438) 48.~0 <i>f6 48 ... <i>e6! 49.<i>f4 a5!
50.~g5 (50.a4 b5 51.<i>e4 a)51.axb5 cxb5;
b)51.b3 bxa4 (b)51...c5? 52.axb5 c4 53. ~e4
cxb3 54. <i>d3+-) 52.bxa4 <i>d5=
(b)52 ... c5=) ; 5l...bxa4 (51... ~d6!? 52. <i>d4
c5+ 53. <i>d3 bxa4) 52.<i>d4 <i>d6 53.<i>c4 c5
54.f3 <i>c6 55.f4 <i>d6 56.<i>b5 a3 57.bxa3
<i>d5=) 50 ... a4 51.a3 (51.f4 a3 52.bxa3
(52.b3?! c5 53. ~g6 <i>e7 54. <i>g7D <i>e6=)
52 ... c5=) 5l...b5 52.f4 (52. ~f4 c5 53. <i>e4
b4 54.j3 <i>d6=) 52 ... c5 53.<i>g6 <i>e7=
49.~e4 49.<i>f4 <i>e6? a)49 ... c5! 50.<i>e4
<i>e6 5l.f4 -b5 52.fS+ <i>f6? (a)52 ... <i>d6!
5316 <i>e6 54.j7 <i>xj7 55. <i>d5 c4 56. <i>c5
a6 57.a3 <i>e6 58. <i>b6 <i>d5 59. <i>xa6
~c6=) 53.<i>d5 c4 54.<i>c5 a6 55.a3 <i>xf5
56.<i>b6+-; b)49 ... b6!?; c)49 ... a5!?; 50.<i>g5
c5 5l.f4 c4 52.<i>g6 <i>e7 53.fS <i>f8 54.<i>f6
b5 55.<i>e5 b4 56.<i>d4 c3 57.bxc3 bxc3
58.<i>xc3 <i>f7 59.<i>b4 <i>f6 60.<i>a5 <i>xfS
61.<i>a6 <i>e6 62.<i>xa7 <i>d5 63.<i>b6 <i>c4
64.a4+- 49 ••• ~e6 SO.<i>f4 50.f4 50 ... a5!
51.a4 b5 52.axb5 cxb5 53.<i>d4 <i>d6 54.fS a4
55.f6 b4= 50 ••• ~f6 St.~e4 ~e6 52.0 ~f6?
52 ... a5 53.<i>d4 (5314 a4 54j5+ <i>f655.a3
b6 56. <i>f4 b5 57. <i>e4 c5 58. <i>d5 b4
59. <i>xc5 bxa3 60.bxa3 <i>xf5=) 53 ... <i>d6=
53.~f4? 53.<i>d4! <i>e6 (53 ... b6?!
54. <i>e4+- - 53.<i>f4) 54.<i>c5! (54.f4! <i>fS

215

55.<i>c5 <i>e6 56.a4 - 54.<i>c5(56j5+ <i>d7
57. <i>d4) 54 ... <i>e5 (54 ... <i>d7 5514+-)
55.a4! a)55.f4+? <i>xf4 56.<i>d6 <i>e3 57.<i>c7
c5 58.<i>xb7 <i>d3=; b)55.a3 <i>e6 56.f4 <i>e7
(b)56 ... <i>f5? 57. <i>d6 ~xf4 58. <i>c7 b5
59. <i>xc6 b4! 60.axb4 <i>e4 61.b5 <i>d4 62.b4
<i>c4 63.b6 axb6 64.b5+-) 57.fS <i>d7 58.a4!
- 55.a4(b)58. <i>d4? <i>d6 59. <i>e4 c5 60. <i>f4
b5 61. <i>g5 <i>e7 62. <i>g6 <i>j8 63. <i>f6 b4!=);
55 ... <i>e6 56.f4! (56.a5? <i>d7 57.f4 <i>c7
58.fS b6+ 59.<i>d4 <i>d6 60.<i>e4 (60.b4 bxa5
61.bxa5 c5+ 62. <i>e4 c4=; 60.a6 c5+
61.<i>e4 b5=) 60 ... bxa5 61.<i>d4 a4=)
56 ... <i>d7 (56 ... <i>e7 57.fS <i>d7 58.<i>d4!
(58.a5 <i>c7) 58 ... <i>d6 59.<i>e4 c5 60.<i>f4+-)
57.fS <i>e7 (57 ... b6+ 58. <i>d4 <i>d6 59. <i>e4
c5 60. <i>f4 a6 61. <i>g5 <i>e7 62. <i>g6 <i>j8
63. <i>f6+-) 58.f6+! (58. <i>d4 <i>f6)
58 ... <i>xf6 (58 ... <i>d7 59.a5! <i>e6 60.j7 <i>xj7
61. <i>d6 <i>e8 62. <i>c7 c5 63. <i>xb7 <i>d7
64. <i>xa7 <i>c7 65.b3 <i>c6 66. <i>a6+-)
59.<i>d6 a5 (59 ... b5 60.a5+- (60.a5 b4
61. <i>xc6+-) 60.<i>c7 <i>e5 61.<i>xb7 <i>d5
62.<i>b6 <i>c4 63.<i>xc6 <i>b4 64.b3!+­
S3 ••• b6? 53 ... a5 54.a4 b5 55.axb5 cxb5
56.<i>e4 a4 57.<i>d4 b4=; S4.~e4+­
S4 ••• ~e6 S5.f4 as 55 ... <i>f6 56.fS! (56.a4
<i>e6 57.fS+ <i>f6 58.<i>f4 (58.b3 c5 59. <i>f4
a6=) 58 ... c5 59.<i>e4 c4=) 56 ... c5 a)56 ... a5
57.a4 b5 58.axb5 cxb5 59.<i>d5 <i>xf5
60.<i>c5+-; b)56 ... a6 57.a3!+- (b)57.a3
57 ... a5 58.a4+-) ; 57.a3!! (57.<i>f4 c4
58. <i>e4 b5 59.a3 a6 60. <i>d5 <i>xf5=;
57. <i>d5 <i>xf5 58. <i>c6 <i>e5 59.a4 c4=;
57.a4 c4! 58. <i>d5 <i>xf5 59. <i>xc4 <i>e5
60. <i>b5 <i>d6 61. <i>a6 <i>c5=) 57 ... b5
(57 ... c4 58.<i>d4 (58.a4 58 ... a6 59. ~d5
<i>xf5 60. <i>c6+-) 58 ... <i>xfS 59.<i>xc4 cJie4
60.<i>b5 <i>d3 61.<i>a6 <i>c2 62.b4+-) 58.cJid5

216

b4! (58 ... c4 59. ~c5+-) 59.a4! ~xf5
60.~xc5 (60.b3? a5!) 60 ... b3! 61.~b4 ~e4
62.~xb3 ~d5 (62 ... ~d3 63. ~b4 ~c2
64.a5 ~xb2 65.a6+-) 63.~b4 ~c6
64.~a5! ~b7 (64 ... ~c5 65.b3+-) 65.~b5
~b8 (65 ... ~a8 66. ~a6 ~b8 67.b4+-)
66.~a6 ~a8 67.b3! ~b8 68.b4 ~a8 69.a5
~b8 70.b5 ~a8 71.b6+-; 55 ... c5 56.5+
(56.a4!? a6 (56 ... ~d6 57.f5 a6 -56 ... a6;
56 ... c4 57. ~d4 ~f5 58. ~xc4 ~xf4 59. ~b5
~e5 60. ~a6 ~d4 61.b4+-; 56 ... ~f6
57. ~d5+-) 57.5+ ~d6 (57 ... ~f6 58. ~d5
~xf5 59. ~c6+-) 58.f6 ~e6 59.f7 ~xf7
60.~d5+-) 56 ... ~f6 (56 ... ~d6 57.~f4 b5
58.~g5 c4 (58 ... ~e7 59. ~g6 ~j8 60. ~f6
c4 61. ~e5 ~j7 62. ~d5 ~f6 63. ~c5 a6
64.a3 ~xf5 65. ~b6 ~e4 66. ~xa6+-)
59.f6 b4 60.~g6+-) 57.a3!!+- - 55 ... ~f6
56.f5+ 56.a4! 56 ... ~f6 57.5 b5 58.axb5
(58.b3 bxa4 59.bxa4 c5 60. ~d5 ~xf5
61. ~xc5 ~e6=) 58 ... cxb5 59.~d5 a4
(59 ... ~xf5 60. ~c5 ~e6 61. ~xb5 ~d5
62. ~xa5 ~c6 63.b4 ~b7 64. ~b5+-)
60.~c5 ~x5 61.~xb5 a3 62.bxa3 ~e6
63.~c6+- 56 ... ~d6 56 ... ~f6 57.a4+­
(57. ~f4 57 ... a4 58. ~e4 a3 59.b3 c5
60. ~d5 ~xf5 61. ~c6 ~e4 62. ~xb6 ~d4
63. ~b5 ~c3 64. ~xc5 ~b2 65.b4 ~xa2
66.b5 ~b2 67.b6 a2 68.b7 a1Y!i
69.b8Y!i+=) 57.~f4? 57.a4! b5 (57 ... ~e7
58.~e5 b5 (58 ... ~j7 59. ~d6+-) 59.axb5
cxb5 60.~d5+-) 58.axb5 cxb5 59.f6!
(59. ~d4? a4 60. ~c3 ~c5! 61 f6 b4+
62.~d3 ~d6=) 59 ... ~e6 (59 ... a4
60.~5+- (60.~5 b4 61.~g6 a3 62.bxa3
(62.j7+-;) 62 ... bxa3 63.f7+-» 60.~d4+­
(60.~d4 ~xf6 61.~c5 a4 (61 ... b4 62. ~b5
~e5 63. ~xa5 b3 64. ~b4 ~d5 65. ~xb3
~c5 66. ~a4 ~b6 67. ~b4 ~a6

68.~c5+-) 62.~xb5 a3 63.bxa3 ~e7
64.~c6 ~d8 65.~b7+-) 57 ... a4! 58.~g5
58.a3 b5 59.~g5 ~e7 60.~g6 ~f8 61.~f6
c5 62.~e6 b4 63.~d5 ~f7 64.~xc5 bxa3
65.bxa3 ~f6 66.~b5 ~x5 67.~xa4 ~e6=
58 ... a3 59.bxa3 59.b3?! ~e7 60.~g6 ~f8
61.~f6 c5 62.~e5 (62.~e6 b5 63.~d5 c4
64.bxc4 bxc4 (64 ... b4 65.c5 b3 66.c6 ~e7
67.c7 ~d7 68f6 bxa2 69.j7 a1Y!i 70.c8Y!i+
~xc8 71.j8V!i+=) 65.~xc4 ~e7 66.~b4
~f6 67.~xa3 ~x5= (67 ... ~xf5 68.~b4
~e6 69. ~c5 ~d7 70. ~b6 ~c8=) 62 ... b5
63.~d5 c4 64.bxc4 bxc4 65.~xc4 ~e7
66.~b4 ~f6 67.~xa3 ~x5 68.~b4 ~e6
69.~c5 ~d7 70.~b6 ~c8=; 59.b4 ~e7
60.~g6 ~f8 61.~f6 c5= 59 ... ~e7 60.~g6
~f8 61.~f6 c5 62.~e5 ~f7 62 ... c4
(Gurevich,M) Hecht 63.~d4 b5 64.a4 bxa4
65.~xc4 ~f7 66.~b4 ~f6 67.~xa4 ~x5
68.~b5 ~e6 69.~c6+- 63.a4 ~e7 64.a5
bxa5 65.a4 ~f7 66. ~d5 ~f6 67. ~xc5
~xf5 68.~b6 ~e6 69.~xa5 ~d7 70.~b6
~c8 YZ-YZ

(439) 1. .. ~e5 1...~d5? 2.~d2! ~e4
(2 ... h4 3.gxh4 f4 4.exf4 ~e4 5.h5+-;
2 ... ~e5 3.~el! ~d5 4.~f2! ~e4 5.~e2!+-)
3.~e2! ~d5 (3 ... h4 4.gxh4 f4 5.h5! ~f5
7.exf4+-) 4.~f3 ~e5 5.h3! ~d5 6.~f4
~e6 7.h4!+- Capablanca; l...~f7 2.We2
~g6 3.~f3 (3.~f2 ~h6!=) 3 ... ~g5 4.h3
h4! 5.gxh4+ ~xh4 6.~f4 (6.~g2 f4! 7.exf4
5!=) 6 ... ~xh3 7.~xf5 ~g3= Grigorjev.
2.~e2 2.~d2 h4! 3.gxh4 f4 4.h5 fxe3+=
Capablanca. 2 ... ~e40 2 ... h4? 3.gxh4 f4
4.h5 ~5 5.exf4+- 3.b3 3.~f2 h4 4.gxh4
f4= 3 ..• ~d5! 3 ... ~e5? 4.~i3 ~d5 5.~f4
~e6 6.h4+- 4.Wt3 ~e5 4 ... ~e5 5.h4 ~d5
6.Wf4 ~e6 7.e4 fxe4 8.~xe4 f5+= Yz-Yz

(440) l.a4!! l.hxgS? hxgS 2.a4 as-+;
l.hS a6 2.a4 as-+ 1 ••• gxh4 1 ... aS 2.hS=
2.aS! 2.~f3? ~f6 (2 ... aS-+) 3.aS ~g6
(3 ... ~gS? 4.a6f=) 4.a6 (4.~g2 ~gS S.~h3
a6-+; 4.~f4 a6 S.~e3 ~gS 6.~f3 h3
7.~g3 h2 8.~xh2 ~xg4-+) 4 ... ~gS s.~f2
~xg4 6.~g2 h3+ 7.~h2 ~h4 8.~gl ~g3
9.~hl ~f3 1O.~h2 ~e4 11.~xh3 ~dS
12.~g4 ~cs 13.~hS ~b6 14.~xh6 ~xa6
IS.~gS ~bS 16.~f4 ~c4 17.~e3 ~c3-+

2 ••. ~f6 3.a6 ~gS 4.~f3 h3 S.~g3 h2
6.~xh2 ~xg4 7.~g2 ~f4 8.~h3 ~eS
9.~g4 ~dS 10.~hS ~cs 11.~xh6 ~b6
12.~gS g;,xa6 13.~f4 ~bS 14.g;,e3 ~c4
IS.~d2= Yz-Yz

(441) 1.~t2! ~t7! 2.~t3 ~f6 3.g;,f4 g;,g6!
4.~g4!! ~f6 S.h4 ~g6 6.h5+ ~f6 7.g;,f4 g;,e6
8.g;,e4 g;,f6 9.g;,dS ~g510.g;,c5 ~ 11.~b5
g;,g412.~c4! h5 13.~d3 ~t3 14.b5 h4 IS.b6
h316.b7 h217.b8ti' hlY118.Ylb7+ 100{)

(442) 1...~f6 2.g4 2.~d4 ~f5 3.~c4
(3.g3 h4 4.gxh4 gxh4 4.g;,c4 (3. ~e3??
~e5 4. ~j3 ~d4 5. ~g4 ~c3 6. ~xh4
~xb3-+) 3 ... ~f4 4.~xb4 ~g3 S.~cS
~xh3 6.b4 ~g2 7.bS h3 8.b6=) S ... ~f4
6.~xb4 ~g3 7.~aS ~xg2 8.b4 g;,xh3 9.bS
g4 1O.b6 g3 Il.b7 g2 12.b8'IW gl'IW 13.'lWb3+
Wlg3 14.Wle6+ Wlg4 IS.'lWe3+ ~h4
16.Wlel+= 2 ••• hxg4 3.hxg4 ~e6 4.g;,d4
~d6 4 ... ~d6 S.~c4 ~eS 6.~xb4 ~f4
7.~aS ~xg4 8.b4 ~f3 9.bS g4= YZ-YZ

(443) l.g4!! h4 1...hxg4 2.hxg4 ~cs
3.~aS ~c4 4.~b6 2.~aS ~cS! 2 ... b3
3.axb3+ g;,xb3 4.~bS ~c3 s.g;,cs g;,d3
6.~dS ~e3 7.~eS ~f3 8.~f5 ~g3 9.~xgS
~xh3 1O.~f5 YZ-YZ

217

(444) 1.~g3! ~b3? 2 ... ~d4! 3.c~f4 (3.~h4
~e4 4.a4 as s.~g3 ~e3 6.g;,g2 (6.g5 ~e4
7.gxf6 gxf6 8. ~g4 ~e5 9. ~g3 ~xf5 10. ~j3
~e51l.~e3 ~d512.~f4 ~c4 J3.~f5 ~b4
14. ~xf6 ~xa4 15. ~e5 ~b3-+) 6 ... ~f4
7.g;,h3 ~f3 8.~h4 ~g2 9.gS ~f3 1O.gxf6
gxf6 11.~h5 ~f412.~g6 ~eS-+) 3 ... aS 4.a4
~c4 S.~g3 ~b4 6.c~h4 ~xa4 7.gS (7.~hS
~bS 8.~g6 a4 9.~xg7 a3 1O.gS a2 11.gxf6
al'IW-+) 7 ... ~bS 8.W-f6 gxf6 9.~hS a4
1O.g;,g6 a3 11.g;,xf6 a2-+ 3.~h4 g;,xa3 4.g5
4.~hS as S.~g6 a4 6.g;,xg7 ~b3 7.gS a3
(7 ... fxgS 8.f6 a3 9.f7 a2 10.f8'IW al'IW+
11.~g6=) 8.gxf6 a2 9.f7 al'IW+ 10.f6=
4 .•• ~b3 S.gxf6 gxf6 6.~hS as 7.~g6 a4
8.g;,xf6 a3 9.~e7! a2 10.f6 al'IW 11.17 'lWa3+
1l...'lWeS+ 12.g;,d7 'lWf6 13.i>e8 'lWe6+ 14.~f8
~c41S.~g7'IWe716.~g8'IWgS+ 17.~h7'IWf6
18.~g8 'lWg6+ 19.~h8= 12.g;,e8 'lWa4+
13.~e7 Ylb4+ 14.g;,e8 'lWbS+ IS.~e7 YZ-YZ

(445) 1. •• ~eS 2.a3?! ~dS 3.~f4 3.~d3D
gS 4.h4 g4 S.~e3 as a)S ... ~c4 6.~f4 ~b3
7.c;t>xg4 ~xa3 8.~gS as 9.~h6 a4 1O.~xh7
~b4 Il.g4 a3 12.gS a2 13.g6 al'IW 14.g7
'lWbl+ IS.~h8 'lWb2 16.~h7 'lWc2+ 17.~h8
'lWc3 18.~h7 'lWd3+ 19.~h8 'lWd4 20.hS ~cS
21.h6 ~d6 22.~h7= (a)22.h7?? WleS
63.~g8 'lWe8#); b)S ... ~eS! 6.~d3? (b)6.hS!
h6 7.a4 as 8.~d3 ~dS 9.~e3 ~c4 10.~f4
~b4 11.~xg4 ~xa4 12.~f5 ~b4 13.g4 a4
14.gS a3 IS.g6=) 6 ... aS 7.hS a4 8.h6 ~dS
9.~e3 i>c4 10.~f4 ~b3 11.~xg4 ~xa3
12.i>gS ~b4 13.~f6 a3 14.~g7 a2 IS.~xh7
al'IW-+; 6.~f4 hS 7.~gS i>e4 8.~xhS ~f3
9.~g6 ~xg3 1O.hS ~f4 Il.h6 g3 12.h7 g2
13.h8'IW gl'IW+ 14.~f7= 3 ••• aS 4.~fS ~c4
S.g4 ~b3 6.gS ~xa3 7.g6 bxg6+ 8.~xg6
~b4 9.~xg7 a4 10.h4 a3 1l.hS a2 12.h6

218

al'B+ 13.~g8 Yfg1+ 14.~h8 Yfd4+ IS.~g8
YfdS+ 16.~f8 Yff5+ 0-1

(446) VJ?d4 gSD = l...c,!>e6? 2.c,!>c4!+-;
1 ... c,!>c6 2.c,!>c4 bS+ 3.c,!>d4 c,!>d6 4.h4!+-;
l...bS 2.h4! h6 3.g4 hS (3 ... gS 4.hxgS hxgS
S.c,!>e4 c,!>e6 6.a3!+-) 4.gS c,!>c6 S.c,!>eS+-;
l...h6 2.h4 hS 3.c,!>e4 i>e6 4.c,!>f4 c,!>f6 S.a4
c,!>f7 6.c,!>eS c,!>e7 7.g3!+-; l...hS 2.g3! gS
3.h3 h4 (3 ... g4 4.hxg4 hxg4 S.c,!>e4!+-)
4.g4 bS s.c,!>e4 c,!>e6 6.a3!+- 2.h3 bS 3.g3
3.g3 h6 4.h4 gxh4 S.gxh4 hS YZ-YZ

(447) VJ?g3 gS 2.f4+ gxf4+ 3.~f2 ~e4
4.a4 ~d5 S.~e2 ~d4 6.~t3 ~e5 6 ... c,!>c4
7.c,!>xf4 c,!>b4 8.c,!>xfS c,!>xa4 9.g4 c,!>b4 1O.gS
a4 Il.g6= 7.~e2 ~f6 8.~t3 ~gS 9.~e2
~g4 10.~f2 t3 1l.gxt3+ c,!>h3! 1l...c,!>f4
12.c,!>e2 c,!>g3 13.c,!>e3 c,!>g2 14.c,!>f4 c,!>f2
IS.c,!>xfS c,!>xo 16.c,!>eS c,!>g4 17.c,!>dS c,!>fS
18.c,!>cS c,!>e6=; 1l...c,!>h3 12.f4 (12.c,!>e3
c,!>g3 13.c,!>e2 f4-+) 12 ... c,!>g4 13.c,!>e3 c,!>g3
14.c,!>e2 c,!>xf4 IS.c,!>f2 c,!>e4 16.c,!>e2 c,!>d4
17.c,!>0 c,!>c4 18.i>f4 c,!>b4 19.i>xfS c,!>xa4
20.c,!>e4 c,!>b3 21.c,!>d3 a4-+ 0-1

(448) 1 ... ~xa3 2.~xg7 b6 2 ... i>xb4 3.f4 as
4.fS a4 S.f6 a3 6.f! a2 7.f8'B++- 3.f4 as 4.f5!!
4.bxaS? bxaS S.f5 a4 6.f6 c,!>b2 7.f! a3 8.f8W1=
4 •.• axb4 S.f6 b3 6.fT b2 7.f8Yf++-1-6

(449)
1.~e4 gS 2.h4 2.h3 c,!>e6 3.g4= (3.h4? g4!!
(3 ... c,!>f6 4.hxg5+ c,!>xg5 5. c,!>e5 c,!>g4 6. c,!>d6
c,!>xg3 7. c,!>xc6 h4 8. c,!>d7=) 4.c,!>f4 c,!>dS
S.~gS c,!>e4 6.c,!>xhS c,!>0 7.i>gS i>xg3 8.hS
c,!>0 9.h6 g3 10.h7 g2 Il.h8'B gl'B+
12.c,!>fSD 'BxcS+ 13.c,!>e6 'BdS++) 2 ••• gxh4
3.gxh4 ~e6 4. ~f4 ~f6 YZ-YZ

(450) 1.~g4 ~c5D 2.~g5 ~d4 3.~h6
3.0 c,!>e3 4.c,!>f6 c,!>f4 S.c,!>g7D (S.~e6?? h6
6.c,!>f6 gS-+) S ... c,!>xO 6.c,!>xh7 c,!>xe4
7.c,!>xg6= 3 ••• ~xe4 4.~xh7 ~t3 4 ... c,!>fS?
S.~g7 e4 6.c,!>f7 gS! (6 ... c,!>f4 7.c,!>xg6 ~O
8.c,!>fS) 7.hS e3 8.fxe3 g4 9.h6 g3 1O.h7 g2
Il.h8%Y gl%Y 12.W1c8+ c,!>e4 13.%Yc4+ c,!>0
14.'BdS+ c,!>e2 IS.e4± S.~xg6 ~xf2 6.~f5
~f3! 7.~xeS ~g4 8.hS Yz-Yz

(451) 1. •• g4! l...e3 2.~d3 g4 3.hxg4 h4
(3 ... hxg4 4.cS+-) 4.c,!>e2!+- 2.hxg4 2.cS?
gxh3 3.gxh3 e3 4.c,!>d3 c,!>0 S.c6 e2 6.c7
elW17.c8W1 'Bdl+-+; 2.h4?! e3 3.c,!>d3 c,!>g3
4.c,!>xe3 c,!>xg2 S.cS c,!>h2+ 2 ••• h4!! 2 ... hxg4
3.cS e3 4.c,!>d3+- 3.gSD 3.cS e3 4.c,!>d3 h3!
S.gxh3 c,!>0-+ 3 ••• e3 4.~d3 h3! S.gxh3
~t3 6.g6 e2 7.g7 e1Yf 8.g8Yf Yfe3+ 9.~c2
Yff2+! 9 ... 'Be2+? 10.c,!>b3 W1e3+ 11.~a4!
'Ba7+ 12.~bS+- 10.c,!>c3 Yfe3+ 11.~b2
'Bf2+ 12.~a3 Yfa7+! 13.~b3 Yfb6+ Yz-Yz
(452) 1. •• ~t7 2.~d3 ~f6 3.~d4 3.c,!>e4 hS
(3 ... h6 4.g4 hS S.c,!>O) 4.c,!>e3 c,!>fS S.C,!>O gS
6.fxgS ~xgS 7.c,!>e4! c,!>g4 8.c,!>eS= 3 ••• h6
4.~c5 gS S.fxg5+ hxg5 6.~c6 ~e5 7.~d7
~xdS 8.~xe7 ~e5 9.~t7 ~f5 10.~g7
~g4 1l.~g6 ~xg3 12.~xg5 YZ-YZ

(453) 1 ••• ~f6 l...c,!>gS 2.dS= 2.~f4 ~e6
3.~xg4 ~d5 4.~f3 ~xd4 S.~e2 ~c4
6.~d2 ~b3 7.~c1 ~a2 8.~c2 bS 9.a4!!
9.c,!>cl as 1O.c,!>c2 b4 Il.a4 (ll.axb4 axb4
12.b3 c,!>a3-+) 1l...c,!>al-+; 9.c,!>c3 as-+
(9 ... c,!>bl? 10.c,!>b4 c,!>xb2 Il.a4=) 9 ••• bxa4
9 ... b4? 1O.aS+- 10.~c1 YZ-YZ

(454) 1.~e2 ~d4 2.~f2!- 2.~d2? as-+
2 ••• ~d5 2 ... aS 3.c,!>g3 (3.c,!>e2? 'it>c3 4.f4 gxf4
s.c,!>o a4 6.c,!>xf4 c,!>b3 7.c,!>f5 c,!>xa3 8.~g6

c;!{b4 9.c;!{xh6 a3 1O.gS a2 Il.g6 al\W-+)
3 ... c;!{e3 4.a4 c;!{d3 S.f4 gxf4+ 6.@xf4 @c4
7.c;!{fS c;!{b4 S.c;!{g6 c;!{xa4 9.c;!{xh6 @bS 1O.gS

a4 Il.g6 a3=; Lc;!{c3 2.f4 gxf4 3.@f3 c;!{b3
4.c;!{xf4 c;!{xa3 S.@fS as 6.c;!{g6 a4 7.@xh6
c;!{b4 S.gS a3 9.g6 a2 1O.g7= 3.@e3 @eS

4.c;!{d3 c;!{f4 S.~e2 as 6.a4 ~g3 7.~e3 ~g2
S.~e2 ~g3 9.~e3 ~g2 10.~e2 10.f4 gxf4+
11.c;!{xf4 c;!{t2 12.gS hxgS+ 13.@xgS @e3
14.c;!{g4 @d3 IS.@f3 @c3 16.@e2 @b3

17.c;!{dl c;!{xa4 IS.c;!{cl= %-%

(455) 1.~b7! a62.~c6! 2.b3?bS 3.a3 b44.a4
hS S.c;!{c6 h4 6.@d6 @b6 7.@dS @as S.@c4

c;!{b6 9.@xb4 as+ 2 •.• bS 3.~cS @a4 3 ... h5 4.b3
h4 (4 ... b4 S.@dS c;!{bS 6.h4 as 7.@e4 @cS

S.c;!{eS) S.a3 (S.a4? b4) S ... b4 6.axb4# 4.@b6aS

S.~cS b4 6.~c4 hS 7.h4 b3 8.axb3# 1-0

(456) 1.~f4! l.~fS? @h60 2.@f4 (2.@eS
c;!{gS 3.@xdS c;!{xg4=) 2 ... g6! 3.hxg6 (3.@eS
gxhS 4.gxhS @xhS S.@xdS fS=) 3 ... @xg6
4.c;!{eS @gS- S.@xdS @xg4=; 1.c;!{h4? g6!

(l...@h6? 2.gS+ @h7 3.@g4+-; l...f6?

2.gS!+-) 2.@gS @g7! (2 ... gxhS? 3.gxhS)
3.c;!{f4 f6!= 1. •• ~h6 2.~fS0 f6D 3.~e6 ~gS
4.~t7! @h6 4 ... c;!{xg4? S.@xg7 @xhS (S ... fS

6.h6) 6.c;!{xf6+- S.~e7! S.@eS? g6= S ••• @gS
6.~f8! ~h6 6 ... g6 7.@g7!+- 7.~f70 ~h7
8.~e6 ~h6 9.~xdS+- 1-0

(457) 1.~e4 'if.>c6 l...hS 2.h4 @c6 a)2 ... g6
3.c;!{f4 @dS 4.g4 @e6 (a)4 ... hxg4 S.@xg4 cS

6.c;!{gS @xeS 7.~xg6) S.gxhS gxhS 6.@e4;
b)2 ... c6 3.g3 g6 4.@f4 @dS S.g4; 3.@d4
c;!{d7 4.c;!{dS @e7 (4 ... c6+ s.'it>cs @e6
6.c;!{xc6@xeS 7.@d7 @f4 S.@e6@g3 9.@fS

c;!{xh4 10.@g6; 4 ... g6 S.e6+ @e7 6.@c6
c;!{xe6 7.@xc7@fS S.@d6@g49.@eS @xh4

219

10.@f4 gS+ 11.@f3 g4+ 12.@f4) S.@c6
@e6 6.@xc7 @xeS 7.@d7 @f4 S.@e6 @g3
(S ... @g4 9.@f7) 9.@fS 2.h4 2.@d4 @d7

3.@dS c6+ 4.@cS gS (4 ... hS S.h4) S.e6+
(S.g4 @e6 6.@xc6 @xeS 7.@d7 @f4 S.@e6
@xg4 9.@f6 @f4) S ... @xe6 6.@xc6 hS
7.@c7 (7.g3 @fS S.@dS @g4 9.@e4 @h3 .

1O.@fS g4; 7.h3 h4 S.@c7 @fS 9.@d6 @f4

10.@e6 @g3) 7 ... h4 S.@dS (S.h3 @eS)
S ... g4 9.@eS @fS 1O.@f7 @f4 11.@g6 h3

(ll...g3 12.hxg3+ hxg3 13.@hS) 12.gxh3
gxh3 13.@f6 @f3 2 ••• 'if.>d7 '!' 3.@dS 3.@fS

cS 4.hS @e7 S.g3 g6+! 6.hxg6 (6.@e4 @e6

(6 ... gxh5? 7.@d5) 7.h6 gS!) 6 ... hxg6+
7.@xg6 c4 3 ••• hS 4.e6+ 4.g3 c6+ S.@cS
@e6 6.@xc6 @xeS 7.@d7 @fS S.@e7 @g4;

4.@e4 @e6 S.@d4 c6 6.@cS WxeS 7.@xc6
@f4 S.@dS @g3 9.@eS @xg2 4 ••• ~e7

S.'if.>c6 S.@eS c6 6.@fS @d6 7.g3 @e7
S.@eS g6 S ••• @xe6 6.~xc7 ~fS 7.@d6@g4
8.~eS 'if.>xh4 9.~f4 9.@f5 gS (9 ... @g3
1O.@gS h4 11.@hS g6+ 12.@gS) 1O.@f6
@g4 11.@g6 h4 12.@h6 @f4 13.@hS @fS

9 ••• g6 10.@f3 gS 0-1

(458) 4S.@e3 hS 46.a4 as 47.h4 @f6
48.~d3 4S.@e4@e649.c6 @d6 SO.c7 @xc7
Sl.@xeS @c6 S2.@fS @dS! (52 ... @c5
53. @g5 @b4 54. @xh5 @xa4 55. ~g5 @b3
56.h5 a4 57.h6 a3 58.h7 a2 59.h8\W @c2
60. \WaJ+-) S3.@gS @eS S4.@xhS @fS
SS.@h6 @f6 S6.hS @f7 S7.@gS @g7 SS.@fS
@h6 S9.@eS @xhS 60.@dS @gS 61.@cS

@f6 62.@bS @e7 63.@xaS @dS 64.@b6

@cS= 48 ••• ~e7 49.'if.>c4 ~e6 SO.~bS e4
SI.c6 Sl.@c4 e3 S2.@d3 @dS S3.@xe3
@xcS S4.@d3 @b4 SS.@d4 Wxa4 S6.@c4
@a3 S7.@c3 a4 SS.@c2 @b4 S9.@b2 @c4
60.@a3 @d4 61.@xa4 @e4 62.@b3 @f4

220

63.We3 Wg4 64.Wd2 @xh4 65.Wel Wg3
66.Wfl= 5t. •• e3 52.Wb6 52.e7?? Wd7
53.Wb6 WeS-+ 52 ••• e2 53.c7 ere 54.cSYlY+
We7 55.YlYc5+ WdS 56.YlYg5+ Wd7 57.YlYxh5
57.ti'xh5 ti'e6+ 5S.Wxa5 ti'el+ 59.Wb6
ti'e6+ 60.Wb5 ti'b3+ 61.We5 ti'e3+ 62.Wb6
ti'e6+ 63.Wa5 ti'e3+ 64.Wb5 ti'b3+ 65.We5
~e3+= YZ-YZ

(459) 49.a4 as 50.Wxe4 ~g4 51.~e5
~xg3 52. ~f6 ~xh4 53. ~xg6 ~g4 54. ~f6
~f4 55.~g6! YZ-YZ

(460) 51 ... ~ti 51...~g6 52.Wd3 ~f5
53.We3 Wg6 54.We4 Wf7 55.f5 exf5+
56.Wxf5 b5 57.axb5 a4 5S.e6+ Wg7
(5B ... We7 59.b6 a3 60.b7 a2 61.bBti' aIti'
62. ti'e7+ WeB 63. ti'd7+ Wj8 64. ti'j7#)
59.e7 Wf7 60.b6 a3 61.b7 a2 62.eSti'++-
52.Wd3 ~e7 53.~e4 ~dS 54.fS exfS+
55.~xf5 b5! 56.axb5 56.Wf6 bxa4 57.Wf7
a3 5S.e6 a2 59.e7+ wen 56 ... a4 57.b6 a3
5S.b7 ~c7 59.e6 Yz-Yz

(461) S.h5 g4 9.h6 g3 10.h7 g2 1l.hSti'
glYlY 12.YlYxf6+ ~a5 13.YlYdS+ 13.@b7!
~hl+ 14.ti'e6; 13.ti'e6! ti'gS+ 14.Wb7
ti'g7+ 15.ti'e7+ ~xe7+ 16.Wxe7 Wa6
17.We6 13 ••• ~a6 13 ... Wa4 14.ti'd4+ ti'xd4
15.exd4 14.YlYd6+ YlYb6+ 14 ... Wa5 15.~a3+
Wb6 16.ti'a7+ 15.YlYxb6+ Wxb616.a3! ~c6
17.~cS ~b6 IS.Wd7 ~b7 IS ... We5
19.We7 19.~d6 19.We6? We6 19 .•• ~b6
20.~d5 ~a5 2t.~c5 21.We6? Wa6
21 ••. ~a6 22.~c6 22.Wb4? Wb6? 22 ••• ~a5
23.~b71-0

(462) 63 ••• ~c5 64.~c3 b5 65.cxb5 ~xb5
66.~b3 a4+ 67.~c3?? 67.Wb2!! Wb6!

(67 ... We6 6B. We2 Wd6 69. Wd2) 6S.We2
We6 69.Wd2 Wd6 70.We3!! (70. We2 We5
71.Wd3 Wd5-+; 70.Wc3 Wc5 71.Wd3
Wd5-+; 70.We2 We5 71.Wd3 Wd5-+)
70 ... We5 71.Wf3 WfS (71 ... Wd4 72.Wf4
Wc3 73. Wg5 Wb3 74. Wxh5 Wxa3 75.g4
Wb4 76.g5=) 72.We3 Wg4 73.Wf2=
67 ••• ~c5 6S.Wd3 Wd5 69.~d2 69.We3
We4 70.Wf4 Wb3 71.Wg5 Wxa3 72.Wxh5
Wb4 73.g4 a3-+; 69.We3 We4 70.Wb4 Wf3
71.Wxa4 Wxg3 72.Wb5 h4 73.a4 h3-+
69 •.• ~d4 0-1

(463) 1.~f2! 1.g4 fxg4 2.fxg4 We4 3.g5
WfS 4.We3 Wxg5 5.We4 Wf6 1 ••. e5 l...Wd3
2.g4 fxg4 3.fxg4 We4 4.Wg3 e5 5.g5 Wf5
6.Wh4 e4 7.g6 e3 S.Wg3!=(B.g7?? e2
9.gBti' eIti'+ 10. ti'g3 ti'xg3+ 11. Wxg3
We4-+) 2.g4 fxg4 3.fxg4 We4 3 ... e4? 4.g5
We5 (4 ... Wd3 5. WeI) 5.We3 4.~g3 ~d3
5. ~fl ~d2 6. ~f3 ~d3 YZ-YZ

(464) l.h4! 1.g4? g5 2.b6 We6 3.b7 Wxb7
4.Wxe5 We7 5.Wd5 Wd7 6.We5 We7 7.Wf5
f6= (7 .. /6 B. Wg6 We6 9. Wg7 We5 10. Wj7
15=) ; 1.g3? f6 (l .. .f5? 2.h4+- 0; 1 ... g5?
2.h4 gxh4 3.gxh4f5+- - 1. h4) 2.h4 fS 3.b6
We6 4.b7 Wxb7 5.Wxe5 We7 6.Wd5 Wd7
7.We5 We7 S.h5 gxh5! (B ... Wj7? 9.h6 WgB
10. Wf6 Wh7 11. WgH-) 9.WxfS h4!= D;
l.b6? We6 2.b7 Wxb7 3.Wxe5 We7 1. •• f6
1 ... fS 2.g3+- 0 2.g4 fS 3.gxfS gxfS 4.~d3!!
4.h5?! f4 5.Wd3 (5.h6 j3 6. Wd3 e4+=)
5 ... Wd5 6.h6 (6.b6 e4+ 7. We2 c3 B.b7 j3+
9. Wxj3 e2 1O.bBti' clti'=) 6 ... e4+ 7.Wd2
(7. We2 c3 B.h7 j3+ 9. Wxj3 e2 1O.hB~
clti'=) 7 ... f3 S.h7 e3+ 9.Wxe3 f2 1O.hS~
flti' 11.~d4+ We6 12.Wb4± 4 ••. ~d5 4 ... f4
5.@e4e46.Wxf4+-5.b61-0

(465) Ut)bl e4! 2.Wel! e3! 3.fxe3 Wf6
4.Wd2! weS 5.Wd3! S.Wel We4 6.Wf2 f5 5 ••• f5
6.Wc3! We4 7.Wd2! Wd5 S.Wel We5 9.Wf1!
Wd5 10.Wg2! We4 ll.wn Wd5 12.Wt3 weS
13.e4! fxe4+ 14.Wg4 Wd5 15.Wf5 1-0

(466) 40 ... Wh5! 40 ... WgS 41.Wf3 h6
42.g4 Wh4 43.Wf4 Wh3 44.'~f3= 41.Wf3
41.Wg2 Wg4 42.Wh2 <!>f3 43.<!>h3 hS
44.Wh4 Wg2 4S.g4 hxg4.46.Wxg4 @f2
47.@f4 @e2 48.@e4 @d2 49.@d4 <!>c2
SO.@cS @xb2 51.@b4 @c2-+; 41.@e3
@g4 42.@d4 @xg3 43.<!>cS hS-+
41...Wg5 42.Wf2 42.g4 @h4 43.@f4 h6
44.@f3 @h3 4S.@f4 @g2 46.@fS @f3-+

42 ..• @g4 43.@g2 h6 44.@f2 44.@h2 @f3
4S.@h3 hS 46.@h2 @f2 47.@h3 @gl

48.<!>h4 @g2-+ 44 ••• @h3 45.@f3 h5
46.Wf4 Wg2-+ 0-1

(467) 1.@c3! @eS 2.@b4 @d7 3.@a5 @dS

4.@a6 @eS! 5.@a7!! e5 6.@b6! e4 7.Wxe6 e3
S.d7+ @dS 9.@d6 e2 10.e6 elYf 1l.e7# 1-0
(468) 33 •.• @d7 34.@g2 @eS 35.@t3 @b7
36.Wf4 @a6 37.Wf5 <!>b5 3S.@f6 @e4!

39.Wxti Wxd5 40.@e7 Wxd4 41.@d7 We5
42.Wxe7 d5-+

(469) l.e4! 1.@g3 bS 2.@f3 (2.@f4 b4
3. @f5 b3 4. @e6 b2 5.hBWl+ @xhB 6. @j7

blWl 7.g7+ @h7; 2.e4 b4! 3.exd5) 2 ... b4
3.@e2 f5 4.@d3 b3 S.@c3 d4+ 6.exd4 f4

7.dS f3 8.d6 f2 9.d7 flWi lO.d8Wi Wlcl+
11.<!>b4 Wlel+ 12.@a4 Wlal+ 13.@xb3
Wlbl+ 14.@c3 Wlcl+ lS.@b4 Yfbl+
1...dxe4 2.@g3 b5 3.Wf4 b4 3 ... e3 4.@xe3
fS 5.@f4! (5.@d4 b4) S ... b4 6.@eS! b3

7.@e6 b2 8.h8Wl+ @xh8 9.Wn bl'iH lO.g7+
@h7 11.g8Wl+ @h6 12.Wig6# 4.@f5 b3

221

5.We6 b2 6.hSYf+ WxhS 7.mn blYf S.g7+
Wh7 9.gSYf+ @h6 10.Yfg6# 1-0

(470) l.Wa3! l.@bS? <;t>a2! 2.@c6 c4
3.@b7 (3. @xd6 c3 4. @e7 e2 5.d6 cJWi 6.d7
Wig5+ 7.@eB Wie5+ B.@j7 Yfd6 9.@eB
Yfe6+ 10. @dB Wixa6) 3 ... c3 4.@xa7 c2
S.@b7 clYf 6.a7 Wib2+ 7.@c7 Wig7+ 8.@b8
Yfg8+ 9.@b7 WixdS+ lO.@b8 WixaS 1 ••• @bl
2.@b3 @c13.@e3 Wdl 4.Wd3 @el 5.@e3

@n 6.@f3 Wgl 7.Wg3! Whl S.@t3! Wh2
9.Wf2 Wh3 10.@f3 @h4 1l.@f4 @h5

12.Wf5 Wh6 13.Wf4! Wg6 14.Wg4 Wf6
15.Wf4 e4 16.@e4 e3 17.Wd3 We5
IS.Wxe3 Wxd5 19.Wb4! We4 19 ... @c6
20.@c4 dS+ 21.@d4 <;t>d6 22.@c3 @cS

23.@d3 @bS 24.@d4 20.@b5! Wd5 20 ... dS
21.@c6 d4 (2l...@e5 22.@b7 @d6
23. @xa7 @e7 24. @aB d4 25.a7) 22.@b7
d3 23.<!>xa7 d2 24.@b7 dlYf 2S.a7 21.@b4
@e5 22.We4 22.@bS dS 23.@c6 d4 24.@b7
d3 22 .•• @e4 22 ... dS+ 23.@d3 23.Wb5 Wd5

24.Wb4 Yz-Yz

(471) I.We4 l.bS! b6 2.@c4! @e7 3.@d3!
@f6 (3 ... @d7 4. @e4 @d6 5. @d4 @d7
6.@e5 @e7 7.f5 exf5 B.@xf5 <;t>j7 9.@g5
Wj8 10. @f4) 4.@e4 g6 S.<;t>d4 @e7 6.@eS
@n 7.@d6<;t>f6 8.@c61. .. md7 l...b6! 2.<;t>d4

(2.f5 b5 3.@d4 exf5 4.gxf5 @e7; 2.b5 @e5!
3. @e5 @xb5 4. @xe6 @a4 5. @j7 b5 6. @xg7

b4 7.f5 b3 8f6 b2 9.j7 blWi lO.j8Wi) 2 ... bS
3.@e4 @d7 4.@eS @e7 S.f5 exf5 6.@xf5

@n 7.@gS g6 8.@f4 <;t>e6 2.We5 We7 3.b5!
b6 3 ... @d7 4.f5 exf5 S.@xf5 @e7 6.@g6 @f8
7.@h7 <;t>n (7 ... b6! 8. @g6 @gB 9.g5 @j8

10. @f5 @e7!) 8.b6 <;t>f8 9.gS @n 1O.@h8
@g6 11.@g8 4.f5 ext'S 5.Wxf5! Wti 6.mg5!
Wf8 7.@f4!! @eS S.We4 me7 9.We5 1-0

222

(472) 1...flO l...WdS? 2.WxO Wc4 3.We4
Wb3 (3 ... h4 4.<j;>eS Wb3 (4 ... Wd3 S. WdS
We3 6. WcS Wj2 7. WxbS Wg2 8.a4+-)
S.Wd4 Wxa3 6.WeS Wa4 7.h3+-) 4.<j;>d4
Wxa3 S.WeS Wa4 6.h4+- 2.<j;>xfl Wf4
3.We2 3.h3? h4 4.We2 Wg3 S.a4 bxa4 6.bS
a3 7.b6 a2 8.b7 al'IW 9.b8'IW+= 3 ••• h4 4.Wd3
h3 5.Wc3 S.a4?! bxa4 6.bS WeS 7.We4 Wd6
8.Wb4 We7= 5 ••• Wt3?? S ... We40 6.<j;>e2
(6. Wb3 Wj3! 7.a4 bxa4+ 8. Wa3 Wg29.bS
Wxh2 1O.b6 Wg1 11.b7 h2=) 6 ... WdSD
a)6 ... Wd4 7.Wb3 We4 8.a4 bxa4+ 9.Wa3!
WO (a)9 ... WdS 10. Wxa4 Wc6 11. WaS
Wb7 12. WbS+-) lO.bS Wg2 11.b6 Wxh2
12.b7 Wg2 13.b8'IW h2 14.'lWb7+ Wgl
lS.'lWb6+ Wg2 16.'lWe6+ Wgl 17.'lWeS+ Wg2
18.'lWdS+ Wgl 19.'lWd4+ Wg2 20.'lWe4+ Wgl
21.'lWg4+ Wf2 22.'lWh3 Wgl 23.'lWg3+ Whl
24.Wb4 a3 2S.'lWf2 a2 26.'lWfl#; b)6 ... WO
7.a4+-; 7.We3 a)7.Wb3 We6 8.a4 bxa4+
9.Wxa4 Wb6=; b)7.Wb2 <j;>d6! bl)7 ... We4!
8.We2 WdS 9.Wd3 l!>eS lO.We3 WdS
11.WO We4 12.Wg3 (bJ)12. We4?? Wb3
13. Wd4 Wxa3 14. WcS Wa4-+) 12 ... Wb3
13.Wxh3 Wxa3 14.Wg4 <j;>xb4 IS.h4 Wa3
16.hS b4=; b2)7 ... We4? 8.a4+-; 8.Wb3
(b)8. Wc3 WdS) 8 ... We6; 7 ... We4= 6.a4
Wg2 7.a5 7.axbS <j;>xh2 8.b6 Wg2 9.b7 h2
lO.b8'IW hl'IW 11.'lWb7++-l-0

(473) 54 ••• Wd6 55.Wc2 e5 56.e4 S6.Wb3 d4
S7.exd4 e4 S8.We4 e3 S9.Wd3 exf2 60.We2
g3 61.aS We6 62.Wfl (62.dS+ WxdS 63.a6
Wc6-+) 62 ... WbS 63.dS WxaS 64.d6 Wb6-
+; S6.We3 WeS S7.e4 d4+ S8.Wb3 Wb6
S9.Wb4 Wa6 60.aS d3 61.We3 WxaS
62.Wxd3 Wb4 63.Wd2 We4 64.We3 We3
6S.f4! (6S.j3? g3 ·66. We2 Wd4 67. WfJ We3
68. Wg2 Wf4-+) 6S ... gxO 66.WxO Wd3

67.Wf2 Wxe4 68.~e2= 56 •.• d4 57.Wb2 Wc6
58.Wc2 c;t>b6 59.c;t>b2 c;t>a5 60.c;t>b3 Yr~

(474) 51. •• c;t>xe4 S1...0 S2.Wd2 Wxe4
S3.aS bxaS S4.bxaS WdS SS.We3 WeS
S6.WxO WbS S7.Wg4+- 52.Wd2 Wt3
S2 ... Wd4 S3.We2 We4 S4.aS bxaS SS.bxaS
WbS S6.WO WxaS S7.Wxf4 WbS S8.Wg4
We6 S9.WhS Wd7 60.Wxh6+- 53.a5 bxa5
54.bxa5 c;t>g3 55.a6 t3 56.a7 12 57. We2 1-0

(475) 5.Wc3 Wbl! 6.c;t>b3 c;t>al 7.\t>c3 \t>a2
8.c;t>c2 Wa3 9.\t>c3 \t>a4 10.Wc4 WaS
1l.Wc5 Wa6 12.Wc4 c;t>b6 13.\t>b4 Wc6
14.Wc4 f4 15.Wd4 Wb5 16.We4 Wc4
17.\t>xf4 Wd4 18.WO! 18.WgS? WxeS
19.WxhS WfS! 20.Wh6 eS 21.hS e4 22.Wg7
e3 23.h6 e2 24.h7 el'IW 2S.h8~ ~e7+
26.Wh6 ~gS+ 27.Wh7 ~g6# 18 ••• \t>xeS
19.We3! Wf5 20.\t>t3 e5 21.We3 Wg4 2l...e4
22.h3 WeS 23.We2 Wf4 24.Wf2 e3+ 2S.We2
We4 26.Wel 22.c;t>e4 \t>xh4 23.\t>xe5 Wh3
24.Wf4 h4 25.Wt3 Wxh2 26.W12 YZ-YZ

(476) 1.\t>f4 1.Wd4 1...Wc4 2.Wf5 2.WgS?
Wd4 3.WxhS Wxe4 4.WgS! Wf3 S.g4 We4!
(S ... Wg3? 6.hS h6+ (6 ... Wj3 7. Wj5) 7.Wf5
Wh4 8.Wf4 f6 9.WB Wg3 1O.Wxf6 Wxg4
11.Wg6) 6.hS (6.Wf6 Wf4 7.h5 Wxg4 8.h6
Wf4 9.Wg7 (9. Wxj7 Wj5 10. Wg7 We6) 9 ... B
1O.Wxh7 We3! 11.Wg6 f4 12.h7 f3 13.h8~ f2
14.'lWh1 We2) 6 ... WeS 7.Wh6 B! 8.g5 (8.gxf5

Wxj5 9. Wxh7 Wf6!) 8 ... f4 9.Wxh7 0 1O.g6
f2 11.g7 fl'IW 2 ••• Wd4 3.eS WdS 4.Wf6 \t>e4
5.mxti mxe5 6.mg7 mfS 7.mxh7 mg4
8.mg6 mxgJ 9.mxh5 mf4 10.mg6 1-0

(477) 1.e4! l.Wf3? bS 2.e4 b4 3.exd5 (3. cj;>e3
b3 4. Wd3 dxe4+) 3 ... b3 1 ••• dxe4 1 ... d4 2.Wf3

b5 3.@f4 b4 4.@:5 d3 5.@e6 d2 6.h8~+
@xh8 7.@f7 dl~ 8.g7+ @h7 9.g8~+ @h6
lO.~g6#; l...b5 2.exdS b4 3.d6 b3 4.97 b2
5.h8~+ @xh8 6.d8~+ 2.@g3 bS 3.mf4 e3!
4.mxe3 M S.@d4 rs! 6.@eS 6.@c4? f46 ••• b3
7.me6 b2 S.h8ti'+ mxhS 9.mn blti' 10.g7+
mh711.g8ti'+ mh612.ti'g6# 1-0

(478) l.mg6 c2 2.mg7 clti' 3.f8ti'+ mxe6
4.Wt7+ meS S.ti'f6+ me4 5 ... @d5 6.~:5+
@c4 7.~c8+ 6.ti'e6+ mf4 7.ti'h6+ 1-0

(479) l.b4 meS 2.g3 2.@e3 @d5; 2.h3
@f4 3.@d4 @g3 2 •.• mrs 3.h3 3.@d4 @g4
4.@c5 @h3 5.@b6 @xh2 6.@xa6 h5
7.@xb5 @xg3 8.@a6 h4 9.b5 h3 10.b6 h2
11.b7 hl~ 12.b8~+= 3 ... meS 4.h4 4.@e3
@d5 5.g4 @c4 6.h4 @xb4 7.g5 @a3 8.h5 b4
9.g6 hxg6 lO.hxg6 b3 11.g7 b2 12.g8ti'
bl~+ 4 ••• mrs s.me3 mg4 6.@f2 mfs 7.mO
7.@g2 @g4 8.@h2 @f3 9.@h3 h5 1O.@h2
@f2= 7 .•• hS S.g4+ 8.@g2 @g6 9.@f2 @f6
lO.@e3 @e5 S ... hxg4+ 9.mg3 as 10.bxaS
b4 1l.a6 b3 12.a7 b2 13.aSti' blti' Yz-Yz

(480) l.mg3 1.@g2? @f4 2.b4 axb4 3.a5 b3
4.a6 b2 5.a7 bl~ 6.a8~ ~e4+ 7.ti'xe4+ @xe4
8.@g3me39.@g2@f41O.@f2@g411.@g2h5
12.@hl @h3 13.@gl M 14.@hl g6-+ l •.. mrs
2.mh4 g6 3.M axM 4.85 b3 S.a6 b2 6.a7 blti'
7.adWel+ s.mh3 ti'fl+ 9.mg3 ti'gl+ 10.ti'g2
Wxg2+ 1l.@xg2 mg4 12.mn mh3 13.mgl g5
14.mhl g4 IS.mgl hS 16.mhl h4 17.mgl g3
IS.hxg3 hxg3 19.mhl YZ-YZ

(481) Sl.md3 mxg4 S2.mxd4 mfS
S3.mdS mf6 S4.md6 54.@c6 @e5 55.@b7
@d6 56.@xa7 @c7 57.@a6 mc6= S4 ••• mfS
SS.mdS mf6 S6.md6 mfS S7.aS me4

223

57 ... bxa5? 58.c5 a4 59.c6 a3 60.c7 a2
61.c8ti'++- SS.mc6 bxaS S9.mbS YZ-YZ

(482) l...mcs 2.mb3 md4 3.mb4 mxe4
4.@aS mxeS S.mxa6 f5 6.aS (4 7.mb6 0
S.a6 f2 9.a7 flti' 10.aSti' ti'f2+! 0-1

(483) 1. •. mdS 2.mo 2.h4? @e4 2 ••• mc4
3.h4 md3 3 ... @xc3 4.h5 b4 5.g6 hxg6
6.h6+- 4.mf4 4.h5 e5 5.g6 e4+ 6.@f4 hxg6
7.hxg6 e3 8.g7 e2 9.g8ti' elti'= 4 ••• mxc3
S.hS b4 6.g6 hxg6 7.h6 7.hxg6 b3 8.g7 b2
9.g8~ blti' IO.ti'xe6= 7 ••• b3 S.h7 eS+ Yz-Yz

(484) 4 ••• mxaS S.md2 mbS 6.me3 mc4
7.mxe4 g4 S.mfS mxdS 9.mxg4 mc4 10.mrs
mxc311.me6 mc4! 12.mxd6 md4 YZ-YZ

(485) l.mdS me7 2.mc6 2.@e5! c5! 3.@dS c4
4.mxc4@d6 5.a5! @c6 6.@d4@d6 7.@e4@e6
8.@f3 @ffi 9.@g3 @g6 1O.M gxh4+ 11.@xh4
@h6 12.gS+ @g6 13.@g4 @g7 14.@:5 @f7
15.@e5 @g6 16.@dS @xgS 17.@c6 2_.mdS
3.85 mc8 4.mc5! 4.@dS? @d7 5.@e5 @c6
6.@:5 @dS! 7.mxgS @e4! (7 ... c5? B. @j5! c4
9.g5 c3 lO.g6 c2 1l.g7 clti' 12.gBti'+ @d4
13.ti'dB+; 7 ... @e6? B.@j4) 8.M (B.@h4 c5
9.g5 c4 lO.g6 c3 1l.g7 c2 12.gBti' clti') 8 ... c5
9.h5 c4 10.h6 c3 11.h7 c2 12.h8ti' cl~+
13.@g6± 4_.md7 4 ... @b7 5.@dS! S.mdS me7
5 ... c6+ 6.@e5 6.me5 md7 7.mrs 1-0

(486) 1 •.. eS 2.mxaS mxgS 2 ... e4 3.@b4
@xg5 4.@c3 mf4 5.@d2+- 3.mb4 mf4
4.mc3! 4.a5? e4 5.@c3 e3 6.a6 @g3 7.@d3
@f2 8.a7 e2 9.a8ti' elti'= 4 ••• mg3 4 ... e4
5.@d2; 4 ... @f3 5.a5 e4 6.a6 e3 7.a7 e2
8.a8~++- S.&5 e4 6.md4 mf4 7.a6 e3 s.mdJ
mo 9.a7 e210.a8ti'+ 1-0

224

(487) 41...~f6 42.~f4 ~e6 43.a4 ~d6
44.~e3 ~cs 4S.~d3 ~d6 4S ... hS 46.h4
~c6 46.~d4 ~c6 47.c4 dxc4 4S.~xc4
hS 49.h4 ~b6 49 ... ~b6 SO.~dS ~c7
S1.~cS ~d7 S2.'it>bs ~d6 S3.~xaS
~cs= Yz-Yz

(488) l.e6 l.~fS? b3 1. •. ~d6 2.~fS
~e7 3.~e4 ~xe6 4.~d3! ~d6 S.~c2
~c6 s ... <i>cs 6.<i>b3 hS 7.h4 6.~b3 ~cs
7.h3! 7.h4? hS 7 ••. hS S.h4 b6 8 ... bS
9.cxbS <i>xbs 10.<i>b2 ~c4 11.<i>c2 <i>d4
12.<i>b3 <i>e4 13.<i>xb4 <i>f4 14.<i>c3 <i>g4
IS.<i>d2 <i>xh4 16.<i>el <i>g3 17.<i>fl
9.~a4!! ~xc4 Yz-Yz

(489) l.b4 ~xf4 l...<i>xhs 2.<i>xc7 <i>g4
3.<i>b7 <i>xf4 4.<i>xa7 gS S.bS g4 6.b6 g3 7.b7
g2 8.b8Vlf+ <i>o 9.Vlfb6 2.<i>xa7 ~gS 3.~b7
~xhS 4.<i>xc7 gS S.bS g4 6.b6 g3 7.b7 g2
S.bd glW 9.WhS+ <i>g6 10.WgS+ 1-0

(490) 1.~eS! ~e6 l...<i>c6 2.<i>e7! <i>cs
3.<i>e6 <i>c4 4.<i>eS <i>bs S.<i>f6! <i>xas
6.<i>g7 bS 7.<i>xh7 b4 8.<i>g7 b3 9.h7 b2
10.h8Vlf blVlf Il.Wa8+ <i>b6 12.Wb8+;
l...<i>es 2.<i>d7! <i>f5 3.<i>d6 <i>f4 4.<i>ds
<i>gS S.<i>xe4 <i>xh6 6.<i>f5 <i>g7 7.<i>e6! h6
8.0! hS 9.<i>fs <i>h6 10.f4 2.~dS ~d6
3.~cS ~&;6 4.<i>bS <i>bS S.~xb7 ~xaS
6.<i>c6 ~a6 7.~dS ~b6 S.~xe4 1-0

(491) 1.<i>e2 ~e7 2.~f3 ~d6 3.b4! ~c6
4.<i>e4 ~bS S.~xd4 ~xb4 6.~eS bS 7.d4
~c3 S.dS b4 9.d6 b3 10.d7 b2 1l.dSW
blW 12.Wd4+ ~c2 13.We4+ ~b2
14.Wxbl+ ~xbl lS.~f6! ~c2 16.~g7! hS
17~~g6 h4 lS.<i>g5 h3 19.~g4 ~d3
20.~xh3 <i>e4 21.~g4 1-0

(492) 4S •.• ~eS 46.~f2 ~d4 47.~f3 ~xd3
4S.~xf4 ~c2 49.~e3 ~b2 SO.~d2 ~xa2
Sl.~c2 h6 S2.h4 hS S3.~cl ~b3 S4.~bl
~c3 SS.~a2 ~d3 S6.~xa3 ~e3 S7.~b3
~f3 SS.~c3 ~g3 S9.~d3 ~xh4 60.~e2
~g3 61.~fl Yz-Yz

(493) 1.hS ~ti 2.f4 ~gS! 3.f5 3.<i>d3?
<i>h8! 4.f5 <i>h7 S.f6 ~xh6 6.~e4 <i>h7
3 ••• <i>ti 3 ... <i>h7 4.f6 <i>xh6 S.<i>d3 4.~d3!
4.h7 <i>g7 S.f6+ <i>xh7 6.<i>f5 d3 7.f7 d2!!
8.f8Vlf dlVlf 4 ••. ~f6 S.h7 ~g7 6.f6+ ~xh7
7.<i>e4 ~h6 s.~f5 d3 9.ti ~g7 10.~e6 d2
1l.h6+ ~g6 12.f8W dlW 13.Wg7+
13.Vlff6+ <i>hS 14.h7 VlfdS+! IS.<i>e7 Vlfe4+
13 ••• ~hS 14.h7 Wb3+ 14 ... We2+ Is.Vlfes+;
14 ... VlfdS+ IS.<i>e7 We4+ 16.<i>f8 lS.<i>d6!
WbS+ IS ... WdS+ 16.<i>c7 16.<i>xc6 16.Vlfc7
Vlfh8 17.<i>e6 <i>g6 18.Vlfg3+ <i>h6!; 16.<i>xcs
WbS+ 17.<i>d6 Vlfb4+ 18.<i>c7 Vlfa5+ 19.<i>b8
WfbS+ '16 ••• WfcS+ 16 ... Vlfe8+ 17.<i>c7
17.~b6 WfbS+ 17 ... Vlfe6+ 18.<i>c7;
17 ... Vlfd8+ 18.<i>b7 VlfdS+ 19.<i>c7 lS.~xcS
WcS+ 19.~b4 19.<i>d4 Wfd8+ 20.<i>e4
19 ••• WbS+ 20.~c3 WcS+ 21.<i>d2 YfdS+
22.<i>e2 WeS+ 23.~f2 1-0

(494) 1.f5 l.fxeS! 1. .• c3 2.f6 c2 3.n clW
4.f8W+ ~b7 S.WaS+!! ~xaS 6.~c71-0

(495) 1.~e3 ~cs 2.~f4 ~c4 3.~xg4 ~c3
4.~f3 ~b2 S.~e3! S.g4? <i>xa3 6.gS <i>xa2
7.g6 <i>b2 8.g7 a3 9.g8Wf a2 10.Wfg2+ <i>bl
11.Vlffl + <i>b2 12.Vlfe2+ <i>bl 13.Vlfdl+ <i>b2
14.Wfd2+ <i>bl S ••• <i>xa3 s ... <i>xa2 6.<i>d3
<i>xa3 7.<i>c3 <i>a2 8.<i>c2 6.~d3! ~xa2
6 ... <i>b4 7.g4 <i>cs 8.<i>e4· 7.~c2 <i>al
7 ... <i>a3 8.g4! S.g4 a3 9.gS a2 10.g6 a4
1l.g7 a3 12.~b3 ~bl 13.gSW 1-0

(496) V~g3 l.Wg4? We3 1. •• ~dS!
l...We3 2.h5 gxh5 3.f5 2.~t3 ~d4 2 ... We5
3.h5! gxh5 4.f5 exfS 5.e6 Wd6 6.ex'fl We7
7.g6 h4 8.Wf4-Wf8 9.~xfS h3 1O.<;t>f6 h2
II.g7# 3.fS! 'o!lxes 4.fxg6 fxg6 S.~g4 <;t>d6
6.hS gxhS+ 6 ... We7 7.h6 7.'o!lxhS 'o!le7
8.~h6 ~f8 9.'o!lh7 1-0

(497) 1.~t3! 'o!lt7 2.~g3! 2.'o!le4 'o!lg6
3.Wf4 Wf6 4.'o!le4 'o!lg5 2 ••• ~e7 3.'o!lg4 'o!ld7
4.~fS cS S.dxc6+ 'o!lxc6 6.'o!le6 'o!lc7 7.~rs
~b6! 7 ... Wd7 8.Wf6 8.'o!lf6 'o!lb7 9.'o!lrs
~c7 10.~f6 ~d7 1l.'o!lfS 'o!le7-+

(498) l.d4 a6 2.'o!le4 bS 3.cS+! 'o!le64.dS+
~d7 S.~eS 'o!le7 6.d6+ cxd6+ 7.cxd6+
~d7 8.~dS ~d8 9.'o!lc6 'o!lc8 10.d7+ 'o!ld8
1l.'o!ld6 as 12.bxaS 1-0

(499) l.a4! l.'o!lg4? 'o!le6 2.a4 'o!ldS 3.<;t>5 g6+
4.Wffi hS-+ 1_'o!le6 2.aS 'o!lds3.a6 'o!lc64.~g4 g6

s.~gS h6+ 6.~h4! 6.'o!lh4 gS+ (6 .. .h5 7.'o!lgS 'o!le7
8.'o!lh4! (8. ~f6? e4 9.a7 'o!lb7 10. 'o!le7 e3 11.c6+
Wxa7 12.e7 e2+) 8 ... 'o!lc6= (8 ... e4? 9fxe4 g5+
10. Wh3 g4+ 11. 'o!lg2 h4 12. 'o!lg1+-)) 7.'o!lg4
We7 8.'o!l15 04 9.'o!lxe4 hS IO.<;t>5? (10. 'o!ld5 g4
11.c6 Wb6 12.'o!ld6 gxJ3 13.e7 fll4.em flV!i
15.V!ib7+ 'o!la516.a7+-) 10 .. 114 11.'o!lg4=%-%

(500) 1.~cS eS l...hS 2M 'o!la4 3.'o!ld6 'o!lb4
4.'o!le7 'o!lc4 5.~ 'o!ld3 6.'o!lxe6 'o!le2 7.f4-+-
2.g4 ~a4 2 ... 04 3.h4 'o!la4 4.h5 'o!lb3 (4 ... h6
5. Wd6 'o!lb4 6. 'o!le7 'o!le4 7. 'o!lxj7 'o!ld3 8. 'o!lxg7
We2 9. Wxh6 'o!lxj210.g5 e311.g6e212.g7 e1V!i
13.g8V!i±) 5.'o!ldS We3 (5 ... 'o!lb4 6. 'o!lxe4 'o!le5
7. ~e5 ~e6 8.h6+-) 6.'o!lxo4 'o!lc4 (6 ... 'o!ld2
7.g5 We2 8/4 Wfl 9.j5 'o!lg3 10. ~d5 'o!lg4
11.g6fxg612.h6+-) 7.gS 'o!le5 8.'o!le5 'o!le69.h6
gxh6 lO.gxh6 ~d7 ll.'o!lffi 'o!le8 12.'o!lg7 'o!le7

225

13.'o!lxh7 'o!lf8 14.'o!lh8 ffi 15.'o!lh7 'o!lfl 16.0 15
17.f4-+-; 2 ... ffi 3.h4 'o!la4 4.'o!ldS 'o!lb3 5.'o!le6
'o!le2 6.'o!lfl g6 7.'o!lx«> 04 8.'o!le5 'o!ld3 9.'o!lf4
'o!le2 10. 'o!lxo4 'o!lxf2= 3.'o!ld6 'o!lb4 4.'o!le7 'o!lc4
S.~ gS 5 ... 'o!ld3 6.'o!lxg7 'o!le2 7.'o!lxh7 'o!lxf2
8.gS 04 9.g6 e3 IO.g7 e2 11.g8V!J elV!i 12.V!ig3+
'o!lfl 13.V!ixe1+ 'o!lxel 14.h4-+- 6.'o!lf6 'o!ld4
7.~ 'o!le4 8.~h6 M4 9.gS e4 10.g6 hxg6
1l.'o!lxg6 'o!lg412.h4 ~413.'o!lf51-o

(501) 46 ••• ~f8 47.'o!lg2 'o!le7 48.~t3 'o!le6
49.~e4 'o!le7 SO.'o!ldS <;t>d7 Sl.e4! 51.e6+?
fxe6+ 52.'o!le5 <;t>e7 53.e4 'o!lfl 54.<;t>d6??
<;t>f6 55.e5+ 'o!lfS Sl. •• 'o!le7 S2.e6 fxe6+
52 ... f6 53.e5 fS 54.'o!le5 <;t>xe6 55.'o!ld4 'o!le7
56.'o!ld5 S3.'o!lc6! 53.'o!le6 'o!lt7 54.'o!ld7 'o!lf6
55.'o!ld6 e5 (55 ... g5 56.e5+ <;t>f5 57.hxg5
'o!lxg5 58. 'o!lxe6 'o!lg4 59. 'o!lf6 'o!lxg3 60.e6
h4 61.e7 h3 62.e8V!i h2 63. V!ie4 'o!lf2
64. V!ih1+-) 56.'o!ld5 g5 57.'o!ld6!+- 1-0

(502) 49.~fl 'o!leS SO.'o!le2 'o!lf4 SI.a3 h4
S2.'o!la ~e4 S3.~e2 'o!lf4 S4.'o!ld2 'o!leS SS.'o!lc2
'o!ld4 S6.'o!ld2 'o!leS S7.'o!lc3 'o!ld6 S8.'o!lb2 'o!leS
S9.'o!lc2 'o!ld4 60.~d2 'o!leS 6O ... 'o!le5 61.'o!le3
'o!lf5 62.'o!lO 'o!le5 63.'o!lg4 'o!ld4 64.<;t>xh4 a4
(64 ... 'o!lc3 65. 'o!lg4 'o!lxb3 66.h4+-) 65.bxa4
<;t>xc4 66.<;t>g4 'o!lb3 67.a5 c4 68.a6 e3 69.a7 e2
70.a8V!J elV!i 71.V!i0+ 'o!la2 n.h4± Y:z-%

(503) l.h4! 'o!le7 2.hS! 2.e5 'o!lf8 3.'o!ld2
'o!lg7; 2.'o!ld2 f6! 3.h5 'o!l'fl 2 ••• 'o!lf8! 3.'o!ld2!
cS 4.'o!lc3! a4 4 ... 'o!lg7 5.'o!lb3! f6 (5 ... 'o!lh7
6.e5 'o!lg7 7. 'o!lb2!) 6.h6+! <;t>g6 7.gxf6
<;t>xh6 (7 ... b5 8.j7) 8.'o!le4! S.h6! 'o!lg8 6.g6!
f6 7.'o!lc4 a3 8.'o!lb3 'o!lf8 9.'o!lxa3 bS!
10.'o!lb3 'o!lg8 1l.'o!lc3 'o!lh8 12.'o!ld3 'o!lg8
13.eS fxeS 14.'o!le4 b4 IS.'o!lxeS b3 16.'o!lf6
b2 17.h7+ 'o!lh8 18.'o!lt7 blV 19.97+ %-%

226

(504) 1.h4 a4+ 2.~a2! 2.<it>b2 c4; 2.<it>c2
a3; 2.'it>c2 a3 3.hS 'it>e7 4.g4 (4. 'it>b3 b4
5.g3 c4+ 6. 'it>a2 c3 7. 'it>b3 'it>j8 8.g4 'it>g8)
4 ... 'it>fS S.gS <it>g7! 2 ••• 'it>e7 3.hS! ~f8 3 ... c4
4.g4 c3 S.h6 4.g4! ~g7 4 ... c4 S.gS b4
(5 ... 'it>g7 6. 'it>b2) 6.g6 c3 7.h6 b3+ S.'it>bl
c2+ (8 .. fxg6 9.e6 a3 JO.h7! a2+ 11. 'it>al)
9.'it>cl! a3 lO.h7 'it>g7 11.gxf7 S.gS c4
6.~b2! b4 7.'it>bl! a3 8.~a2 ~h7 9.g6+
~g7 10.gxt7 ~xt7 11.h6 1-0

(505) 48.'it>d3 ~d7! 4S ... 'it>f5 49.cS bxcS
SO.'it>c4 'it>g4 Sl.'it>xcs 'it>xh4 S2.b4 axb4
S3.'it>xb4 'it>g3 S4.aS h4 SS.a6 h3 S6.a7 h2
S7.aS~ 'it>f2 SS.~hl+-; 4S ... 'it>d6 49.'it>d4
'it>c6 SO.cS bxcS+ Sl.'it>c4+- 49.~c3 'it>c7
SO.b4 axb4+ S1.~xb4 ~c6 S2.~b3 ~d6
S3.~c2 ~c6 S4.'it>d3 'it>d6 SS.~c3 ~cs
S6.~b3 'it>d6 S7.'it>b4 ~c6 S8.cS bxcS+
S9.~c4 ~b6 60.~dS ~aS 61.~xcS ~xa4
62. ~c4 Yz-Yz

(506) l.e6 1.f7? gS+ 2.'it>xgS 'it>g7 3.e6 g3
1 •.• ~g8 l...gs+ 2.'it>xgS 'it>gS 3.'it>g6 'it>fS
4.f7 g3 S.'it>f6 g2 6.e7# 2.e7 2.f7+? 'it>fS
3.'it>xg4 a4 4.'it>f5 a3 S.'it>es a2 6.<it>d6 al~
2 ••• gS+ 3.ilxg4 ilt7 4.ilfS a4 4 ... g4 S.'it>es
g3 6.'it>d6 g2 7.'it>d7 gl~ S.eS~+ <it>xf6
9.~fS+ ilg6 lO.~gS+ S.dS S.'it>eS? a3 6.dS
a2 S ••• cxdS S ... a3 6.d6 a2 7.d7 al~ S.eS~#
6.~eS a3 7.~d6 a2 8.~d7 are 9.e8V+
~xf610.Vh8+ 1-0

(507) 1 •.• gS 1...h4 2.gxh4 f5 3.c6 f44.'it>cs
f3 S.'it>b6 f2 6.c7 fl~ 7.cS~+= 2.h3 g4
2 ... fS 3.c6 f4 4.gxf4 gxf4 s.'it>cs f3 6.<it>b6
f2 7.c7 fl~ S.cS~+ 'it>es 9.~c7+ 'it>e4
1O.~e7+ 'it>f3 11.~f6+ <it>g2 12.~gS+=
3.hxg4 hxg4 4.c6 ~d6 S.c7 ilxc7 6.~xdS

~d7 7.ile4 ile6 8.~e3 S.ilf4 f5 9.ile3
'it>es lO.'it>d3 f4-+ 8 ••• fS 9.~e2 c;t>dS
10. ild3 ilc6 11. ile2 c;t>d6 12. c;t>d2 c;t>cS
13. ile3 Yz-Yz

(508) 1.~d6 ~bS l...'it>b4 2.'it>c7 'it>c3 3.dS!
cxdS 4.'it>xb7 'it>b2 S.c6 'it>xa2 6.c7 'it>b2
7.cS~ a2 s.ms+ d4! 9.~+ 'it>bl lO.~g1+
2.ilc7 c;t>a6 3.ilb8 a4 4.~a8 4.'it>c7? 'it>a7
s.'it>cs 'it>a8 6.ild7 'it>a7 7.c;t>c7 'it>as S.'it>b6
'it>bS 9.'it>aS bS! lO.cxb6 'it>b7 11.'it>xa4 ilxb6
12.'it>xa3 cS 4 ••• bS S.dS! cxdS 6.~b8 b4 7.c6
b3 8.c7 bxa2 9.c8V+ 1-0

(509) 1.c;t>h2! l.g3? bxg3 2.'it>g2 (2. 'it>hl
g2+ 3. 'it>xg2 'it>h4) 2 ... 'it>h4; 1.'it>f2? g3+
2.'it>f3 (2. 'it>gl 'it>g4) 2 ... h~! 3.gxh3
(3. c;t>xg3 hxg2 4. c;t>xg2 c;t>g4) 3 ... 'it>h4
4.'it>g2 f6 1. .. f6 1...h3 2.g3 (2.gxh3? 'it>h4)
2 ... f6 3.ilgl h2+ 4.ilxh2; 1...g3+ 2.c;t>h3 f6
2.g3 hxg3+ 2 ... h3 3.'it>gl h2+ 4.'it>xh2
3. c;t>xg3 Yz-Yz

(510) 1.~e3 hS 1...'it>hS 2.'it>d4! 'it>g4
3.c;t>eS hS 4.h3+ 'it>g3 S.'it>xfs 'it>xg2 6.'it>e4
'it>xh3 7.'it>f3; 1...h3 2.gxh3 hS 3.h4 2.h3!
2.'it>d4? h3! 3.gxh3 (3.g3 h4) 3 ... h4 4.'it>eS
h6 S.'it>e6 'it>hS 6.'it>xfS 2 ••• ~f6 3.ild4 ile6
4.c;t>cS ~e7 S.~dS ~f6 6.c;t>d6 c;t>f7 7.c;t>eS
c;t>g6 8.c;t>e6 h6 9.c;t>eS ~g7 10.c;t>xfS c;t>f7
11.~eS ile7 12.f5 ~t7 13.f6 c;t>f8 14.c;t>f4
~e81S.ile4 ilf816.c;t>eS! ~t717.c,tf5 c,tfS
18.~g6 ~g8 19.~xh6 1-0

(511) 34.ilc4 c;t>e6? 34 ... aS! 3S.c;t>cS a4
36.dS a3 37.d6 a2 3S.d7 al~ 39.dS~ ~c3+=
3S.c,tcS ~d7 36.h4 hS 37.ildS as 38.c;t>cS
a4 39.~b4 ~d6 40.~xa4 ~dS 41.ilb3
ilxd4 42.~c2 ~e4 43.~d2 ~f4 44.c;t>e2?

44.c;!?d3 c;!?g4 45.c;!?e4 c;!?xh4 46.c;!?f5 g5
47.g3+ 44 ••• c.f.>g4 4S.g3 c;!?h3 46.c.f.>dl c.f.>g2
47.c.f.>el c.f.>gl 48.c.f.>e2 c.f.>g2 49.c.f.>e3 c.f.>n
so.c.f.>o c.f.>gl SLc.f.>e2 c.f.>g2 S2.c.f.>e3 c.f.>n S3.0
c;!?g2 S4.c.f.>f4 c.f.>h3 SS.c.f.>gS c.f.>xg3 S6.f4 g6
S7.c;!?xg6 c.f.>xf4 S8.c.f.>xhS c.f.>fS Yl-Yl

(512) 46 ..• c.f.>n 47.c.f.>e2 c.f.>f6 47 ... g4 48.0
g3 49.hxg3 48.g4 c.f.>t7 49.c.f.>e3 c.f.>f6 SO.f4
c.f.>g6 Sl.fxgS c.f.>xgS S2.h3 c.f.>g6 52 ... c.f.>h4
53.c;!?f4 S3.h4 c.f.>h6 S4.hS c.f.>gS SS.C.f.>O c.f.>h6
S6.c.f.>f4 c.f.>g7 S7.gS c.f.>h7 S8.c.f.>0 58.g6+
c;!?h6 59.c;!?0 c;!?g7 60.c;!?e3 S8 ••• <.t>g8
58 ... c;!?g7 59.g6 S9.g6 c.f.>g7 60.c.f.>e3 c.f.>f6
61.c.f.>f4 c.f.>e6 6l...c;!?g7 62.c;!?g5! c3 63.h6+
c;!?h8 64.c.f.>f6 c2 65.c.f.>f7 cl~ 66.g7+ c;!?h7
67.g8~+ c;!?xh6 68.~g6# 62.h6 c.f.>f6 63.h7
63.g7?? c;!?f7= 63 ••• c;!?g7 64.c;!?0 64.c;!?f5 c3
65.c;!?e6 c2 66.h8~+ c;!?xh8 67.c;!?f7 64 ••• <.t>h8
6S.c;!?e3 c.f.>g7 66.<.t>f4 c.f.>h8 67.<.t>fS 1-0

(513) 47 ••• c.f.>e6! 48.c.f.>e3 c.f.>dS! 49.gS b4
SO.g6 cS Sl.<.t>f4 e6 5l...c6 52.c.f.>f5 (52. c.f.>e3
c4-+) 52 ... c;!?d6 53.c;!?f4 (53. c;!?e4 c;!?e6
54.c;!?d3 c;!?d5-+) 53 ... c;!?e6 54.c;!?e4 c;!?f6
55.c;!?d3 c;!?xg6 56.c;!?c4 c;!?f5 57.c;!?xc5 g5
58.c;!?xb4 g4-+ 0-1

(514) 42.c;!?d3 c;!?eS 43.c.f.>e4 c;!?d6 43 ... c;!?c4
44.h4 c;!?c3! (44 ... h5 45. c;!?xe5 c;!?d3 46. c;!?xe6
c;!?xe3 47. c;!?f6 c;!?f4 48. c;!?xg6 c;!?g449.g3+­
) 45.g4 c;!?d2= 44.g3 hS 4S.h4 c.f.>d7 46.c;!?xeS
c.f.>e7 47.e4 c;!?t7 48.c;!?f4 c;!?f6 49.eS+ c.f.>t7
SO.g4 hxg4 Sl.c;!?xg4 c.f.>g8 Yl-Yl

(515) l.h4 c.f.>b3 l...c;!?d5 2.g4 c;!?e4 3.c;!?g2
c;!?f4 4.c;!?h3 g6 5.h5 gxh5 6.gxh5 c;!?g5
7.c;!?g3! (7.h6? c;!?xh6 8.c;!?g4 (8.c;!?h4 c;!?g6
9. c.f.>g4 c;!?f6 10. c;!?f4 c;!?e6 1l. c;!?e4 c;!?d6

227

12. c;!?d4 a5!) 8 ... c;!?g6) 7 ... c;!?xh5 8.c;!?f4 2.g4
c;!?xa3 3.hS c;!?xb4 4.gS c.f.>a3 S.h6 gxh6
6.gxh6 b4 7.h7 b3 8.h8~ b2 9.YlYc3+ c;!?a2
10.YlYe2 as 11.YlYa4+ 1-0

(516) 1.c;!?b2 fS 2.c.f.>e3 hS 3.c;!?d3! h4 4.f4!
g4 S.c.f.>e2 g3 5.;.c;!?d7 6.hxg4 fxg4 7.f5 6.e4!
fxe4 7.fS 1-0

(517) 1. •• c.f.>d6 l...c;!?e6 2.b4! (2.c4? h3
3.c;!?e3 c;!?e5 4.c;!?e2 f4 5.c;!?n c;!?d4 6.c;!?gl
c;!?c5 7.0 (7.c;!?f1 c;!?d4=) 7 ... g3 8.hxg3 fxg3
9.f4 c;!?d4 1O.f5 c;!?e5?= (lO ... c;!?e3! 11[6
h2+ 12.c;!?g2 h1~+ J3.c;!?xh1 c;!?j2-+))
2 ... h3 3.c;!?e3 c;!?e5 4.c;!?e2 f4 5.<.!in c;!?d4 6.b5
c;!?d5 7.c4+ c;!?c5 8.c;!?gl c;!?b6 9.£3+-;
l...c;!?f6 2.b4! (2. c;!?e3 c;!?e5 3.b4 f4+ 4. c;!?e2
c;!?d4=) 2 ... f4 3.c;!?e4? (3.b5! g3 (3 ... c;!?e6
4. c;!?e4 13 5. c;!?e3+-) 4.fxg3 fxg3 5.hxg3 h3
6.b6 h2 7.b7 hl~ 8.b8~± ~dl+ 9.c;!?c3
YlYal+ lO.eh2) 3 ... c;!?g5 4.b5 h3 5.b6 g3
6.fxg3 fxg3 7.b7 gxb2 8.b8~ hl~++ 2.c4
h3 3.eS+ c.f.>e6 4.c;!?e3 c;!?eS S.c;!?e2 f46.c;!?n
lit>e6 7.b4 lit>dS 8.lit>gl lit>e6 9.0 g310.hxg3
fxg3 11.f4 lit>dS 12.fS lit>eS 13.c61-0

(518) 4S ••• fS 45 ... lit>d5 46.lit>c3+- 46.a4
46.'i!7c5 g4 47.a4 gxh3 a)47 ... f4 48.a5 0
49.gxf3+ gxO 50.a6 f2 51.a7; b)47 ... g3 48.a5
c;!?e3 49.a6 c;!?f2 50.a7 <i!?xg2 51.a8~+ c;!?h2
52.c;!?d4 (b)52.eh8 c;!?xh3 (b)52 ... c;!?h1) 53.~f4
g2 54.~f2 f4 55.b4 0 56.b5 c;!?h2 57.~xh4+
c;!?gl 58.~el+ c;!?h2 59.~f2 c;!?hl 60.~xO+-)
52 ... g2 53.~g8 gl~+ 54.~xgl+ c;!?xgl
55.c;!?e5 c;!?g2 56.b4 (b)56. c;!?f4 c;!?xh3 57. c;!?13
c;!?h2 58.c;!?f2 h3 59.b4 c;!?h160.b5 h2 61.b6f4
62.b713 63.c;!?f1]2=) 56 ... c;!?xh3 57.b5 c;!?g2
58.b6 h3 59.b7 h2=; 48.gxh3 f4 49.a5 0 50.a6
f2 51.a7 fl~ 52.a8YlY+ <i!?e3 53.b4± ~f5+

228

54.ti'd5 ti'f8+ 55.c;i>c4 ti'f4+ 56.c;i>c3 ti'fO+
57.c;i>b3; 46.c;i>c3! Tsesarsky 46 ... g4 (46 ... c;i>e3
47.b4 g4 4S.b5 f4 49.b6 f3 50.b7 t2 (50 .. .fxg2
51.bBti' glti' 52.ti'b6++-) 51.bSti' flti'
52.'i«b6+! c;i>e2 53.'i«b2+ c;i>e3 54.ti'd2+ c;i>e4
55.Vffd4+ c;i>f5 56.hxg4++-) 47.c;i>d2 c;i>f4
4S.c;i>e2 (4B.a4 c;i>g3 49.a5 f4 50.hxg4 13
51.gJif3 h3 52.a6 h2 53.a7 hlti' 54.aBti'+-)
4S ... c;i>g3 49.c;i>fl-r gxh3 50:gxh3 c;i>xh3 51.b4
c;i>g3 52.b5 h3 53.~gl f4 54.b6 f3 55.b7 h2+
56.c;i>hl t2 57.bSti'+ c;i>f3 5S.'i«b1 46 ••• g4
46 ... c;i>d5 47.c;i>c3 g4 4S.c;i>d3-r 47.aS
47.c;i>c5!; 47.c;i>c3 f4 4S.c;i>d2 (4B.hxg4 13
49.gx13+ c;i>d5-+) 4S ... f3 49.gxf3+ c;i>xf3
50.aS g3! 51.a6 g2 52.a7 glti' 53.aSti'+ c;i>g3!
54.VffcS (54. ti'gB+ c;i>xh3!! 55. ti'xgl)
54 ... ti'g2+ 55.c;i>c3 ti'xh3= 47 ••• <!>dS! 48.<!>b5
4S.c;i>c3 f4 49.c;i>d3 (49.hxg4? 13 50.gJif3 h3-
+; 49.a6 c;i>e6 50. c;i>d413 51. c;i>e3.fxg2 52. c;i>12
g3+ 53.c;i>xg2 c;i>b6=) 49 ... f3 50.c;i>e3 £Xg2
51.c;i>t2 gxh3 52.a6 c;i>c6 53.b4 c;i>b6 54.b5=
48 ••• c;i>d6 49.c;i>b6 49.a6 c;i>c7 50.c;i>c5 f4
51.c;i>d4 f3 52.c;i>e3 £Xg2 53.c;i>t2 gxh3 54.h4=
49 ••• f4 50.a6 0 SI.gxt3 g3 51...gxh3 52.a7 h2
53.a8ti' hI Vff 54.ti'c6+ c;i>e7= S2.a7 g2 53.ad
g1YlY+ 53 ... g1ti'+ 54.c;i>b5 (54. c;i>b7 ti'g7+
55. c;i>b6 VffgJ+) 54 ... Vffc5+ 55.c;i>a4 Vffd4+
56.c;i>b5 ti'c5+ Yz-Yz

(519) 41.c;i>e4 fS+ 42.c;i>d4 f4 43.<!>c4 <!>fS
43 ... c;i>e5 44.c;i>xb4 (44.f3 c;i>f5 45.c;i>xb4 e5
46.c;i>c3 e4 47.a4 (47. c;i>d2 e3+) 47 ... exf3
4S.c;i>d2 c;i>g4 49.c;i>el c;i>xh4! 50.c;i>t2 c;i>g4
51.a5 h4=) 44 ... c;i>d4 (44 ... c;i>e4 45.a4 c;i>13
46.a5 c;i>x12 47.a613 4B.a7 c;i>gl 49.aBti'
12=) 45.c;i>b3! c;i>d3 46.a4 e5 47.a5 e4 4S.a6
e3 49.a7 e2 50.aSti' elti' 51.ti'a6+ (51. ti'13+
c;i>d4 52.ti'xf4+ ti'e4=) 5l...c;i>d2 52.ti'a2+
c;i>d3 53.ti'c2+ c;i>d4 54.ti'c4+ c;i>e5 55.ti'c5+

c;i>e6 56.ti'cSH 44.c;i>xb4 eS 44 ... c;i>e4!
4S.<!>c3 <!>g4 45 ... e4 46.c;i>d2 c;i>e5 47.a4 c;i>d4
4S.aS c;i>c5 49.c;i>c3 c;i>b5 50.c;i>d4 e3 51.fxe3
fxe3 52.c;i>xe3 c;i>xa5 53.c;i>f4 c;i>b6 54.c;i>g5
c;i>c7 55.c;i>xh5 c;i>d7 56.c;i>g6 c;i>e7 57.c;i>g7-r
46.<!>d2 <!>O 47.c;i>el <!>e4 47 ... c;i>g2 4S.c;i>e2
(4B.a4?? 13 49.a5 e4 50.a6 e3) 4S ... e4 49.a4
e3 50.f3 48.a4 <!>d4 49.01-0

(520) 1.<!>t7 c;i>g3 2.<!>g8 c;i>xg2 3.f4 h3
4.fS h2 S.f6 hlYlY 6.17 YZ-YZ

(521) 1.<!>c3 <!>t7 2.c;!;lb4!! 2.c;i>xc4 c;i>e6
3.c;i>d4 (3. c;i>e5 h6 4. c;i>e6 g6 5.e4 h5 6.gxh5
gxh5 7.e5 h4 B. c;i>b7 h3 9.e6 h2 lO.e7
hlti'+; 3. c;i>b5 c;i>d6 4. c;i>a6 c;i>e7 5. c;i>xa7 h6
6.a6 g6 7. c;i>aB h5 B.gxh5 gxh5 9 .. a7 h4 lO.e4
h3 ll.e5 h2 12.e6 c;i>eB l3.e7 hlVff#) 3 ... h6
4.c;i>e4 g6 5.c4 c;i>d6 6.a6 c;i>c5 7.c;i>e5 c;i>xc4
S.c;i>f6 h5 2 ••• c;!;le6 2 ... h6 3.c;i>b5 g6 4.c;i>a6 h5
5.gxh5 gxh5 6.c;i>xa7 h4 7.a6 h3 S.c;i>bS h2
9.a7 hlVff 10.aSti' Vffh2+ 11.c;i>a7 Vffxc2
12.Vffd5+! c;i>f6 13.ti'd4+ c;i>f5 14.c;i>b6 c3+
(14 ... ti'd315.c;i>e5!); 2 ... c3! 3.c;i>b5 (3.c;i>xc3
c;i>e6; 3.a6 c;i>e6! 4. c;i>c5 c;i>d7 5. c;i>d5 h6
6.c;i>e5 g6 7.c;i>f6 h5) 3 ... g5! 4.c;i>c4 (4.c;i>a6
h5 5.c;i>xa7 (5.gxh5 g4) 5 ... hxg4 6.a6 g3
7.c;i>bS g2 S.a7 glti' 9.aSVff 'i«b6+ 1O.c;i>cS
Vffc5+ 11.c;i>d7 ti'e7+) 4 ... h5! 5.gxh5 g4
6.c;i>d3 c;i>g7 7.c;i>e3 c;i>h6 S.c;i>f4 c;i>xh5 3.c;!;lbS
c;!;ld6 4.c;!;la6 c;!;lc7 S.c;!;lxa7 h6 6.a6 g6 7.c3 hS
8.gxhS gxhS 9.c;!;la8 h4 10.a7 h3 YZ-YZ

(522) 1.c;!;lc8! c;!;lc6 2.c;i>b8! c;!;lbS 3.c;!;lb7
c;!;lxaS 4.c;!;lc6! c;i>b4! S.c;i>d6 c4 6.c;!;lxe6 c;!;lb3
7.<!>dS! c;!;lb4 8.c;!;lc6 c;!;la4 9.c;!;lcs c;!;lb3
10.c;!;lbS c3! 1l.bxc3 c;!;lxc3- 12.c;!;lcs c;!;ld3
13.c;!;ldS <!>e3 14.c;!;leS <!>o IS.<!>CS! c;!;lg3
16.h6 gxh6 17.h5 1-0

(523) 37 ... Wf5 3S.Wt7! 38.Wd7 We4
39.Wxe6 Wf3 40.Wb5 Wxf2 41.WxaS Wxg3
42.b4 ~h3 43.b5 g3 44.b6 g2 45.b7 gl~
46.b8~ ~e5+"; 3S ••• e5 39.Wg7 a4 40.c;t,?h6
We5 41.WgS Wd4 42.c;t,?xg4 axb3 42 ... a3
43.f4 We3 44.f5 Wb2 45.f6 Wxa2 46.f7+-
43.axb3 We3 44.WfS Wxb3 45.g4 e4 46.g5
e3 47.g6 e2 4S.g7 c1~ 49.gS~+ Wb4
50.~bS+ Wa3 51.ti'd6+ Wb3 52.f4 ti'hl
53.Wg5 ti'g1+ 54.c;t,?f6 ti'h2 55.ti'e6+ Wa3
56.f5 eh4+ 57.Wf7 ti'h5+ 5S.We7 Wb2
59.f6 ti'e5+ 60.~d6 ~g5 61.~d4+ Wbl
62.ee4+ Wal 63.We6 ti'h6 64.ti'fS Wa2
65.~fl+ <bal 66.eg3 c;t,?a2 67.We7 ~h7+
6S.f7 ti'e4+ 69.Wf6 ti'e6+ 70.Wg7 ti'b7
71.ti'g6 Wa3 72.ti'd6+ Wa2 73.ti'd2+ Wal
74.WgS eb3 75.ti'f4 ti'd5 76.WhS 76.~h7
m7 77.~f6+ Wa2 78.~f2+ ~al 79.~g7
~bl 80.~g6 ~e6+ 81.~f6 ~g2+ 82.~h7
~h3+ 83.~g7 76 .•. ti'h1+ 77.Wg7 ti'g2+
7S.Wh7 eh1+ 78 ... ~e2+ 79.~h6 ~e6+
80.~g7 ~g2+ 81.~h6 ~e6+ 82.~h5 ~d5+
83.Wg6 ~g2+ 84.~g5 ~e4+ 85.Wg7
(85. ~h5?? ~h7+=) 85 ... ~7 79.ti'h6ti'e4+
SO.WhSl-0

(524) 1.~b7 d5 2.b4+ ~xb4 2 ... ~xa4
3.~e6 3.Wb6 d4 4.a5 d3 5.a6 d2 6.a7 dlti'
7.aSti' ti'd6+ S.ti'e6 8.~a7? ti'e5+ 9.~a6
~a5+ lO.~b7 ~xa8+ 11.~xa8 ~e4
S •.. ti'xe6+ 9.Wxe6 We4 10.Wd6 Wd4
I1.We6 We3 12.Wf5 g3 13.Wg4 Wf2
14.~h3 h5 Yz-Yz

(525) I...Wf7 2.Wg2 2.d5 ~e7 3.~e3 ~d7
4.d6 ~e6! 5.~d3 ~d7 2 ••. We6 3.Wh3 c;t,?d5
4.Wh4 Wxd4 5.Wg5 We4 6.Wxg6 Wxb4
7.WxfS We4 S.Wg5 b4 9.fS ~d5 10.f6 c;t,?e6
1l.c;t,?g6 b3 l2.f7 b2 B.d blti'+ 14.~g5 ±

229

(526) Vi~bl! c;t,?b7 l...Wa8 2.~b2! ~a7
3.~b3 ~a8 4.~a4 ~a7 5.~b5 ~b7 6.e5!
bxe5 7.bxe5 dxe5 (7 ... We7 8.e6!) 8.e5! We7
9.e6! ~d6 lO.e7! ~xe7 11.Wxe5 ~d7
12.'it>d5 2.c;t,?c1 We73.Wdl Wd74.Wel We7
5.Wfl c;t,?dS 6.We2 WeS 7.c;t,?d3 Wd7 S.We3
c;t,?e7 9.Wd4 WdS 10.c;t,?d5 Wd7 1l.b5 1-0

(527) 5S ••• h4 59.c;t,?b4 59.~d3? Wf4
60.We2 Wg3 61.We3 @xh3 62.'it>f2 Wh2
63.f4 h3 64.f5 Whl 65.f6 h2 66.f7= 59 .•• Wf4
60.Wxa4 Wg3 61.f4 61.Wxb3 Wxh3 62.a4
Wg3 63.a5 h3 64.a6 h2 65.a7 hl~ 66.a8~
~d1+ 67.Wa2+- 61 •.. Wxh3 62.fS Wg4 63.f6
h3 64.17 h2 65.d hlti' 66.ti'gS+ WfS
67.ti'f7+ We5 6S.Wxb3 Wd6 69.ti'e4 Wd7
70.a4 ti'el 71.ti'd4+ We6 72.c;t,?a2 ti'e2 73.a5
We7 74.Wa3 WeS 75.a61-0

(528) 43 ••• Wg4 44.We4 Wf3 45.Wxb4
Wxfl? 45 ... e5!! 46.Wc4 e4 47.b4 (47. ~d5
15) 47 ... Wxf2 48.b5 e3 49.b6 e2 50.b7 el~
51.b8~ ~e4+ 52.We3 h5-+ 46.We4 Wf3
46 ... f5 47.b4 e5 48.b5 e4 49.b6 e3 50.b7 e2
51.b8~ el~ 52.~f4+ Wg2 53.~xf5 ~e1+
54.Wd5 Wxg3=i= 47.b4 e5 4S.b5 e4 49.b6 e3
50.b7 e2 51.bSti' elti' 52.ti'f4+ Wg2
53.ti'x17 ti'e1+ 54.Wb5 Wxg3=i= 55.Wa6
ti'a3+ 56.Wb6 ti'e3+ 57.c;t,?a6 ti'e2+ 5S.WaS
h5 59.ti'g6+ c;t,?fl 60.ti'b6+ ti'e3 61.ti'b2+
Wg3 62.ti'g7+ Wh2 63.ti'e7+ 'it>h3 64.ti'd7+
Wh4 65.ti'dl ti'e5+ 66.c;t,?a6 c;t,?g5 67.ti'g1+
Wf6 6S.ti'fl+ Wg6 69.ti'e2+ ti'fS 70.ti'h2
ti'f6+ 71.Wb5 h4 72.We4 ti'e6+ 73.Wb5
Wh5 74.ti'f4 ti'd5+ 75.c;t,?b6 b3 76.Wa7 ti'gS
77.ti'e4 ti'g7+ 78.c;t,?b8 ti'g3+ 79.c;t,?a7 ti'f2+
SO.Wa6 Wg5 81.ti'e5+ Wg4 82.ti'g7+ Wf3
83.ti'f6+ Wg2 84.ti'g5+ Wh2 85.ti'e5+ Wgl
86.ti'gS+ ti'g2 S7.ti'e3+ Wh2 88.ti'e5+ ti'g3

230

S9.Yfe2+ ~gl 9O.Yfdl+ ~g2 91.Yfd2+ Yffl
92.Yfg5+ ~hl 93.Yfd5+ Yfg2 94.Yfdl+ ~h2
95.Yfd6+ ~gl 96.Yfc5+ ~fl 97.Yfcl+ ~e2
9S.Yfc4+ ~e3 99.Yfc5+ ~e4 100.Yfe7+ ~d5
101.Yft7+ ~c5 102.Yfe7+ ~c4 103.Yfe6+
~c3 104.Yfe3+ ~c2 105.Yfc5+ ~dl
106.Yfd4+ Yfd2 107.Yfa4+ ~cl 10S.Yfal+
~c2 109.Yfa2+ ~d3 110.Yfd5+ ~c3
111.Yfa5+ ~c2 112.Yfa2+ ~dl 113.Yfb3+
Yfc2 114.Yfxh3 YZ-YZ

(529) l.a4 ~g5? 1 ... gS? 2.f4 gxf4+ 3.c;t>h4
'it>e4 4.'it>g4+-; l...hS! 2.f4 'it>e4 3.'it>h4
'it>xf4 4.'it>xhs 'it>f3 S.'it>g6 'it>xf2 6.'it>xg7
'it>g3 7.'it>f6 'it>xh3 8.c;t>eS 'it>g4= 2.f4+ ~h5
2 ... 'it>fS 3.'it>f3 g6 4.'it>e3 hS s.c;t>f3 'it>f6
6.'it>e4 'it>e6 7.h4 'it>f6 8.fS! gxfS+ 9.'it>f4+­
o 3.~O ~h4 4.~g2 ~h5 5.~g3 ~g6
6.~g4 ~f6 7.f5 ~e5 S.O! h5+ 9.~g5 h4
10.~g4 1O.~g4 'it>f6 1l.f4+- 1-0

(530) 5S ... ~fl 59.~xa6 S9.bS! axbS
60.a6 'it>xg2 61.a7 'it>xh3 62.a8Yf g4
63.Yfc8! (63. 'it>b6 g3 64. Yfhl+ 'it>g4
65. Yfe4+ 'it>h3 66. 'it>xb5 g2 67. Yfj3+ 'it>h2
68. Yff4+ 'it>h3 69. Yfj3+ ~h2) 63 ... c;t>g3
64.Yfc3++- 59 ••• ~xg2 60.'it>b5 60.bS ~xh3
(60 ... g4 61.hxg4 h3 62.b6 h2 63.b7 h1V!!
64.b8V!!) 6l.b6 g4 62.b7 g3 63.b8V!! g2
60 ••• ~xh3 61.a6 g4 62.a7 g3 63.aSYf g2
64.V!!O+ ~h2 65.Yff4+ 6S.V!!f2 h3 66.'it>c4
(66.V!!f4+ ~gl? (66 ... 'it>hl! 67.V!!g3 h2
68.V!ff3 ~gl 69.V!!e3+ c;t>fl = (69 ... 'it>h1?
70. V!!e4 'it>gl 71. V!!e1#)) 67.V!!g3+-)
66 ... 'it>hl 67.V!!g3 a)67.V!!f3 'it>h2 (a)67 ... h2
68. V!fe4+-) 68.V!!f4+ 'it>hl; b)67.V!!e3 'it>h2;
67 ... h2 68.V!!f3 'it>gl 69.V!!e3+ 'it>fl
(69 ... ~h1 70. V!!e4) 70.V!ff4+ 'it>gl 65 ••• ~h3
66.Yffl glYf 67.Yfxgl YZ-YZ

(531)I.bxa6 b5 l...bxa5 2.'it>d4 'it>c7 3.~cS
a4 4.'it>b4 'it>b6 S.'it>a3 'it>a7 6.'it>b4 'it>xa6
7.'it>xa4 ~b6 8.'it>b4 'it>c6 9.'it>c4 d5+ IO.'it>d4
'it>d6 11.'it>d3 'it>eS 12.~e3 d4+ 13.'it>d3 'it>d5
14.'it>d2'it>e41S.'it>e2d3+ 16.~d2'it>d417.'it>dl
'it>e3 18.~el 'it>f3 19.'it>d2 'it>g2 20.'it>xd3 'it>xh3
21.'it>e2 'it>xh2 22.~f2 2.~d4 d6 3.~c3 d5
4.~d4 b4 5.~xd5 b3 6.~c6 ~bS 7.~b6 b2
S.a7+ ~aS 9.~a6 bl.i! 9 ... blV!! 10.~b6 .it3
11.~c5 .ixh3 12.~d4 ~xa7 13.~e3 ~a6
14.~f4 .ics 15.~g5! b3 16.~h4 ~xa5
17.~g3 ~b4 IS.~fl ~c3 19.~gl Yz-Yz

(532) 1.~g4 l.~xgS? 'it>xf3 2.'it>fs 'it>e3
3.'it>eS 'it>d3 4.'it>ds ~xc3 S.c6 bxc6+
6.'it>xc6 'it>c4 7.'it>b6 'it>ds 8.~xa6 'it>c6
1 ••• ~e2! l...'it>f2 2.f4! 2.c4 ~e3 3.~xg5
3.c6! bxc6 4.cS 'it>e2 S.'it>xgS 'it>xf3 6.'it>fS
'it>e3 7.'it>eS 'it>d3 8.'it>d6 3 ••• 'it>xO 4.'it>f5
~e3 5.~e5 ~d3 6.~d5 ~c3 7.c6 bxc6+
S.~c5! 'it>d3 9.~b6 1-0

(533) l.e4! l.'it>xd6 'it>b3 2.aS 'it>b4 3.a6
'it>bs 4.'it>e6 'it>xa6 S.'it>xf6 'it>b6; 1.'it>b7 fS;
l.aS dS 2.'it>d6 fS 1...'it>b3! 2.a5 'it>c4!
3.'it>b7 3.a6 dS; 3.'it>c6 a6 4.'it>b6 (4. 'it>xd6
'it>d4) 4 ... dS 3 ••• d5! 4.exd5 ~xd5 4 ... rj;lcS
S.a6 fS 6.gxfS 5.'it>xa7 'it>c6 S ... fS 6.a6
6.'it>bS 'it>b5 7.'it>b7! 7.'it>c7 fS! 7 ..• c;ha5
S.'it>c6 'it>b4 8 ... 'it>a6 9.'it>dS fS 1O.gxfS g4
1l.'it>e4; 8 ... fS 9.gxfS g4 1O.f6 g3 1l.f7 g2
12.f8V!f glV!! 13.V!fa3# 9.~d5 f5 10.gxf5 g4
11.f6 g3 12.t7 g2 13.f8Yf+ 1-0

(534) 39.~d2 ~xd5 40.~c3 ~c5 41.~b3
'it>b5 41...aS 42.h4 gxh3 43.gxh3 'it>ds
44.'it>a4 'it>es 4S.'it>xaS 'it>fs- 46.'it>bs 'it>gS
47.'it>cS 'it>h4 48.'it>d4 42.h4 gxb3 43.gxb3
'it>c5! 44.~a4 'it>c4!! 44 ... 'it>ds 4S.'it>bS+-

45.h4 4S5.t>aS <;bd3!= 45 ••• <;bd5! 46.<;ba5
<;be5 47.<;ba6 <;brs 4S.<;bxa7 <;bg4 49.<;bb6
<;bxh4 50.<;be5 <;bg4 SO ... <;bg3 Sl.<;bdS <;bf3
S2.<;bd4 51.<;bdS <;brs yz-yz

(535) l.<;bg6 d5 2.<;bf5 <;bd7 3.<;be5 <;be6
4.<;bd4 <;bd6= YZ-YZ

(536) 67 •• .'.t>eS! 6S.<;bd2 68.<;be3 <;bf7
69.<;bd3 <;be7 70.<;bd4 <;be6 71.<;be4 <;bd7
72.<;bb3 <;be8 73.<;ba4 <;bb8 74.<;baS <;bb7
7S.<;bb4 <;be7 76.<;bc4 <;bd7 6S ••• <;bdS 69.<;be2
<;bd7 70.~b3 <;be7 71.~b4 ~eS Yz-Yz

(537) 3 •.• ~dS 4.~d5! 4.<;beS? <;bd7 s.<;bd5
b4-+ 4 ••• ~eS 5.<;bd4! ~d7 6.~e5 b4 7.~xb4
~xd6 S.~e4 ~e5 8 ... <;be6 9.<;bd4 <;bbs
1O.<;beS= 9.~e5 rs 9 ... <;b5? 1O.<;bb6 <;bxgS
11.<;bxa6 5 12.<;bb5! f4 13.<;bc4!+- 10.gxf6
~xf6 11.~d4 11.<;bb6 gS 12.<;bxa6 g4
13.<;bb7= 1l ••• g5 12.~e3 ~e5 13.<;b0 ~d5
14.~g4 ~e5 15.~xg5 ~b5 16.<;bf4 Yz-Yz

(538) l.a6 a3 2.a7 a2 3.aSg! 3.a8~? al~
4.~xal 3 ••• <;bb2 4.~e4 alti' 5.gxa1 <;bxa1
6.~xb4 ~b2 7.<;be4 <;be2 S.~d4 <;bd2
9.~e5 ~e3 10.~f6 <;bo 1l.~xg6 <;bxg3
12.~f5! 12.<;bhS? <;bh3 13.g6 g3 14.g7 g2
lS.g8~ gl~ 16.ti'xgl 12 ••• <;b0 13.g6 g3
14.g7 g2 15.gSti' ~fl 16.ti'a2+ 1-0

(539) l.~b3 ~a7 2.~e2 <;bbS 3.<;bd2 ~eS
4.~e21-0

(540) 1.~t3! ~el! 2.~e3! <;bdl 3.~d4!
~d2! 4.~xe4 ~e3 5.a6! ~o 6.~d4 <;bxg3
7.~e5! ~o S.~e6! ~e4 9.~d7 ~d5
10.~eS!! 1O.<;bxe7? <;bxes 11.<;bb7 <;bd6
12.<;bxa7 <;be7 1-0

231

(541) l.<;be7 a3 l...e3 2.5 e2 3.f6 elti'
4.f7+ <;bg7 S.f8ti'+ <;bg6 6.ti'g8+ <;bfS
7.ti'e6+ <;bf4 8.ti'xh6+ 2.fS a2 3.f6 a1ti'
4.17+ ~g7 5.fBti'+ ~g6 6.ti't7+ ~g5
7.ti'gS+ ~f4 7 ... <;bfS 8.ti'e6+ ~f4 (8 ... <;bg5
9. ti'g4#) 9.ti'g4+ <;beS 1O.ti'g7+ S.ti'g4+
~e5 9.ti'g7+ 1-0

(542) 1.WO Wd3 2.Wfl Wd2 3.WO WeI
4.g4 ~d2 4 ... <;bfl S.gxhS gxhS 6.5 5.gxh5
gxh5 6.fS? 6.We4!!= 6 ••• Wd3 7.Wf4 Wd4
S.fxe6 fxe6 9.Wg5 Wxe5 10.Wxh5 WfS
11.Wh6 e5 12.h5 e4 13.Wg7 e3 14.h6 e2
15.h7 eIti' 16.hSti' ti'e7+-+ 0-1

(543) 32.~0 ~d5 33.h4!? 33.<;be2 <;bc4
34.<;bd2 eS 3S.We2 t3 36.<;bd2 gS 37.<;be2 f4
(37 ... e4 38. <;bd2 <;bb3 39. <;bd1 <;bc3 40. <;be2 h5
41.<;be1 Wd3 42.Wd1=) 38.exf4 exf4 39.gxf4
gxf4 40.f3 h6 41.h3= 33 ••• e5 33 ... g6!? /l34.g4
ffi+ 34.g4 f6 35.h5 g6 3S.;.h6 36.<;be2 e4
37.Wd2 WeS? (37 ... <;bc4=) 38.We3 5 39.gxB
<;bxB 4O.<;bd4Wg441.Wxe4Wxh5 42.<;b5 g6+
43.Wf4 gS+ 44.W5 g4 4S.<;bf4!+- (45.e4
g3!=) 36.hxg6 hxg6 37.We2? 37.gS! fXgS
38.<;bg4 <;be4 39.<;bxgS <;bf3 4O.<;bxg6 <;bxf2
41.<;b5=; 37.gS! fXgS 38.<;bg4 We4 39.<;bxgS
<;bf3 40.Wxg6 <;bxf2 41.e4?? (41. <;bf5=)
4l...<;be3 42.<;b5 <;bd4-+ 37 ••• ~c4 3S.e4?
38.<;bd2!=; 38.<;bd2 <;bb3 (38 .. .f5 39.gxf5 gxf5
40.<;bc2=) 39.<;bd3 5 4O.gxB gxB 4l.f4 e4+
42.<;bd4 <;be2 43.~eS <;bd3 44.<;bxB <;bxe3
4S.<;bgS <;bd3 46.5 e3 47.ffi e2 48.f7 elti'
49.f8V=; 38.<;bd2!= 3S ••• <;bd4 39.0 39.<;bf3
gS-+ (39 ... <;bd3!? 40.gS fXgS 41.<;bg4 <;be2!!
(41 ... <;bxe4? 42. <;bxg5 <;bj3 43. <;bxg6 <;bxj2
44. <;bf5=) 42.<;bxgS ~xf2 43.Wffi (43. <;bxg6
<;be3-+) 43 ... gS 44.<;bxgS (44. <;bxe5 g4-+)
44 ... <;be3 4S.<;b5 <;bd4-+) 39 ••• <;bc3 40.f4

232

4O.c;t>f2 c;t>d2 41.<i>g3 c;t>e2 (41 ... c;t>e3? 42. c;t>g2
c;t>f4 43. c;t>12 g5 44. c;t>e2 c;t>g3 45. c;t>e3 c;t>h2
46. c;t>d2 c;t>h1 47. c;t>dl!=) 42.c;t>g2 gS-+
(42 ... c;t>e3 43. c;t>g3 g5 44. c;t>g2 c;t>f4 45. c;t>12) ;
40.c;t>e3 g5 41.c;t>e2 c;t>c2 42.c;t>e3 <i>dl 43.c;t>f2
c;t>d2 44.c;t>g3 c;t>e3 4S.<i>g2 c;t>e2 46.c;t>g3 c;t>fl­
+ 40_gS 41.fxgS fxgS 42.c;t>e3 Wc4 0-1

(544) 41...We7 42.Wfl ~d6 43.~e2 wcs
44.Wd3 f6! 44 ... B 4S.0?! c;t>c6 46.Wc2
c;t>cs 47.c;t>b3 c;t>c6 48.c;t>b4 e4 49.fxe4 fxe4
SO.c;t>b3=; 44 ... fS 4S.c;t>c3 e4 (45 ... c;t>c6
46.c;t>b4 f4 47.c;t>c3+-) 46.c;t>b3 gS
(46 ... c;t>d4 47. c;t>b4 g5 4B.hxg5 h4 49.gxh4
f4 50. c;t>b3!+-) 47.hxgS f4 48.<i>c3 e3
49.c;t>d3 exf2 SO.c;t>e2 fxg3 S1.g6+- 4S.f4
Wd6 46.fxeS+ 46.c;t>e3 c;t>e6!=; 46.c;t>e4? B+
47.c;t>e3 e4 48.c;t>d4 c;t>c6 49.c;t>c3 <i>cs
SO.c;t>b3 c;t>d4-+ 46 ••• c;t>xeS 47.c;t>e3 gS?
47 ... c;t>d6! 48.c;t>d4 c;t>c6 49.cS gS= SO.g4??
gxh4-+ 48.g4!! hxg4 49.hS f5 SO.h6 f4+
Sl.c;t>n g3+ S2.c;t>g2 c;t>e4 S3.h7 1-0
(545) 38.c;t>O c;t>d6 39.c;t>e3 c;t>cs 40.a4 gS
41.aS h4 42.g4?! 42.gxh4 gxh4 43.a6 c;t>b6
44.c;t>d4 c;t>xa6 4S.c;t>xdS c;t>b646.<i>eS c;t>cs
47.c;t>f6 c;t>dS 48.c;t>xfl c;t>e4 49.c;t>g6 c;t>o
so.c;t>gS c;t>xf2 Sl.c;t>xh4 c;t>o S2.c;t>gS+-
42 ••• fS 43.f3?! 43.gxfS g4 44.f6 d4+
4S.c;t>d3 c;t>d6 46.fl c;t>e7 47.a6 g3 48.fxg3
hxg3 49.a7 g2 SO.f8'i;Y++- 43 ••• f4+
44.c;t>d3 c;t>bS 4S.Wd4 WxaS 46.WxdS
c;t>b4 47.c;t>eS c;t>c4 48.c;t>fS c;t>d3 49.c;t>xgS
c;t>e3 SO.Wxh4 WxO Sl.gS c;t>e3 S2.g6 0
S3.g7 f2 S4.g8'i;Y fl"l' SS."I'e6+ c;t>d4
S6.c;t>gS "l'c1+ S7.~g6 "l'c2+ S8."I'fS "l'h2
S9."I'f6+ WdS?! S9 ... c;t>c4!?±; S9 ... c;t>d3=;
S9 ... c;t>e4= 60.h4 We4 61."I'fS+ ~d4 62.hS
"l'c7 62 ... 'i;Yg3+= 63.h6 "l'g3+ 64.~hS
"l'h2+ 6S.c;t>gS ~c3 66.h7+-1-0

(546) 34 ••• f6 3S.c;t>c4 3S.c;t>aS c;t>cs
3S ••• c;t>b6 '!' 3S ... c;t>d6 36.c;t>bS fS 37.eS+
WdS 38.c;t>b6 c;t>e4 a)38 ... gS 39.fxgS
c;t>xeS 40.c;t>c6 40 ... h4 41.c;t>d7 hxg3
(a)41 ... h3 42.c;t>e7) 42.hxg3; b)38 ... h4
39.c;t>c7 (b)39.gxh4 c;t>e4 40. c;t>c5 c;t>xf4
41. c;t>d6 c;t>g4 42. c;t>xe6 f4) 39 ... h3
(b)39 ... hxg3 40.hxg3 c;t>e4 41. c;t>d6)
40.c;t>d7 g6 41.c;t>e7 c;t>e4 42.c;t>xe6 c;t>o
43.c;t>f6 c;t>g2 44.e6 c;t>xh2 4S.e7; 39.c;t>c6
c;t>f3 40.c;t>d6 c;t>g2 41.c;t>xe6 c;t>xh2
42.c;t>xfS c;t>xg3 43.e6 36.fS c;t>c6 36 ... eS
37.c;t>dS 37.~d4 37.fxe6 c;t>d6 38.e7
c;t>xe7 39.c;t>dS c;t>f7 37 ••• c;t>d6 38.h3 c;t>c6
39.eS 39.g4 eS+ 40.c;t>c4 (40.c;t>d3 hxg4
(40 ... h4 41. c;t>c4 41 ... c;t>d6 42. c;t>b5)
41.hxg4 c;t>bS 42.c;t>c3 c;t>cS 43,c;t>d3 c;t>b4)
40 ... h4 41.c;t>b4 c;t>b6 39 ••• exfS 39 ... fxeS+
40.ej,lxeS exfS 41.ej,lxfS 40.exf6 gxf6
41.We3 c;t>dS 42.c;t>f4 h4 42 ... h4 43.gxh4
ej,le6 Yz-Yz

(547) 70 ••• c;t>cs 71.ej,le3 ej,ldS 72.c;t>d3 c;t>c6
73.c;t>e4 ~d6 74.~e3 ~d7 7S.c;t>d3 c;t>c6
76.ej,le4 c;t>cs 77.c;t>e3 c;t>dS 78.c;t>d3 e4+
79.c;t>e3 c;t>eS 80.c;t>e2 ~d4 81.c;t>d2 e3+
82.We1 WdS 83.Wfl WeS 84.~el ~d4
8S.~d1 ~d3 0-1

(548) 66.a4 66.ej,lfl ej,lb3 67.ej,le2 ej,lxa3
68.c;t>d3 ej,lb3 69.ej,le4 ej,lc3 70.ej,lxeS c;t>d3
71.ej,lfs ej,le3 72.ej,lxgS ej,lxo 73.c;t>hS=
(73. ej,lxh4 ej,le4 74.g5 c;t>f5 75.g6 c;t>xg6
76.c;t>g4=) 66 ••• ~b4 67.~fl ~xa4 68.~e2
e4?! 68 ... c;t>b4!? 69.c;t>d3 c;t>cS 70.c;t>e4 c;t>d6
71.c;t>B ej,ldS 72.c;t>xgS c;t>d4 (72 ... c;t>e6?
73. c;t>xh4 e4 74.fxe4 c;t>e5 - 75.g5 c;t>xe4
76.g6 j3 77. ej,lg3 c;t>e3 7B.g7 12 79.gB'i;Y

f1'i;Y BO. 'i;Ye6+;I;) 73.c;t>hS (73. c;t>f5 e4 74.g5

exj3 75.g6 f2 76.g7 flY!! 77.g8Y!! Y!!xh3+­
+ 78. rllxf4? Y!!fl+) 73 ... e4 74.gS exO
7S.g6 f2 76.g7 flY!! 77.gSY!! rlle3+ 69.fxe4
rllbS 70.rlld3 -rlleS 71.me3 me6 71...0
n.rlld3 f2 73.rlle2 rlld4 74.rllxf2 Wxe4
7S.rlle2= 72.rlle4 rlle7 73.me3 md7
74.rlld3 74.rlld4 rlld6 7S.rllc4 WeS
76.rlld3= 74 ... md6 7S.rlld4 me6 76.me4
rlld7 77.md3 rlle7 78.me3 mb6 79.Wd4
rllbS 80.md3 rlleS Yz-Yz

(549) l.rlld4 1.rllb4! rllb6 (l...hS 2.rllaS rllb7
3.rllbS rllc7 4.rlla6 rllbS S.e6 <l1c7 6.rllxa7
rlld6 7.rllb6 rllxe6 S.rllc6 <l1e7 9.rllc7 We6
1O.rlldS rllfl (10 ... rlld5 II. rlle7 rlle4 12. rllf6
rllj3 13. rllxg6 rllxg3 14. rllg5) 11.rlld7 rllf6
12.rlle8 rllg7 13.rlle7 rllh7 14.rllfl rllh6
lS.rllg8+-) 2.rlla4 a6 a)2 ... rllc6 3.rllaS rllc7
4.r;t>~6 rllb8 S.hS! gxhS 6.e6 rllc7 7.rllxa7 <l1d6
S.rllb6 rllxe6 9.rllc6! (a)9. rllc5 rlld7 10. rlld5
rlle7 11. rlle5 rllj7 12. rllxf5 h4 13.gxh4
rlle7=) 9 ... rllfl (a)9 ... rllf6 10. rlld6 rllg6
11. rlle6 h4 12.gxh4 rllg7 13. rllxf5 rllj7
14. rlle5 rlle7 15.h5 rllj7 16. rlld6 rllf6
17.h6+-) 1O.rlld7 (a)lO. rlld5 rlle7) 1O ... rllfB
11.rlld6!! (a)ll.rlle6 rlleS 12.<l1xf5 (a)12. rllf6
h4 13.gxh4 rllj8=) 12 ... h4 13.gxh4 rlle7!)
Ih, .. 'ibg7 (a)ll ... rllj7 12.rlle5) 12.rlle7 rllg6
((1)12 ... rllg8 13. rlle6 rllfB 14. rllf6 h4 15.gxh4
rllg8 16.rllxf5 rllj7 17.rlle5 rlle7 18.h5+-)
13.rlle6 h6 (a)13 ... rllg7 14.rllxf5 h4 15.gxh4
rllj7 16.rlle5 rlle7 17.h5+-) 14.WeS rllg7
IS.rllxf5 rllfl 16.rlleS rlle7 17.f5 <l1fl 18.f6
rlle8! 19.rllf4 rllfB 20.rlle4 rlleS 21.rlleS rllfB
22.rlle6 rlleS 23.fl+ rllfB 24.rllf6 h4 2S.gxh4
hS 26.rllg6; b)2 ... aS 3.rlla3 (b)3.h5 gxh5 4.e6
rllc6 5. rllxa5 rlld6 6. rllb6 rllxe6 7. rllc6!+-;
b)3.e6 rllc6 4. rllxa5 rlld6 5. rllb6 rllxe6
6. rllc6 h5 7. rllc5 rlle7 8. rlld5 rlld7=) 3 ... rllcS

233

4.rllb3 rllbS; 3.rllb4 rllc6 4.rllc4 rllb6 S.rlldS
Wb7 (5 ... a5 6. rlld6) 6.Wd6 rllcS 7.Wc6
1 ... <l1e7 2.rlleS md7 3.mdS a6 3 ... rllc7 4.rlle6
as S.rllfl a4 6.e6 a3 7.e7 a2 S.eSY!! alY!!
9.Y!!eS++- 4.meS me7 S.<l1e4 rlle8 S ... rllc6
6.rlld4 as 7.rllc4 rllb6 8.rlldS a4 9.rllc4 6.~d4
md8 7.~eS ~e7 8.mb4 mb8 9.~a5 ~b7
IO.hS gxhS 11.00 mc612.mxa6 ~d6 13.~b6
~xe6 14.~e6 me7 14 ... h6 IS.rlleS <l1e7
16.<l1dS <l1f6 17.md6 <l1fl IS.<l1eS <l1g6
19.<l1e6 ~g7 20.<l1xf5 <l1fl 21.WeS We7 22.f5
<l1fl 23.f6 <l1eS 24.<l1e4 <l1fB 2S.<l1f4 WeS
26.<l1eS WfB 27.<l1e6 <l1eS 2S.fl+ <l1fB 29.mf6;
14 ... mf6 IS.<l1d6 h6 (IS ... <l1g6 16.<l1e6 h4
(16 ... h6) 17.gxh4 Wg7 18.<l1xf5 Wfl 19.<l1eS
We720.h5) 16.WdS WflI7.<l1eS mg6IS.<l1e6
<l1g7 19.<l1xf5 <l1fl 20.<l1eS We7 21.f5 <l1fl
22.f6 <l1eS 23.We4!+- (23. <l1e6? <l1fB 24.j7 h4
25.gxh4 h5=) IS.mdS <l1f6 16.<l1d6 <l1f7
17.me5 ~g6 17 ... ~eS! IS.We6! <l1fB 19.<l1f6
~gS 20.~xf5 18.me6 h4 19.9xh4 ~g7
20.~xf5 ~f7 21.hS! ~e7 22.~eS ~f7
23.~d6 mf6 24.h6!! ~f7 2S.~d7 ~f6
26. ~e8 ~e6 27. ~f8 ~f6 28. ~g8 ~g6
29.f5+! ~f6 30.~xh7 ~f7 3l.f61-8

(550) 48.~e2 ~e6 4S ... e4 49.<l1e3 eS
SO.Wf4 <l1e6 S1.a4 b6 S2.eS a6 S3.<l1e4 bS
S4.aS b4 SS.cxb4 exb4 S6.Wd4 b3 S7.exb3
exb3 SS.We3 ~xeS S9.<l1xb3=; 4S ... bS 49.c4
<l1d6 SO.<l1e3 <l1eS S1.<l10 as (S1...a6 S2.<l1e3
b4 S3.<l10 as S4.~e3 a4 SS.~O ~d4
S6.~f4 Wxe4 (56 ... ~c3 57.e5 ~xc2 58.e6
b3 59.axb3 a3 60.e7 a2 61.e8'i!! al'i!!
62. Y!!xc6=) S7.eS <l1dS SS.<l1f5 c4 S9.e6 <l1d6
60.~f6 b3 61.exb3 exb3 62.axb3 a3 63.e7 a2
64.e8Y!! alY!!+ 6S.Wf7) S2.We3 b4 S3.<l10 a4
S4.'it1e3 a3 SS.\tO Wd4 S6.eS WxeS
S7.<l1e3= 49.~t3? 49.<l1e3 bS SO.c4 ~eS

234

51.<i!?f3=; 49.c4= 49 ••• <i!?eS? 49 ... c4 50.<i!?f4
b5-+ SO.<i!?e3? 50.c4 b5 51.<i!?e3 b4 52.<i!?f3
as SO ••• c4!-+ SI.<i!?O bS S2.<i!?e3 cS S3.~tJ
b4 S4.~e3 as SS.cxb4 cxb4 S6.~d2 ~xe4
S7.c;tcl c3 S8.<i!?dl <i!?tJ S9.~cl <i!?e2 0-1

(551) 49.g3! A <i!?d3-c3-b4xb5 49 ••• ~g6
49 ... f6? 50.f4+ <i!?g6 51.exf6 <i!?xf6
52.g4+- SO.<i!?d3 50.g4? <i!?g5-+; 50.f4?
<i!?h5! 51.<i!?f3 b4 52.g4+ <i!?h4-+; 50.g4
SO ••• f6 SI.exf6 S1.g4 fxe5 52.dxe5 <i!?g5
53.<i!?d4 b4 54.<i!?d3 c;tf4 55.<i!?d4 b3
56.<i!?c3 <i!?e3 57.g5 d4+ 58.<i!?xb3 d3-+
Sl. •• c;txf6 S2.c;tc3 eS S3.dxeS+ c;txeS
S4.c;td3 b4 SS.f4+ c;tfS S6.c;td4 <i!?g4
S7.c;td3 c;tfS Yz-Yz

(552) 1. •• c;td8? l...<i!?c80 2.<i!?g4 <i!?b70 '!'
3.<i!?g5 c;tc7= 0 2.c;tgS? 2.<i!?g4! <i!?c7
(2 ... <i!?d7 3. <i!?j3! <i!?c7 4. <i!?e3 <i!?b6 5. <i!?d3
c;tb5 6. <i!?c3+-) 3.~g5 <i!?d7 4.b5 rllc7 5.h6
gxb6+ 6.rllxb6 f50 '!' 7.exfS e4 8.f6 e3
9.f7 e2 1O.f8YlY el %Y l1.b6+ rllxb6
(11. .. rllb7? 12. YlYxd6 YlYh4+ 13. rllg7 YlYg5+
14. rllj8! YlYf5+ 15. rlle8 YlY h5+ 16. rlld8!
YlYh8+ 17.rlld7 YlYg7+ 18. YlYe7+-)
12.YlYxd6+ rllb7 13.%Yd7+ (13. <i!?g7? YlYc3+
14. YlYf6 YlYg3+ 15. rllj7 rllc7!=) 13 ... ~b8
14.d6 YlYh4+ 15.<i!?g6 YlYe4+ 16.YlYfS YlYc6
17. %Y e6+- 2 ••• c;tc7 3.h6 gxh6+ 4. c;txh6
4.rllh5! f60 '!' (4 ... rllb6? 5.rllxh6 rllb5
6. rllg7 rllxb4 7. rllxj7 rllc4 8. rlle6 rlld4
9. rllxd6+-) 5.~g6! f5! (5 ... rllb6?
6. rllxh6!+-) 6.rllxfS rllb6 7.rlle6 rllc7 8.b5
h5 9.b6+ <i!?b7! (9 ... <i!?xb6? 10. <i!?xd6 h4
11. <i!?e6 h3 12.d6 h2 13.d7 hlYlY
14.d8Y!i+ ±) 1O.<i!?xd6 h4 l1.rllxe5 h3 12.d6
rllc6!= 4 ••• fS= S.exfS e4 6.f6 e3 7.n e2
8.f8B elB Yz-Yz

(553) 48 ••• <i!?g7 49.<i!?tJ 49.b3 <i!?f6 50.a4
bxa4 a)50 ... c5 51.dxc5 rlle5 52.c6! bxc6
53.rllg3 rlld5 54.<i!?h4 rllc5 55.rllxb5 rllb6
56.rllg4 <i!?a5 57.rllf4; b)50 ... b4 51.c4 rllf5
(b)51 ... rlle6 52. rllg3 c;tf5 53. rllj3) 52.<i!?f3
h4 53.a5 h3 54.rllg3 rlle4 55.d5 cxd5 56.c5
d4 57.a6 bxa6 58.c6 d3 59.c7 d2 60.c8%Y
dlYlY 61.%Ye6+ <i!?d3 62.%Yc4+ rlle3 63.YlYf4+
<i!?e2 64.%Ye4+ <i!?f1 65.%Yhl + rlle2
66.%Ye4+=; 51.bxa4 rllfS (5l...c5! 52.dxc5
rlle5? (52 ... rlle6!! 53.c6 b6 54. rllh3 rlld6
55. rllh4 rllxc6 56. rllxh5 rllc5 57. rllg4 rllc4
58. rllj3 rllxc3-+) 53.c6! bxc6 54.rllg3
rlld5 55.rllh4 rllc5 56.<i!?xh5 rllb6 57.<i!?g4
rlla5 58.rllf4 rllxa4 59.rlle4 rllb3 60.rlld4
c5+ 61.rlld3 ~b2 62.rllc4 rllc2=) 52.rllf3 h4
53.c4 h3 54.a5 h2 55.rllg2 rlle4 56.d5 cxd5
57.c5 d4 58.a6 bxa6 59.c6 d3 60.c7 d2
61.c8%Y hl%Y+ 62.rllxbl dlYlY+= 49 ••• c;tf6
SO.~f4 50.b3 rlle6 51.a4 bxa4 52.bxa4
rlld5-+ SO ••• rlle6 SI.b3 <i!?dS S2.<i!?e3 h4
S3.a4 h3 0-1

(554) S6 ••• bS S7.axbS+ 57.rlle6 bxa4
58.bxa4 c4-+ S7 ••• rllb6! 57 ... rllxb5 58.rlle6
c4 (58 ... a4?? 59.bxa4+ rllxa4 60. rlld5+-)
59.bxc4+ rllxc4 60.f4 a4 61.f5 a3 62.f6 a2
63.f7 alYlY 64.f8YlY= %Yel+ 65.rlld7=
S8.<i!?e6 58.~e7!? a4 59.bxa4 c4 60.f4 d3
61.cxd3 cxd3 62.f5 (62.a5+! <i!?xa5
(62 ... rllxb5? 63.a6 rllxa6 64.f5 d2 65f6
dlYlY 66.j7=) 63.fS (63.b6 rllxb6 64.f5 d2
65f6 dlYlY 66.j7 YlYe2+ 67. rlld8 YlYd3+
68. rlle7 YlYe4+ 69. rlld7 YlYf5+ 70. rlle7
YlYg5+ 71. rlle8 YlYg6 72. <i!?e7 YlYg7 73. <i!?e8
<i!?c7-+) 63 ... d2 64.f6 dlYlY 6S.f7 YlYe2+
66.<i!?d7 %Yd3+ 67.<i!?e7 %Ye4+-+) 62 ... d2
63.f6 dl%Y 64.f7 %Ye2+ 65.rlld7 %Yf3
66.rlle7 YlYe4+ 67.<i!?d7 %YfS+ 68.rlle7 %Ye5+

69.Wd7 ~f6 70.aS+ WxbS! 71.We8 ~e6+
72.WfS We6 73.a6 Wd7 74.a7 ~dS 7S.Wg7
~g2+-+ S8 •.. a4! S8 ... e4? S9.bxe4 a4
60.Wd6 a3 6I:eS+ WxbS 62.e6= S9.bxa4
e4 60.f4 d3 61.exd3 exd3 62.f5 d2 63.f6
d1~ 64.t7 ~d8 6S.WfS ti"d6 0-1

(555) 1.Wb7!! 1.Wb6? f6 2.exf6 Wxf6
3.WbS Wi! 1. •• f6 1...Wd7 2.Wb6 We6
3.We6 We7 4.We7 We6 (4 ... We8 5. Wd6
Wj8 6.e6) S.Wd8 f6 6.exf6 Wxf6 7.We8;
l...WdS 2.We7 We4 3.Wd7 Wf3 4.We7
Wxg3 S.Wxf7 gS (5 ... Wxf4 6.e6) 6.hxgS h4
7.g6! 2.exf6 Wxf6 3.We8 We6 4.Wd8 mdS
4 ... Wf7 S.Wd7 S.me7 me4 6.mf6 mo
7.mxg6 mxg3 8.mgS 1-0

(556) t.<,!IgS mg7 2.mf4 mf6 3.me4 eS
4.mds mf5 S.bS axbS YZ-YZ

(557) l.mg2! 1.mf3? mb3!; 1.Wg3 Wa3!;
l.We2 Wa3 2.Wd2 mb2 3.Wd3 WeI 4.We3
Wdl S.Wb4We2 6.meS mxe3 7.Wd6 Wxd4
8.Wxe6 We4 9.Wf6 d4 1O.Wxg6 d3; 1.Wel
mb3; l.mfl mb3; l.Wgi Wb3 2.Wh2 Wb2
1. •• mb4 l...Wa3 2.Wg3 Wb3 3.Wh3!= 2.mh2
me4 3.mg2 mb3 4.mh3 4.Wf3 We2 S.Wg2=
4 ••• mc3 S.mg3 md3 6.mO me2 7.mg2!
7.We2? We3 7 ... md1 8.mf1 md2 9.Wfl YZ-YZ

(558) 43 ••. Wg7 44.e4 44.Wg4 Wh6
(44 ... Wf6 45.h6+-) 4S.e4 f3 (45 ... Wg7
46. Wj30) 46.Wxf3 WxhS 47.f6 (47. Wg3)
47 ... Wg6 (47 ... exf6 48.e5+-) 48.fxe7 Wf7
49.Wg4 Wxe7 SO.WxgS+- 44 ••• 0 4S.h6+??
4S.Wg3 g4 46.Wf2 Wh6 (46 ... Wf6 47.h6+­
) 47.eS (47f6 exf6 48.e5+-) 47 ... dxeS
48.f6 exf6 49.d6+- 4S ••• mxh6 46.eS dxeS
47.f6 mg6! 0-1

235

(559) 38.md4 f6 38 ... Wb3 39.WeS We3
40.Wf6 Wd3 41.Wxi! We2 42.f4 Wxf2
43.Wxe6 Wg2 44.g4+- 39.f4 39.g4 gS=
39 ••• mbS 39 ... hS! 40.h3 WbS 41.g4 hxg4
42.hxg4 We6 43.gS fxgS 44.fxgS Wd6 4S.f4
Wd7 46.WeS We7= 40.g4! We6 40 ... h6
41.gS hxgS 42.fxgS fxgS 43.WeS Wc4
44.Wxe6 Wd3 4S.Wf6 We2 (4S ... g4
46.Wxg6 We2 47.WgS Wxf2 (47 ... Wj3
48. Wj5+-) 48.Wxg4+-) 46.Wxg6 Wxf2
47.WxgS Wg2 48.h4+- 41.gS! eS+
4l...fxgS 42.fxgS Wd6 43.f4 Wd7 44.WeS
We7 4S.h3 Wd7 (4S ... Wf7 46.Wd6 Wg7
(46 ... WfS 47.Wxe6 We8 48.Wf6 WfS 49.h4
Wg8 SO.We7 Wg7 Sl.hS h6 (51 ... Wg8
52.hxg6 hxg6 53. Wf6 Wh7 54. Wj7+-)
S2.gxh6+ Wxh6 S3.hxg6 Wxg6 S4.We6+-)
47.Wxe6 WfS 48.Wf6 Wg8 49.We7 Wg7
SO.h4 Wg8 Sl.hS gxhS S2.f5 h4 S3.f6 h3
S4.f7+) 46.Wf6 Wd6 47.Wg7 WdS 48.Wxh7
We4 49.Wxg6 Wxf4 SO.Wf6 eS S1.g6 e4
S2.g7 e3 S3.g8~+- 42.fxeS fxgS 43.0 hS
44. We4+- 1-0

(560) 3S ••• WfS 36.Wg7 bS? 36 ... Wf4
37.Wf6 Wf3 38.We6 Wxf2 39.Wd7 We3
40.Wxe7 Wd2= (40 ... b5 41. Wb6 Wd2 42.c4
We2 43. Wxa6 b41 44. Wb5 Wxb2 45. Wxc5
Wxb3=) 37.mt7 as 38.We7 e4 38 ... b4
39.Wd7 e4 40.Wxe7+- 39.bxe4 bxe4 40.c3
me4 41.md7 WdJ 42.f4 We2 43.f5 mxb2
44.f6 a4 4S.t7 a3 46.f8ti" a2 47.ti"fl+ mb1
48.ti"e1+ mb2 49.ti"e2+ mb1 SO.ti"xe4 a1ti"
Sl.ti"f1+ 1-0

(561) 1 ••• d2! l...Wg6? 2.fxe4 dxe4 3.We3
Wf6 4.h4= 2.me2 e3 3.f5 3.h4 g6-+ 3 ••• mh6
3 ... Wg8 4.h4 mf7 S.gS d4 6.hS d3+ 7.Wdl
WfS! (7 ... Wg8? 8.g61=; 7 ... me7? 8f6+1=)

236

8.f4 'it?f7-+ 4.f4 4.h4!? 'it?h7! (4 ... d4? 5.g5+
'it?h7 6.h5! 'it?g8 7.g6! 'it?j8 8f6! gxf6 9.h6
d3+ 1O.'it?dl 'it?g8 11f4 'it?h8 12.f5 'it?g8
13.h7+ 'it?g7 14.h8Yff+ 'it?xh8 15.g7+=)
S.gS 'it?g8! 6.g6 (6.h5 'it?P! 7. rJldl d4 8. 'it?e2
d3+ 9. 'it?dl 'it?j8! lOf4 'it?p-+) 6 ... 'it?f8!
7.hS 'it?e7-+ 4 ••• d4 S.'it?dl d3 6.gS+ 'it?h7
6 ... 'it?hS? 7.h3!± 7.h4 7.h3 'it?g8 8.h4 'it?f8!
(8 ... 'it?P? 9.h5 'it?j8 lOf6 gxf6 11.h6 'it?p
12.h7 'it?g7 13.g6=) 9.hS 'it?f7-+ 7 ... rJlgS
S.hS 'it?t7! 8 ... 'it?f7 9.g6+ 'it?f6-+; 8 ... 'it?f7
9.h6 gxh6 10.gxh6 'it?f6 Il.h7 e2+ 12.'it?xd2
'it?g7-+; 8 ... 'it?f7 9.f6 gxf6 1O.g6+ (1O.h6
fxg5 11fxg5 'it?g6-+) 1O ... 'it?g7 11.h6+
'it?xg6 (11. .. 'it?xh6?? 12.f5=) 12.f5+ 'it?f7!
l3.h7 e2+ 14.'it?xd2 'it?g7-+ 0-1

(562) 1.'it?d4! mbS? l...'it?b4! 2.'it?eS as
3.'it?f6 a4 4.'it?xf7 a3 S.eS a2 6.e6 alYff 7.e7
V!Ja7 8.fS gxfS 9.'it?f8 Yffcs 1O.'it?f7 YffdS+
11.'it?f8 Yffxg2 12.e8Y!f+ 2.meS as 3.mf6 a4
4.Wxt7 a3 S.eS a2 6.e6 are 7.e7 Va7
S.fS!! 8.'it?f8 Yffcs-+; 8.fS gxf5 9.'it?f8 Yffcs
1O.'it?f7 YffdS+ 11.'it?f8 YZ-YZ

(563) 44 ••• mds 4S.f3 4s.mxaS mc4
46.'it?b6 rJld3 47.'it?cS hS 48.'it?dS h4 49.'it?eS
'it?e2-+ 4S ••• gS 4S ... 'it?c4 46.e4 fxe447.fxe4
'it?d4 48.fS gxf5 49.exf5 'it?es SO.g4 hS
46.g4 46.fxgS hxgS 47.'it?xaS rJlc4-+;
46.'it?xaS g4! 47.fxg4 fxg4 48.'it?b4 hS-+
4Ci ••• fxg4 47.fxg4 gxf4 4S.exf4 me4 49.fS
c;f;!es SO.mxaS hS Sl.gxhS mxfS YZ-YZ

(564) 1.h4 md4 2.bS meS 3.d4+ cxd4 3 ... 'it?fO
4.eS+ 4.h6 mf6 S.e5+ dxeS+- 6.0) 1-0

(565) 1 ••• me7 l...'it?c7 2.'it?ds 'it?d7 3.gS
fxgS 4.'it?xeS 'it?e7 S.rJlfs 'it?e8 6.rJlf6 rJlf8

7.eS 'it?g8 8.'it?e7 'it?g7 9.e6; l...'it?e6 2.'it?c6
'it?e7 3.'it?c7 'it?e6 4.'it?d8+- 2.mds 'it?f8
3.me6 3.gS hxgS 4.'it?d6 (4.h6 'it?g8 5. 'it?d6
'it?h7 6. 'it?e7 f5! 7.exf5 e4 8.fxe4 g4 9.e5 g3
1O.e6 fxe6 11f6 g2 12ft glYff 13.j8V!i
Yffc5+-+) 4 ... f5 S.'it?xeS fxe4 6.fxe4 'it?g7
7.'it?fS f6= 3 ••• mg7 3 ... 'it?e7 4.'it?c7± 4.me7
mh7 S.md7 mhS 6.gS hxgS 6 ... 'it?g7
7.gxf6+ 'it?xf6 8.'it?d6 'it?gS 9.'it?xeS 'it?xhS
10.'it?f6+-; 6 ... f5 7.exf5 hxgS 8.f6 'it?g8
9.'it?e8!; 6 ... fS 7.gxh6 fxe4 8.fxe4 'it?h7
9.'it?d6 'it?xh6 1O.'it?e7 'it?xhS 11.'it?xf7 'it?g5
12.'it?e6 'it?f4 13.'it?dS 7.'~e7 7.'it?e8 'it?g7
8.'it?e7 f5 9.exf5 'it?g8= 7 ••• fS 7 ... 'it?g7 8.h6+
'it?xh6 9.'it?xf6 'it?hS 10.'it?xf7 g4 Il.fxg4+
'it?xg4 12.'it?e6 'it?f4 l3.'it?dS+- S.exfS e4?
8 ... g4 9.fxg4 e4 IO.gS e3 11.'it?xf7+-;
8 ... 'it?g8! 9.h6 (9f6 g4 lOfxg4 e4 11.g5 e3
12.g6 e2 13.gxp+ 'it?h7 14.j8Yff elV!i+
15. 'it?p Yffe6+=) 9 ... e4 1O.fxe4 g4 Il.e5 g3
12.e6 fxe6= 9.fxe4 g4 10.'it?xt7 g3 11.f6 g2
12.meS! glV l3.t7+- 1-0

(566) l ... bS? l...aS! 2.a3? (2.bxa5 bxa5
3.a4 'it?f6 4.d5 'it?e7 5.dxc6 'it?d6 6. 'it?f5
mxc6 7. mxg5 'it?c5 8. mf5 mxc4 9. me4=)
2 ... axb4? (2 ... a4! 3. md3 'it?f5 4. 'it?e3 g4
5.c5 b5 6.d5 cxd5 7.c6 d4+ 8. 'it?xd4 'it?e6
9. 'it?e3 'it?d6 10. 'it?f4 'it?xc6 11. 'it?xg4 'it?d5)
3.axb4 bS 4.cS g4 S.'it?f4 (5.d5+ cxd5+
6. 'it?f4 d4 7. 'it?xg4 'it?e5=) 5 ... 'it?dS 6.'it?xg4
'it?xd4 7.'it?f4 'it?c4 8.'it?eS 'it?xb4 9.'it?d6 'it?aS
IO.'it?xc6 b4 11.'it?d6=; l...'it?f6!? 2.a4 a6
3.dS cxdS+ 4.'it?xdS g4 S.'it?e4 g3 6.'it?f3
'it?eS 7.'it?xg3 'it?d4 8.cS bxc5 9.bxcS 'it?xcS=
2.eS g4 3.dS+ 3.a3 g3 4.'it?f3 'it?dS S.'it?xg3
'it?xd4 6.'it?f4 as (6 ... 'it?c4 7.<j}e5+-) 7.bxa5
'it?xc5 8.'it?eS 3 ... exdS+ 4.mf4 4.'it?f4 d4
S.'it?xg4 'it?dS 6.'it?f4 a6! (6 ... a5 7.a3 a4!

(7 ... axb4?? 8.axb4+-) 7.a3 as 8.<;f;1f3 axb4
9.axb4 <;f;1eS= Yz-Yz

(567) l.eS d3- 2.e6 2.<;f;1b2? <;f;1g8 3.e6 <;f;1g7
4.<;f;1bl b3 S.axb3 cxb3 6.<;f;1cl <;f;1g8 7.g6
hxg6 8.fxg6 <;f;1f8 2 ••• <;f;1g7 3.g;,b2 g;,g8 4.g6
hxg6 S.fxg6 ~fS 6.~bl b3 7.axb3 cxb3
8.~c11-0

(568) 49.a~ ~b4 SO.aS g;,xaS SI.~xc3
~bS S2.~d3 g;,b4!= S2 ... <;f;1cS S3.<;f;1e4 <;f;1d6
S4.<;f;1f5+- S3.e3 S3.<;f;1e4 <;f;1c3 (S3 ... <;f;1c3
S4.~xeS ~d2 SS.<;f;1fS ~xe2 S6.<;f;1xgS ~xf3
S7.~hSD ~e3 (57 ... ~e4 58.g5 j3 59.g612
60.g7 flYfi 61.g8Yfi Yfih3+ 62. <;f;1g6=) S8.gS=)
S3 ••• ~b3 S3 ... fxe3? S4.<;f;1xe3 <;f;1cs SS.<;f;1e4+­
S4.exf4 exf4 SS.~e4 ~c3 S6.g;,rs g;,d3
S7.~xgS ~e3 S8.~h4 ~xt3 S9.gS <;f;1e2
S9 ... ~e2 60.g6 f3 6l.g7 f2 62.g8Yfi flYfi= Yz-Yz

(569) 38.cS g;,fS 39.gS!! 39.h4 f6-+
39 ••• hS! 39 ... hxgS 40.g3 fS 4l.h4 f4
42.hxgS txg3+ 43.<;f;1xg3 d3 44.<;f;1f3 eS
4S.<;f;1e3 e4 46.c6 cJle7 47.g6+- 40.h4 eS
41.c6 ~e7 42.c7 ~d7 43.g4 hxg4 44.hS d3
4S.g6 4S.h6 g3+ 46.<;f;1xg3 d2 47.h7 dlYfi
48.c8Yfi+ ~xc8 49.h8Yfi+= 4S ••• fxg6
46.hxg6 g3+ 47.~xg3 d2 48.g7 dl'ff
49.c8Yfi+ ~xc8 SO.g8'ff+ g;,d7 SO ... <;f;1c7
Sl.V!ig7+ <;f;1d6 S2.V!if6+= <;f;1dS?? S3.V!id8+
SI.'ffg4+ Yz-Yz

(570) 1 ••• d4 2.~t3 ~cS? o2 ... <;f;1dS 3.gS
d3 4.<;f;1e3 (4.f5 hxg5 5f6 gxf6 6.h6 g4+ /)
4 ... d2 S.~xd2 <;f;1e4 6.g6= (6.gxh6=) 3.gS
~xbS 4.6 hxgS S.f6 1-0

(571) 39 ••• gS?? 39 ... <;f;1d7! 40.<;f;1f3 ~c7
(40 ... <;f;1e7 41.~e4 <;f;1e6 42.h4 (42. ~j3 ~d5

237

43.c6 <;f;1d6 44. ~e4 a6-+) 42 ... <;f;1d7!
43.<;f;1f3 <;f;1e7 44.<;f;1e4 <;f;1e6 4S.h3 <;f;1d7
46.<;f;1f3 <;f;1e7 47.<;f;1e4 cJle6 48.<;f;1f3 <;f;1dS
49.c6 <;f;1d6 SO.<;f;1e4 a6-+) 4l.h4 <;f;1c8
(41 ... <;f;1b7 42. ~e4 a6? 43.bxa6+ <;f;1xa6
44.c6! <;f;1b6 45. <;f;1xe5 j3 46. ~d6 fl47.c7=)
42.<;f;1e4 <;f;1b7 43.h3 <;f;1c8 44.<;f;1f3 <;f;1c7
4S.<;f;1e4 cJlb7 46.cJlf3 a6! (46 ... a5 47.c6+
~c8 48. ~e4 a4 49. <;f;1d3 a3 50. <;f;1c3 j3-+)
47.bxa6+ (47.c6+ <;f;1b6 48.bxa6 <;f;1xc6!-+)
47 ... <;f;1xa6 48.<;f;1e4 <;f;1b7-+ (48 ... <;f;1b5?
49. <;f;1d5=) 49.<;f;1d3 <;f;1c6 SO.<;f;1c4 f3 Sl.<;f;1d3
<;f;1xcs S2.<;f;1e3 e4 40.~t3?? 40.h4! gxh4
4l.<;f;1f3 <;f;1dS 42.c6 cJld6 43.<;f;1g4 a644.bxa6
~xc6 4S.<;f;1xh4 <;f;1b6 46.<;f;1g4 <;f;1xa6 47.h4+-
40 ••• ~dS 41.c6 ~d6?? 4l...e4+! 42.<;f;1g4
<;f;1d6-+ 42.cit>e4?? 42.h4! gxh4 43.cJlg4+-
42 ••• a6-+ 43.bxa6 cit>xc6 44.cit>f3 g;,b6
4S.h4 gxh4 46.g;,g4 g;,xa6 47.cJlxh4 cit>b6
48.~g4 cit>c6 49.h4 g;,d6 0-1

(572) 40.f6 cit>e8 41.cit>f3 cit>d7 42.cit>e4
g;,d6 43.gS g;,cS 43 ... <;f;1cS 44.<;f;1eS <;f;1c6
4S.cit>d4 cit>d6 46.cJlc3 <;f;1cs 47.<;f;1b3 <;f;1c6
48.<;f;1b4 <;f;1b6 49.a3 <;f;1c6 SO.<;f;1aS <;f;1cs
Sl.<;f;1a6 <;f;1c6 S2.h3 <;f;1cs S3.<;f;1b7 <;f;1c4
S4.<;f;1c61-0

(573) 1. •• hS! 2.b4 2.<;f;1d4 h4 (2 ... <;f;1d6 3.h4
g4 4.<;f;1e3 (4. cit>c4 f4) 4 ... <;f;1cS (4 ... <;f;1e5 5.b4
axb4 6.a5 <;f;1d5) S.<;f;1f4 <;f;1b4 6.<;f;1xfS <;f;1xb3
7.<;f;1gS <;f;1xa4-+) 3.gxh4 gxh4 4.<;f;1c4 f4
S.<;f;1d4 cit>d6 6.<;f;1e4 cJlcs 7.<;f;1xf4 <;f;1b4
8.<;f;1g4-+ (8.<;f;1e4 <;f;1xb3 9.<;f;1d4 <;f;1xa4-+)
8 ... <;f;1xb3 9.<;f;1xh4 <;f;1xa410.<;f;1gS <;f;1b3 1l.h4
a4 12.hS a3 13.h6 a2 14.h7 alYlY-+ 2 ••• f4!
2 ... axb4 3.<;f;1xb4 f44.a5 fxg3 (4 ... <;f;1d6? 5.a6
<;f;1c7 6.a7 <;f;1b7 7.gxf4 g4 8.hxg4 hxg4 9,[5=)
S.a6 g2 6.a7 glYlY 7.a8Yfi 'ffd4+!-+ 3.gxf4

238

g4! 4.hxg4 h4 5.15+ g.,d7 6.g5 h3 7.g6 me7!
8.bxa5 h2 9.a6 hlti' 10.g.,b6 g.,d6 0-1

(574) 38.b4 g.,d6 39.g4 c5 o39 ... h6=
40.bxc5+ g.,xc5 41.g.,e5 b4 o4L.h6=
42.g5 b3?? 42 ... g.,c6= 43.f6 gxf6+ 44.gxf6
b2 45.t7 g.,c4 46.f8Yf blti' 47.ti'c8+ mb3
48.Vb7+ g.,c2 49.ti'xh7+ 1-0

(575) 53.g.,f4?? 53.g.,d3 g.,e6 54.g.,d2 g.,d5
(54 ... g.,d6 55.g.,e2 cJic6 56.cJid3 g.,b5
57.g.,d2 g.,b4 58.cJic2 (58. g.,d3) 58 ... f4
59.gxf4 h4 60.fS h3 61.gxh3 gxh3 62.f6 h2
63.f7 hl'IW 64.f8'IW+ g.,b5) 55.cJie3=
53 ••• g.,e6 54.g.,e3 54.g.,g5 g.,d5 55.g.,xfS
c,t>xd4 56.c,t>g5 c,t>c3-+ 54 ••• md5 55.c,t>d3 f4
56.gxf4 h4 57.g.,e3 h3 58.gxh3 gxh3
59.c,t>f3 g.,xd4 60.mg3 g.,e4 60 ... c,t>e4
61.c,t>xh3 c,t>xf4 62.c,t>g2 cJie3 63.cJifl c,t>d2-+
(63 ... c,t>d2 64. c,t>f2 cJic3 65. c,t>e2 c,t>xb3
66. c,t>d2 c,t>b2) 0-1

(576) 46 ••• g.,xg6 47.e6! mf6 48.15 as
49.g.,e2 a4 50.g.,f3 h5 5l.'.tg3 b5 52.g.,h4
c5 53.g.,xh5 b4 54.axb4? 54.c,t>h6 c4 55.e7
c,t>xe7 56.c,t>g7 c3 57.bxc3 bxc3 58.f6+ c,t>e6
59.f7 c2 60.f8'IW cl'IW= 54 ••• cxb4 55.c,t>h6 a3
56.e7 g.,xe7 57.'l1g7 57.bxa3 bxa3-+
57 ••• axb2 58.f6+ g.,d7 59.t7 blti' 60.f8Yf
ti'g1+ 60 ... 'lWgl+ 61.cJih6 'lWe3+! 0-1

(577) l.aS! l.c,t>O c,t>xg6 2.c,t>e4 c,t>f6 3.c,t>d5
(3.axb5 axb5 4. c,t>d5 e4 5.bxe4 bxc4 6. g.,xe4
c,t>e5 7. c,t>d3 g.,f4 8. g.,d4 g5-+) 3 ... c4 4.axb5
cxb3 5.bxa6 b2 6.a7 bl'IW 7.a8'IW 'lWh1+-+
1 ••• g.,e5 2.g.,f3 mf5 2 ... cJid4 3.h4 cJie5 (3 ... c4?
4.bxe4 b4 5.h5 b3 6.h6) 4.h5 c,t>G 5.h6 c,t>xg6
6.hxg7 c,t>xg7 7.c,t>e4 g.,f6 8.c,t>d5= 3.me3
mxg6 4.g.,e4 cJif6 5.md5 c4 6.bxc4 b4 7.md4

7.c5? b3 8.c6 c,t>e7-+ 7 ••• g.,e6 8.h4 g.,d6 8 ... g6
9.c,t>d3 c,t>e5 10.c,t>c2 c,t>d4 11.c,t>b3 g.,c5
I2.c,t>a4= 9.h5 g.,c6 10.c5? 1O.g.,e4 c,t>c5
11.c,t>d3 b3 I2.c,t>c3 b2 13.c,t>xb2 c,t>xc4
(J3 ... ~b4 14.c,t>e2 c,t>xa5 1S.c,t>c3 c,t>b6
16. ~d4 ~e617.e5 a518. c,t>e4 a4 19. c,t>b4 a3
20. <lIxa3 <lIxe5 21. <lIb3 <lId4 22. <lIe2 <lIe3
23. <lId1 c,t>f4 24.h6!=) I4.Wc2 rlIb5 I5.<lId3
<lIxaS I6.<lIe4 c,t>b5 I7.<lIG as I8.<lIg6 a4
I9.<lIxg7 a3 20.h6 a2 21.h7 al'l«+= 10 ••• b3
1l.mc3 mxc5 12.g.,xb3 g.,b5-+ 0-1

(578) 42.g.,d4 15 43.a3 g6 44.a4 g.,c6
45.c5 g.,c7 46.g.,d5 g4 47.hxg4 fxg4 48.g3
g.,d7 49.c6+ mc8 50.g.,d6 g.,d8 51.c7+ g.,c8
52.mc6 as 53.g.,b6 g5 54.g.,xa5 g.,xc7
SS.<lIb5 mb7 56.mcS 1-0

(579) 38.h4! 38.<lIe3 <lId6 39.<lId4 e5+
40.<lIe4 <lIc5 41.<lIxe5 <lIxc4 42.<lIe6 <lId3
43.<lIxe7 <lIe3 44.<lIf6 <lIf2 45.<lIg7 <lIxg2
46.<lIxh7 <lIxO! 47.<lIxg6 <lIg4= 38 ••• <lId6
39.me3 me5 39 ... <lIc5 40.<lId3 e5 41.<lIc3
h6 42.<lId3 <lIb4 43.<lIe4 <lIxc4 44.<lIxe5
<lId3 45.<lIe6 <lIe3 46.<lIxe7 <lIf2 47.<lIf6
<lIxg2 48.<lIxg6 <lIxO 49.<lIxh6+- 40.f4+
g.,f5 40 ... c,t>d6 41.<lId4+- 41.c5! e5 42.c6
exf4+ 43.<lId4 43.<lId4 <lIe6 44.<lIc5 g5
45.<lIb6 gxh4 46.c7 <lId7 47.cJib7+- 1-0

(580) 56.mf3 g.,f5 57.g.,xg3 g.,e4
57 ... <lIe4!? 58.a3!! (58. <lIg4? d5 59.cxd5
cxd5 60.j5 d4 61/6 d3 62.j7 d2 63.j8'IW
d1'IW+=) 58 ... d5 59.cxd5 cxd5 60.b4 axb4
61.axb4 d4 62.b5 g.,e3 63.b6 d3 64.b7 d2
65.b8'IW dl'IW 66.'lWe8++- Yz-Yz

(581) 1.g.,dl! g.,d7 2.g.,el g.,e7.3.<lIfl g.,d7
4.g.,g2 me8 s.ma <lIf8 6.g.,e3 g.,e7 7.mf3

~d7 8.~g3 ~e7 9.~h4 ~f7 10.~hS ~g7
1l.gS! e6 12.g6! 1-0

(582) 1.hS gxhS l...@d6 2.h6 ~c6 3.~eS
~d7 (3 ... ~c5 4. ~f6 ~c4 5. ~g7 ~xc3
6. @xh7 b4 7. ~g8 b3 8.h7 b2 9.h8V!1+) 4.~f6
'i!7e8 S.'~g7 ~e7 6.~xh7 ~f8 7.~h8 5 S.gxf6
gS 9.f7!+- 2.gxhS ~d6 3.~e4 ~e6 3 ... f6 4.g6
hxg6 S.h6+- 4.h6! ~d6 S.~t5 ~e7 6.~e5
f6+ 7.gxf6+ ~f7 8.~t5 <bf8 9.~e6 ~e8
10.~dS <bf7 1l.~eS ~g6 12.f7! 1-0

(583) 1.<bgJ <bbS 2.~f4 <beS! 2 ... cj;1a4?
3.'i!7x5 3.<beS! 3.'i!7x5? 'i!7xdS 4.h4 (4. 'i!7f6

'i!7e4; 4. 'i!7f4 'i!7e6) 4 ... hS! S.'i!7gS 'i!7eS
6.'i!7xhS 'i!75 7.'i!7h6 'i!7f6 S.hS c6! 9.'i!7h7 'i!7f7
10.h6 cS 3 ... f4 4.d6! exd6+ S.<bxf4 <bdS
6.~G! h6! 7.h4 hS 8.~gS ~e4 9.~xhS 1-0

(584) 47 ... ~e7! 48.~b6? 4S.~c6! gS
49.cS g4 SO.hxg4 fxg4 Sl.@b7 hS S2.c6 h4
S3.c7 h3 S4.gxh3 gxh3 SS.cSV!I+- 48 ... ~d7
49.eS 49.~b7 ~d6 SO.~b6 ~d7 49 ... ~e8
50.~b5 f4 S1.~xa4 gS S2.~b4 hS S3.~e4
g4 S4.~d3 54.hxg4 hxg4 55.~d4 @c7
56.@e4 fl 57.gxfl gxfl 5S.@xfl @c6=
54 ... 0 SS. ~e3 fxg2 S6. ~f2 gxh3 S7.a4
~e7 S8.aS ~e6 S9.a6 ~e7 60.~gl= YZ-YZ

(585) 1.~d3 l.f4 e4 2.c4 (2.@d4 @gS 3.c4
e3 (3 ... dxc4? 4. @xc4 @j8 5. @d4 @e7

6. 'i!7xe4 'i!7f6 715+-) 4.@xe3 dxc4) 2 ... dxc4
3.@xe4 (3. @d4 e3) 3 ... 'i!7gS 4.@d4 @f8
5.'i!7xc4 @e7 6.@dS @f6 7.5 h5= 1 ... ~g8
2.e4 e4+!! 2 ... dxc4+ 3.@xc4 @f8 4.@dS @e7
5.'i!7xe5; 2 ... d4 3.f4± 3.fxe4 dxe4+ 4.~xe4
~f8 S.~dS <be7 6.~e6 6.@c5 @d7 (6 ... @e6?

7.@c6 @e7 8. 'i!7c7+-) 6 ... ~e6 7.~e7 ~e7
8.eS ~e8 9.~d6 ~d810.e6 ~e8 Y:rYz

239

(586) l ... hS! 1...b6 2.f5+ (2.h5 gxh5
3.gxh5 a6 4.f5+ @f6 5. @d5 @xj5 6. @c6

b5 7.axb5 axb5 8. @xb5 @g5 9. @c4 @xh5

10. @d3=) 2.f5+ gxf5+ 3.gxf5+ ~f6 4.aS
4.'~f4 b6 5.@e4 a6 6.@d5 (6.@f4 b5-+)

6 ... @xfS 7.@c6 b5-+; 4.@dS @xfS 5.@d6
@g46.@c7@xh4 7.@xb7 (7.a5 b5) 7 ... a5-
+ 4 ... bS 4 ... b6 5.a6 b5 S.a6 5.@d5 @xfS
6.@c5 a6 S ... b4 6.~d4 ~xf5 7.~e4 ~e4
7 ... @g4 S.@xb4 @xh4 9.@c5 @g5 1O.@c6
h4 11.@b7 h3 12.@xa7 h2 13.@bS hlV!l
14.a7; 7 ... @e5 8.<bxb4 <bd4 9.~bS ~dS
10.~b4 ~c6 1l.<bc4 ~b6 12.~dS ~xa6
13.~c6 ~aS 14.~cS a6 lS.~c4= YZ-YZ

(587) 3S.<be3 gS 36.b4 ~dS 37.~d3 f4
38.gxf4 gxf4 39.h4 hS 40.bS 40.a3 a6 41.a4
fl 42.@e3 @c4 43.bS axb5 44.axb5 @xb5
45.@xfl @c5 46.@f4 @d5 47.@g5 @eS
4S.@xh5 @f5= 40 ... 13 41.@e3 ~c4
42.~xO ~xbS 43.~f4 ~a4 44.~gS ~a3
4S.~xhS ~xa2 46.~gS ~b1= Yz-Yz

(588) 39 ... ~e7 39 ... e5+! 40.@d5 exf4
41.exf4 Ci!?g6 42.@c6 (42. @e5 b5) 42 ... 5
43.gxfS+@xi3 44.@xb6 hS 45.b5 h4 46.@c5
h3 47.b6 h2 4S.b7 hlV!149.bSV!I= 40.e4 @d6
41.eS+ ~c6 42.~c4 bS+ 43.@d4 ~b6
44.~e3 ~c7 4S.~0 ~d7 46.15 ext5 47.gxt5
~c6 48.<bg4 ~dS 49.e6 ~d6 SO.~hS ~e7
Sl.~xh6 fxe6 S2.~g5 ext5 YZ-YZ

(589) 42 ... ~e6 43.Wc6 ~e7 44.~dS
44.~b6 ~d6 45.@xa6 @c6 46.@a7 @c7
47.h3 h6 4S.h4 h5 49.a6 g6 44 ... ~d7 4S.~eS
~c6 45 ... g6 46.@f6 @c6 47.@g7 @b5
4S.@xh7@xa5 49.@xg6@b5 50.h4 a5 51.h5
a4 52.h6 a3 53.h7 a2 54.hSV!I+- 46.~xf5
~dS 46 ... @b5 47.@e6 @xa5 4S.@f7 @b5

240.

49.';i>xg7 as 50.f5 a4 5l.f6 a3 52.f7 a2
53.f8Wf alWf+ 54.<;i>xli'7 ~1+ 55.<;i>h6 Y;\'c1t
56.f4+- 47.<;i>gS <;i>e6 48.h4 <;i>d6 49.hS c;i>e6
So.t'5+ 50.h6 gxh6+ 51.<;i>xh6 ~f5 52.c;i>xh7
<;i>xf4 53.c;i>g6 c;i>xf3 54.c;i>f6 <;i>f4 55.<;i>e6
<;i>g5 56.c;i>d6 <;i>f6 57.<;i>c6 <;i>e6 58.<;i>b6 <;i>d6
59.<;i>xa6 <;i>c6= so ••• <;i>t7 50 ... <;i>e5 5l.f6
gxf6+ 52.<;i>h6+- Sl.<;i>f4? 51.f6 gxf6+
52.<;i>h6 <;i>g8 53.f4 <;i>h8 54.f5 <;i>g8=; 51.f4!
h6+ (51 ... <;i>e7 52/6+ <;i>j7 53.fxg7 <;i>xg7
54.h6+ <;i>j7 55. <;i>.f5 <;i>e7 56. <;i>e5 <;i>j7 57.f5
<;i>e7 58. <;i>d5 <;i>f6 59. <;i>c6 <;i>x.f5 60. <;i>b6
<;i>g5 61. <;i>xa6 <;i>xh662. <;i>b6+-) Sl...c;i>f6=
S2.c;i>e4? c;i>gS Y:z-Yz

(590) 44.c;i>e4 c;i>cs 4S.~d3 gS! 45 ... g6?
46.f4 <;i>d5 47.g5 <;i>c5 48.f5+-; 45 ... <;i>d5?
46.f4 <;i>c5 47.f5 <;i>d5 48.g5 <;i>e5 49.f6 gxf6
50.g6 <;i>e6 51.<;i>xd4 f5 52.g7 <;i>f7 53.<;i>e5+-
46.f4 gxf4 47.gS ~dS 48.g6 ~e6 49.c;i>xd4
~f6 SO.c;i>e4 c;i>xg6 SI.~xf4 c;i>f6 S2.c;i>g4
c;i>es S3.c;i>xh3 c;i>d4 S4.c;i>g4 c;i>c3 Y:z-Yz

(591) 2 ••• exf3+ 3.c;i>xf3 ~e6 4.c;i>e4 b4
S.g4 h6 6. ~d4 hS 7.gxhS gxhS 8. c;i>e4 c;i>d6
9.c;i>d4 c;i>e6 10.c;i>cS c;i>rs 11.~xb4 c;i>g4
12.c;i>c4 c;i>xh4 13.b4 c;i>g4 14.~d4 h4
IS.c;i>e3 c;i>cs Yz-Yz

(592) 1.c;i>f4 1.~d3? ~a6! (1 ... ~a5?
2. <;i>c3) 2.<;i>c2 <;i>b6 3.c;i>d2 <;i>a6 1 ••• c;i>aS
2.~e4 ~a6 3.~dS ~b6 4.c;i>d6 a6 S.c;i>dS
~aS 6.c;i>e4 c;i>b4 7.c;i>d3 as 8.c;i>c2 a49.bxa4
c;i>xa4 9 ... <;i>xc4 10.c;i>d2 10.c;i>c3 c;i>aS
11.~b3 c;i>b6 12.c;i>xa3 c;i>a6 13.~b2 ~aS
14.c;i>b3 c;i>b6 IS.~c3 c;i>aS 16.c;i>d2 1-0

(593) l.fxeS l.dxe5 f6! (1...g5 2ft=; 1... <;i>j8
2. <;i>fl c;i>e7 3.g4!=) 2.<;i>t2 <;i>f7 (2 .. .fxe5 3.fxe5

. c;i>j7 4. c;i>j3 <;i>e6 5. <;i>f4=) 3.g3 (3. <;i>e3 <;i>e6
4.exf6D <;i>xf6 5. <;i>d4 <;i>e6 6. <;i>d3 <;i>d6
7. <;i>d4 <;i>c6-+) 3 ... fxe5 4.fxe5 <;i>e6 5.gxh4
<;i>xe5 6.<;i>e3 d4+ 7.<;i>d3 <;i>d5 8.h5 gxh5 9.h4
<;i>e5 1O.<;i>d2 <;i>f4 11.<;i>d3 <;i>g3 12.<;i>xd4
<;i>xh4 13.<;i>e3 c;i>g3 14.<;i>e2 c;i>g2-+ 1 ••• f6?
1...<;i>h6! 2.<;i>t2 c;i>g5 3.c;i>e3 (3. <;i>j3 c;i>f5 4. <;i>e3
g5 5.<;i>j3 g4+ 6.hxg4+ c;i>g5-+) 3 ... c;i>f5
4.<;i>f3 g5 5.g4+ hxg3 6.c;i>xg3 c;i>e4 7.<;i>g4
c;i>xd4 8.<;i>xg5 (8.e6.fxe6 9. <;i>xg5 e5 1O.h4 e4
ll.h5 e3 12.h6 e2 13.h7 elY;\' 14.h8Y;\'+
Y;\'e5+-+) 8 ... <;i>xe5! (8 ... <;i>e4 9.h4 d4 10.h5
d3 1l.h6 d2 12.h7 dlY;\' 13.h8Y;\' Y;\'g1+ 14. <;i>f6
Y;\'g6+ 15. c;i>e7 Y;\'e6+ 16. <;i>d8 Y;\'xe5=F) 9.h4
c;i>e6!! (9 .. /6+ 10.<;i>g6 d4 1l.h5 d3 12.h6 d2
J3.h7 d1Y;\' 14.h8Y;\' Y;\'g4+ 15. c;i>j7'+) 1O.h5
<;i>e7 11.<;i>f5 (ll.h6 <;i>j8 12. <;i>f5 rJlg8-+)
11...f6 12.<;i>g6 <;i>f8 13.<;i>h7 d4 14.h6 d3
15.<;i>h8 d2 16.h7 <;i>e7 17.<;i>g8 dlWf 18.h8Wf
Wfg4+ 19.c;i>h7 V;Yh5+-+ 2.exf6+ c;i>xf6 3.c;i>f2
c;i>rs 4.c;i>O gS S.g4+ hxg3 6.c;i>xg3 c;i>e4 7.c;i>g4
c;i>xd4 8.c;i>xgS c;i>e4 9.h4 d410.hS d3 1l.h6 d2
12.h7 dlYf 13.hd Yfg1+ 14.c;i>h6 Y:Z-YZ

(594) 1...c;i>d8! 1 ... <;i>xd7 2.<;i>xe5 rJle7
3.rJld5 <;i>d7 4.b3+- 2.c;i>e4? 2.rJlxe5! rJlxd7
3.<;i>f6! (3. c;i>d5? a4=) 3 ... a4 4.<;i>f7 <;i>d6
5.<;i>e8 <;i>e5 6.<;i>d7 <;i>d4 7.<;i>c7 <;i>xc4
8.<;i>xb6 <;i>b3 9.<;i>xc5 <;i>xb2 1O.b6 a3 11.b7
a2 12.b8Wf+ <;i>c1 13.Y;\'e5 <;i>bl 14.Y;\'e1+
c;i>b2 15.Wfd2+ <;i>bl 16.<;i>b4 alY;\' 17.<;i>b3
2 ••• ~e7 3.c;i>dS 3.<;i>xe5 <;i>xd7 4.<;i>f6+-
3 ••• ~d8 4.c;i>c6 e4 S.c;i>xb6 e3 6.c;i>a7 e2
7.b6 elYf 8.b7 c;i>xd7 9.b8Yf Yff2? 9 ... V;\'b4!
10.Y;\'xb4 (10. Y;\'b5+ <;i>d6 l1.b3 rJle5
12.<;i>b6 <;i>d4 13.Y;\'xb4 axb4 14.<;i>b5
c;i>c3=) lO ... cxb4 11.<;i>b7 a4 12.c5 a3=
10.YfbS+ c;i>d6? 10 ... <;i>e6 11.<;i>b6 Wfd4
12.<;i>xa5± 11.~b6 c;i>e6 12.Yfe8+ 1-0

(595) l.g4 ~g6 2.~d3 ~f6 3.~e3 e4
4.fxe4 ~eS S.~b3 ~xe4 6.~a4 ~d4
6 ... ~f4 7.~bS ~xg4 8.~c6 ~fS 9.~xd6 g4
1O.~c6 g3 11.d6 g2 12.d7 gl~ 13.d8~±
7.~bS ~e3 S.~e6 ~xe4 9.~xd6 ~b4
10.~e6 e4 1l.d6 e3 12.d7 e2 13.dS. ctYf
14.ti'bS+ ~a3 IS.Yfd6+ ~a4 16.~fS± ±

(596) 1...e4! 1...~e4 2.~g2 ~dS 3.~f3
e4+ 4.~f4 e3 S.fxe3 dxe3 6.~xe3 ~c4 7.a3
~c3 8.'i!?e4 'i!?xc2 9.'i!?dS 'i!?b3 1O.'i!?c6
'i!?xa3 l1.bS 2.a4 2.'i!?el d3 3.cxd3 e3-+
2 ..• e3 3.fxe3 d3 3 ... 'i!?xe3 4.aS c6 S.'i!?el d3
6.c4 d2+ 7.'i!?dl 'i!?d3 8.bS axbS 9.cxbS cS
1O.b6 c4 11.b7 c3 12.b8~ c2# 4.exd3
4.'i!?el 'i!?xe3 S.'i!?dl 'i!?d4 4 ••• 'i!?xe3 0-1

(597) 74.f4 74.'i!?e2 'i!?es 7S.'i!?d3 'i!?f4
76.'i!?xd4 f6!-+ 74 ••• gxf4 7S.h4 d3 76.hS
'i!?gS 77.eS 77.h6 'i!?xh6 78.eS 'i!?g7 79.exd6
'i!?f8-+ 77 •.• ~g4 77 ... dxeS 78.d6 e479.d7
e3+ 80.'i!?f3+- 7S.exd6 f3 79.d7 o79.'i!?e3
'i!?g3 80.d7f2 81.d8~ fl~ 82.~gS+ 'i!?h3
83.'i!?d4 'i;Ve2 84.~e3+ 'i!?g4 8S.~xd3 ~f2+
86.'i!?c4 'i!?xhS 87.d6± 79 ••• d2 SO.dS. dl.
Sl..d7+ fS S2 •• g7+ ~xhS S3 •• eS 'i!?gS
S4.d6 .d2+ sS.~xf3 .d3+ S6.~e3+ YZ-YZ

(598) 4S.b4+- ~e6 49.'i!?g4 'i!?d6
sO.~xh4? SO.bS axbS S1.cxbS 'i!?ds S2.a4
'i!?cs S3.'i!?xh4 e4 S4.'i!?g4 e3 ss.'i!?f3 'i!?b6
S6.g3+- SO .•• e4 Sl.~g4 'i!?es S2.eS S2.bS
axbS S3.cxbS e3 S4.'i!?f3 'i!?d4 SS.b6 'i!?d3
S6.b7 e2 S7.b8'i;V el~ S8.~d6+ 'i!?c3
S9.'i;Vxf4+- S2 ••• 'i!?d4 S3.e6 e3 S4.~f3 ~d3
SS.e7 e2 S6.eS. el. S7 •• xa6+ 'i!?e3
SS.%Ye6+ 'i!?b2 S9 .• f6+ 'i!?xa2 60 •• a6+
~b3 61.VHd3+ ~a4 62 •• e2+ ~a3

63.%Yd3+ 'i!?a4 64 •• d7+ ~xb4 6S •• d4+

241

~bS 66 •• b2+ 'i!?es 67 •• f2+?? 67.'i!?xf4;!;
67 •••• xf2+ 6S. ~xf2 ~dS Yz-Yz

(599) l.e7 ~xe7 2.~eS f4 3.gxf4 g4!
3 ... gxf4 4.'i!?xf4 'i!?d6 S.'i!?fS 'i!?ds 6.'i!?g6
'i!?e6= (6 ... 'i!?d4=) 4.'i!?e4 4.fS? g3 S.f6 'i!?d7-
+ 4 ••• ~d6 S.~e3! S.fS? g3 6.'i!?f3 'i!?eS
7.'i!?xg3 'i!?xfS 8.'i!?f3 (8. 'i!?h4 'i!?f4 9. 'i!?h3

'i!?g5-+) 8 ... 'i!?gS 9.'i!?e4 'i!?xhS 1O.WfS'i!?h4
11.'i!?f4 hS 12.'i!?f3 <;togS-+; S.'i!?d4? 'i!?e6
6.'i!?e4 'i!?f6 7.'i!?d3 (7.f5 g3-+; 7. 'i!?e3 'i!?f5-

+) 7 ... 'i!?fS 8.'i!?e3 g3 9.'i!?f3 g2 1O.'i!?xg2
'i!?xf4-+ S ••• ~dS 6.'i!?f2! 6.'i!?d3? g3 7.'i!?e3
g2 8.'i!?f2 We4 9.'i!?xg2 'i!?xf4-+ 6 ••• ~e4
7.'i!?g3 ~fS S.~h4 8.'i!?h4 'i!?xf4= Yz-Yz

(600) 1 •.• h3 2.gxh3 ~xf3 3.~e6 ~g2 4.h4
gxh4 S.'i!?b7 f4 6.~xa7 f3 7.~bS f2 S.a7 fl. 9.aS.+ ~xh2+ +

(601) 4S.~d3 4S.b3 'i!?es 46.'i!?d2 'i!?e4+
4S ••• ~dS 46.b3 ~eS 46 ... gS 47.a4= bxa4
48.bxa4 as 49.c4+ 'i!?cs SO.'i!?c3 g4 S1.'i!?d3
'i!?b4 S2.Wd4 'i!?xa4 S3.cS 'i!?bS S4.'i!?dS f4
SS.c6 'i!?b6 (55 .. .fxg3 56.c7 g2 57.c8~ gl~
58.~c4+ 'i!?b6 59.~c6+=) S6.'i!?d6 fxg3
S7.c7 g2 S8.c8~ gl~ 47.~e3 gS 4S.'i!?d3
as 48 ... 'i!?dS 49.a4= 49.a4 bxa4 SO.bxa4
~dS SI.e4+ ~eS S2.~e3 f4 S3.gxf4 gxf4
S4.~d3 f3 SS.We3 Wxe4 S6.~xf3 ~b4
S7.~e3 ~xa4 SS.~d2 ~b3 S9.~ct YZ-YZ

(602) 1 ••• ~e7 l...~c6 2.'i!?f6 'i!?dS 3.g3 bS
4.f3 as S.g4 fxg4 6.fxg4 b4 7.gS a4 8.g6
b3 9.g7 b2 10.g8~ bl~ 11.~xe6++-;

l...bS 2.~f7 as 3.f4 b4 4.g4 fxg4 S.fS g3
6.fxe6+ 'i!?c7 7.e7 g2 8.e8~ gl~ 9.~e7+±;
l...aS 2.f3? (2. ~j7! b5 3/4 a4 4.g4) 2 ... a4
3.g4 fxg4 4.fxg4 bS 2.f3 bS 3.g4 fxg4

242

3 ... aS 4.gS b4 S.~h7 a4 6.g6 b3 7.axb3
axb3 S.g7 b2 9.gSY9 b1Y9 10.Y9g7+ ~eS
11.~gS Y9d3 12.Y9f7+ ~dS 13.Y9xe6 Y9xf3
14.Y9f6+ ~c7 lS.e6+- 4.fxg4 as 5.g5 b4
6.~h6! a4 7.g6 b3 S.axb3 a3 S ... axb3
9.g7 b2 10.gSY9 b1Y9 11.Y9h7+ Y9xh7+
12.~xh7+- 9.g7 a2 10.gSYlY alYlYll.YlYg7+
~eS 12.YlYg6++-1-0

(603) 46.b3! 46.~d3? a4+ 46 ... e4 47.f4!
47.fxe4+ ~xe4 4S.~c4 ~f4 49.~bS ~xg4
SO.~xaS ~xhS Sl.b4 gS+ 47 ... e3 4S.~d3
e2 49.~xe2 ~e4 50.g5 ~xf4 51.gxh6 gxh6
52.~d3 ~g4 53.~e4 ~xh5 54.~b5 ~g4
55. ~xa5 h5 56.b4 h4 57.b5 h3 5S.b6 h2
59.b7 hlYlY 60.bSY9 YlYa1+ 61.~b6 YlYb1+
62.~e7 YlYxbS+ 63.~xbS ~-~

(604) 39 ... ~f5 39 ... b6= 40.b4 b6 41.b5
41.~e3 cS 42.dxcS bxcS 43.bxcS ~xeS
44.~d3 d4 4S.c6 (45. ~e4 ~e4=) 4S ... ~d6
46.~xd4 ~xc6 47.~eS ~d7= 41 ... exb5
41...cS 42.dxcS bxcS (42 ... ~xe5 43.cxb6
~d6 44. ~e3 ~d7 45. ~d4 ~e8 46. ~xd5
~b7 47. ~e5 ~xb6 48. ~f5 ~xb5 49. ~g5
~e5 50. ~xh5 ~d6 51. ~g6 ~e7
52. ~g7+-) 43.b6+- 42.~e3 ~e6 43.md3
~d7 44.~e3 ~c'7 45.~b3 ~d7 46.~b4
~e6 47.e6 47.e'6\ \t>at; 4S.~xbS ~xe6
49.~xb6 ~f5 SO.~c6 ~g4 Sl.~xdS ~xh4
S2.~eS ~g3 S3.dS h4= ~-~

(605) 1 ... d4! 1...~d3 2.~gS d4 3.~xg6.
~c2 4.cxd4 cxd4 S.hS= 2.exd4 exd4 3.~e4
as? 3 ... a6! 4.a3 (4.a4 a5-+) 4 ... d3!
(4 ... ~b3 5. ~xd4 ~xb2 6. ~e5=; 4 ... a5
5.a4=) S.~e3 ~b3 6.~xd3 ~xb2-+ 4.a4
~e5 5.~d3 md5 6.md2 ~e4 7.~e2 mb4
7 ... d3+ S.~d2 ~d4 9.b3 me4 10.b4 axb4

11.aS b3 12.a6 b2 13.a7 b1~ 14.aS~+ ~f4
lS.Y9f8+ ~g4 16.~cS+ ~xh4 17.~hS+=
S.~d3 ~xa4 9.~e4! d3 10.~e3!! ~-~

(606) 1.~e4!+- 1.~d4?= as! (1... ~e6?
2. ~e5 c3 3.e7 ~d7 4. ~b6 e2 5.e6+ ~e8
6.e7+-) 2.~c3 (2.a4 b4 3. ~xe4 ~e6
4.~b3 ~e7=) 2 ... ~e6 (2 ... ~d8? 3.e6+-)
3.~d4 ~e7= 1 ... ~e6 1...aS 2.~d4! 2 ... ~e6
3.~cS+- 2.~d4 ~e7D 3.~e3 me6 3 ... aS
4.~d4! ~e6 S.~cS+- 4.~b4! ~e7 5.~a5
e3 6.e7 md7 7.~b6 e2 S.e6+ S.e6+ ~cS
9.e7+-1-0

(607) 1.~a2 ~g6 2.~a3 ~f5 3.~b3 ~e6
4.~e2 ~d6 5.~d2 ~e6 6.~e2 ~d6 7.~f3
~e5 S.~e3 ~d5 9.~f4 ~e6 10.~e4 ~d6
1l.md4 1-0

(608) 1.g4 hxg4 2.h5 ~e6 3.a3! ~f7
4.~f2 ~g7 5.~g3 ~h6 S ... ~h7 6.~xg4
~h6 7.~fS ~xhS S.~xf6 g4 9.eS g3 1O.e6
g2 11.e7 glY9 12.eSY9+ ~h4 13.Y9hS+ ~g3
14.Y9gS+ ~f2 lS.Y9xg1+ ~xg1 16.~eS
~f2 17.~d4! ~f3 lS.~cS ~e4 19.~xbS
~dS 20.a4 6.~xg4 ~g7 7.e5! fxe5 S.~xg5
e4 9.~f4 ~h610.~xe4 ~xh511.~d5 ~g5
12. ~e5 ~f5 13. ~xb5 1-0

(609) 4.f6! h6 5.a4 ~e6 6.a5 ~b7 7.me4
g5 S.~d5 g4 9.~xe5 h5 10.~d6 h4 H.e5
g3 12.e6+ 1-0

«(itO) 49.~b5 ~g649 ... ~f8 SO.~xaS ~e7
Sl·.mb5 ~e6 S2.~c6= 50.h4 ~h5 51.~xa5
f4 S1...~g4 S2.'i!?bS f4 S3.gxf4 ~xf4
S4.~c6 ~xeS SS.~d7= 52.gxf4 ~xh4
53.f5! ~xg5 54.e6 ~f6 55.~b5 h5
56.~e5! fxe6 S6 ... h4 S7.~d6 ~-~

(611) 50 ..• mg4 51.h3+ sl.mf2 mf4
S2.<.!le2 <.!le4 S3.b3 as S4.a4 bxa4 SS.bxa4
h4 S6.h3 dS S7.md2 mf3 SS.md3 mg3
S9.<.!ld4 <.!lxh3- 60.mxdS mg3 61.c4 h3
62.cS h2-+ 51. •• mf4 52.mfl as 53.b3 b4
54.c4 h4 55.me2 mg3 56.me3 mxh3
57.mo mh2 5s.mfl h3 0-1

(612) Lh6 l...hS? 2.gS fxgS+ 3.<.!lxgS d4
4.<.!lf4 gS+ s.me4 g4 6.mxd4 h4 7.me4-+- 2.h4
h5! 2 ... mc6 3.me3 h5 (3 .. .f5 4.hS) 4.gxh5 gxh5
S.<.!ld4 md6 6.a5 f3 7.a6+- 3.gS fxgS+ 4.mxgS
d4 5.mf4 gS+ 6.hxgS h4 7.g6 h3 S.g7 h2
9.gSWI hlYf 10.YfbS+ ma6 1l.bS+ maS
12.ti'a7+ mb4 13.ti'xd4+ maS 14.mg5??
14.ti'a7+ mb4; 14.ti'e4!?± 14 ••• ti'0?
14 ... Y!Yh5+= 15.ti'c4 ti'fl 16.ti'c6 ti'fl 17.mg6
Yff4 Is.mg7 ti'e5+ 19.mt7 ti'e3 20.ti'e7+
mxa4 21.b6 maS!! 22.b7+ ma6 23.bS~+
23.bSti' ti'e6+ 24.mg7 ti'h6+= 23 ••• mb~ %-~

(613) 35 ••• md5 36.g4 g6 37.h4 me5 3S.g5
md5 39.f5? 39.a3!! Benko 39 ... me6
(39 ... aS 40.a4 me6 41. <.!lxd4+-; 39 ... mcs
40j5 gxf5 4l.hS mdS 42.g6 hxg6 43.h6)
40.<.!lxd4 mfS 41.mcS mxf4 42.~b6 ~g4
4~.~xa6 ~xh4 44.~b6 ~xgS 4S.a4
39 ... gxfS 40.hS meS?? 40 ... ~e6! 41.~xd4
f4! 42.~e4 f3 43.~xf3 mfS= 44.g6 hxg6
45.h6 ~f6= 41.h6 41.h6! ~e6 (41../4
42.g6 <.!lf6 43.gxh7+-) 42.g6+- 1-0

(614) l.md5! 1.~f3! c4 2.~e4! 1. •• mgS
l...b3 2.~e6 bxa2 3.n 2.me4 mt7 3.d4
cxd4 4.mxb4 d3! s.me3 mxf6 6.mxd3 mf5
7.me3 me5 s.mO! md4 9.mf4 ~-~

(615) 39.me6 h6? 39 ... ~cS! 4O.h4 a)40.~d5
<.!ld7 41.~xe4 ~xd6 42.~d4 ~e6 43.e4 a5

243

44.<.!lcS gS 4S.fxgS (a)4S.f5+ ~eS 46/6 ~xf6
47. ~d6 ~P) 4S ... meS=; b)40.d7+ ~dS
41.h3 a6 (b)4l...aS 42.~bS <.!lxd743.<.!lxaS
~e6 44. ~bS ~f5 4S. ~cS gS 46.fxgS ~xgS
47. ~dS ~h4 48. ~xe4 ~xh3 49. ~j3)
42.~d5 (b)42. ~b6? ~xd7 43. ~xa6 ~c6;
b)42.h4 as 43. ~bS ~xd7 44. ~xaS ~e6
4S. ~bS ~f5 46. ~c4 ~g4 47. ~dS ~xh4
48. ~xe4 ~g4 49. ~d4 hS SO.e4 h4 Sl.eS
h3i) 42 ... mxd7 43.~xe4 me6 44.h4 h6
4S.md4 gS=; 40 ... ~dS 41.h5 (41. ~dS ~d7
42. ~xe4 ~xd6 43. ~d4 <;t>e6 44.e4 h6
4S. ~c4 as 46. ~bS ~f6 47. ~xaS gS=)
4l...~cS (4l...gxhS 42.f5; 4l...aS 42.hxg6
hxg6 43. ~bS ~d7 44. ~xaS ~xd6 4S. ~b6
~dS 46. ~b5+-) 42.h6 (42.hxg6 hxg6
43. ~dS ~d7 44. ~xe4 ~xd6 4S. ~d4 ~e6
46.e4 as 47. ~cS a4 48. ~b4 ~f6 49. ~xa4
gS=) 42 ... a5 (42 .. .cJ?dS 43.~d5 ~d7 44.<;t>xe4
~xd6 4S.~d4 ~e6 46.e4 ~d6 47.~c4 ~c6
4S.~b4 ~d6! (48 ... ~b6? 49. ~a4 ~cS
SO. <.!laS ~d4 Sl.eS ~dS S2. ~a6 ~e6
S3. ~xa7 ~f5 S4. ~b6 gS SS.fxgS ~xgS
S6. ~c6+-) 49.~bS ~e6 SO.~a6 ~f6
Sl.~xa7 gS) 43.~bS ~d7 44.~xa5 <;t>xd6
4S.~bS ~e6 46.~c4 ~f6 47.~dS ~f5
48.~d4 gS 49.fxgS ~xgS SO.~xe4 <;t>xh6=;
39 ... a5 40.~bS ~d7 41.~xa5 ~xd6 42.~b4
~d5 43.~bS-+- h6 44.h3! 40.h4 h5 40 ... a5
41.hS gxh5 42.f3; 40 ... ~cS 41.hS 41.mdS
md7 42.mxe4 mxd6 43.md4 me6 44.e4 md6
45.me4 me6 46.mb4 mb6 47.ma4 meS
4S.~a5 md4 49.e5 mdS 50.ma6 me6
SI.mxa7 mrs 52.mb7 mxf4 S3.e6 ~g4 S4.e7
mxh4 55.e8WI gS S6.ti'el+ mg4 57.ti'gl+ mf4
5S.ti'h2+ mg4 59.mc6 1-0

(616) l.h4 l.g4 gS 2.~d4 ~b4 3.~e4 ~cs
4.f4 to S.h3 ~c4 6.fxg5 fxgS 7.~f3 ~xd5

244

S.~g6 ~eS 9.~6 ~f4 1O.~g7 d5 11.h4
~xg4 12.hxgS ~xgS; 1.f4 5 1_.h5 2.g4 g6

3.~d4 ~b4 4.~e4 ~e5 5.gxh5 gxh5 6.~t5
6.f4 ~c4 7.~5 ~xd5 S.~gS ~e4 9.~
~xf4 1O.~h6 d5 11.h5 ~g4 6_c.txdS 7.~g5
7.f4 ~d4 S~~gS ~e4 7_.~e5 8.c.txh5 ~f4
S ... d5? 9.~gS=; S ... ~5? 9.~h6 d5 1O.h5 d4
11.~g7 d3 12.h6 d2 13.h7 dl'i« 14.hBV« 'i«d4+
IS.~gS 'i«xhS+ 16.~xhS ~g6 17.~gS 5
18.~f8 ~fO 19.f4= 9.~h6 dSl0.h5 d411.mg7
d3 12.h6 d2 13.h7 dlti' 14.~xf7 14.hS~ 'i«d4+
14_ti'd7+ 15.~g8 ~t5 16.hlM ~g6 0-1

(617) uteS! e2 2.d7 ctti' 3.d8ti' ti'xe3+
3 ... ~g7 4.~gS+ ~hS S.'i«f6+ ~gS 6.'i«f7+
~hS 7.~f8#; 3 ... 'i«gl 4.~gS+; 3 ... ~c6+
4.~f8 'i«f3+ S.~gS! 'i«g3+ (5 ... 'i«xe3 6. 'i«f6+
~h5 7. 'i«e5+ 'i«xe5 8.dxe5 ~g6 9.h5+ ~f5
10. ~xh7 a5 11.e6) 6.'i«gS+ 'i«xgS+ 7.hxgS+
~xgS 8.~f7 ~5 9.d5 ~eS 1O.e4 hS (1O ... a5
1J. ~e7; 10 ... ~d6 11. ~f6) 11.~e7 h4 12.d6
h3 13.d7 h2 14.dS'i« hl'i« IS.'i«d6+ ~xe4
16.~c6+ 4.ti'e7 ti'xe7+ 5.~xe7 as 6.d5 a4
7.d6 a3 8.d7 a2 9.dlM alti' 10.ti'd2+ ~g7
1l.ti'g2+! ~h8 12.~n 1-0

(618) 42 ••• h5 43.f4 g6 44.~e4 ~d6 45.~b5
~e7 46.~a6 ~e6? 46 ... h4 47.~a7 gS?
(47 ... 5! 4S.h3 ~c6 49.~bS ~cS SO.~c7
~b4 Sl.~xb6 ~xa4 S2.~cS ~b3 S3.~d4
~c2 S4.~eS ~d3 ss.mfO me4 S6.c;t>xg6
~xf4 S7.~fO ~e4 ss.mgS ~eS S9.~xh4
~f4 60.g4 ~eS! (60 ... ~e4 61.~g3 fxg4
62. ~xg4+-) 61.gS f4 62.~g4 ~e4) 4S.fxgS
fxgS 49.h3 ~c6 SO.~bS ~cS Sl.c;t>c7 47.h4
f5 48.g3 ~eS 49.~b7 ~d5 49 ... ~b4
SO.~xb6 ~xa4 Sl.~cS ~b3 S2.~d4 ~c2
S3.~eS ~d3 S4.~fO ~e4 SS.~xg6 ~f3
S6.~x5 ~xg3 S7.~gS+- 1-0

(619) l.~e5 ~g2 2.~f6 g4 3.~g5! ~xh2
3 ... g3 4.hxg3 ~xg3 S.d4 (5. ~f6 ~f4 6. ~g7
g5 7. ~xh7 g4 8. ~g7 g3 9.h7 g2 1O.h8~
gl'i«+ 11. ~j7 ~e3!) S ... ~f3 6.dS ~e4
7.~fO gS! S.~xgS ~eS 9.cS (9. ~g4? ~d4
10. ~f5 ~xc4 1J. ~e6 ~d4! 12. ~j7 ~e5!)
9 ... ~xd5 1O.~f6 c6 11.~f7 ~eS 12.~e7
~dS 13.~f6 4.~xg4 cS 5.~f4!! S.~f3 ~h3
6.d4 gS; S.d4 cxd4 6.cS d3 7.~f3 gS S.c6 g4+
S ••• ~h3 S ... ~hl 6.d4 cxd4 7.cS gS+ S.~e4
g4 9.c6 g3 1O.c7 g2 11.cS'i« gl'i« 12.V«h3+
V«h2 13.'i«xh2+ ~xh2 14.~xd4 6.d4 exd4
7.e5 gS+ 8.~e4 g4 9.e6 g3 10.e7 g2 11.e8~+
11.cS~+ ~h2 12.'i«cl gl'i« 13.'i«xg1+ ~xgl
14.~xd4 ~f2 IS.~eS ~e3 16.~f6 ~f4
17.~g7 ~5 IS.~xh7 ~fO 19.~gSI-0

(620) 49.~f4 ~f6 50.~g4 ~g6 51.a4 as?
S1...a6!= S2.b4 bS! S3.aS ~f6 S4.~hS ~f5
SS.~xh6 ~f4! (55 ... ~e4 56.g4 ~xd4
57.g5 ~c3 58.g6 d4 59.g7 d3 60.g8~ d2
61. 'i«d5 ~c2 62. 'i«c6+ ~b2 63. 'i«xa6 d1~
64. 'i«xb5=) S6.g3+ ~f3! S7.~hS ~e4
SS.g4 ~xd4 S9.gS ~c3 60.g6 d4 61.g7 d3
62.gS'i« d2= 52.g3 h5+ 53.~h4 ~h6 54.g4
hxg4 55.~xg4 ~g6 56.~f4 ~f6 57.b3
S7.b3 ~e6 SS.~gS ~e7 S9.~fS ~d6
60.~f6 ~c6 61.~eS bS 62.~e6!+­
(62.axb5+ ~xb5 63.~xd5 ~b4=) 1-0

(621) 1.~t3 ~h5 2.~f2 ~g6 3.~e2 ~g5
4.~e3 mg6 5.~t3 ~g5 6.g3 ~h5 7.gxh4
~xh4 8.~g2 ~h5 9.~g3 ~g5 10.h4+ ~h5
11.mh3 ~h6 12.~g4 ~g6 13.h5+ ~h6
14.~h4 ~h7 15.~g5 mg7 16.h6+ ~h7
17.mh5 mh8 18.~g6 ~g8 19.h7+ mh8
20.mn ~xh7 21.mxe7 ~g7 22.me6 ~fS
23.~xe5 me7 24.md5 ~d7 25.~e5 me7
26.e5 md7 27.~b6 1-0

(622) 1 ••• l&>b6 2.l&>c41&>c6 3.b5+ I&>b6 4.1&>b4
I&>b7 5.1&>a5l&>a7 5 ... d5? 6.exdS exdS 7.l&>a4!!
<llc7 8.<llb3! <llb6 9.<llb4 h6 1O.h3+- 6.b6+
<llb7 7.<llb5 e58.<lla5 d5 9.exd5 e4 YZ-YZ

(623) 52 ••• <lle5 53.l&>e2 53.l&>d3 I&>f5
54.<lld4 <llg4 55.e4 (55.l&>e5 I&>xh4
56. <llf4=) 55 ... dxe4 56.l&>xe4l&>xh4 57.l&>f4=
53 ••• f6 53...1&>e4 54.1&>t2 <lld3 55.1&>f3 I&>c3
56.l&>e2 I&>c2 57.l&>el 1&>d3 58.1&>t2= 54.gxf6
I&>xf6 55.l&>d31&>e5 56.h5! h6 57.l&>c3 YZ-YZ

(624) 51.1&>d3 51.I&>c3 d6 52.1&>d3 (52.exd6
cxd6 53. <lld3 d5) 52 ... d5 53.cxd5l&>xd5 54.a4
a5 55.<llc3 (55. <lle3 c6 56.l&>d3 c5 57.1&>c3
c4) 55 ... <lle4 56.<llc4 I&>xf4 57.l&>b5 I&>xe5
58.<llxa5 f.5 59.1&>b4l&>d5 60.l&>b5 f4 61.a5 f3
62.a6 t2 63.a7 fl~+ 51 ••• d6! 52.1&>c3 d5
53.cxd5l&>xd5 54.l&>d3 a5 55.a4 c5 0-1

(625) l.h6! 1.I&>e6 I&>g7! (l...l&>g8? 2.l&>e7!
(2. <llxf6 1&>18 3.h6 b5! 4.l&>e5 1&>17 5.l&>d5
I&>f6 6. <llc5 "l&>xf5 7.l&>xb5 I&>xf4 8. <llc6 <lle5)
2 ... b5 (2 ... <llg7 3.h6+ <llg8 4. <llxf6 <ll18
5. <lle6 <lle8 6f6 <ll18 7.j7 b5 8. <lld5; 2 ... h6
3. <llxf6 <ll18 4. <lle6) 3.<llxf6 <llfB 4.<lle5 <llfl
5.<lld5 <llf6 6.<llc5 <llxfS 7.<llxb5 <llxf4 8.<llc6
<lle5 9.<llb7 <lld6 1O.<llxa7 <llc7 11.h6!) 2.h6+
<llfB! 3.<llxf6 b5! 1 ••• l&>g8 2.<llc6! I&>n!
3.l&>b7! b5 4.<llxa7 b4 5.l&>b8 b3 6.a7 b2
7.ad bl"fN+ 8."fNb7+ "fNxb7+ 9.l&>xb7 l&>e8
10.l&>c7 l&>e7 1l.l&>c6 l&>e8 12.l&>d6 1&>17
13.l&>d7 1&>f8 14.l&>e6 l&>e8 15.l&>xf6 1&>f8
16.l&>e6 l&>e8 17.f6 1&>f8 18.l&>d7!! 1&>17
19.1&>d6 1&>f8 20.17 I&>xn 21.l&>d5 1&>f8
22.l&>e61&>e8 23.l&>f61&>f8 24.1'51-0

(626) 1.l&>b2 1.<t!;ld2 <t!;lb5 2.Wc3 g4 3.fxg4 g5
4.h4 gxh4 5.g5 h3 6.g6 h2 7.g7 hl~ 8.g8~

245

~cl# 1 ••• l&>b5 2.1&>a3 g4 3.fxg4 g5 4.h4 gxh4
5.g5 h3 6.g6 h2 7.g7 hl"fN 8.gd "fNal# 0-1

(627) 42 ••• g5 43.l&>d4 <t!;lc6 44.l&>c4 b6
45.cxb6 q;,xb6 46.q;,c3 q;,b5 47.q;,b3 q;,c6
48.l&>a4 q;,d5 49.l&>a5 q;,c4 50.<t!;la4 q;,c3
51.l&>a3 I&>c4 52.l&>a4 I&>c3? 52 ... l&>d4!
53.<t!;la5 I&>c3 54.<t!;la4 I&>b2 55.g3 ~c3
56.<t!;la3 <t!;ld4 57.<t!;la4 (57. <t!;lb3 <t!;ld3)
57 ... <t!;lc4 58.<t!;la3 <it>c3 59.<t!;la4 <t!;lb2 60.b5
axb5+ 61.<t!;lxb5 <t!;lc3-+ Yz-Yz

(628) 1 ••• e6 2.q;,g4 2.<t!;le3 <t!;le7 3.<t!;ld4 b6
4.b4 <t!;lfl 5.a4 <it>g6 6.a5 bxa5 7.bxa5 <t!;lg5
2 ••• l&>d6! 2 ... <t!;le7? 3.q;,h5 <it>fl 4.<t!;lh6 a5
5.a4 e5 (5 ... b6 6.h4 e5 7. q;,h5) 6.<t!;lh5+-
3.h4 3.b4 <t!;le5 4.<t!;lf3 <it>d6! 5.<it>g4 (5.h4
<t!;le7 6. <t!;lg4 <t!;l17 7. <t!;lh5 <t!;lg7=) 5 ... <t!;le5
3 ••• l&>e7 4.q;,h5 1&>17 5.l&>h6 a5 6.a3 b5=
7.b4 7.h5?? e5-+ 7 ••• a4 8.l&>h5 q;,g7= YZ-YZ
(629) 49.<t!;la3! 49.<t!;lc3 <t!;lc5= 49 ••• <t!;lc5
49 ... <t!;lc6 50.<t!;lb4 b5 51.<t!;la5 <t!;lc5 52.g4 g6
53.h4 h5 54.g5+- 50.<t!;la4 g6 51.h4 h5
52.g3 I&>c6 53.b4 q;,c7 54.q;,b5 q;,b7
55.l&>c4 l&>a6 56.q;,c3 q;,b7 57.<t!;ld4 <t!;lc6
58.l&>xe41&>b5 59.q;,d4I&>xb4 60.e4 1-0

(630) 1.l&>a2!! 1.q;,c4? q;,h3!! (1 ... <llxg4
2.b4 <t!;lj3 3.b5 <t!;lxf2 4.a6 bxa6 5.bxa6j3 6.a7
<t!;lgJ 7.a8~ f2 8. ~a7 d5+ 9. <t!;ld3 <t!;lg2
10. ~xg7+) 2.b4 (2.<t!;ld3 <t!;lg2 3.<t!;le2 f3+
4.<t!;lel! dS 5.b4 d4 6.b5 d3 7.a6 bxa6 8.bxa6
d2+ 9.<t!;lxd2 <it>xt2 lO.a7 <t!;lgl 11.a8~ t2
12.~a7 <t!;lg2 13.~7+ <t!;lgl 14.~6 <t!;lg2
15.~c6+ <t!;lgl 16.~c5 1&>g2 17.~d5+ <t!;lgl
18.~d4 I&>g2 19.~e4+ <t!;lgl 20.~e3 <t!;lg2
21.~e2 q;,gl 22.q;,e3 fl~ 23.~xfl+ q;,xfl
24.'i!7f4 <t!;lgl 25.g5 (25. <t!;lg3 g5) 25 ... @h2
26.<t!;lg4 g6) 2 ... <t!;lg2 3.b5 <t!;lxt2 4.a6 bxa6

246

S.bxa6 f3 6.a7 c,t>gl 7.a8~ f2 8.~a7 c,t>g2
9.~7+ c,t>gl; l.c,t>c3? c,t>h3! 2.c,t>d2 c,t>g2
3.c,t>el c,t>f3 4.b4 (4.gS c,t>e4 S.c,t>e2 (5. c,t>d2
c,t>13) S ... g6 6.b4 f3+ (6 ... c,t>d4 7.b5 c,t>c58.a6
bxa6 9.bxa6 c,t>b6 10. c,t>13) 7.c,t>d2 c,t>d4 8.bS
c,t>cS 9.a6 bxa6 1O.bxa6 c,t>b6 11.c,t>e3 Wxa6
12.c,t>xf3 c,t>bS 13.c,t>e4 WcS! 14.c,t>eS dS IS.f4
d4 16.5 gxfs 17.g6 d3) 4 ... c,t>e4 S.bS c,t>dS
6.a6 bxa6 7.bxa6 c,t>c6 8.c,t>e2 c,t>b6 9.Wf3
c,t>xa6 1O.c,t>xf4 c,t>bS 11.c,t>e3 c,t>c4 12.f4 dS
1 ... c,t>h3! l...c,t>xg4 2.b4 c,t>f3 3.bS c,t>xf2 4.a6
bxa6 S.b6!! (5.bxa6 g5 6.a7 g4 7.a8~ 13) ;
l...dS 2.b4 c,t>xg4 3.bS d4 4.c,t>b3! Wf3 S.Wc4
c,t>e4 (5 ... c,t>xfl 6.a6 bxa6 7.b6! 13 8.b7 c,t>g2
9.b8~) 6.a6 bxa6 7.bxa6 d3 8.a7 2.b4 c,t>g2
3.bS c,t>xfl 4.a6 bxa6 S.bxa6 t3 6.a7 c,t>gl
7.ad fl 8.~a7 c,t>g2 8 ... dS 9.~d4; 8 ... gS
9.c,t>bl!! c,t>g2 10.~b7+ (10. ~a2 c,t>gl)
1O ... c,t>gl 11.~b6 c,t>g2 12.~2 c,t>gl
a)12 ... c,t>g3 13.~eS+ c,t>h3 14.~fS c,t>g2
IS.%YdS+; b)12 ... dS 13.~d2 c,t>gl (b)J3 ... d4
14.c,t>c2 d3+ 15.c,t>xd3 c,t>gl 16.~e2 f1~
17. %Yxf1+ c,t>xf1 18. c,t>e3) 14.~d4!
(b)14.~xgS fl%Y+ IS.~cl c,t>f2! 16.~xfl+
c,t>xfl 17.gS (b)17. c,t>c2 c,t>e2 18. c,t>c3 c,t>e3
19.95 d4+) 17 ... d4) 14 ... c,t>g21S.~xdS+c,t>h2
16.~d2 c,t>g3 17.~e2 c,t>g2 18.c,t>c2 c,t>gl
19.c,t>d3; 13.~d4 c,t>g2 14.~dS+ (14. ~d2
c,t>g3) 14 ... c,t>gl IS.~xgS! fl~+ 16.~cl d5
17.gS d4 18.g6 d3 19.97 d2 20.g8~+

9.ti'b7+ ~gl 9 ... c,t>h2 1O.~f3 10.ti'b6 ~g2
1l.Y!Yh2 c,t>gl 1l...c,t>f3 12.~xg7; 1l...c,t>g3
12.~e2 c,t>g2 13.gS 12.~xg7 n~ 13 •• a1 dS
14.gS d41S.g6 d316.g7 d217.g81r+ 1-0

(631) l.bS cxbS 2.~xd5 ~d7 3.c6+ ~c7
4.~c5 b4 S.~xb4 ~xc6 6.~c4 ~b6! 7.Wb4=
7.c,t>d4 c,t>bS 8.c,t>e4?? (8.c,t>d5=; 8.c,t>d3=)
8 ... c,t>c4 9.c,t>f4 c,t>d3 1O.Wxg4 c,t>e2-+ ~Yz

(632) 1.~f4 c6 1...c,t>e6 2.c,t>e3 c,t>eS 3.c,t>d3
(3.a4 c,t>e6 4.a5 c,t>d7 5.a6 c,t>cB 6.c6 c,t>bB
7. c,t>d4 c,t>a7 B. c,t>xd5 c,t>xa6 9. c,t>e5;!; c,t>b6
1O.h4 c,t>xc6 11.c,t>f6 c,t>b5 12.c,t>xg6 c5
13.g4 c4 14.g5 hxg5 15.h5 c3 16.h6 c2
17.h7 c1~ 1B.hB~=; 3.h4!=) 3 ... d4
a)3 ... hS 4.h4 d4 S.c6 c,t>dS 6.a4 c,t>cS 7.aS
c,t>bS 8.c,t>xd4 c,t>xaS 9.c,t>eS c,t>bS 1O.c,t>f6
c,t>xc6 11.c,t>xg6 c,t>dS 12.c,t>xbS cS 13.c,t>g6
(a)J3. c,t>g4 c,t>e4 14.h5 c4 15.h6 c3 16.h7 c2
17.hB~ c1~;!;) 13 ... c4 14.hS c3 IS.h6 c2
16.h7 cl~ 17.h8%Y ~c2+=; b)3 ... gS 4.g4 d4
S.c6 c,t>dS 6.a4 c,t>cS 7.aS c,t>bS 8.c,t>xd4 c,t>xaS
9.c,t>eS c,t>bS 1O.c,t>f6 c,t>xc6 11.c,t>g6 c,t>dS
12.c,t>xh6 cS 13.c,t>xgS c4 14.c,t>f4 c,t>d4
IS.c,t>f3 c,t>d3 16.gS c3 17.g6 c2 18.g7 cl%Y
19.98~ ~fl +-+; 4.c6 c,t>dS S.g4 c,t>cS 6.a4
c,t>dS (6 ... c,t>b4 7. c,t>xd4 c,t>xa4 B. c,t>e5 c,t>b5
9. c,t>f6 c,t>xc6 10. c,t>xg6 c,t>d6 11. c,t>xh6 c5
12.g5 c4 13.g6 c3 14.g7 c2 15.gB%Y c1%Y+
16. c,t>h7;!;) 7.aS c,t>xc6 8.c,t>xd4 c,t>bS+ 2.c,t>eS
~d7 3.c,t>d4 ~c7 4.c,t>c3 c,t>b7 S.~b3 ~a7
6.~c3 c,t>a6 7.~b4 gS 8.g4 8.c,t>a4 hS 9.c,t>b4
h4 10. c,t>a4 c,t>b7 11. c,t>b3 c,t>a6= 8 ••• c,t>b7
9.c,t>c3 ~c7 10.c,t>d3 ~d7 1l.c,t>e3 c,t>e6
12.~d4 ~f6 13.a4? 13.c,t>e3 c,t>eS 14.c,t>d3=
d4? IS.a4 c,t>dS 16.aS c,t>xcS 17.c,t>e4 c,t>c4
18.a6+-; 13.c,t>d3 c,t>eS 14.c,t>e3 d4+ IS.c,t>d3
c,t>dS 16.a4 c,t>xcS 17.aS c,t>bS 18. c,t>xd4=
13 ••• ~e6 14.~d3 ~d7 lS.c,t>c3 c,t>c7
16.~b3 ~b7 17.~c3 ~a6 18.~b4 d4
19.~c4 c,t>aS 20.c,t>xd4 ~xa4 21.c,t>eS c,t>b4
22.~f6 ~xcS 23.~g6 ~d4 24.~xh6 cS
2S.~xgS c4-+ Yz-Yz

(633) 1 ••• ~f8 2.a4 ~e8 3.aS ~d8 4.a6
~c8 S.c6 ~b8 6.~f4 ~a7 7.g4! c,t>xa6
8.~eS ~bS 9.~xdS ~b6 10.h4 ~bS 1l.hS
f612.~e6 ~xc613.mxf6 ~dS14.gS YZ-YZ

(634) 36.mf2 as 37.mo me5 38.me3 a4
39.a3 me6 40.mf4 mf6 4l.h4 me6 42.mgS
me5 43.mxh5 md4 44.mg6 mxe4 45.h5 mb3
46.h6 e4 47.h7 C3 48.hd e2 49.Ball-o

(635) 46 ... mt7 47.mf4 mg6 48.mg4 b6
49.mh4 49.mf4 mhs sO.mf3 mgs S1.mg3
c;t;fs S2.c;t;f3 bS S3.c;t;e3 c;t;g4 S4.c;t;d3 c;t;f4
SS.c;t;e3 c;t;e4 S6.c;t;b4 c;t;xd4 S7.c;t;xbs me3-
+ 49 ... mf5 50.mh5 b5 5l.mh6 me4 52.mg6
mxd4 53.mf6 me4 54.mxe6 d4 55.mf6 d3
56.e6 d2 57.e7 dlB 58.e8B Bf1+ 59.mg6
mb3 60.Be5 ma2 6l.mg7 Bg2+ 62.mh7
ti'xb2 63.Yfe5 Bb3 64.Bd6 Bxa3 0-1

(636) l.d4! 1.c;t;e4? h4 2.c;t;e3 mfS 1 ... h4
1...exd4 2.c;t;xd4 h4 3.c;t;e3 2.dxe5 mf7
3.md6! 3.e6? c;t;e7; 3.f4? h3 4.e6 c;t;eS S.c;t;d6
c;t;dS 3 ... me8 4.me7! h3 5.e6 h2 6.mb8 hlB
7.e7 Yfh2 8.mb7 Bh7 9.mb8 YZ-YZ

(637) 38.g4 h6? 3s ... me7 39.'it>fS 'it>fl
40.h4 'it>e7 41.gS fxgS 42.c;t;xgS c;t;fl43.c;t;h6
c;t;gS 44.a6 c;t;hS 4S.b3 'it>gS 46.b4 'it>hS
47.c;t;hS 'it>gS 4S.'it>g4 'it>f8 49.c;t;f4 'it>eS
So.c;t;gS c;t;fl Sl.'it>fS c;t;e7 S2.c;t;eS 'it>d7
S3.c;t;f6 c;t;d6 S4.'it>g7 c;t;dS SS.'it>xh7 c;t;e4
S6.c;t;g6 'it>xb4 S7.hS eS SS.h6 e4 S9.h7 e3
60.hSW+- 39.b4 a6 40.h4 md6 41.mfSl-0

(638) 39 ... me6 40.md3 md5 41.b3 g5
42.me3 f5 43.md3 b5 44.g4 fxg4 44 ... f4
4S.a4 c;t;e6 46.c;t;e4 (46.axb5+ 'it>xb5 47. c;t;c3
c;t;b6 48.'it>c4 c;t;c6=) 46 ... e4 47.axbS+
c;t;xbS 4S.bxc4+ 'it>xe4 49.'it>fS c;t;d3 SO.'it>xgS
c;t;e3= 45.fxg4 me5? 4S ... 'it>e6 46.'it>e4 'it>d6
47.a4 (47. 'it>f5? c;t;d5 48. 'it>xg5 c449.bxc4+
bxc4 50. c;t;f4 c;t;d4 51. 'it>j3 'it>d3-+) 47 ... c4=
46.a4+- e4+ 47.mc3l-0

247

(639) 40 ... e6! 4l.d6 a6 42.me3 me6 43.a4
md7 44.md4 md8 45.me4 me8 YZ-YZ

(640) 4l.mg2 41.c;t;g2 'it>e7 42.'it>f3 'it>d6
43.'it>f4 'it>eS 44.'it>gS c;t;e4 4S.'it>h6 Wxe3
46.h4 eS 47.'it>xh7 e4 4S.Wxg6 Wb2 49.hS
e3 SO.h6 e2 S1.h7 elti' S2.hS'IW+;!; Yz-Yz

(641) 34 ... b5 35.md4 Wd6 36.h4 me6
37.f4 md6 38.me4 3S.a3= me5 39.a3 mb6
40.h5 maS 41.me5 ma4 42.hxg6 hxg6
43.mf6 mxa3 44.mxg6 b4 45.fS b3 0-1

(642) 1 ... me7 l...'it>e7 2.'it>e4 'it>b6 3.meS
'it>bs 4.a3 a5 S.bxa5 mxa5 6.'it>d6 'it>bs 7.a4+
'it>xa4 S.'it>xe6 mb4 9.'it>d6 mc4 1O.'it>e7 'it>d5
11.fS+- 2.me4 mf6 2 ... 'it>e6 3.fS+ 'it>d6 4.'it>f4
to s.'it>e4 'it>e7 6.'it>d3+- 3.fS me7 4.meS f6+
5.me4! S.'it>d4? 'it>d6 6.a3 'it>e7! 7.'it>eS 'it>d7
S.a4 'it>e7 9.bS exbS 1O.axb5 Wb7 11.'it>d6 'it>b6
12.'it>e6 'it>xbs 13.'it>xfO a5 14.'it>g6 a4 IS.tO a3
16.fl a2 17.f8'IW al'IW IS.'lWfS+± 5 ... md7
6.md3 me7 7.mc3 7.Wc4 'it>b6 7 ... md7 8.me4
md6 9.md4 md7 9 ... 'it>e7 1O.'it>eS 'it>d7 11.a3!
'it>e7 12.a4 10.mcS me7 1l.a4 Il.a4 'it>d7
12.bS exbS 13.'it>xbs me7 14.'it>eS+-l-o

(643) 40.me4 md6 4l.mfS me7 42.mg6
42.b4 !? 42 ... 'it>fl (42 ... b5 43. 'it>g6 me6 4413
me745.g3 'it>e6 46/4 g4 47.a3 a6 48. 'it>g7+­
) 43.g3 'it>e7 44.f4 (44. 'it>g6 'it>e6 45/4 gxf4
46.gxf4 b5 47. mg7 'it>f5 48. 'it>j7 'it>xf4
49. 'it>xf6 'it>e4 50. me6 'it>d4 51. 'it>d6 'it>c4
52. 'it>c6 'it>xb4 53. 'it>b7 a5 54. 'it>a6 a4 55. mb6
a3-+) 44 ... gxf4 4S.gxf4 bS= 42 ... me6 43.0
as 44.a3 b545.b4 a4 46.g4 me7 47.mg7 me6
48.mts fS 49.mg7 fxg4 50.fxg4 mdS 5l.mg6
me4 52.mxgS mb3 53.Wf4 Wxa3 S4.gS Wxb4
55.g6 a3 S6.g7 a2 57.g8Yf alB 58.Bts+ Yz-Yz

248

(644) 41 ••• me4 42.me2 as 43.a4 g6
43 ... h4 44.md2 mf4 4S.me2 gS 46.~f2 g4
47.hxg4 mxg4 48.me2 mg3 49.~fl ~g4
SO.~e2= 44.h4 44.h4 ~f4 4S.~f2 ~g4
46.g3 ~h3 47.~f3 ~h2 48.~f2= YZ-YZ

(645) l.a4 bxa4 2.bxa4 mf5 3.me3 h6
4.a5 mg4 5.me4 ~xh5 6.f5 exf5+ 7.mxfS
mh4 8.mf4 mh3 9.mo YZ-YZ

(646) 1 ••• mgS? l...~e6! 2.h4 a)2.g4 hxg4
3.hxg4 ~f6 4.~f4 ~g6 S.~f3 (a)5.g5 ~h5
6. ~j5 g6+ 7. ~f6 b6-+) S ... ~gS 6.~g3 g6
7.~f3 ~h4 8.~f4 gS+ 9.~6 b6-+; b)2.~d4
~6 3.~d5 g6! (b)3 ... h4? 4.gxh4 ~f4 5. ~e6=;
b)3 ... g5 4. ~d4 !!. 4 ... h4? 5.gxh4 gxh4 6. ~e3!)
4.~d4 gS S.~d3 (b)5.~d5 h4-+) 5...~eS

6.~e3 ~d5 7.~d3 (b)7.h4 gxh4 8.gxh4 ~e5
9. ~j3 ~j5-+) 7 ... b6 8.~e3 ~c4 9.~d2 ~d4
1O.~e2 ~e4 1l.~f2 g4 12.hxg4 hxg4 13.~e2
bS-+; c)2.~f4 ~d5 3.~gS (c)3. ~e3 ~c4
4. ~d2 ~d4!-+) 3...~c4 4.~g6 (c)4. ~xh5
~b3 5. ~g6 ~xb2 6. ~xg7 ~xa3 7.h4 ~b4
8.h5 a3 9.h6 a2 1O.h7 alV!i+-+) 4 ... ~b3
S.~xg7 ~b2 6.g4 hxg4 7.hxg4 ~xa3 8.gS
~b4 9.g6 a3 1O.~fB (c)lO. ~h7 a2 ll.g7 alV!i
12.g8V!i V!ihJ+-+; c)lO.~P a2 11.g7 alV!i
12.g8V!i \Mfa2+-+) 1O ... a2 1l.g7 a1V!i 12.g8V!i
V!ia8+-+; 2...~f6 3.~f4 (3.g4 hxg4 4. ~f4 g3
5. ~xg3 ~j5! 6. ~j3 b5 7. ~g3 ~e4 8. ~g4
~d3 9. ~g5 ~c2 10. ~g6 ~xb2 11. ~xg7
~xa3 12.h5 ~b3 J3.h6 a3 14.h7 a2 15.h8V!i
alV!i+-+) 3 ... gS+! (3 ... g6? 4.g4!=) 4.~e4
(4.hxg5+ ~g6 5.g4 h4-+) 4 ... b6! (4 ... ~e6??
5.hxgH-; 4 ... ~g6?? 5. ~eH-; 4 ... gxh4?
5.gxh4) S.hxg5+ (5.~j3 gxh4 6.gxh4 ~j5-+)
S ... ~xgS 6.~f3 ~6 7.~e3 ~g4 8.~f2 ~h3
9.~f3 bS 1O.~f2 ~h2 1l.~f3 ~gl 12.~f4
(l2.g4 h4-+) 12...~f2 13.g4 hxg4 14.~xg4

~e2-+ 2.me5 mg6 3.me6 mgS 4.mt7 mh6
5.h4 mh7 Yz-Yz

(647) l.a4! ~e6 2.aS md6 3.axb6 axb6
4.mc4 4.hS 0 4 ... ~c6 (4 ... ~e6 5. ~c4 md6
6. mb5 ~c7 7. ~a6 ~c6 8f41+- 0) s.meS
~bS 6.~x6 ~xb4 7.~eS! I+- 4 ... mc6
4 ... ~eS S.mbS mf4 6.~xb6 ~f3 7.~cS ~xf2
8.bS f4 9.b6 f3 1O.b7 ~g2 11.b8V!i f2 12.\Mfg8+
~h1 13.V!if7 hSD 14.~d4 ~g2 lS.me3 fl\Mf
16.V!ixfl+ ~xfl 17.mf4 ~e2 18.~gS ~f3
19.~xh5 ~f4 20.~g6+- 5.h5 f4 6.0 md6
7.md4 ~c6 8.~e4 ~b5 9.mxf4 mxb4
10.me5! mc3 1O ... ~cS 1l.f4 ~c6 12.~e6
~c7 13.6 ~d8 14.~f7+-; 1O ... mc4 1l.f4 bS
12.6 b4 13.f6 b3 14.f7 b2 lS.fB\Mf b1\Mf
16.\Mfc8++- 1l.f4 b5 12.fS b4 13.f6 b3 14.f7
b2 15.f8ti' bl'B 16.'Bc5+ md2 17.'Bf2+ 1-0
(648) I.me3! l.aS? ~e7 l ... mn 1...f4+
2.gxf4 ~f7 3.fS exfS 4.mf4 ~e6 S.aS;
1...~d7 2.~f4 mc6 3.~gS ~dS (3 ... mc5
4. ~f6 ~b4 5. ~xe6 ~xa4 6. ~d6 b5 7.e6)
4.~xhS (4. ~f4? b6!) 4 ... ~xeS S.~g6 2.a5
mg7 2 ... ~e7 3 .. ~f4 ~d7 4.~gS mc6
S.~xhS 3.md4 mg6 4.mc5 f4 5.gxf4 mrs
6.mb6 mg4 7.mxb7 ~xh4 8.rs 1-0

(649) 49 ... me5 50.me3 h3 51.mo h2
52.mg2 ~f4? S2 ... bS! S3.axbS a4 S4.f4+ gxf4
SS.b6 ~d6 S6.b7 ~c7 S7.gS a3 S8.g6 a2
S9.g7 h1V!i+-+ 53.mxh2 mxg4 54.mg2 mf4
55.mn me4 56.me2 g4 57.md2 mo
S7 ... ~d5 S8.~e3 ~c4 S9.~f4 ~b3 60.~xg4
~xa4 6l.f4 ~b3 62.6 a4= 58.mel me4
59.me2 mf4 60.md2 mo 61.mel mf4
62.me2 me4 63.mn? mo? 63 ... ~d3!
64.~g2 ~xc3 6S.~g3 ~b4 66.~xg4 ~xa4
67.f4 bS 68.6 b4 69.f6 b3 70.f7 b2 7l.fB\Mf
b1V!J+ 64.c4 g3 64 ... ~e4 6s.mg2 md4

66.\!.lg3 \!.lxc4 67.\!.lxg4 bS 68.axbS \!.lxbS
69.f4 \!.lc6 70.\!.lgS \!.ld7 71.\!.lg6= 6S.fxg3
\!.lxg3 66.\!.le2 \!.lf4 67.\!.ld3 meS 68.me3
68.cS? bxcS 69.\!.lc4 md6 70.mbS \!.ldS
71.\!.lxaS c4 72.<;i>b6 (72. <;i>b4 \!.ld4 73.a5 c3
74.a6 c2 75.a7 clV!! 76.a8V!! V!!b2+-+)
72 ... c3 73.a5 c2 74.a6 clV!!-+ 68 ••• \!.ld6 ~Yz

(650) 1.b4! 1.f4? <;i>g7 2.gS bxgS 3.fxgS eS
4.\!.lh4 \!.lfl S.\!.lg3 <;i>g6 6.<;i>g4 e4 7.<;i>f4 e3
8.\!.lxe3 \!.lxgS 9.<;i>e4 <;i>tO 1O.<;i>dS <;i>e7=; 1.gS?
bxgS 2.\!.lxgS \!.lg7 3.<;i>f4 \!.ltO 4.<;i>e4 eS S.<;i>dS
<;i>5 6.b4 (6.f3 <;i>f4 (6 ... <;i>f6) 7.<;i>e6 <;i>xf3
8.\!.lxeS \!.le3 9.<;i>d6 <;i>d3=) 6 ... bS 7.<;i>cS a6
8.\!.ldS (8. \!.lb6 \!.lf4 9. \!.lxa6 <;i>13 10. <;i>xb5
\!.lxj2 1l.\!.la4 e4 l2.b5 e3 J3.b6 e2 14.b7
e1V!!=) 8 ... e4 9.a3 <;i>f4 1O.<;i>e6 <;i>g4! l1.<;i>eS
\!.lf3=; 1.a3!? <;i>g7 2.a4 <;i>h7 3.<;i>h4!? <;i>g6
4.\!.lg3 eS (4 ... \!.lg5 5f4+ \!.lf6 6. \!.l13 e5 715+-;
4 ... h5 5.gxh5+ \!.lxh5 6. <;i>f4 <;i>g6 7. \!.le5 <;i>j7
8. \!.ld6+-) S.<;i>h4! a5 (S ... e4 6.<;i>g3 (6.h4+-)
6 ... \!.lgS 7.b4+-) 6.f3 <;i>tO 7.<;i>hS ~g7 8.gS+-
1 ••• \!.lg7 l...b5? 2.f4! <;i>g7 3.gS bxgS 4.fxgS eS
S.\!.lh4! \!.lfl 6.\!.lg3! <;i>g6 7.<;i>g4 e4 8.<;i>f4 e3
9.\!.lxe3 <;i>xgS 1O.<;i>d4+- 2.bS mh7 3.a4 \!.lg7
4.&5 \!.lh7 S.b6 axb6 6.axb6 mg7 7.gS! hxgS
8.\!.lxgS \!.lfT 9.mf4 \!.lf6 10.me4 mfT 1O ... eS
l1.\!.ldS \!.l5 12.\!.ld6 <;i>f4 13.<;i>c7 <;i>f3
14.\!.lxb7 \!.lxt2 IS.\!.lc6 e4 16.b7 e3 17.b8V!!+-
1l.\!.leS \!.le712.t3! \!.ld713.mf6 \!.ld613 ... <;i>c6
14.\!.lxe6 \!.lxb6 IS.f4 <;i>c7 16.5 \!.ld8 17.<;i>fl
bS 18.tO b4 19.\!.lg7 b3 20.fl b2 21.f8V!J+ 14.f4
\!.ld71S.mfT \!.ld616.\!.le8! mc617.me7 \!.lxb6
17 ... \!.ldS 18.<;i>d7 18.mxe6 me7 19.fS md8
20.\!.lfT+- 1--0

(651) 28 ••• f6 28 ... <;i>e7 29.md4 <;i>tO 30.<;i>e4
\!.lg6 31.\!.leS \!.lg7 32.5!?; 28 ... bS 29.<;i>d4
\!.ld6 30.h4 as 31.hS me7 32.<;i>cS b4

249

33.<;i>bS+- 29.me4 a6 30.fS! md6 30 ... ex5
31.<;i>dS f4 32.h4 <;i>e7 (32 ... b5 33.h5 <;i>e7
34. \!.lc5 <;i>j7 35. \!.lb6 <;i>g7 36. <;i>xa6 <;i>h6
37. <;i>xb5 <;i>xh5 38.a4+-) 33.~c6 (33. \!.lc6
<;i>j7 34. <;i>xb6 \!.lg6 35. <;i>xa6 <;i>h5 36. <;i>b5
<;i>xh4 37.a4 <;i>g3 38.a5 <;i>12 39.a6 <;i>xe2
40.a713 4l.a8V!! 1242. V!!e4+ <;i>fl43. <;i>c4 f5
44. V!!j3 f4 45. <;i>d3 <;i>g 1 46. V!! g4+ + -)
31.fxe6 mxe6 32.md4 mfS 32 ... 5 33.e4!
(33.h4 <;i>f6 34. \!.ld5) 33 ... f4 (33 .. .fxe4
34. <;i>xe4 b5 35. <;i>d4 <;i>d6 36.h4) 34.h4 bS
3S.hS <;i>f6 36.eS+ 33.<;i>dS mf4 33 ... bS
34.<;i>cS <;i>f4 3S.<;i>b6 5 (35 ... \!.le3 36.h4)
36.h4! <;i>g4 37.<;i>xa6 ~xh4 38.<;i>xbS <;i>g3
39.<;i>c4 <;i>t2 40.<;i>d3 34.<;i>e6 34.<;i>c6? 5
3S.h4 (35. <;i>xb6 Hecht 35 ... <;i>e3 36.h4 \!.lxe2
37.h5 f4 38.h613 39.h712 40.h8V!! flV!!=)
3S ... \!.lg4 36.<;i>xb6 <;i>xh4 37.<;i>xa6 \!.lg3 38.a4
<;i>f2 39.aS <;i>xe2 40.<;i>b7 f4= 34 ••• fS 3S.e3+
3S.h4!? bS 36.hS <;i>gS 37.h6 <;i>xh6 38.<;i>x5
as 39.<;i>eS b4 40.\!.ldS a4 (40 ... <;i>g5 41. <;i>c4
<;i>f4 42.<;i>b5+-) 41.<;i>c4 b3 42.axb3 axb3
43.<;i>xb3+- <;i>gS 44.<;i>c4 <;i>5 (44 ... \!.lf4
45. <;i>d4) 4S.<;i>dS <;i>f6 46.e4 <;i>e7 47.<;i>eS
3S ••• \!.lg4 3S ... <;i>e4 36.h4 f4 37.exf4 <;i>xf4
38.<;i>dS 36.h3+! 36.h4 bS 37.hS <;i>gS 38.h6
mxh6 39.<;i>xfS as 40.e4 (40.<;i>eS! b4
41.~d4 a4 (41... <;i>g5 42. <;i>c4 \!.lf5 43. <;i>b5
<;i>e4 44. <;i>xa5 <;i>xe3 45. \!.lxb4 <;i>d4 46.a4
<;i>d5 47. \!.lb5 <;i>d6 48. <;i>b6 <;i>d7
49. <;i>b7+-) 42.<;i>c4 b3 43.axb3 axb3
44.~xb3 <;i>gS 4S.<;i>c4 ~f6 46.<;i>d5 <;i>e7
47.~eS+-) 40 ... <;i>g7= 36 ••• mgS 37.h4+ mg6
38.hS+ \!.lgS 39.h6 mg6 40.h7 <;i>xh7
41.mxfS mg7 4l...bS 42.~eS ~g6 43.<;i>d5
42.me6 42.<;i>e6 bS 43.<;i>dS <;i>f6 44.<;i>cS
<;i>eS 4S.\!.lb6 <;i>e4 46.<;i>xa6 <;i>xe3 47.<;i>xbS
<;i>d4 48.a4 <;i>dS 49.a5 <;i>d6 SO.<;i>b6 <;i>d7
S1.a6 <;i>c8 S2.a7+-1-0

250

(652) 43.ebg3 ebd7 44.ebg4 44.h4? h5!
45.@f3 @c6 46.@e3 <it>b5 47.@d3 @xa5-+
44 ••• h6 44 ... @c6 45.'~;>g5 <it>b5 46.ebffi ebxa5
47.@xe5 b5 4S.@ffi b4 49.e5=; 44 ... @e6
45.@g5 @f7 46.@h6 @gS 47.g4 <it>hS 4S.h4
@gS 49.h5 gxh5 50.gxh5 <;!;>hS 51.@g5 @g7
52.h6+ @f7 53.@f.5+- 4S.h4 eboo 45 ... @c6
46.h5 gxh5+ 47.@xh5 @b5 (47 ... @c5
48. @xh6 @d4 49.g4 @xe4 50.g5 @d3 51.g6
e4 52.g7 e3 53.g8Vlf+-) 4S.@xh6 <it>xa5
49.g4 b5 50.g5 b4 51.g6 b3 52.g7 b2 53.gSV«
blVlf 54.VlfaS++-46.hS gS 46 ... <it>f6? 47.hxg6
@xg6 4S.@h4 h5 49.g4 hxg4 50.@xg4 <it>f6
51.@h5 @e6 52.@g6 @d6 53.@f6 @c5
54.@xe5 @b5 55.@d6 @xa5 56.e5 b5
57.e6+- 47.g3 ebf6 48.@O ebe7 49.@g4
@e6 SO.ebo ebd6 SI.ebg4 ebe6 Yz-Yz

(653) l.ebt3! 1.@d4? @f.5 2.a4 a5 3.@c5
(3. @d3 c5 4. <;!;>c4 @e4) 3 ... @e4 4.@b6
(4.@xc6 @xe3 5.@b5 @xf4 6.<;!;>xa5 g5-+)
4 ... c5!' 5.@xa5 c4 6.@b4 <it>d3 7.a5 c3 S.a6 c2
9.a7 clVlf 1O.aSVlf Vlfc4+ 11.<;!;>a3 <;!;>xe3+
1 ••• <;!;>dS 2.e4+ 'iIld4 3.eS 'iIldS 4.'iIle3 a64 ... c5
5.<;!;>d3 @c6 6.@c4 a6 7.a3 a5 8.a4+- S.'iIldJ
cS 6.'iIle2! 'iIlc6 7.'iIle3 'iIldS 8.'iIldJ c4+ 9.'iIle3
'iIlcS 9 ... a5 1O.<it>e2 @c6 11.@f3! @d5 12.@e3
@c5 13.@e4 a4 14.@e3 @d5 15.@e2 @c6
16.@f3 @d7 17.@e3+-10.'iIle4 'iIlc611.md4
'iIlbS 12.&3 12.e6!? <;!;>c6 13.@e5 c3 14.@ffi c2
15.e7 clVlf 16.eSVlf++- 12 ••• aS 13.ebdS! c3
14.e6 c2 IS.e7 cte 16.e81Y+ ebb6 16 ... <it>a6
17.Vlfc6++- 17.exg6+ eba7 18.fff7+ 'iIlb6
19.ee6+ 'iIlb7 20.ee7+ <it>b6 21.15 ed1+
22.ebe6 eg4!? 23.ed6+ <it>bS 24.ed7+ 'iIlb6
2S.a4 ee4+ 26.'iIlf7 exh4 27.1YbS+ 'iIlc7
28.exaS+ 'iIlb7 29.1YbS+ ma7 30.tfd7+ ebb6
31.f6 egS 32.ed4+ 'iIlb7 33.'iIle6 eg6 33 ... h4
34.f7+- 34.edS+ ma7 3S.ebe7 Yfh7+ 36.f7

h4 37.ebe8 eg6 38.ed4+ 'iIla6 39.'iIle7
39.Vlfxh4+- 39 ••• Yfh7 39 ... Vlfg5+ 40.Vlff6++-
4O.ebe6! Yfh6+ 41.ef6 ef8 42.'iIld7+ 1-0

(654) l.g4! l.b5? g4; l.@b7? g4 l...bS!
1 ... @i22.b5 @f3 3.@b7 @xg44.@xa7@h3
5.@xb6 @xh2 6.@a7 g4 7.b6 g3 S.b7 g2
9.bSVlf+; 1...@d2 2.b5 <;!;>c3 3.@b7 @b4
4.@xa7 @xb5 5.@b7 @b4 6.@xb6 @xb3
7.@b5 2.'iIlb7 'iIld2 3.ebxa7 3.@c6? <;!;>c3
4.<;!;>xb5 @xb3 3 ••• 'iIlc3 4.'iIla6! 4.@b6?
@xb4 5.@c6 (5. @a6 @a3! 6. @xb5 @xb3)
5 ... @c3! 6.@xb5 @xb3 4 ••• ebxb4 S.ebb6
'iIlc3! 5 ... @a3 6.@c5! 6.'iIlaS! ebxb3
7.'iIlxbS 'iIlc2 8.'iIlc6 'iIlc3 9.'iIlcS 'iIld2
10.ebd6 'iIld3 1l.@dS 'iIle2 12.'iIle6 'iIle3
13.'iIleS 'iIlf2 14.'iIlf6 'iIlo IS.'iIlfS 'iIlg2
16.'iIlg6 'iIlh3 17.'iIlhS 1-0

(655) 48 .•• fS 49.dS 'iIle7 SO.'iIle3 'iIld7
50 ... @d6? 51.@d4 g4 (51...f4 52.gxf4 gxf4
53.@e4 f3 54.@xf3 b5 55.cxb5 (55.axb5 a4
56.b6 a3 57.c5+ @xc5 58.b7 a2 59.b8V«
alY!J=) 55 ... @xd5 56.@e2 @e6 57.@d2
@d6 5S.@c2 @d5 59.@d3 @e5 60.@c4
@d6 61.@d4 @c7 62.@d5 (62. @c5 <;!;>b7
63.b6 <;!;>a6=) 62 ... <;!;>b6 63.<;!;>d6 <;!;>b7
64.<;!;>c5 <it>c7 65.b6++-) 52.@d3 @e5
53.@e3 @f6 (53 ... b5 54.cxb5 @xd5 55. <;!;>f4
@e6 56.b6 @d6 57. @xj'5 @c6 58. <;!;>xg4
@xb6 59.@j'5+-) 54.@f4 @g6 55.@e5+­
SI.'iIld3 'iIle7 S2.'iIle3 Yz-Yz

(656) 29 ••• @d7 30.h4?? 30.g4! g5 31.h3
h6 32.a4 @e7 33.e6 b6 34.@c6 @xe6
35.<;!;>b7 @d6 36.@xa7 @c7=; 30.h3=
30 ••• hS!-+ 31.a4 31.e6+ ~e7 32.@e5
(32.a4 g6) 32 ... b5 33.@d5 a5 34.@c5 b4
35.axb4 axb4 36.@xb4 @xe6 37.@c5 @f.5-+

31. .. 'ibe7 32.e6 32.'ibe4 We6 33.Wd4 b6
34.We4 a6! 35.Wd4 b5-+ 32 •.• g6! 33.WeS
b6 34.'ibdS a6 3S.'ibeS b5 36.aS b4 37.'ibd4
'ibxe6 38.'ibe4 <l>eS 39.'ibxb4 'ibd4 0-1

(657) 41.'ib0 h4 42.'ibe3 'ibeS 43.0 'ibf5
43...We6!? 44.Wf4! (44. We2 WfJ 45. We3
'ibe5 46/4+ WfJ 47. 'ibj3 d4-+) 44 ... Wf6
45.Wg4 (45. We3 We546/4+ WfJ 47. Wj3 d4
48.e4 d3 49. We3 d2 50. Wxd2 Wxj4-+)
45 ... We5 46.f4+ (46.Wg5 d4 47/4+ We4
48.cxd4 e4-+) 46 ... Wf6 47.Wf3 (47. Wxh4 d4
48.cxd4 c4-+) 47...WB 48.We3 d4+ 49.exd4
exd4+ 50.'ibxd4 Wxf4 51.Wd3 Wg3 52.We3
Wxh3 53.Wf3 Wh2 54.Wt2 h3 55.Wfl Wg3
56.Wgl Wf3 57.Wh2 We3 58.Wxh3 Wd3
59.Wg2 We3 60.Wt2 Wb3 61.We2 Wxa4
62.Wdl Wb3 63.Wc1= 44.f4 'ibe6 4S.WO
'ibf6 46.'ibt2 'ibe6 47.'ib0 'ibf5 Y2-YZ

(658) 3S.We4 'ibd6 36.b4! 'ibe6 36 ... e5? 37.b5
We7 38.Wd5 Wb6 3'9.Wc4 h6 40.g4 g5 41.a3
Wa5 42.Wxc5 Wa4 43.b6 axb6+ 44.Wxb6
Wxa3 45.We5+- 37.'ibd4 'ibd6 38.'ibc4 'ibd7
39.'ibc5 'ibe7 40.h4!?E8 40.g4! g5 a)40 ... h6
41.h4 g5 (a)4l...g6 42.b5 exb5 43.Wxb5 Wd6
(a)43 ... 'ibb7 44.We5 Wa6 (a)44 ... We7 45. Wd5
Wd7 46. We5 clle7 47.g5 h5 48.a4 a5 49. Wd5
Wd7 50.We5 We6 51.Wb5 WfJ 52.Wxa5
cllg4 53. Wb5 Wxh4 54.a5+-) 45.Wd5 Wa5
46.We5 Wa4 47.'ibf6 Wa3 48.Wxg6 Wxa2
49.Wxh6+-) 44.Wa6 We5 45.Wxa7 Wf4 46.a4
Wxg4 47.a5 Wxh4 48.a6 g5 49.Wb7 g4
50.a7+-) 42.hxg5 (a)42.h5 Wd7 43.Wc4 We6
44.Wd4 Wd6 45.We4 We6 46.a3 Wf6 47.a4
We6 (a)47 ... a6 48. Wd4 We6 49. We5 Wd7
50. cllb6+-) 48.b5 exb5 49.axb5+-) 42 ... hxg5
43.a4 Wd7 44.b5 exb5 45.Wxb5 We7 46.We5
Wb7=; b)40 ... clld7 41.h4; 41.b5 (41.a3 Wd7

251

42. Wd4 Wd643.a4 We6 44. Wc5 Wd745.b5
cxb5 46. Wxb5 We7 47. We5 Wd7 48. Wd5 h6
49.a5 a6=) 4l...exb5 42.Wxb5 h6 43.We5
Wd7 44.Wd5+- 40 ••• hS 4l.a3 'ibd7 42.'ibd4
'ibd6 43.'ibe4 'ibe6 44.'ibf4 'ibf6 4S.a4 a6?!
45 ... g6!? 46.g4 (46. We4 We6 47. Wd4 Wd6
48. We4 clld7 49. Wd3 Wd6 50. Wd4 We6
51. We4) 46 ... hxg4 47.Wxg4 We6 48.Wg5 ~fl
49.Wf4 Wf6 50.We4 We6 51.Wd4 (51.b5 cxb5
52.axb5 Wd6 53. Wd4 We6 54. We5 We5
55.We6 Wd4=) 51...Wd6 52.Wc4 Wd7
53.We5 We7 54.b5 exb5 55.axb5 cllb7=
46.'ibe4 'ibe6 47.~d4 Wd6 48.~c4 'ibd7
49.~d3 49.cj;le5 We7 50.a5 g6= 49 ••• me7
so.me3 ~d7 50 ... We6?! 51.We4 ~d6 52.Wd4
(52. WfJ Wd5 53. Wg6 We4 54. Wxh5 Wxb4
55. Wg6 e5 56. cllxg7 e4 57.h5 c3 58.h6 e2
59.h7 elY!! 60.h8Y!!'+) 52 ... ~e7 53.me5
(53. We5 Wb7!) 53...Wb6 54.Wd6 g6 55.We6
e5 56.bxe5+ Wxe5 57.mf6 Wb4 58.Wxg6
Wxa4 59.Wxh5 a5 60.cllg5+- Sl.~f4 clld6
S2.mgS mdS S3.mxhS mc4 54.mg6 mxb4
ss.mxg7 cS S6.hS c4 S7.h6 c3 S8.h7 c2
S9.hd elY!! 60.Y!!h4+? 60.Y!!f8+ Wb3D
(60 ... clla5? 61. Y!!fJ+ Wb6 62.a5+ +-;
60 ... Wxa4?? 61.Y!!j4++-) 61.Y!!f3+ Wa2
62.Y!!f4± 60 ••. maS 6l.Y!!f4 Udl 62.g4?
62.Wh6± 62 ••• Ud4+! Y2-YZ

(659) 72 ••• mf6 73.mf4 'ibg6 74.e7 mt7
7S.~gS 'ibxe7 76.mxhs md7 77.mgS as
78.bxaS b4 79.hS 79.a6 We7 80.h5 b3
81.h6 b2 82.h7 blY!! 83.h8Y!! Y!!gl+ 84.mf5
Y!!t2+ 85.clle6 Y!!e3+ 86.Wfl Y!!f3+= 79 ••• b3
80.h6 b2 8l.h7 blU 82.h8U Ugl+ 83.mrs
Vbl+ 84.~gS Ugl+ YZ-YZ

(660) 3l.md2 mdS 32.mc3 c4 33.a6 gS
34.~b4 34.We2 f4 35.gxf4 gxf4 36.me3

252

WeS 37.We2 Wb4 38.Wd2 Wb3 39.Wel e3
40.Wbl We4 41.bxe3 Wxe3 42.Wel Wd3-+
34 ••• Wd4 3S.f4 gxf4 36.gxf4 We4 37.Wxe4
Wxf4 3S.b4 We3 38 ... We3 39.bS f440.b6
f3! (40 ... axb6? 41.a7 j3 42.a8V9 12 43. V9g2
b5+ 44. Wc3 b4+ 45. Wxb4 We2 46. Wc3
WeI 47. V9g3 We2 48. V9d3+ WeI
49. Vge3+ Wfl 50. Wd2 Wg2 51. Vge2 Wgl
52. V9g4+ Wh2 53. We2+-) 41.bxa7 f2
42.a8V9 fl Wf+ Yz-Yz

(661) 7.WeS bS S.e4 as 9.Wd6! 9.Wf6? b4
1O.axb4 a4!-+ 9 ••• b4 10.axb4 axb4 H.eS
b3 12.e6 b2 13.e7 blV9 14.e8V!f YlYd3+
IS.We6 YlYe3+ 16.wn YlYxg3 17.Wg7 ~d4
IS.YlYxg6 YlYxh4 19.Wh6 YZ-YZ

(662) 49 •.• e4 SO.Wb4 We6 SI.Wxe4 Wxb6
S2.Wd4 We6 S3.WeS Wd7 S4.Wf6 ~d6
ss.~n ~d7 S6.~gS ~eS S6 ... We7!?
S7.Wg7 We8 S8.Wf6 Wd7 S9.<it>f7 Wd6
60.We8 eS 61.fxeS+ WxeS 62.Wf7 f4
63.Wg7 We6 (63 ... Wd4? 64. Wxh7 We3
65. Wg6 Wxj3 66.h7 Wg2 67.h8V9 j3
68. V9a8+-) 64.Wxh7 Wf7= S7.WhS Wf8
S7 ... Wf7? S8.Wxh7 SS.~xh7 ~n S9.~hS
~f8 60.h7 wn Yz-Yz

(663) l.exbS WxbS 2.d6! 2.Wd3? WxaS
3.Wxd4 Wb6 4.WeS We7 S.We6 Wd8
2 ... We6 3.Wd3 ~xd6 3 ... Wd7! 4.We4
(4. Wc4 Wc6) 4 ... We6 S.Wxd4 Wxd6 6.We4
We6 4.Wxd4 We6 S.~eS ~bS 6.~f5 ~xaS
7.~g6 WbS S.~xh6 as 9.~g6 a4 10.h6 a3
H.h7 a2 12.h8V!f 1-0

(664) 1.~e2 WgS 2.Wcl ~f8 3.~d2! ~eS
4.~e3 ~d7 S.~f4 ~eS 6.~gS ~b7 7.~g6!
~b6 s.~n ~xbS 9.~xe7 eS 10.~xe6 e4

11.~n e3 12.e6 e2 13.e7 ctYlY 14.eSYlY+
Wb6 IS.YlYe6+ We7 16.YlY(5! 1-0

(665) 37.~g4 e4 37 ... Wf6 38.e4 e6 39.a4
as 40.fS gxfS+ 41.Wf4 Wg6 42.hS++-
3S.WgS wn 39.fS gxfS 40.~xfS ~g7
41.~e6 ~g6 42.~d7 ~hS 43.Wxe7 Wxh4
44.~d6! 44.a4? Wg4 4S.aS Wf4 46.a6 We4
47.~b7 Wd3 48.Wxa7 Wxe3 49.Wb6 Wb2
SO.a7 e3 Sl.a8V9 e2= 44 •.• ~gS 4S.'iI?dS ~f6
46.'iI?xe4 ~e6 47.'iI?eS 'il?d7 4S.e4 We7
49.'iI?dS 'il?d7 SO.eS 'il?e7 SI.e6 'il?eS S2.'iI?d6
~dS S3.e7+ 'il?eS S4.'iI?e6 S4.We6 a6 SS.a4;
S4.We6 as SS.a3 S4 ••• aS SS.a3 1-0

(666) 1.'iI?c3 'il?e7 l...Wa6 2.eS dxeS 3.bxcS
WbS 4.d6 (4.c6 Wb6 5. Wc4 Wc7 6. Wc5!+­
) 4 ... We6 S.Wc4 Wd7 6.WdS+- 2.eS Wd7
2 ... dxeS 3.bxeS We8 4.Wc4 Wd7 S.d6 We6
6.We3 Wd7 7.Wd3 We6 8.Wc4 Wd7 9.WdS!
g4 10.e6+ Wd8 11.We6 g3 12.e7+ We8
13.We7+- 3.'iI?e4 3.e6+? We7= 3 ••• We7
4.exd6+! 'il?xd6 S.bS We7 S ... g4 6.Wd3 WeS
7.We3 WxbS 8.Wn+- 6.'iI?e3 'il?d7 6 ... Wb7
7.d6 Wb6 8.Wd3 Wb7 9.We4 Wb6 10.WdS
g4 11.d7 We7 12.We6 g3 13.b6++- 7.b6
'il?d6 S.~e4 'il?d7 9.'iI?bS g4 10.'iI?a6 g3 H.b7
g2 12.b8V!f gIYlYI3.YlYa7++-

(667) 31 ••• f5 32.'iI?eS g6 33.h4 hS 34.a4
'il?n? 34 ... We8! 3S.g3 (3S.WdS Wf7
36.WeS Wg7 37.g3 (37. We6 f4) 37 ... Wf7)
3S ... Wf7 36.WdS gS 37.hxgS Wg6 38.We6
h4 39.gxh4 f4 40.Wxb6 fxe3-+ 3S.g3 'il?e7
36.'iI?dS 'il?n 37.'iI?eS 'il?e7 3S.'iI?dS 'il?f6
39.'iI?e6 gS 40.hxgS+ 'il?e6 41.'iI?xb6 h4
42.gxh4 f4 43.aS fxe3 44.a6-e2 4S.a7 e1fi'
46.aSYlY YlYb4+ 47.'iI?e6 YlYc3+ 4S.'iI?bS Yfb3+
49.'iI?eS YlYe2+ SO.'iI?b4 Yz-Yz

(668) 1.~d3 1.h4 f6 2.~d3 fxe5 3.fxe5 g5-
+; I.g4 bxg4 2.bxg4 g5-+ 1 ••• g5! l...h4? 2.g4
g5 3.fxg5 ~g6_ 4.~xc3 ~xg5 5.~d3! ~f4
6.~d4 ~g3 7.~e3 ~xh3 8.~f3 ~h2 9.~f2=
2.~xc3 h4 3.g4 3.gxh4 gxf4 4.~d3 f6-+
3 ... gxf4 4.~d4 f5 S.exf6+ ~xf6 6.~e4 eS
7.~f3 ~g5 B.~e4 ~g6 9.~f3 ~f6 10.~e4
~e6 11.~f3 ~dS 12.g5 ~d6!! 12 ... ~e6?
13.~g4 f3 (l3 .. ;~j714.~xh4=) 14.~xf3 ~f5
15.g6 ~xg6 16.~g4= 13.~g4 13.~e4 ~e6-+
13 •.. ~e6 14.~xh4 ~f5 lS.~hS f3 16.g6 t2
16 ... £2 17.g7 mw 18.g8'f1 'f1xh3# 0-1

(669) S3.~g6 cS S4.~gS b4 ss.mg6 bxc3
55 ... <;t>d5! 56.<;t>xf5 b3 57.<;t>g4 <;t>e4 58.f5
<;t>d3 59.f6 <;t>c2 60.17 <;t>xb2 61.f8'f1 <;t>xa3
62.'f1xc5+ (62. V!Jf2 b2! 63. V!Je2 b1V!J
64. 'f1xb1) 62 ... <;t>b2 63.V!Jxc4 a3; 55 ... b3?
56.<;t>g5 <;t>d6 57.<;t>f6 <;t>d5 58.<;t>xf5+­
S6.bxc3 ~d6 S7. ~xCS ~dS SB. ~g4 ~e4
S9.CS ~d3 60.f6 ~xc3 61.t7 ~b3 62.t'8V
~xa3 63.V!JxcS+ ~b3 64.VbS+ ~c3
6S.Vxa4 ~d3 66.Vdl+ 1-0

(670) 1 ••• ~b7! l...dxc5? 2.b6 c4 (2 ... cxb6
3.a6 e4 4.d6 c3 5.d7 ~e7 6.a7+-) 3.a6 c3
4.a7+ <;t>b7 5.bxc7+-; 1 ... ~c8? 2.a6!; 1 ... ~a7?
2.b6+ ~b7 (2 ... cxb6 3.cxd6+-) 3.bxc7+-;
l...~a8? 2.b6 ~b7 3.bxc7 ~xc7 4.cxd6+
2.a6+ 2.cxd6 cxd6=; 2.b6 cxb6!= 2 ••• ~a7!
3.b6+ ~xa6! 4.bxc7 ~b7 S.cxd6 ~c8 Y2-Y2

(671) 46.g4 ~b3 46 ... a5 47.f5 g5 48.e5 ~d5
49.e6 fxe6 50.f6! <;t>d6 51.<;t>e4 a4 52.h3 h6
53.~d4 e5+ 54.~e4 ~e6 55.17 mx17
56.<;t>xe5 <;t>e7 57.<;t>d5 <;t>f6 58.<;t>d6 <;t>17
59.<;t>c5 <;t>e6 60.<;t>b4 <;t>e5 61.<;t>xa4 <;t>f4
62.<;t>b5 <;t>g3 63.a4 <;t>xh3 64.a5 <;t>xg4 65.a6
h5 66.a7 h4 67.a8V!J 47.eS ~xa3 4B.f5+-I-o

253

(672) 1.~n 1.e4 <;t>d6 2.f4 <;t>c5 3.~f2
<;t>d4 4.e5 b5 5.a3! a5 6.<;t>e2 <;t>e4 7.<;t>d2
md4 8.<;t>c2 <;t>c4 9.mb2 <;t>d4 10.<;t>b3 <;t>d5
11.<;t>c3 <;t>c5 12.<;t>d3 md5 13.g4 b4 14.axb4
axb4 15.g5 b3 16.h4 b2 17. <;t>c2 <;t>e4 18.h5
1 ••• ~d6 2.~el <;t>dS 3.<;t>d2 <;t>d4 4.g4 bS
S.h4 b4 6.0 as 7.hS a4 B.gS b3 9.axb3
axb3 10.e3+ ~eS 1l.<;t>c3+- 1-0

(673) 36 ••• ~dS 37.~h3 ~cS 3B.a6 ~b6
39.~xb4 ~xa6 40.~cS ~b7 41.<;t>d6 ~cB
42.g4! 42.<;t>e6 md8 43.<;t>17? f5 42 ••• ~dB
43.gS 43.h4 h6 44.g5 fxg5 45.hxg5 h5
46.<;t>xe5 g6 47.~e4 43 ••• fxgS 44.~xeS
~e7 4s.mCS! h6 46.f4 gxf4 47.~xf4 ~f6
4B.~g4 48.h3; 48.h4 g6 49.~e4 ~e6
4B ••• ~eS 49.~g3 ~e4 SO.~g4 ~e3 Sl.~g3
51.<;t>f5 ~f2 52.~g6 mg2 53.<;t>xg7 h5
Sl. •• ~e2 S2.~g2 hS S3.~gl?? 53.<;t>g3
<;t>fl 54.h4 g6 55.mf4 (55. ~j3!) 55 ... <;t>g2
56.~g5 ~g3 S3 ••• ~0 S4.mn ~g4! 54 ... g6
55.~gl g5 56.<;t>fl g4 57.mgl h4 58.<;t>fl
g3 59.~gl g2 60.h3 SS.~g2 h4 S6.~gl
~h3 S7.~hl gS! SB.~gl g40-1

(674) 1. •• ~f8? La5! 2.<;t>e2 <;t>f8 3.~d3
~e7 4.~d4 md6 5.c5+ ~c6 6.~c4 h6!
(6 ... h5? 7.h3 f6 B.h40 a4 9. ~b4 a3 10. ~xa3
~xe5 11. ~b3+-) 7.h3 h5 (7 .. /6? B.g4 fxg4
9.hxg40 a4 10. ~b4 a3 11. <;t>xa3 ~xc5
12.~b3f513.~c3fxg414.fxg4 <;t>d515.~d3
<;t>e5 16.~e2 ~e4 17.~f2+-) 8.g4 (B.h4?
f60 9.e4fxe4 1O.fxe4 a4 11. ~b4 a312. ~xa3
mxe5 13.g4 hxg4 14.h5 g3 15.h6 g2 16.h7
gl'f! 17.hB'f!~) 8 ... fxg4 9.fxg4 hxg4 (9 ... h4
10.g5 a4 11. ~b4 a3 12. ~xa3 <;t>xe5 13. cJJb3
cJJd5 14. cJJc3 cJJe4 15. cJJd2 cJJj3 16. cJJd3
cJJg3 17.e4 cJJf4 lB. cJJd4 cJJxg5 19. cJJe5 cJJg6
20. cJJf4 cJJf6=) 1O.hxg4 a4 (10 .. /6 11.e4 a4

254

12.e5 fie5 13.g5 a3 14.rllb3 e4 15.g6 e3
16.g7 e2 17.g8Y!! e1Y!!=) 11.rllb4 a3 12.rllxa3
rllxcS l3.rllb3 rlldS 14.rllc3 rlle4 IS.rlld2 rllf3
16.gS rllg4= 2.e4 fxe4 3.fxe4 rlle7 4.rlle3
rlld6 5.rlld4 as S ... f6 6.g4 (6.c5+? rllc6
7. rllc4 a5 8.g4 a4 9.h4 a3 10. rllb3 rllxc5
ll.g5 fig5 12.hxg5 rlld4 13. rllxa3 rllxe4

14.rllb3 rllf5 15.rllc3 rllxg5 16.rlld3 rllJ4
17. rlle2 rllg3 18. rllf1=) 6 ... a5 7.h4 h6 (7 ... a4
8.g5 fig5 9.hxg5 a3 10. rllc3 rllc5 ll.e5!+-)

S.hS a4 9.rllc3 a3 (9 ... rllc5 10.e5 Jxe5
ll.g5+-) 1O.rllb3 rllcS 11.eS fxeS 12.gS e4

l3.gxh6 e3 14.h7 e2 IS.hSY!! elY!! 16.Y!!cS+
rllb6 (J6 ... rlld4 17.Y!!d7+ rllc5 18.Y!!c7+
rlld4 19. Y!!d6+ +-) 17.Y!!bS+ rllc6 IS.Y!!bS+
rllc7 19.rllxa3+- 6.e5+ rllc6 6 ... rlle6 7.~cS!
(7.c5? a4 8.c6 rlle7 9. rllc4 rlld8 10. rllb4
rllc7 ll. rllxa4 rllxc6=) 7 ... ~xeS S.rllbS rlld6

9.cS+ rlldS 10.c6 rlld6 11.rllb6+- 7.g4 a4
8.g5 a3 9.rllc3 rllc5 10.h4 a2 lU~b2 II.rllb2
rllxc4 12.e6! fxe6 l3.hS+- 1-0

(675) 33.rlle3 g5 33 ... eS 34.h4 34.13

34.eS! rllc6 3S.rlld4 rlld7 36.h3 rlle7 37.g3
rllfl 3S.f4 gxf4 39.gxf4 rllg6 40.h4 rllg7

41.hS rllh6 42.fS exfS 43.e6 rllg7 44.h6++-
34 ••• <;f;Ic6 35.rlld4 e5+ 36.rllc4 <;f;Id6 37.h3

me6 38.g3 mn 39.rllb3 ~-~

(676) 49.c5 mfB 50.rlld3 f5 51.mc4 e4
SI ... ~e7!? S2.rllbS rlld7 S3.~b6 rllcS S4.d6
e4 S5.d7+ rllxd7 S6.~xb7 e3 S7.c6+ ~e7
SS.c7 e2 S9.cSY!! elY!! 60.Y!!c7+ ~f6
61.Wixh7 Y!!e4+ 62.~a6 Y!!xg2-+ 52.mb5
e3 53.c6 bxc6+ 54.dxc6 ~e7 55.mb6 e2
56.c7 elti' 57.cd ti'e6+ 0-1

(677) 33 ••• f5? 33 ... h5! 34.g3 rllh7 3S.h3
mg6 36.g4 hxg4· 37.hxg4 fS 3S.exf6 gxf6

39.rllc4 a5 40.mbS eS 41.fxeS fxeS 42.rllxaS
rllgS-+ 34.exf6? 34.rllc4! gS (34 ... rllj7
35. mc5 rllg6 36. md6) 3S.g3 gxf4 36.gxf4
mfl 37.rllcS me7 3S.mb6 rlld7 39.mxa6 rllc6
4O.ma7 hS! 41.h4 rlldS 42.rllb6 rlle4 43.rllc6
rllxf4 44.rlld6 rllg4 4S.rllxe6 f4 46.rlld6 f3
47.e6 f2 4S.e7 flWi 49.eSWI+ 34 •.• gxf6
35.md4 mf7 36.g4 mg6 37.mc5 h638.h4
mg7 39.md6 mn 40.mc6 me7 0-1

(678) 32 ••• me6 33.md4 c6 33 ... b6 34.cxb6
cxb6 3S.cS; 33 ... a5 34.c6 bxc6 (34 ... b6 3S.cS
a4 a)3S ... bxcS+ 36.rllxcS a4 37.rllc4 a3
3S.rllb3 rlld6 39.bS rllcS 40.c4 a2 41.rllxa2
rllxc4 42.b6; b)3S ... rlle7 36.cxb6 (b)36.bxa5

bxa5 37. rllc4 me6 38. rllb5 md5 39.c4+
md4 40. rllxa5 rllxc4 41. ma6 rllxc5 42. mb7
md643.g4) 36 ... cxb6 37.bxaS bxaS 3S.rllc4
rlld6 39.~bS fS 40.rllxaS rllxc6 41.rllb4;
36.cxb6 cxb6 (36 ... a3 37.bxc7) 37.c4 a3

3S.mc3 a2 39.rllb2) 3S.bxa5+-; 33 ... rlld7
34.mdS b6 (34 ... a5 3S.bxaS (35.c6+ bxc6+
36. rllc5 a4) 3S ... c6+ 36.rlld4 me6 37.rlle4
fS+ 3S.rllf4 rllf6 39.g3 rlle6 40.rllgS rlleS
41.~g6 rlle6 42.mh6 f4+- a)42 ... rlleS
43.rllgS rlle4 (a)43 ... me6 44.mg6 rlleS
4S.rllfl f4?+- (a)45 ... rlle4 46. mJ6 rllj3

47. rllxf5 rllxg3 48. me6 mj3 49. md7 rlle3
50. rllc7 rlld3 51. rllxb7 rllxc3) 46.gxf4+
rllxf4 47.rlle7 rlle4 4S.md7 rlld3 49.mc7
rllxc3 50.rllxb7 rllxc4) 44.rllf6; b)42 ... rllf6
43.rllhS rlle6 44.rllg6 rlleS 4S.rllfl; 43.gxf4
mfS 44.rllg7 rllxf4 4S.rllfl rlle3 46.rlle7 rlld3

47.md7 rllxc3 4S.rllc7 rllxc4 49.rllxb7 rllxcS
SO.a6) 3S.cxb6 cxb6 36.cS; 33 ... fS 34.c6 b6
3S.bS a5 (35 ... axb5 36.cxbJ. rllJ6 37. md5
mg5 38.c4 mg4 39.c5 bxc5 40.b6 rllg3
41.bxc7 rllxg2 42.c8Y!!) 36.cS bxcS+ (36 ... a4
37.cxb6) 37.mxcS a4 3S.rllb4 rlld6 39.rllxa4

~cS 40.~a5 f4 41.~a6 ~d6 42.~b7 ~cS
43.~xc7 34.~e4 fS+ 3S.~f4 mf6 36.g3 ~e6
37.~t3 ~-~

(679) 1.~gS! 1.~g4? ~b8 2.f4 ~c7 3.B!
gxB+ 4.exB ~d7 S.f6! (5. ~g5?? d5 6.cxd5

c4 7. ~f4 b5 8.axb5 a4 9.b6 c3 10. ~e3 a3

11f6 c2 12.~d2 a2) S ... ~e6 6.~gS ~f7
7.~B b6! 8.~gS d5 9.cxd5 c41 ••• b6 l...~b6
2.~xg6 ~c7 3.~B; l...~a6 2.f4 bS 3.cxbS+
~b6 4.B c4 S.~f4 gS+ 6.~e3; l...~b8 2.f4
bS 3.B gxB 4.exB ~c7 (4 ... bxc4 5f6 c3

6.j7) S.f6 ~d7 6.~g6; l...bS 2.cxbS c4
(2 ... ~b6 3. ~f4 ~b7 4.e5) 3.~f4 ~b6 4.~e3
~cS S.f4 dS 6.B 2.mg4 mb7 3.f4 me6 4.fS
gxfS+ S.exfS md7 S ... d5 6.f6 ~d6 7.cxd5
6.f6 'ifle6 6 ... ~e8 7.~gS 7.~gS mf! 8.~fS
~f8 9.me6 ~e8 10.f7+ ~f8 11.mf6 1-0

(680) 1.~gS l.eS?~d52.~gSc4! 3.h6gxh6+
4.~f6 b41.Nb4 l...~d4 2.~B! c4 3.eS b4 4.e6
c3 S.bxc3+ bxc3 6.e7 c2 7.e8V!! cl~ 8.~eS+
~c4 9.'lWxc7+ 2.eS! 2.~g6? ~d4 3.~g7 c4
2 ••. ~dS 3.h6! gxh6+ 4.mf6 e4 S.e6 c3 6.bxc3!
b3 6 ... bxc3 7.e7 c2 8.e8V!! cl~ 9.~d7+! ~e4
1O.'lWd3+ ~f4 11.'lWf3# 7.e7 b2 8.d bl.
9.Y:rd7+ ~e4 10 •• xe7+ ~dS 11.e4+! mxe4
11 ... 'lWxe4 12.'lWxb7+ 12.'flYh7+ 1-0

(681) 1 ••• mg8 2.mxeS ~h7 3.~bS mxh6
4.~xaS ~gS 4 ... cS S.~bS ~gS 6.~xcS
~xB 7.~xb4 ~g4± s.~xb4 mxfS 6.a4 me6
7.~cS fS 8.md4 8.b4 f4 9.~d4 cS+ lO.bxcS
f3 11.~e3 ~dS= 8 ••• md6 9.b4 eS+ 10.bxcS+
~e6 11.aS mbs 12.mds f4 13.c6 t3 14.e7 tl
IS.c8V!! fl. 16 •• eS+ ma4= Yz-~

(682) 1.'iflgl f4 2.mfl mgB 3.me2 ~f7 4.g3
fxg3 s.mxe3 ~g6 6.me2! ~xh6 7.f4! 7.~fl?

255

~gS 8.~g2 ~f4 9.a3 h6 lO.h4 hS 11.~h3!
~xf3 7 ••• mhs 7 ... ~g6 8.~f3+- 8.mfl!!
8.~f3? ~h4 9.~g2 hS!! lO.~gl a3 11.~g2D
8 ••• mh4 9.~gl! 9.~g2? h5!= 9 ••. h6 9 ... a3
lO.~g2 h6 11.~hl! ~hS 12.~gl ~h4
13.~g2 h5 14.~gl+- 10.mhl!! hS 11.mg2
a3 12.mgl! 12.~hl?? ~xh3-+ 12 ••. g2
13.~h2! 13.~xg2? 1-0

(683) 4S.~d3 ~bS 46.me3 eS 47.me2
mb4 48.mb2 e4 49.bxe4 mxe4 so.me2
md4 sl.md2 ~e4 S2.~e2 f4 S2 ... f4 S3.f3+
cJ;>f5 S4.g4+ cJ;>g6-+ 0-1

(684) 1 ••• gS l...cJ;>e6 2.cJ;>t2 cJ;>dS 3.cJ;>f3 cJ;>c4
4.cJ;>f4 cJ;>xbS S.cJ;>gS ~c4 6.h4+- 2.mtl me6
3.me3 meS 4.h3 h6 S.b3 S.g4 cJ;>d5 6.a4 cJ;>eS
7.b4 cJ;>d5 8.~d3 cJ;>eS 9.cJ;>c4 cJ;>e4! lO.a5
cJ;>eS= S ••• hS 6.a3 ~dS 7.a4 7.h4 gxh4 8.gxh4
cJ;>eS 9.a4 cJ;>f5 10.cJ;>f3 (lo. ~d4? cJ;>g4
1l.cJ;>d5 cJ;>xh4-+) 7 ••• cJ;>eS 7 ... cJ;>cS 8.cJ;>e4
cJ;>b4 9.cJ;>B cJ;>xb3 lO.cJ;>xgS ~xa4 11.g4 bxg4
12.cJ;>xg4! 8.b4 mds 9.h4 gxh410.gxh4 ~eS

.lO ... cJ;>c4 11.cJ;>f4+- 11.aS ~fS 12.~d4
12.cJ;>f3 cJ;>eS 13.a6 ~B 14.cJ;>e3 cJ;>g4 lS.cJ;>d4
~xh4 16.cJ;>d5 ~gS 17.~c6 h4 18.cJ;>b7 h3
19.cJ;>xa7 h2 20.cJ;>b8 hl~ 21.a7 m8+=
12 ••• mg4 13.mds mxh4 14.me6 mgS
IS.axb6 axb6 16.mxb6 h4 17.ma7 h3 18.b6
h2 19.b7 hI. 20.bd .a1+ 21.mb7 .h1+
22.mb6 .g1+ 23.me6 'flYh1+ 24.md7 'flYh7+
2S.mc8 'flYh8+ 26.~e7 'flYh2+ Yz-'Iz

(685) l.md4 f4 2.meS as! 3.a3 3.bxa5?
cJ;>xcS 3 ••• a4 4.mfS d4 s.me4 d3 6.mxd3 mdS
7.g3!! 7.cJ;>e2? g4! 8.cJ;>d3 cJ;>eS 9.c6 cJ;>d6
lO.cJ;>e4 cJ;>xc6 11.~xf4 cJ;>d5 12.cJ;>xg4 cJ;>c4
7 ••• fxg3 7 ... cJ;>eS 8.gxf4+ gxf4 9.cJ;>e2 cJ;>d5
10.cJ;>f3 cJ;>e5 11.c6 cJ;>d6 12.~xf4 cJ;>xc6

256

13.<;!,>e5 8.<;!,>e2 <;!,>eS S ... g4 9.<;!,>fl <;!,>e5 1O.<;!,>g2
9.<;!,>t3 <;!,>e6 10.<;!,>xg3 <;!,>f5 1l.<;!,>t3 11.c6? <;!,>e6
12.<;!,>g4 <;!,>d6 13.<;!,>xg5 <;!,>xc6 14.<;!,>5 <;!,>d5
1l ••• <;!,>eS 12.<;!,>g4 <;!,>f6 13.c6 <;!,>e6 14.<;!,>xgS
<;!,>d61S.<;!,>f5 <;!'>xc616.<;!'>e61-o

(686) 34.g4 <;!,>e7 3S.a4 <;!,>f6 36.<;!,>e4 <;!,>e6
37.<;!,>f4 <;!,>f6 38.<;!,>e4 <;!,>e6 39.<;!,>f4 <;!,>f6
40. <;!,>e4 Yz-Yz

(687) 29_~d629 ... 5 30.b430.g4! 30.b4<;!,>xc6
31.g4! (31.a415!) ; 30.g4 <;!,>xc6 31.<;!'>c2 'it>d5
32.<;!,>d3 e5 33.b4 <;!,>c6 (33 ... e4+ 34. <;!,>e3 <;!,>e5
35.a4+-) 34.<;!,>c4 <;!,>b6 35.a4 <;!,>a6 36.a5 <;!,>b7
37.b5 <;!,>a7 3S.<;!,>c5 <;!,>b7 39.a6+ <;!,>a7 40.<;!,>c6 e4
41.b6+ ~ 42.b7 <;!,>a7 43.<;!,>c7+-1-o
(688) 1.<;!,>c1! <;!,>c7 2 • ..tdl..td7 3.~e1 ~e7
4.~d2 ..td8 S.~e2 <;!,>e8 6 • ..td3 ..td7 7 • ..te3
..tc7 8.f5 1-0

(689) 1 • ..tc3 ..td6 l...g4 2.hxg4 (2fxg4
d4+ 3. <;!,>d3 <;!'>d5) 2 ... <;!,>f4 3.b4 <;!,>g3 4.b5
~xg2 5.b6 h3 6.b7 h2 7.bS~ hlYn 2.~b4
~c6 3.~aS d4 4.~b4 ..tdS S • ..tb3 ..tcS
6...tc2 ..tc4 7.~d2 ~b3 8.~c1 d3 9.~dl
d2 10.~xd2 <;!,>xb2 1l.'it>e3 <;!,>c3 12.<;!,>e2
~d4 13 • ..td2 <;!,>eS 14.<;!,>e3 <;!,>f5 IS.<;!,>e2
..tf4 16.<;!,>f2 eS 17.~e2 ..tg3 18 • ..tn g6
19 • ..tgl g4 20.fxg4 gS 21 • ..tn e4 22 • ..tgl
e3 23.'i~m ..th2 24 • ..te2 'it>xg2 2S • ..txe3
~xh3 26 • ..tt3 ..th2 27.~f2 h3 0-1

(690) 46 ••• ~b6 47.~c4 as 48.d6 ~c6 49.d7
cj;Ixd7 sO.~xcs ~e7 SI • ..tdS ~rT 5l...~m
S2.<;!,>e6 ~g7 53.~e7 hS 54.gxh5 g4 S5.h6+
~xh6 56.~xf6 g3; 5l...hS?? S2.gxh5 ~f7
53.h6 ~gS 54.~e6 g4 55.~xf6 g3 56.~e7 g2
57.f6 gl~ 5S.f7+ ~h7 59.d=; 5l...<;!,>d7
S2.~e4 52.<;!'>d6; 52.<;!,>c5 h5 53.gxhS g4

54.<;!,>d4 ~g7 55.<;!,>e4 <;!,>h6; 52.<;!,>c4 h5 53.gxh5
g4 54.<;!,>d4 ~g7-+; 52.<;!,>d4 h5 53.gxh5 ~g7
54.<;!,>e4 <;!,>h6-+ S2 ••• ~f8 52...~e7 53.~d5
~d7 54.~c5 53.~e3 ..te7 53 ... hS?? 54.gxh5
~g7 55.~f3 <;!,>h6 56.<;!,>g4= 54.~e4 ..td6
SS.~d4 h6 S6.~e4 ~cs S7.~e3 ~dS
57 ... ~b4 5S.~d3 (58. <;!,>d4 <;!,>xa4 59. ~d5
<;!,>b3-+) 5S ... <;!,>xa4 59.<;!,>c3 <;!,>b5 60.<;!,>b3
<;!,>c5-+ SS • ..td3 ~e5 S9.~e3 hS 60.gxhS
<;!,>xt'5 61.~t3 <;!'>e6!? 6l...g4+ 62.<;!,>g3 <;!,>g5
63.h6 <;!,>xh6 64.<;!,>xg4 <;!,>g6-+ 65.<;!,>f4 5
66.<;!,>f3 <;!,>g5 67.<;!,>g3 <;!'>f6! (67 . .f4+?? 68. ~j3
<;!,>15 69·<;!,>fl <;!,>e4 70.<;!,>e2 <;!,>d4 71.<;!'>j3 <;!,>c4
72. <;!,>xf4 <;!,>b4 73. <;!,>e3 <;!,>xa4 74. <;!,>d2=)
6S.<;!,>f4 <;!,>e6 69.<;!,>e3 <;!,>d5 70.<;!,>d3 f4 71.<;!,>e2
<;!,>c4-+ 62.<;!'>g4 <;!,>rT 63.<;!,>f5 <;!,>g7 0-1

(691) l.dS! l.g4 c6 2.f5 (2.g5 e6) 2 ... g5
1. .. <;!,>a3 l...c6 2.d6 (2.dxc6 bxc6 3.g3=)
2 ... exd6 3.g4 d5 (3 ... b5! 4.f5 gx15 5.g5 c5
6.g6 cxb4 7.g7 b3+ 8. <;!,>d3 b2 9.g8~+
<;!,>a11O.~g7 b4=) 4.5 gxf5 5.gx5 (5.g5?

f46.g6j3 7.<;!,>d2 <;!,>b2 8.g7 fl) 2.g4 2.<;!,>c3
c6! 3.d6 exd6 4.g4 d5 2 ••• <;!,>xb4 3.gS <;!,>cS
4.f5 <;!'>xdS S.fxg6 ..te6 6.~b2! 6.<;!,>c3 c5!
7.<;!,>b2 (7.<;!,>c4 b5+ 8.<;!,>c3 a3) 7 ... c4!
S.<;!,>bl b6! 9.<;!,>b2 b5 6 ••• cS 7.<;!,>a3 bS 8.<;!,>a2
c4 9 • ..tb2 b4 10 • ..tbl! 1-0

(692) S3.g7?? 53.h6! <;!,>f6 54.h7 <;!,>g7
55.<;!,>g4 (55. ~f5 e3 56. <;!,>e6 e2 57.h8~+
<;!,>xh8 58. <;!,>j7) 55 ... ~hS 56.<;!,>5 e3 57.~f6
e2 5S.g7+ ~xh7 59.<;!,>rT el~ 60.gS~+ <;!,>h6
61.~g6# S3 ••• ..tn S4.h6 ~g8 54 ... <;!,>gS
55.<;!,>5 (55. ~e5) 55 ... 'it>rT!= YZ-YZ

(693) 41 ••• ..tf4 42 • ..te2 ..te4 43.b3 ..td4
44 • ..td2 hS 4S.g3 ..te4 46.a3 ~d4 47.~c2
a4 47 ..• c5 4S.<;!,>d2 ~e4 49.<;!,>c3 <;!,>f3 50.h4

axb4+ S1.axb4 exb4+ S2.cj;lxb4 Wg2 S3.eS
Wxh2 S4.e6 h4 SS.e7 hxg3 S6.e8Yf g2
S7.~h8+ Wg3 S8.Yfd4 Wh2 S9.~f2 g3
(59 ... Wh1 60.-Yfh4+-+) 60.Yfe2 Wh3

61.Yfdl Wh2 62.YfhS+ Wgl 63.We3 Wf2
64.~fS+ We2 6S.~g4+ Wf2 66.Yff4+ We2
67.~xg3 Wf1 68.~f3+-+ 4s.c;f;Ib2 <1;Id3
49.cS <1;Id4 SO.bxa4 <1;Ic4 SI.<1;Ic2 S1.We2

WxeS S2.We3 WdS S3.aS WeS S4.a4 <1;Id6
SS.We4 We7 S6.WeS Wb7 S7.Wd6+- 1-0

(694) l.aS 1.bS Wb8 2.aS 1 ••• <1;IbS 2.bS
c;f;Ics 3.a6 <1;IbS 4.<1;Id4 4.Wb4 Was S.We3

Wb8 6.Wb3 Was 7.Wb4 Wb8 8.~eS 4 ••• c;f;IaS
S.Wc3 WbS 6.Wd3 WaS 7.<1;Id4 c;f;IbS s.c;f;Ics

WaS 9.Wd6! WbS 10.a7+ 10.Wxe6 d4
II.Wf7 10 ••• WaSll.Wxe6 d412.Wt71-0
(695) 3S .•• Wrs 36.b4 cxb4 37.cxb4 We4
3S.h4 md4 38 ... fS 39.hS eS 40.Wh4+-
39.hS mc4 40.c;f;If4 mxb4 41.g4 41.g4 f6
(41 ... Wc5 42.g5 Wd6 43.h6+-) 42.gS
fxgS+ 43.WxgS+- 1-0

(696) I.f4+! 1.Wg2 WdS! (1 ... We6
2.e4+-) 2.Wh3 We6! (2 ... We5 3. Wg3 We6
4f4 g4 5.j3 gxj3 6. Wxj3 Wd5 7.e4+ fxe4+
8. me3+-) 3.f4 a)3.e4 fxe4 4.fxe4 WeS S.f3

Wf4 6.'>!lg2 (a)6.eS! Wxf3 (a)6 ... Wxe5?
7.'>!lg4 Wf6 8j4+-) 7.e6 g4+ 8.Wh2

(a)8. Wh4) 8 ... Wf2 9.e7 g3+ 1O.Wh3 g2
l1.e8~ gl~ 12.~t7+) 6 ... g4 7.fxg4
'>!lxg4=; b)3.Wg3! '>!leS 4.f4+!! gxf4+
S.Wf3!+-; 3 ... gxf4 4.exf4 Wf6 (4 ... Wd5

5.j30 Wc5 6. Wh4 Wb5 7. Wg5 Wa4!
8.'>!lxf5 '>!lb3 9.We4 Wxc3 1O.f5 Wb3 11f6
c3 12.j7 c2 13.j8Yf c1Yfi) S.Wg3 (5. Wh4!
'>!lg6 6.j3 Wh6 7. '>!lg3 Wh5 8. '>!lj2 '>!lh4
9. Wg2 rtlh5 10. Wg3 Wg6 1l. Wj2 rj;lh5
12. rj;le3 '>!lh4 13. Wd4 Wg3 14. '>!le5 Wxj3

257

15.Wxf5 We3 16.We5 Wd3 17.f5+-)
S ... Wg6 6.Wf3 (6.Wh4 Wh6 7.Wh3 ~g7!
8.Wg2 Wf6 (8 ... Wj7) 9.Wf3 We6 10.Wg3
~dS 11.f3 WeS 12.Wh4 WbS 13.WgS
~a4!?) 6 ... ~hS 7.We3 Wg4 8.~d4 Wxf4
9.~xe4 Wf3 1O.~d4 Wxf2 I1.WeS We3=;

1.Wh2! We6 (1... Wd5 2. Wg2) 2.e4! fxe4
3.fxe4 ~eS 4.f3 Wf4 S.~gl!! g4 6.eS!
WxeS 7.fxg4 Wf4 8.Wf2+- 1. •. gxf4+
2.mf3!!+- fxe3 3.fxe:;~ c;f;IdS 4.<1;If4 <1;Ie6
S.e4 fxe4 6. <1;Ixe4 1-0

(697) 34 .•• <1;Ic6 3S.<1;Id3! <1;IbS 3S ... '>!ldS

36.h3 bS= 37.We3 We6 38.Wd4 Wd6 39.g4
fxg4 40.hxg4 hS 41.5 hxg4 (41...h4 42.fxg6

We6 43. We4 Wf6 44. Wj3 ~xg6 45. Wg2
~h6 46. Wh2!) 42.fxg6 We6 43.We4 ~f6
44.Wf4 ~g7? (44 ... Wxg6 45.~xg4=)
4S.~g3 ~h6 46.~h4 Wg7 47.~g3 Wh6
48.g7 Wxg7 49.~xg4 Wg6+- 36.<1;1c3 gS
36 ... hS 37.h3 We6 38.Wc4 bS+ 39.Wd4 Wd6
40.h4? 37.fxgS hxgS 3S.h3 38.h4! f4?
3S ••• Wc6 38 ... g4! 39.h4+- f4 40.Wd3 fxg3

41.~e2+- 39.c;f;Id4 Wd6 40.h4 40.bS We6
41.b4 Wd6 42.h4 f4 43.hS fxg3 44.We3 WeS

4S.~f3 Wf6 (45 ... ~f5 46. Wxg3 g4 47.h6
Wg6 48.Wxg4 Wxh6 49.Wf5=) 46.Wxg3
Wg7 47.Wh3 Wh7= 40 ••• f4 41.hS 41.hxgS
fxg3 42.We3 WeS 43.Wf3 W5 44.~xg3
WxgS= 41 ••• fxg3 42.c;f;Ie3 c;f;IeS 43.c;f;Io wrs
44.c;f;Ixg3 bS 4s.c;f;Ih3 g4+ 46.~h4 46.Wg3

WgS 47.h6 Wxh6 48.~h4 g3= 46 ••• <1;If4
47.h6 g3 4S.h7 g2 49.h81f glV SO.Vf6+
<1;1e4 SI.Vc6+ <1;If4 S2.Vc7+ c;f;Ie4 S3.Vb7+
Wf4 S4.VbS+ <1;Ie4 SS.VeS+ SS.YfxbS

Yfh2+ S6.~gS YfeS+ S7.YfxeS+ WxeS
S8.Wg4 Wd6 S9.Wf4 ~e6 60.We4 WbS
61.'ibd3 Wxb4 62.~e2 ~bS SS ••• c;f;If4

S6.Vf8+ ~e4 ~-~

258

(698) 1 ••• md7 2.me2 me63.md3 mxeS
4.me4 aSO 4 ... g4?! 5.fxg4! (5.a4 gx13
6.gx13 a5 7.e6 bxe6 B. me5 me6 9. mxe6
me5 JO. me5 me6 11. mb5 md5 12. mxa5
me5!! 13. ma6 md4 14. mb5 me3 15.a5
mx13 16.a6 me2 17.a713 1B.aBti' /2=)
5 ... mf6 6.md5 mg5 7.md6 mxg4 8.mc7
mg3 9.mxb7 mxg2 10.c6 f3 11.c7 f2
12.c8ti' flti' 13.ti'g4+ mh2 14.fih5+ mg2
15.ti'd5+ mh2 16.a4± S.a4 me6 6.e6 6.md4
@d7 7.@d5 <llc7= 6 ••• bxe6 7.meS meS!
S.mxe6 md4 9.mbS me3 10.mxaS mfl
1l.mb4 mxg212.aS g4= ~-~

(699) 1 ••• meS 2.a4 hS? 2 ... d5! 3.h3 (3.h4
d4 4.a3 h5-+; 3.@e3 d4+ 4.@d3 @d5
5.h3 @e5 6.a3 @d5 7.h4 me5-+) 3 ... d4
4.a3 h5 5.@e2 (5.@g3 <lle4-+) 5 ... hxg4
6.hxg4 <llf4-+ 3.h3= dS 4.@e3 hxg4
4 ... d4+ 5.@d3 @d5 6.f6! gxf6 7.gxh5+­
S.hxg4 d4+ 6.md3 mf4 7.mxd4 mxg4
S.me4 mgS 9.meS mg4 10.me4 ~-~

(700) s4.mel 54.<lld3 @f5 55.c3? dxc3
56.@xc3 <llf4 57.<lld3 @g3-+ s4 ••• mrs
54 ... mf4 55.<llf2 @e5 56.g3 <llf5
(56 ... hxg3+ 57. mxg3 mj5 5B/4 gxf4+
59.@13+-) 57.f4+- SS.me2 55.@f2 @f4
56.g3+ hxg3+ 57.@g2<lle3 58.<llxg3 @d2-
+ sS ••• meS S6.mfl mrs S7.mg1 meS
SS.@fl @rs S9.@e2 meS 60.mel mrs ~-~

(701) 4s .•• md7 49.mgl me6 so.mgJ mf5
Sl.a4 a6 S2.aS 52.@f3 h5 53.<llg3 h4+
54.mxh4 @xf4 55.@h5 <llf3 56.<llg5 mxf2
57.@f5 @e3 58.@e5 <lld3 59.@d6 <llc4
60.@c7@xb461.@xb7@xc5 62.@xa6<llb4
63.@b6 S2 ••• hS s3.mh4 mxf4 S4.mxhs mtJ
ss.mgS mxn s6.mf4 me2 s7.me4 md2

SS.md4 me2 s9.me4 mb2 60.bS axbS+
61.mM me2 62.a6 bxa6 63.maS b4 0-1

(702) 37 ••• a6 37 ... @g5 38.@f2 @f5
39.@g2 @e4 40.h4 gxh3+ 41.@xh3 @d3
42.g4 3s.md3 mgs 39.me2 mrs 40.me3
mgs 41.mfl mfs 42.mg2 me4 43.h4
gxh3+ 44.mxh3 md3 4S.g4 mxe3 46.gS as
47.bxaS b4 4S.a6 b3 49.a7 b2 SO.aSti' b1'ilY
Sl.ti'xdS ti'gl S2.ti'eS me4 S3.mh4 1-0

(703) 1 ••. me6 2.h3 hS 2 ... @d5 3.g4 We4
4.gxf5 @xf5 5.@xe3 h5 6.@f3=3.md3!! mdS
4.mxe3 mcS S.g4 fxg4 6.hxg4 bxg4 7.15 YZ-YZ

(704) l.md3! 1.f3? @e6 2.@d4 @f5;
1.@d4? g4 2.@e3 gxh3 3.@f3 @c6 1 .•• g4
1...@e6 2.@e4 2.me2 gxh3 3.mfl me6
4.@gl! 4.a5? @f5 5.@gl @f4! 6.@h2 @g4!
7.a3 @f3 8.@xh3 @xf2 9.@xh4 @e3
4 ••• mrs S.mh2 mg4 6.aS! mtJ 7.mxh3
mXfl S.mxh4 me3 9.mgS! 9.@g4? @e4
9 ... md4 10.mf6! meS 1O ... @c3 11.@e6
@b2 12.@d6 @xa2 13.@c7 @xb3 14.@xb7
@b4 15.@xa6 1l.me7! 11.@e6? @c6
ll ... mbS 11...@c6 12.@d8! 12.md6! mus
13.meS bS! 13 ... b6+ 14.@c4 b5+ 15.@c5
b4 16.@c4 @b6 17.@xb4 a5+ 18.@c4
14.a3! 14.a4? b4! 15.Wc4 @b6 16.Wxb4
a5+ 17.Wc4 @c6! 14 ... b4 lS.axb4# 1-0

(705) 1.f4! gxf4+ 2.mh4 me4 3.mg4 tJ
3 ... h5+ 4.mxh5 Wf3 5.@g5 4.h4 hS+ S.mxhS
5.@g3 @e5 6.@xf3 @f5 7.@e3 @g4 8.f4
Wxh4 9.mf3+- s ... mf5 6.mh6 mf6 6 ... Wg4
7.h5 @h3 8.Wg7@g2 9.h6 7.~S 1-0

(706) 42 ... hS 43.h3 md7 44.a3? 44.@f4!
@e7 45.@f5 @f7 46.g4 hxg4 47.hxg4 @g7

(47 ... ~e7 4B.g5 b4 49. ~e4 a4 50. ~d3 b3
51.axb3 axb3 52. ~c3 ~j7 53. ~xb3 ~g6
54.~b4 ~xg5 55.~b5+-) 44 ••• ~e7
4S.~d3 ~f6 46.~e4 ~gS 47.~e3 ~fS
48.~d3 h4! 49.g4+ ~f4 SO.~c3 ~e4
SI.a4! bxa4 Sl...b4+ S2.~c4 ~f4 S3.~b3=
S2.~c4 a3 S3.~b3 a2 S4.~xa2 ~xdS
SS.~a3 ~xd4 S6.~a4 ~c4 S7.gS ~dS
S8.~xaS ~eS S9.~bS ~f5 60.~c6 ~xgS
61.~xd6 ~f4 62.~dS ~g3 63.~e4 ~xh3
64. ~f3 YZ-YZ

(707) l.eS! ~b4 l...h4 2.g3 2.h4 ~xc4
3.g4 ~dS 4.gxhS ~xeS S.h6 ~f6 6.hS bS
7.~d2 b4 8.~c2 eS 9.~b3 e4 10.~xb4 bS
IV!>c31-0

(708) 1...~g6 2.~g2 2.e4 5 3.exf5+ ~xf5
4.~g2 ~e4 S.~t2 ~d3 6.h4 axh4 7.aS b3 8.a6
b2 9.a7 bl§' 1O.a8~ §'c2+--+ 2 ••• ~f5 3.~t2
~e4 4.~e2 f5 S.b4 S.~d2 ~f3 6.h4 ~xg3
7.bxaS ~t2 8.a6 g3 9.a7 g2 1O.a8§' gl§'=
S •.. axb4 6.~d2 ~d5= 6 ... b3 7.aS b2 8.~c2
~xe3 9.a6 f4 1O.a7 fxg3 11.a8~+- Yz-Yz

(709) l.gS g2 2.g6+ ~xg6 3.~g8 glYlY
4.hd YlYg3 S.YlYh7+! ~f6+ 6.~f8 YlYxf4
7.YlYg7+ ~e6 8.c4! YlYxc4 9.YlYt7+ 1-0

(710) l.~dS 1.d5 ~fl2.d6 ~e6 3.h4 gxh4
(3 ... f4! 4.gxf4 gxh4 S.5+ ~d7 6.c!>d5 h3
7.e6+ ~d8 8.~c6 (B.d7 ~c7!) 8 ... h2 9.e7+
~e8 1O.~c7 hl~ l1.d7+ ~xe7 12.d8§'+
~fl13.~d7+~f6(J3...~gB14.~eB+ ~g7
15.~g6+ ~hB16f6§'h7+ 17.§'xh7+ ~xh7
1B.~d6+-) 14.§'c6+ ~xc6+ IS.bxc6 a4
16.~xb6 a3 17.c7 a2 18.c8§'+-) 4.gxh4 f4
S.hS f3 6.~d3 t2 7.~e2 a4 8.h6 a3 9.d7 ~xd7
1O.h7 a2 l1.e6++- 1 ••• f4 2.gxf4 gxf4 3.e6 f3
4.~d6 t2 S.e7 ~f7 6.~d7 flYlY 7.ed+ ~g7

259

8.YlYeS+ ~t7 9.~c6 a4 10.d5 YlYf3 11.~c7 a3
12.d6 YlYa8 13.YlYe7+ ~g6 14.d7 YlYa7+
IS.~c6 YlYa8+ 16.~d6 16.~xb6! 16 ••• YlYb8+
17.~e6 YlYg8+ 18.~eS? a2 ±

(711) l.a4! l.b3 bS 2.a4 1 ••• bS 2.b3 b4
3.~e3! 3.g3? ~f6 4.d5 cS S.d6 ~e6 6.d7
~xd7 7.~dS c4!! 8.~xc4 ~c6= 3 •.• ~d6
3 ... ~dS? 4.~d3 ~e6 (4 ... ~d6 5. ~c4+-)
S.~e4+- 4.~d2!! ~e6 S.~e2 ~d6 6.~e3
~e6 7.~e4+- ~d6 8.~f5 ~dS 9.~xg5
~xd410.~f6! cSll.gS c412.bxc4 b313.g6
b2 14.g7 blYlY IS.g8YlY YlYb4 16.YlYdS+ 1-0

(712) 48 ••• ~g7 49.~f3 ~f6 SO.~e2
SO.~f4 gS+! (50 ... ~j7? 51. ~g5 ~g7
52.e4!) SO ••• gS SO ... ~eS? S1.~d3 ~dS
S2.~c2 ~e4 S3.a4 bxa3 S4.b4+- S1.hxgS+
S1.~d3 gxh4 S2.gxh4 ~eS S1. •• ~xgS
S2.~f3 ~g6 S3.~t2 ~gS S4.~g2 ~g4
SS.~f2 ~gS S6.~f3 ~g6 S7.~g2 ~gS
S8.~fl ~g6 YZ-YZ

(713) 32 ••• ~e7 33.~fS? 33.fS d4
(33 ... ~f8? 34.h4 d4 3S.hS c3 36.bxc3 dxc3
37.h6+-) 34.~g7 c3 3S.f6+ <!>d7 36.bxc3
dxc3 37.fl c2 38.f8Yl!1 c1§' 39.§'fl+± 33 ••• d4

34.~e4 d3 3S.~e3= YZ-YZ

(714) 1.f4 ~h6? 1...~fl2.~xh5 ~g7 3.~h4
~g6 4.~g3 ~hS= 2.~g3 ~g6 3.~f3 ~f7
4.~e3 h4 S.~d4 ~e7 6.~c3 ~d7 7.~b4 ~c6
8.~c4 b6 9.cxb6 ~xb6 10.~b4 1-0

(715) S2 ••• ~b6 S3.~e3 ~xbS S4.~d3
S4.~d4 ~b4= 54 ••• ~b4 SS.~c2 h4 S6.f4
S6.~b2 eS S7.~c2 ~cs S8.~c3 d5 S9.h4+
~d6 60.exdS ~xdS= 61.f4 S6 ••• f6 S6 ... eS
S7.fxeS dxeS S8.~b2 ~bS S9.~c3 ~cs

260

60.b4+-1- 57.'It>b2 e5 58.fxe5 fxe5 ~5S ... dxe5
59.@c2± 59.'It>e2 d5 60.exd5 'It>e5 Yz-Yz

(716) 42.'It>d4! e5+ 42 ... @d7 43.@c5 e5
44.@xb5 e4 45.@xc4+-; 42 ... @e7 43.@c5
@f6 44.@xb5 @f5 45.@xc4 @e4 46.b4+-
43.'It>xe5 'It>e7D 44.'It>d5! 44.@e6 @b6
(44 ... @c6 45.g4+-) 45.@d6 (45.@j7?
@a5rx» 45 ... h5 46.h4+-; 44.@fS Hecht
44 ... @b6 45.@g6 @a5 46.@xg7 @a4
47.@xh6 @b3 4S.g4 @xb2 49.g5 b4 50.g6
bxc3 51.g7 c2 52.gS'IW cl'IW++ 44 ••• 'It>b6
45.'It>d6 b5 46.b4! 46.h4 @a5 47.@e5 @a6
4S.@c6 @a5 49.'It>b7 b4 50.@e6 @a4
51.@c5 bxe3 52.bxc3 @b3 53.cJild4 g6
54.g3+-; 46.h4 b4 (46 ... @a6 47. @c6 @a5
48. @b7 b4 49. @c6 bxc3 50.bxc3 @a4
51.@c5 @b3 52.@d4 g6 53.g3+-) 47.@d5
@b5 4S.@d4+- 1-0

(717) 50 ••• 'It>e5 51.'It>e3 b4! 5l...c:.t>xdS 52.f4
g4 (52 ... gxf4+ 53. @xf4 b4 54. @g5 @d4
55. @xh5 @c3 56.h4 @b2 57. @g4 @xa2

58.h5 @xb3 59.h6 @c2 60.h7 b3 61.h8'IW b2
62.'lWh7+ @cl63.'lWh6+ @c264.'lWc6+ @d1
65.'lWd5+ @c2 66.'lWc4+ @d2 67.'lWb3 @cl
68.'lWc3+ @b1 69.@j3+-) 53.hxg4 hxg4
54.@t2 @e4 55.@g3 @f5 56.b4+- 52.d6
52.f4+ IP'f4+ 53.c:.t>t3 @xdS 54.@xf4 @d4 /).
'It>c3-b2-a2-b3-a4, b3-b2-b 1 \W=F, 52 ••• 'It>xd6
53.f4 53.@d4 a5 54.@e4 @e6 55.f4 g4
56.bx.g4 hxg4 57.f5+ c:.t>f6 5S.'It>f4 g3 59.'It>xg3
c;t>xfS 60.@t3=; 53.@e4 @e6= 53 ••• g4
53 ... gxf4+? 54.@xf4 @d5 55.@g5 @d4
56.Wxh5 Wc3 57.Wg6 Wb2 5S.h4 Wxa2 59.h5
c;t>xb3 6O.h6 @a2 61.h7+- 54.bxg4 bxg4
55.'It>e4 c:.t>e6 55 ... c:.t>e6 56.f5+ c:.t>f6 57.c;t»f4 g3
5S.@xg3 @xf5 59.@t3 @e5 60.c:.t>e3 @dS
61.@d3 as= yz-yz

(718) 35 ••• b5 36.'It>tl 36.h4 gxh4 37.gxh4
@e7 3S.c:.t>f2 Wf6 39.@g3 @f5 40.@t3 @e5
41.@g4 fS+ (41... Wxd5 42. 'It>f5 @c4 43.h5
d5 44.h6+-) 42.@t3 @xd5 43.@f4 @e6
44.h5 @f6 45.h6 @g6 46.h7 Wxh7 47.@xfS
@g7 48.@e6+- 36 ••• 'It>e7 37.'It>e3 f5 38.b4
'It>f6 3S ... f4+ 39.gxf4 gxh4 40.@t3 'It>f6
41.@g4+- 39.hxg5+ 'It>xg5 40.'It>f3 'It>g6
41.'It>f4 'It>f6 42.a3 'It>g6 43.g4 fxg4 44.'It>xg4
'It>f6 45.'It>f4 'It>g6 46.'It>e3 'It>f5 47.'It>d4
47.a4!? bxa4 (47 ... We5 48.a5 Wxd5 49. Wf4
Wc6 50. @e4 Wc7 51. Wd5 Wd7 52.a6 @c7
53.a7 @b7 54. @xd6 @xa7 55. Wc6 Wa6
56.'It>c5 Wa7 57.Wxb5 Wb7=) 4S.Wd4 a3
49.@e3 @e5= 47 ••• 'It>f6 48.'It>e4 'It>e7
48 ... @g649.a4 bxa4 50.Wd3 @f6 51.b5 @e7
52.@c3 @d7 53.@b4 @e7 54.@xa4+-
49.'It>d4 49.'It>fS @f7 49 ••• 'It>d8 50.'It>e3 'It>e7
51.'It>b3 'It>b7 52.a4 bxa4+ 53.'It>xa4 @a6
54.b5+ 'It>b6 55.'It>b4 'It>a7 56.'It>aS 'It>b7
57.b6 'It>b8 58.'It>a6 'It>a8 59.b7+ 'It>b8
60.'It>a5! 'It>xb7 60 ... @a7 61.bSWi+ Wxb8
62.@b6+- 61.'It>b5 61.@b5 @e7 62.@a6
@d7 63.@b7 @e7 64.@e7 @eS 65.@xd6
@dS 66.@e6 @eS 67.d6 @dS 6S.d7+-1-0

(719) 33 ••• 'It>g6 34.'It>f3 'It>h5 35.h3 'It>g5
36.'It>tl 36.g4 @h4 37.@g2 h6 38.@h2 @g5
39.@g3 f6 40.h4+ @g6 41.WO @f7
42.We2 Wg6 43.@d2 h5 44.gxh5+ (44. We2
hxg4 45.@j2 Wh6 46.@g2 Wg6=)
44 ... Wxh5 45.We2 Wxh4 46.Wb2 Wg3
47.@a3 @t3 4S.Wb4 @xe3 49.@xc4 @xe4
50.@b4 f5 51.e4 f4 52.e5 @d5 53.@b5 0-
+ 36 ••• 'It>g6 37.'It>el 'It>f6 38.'It>e2 'It>e6
39.'It>f3 'It>f6 40.'It>g4 'It>g6 41.'It>f3 YZ-YZ

(720) 36.'It>d3 'It>b5 37.'It>c3 e5? 37 ... g5!?
3S.f4 (3S.0 c4 39.a4+ (39/4 gxf4 40.gxf4

~c5-+) 39 ... ~cS 40.h4 gxh4 41.gxh4 hS
42.f4 c6-+) 38 ... gxf4 39.gxf4 c4 40.a3
(40.~c2 ~b4 41.a3+ (41. ~b2; 41. ~d2 c3+
42. ~d3 h5 43.;'4 c6 44. ~c2 ~c4 45. ~dl
~d3 46. ~cJ c2 47.a4 ~c4 48. ~xc2 ~b4
49.~d3 c5-+) 4l...~cS 42.~c3 hS 43.h4
~dS 44.~c2 ~d4 4S.~d2 (45.a4 ~c5
46.~c3 c6-+)) 40 ... ~cS 41.a4 hS 42.h4
c6-+ 3S.0 c4 39.h3 g6 40.h4 h6 41.a4+ c;tcs
4l...~xa4 42.c;txc4 (42.h5!? gxh5 43. c;txc4
~a3 44. ~d5 c;tb3 45. ~xe5 c5 46f4 c4 47.f5
c3 48f6 c2 49.j7 cJV!i 50j8Y!! V!ie3++)
42 ... ~a3 (42 ... hS 43.c;tcS c;tb3 44.g4 c;tc3
(44 ... hxg4 45.fxg4 e4 46. ~d4 c5+ 47. c;txe4
c4 48.h5=) 4S.gxhS gxhS 46.c;tc6 ~d4
47.~xc7 ~e3 48.~d6=) 43.~c3! a)43.g4 gS
44.hS (a)44.hxgS hxgS 4S.c;tdS c;tb4 46.c;txeS
cS 47.f4 gxf4 48.gS (a)48. c;txf4 c4 49.g5 c3-
+) 48 ... f3 49.g6 f2 SO.g7 flY!! S1.g8V!i V!ie2+-
+) 44 ... ~b2 4S.Wd5 Wb3 46.<it>xeS cS 47.f4
gxf4 48.gS hxgS 49.c;te4 c4 SO.h6 c3 S1.h7 c2
S2.h8Y!! clV!i S3.V!ib8+ Wc2 S4.V!ic7+ c;tdl
SS.Y!!d8+ We2 S6.V!ixgS Y!!e3+ S7.WdS f3-+;
b)43.WdS Wb3 44.hS! (b)44. Wc6 Wc4
45. Wxc7 g5 46. Wd6 Wd4-+) 44 ... gxhS
4S.WxeS cS 46.f4 c4 47.5 c3 48.f6 c2 49.f7
clY!! SO.f8V!i V!ie3++; 43 ... Wa2 44.<it>c2
(44. Wc4 Wb2) 44 ... c6 4S.g4 gS 46.hS cS
47.Wc3 Wbl 48.Wc4 Wc2 49.<it>xcS Wd3
SO.Wd5 We3 SI.WxeS Wxf3 S2.W5 <it>g3
S3.Wg6 Wxg4 S4.Wxh6 W5 SS.Wg7 g4
S6.h6 g3 S7.h7 g2 S8.h8V!i glV!i+ S9.Wf8
Y!!cS+ 60.Wg8= 42.hS!= gxhS 42 ... gS 43.a5
~bS (43 ... c6 44.a6 Wb6 45. Wxc4 Wxa6
46. Wc5 Wb7 47. Wd6 g4 48.fxg4 e4 49.g5=)
44.a6 Wxa6 4S.Wxc4 Wb6 46.WdS cS
47.@xeS Wc6 48.f4= 43.a5 'it?bS 44.a6 c;txa6
45.c;txc4 c;ta5 45...Wb6 46.';t~d5 c5 47.WxeS
~c6 48.f4 c4 49.Wd4 WbS SO.5 c3= 46.c;tdS

261

~c;tb446 ... WbS 47.WxeS cS 48.f4c4 (48 ... Wc6
49.f5 Wd7 50. Wd5 We7 51. Wxc5 Wf6
52. Wd4 <it>xf5 53. c;te3=) 49.<it>d4! Wb4 SO.5
c3 SI.f6 c2 S2.f7 clV!i S3.f8V!i+= 47.mxeS cS
48.f4 c4 49.t'5 c3 SO.f6 c2 SI.f7 cre S2.fBYf+
V!icS+ S3.YfxcS+ c;txcs 54.mfS c;tdS SS.c;tg6
c;te4 SS ... c;te4 S6.c;txhS <it>f3= %-%

(721) 3 ••• d3! 4.c;txd3 c;teS S.c;te3 b6!
6.mo 6.c;td3 Wf4 7.c;t~4 Wxg4 8.We4 c;th4
9.<it>5 g4 IO.Wf4 c;thS Il.Wg3 WgS 12.c;tf2
Wf4-+ 6 ••• c;td4 7.c;tg3 c;te3 S.c;txh3 c;ta!
8 ... Wf2 9.h4 bS-+; 8 ... Wf2 9.a4 as-+;
8 ... c;tf2 9.a3 a6 10.b4 (10.a4 a5 ll.b4 axb4
12.a5 b3-+) 10 ... bS Il.a4 bxa4 12.bS a3
13.bxa6 (13.b6 a2 14.b7 a1V!i 15.b8V!i
V!if1#) 13 ... a2 14.a7 alV!i IS.a8V!i V!ifl+
(15 ... V!ixa8??=) 16.V!ig2+ V!ixg2# 0-1

(722) 1.c;tb2! c;tcs 2.c;tc2! c;tdS 3.c;td2
c;tcs 4. me3 c;td7 5. c;td3 c;te7 6. c;tc4 c;te6
7.c;tbS c;tdS 8.c;tb6 mc4 9.c;txb7 mxcs
10.c;ta6 c;td4 1l.c;txaS c;te3 12.c;tbS c;txo
13.aS e4 14.a6 e3 IS.a7 e2 16.a8Yf+ 1-0

(723) 1.c;t0 eS 2.h3 c;thS 3.c;ta c;tgS
3 ... Wh6 4.<it>el! WgS S.e3 Wf6 6.We2;
3 ... <it>g6 4.e3! <it>f6 S.c;te2 4.c;te3 c;tf6 s.c;to
c;tgS 6.e3 c;thS 7.c;te2 c;tgS s.c;td3 c;tf6 9.c;tc4
c;te710.c;tb4 c;td711.c;ta5! mc712.c;ta61-0

(724) 1.c;tb7! c;tf8 2.c;ta6 c;teS 3.c;taS c;tf8
4.c;ta4 c;tg8 S.c;tbS c;tf7 6.c;tb4 c;te7 7.c;tc3
c;te6 S.c;tb3! c;tf7 9.c;tc2 c;tg6 10.c;tc3 c;tgS
1l.c;tb4 c;tfS 12.'it?bS 'it?e6 13.'it?cS 1-0

(725) l.hS! I.Wb3? <it>g8 2.hS Wf7 1. •• c;th6
2.mb3 2.h4? Wh7 3.@b3 Wh6 4.'tt>c4 Wh7
S.WdS b3 6.<it>e6 b2 2 ••• mh7 3.c;tc4 c;th6

262

4.~dS! b3 S.~e6 b2 6.f7 blU 7.f8V+ ~h7
8.fff7+ ~h8 9.~f6! Vb6+ 9 ... ti'b2+ 1O.<i>g6
~g2+ 11.<i>h6 ffe6+ 12.f6 10.~gS 1O.ffe6
a4! 10 ••• UeS 1l.~g6 Ue6+ 12.Uf6+ Uxf6+
13.mxf6 a4 14.me7 a3 IS.f6 a2 16.f7 alff
17.f8U+ Wh7 18.Uf7+ ~h8 19.Uf6+
Uxf6+ 20.Wxf6 as 2l.~eS 1-0

(726) l.<i>bl! <i>h7 2.~cl <i>h6 3.Wb2
mg6 4.mb3 mf6 s.mb4 We7 6.me4 1-0

(727) 1 ••• ~e4 l...g4 2.<i>el <i>e2 3.<i>e2=;
l...f4 2.gxf4 gxf4 3.exf4= 2.We2 ~bS
3.~b3 ~e6 4.~b4 md6 S.~bS ~d7 6.WeS
~e6 7.~e6? g4! 7 ... h4 S.gxh4 gxh4 9.me5
f4 10.exf4 <i>f5 11.<i>xd5 <;t>xf4 12.<i>e5 e3
(J 2 ... h3? 13.gxh3 <i>j3 14.d5 <i>x[2 15.d6 e3
16.d7 e2 17.d8ff e1ff 18.ffh4++-)
13.fxe3+ <i>xe3! 14.d5 <i>f2 15.d6 <i>xg2
16.d7 h3 17.dSff h2= 8.WeS f4! 9.exf4
9.gxf4 h4; 9.<i>e6 h4 10.gxh4 g3-+ 9 ••• h4!
10.gxh4 g3 1l.fxg3 e3 8-1

(728) 47.f4!? 47.<i>e3!? <i>b5 4S.e3 <;t>e6
49.f4 <i>b5 50.f5 <;t>b6 51.<i>d2 <i>b5 52.<i>e2
<i>b6 53.<i>b2 <i>e6 54.ma3 <i>b5 55.f6 <i>e6!
(55 ... <i>b6 56.<i>a4 d5 (56 ... <i>c6 57.b5+)
57.<i>a3 dxe4 (57 ... d4 58.cxd4 exd4 59.e5)
5S.<i>b2 <i>e6 59.me2 <;t>b6 60.<i>d2 <;t>e6
61.<i>e3 <i>d5 62.b5 <i>e5 63.<;t>xe4 <i>xb5
64.<i>d5 e4 65.<i>xe4 <;t>e5 (65 ... <i>a4
66. <i>d5) 66.<i>e5) 56.<;t>a4 <;t>b6 57.b5
(57. <i>a3; 57. <i>a3) 57 ... d5! 5S.<i>b4
(58.exd5 e4 59.d6 e3 60.d7 <i>c7) 5S ... dxe4
59.<i>xe4 <i>a5D (59 ... <i>b7 60. <i>b3)
60.<i>e5D e3 61.b6 <i>a6!? 62.<i>e6 e2 63.b7
elff 64.bSff ffxe3+ 65.<i>d6 ffa3+ 66.<i>d7
Ylrh3+= 47 ••• ~b6? 47 ... <i>b5? 4S.fxe5 dxe5
49.<i>e3+- 0; 47 ... exf4 4S.e3 d5 49.exd5+

(49.e5 d4) 49 ... <i>xd5 50.<i>e2 <i>e5 51.b5
(51. <i>j3 f6 52.gxf6 <i>xf6 53. <i>xf4 ~e6)
51...<i>d6 52.<i>f3 <i>e5 53.<i>xf4 <i>xb5
54.<i>e5 <i>e5 55.<i>f6 <i>d5 56.<i>xf7 <i>e4
57.<i>xg6 <i>d3 48.rs+- me6 49.~e3 dS
49 ... <i>b5 50.f6 SO.exdS+ ~xdS Sl.fxg6
51.fxg6 fxg6 52.b5 <i>e5 53.b6 1-0

(729) 36 ••• dS 37.exdS+ WxdS 38.<i>b3 eS
39.~b4 rs 40.b6 ~e6 41.~e4 1-0

(730) SS ••. ~e4 S6.~e2 dS S7.~d2?
57.exd5! exd5 5S.<i>d2 e4 59.b4 <i>e5
60.<i>e3 <i>d6 61.<i>e2 <i>e6 62.<i>b2 <i>b6
63.<i>a2! (63. <i>c2 <i>b5 64. <i>c3 <i>a4-+)
63 ... <i>b5 64.<i>a3 e3 65.<i>b3 e2 66.<i>xe2
<i>xb4 67.<i>d3=; 57.b4? dxe4 (57 ... cxb4
58.c5 <i>e5 59. <i>d3 <i>f6 60. <i>c2 ~e7
61.<i>b3 <i>d7 62. <i>xb4 <i>c6-+) 5S.b5 <i>d5
59.e4+ fxe4 60.<i>d2 <i>d6 61.<i>e3 <i>e7
62.<i>xe4 <i>b6-+ S7 ••• d4-+ S8.~e2 dxe3
S9.fxe3 eS 60.Wd2 f4 6I.exf4 exf4 62.gxf4
Wxf4 63.~e2 We4 64.~f2 ~d4 6S.~g3
Wc3 66.~xg4 Wxb3 0-1

(731) 1.~t3! 1.~h3? <i>f4 2.<i>h4 <i>xe4
3.<i>xh5 <i>d4 4.<i>g5 <i>e3 (4 ... a4) I. •. h4
l...c!>g6 2.~g3 2.eS! dxeS 3.d6 e4+ 3 ... <i>f6
4.<i>g4 <i>e6 5.<i>xh4 ~xd6 6.<i>g4! <i>e6
7.<i>g5! 4.~xe4 Wf6 S.WdS! h3 6.~e6 h2
7.d7 hlff+ 8.We7 ~-~

(732) S3 ••• ~b6 S4.~d3 WaS SS.~e4
Wxa4 S6.~eS ~b3 S7.~xe6 ~e4 S8.~d6
Wd4 S9.~e6 We3 60.~xf6 mf4!!
60 ... <i>xf3 61.<i>xe5! <i>g3 62.<i>f5 <i>xh3
63.e5 <i>g3 64.e6 h3 65.e7h2 66.eS~ hl~
67.ffe3+! <i>h2 6S.ffe5+ 61.me6 61.<i>g6
<i>xf3 (6l...<i>g3 62.<i>xg5 <i>xh3 63.<i>f5

(63f4 @g3!) 63 ... @g3 64.gS h3 6S.g6 h2
66.g7 hlWl67.g8Wl+ @xf3) 62.@xgS @xe4
63.@f6 @d4 64.gS e4 61 ••• mg3 62.mxeS
@xh3 63.f4 63~@f5 @g3 63 ••• mxg4 64.fS
h3 6S.f6 h2 66.17 hlW 67.f8W Yz-Yz

(733) 30 ••• eS!-+ 31.@f1 bS 32.@e2 eS??
32 ... aS 33.@d3 a4 34.@c3 cS 3S.g4 @e7
36.@d3 a)36.gS @e6 (a)36 ... b4+ 37. @d3
g6 38.@c4 @e6 39.@d3 b3-+) ; b)36.hS
@f6 l1Kf4, l1e4 -+; 36 ... @d6 37.@c3 @dS
38.a3 @e6 39.@d3 @d6 40.@c3 @dS
41.@d3 b4 42.axb4 cxb4 43.@c2 @c4
44.@b2 (44.h5 @d5) 44 ... a3+ 4S.@a2
@c3-+ 33.@e3! l1f4= Yz-Yz

(734) 1 ••• fS 2.exfS gxfS 3.e4! h4! 3 ... fxe4
4.g4! 4.exfS e4 Yz-Yz

(735) 39 ••• @d6 40.e4?1:B 40.@d4! gS
(40 ... fS 41.f4 'I' 41...aS 42.e4! fxe4
43.@xe4 @cs (43 ... @e6 44.g4=) 44.g4=)
41.f4 f6 (41 ... gxf4 42.gxf4! f5 43.e4=)
42.e4 as 43.h4!= (43.e5+? fxe5+ 44fxe5+
@e645.@e4 b4-+) 43 ... gxh4 44.gxh4 hS
4S.eS+ fxeS+ 46.fxeS+ @e6 47.@cS=
40 ••. gS! 41.f4 41.@d4 g4-+ 41. •• gxf4
42.gxf4 meS 43.@e3 as 44.@d3 hS! 4S.h4
'I' 4S.@c3 b4+ 46.axb4+ axb4+ 47.@d3
h4 48.h3 b3 49.@c3 b2 SO.@xb2 @d4
S1.eS @e4 S2.@c3 @xf4 S3.@d4 @g3-+
4S .•• b4 46.a4 f6! 47.fS 'i!?e6! 47 ... b3?
48.@c3 b2 49.@xb2 @d4 SO.@b3 @xe4
S1.@c4 @xfS S2.@bS @g4 S3.@xaS fS
S4.@b4 f4 SS.aS f3 S6.a6 f2 S7.a7 fIW
S8.a8Wl+ 48.@e4 me7! 49.md3 md7!
SO.'i!?e3 @e6! SI.'i!?d3 Sl.@d4 @d6-+
Sl...@eS S2.@e3 b3 'I' S2 ... @c4? S3.eS
S3.@d3 @b4 S4.eS @a3! 0-1

263

(736) 30.@gleS 31.g3 31.@f2 f5 32.g3 d4
33.h4 gxh4= 31. •• fS 3l...d4 32.@f2 f5 33.h4
gxh4 34.gxh4 e4= 32.@fl d4 33.me2 33.h4!
gxh4 34.gxh4 e4= 33 ••• @dS 33 ... e4 34.fxe4
fxe4 3S.h4 gxh4= 34.@d3 @eS 34 ... e4+
3S.fxe4+ fxe4+ 36.@c2 @eS 37.a3 @f5=t
3S.c.te2 3S.a4 as 36.@c2 f4 37.g4 e4-+
3S ••• md6! 3S ... e4?! 36.fxe4 fxe4 37.h4 gxh4
38.gxh44; 36.h4 f4 37.hS fxg3 38.h6 g2
39.mfl d3 40.h7 d2 41.@xg2 dlW= Yz-Yz

(737) 32.@c3 @e633.mb4 f6 33 ... gS! 34.g4
f6 35.f3 fSco 34.g3 34.h4 hS (34 ... h6 35.h5+­
) 3S.f4! g6 36.g3 @b7 37.@bS @c7 38.cS
bxcS 39.dxcS @b7 (39 ... e5 40fte5 fxe5
41. @b4! @d7 42. @c3 0) 40.c6+ @b8
41.@c4 @c8 42.<it?b4 @b8 43.@bS @c8
44.@b6 @b8 4S.c7+ @c8 46.@c6+-; 34.g4?
gS!co 34 ••• hS 34 ... eS 3S.dS+ <it?c7 36.@bS g6
37.d6+ @xd6 38.@xb6+-; 34 ... gS 3S.g4! h6
36.cS! bxcS+ 37.dxcS fS 38.gxf5 exfS 39.@c4
g4 40.@d4 f441.@eS! (41.@e4? g3 42.hxg3
fxg343ftg3 @xc5 44.g4 @d6 45.@f5 h5!co)
4l...g3 42.hxg3 fxg3 43.fxg3 @xcS44.g4!+­
; 34 ... g6 3S.h4 h6 36.f4 <it?b7 37.@bS @c7
38.g4@b7 39.gS fxgS 40.fxgS hxgS 41.hxgS
@c7 42.@a4 (42.@b4 @c6 43. @c3 b5co)
42 ... @d6 (42 ... @c6 43. @b4 @d6 44. @c3
@c6 45. @d3 b5 46.cxb5+ @xb5 47. @e4+­
) 43.@b3 eS 44.dS @cS 4S.@c2! (45. @c3? b5
46.d6 b4+ co) 4S ... bS 46.d6! @xd6 47.cxbS
@cS 48.@d3 @xbS 49.@e4+- 3S.f4 3S.h4?
gSco 3S ••. gS 36.fxgS fxgS 37.h3 @b7 38.@bS
@e7 39.g4 h4 39 ... hxg4 40.hxg4 @b7 41.cS
bxcS 42.dxcS eS 43.c6+ @c7 44.@cS e4
4S.@d4 @xc646.@xe4 @d647.@fS+-40.eS
bxeS 41.dxcS eS 42.@b4! 42.c6? e4 43.@c4
@xc6 44.@d4 @d6 4S.@xe4 @e6=; 42.@c4?
@c6 43.<it?b4 e4 44.@c4 e3 4S.@d3 @xcS

264

46.Wxe3 Wd5=; 42.Wb4 Wc6 (42 ... Wd7
43. Wc3! We7 44. Wd3 We6 45. We4 Wxe5
46. WxeH-) 43.Wc4 e4 44.Wd4 e3 45.Wxe3

Wxc546.We41-o

(738) 34 ... dxc4 34 ... bxc4? 35.b5 fXe5
36.dxe5 exfS 37.gxfS d4 3S.b6 Wc6 39.e6
Wd6 40.b7 Wc7 41.e7+- 3S.dS! 35.<;t>d2 exfS
36.gxfS fXe5 37.dxe5 Wc6 3S.We3 Wd5
39.e6 Wd6 40.Wf4 We7 41.We4 g6 42.fxg6
Wxe6-+ 3S ... exdS 36.e6+ We7 37.We3 c3
38.WdJ d4 39.<;tic2 gS 40.WdJ Wd6 Yz-Yl

(739) 37 ... Wg7 38.aS! Wb7 39.b3 Wg7

40.c4 cS 40 ... Wh7 41.cxd5 cxd5 42.g4 Wg7
43.g5 hxg5 44.Wxg5+- 41.dxcS dxc4

42.bxc4 Wb7 43.g3 Wg7 44.g4 Wb7 4S.gS
bxgS 46.WxgS Wg7 47.WfS Wf7 48.c6!
4S.We5 We7 49.Wd5 Wd7 50.e6+ bxc6+
51.We5 48 ... bxc6 49.~eS ~e7 SO.cS 1-0

(740) 47.We4 Wc6 47 ... We6 4S.a3 a649.a4
as 50.f3+- 48.WfS WxcS 49.Wxf6 Wd4

49 ... Wb4 50.Wg6 (50.Wxe5 50 ... Wa3 51.f4
gxf4 52.We4! (52. Wxf4 52 ... Wxa2 53.h4 a5
54.g5 hxg5+ 55.hxg5 a4 56.g6 a3 57.g7 Wb2
58.g8'ff a2=) 52 ... Wxa2 53.h4 as 54.g5 hxg5

55.h5! (55.hxg5 55 .. .j3 56. Wx13 a4 57.g6 a3
58.g7 Wb2 59.g8'ff a2=) 55 ... a4 a)55 ... f3
56.Wxf3 g4+ 57.Wg2 a4 5S.h6 a3 59.h7 Wbl

60.hS'ff a2 61.'ffbS+ Wc2 62.'ffe5 Wbl
63.'ffel + Wb2 64.'ffb4+ Wc2 65.'ffa3 Wbl

66.'ffb3+ Wal 67.'ffe2 g3 6S.'ffcl#; b)55 ... g4

56.h6! f3 (b)56 ... g3 57. W13 g2 58. Wxg213+
59. Wx13+-) 57.<;t>e3 f2 5S.Wxf2 g3+
59.Wxg3+-; 56.h6 a3 57.h7 Wbl 5S.hS'ff a2

5~~S+ Wc2 60.'ffe5 Wbl 61.'ffb5+ Wc2
62.V«a4+ Wb2 63.'ffb4+ Wc2 64.'ffa3 Wbl

65:'ffb3+ Wal 66.'ffc2 f3 67.'ffcl#) 50 ... Wa3

51.Wxh6 Wxa2 52.Wxg5 as 53.h4 a4 54.h5
a3 55.h6 Wb3 56.h7 a2 57.hS'ff al'ff 5S.f4+­
SO.Wg6 We4 SI.Wxb6 Wf4 5l...Wf3 Hecht
52.Wxg5 Wxf2 53.WfS+- S2.Wg61-o

(741) 54.gS! 54.We4? f6 54 ... aS 54 ... hxg5+

55.Wxg5 as 56.bxaS+ WxaS 57.h6 gxh6+
58.Wxh6 Wb4 59.Wg7 Wxc4 60.Wxf7 Wd5
61. Wf6 SS.gxb6 gxb6 S6.bxaS+ WxaS
S7.We3 Wb6 57 ... Wa4 5S.We4 Wa5 59.Wd3;
57 ... Wa6 5S.Wd2! Wb6 59.We2 S8.Wd3
o5S.<;t>d4 Wc6D 59.Wd3 (59. Wc3 We5)
59 ... Wb6 (59 ... We5 60. Wc3; 59 ... Wd7
60.c5) 60.Wc2! Wc6 61.Wb3 S8 ... WaS
5S ... We6 59.We2 Wd7 60.Wc3 We7 61.Wd4
fS 62.exf6+ Wxf6 63.Wc5 We7 64.Wc6

S9.We3 59.c5?? Wb5 60.Wd4 Wa6!=;
59.Wc2 Wb4 60.Wd3 waS; 59.We3 Wa4
60.Wd3 Wa5; 59.Wd4 Wb4 60.Wd3 waS;
59.We4 Wa6 60.We3 S9 ... Wa4 60.We4 WaS
61.WdJ Wa4 6l...Wb6 62.Wc2; 6l...Wb4

62.Wd4; 6l...Wa6 62.Wc3 62.Wc3 62.Wc3
Wa5 63.Wb3 1-0

(742) 1 ... Wf7! 2.WO We7 2 ... Wf6 3.Wf4!
We6 4.Wg5 Wf7 5.Wh6 Wf6 6.b4! Wf5
(6 ... Wj7 7.Wh7 Wf6 8.Wg8 g5 9.h5+-)
7.Wg7 g5 S.h5! g4 9.h6 g3 1O.h7 g2 11.hS'IW
gl'IW+ 12.Wf7+- 3.Wg3 We6 4.~g4 Wf7

s.WgS Wg7 6.b3! 6.h5 gxh5 7.Wxh5 Wf6
S.Wg4 Wg6 9.Wf4 Wf6 1O.b3 We6 11.Wg5
We7 12.Wg6 (12. Wf5 Wj7 13. We5 We7
14.b4 Wd7 15.Wf6 Wd6 16.Wj7 Wd7
17. Wj8 Wd8=) 12 ... We613.b4! We7 14.Wg7
We6 15.WfB WfS 16.We7 We4 17.Wd6 Wd3
lS.Wxc6 Wxc3 19.Wc5! Wb3! 20.Wxd5
Wxb4 21.Wc6 Wa4 22.d5 b4 23.d6 b3 24.d7
b2 25.dS'ff bl'ff= 6 ... ~f7 7.Wb6 cS!! 7 ... Wf6
S.b4! Wf7 (8 ... Wf5 9.Wg7 g5 JO.hH-)

9.cj;lh7 cj;lf6 lO.cj;lgS cj;lf3 (l0 ... g5 ll.hH-)
11.cj;lf7+- S.dxeS! S.cj;lgS cxd4 9.cxd4 b4
IO.cj;lf4 cj;lf6= S ••• b4!! 9.exb4 9.c6?? ~e7
lO.cxb4 d4 Il.bS cj;ld6 12.bxa6 <;t>xc6-+;
9.hS?? bxc3 lO.hxg6+ cj;lgS-+ 9 ••• d4 10.hS!
lO.c6 cj;le7!-+; lO.bS d3 Il.bxa6 (ll.h5 d2
12.hxg6+ cj;lgB-+) ll...d2 12.a7 dlti'
13.aSti' ti'hs# 10 ••• gxhS lO ... d3? Il.hxg6+
cj;lgS 12.c6+- 1l.bS! 1I.c6?? <;t>e7 12.bS
cj;ld6-+ 1l ••. dJ 12.bxa6 12.b6 d2 l3.b7 dlti'
14.bSWf ti'cl+ IS.cj;lxhS ti'xcS+= 12 ••• d2
13.a7 dlti' 14.a8Wf ftcl+= IS.cj;lxhS ftxeS+
16.cj;lg4 eb4+ 17.mgJ ftel+ IS.mf4 ftd2+
19.cj;lg3 ftel+ 20.cj;lh3 fte6+ 21.mgl fte2+
22.cj;lgl ftdl+ 23.mh2 ftd6+ 24.mh3 fte6+
2S.cj;lh4 Wfe7+ 26.mg4 eb4+ 27.mfS fteS+
2S.cj;lf4 ftel+ 29.cj;leS ftc3+ 30.<;t>d6 ftb4+
31.me7 Wfe7+ 32.mb6 eb4+ 32 ... ti'e3+!=
33.ma6 ftd6+ 34.mbS ftdJ+ 3S.~a4 ftd4+
36.b4 ftd7+ 37.mb3 ftdJ+ 3S.ma2 ftd2+
39.cj;laJ ftdJ+ 40.cj;la4 ftd7+ 41.bS ftd4+
42.mb3 ftd3+ Y:z-Yz

(743) 42 ••• cj;le6 43.a4 mds 44.aS 44.cj;ld3
cj;lxes 4S.cj;lc4 cj;ld6 (45 .. .f5-+) 46.cj;lbs eS-+
44 ••• mc6 4S.cj;ldJ mbS 46.b3 ~xaS 47.mc4
cj;lb6 4S.cj;ldJ 4S.b4? cxb4 49.<;t>xb4 cj;lc6
SO.cj;lc4 cj;ld7 SI.cj;ld4 cj;le7 S2.cj;le4 f3+-+
4S .•• cj;lc7 49.cj;lc3 mb7 49 ... ~d7 SO.cj;ld3
cj;le7? SI.cj;lc4 f3 S2.exf6+ cj;lxffi S3.~xcS eS
S4.h4 e4 (54 ... cj;lf5 55.b5 e4 56. cj;ld4 cj;lf4
57.b6 e3 5B.b7 e2 59.bBti'++-) SS.cj;ld4 cj;lf3
56.cj;le3 (56.bH-) S6 ... ~eS S7.bS cj;ldS
SS.b6 cj;lc6 S9.cj;lxe4 cj;lxb6 60.<;t>f3 <;t>c6
61.cj;lg6 cj;ld6 62.cj;lxh6 ~e6 63.~g6+-;
49 ... cj;lb7 SO.cj;lc2 a)SO.~c4 ~c6; b)SO.<;t>d3 .
cj;lb6! SI.cj;lc4 (b)51.cj;lc3 cj;lb5 52.cj;ld2 cj;lb4
53.cj;lc2 c4-+ 54.bxc4 cj;lxc4!) 5l...cj;lc6
S2.cj;ld3 cj;ldS-+; SO ... cj;lb6 SI.cj;ld3 cj;lbS 0-1

265

(744) 31 ••• ~f8 32.g4 fxg4 32,..f4? 33.c;!,JdJ
<;t>e7 34.<;t>e4 <;t>e6 3S.gS+-; 32,..<;t>e7!?
33.fxg4 f6 34.mdJ me7 3S.~e4 ~e6 36.b4
h6 37.aJ ~d6 3s.mfS ~eS 39.a4 as 40.gS
40.~xf6 e4 41.gS hxgS 42.hxgS e3 43.g6
e2 44.g7 elti' 4S.gSti' ti'xc3++ 40 ••• fxgS
41.bxgS bxgS 42.~xgS me4 43.~fS mdS
44.e4+ ~d4 4S.eS e4 46.e6 e3 47.c7 e2
4S.eSft elft 49.fte2 fteS+ SO.mg4 ~e3
SI.eb3+ md2 S2.ftbS Bc3 S3.~f4 Be7+
S4.me4 cj;lc3 SS.fteS+ Yz-Yz

(745) 33.mgJ mg6 34.mf4 mf6 3S.d4?!
3S.a4! cj;le6 (35,..b5 36.axb5 cxb5 37.b4 me6
3B.c4+-) 36.h4 b6 37.d4 <;t>ffi (37,.. ~d5
3B. ~xf5 cj;lxd4 39. <;t>g6 ~c3+-; 37,..a5
3B.bxa5 bxa5 39.c4+-) 3S.c4 me6 39.b5+-
3S ••• bS 36.c3 as 37.b3 a4 3S.c4 ~e6 39.~gJ!
39.bxa4?? bxc4 40.a5 <;t>d7-+ 39_bxe4?!
39,..cj;lffi 4O.mh4 (40. ~j3±) 4O,..c;!,Jg6 41.cS!
(41.cxb5? cxb5 42.b4 a3 43.g3 mf6 44. <;t>h5
<;t>e6 45. cj;lxh6 cj;ld5 46. ~g5 <;t>xd4 47. <;t>xj5
~c3 4B.g4 <;t>b2=; 41.g3? axb3! 42.axb3 b4=)
4l...<;t>ffi (4J...a3 42.dH-; 4J...axb3 42.axb3
cj;lf6 43.cj;lhH-) 42.bxa4 bxa4 43.<;t>h5 cj;le6
44.cj;lxh6 <;t>dS 4S.<;t>gS <;t>xd4 46.~xf3+-;
39,..axb3 4O.axb3 bxc4 41.bxc4 mffi 42.<;t>h4
(42. cj;lf4 <;t>e6 43.g3 cj;lf6 44.d5 cxd5 45.cxd5
h5 46.d6 ~e6 47.d7 cj;lxd7 4B. mxj5 h4!
49.gxh4 <;t>e7 50.~g6 cj;lj8=) 42,..~g6 43.g3
cj;lh7 (43,.. cj;lf6 44. ~h5 f4 45.gxf4 <;t>f5 46.d5
cxd5 47.cxdH-) 44.mh5 mg7 4S.dS cxdS
46.cxdS cj;lffi 47.mxh6 <;t>eS 4S.<;t>g5+- <;t>xdS
49.cj;lxf3+- 40.bxc4 aJ 41.mf4 41.<;t>h4 <;t>ffi
42.~h5 <;t>g7 43.g3 mh7 44.dS cxd5 4S.cxdS
cj;lg7 46.d6 cj;lffi 47.<;t>xh6 ~e6 48.mg6 <;t>xd6
49.cj;lxf3 <;t>dS SO.g4 md4 Sl.g5 <;t>c3 S2.g6
cj;lb2 S3.g7 <;t>xa2 54.gSB++- 41 ••• ~f6
42.dS+- adS 43.adS ~e7 43,..h5 44.g3 <;t>g6

266

45.@e5 @g5 46.d6+- 44.mxt5 @d6 4S.@e4
hS 46.gJ @d7 47.@d4 @d6 48.me4 md7
49.meS 49.@b4 @d6 50.@xa3 ~xdS 51.@b4
@e4 52.a4 @O 53.aS @xg3 54.a6 h4 55.a7+-
49 ••• @e7 SO.d6+ @d7 SI.@dS mdS S2.me6
@c8 S3.mbS @d7 54.mcS @dS ss.mb4 @d7
S6.mw mxd6S7.mb4 me6 S8.me4+-1-o

(746) 39.me3 bS 40.aS mfT 41.e4 bxe4
42.md4 42.b5+- 42 ... mg6 43.mxe4 mxgs
44.md3 mf4 4S.bS 1-0

(747) 3S.f4 gS 39.g3 g4 39 ... gxf4 40.gxf4
h5 (40 ... @e6 41.e5 fxe5 42.fxe5 h5 43.a4 h4
44.a5 h3 45.a6 @b6 46. @d5 @xa6 47.e6+­
) 41.@b5 h4 42.h3 a6+ 43.@c4 ~c6 44.e5
fxe5 45.fxe5 as 46.a4 @b6 47.@dS+- 40.a4
a6 41.aS hS 42.eS+ fxeS 43.fxeS+ ~xeS
44.mxeS me4 4S.mb6 mo 46.mxa6 mg2
47.mbS mxh2 4S.a6 h4 49.a7 1-0

(748) 41 ••• hS 41...5 42.e4 dxe4+ 43.fxe4
fxe4+ 44.@xe4 @c6 4S.h4 @b6 46.@dS maS
47.mxc5 @xa4 4S.@dS @b4 49.@e6 mc4
50.@f7 gS Sl.hxgS hxgS 52.@g6 g4
53.@g5+- 42.e4 d4 43.f4 me644.h3 mb6
4S.eS maS 45 ... g6 46.g4 hxg4 47.hxg4± 46.fS
mb4 47.e6 e4+ 4S.me2 4S.@xd4 fxe6
49.fxe6 c3 50.e7 c2 S1.eS~ cl~ 52.~5+
@a3 S3.W1cs+ ~xcS+ S4.@xcS @xa4 SS.~dS
@b4 56.@e6 @c4 57.@fI md4 5S.mxg7 @e4
S9.@g6 @O 60.mxhS @xg3 61.h4 @f4
62.@g6+- 4S ••• d3+ 49.mc1! 49.@dl fxe6
50.fxe6 c3 S1.e7 c2+ 52.@d2+-1-0

(749) 30.mxeS 30.bxe5 ma6 31.@b4 @b7
32.@a5 @a7 33.0 @b7= 30 ••• me7 31.bS
exbS 32.mxbS ~b7 33.meS me7 34.mdS
md7 3S.f3 h6 36.h3 me7 37.me6 37.meS

@d7 3S.@d5 @e7 39.@c6 @e6= 37 ••• me6
37 ... @e6 3S.me7 @e7= YZ-YZ

(750) l.dS l.@bS @b7 2.@b4 @e6
3.@e4 @d6 4.@b5 @c7= S.@a6? @e6
6.@a7 b5 1 ••• eS 1...exdS+ 2.@xdS @d7
3.hS+- 2.gS! hxgS 2 ... fxgS 3.hxgS hS!
(3 ... hxg5 4fxe5) 4.fS h4 S.fxg6 h3 6.g7 h2
7.gSW1 hl~ S.~g7+ @eS 9.W1xeS+-
3.hxgS exf4 3 ... fxgS 4.fxeS+- 4.gxf6
md7 4 ... @d6 S.@d4 g5 6.@e4 @d7 7.@0
@d6 S.@g4 @d7 9.@xgS 0 10.f7 @e7
11.mg6 f2 12.d6++- S.md4 gS 6.me4
md6 7.mfS f3 S.fT @e7 9.mg6 fll0.d6+
mfS H.d7 1-0

(751) 31. •• mf6 32.mn meS 33.me1 fS!
34.md2 34.0 f4 35.gxf4+ @xf4 36.@f2 as
37.e3+ @eS 3S.@el (38.@g3 @d5 39. Wf4
@e5-+) 3S ... W5 39.Wf2 eS 40.@g3 e4
41.@g2 exO+ 42.@xO h6-+ 34 ••• f4 3S.md3
3S.e3 fxg3 36.fxg3 @e437.@e2h5 3S.b4 a6-
+; 3S.g4!? @d4 36.gS (36. We2 h5! 37.gxh5
gxh5 38. Wd2 @e4 39. @e2 j3 40.e3 Wj5
41.Wd3 @g4 42.We4 a5 43.We5 Wh3!
44.Wxe6 @g2 45.e4 WxJ2 46.e5 Wg3-+)
36 ... eS 37.@c2 @e4 3S.b4 Wd4 39.@b3 a6
40.@a4 e4 41.@b3 0 42.exO exO-+
3S ••• fxgJ 36.fxgJ mfS 37.me3 mg43S.mn
eS 39.b4 39.@g2 as 40.e4 (40. WJ2 e4
41.@g2 e3 42.Wh2 mj5 43.Wg2 We4-+)
40 ... h6 41.mf2 Wh3 42.@0 g5+- 39 ••. a6-+
40.mgl e4 41.mn mfS 42.mel meS 43.mn
md4 44.mn hS 0-1

(752) l.f4 mb4 2.gJ! 2.g4 WcS 2 ••• mcS
2 ... hxg3 3.h4 dS 4.5 @eS S.1iS d4 6.ffi Wd6
7.h6 d3 S.fI @e7 9.h7 d2 1O.ffiW1+ Wxffi
11.hSW1+; 2 ... dS 3.5! @eS 4.gxh4 Wd6 S.hS

'it>eS 6.h6 'it>f6 3.gxh4 'it>d5 4.h5 4.'it>t2 'it>e4
S.hS 'it>f5 4 ••. 'it>e6 5.h6! 'ibn 6.f5 b5 7.a3!
7.'it>t2 b4! 8.'it>e3 cS 9.<;t>e4 c4 1O.<;t>d4 c3
11.'it>d3 dS 12.a3? bxa3 13.<;t>xc3 d4+ 7 ••• e5
8.<;t>n d5 8 ... b4 9.axb4 cxb4 1O.<;t>e3 b3
11.<;t>d3; 8 ... <;t>f6 9.<;t>e3 <;t>f7 1O.<;t>e4 <;t>f6
11.'it>d5 c4 12.<;t>d4 d5 13.<;t>c3 9.<;t>e3 <;t>f6
10.h4 'it>n 1l.h7! <;t>g7 12.f6+! 'ibxh7 13.h5
'ibh6 13 ... b4 14.axb4 cxb4 lS.<;t>d4; 13 ... c4
14.<;t>d4; 13 ... d4+ 14.<;t>e4 14.'it>f4! e4 14 ... b4
lS.axb4 cxb4 16.<;t>eS b3 17.f7 <;t>g7 18.<;t>e6
b2 19.h6+ 'it>g6 20.f8Wi blWi 21.'lWg7+ <;t>hS
22.h7 'lWb6+ 23.<;t>d7 'lWbs+ 24.<;t>c8! 'lWc6+
(24 ... Wie8+ 25. <;t>e7; 24 ... 'lWe5+ 25. <;t>b8
Wib5+ 26. 'lWb7 'lWe8+ 27. 'lWe8 'lWb5+
28. 'it>a8; 24 ... Wixa6+ 25. <;t>b8) 2S.<;t>b8 'lWb6+
26.'lWb7 Wid6+ (26 ... 'lWd4 27. 'lWe8) 27.'lWc7
Wif8+ (27 ... Wib4+ 28. <;t>a8 'lWj8+ 29. 'lWb8)
28.Wic8 'IWb4+ 29.<;t>a8; 14 ... d4 lS.<;t>f5 15.'it>f5
c3 16.17 'it>g7 17.'it>e6 e2 18.h6+ 'ibg6 19._
cl'IW 20.'lWf6+! 'it>h5 21.h7 'lWe6+ 2l...'lWc8+
22.'it>d6 'lWxa6+ (22 ... 'lWb8+ 23. 'it>xd5 'lWa8+
24. 'it>d4) 23.1j;>eS 22.'it>t7 Vd7+ 22 ... 'lWc7+
23.Wie7 Wif4+ 24.'it>g8 'lWb8+ (24 ... 'lWg4+
25. <;t>j8 Wid4 26. 'lWe2+ 'it>g6 27. 'lWe2+ 'it>g5
28. 'lWg2+) 2S.'it>g7 Wig3+ 26.'it>f8 'lWc3
27.Wie6! 23.Ve7 Vf5+ 24.'ibg7 Vg6+ 25.'ibm
Wih6+ 26.'it>e8 Ve6+ 26 ... 'it>g6 27.Wif7+ 'it>gS
28.Wig8+ <;t>f5 29.Wif8+; 26 ... 'it>g4 27.'it>d7 'it>f5
28.'lWf7+ 'it>eS 29.Wie8+ 27.Y!Jd7 Ve3
27 ... Wia8+ 28.'it>f7 28.Vh3+ 1-0

(753) 39 ••• 'it>e5 40.'it>e2 'ibd4+ 41.f4 41.'it>d2
b6t 42.'it>e2 cS 43.bxcS bxcS 44.'it>d2 as
4S.a4 f6 46.'it>e2 'it>c3 47.g4 d4 48.f4 c4
49.'it>dl (49.dxe4 49 ... 'it>e2 50.e5 d3+-+)
49 ... <;t>xd3 sO.gS fxgS S1.fxgS c3 S2.g6 c2+
S3.'it>cl 'it>c3 S4.g7 d3 SS.g8'IW d2#; 41.g4
4l...'it>eS 42.'it>e3 d4+ 43.'it>e2 'it>f4 44.'it>t2 b6

267

4S.a4 as 46.bxa5 bxa5 41 ••• f5 42.g4 42.'it>d2
b6 43.<;t>e2 cS 44.bxcS bxcS 4S.<;t>d2 c4
46.dxc4 dxc4-+ 42 ••• fxg4 43.'ibn 43.fS
'it>eS-+ 43 ••• c5 43 ... <;t>xd3?? 44.f5+- 44.bxe5
44.fS 'it>es 4S.bxcS 'it>xfS 46.'it>g3 'it>es
47.<;t>xg4 'it>d4-+; 44.<;t>g3 44 ... c4 4S.dxc4
dxc4-+ 44 ••• 'ibxe5 45.<;t>g3 b5 4S ... 'it>d6
46.<;t>xg4 'it>e6 (46 ... 'it>e7 47. <;t>f5!) 47.<;t>gS
'it>f7 48.'it>fS+- 46.<;t>xg4 ~d6 46 ... aS+
47.~g5 47.'it>fS! 47 ... 'it>e7 48.'it>eS+-
47 ••• 'it>e7 47 ... aS!? 48.'it>g6 b4 49.axb4 a4
(49 ... axb4 Hecht 50.f5=) SO.f5 a3 S1.f6 a2
S2.f7 'it>e7 S3.<;t>g7 al'IW+-+ 48.'it>g6 'it>m
48 ... aS 49.'it>g7 'it>e6 (49 ... b4 50.axb4 axb4
5I.f5 b3 52.f6+ <;t>e6 53.j7 b2 54.j8'IW bI'IW=)
SO.'it>g6= 49.'it>f5 as so.'ibe5 b4 51.axb4 axb4
Sl...a4?? S2.'it>d4+- 52.~d4 ~e7 53.'it>e3
S3.fS <;t>f6-+ 53 ••• ~f6 S3 ... 'it>f6 S4.<;t>d4
(54. 'it>d2 'it>f5) S4 ... 'it>f5 SS.~e3 b3 S6.'it>d2 d4
S7.'it>cl <;t>xf4 S8.'it>b2 <;t>e3-+ 0-1

(754) 47 ... ~e6 48.e5 h5 49.~a5 'ibe5
50.'ibxa6 ~xe4 51.'it>b6 ~d5 52.'it>e7 f6
53.exf6 gxf6 54.h4 S4.h3 eS SS.fxeS fxeS
S6.g4 hxg4 S7.hxg4 e4 S8.gS e3-+ 54 ••• e5
55.g4 hxg4 56.h5 g3 57.h6 g2 58.h7 glV
59.hSVVa7+ 0-1

(755) 46 ••• ~e6 47.~d4 47.<;t>eS <;t>d7
48.'it>f6 <;t>e8 47 ••• ~d6 48.~e3 ~d5
49.~b3 'ibe4 50.a4 bxa4+ 51.~xa4 ~xf4
52.b5 'ibe5 53.b6 'it>d6 54.'iba5 'ibd7
55.'it>a6 'it>e8 56.'iba7+- 1-0

(756) 47.'ibe3 g5?! 48.g3! 48.'it>d4;t 'it>d6
49.g3 g4 48 ••• 'ibd7 48 ... g4 49.fxg4 hxg4
SO.'it>f4!; 48 ... <;t>d6 49.'it>e4 <;t>e6 SO.~d4
<;t>d6 S1.h3! 49.'ibd4 ~d6 50.h3 f6 51.h4
'ibe6 52.~e5 ~e5 53.'ibxb5 1-0

268

(757) 1.g5 l.gxhS? gxhS 2.~e3 c4
3.bxc4+ ~xc4 4.fS (4. ~e4 b4) 4 ... ~dS
S.~f4 b4 6.~e3 ~eS 7.~d3 ~xfS 8.~c4
~g4 1 ••• ~d6 2.g;,e3 g;,d7 3.g;,0 g;,e7 4.g;,e4
g;,d6 5.g;,0 g;,d5 6.g;,e3 c4 7.bxc4+ bxc4
8.fS gxfS 9.g6 g;,e6 10.g;,d4 g;,f6 1l.g;,xc4
g;,xg6 12.g;,d4 g;,f6 13.g;,d5 g;,f7 14.g;,e5
g;,g6 15.g;,d4 f4 16.g;,e4 0 17.g;,xO g;,fS
18.g;,e3 g;,g4 19.9;,e4 g;,xh4 20.g;,f4 YZ-YZ

(758) 1.hxg5! l.g4+? ~eS 2.hxgS hxgS 3.~e3
cS; l.g3? gxh4 2.gxh4 h5; 1.~g3? g4 2.Wf2
We4 1._hxg5 l...WxgS 2.We4 Wg4 3.WdS Wg3
4.Wc6 Wxg2 S.Wxc7 h5 6.Wxb6 h4 7.cS h3
8.c6 h2 9.c7 hI§' lO.cS§' 2.g3! g4+ 2 ... c6
3.We3! Wg44.b4! cS S.bxcS bxcS 6.Wf2 WfS
(6 ... Wh3 7. Wj3) 7.WO WeS 8.We3 3.We3 We5
4.g;,dJ g;,d6 5.Wd4 Wc6 6.c5! 6.Wd3 WcS
7.Wc3 c6 8.Wd3? (8.b4+! cxb4 9.~b3=)
Wb4-+ 6 ••• b5 7.axb5+ Wxb5 8.g;,dS a4
9.bxa4+Wxa410.We5! 1O.~c6?Wb410._Wb5
1l.g;,f4 ~c5 12.Wxg4 Wd4 13.WO %-Yz

(759) L.g5 1...We6 2.0 WdS 3.Wd3 ~cS
4.g4 Wd6 (4 ... e4+ 5. We3) S.gxfS gxfS 6.hS
We6 7.Wc4 Wf6 8.WdS e4 9.fxe4 f4 1O.eS+
WgS l1.e6 0 12.e7 f2 13.e8§' fl§'
14.§'g6+ Wh4 lS.h6 §'bS+ 16.We6 §'xb3+
17.~e7 §'b4+ 18.Wd7 §'d4+ 19.~c8 §'c3+
20.Wxb7 2.hxg5+? 2.hS g4; 2.Wd3 gxh4
3.gxh4 Wg6 4.Wc4 f4 S.hS+! (S.WdS WfS
6.hS e4 7.h6 (7. Wd4 e3 8.fxe3 j3 9. Wd3
Wg4) 7 ... e3) S ... WxhS 6.WdS Wg4 7.We4!
(7. Wxe5 Wj3 8.b4 Wxf2 9. Wxf4 We2
1O.We4 Wd21l.Wd4 Wc212.Wc4 Wb2=)
7 ... Wh3 (7 .. .j3 8. Wxe5 Wh3 9. Wf4 Wg2
10. We3) 8.WxeS Wg2 9.Wxf4 Wxf2
10.WeS+- 2 ••• g;,xg5 3.0 g;,f6 4.Wd3 We6
5.g4 e4+ S ... Wf6 6.gxfS WxfS 7.~c4 Wf4

8.WdS WfS 9.b4 Wf6 1O.Wd6 WfS Il.We7
Wf4 12.We6 e4 13.fxe4 Wxe4 14.Wd6 Wd4
IS.Wc7 Wc4 16.Wxb7 Wxb4 17.Wxa6+-
6.g;,e3 exO 7.g5 f2 YZ-YZ

(760) 32.h4 Wd6 33.fS! gxfS+ 33 ... gS
34.hxgS fxgS 3S.Wd4+-; 33 ... aS 34.fxg6
hxg6 3S.hS+- 34.g;,xfS g;,e7 35.a4 g;,f7?
3S ... aS! 36.gS fxgS 37.WxgS Wfl 38.WfS
Wg7 39.We6 Wg6 40.Wd6 WhS 41.Wc6
Wxh4 42.Wxb6 WgS 43.WxaS hS 44.b4±
36.b4 a5 36 ... h6 37.hS+- 37.b5 g;,e7 38.g5
fxg5 39.g;,xg5 g;,f7 40.g;,fS g;,e7 41.g;,e5
Wf7 41...hS 42.WfS+-; 41...h6 42.hS Wfl
43.Wd6+-; 41...Wfl 42.~d6 g;,g6 43.Wc6
WhS 44.Wxb6 ~xh4 4S.WxaS+- 1-0

(761) 1.c3 l.g4 ~d7 2.gS ~e7 3.f4 ~fl 4.fS
hS S.Wf4 g6=; 1.0 ~d7 (l...bS 2.c4 bxc4
3.bxc4 Wd7 4.f4 ~e7 (4 ... g6 5. Wj6 ~d6
6. Wg7 Wc5 7. ~xh7) S.fS ~d7 6.ffi gxf6+
(6 ... g6 7.c5 h6 8.j7 ~e7 9.j8§'+ ~xf8
10. Wf6+-) 7.WxfO ~d6 8.g4 WcS 9.gS Wxc4
lO.~g7+-) 2.f4 ~e7 (2 ... b5 3.c4) 3.fS hS
a)3...~d7 4.f6 g6 S.g3 (a)S.g4? hS 6.gS bS
7.c4 bxc4 8.bxc4 We8 9.cS (a)9. We6? h4
IO.j7+ ~f8 11. ~f6 h3 12. Wxg6 h2 13. ~f6
hI§' 14.g6 §'h4+) 9 ... ~fl lO.~e4 We6
Il.Wf4 ~fl 12.~eS ~fE=) S ... b6 (a)5 ... b5
6.c4 bxc4 7.bxc4 c5 8. Wd5 h5 9. Wxc5 g5
1O.Wb6 h4 11.gxh4 gxh4 I2.c5 h3 J3.c6+
~d6 1417 ~e7 I5.c7 h2 I6.j8§'+ Wxf8
I7.c8§'+) 6.c3 (a)6.c4 c5 7. Wd5 h5 817 We7
9.Wc6 g5-+) 6 ... cS (a)6 ... h6 7.j7 ~e7
8.j8§'+ ~~9.~f6+-)7.c4We88.~e6WfE
9.fl h6 lO.Wf6 gS 11.~g6+-; b)3 ... g6 4.fxg6
hxg6 S.c3 bS 6.c4 bxc4 7.bxc4+-; 4.c3 (4.g3
~d7! 5.f6 g5 6. Wj5 h4 7.gxh4 gxh4 8. Wg6 h3
9.j7 h2 1O.j8§' hI§' IU/ij5+ Wd6=; 4.We4

rllf6 S. rllf4 g6=) 4 ... e5 5.rlld5 (5.c4 h4 6.rlld5
(6.rlle4 rllf6 7.rllf4 b6 8.rllg4 rlle5 9.rllxh4
rllxB lO.rllh5 rllf6 l1.g4 rllf7 12.rllg5 (l2.gS

rllj813. rllg6 rllg814. rllf5 rllh7! IS. rllf4 rllg6
16.rllg4 rllj7 17.rllf5 g6t=) 12 ... g6 13.rllf4
rllf6 14.g5+ rlle6 15.rlle4 rlld6) 6 ... rllf6
7.rllxe5 rllxf5 8.rllb6 g5 9.rllxb7 g4 lO.e5 h3
l1.e6 hxg2 12.e7 gl\W 13.e8~+ rllf4) 5 ... rllf6
6.rllxe5 rllxf5 7.b4 axb4 8.exb4 g5 9.a5 h4
lO.b5 g4 l1.a6 bxa6 12.bxa6 h3 13.gxh3 g3
14.a7 g2 15.a8\W gl~+= 1 ••• md7 2.b4 axb4
3.cxb4 me7 4.aS 4.b5 exb5 (4 ... rlld7 S.bxc6t

rllxc6 6. rlle6 rllb6 7. rllj7 rllaS 8. rllxg7 rllxa4

9f4 bSlO.f5 b411f6 b312.j7 b213j8~ bl~
14.~a8+ rllb3 15.~b7+ rllc2 16.~xb1+
rllxbl 17. rllxh7) 5.axb5 rlld7 6.f4 rlle7 7.B
h5! 8.b6 (8. rlle4 rllf6 9.b6 gS lOfxg6 rllxg6

11.rlleS rllgS 12.rlld6 rllg4 13.rllc7 rllg3
14.rllxb7 rllxg2 IS.rllc6 h416.b7 h3 17.b8~

h2=) 8 ... rlld7 9.f6 gxf6+ lO.rllxf6 rllc6

l1.rllg5 rllxb6 12.rllxh5 rlle6 13.g4 b5=
4 ••• rlld7 5.f4 rJ:Je7 6.f5 h5! 6 ... rlld7 7.f6 g6 8.f7
rlle7 9.f8~+rllxf8 lO.rlld6+-; 6 ... g6 7.fxg6
hxg6 8.g4+-7.g3 rJ:Jd7 8.f6 8.rlle4 <;t>d6 9.rllf4
rlld5 lO.rllg5 rlle5 l1.rllxh5 rllxB 12.rllh4 g6
S ••. g5 9.rJ:Jf5 h4 10.gxh4 gxh4 n.rJ:Jg6 h3
12.f7 h2 l3.d hl~= Y:t-Yz

(762) 2S.rJ:Je4 c6 29.b4 29.c4 c5 (29 ... rllf6
30.b4 rlle6 31.b5 rllf6 32.rlld4 cj;Ie6 33.e5
bxe5+ 34.cj;lxe5 rlld7 (34 ... cxbS 3S. rllxbS cj;IdS

36. rllb6 rllc4 37. rllxb7 cj;Ib3 38. cj;Ic6 rllxb2

39. rlldS cj;Ic3 40. rlle6 rlld4 41. rllf6 cj;Ie4

42.rllg6 cj;If4 43.cj;lxh6 cj;Ig3 44.rllxgS+-)

35.rllb6) 30.b4 exb4 31.b3 cj;Id6! (31...bS

32.cS!) 29 ••• b5 30.rJ:Jd4 rJ:Jd6 Y:t-YZ

(763) 3.f4! g4! 3 ... gxf4? 4.cj;ln ~e6
5.cj;lxf4 cj;If6 6.g3 4.g3! gxh3!! 4 ... hxg3+?

269

5.cj;lxg3 gxh3 6.rllxh3 cj;Ie6 7.cj;lh4 <;t>d5
8.cj;lh5! cj;Id4 9.rllg6! cj;Ie4 1O.cj;lg5+­
S.gxh4 cj;Ie6 6.rJ:Jg3 rJ:Jf6 7.hS 7.cj;lxh3 rllg6=
7 ••• rJ:Jg7 8.mxh3 rJ:Jh7! 9.rJ:Jg3 rJ:Jg7 9 ... cj;lg7
1O.rlln rllh6 11.cj;le3? cj;Ixh5 12.cj;ld4 cj;Ih4!
l3,cj;ld5 cj;Ig3 14.<;t>e5 cj;Ig40 Yz-Yz

(764) 1 ••• rJ:Jf3 2.g4 2.cj;lh4 e4 3.e3 a5 4.a3
h6! 5.cj;lh3 h5 6.cj;lh4 cj;Ig2 7.g4 hxg4
8.cj;lxg4 cj;If2 9.cj;lh4 ·i;>n 10.o:;f{g5 a4-+
2 ••• rJ:Je4 3.a3 c4 4.fS gxfS S.gxfS rJ:JeS 6.b3
cxb3 7.cxb3 as S.f6 rJ:Je6 0-1

(765) 1 ••• rlld6 1 ... a6 2.cj;ld5 rlld7 3.g4 a5 4.a4
cj;Ic7 5.h4 cj;Id7 6.h5 cj;Ie7 7.g5 cj;Id7 8.gxh6
gxh6 9.cj;le5 cj;Ie7 10.cj;lfS+- 2.rJ:JbS rJ:Jc7
3.rJ:Ja6 rJ:Jb8 4.f5 hS 4 ... cj;la8 5.g4 <;t>b8 6.h4
cj;Ia8 7.h5 f6 8.a3 cj;Ib8 9.a4 <;t>aS 1O.a5 bxa5
11.cj;lxaS <;t>b8 12.<;t>b5 cj;Ib7 13.cj;le5 cj;Ie7
14.cj;ld5 cj;Id7 15.b3 a6 16.b4+- S.h4! 5.g4?
hxg4 6.hxg4 cj;IaS 7.g5 cj;Ib8 8.a4 cj;Ia8 9.a5
bxaS lO.cj;lxaS <;t>b7 11.cj;lb5 cj;Ie7 12.cj;le5
cj;Id7 l3,cj;ld5 cj;Ie7 14.g6 (14.b4 cj;Id71S.bS

g6; 14.b3 cj;Id7 IS.b4 a616.g6f6=) 14 ... fxg6
15.fxg6 cj;Id7 16.b4 (J6.b3 <;t>e7) 16 ... a6=
S ••• rJ:JaS 6.a3 rJ:Jb8 7.a4 rJ:JaS S.aS bxaS
9.rJ:JxaS rJ:Jb7 10.rJ:JbS cj;Ic7 n.rJ:Jcs rJ:Jd7
12.rJ:JdS rJ:Jc713.f6! g613 ... gxf614.cj;le4 cj;Id6
15.cj;lfS cj;Ie7 16.b4 a6 17.g3+- 14.rJ:JcS rJ:Jd7
IS.rJ:JbS rJ:Jc7 16.rJ:Ja6 rJ:Jb8 17.b4 rJ:JaS IS.bS
rJ:JbSI9.b6 axb6 20.rJ:Jxb6+-1-o

(766) 31 ••• rJ:Jd6 32.rJ:Je4 rJ:JcS 33.f4 33.g5
fxg5 34.hxg5 cj;Ib4 (34 ... cj;Ic4 3S. cj;IeS cj;Ib3

36. cj;If6 cj;Ixa4 37. cj;Ig7 cj;Ib3 38. cj;Ixh7

cj;Ixb2 39. cj;Ixg6 a4 40. cj;If5 a3 41.g6 a2

42.g7 al~ 43.g8~) 35.<;t>d5 (3S. cj;IeS

cj;Ixa4) 35 ... <;t>b3 (3S ... bS 36.b3 bxa4
37.bxa4 cj;Ixa4 38. cj;Ic4 cj;Ia3 39. cj;Ic3 a4

270

40.j3 rj;;a2 41. rj;;c2 a3 42/4) 36.rj;;c6 rj;;xa4
37.rj;;xb6 rj;;b4 38.rj;;a6 a4 39.rj;;b6 cj;>b3
40.rj;;bS rj;;xb2 41.rj;;xa4 rj;;c3 33 ••• ~b4
34.6 34.rj;;dS! rj;;b3 (34 ... ~xa4? 3S.rj;;c4
bS+ 36.rj;;c3 h4+ (36 ... h5 37j5!) 37.rj;;c4 b3
38.~cS! h6 (38 .. j5 39.g5 h5 40.gxh6 g5
41.h7+-) 39.gS fxgS 40.hS gxhS 41.fS g4
42.~d4 h4 43.rj;;e3+-) 3S.fS gxfS 36.gxfS
rj;;xa4 37.~e6 rj;;b3 38.rj;;xf6 cj;>xb2 39.rj;;gS
a4 40.f6 a3 41.£7 a2 42.f8'i;Y al'i;Y 43.~g7+
rj;;a2 44.'i;Ya7+ rj;;b2 4S.'i;Yxb6+ rj;;c2

46.'i;Yc7H 34 ••• gxf5+ 35.~xf5 3S.gxfS
rj;;xa4 36.~dS rj;;b3 37.rj;;e6 rj;;xb2 38.rj;;xf6
a4 39.~g7 a3 40.f6 a2 41.£7 al'i;Y 42.f8'i;Yoo
35 ••• ~xa4 36.~xf6 ~b3 37.~g7 ~xb2
3S.~xh7 a4 39.g5 a3 40.g6 a2 41.g7 are
42.gSe eb1+ 43.eg6 b5 YZ-YZ

(767) 41. •• g4! 42.~c3? 42.rj;;c3? ~e6
43.~d4 (43. rj;;b3 ~d5 44.a4 bxa4+
45. rj;;xa4 rj;;c4-+) 43 ... rj;;d6 44.rj;;c3 rj;;dS
4S.rj;;d3 hS0-+; 42.rj;;e3! rj;;e6 43.h3!
(43.h4? rj;;d5 44. rj;;d3 h50-+; 43. rj;;j2?
rj;;d5 44.h3 h5!-+) 43 ... gxh3 (43 ... hS 44.h4
(44.hxg4) 44 ... rj;;dS 4S.rj;;d30=) 44.~f2 rj;;dS
4S.~gl rj;;c4 46.rj;;h2 hS (46 ... rj;;b3? 47.g4)
47.rj;;xh3 ~b3 48.rj;;h4 rj;;xa3 49.rj;;xhS
(49. rj;;g5!?) 49 ... rj;;xb4 SO.g4 fxg4 Sl.cj;>xg4
rj;;c3 (Sl...rj;;cs S2.cj;>0!= (52.f5 b4 53/6
rj;;d6 54. rj;;g5 b3 55. rj;;h6! rj;;e6 56. rj;;g7 b2
57 j7 b1'i;Y 58j8'i;Y+)) S2.fS b4 S3.f6 b3
S4.£7 b2 SS.f8'i;Y bl'i;Y S6.'i;Yf6+= 0-1

(768) l.c6 l.h4? gxh3 2.gxh3 (2.c6 hxg2+
3. rj;;xg2 dxc6) 2 ... rj;;xcS 3.h4 ~d6 4.hS rj;;e7
S.h6 ~f8!; l.d6? c6 2.cxb6 rj;;xb6 3.h4 gxh3
4.gxh3 rj;;cs S.h4 ~xd6 6.hS rj;;e7 7.h6 cj;>f8
1 ••• dxc6 2.d6 cxd6 3.h4 gxh3 4.gxh3 ~c5??
4 ... rj;;a4!! S.h4 bS 6.hS b4 7.h6 b3 8.h7 b2

9.h8~ bl'i;Y+ 5.h4 ~d5 6.h5 ~e6 7.h6 rj;;f6
S.6 b5 9.~e2 b4 10.~d3 d5 11.~c2 d4

12.~cl! c5 13.~c2 c4 14.~c1! b3 14"'d3
lS.rj;;d2; 14 ... c3 lS.rj;;c2 15.~b2 1-0

(769) 31.~c4 ~e5 31...rj;;d6 32.rj;;bs rj;;c7

33.c4 rj;;b7 34.cS (34.h4 gxh4 35/4 h3 36.gxh3
h4 37.c5 bxc5 38. rj;;xc5 rj;;a6 39. rj;;c6 a4
40.bxa4 rj;;a5 41. rj;;d5+-) 34 ... bxcS 3S.rj;;xcS
rj;;a6 36.g3 g4 37.rj;;c6 a4 38.bxa4 rj;;aS
39.rj;;d5 rj;;xa4 40.~eS+-; 31...f4 32.rj;;bS g4
33.~xb6 h4 34.g3!+- (34. rj;;xa5?? g3!
35.hxg3 j3 36.gxj3 h3) 32.~b5 ~e4 33.rj;;xb6
g4 34.c4 ~d3 35.c5 ~e2 36.c6 ~xtl37.c7 f4
3S.cd g3 38 ... rj;;xg2 39.~fS rj;;xh2
40.'i;YxhS+ rj;;g3 41.rj;;xaS 0 42.h4 f2

43.~1+- 39.hxg3 fxg3 4O.mu 1--0

(770) 46 ... f5 47.h5?! 47.b4 rj;;d7
(47 ... axb3+ 48. rj;;xb3 rj;;d7 49. rj;;b4 rj;;e6
50. rj;;a5 rj;;d5 51. rj;;b6 rj;;e4 52. rj;;xb7 rj;;xj4
53.a4 rj;;g3 54.a5 f4 55.a6 j3 56.a7 j2
57.a8'i;Y f1'i;Y 58. 'i;Ya4! 'i;Yj7+ 59. rj;;b6 ~j6
60. 'i;Yxc6 'i;Yb2+ 61. 'i;Yb5 'i;Yf6+ 62.c6 rj;;xh4
63. rj;;b7 'i;Yj3;t) 48.rj;;d3 rj;;e7! (48 ... rj;;e6
49.rj;;d4 g6 (49 ... rj;;f6 50.h5 rj;;e6 51. rj;;c4
rj;;j6 52.b5 g5 53.hxg6 rj;;xg6 54.b6! rj;;h5
55. rj;;d4 ~h4 56. rj;;e5 rj;;g4 57. rj;;d6+-)
SO.rj;;c4±) 49.rj;;c4 rj;;f6 SO.bS rj;;g6 Sl.bxc6
bxc6 S2.rj;;b4 (S2.rj;;d4 rj;;hS S3.rj;;eS g6
S4.~d6 rj;;xh4 SS.rj;;xc6 gS S6.fxgS rj;;xgS
S7.rj;;dS f4 S8.c6 (58. rj;;e4 j3 59. rj;;xj3
rj;;.f5=) S8 ... 0=) S2 ... rj;;hS S3.rj;;aS rj;;xh4
S4.~b6 gS SS.fxgS ~xgS S6.rj;;xc6 f4=
47 ... ~d7 4S.rj;;c3 ~e6 49.~c4 ~f6 50.rj;;b4
me6 51.~c4 ~f6 52.~b4 me6 YZ-YZ

(771) 1 ... mf6 2.f4 2.rj;;0? rj;;e6 3.rj;;e3 rj;;d7
4.rj;;d3 (4.b5 c6 5.bxc6+ rj;;xc6 6. rj;;d3 rj;;b5

7. Wc3 Wa4-+) 4 ... Wc6 5.Wc3 Wb5 6.Wb3
c6 7.0 f6 2 ••. We6 3.fxg5 hxg5 4.h4 Yz-Yz

(772) 38.Wdj Wc5 39.Wc3 as 40.b3?
40.h4! h5 4l.f4 f5 42.g3 g6 43.b3 Wd5
(43 ... b6 44.b4+!) 44.Wd3 b6 45.Wc3 Wc5
46.Wd3= 40 ••• h5 41.g3 g5 42.g4 h4 43.0
Wd5 44.b4 44.Wd3 We5 45.We3 f5 46.We2
fxg4 47.fxg4 We4 4S.Wf2 Wd3 49.WO b6
50.Wf2 Wc3-+ 44 .•• We5! 45.bxa5 Wf4
46.'ibd4 'ibxo 47.Wc5 'ibg3 48.Wb6 'ibxh3
49.Wxb7 'ibxg4 50.a6 h3 51.a7 h2 52.a8W
hlY1+ 53.Wb8 Ylxa8+ 54.'ibxa8 f50-1

(773) 43.We3 We7 44.Wd3 44.We4 We6
45.f5+ (45.g4 g5 46.a4 /6 47.c4 Wd6
48. Wf5 We7) 45 ... Wd6 46.a4 g5 47.fxg6
(47.h4/6 48.hxg5 hxg5=) 47 ... fxg6 4S.g4
g5 49.Wf5 Wd5 50.Wg6 Wc4 51.Wxh6
Wxc3 52.Wxg5 c4 53.Wh5 Wb3= 44 •.• Wd6
45.Wc4 Wc6 46.a4 f5 Yz-Yz

(774) 37.b4 37.We3 Wd7 3S.Wf4 Wc6
39.Wxg4 Wd5 40.'i!?f4 Wd4! 37 ••• Wd7
38.We3 Wc6 39.c4 'ibb6 40.c5+ Wc6
41.Wd4 b5 42.a5 Yz-Yz

(775) 52.b4 h5 53.We3 h4 54.'ibd3 h3
55.We3 We6 56.Wd4 Wd6 57.Wd3 We6
58.Wd2 Wd6 59.'ibc2 We5 60.'ibd3 WfS
61.We3 We6 62.f4 WfS 63.fxgS WxgS 64.WO
WfS 65.We3 Wg4 66.Wd4 WO 67.Wc5 We4
68.Wxc6 d4 69.b5 d3 70.b6 d2 71.b7 dlW
72.b8%Y Ylc2+ 73.Wd7 Wxa2 74.Wf4+ Wd3
75.YlO+ 'ibd4 76.Wf4+ Wd3 77.WO+ Yz-Yz

(776) 4.'ib0 4.c4! Wg5 5.WO Wh4 6.a3 b6
(6 ... b5 7.cxb5 (7.b3? bxc4 8.bxc4 Wg5
9.Wg3 a5 1O.a4 Wg611.Wh4 Wh612.g5+

271

Wg6 J3.Wg4 Wg7 14.Wh5 Wh7 15.g6+
Wg8 16.Wh4 WfB 17.Wh5 Wg8 18.Wg4
WfB 19. Wh4) 7 ... axb5 S.b3!) 7.a4 (7.b3
Wg5 S.Wg3 a5 (8 ... Wg6 9. Wh4 b5 1O.a4
bxa4 1l.bxa4 a5)) 7 ... a5 S.b3 Wg5 9.Wg3
Wg6 10.Wh4 Wh6 Il.g5+ Wg6 12.Wg4
Wg7 13.Wh5 Wh7 14.g6+ WgS 15.Wh6
WhS 16.g7+ WgS 17.Wg6 b5 IS.axb5+-
4 ••• Wg5? 4 ... c4! 5.'ibg3? 5.c4! 5 ••• c4! 6.b4
cxb3 7.axb3 b6 8.c4 as 9.'ibh3 9.WO Wh4
10.g5 Wxg5 11.Wg3 Wf6 12.Wg4 We7
13.Wg5 Wd6 14.Wf6= Wc5 15.Wxe5 Wb4
16.Wxe6 @xb3 17.e5 a4 IS.@d6 a3 19.e6
a2 20.e7 alY1 21.eSW Wd4+ 22.@c7 Wc5+
23.@b7= 9 ••• Wf4 10.Wh4 Wxe4 1l.g5 WfS
12.Wh5 e4 13.g6 e3 14.g7 e2 15.g8W etW
16.Wt7+ We5 17.Wc7+ We4 18.Wb7+ W'f4
19.Wxb6=

(777) 27.We3 We6 28.We4 g6 29.b4 h5
30.g3 Wf6 31.h3 We6 32.g4 b6 33.Wd4 Wf6
34.a4 'ibe6 35.We4 Wd6 36.a5 We6 Yz-Yz

(778) 32 ••• a5 33.We4 f6 34.a3 Wt7 35.h3
We7 36.Wf4 e5+ 37.WfS Wt7 38.g4 hxg4
39.hxg4 We7 40.g5 fxg5 41.Wxe5 g4
42.Wf4 We6 43.Wxg4 'ibe5 44.WO Wd4
45.Wf4 YZ-YZ

(779) 50 ••• c5? 50 ... @e6 51.@f4 (51.a4
@d5 52. @e3 b5 53. Wd3 bxa4 54.bxa4
c5=) 5l...Wd5 52.@xf5 @xd4 53.g4 hxg4
54.@xg4 a4! 55.bxa4 c5 56.h4= 51.dxc5
bxc5 52.Wf4 We6 53.We3 53.a4 @d5
(53 ... W/6 54.h4 We6 55. Wg5) 54.@xf5
@d4 55.g4± 53 ••• We5 54.a4 @d5 55.Wd3
We5 56.Wc4 @e4 57.Wb5? 57.@xc5
57 ••• WO? 57 ... h4 5S.@xa5 hxg3 59.hxg3
@O 60.@b6 @xg3 61.a5 f4 62.a6 0 63.a7

272

f2 64.a8YM flYM= S8.c;t>xaS? S8.c;t>xeS h4
(58 ... c;t>g2 59.b4 axb4 60. c;t>xb4 h4 61.a5 h3
62.a6 ctJxh2 63.a7 c;t>gl 64.a8V!! h2
65.V!!aJ+ c;t>g2 66.V!!a2+ ctJgl 67.V!!bJ+
c;t>g2 68. V!!xf5+-) S9.gxh4 ctJg4 (59 .. /4
60.h5 ctJg4 61.h613 62.h7 f2 63.h8V!! flV!!
64. V!!e5+-) 60.ctJd4 ctJxh4 61.ctJeS ctJg4
62.h3++- S8 ••• c;t>g2? S8 ... h4 S9.gxh4 ctJg4
60.ctJb6 f4 61.aS f3 62.a6 f2 63.a7 flV!!
64.a8YM= S9.c;t>b6 c;t>xh2 60.aS h4 61.gxh4
f4 62.hS 13 63.h6 f2 64.h7 flYf 6S.h8Yf+
c;t>g3 66.Yfc3+ c;t>g2 67.Yfg7+ c;t>h2 68.a6
Yf13 69.Yfh7+ c;t>g2 70.Yfg8+ c;t>f2 71.a7
Yff6+ 72.c;t>bS 1-0

(780) 49.aS c;t>f6 SO.c;t>e4 c;t>gS SI.e4 h4
52.b3 c;t>f6 S3.c;t>f4 gS+ S4.c;t>e4 c;t>e6 SS.b4
c;t>f6 S6.c;t>dS c;t>e7 S7.eS dxeS S8.c;t>xeS
c;t>d7 S9.c;t>dS c;t>e7 60.c;t>eS c;t>e6 61.c;t>rs
c;t>bS 62.c;t>xgS c;t>xb4 63.c;t>xh4 c;t>xaS ~-~
(781) I.h4 c;t>eS 1...ctJe6 2.g4! hxg4 3.hS
ctJf7 4.ctJf2 ctJg7 S.ctJg3 ctJh7 6.ctJxg4 ctJh6
7.e3 ctJg7 8.eS; 1...gxh4 2.ctJf4 ctJe6 3.e3
ctJf7 4.ctJfS ctJg7 S.ctJe6 ctJg6 6.d4 exd4
7.exd4 ctJgS 8.dS; 1...g4 2.ctJf4 ctJe6 3.e3
ctJe7 4.ctJfS ctJf7 S.d4 exd4 6.exd4 ctJg7
7.ctJe6 ctJg6 8.dS; 1...e4 2.d4 gxh4 3.ctJf4
ctJe6 4.e3 ctJe7 S.ctJfS ctJf7 6.eS 2.g4! hxg4
2 ... gxh4 3.gxhS h3 4.ctJf3 h2 S.ctJg2 3.hS f5
4.h6 f4+ s. c;t>f2 g3+ 6. c;t>13 c;t>f6 7.eS+ 1-0

(782) 31.gS? eS 32.c;t>f2 c;t>e6 33.c;t>e3 c;t>f5
34.a4 e4 3S.bS?? axbS?? 3S ... exbS!-+
36.axbS (36.c6 c;t>e6 37.c7 c;t>d7 38.axb5 axb5
39. c;t>xe4 c;t>xc7 40. c;t>d3 c;t>b6) 36 ... axbS
37.c;t>d4 (37.c6 ctJe6 38. ctJxe4 c;t>d6 39.c7
rllxc7 40. ctJd5 c;t>b6-+) 37 ... e3! 38.e6 ctJe6
39.c;t>xe3 c;t>d6 40.c;t>d4 c;t>xc6 41.ctJe3 ctJeS-+
36.aS b4 37.a6 b3 38.a7 b2 39 •• blYf ~~

(783) 34 ••• f5 3S.c;t>e2 3S.g4 fxg43S ••• c;t>d6
36.c;t>d2 c;t>dS 37.c;t>c3 as 38.c;t>b3 hS 39.c;t>e3
gS 40.c;t>b3 h4 41.gxh4 gxh4 42.c;t>e3 c;t>e4
43.a4 43.ctJd2 f4 44.exf4 c;t>xd4 4S.fS c;t>eS
46.c;t>d3 ctJxfS 47.ctJd4 ctJg4 48.c;t>eS b4-+
43 ••• bxa4! 43 ... b4+ 44.c;t>e4 f4! (44 ... b3?
45. c;t>xb3 f4 46.exf4 c;t>xd4 47. r,!;c2 r,!;e4
48. ctJd2 ctJxf4 49. r,!;e2=) 4S.exf4 ctJxf4
46.dS r,!;eS 47.r,!;eS b3 48.d6 b2 49.d7 blYM
SO.d8Yf YMb4+ SI. r,!;e6 YMxa4+ S2. r,!;b7
V!!bS+ S3.ctJa7 V!!eS+ 44.c;t>e4 a3 4S.r,!;b3 a2
4S ... f4 46.exf4 r,!;xd4 47.r,!;xa3 r,!;e4 48.r,!;a4
r,!;xf4 49.r,!;xaS r,!;g3-+ 0-1

(784) l.f6! exf6 2.dS! exdS 3.c;t>g4 e3
4.c;t>rs e2 S.r,!;e6! de 6.r,!;t7 Yfe2 7.g7+
c;t>xh7 8.g8Yf+ c;t>h6 9.Yfg7+ c;t>hS 10.Yfh8+
c;t>g4 1l.Yfh3+ c;t>f4 12.Yf13+ r,!;eS 13.Yfxf6+
c;t>e4 14.Yfg6+ 1-0

(785) 43.r,!;d3 r,!;d6! 43 ... bS? 44.e4! b4
4S.eS r,!;d7 46.r,!;e4 ctJe6 47.f4+- 44.r,!;e4
c;t>e6 4S.a40 gS 4S ... fS? 46.exfS gxfS 47.g4
e4 48.gS! exf3 49.ctJd3+- 46.g4 bS+
47.axbS+ c;t>b6 48.r,!;dS r,!;xbS 49.e4+ r,!;b6
SO.c;t>d6 c;t>b7 ~-~

(786) 29.c;t>d3 c;t>eS 30.a3 hS 31.c;t>e3 c;t>d6
32.b4 g6! 33.c;t>d3 c;t>e6 34.c;t>e4 c;t>d6
35.h30 c;t>e6 3S ... axb4 36.axb4 r,!;e6 37.eS
bxeS 38.bxeS gS 39.g4 h4 40.e6 r,!;d6 41.e7
r,!;xe7 42.r,!;xeS+-; 3S ... a4 36.h4 c;t>e6
37.eS+-; 3S ... h4 36.g4 a4 37.gS r,!;e6
38.eS+- 36.g4? 36.bxaS bxaS 37.eS a4
38.h4+- 36 ••• hxg4 37.hxg4 c;t>d6 38.gS
38.bxaS bxaS 39.gS ctJeS 40.r,!;xeS r,!;xe4
41.c;t>f6 r,!;b3 42.r,!;xg6 r,!;x"a3 43.r,!;fS a4
44.g6 c;t>b2 4S.g7 a3 46.g8V!! a2= 38 .•• a4!
38 ... axb4? 39.axb4 r,!;e6 40.eS bS 41.e6

c;t>d6 42.c7 c;t>xc7 43.c;t>xeS+- 39.<bd3
39.cS+ bxcS 40.bxcS+ c;t>xcS 41.c;t>xeS c;t>c4
42.c;t>f6 c;t>b3 43.c;t>xg6 c;t>xa3 44.~5 <i>b2=
39 ••• <bc6 40.<be3 <bd7 Yz-Yz

(787) 1.c;t>O? l.h4?c;t>eS 2.~f3 5 (2 ... g5-+)
3.gS (3.gxf5 c;t>xf5) 3 ... hS-+; l.e4! c;t>eS
(1 ... c;t>g5 2. c;t>g3 A 3.h4+) 2.c;t>f3! (2. c;t>e3?
g5 3. c;t>d3 c;t>f4 4. c;t>d4 c;t>g3 5. c;t>e5 c;t>xh3
6.c;t>f6 c;t>xg4-+) 2 ... gS (2 ... c;t>d4 3.c;t>f4=;
2 ... h5 3.gxh5 gxh5 4. c;t>e3=) 3.~e3 f6
4.c;t>d3 c;t>f4 S.c;t>d4 c;t>g3 6.c;t>dS c;t>xh3 7.<i>e6
c;t>xg4 8.c;t>xf6= 1. •• c;t>gS! 2.e4 2.c;t>g3 5!
3.h4+ (3.gxf5 c;t>xf5) 3 ... <i>f6-+ 2 ••• c;t>h4
3.<bg2 f6! 3 ... gS? 4.eS=; 3 ... hS!? 4.gxhS
c;t>xhS S.c;t>g3 f6 6.h4 gS 7.hxgS fxgS 8.eS
c;t>h6! 9.c;t>f3 c;t>g7 1O.c;t>e4 c;t>g6! 11.c;t>dS
c;t>f7-+ 4.c;t>h2 hS S.gxhS <bxhS 6.<bg3 gS
7.c;t>h2 <bh4 7 ... g4? 8.c;t>g3= 8.<bg2 g4 0-1

(788) 36 ••• f6 37.h4 h6 38.<bf4 as! 39.gS
fxgS+ 40.hxgS hxgS+ 41.<bxgS ~t7! 42.f6
a4 43. <bf5 bS 44. ~eS cS 4S. <bdS b4 Yz-Yz

(789) 1. •• c;t>t7 2.c;t>e4 c;t>e6 3.f4 g6 4.aS a6
S.h3 h6 6. <bf3 ~f5 7. <be3 Yz-Yz

(790) 1.~b2! a3+ l...~cS 2.bxa4 c;t>d4
3.aS e3 (3 ... c;t>d3 4.a6+-) 4.c;t>c2 2.<bc2!
2.c;t>c3? c;t>cS 3.c;t>d2 (3. c;t>c2 c;t>d5 4. c;t>dl e5
5fxe5 c;t>xe5 6. c;t>e2 c;t>d4 7. c;t>d2 e3+
8. c;t>e2 c;t>c3 9. c;t>xe3 c;t>b2 10. c;t>d2 c;t>xa2
11. c;t>c2 c;t>al 12.b4 g5 J3.hxg5 h4 14.g6 h3
15.g7 h2 16.g8'i!f hl'i!f=) 3 ... ~d4 4.c;t>e2
c;t>c3 S.c;t>e3 c;t>b2 6.b4 c;t>xa2 7.bS c;t>b3 8.b6
a2 9.b7 alWilO.b8'i!f+ c;t>c4 2 ••• WcS 3.Wc3
3.c;t>dl ~dS 4.c;t>e2 c;t>d4 S.<i>d2 e3+ 6.~e2
c;t>c3 7.~xe3 d>b2 8.c;t>d2 <i>xa2 9.c;f;>c2 c;f;>al
10.b4 eS 11.bS exf4 l2.gxf4 gS 13.b6+-

273

3 ••• <bdS 4.b4 eS S.fxeS <bxeS 6.~e4+­
~d6 7.<bd4 <be6 8.~xe4 c;t>bS 9.c;t>dS
<bxb4 10.<bd4 <bbS 1l.<bc3 1-0

(791) 1. •• <bd6 2.f4 ~c6 3.<beS c;t>cS 4.fS
c;t>xe4 S.f6 gxf6+ 6.<bxf6 bS 7.axbS ~xbS
8.~xt7 a4 9.hS gxhS 10.g6 a3 1l.g7 a2
12.gSV alV 13.Yfb8+= Yz-Yz

(792) 1 ••• <bd6 2.f4 <be6 3.b4 axb4
4.Wxb4 ~c7 S.<bbS Wb7 6.fS <be7 Yz-Yz

(793) 36 ••• ~f6 37.~fl bS! 38.~e3 as 39.h4
g5? 39 ... a4! 40.g4 a3 41.Wd3 <i>eS 42.hS gxhS
43.gxh5 Wf6 44.c;t>c2 c4 4S.c;t>d2 c;t>gS 46.c;t>e3
~xh5 47.c;t>d4 ~gS 48.WcS c;t>f4 49.<i>xbS
c;t>xe4 SO.c;t>xc4. 5-+ 40.hS g4 41.c;t>f4 b4
42.c;t>e3! 42.eS+? <i>g7 43.We4 c;t>h6 44.cxb4
cxb4 4S.c;t>d4 c;t>xhS 46.c;t>cS <i>g6 47.c;t>bS ~5
48.c;t>xa5 c;t>xeS 49.~xb4 5 SO.<i>c3 (50.a4/4
51.gxf4+ ~d6!-+) SO ... f4 Sl.gxf4+ c;t>xf4
S2.<i>d2 <i>f3 S3.c;t>el c;t>g2 S4.a4 g3 SS.aS
~h2-+ 42 ••• <bg5 42 ... c;t>g5 43.cxb4 (43. c;t>d3
c;t>xh5 44.cxb4 cxb4 45. <i>c4 ~g5 46. c;t>b5 f5
47.exf5 c;t>xf5 48. c;t>xa5 c;t>e4=) 43 ... cxb4
44.~d4 a4 4S.~c4 b3 46.axb3 axb3 47.<i>xb3
c;t>xh5= Y2-Yz

(794) 42.~n <bd6 42 ... c;t>e6 43.~el ~f5
44.~d2 <i>xf4 4S.c;t>xd3 gS 46.hxgS hS
47.c;t>e2 <i>xgS 48.<i>f3 <i>h4 49.b3 <i>h3
SO.a3 c;t>h2 51.b4 axb4 S2.axb4 h4 S3.bS h3
S4.b6 c;t>gl 5S.b7 h2 56.b8'i!f hI'i!f+=
43.c;t>el <bdS 44.b3 ~d4 4S.c;t>d2 g6 46.a3
f6 47.fS gS 48.hxgS bxgS 49.f3 <beS
SO. <bxd3 <bxfS Yz-Yz

(795) 1.g4! 1.c;t>f2? ~f5 2.c;t>e3 bS 3.h3 h5
4.g4+ hxg4 S.hxg4+ c;t>xg4 6.c;t>xe4 as 7.f5

274

c;t>gS 8.c;t>dS c;t>xfS 9.c;t>cS c;t>eS 1O.c;t>xbS
c;t>xd6 11.a4 c;t>dS 12.c;t>xaS c;t>cS 13.c;t>a6 dS
14.aS d4 lS.c;t>b7 d3 16.a6 d2 17.a7 dlWl
18.a8Wl Wld7+ 19.c;t>b8 c;t>b6 1. •. bS! 1...c;t>f6
2.c;t>f2 c;t>e6 3.c;t>e3 c;t>xd6 4.c;t>xe4+- 2.mn
as 3.me3 a4 4.c;t>xe4 b4 S.c;t>d3 b3= ~-~

(796) 36 ••• meS 37.mb4 mxdS 38.mxbS eSt
39.h4 39.h3 c;t>d4-+- 40.c;t>c6 (40. c;t>a6 c;t>e3
41. c;t>xa7 c;t>xj3 42.a4 e4-+) 40 ... c;t>e3
41.c;t>d5 c;t>xf3 42.c;t>xeS c;t>xg3-+-; 39.a4 g4
40.fxg4 bxg4 41.aS e4 42.mb4 c;t>d4-+-;
39.c;t>b4 c;t>d4-+-; 39.c;t>a6 g4 40.fxg4 bxg4
41.c;t>xa7 e4-+- 39 ••• a6+! 39 ... g4 40.fxg4 e4
41.gxhS e3 42.h6 e2 43.h7 elWi 44.h8Wl=;
39 ... gxh4 40.gxh4 c;t>d4 41.rJic6 c;t>e3 42.c;t>d5
c;t>xt3 43.c;t>xeS c;t>g4 44.a4 as 4S.c;t>e4 rJixh4
46.c;t>f4 c;t>h3 47.c;t>t3 h4 48.c;t>f2 c;t>g4
49.c;t>g2= c;t>f4 SO.rJih3 rJie4 Sl.rJixh4 c;t>d4
S2.c;t>g3 c;t>c4 S3.c;t>t3 rJib4 S4.rJie2 rJixa4
SS.c;t>dl= 40.mb4 40.c;t>xa6 g4 41.fxg4 e4
42.gxhS c;t>e6-+; 40.rJiaS g4! (40 ... gxh4
41.gxh4 c;t>d4 42. c;t>xa6 c;t>e3 43.a4 c;t>xj3
44.c;t>b5=) 41.fxg4 e4 42.c;t>b4 e3 43.c;t>c3
c;t>e4-+-; 40.c;t>b6 g4 41.fxg4 e4 42.gxhS
c;t>e6-+- 40 ••• gxh4 4O ... gxh4 41.gxh4 c;t>d4
42.c;t>aS c;t>e3 43.c;t>xa6 rJixt3-+- 0-1

(797) 38 ••• mf6 39.ma mgS 4O.me3 ebhS
40 ... £0 41.h3 (41. c;t>d3 c;t>h5; 4114+? c;t>g4;
41. c;t>fl f4!) 41...f4+ 42.gxf4+ (42. c;t>fl.fxg3+
43. c;t>xg3 c;t>h5) 42 ... exf4+ 43.c;t>e4 c;t>h4
44.cJixf4 c;t>xh3 4S.c;t>fS c;t>g2 46.rJixfO cJixf3
47.c;t>e6 c;t>e3 48.c;t>d6 c;t>d3 49.rJicS c;t>c2
SO.c;t>b6 c;t>b3= 41.f4 e4? 41...£0 42.h3 rJig6
43.c;t>t3 c;t>fl? (43 ... c;t>h5 44fxe5.fxe5 45.g4+
.fxg4+ 46.hxg4+ c;t>h4 47. me4 c;t>xg4 48. rJixe5
c;t>j3 49. c;t>d4 c;t>e2 50. c;t>c5 c;t>d3 51. c;t>b6 c;t>c4)
44.g4 fxg4+ 4S.c;t>xg4 c;t>e6 46.fxe5 rJixeS 47.h4

fS+ 48.c;t>t3 c;t>£O 49.c;t>f4 c;t>g6 SO.b3 42.h3 mg6
43.g4 c;t>f6 44.md4 mg6 4S.gxfS+ mxfS
46.me3 mg6 47.mxe4 mhS 48.f5 mh4 49.mf4
~ so.mgS mg3 SI.f6 mo S2.mh6 1-0

(798) 38 ... g6 39.c4 hS 40.gxhS gxhS
41.meS h4 42.mf4 fS 43.b4 md6 44.me3
as 4S.a3 axb4 46.axb4 h3 47.mf2 meS
48.mg3 md4 49.mxh3 mxc4 SO.mg3
mxb4 SI.mf4 mc4 S2.mxfS bS S3.f4 b4
S4. me6 b3 0-1

(799) 1. •. aS? L.hS! 2.g3 (2.h3 h4-+)
2 ... aS 3.h3 a4 II 4 ... b4-+- 2.g4! a4 2 ... h4
3.a4! c4 4.c;t>d4 c3 S.c;t>c4 c;t>d6 6.c;t>d4=
3.md3 b4 3 ... c;t>dS 4.c4+! (4.c3) 4 ... bxc4+
S.c;t>c3= 4.axb4?? 4.c4!! b3 (4 ... bxc3
5.c;t>xc3=) S.c;t>c3 hS 6.h3 4 ••• a3 s.mc3
cxb4+ 6.mb3 mdS 0-1

(800) 30.md2 mf7 31.me3 me6 32.mf4
32.c;t>d4!? b6 (32 ... c;t>j5?? 33. c;t>xd5 mg4
34.c;t>e6 c;t>xh5 35.c;t>j5!+-) 32 ••• fS 33.me3
meS 34.f4+ md6 3S.md4 b6! 36.c3? 36.b3
c;t>e6 (36 ... b5 37.b4) 37.c;t>c3 (37.c4 dxc4
38. c;t>xc4 c;t>d6) 37 ... c;t>d6 38.c;t>b4 c;t>c6 39.c4
(39.c3 b5) 39 ... c;t>d6 (39 ... dxc4 40.bxc4 c;t>d6
41. c;t>b5 mc7 42.c5; 39 ... d4 40. c;t>a3 c;t>c5
41. c;t>b2 c;t>b4 42. c;t>c2 d3+ 43. c;t>xd3) 40.c;t>bS
(40. c;t>c3 dxc4 41. c;t>xc4 c;t>c6) 40 ... c;t>e6
(40 ... dxc4 41.bxc4 c;t>c7 42.c5; 40 ... d4 41. c;t>b4
c;t>c6 42. c;t>a3) 41.cS; 36.a4 c;t>e6! (36 ... a5??
37.c3 c;t>e6 38.b3 c;t>d6 39.b4 c;t>e6 40.bxa5
bxa5 41. c;t>c5+-; 36 ... a6?? 37.b4 c;t>e6 38.a5
bxa5 39.bxa5 c;t>d6 40.c3+-) 37.aS c;t>d6
(37 ... bxa5?? 38. c;t>c5 d4 39.b3 a6 40. c;t>c6+-)
38.b3?? a)38.b4 c;t>e6 (a)38 ... b5?? 39.a6)
39.axb6 axb6 40.c4 dxc4 41.c;t>xc4 c;t>d6
42.c;t>bS c;t>c7= (a)42 ... c;t>d5?+-); b)38.axb6

axb6 39.b3 cj;le6 (b)39 ... b5 40.b4+-) 4O.cj;lc3
(b)40.c4 dxc4 41. cj;lxc4 cj;ld6) 40 ... cj;ld6
41.cj;lb4 cj;lc6 42.c4 (b)42.c3 b5=) 42 ... cj;ld6!
(b)42 ... dxc4? 43.bxc4 cj;ld6 44. cj;lb5 cj;lc7
45.c5+-; b)42 ... d4? 43. cj;la3 cj;lc5 44. cj;lb2
cj;lb4 45. cj;lc2 d3+ 46. cj;lxd3 cj;lxb3 47. cj;ld4+­
) 43.cj;lb5 (b)43.cj;lc3 dxc4 44.cj;lxc4 cj;lc6=)

43 ... cj;le6 (b)43 ... dxc4? 44.bxc4 cj;lc745.c5+­
; b)43 ... d4 44. cj;lb4 cj;lc6 45. cj;la3+-) 44.cj;lxb6

d4 45.c5 d3 46.c6 d2 47.c7 dl~ 48.cSV«+;
38 ... bxa5 36._'i!?e6 37.cj;ld3 ~d6 38.~d4 ~e6
39.a3 ~d6 40.a4 ~e6 41.&5 ~d6 42.axb6
axb6 43.b3 ~e6 44.c4 dxc4 45.~xc4 ~d6
46.cj;lb5 ~d5! 46 ... cj;lc7?? 47.cj;la6 cj;lc6

48.b4+- 47.~xb6 ~e4 48.b4 ~xf4 49.b5
~g4 49 ... cj;lg3? 50.~c5 f4 51.b6 0 52.b7 f2
53.b8~+; 49 ... cj;le5? 50.cj;lc6+-; 49 ... cj;lg5?
50.cj;lc5 f4 51.cj;ld4 cj;lg4 52.b6 0 53.cj;le3+-;

49 ... cj;le4? 50.cj;lc5 f4 51.b6 0 52.b7 f2 53.b8~
fl~ 54.~e8+ cj;lo 55.~f7+ cj;le2 56.~xfl+
cj;lxfl 57.cj;ld4!! cj;le2 58.cj;le4!!+-; 49 ... cj;le3!?

50.cj;lc5 f4 51.b6 0 52.b7 f2 53.b8~ fl~
54.~e5+ cj;ld3 (54 ... cj;ld2? 55. ~b2+ cj;le3
56.~d4+ cj;lj3 57.~f6++-) 55.~d4+ cj;lc2=
50.~c5 f4 51.cj;ld4 %-%

(801) 1.~c2 ~c6 2.~d3? 2.cj;ld2? cj;lb5
3.cj;ld3 a3! 8 b3 4.cj;lc2 cj;lc4 5.g4 fxg4 6.fxg4
hxg4 7.hxg4 b3+! 8.axb3+ cj;lxd4 9.b4 (9.g5
cj;le5 10.b4 d4 11.b5 a2 12. cj;lb2 d3 13.b6 d2
14.b7 a1~+ -+; 9. cj;lb1 cj;lc3! 1O.g5 d4 11.g6
d3 12.g7 d2 13.g8~ d1~+ 14.cj;la2 ~e2+!
15. cj;lxa3 ~a6#) 9 ... cj;le3! (9 ... cj;lc4 1O.b5!
cj;lxb5? 11. cj;lb3) 1O.b5 d4 11.b6 d3+ 12.cj;lc3
a2 13.cj;lb2 d2 14.b7 al~+-+; 2.cj;lb2! cj;lb5
3.a3!! b3 4.cj;lc3 b2 5.cj;lxb2 cj;lc4 6.g4=
2 ... ~b5EB 2 ... cj;lb5 3.cj;lc2 cj;lc4-+; 2 ... cj;lb5

3.g4 fxg4 4.fxg4 hxg4 5.hxg4 cj;lc6-+;

2 ... cj;lb5 3.f4 cj;lc6 8 d6-e6-f6-g6, h4-+ 0-1

275

(802) 1 ... a50 1 ... h5? 2.c4! cj;lc7 (2 ... c5
3.b5 cj;lc7 4.a5=) 3.a5! a6 4.c5!= 2.h4 2.b5
cxb5 3.axb5 cj;lc5 4.c4 h5; 2.cj;le3 hS; 2.bxa5

h5 2 ... gxh4 2 ... g4?? 3.h5!+- 3.~e3 axb4
4.cxb4 c5 5.bxc5+ 5.b5 h3 5 ... ~xc5 6.~t3
cj;lb4 7.~g4 ~xa4 0-1

(803) 33 ... cj;lg7 33 .. .cJ/h6 34.cj;lg3 cj;lh5

35.0 f6 (35 ... b6 36.e5) 36.a5 b3 37.cj;lh3
cj;lh6 38.cj;lg2 cj;lh5 (38 ... cj;lg7 39. cj;lf2)
39.cj;lg3 cj;lh6 40.cj;lf2 cj;lh5 41.cj;le3 cj;lh4
42.cj;ld4 cj;lh3 43.cj;lc5 cj;lxh2 44.cj;lb6 fS

45.exf5 gxfS 46.cj;lxb7 g4 47.fxg4 fxg4
48.a6 g3 49.a7 g2 50.a8~ gl~ 51.~h8+
34.e5? 34.cj;l0 cj;lf6 35.cj;le3 cj;le5 36.h3 b6

(36 ... f6 37.a5 b3 38.0 (38. cj;ld3 f5 39.~f5
gxf5 40. cj;lc4 cj;le4) 38 ... fS 39.exfS gxfS
(39 ... cj;lxf5 40. cj;ld4) 40.f4+) 37.b3 f6
(37 .. .f5 38,]3) 38.cj;ld3 (38,]3 f5 39. cj;ld3
cj;lf4 40. cj;lc4 cj;lxj3 41.e5 g4) 38 ... f5
(38 ... cj;lf4 39. cj;lc4 cj;lj3 40. cj;lb5 cj;lxf2
41.cj;lxb6f5 42.e5 g4 43.hxg4fxg4 44.e6g3
45.e7 g2 46.e8~ gl~ 47.a5) 39.exfS gxfS
40.cj;lc4 ~f4 41.cj;lb5 cj;lo 42.cj;lxb6 cj;lxf2

43.aS g4 44.hxg4 fxg4 45.a6 g3 46.a7 g2
47.a8~ gl~ 48.~d5 (48. ~e4 ~g8;
48. ~j8+ cj;lg3+ 49. cj;lb5) 48 ... ~el 49.cj;lb5
cj;lg3 50.~d6+ cj;lh3 51.cj;la4!;!; 34 ... f6

35.exf6+ 35.e6!? g4! (35 .. .f5? 36. cj;lj3 cj;lf6
37. cj;le3 cj;lxe6 38. cj;ld4 cj;ld6 39. cj;lc4+-)
36.cj;lg3 fS 37.e7 cj;lfl 38.cj;lf4 cj;lxe7 39.cj;le5

b3 40.cj;ld5 cj;ld7 (40 .. .f4? 41. cj;le4+-;
40 ... g5 41. cj;le5+-; 40 ... cj;lf6 41. cj;lc5+-)
41.a5 (41. cj;lc4 cj;ld6) 41...cj;lc7 42.cj;lc5
(42. cj;lc4 ~c6 43. cj;lb4 j4 44. cj;lc4 g5
45. cj;lb4 cj;ld5) 42 ... f4 43.cj;lb5 cj;ld7 44.cj;lb6

cj;lc8°o 35 ... ~xf6 36.~t3 ~e5 37.~g4 ~d4
38.~xg5 ~c4 39.~xg6 ~b3 40.f4 ~xb2
41.f5 b3 42.f6 ~a2 %-%

276

(804) 28 ••• g4?! 2S ... gxf4 29.gxf4= (29.g4?
fS 30.gxfS (30.gS? c4 31.rJie2 b6 32.rJiO a6
33.rJixf4 bS 34.axbS axbS 3S.rJixfS (35.h4 b4
36.cxb4 c3 37.rJie3 f4+-+) 3S ... b4-+)
30 ... rJif7 31.rJie2 rJif6 32.<it>OrJixfS 33.h~)
29 ... b6 30.rJic2 (30. rJie2 30 ... a6 31.c4+-)
30 ... a6 31.c4 (31.rJid3 b5 32.axb5 axb5
33. rJie4 rJig7 34. rJid5 b4 35.cxb4 cxb4
36.rJic4 rJig6 37.rJixb4 rJif5=) 3l...rJig7
(31 .. .f5 32.a5 bxa5 33. rJib3 rJig7 34. rJia4
rJih6 35. rJixa5 rJih5 36. rJib6 rJig4 37. rJixc5
rJixf4 38. rJid4 rJig5 39.c5 rJif6 40.c6 rJie7
41.c7 rJid7 42.h4+-) 32.rJid3 fS 33.rJie3
rJig6 34.rJiO rJihS 3S.rJig3 <it>g6 36.rJih4
rJih6= 29.rJie2 a6?? 29 ... rJig7 30.rJid3 <it>f6
31.rJic4 rJifS (31 ... b6) 32.rJixcS (32. rJid5 c4)
32 ... c;t;e4 33.rJid6 rJio 34.rJieS rJig2 3S.<it>fS
rJih3 36.aS!+-; 29 ... rJif80 30.<it>d3 rJie7
31.rJie4 rJid6 32.rJifS a6 33.rJixg4 (33.c4 b5;
33.a5 b5 34.axb6 a5) 33 ... bS 34.axbS axbS
(34 ... a5 35.h4) 3S.rJiO fS 36.h3 rJie6 37.g4
rJif6=; 29 ... b6 30.rJid3 a6 31.rJic4+-
30.rJid3? 30.aS! rJif8 31.rJif2!! (31.rJid3 rJie7
32.rJie4 (32.rJic4 rJid6 33.fS (33. rJid3 rJic6
34. rJic4 15) 33 ... f6 34.rJid3 rJidS 3S.c4+
rJieS-+) 32 ... rJid6+ l:!.. bS 33.<it>fS bS 34.axb6
as 3S.'it'e4 a4 (3S ... rJic6 36.rJid3 rJixb6
37.rJic2 (37.c4 a4 38. rJic3 rJia5-+) 37 ... rJibS
3S.rJib3 a4+-+) 36.rJid3 rJic6 37.rJic2 <it>xb6
3S.rJib2 (38.c4 rJia5 39.rJic3f5-+) 3S ... rJibS
39.<it>a3 rJic4 40.rJixa4 <it>xc3 41.rJibS c4
42.rJicS rJid3 43.rJid6 c3-+) 3l...rJie7 (31 .. .f5
32.h4 gxh3 33. <it>g1+-) 32.h4 gxh3 33.g4 bS
34.axb6 rJid6 3S.fS as 36.gS a4 37.b7 rJic7
3S.g6 fxg6 39.fxg6 a3 40.g7 a2 41.bSti'+
rJixbS 42.gSti'++- 30 ••• b5 30 ... rJif8? 31.rJic4
b6 32.<it>dS+- 31.axb5 axb5 32.cbe4 rJif8D
32 ... rJig7 33.rJidS b4 34.cxb4 cxb4 3S.'it>c4
Wf6 36.rJixb4 rJifS 37.<it>cS rJie4 3S.'it>d6 <it>O

39.rJieS! (39.rJie7 rJig2 40.rJixj7 rJixh241.f5
rJixg3 42/6 rJih2=) 39 ... rJig2 40.fS!
(40. rJif5f?) 40 ... rJih3 (40 ... rJixh2 41. rJif4
rJih3 42/6+-) 41.rJie4!+- 33.Wd5 b4
34.cxb4 cxb4 35.rJic4 We7 36.cbxb4 Wd6
37.cbc4 f6 38.Wd4 3S.rJid3 rJidS 39.rJie3 fS
40.c.t>d3 rJics 41.rJic3 rJidS 42.rJib4 rJie4
43.rJicS rJiO= 38 ••• 15= 39.rJie3 rJie7 39 ... rJidS
40.rJif2 rJie6! 41.rJig2 rJif6 42.h4 gxh3+
43.rJixh3 rJig6= 40.Wa 40.rJid3 40 ... rJid7=
40 ••• cbf6 41.Wn wn 42.Wg2 Wg6 43.h4
43.rJif2 Stohl 43 ... rJif6= 43 .•. gxh3+ 44.Wxh3
Wh5 45.g4+ 4S.rJig2 Stohl 4S .. .'it>g6D
(45 ... rJig4? 46. rJif2 rJih5 47. Wj3 rJig6
48. rJie3 rJif6 49. rJid4 rJie6 50. rJicH-)
46.rJiO rJif6 47.rJie3 rJie6 4S.rJid4 rJid6=
45 ••• fxg4+ 46.cbgJ cbg6 47.cbxg4 Wf6 ~Yz
(805) V!>d4! e5+ l...rJif4 2.g3+!! rJifS
(2 ... rJixg3 3.cH-) 3.cS bxcS+ 4.bxcS rJif6
S.c6 rJie7 6.rJicS+- 2.We3! 2.rJidS? e4
3.Wd4 rJif4 4.bxaS bxaS S.cS (5.a4 e3 6. rJid3
e2f 7.rJixe2 rJie4=) S ... e3 6.rJid3 rJieS
7.rJixe3 rJidS S.rJif4 rJixcs 9.rJigS WbS 1O.hS
rJia4 11.h6 gxh6+ 12.rJixh6 rJixa3 13.g4 a4
14.rJixh7 rJib2 lS.gS= 2 ••• cbe6 3.We4 rJid6
3 ... a4 4.cS bS S.c6 Wd6 6.c7 rJixc7 7.rJixeS
rJic6 S.We6+- 4.cbfS g6+ 5.rJie4 We6
S ... axb4 6.axb4 rJie6 7.cS bxcS S.bxcS rJif6
9.rJidS+- 6.c5 bxc5 7.bxa5 Wd6 8.a6 Wc6
9.Wxe5 9.rJixeS rJib6 1O.rJidS+- 1-0

(806) 56.a4 Wxd5 57.a5 Wc6 58. We4 d5+
59.cbe5 d4 60.cxd4 c3 61.d5+ Wd7! 62.a6
c2 63.a7 ct. 64.a8 •• f4# 0-1

(807) 37 ••• cbe6 38.cba 3S.bS WdS 39.rJif2
rJic4 40.rJiO WxbS 41.g4 rJia4 42.gxfS gxfS
43.Wf4 rJixa3 44.rJixfS bS-+ 38 ••• cbe5
3S ... rJid5 39.rJiO rJic4 4O.rJif4 rJib3 41.g4!

(41. rllg5 rllxa3 42. rllh6 rllxb4 43. rllxh7 a5
44. rllxg6 a4 45.h5 a3-+) 41...aS (41 ... rllxa3
42.gxf5 gxf5. 43.b5! rllb4 44. rllxf5 rllxb5
45.e4 rllc6 46. rllf6 rlld7 47. rllj7 rlld6
48. rllf6=; 41 .. .fxg4 42.e4 rllc4 43. rllxg4 h6
44. rllf4 rlld4 45.b5 g5+ 46.hxg5 hxg5+

o47.rllf5 g4 48.e5=) 42.bxaS bxaS 43.gxf5
gxfS 44.rllxfS rllxa3 4S.e4 rllb4 46.eS a4
47.e6 a3=; 38 ... bS! 39.rlle2 rlldS 40.rlld3
rlleS 41.rlld2 rlle4 42.rlle2 h6-+ 39.b5! We4
40.rlle2 h6 41.g3 rlld5 42.WO g5 43.hxgS
hxgS 44.a4 44.g4? fxg4+ 4S.rllxg4 rlle4-+
46.rllxgS rllxe3 47.rllf6 rlld4 48.rlle6 rllcS
49.a4 rllb4-+; 44.rllf2!? rllc4 (44 ... rlle4
45. rlle2 g4 46.a4 rlle5 47. rlld2 rlld6 48. rllc2
rlle6 49. rllc3! rlle5 50. rlld2=) 4S.rllO rlld3
(4S ... rllxbS 46.g4 fxg4+ 47.rllxg4 as
48.rllxgS rllcS (48 ... rllc6 49. rllf4 b5
50. rlle4=) 49.e4 bS SO.eS=) 46.a4 rllc4 47.e4
(47.g4 fxg4+ 48. rllxg4 rlld3 49. rllj3 g4+ -+)
47 ... fxe4+ 48.rllxe4 rllb4 49.rllfS rllxa4
SO.rllxgS rllxbS S1.g4 as S2.rllfS rllc6 S3.gS
(53. rlle6 a454.g5 a3 55.g6 a2 56.g7 a1V!!
57.g8V!! V!!a2+-+) S3 ... rlld6! S4.rllf6 a4
SS.g6 a3 S6.g7 a2 S7.g8W1 alV!!+ S8.rllfS
W1eS+ S9.rllg4 V!!e6+ 60.V!!xe6+ rllxe6
61.rllf3 rlldS 62.rlle3 rllc4 63.cj;1d2 rllb3-+
44 ••• rlle5 45.We2 Wd6! 46.WO Wd5 47.We2
Wc4 47 ... rllc4 48.rlld2 (48. rllj3 rlld3 49. rllj2
g4-+) 48 ... rllb4 49.rlld3 rllxa4 SO.cj;1c4 g4
S1.rlldS rllxbS S2.rlleS as S3.rllxfS a4-+ 0-1

(808) 37.Wd+- We7 38.Wd2 We6 39.We3
rlle5 39 ... rlldS 40.b4 rllc4 41.rllxe4 rllxb4
42.rlld4 as 43.hS a4 44.g6 hxg6 4S.hxg6
rllaS 46.rllcS b4 (46 ... rlla6 47.c4) 47.rllc4
40.b4 g6 41.b3 rllfS 42.c3 rlle5 43.c4 43.c4
rllfS (43 ... bxc4 44.bxc4 rllf5 45.b5+-) 44.cS
rlleS 4S.c6 rlld6 46.rllxe4 rllxc6 47.rlleS cj;1b6

277

48.rllf6 as 49.bxa5+ rllxaS SO.rllg7 rllb4
S1.rllxh7 cj;1xb3 S2.hS+- 1-0

(809) 34.Wd3 rlld7 35.Wc4 Wc6 36.f4 Wb6
37.a3? 37.h3! 37 ... hS (37 ... h6 38.h4 g6
39.a3 rllc6 40.a4 h5 41.j3+-; 37 ... g6 38.a3
rllc6 39.a4 h6 40.h4 h5 41.j3; 37 ... rllc6
38.h4 rllb639.h5 rllc6 40.a4 h6 41.j3+-)
38.h4 rllc6 39.a4 g6 40.0+-; 37.rlldS! rllbS
38.a3 g6 39.0 h6 40.i14! hS 41.rlleS a4
42.bxa4+ rllxa4 43.rlldS! van der Wiel,J
43 ... rllbS 44.a4+ rllb4 4S.aS c4 46.a6 c3
47.a7 c2 48.a8V!! clV!! 49.V!Jb7+ rllaS
(49 ... rlla3 50.V!!c6! V!!xf4 51.V!!d6+)
SO.V!!c6! V!!xf4 S1.V!!cS+ 37 ••• Wc6 38.h3
Wb6 39.h4 39.h4 rllc6 40.hS rllb6 41.a4 cj;1c6
42.0 h6 43.rllc3 cj;1d6 44.rlld3 rlldS 4S.rllc3
rlld6=; 39.rlldS! rllbS 40.h4 g6 41.0 h6
42.rlle6 a4 (42 ... c4 43.bxc4+ rllxc4 44. rllf6
a4 45. rllxg6 rllb3 46. rllxf5 rllxa3 47. rllg6
rllb3 48.f5 a3 4916 a2 50.j7 a1V!! 51.j8V!!+-)
43.bxa4+ cj;1xa4 44.cj;1dS! rllbS 4S.a4+ rllb4
46.aS c4 47.a6 c3 48.a7 c2 49.a8V!! clV!!
SO.V!Jb8+ rllaS S1.rlle6!± ~-~

(810) 38 ••• md6 39.g4 39.b4 bS= 39 ••• rlle6
40.a3 40.hS gxhSD (40 ... rlld6? 41.hxg6
hxg6 42/4 exf4 43. rllxf4 rlle6 44. rllg5 rllj7
45.rllh6 rllf6 46.a3+-) 41.gxhS h6 42.b4
(42.a4 as 43.0 rllf6 44.f4= (44. rlld5? rllf5
45. rllc6 rllf4 46. rllxb6 rllxj3-+)) 42 ... bS
43.a3 rllf6 44.cj;1dS rllfS 4S.rllc6 rllf4 46.rlldS
(46. rllb6? rllj3 47. rllxa6 rllxj2-+)
46 ... rllfS= 40 ••• Wd6 40 ... bS 0 41.b4 rlld6
42.h5 rlle6= 41.h5 41.f4 exf4 42.rllxf4 h6D
(42 ... rlle6 43.cj;1gS rllfl 44.rllh6 rllg8 4S.a4!
(45.b4? b5 46.h5 gxh5 47. rllxh5 rllg748.g5
rllj7 49. mh6 rllg8 50.g6 hxg6 51. rllxg6 rllj8
52. mf6 rlle8 53. rlle6 rlld8 54. rlld6 a5!=)

278

4S ... aS 46.hS gxhS 47.cj;>xhS cj;>g7 48.gS+-)
43.hS gxhS 44.gxhS 'it>e6 4S.cj;>e4 bS 46.b4
(46. cj;>d4? cj;>/6 47. cj;>c5 cj;>g5 48. cj;>b6 cj;>xh5
49.cj;>xa6 cj;>g4 50.cj;>xb5 h5-+) 46 ... cj;>f6
47.cj;>f4= 41 ••• cj;>e6 42.a4 42.hxg6 hxg6 43.f4
exf4 44.cj;>xf4 <;t>f6= 42 ••• aS 43.hxg6 43.0
gxh5 44.gxhS h6= 43 ••• hxg6 44.f4 44.0 gS=
44 ••• exf4 4S.cj;>xf4 cj;>f6 46.gS+ cj;>e6 46 ... cj;>fl
47.cj;>eS cj;>e7= 47.cj;>e4 cj;>d6 48.cj;>d4 c;t?e6
48 ... cj;>e6 49.cj;>eS cj;>eS SO.cj;>f6 <;t>b4 Sl.cj;>xg6
cj;>xb3 S2.cj;>fS+- 49.c;t?e4 c;t?d6 SO.cj;>d4 c;t?e6
S1.cj;>e4 c;t?d6 Sl...cj;>fS S2.cj;>bS cj;>xgS
S3.cj;>xb6 cj;>fS S4.cj;>xaS gS SS.b4 g4 S6.bS g3
S7.b6 g2 S8.b7 gl%Y S9.b8%Y± S2.c;t?bS c;t?e7
53.c;t?e4 S3.b4 axb4 S4.cj;>xb4 cj;>e6 SS.<;t>e4
cj;>d6 S6.cj;>bS cj;>e7 S7.cj;>b4= (57. cj;>a6? <;t>c6
58. cj;>a7 b5!-+) Yz-Yz

(811) 1.e4! me7 l...g6 2.eS! (2.exf5? gxf5
3. cj;>e3 e5) 2 ... cj;>e7 3.<;t>e3 cj;>fl 4.mf4 mg8
S.cj;>gS cj;>g7 6.a4+- 2.c;t?0 2.eS? cj;>fl 3.<;t>e3
mg6 4.cj;>f4 cj;>hS 2 ... mn 2 ... mf6 3.exfS
mxfS (3 ... exf5 4. m/4 g6 5.a4 mj7 6. mg5
cj;>g7 7.h5+-) 4.g4+ <;t>eS S.cj;>e3 mdS 6.hS
meS 7.gS mfS 8.h6 gxh6 9.gxh6 cj;>g6
lO.me4 mxh6 11.cj;>eS cj;>gS 12.a4 <;t>g4
13.mxe6+- 3.exfS exfS 4.c;t?f4 c;t?f6 S.bS
gS+ 6.hxg6 mxg6 7.<;t>eS mgS 8.c;t?e6 c;t?g6
8 ... mg4 9.a4 9.a4 c;t?gS 10.<;t>eS 10.<;t>fl
mhS! 11.cj;>f6 mg4 10 ••• <;t>g6 H.md6 c;t?gS
12.c;t?e7 c;t?g4 13.c;t?b7 mxg3 14.c;t?xa7 f4
lS.aS buS IS ... 0 16.axb6 f2 17.b7 fl %Y
18.b8%Y+ cj;>h3 19.%Yh8+ mg2 20.%Yg7+ <;t>h3
21.%Yh6+ mg4 22.%Yg6+ <;t>h4 23.%Ye4+ mh3
24.b6± 16.b6 0 17.b7 f2 18.b816'+ mg2
19.eg8+ c;t?b3 20.en mgl 21.eg6+ c;t?b2
22.efS c;t?gl 23.eg4+ mb2 24.eO mg1
2S.eg3+ mn 26.mb6 a4 27.c;t?eS a3
28.c;t?d4 a2 29.me3+-1-0

(812) 32 ••• eS 33.g3 c;t?e7 34.mdl md6 35.13
bS 36.b3 me6 37.mdJ 37.cj;>e3 cj;>f6 3S.g4
hxg4 39.hxg4 mgS 4O.gxfS mxfS; 37.g4 hxg4
3S.hxg4 e4 39.gS exf3 40.me3 mfl 41.cj;>xf3
cj;>g7 42.cj;>g3 cj;>fl 37 ... b6 38.c;t?e4 md6 39.g4
39.mbS cj;>d5 40.ma6 e4 39 ... bxg4 40.fxg4
4O.hxg4 e4 41.gxf5 exf3 42.md3 cj;>eS 43.cj;>e3
cj;>xfS 44.cj;>xO meS 4S.cj;>e3 40 ... f4 41.b4 e4
4l...e4 42.cj;>d4 0 43.me3 cj;>eS 44.hS cj;>f6
4S.h6 mg6 46.gS YZ-YZ

(813) 36 ... fS 37.md3 me7 38.c;t?e4 md6
39.a4 me6 40.bS+ md6 40 ... mb6 41.cj;>b4
(41. cj;>d5 /6 42. mc4 ma5 43. mb3 e4
44fxe4 /xe4-+) 41...e4 42.aS+ me7
43.cj;>e4? (43.fxe4 fxe4 44. mc4 f5 45. md4
cj;>d6=) 43 ... exO 44.gxO f4!-+ 41.aS f6
42.mb4 e4 43.fxe4 fxe4 44.me4 fs 4S.md4
md7 46.me4 me7 47.c;t?d4 md6 48.me4
me7 49.c;t?d4 md6 SO.me4 me7 Yz-Yz

(814) 1.fS md7 2.mf4 md6 3.f6 gxf6
4.gxf6 c;t?d7 4 ... me6 s.mgS md7 6.cj;>h6
cj;>d6 7.mh7 cj;>d7 S.cj;>gS cj;>e6 9.cj;>g7 s.mg4
c;t?d6 6.bS c;t?e6 7.b6 mxf6 8.c;t?b4 g5+
9.c;t?bS g4 10.c;t?xg4 c;t?g6 H.b7 mxb7
12.mfS mg7 13.c;t?eS mg6 13 ... cj;>f8
14.cj;>xdS cj;>e7 IS.cj;>e4 fS 16.cj;>xb4 f4
17.me3 cj;>d6 IS.md3 cj;>dS 19.b4 0 20.bS
14.mxd5 fs 15.c;t?e5 mg5 16.dS f4 17.d6 13
18.d7 f2 19.d816'+ 1-0

(815) 34.mxb6? 34.b3!! gxf4 3S.g4+ mf6
36.mxh6 mfl 37.gS cj;>gS 3S.mg6!+-
34 ... gxf4 3S.gxf4 mxf4 36.mb5 e5 37.g4 e4
38.gS e3 39.g6 e2 40.g7 e1e 0-1

(816) 6.mb5 ma6 7.c;t?g6! c;t?xaS 8.mxfS
mb6 8 ... mbS 9.cj;>e6 as lO.fS a4 1l.f6 a3

12.f7 a2 13.f8ti' alti' 14.ti'cS+ ~a6
IS.ti'xc6+ ~a7 16.ti'xdS+-; S ... cS 9.dxcS
~bS 1O.~e6 as 11.~d6!! (11.f5? a4 12/6
a3 13.j7 a2 14j8ti' a1ti'±) ll...a4 12.c6 a3
l3.c7 a2 14.cSti' alti' IS.ti'b7++- 9.mg6
9.~g6 as 10.fS a4 l1.f6 a3 12.f7 a2 l3.f8ti'
alti' 14.ti'bS++- 1-0

(817) 32.~e3 ~e5 33.h4? 33.c4= 33 ••• b5
34.~d3 ~d5 35.~e3 h6 36.~f4 ~e6 37.g3
~f6 3S.~e3 ~e5 39.~d3 ~d5 40.a4 bxa4
41.c4+ ~c6 42.~d4 g5 43.hxg5 hxg5
44.b5+ ~c7 45.c5 a3 0-1

(818) 1 ••• a50 l...~b3 2.bS! ~xa3 3.f4
gxf4+ 4.~xf4 eS+! S.~f30 (5. ~e3 ~b3
6.g4 hxg3 7.h4 g2 8. ~j2 e4 9. rllxg2 ~c2-
+) S ... ~b3 6.g4 bxg3 7.~xg3 ~c3 S.~f3
~d3 9.~f2 ~e4 1O.~e2 ~f4 11.~f2!=;
1...eS 2.~e4 as 3.bxaS bxaS 4.~fS!=
2.bxa5 bxa5 3.f4 gxf4+ 4.~xf4 e5+0
5.~e3! ~c30 S ... ~b3? 6.g4 hxg3 7.h4 g2
S.~f2 e4 9.hS ~c2 1O.h6 e3+ 11.~xg2 e2
12.h7= 6.a4 6.~e2 ~d4; 6.~e4 ~b3 7.g4
hxg3 S.~f3 ~c2-+ 6 ••. mc20 6 ... ~c4?
7.g4!= 7.~e2 7.~e4 ~b3 S.~f3 e4+!
9.~e3! ~b4D 7 ••• e4! S.~e3 ~b3 9.g4
hxg3 10.h4 ~c2 0-1

(819) 1.~d3 ~d7 2.~e4 me6 3.a4 g4
3 ... c6! 4.h3 h4 S.g4 bS 6.axbS cxbS 7.~d4
b4 S.b3 ~e7; 3 ... h4! 4.~d4 c6 5.~e4 b5
6.axb5 cxb5 7.~d4 b4 S.b3 a4 9.bxa4 b3
10.~c3 ~xe5 1l.mxb3 1-0

(820) 32.~c5 ~d7 33.~d5 o33.~b6 ~cS
34.cS fS 3S.c6 bxc6 36.~xc6 gS 37.~dS+-
33 .•• h5 34.me5 ~e7 35.c5?! 3S.b4+-
35 .•• a5! 36.b4 a4! 37.~d5 md7 3S.g4?

279

3S.bS+- f6 39.b6! gS (39 .. .f5 40.h4+-)
40.g4 h4D 41.c6+!! bxc6+ 42.~cS fS
43.gxfS g4 44.b7 ~c7 4S.f6 g3 46.f7 g2
47.bSti'++- 3S ••• hxg4 39.hxg4 f6 40.b5
~e7 41.c6 mdSO 4l...bxc6+? 42.~xc6
~dS 43.~b7! (43.b6? ~c8) 43 ... fS 44.gxfS
gxfS 4S.b6 f4 46.~a7+-; 4l...b6? 42.~c4
~d6 43.~b4 fS (43 ... ~e6 44. ~xa4 f5
45.gxf5+ gxf5 46.~b3+-) 44.gxfS gxfS
4S.~c4+- 42.cxb7= 42.cxb7 ~c7 43.~e6
fSO 44.gxfS gxfS 4S.~xfS ~xb7 46.~eS
~b6= YZ-YZ

(821) 42.mg3?! 42.~f3 ~e7 43.~e4 ~d7
44.~d3 c6 (44 ... ~c8 45. ~c4 ~b7
46. ~b5+-) 4S.~c4 4S ... ~c7 46.a3 (46.a4
~b6 47.a5+ ~xa5 4S.dxc6 Wb6 49.~d5 Wc7
SO.h4! (50.b3? h6! 51.h4 h5 52. ~e6 ~xc6
53. ~xf6 d5 54. ~g6 d4 55/6 d3 56.j7 d2
57.j8ti' d1ti'=) SO ... hS S1.b3) 46 ... ~b6 47.h4
h5 4S.b3! (48.b4 cxb4 49.axb4 c5 50.bxc5+
dxc5 51.d6 ~c6 52.d7 ~xd7 53. ~xc5
~c7=) 4S ... ~c7 49.b4 cxb4 SO.axb4 cS
S1.bxcS dxcS S2.~xcS ~d7 S3.d6 WdS S4.d7
~xd7 (54 ... ~c7 55.d8ti'+ ~xd8 56. ~d6+­
) SS.~d5 ~e7 S6.~c6+- 42 ••• ~e7 43.~g4?
43.~f3 ~d7 44.~e4 c6 (44 ... ~c8 45. ~d3
~b7 46. ~c4 ~b6 47.b4 cxb4 48. ~xb4 h5
49.h4 ~a6 50.a4 ~b6 51.a5+ ~a6 52. ~a4
~a7 53. ~b5 ~b7 54.a6+- ~a7 55. ~c6 ~b8
56.a7++-) 4S.a4 (45.a3 ~c7 46.b4 c4
47.dxc6 ~xc6 48.~d4 d5 49.a4 ~b6=)
45...~c7 46.a5 ~b7 47.h4 h5 4S.a6+ ~b6
(48 ... ~xa6 49.dxc6 ~b6 50. ~d5 ~c7
51.b30+-) 49.a7 ~xa7 SO.dxc6 ~b6
S1.~d5 ~c7 S2.b30+- 43 ••• md7 44.~h5??
44.~f3 ~cS (44 ... c6 45. ~e4 ~c7 46.a4 ~b6
47.a5+ ~b5 48.a6 ~xa6 49.dxc6 ~b6
50. ~d5 ~c7 51.h4 h5 52.b3+-) 4S.~e4

280

Wb7 46.Wd3 Wb6 47.Wc4 waS 4S.b3 h6
49.h4 hS SO.a3 c.t>a6 S1.b4 Wb6 (51 ... cxb4
52. Wxb4 Wb6 53.a4 e5+ 54.dxe6 Wxe6
55. We4 d5+ 56. Wd4 Wd6 57.a5 We6
58.a6+-) S2.bxeS+ dxeS S3.a4+- 44 ••• e6
45.dxe6+ Wxc6 46.Wg4 46.Wh6 dS 47.WhS
d4 4S.Wg4 c4 49.Wf3 WdS SO.We2 (50.b3 c3
51. We2 We4 52.a4 d3+ 53. Wd1 We3 54.a5
d2 55. We2 We2-+) SO ... WeS S1.a4 WdS
46 •.• Wd547.WO We5 48.a4 Wd549.b3 We6
50.We3 d5 SO ... dS S1.h4 Wb6 S2.Wd3 waS
S3.We3 hS S4.Wd3 Wb4 SS.c.t>e2 c4 S6.bxc4
dxc4-+o-1

(822) l.We2 Wh7 2.Wd3 Wg6 3.Wd4 Wxf6
4.Wxd5 WfS 5.e4+! Wf4 6.e5 Wg3 7.Wd6
Wxh3 8.We7 Wg2 9.Wxt7 h310.e6 h211.e7
hl'§ 12.e8ti' '§h5+ 13.WfS '§xe8+ 14.Wxe8
~O 15.Wd7 We2 16.We6 Wd2 17.We5!
17.Wb7? We2 IS.Wxa7 c.t>xb2 19.WbS Wa3!
20.aS b3 21.a6 b2 22.a7 blW+ 23.WaS Wb4!
17 ••• b3 18.Wb4 We2 19.Wa3 as Yz-Yz

(823) 1.Wg4 We5 2.Wes Wd4 3.h5! b5
4.b4 a4 4 ... axb4 S.axb4 We4 6.WxeS Wxb4
7.Wd4! WaS S.WeS! b4 9.c.t>e4 Wa4
lO.eS+- 5.g4 We4 6.Wxe5 Wb3 7.Wd4!
~xa3 8.We3 Wa2 9.We2 1-0

(824) 32.Wfl Wt7 33.We3 e5 34.Wd3 We6
34 ... bS 3S.We3 as 36.a4 bxa4 37.bxa4 Wf6
3S.c.t>e4 WgS 39.g3 hS 40.WdS h441.gxh4+
Wf4 42.hS gxhS 43.h4+- 35.We4 Wd6
36.Wb5+-1-0

(825) 43 ••. We6 44.We3 44.c.t>f4 WbS 4S.WeS
~c4 46.g4 g6-+ 44 ••• Wb5 45.~d3 b6
46.~c3 waS 47.Wd3 47.b4+ axb3 4S.Wxb3
bS 49.g4 g6 SO.We3 Wa4 S1.Wb2 b4-+

47 ••• b5 48.~c3 b4+ 49.~d2 49.axb4+ WbS
SO.b3 a3-+ 49 ••• Wb5 50.Wd3 g6 51.g4 bxa3
52.bxa3 Yz-Yz

(826) 60.We3 g5 60 ... g6 61.Wf4 We8
62.Wg4 WfS 63.f4 Wg7 64.fS+- 61.hxg5
fxg5 62.Wfl Wf6 63.Wg2 We6 64.Wh3 Wf6
65.~g4 Wg6 66.f4 gxf4 67.Wxf4 Wf6
68.b3+- YZ-YZ

(827) 34.~e2 ~t7 35.Wb3! Wf6 36.Wa4
We5 37.Wxa5 We4 38.Wb6 Wxe3 39.Wxb7
Wd3 40.We6 e5 41.b4 e4 42.b5 e3 43.b6 e2
44.b7 e1'§ 45.b8'§ '§xe3+ 46.Wd7 Wd4+
47.'§d6 '§xd6+ 48.Wxd6 We3 49.We6 Wfl
50.h4 Wxg2 51.h5 YZ-YZ

(828) 1.e4+ 1.b4? axb4 2.axb4 eS 3.bS
e4+ 4.c.t>e3 WeS S.b6 Wxb6 6.Wxe4 We6
7.e3 Wd6; 1.e3? e4+ 2.fxe4+ fxe4+ 3.We3
eS 1 ••• fxe4+ 2.fxe4+ We5 3.We3 Wb5
4.a4+ We5 5.b4+ axb4+ 6.Wb3 Wd4 7.a5
~e5 8.a6 Wb6 9.~xb4 ~xa6 10.We5 Wb7
1l.Wd6 Wb6 12.~xe5 e5 13.Wd5 Wb5
14.e5 e4 15.e61-0

(829) 1.~e2 LaS Wf3 1. .. Wg4? LaS
2.We3 Wg4 3.We4 WxhS 4.WfS Wh4 S.We6
WgS 6.Wf7; 1...Wf4! 2.aS (2.Wf2 WgS
3.We2 WxhS 4.Wd2 Wxg6 S.We2 WfS 6.aS
(6.Wb2 We4 7.Wa3 Wd3) 6 ... We4 7.Wb2
Wd3 S.Wa3 Wxe3" 9.Wa4 Wd2 10.a3 e3)
2 ... We4! 3.Wd2 Wf3 4.We2 We3 S.Wb2
Wd3 6.c.t>a3 Wxe3 7.Wa4 Wd2 S.a3 e3 2.a5!
~xh5 3.Wd2 ~xg6 4.We2 h5 5.Wb2 h4
6.Wa3 h3 7.~a4 h2 8.a3 h1'§ Yz-Yz

(830) 34 ••• fS 35.Wd3 e5! 3S ... WeS 36.We4
Wb7 37.WeS f4 3S.We4 Wb6 (38 ... e4

39. ~d4 e3 40fte3 fxe3 41. ~xe3 ~b6
42. ~f4 ~a5 43. ~g5 ~xa4 44. ~xh5
~xa3 45. ~g5+-) 39.~d3 ~aS 40.~e4
~xa4 41.~xeS· f3 42.~e4 ~xa3 43.~xf3
~b2 44.c4 ~c3 4S.~e4 ~xc4 46.f4+-
36.~e4 ~e6 37.0 37.aS e4 3S.a4 f4-+
37 •.• e4 3S.fxe4 fxe4 39.c.fle3 c.flb6 40.c.fld2
~a5 41.c.fle3 c.flxa4 42.c.flxe4 c.flxaJ 43.c.flrs
43.~dS c.flb4 44.c.flc6 c4 4S.c.fldS c.flc3
46.~cS c6-+ 43 ••• e4 44.c.flg5 e3 45.c.flxh5
~b2 46.c.flg4 c.flxe2 47.h5 c.flb3 4S.h6 e2
49.h7 c1ti' 50.hSti' ti'e4+ 51.c.flf5 e5
52.ti'bS+ c.fle3 53.ti'e5+ ti'd4 54.ti'e1+ c.fle2
55.ti'e2+ c.flb3 0-1

(831) l.h3 e4 2.c.fle2 exd3+ 3.c.flxd3!
3.~f1? d2! 4.Wgl dlti'+ S.Wh2 Wlxg4
3 ... a5 3 ... bS 4.We2! (4. Wxd4? b4 5. Wd3 b3
6. ~c3 a5 7. ~xb3 a4+ 8. Wa2 a3) 4.c.fle2!
d3+ 5.c.flxd3 d4 6.c.fle2! 6.@xd4? a4 7.c.flc4
(7. Wd3! a3 8. We2 b5 9. Wc3 b4+ 10. Wb3
a2 Jl.~xa2 b3+ 12.Wb1 b2 13f4 gxf4
14. Wxb2 Wg3 15.g5 Wxg2) 7 ... bS+ S.Wb4
a3 9.Wxa3 b4+ 1O.c.flb2! b3 11.f4! gxf4
12.Wcl . b2+ 13.Wbl Wg3 14.gS Wxg2

lS.g6 f3 16.g7 t2 17.gSti'+ Wxh3 6 ••• d3+
7.Wxd3 a4 S.We2! aJ 9.c.fln a2 10.c.flgl
alti'+ 1l.Wh2 VeS+ 12.g3+ Uxg3+
13.fxg3# 1-0

(832) V~g3 c.flg7 2.h4 2.c.flf4 Wh6 3.Wg4
gS? 4.WfS 2 ••• c.flf6 3.c.flf4 e5+ 4.dxe6 c.flxe6
5.~g5 c.fln 6.c.flg4 c.flg7 6 ... a6! 7.a4 c.fle7
S.WgS dS 9.cxdS bS 10.axbS axbS 11.@xg6
c4 12.bxc4 b4-+ 7.c.flgS ~h7 S.c.flf4 c.flh6
9.~g4 a6 10.a4 as 1l.c.flg3 c.flhS 12.c.flh3
~h6 12 ... gS 13.hxgS ~xgS 14.Wg3 WfS
lS.~f3 We5 16.We3 dS 17.cxdS WxdS
lS.Wd3= 13.c.flg4 c.flg7 14.c.flgS c.fln

281

15.c.flg4 c.fle7 16.c.flgS c.fln 16 ... dS? 17.cxdS
bS lS.axbS c4 19.bxc4 a4 20.b6 WdS 21.d6
c.flcs 22.cS+- 17. c.flg4 ~-~

(833) 33.c.fld2 e4 34.b5! c.fld5 35.c.fle3 c.fleS
36.h4 h5 37.g3 g6 3S.c.fl0 c.flrs 39.a4?
39.g4+! WeS (39 ... hxg4+ 40. c.flg3 We5
41. Wxg4 We6 42. Wg5 Wp 43. Wh6 Wf6
44.a4 Wp 45. Wh7 Wf6 46. Wg8+-) 40.a4!
(40.gxh5? gxh5=) 40 ... hxg4+ 39 ... c.fle5?
39 ... gS! 40.hxgS WxgS= 41.Wt2 Wg4
42.Wg2 @fS 43.Wf3 WgS= 40.g4 c.fle6
40 ... hxg4+ 41.Wxg4 c.flf6 42.c.t'f4 Wg7
43.WgS (43. We5+-) 43 ... Wf7 44.hS! gxhS
4S.WxhS Wf6 46.Wg4 WeS 47.WgS! We4
4S.Wf6 We3 49.WeS Wd2 SO.Wd4+-;
40 ... hxg4+ 41.gxh5 gxh5 42.c.flf4?
42.We4!+- Wd6 43.Wd4 We6 44.Wxc4 WfS
4S.Wd3 Wg4 46.c4 Wxh4 47.cS;
42.We4!+- 42 ••• c.flf6= 43.c.fle4 c.fle6 44.a5
o44.Wd4 WfS 4S.@xc4 Wg4 46.c.flb3 c.flxh4
47.c4 WgS 4S.cS!+- 44 ••• bxaS 4S.@d4 c.flrs
46.c.flxe4 c.flg4 47.c.flb3 c.flxh4 4S.e4 c.flg5
49.e5 h4 50.e6 h3 Sl.e7 h2 S2.eSti' hlU
53.UdS+ c.flrs 54.ti'd3+ S4.ti'xaS ti'b1+=
54 ••• c.fle5 55.ti'e3+ SS.c4 ti'gl S5 ••• c.fld6
56.Ud4+ c.fle6 57.Ue4+ c.fld6 5S.Uf4+ c.fle6
S9.Ue3+ c.fld6 60.e4 ti'b1+ 61.c.fle3 Ua1+
62.c.fld2 Ub2+ 63.c.flel Ub4+ 64.c.fldl
Uxe4 65.Uh6+ c.fle5 66.ti'e3+ c.flxb5 ~-~

(834) 46 ••• c.fle5 47.0! 47.e3 fxe3 4S.fxe3
@dS 49.c.flf3 a4 SO.We2 c.flc4 51.Wd2 c.flxb5
S2.c.flc3 WcS 53.e4 c6 47 ••• c.fldS 47 ... Wd4
4S.Wt2 a4 49.e3+ fxe3+ 50.@e2 Wc4
51.Wxe3 @b3 52.f4 gxf4+ 53.Wf3 Wxb2
54.g5+- 4S.c.flfl c.fld4 49.c.flel c.fle4
49 ... @e3 50.b3 c.fld4 51.@d2 c.flcs 52.e3
fxe3+ 53.@xe3 Wxb5 54.f4 gxf4+

282

SS.WO+- SO.e3?! SO.Wd2! a4 (50 ... Wxb5
51.e3) Sl.e3 fxe3+ S2.Wxe3 WxbS
(52 ... Wb3 53f4 gxf4+ 54. Wj3 Wxb2 55.g5
a3 56.gxh6 a2 57.h7 a1Y!! 58.h8Y!!++-)
S3.f4 gxf4+ S4.Wxf4 cS SS.We3 c4 S6.Wd2
SO ••• fxe3 S1.We2 Wd4 S2.b3 We3 S3.f4
gxf4 S4.gS Wd4 SS.gxh6 tJ+ S6.mxtJ md3

S7.h7 e2 SS.hStf e1tf S9.tfdS+ me3
60.tfxe7+ Wxb3 61.b6 tfd1+ 62.Wg3
tfxhS 63.b7 tfgS+ 64.WtJ Y!!rs+ 6S.me3
tfgS+ 66.Wd4 1-0

(835) 1 ••. b6? 1...We6? 2.WgS Wfl 3.Wh6
Wg8?? 4.a4 b6 S.bS 0 S .. .f;!}fl (5 ... Wh8
6.h5 gxh5 7. Wxh5) 6.mxh7 Wf6 7.Wg8!

gS 8.hS+-; 1...WdS?! 2.c.f;>gS Wd4 3.Wh6

Wd3 4.Wxh7 We2 S.Wxg6 Wxf2 6.hS e3
7.h6 e2 8.h7 elY!! 9.h8Y!! Y!!e4!+; 1...h6!
2.hS gxhS 3.WxfS WdS 4.Wg6 Wd4
S.WxhS Wd3 6.c.f;>xh6 We2 7.g4 c.f;>xf2 8.gS
e3 9.g6 e2 IO.g7 elY!! Il.g8W1 Y!!hl+
12.Wg7 Wlg2+ 13.Wf8 Y!!xg8+ 14.Wxg8
We3 IS.c.f;>fl Wd4 16.We6 We4 17.md7

Wb3 18.We7 b6-+ 2.mgS 2.bS? h6!-+
2 ••• We6?! 2 ... WeS 3.c.f;>h6 f4 4.gxf4+ Wxf4

S.Wxh7 WO 6.c.f;>xg6 Wxf2 7.hS e3 8.h6 e2
9.h7 elY!! IO.h8Y!! Y!!e4+ ll.c.f;>fl Y!!O+

3.mh6 bS 4.mxh7 mf7 S.mhS! mlS!
S ... a6?? 6.Wh7+-; S ... Wf6?! 6.Wg8 a6
(6 ... g5?? 7.h5+-) 7.WfS gS 8.hxgS+
WxgS 9.Wfl (9. Wg7? f4 10.gxf4+ Wxf4
1V;!}f6 e3-+) 9 ... WhSO (9 ... Wg4 JO.Wf6
f4 ll.gxf4 Wxf4 12.We6+-) IO.Wf6 mg4

Il.We6 WgS (11..f4? 12.gxf4 Wxf4
13.Wd6f mj5 14.Wd5 Wf4 J5.cfie6+-)
12.WeS Wg6!= A 13.mf4 Wf6 14.g4 fxg4
IS.Wxe4 (15.Wxg4?? We5 16.mg5 e3f
17.fxe3 We4-+) IS ... mgS= 6.mh7 mf7
7.mhS mlS ~-~

(836) 47.g4 fxg4? 47,..WdS 48.gxfS gxfS

49.hS We6 SO.Wd3 f4 Sl.We4 e4!! S2.fxe4
(52. Wxd4 e3 53.h6 Wf6-+) 52,..0 S3.Wd3

Wf6 S4.h6 Wg6 SS.eS Wxh6 S6.e6 Wg7-+
4S.fxg4 mdS 49.hS gxhS SO.gxhS me6

Sl.md3 mrs S2.me4 mgS S3.mxb3 mxhS
S4.me2 mg4 SS.b4 mtJ S6.bS! axbS
S6,..We2 S7.bxa6 d3+ S8.Wb2 d2 S9.a7

dlY!! 60.a8Y!! S7.a6 me2 SS.a7 d3+ S9.mb2
d2 60.aStf d1tf 61.tfe4+ mfl 62.tfxeS

tfd3 63.tfc3 tfdS 64.maJ tfd6+ 6S.tfb4
tfa6+ 66.mb3 tfe6+ 67.maJ tfe6 6S.Wld4+

me2 69.mb4 tfe4+ ~-~

(837) SS.h4 a3 S6.bxa3 Wa4 S7.md3
mxaJ SS.g4 1-0

(838) 1.t3! ext3+ 2.mxt3 mf7 3.mf4! 3.We4
We6 4.c.f;>d4 Wd6 S.Wc4 We7 6.WeS b6+
7.axb6+ Wb7-+ 3 ••. me6 3,..Wto 4.h4 4.mgS
md7 4,..WdS S.h4 eS 6.bxeS WxeS 7.Wh6 bS

8.axb6 Wxb6 9.Wxh7 as lO.g4 a4 Il.hS gxhS
12.gxhS a3 13.h6 a2 14.Wg8 alWi IS.h7=
S.h4 b6 6.axb6 eS 7.bxeS as S.mf6! a49.b7

me7 10.me7 aJ ll.bd+ mxbS 12.md7 a2

13.00 a1tf 14.e7+ ma7 lS.ed Yz-~

(839) 1.mxeS! l.fxeS Wf8 2.Wf4 Wg7
3.Wg4 Wh7 4.hS gxhS+ S.WxhS Wg7 6.g6
fxg6+ 7.WgS Wfl 8.Wh6 gS! 9.WxgS Wg7=

1 ••• md7 2.mf6 me8 3.mg7 me7 4.mh6 mfS
S.hS phS 6.mxhS mg7 7.mh4! mh7 7,..Wg6
8.mg4 to (8 .. .j5+ 9. Wj3 Wg7 10. We3 Wg6

J.l.Wd3 Wp 12.b4 cxb4 13.cH-) 9.Wh4
mg7 IO.mhS+- s.mgJ mg7 9.mt3 mh7
10.me4 mg611.b4 exb412.eS 1-0

(840) 47 ••• md4?! 47 ... Wf4! 48.Wd3 Wf3
(48 ... mg3 49.e5 fxe5 50. We4 Wxh3 51. Wxe5

rJlxg4-+) 49.h4 gxh4 SO.gS fxgS Sl.eS h3
S2.e6 h2 S3.e7 hl~ S4.e8~ ~dl+ SS.c.t>c3
\1;![d4+ S6.rJlc2 ~e4+-+ 48.~el g;,e5?
48 ... rJle3! 49.h4 (49.eS fxeS SO.h4 gxh4 Sl.gS
h3 S2.rJlfl rJlf3 S3.<.t>gl e4 S4.g6 e3 SS.g7 e2
S6.g8\1;![el\1;![+ S7.<.t>h2 \1;![d2+! S8.<.t>hl
(58. rJlxh3 ~h6#) S8 ... ~g2+ S9.~xg2+
hxg2+ 60.<.t>gl rJlg3) 49 ... gxh4 SO.gS fxgS
Sl.eS h3 S2.rJlfl <.t>f3 S3.rJlgI g4 S4.e6 g3
SS.e7 h2+ S6.rJlhl g2+ S7.<.t>xh2 <.t>f2 S8.e8~
gl\1;![+ S9.rJlh3 ~g3# 49.<.t>f1= YZ-YZ

(841) 1.f3! g;,c7 1...f62.g4!=; 1...f5 2.<.t>d4!
2.g4! rJ;;d7 3.rJ;;d4 rJ;;d6 3 ... <.t>e6 4.gxhS gxhs
s.rJle4! cS 6.f4!= 4.c5+ rJ;;e6 5.gxh5 gxh5
6.rJ;;e4! f6 6 ... f5+ 7.rJld4=; 6 ... rJ;;f6 7.f4 <.t>e6
8.f5+= 7.f4 rJ;;e7 7 ... f5+ 8.rJld4 8.fS! 8.<.t>f5=
8 .•• rJ;;d7 9.rJ;;d4 <.t>c7 10.~c4 rJ;;b8 1l.g;,d3
rJ;;b7 12.rJ;;c3! rJ;;a6 13.~c4 a4 14.bxa4 g;,aS
15.rJ;;b3 a6 16.g;,a3 Yz-Yz

(842) 39 ••• rJ;;e6 40.0 c6?? 40 ... g6! 41.g4 g6
42.gxh5 gxh5 43.~e4 rJ;;e7 44.rJ;;f5 g;,fT
45.rJ;;f4 rJ;;e6 46.rJ;;e4 f5+ 47.rJ;;d3 g;,d6 48.~d2
rJ;;d7 49.rJ;;c3? 49.<.t>d3! 49 ••• rJ;;c7 SO.rJ;;c2?
rJlb7 51.rJ;;d3 rJ;;a6 52.rJ;;e3 ~a5 53.g;,f4 ~b4
54.rJ;;xf5 rJ;;xb3 55.rJ;;g6 b5 56.cxb5 cxb5 57.f4
c4 58.5 c3 59.f6 c2 60.f7 ctV 61.d Vdl
62.V17+ g;,a3 63.Va7+ ~b2 64.Vg7+ rJ;;bl
65.\1;![e7 Vg4+ 66.~h6 b4 67.Ve1+ rJ;;c2
68.\1;![t2+ rJ;;b3 69.V17+ rJ;;c3 70.Vf6+ rJ;;d3
71.9a6+ rJ;;e3 72.9b6+ rJlo 73.Vd8 ~g3
74.ge7 rJ;;h3 75.Ve3+ rJ;;xh4 76.Ve1+ g;,h3
77.Vh1+ rJ;;g3 78.Ve1+ ~O 79.Vd1+ g;,e3?
79 ... rJle4+ 80.9b3+ g;,t2 81.9b2+ ~g3
82.9b3+ rJ;;h4 83.Ve3 Vc4E8 0-1

(843) 32 ••• g;,f6 32 ... bS 33.f4 g;,f6 34.rJ;;f2
rJle7 3S.rJle3 rJld6 36.<.t>d4+- 33.f4! 33.c4

283

<.t>eS (33 ... bS! 34.cxbS (34.c5 a5 35. rJlf1
b4 36.axb4 a4!-+) 34 ... axbS=) 34.f4+
<.t>d6 3S.a4 (35. rJlf2 b5 36. <.t>e3 bxc4
37.<.t>d4 c3 38.rJ;;xc3 <.t>xd5=) 3S ... bS
36.cxbS axbS 37.axbS <.t>xdS 38.<.t>f2 <.t>cS
39.';i;>e3 g;,xbS 40.<.t>d4 <.t>c6 41.<.t>eS g;,d7
42.g;,f6 <.t>e8 43.<.t>g7 hS 44.<.t>f6 <.t>f8
4S.fS+- 33 ••• rJ;;e7 34.c4 b5! 34 ... <.t>d6
3S.a4 bS 36.cxbS axbS 37.axbS <.t>xdS
38.<.t>f2 <.t>cS 39.<.t>e3 <.t>xbS 40.<.t>d4 <.t>c6
41.<.t>eS <.t>d7 42.<.t>f6 <.t>e8 43.<.t>g7 hS
44.<.t>f6 <.t>f8 4S.f5!+- 35.c5 a5 36.~f2 a4!
36 ... h4 37.axb4 a4 38.bS a3 39.b6 a2
40.b7 al~ 41.b8~ ~d4+ 42.c;t>g3 ~e3+
43.<.t>g4 ~e2+ 44.<.t>h3 ~e3+ 4S.g3 ~xcS
46.~eS+± 37.g;,e3 b4 38.g;,d3 b3= YZ-YZ

(844) 45.~d4 b5! 4S ... gxh4? 46.<.t>xc4
c;t>d6 47.<.t>bS <.t>c7 48.f3 f5 49.f4 h3 SO.gxh3
h4 Sl.b4+- 46.axb5 g;,d6 46 ... b6 47.hxgS
fxgS 48.rJleS g4 49.g3 <.t>d7 SO.c;t>dS+-
47.g;,xc4 47.b6 gxh4 48.<.t>xc4 <.t>eS 49.<.t>cS
fS SO.b3 <.t>e4 S1.<.t>d6 f4 S2.<.t>c7 f3
S3.gxf3+ <.t>xf3 S4.<.t>xb7 h3 SS.c;t>a7 h2=
47 ••• b6 48.g;,d4 ~e6 49.~e4 49.hxgS fxgS
SO.<.t>e4 h4 S1.f3 <.t>f6 S2.b3 c;t>e6 S3.h4 <.t>f6
S4.<.t>dS <.t>f5 SS.<.t>c6 <.t>f4 S6.<.t>xb6 <.t>g3
S7.<.t>cS <.t>xg2 S8.b6 h3 S9.b7 h2 60.b8~
hl~ 61.~eS (61. ~j8 Y!Jc1+ 62. <.t>b6 ~e3+
63.~c5 <.t>xj3=) 61...~cl+= 49 ••• f5+
50.g;,d4 gxh4 51.f4 Yz-Yz

(845) 38.g;,d2 g5 39.13 h5 40.h4 gxh4
41.gxh4 e5 42.a3 a6 43.a4 as 44.g;,c2 rJ;;e3
45.b4 g;,xf3 46.c5 e4 47.cxb6 e3 48.b7 e2
49.bSV elV 50.bxa5 Ve4+ 5Ut~b2 Vd4+
52.g;,b3 Vd1+ 53.rJ;;c3 Vc1+ 54.~d4
Vd2+ 55.rJ;;c4 Vc2+ 56.~d5 Vd3+ 57.g;,e6
Vc4+ 58.g;,f6 Vxh4+ 59.rJ;;g6 Ve4+

284

60.~xbS eb7+ 61.~gS eg7+ 62.mfS
et7+ 63.~eS eg7+ ~-~

(846) 1.g3! 1.~t2? ~f4 2.g5 ~kg5 3.~f3
~fS 4.b4 b6 5.a4 g5 6.g4+ hxg3 7.~xg3
~e4 S.~g4 ~xd4 9.~xg5 ~c4 10.h4 d4
11.h5 d3 12.h6 d2 13.h7 dl e 14.hse ed5+
1...bxg3 2.~g2 ~f4 3.gS! ~xgS 3 ... g6 4.b4
b6 5.a4 ~e4 6.~xg3 ~xd4 7.h4 ~e5
S.~g4 d4 (8 ... ~e6?? 9.h5 gxh5+ 10. ~xh5
~j7 11. ~g4) 9.~f3 ~f5 10.b5 axb5
11.axb5 d3 12.~e3 ~g4 13.~xd3 ~xh4
14.~d4 ~xg5 15.~d5 ~fS 16.~e6 g5
17.~xb6 g4 lS.me6 g3 19.b6 g2 20.b7 gle
21.bSe 4.~xg3 as! S.aJ bS 6.b4 a4 7.~t3
~b4 7 ... WfS S.We3 8.Wf4 ~xb3 9.~f5!!
9.We5? g5 10.Wxd5 g4 11.We6 g3 12.d5 g2
13.d6 gle 14.d7 ee1+ 15.Wb7 exa3;
9.~g5? Wg3 9 ••• g6+! 10.~f6! ~b4 11.~eS
gS 12.~xdS g4 13.~c6! g3 14.dS g2 lS.d6
gle 16.d7 ect+ 16 ... W1g5 17.<it>e7 17.~b6
exaJ 18.d8e+ ~-~

(847) 38.We2 ~cS 39.~d2 Wb6 40.b4??
40.We2 Wa5 41.b3 e4 42.~b2 (42.b4+
Wxa4 43. Wd2 f5 44. We3 Wb5 45. Wd4 h6
46.h4) 40 ••• cxb3 41.c4 ~aS 42.cS ~xa4
43.c6 ~aJ 44.c7 b2 4S.c8e b1e 46.ea6+
~b3 47.ee6+ ~a3 48.ea6+ ~b3
49.ebS+ ~a2 SO.ea6+ ~b3 Sl.exf6
eb2+ S2.~e1 eat+ S3.~e2 Y:Yb2+ S4.~e1
eat+ SS.~e2 ~-~

(848) 1.~d3! l.b4+ axb4+ 2.~b3 ~d4
3.Wxb4 We3 4.<it>b5 (4.c5 bxc5+ 5. ~xc5
Wj3 6.a5 ~xg3 7.a6 ~h2 8.a7 g3 9.a8e
g2 1O.ea2 ~hl 11.ed5 Wh2 12.exf5
gle+ 13. Wd6±; 4.a5! bxa5+ 5. Wxa5 <it>j3
6.c5 ~xg3 7.c6 Wh2 8.c7 g3 9.c8e g2

1O.ec2 Whl11.exf5 gle 12.eh3+ eh2
13. exh2+ Wxh2 14.f5) 1 ••• ~c6 l...Wb4
2.We2 We5 3.Wc3 2.~d2! ~d6 3.~c2
3.Wc2 We6 4.Wd3 We5 5.We3 Wd6 6.b4
axb4+ 7. Wxb4+- 1-0

(849) 1.~f2 ~g7 2.~g3 bS 3.f4 g4 3 ... Wf6
4.fxg5+ Wxg5 5.f6! ~xf6 6.~f4+- 4.~h4
~f6 S.~xbS ~xf5 6.~b6 a6 6 ... Wxf4 7.Wg6
Wf3 S.WfS+- 7.a4! 7.Wh5? b5 7 ••• mf6
8.~bS ~f5 9.~b6 ~f6 10.~b7 ~ti
lO ... WfS 11.Wg7+- IUS ~f6 1l...a5 12.f6!
Wxf6 13.Wh6 WfS 14.Wh5 Wf4 15.Wg6 g3
16.hxg3+ Wxg3 17.WfS Wf3 lS.We5 We3
19.WdS Wd3 20.~e6 We3 21.Wxb6 Wxb3
22.Wb5!+- 12.~g8 ~xf5 13.~t7 as
13 ... We5 14.Wg6+-; 13 ... Wg5 14.We6 Wg6
15.We5 Wg5 16.We4! Wh4 17.Wf4 Wh5
lS.WfS a5 19.We4! Wg5 20.~e5 Wh5
21.~f5 ~h4 22.~g6+- 14.~e7 ~eS
14 ... We4 15.Wf6+- lS.~d7 ~d4 15 ... We4
16.We6! Wd4 17.WfS+- 16.~c6 ~e4
17.~xb6 ~t3 18.~xa5 ~g2 19.~bS ~xb2
20.a5 g3 21.a6 g2 22.a7 gle 23.ad ee3
24.edS! exb3+ 2S.~xcS+- \Wa3+
25 ... ee3+ 26.We6 eeS+ 27.Wb7 ee7+
2S.Wb6 ef6+ 29.Wb5 Y:Yb2+ 30.~e6+-
26.Wb6 Y:Yb4+ 27.~c6 ea4+ 28.~d6 ea6+
29.~eS eb6 30.ed6! 30.e5?? eg5+ 31.~d6
edS+= 30 ••• egs+ 31.~e6+ ~gl? 3l...Wh3
32.e5+- 32.ed4+! 1-0

(850) 1.f4 1.~g3 We6 2.~g4 Wxf6 3.Wf4
h5 4.Wg3 g5-+ 1 ••• We6 2.f5+! 2.~f3 Wxf6
3.~g4 h5+ 4.~g3 ~f5 5.~f3 b4-+ 2 ••• ~xf6!
2 ... gxf5? 3.~f3 ~xf6 4.Wf4= 3.fxg6 ~xg6!­
+ 3 ... hxg6? 4.~g3D (4.a3? -Wf5 5. Wj3 a4
6. <it>g3 We4 7. ~g4 ~d3 8. ~g5 Wxc3
9.Wxg6 b4 1O.h5 b3-+) 4 ... ~f5 5.~f3 b4

6.cxb4 axb4 7.c.t>g3 <;t>e4 S.<;t>g4 <i>xd4 9.<;t>gS
<;t>e4 (9 ... <;t>c5 10. <;t>xg6 d4 11.h5 d3 12.M d2
13.h7 dlV!! 14.hBV!! V!!c2+ 15. <;t>g5 V!!xa2
16. V!!j8+ <;t>b5 17. V!!eB+=) 1O.<;t>xg6 d4
11.h5 d3 12.h6 d2 13.h7 dlV!! 14.hSV!! V!!d6+
(14 ... V!!g4+ 15.<;t>f6=) IS.V!!f6= 4.<;t>g3 <bf5
S.hS S.<;t>t3 hS-+ S ••• <bgS 6.h6 <i>xh6 7.<bf4
d>g6 8.d>eS hS 9.<bxdS <;t>f5 10.<beS h4
1l.dS h3 12.d6 d>e6! 0-1

(851) 1 ••• <bfS l...gS 2.g4 2.d>g2 2.<;t>fl <;t>e7
3.d>e2 <;t>e6 4.<;t>e3 <;t>dS (4 ... g5 5f4 g4=) S.f4
£5 6.<;t>d3 as 7.<;t>e3 d>d6 2 ••• d>e7 3.g4 3.f4
<;t>e6 4.d>t3 <;t>d5 S.<;t>e3 £5= 3 ••• <be6? 3 ... g6
4.gxhS gxhS S.<;t>g3 <;t>e6 6.<;t>h4 <;t>dS 7.<;t>xhS
<;t>xd4 S.<;t>gS <;t>d3 (8 ... <;t>e5? 9f4+ <;t>e6
1O.f5+ <;t>e7 11f6+ <;t>e6 12.b4 b6 13.b5
axb5 14.b4 <;t>e5 15.j3+-) 9.f4 d>c2 10.<;t>f6
<;t>xb2 11.<;t>xt7 <;t>xb3 12.<;t>e6 as 13.£5 a4
14.f6 a3 IS.t7 a2 16.f8V!! alV!! 17.V!!t3+ <;t>c2
IS.Vf!e2+ d>b3 19.f44;; 3 ... h4 4.<;t>h3 <;t>e6
S.d>xh4 (5.b4 g5 6f4 f6 7.fxg5fxg5 8f4 gxf4
9. <;t>xh4 d>d5 lO.g5 <;t>xd4) S ... <;t>d5 (5 ... a5
6. d>g5 <;t>d5 7 f4 <;t>xd4 B.f5 d>e5 9.j3 b6
10f4+ <;t>e4 11f6 gxf6+ 12.<;t>xf6 <i>xf4
13. d>xj7 <;t>xg4 14. <;t>e6 d>f4 15. d>d5 <;t>e3
16. d>c6 <;t>d2 17. d>xb6 <;t>c2=) 6.gS {6.b4
<;t>xd4 7.<;t>gS <;t>c4 (7 ... d>d3 Bf4 <;t>e2 9.f5
d>xj2 IOf6 gxf6+ 11. d>xf6 <;t>j3 12. d>xj7
<;t>xg4 13.<;t>e6 <;t>f4 14.<;t>d6 <;t>e4 15.d>c7
<;t>d4 16.d>xb7 <;t>c4 17.d>xa6 d>xb4=) S.f4
<;t>xb4 9.£5 <;t>b3 1O.f6 gxf6+ (JO ... g6 11. <;t>M
<;t>xb2 12. <;t>g7 a5 13. d>xj7 a4 14. <;t>xg6 a3
15.j7 a2 16.j8'i!J alV!! 17.V!!f6+ d>bl
IB.Vf!xaI+ d>xaI19.g5 b5 20.d>j7 b4 21.g6
b3 22.g7 b2 23.gBV!! blV!! 24. V!!aB+ d>b2
25.V!!b7+ <;t>c1 26.V!!xbI+ <;t>xbl 27f4+-)
11.<;t>xf6 <;t>xb2 12.gS as 13.<;t>xn a4 14.g6 &3
IS.g7 a2 16.gSVf! alVf! 17.V!!g7+ (17.Vf!hS+!

285

<i>a2 (17 ... <;t>bl IB.V!!hI+ d>a2 19.V!!d5+
<;t>a3 20. V!!a5+ d>b2 21. V!!e5+ <;t>bl
22. V!!e4+ d>a2 23f4t,) IS.V!!aS+ <;t>b2
19.V!!xb7+ <;t>c3 20.f4±) 17 ... <;t>bl IS.V!!xal+
<i>xal 19.<;t>e6 bS 20.<;t>d5 <;t>b2 21.<i>cS (21 f4
b4 22.f5 b3 23f6 d>a2 24.j7 b2 25.j8V!!
blV!!=) 2l...<;t>c3) 6 ... <;t>xd4 7.g6 f6 S.<;t>g4
<;t>eS 4.gxhS <bdS S.d>g3 <bxd4 6.d>f4 d>d3
7.d>g5 <i>e2 8.f4 <bxb3 9.15 f6+ 10.<bg6
<i>xb2 1l.<bxg7 8S 12.h6 84 13.h7 83
14.hsYf 82 IS.<bxf61-o

(852) 34.<i>a <bf13S.d>e3 <be6 36.d>xe4 h6
37.<bf4? 37.b4!±; 37.<;t>d4 <i>d6 3S.<i>c4 hS
39.gxhS gxhS 40.<i>d4 cS+ 41.<i>e4 <;t>e6
42.b3 <i>f6 43.<;t>f4 <;t>g6 44.h4 <;t>f6 4S.a3 a6
46.c3+- 37 ••• eSD 38.84 3S.gS hS 38 ••• d>f6
39.8S 39.h4!? <;t>e6 40.<;t>e4 as 41.c3 c6 42.hS
gS 43.b3 <i>f6 44.b4 cxb4 4S.cxb4 39 ••• 86
40.b3 <be6 41.h4 <bf6 42.gS+ hxgS+
43.hxg5+ <;t>e6 44. d>e4 <i>d6 4S.c3 <i>e6
46.b4 exb4 47.exb4 <bd6 48.<i>d4 e649.d>e4
<i>d7 SO.<i>eS <be7 SI.<i>d4 <i>d6 S2.d>e4 d>e6
53.<bd4 d>d6 S4.<be4 <bd7 Yz--~

(853) 1.<bh4 e6 2.gS+ 2.<i>h3 d>g7
(2 ... <;t>gS 3.<i>g3 as (3 ... a6!! 4.<i>h3 d>f4
S.d>h4 <i>xe4 6.gS 'bxgS+ 7.<i>xgS <;t>d3
(7 ... d>j3 B.h6 e4 9.h7 e3 10.hBV!! e2
1l.V!!h4+-) S.h6 e4 9.h7 e3 lO.hSV!! e2
11.V!!dS+ <;t>c2 12.V!!aS (J 2. V!!e7 d>dl
13. V!!d6+ d>c2 14. V!!e5 <;t>dl=) 12 ... d>dl
13.V!!a4+ <i>d2) 4.<i>h3 <i>f4 S.<;t>h4 <;t>xe4
6.gS bxgS+ 7.d>xgS <i>d3 S.h6 e4 9.h7 e3
10.hSV!! e2 11.V!!dS+ <;t>c2 (1l. .. <;t>e3
12. V!!xa5 d>f2 13. V!!xc5+ d>fl 14. V!!xc6
elV!! 15.V!!h1++-) 12.V!!xaS d>dl 13.V!!a4+
<i>d2 14. V!!xa3 e 1 V!! IS. V!! as+ <;t>d 1
16.V!!xel+ d>xel 17.a4) 3.<;t>g3! <i>f6

286

(3 ... cllh7 4. cllh4; 3 ... cllj7 4.g5) 4.cllh4 a6
5.cllh3 cllg7 6.cllg3+- 2 •.. hxg5+ 3.cllg4 a6
4.h6 Wg6 5.h7 Wxh7 6.cllxg5 Wg7 7.WfS
Wf7 S.Wxe5 We7 9.Wf5 Wf7 10.e5 We7
1l.e6 WeS 12.Wf6 a5 12 ... \t>f8 13.e7+ \t>eS
14.clle6 a5 15.\t>d6 13.WfS! 13.clle5 clle7;

13.e7 a4 13 ••• Wf8 14.Wf4 clleS 15.We4
clldS 16.cllfS We7 17.clle5 a4 IS.WfS WeS
19.Wf4 Wf8 20.clle4 WeS 20 ... cllg7 21.\t>e5
21.WfS We7 22.We5 WeS 23.md61-0

(854) 41. •• Wc7 42.Wc3! Wd6 43.Wc4 We5

43 ... clld7 44.cllb4 clld6 45.a5 cllxd5
(45 ... bxa5+ 46. cllxa5 cllxd5 47. cllb6 c11c4
48. cllxb7 cllxb5 49. c11c7+-) 46.a6 bxa6
47.bxa6 c11c6 4S.clla4 b5+ 49.clla5+- 44.a5!

bxa5 45.Wc5 a4 46.d6 b6+ 47.Wc6 a3
4S.d7 a2 49.dS. al. 50 •• d6++- We4
51.Wxb6 WO 52.Wb7 Wg2 53 •• d3 .ct
54.b6 .c5 55 •• b3 Wh2 56 •• 0 .d4

57 •• c6! Wxh3 5S.WcS .b4 59.b7 .f8+
60.Wd7 Wxg4 60 ...• f7+ 61.clld6 .f8+
62.clle6 61..cS 1-0

(855) 3S.a4? 3S.cllc3! clle6 (38 ... clle4
39. c11c4 cllxf4 40. clld5+-) 39.\t>c4 clld6 40.d5
clld7 41.clld4 \t>d6 42.h3 h6 43.h4 g6 44.0 h5
45.a4+- 3S ••• <bd6 39.cllc4 <be6 40.d5+ md7

41.<bd4 clld6= 42.<bc4 <bd7 43.<bd3 <be7
44.0 <bd7 45.<bd4 <bd6 46.<bc4 md7
47.<bd3 <be7 48.<be3 <bd7 %-Yz

(856) 39 ••• e6 39 ... c6? 40.h5 f5 41.e4 e5

42.fxe5+ cllxe5 43.exf5 <bxf5 44.<bxc5
cllg4 45.cllxc6 cllxh5 46.d4 cllg6 47.dS h5
4S.d6 h4 49.d7 h3 SO.dS.+-; 39 ... cllc6?
40.f5 clld6 41.e4 <bc6 42.hS \t>d6 43.<bbS
c6+ 44.\t>xaS c4 4S.dxc4 \t>cS 46.\t>a6
cllxc4 47.cllb6 cS 4S.aS \t>d4 49.a6 c4 SO.a7

c3 Sl.aS.+- 40.<bb5 <bd5 41.<bxa5 c4

42.dxc4+ <bxc4 43.<ba6 c5 44.<bb6 <bb4
45.a5 c4 46.a6 c3 47.a7 c2 48.aS. ct.
49 •• e4+ 49 .• f8+!? cllb3 SO .• xf6 \Wxe3+
Sl.cllc6;t 49 •••• c4! 50 •• b1+ c11c3

SO ... YlYb3? Sl..xb3+ cllxb3 S2.cllcS c11c3
S3.<bd6 <bd3 S4.<bxe6 cllxe3 5S.fS cllf4
S6.cllxf6 cllg4 S7.cllg6 cllxh4 SS.f6 h5
S9.f7+- 51..a1+ <bd2 52 •• xf6 <bxe3
53 .• xh6 .xf4 54 •• xe6+ .e4 55.\Wh3+

<bf4 56.h5 <bg5 Yz-Yz

(857) 36.<be2 <bd5 37.<bd3 fS 37 ... g6

3S.cllc3 clle4 39.cllc4 cllxf4 40.clld5+- 38.a4?
03S.0 g6 39.cllc3 h6 40.h4 hS 41.clld3 clld6
42.<bc4 <be6 43.dS+ clle7 44.clld4 clld6

4S.a4+- 3S ••• <bd6 39.<bc4 <be6 40.d5+ <bd7
41.<bd4 <bd6 42.cllc4 <bd7 43.<bd3 <be7
44.0 <bd7 45.<bd4 <bd6 46.cllc4 <bd7

47.<bd3 <be7 4S.<be3 <bd7 Yz-Yz

(858) 49.<bg3= <bg6 50.<bn b5 51.gxh5+
<bxb5 52.<bg3 S2.g4+ cllh4 S3.cllg2 e4-+
52 ••• <bg6 53.<bfl <bf6 54.<be3 <be7 55.<be4
<bd656.g3 S6.clld3 <bcs S7.<bc3 e4 SS.fxe4

g4! S9.eS g3-+ 56 ••• <bc5 57.<bxe5 <bxc4
5S.f4 gxf4 59.gxf4 b5 Yz-Yz

(859) 31.<bgJ <bxt'S 32.d5! 32.h4? gxh4+!

33.cllxh4 clle6 34.cllgS clldS 3S.cllh6 cllxd4
36.cllxh7 e3 37.fxe3+ cllxe3-+; 32.a4? hS
33.h4 g4 34.b4 a6-+; 32.b4?! bS 33.dS hS!
(33 ... h6? 34.d6 (34.h4? gxh4+ 3S.cllxh4 clleS

36.cllh5 cllxd5 37.cllxh6 clld4 (37 ... c11c4
38.a3 cllb3 39. cllg5 cllxa3 40. cllf4 cllxb4
41. cllxe4 a5 42f4 a4 43j5 c11c5 44. clle5 a3-+)
3S.cllg5 e3 39.fxe3+ cllxeJ" 40.cllf5 clld4
41.clle6 c11c4 42.clld6 cllxb4 43.cllc6 as
44.cllb6 a4 4S.clla6 a3-+) 34 ... clle6 3S.cllg4

Wxd6 36.WhS WeS 37.Wxh6 Wf6 38.Wh7=)
34.h4 (34.d6 We6 3S.h4 gxh4+ 36.Wxh4
Wxd6 37.WxhS WdS 3S.WgS (3B. Wg4? e3!­
+) 3S ... Wc4+)-34 ... gxh4+ 3S.Wxh4 WeS
36.WxhS WxdS 37.WgS (37. Wg4? e3!-+)
37 ... Wc4 3S.WfS Wxb4 39.Wxe4 Wa3 40.f4
Wxa2 41.fS b4 42.f6 b3 43.t7 b2 44.f8Y«
bl\W++; 32.b3? hS 33.h4 g4-+ 32 ••• h6 32 ... hS
33.h4 gxh4+ 34.Wxh4 WeS 3S.WxhS WxdS
36.Wg4 WeSco (36 ... Wd4 37. Wf4D b5
3B.b4=; 36 ... e3 37. Wj3!=) 37.Wg3 (37[4+
Wd4 3B.f5 e3 39[6 e2 40.j7 elY« 41.j8Y«+)
37 ... bS 3S.b4 a6 39.a3 a)39.Wg2 Wd4
40.Wfl (a)40. Wg3 e3!-+) 40 ... Wc3 41.We2
Wxb4 42.We3 Wa3 43.Wxe4 Wxa2-+;
b)39.f4+ exf3 40.Wxf3 Wd4 41.We2 Wc3-+;
39 ... WfS 40.f4!= 33.d6 33.h4 gxh4+!
34.Wxh4 WeS 3S.WhS WxdS 36.Wxh6 Wd4
37.WgS e3 3S.fxe3+ Wxe3-+ 33 ••• me6
34.mg4 mxd6 35.mfS md5 36.mg6 me5!
37.'it>xh6 mf4 38.mg6! 3S.WhS?? Wf3-+
38 ••. g4D 39.hxg4D mxg4= Y:z-Yz

(860) 39 ••• md7 40.c4 dxc3+ 40 ... Wd6
41.We2 fS 42.f4+-; 40 ... gS 41.We2 fS 42.Wf3
Wd6 43.g4+- 41.mxc3 me7 4l...md6
42.'it>c4 42.d4 42.Wc4+- 42 ••• c4 43.d6+!?
43.'it>xc4 md6 44.g3 fS 4S.f3 gS (45 ... Wd7
46.d6! Wxd647.d5 We5 4B[4+ Wf6! 49.d6!
'it>e6 50.d7 Wxd7 51. Wd5+-) 46.Wc3 WxdS
47.Wd3 g4 (47 ... Wd6 4B.g4 fxg4 49fxg4
Wd5 50. 'it>e3+-) 4S.fxg4 fxg4 49.We3 Wc4
SO.We4 WxbS Sl.WdS!+- 43 ••• mxd6
44.mxc4 'it>e6 45.d5+ me7 4S ... Wd6 46.Wd4
f6 47.f4 Wd7 4S.g4+-; 4S ... WeS 46.f4+! Wd6
47.Wd4+- 46.md4 f6 47.f4 Wd7 48.g4 md6
49.me4 49.gS?? fS SO.Wc4 Wd7= 49 ••• me7
50.g5 mf7 51.md4 Sl.Wd4 We7 (51 .. fxg5
52fxg5+-) S2.gxf6+ Wxf6 S3.We4+-1-0

287

(861) 41. •• mg5 42.b5 42.We2 WxhS
43.Wd2 (43. Wf1 Wg5-+; 43.j3 gxj3+
44.Wxj3 Wh4-+) 43 ... Wh4 44.We2 Wh3
4S.Wfl Wh2 46.We2 g3-+ 42 ••• mxh5
43.mc3 mgS 44.mb4 mf4 45.maS 4S.Wxa4
Wxe4! (45 ... 'it>j3? 46. Wa5 Wxj2 47. Wb6 g3
4B. Wxb7 g2 49.bxe6 glY« 50.en) 46.Wa5
WdS 47.Wb6 cxbS 4S.WxbS e4-+ 45 ••• cxb5!
4S ... Wxe4 46.Wb6 cxbS 47.Wxb7 b4 4S.axb4
a3 49.c6 a2 SO.c7 alY« Sl.cSY«= 46.mb6 b4
47.axb4 aJ 48.mxb7 a2 49.c6 a1Y« 50.c7
Y«a4 51.cd Y«xb4+ 52.ma6 Y«a4+ 53.mb6
Vxe4 54.Vc1+ mfS 55.Vc8+ mg5 56.Vd8+
mf4 57.Vf6+ Vf5 58.Vh4 mf3 59.mc5 e4+
60.md4 Vf4 61.md5 g3 0-1

(862) 24 ••• We6 24 ... gS 2S.Wf2 We6
26.Wg3 WxeS 27.Wg4 Wf6 2S.WhS WfS
29.Wh6 Wf4 25.f4 g5 26.fxg5 mxe5 27.mfl
mf4 28.h4 mg4 29.me3 mxh4 30.mf4 c5
31.a3 b6 32.a4 mh3 33.mf3 mh4 34.mf4
a6 35.mfS mg3 36.me5 mg4 37.g6 hxg6
38.md5 mf4 39.mc6 me5 39 ... WeS
40.Wxb6 gS (40 ... Wd6 41. Wxa6 We6 42.a5
g5 43. Wa7=) 41.Wxa6 g4 42.aS g3 43.Wb7
g2 44.a6 gl Y« 4S.a7 Y«g7+; 39 ... gS 40.Wxb6
g4 41.Wxa6 g3 42.aS g2 43.Wb7 glY« 44.a6
\Wg7+ 4S.Wb6 Y«xc3 46.a7 'i;Yb4+ 47.Wc7
Y«a4 4S.Wb7 (4B. WbB Y«xe4 49.aBY«
Y«gB+-+) 4S ... Y«xc4 49.aSY« Y«dS+-+ 0-1

(863) 41.c4! mf6 42.g3 42.g3 hS 43.We4
We6 44.Wf4 as 4S.a4 b6 46.b3 g647.We4
gS 4S.Wd3 WeS 49.We3= YZ-YZ

(864) 34.ma4 c4 35.maJ Wf8 36.ma4 me7
37.maJ md6 38.ma4 mc5 39.maJ mb5
40.mb2 a4 41.mc2 aJ 42.mc3 mc5 43.mc2
mb4 44.d6 c3 45.d7 a2 46.dd a1V Yz-Yz

288

(865) 3 ••• g4! 4.f40 4.We4 gxO s.Wxo
bS-+; 4.fxg4 bS S.axbS a4 6.Wc6 (6.b6
Wd7 7.Wxc4 a3 8.Wb3 e4-+) 6 ... WdS
7.b6 Wcs S.h4 a3 9.gS hxgS 1O.hxgS a2
11.g6 al~-+ 4 ••• exf4 S.gxf4 hS 6.We4 h4
7.fS Wd6!! 7 ... Wf6 S.Wf4 g3 9.hxg3 h3
10.WO WxfS 11.g4+ WgS 12.Wg3 h2
13.Wxh2 Wxg4 (13 ... Wh4 14.g5!=)
14.Wg2 Wf4 lS.Wf2 We4 16.We2 WdS
17.Wd2 Wcs lS.Wc2 Wc6 19.Wcl! bS
20.axbS+ WxbS 21.Wb2 Wcs 22.Wa3 WdS
(22 ... Wb5 23.Wa2 Wa4 24.Wb2=) 23.Wa4
We4 24.WxaS WdS= S.Wf4 S.f6 We6 9.Wf4
Wxf6 10.Wxg4 bS 11.axbS ~e6-+ S ••• g3
9.hxg3 h3! 10.WfJ h2 1O ... bS 11.axbS h2-
+ I1.Wg2 hl~+ 12.Wxhl bS 13.axbS a4
14.b614.f6a31S.f7We716.b6a217.fS~+
WxfS lS.b7 al~+-+ 14 ••• a3 IS.b7 We7
16.f6 a2 17.bSti'+ WxbS IS.17 alti'+-+ +

(866) l.Wdt! Wg7 2.Wel! mg6 2 ... Wf7
3.md2! We7 4.Wd3 Wd6 S.We2 3.Wfl Wf6
4.c;t>e2 mgs s.mf3 1-0

(867) l.mht! mgS 2.mh2 m17 3.mgl mf8
3 ... me7 4.mg2 me6 s.mf2 mds 6.mel
4.mg2 me7 s.mn me6 6.mfl md7 7.mgt!
md6 s.c;t>n mds 9.mel me4 10.md2 Yz-Yz

(868) 1.c;t>e4 fS 2.f3 2.exfS?! mf6 3.mbs
mxfs 4.mc6 mf4 s.mxc7 e4 6.c4 g3
7.fxg3+ mxg3 2 ••• f4 3.mbs c;t>d7 4.e4 c;t>eS
s.me6 c;t>dS 6.eS 6.fxg4 hxg4 7.hS meS
s.mxc70 9.gxO gxO 10.cS dxcS 11.d6 f2
12.d7+ mf7 13.dS~ fl~ 14.~dS+ mf6
lS.VNd6+ mf7 16.~xeS± 6 ••• dxeS 7.c;t>xeS
c;t>d7 s.me4 me7 9.c;t>b4 md6 10.c;t>bS g3
1l.mb4 me7 12.me4 md6 13.mbs md7
14.c;t>eS meS IS.d6 1-0

(869) 31.me2 c;t>e6 32.md2 32.f4 md7
33.g4 Wc6 34.gS fxgS 3S.hxgS mxcs
36.md2 md6 37.mc2 cS 3s.mb2 bS 39.Wb3
We6 40.Wc2 c4 41.Wd2 Wf7 42.Wc2 Wg7
43.Wd2 hS-+ 32 ••• ~d7 33.We2 We6 34.f4
34.g4 gS 3S.hxgS fxgS 36.Wb3 Wxcs
37.Wa4 b6 3S.0 c6 39.Wb3 bS 40.Wa3 Wb6
41.Wb3 cS 42.Wc2 c4 43.dxc4 bxc4 44.Wd2
Wc6 4S.Wc2 Wd6 46.Wd2 WeS 47.We2 Wf4
4S.Wd2 d3 49.Wc3 We3-+ SO.eS d2 34 ••• hS
3S.Wb3 mxeS 36.Wa4 b6 37.mb3 e6
3S.Wa4 Wd6 39.Wb4 bS 40.mb3 eS 41.mb2
e4 42.dxe4 bxe4 43.We2 c3 44.md3 meS
44 ... WcS 4S.Wc2 Wc4 46.fS gxfS 47.exfS
d3+ 4S.Wdl Wb3 49.g4 Wb2-+ 0-1

(870) 31.h4 hS 31...fS 32.f3 fS 33.aS
bxaS+?? 33 ... Wb7 34.WbS bxaS 3S.WxaS
Wc7 36.f4 Wb7 37.WbS Wc7= 34.mxaS me7
3S.c;t>a6 c;t>e6 36.f4 We7 37.ma7 WeS 3S.Wb6
md7 39.Wb7 meS 40.c;t>eS We7 41.me71-0

(871) 47.g4 fxg4 4S.hxg4?? 4S.fS! gxh3
49.Wxh3 We7 so.Wh4 WfS Sl.e6 We7
S2.Wg4 Wf6 S3.Wh5+- 4S ••• gS Yz-Yz

(872) 4S •.• Wf6 49.mn eS SO.dxeS+ mxeS
SI.We3 d4+ S2.c;t>d3 mds S3.f4 mxeS S4.fS
mds SS.f6 me6 S6.Wxd4 mxf6 s7.me4
me6 ss.md4 c;t>d6 s9.me4 meS 60.meS
me6 61.c;t>d4 md6 62.c;t>e4 eS 63.mbs e4
63 ... WdS 64.WxaS md4 6S.WbS c4 66.aS c3
67.a6 bxa6+ 6s.mxa6 c2 69.b7 cl~ 70.bSVN
~a3+ 71.mb7 ~b4+ 72.WcS VNxbS+
73.WxbS We4 74.Wc7 Wf4 7S.Wd6 mg3
76.WeS Wxh3 77.Wf4 Wg2-+ 64.c;t>xe4
c;t>e6 6s.md4 mxb6 66.c;t>d5 66.Wc4 Wc6
67.md4 bS 6S.axbS+ WxbS 69.Wc3 Wcs
70.Wb3 md4 71.Wa4 We3 72.WxaS mo-+

66 ••• ~c7 66 ... ~e7 67.~e5 b6+ 6S.~d5 ~b7
69.~d4 ~e6 70.~e4 b5+ 71.axb5+ ~b6
72.~b3 ~xb5 73.~a3 ~c4 74.~a4 ~d3
75.Wxa5 d>e3 "76.Wb4 Wf3 77.We3 Wg3
7S.Wd2 Wxh3 79.Wel Wg2-+ 0-1

(873) S.h4 fxe4 5 ... We7 6.exfS gxfS
(6 ... gxh4+ 7. Wxh4 gxf5 8. Wg5 /4 9.j3+-)
7.hxg5 Wfl S.f4! exf4+ (8 ... e4 9. Wj2) 9.Wxf4
Wg6 1O.g4-+- (JO.g3?? ~h5=) ; 5 ... gxh4+
6.Wxh4 We7 7.Wg5-+-; 5 ... g4 6.exfS gxf5 7.h5
We7 S.d>h4 Wf6 9.g3 e4 1O.h6 Wg6 11.h7-+-;
5 ... f4+ 6.Wg4 gxh4 7.Wxh4 (7.Wg5?? 13-+)
7...We7 S.Wg5 Wfl 9.Wh6 Wf6 1O.g4-+-
6.~g4! 6.hxg5?? e3= 6 ••• gxh4 7.~gS! 1-0

(874) 2S ••• ~ts 25 ... g5 26.Wb2 Wf8 27.Wa3
WeS 2S.d>a4 ~d7 29.~a5 d>e7 30.Wa6 ~bS
(30 ... e6 31. Wxa7+-) 31.b4 e6 32.b5 dS
33.exd5 exd5 34.Wa5 We7 35.Wb4 d4
(35 ... Wd6 36.a4 h5 37.a5+-) 36.a4-+­
(36. We4? Wb6 37.a4 Wa5) 36 ... Wb6
37.a5+-+- 26.-c;!;c2 26.b4 WeS (26 ... a6 27. We2
We8 28. Wb3 Wd7 29. Wa4 We6 30. Wa5
Wb7 31.bH-) 27.b5 Wd7 2S.We2 -c;!;e7
(28 ... d5! 29. Wc3 Wd6 30.exd5 Wxd5 31. Wb4
e5 32.a415 33.a5 e4 34fxe4+ .fxe4 35.b6 axb6
36.axb6 We6 37. We4 Wxb6 38. Wd4 We6
39.~xe4 Wd6=) 29.Wb3 e6 30.Wb4 Wb6
31.a4 g5 32.a5+ Wb7 33.h3 We7 34.Wc4 Wb7
35.Wd4 We7 36.Wd3 Wb7 37.We3 We7 3S.g3
Wb7 39.f4 gxf4+ 4O.Wxf4 f6 41.~e3 -c;!;e7
42.Wd4 Wb7 43.h4 We7 44.g4 h6 45.Wc4 Wb7
46.Wb4 We7 47.We3 Wb7 48.Wc4 We7 49.a6
Wb6 50.Wb4 We7 51.Wa5 dS 52.e5 fxe5
53.g5-+- 26 ••• ~e8 27.~c3 ~d7 28.b4 2S.Wb4
d>e6 29.Wa5? We5!; 2S.Wc4 We6 29.h4!
(29.b4g5! (29 ... Wb630.a4e631.h4<ta6 32.g4
h6 33.f4 Wb6 34.a5+ d>a6 (34 ... We6 35.f5 g5

289

36.h5 a6? 3716+-) 35.fS g5 36.h5 Wb7 37.b5
(37. Wb5 We7 38. Wa6 Wb8) 37 ... We7 38.Wd4
-c;!;d7 39.f6 We7 4O.e5 dS (40 ... dxe5+ 41. Wxe5
Wd7 42. Wd4 Wd6 43. We4 e5 44.a6!+-)
41.We5 d>d7 (41 ... Wb7 42. Wd6 d4 43. We7 d3
44.Wxj7 d2 45.Wg8 d1V!f 46.j7+-) 42.b6
axb6+ 43.Wxb6 (43.axb6 d4!) 43 ... WeS
(43 ... d4? 44.a6 d3 45.a7 d2 46.a8V!f d1V!f
47. V!fa7+ Wd8 48. V!fe7+ We8 49. V!fe7#)
44.We5Wb7 45.-c;!;d6 d4 46.We7 d3 47.Wxfl
d2 4S.Wg7 dlV!f 49.fl V!fxg4 50.f8\W V!fe4
a)50 ... V!fxh5 51.V!fe7+ WaS (a)51 ... Wa6
52. V!fb4 Wa7 53. V!fb6t Was 54. V!fe6t Wb8
55.a6+-) 52.V!fdS+ Wb7 53.V!fb6+ WeS
54.V!fxe6+-+-; b)50 ... V!fc4 51.Wxh6 g4
(b)51 ... V!f/452.V!fe7+ Wa653.V!fxe6t Wxa5
54. V!f/6+-) 52.Wg5 g3 53.\Wf3+ V!fd5
54.V!fxg3 V!fxa5 55.V!fb3+-+-; 51.V!fe5?!
a)51.V!fd6! V!fc4!+ (a)51 ... g4!); b)51.V!fe7+!-+­
-c;!;a6! (b)5l...WaS 52.V!fxe6 g4 53.V!fa6+ WbS
54.V!fd6+ Wa7 55.e6 g3 56.e7 g2 57.V!fd7+
Wa6 (b)57 ... V!fb7 58. V!fd4+ d>a6
59.Wxh6!+-) 5S.eSV!f glV!f+ 59.V!fg6+-+-)
52.V!fe5! V!fb7+ 53.Wxh6 g4 54.V!fc4+ -c;!;xa5
55.V!fxg4 (b)55. V!fxe6 V!fe4!) 55 ... V!ffl!
56.V!fe4!-+-; 5l...g4 52.V!fb6+ Was 53.V!fa6+
d>bS 54.V!fd6+ -c;!;a7 55.V!fb6+ Was 56.V!fxe6 g3
57.V!fa6+ WbS 5S.V!fd6+ Was 59.\Wd8+ Wb7
6O.V!fb6+ Was 61.e6 g2 62.a6 V!fe5+ 63.-c;!;f8
V!ff4+ 64.We7 V!fg5+ 65.Wd6 V!ff4+ 66.Wd7
V!fd2+ 67.-c;!;eS V!fdS 6S.Wf8 (68.e7 V!fxh5+))
30.a4) 29 ... e6 (29 .. .h6 30.b4 e6 31.a4 d>b6
32.f4! (32.g4 g5 33.h5 16)) 30.b4 a6 31.a4 h6
32.b5+ axb5+ 33.axb5+ Wb6 34.Wb4 (34.g4)
34 ... g5 (34 ... dS 35.exdS exdS 36.g4 h5 (36 ... g5
37.h5 /6 38.Wa4 We7 39.Wb3+-) 37.gxh5
(37.g5?? d4 38. d>e4 d3 39. Wxd3 Wxb5
40.'tJd4 We6 41.'lJe5 Wd7 42. Wf6 We8=)
37 ... gxh5 38.~a4 d>e7 39.Wb3-+-) 35.h5 Wb7

290

(35 ... d5 36.exd5 exd5 37.g4+-) 36.<it>a5 d5
37.exd5 exd5 38.<it>b4 ~b6 39.g4 ffi 4O.<it>a4 d4
41.<it>b4 d3 42.<it>e3 ~xb5 43.<it>xd3 <it>e5
44.<it>e4+- <it>d6 45.~f5 <it>e7 46.<it>g6 28 ••• c;!?c6
29.a4 e6 30.c;!?d4 c;!?b6 31.g4 31.h4!; 31.f4 h6
32.g4 <it>e6 33.<it>c4 a6 34.f5 <it>b6 35.ffi <it>e6
36.a5 h5 37.g5 h4 38.h3 d5+ 39.exd5+ exd5+
40.'it>d3 <it>d7 41.<it>e3 31 ••• c;!?c7? 3l...g5!
32.<it>e3 (32.<it>c4 a6 (32 ... <it>e6 33.b5+ <it>b6
34. <it>b4) 33.b5 (33. <it>d4 <it>e7 34. <it>e3 <it>e6
35f4 gxf4+ 36. <it>xf4 d5) 33 ... axb5+ 34.axb5
ffi 35.<it>b4 d5 36.exd5 exd5 37.h3 h6 38.<it>a4
d4 39.<it>b4 d3 4O.<it>e3 <it>xb5 41.<it>xd3 ~e5=
42.<it>e4 <it>d6 43.<it>f5 <it>e7 44.<it>g6 <it>e6
45.<it>xh6 <it>d6!=) 32 ... <it>e6 33.f4 gxf4+
34.<it>xf4 d5 (34 .. f6 35.h4 h6) 35.e5 (35. ~e5
dxe4 36. <it>xe4 f6 37. <it>d4 <it>b6 38. <it>e4 a6
39.b5 axb5+ 40.axb5 e5=; 35.g5 d4) 35 ... a6
(35 ... d4? 36.<it>e4 d3 37.b5+ <it>e5 38.~xd3
<it>d5 39.a5 <it>e5 40.b6 axb6 41.a6 <it>c6 42.~e3
b5 43.<it>b4 <it>b6 44.a7 ~7 45.<it>xb5 <it>b7
46.g5 <it>e7 47.<it>e5 ~d7 48.<it>b6 <it>e8 49.<it>e7
<it>e7 (49 ... <it>j8 50. <it>d7 <it>g7 51. <it>e7 <it>g6
52.h4 <it>g7 53.h5) 50.h3 ~e8 51.~d6 <it>d8
52.h4 <it>e8 53.h5 <it>d8 54.h6 <it>e8 55.g6 fxg6
56.<it>xe6 g5 57.<it>£5 <it>e7 58.<it>xg5+-) 36.<it>e3
<it>b6 37.<it>d4 <it>e6=; 3l...h6 32.h4 g5
(32 ... <it>c6 33f4 <it>b6 34.j5 g5 35.hxg5 hxg5
36. <it>e4 a6 37.b5 axb5+ 38.axb5 <it>e739. <it>b4
<it>b6 40. <it>a4 exfi 41.exfi f6 42. ~b4 d5
43. <it>a4 d4) 32.gS! c;!?b6 33.<it>c4 a6 34.<it>d4
c;!?c635.c;!?c3 <it>b6 36.<it>c4 c;!?c7 37.c;!?d3 c;!?c6
38.mc3 c;!?b6 39.md4 ~c6 40.md3 c;!?b6
41.mc4 c;!?c7 42.f4 c;!?b6 43.md4 mc6 44.c;!?e3
c;!?b6 45.f5! as 45 ... <it>e6 46.ffi <it>b6 47.~d4
<it>e6 48.<it>c4 <it>b6 49.a5+ mc6 50.h3+- ~e7
(50 .•. d5+ 51.exd5+ exd5+ 52.<it>d4 ~d6 53.h4
<it>e6 (53 ... me6 54.b5) 54.<;be5) 51.b5 <;bb7
52.bxa6+ <;bxa6 53.<it>b4 ~a7 54.~b5 <;bb7

55.a6+ <;be7 56.a7 <;bb7 57.a8YM+ <;bxa8
58.<;be6+- 46.b5 mc5 47.f6 c;!?b6 48.m3 <it>e5
49.mg4 c;!?b6 SO.h3 mc5 51.h4 mb6 52.h5
c;!?e5 53.h6 mb6 54.c;!?f4 c;!?e5 54 ... <;be7 55.<;be3
<;bb7 56.<;bd4 <;bb6 57.<;be4 (57.e5? d5)
57 ... <it>b7 58.e5! dxe5 (58 ... d5+ 59. <;bc5 <;be7
60.b6++-) 59.<;bd3 <;be7 6O.<;be4 <;bd6 61.b6
<;be6 62.<;bxe5 <;bxb6 63.<;bd6 e5 64.<;be7 e4
65.<;bxf7 e3 66.<;bg7 e2 67.fl elYM 68.ffiYM+-
55.me3 mb6 56.c;!?d4 mb7 57.e5! d5
57 ..• dxe5+ 58.<;bxe5 <;be7 59.b6+ <;bxb6
60.<;bd6 e5 61.<;be7 e4 62.<;bxf7 e3 63.<;bg7 e2
64.fl el Wi 65.ffiWl+- 58.mc5 me7 59.b6+
mb7 6O.md6! 60.<;bb5?? d4= 6O ••• d4 61.me7
d3 62.c;!?xf] d2 63.mgS dlYM 64.17 YMxa4
65.f8YfY!rb366.c;!?xh71--o

(875) 24 ••• mm 25.c;!?d2 me8 26.b4 26.<;be3
<;bd7 27.<;bb4 <;be6 28.<;ba5? <;be5! (28 ... <;bb7?
29.g4!) 29.b4+ (29. <;ba6 e6 30. <;bxa7 d5)
29 ... <;bc4 30.b5 e6 26 ••• <;bd7 27.mc3 me6
28.a4 a6?! 28 ... e6 29.<;bc4 <;bb6 30.a5+ <;ba6
31.g4! h6 (31 ... h5 32.g5; 31 ... d5+ 32.exd5
exd5+ 33. <;be5; 31 .. 16 32.g5 j5 33.exj5 exj5
34f4 d5+ 35. <;be5; 31 .. .j5 32.exj5 gxj5 33.gxj5
exfi 34.h5/4 35.h6+-) 32.g5 hxg5 33.hxg5
<;bb7 (33 ... d5+ 34.exd5 exd5+ 35. <;be5) 34.b5
<;be7 35.<;bd4 <;bb7 36.f4 <;be7 37.<;be3 <;bd7
38.£5 <;be7 39.ffi <;bb7 4O.<it>d4 <;be7 41.e5 d5
42.<;be5 <;bd7 43.b6 axb6+ 44.<;bxb6 (44.axb6?
d4=) 44 ... <;be8 45.<;be5 ~d7 46.a6 <;be7 47.a7
<;bb7 48.<;bd6 d4 49.<;be7 d3 50.<;bxfl d2
51.<;bg8 dlYM 52.fl± 29.c;!?d4 29.<;bc4 e6
(29 •.. <;bb6 30.b5 a5 (30 ... axb5+ 31.axb5 <;ba5
32.e5!) 31.e5 dxe5 (31 ... <it>e7 32.exd6+ <;bxd6
33.b6 ~e6 34.b7 <;bxb7 35. <;bb5) 32.<;bd5 ffi
(32 ... <;be7 33. <;bxe5 <;bd7 34. <;bd5 <;be7
35. <;be5 <;bb7 36.b6j5 37. <;bb5 e5 38. <;bxa5 e4
39.fxe4.fxe4 40. <;bb4) 33.g4! <;be7 34.<;be6 h6

35.h5 gxh5 36.gxh5 Wb6 37.WfS We5
38.Wg6+-) 30.b5+ axb5+ 31.axb5+ Wb6
32.Wb4 d5 33.exd5 exd5 34.g4! (34. Wa4? d4)
34 ... f6 35.f4 "d4! (35 ... h6? 36.g5 fxg5
(36 ... hxg5 37.f5) 37.h5 gxh5 38.fS h4 39.f6 h3
40.f7 h2 41.f8W1 hlW1 42.Wfb8#) 36.Wc4 (36.g5
fxg5! 37.hxg5 d3 38. Wc3 Wxb5 39. Wxd3
Wc5=) 36 ... d3 37.Wxd3 Wxb5 38.Wd4 We6
39.g5 Wd6= 29 ••• 00 30.We3 30.g4 h6 31.g5
hxg5 32.hxg5 Wb6 33.Wc4 We6 34.f4 Wb6
35.b5 axb5+ 36.axb5 We7 37.Wb3 Wb6
38.Wa4 d5 39.exd5 exd5 40.Wb4 d4 41.Wc4
d3 42.Wxd3 Wxb5 43.Wd4 We6 44.We5 Wd7
45.Wf6 We8= 30 ... h6 31.~d4 ~b6 3l...~b7
32.Wc4 ~b6 33.b5 a5 34.g4? (34.Wd4 g5?
(34 ... Wb7 35.We3 Wb6 36.Wf4 We5 37.Wg4
(37.g4f638.g5? fxg5+ 39.hxg5 h5 40. We3 d5)
37 ... Wb6 (37 ... d5 38.exd5 Wxd5 39.h5 fS+
40.Wh4 g5+ (40 ... gxh5 41. Wxh5 e5 42. Wh4
Wc5 43.g4 e4 44.fxe4 fxe4 45. Wg3 Wd5
46. Wj2+-) 41.Wg3) 38.h5 g5 (38 ... gxh5+
39.Wxh5 d5 40.exd5 exd5 41.Wg4 d4
42. Wg3+-) - 39.Wg3 We5 40.Wf2 Wb6
41.We3 We5 42.Wd3 Wb6 43.Wd4 We7
(43 .. /6 44.g3 Wc7 45/4 gxf4 46.gxf4 Wd7
47.f5+-) 44.e5 d5 45.g4+-) 35.h5 Wb7 36.e5
d5 37.g4 Wb6 38.f4 gxf4 39.g5+-) 34 ... g5
35.h5 f6 32.~e4 Wc6 33.f4? hS! 34.eS dS+
3S.~d4 ~b6 36.~e3 We7 37.~0 ~d7
38.~e3 Yz-~

(876) 1.f4! ~f6 2.h4 e4 2 ... We6 3.Wf.3 Wd5
4.fxe5 Wxe5 5.e3 Wd5 6.Wf4 dxe3 7.Wxe3
We5 8.Wf4 Wd4 9.Wg5 Wxd3 1O.Wxg6 We3
Il.Wxh5+-; 2 ... exf4 3.gxf4 We6 4.e3 dxe3+
5.Wxe3 Wd5 6.We2! We5 7.Wdl Wd5 8.We2
We5 9.We3 Wd5 1O.d4 ~e4 I1.We4 Wxf4
12.d5 We5 13.We5 f4 14.d6 f.3 15.d7 f2
16.d8%!f flWl 17.Wle7+ WfS 18.Wlf7++- 3.e3

291

We7 3 ... We6 4.exd4 Wd6 5.dxe4 fxe4 6.g4
hxg4 7.fS+- 4.exd4 ~e6 S.dxe4 fxe4 6.~e2
~d6 7.g4 hxg4 8.fS gxfS 9.hS g3 10.h6 f4
H.h7 0+ 12.~f1 g2+ 13.~gll-0

(877) SS .•• gS S6.~d4 56.f4 gxf4 57.Wd4
Wb6=t s6 ••• mb6 56 ... h4 57.We3=t s7.me3
57.f4 gxf4 58.Wd3 We7+ S7 •• .'1:Je7=
57 ... h4!?=t S8.~d4 ~e6 S9.~e3 59.f4 gxf4
60.Wd3 We7+ S9 .•• ~d7= 59 ... h4!?=t
60.~d4 ~e6 61.~e3 ~-~

(878) 1 ••• e3?? l...h4! 2.Wf2 We6 3.We3
Wd5 4.b5 axb5 5.a5 We5 6.Wdi b4 7.a6
Wb6-+ 2.g4 hxg4 3.hxg4 ~'e6 4.fS gxfS
S.gxfS mdS 6.e6 fxe6 7.f6 1-0

(879) 1.g4? l.Wc4? 0 l...b5+ 2.Wd3 Wd6
3.We3 We7 4.Wf2! (4. Wj3 Wj7 5. Wg4 g5
6.fxg6+ Wxg6 7.h3 a6rx» 4 ... Wf7 5.Wf.3 g5!
6.fxg6+ Wg7!!rx>; l.a4! b5 (1 ... a6 2. Wc4 b5+
3.axb5+ axb5+ 4. Wd3 Wd6 5. ~e3 We7
6. Wj3 Wj7 7. Wg4 g5 8.fxg6+ Wxg6 9.h3
h5+ 1O.Wj3 Wh611.h4 Wg612.g4+-) 2.a5
Wd6 3.Wd3 We7 4.We3 Wf7 5.Wf.3 h5!?
(5 ... g5 6.fxg6+ Wxg6 7. Wg4 a6 8.h3+-)
6.g4! h4 (6 ... Wg8 7. Wg3! Wh7 8. Wh4 Wh6
9.a6+-) 7.g5! fxg5 8.Wg4 Wf6 9.Wh5! h3
10.a6+- 1 ••• bS? l...h5! 2.h3 (2.gxh5 b5rx»
2 ... hxg4 3.hxg4 b5rx> 2.~d3+- ~d6 3.~e3
~e7 4.~0 ~f8 S.~g3 ~f1 6.~h3! 6.Wh4?
g5+ 7.fxg6+ ~xg6 8.h3 a6rx> 6 ••• ~g8 7.mh4
~f8 8.~hS ~f1 9.h3 ~f8 10.~g6! 1O.h4
Wg8 (Jo ... Wj7 ll.g5+-) Il.Wg6!+- (ll.g5?
hxg5 12.hxg5 Wh7rx» 10 ••• ~g8 H.h4 ~f8
12.gS hxgS 13.hxgS fxgS 14.~xgS ~f1
lS.~g4 me7 16.~h4! ~f6 17.~hS a6
18.~h4 18.Wh4 g6 19.fxg6 Wxg6 20.Wg4;
18.Wh4 ~e7 19.Wg4 Wf7 20.Wg5 1-0

292

(880) l.h4! l.bS! ~gS 2.cS ~f6 (2 ... dxc5
3.a5 bxa5 4.b6 cxb6 5. ~e5) 3.c6! bxc6
4.dxc6 ~e6 S.~d4! ~e7 (5 ... d5 6.a5! bxa5
7. ~c5! a4 B.b6 cxb6+ 9. ~xb6) 6.~dS ~e8
7.~e6 ~d8 8.g4 ~c8 (B ... ~eB 9.a5) 9.h4
~d8 (9 ... ~bB 10. ~d7 d5 1l.a5) 10.hS
gxhS 11.gxhS ~c8 12.h6 ~d8 13.~f6 ~e8
14.~g7 dS lS.~xh7 ~17 16.aS d4 17.axb6
d3 18.bxc7 d2 19.c8~ dlti' 20.ti'd7+
1 ••• ~xg3 1...hS 2.bS! 2.bS! ~xh4 3.cS!
3.aS? bxaS 4.cS b6 3 ••• gS 3 ... ~gS 4.aS 4.aS
g4 S.axb6! g3 S ... cxb6 6.cxd6 6.~f3! 1-0

(881) 30.~0 ~g7 31.~e2 ~f6 32.~dJ
~eS 33.h3 hS 33 ... gS 34.f4+ gxf4 3S.exf4+
~e6 36.g4+- 34.h4 b6 3S.a3 ~e6 36.~d4
~d6 37.0 ~e6 38.~c3 ~eS 39.~dJ ~d6
40.~d4 ~e6 41.~c3 ~d6 42.b4 a4
42 ... axb4+ 43.~xb4 ~c6 44.a4 ~d6 4S.~b5
~c7 46.aS bxaS 47.~xaS ~c6 48.~b4 ~b6
49.~c3 ~cS SO.~d3 ~c6 Sl.<;t>d4 ~d6 S2.f4
~c6 S3.~eS ~cS S4.~f6 ~c4 SS.~xg6 ~d3
S6.~xfS ~xe3 S7.~e6 d4 S8.fS d3 S9.f6 d2
60.17 dl ti' 61.f8ti' ti'g4+ 62.ti'fS ti'xg3
63.ti'xhS ti'g8+= 43.~d4 ~e6 44.f4 md6
4S.bS ~e6 46.~c3 ~d7 47.'i:.tdJ 47.~b4
~d6 48.~xa4 ~cS 49.\f;b3 ~xbS= YZ-YZ

(882) 32.~d3 ~d7 33.h4 g6 33 ... gS?
34.hxgS hxgS 3S.~e3 34.g3 gS! 3S.~e3
3S.hxgS hxgS 36.<;t>e3 (=36. ~c4 ~c6
37.a4 a6 3B.b4 b5+ 39.axb5+ axb5+
40. ~d3 ~d6 41. ~e3 ~e7 42. ~j2 ~f6
43.~g2 ~g6 44.~h3 ~h5=) 36 ... ~e7
37.f4 (37.~j2 ~f6 3B.~g2 ~g6 39.~h3
~h5=) 37 ... gxf4+ 38.gxf4 ~f6= 3S ••• gxh4
36.gxh4 me7= 37.mf2 mf6 38.~g3 <;t>g6
39.~g4 ~g7 40.mg3 40.f4 exf4 41.<;t>xf4
~f6= 40 ••• ~g6 41.mg4 41.~g4 <;t>g7= Yz-Yz

(883) 29.~d4 29.~e3! gS (29 ... ~d6
30.~f4 ~e6 31.~gS ~eS (31 ... d4 32f4 g6
33. ~h6 ~d5 34. ~xh7 ~e4 35. ~xg6 ~e3
36.h4 ~xe2 37.h5 d3 3B.h6 d2 39.h7 d1ti'
40.hBti'+-) 32.a3 bS 33.b4 ~e4 34.h4 d4
(34 ... ~eS 3S.hS ~e4 a)3S ... d4 36.f3 h6+
37.~g6 f4 38.g4; b)3S ... ~e6 36.e3!
(b)36f4?! d4!) 36 ... ~eS 37.f3; 36.h6) 3S.hS
h6+ 36.~g6 f4 37.gxf4 ~xf4 38.~xg7 ~gS
39.f3! ~f4 (39 ... ~xh5 40.~f6 ~h4
41. ~e5±) 40.~xh6 ~e3 41.~g6 ~xe2
42.h6 d3 43.h7 d2 44.h8ti' dlti' 4S.ti'eS+
~f2 46.f4+-) 30.h4 h6 (30 ... gxh4 31.gxh4
~d6 32. ~f4 ~e6 33. ~g5±; 30 . .f4+
31.gxf4 gxh4 32.~j3+-) 31.hxgS hxgS
32.f4 g4 33.~d4 ~d6 34.b4 b6 3S.a4+-
29 ... md6 30.b4 b6 31.h4 hS 32.a4 as
33.bxaS bxaS 34.f4 34.f3 ~c6 3S.~eS ~cS
36.~xfS ~b4 34 •.• g6 34 ... ~c6? 3S.~e5
~cS 36.~xfS ~b4 37.~g6 ~xa4 38.~xg7±
3S.e3 ~c6 36.~eS ~cS 37.~f6 ~c4!
38.~xg6 ~d3 39.~xfS ~xe3 40.~gS d4
41.fS d3 42.f6 d2 43.17 dlYf 44.fBti' 1Hxa4
4S.YffS Yfb4 46.~xhS a4 47.g4 a3 48.g5
Yfb2 49.g6 a2 SO.YfgS+ ~e4 SI.Yfg4+ ~e3
S2.Yfg5+ ~e4 S3.g7 alYf 54.Yfg6+ ~f4
SS.gd Yfh8+ S6.Yfh6+ Yfxh6+ S7.~xh6
ti'f6+ S8.~hS ~eS S9.YfgS+ Yz-Yz

(884) l.eS 1.~e3 eS 2.~d3 (2.g5 f6!)
2 ... bS= 1 ••• f6 2.f4 2.e6 gS! 3.~g3 gxh4+
4.~xh4 ~g6 2 ••• hS! 3.gS 3.gxhS gxhS
4.~e3 fxeS S.fxe5 e6! 6.~d4 (6. ~e4=)
6 ... ~g6 7.~c4? (7.~e4=) 7 ... ~fS 8.~xb4
~g4-+ 3 ••• fxeS 4.fxeS ~t7 S.me3 ~e6
6.me4 bS 7.md4 mf5 8.~cS 8.~dS ~g4
9.~e6 ~xh4 1O.~xe7 ~xgS 11.~f7 h4
12.e6 h3 13.e7 h2 14.e8ti' hlti' lS.~xbS+
~h6 16.ti'xb4 ti'f3+ 17.~g8 ti'a8+ 18.~f7

~n+= 8 .•• mxeS 9.mxb4 md4! 10.a4
1O.mxb5 e5 l1.a4 e4 12.a5 e3 13.a6 e2 14.a7
el~ 15.a8~ ~e2+ 16.<;!?b6 ~e6+ 17.~c6
~xb3+ 18.<;!?c7Wbl= 10 ... bxa4 1l.bxa4 eS
12.aS e4 13.<;!?b3! <;!?d3 14.a6 e3 IS.a7 e2
16.a8ti' e1ti' 17.~dS+ ~e3 18.Ve6+ ~d2
19.ti'd6+ me3 20.Vxg6 Vxh4t YZ-YZ

(885) s8.me2 e4! 58 ... <;!?e6 59.b4 c4
60.<;!?d2 <;!?e7 61.<;!?e3 <;!?d7 62.<;!?d4 mc6
63.e6 md6 64.e7 <;!?xe7 65.'ibxd5 'ibf6
66.'ibc5 'ibf5 67.'ibxb5 'ibxf4 68.'ibxa4 g5
69.hxg5 'ibxg5 70.b5 h4 71.b6 h3 72.b7 h2
73.b8~ hl~ 74.~g8+ 'ibf6 75.~xc4-+
s9.md2 'ibe6 60.me3 'ibd7 61.~d4 me6
62.me3 62.e6 'ibd6 63.e7 'ibxe7 64.'ibxd5
'ibf6 65.'ibc5 'ibf5 66.'ibxb5 'ibxf4 67.<;!?xc4
(67. <;!?xa4 g5 68.hxg5 'ibxg5-+) 67 ... g5
68.hxg5 'ibxg5 69.'ibd3 'ibf4 70.'ibe2 'ibe4
71.<;!?f2 'ibd3 72.'ibg3 'ibc4 73.'ibh4 'ibb3
74.'ibxh5 'ibxb2 75.c4 'ibxa3 76.c5 'ibb2
77.c6 a3 78.c7 a2= 62 ... md7 Yz-Yz

(886) 29.md3 me6 30.f4 ~eS 31.b3 bS
32.me4 f6 33.We3 'ibdS 34.~d3 eS 3S.fxeS
~xeS 36.e4 bxe4+ 37.mxe4 f5 38.b4 axb4
39.~xb4 gS 40.<;!?e3 me4 4U~d2 'ibd4
42.me2 ~e4 43.h4? 43.a4! 43 ... h6!
44.hS?? 44.hxg5 hxg5 45.a4!= 44 ... f4!
4S.gxf4 mxf4! 0-1

(887) 1 ... mb7 iZ.mc3 ~b6 3.~e4 g4 4.t3 f5
S.f4 me6 6.~d3 ~dS 7.mc3 eS 8.~d3 e4+
9.mc3 md6 10.md2 ~e6 1l.me2? Il.e3=
ll ... mbs 12.mdl mb4 13.me2 e3 0-1

(888) 1.bS 1.d5 cxd5+ 2.<;!?xd5 g4 3.hxg4
hxg4 4.We4 g3-+ l ... d5+ l...cxb5 2.aS bxaS
3.c5+-; l...axb5 2.c5 dxc5 3.dxc5 bxc5

293

(3 ... bxa4 4.cxb6 a3 5.b7 a2 6.b8~ a1~
7. ~j8#) 4.aS b4 5.a6 b3 6.'ibd3+- 2.exdS
2.'ibd3 dxc4+ 3.'ibxc4 axb5+ 4.axb5 cxb5+
5.'ibxb5 g4 6.hxg4 hxg4 7.d5 g3 8.d6 g2 9.d7
'ibe7; 2.<;!?e3 cxb5 3.c5 bxc5 4.dxc5 <i>xf5-+
2 ... exd5+ 3.~xdS axbS 4.~e6 g4! 4 ... bxa4
5.d5 a3 6.d6 a2 7.d7 al~ 8.d8~+ 'ibxf5
9.~d7+ 'ibf4 1O.~d2+ 'ibn 11.~d3+= S.hxg4
h4 6.dS h3 7.d6 h2 8.d7 hlV+-+ 0-1

(889) 28.~d2 ~eS 29.t3 eS 30.a4 b6
3vhc3 ~dS 32.~d3 e4+ 33.~e3 ~eS
34.g4 34.e4 fxe4 35.fxe4 a6 36.e5 'ibd5
37.e6 <;!?xe6 38.'ibxc4 <i>f5 39.a5 bxa5
40.'ibc5 'ibg4 41.<;!?b6 'ibxh4 42.<i>xa5 'ibg3
43.'ibxa6 h5 44.b4 <;!?xg2 45.b5 h4 46.b6 h3
47.b7 h2 48.b8~ hl~ 49.~b7+ 'ibgl
50.'i«bl+= 34 ... fxg4 3S.fxg4 a6 36.hS gS
37.h6 bS 38.axbS axbS 39.~d2 b4 40.me2
mds 41.~d2 me4 42.me2 e3 0-1

(890) 29 ... gS 29 ... 'ibg6 30.'ibc3 'ibh5
31.'ibc4 'ibg4 32.'ibb5 <i>xf4 33.'ibxb6 'ibxe5
(33 ... 'ibe3 34.a4 'ibj2 35.a5 'ibxg2 36.a6/4
37.a7 13 38.a8~) 34.a4; 29 ... <i>e7 30.'ibd3
(30.a4 'ibd7 31. 'ibc3 'ibc7 32. 'ibc4 'ibc6

33.h3 h6 34.h4 g6 35.g3 h5 36.b3 'ibc7
37.'ibb5 'ibb7 38.a5 bxa5 39.<;!?xc5+-)
30 ... 'ibd7 (30 ... b5 31.a4! bxa4 32. 'ibc4 'ibd7
33.'ibxc5+-) 31.'ibc4 'ibc6 32.a4 h6 33.h4
h5 34.g3 g6 35.b3 <i>c7 36.<i>b5 'ibb7 37.a5
bxa5 38.<i>xc5 <;!?a6 (38 ... <;!?c7 39. 'ibb5 +-)
39.<i>d6+-; 29 ... b5 30.b3 <i>e7 31.a4 bxa4
32.bxa4 'ibd7 33.'ibc3 'ibc6 34.'ibc4+-
30.~e3 30.fxg5 <;!?g6 31.h4 <;!?h5 32.g3
'ibg4EE 33.'ibe3 'ibxg3 34.h5 f4+ 35.'ibe2
<;!?g2 36.g6 n+ 37.<;!?d2 f2 38.g7 fl~
39.gg~+= 30 ... bS 31.b3 gxf4 32.a4 bxa4
33.bxa4 me7 34. me4+- 1-0

294

(891) 27 ••• d4 2s.me2 md7 29.mb3 me6
30.mb4 mb6 31.a4 as+ 32.mb3 meS
33.axbS mxbS 34.13 f4 35. ma3 a4 36.b3
axb3 37.mxb3 meS 3S.ma4 mdS 39.mbS
mxeS 40.meS mrs 41.mxd4 YZ-YZ

(892) 27.md2 mf6 27 ... md6 2S.Wc3 <j;lcs
(2S ... <j;lds 29.<j;lb4 <j;ld4 (29 ... c5+ 30. <j;la5 c3

31.bxc3 <j;lc4 32. <j;lxa6 <j;lxc3 33. <j;lb5 c4

34/4 <j;ld4 35. <j;lb4 c3 36. <j;lb3+-) 30.<j;laS
c3 31.bxc3+ Wxc3 32.<j;lxa~) 29.e4 gS
(29 ... a5 30/4 g5 31f5+-) 30.a3! f6 31.0
<j;ld6 (31 ... a5 32.a4+-) 32.<j;lxc4 cS 33.<j;ld3
<j;leS 34.<j;le3 c4 3S.<j;le2 We6 36.f4! gxf4
37.<j;l0 <j;leS 3S.h4+- 2S.f4 me6 2S ... gS
29.<j;le3 <j;le6 30.fxgS bxgS 31.<j;ld4+- 29.e4
gS 29 ... <j;ld6 30.We3 <j;lcs (30 ... c5 31. <j;ld2+-)

3US gS (31 . .f6 32.e5/xe5 33.<j;le4 <j;ld6

34.h4+-) 32.fxg6 fxg6 33.eS <j;ldS 34.<j;lf4
<j;le6 3S.h4+- 30.me3+- eS 31.mt3 <j;ld6
32.h4 gxh4 32 ... f6 33.eS+ fxeS 34.fxgS bxgS
3S.bxgS+- 33.mgl me6 34.mh3 34.<j;lh3
Hecht 34 ... WbS 3S.Wxh4 Wb4 36.eS c3
37.bxc3+ <j;lxc3 3S.f5 c4 39.e6 fxe6 40.fxe6
<j;lb2 41.e7 c3 42.eS~ c2 43.'lWhS+ <j;lbl
44.ti'xh6+-1-o

(893) 37.mgl me7 3S~mf2 dS 39.eS 39.We2
dxe4 40.fxe4 <j;ld6= 39 ••• me6 40.me2 mxeS
41.md3 hS 42.a3 h4 43.b4 axb4 44.axb4
md6 4s.mxd4 me6 46.bS+ mxbS 47.mxdS
mb4 4s.md4 mbS 49.meS me4 so.mf4 md4
SI.mg4 meS Sl...<j;le3 S2.Wxh4 <j;lf2
S3.<j;lh3= S2.mxh4 mf4 s3.mhs mrs
oS3 ... <j;le3!? S4.<j;lg4 Wf2+- 54.g3+- mf6
ss.mg4 SS.g4 We6+- sS ••• mg6 S6.mf4 mf6
S7.me4 me6 ss.md4 md6 S9.me4 me6
60.f4 md6 61.md4 me6 62.meS me7
63.mdS md7 64.meS me7 65.15 f6+ 66.mdS

<j;ld7 67.h3 67.g4 <j;le7 68.<j;lc6+- 67 •.• me7
68.me6 meS 6S ... <j;ldS+- 69.h4 <j;le7 70.me7
meS 71.md6 mdS 72.<j;le6 meS 73.hS mfS
74.h6 74.h6 gxh6 7S.<j;lxf6+- 1-0

(894) 3s.mt3 me7 36.mg4 me6 37.mf4
b6 3S.<j;lg4 <j;ld7 39.mf4 md6 40.mg4 me6
41.mf4 eS! 42.h4 md6 42 ... c4 43.e4 bS
44.eS b4 4S.<j;le3 c3 46.<j;ld3! cxb2 47.<j;lc2
bxa3 4S.<j;lbl <j;ld7 49.<j;la2 <j;lc6 SO.<j;lbl
<j;lb6 S1.<j;la2 <j;lbs S2.<j;lbl <j;lc4 S3.<j;lc2!
43.mt3 e4! 44.mf4 44.e4 dxe4+ 4S.<j;lxe4
bS 46.dS b4 47.axb4 c3 4S.<j;ld3 cxb2
49.<j;lc2 a3-+; 44.<j;le2 <j;le6-+ 44 ••• bS 4S.e4
dxe4 46.mxe4 b4 47.axb4 e3 4s.md3 exb2
49.me2 a3 SO.bS mdS 0-1

(895) 29.md4 b6 29 ... <j;le6 30.<j;lcS h6 31.h4
<j;ld7 32.<j;lbs b6 33.a4 g6 34.b3+- 30.me4 e6
31.h3 <j;le6 32.b3 gS 32 ... hS Hecht 33.h4
<j;ld7 34.a4 <j;le6 3S.b4 axb4 36.<j;lxb4 <j;ldS
37.<j;lc3 <j;le6 (37 ... b5 38.a5+-; 37 ... c5

38. <j;ld3 c4+ 39. <j;lc3 <j;lc5 40.e6 rJ;;d6

41. <j;lxc4 <j;lxe6 42. <j;lb5+-) 3S.<j;lc4 rJ;;d7
39.<j;lb4 <j;le6 40.aS bxaS+ (40 ... c5+ 41. <j;lb5

bxa5 42.<j;lxc5+-) 41.<j;lxaS rJ;;dS 42.<j;lb4
cS+ 43.<j;lc3 <j;lc6 (43 ... c4!) 44.<j;lc4 g6 4S.g3
<j;lb6 46.<j;ldS <j;lbS 47.e6+- 33.g3 33.fxgS?
<j;lxeS 34.h4 f4 33 ••• h6 33 ... g4 34.h4! hS
3S.a4+- 34.h4 gxf4 34 ... g4 3S.a4+- 3S.gxf4
hS 36.a4! me737.b4 axb4 37 ... <j;le6 3S.bxaS
bxa5 39.<j;lcS <j;ld7 40.<j;lb6+- 3s.mxb4 me6
39.85 39.aS bxaS+ 40.<j;lxaS <j;ldS 41.rJ;;b4
cS+ 42.<j;lb3! c4+ 43.<j;lc3 <j;lcs 44.e6 rJ;;d6
4S.<j;lxc4 <j;lxe6 46.<j;lcS+-l-0

(896) 1 ••• md6 2.me2 meS 3.md3 gS 4.eS
bS S.exb6 axb6 6.a4 hS 7.h3 7.0 h4 S.h3
(8.g3 h3 9. <j;le2 g4-+) S ... rJ;;f4 9.rJ;;xd4

Wg3 10.WeS Wxg2 11.Wf6 Wxh3 12.Wxf7
Wg3 13.eS h3 14.e6 h2 lS.e7 hl~ 16.e8~
'?MhS+-+ 7 ... h4 S.g4 8.g3 g4 S ••• f6 9.13 'it>f4
10. 'it>xd4 'it>g3-+ 0-1

(897) 1. •. 'it>f6 2.b4 c4 3.c3 h6 3 ... hS+
4.'it>g3 4.hS 4.'it>g3 'it>fS s.'it>f3 hS; 4.'it>f3
'it>fs S.'it>g3 'it>e4 6.Wg4 WxdS 7.fS gxfS+
8.WxfS hS! 9.WgS WeS 1O.WxhS WfS
11.Wh6 dS-+ 4 ••• gxhS+ S.'it>xhS 'it>fS
6.'it>xh6 'it>xf4 7.'it>g6 'it>eS? 7 ... We3! S.'it>gS
'it>xdS 9.'it>fS 'it>c6 10.'it>e6 'it>c7 1l.'it>CS
'it>b6! 12.'it>f6 'it>b7 13.'it>CS 'it>c7 14.'it>e4
'it>dS lS.'it>d4 'it>e7 16.a4 'it>e6 16 ... bxa4
17.'it>xc4 dS+ 18.'it>d3 'it>f6! (18 ... 'it>e6
19.c4! a3 20.cxd5+ Wxd5 21.'it>c3=) 17.aS
dS lS.'it>cS 'it>es 19.'it>b6 d4 20.cxd4+ 'it>d6
21.'it>xa6 c3 22.'it>xbS c2 0-1

(898) 30 ••. f6 31.'it>d3 e6 32.'it>d4 gS! 33.hS
33.hxgS hxgS= 33 ••• 'it>d7 34.e4 'it>c6 3S.eS
3S.Wd3 eS= 3S ... fS 36.gxfS exCS 37.e6 f4!
37 ... g4 38.@eS g3 39.e7 'it>d7 40.'it>f6 g2
41.c6++- 3S.'it>e4 38.'it>eS? f3 39.e7 'it>d7
40. Wf6 f2 41.c6+ 'it>e8 42.c7 fl '?M+-+
3S ••• 'it>c7 Yz-Yz

(899) 37 •.• aS 3S.'it>e3 38.a3 f6 39.'it>c3 eS
40.fxeS (40.fS g6 41.g4 (41.fxg6 hxg6

42. Wd3 15-+) 41...gxfS 42.gxfS e4
43.Wd2 Wd6 44.We3 WeS-+) 40 ... fxeS
41.b4 cxb4+ 42.axb4 a4 43.bS a3 44.Wb3
e4 4S.Wxa3 e3 46.b6 Wd6-+ 3S ••• hS
39.'it>f3 'it>d6 40.'it>e3 f6 41.g3 g6 42.'it>e4
'it>e7 43.h3 'it>d6 44.a3 h4 4S.gxh4 4S.g4
fS+ 46.Wf3 eS-+ 4S ••. fS+ 46.'it>d3 eS
47.'it>e3 'it>e6 4S.'it>f3 48.fxeS 'it>xeS 49.Wf3
f4 SO.Wf2 We4 Sl.We2 f3+ S2.'it>f2 Wf4
S3.b4 axb4 S4.axb4 cxb4 SS.cS b3 S6.c6 b2

295

S7.c7 bl'?M S8.c8~ m2+ S9.Wfl ~e2+
60.Wgl ~g2# 4S ••• e4+ 49.'it>e3 a40-1

(900) 36.13 dS 37.'it>c3 dxc4 3S.e4 fxe4
39.fxe4 'it>f6 40.'it>xc4 gS 41.fxgS+ WxgS
42.'it>dS 'it>g6 43.'it>d6 =43.eS Wf7 44.e6+
We8 4S.We4 We7 46.WeS c4 47.Wd4 Wxe6
48.Wxc4 WeS 49.Wb4 Wd4 SO.a4=
(50.Wb3=; 50.Wa4? Wc5 51.Wb3 Wxb5
52. Wc3 Wc5 53. Wb3 Wd4 54. Wb4 a6
55. Wb3 Wd3-+) 43 ••• 'it>n 44.'it>d7 'it>f6
4S.'it>d6 'it>n 46.'it>d7 Yz-Yz

(901) 1.b7 'it>xb7 l...gl~ 2.b8~ 2.hxg7
glV 3.gSV Vh2+ 4.'it>g7 Vg3+ s.'it>xn
S.'it>f8! S ••• VxgS+ 6.'it>xgS 'it>c6 7.t31n 'it>d7
S.'it>g6 8.'it>f6? 'it>xd6 9.'it>gS (9.b3 e5
10. Wg5 Wc5 11. 'it>g4 'it>d6 12. 'it>f5 'it>d5;
9. 'it>g6 Wc5 10.b3 e5) 9 ... 'it>cS 1O.'it>xf4
Wc4 11.'it>eS 'it>b3 12.'it>xe6 Wxb2 13.f4
'it>xc3 S ••• 'it>xd6 9.'it>f6 eS 10.'it>CS 1O.t31gS?
'it>dS 11.WfS b4 12.cxb4 Wd4 13.bS e4
14.b6 exf3 lS.b7 f2 16.b8~ fl~ 17.~eS+
c.t>c4 10 ••• 'it>dS 1l.b3 b4 12.cxb4 12.c4+?
Wd4 12 ••• 'it>d4 13.bS e4 14.b6 exO 14 ... e3
lS.b7 e2 16.b8~ el~ 17.~xf4+ lS.b7 f2
16.bSV flV 17.VeS+ 'it>d3 lS.VbS+ 1-0

(902) 36.gS 'it>c7? o36 ... 'it>d7! 37.bS axbS
38.axbS 'it>c7 39.hS h6 40.g6 'it>d7 41.'it>dS
Wc7 42.'it>e6 e4 43.'it>f7 e3 44.Wxg7 e2
4S.Wb8! el~ 46.g7 (46.b6+!?) 46 ... ~e8+
47.g8~ ~xbS 48.'?Mf7+ 'it>b8! 49.~xf6
37.bS axbS 3S.axbS 'it>d7?! 38 ... hS!
39.'it>dS?! 'it>c7? 40.hS! h6 41.g6 'it>d7
42.b6 'it>cs 43.'it>e6 e4 44.'it>n e3 4S.'it>xg7
e2 46.'it>hS! e1V 47.g7 'it>d7 4S.gSV Vh4
49.Ve6+ 'it>dS SO.Vd6+ 'it>eS Sl.VbS+ 'it>e7
S2.Vxb7+ 'it>f8 S3.Vg7+ 1-0

296

(903) 1 ••• a4? /). b4 l...b4? 2.axb4 axb4
3.c3!; l...h5! 2.i>d3 a4 3.bxa4 (3.b4 e4+-+)
3 ... bxa4-+ 2.hS? 2.b4? i>c4 3.i>d2 e4-+;
2.bxa4D bxa4 3.g4D (3. i>d3? h5! 4.g3 g6
5.c3 i>c5 6.c4 e4+ 7 fte4 fxe4+ 8. i>xe4
i>xc4 9. i>e5 i>b3 10. i>f6 i>xa3 11. i>xg6
i>b4 12. i>xh5 a3' J3.g4 a2 14.g5 a1V!f
15.g6 V!fg7-+) 3 ... g6 (3 .. ftg4 4ftg4 i>c4

5. rJJe4 i>c3 6. i>xe5 rJJxc2 7. rJJe6 rJJb3
8. i>j7 rJJxa3 9. i>xg7 i>b4 10. rJJxh7 a3
11.g5 a212.g6 alV!f J3.g7 V!fbl+ 14.i>h8!
V!f b2 15.h5=) 4.gxf5 gxf5 5.i>d3! (5.h5?

rJJc4-+) 5 ... h5 6.c3! a)6.i>c3? e4 7.fxe4+
i>xe4! (a)7 .. fte4? 8. i>d2 i>d4 9. i>e2 i>c3
10. i>e3=) 8.i>d2 i>d4-+; b)6.i>e3? i>c4
7.i>d2 i>d4 8.@e2 (b)8.c3+ i>c49.i>c2f4
10. i>d2 i>b3 11. i>d3 i>xa3 12. i>c2 e4-+)
8 ... i>c3 9.i>dl i>b2! 1O.c4 i>xa3 Il.c5
Wb3! 12.c6 (b)12.i>cJ a3 J3.i>b1 e4-+)
12 ... a3 13.c7 a2 14.c8V!f alV!f+ 15.i>e2
V!ib2+!-+; 6 ... i>c5 7.c4 e4+ 8.fxe4 fxe4+
9.i>xe4 i>xc4 10.i>e3 i>b3 11.i>d3 i>xa3
12.i>c3= 2 ••• b4! 0-1

(904) 28 •.• i>c7 29.i>g3 ~b6 30.i>f4 i>as
30 ... f6 31.g4 h6 32.h4 i>a5 33.h5 (33.g5
fxg5+ (33 ... hxg5+ .34.hxg5 rJJb6 35. i>e4

i>c7 36J4=) 34.hxg5 h5 35.i>g3 b5
(35 ... i>b6 36f4 i>c7 37.f5 i>d8 38ftg6

i>e8 39. rJJh4 i>j8 40. i>xh5 i>g7
41. i>g4+-) 36.cxb5 @xb5 37.f4 i>c4 38.fS
Wxd5 39.fxg6 i>e6 40.c4+-) 33 ... gxh5
34.gxh5 i>a4 35.@fS i>b3 36.i>g6 i>xc4
37.i>xh6 b5 38.i>g7 b4 39.cxb4 cxb4 40.h6
b3 41.h7 b2 42.h8V!f bl, 43.V!fc8+=
31.~eS ~a4 32.d6 exd6+ 33.'iflxd6 b6
34.~c6 'iflb3 3S.~xb6 ~xc4 36.f4 'iflxc3
36 ... fS 37.g4 fxg4 (37 ... h5 38.gxf5 gxf5
39.h4 i>d5 40.@b,5 i>e4 41. i>xc5 ~xf4

42. i>d5 i>g4 43.c4 f4 44.c5 13 45.c612
46.c7 flV!f 47.c8Y!!+ rJJxh4'.f) 38.hxg4 h5
39.f5 gxfS 40.gxh5 f4 41.h6= 37.~xcS
~d3 38.~dS ~e3 39.'ifleS 'ifln 40.~f6
~xg2 41.~xt7 ~xh3 42.~g7 Yz-Yz

(905) 40.gxfS? 40.g5! i>f7 (40 ... i>g7!
41.e6! (41.i>e2 h5 42.gxh6+ (42. i>d3 h4!)
42 ... i>xh6 43.~d3 i>g7 44.i>xd4 i>f7=
45.rJJe3 ~e6 46.i>f3 ~d5 47.i>g3 i>xc5
48.i>h4 rJJd5 49.i>g5 i>e6! 50.i>xg6 c5
51.h4 c4 52.h5 c3 53.h6 c2 54.h7 elY!!
55.h8Y!! V!fg1+ 56.i>h7 V!fh1+ 57.rJJg8
V!fa8+) 4l...i>f8 42.i>e2 i>e8 43.i>d3 i>e7
44.i>c4! i>xe6 45.i>xd4) 41.rJJe2 rJJe6
(41...i>e7 42.i>d3 i>e6! 43.i>xd4 rJJd7
44.i>c3 i>e6 45.i>c4! rJJd7 46.e6+ rJJe7
(46 ... i>xe6 47. i>d4) 47.~d3 i>xe6
48.i>d4) 42.i>d3 i>d5 43.e6 i>xe6
44.i>xd4 i>d7 45.i>e5 ~e7 46.h4; 40.i>e2?
fxg4 41.hxg4 h5 40 ••• gxfS 41.'ifle2 ~e7
42.~d3 hS 43.~xd4 h4 44.i>d3 YZ-YZ

(906) 1.~d3 f6 2.h4?! 2.e4!; 2.rJJc3 i>d5
(2 ... b4+) 3.i>d3 h5 (3 ... e5 4.fxe5 fxe5 5.e4+
rJJd6 (5 ... rJJc5 6. rJJc3 rJJd6 7. i>d3 rJJe6)
6.i>c3 h5 7.i>d3 (7.h4? g5 8.hxg5 h4-+)

7 ... i>e6 8.a4 bxa4 9.bxa4 i>f6 10.rJJe2
(1O.i>c4?! i>g5 U:i>b5 (11.i>d5? i>f4 12.h4
(J 2. i>e6 g5 13. rJJf6 i>x13-+) 12 ... g5 13.hxg5
i>xg5 14.i>xe5 h4 15.f4+ i>h6!!~) 11...i>h4
12.rJJxa5 rJJxh3 13.i>b5 (13.f4? exf4
(13 ... i>g4?) 14.e5 f3 15.e6 f2 16.e7 flY!!
17.e8V!f+) 13 ... @g3 14.a5 h4 15.a6 h3 16.a7
h2 17.a8V!f hlV!f 18.V!fe8+) 1O ... rJJg5 11.i>e3
i>h4 12.f4 exf4+ 13.i>xf4 g5+ 14.i>fS g4
15.hxg4 hxg4 16.e5=) 4.b4 (4.rJJc3 e5 5.fxe5
fxe5 6.e4+ i>e6 7.a4 bxa4 8.bxa4 i>f6 9.rJJc4
i>g5 10.i>b5 i>h4 l1.rJJxa5 rJJxh3 12.i>b5

(12f4 exf4 13.e5 j3 14.e612 I5.e7 fIVIi
I6.eBV!!) 12...'i!;lg3 13.a5 h4 14.a6 h3 15.a7 h2
16.a8V1i hlV!! 17.'i!;lc4 (17. Vlid5 VlibI+ lB. 'i!;lc5
'i!;lxj3 I9.Vlixe5-Vlixe4) 17 ... Vlixf3 (17 ... VlidI)
18.'i!;ldS) 4 ... axb4 (4 ... a4 5.e4+ 'i!;ld6 6.h4 e5
7.'i!;le3 exf4+ B.'i!;lxf4 'i!;le6 9.'i!;le3 g5 IOf4)
5.axb4 e5 6.e4+ 'i!;le6 7.'i!;le3 exf4+ 8.'i!;lxf4
g5+ (B ... h4 9. 'i!;le3) 9.'i!;le3 'i!;le5 (9 .. .f5 IOf4 g4
II.e5) 1O.h4 'i!;le6 (1O ... gxh4 IIf4+) l1.f4;
2.'i!;lc3 2 ••• 'i!;ldS 3.b4? 3.e4+! 'i!;ld6 (3 ... 'i!;lc5
4.'i!;lc3 e5 5.fxe5? fxe5 6.'i!;ld3 'i!;ld6 7.a4
(7. 'i!;ld2 'i!;le6 B. 'i!;ld3 'i!;lf6 9.a4 bxa4 lO.bxa4
h5 II. 'i!;le3 g5-+; 7. 'i!;lc3 'i!;le6 B. 'i!;ld3) 7 ... b4
(7 ... bxa4? B.bxa4 'i!;lc5 9. 'i!;le3 h6 IOf4 exf4+
II.'i!;lxf4 'i!;ld6 I2.'i!;lj3 'i!;le5 13.'i!;le3 g5
14.hxg5 hxg5 I5.'i!;lj3 'i!;ld4 I6.'i!;lg4 'i!;lxe4
17. ~xg5 'i!;ld4 lB. 'i!;lf4=) 8.'i!;lc4 'i!;le6 9.'i!;lb5
h5 10.'i!;lxa5 g5 11.'i!;lxb4 gxh4 12.a5 'i!;ld7-+)
4.~e3 (4.'i!;ld4? e5+ 5.fxe5+ fxe5+ 6.'i!;ld3
'i!;le6 7.a4 b4 8.'i!;lc4 (B. 'i!;le3 'i!;lf6 9f4 exf4+
IO.'i!;lxf4 h6 II.e5+ 'i!;le6 I2.'i!;le4 g5-+)
8 ... h5-+ /). 45.'i!;lb5 g5) 4 ... e5 5.fS! (5.fxe5+?
fxe5!-+) 5: .. gxfS 6.exfS! 'i!;ld5 7.'i!;ld3 a4
8.bxa4! bxa4! 9.h5 h6 1O.'i!;lc3! e4 l1.fxe4+!
'i!;lxe4! 12.'i!;lb4! 'i!;lxfS 13.'i!;lxa4!=i= 'i!;lg4
14.'i!;lb4 fS 15.a4 f4 16.a5 f3 17.a6 f2 18.a7
flV!! 19.a8V1i= 3 ••• axb4! 4.axb4 h6? 4 ... e5!
5.e4+ a)5.h5 gxh5! 6.e4+ 'i!;le6! 7.fS+ 'i!;lf7!
8.'i!;le3 h4 9.'i!;lf2 'i!;lg7! 1O.'i!;lg2 'i!;lh6! 11.'i!;lh3
'i!;lg5-+; b)5.fxe5 fxe5! (b)5 ... 'i!;lxe5? 6.f4+!
(b)6. 'i!;ld2 h5 7. 'i!;le2 g5 B.hxg5 ftg5 9. 'i!;l12 h4
IO.'i!;lg2 'i!;ld5IIf4gxf4I2.exf4 'i!;le4 13.'i!;lh3
'i!;lxf4-+; b)6. 'i!;le2 h5 7. 'i!;l12 'i!;ld5) 6 ... 'i!;lfS
7.'i!;ld4! h6 (b)7 ... h5 B. 'i!;ld5! g5 9.fxg5! ftg5!
IO.e4+!=) 8.'i!;ldS (b)B.'i!;lc5? g5! 9.hxg5 hxg5
IO.fxg5 fxg5! II. 'i!;ld5 g4! I2.e4+ 'i!;lg6!!-+)
8 ... h5 9.'i!;ld6!! (b)9. 'i!;ld4? g5! lO.fxg5 fxg5!
1l.e4+ 'i!;lg6!-+) 9 ... 'i!;lg410.'i!;lc5 g5 l1.fxg5!
fxg5! 12.e4!=) 6.'i!;lc3 h5 7.'i!;ld3 e4+! 8.fxe4+

297

'i!;le5! 9.'i!;le2 'i!;lxe4 1O.'i!;lf2 g5 l1.hxg5 'i!;lfS!­
+; 5 ... 'i!;ld6 (5 ... 'i!;le6 6.'i!;le3 (6.fxe5 fxe5 7.'i!;le3
cj{f6 8.f4 (B.'~12 h5 9.'i!;lg3 g5 IO.'i!;lh3 gxh4
II. 'i!;lxh4 'i!;lg6-+) 8 ... exf4+ (B ... h6 9. 'i!;lj3
exf4 IO.'i!;lxf4 g5+ II.hxg5+ hxg5+ I2.'i!;lg4
'i!;le5-+) 9.'i!;lxf4 h6-+ 1O.e5+ 'i!;le6 11.'i!;le4
g5 12.h5! g4 13.'i!;lf4 g3 14.cj{xg3 'i!;lxe5
15.'i!;lf3!=) 6 ... 'i!;ld6! (6 ... 'i!;lP? 7.f5! gxf5 B.exj5
'i!;lg7 9.'i!;l12 'i!;lh6 IO.'i!;lg3=) 7.fS (7.fxe5+

.fxe5 B. 'i!;l12 'i!;le6 9. 'i!;lg2 'i!;lf6 10. 'i!;lg3 h6)
7 ... gxf5 8.exf5 'i!;ldS 9.'i!;ld3 (9.h5 'i!;lc4IO. 'i!;le4
h6-+) 9 ... h5 1O.cj{e3 'i!;lc4 11.'i!;le4 'i!;lxb4
12.'i!;ldS 'i!;lc3 13.cj{e6 b4 14.'i!;lxf6 b3 15.'i!;lg7
b2 16.f6 blV1i 17.f7 V!ib7 18.'i!;lg8 Vlixf3-+)
6.fxe5+ a)6.'i!;le3 'i!;le6-+; b)6.fS gxfS!
(b)6 ... 'i!;le7? 7.fxg6 hxg6 8.'i!;le3 'i!;le6 9.'i!;lf2
(b)9f4? exf4+! 10. 'i!;lxf4 g5+! II.hxg5 ftg5+!
12. 'i!;lxg5 'i!;le5!-+) 9 ... 'i!;lf7 10.'i!;lg3 'i!;lg7
1l.f4 bl)I1.'i!;lh3 fS 12.exfS gxf5! 13.h5 'i!;lh7!
14.'i!;lg3! 'i!;lg7! 15.'i!;lh3!=; b2)11.cj{g4?! 'i!;lh6
12.'i!;lg3! (b2)I2f4? exf4! 13. 'i!;lxf4 'i!;lh5!
14.'i!;lg3 g5! I5.hxg5 ftg5! I6.e5 'i!;lh6!
17.'i!;lj3 'i!;lg7IB.'i!;le4 'i!;lg6! I9.'i!;ld5 'i!;lP!-+)
12 ... 'i!;lh5 13.'i!;lh3! fS 14.exfS gxf5! 15.cj{g3!=;
ll...exf4+ 12.'i!;lxf4! 'i!;lf7 13.e5!? fS 14.'i!;lg5
cj{e6 15.'i!;lf4! (b) 15. cj{xg6?? f4!-+)
15 ... cj{e7= (b)I5 ... 'i!;ld5? I6.h5! gxh5
17. 'i!;lxf5! h4IB.e6! 'i!;ld6I9. 'i!;lf6!+-) 7.exf5
cj{dS! 8.h5 h6! 9.'i!;lc3 e4! 1O.f4 e3! 11.'i!;ld3
e2!-+; 6 ... fx.e5 (6 ... cj{xe5 7. 'i!;le3 g5!-+)
7.cj{e3 'i!;le6 (7 ... 'i!;le7 B. 'i!;l12 'i!;le6 9. 'i!;lg2 'i!;lf6
10. 'i!;lh2 h5-+) 8.'i!;lf2 (8.f4 exf4+ 9.'i!;lxf4 h6
1O.e5 1O ... g5+!-+ (10 ... 'i!;ld5?? II.h5! g5+
12. 'i!;lj5! g4 13.e6! 'i!;ld6 14. 'i!;lf6! g3 I5.e7! g2
I6.eBVIi! gIVIi 17. Vlixb5+-; 10 ... 'i!;lP? II. 'i!;lj3
'i!;le6 12. 'i!;le4! g5 13.h5!=)) 8 ... 'i!;lf6 9.'i!;lg3
(9. 'i!;lg2 h5!) 9 ... h6! 1O.'i!;lh3 (IOf4 exf4+
II. Wxf4 g5+ I2.hxg5+ hxg5+ 13. 'i!;lg4 ~e5)
10 ... h5! 11.cj{g3 g5!-+; 4 ... e5-+ S.e4+! 'i!;ld6

298

6.me3 e5 6 ... g5? 7.e5+ cj{d7 8.hxg5 (8.exf6??
gxh4!-+) 8 ... fxg5 9.fxg5! hxg5 1O.f4+-
7.fxe5+! fxe5 7 ... cj{xe5 8.f4+! cj{e6 9.cj{t3
(9.cj{d4 g5 10.hxg5 hxg5 11.cj{e3!=) 9 ... g5
(9 ... cj{fl 1O.cj{g4 cj{g7 11.f3 (11.h5? 15+ !!-+)
ll...g512.hxg5hxg513.e5fxe514.cj{xgScj{fl
15.cj{h4 cj{f6 16.cj{g4 cj{e7= (16 ... cj{j7?
17. cj{g5 cj{g718f6+ cj{j7 19. cj{f5 e4 20. cj{xe4
cj{xf6 2J. cj{d5+-)) 1O.hxg5 hxgS 11.cj{g4
gxf4! 12.cj{xf4!= 8.cj{fl cj{e6 9.mgl 9.cj{e2?!
cj{f6 (9 ... h5? 1O.cj{e3! g5 (1O ... @j7 11f4! g5!?
12.hxg5! cj{g6 13.j5+ cj{xg5 14.cj{j3+-)
11.hxg5! h4 12.f4! h3 13.f3+!+-) 10.cj{e3! g5
11.h5! g4!? 12.f4! (12fxg4? mg5! 13.mj3
cj{h4!-+) 12 ... exf4+ (12 ... me6 13.j5+! mf6
14.cj{fl cj{g5 15.mg3 mxh5 16.cj{g2 cj{g5=;
12 ... g3 13.j5! cj{g5 14. cj{j3 cj{xh5=) 13.cj{xf4!
g3! 14.e5+!! (14. cj{xg3? cj{g5! 15. cj{j3 cj{xh5!
16. cj{f4 cj{g6! 17. cj{e5 cj{j7! 18. cj{d6 cj{e8!­
+) 14 ... cj{e6! 15.cj{xg3! @xe5 16.cj{t3!
(16. cj{g4?? cj{e4!-+) 16 ... cj{f3 (16 ... cj{d4
17.cj{f4!=) 17.cj{e3! @e5 18.@t3=; 9.cj{g3??
cj{f6 1O.cj{g4 h5+ 11.cj{g3 g5 12.cj{h3 gxh4
13.cj{xh4 cj{g6 14.cj{h3 cj{g5 15.cj{g3 h4+-+
9 ... cj{f6 9 ... cj{fl 1O.cj{h3 cj{e7 11.cj{g2 cj{f6

12.cj{g3= h5? (12 ... g5 13.h5=) 13.f4!+-
10.mgJ! g5 1O ... h5 1l.f4 1l.hS!= Yz.-~

(907) 26.c4 md6 27.b4 as 28.a3 axb4
29.axb4 gS 30.h4 h6 31.md2 gxh4
32.gxh4 b6 33.hS me6 34.me2 meS
3S.mfl f4? 35 ... cj{e6 36.cj{g3 (36.c5 bxc5
37.bxc5 cj{d5 38.cj{g3 cj{e5 (38 ... cj{xc5
39. cj{f4 cj{c4 40. cj{xj5 cj{d3 41. cj{f4+-)
39.c6 f4+ 40.exf4+ @d6 41.f5 @xc6
42.cj{f4 cj{d5=) 36 ... @e5 37.c5 bxc5
38.bxc5 @d5? (38 ... f4+! 39.exf4+ @d5
40.fS mxc5 41.mf4 cj{d4 (41... cj{d5!=)
42.f6 e3=) 39.cj{f4 cj{xc5 40.cj{xfS cj{d5

41.cj{f4 cj{d6 42.cj{xe4 cj{e6 43.cj{f4 cj{f6
44.e4 cj{e6 45.e5 cj{e7 46.cj{f3 cj{fl 47.e6+
cj{e7 48.cj{e5 cj{e8 49.cj{f6 cj{fS 50.cj{g6 cj{e7
51.cj{xh6 cj{xe6 52.cj{g7+-; 35 ... cj{d6
36.cj{g2 cj{e6 36.exf4+ md4 36 ... cj{xf4
37.b5 cj{e5 38.cj{e3 cj{f5 39.c5 bxc5
40.b6+- 37.fS meS 38.bS mxfS 39.cSl-0

(908) 28.gS! md6! 0 28 ... e5? 29.cj{d2 cj{e6
30.@e3 cj{f5 (30 .. f6 31.gxf6 cj{xf6
32. cj{e4+-) 31.h4 (31.c4?! cj{xg5 32. cj{e4
cj{f6 33. cj{d5 cj{f5! 34.b4 cj{f4 35.c5 15)
31...f6 32.gxf6 cj{xf6 33.cj{e4 h5 (33 ... g5
34.h5 cj{g7 35. cj{f5+-) 34.f4 exf4 35.cj{xf4
g5+ 36.hxg5+ cj{g6 37.c4 h4 38.cj{g4 h3
39.cj{xh3 cj{xg5 40.cj{g3+- 29.md2 meSO

30.me3 mfS 31.h4 f6D 32.gxf6 mxf6
33.me4 g5! 0 34.hS g4?? 34 ... cj{g7! 0
35.c4 cj{h6 (35 ... a5? 36.c5 cj{h6 37.a4 cj{xh5
38.b4+-) 36.h4 cj{xh5 37.c5 cj{g6 38.cj{e5
h5 39.b5 cj{fl 40.cj{d6 g4 (40 ... cj{e8?
41. cj{c7 g4 42. cj{xb7 gxj3 43.c6±) 41.fxg4
hxg4 42.c6 bxc6 43.bxc6 g3 44.c7 g2
45.c8'i;Y gl'i;Y 46.Wfxe6+= 3S.fxg4 mgs
36.mo eS 37.c4 e4+ 38.mxe4 mxg4 39.b4
mxhS 40.mfS mh4 41.cS a6 42.a4 hS 43.bS
axbS 44.axbS mgJ 4S.c6 bxc6 46.b6 1-0

(909) 30.mc2 mcs 31.mc3 as 32.b3 bS
33.b4+? 33.cj{d3!? 33 ... axb4+ 34.axb4+
md6 3S.mdJ me6 36.me3 f5 37.h4 f4+
38.me2 mf6 39.mn mg7 40.mg2 mh6
41.mh2 mhS 42.mh3 h6 43.mh2 mxh4-+
44.mg2 gS 4S.mh2 g4 46.mg2 g3 0-1

(910) 30 ... meS 31.md3 mdS 32.b4 fS
33.c4+ md6 34.cS+ mdS 3S.e4+ fxe4+
36.fxe4+ mc6 37.mc4 a6 38.eS e6 39.g3 gS
40.g4 h6 41.h3 b6 ~-~

(911) SO ••• ~f6 S1.dS ~eS S2.d6 ~e6
S3.~gl 53.g4 fxg4 54.hxg4 hxg4 55.~g3 b6
56.exb6 (56. ~xg4 bxc5 57.bxc5 a5 58. ~xf3
a4 59. ~e4 aF'+) 56 ... ~xd6 57.~xg4 ~e6
58.~xO ~xb6 59.~g4 ~b5 60.~g5 ~xb4
61.~g6 a5 62.~xg7 a4 63.f4 a3 64.f5 a2
65.f6 al'IW-+ S3 ••• b6 S4.~f1 54.exb6 ~xd6
55.~fl ~e6 56.~el ~xb6 57.~d2 ~b5
58.~e3 g5-+ S4 ••• bxcS SS.bxcS as S6.~e1
a4 S7.~d2 a3 S8.~c2 gS S9.~b3 g4 60.h4
60.hxg4 fxg4 61.~xa3 h4-+ 60 ••• ~d7!
60 ... f4 61.gxf4 g3 62.f5+ ~d7 63.f6 gxf2
64.£7 fl'IW 65.f8'IW \Wb5+ 66.~xa3 'lWxe5+;
60 ... ~d7 61.~xa3 f4 62.gxf4 g3 0-1

(912) 31.~d4 b6 32.a4 ~e6 33.0 ~d6
34.~c3 34.a5! 34 ... ~eS 3S.~d3 ~e6
36.~c3 ~eS 37.~d3 ~e6 38.~d4 ~d6
39.aS!+- bxaS 40.bxaS ~c6 41.~eS ~bS
41...~e5 42.~f6 ~b5 43.~xg6 ~xa5
44.~xh5 ~b5 45.~g6 a5 46.h5+-
42.~xdS ~xaS 43.~cS 43.~e5 ~a4 44.e4
fxe4 45.fxe4 a5 46.e5 ~b3 47.e6+- 1-0

(913) 1. •• ~g6 2.~e4 ~f6 3.~d4 ~e7 4.cS
4.b4 ~d6 5.f4 f6 6.a3 g6 7.h3 a6 8.~e4 a5
9.~d4 a4 1O.~e4 ~e6 11.g4 g5= 4 ••• bS
S.b4 ~d7 6.g4 6.h3 ~e6 7.~e5 ~d7 8.h4
f6+ 9.~e4 h5 10.0 ~e6 11.g4 g6 12.gxh5
gxh5 13.f4 ~d7 14.f5 e5 15.~d5 ~e7=
6 ... f6 6 ... g5? 7.a4 bxa4 (7 ... ~c6 8.axb5+
~xb5 9. ~e5) 8.b5 ~e7 9.~e3 ~b7
1O.~b4± 7.h4 gS 7 ... ~e6 8.h5 8.hxgS 8.h5
~e6 9.~e4 a5 10.a3 a4 11.f3 ~d7 12.f4
gxf4 13.~xf4 ~e6 14.~e4= 8 ••• hxgS
9.~e4 ~c7 10.f4 gxf4 11.~xf4 ~c6=
12.gS fxgS+ 13.~xgS eS 14.~g4 ~dS
lS.~O a516.a3 axb417.axb4 e4+ 18.~e3
~eS 19.~e2 ~f5 YZ-YZ

299

(914) S.~d2 ~d7 5 ... g5 6.fxg5 hxg5 7.h3!
6.~d3 ~d6 7.c4 bxc4+ 8.~xc4 eS 9.fxeS+
~xeS 10.b4 f5 1l.bS! axbS+ 12.~xbS f4
13.a4 gS 14.aS g4 14 ... ~d6 15.~c4 ~e6
16.~d4 ~b5 17.~e4 ~xa5 18.~f5 ~b4
19.h3 ~e3 20.~g6 ~d2 21.~xh6 ~e3
22.~xg5+-1S.~c4! 15.~e4 ~e4 (15 ... ~d6
16.~d4+-) 16.a61-0

(915) 34.~e4 ~f6! 3S.a3 35.~d5 ~f5
36.a4 a5 37.b3 ~g4 38.~e6 ~xg3 39.~xb6
~xh4 40.~xe5 ~g3 41.b4 axb4 42.a5 d3
43.exd3 b3 44.a6 b2 45.a7 bl%V 46.a8'IW
%Vxd3+ 3S ••• ~e6 36.a4? 36.b3 b5 37.b4 ~d6
38.bxe5+ ~xe5 39.f5 (39. ~e5 a5 40. ~f6 d3
41.cxd3 b4 42.axb4+ axb4 43. ~xg6 b3 44.f5
b2 45f6 bl%V 46.j7 %Vxd3+ 47. ~g7 %Vxg3+
48. ~h7 %Vd6 49. ~g7 ~d5 50.j8%V %Vxj8+
51.~xj8 ~e6-+) 39 ... gxf5+ 40.~xf5 ~c4
41.g4 hxg4 42.~xg4 ~e3 43.h5 ~xe2 44.h6
d3 45.h7 d2 46.h8%V dl%V+ 47.~g5 %Vel+
48.~g6 'lWxa3-+ 36 ••• bS 37.aS b4! 38.~d3
~dS 38 ... ~f5+ 39.b3 ~d6 40.~d2 ~e6
41.~e2 ~f5 42.~e1 ~g4 0-1

(916) 26.f4 ~e6 27.~g2 gS 28.~0 gxf4
29.~xf4 c6? 29 ... a4!-+ 30.b3 b5 (30 ... axb3
31.exb3 e5 32.a4 e4 (32 ... b6 33.g5=)
33.bxe4 dxe4 34.~e4 e3 35.~d3 ~xe5
36.~xe3 ~f4 37.~b4 ~xg4 38.~b5 f5
39.~b6 f4 40.~xb7 f3 41.a5 f2 42.a6 fl%V
43.a7=) 31.b4 e5! 32.e3 d4! 33.bxe5 dxe3
34.~e3 b4 35.~d3 bxa3 36.c;t;>xe3 ~xe5
37.~e2 ~d5 38.~bl ~xe5 39.c;t;>a2 ~d4-+
30.b3 b6 31.c3 a4 32.bxa4 cS 33.gS c4
34.aS bxaS 3S.a4 ~e7 36.~e3 ~d7 Yz-Yz

(917) 41 .•• ~e7 42.h4 ~d6 43.~e4 ~c5
44.gS bxgS 4S.bxgS ~c4 46.g6 ~cS

300

46 ... Wxc3 47.Wd5± 47.Wd3 Wb5 4S.We3
48.We4 Wc4-+ 48 ••• b6 48 ... WxaS 49.We4
WbS SO.WdS as Sl.We6 a4 S2.Wf7 a3
S3.Wxg7 a2 S4.Wf7 alV9 SS.g7 V9a2+ S6.Wf8=
49.We4 Woo 49 ... bxa5 SO.Wd5 a4 Sl.c4+ Wb4
S2.cS a3 S3.c6 a2 S4.c7 alV9 sS.c8V9co 50.axb6
as 5l.b7 Wxb7 52.Wd5 Wb6 53.Wd6 Wb5
54.WdS a4 55.e4+ Wa6 56.Woo a3 57.Wf7 a2
5S.Wxg7 alV 59.Wf7 V9d4 60.g7 V9xc4+
6l.WfB Vge8+ 62.W17 V9d7+ 62 ... Yffd7+
63.Wf8 V9xf5 64.g8Yff V9c8+-+ 6-1

(918) 36.We3 Wf6 37.Wf4 Wg6 3S.b4 Wf6
39.a4 Wg6 40.a5 a6 41.g3 41.g4 <i!?f6
42.gxfS hS 43.We4 Wfl 44.We3 Wg7=
41. •• Wf6 42.g4 Wg6 43.g5 hxg5+ 44.hxg5
d5 45.exd5 4S.cxdS cxdS 46.WeS WxgS
47.WxdS Wf4 48.WcS Wxf3 49.Wb6 We3
SO.Wxb7 f4 S1.bS axbS S2.a6 f3 S3.a7 f2
S4.a8V9 flV9 sS.Wb6= ~-~

(919) 32.f5 32.g4!? fS 33.gxfS (33.g5?
h5!=) 33 ... Wfl 34.We3 Wf6 3S.We4 hS
36.h4 b6 37.a4 as 38.WdS WxfS 39.Wxd6
Wxf4 40.Wc6 Wg4 41.Wxb6 Wxh4 42.WxcS
WgS 43.Wb6 h4 44.cS h3 4S.c6 h2 46.c7
hlYff 47.c8V9+- 32 .•. a6 33.Wd3 W17 33 ... bS
34.cxbS axbS 3S.We4 Wfl 36.WdS c4
37.a3!+- 34.We4 We7 35.g4 WeS 36.Wd5
Wd7 37.a4 37.h4 0 37 ... We7 38.We4 bS
39.cxbS axbS 40.<i!?dS Wd7 41.a3 Wc7
42.We6 Wc6 43.gS+- 37 •.• a5! 37 ... We7
38.aS+-; 37 ... b6 38.h4+- as 39.hS 3S.h4
~e7 39.'if1e4 ~d7 40.We3! 40.<i!?f4? dS
41.gS hxgS+ 42.hxgS fxgS+ 43.<i!?xg5 d4
44.cxd4 cxd4 45.Wf4 We7 46.We4 <i>f6=
4O ••• 'if1e7 40 ... Wd8 41.Wf4 d5 42.cxd5 b5
43.g5 hxg5+ 44.hxg5 fxg5+ 45.We5!!
(45. Wxg5? b4 46f6 b3 47.d6 We8 48. Wg6

b2 49. Wg7=) 45 ... bxa4D 46.f6 a3 47.d6 a2
48.fl alYff 49.f8V9+ Wd7 50.Vge7+ Wc6
51.V9c7+ Wb5 52.V9b7+ Wc4 53.Yffe4+
Wxc3 54.d7 V9dl 55.We6+-; 40 ... Wc7
41.Wf3! (41. W/4 d5 42.cxd5 b5 43.axb5 a4
44.g5 hxg5+ 45.hxg5 fxg5+ 46. Wxg5 a3
47 f6 a2 48.j7 a1V9 49.f8V9 YffgJ+=)
41...Wd7 (41 ... d5 42.g5! hxg5 43.hxg5/xg5
44f6 Wd7 45.cxd5 b5 46.axb5 a4 47.j7
We7 48.b6+-) 42.We4! Wc7 (42 ... We7
43.W/4+-; 42 ... Wd8 43.W/4+-) 43.g5
hxg5 44.hxg5 fxg5 45.f6 Wd7 46.WfS+-
4l.Wf4 d5 42.exd5 b5 43.axb5 43.We3?
bxa4 44.Wd3 a3 45.Wc2 c4-+ 43 ... a4
44.b6! 'if1d7 44 ... a3 45.b7 a2 46.d6+ Wf7
47.b8V9 alV9 48.Yffc7+ Wg8 49.V9d8+ Wf7
50.Yffe7+ Wg8 51.Vge8+ Wg7 52.Yffg6++-
45.b7 We7 46.g5 hxg5+ 47.hxg5 fxg5+
4S.~xg5 a3 49.f6 a2 50.17 alV 51.bSV9+
'if1xb8 52.fBV+ 'if1b7 53.Vxe5 Vcl+
54.'if1g6 Ve2+ 55.'if1f6+- Vh2 56.Vge7+
'if1b6 57.Ve6+ 'if1b5 5S.Ve6+ 'if1a5 59.e4
59.d6? Vge5+!= 59 ••• 'if1b4 60.d6 Vh7
6l.V9b5+ 'if1a3 62.d7 Vb6+ 63.'if1e7 Vh4+
64.'if1d6 Vd8 65.e5 Vf6+ 66.'if1e7l-0

(920) 31 •• .c'!>e6 32.~d4 as 33.0 h634.h3
b4 '?' 34 ... g5 35.fxg5 hxg5 36.f4 gxf4 37.h4
f3 38.We3 b4 39.axb4 axb4 40.hS b3 41.h6
b2 42.h7 blV9 43.h8Vff+ 35.axb4 axb4
36.~e4 b3 37.'if1xb3 'if1xe5 38.'if1e3 g5!
39.fxg5 39.WdJ Wd5 40.We3 gxf4+ 41.Wxf4
Wd4 42.h4 Wd5 43.Wg4 Wxe5 44.Wh5 Wf4
45.Wxh6 Wxf3 46.Wg5 e5 47.h5 e4 48.h6 e3
49.h7 e2 50.h8V9 elV9 51.V9f6+= 39 ••• hxg5
40.f4 gxf4 4l.h4 md5 6-1

(921) 39 ••• b5 40.b4 bxe4 41.Wxe4 h5
42.a4 h4? 42 ... g4 43.md3 g4 44.'if1e2 'if1b6

4S.h3! gxh3 4S ... g3 46.<it>0; 4S ... 0+?
46.gxO g3 47.f4! exf4 48.eS <it>c6 49.bS++-
46.gxh3 as 47.bS ~c7 48.<it>t3 'Ifld6 49.~g4
'Iflcs SO.'IflO SO.~xh4 <it>d4 Sl.b6 0 S2.b7 12
S3.b8'!W fl YN= SO ••• ~b6 SI.'Ifle2 ~b7 S2.~f2
~c7 S2 ... <it>b6? S3.<it>n <it>cs S4.<it>g4 <it>d4
(54 ... <it>b6 55. <it>xh4 <it>c5 56. <it>g4+-)
SS.b6!-+- S3.'Iflg2 ~b7 54.~gl <it>c7 SS.~hl
~b7 S6.'Iflh2 ~c7 S7.~g2 'Iflb7 S8.~t3
~b6! S9.'Iflg4 'Iflcs 60.~xh4 'Ifld4 61.b6 t3
62.'Iflg3 'Ifle3 63.b7 f2 64.b8'ti' fl. 6S •• xeS
'!Wet+ 66.'Iflg4 YNdt+ 67.'IflgS .xa4
68 •• g3+ 68.YNf4+!? /). 69.h4 68 ••• ~e2 69.eS
'!We8 70 •• g4+ 'Iflf2 71.YNf5+ ~g2 72.e6 a4
73 •• 17 Ylb5+ 74.'Iflh6 .c4 7S •• g6+ ~h2
76 •• f5? 76.e7! '!Wf4+ 77.<it>g7 '!Wc7 78.'!Wfl
'!WeS+ 79.'it>h7 YNe4+ 80.<it>g8-+- 76 •••• e2
77.'Iflg6 a3 78.~17 a2 79 •• f6 YNa6 80 •• al
.b7+ 81.e7 YldS+ 82.'Iflf8 .f5+ 83.~g7
Ylg5+ 84.'Ifl17 YZ-YZ

(922) 29.c4 'Iflcs 29 ... 'it>d6 30.<it>e4 eS
31.fxeS+ fxeS 32.h4 b6 33.g4-+- 30.~d3 h6
31.b4+ 'Iflc6 32.'Ifld4 32 ••• ~d6? 32 ... b6!
33.bS+ <it>d6 34.h4 eS+ 3S.fxeS+ fxeS+
36.'it>e4 hS 37.a4 <it>cS? (37 ... <it>e6! 38.<it>d3
(38.c5? bxc5 39.a5 <it>d6 40.a6 <it>c7-+)
38 ... <it>d6 39.<it>e4=) 38.<it>xeS <it>xc4 39.<it>ffi
'it>b4 40.<it>xg6 <it>xa4 41.<it>xhS <it>xbS
42.<it>gS!-+- 33.cS+ 'Iflc6 34.a4 ~c7 3S.bS
'Ifld7 36.'Ifle4 'Iflc7 37.~t3 a6 37 ... hS 38.g4 h4
39.gS fS 40.'it>e3-+-; 37 ... <it>d7 38.g4 (38.h4 h5
39.g4 hxg4+ 40.<it>xg4 <it>c7 41.h5 gxhS+
42.<it>xhS <it>d7 43.<it>g6 <it>e7 a)43 ... fS 44.<it>ffi
a6 4S.c6++-; b)43 ... eS 44.fxeS fxeS 4S.<it>fS
a6 46.<it>xeS axbS 47.axbS <it>e7 48.c6 bxc6
bl)48 ... <it>d8 49.<it>d6 <it>c8 SO.c7 b6 Sl.<it>e6
<it>xc7 S2.<it>e7 <it>c8 S3.<it>d6 <it>b7 S4.'it>d7
'it>b8 SS.'it>c6 <it>a7 S6.<it>c7 <it>a8 S7.<it>xb6 'it>b8

301

S8.<it>a6-+- (bJ)58. <it>c6?! <it>a7 59. <it>c7 <it>a8
60.<it>b6 'it>b8 61.'it>a6!) ; b2)48 ... b6 49.c7
<it>d7 SO.c8Y1++-; 49.bxc6 <it>e8 SO.<it>e6 <it>d8
Sl.<it>d6-+-; 44.aS fS 45.c6 bxc6 46.b6 axb6
47.a6-+-) 38 ... gS 39.<it>g3 gxf4+ 40.<it>xf4 eS+
41.<it>fS <it>e7 42.h4 <it>d7 43.gS hxgS 44.hxgS
fxgS 4S.<it>xeS? (4S.<it>xgS! <it>e6 46.aS <it>d7
(46 ... <it>d5 47.c6 bxc6 48.b6 axb6 49.a6+-)
47.<it>fS a6 (47 ... <it>c7 48.<it>xeS ~d7 49.<it>dS
<it>c7 SO.b6+ axb6 Sl..'l.Xb6+ <it>d7 S2.<it>eS
<it>c6 S3.<it>d4 <it>d7 S4.~d5 <it>c8 SS.<it>e6!
(55.c6? <it>b8! 56.c7+ <it>c8=) SS ... <it>d8
S6.~d6 <it>c8 57.<it>e7 <it>b8 S8.<it>d7 <it>a8 S9.c6
bxc6 60.<it>c7-+-) 48.bxa6 bxa6 49.<it>xeS <it>c6
SO.<it>d4 <it>c7 S1.<it>dS <it>d7 S2.c6+ <it>c8
S3.<it>c4 'it>d8 S4.<it>d4 <it>c8 SS.<it>d5) 4S ... a6
46.<it>fS axbS 47.axbS g4 48.<it>xg4 <it>e6=
38.'Ifle4 axbS 39.axbS <it>d7 40.<it>t3 'Ifle7
41.h4 hS 42.~e4 ~d7 43.'Ifld4 ~c7 44.<it>c4
~d7 4S.~b4 ~c7 46.~a5 'Iflc8 47.~b6 eS
48.fxeS fxeS 49.~aS! 49.~a7!? e4
(49 ... 'it>c7!-+) SO.b6 (50.c6?? b6-+) SO ... e3
S1.c6 e2 S2.cxb7+ <it>d7 S3.b8YN elYN
S4.YNc7+ <it>e6 SS.YNc6+-+-1-0

(923) 32.~c3 32.c4! <it>f8! (32 ... e4 33. <it>c3
e3 34141+-) 33.<it>c3 ~e7 34.cS <it>d7 3S.h4
<it>c7 36.a4 bS! xc4 37.axbS axbS= 32 ••• e4?83
33.fxe4?83 33.<it>d4-+- 33 ••• fxe4 34.~d4 f5
3S.<it>e3?! 35.c4 <it>fl 36.cS 'it>e7 37.h4 <it>d7
38.a4 <it>c7 39.bS axbS 40.axb5 b6! 41.cxb6+
(41.c6 <it>d60 42. 'it>e3 'it>c7 43. <it>f4 <it>d6=)
4l...<it>xb6 42.d6 <it>b7 43.<it>e3 <it>b6 44.<it>f4
'it>b7= 3S ••• 'Ifl17 36.'Iflf4?! 36.<it>d4=; 36.c4=
36 ••• ~e7 37.c4 ~d6 38.b4? 38.<it>e3 <it>e5
39.a3 f4+ 40.<it>e2 as 41.a4 b6 42.<it>d2 0
43.<it>e3 <it>fS 44.<it>12 ~f4?! (44 ... <it>e5=)
4S.d6 e3+ 46.<it>fl <it>g3 47.d7 e2+ 48.<it>el
<it>g2 49.d8YN 12+ SO.'it>xe2 flYN+ Sl.<it>d2

302

l!«t2+ S2.We3± 3S ••• b6? 3S ... bS 39.a3?
39.a4 bS 40.exbS axbS 41.aS ~xdS 42.We3=
39 ••• bS 40.cS+ WxdS 41.We3 'it?eS 42.'it?e2
f4 43.We1 43.~t2 e3+ 44.Wf3 WdS 4S.We2
We4 46.c6 f3+ 47.Wel Wd3 4S.c7 t2+
49.Wfl Wd2 SO.cS~ e2+ S1.Wx12 el~+
S2.Wg2 ~e2+ S3.Wgl ~e3+ S4.Wg2 ~xa3+
43 ••• 13 43 ... e3! 44.We2 We4 4S.c6 f3+
46.Wfl Wd3 47.c7 e2+ 4S.W12 Wd2 49.cS~
ell!«+ SO.Wxf3 ~e3+ S1.Wg2 ~xa3+
44.'it?fl 44.W12 Wf4 4S.c6 e3+ 46.Wfl Wg3
47.c7 e2+4S.Wel ~g2 49.cS~ t2+ SO.Wxe2
fl~+ S1.Wd2 ~t2+ S2.We3 (52. Wd3 ~j3+
53. Wd2 ~xa3+) S2 ... ~f6+! S3.Wb3 ~g3+
44 .•• e3 4S.'it?e1 WdS 46.'it?d1? 46.Wfl ~e4
47.c6 Wd3 4S.e7 e2+ 49.Wt2 Wd2 SO.eS~
el~+ S1.Wxf3 ~e3+ S2.Wg2 ~xa3 S3.~cS
~2! S4.l!«xhS Wc3+ (54 ... ~xb4 55. ~h6+)
SS.Wf3 ~xb4+; 46.~dl We4 47.c6 Wd3
4S.e7 e2+ 49.Wel We3 SO.cS~ 12# 0-1

(924) 1.'it?dl!! 'it?d7 2.'it?el! 'it?e7 3.'it?fl!
'it?d7 4.'it?g2! 'it?es S.Wfl! 'it?rs 6.'it?e3! 'it?e7
7.'it?t3! 'it?d7 7 ... Wfl S.~e4 We7 9.WdS
S.Wg3! 'it?es 9.'it?h4! 9.gS? ~fll O.Wg4 WgS
I1.WhS Wg7 9 ••• 'it?t710.WhS 'it?g711.gS! b6
Il...Wfl 12.gxh6 b6 13.h7 Wg7 14.hS~+
WxhS IS.Wg6; 11...Wh7 12.gxf6 WgS
13.Wxh6 12.g6! c6! 13.a3 cS 13 ... WhS
14.Wxh6 WgS IS.g7 cS 16.Wg6 cxb4
17.Wxf6 b3 IS.We7 b2 19.f6 bl~ 20.fl+
Wxg7 21.f8~+ Wh7 22.~fl+ ~hS 23.Wf8
14.Wg4 cxb4 lS.axb4 wrs 16.'it?t3 'it?e8
17.We4 'it?rs lS.'it?dS Wg8 19.Wd6 'it?rs
20.Wd7!! WgS 20 ... hS 21.~e6 h4 22.Wxf6
h3 23.g7+ WgS 24.Wg6 h2 2S.f6 hl~ 26.fl#
21.We7 Wg7, 22.'it?e6! hS 23.WdS WgS
24.'it?e4 mrs 2S.'it?t3 'it?gS 26.Wg3 mg7
27.mh3 'it?h6 2s.mh4 mg7 29.~xhS 1-0

(925) 4S ••• 'it?dS 4S ... WdS 46.Wb4 as+
47.WxaS wxcs 4S.d4+; 4S ... WdS 46.d4 as
47.Wb3 f4!! 4S.exf4 (4S.gxf4! h4 49.fS g3
SO.hxg3 h3 (SO ... hxg3 S1.Wc2! g2??
(51 ... Wc4 52/6 g2 53.j7 gl~ 54.j8l!«
~g2+ 55. Wd1 Wd3 56.l!«f5+ Wxe3
57. WcJ ~d2+ 58. Wb1 l!«xd4 59.l!«j7 a4
60. ~xb7 a3 61. ~e7+ Wd2 62.l!«d6)
S2.Wd3 gl~ S3.e4#) S1.£6 We6 S2.dS+
cxdS S3.c6 h2 S4.c7 hll!« SS.cS~+)

4S ... Wxd4 49.Wa4 Wc4 SO.WxaS WxeS
S1.fS Wd6 S2.Wb4 WeS S3.WcS WxfS
S4.Wd6 cS!! SS.WxcS WeS ~-~

(926) 40.g4aS40 ... We7! 41.WfSWfl=41.h4
41.W5 a4 (41 ... We7 42. Wg6 WfB 43.a4)
42.~g6 bS 43.Wxg7 b4 44.exb4 cxb4 4S.5 b3
46.axb3 a3 47.ffi a2 4S.f7 al~+ 49.WgS
41 •.• a4 42.hS 'it?e7 43.mfS bS 44.cxbS cxbS
4S.'it?eS b4 46.cxb4 cxb4 47.Wd4 We6
4S.'it?c4 b3 49.axb3 axb3 SO.Wxb3 WdS
Sl.gS We4 S2.gxh6 gxh6 ~-~

(927) 26.'it?t3 me7 27.me4 me6 2S.b4 G+
29.Wd4 Wd6 30.h3 b6 31.g4 We6 32.c4
Wd6 33.cS+ bxcS+ 34.bxcS+ me6 3S.gS
'it?e7 36.'it?eS Wd7 37.h4 me7 3S.hS gxhS
39.WxfS Wt7 40.g6+ me7 41.mgS h4
42.'it?xh4 'it?f6 43.mg4 mxg6 44.6+ mf6
4S.'it?f4 'it?e7 46.WeS md7 47.f6 g6 YZ-YZ

(928) l.h4 b6 2.md3!! 2.Wd2 2 ... Wxb3
3.g4 fxg4 4.6 gxfS S.hS 1-0

(929) 1. •• h4 2.gxh4 mxf4 3.Wfl WeS!
3 ... We4?? 4.hS WeS S.Wg3+- 4.mg3 4.h3
gxh3 S.Wg3 (5.h5 Wf6) S .. :We4 (5 .. f4+?
6. Wxh3 Wf5 7.h5 Wg5 8.h6 Wxh6
9. Wg4+-) 6.hS (6. Wxh3 Wf4!) 6 ... f4+

H!?xh3 0 B.h6 We3 9.h7 f2 1O.hB~ fl~+
ll.Wh2 ~f4+ l2.Wg2 (J2.Wh1 Wf2)
l2 ... Wd2 l3.~g7 ~e4+-+ 4 ... We4 S.hS f4+
6.Wxg4 t3 7.~g3 me3 8.h6 f2 9.h7 flY!Y
10.h8~ Y!Yg1+ 1l.mh3 Wd2 12.Y!Yf6 l2.~eS
~e3+-+ 12 ... mc2 13.Y!Ye7 Y!Yfl+ 14.Wg3
Vg1+ IS.mh3 Y!Yhl 16.Y!Ye3 Y!YdS 17.mg4
l7.Vd4 ~f3+ lB.Wh4 ~xc3 17 ... Y!Yg2+
18.mrs Vd2 19.Y!Ye7 Y!YdS+ 20.mg6 Y!Yg2+
21. mrs Wxc3 0-1

(930) 37.me4 me6 38.b4 a6 3B ... Wf6
39.bS!? (39.a4 We6 40.Wd4 Wd6 41.c4 We6
42.aS (42.bS cxbS 43.cxbS Wd6 44.We4
WcS (44 ... We6 45.j3 Wd6 46. Wf5 We5
47. Wg6 Wd4 48. Wxh6 We3 49. Wxg5 Wx13
50. Wh4 We3 51.g513 52.g6 f2 53.g7 f1~
54.g8V ~f4+ 55.~g4 ~h6+ 56.mg3
W1d6+ 57. Wg2 ~d2+ 58. Whl±) 4S.Wf5
Wb4 46.Wg6 Wxa4 47.Wxh6 WxbS
4B.WxgS as 49.Wxf4 a4 SO.gS a3 Sl.g6 a2
S2.g7 alV S3.gB~;t) 42 ... Wd6 (42 ... c5+!)
43.axb6 (43.a6 We6 44. We4 Wf6 45.b5
exb5 46.cxb5 We6 47.j3 Wd6 48. Wf5 Wd5
49. Wg6 Wd4 50. Wxh6 We3 51. Wxg5
Wx13=) 43 ... axb6 44.We4 We6 4S.bS cxbS
(45 ... e5 46.j3+-) 46.cxbS Wd6 47.Wf5 WcS
(47 ... Wd5 48. Wg6 We4 49. Wxh6 13
50. Wxg5 Wd3 51. Wf4 We2 52. Wg3+-)
4B.Wg6 WxbS 49.Wxh6 Wc4 SO.WxgS bS
Sl.h4 b4 S2.hS b3 S3.h6 b2 S4.h7 bl~
SS.hB~+- f3 S6.VcB+ Wd4 S7.~d7+ Wc3
58.W1c6+ Wd2 S9.~xf3) 39 ... cxbS '!'
a)39 ... We6 40.bxc6 Wd6 41.WfS Wxc6
42.Wg6 WdS 43.Wxh6 Wc4 44.WxgS Wxc3
4S.h4+-; b)39 ... cS 40.WdS 0 41.c4 We7
42.Wc6 We6 43.Wb7 WeS 44.Wxa7 Wd4
4S.Wxb6 Wxc4 (b)45 ... Wd3 46. Wxe5 We2
47.b6+-) 46.Wc6 Wd4 47.b6+-; 40.WdS as

303

(40 ... We7 41. We6 We6 42. Wxb5 Wd5
43.j3 Wd6 44. Wa6 We5 45. Wxa7 b5 46.a3
We4 47. Wb6 Wd3 48. Wxb5 We3 49.e4
Wx13 50.e5 Wg3 51.e613 52.e7 f2 53.e8~
f1~+;t) 41.a3 f3 42.Wc6 (42. We4 We6
43. Wx13 Wd5 44. We3 We4 45. Wd2 Wb3
46f4 Wxa3 47 f5 b4 48f6 b3 49.j7 b2
50.j8~+ Wa2 51. ~xh6 b1~ 52. ~xg5
a41:E; 42. Wd6! a4 43. Wd5!+-) 42 ... WeS
43.Wxb6 We4 44.WxbS Wd3 4S.c4 We2
46.cS Wxf2 47.c6 Wg3 4B.c7 f2 49.cB~
fl ~+ SO.WxaS ~xh3=; 3B ... bS 39.Wd4 <ii?d6
40.c4 bxc4 41.Wxc4 <ii?e6 42.Wd4 (42. We5
Wd7) 42 ... Wd6 43.We4 We6 44.h4 <ii?f6
(44 ... gxh4 45. Wxf4 Wd5 46. W13 We4 47.a3
Wd3 48. Wg2 We4 49. Wh3 W13 50. Wxh4
Wxf2 51. Wh5 Wg3 52. Wxh6 Wxg4 53. Wg6
Wf4 54. Wf6 We4 55. We6 Wd4 56. Wd6
We4 57. Wxe6 Wb3=) 39.a4 Wd6 40.md4
me6 41.c4 md6 42.aS bxaS 42 ... bS 43.cxbS
cxbS 44.0 We6 4S.WcS WeS 46.Wb6 Wd4
47.Wxa6 We3 4B.WxbS Wxf3 49.a6 Wg3
SO.a7 f3 Sl.aB~+-; 42 ... cS+ 43.bxcS+
bxcS+ 44.We4 We6 4S.f3+- 43.bxaS t3 '0'
44.cS+ me6 44 ... Wd7 4S.We3 We6 46.<ii?e4
4S.me4 mf6 46.mxfJ meS 47.me3 WdS
48.f4 gxf4+ 4B ... WxcS 49.f5 WdS SO.Wd3
cS S1.Wc3 c4 S2.f6 We6 S3.Wxc4 <ii?xf6
S4.WdS (54. We5 We5 55. Wb6 Wd6
56. Wxa6 We6 57. Wa7 We7 58.a6 We8
59. Wb6+-) S4 ... We7 SS.Wc6 We6 S6.Wb6
Wd6 S7.Wxa6 Wc6 SB.Wa7 Wc7 S9.a6 WcB
60.Wb6+- 49.mxf4 mxcs SO.h4 WdS
SO ... Wd4 S1.gS hxgS+ S2.WxgS cS S3.hS c4
S4.h6 c3 SS.h7 c2 S6.hB~+ Wd3 S7.~b2
Wd2 SB.Wf4 Wdl S9.<ii?f3 cl~ 60.~e2#
SI.mrs S1.gS hxgS+ S2.hxgS We6 S3.We4
cS S4.Wd3 Wf5 SS.Wc4 WxgS S6.WxcS Wf6
S7.Wb6 We7 SB.Wxa6 WdB S9.Wb7+-

304

SI ••• eS S2.gS hxgS S3.hxgS cbd6 s4.cbf6
S4.g6 r:tle7 SS.r:tleS c4 S6.r:tld4 r:tlf6 S7.r:tlxc4
r:tlxg6 SS.r:tlcs r:tlf6 S9.r:tlb6 r:tle6 60.r:tlxa6
r:tld7 61.r:tlb7+- S4 ••• e4 SS.g6 e3 S6.g7 e2
S7.gd ere SS.WdS+ 1-0

(931) 1. •• e6! 2.bxe6 r:tlxe6 3.r:tld3 r:tles
4.r:tle3 g6! 4 ... bS S.cxbS r:tlxbs 6.r:tld4 r:tla4
7.r:tleS r:tlxa3 (7 ... g6 B. r:tlf6 r:tlxa3 9. r:tlxg6
r:tlb3 1O.r:tlxf5 a5 11.r:tlg6 a412.f5) S.r:tlx5

.r:tlb4 9.r:tlg6 as IO.~xg7 a4 11.5 a3 12.f6
a2 13.f7 alW+ 14.r:tlgS Wa2 IS.r:tlg7 Wb2+
16.r:tlgS VMb3 17.r:tlg7 V;Yxg3+ IS.r:tlh7 V;Yd6
19.r:tlg7 We7 20.r:tlgS V;Yxh4 21.f8W+ r:tlc4=+=
S. r:tld3 bS 6.exbS r:tlxbS 7. r:tld4 7. r:tlc3 r:tlcs
S.r:tld3 (B. r:tlb3 r:tld4 9. r:tla4 r:tle3 10. r:tla5
r:tlj3 1l.r:tla6 r:tlxg3 12.r:tlxa7 r:tlxf4 J3.a4
g5-+) S ... r:tldS 7 ••• r:tla4 S.cbeS r:tlxa3 9.r:tlf6
as 10.r:tlxg6 a4 1l.r:tlxfS r:tlb4 12.r:tle6 a3
13.fS a2 14.f6 alW IS.t7 Wg7 16.r:tle7 r:tleS
17.r:tleS cbe6 0-1

(932) 3S.r:tln r:tlf6 39.h4 r:tle6 39 ... gS
40.r:tlg3 r:tlg6 41.r:tlh3 r:tlf6 (41 ... g4+ 42. r:tlg3
rtif6 43. r:tl.f2 r:tle6 44. r:tle3 r:tld6 45. r:tld3
rtid7 46. r:tlc4 r:tld6 47.g3) 42.hxgS+ r:tlxgS
43.g3! r:tlg6 44.r:tlh4 r:tlh6 4S.g4 hxg4
46.r:tlxg4 r:tlg6 47.c4 40.r:tle3 r:tld6 41.r:tld3
eS 41...r:tld7 42.r:tlc4 r:tld6 43.g3 42.r:tle4
exb4 43.exb4 43.cxb4 r:tlc6 44.bS+ axbS+
(44 ... r:tld6 45. r:tlb4) 4S.r:tlb4 1-0

(933) 32.e4! dxe4 33.dS+ r:tld6 34.r:tle3 b4
34 ... 5 3S.gxfS g4 36.f6 a4 37.fT r:tle7
38.d6+ r:tlf8 39.d7 r:tle7 40.f8W+ 3S.r:tlxe4
a4 36.r:tld4 hS?? 36 ... r:tle7! 37.r:tlc4 b3
38.axb3 a3 39.r:tlc3 5 40.gx5 hS 41.b4 a2
42.r:tlb2 g4 (42 ... a1W+ 43. r:tlxa1 g4 44.b5
h4 45.b6 g3 46.hxg3 hxg3 47.d6+ !

47 ... r:tlxd6 4B.b7 r:tlc7 49.e7 g2 50.bBV;Y+
r:tlxbB 51.eBW+) 43.bS h4 44.b6 g3
4S.hxg3 hxg3 46.d6+! r:tlxd6 47.b7 r:tlc7
4S.e7 g2 49.bSW+! r:tlxbS SO.eSV;Y++-;
36 ... 5 37.gx5 b3 (37 ... r:tle7 3B. r:tlc5 b3
39.d6+ r:tldB 40f6 bxa2 41.]7; 37 ... g4 3Bf6
h5 39.]7 r:tle7 40.d6+ r:tlj8 41.d7) 3S.axb3
axb3 (3B ... a3 39. r:tlc3 r:tle7 40.b4 g4 41.b5)
39.r:tlc3 r:tle7 40.r:tlxb3 g4 41.r:tlc4 hS
42.r:tlcS h4 43.d6+ r:tldS 44.f6 37.gxhS a3
3S.r:tle4 3S.h6 b3 39.h7 bxa2 3S ••. fS 39.h6
f440.h71-0

(934) 34.r:tlh4! 34.hxg6? r:tlxg6 3S.r:tlh4
hS! 34 ••• gxhS 34 ... r:tlfT 3S.g4; 34 ... r:tlfS
3S.hxg6 r:tlxg6 36.g4 r:tlf6 37.r:tlhS r:tlg7
3S.gS hxgS 39.fxgS eS 40.r:tlg4 r:tlg6
41.b3+- 3S.r:tlxhS r:tlfS 3S ... r:tlg7 36.g4
r:tlh7 37.b3 r:tlg7 3S.a3 as 39.gS hxgS
40.fxgS eS 41.r:tlg4 r:tlg6 42.a4 e443.r:tlf4 e3
44.r:tlxe3 r:tlxgS 4S.r:tle4 36.b3! 36.r:tlxh6
r:tlg4 37.r:tlg6 r:tlxg3 3S.r:tlf6 r:tlxf4 39.r:tlxe6
r:tle4 40.r:tld6 r:tld4 41.r:tlc6 r:tlxc4 42.r:tlb7=
36 ••• r:tle4 37.cbxh6 r:tlo 3S.r:tlgS r:tlxg3
39.r:tlf6 cbxf4 40.cbxe6 r:tle4 41.r:tld6 r:tld3
42.r:tle6 cbd4 43.cbb7 bS 44.exbS e4
4S.bxe4 cbxe4 46.a4 1-0

(935) 1.r:tlO l.hS 1...gS= (l .. .f5) l...f6?
1...g6! 2.r:tlf4 f6 3.hS! gxhS? (3 ... r:tlg7!=)
4.r:tl5; 1...hS 2.r:tlf4 f6 3.g4 hxg4 (3 ... g6
4.gxh5 gxh5 5. r:tlf5 r:tlp 6.j3 a6 7.b4 b5
Bf4+-) 4.r:tlxg4 g6 (4 ... r:tlh7 5. r:tlf5 r:tlh6
6. r:tle6+-; 4 ... r:tlp 5. r:tlh5+-) S.f4 r:tlg7
6.fS+- 2.hS! cbf7 3.r:tlf4 r:tle6 3 ... g6 4.a4
a)4.f3! 4 ... a6 (a)4 ... gxh5 5. r:tlf5+-) S.a4 as
6.b3 b6 7.hxg6+ r:tlxg6 S.g4 hS (a)B .. .f5
9. r:tle5 fxg4 1Ofxg4 r:tlg5 11. r:tlxd5 r:tlxg4
12. r:tle5 h5 J3.d5 h4 14.d6 h3 15.d7 h2

16.dBVIJ hlVIJ 17.V!JgB++-) 9.gxhS+ ~xhS
1O.~fS+-; b)4.g4 gxhS S.gxhS ~e6 6.a4
fS=; c)4.hxg6+ ~xg6 S.g4 fS 6.f3
(c)6.gxf5+ ~f6 7. ~g4 h5+ B. ~f4 a6 9.j3
b6 JO.b3 a5 11.a4 h4 12. ~g4 h3 13. ~xh3
~xf5 14. ~g3+-) 6 ... fxg4 7.fxg4 ~f6=;
4 ... aS S.f3 ~g7 6.hxg6 ~xg6 7.g4 fS
8.~eS! fxg4 9.fxg4 ~gS 10.~xdS ~xg4
11.~eS hS 12.dS h4 13.d6 h3 14.d7 h2
lS.d8VIJ hlVIJ 16.VlJg8+! 4.g4 a6 4 ... ~e7
S.~fS ~f7 6.a4 5.a4 a5 6.b3 b6 7.13! c;be7!
7 ... fS 8.gS hxgS+ 9.~xgS+- S.~f5 ~f7

9.f4 g6+! 9 ... ~e7 1O.~g6 (lO.g5 hxg5
11 fxg5 fxg5 12. rJJxg5 ~j7 13. ~f5 rJJe7
14.rJJe5+-) 1O ... ~f8 11.gS fxgS 12.fxgS
hxgS 13.rJJxgS ~f7 14.~f5 10.hxg6+ ~g7
1l.rJJe6 11.gS?? fxgS 12.fxgS hS!
1l ••• rJJxg6 12.f5+! ~g5 13.c;bf7 ~xg4
14.~xf6 h5 15.~e5 h4 16.f6 h3 17.17 h2
lS.f8VIJ hI. 19 •• gS++- 1-0

(936) 36.f4 ~e6 37.~d3 h5 37 ... ~fS
38.rJJc4 h5 39.rJJxcS gS 40.fxgS fxgS
41.rJJxd4 gxh4 42.~e3= 3S.~e4 ~d6
39.rJJd3 ~d5 40.a3 a5 41.a4 ~e6 42.c;be4
~d6 43.13 43.f3 ~e7! (43 ... rJJe6?? 44.f5+)
44.rJJd3 rJJe6 (44 ... rJJf7 4S.~e4 rJJg7
46.rJJd3 rJJh7 (46 ... rJJh6 47. ~e4 g5
4B.hxg5+ fxg5 49.fxg5+ rJJxg5 50. ~e5 h4
51 f4+ rJJh6 52. ~e4 ~g6) 47.~e4 ~h6-+)
4S.rJJe4 rJJd6 46.rJJd3 ~dS-+ YZ-YZ

(937) 34.~13 34.~e3! bS a)34 ... gS 3S.rJJO
bS 36.b4 ~e7 37.~g4 ~f6 38.h3 ~g6 39.a3
rJJf6 40.rJJhS c6 41.dxc6 bxc6 42.f3+-;
b)34 ... ~gS 3S.h3 bS 36.a3 ~f6 37.f4 c6
(b)37 ... g5 3B.f5+-) 38.d6 ~e6 39.fxeS cS
40.~f4+-; 3S.b4! (3S.f4 h3 36.a3 exf4+
(36 ... b6? 37. ~j3 exf4 3B. ~xf4 g5+ 39. ~g4

305

~e5 40. ~xg5 rJJxe4 41. rJJg4 ~xd5 42. rJJxh3
~e6 43. ~g4 ~f6 44. ~h5 ~g7 45. ~g5 c5
46. ~f5 ~h6 47. ~e6 ~g5 4B. ~d5 ~g4
49. ~c6 b4 50.oxb4 cxb4 51.b3 rJJh3 52. ~xb6
rJJxh2 53. ~b5 ~g3 54. rJJxb4) 37.~xf4 gS+
38.~g4 ~eS 39.~xh3 rJJf4 40.eS ~xeS
41.~g4 ~f6=) 3S ... ~g5 36.h3 c6 37.~f3 ~f6
38.dxc6 bxc6 39.~g4+- 34 ... c;bg5 35.a4
3S.~e3 bS 36.h3 (36f4+ e:xf4+ 37. ~j3 h3
3B.a3 b6 39.e5 rJJf5 4(/e6 rJJf6 41. ~xf4 c6
42.dxc6 ~xe6 43. ~g4 ~d6 44. ~xh3 ~xc6
45. ~g4+- ~d5 46. ~g5 ~c4 47. ~xg6 ~b3
4B.h4 ~xb2 49.h5 ~xa3 50.h6 b4 51.h7 b3
52.hBVIJ b2 53. 'lWc3+ ~a2 54. V!Jc4+ ~a3
55.V!Ja6++-) 36 ... b4 37.f4+ ~f6 38.b3 c6
39.dxc6 bxc6 40.~f3 ~e6 41.~g4 ~f6
42.fxeS+ ~xeS 43.~xh4 ~f4 44.eS ~f5
4S.e6 ~xe6 46.~gS ~f7=; 35.b4 bS 36.~e3
~f6 37.h3 c6 (37 ... ~g5 3Bf4+ rJJf6 39. ~j3
c6 40.dxc6 bxc6 41. ~g4 exf4 42. ~xf4 ~e6
43. rJJg5 ~e5 44. ~xg6 ~f4 45. ~h5) 38.dxc6
bxc6 39.f4 ~e6 40.~f3+-; 3S.h3 ~hS
36.~e3 gS 37.0 ~g6 38.~d3 ~f6 39.~c4
~e7 4O.~bS ~d6 41.a4 ~e7 42.~c4 rJJd6
43.b3 (43.b4 c6 44.dxc6 bxc6 45.a5 b5+

46.rJJc3 rJJc7=) 43 ... c6 44.dxc6 bxc6 4S.b4
~d7 46.a5 ~c7 35 ••• ~h5 36.b4 36.~e3 gS!
(36 ... ~g4? 37.j3+ rJJh3 3Bf4 exf4+ 39. ~xf4
~xh2 40.e5 ~g2 41.e6 h3 42.e7 h2 43.eBV!J
h1'IW 44.'lWe2+ ~gI45.~g3+-) 37.~0 g4+
38.~e2 ~gS 39.~e3 bS 40.axbS (40.a5? b4

41.b3 h3) 40 ... b6 41.b3 h3 42.b4 ~f6=; 36.h3
gS 37.b3! (37.b4 bS 38.axbS b6 39.~g2 g4=
4O.f4exf4? (40 ... gxf3+ 41.~xj3 ~g5=)41.eS
0+ 42.~gl) 36 ••• ~g5 36 ... gS? 37.b5! g4+
38.~e2 (3B. ~e3 ~g5 39.j3 g3 40.hxg3 hxg3
41. ~e21+-) 38 ... ~gS (3B ... h3 39.a51)
39.0+- (39.h3+-) ; 36 ... bS! 37.axbS (37.a5
g5 3B.h3 g4+ 39.hxg4+ ~g5-+) 37 ... b6

306

38.cj;le3 {38.h3 gS! (38 ... cj;lg5? 39. cj;le3 cj;lf6
40/4) 39.cj;lg2!? (39. cJ/e3? g4-+) 39 ... g4?!
40.f4! g3! (40 ... exj4 4I.e5 j3+ 42. cj;lgI! 12+
43.cj;ljl! gxh3 44.cj;lx12+-) 41.fxeS cJ/gS
42.e6 cj;lf6 43.eS+ cj;le7 44.cJ/f3 cj;le8 4S.d6

exd6 46.exd6 cj;ld8=) 38 ... gS! a)38 ... cj;lgS?
39.f4+! exf4+ 40.cj;lf3+-; b)38 ... cj;lg4?
39.0+ cj;lh3 40.f4 exf4+ 41.cj;lxf4 cj;lxh2

42.eS+- cj;lg2 43.e6 h3 44.e7 h2 4S.e8Wf hlWf
46.~e2++- cJ/gl (b)46 ... cj;lh3 47. Wfg4+
cj;lh2 48. Wfg3#) ; 39.h3 (39.j3? g4 40/4 h3!;
39. cj;ld3 cj;lg4) 39 ... g4 40.f4! (40.hxg4+?
cj;lxg4-+) 40 ... gxh3 41.cJ/0 exf4 42.eS h2
43.cj;lg2 cj;lg4 44.e6 0+ 4S.cj;lxh2 h3 46.e7 f2

47.e8Wf flWf 48.Wfg6+ cj;lh4= 37.bS '!' '!'
37 ••• cj;lhS 3S.aS 38.aS bxaS (38 ... cj;lg5 39.a6)
39.b6 exb6 40.d6+- 1-0

(938) 1.cj;le3? l.cj;lds g4 2.cj;lxd6 (2.h3+-)
2 ... h3 3.fxg4+ cJ/xg4 4.gxh3+ cj;lf4 S.eS e4
6.e6 e3 7.e7 e2 8.e8Wf elWf 9.Wfg4++-
1 ••• h3 2.gxh3 cj;lf6 3.cj;le4 cj;le6 4.h4 gxh4
S.h3 S.f4 exf4 6.cJ/xf4 dS 7.exdS+ cj;lxdS
8.cj;lg4 cj;le4 S ••• dS+ 6.exdS+ cj;ld6 7.f4 exf4
S.cj;lxf4 cj;lxdS 9.~g4 ~e4 10.~xh4 ~d3
11.~g3 ~e2 12.h4 ~xb3 13.hS ~xb2
14.h6 a4 IS.h7 b3 16.hSWf+ ~a2 17.VgS
a3 IS.cj;lf3 ~al YZ-YZ

(939) 1. .. ~e6 2.~d3 as 3.b3?! 3.a4!?
3 ••• hS 4.g3 gS s.o f5 6.h3 ~dS 7.f4 gxf4
S.gxf4 h4 9.~e3 eS 10.dxeS 1O.a3 e4

11.bxe4+ bxe4 12.a4 e3 13.~d3 e2
14.@xe2 @xd4 IS.@b3 @d3 16.cJ/b2 @e3-

+ 10 ••. ~xeSll.~d3 11.a3 a4 12.bxa4 bxa4
13.@d3 @dS 14.@e3 @e4 lS.cJ/b4 @xf4

16.@xa4 @g3 17.@b4 f4-+ 11 ••• ~b4
12.~d4 12.@e2 cJ/a3 13.@bl a4 14.bxa4
bxa4! lS.@al @b4 16.cJ/b2 a3+ 17.@e2

cJ/e4 18.@d2 @d4 19.@e2 ~e4 20.@b3

@xf4 21.cJ/xa3 @g3-+ 12 ••• ~a3 13.~eS
~xa2 14.~xf5 a4 IS.bxa4 b4-+ 0-1

(940) 36 ••• dS? 36 ... @e6 37.h4 @d7 38.@e2
~e7 39.@d2 @f6 40.@e2 @e6 41.@b2 dS

42.eS @f5 43.b4 c4 44.a4 @e6 4S.bS axbS
46.axbS+- 37.h4 dxe4 3S.dxe4 a5 39.~e2
~e6 40.~d3 ~bS 41.a3 a4 4l...a4 42.bxa4+
@xa4 43.eS @b3 44.e6 c4+ 4S.cj;lxd4 e3

46.e7 e2 47.e8~ elWf 48.Wfe3+ 1-0

(941) 31 ••• ~e7 32.~e3 cj;ld6 33.~f4 f6
34.g4 h6 3S.h4 3S.cj;le3 cj;leS 36.cj;lf4 @e4
37.h4; 3S.h3 @eS 36.eS (36.@e3 @c4
37. @d2 c5 38. @c2 b4 39.cxb4 cxb4
40.axb4 @xb4 41. @bI @c4 42. @a2 @d4
43. @a3 @xe4 44. cj;lxa4 f5 45.b4 f4 46.b5
j3 47.b6 12 48.b7 fIWf 49.b8Wf ~al+)
36 ... gS+ 37.@f5 fxeS 38.@xeS @e4 39.cj;lf6
(39.@d6 c5) 39 ... @b3 40.cj;lg6 ~xb2
41.@xh6 @xa3 42.@xgS @b2 3S ••. ~e6
36.~f3 ~e5 37.~e3 h5 0-1

(942) 24.b4!;!; ~e7 25.~t2 ~e6 2S ... dS

26.e4! 26.e4 d5 26 ... eS! 0 27.bxeS dxeS
28.h4 @eS 29.cj;le3 h6! (29 ... h5? 30.g3 a5
3I.a4 c6 32.@d3 @e6 33. @e2! cj;lf6 34. @j3
@e5 35. cj;le3 cj;le6 36. @f4 @f6 37.g4! hxg4
38.cj;lxg4 cj;le5 39.cj;lg5 @d440.e5+-)30.a4
as 31.g3 gS= 27.~e3 dxe40 27 ... @eS?
28.exdS exdS 29.bS! axbS 30.exbS d4+
31.@d3 @d5 32.a4 cj;leS 33.h4! cj;lb4 (33 ... h6
34.g4 g5 35.h5 cj;lb4 36. @xd4 cj;lxa4 37. cj;lc5
cj;la5 38. cj;lc6 @b4 39. cj;lxc7 cj;lxb5
40. cj;ld6+-) 34.@xd4 @xa4 3S.@eS cj;laS

36.cj;le6@b437.g4! @a4 38.g5 @a5 39.@xe7
@xbS 40.@d6+- 2S.~xe4 e5! 29.bxe5 e6
30.cj;ld4 30.h4! 30 ... a5! 30 ... @f5 31.cj;le3 cj;le4

32.'i!?b4 'i!?d4 33.a4!+- 31.me4 31.me3 meS
32.mb3 md4= 31 ... mf6 3l...gS!= 0 32.h4!
h6 33.mf4 g5+? 33 ... a4! 34.a3! me6 3S.g4
'i!?f6 36.gS+ hXgS+ 37.hxgS+ mfl 3S.meS
'i!?e7 39.'i!?d4 'i!?e6 40.'i!?e3 meSO (40 ... 'i!?f5
41.'i!?b4 'i!?xg5 42.'i!?a5!! mf4 43.'i!?b6 g5
44. 'i!?xc6 g4 45. 'i!?b5 g3 46.c6 g2 47.c7 gl'i!!
48.c8'i!!+-) 41.mb4 'i!?d4= 34.bxg5+ bxg5+
35.mg4+- mg6 3S ... a4 36.'i!?h5! WfS (36 ... a3
37.g4+-) 37.g4+ 'i!?f4 3S.a3+- 36.a4! Wf6
37.'i!?h5 mfS 38.g3 1-0

(943) 28.b4 md7 29.Wfl e5 30.We2 e4?
30 ... 'i!?e6 31.Wd3 'i!?fs 32.f3 hS=F 31.f30 f5
32.g3! fxg3 33.hxg3 me6 34.We3 me5?
34 ... exf3 3S.'i!?xf3 WeS 36.'i!?e3 'i!?f6 37.Wf4
'i!?g6 3S.bS axbS 39.exbS b6 40.We3 WgS
41.'i!?f3 hS 42.b3 f4 43.gxf4+ 'i!?fS 44.Wg3
'i!?e4 4S.'i!?h4 'i!?xf4 46.WxhS 'i!?e4 47.Wg4
'i!?d4 4S.'i!?f4= 35.fxe4 fxe4?? 3S ... hS!=
36.g4+- Wf6 37.mxe4 mg5 38.mf3 Wg6
39.mg3 39.'i!?f4+- 39 ... mg5 40.b3 mf6
40 ... 'i!?g6 4L'i!?f4 Wf6 42.We4 me6 43.eS+-
41.mf4 mg6 42.e5 Wf6 43.b5! axb5 44.b4
'i!?e6 45. We4 mf6 46. Wd5 1-0

(944) 43 ... f5!= 44.g3 a4 44 ... Wd6? 4S.eS+
'i!?ds 46.a4!! b4 47.exb4 axb4 4S.e6!! Wxe6
49.aS 'i!?d6 SO.a6 We6 Sl.dS++-; 44 ... fxe4
4S.'i!?xe4 'i!?d6=; 44 ... mf6 4S.eS+ 'i!?e6 46.a4
bxa4 47.'i!?d2 a3 4S.We2 a4 49.'i!?bl gS!
SO.hxgS h4 Sl.gxh4 (51.g6 h3!) S1...f4
52.g6 f3 53.d5+ 'i!?xes 54.g7 f2 sS.gSYH
fl'i!!+ S6.Wa2 'i!!f2+ S7.'i!?xa3 YHe2 45.Wf4
Wd6 46.We3 46.dS? b4! 47.exb4 e3
4S.e5+0 (48. 'i!?e3 fxe4-+) 4S ... WxdS
49.'i!?e3 'i!?e4! 50.e6 Wb3 Sl.e7 e2 52.eSYH
el'i!!+=F; 46.exfS gxfS 47.Wxf5?? b4-+
46 ... fxe4 47.Wxe4 We6 48.d5+ Wd7 YZ-YZ

307

(945) 43.g4 Wd7 44.We2 We7 45.h4 Wd7
45 ... hS? 46.f5+-; 4S ... h6? 46.g5 fxg5 47.h5
gxhS 4S.fS h4 49.f6 h3 50.'i!?f2 h2 51.Wg2
d4 S2.fl+-; 4S ... fS? 46.gxfS gxfS 47.We3
Wd7 4S.Wd4 We6 49.hS h6 SO.a5 Wd7
51.WeS+- 46.Wf3 We7 47.h5 47.fS gxfS
4S.gxfS (48.g5 fxg5 49.hxg5 d4=) 4S ... hS=;
47.g5 fS 4S.We3 Wb7 49.Wd4 Wa6 SO.WeS
WaS= Sl.hS? gxhS 52.Wxf5 h4 53.Wg4 d4
S4.fS d3 SS.f6 d2-+ 47 ... gxh5 48.gxh5
Wd7 49.h6 49.h6 We7 50.Wg4 Wd7 51.WfS
We7 52.Wxf6? d4 S3.'i!?g7 d3 S4.fS d2 5S.f6
dl'i!! S6.fl YHd4+ S7.WgS YHxe5 SS.fSYH
YHxfS+ 59.WxfS e5 60.Wg7 e4 61.Wxh7
(61.bxc4 b3 62. 'i!?xh7 b2 63. 'i!?g7 blYH
64.h7 YHgJ+ 65. Wj7 YHd4 66. Wg8 YHg4+
67. Wj7 YHh5+ 68. Wg7 YHg5+ 69. 'i!?j7 YHh6
70.'i!?g8 YHg6+ 71.'i!?h8 YHj7-+) 61...cxb3
62.WgS b2 63.h7 bl'i!! 64.hSYH YHg6+
6S.WfS 'i!!f5+ 66.We7 YHd7+-+ Yz-Yz

(946) 43 ... f5 44.Wg3 Wg6 4S.Wf3 h6!
45 ... hS 46.gxhS+ WxhS 47.Wg3 Wg6 4S.h4
g4 49.Wf4 'i!?h5 50.Wg3=; 45 ... fxg4+
46.hxg4 h5 47.gxhS+ WxhS 4S.e4 g4+
49.Wf4 dxe4 50.d5= 46.Wg2 46.Wf2 fxg4
47.hxg4 h5 4S.gxhS+ WxhS 49.Wg3 Wg6
(49 ... g4? 50.e4 dxe4 51.d5 Wg5 52.d6 'i!?f6
53. 'i!?xg4 'i!?e6 54. 'i!?f4=) 46 ... fxg4 47.hxg4
h5 48. Wg3 hxg4 0-1

(947) 3S ... Wt7 36.Wf3 We6 37.Wf4 WdS
38.e6 Wxe6 39.a3 Wd6 40.Wg3 We6
41.Wf4 b6 42.Wf3 Wt7! 42 ... We5 43.Wg3
f4+ 44.Wg4 f3 45.Wxf3 Wf5 46.h4 b5
47.Wg3= 43.Wf4 43 ... Wg7! 44.We5 h6
45.gxh6+ 45.h4 hxg5 46.hxgS Wfl 47.Wf4
(47. 'i!?xd4 We6 48.a4 'i!?d6 49. We3 We5
50.'i!?f3 Wd4 51.We2 f4 52.Wf3 Wxd3

308

53. <l;xf4 <l;d4-+) 47 ... <l;e6 48.<l;0 <l;e5
49.<l;g3 f4+ 50.<l;g4 0 51.<l;xO <l;fS-+

4S ••• ~xh6 46.~xd4 gS 47.WeS f4 48.~e4
~g6 49.b4 a4 SO.d4 ~f6 SI.dS ~g6! S2.h3
~f6 S3.bS S3 .•• ~g6! S4.~d3 ~t7! 54 ... <l;fS
55.<l;d4 SS.~d4 55.<l;e4 <l;f6 56.<l;d4

(56.h4 gxh4 57.<l;xf4 h3 58.<l;g3 <l;e5-+)
56 ... <l;f5 57.<l;d3 <l;e5 58.<l;c4 0 59.<l;d3
<l;xd5 60.<l;e3 <l;c4 61.<l;xO <l;b3 62.<l;g4
<l;xa3 63.<l;xg5 <l;b3 64.h4 a3-+ SS ••• ~e7!

S6.~d3 ~d6! S7.~d4? 57.<l;e4! <J;;c5
(57 .. .j3 58. Wx13 Wxd5 59. Wg4+-) 58.<l;e5

o (58 ... Wxb5 59.d6 <l;c6 60. We6 13 61.d7
fl 62.d8V1l f1V1l 63. VIld7+ Wc5 64. VIld5#)
59.d6 f2 60.d7 flVll 61.d8V1l VIlf4+ 62.<l;e6
VIle3++ S7 ... 0 S8.~e3 ~xdS S9.<l;xO <l;c4
60.~e4 Wb3 60 ... <l;b3 61.<l;d3 <l;xa3
62.Wc3 Wa2 63.Wc2 a3 64.<l;cl <l;b3

65.<l;bl Wb4 66.<l;a2 Wa4-+ 0-1

(948) 1. •• hS 2. ~d4 ~d6 3.h4 g6 4.c3 f6

S.g4 ~c6? 6.gxhS gxhS 7.b4 axb4 8.cxb4
~d6 9.f4 fS 10.~e3 ~c6 11.~d3 ~c7
12.~c2 ~d7 13.~b3 ~d6 14.aS ~c6
IS.~a4 d4 16.bS+ ~cS 17.a6 bxa6
18.bxa6 ~c4 19.a7 d3 20.a8V1l 1-0

(949) 41.~t3 ~t7 42.~f4 ~f6 43.0 eS+
43 ... <l;f7 44.We5 (44. <l;g5+-) 44 ... We7 45.g4

bxg4 (45 ... Wj7 46.g5 We7 47/4+-) 46.fxg4
Wf7 47.h5 gxh5 48.gxh5 We7 49.h6 <l;f7

50.h7+- 44.dxeS+ ~e6 4S.g4 d4 46.gxhS
phS 47.~e4 d3 48.~xd3 ~xeS 49.~e3 ~f5
SO.f4! 50.Wd4!? <l;f4 51.<l;d5 <l;g3 52.<J;;c6

Wxh4 53.Wxb6 Wg5 54.<l;xa5 h4 55.b6 h3
56.b7 h2 57.b8V!J hlVll 58.VIle5++- SO ••• ~g4
SI.~e4 ~xh4 S2.~t3! 52.fS <J;;g5 53.<l;e5 h4
54.f6 h3 (54 ... <l;g6 55. <l;e6) 55.f7 h2 56.f8V!J

hlVll 57.VIlg7+ Wh4 58.V!Jh6++-1-6

(950) 1 ••• g4? l...h4? 2.g4+ <l;e6 3.Wd3 f5
4.~c2=; l...a6! 2.~e2 (2.<l;f2 h4 3.gxh4
gxh4 4.g3 (4. ~e3 <l;g5 5. ~e2 ~f4 6. Wfl
15-+) 4 ... hxg3+ 5.Wxg3 f6 (5 ... Wg5 6/4+
~j5 7. <l;13 f6-+) 6.<l;g2 ~f4 7.Wf2 f5-+)

2 ... h4 3.Wf2 f6 4.gxh4 (4.We2 hxg3 5.We3

Wg6 6.We2 (6/4 Wj5 7.fxg5 Wxg58.W13
Wj50) 6 ... Wh5 7.Wel fS 8.We2 f4 9.Wel
<l;h4 IO.Wfl g4 I1.Wgl Wg5! (ll...gx13?
12.gx13 Wh3 13.Wh1 g2+ 14.Wg1 Wg3)
I2.Whl Wh5 13.Wgl <l;h4 I4.Whl gxO
I5.gxO Wh3 J6.Wgl g2 I7.Wf2 Wh2-+)
4 ... gxh4 5.g3 <l;g5 6.gxh4+ <l;xh4 7.Wg2
<l;g5 8.Wg3 ~fS! 9.Wg2 <l;f4 1O.<l;f2 fS

I1.Wg2 We3 I2.Wg3 ~xd4 13.Wf4 Wc3
I4.<l;xfS d4-+ 2.f4 a6 3.~d3 ~e6 3 ... h4?!
4.gxh4 Wxf4 5.g3+ <l;xg3 6.h5 Wf2 7.h6 g3
8.h7 g2 9.h8V1l glVll 1O.VIlf6+ WeI

I1.VIle5+!= (11. VIlxj7? VIlg3+! 12. Wc2
VIlfl+-+) 4.~e2 ~f6 S.~f2 ~fS YZ-YZ

(951) 40.b4 a6? 40 ... Wf6! 41.b5 We6 42.0
b6 (42 ... Wd7 43.a4 <l;c7 44.Wel (44.f4 g4

(44 ... gxf4 45.exf4 d4 46.f5+-) 45.fS gxh3
46.f6 h2 47.f7 hlVll 48.f8V1l V!!h2+ 49.Wdl
VIle5 50.VIlf7+ <l;d8 51.VIlf8+ VIle8 52.VIlf4=)
44 ... a6 45.Wf2 a5 46.<l;el= (46/4)) 43.c6

Wd6 44.f4 g4 45.bxg4 h3 46.Wfl d4 47.g5 h2
48.Wg2 dxe3 49.g6 e2 50.g7 elVll 51.g8V1l

hIVll# 41.a4 ~f6 42.bS axbS 42 ... We6 43.c6
Wd6 44.cxb7 <l;c7 45.bxa6 Wb8 46.f4 g4

47.fS d4 48.exd4 gxh3 49.f6 h2 50.f7 hlVll
51.f8V1l++- 43.axbS? 43.c6 bxc6 44.a5 g4
45.a6 gxh3 46.Wfl h2 47.Wg2+- 43 •.• ~e7
44.~n ~d7 4S.~g2 ~e7 46.0 ~d7 47.~f2
~e7 47 ... <l;c7 48.f4 g4 49.fS d4 50.bxg4 h3
5l.f6 dxe3+ 52.Wxe3 h2 (52 ... Wd7 53.j7
<l;e7 54.c6 bxc6 55.bxc6 h2 56.c7 h1V!!
57.j8V1l+ <l;xj8 58.c8V1l+=) 53.f7 hlV!!

54.f8Wl Wlgl+ 55.'i!lxe4 Wlxg4+ 56.Wlf4+
Wlxf4+ 57.'i!lxf4+- 48.'i!lg2 48.f4 g4 49.c6
bxc6 50.b6 g3+ 51.'i!lg2 'i!ld7 52.f5 c5 53.f6
c4 54.b7 'i!lciS5.f7+- 48 .•• ~d7 48 ... Wd7
49.f4 g4 50.f5 gxh3+ 51.Wxh3 d4 S2.f6 dxe3
S3.f7 e2 S4.f8Wl eIWlSS.'Wf5+= Yz-~

(952) 30.c4! Wd6 31.~d3 as 3l...WcS?
32.b4+ 'i!ld6 33.'i!ld4 dxc4 34.'i!lxc4± 32.b3
32.b4 axb4 33.axb4 cS 34.bS d4= 32 ••• ~cS
33.cxdS 33.b4+ axb4 34.axb4+ Wxb4
3S.cxdS 'i!lcS! 36.dxc6 'i!lxc6= 33 •.• 'i!lxdS!
33 ... cxd5?? 34.b4+ axb4 3S.axb4+ Wxb4
36.'i!ld4+-; 33 ... cxd5?+- 34.~c3 hS 3S.h4
f6 36.~d3 gS 37.g3 37.g4?? gxh4-+
38.gxhS h3-+ 37 ••• gxh4 37 ... g4! 38.c.t7e3
'i!le5 39.f3 gxf3 40.Wxf3 Wf5 41.b4 (41.a4
e5) 4l...a4 42.g4+O (42. We3 Wg4 43. 'i!l12
/5-+) 42 ... hxg4+ 43.'i!lg3 We4 44.Wxg4
(44.hS Wf5 4S.h6 (45.Wh4 g3-+) 4S ... Wg6
46.<;!;lxg4 Wxh6 47.Wf5 Wg7 48.We6 Wg6
49.'i!ld7 f5 SO.Wxc6 f4 Sl.bS f3 S2.b6 f2
53.b7 flWl S4.b8Wl Wlf3H) 44 ... f5+ 4S.Wg3
We3 46.Wg2 We2 47.Wg3 We3= 38.gxh4 f5
39.13 39.f4 WcS 40.Wc3 'i!ld5= 39 ••• ~eS
40.We3 cS 40 ... f4+!? 41.Wd3 cS! (41 ... Wd5?
42.b4 a4 43. Wc3 e5 44.b5) 42.Wc4 Wd6
43.Wb5 (43.a4 We6) 43 ... WdS 44.Wxa5 Wd4
45.Wb6 We3 46.a4 Wxf3 47.aS Wg3 48.a6 t3
49.a7 f2 50.a8'W fl'W= 41.f4+ Wd6 42.~d2!
42.'i!ld3? WdS 42 ••• Wc6 43.~c3 ~bS
44.~d3 44.Wd3 Wc6! (44 ... Wa6?! 4S.Wc4
'i!lb6 46.'i!ldS WbS 47.c.t7d6 c4 (47 ... Wb6
4B.a4+-; 47 ... a4 4B.bxa4+ Wxa4 49. Wxe5
Wxa3 50.WdH-) 48.bxc4+ Wxc4 49.WeS
Wb3 50.Wxf5 Wxa3 Sl.WgS a4 S2.f5 Wb3
S3.f6 a3 S4.f7 a2 SS.f8'W al'W S6.'Wt3+ Wc2
S7.Wle2+ Wb3 S8.Wld3+ Wb4 S9.?!!1d2+ Wb3
60.WxhS=) 4S.Wc4 Wd6! 46.WbS (46.a4

309

We6=) 46 ... WdS 47.WxaS We4 48.Wb6
a)48.Wb5 Wxf4 49.a4 We3 (a)49 ... Wg4
50.a5/4 51.a613 52.a712 53.aB'W fJ'W+
54.Wxe5 'W12+=) ; b)48.b4?? c4 49.bS
(b)49.Wa4 c3 50.Wb3 Wd3 51.b5 e2
52. Wb2 Wd2-+) 49 ... c3 SO.b6 c2 Sl.b7 cl'W
S2.b8'W 'Wxa3+ S3.'i!lb6 'i;Yb2+-+; 48 ... Wxf4
49.a4 Wg3 SO.aS f4 Sl.a6 t3 S2.a7 f2 53.a8'W
fl 'W S4.'Wd8 'Wf2= 1-0

(953) 33 ••• Wd7 34.Wb3 Wd6 3S.~c4 hS
36.h4 g6 37.a3 a6 38.a4 'i!le7 38 ... bS+
39.axbS axbS+ 40.WxbS WxdS 41.c4+ Wd4
42.Wc6 Wxc4 43.Wxc7 WdS 44.Wd7 e4
4S.fxe4+ Wxe4 46.c.t7e6 c.t7f4 47.Wf6 Wg4
48.Wxg6 Wxh4= 39.~b4 'i!ld7 40.c4 Wd6
41.aS bxaS+ 42.~xaS WcS 43.'i!lxa6 Wxc4
44.Wb7 ~xdS 4S.~xc7 e4 46.fxe4+ Wxe4
47.Wd6 Wf4 47 ... Wf4 48.We6 Wg4 49.Wf6
Wxh4 SO.Wxg6= ~-~

(954) 3S.Wg3 f5 3S ... Wg7 36.Wt3 Wf6
37.We4 We6 38.Wd4 (3B.g4? d5+ 39. Wd4
c.t7d6 40.b3/6=) 38 ... dS 39.c.t7cS+- 36.Wn
WfT 37.~e3 We6 38.Wd4 hS 39.g3 39.c4
bxc4 40.Wxc4 WeS 41.b4 h4 42.a4 g4
43.bS axbS+ 44.axbS g3 4S.fxg3 hxg3
46.b6+- 39 ••• aS 39 ... dS 40.f4!+- 40.b3 dS
41.f4 h4 4l...gxf4 42.gxf4 Wd6 43.h4+-
42.gxh4 g4 43.hxg4 fxg4 44.b4 WfS
4S.~e3 axb4 46.axb4 g3 47.Wf3 g2
48.Wxg2 ~xf4 49.Wfll-0

(955) 1.~h7? l.gS! hxgS 2.WxgS Wf7 3.hS
We7 4.Wg6 c.t7f8 S.h6! Wg8! 6.WhS! (6.h7+
WhB 7. Wj5 Wxh7 B. We6 g5 9. Wxd6 g4
10. We7 g3 ll.d6 g2 12.d7 g1'W 13.dB'W±)
6 ... gxh6 7.c.t7xh6 c.t7f7 8.~h7 Wf6 9.Wg8
WgS 10.Wf7 'i!lf4 1l.We6 Wxe4 12.c.t7xd6

310

i>f4 13.i>xcS e4 14.d6 e3 lS.d7 e2 16.d8ti'
el~ 17.ti'f6++- 1...q"t7? L.hS! 2.gS
(2.gxh5 i>j7 3.h6 g6! 4. i>h8 i>j8=) 2 ... i>fl
3.i>h8 (3.g6+ i>f6 4. i>g8 i>xg6 5. i>j8 q"f6
6. i>e8 g5 7.hxg5+ i>xg5 8. i>e7 h4 9. i>xd6
h3 10.i>c7 h2 lJ.d6 hlti' 12.d7 ti'h7
J3.i>c8 ti'h3=) 3 ... i>g6! 4.i>g8= 2.q"b8?
2.gS? hS! 3.g6+ i>f6 4.~g8 i>xg6 S.i>f8
i>f6 6.i>e8 gS 7.hxgS+ i>xgS 8.i>e7 h4
9.i>xd6 h3 1O.i>c7 h2 11.d6 hlti' 12.d7 m7
13.i>c8 m3=; 2.h5! i>f6 (2 ... i>j8 3.i>g6
i>g8 4. i>f5 i>j7 5.g5 hxg5 6. i>xgH-)
3.i>g8 g6 (3 ... g5 4. i>h7) 4.q"f8! gxhS
S.gxhS i>gS 6.i>e7 i>xhS 7.~xd6 i>g4
8.i>xeS+- 2 ..• i>f8?? 2 ... hS! 3.gS (3.gxh5
i>j8 4.h6 g6!=) 3 ... i>g6!= 3.gS 1-0

(956) I.M as 1 ... i>xg4 2.f6 gxf6 3.~fl
i>h3 (3 ... a5 4.bxa5 bxa5 5.c5 i>f5 6.d6
cxd6 7.c6 i>e6 8.c7 i>d7 9.c8ti'+ i>xc8
1O.h5) 4.i>gl fS S.hS; l...i>f3 2.q"fl g2+
3.i>gl i>e2 4.cS i>xd2 S.d6 q"e2 6.d7 d2
7.d8ti' dlti'+ 8.ti'xd1+ i>xdl 9.cxb6 cxb6
10.gS 2.bxaS bxaS 3.f6! gxf6 4.gS! fxgS
S.bS! i>rs 6.cS a4 7.d6 cxd6 8.c6! 1-0

(957) 34.i>d3! 34.b4 i>f8 (34 .. .f5 35.c5
bxc5 36.b5 +-) 3S.i>d3 e6 (35 ... i>e8
36. i>e4 f6 37. rtJd5 i>d7 38.c5 e6+ 39. i>c4
f5 40.b5!) 36.oS bxcS 37.bxcS i>e7 34 ••• e6
3S.cS! bxcS 36.i>c4 q"m 37.q"xcS q"e7
38.b4 i>d7 39.bS q"c7 40.aS fS 41.b6+
axb6+ 42.axb6+ q"b7 43.q"d6+- 1-0

(958) 3S.i>d3 e6! 3S ... f5? 36.cS! bxcS
37.bS; 3S ... i>e8? 36.i>e4 f6 37.q"dS i>d7
38.cS 36.cS 36.i>e4 f6 37.g4 hS 38.gS fxgS
39.hxgS i>e7 36 ••• bxcS 37.bxcS q"e7
38.q"c4 i>d7 39.c;t>bS c;t>c7 0-1

(959) 34 ••• c;t>d7!! 3S.q"xb7 cS!!= 36.b4
36.i>b6 i>d6 37.f3 gS 38.b3 e6 39.i>xa6
i>c6 40.i>a7 q"c7 41.a6 Lalic,S 4l...e4!
42.fxe4 eS! 43.i>a8 i>b6!? (43 ... i>c8=)
44.a7 i>c7; 36.i>b8 i>d8 37.b4 cxb4 38.cS
i>d7! 36 ••• cxb4 37.cS b3 38.c6+ i>d6 39.c7
b2 40.c8ti' blti'+ 41.i>a7! ti'bS!!=
42.ti'xa6+ 42.~g8? i>c7!-+ 42 .•. ti'xa6+
43.q"xa6 c;t>c6 44.f3 gS 4S.q"a7 q"c7
46.q"a6 c;t>c6 47.q"a7 q"c7 YZ-YZ

(960) 3S ••• q"e7 3S ... f6 36.eS fxeS+
(36 ... i>e7 37.e6+-) 37.i>xeS i>e7 38.h3 hS
39.h4 i>fl40.i>d6+- 36.eS q"d7 37.i>g4 g6
37 ... i>e7 38.i>hS i>e8 39.f6 i>f8 40.fxg7+
i>xg7 41.h4 i>h7 42.i>g4 i>g6 43.hS+ i>h7
44.i>f.5 i>g7 4S.e6+- 38.e6+ q"e7 39.exf7
q"xt7 40.fxg6+? 40.i>f4! gS+ (40 ... gxf5
41.i>xf5 h5 42.h4+-; 40 ... i>f6 41fxg6
q"xg6 42. i>e5+-) 41.i>eS hS 42.f6 g4
43.q"fS i>f8 .44.i>gS i>fl 4S.i>xhS+-
40 ••• q"xg6 41.q"f4 q"f6 42.q"e4 i>e6 43.bS
43.h3 i>f6 44.bS as!= 43 ••• aS! 44.q"d4 q"rs
4S.q"c3 q"e4 46.bxc6 bxc6 47.q"b2 i>d4
48.q"a3 i>xcs 49.q"a4 i>b6 SO.b4 axb4
SI.q"xb4 cS+ S2.q"c3 q"aS S3.c;t>b3 bS Yz-Yz

(961) 24 ••• dS 24 ... i>c6 2S.i>f2 i>bS 26.i>f3
i>b4 27.i>f4 as 28.d5! (28.h4 a4 29.eS dS
30.i>gS a3 31.bxa3+ i>c3! (31... q"xa3 32.h5
q"xa2 33.h6 gxh6+ 34. q"f6 b5 35. i>xe6 b4
36. q"xd5 b3 37.e6 b2 38.e7 blti' 39.e8ti'
ti'xd3±) 32.hS i>xd4=) 28 ... exdS 29.eS
dxeS+ 30.i>xeS i>cs 31.d4+ i>c6 32.a4+-
2S.q"a q"e7 2S ... gS 26.i>f3 hS 27.h4 gxh4
28.gxh4 i>e7 29.i>e3! (29. i>f4 i>f6) 29 ... i>f7
(29 ... bS 30.q"f4! (30.i>d2? 05=) 30 ... i>f6
31.b4 a6 32.a3+-) 30.i>d2 i>e7 31.i>c3 i>d6
32.~b4 i>c6 33.i>aS a6 (33 ... i>d6 34. i>b5)

34.h4 We7 35.b5 axb5 36.Wxb5-t- 26.mt3
Wf6 27.h4? 27.Wg4 g6 (27 ... Wg6 28.Wf4
Wf6 29.h4 h5 30.g4+-) 28.h3 h5+
29.Wh4-t- 27.:.g6? 27 ... h6 28.h5 (28.Wf4
g5+ 29.hxg5+ hxg5+ 30.We3 Wg6 31.g4 Wf6
32.Wd2 We7 (32 ... b5 33.a4! bxa4 34. Wc3 a5
35.exd5 exd5 36.b4!) 33.We3 Wd6 34.Wb4
We6 35.Wa5 (35.a4 Wb6 36.a5+ Wc6
37. Wa4 a6 38. Wb4 Wd639.e5+ Wc640.b3
b5 41.axb6 Wxb6 42. Wa4 Wc6 43. Wa5 Wb7
44.b4 Wa7 45.b5 axb5 46.Wxb5 Wb7=)
35 ... Wd6 36.Wb5 e5! 37.exd5 (37.dxe5+
Wxe5 38.exd5 Wxd5 39.a4 We5) 37 ... Wxd5
38.dxe5 Wxe5 39.We5 Wf4 40.d4 Wxg4
41.d5 WB 42.d6?? (42. Wd6=) 42 ... We6)
28 ... Wg5 29.g4 g6 30.hxg6 Wxg6 31.Wg3
Wg5 32.Wh3 Wf6 33.Wh4 Wg6 34.e5 Wg7
35.Wh5 Wh7 36.g5 hxg5 37.Wxg5 Wg7=
28.b4 bS 29.mf4 h6 30.mg41-o

(962) 1.h4 l.Wd2 Wf7 2.We2 We7 3.Wbl
Wd6 4.Wa2 We6 5.Wa3 Wb5 6.e4+ (6.b4
cxb4+ 7.cxb4 Wc6 8. Wb3 b5 9. Wc3 Wc7
10.d4 Wd6 ll.Wd3 Wd7=) 6 ... We6
(6 ... Wa5?? 7.b4+ cxb4+ 8. Wb3 b5 9.d4
exd4 JO.e5 d311.c5fxe512f6+-) 7.b4 a5
8.bxa5 bxa5 9.Wa4 Wb6= 1. •• exb4 2.exb4
bS 2 ... Wf7 3.b5! axb5 (3 ... a5 4.d4 We7
5.dxe5 fxe5 6. Wd3) 4.d4 exd4+ 5.Wxd4
3.d4 Wt7= VI-VI

(963) 3S.f4?? 35.Wf2 Wd7 36.We3 Wd6
37.f4 e5 38.Wd3 g5 39.B We6 40.Wd2 We7
41.Wel Wd7 42.Wb2= 3S ••• eS! 36.dxeS d4
37.Wt3 dxe3 38.We3 b4 39.Wd3 bxa3
40.Wxe3 md7 41.h4 me6 42.hS f6 0-1

(964) 33 .•• Wti 34.mds 34.Wd4 We7
(34 ... We8 35.b3! Wj7 36.a4 a5 37. Wc3

311

We7 38.b4) 35.b4 b5 (35 ... Wj7 36.a4 We7
37.c5 bxc5+ 38.bxc5+-) 36.Wc3 (36.c5
d5=) 36 ... h6 37.a3 (37. Wb3 d5!) 37 ... Wf7
38.Wb3 We7 39.a4!+- 34 ••• We7 3S.a4
35.b4 b5 36.Wd4 Wf7 37.We3 We7 38.a3
h6 39.Wb3 d5!= 3S ••• aS 36.Wd4 mti
37.me3? 37.b3! 37 ••• We7? 37 ... d5! 38.exd5
We7 39.We4 (39.b4 axb4+ 40. Wxb4 Wd6
41. Wc4 We7 42.a5 bxa5 43. Wc5 a4
44.d6+ Wd8=) 3S.h4 Wti 39.bxaS bxaS
40.Wd4 meS 41.WdS Wti 1-0

(965) 26.b4?? 26.Wc3! Wfl (26 ... a5
27.Wb2+-) 27.b4+- 26 ••• exb4 27.We2
Wti?? 27 ... a5! 28.Wb3 b6 29.Wa4 Wf7
30.Wb5 We6 31.e5 bxe5 32.Wxc5 We5
33.Wc4 Wd6 34.Wd4 We6 (34 ... a4 35. Wc4
b3 36.axb3 a3 37. Wc3 Wc5 38.b4+ Wb5
39. Wb3 a2 40. Wxa2 Wxb4 41. Wb2 Wc4
42. Wc2 h6 43.g4 g5 44.h3=) 35.Wxe4 Wb5
36.Wd3 Wa4! (36 ... a4 37.e4 Wc5 38.h3
a3-+) 37.Wc2 Wa3 38.Wbl b3-+ 28.Wb3
We6 29.Wxb4 Wd6 30.WbS gS 31.g4 h6
32.h3 b6 33.a4 We7 34.eS 1-0

(966) 30.We3 Wd7 31.Wf4 f6 32.h4 eS+?!
32 ... We8! 33.dxe6+ Wxe6 34.We3 dS
3s.md4 dxe4 36.Wxe4 h6? 36 ... Wd6!
37.g4 We6 38.g5 Wd6 39.gxf6 (39f4 We6
40. Wd4 Wf5 41.gxf6 Wxf6 42. Wc5 Wf5
43. Wb6 Wxf4 44. Wxa6 Wg4 45. Wxb5
Wxh4 46. Wc6 g5 47.b5 g4 48.b6 g3 49.b7
g2 50.b8Y!! glY!!=) 39 ... We6 40.Wd4 Wxf6
41.Wc5 g5!!-+ 37.g3 37.g4! g5 (37 .. .f5+
38.gxf5+ gxf5+ 39. Wd4 Wd6 40f4 h5
41.a3+-; 37 ... Wd6 38.h5 gxh5 39.gxh5
We6 40f4+-) 38.h5 We7 (38 .. J5+
39.gxf5+ Wf6 40.a3+-) 39.Wf5 Wfl
40.a3+- 37 ••• hS 37 ... f5+ 38.Wd4 g5

312

39.f4+- 3S.g4 g5 38 ... hxg4 39.fxg4 Wfl
40.Wd5 f5 41.gxf5 gxf5 42.We5 Wg6 43.a3
Wh5 44.Wxf5 Wxh4 45.We5 Wg4 46.Wd5
Wf4 47.We5 We4 48.Wb6 Wd4 49.Wxa6
We4 50.Wa5+- 39.hxg5 h4 40.f4 fxg5
41.fxg5 Wf7 42.Wt3 1-0

(967) 4.g4? 4.We2! Wg6 (4 .. f5 5.exf5 Wf6
6. Wd3 Wxf5 7. Wc4+-) 5.Wd3 a5 6.Wc4 g4
7.hxg4 (7. Wc5 Wg5 8. Wxc6 gxh3 9.gxh3
Wf4 10. Wd5 Wj3 11.c4 bxc3 12.bxc3 Wg2
13.c4 Wxh3 14.c5 Wg2 15.c6 h3 16.c7 h2
17.c8V!J h1V!J 18. V!Jc2=) 7 ... Wg5 8.We5
Wxg4 9.Wxe6 h3 1O.gxh3+ Wxh3 11.e4
bxe3 12.bxe3 Wg2 13.c4 Wxf2 14.Wd5+-
4 ••• hxg3! 4 ... Wfl 5.We2 We6 6.Wd3 Wd6
7.We4 a5 8.f.3 Wd7 9.We5 We7 10.e3 bxe3
11.bxe3 Wb7 12.Wd6 Wb6 13.e4 Wb7
14.e5+- 5.fxg3 g4!! 6.h4 e5 7.We2 Wh7!
S.Wd3 Wh6 9.c3 9.Wc4 f5! 1O.exf5 (10. Wd3
f4 11.gxf4 exf4 12. We2 Wh5 13.e5 Wg6-+)
1O ... e4! '-+!' 9 ••• a5 10.exb4 axb4 Yz-Yz

(968) 7.Wh2?! 7.Wf2! We7 8.Wf.3 f5
(8 ... We69.g4! h4 IO.Wf4 b611.b4 a612.a3=)

9.Wf4 Wf6 (9 ... We6 lO.Wg5 b6 11.b4! b5
12.a3 a6 13.g4 (13.Wh4! We7 14.Wg5=)
13 ... fxg4 14.g3 h4 15.Wxh4 Wf5 16.Wh5 'i:t>e4
17.Wxg4 Wd3 18.Wf5 Wxe3 19.We6 'i:t>xd4
20.Wf7 We3 21.Wxg7=) 1O.b3 b5 (10 ... Wxg6
11. We5 Wg5 12.c4 Wg4 13.cxd5 cxd5

14.Wxd5 Wxg315.We5 Wxg216.d5 h417.d6
h3 18.d7 h2 19.d8V!J h1V!J 20.V!Jd2+=) 11.b4
Wxg6 12.We5 Wg5 13.Wd6 Wg4 14.'i:t>xe6
Wxg3 15.Wxd5 Wxg2 16.We5 h4 17.d5 h3
18.d6 h2 19.d7 hlV!J 20.d8V!f:F 7 ••• We7 s.Wh3
1'5 9.Wh4 Wf6 10.Wxh5 b6 11.b3 11.b4 b5;
1l.a4 e5; 11.a3 c5 12.a4 c4; 11.g4 f4 12.g5+
WfS 13.Wh4 e5-+ 11 ••• c5 12.g4 f4-+ +

(969) 31.Wd3 a5 32.e4?? 32.We3 b5
33.Wd3= g6 34.h4 h6 35.g3 Wd6 36.Wd2=
32 ••• Wb4 33.We2 Wa3 34.We3 g5 35.g3 h5
36.We2 g4 37.f4 exf4 3S.gxf4 h4 39.e5
fxe5 40.1'5 g3 0-1

(970) 26.We2 Wg5 26 ... f5 27.We3;!;
27.Wt3 1'5 2S.h3= 28.e5 f6 29.h4+ Wg6;!;
30.Wf4 a6 31.a3 b5 32.exb5 axb5 33.b3
fxe5+! 34.We3!! (34.Wxe5 Wfl 35.a4?
(35. Wf4=) 35 ... e4 36.bxe4 bxa4 37.Wd4
Wf6 38.We3 We5 39.Wb4 Wd4 40.e5 a3
41.Wxa3 Wxe5 42.Wb3 Wd4-+) 34 ... Wf6
(34 .. f4+!! 35.gxf4 Wf5 36fxe5 Wxe5

37.a4 c4 38.a5 cxb3 39. Wd3 Wd5 40. Wc3
Wc6 41. Wxb3 Wc5=) 35.a4 bxa4 36.bxa4
We7 37.Wd3 Wd6 38.We4 We6 39.a5 f4
(39 ... e4 40.a6 e5 41.a7 Wb7 42. Wxc5 f4
43.gxf4 exf4 44. Wd4 e3 45fxe3 j3
46. Wd3+-) 40.gxf4 exf4 41.a6 f.3 42.a7
Wb7 43.Wxe5 Wxa7 44.Wd6 Wb6 45.Wxe6
We7 46.WfS Wd6 47.Wf4 We6 48.Wxf.3
Wf5 49.We3 Wg4 50.f4 Wxh4 51.Wf.3!+-
2S ••• Wf6 29.Wf4 e5+ 30.We3 a6 31.b3 We6
32.exf5+ Wxf5 33.0 We6 34.g4 f5±
34 ... h4!?;!; 35.gxfS+;t; 35.gxh5 Wfl 36.h6;!;
35 ••• WxfS 36.h4 Wf6 37.We4 We6 3S.a3=
38.f4 exf4 39.Wxf4 Wf6= 3S ••• b5 39.exb5
axb5 40. Wd3 Wd6 YZ-YZ

(971) 35 ••• g6 36.g5 1'5 37.h5 We6 3S.hxg6
hxg6 39.We3 b5 40.Wd2 a5 41.We3 a4
42.a3 Wd7 43.WO WeS 44.We3 Wb7
4S.Wd2 Wb6 46.We3 'i:t>e6 47.Wt3 Wd7
4S.We2 We6 49.We3 Wd6 SO.Wf4 e6
SI.We3 eS S2.dxeS+ WxeS S3.Wd2 d4
S4.We2 WdS SS.Wd2 We5 S6.We2 f4
S7.exd4+ WfS SS.gxf4 Wxf4 S9.We3 Wxg5
60.Wb4 Wf6 61.WxbS We7 62.We6 Wd8

63.md6 gS 64.meS md7 6S.mfS md6
66.mxgS mdS 67.mf4 ~xd4 68.~f3 V2-V2

(972) 40.~d3 bS 41.b4 axb4 42.axbS bxc3
43.b6 ~d7 44.~xe3 eS 4S.~e4 ~e6 46.b7
mxb7 47.~xeS ~e7 48.~bS ~d7 49.mb6
md6 SO.~bS ~d7 Sl.~eS me7 S2.f3 52.f4
md7 53.fxe5 (53. mb6?? exf4 54.gxf4 e5-+)
53 ... mc7 54.c;!;>d4 c;!;>dS 55.~e3 ~e7 56.~f4
c;!;>fl 57.g4 hxg4 5S.c;!;>xg4 ~gS! 59.h5 gxh5+
60.c;!;>xh5 c;!;>h7= S2 ••• ~d7 S3.f4!? 53.c;!;>b6!
c;!;>d6 54.g4! c;!;>d7 55.c;!;>b7 c;!;>d6 56.mcS ~c5

57.gxh5 gxh5 5S.c;!;>d7 ~d4 59.~xe6 ~e3
60.~xe5 c;!;>xf3 61.c;!;>f5+- S3 .•• exf4 53 ... ~c7
54.fxe5 S4.gxf4 eS 54 ... <.i?c7 55.e5+­
SS.fxeS gS? 55 ... c;!;>e7 56.<.i?d5 g5 57.hxg5 h4
5S.g6 h3 59.g7 <.i?fl 60.e6+ <.i?xg7 61.<.i?d6
h2 62.e7 h1ti' 63.eSti';!; S6.hxgS h4 S7.g6
~e6 57 ... h3 5S.g7 h2 59.gSti' h1ti' 60.ti'fl+
c;!;>cS 61.<.i?d6 ti'dl+ 62.ti'd5 S8.g7 mf7
S9.e6+ ~xg7 60.~d6 h3 61.e7 h2 62.ed
hIB 63.BeS+ ~f8? 63 ... <.i?g6 64.ti'f5+
mg7± 64.~e6 VNb1 6S.ti'h8# 1-0

(973) 2S.f4 ~g7 26.<.i?fl ~f6 27.<.i?e3 gS
28.g3 e6;t 28 ... gxf4+ 29.<.i?xf4 a4 30.b3=
29.b3 bS 30.a4 bxa4 31.bxa4 mg6 32.~f3
mhs 33.~fl gxf4 34.gxf4 ~h4 3S.~g2
~hS 36.~g3 mg6 37.~h4 hS 38.~g3 V2-V2

(974) 1 ••. fS! 2.~e2 bS 3.~d2 3.<.i?f3 a5D
-+ 3 ••• me7 4.me2 ~e6 S.~d2 ~dS 6.~e2
~e4 7.~d2 gS 8.~e2 hS 9.md2 9.g3 a5
1O.<.i?d2 a4 11.c;!;>d1 (JJ.<.i?e2 b4 12.<.i?d2
bxa3 13.bxa3 g4 14. <.i?cJ <.i?xe3 15.d5 f4-
+) 1l...b4! (l1 ... <.i?xe3? 12.d5 f4 13.d6 j3
14. c;!;>el+-) 12.cxb4 c;!;>xe3 l3.d5 f4 14.d6
f3 15.<.i?e1 c3!-+ 9 .•• h4 10.cJ1e2 g4 1VJ;l d2
g3 12.hxg3 hxg3 13.~e2 as 14.~d2 a4

313

ls.me2 15.<.i?d1 <.i?xe3! 16.d5 f4 17.<.i?e1 f3
18.<.i?fl b4-+; 15.<.i?e1 <.i?d3! 16.d5 <.i?c2
17.d6 <.i?xb2 18.d7 <.i?a1 19.d8ti' b2-+
lS ••• b4 16.~d2 bxa3 17.bxa3 b2 18.~e2
mxe319.dS f4 20.d6 f3 21.d7 fxgl 22.d8ti'
b1ti'+ 23.~xb1 glti'+ 24.~e2 ti'f2+
2S.~c1 ti'f1+ 26.~b2 g2 0-1

(975) 26_md7 27.~e2 ~e7 27 ... <.i?e7 28.<.i?b3
c;!;>fl 29.<.i?b4 g6 (29 ... g5 :O.g3) 30.hxg6+ <.i?xg6
31.a4 <.i?h5 32.c5 <.i?g4 (32 ... bxc5+ 33. <.i?xc5
<.i?g4 34. <.i?d6 <.i?g3 35. <.i?xe6 <.i?xg2
36. <.i?xj5+-) 33.cxb6 c;!;>xf4 34.a5 ~xe5 35.a6
28.~b3 ~d7 29.~b4 29.~b4 <.i?c8 30.a4 <.i?c7
31.g3 <.i?c8 32.c5 <.i?c7 33.cxb6+ mxb6 34.a5+
ma6 (34 ... <.i?c7 35. c;!;>c5 <.i?d7 36. <.i?b6 <.i?c8
37.a6) 35.<.i?c5 mxa5 36.<.i?d6 <.i?b4 37.<.i?xe6
mb3 38.<.i?d6 1-0

(976) 27 ••• ~d7 28.~d2 ~d8 29.~e3 ~d7
30.b4 ~e7 31.~b3 ~b8 32.ma3 ~a7
33.mb2 ~b8 34.~b3 ~a7 3S.~e3 ~b8
36.~d3 ~e7 37.bxeS bxeS 38.~e3 b6
39.g4 md7 40.gxfS exfS 41.md3 ~e6
42.~c3 ~e7 43.~b3 me6 V2-V2

(977) 26 ••• ~d7 27.~e2 ~e7 28.~d3 ~d7
29.~e3~e7 30.md3 md7 31.~c3 ~e6
32.~b3 bS 33.exbS+ ~xbS 34.a4+ ~aS
3s.me4 b6 36.b3 ma6 37.b4 exb4 38.~xb4
mb7 39.~bS ~e7 40.aS bxaS 41.~xaS me6
42.~a6 ~dS 43.mb6 ~e4 44.~e6 ~xf4
4S.~d6 mg4 46.~xe6 f4 47.~dS ~g3
48.~e4 mxgl 49.mxf4 ~h3 SO.e6 mh4
Sl.e7 ~xhS S2.ed+ ~h4 S3.ti'g61-0

(978) 26.me2 me7 27.~b3 me8 28.~b4
~e7 29.a4 mb8 30.eS ~e7 31.exb6+ ~xb6
32.aS+ ma6 33.~eS ~xaS 34.md61-0

314

(979) 1...f5 2.~d3 ~e7! 2 ... ~d5? 3.e4+
~e6 4.~e3!;!; 3.~d2 3.fxg4 hxg4 4.e4
fxe4+ 5.~e3 ~f6 6.~xe4 ~e6-+ 3 ••• ~t7
4.~e3 4.~d3 ~e6 5.~e3 ~f6-+ 4 ••• <bf6
S.~d2 5.f4 ~e6 6.fxe5 (6. ~d3 exf4-+)
6 ... ~xe5 7.~d3 f4-+ S ••• f4! 6.<bd3 fxg3
7.hxg3 h4! 8.<be3 S.gxh4 g3 9.~e3 ~g6-+
8 ••• hxg3 9.fxg4 e4! 0-1

(980) 38.g4! <be7 3S ... hxg4? 39.fxg4+-
39.c4? 39.g5 f6 (39 ... ~d6 40.c4 ~e7
41. ~j2 ~d7 42. cj;}e3 cj;}e7 43. cj;}e4 cj;}d6
44/4 exf4 45. cj;}xf4 cj;}d7 46. cj;}e5 cj;}e7
47.d6+ cj;}d7 48. cj;}f6+-) 40.gxf6+ cj;}xf6
41.cj;}g3 cj;}f5 42.c3 cj;}f6 43.f4 cj;}f5 44.fxe5
cj;}xe5 45.c4 cj;}f5 46.~f3 ~e5 (46 ... g5
47.hxg5 cj;}xg5 48. cj;}g3) 47.~e3 cj;}f5 4S.d6
cj;}e6 49.cj;}f4 cj;}xd6 50.cj;}g5 cj;}e5 51.~xg6
cj;}f4 52.cj;}xh5 cj;}f5 53.cj;}h6 cj;}f6 54.cj;}h7
cj;}f7 55.h5+- 39 ••• fS!= 40.<bn <bd6
41.cj;}e3 <be7 Yz-Yz

(981) 33 ••• hS 34.<bgJ cj;}t7 3S.cj;}O <be7
36.cj;}e3 cj;}d7 37.<bd3 bS?! 37 ... cj;}c6!? 3S.c4
a)3S.a4 b5 39.a5 cj;}b7 40.cj;}c2 cj;}a6 41.cj;}b2
cj;}xa5 42.~b3 cj;}b6 43.cj;}b4 a5+ 44.cj;}b3 a4+
45.cj;}b4 cj;}a6 46.cj;}a3 cj;}a5 47.cj;}b2 b4 4S.c4
dxc4 49.d5 cj;}b6 50.d6 cj;}c6 51.cj;}bl b3
52.cj;}b2 cj;}d7-+; b)3S.cj;}c2 cj;}b5 39.~b3 a6
40.c4+ (b)40.a4+ cj;}c6 41.~b4 (b)41.c4
dxc4+ 42.cj;}xc4 b5+ 43.axb5+ axb5+ 44.~b4
cj;}b6= (b)44 ... g6? 45. cj;}a5 cj;}d5 46. cj;}xb5
cj;}xd4 47. cj;}c6 cj;}e4 48. cj;}d6 cj;}xf4 49. cj;}xe6
cj;}g3 50.cj;}f6 cj;}xg2 51.e6f4 52.e7f3 53.e8YN
j2 54. YNe2+-) 41...a5+ 42.~b3 b5-+)
40 ... dxc4+ 41.~c3 cj;}c6 42.cj;}xc4 b5+
43.cj;}b4 cj;}b6 44.d5 exd5 45.~c3 ~c5
46.cj;}b3 a5 47.~c3 d4+ 4S.~b3 a4+ 49.~c2
cj;}d5 50.cj;}b2 b4 51.axb4 d3-+; 3S ... dxc4+

39.cj;}xc4 b5+ 40.cj;}b4 cj;}b6 41.d5 a5+ 42.cj;}c3
exd5 43.cj;}d4 cj;}c6 44.cj;}c3 cj;}c5 45.cj;}b3 a4+
46.cj;}c3 d4+ 47.cj;}d3 cj;}d5 4S.cj;}c2 b4 49.axb4
a3 50.cj;}b3 d3-+ 38.<bc2 cj;}c6 39.cj;}b3 cj;}b7
40.<bal <bb6 41.<bb2 <baS 42.cj;}b3 a6
43.cj;}b2 43.cj;}b2 cj;}a4 44.cj;}a2 a5 45.cj;}b2 b4
46.axb4 axb4 47.c4 dxc4 4S.d5 c3+ 49.cj;}c2
cj;}b5= (49 ... exd5? 50.e6 b3+ 51.cj;}xc3 cj;}a3
52.e7 b2 53.e8YN b1YN 54. YNa8#) Yz-Yz

(982) 38 ••• cj;}c6 39.<be3 cj;}dS 40.f4 b5
40 ... gxf4+?? 41.cj;}xf4 b5 42.h4 a6 43.h5! a5
44.g5 hxg5+ 45.cj;}xg5 cj;}xe5 46.h6+- 41.cj;}O
41.b4?? cxb3 42.axb3 a5-+; 41.a3?! 41. •• cj;}c6
42.cj;}e4 <bc5 43.cj;}e3 cj;}d5 44.cj;}O YZ-YZ

(983) l.a40 1.cj;}c2 a4= 1 ••. bxa4 l...b4?
2.cxb4 axb4 3.a5 cj;}c6 4.a6 g5 (4 ... cj;}b6
5.d5+-) 5.a7 cj;}b7 6.aSYN+= cj;}xaS
7.hxg5+-; l...cj;}c4 2.d5! cj;}xd5D (2 ... bxa4
3.dxe6+-) 3.axb5 cj;}c5 4.c4 a4 5.cj;}c3 a3
6.cj;}b3 a2 7.cj;}xa2 g5 S.hxg5 h4 9.b6!
cj;}xb60 (9 ... h3 JO.b7 h2 ll.b8YN h1YN
12.YNb5#) 1O.g6 h3 11.g7 h2 12.gSYN hlYN
13.YNxe6++-; 1...cj;}c6 2.cj;}c2! bxa4 (2 ... b4
3.cxb4 axb4 4.cj;}b3+-) 3.c4 g5 (3...cj;}d7
4.d5+-; 3 ... a3 4.cj;}b3+-) 4.hxg5 h4 5.g6
h3 6.g7 h2 7.gSYN hlYN S.YNxe6+ cj;}c7
9.YNd6+ cj;}b7 1O.YNd5+ 2.~c2 ~c4 2 ... g5?
3.hxg5 h4 4.g6 h3 5.g7 h2 6.gSYN hlYN
7.YNaS+ cj;}c40 S.YNc6# # 3.cj;}b2 aJ+ 3 ... g5
4.hxg5 h4 5.g6 h3 6.g7 h2 7.gSYN hlYN
S.YNxe6+ cj;}d3 9.YNb6! YNg2+ (9 ... a3+
10. cj;}a2 l!. e6+-) 1O.cj;}al! a3 (l0 ... cj;}xe3
1l.e6+-) l1.e6 YNc2 12.e7 YNxc3+
13.cj;}a2+- 4.cj;}xaJ gS S.hxgS h4 6.g6 h3
7.g7 h2 8.gd hi. 9 •• xe6+-<bd3 9 ... cj;}xc3
10.YNb3++- 10 ••• 6+?! 1 O.YNb3!+-;
1O.YNa2!? 10 ••• ~xe3 lO ... cj;}xc3 Il.YNxa5+ l!.

~a4± lUbaS ti'al+ 12.~b4 ti'b2+
13.~eS ~xf4?! 13 ... ~7±; 13 ... ~f2!? 14.e6
YlYb8 IS.e7 YlYe8+ 16.~d6 e3 17.ti'eS+ 1-0

(984) 32 ... h5+ 32 ... a5= 33.~h4 f5 34.exf5+
~xf5 3S.~xhS dS 36.g4+ ~f4 37.cxdS cxdS
38.g5 e4 39.dxe4 d4 40.g6 d3 41.g7 d2 42.g8YI
dlYlY+ 43.~h6 ~e4 44.ti'e6+ ~f3 4S.ti'f6+
~g2 46.h4 ~h3 47.hS ti'd2+ 48.~g61-o

(985) 36.~g2 ~f7 37.~f3 ~e6 38.~e3
~d7 39.~d3 ~e6 39 ... We7 40.We3 Wb8
4l.Wb2 Wa7 42.Wa3 Wa6 43.Wa4 e6 44.h4!
(44.a3?? b5+ 45.cxb5+ Wb6 46.b4 c4 47.g4
hxg4 48.h5 g3 49.hxg6 g2 50.g7 glti'
51.g8~ ~d1#) 44 ... Wa7 45.bxe5 bxe5
46.Wb5 b6 47.a4 Wb7 48.a5 40.Wc3 We7
40 ... b5 4l.b4 ~e6 42.Wb3 bS! 42 ... ~e7?
43.Wa4 We6 (43 ... e6 44.bxc5 bxc5 45. Wb5
b6 46.a4 Wb7 47.a5 bxa5 48. Wxa5+-;
43 ... cxb4 44. Wxb4 Wc6 45.e6! ~d6 46. ~b5
'ilxe6 47. 'ilxb6 ~d6 48.c5+ Wd5 49.a4 e5
50.fxe5 g5 51.e6 Wxe6 52. Wxb7+-) 44.e6!
(44.a3 e6=) 44 ... We7 45.bxe5 bxe5 46.WbS
b6 47.a4+- 43.exbS+ ~xbS 44.a4+ ~e6?
4S.~e4 45.b5+ Wb6? a)45 ... Wd5+- 46.a5
c4+ 47.We3 We5 48.a6 bxa6 49.bxa6 ~b6
50.'ilxe4 e6 5l.a7 Wxa7 52.We5!;
b)45...We7= 46.We4 {b)46.a5 b6 47.Wc4
(b)47.a6 e6=) 47 ... e6=) 46 ... b6 47.'ild5 Wd7
48.a5 e6+ 49.We4 We7 50.a6+-; 46.We4 e6
(46 ... 'ila5 47. 'ilxc5 Wxa4 48. Wb6 e6
49. 'ilxb7 Wxb5 50. Wc7 Wc5 51. Wd7 Wd5
52. 'ile7 'ile4 53. 'ilxe6 W13 54. Wf6 Wxg3
55.'ilg5+-) 47.a5+ Wxa5 48.Wxe5 Wa4
49.Wd6 'ilxb5 50.Wxe6 We5 51.Wf7 b5
52.e6= 4S ••• exb4 46.~xb4 b6 47.~e4 ~e7
47 ... e648.Wh4We7 49.a5 Wb7 50.WbS bxa5
51.Wxa5 Wa7 48.~bS ~b7 YZ--YZ

315

(986) 33.~g3 e5 33 ... g5 34.f4 exf3 (34 ... h6
35.fxg5 hxg5 36.h4+-) 35.Wxf3 Wd6 36.We4
We6 (36 ... e6 37.e3 h638.h3 Wd7 39. We5 We7
40.e4) 37.e3 h6 38.h3 34.~h4 h6? 34 ... We6?
35.Wg5 Wf7 36.Wh6 Wg8 37.h4 Wh8 38.h5
gxh5 39.Wxh5+-; 34 ... e3! 35.fxe3 a)35.f3 h6
36.Wg3 (a)36.g5 h5 37.~g3 We6 38.f4 Wf5
(a)38 ... e4=) 39.fxe5 Wxg5 4O.h4+ ~f5 4l.~f3
Wxe5 42.Wxe3 Wf5 43.Wf3 g5-t) 36 ... g5=;
b)35.~g3 exf2 36.Wxf2 We7 37.Wf3 Wd6
38.We4 We6 39.h4 Wd6 40.h5 We6=; 35 ... h6
36.Wg3 (36.g5 h5 37. 'ilg3 We6 38. W13 Wd6
39.We4 We640.h4 Wd6=) 36 ... We6 37.Wf3
We7 38.We4 We6 39.h4 Wd6= 40.h5 gxh5
41.gxh5 We6 42.Wf3 Wf5 3s.cbg3 gS?!+-
35 ... e3?! 36.f4 e4 (36 ... We6 37. W13 exf4
38. Wxf4 g5+ 39. Wxe3 We5 40.h3 Wf6
41.We4 We6 42.e3; 36 ... exf4+ 37.Wxf4 We6
38. Wxe3 We5 39.h4 h5 40.gxh5 gxh5
41.W13+-) 37.g5! (37.j5? g5 38.h4 Wd6=)
37 ... h5 38.f5 gxf5 39.~f4 ~e6 40.h4+-;
35...We6!? 36.f4 exf3! (RR36 ... Wf6 37.h3!
We6 38.h4 Wf6 39.g5+ Wj5 40.gxh6 exf4+
41. Wh3 Wf6 42. Wg4 13 43.exj3 e3 44. Wg3
Wj7 45/4+-) 37.Wxf3 Wd6 38.We4 We6
39.h3 Wd6 (RR39 ... h5/ 40.gxh5 gxh5 41.h4
Wf6 42. Wd5 Wj5 43. Wc6 Wg4 44. Wxb6
Wxh4 45. Wxc5 Wg5 46. Wb6 h4 47.c5 h3
48.c6 h2 49.c7 h1ti' 50.c8ti' ti'eJ±) 4O.h4 We6
4l.h5 gxh5 42.gxh5 wtO 43.WdS Wf5 44.We6
We4 45.Wxb6 We3 46.Wxe5 e4 47.WdS+-
36.e3 cbe6 37.f4 Wf6 38.fxg5+ 38.f5?=
3L~xg5 39.~h3 39.b4+ wtO 40.h5 Wg5
41.Wh3 wtO 42.~h4+-; 39.Wh3 wtO 4O.Wh4
Wg6 4l.h3 Wf6 42.~h5 ~g7 43.g5+-1-o

(987) 24.f4 ~f8 24 ... f5!? 25.extO gxtO 26.g4
(26.wfl wj7 27.~13j5 28.a3 a5=) 26 ... Wf7
27.Wg2 Wg6 28.~f3;t 2s.cba ~e7 26.~e3

316

h5?! 27 . ..tO fS 27 ... g6? 28 . ..tg3 (28.g3 ..td7
29. 'itle3 'itlc7 30. 'itld3 'itlb6 31. 'itlc3 a5 32.a3
..ta6) 28 ... 'itlf8 (28 ... a5 29. 'itlh4 ..te8 30 . ..tg5
..te7 31.h3 'itle8 32. 'itlf6 'itlj8 33.g4 hxg4
34.hxg4 ..te8 35f5 gxf5 36.gxf5 exf5 37. 'itlxf5
'itle7 38.a3+-) 29.'tt>h4 ..tg7 30.'tt>g5 a6
31.h3 as 32.g4 hxg4 33.hxg4 'tt>f8 34.'tt>f6+-
2S.exf6+ gxf6 29 . ..te4 ..tf7 30.g3 ..tg6??
30 ... 'tt>e7 31.h3 ..tfl 32.g4 hxg4 33.hxg4 'itlg6
34 . ..tf.3 (34.a3 a5 35 . ..td3 f5 36.g5 e5 37.fxe5
..txg5 38 . ..te3 f4+ 39. 'tt>e4 j3 40. 'itlxj3
'tt>f5=) 34 ... 'itlh6 35.'tt>g3 'itlg6 36.'tt>h4 'itlh6
37.g5+ 'itlg6 38.'tt>g4 fxg5 39.fxg5 e5 40.a3 as
41.a4 e4 42.'tt>f4 e3 43.'tt>xe3 'tt>xg5 44.'tt>e4
'tt>f6= 31.fS+!+- exf5+ 31...'tt>fl 32.fxe6+
'tt>xe6 33.'itlf4 a6 34.a3 as 35.a4 'tt>e7 36.'tt>f5
'tt>fl 37.h3+- 32.'tt>f4 a6 33.h3 a5 34.h4 rllg7
35 . ..txt'S ..tf7 36.g4 1-0

(988) 25.e4 25.f4 25 ••• e5 26.f4 26.'itlf.3 'itlf8
27.'tt>e3 'itle7 28.'itld3 'itld6 29 . ..tc3 tllc7 30.b4
'tt>b7!! (30 ... cxb4+? 31.'itlxb4 'itlb7 (31 ... c5+
32. 'itlb5 'itlb7 33.a4+-) 32.a4 'itla6 33.c5+-)
31.bxc5 bxc5 32.'itlb3 tllb6 33.f4 f6=
26 ••• exf4 27.gxf4 'itlm 2S.rllO 28.f5 g6!
29.fxg6 (29.'itlf.3 gxf5! 30.exfS f6 31.'itle3
(31.'itlg4 'itlg7 32.'itlh5 'itlh7=) 3l...'itle7
32.'itld3 'itld6 33.'itlc3 tllc7 34.b4 'itlb7!!
35.bxc5 bxc5 36.'itld3 'itla6 37.'itle4 'itlaS
38.'itlf4 h5 39.'itlg3 'itla4 40.'itlh4 'itlb3
41.'itlxh5 'itlxc4 42.tllg6 'itldS 43.'itlxf6 c4
44.'itlg6 c3 45.f6 c2 46.fl cl~ 47.f8~=)
29 ... fxg6 30.'itlf.3 'itle7 31.e5 'itle6 32.'itle4
rlle7!= 33.'itlf4tlle6 34.'itle4 g5? (34 ... 'itle7!=)
35.b3 h5 36.a4 h4 37.h3+- 2S ••• g6 29.e5 rlle7
30.rlle4 f5+ 31.exf6+ tllxf6 32.a4 ..te6
33. rlld3 g5 34.fxg5 hxg5 35 • ..tc3 ..te5
35 ... g4= 36.b4 cxb4+ 37.'itlxb4 tlld6 38.c5+
'itlc7 39.cxb6+ tllxb6 40.aS+ tlla6 41.tllc5

'itlxa5 42.'itlxc6 'itla6 43.'itldS 'itlb7 44.'itle5
'itlc7 45.'itlf5 'itld7 46.'itlxg4 'itle7 47.'itlg5 'itlfl
48.'itlh6 'itlg8= 36.b4 cxb4+ 37 • ..txb4 ..td6
3S.h3 38.c5+ bxc5+ 39.'itlc4 g440.aS 'itlc7
41.'itlxc5 'itlb7 42.'itld6 'itla6 43.'itlxc6 'itlxa5
44.'itld5 'itlb6 45.'itle5 'itlc7 46.'itlf5 'itld7
47.'itlxg4 'itle8= 38 ••• rllc7 39.c5 rllb7 40.cxb6
..txb6 41.aS+ ..ta6 42 • ..tc5 ..txaS 43.'itlxc6
'itla6 44.rlld5 ..tb6 45.rlle5 ..tc6 46 • ..tfS rlld6
47.rllf6 rlld7 4S.rllxg5 'itle7 Yz-Yz

(989) l.dxe5 fxe5 l...dxe5!= 2 • ..tfS ..th6
3.rllf6 3.h4 gxh4 4.'itlf6 h3 5.g5+ 'itlh5 6.g6
h2 7.g7 hl~ 8.g8%Y ~h4+ 9.'tt>fl %Yg5
1O.%Yh7+%Yh611.~f5+%Yg5 12.%Yh3+~4

13.%Yd7± 3 •.• e4 4.h4 ..th7! 4 ... e3? 5.hxg5+
'itlh7 6.'itlf7 e2 7.g6+ 'itlh6 8.g7 el%Y
9.g8~+- 5.rllf7 ..th6= YZ-YZ

(990) 64 ••• ..te7 65 • ..tdJ rlld7 66 . ..tc2 ..tc6
66 ... c6 67.'itlb2 d5 68.cxdS cxdS 69.b4 axb4
70.cxb4 c4 (70 ... cxb4 71.'itlb3+-) 71.'itlc3
'itlc6 72.'itld4 'itlb6 73.b5 'itla5 74.'itlc3 'itlb6
75.'itlb4 'itlc7 76.aS 'itlb7 77.a6+ 'itlb6 78.f.3
'itla7= 79.'itlaS? c3-+ 67.b4 axb4 67 ... 'itlb6
68.b5 c6 69.'itld3 'itlc7 70.'itle4 'itlb6 71.bxc6
'itlxc6 72.f3 'itlc7 73.'itld5 'itld7 74.f40
68.cxb4 cxb4 69.rllb3 rllb6 69 ... 'itlc5! 70.a5
'itlc6 71.'itlxb4 'itlb7 72.'itlb5 c6+ 73.'itlb4
'itla6= 70 • ..txb4 cS+? 70 ... c6? 71.c5+!-+-;
70 ... 'itla6! 71.c5? (71.a5 c6=) 71...dS 72.'itla3
'itla5 73.'itlb3 c6 74.'itla3 d4 75.'itlb3 d3
76.'itlc3 'itlxa4 77.'itlxd3 'itlb4 78.'itld4 'itlb5-+
71.'itlc3 'itlaS 72.rllb3 ..tb6 73.rllc2 rlla5
74.rlldJ rllxa4 75.rlle4 rllb4 76.rlld5 ..tc3
77.f4 rlldJ 78.g5 rllc3 79.g6!? 79.gxh6 gxh6
80.'itlxd6 tllxc4 81.'itle6 'itld4 82 . ..txf6 c4
83.'itlg6 c3 84.f6 c2 85.fl cl~ 86.f8%Y-+-
79 ••• rlldJ SO.rlle6 80.'itlxd6 'itlxc4 81...te6

Wd4 82.Wf7 c4 83.Wxg7 e3 84.Wxf6 e2
8S.g7 el'i;Y 86.g8'i;Y 80 ••• Wxc4 81.Wt7 Wd4
82.Wxg7 c4 83.Wxf6 c3 84.g7 c2 8S.gd
c1'i;Y 86.'iYb8 86.Wg6 86 ••• ti'cS 87.'iYb1 ti'c6
88.Yfg1+ ..td3 89.ti'e1 ti't3 9O.'iYb1+ ..tc4
91.ti'a2+ ..tbS 92.ti'e6 ti'xf4 o92 ... ti'xhS
93 • ..te7 ti'gS+ 94.f6 dS 94 ... d5 9S.Wd7 ti'xh5
96.f7 ti'f3 97.'i;Ye8+-1-0

(991) 1...ta4! l.g6? a4+ 2.'j;lxa4 (2. Wb2
a3+ 3. Wb3 a2 4. Wxa2 b3+ 5. 'i!Jb2 h3 6.g7
h2 7.g8'i;Y) 2 ... b3 3.'i!Jxb3 h3 4.g7 h2 S.'i!Je3
'i!Jg2 6.g8ti'+ 'i!Jf2 7.'i;YdS 'i!JgII ••. b3 2 • ..txb3
a4+ 3 . ..ta3! h3 4.g6 h2 S.g7 ..tg2 6.g8ti'+
'i!J1'2 7.ti'dS ..tg1 8.ti'gS+ ..t1'2 9.ti'h4+ ..tg2
10.Yfg4+ ..t1'2 1l.ti'h3 ..tg1 12.ti'g3+ c!>h1
13 . ..tb4! a3 14.ti'1'2 a2 lS.ti'fl# 1-0

(992) 1...tdS as 2.c!>c4 2.'i!Je6?? e4
2 ..• c!>g4 3.c!>bS ~fS 4 . ..txb6 c4 S.bxc4 a4
6.c5 a3 7.c6 a2 8.c7 a1ti' 9.c8ti'+= Yz-Yz

(993) 1.b4-l.e4? h3 2.eS (2.'i!Jj6 h2 3.'i!Je6
hl'iff 4. 'i!Jxd6 'i!Jxb3 5.c5 'i!Jc4 6.c6 ti'xd5+)
2 ... h2 3.exd6 hl'i;Y 4.'i!Jf6 'i;YxdS 1. •• h32.bS
h2 3.b6 h1ti' 4.b7 ti'g1+ S . ..th7 S.'i!Jf7 ti'fl+
S ••• 'iffh1+ 6 • ..tg7 6.~g8 'i;YxdS+ 6 .•. ti'g2+
7 • ..th8! 7.'i!Jh7 'i;Yxe2+ 7 ... ti'h3+ 8.c!>g8
'iffg4+ 9 • ..tf8 Yff5+ 10 . ..te8 ti'g6+ 1l • ..td8
11.'i!Jf8 ti'f6+ 12.'i!Je8 ti'h8+; 11.'i!Jd7 ti'h7+
12.'i!Je6 ti'xe2+ 13.'i!Jb6 (J3.~xd6 ti'h2+)
13 ... ti'b3+ 14.~e7 ~e3 1l ••• ti'g8+ 12.~c7
Yfh7+ 13.~b6 ti'h8 14 . ..tc7 14.'i!Ja7 ti'xd4+
IS.'i!Ja6 'i;Ye4+ 16.'i!Jb6 ti'eS+ 17.'i!Ja6 ti'e7
18.~a7 'i!Jxe2 14 ••• ti'g7+ lS • ..tc8 ti'fS+
16 • ..tc7 Yfe7+ 17.c!>c8 YZ-YZ

(994) 1...tn ..tb6 2 • ..te6! 2.bS? h4 3.'i!Je7
'i!Je7 2txc6 2 ... h4 3.'i!Jd6 3 . ..tfS 'i!JbS

317

4.c!>gS ..ta4 S . ..th4! ~bS 6 • ..txhS c!>a4
7.c!>g4 c!>xa3 8.bS c!>b2 9.b6 c!>xc2 10.b7
'i!Jd2 1l.b8ti' c2 12.ti'b2 ..td1 13.~t3 c1ti'
14.ti'e2# 1-0

(995) 1.a4 hS 2.b4 h4 3.aS bxaS 4.bS h3
S.b6 h2 6.b7 bIti' 7.b8ti'+ c!>fS 8.ti'c8+
~gS S ... ~f4 9.ti'g4+; S ... ~eS 9.ti'eS+ 'i!Jf4
I O.'i;Ye3+ 'i!JfS 11.'i;Ye4+ <j;lgS 12.f4+ 9.ti'g8+
~fS 10.ti'g4+ ~eS 1l.ti'e4# 1-0

(996) 1.bS h2 2.b6 b1ti' 3.b7 ti'g2+
4.~t7! 4.'i!Jf8 ti'h3 4 ••• ti'xt3+ S.~e7 ti'e2+
6.~d8! 6.~d7 ti'g4+ Yz-Yz

(997) 1.h4! l.'i!Jxd7? 'i!Jd4 2.~e6 ~e3
3.'i!Jxf5 ~xe2 4.'i!Jxf4 eS S.h4 bS 6.~e4 c4
7.bxe4 b4! S.'i!Jd4 'i!Jd2 9.eS b3 1 ••• dS 2.bS
d4 3.b6 d3 3 ... 0 4.exO d3 S.h7 d2 6.hSti'
dlti' 7.ti'e3+ 'i!Jd5 S.ti'e4+ <j;leS 9.f4#
4.exd3 f3 S.b7 1'2 6.b8ti' flti' 7.ti'c3+ ~dS
8.ti'c4+ ~eS 9.d4+ 1-0

(998) 1.g4 ~b7 2.h4 as 3.~e4 ~c7 4.bS!
~d7 S.gS ~e6 6.gxb6 'i!Jxf6 7.'i!Jd3 a4 8.~c2!
c4 9.~b1! bS 10.c!>b2 b4 1l.~b11-o

(999) 1 . ..tbl!! 1.~xb2? as 2.~b3 'i!Je7
3.'i!Je3 a4 4.'i!Jc4 e6! 5.'i!Je3 'i!JdS! 1. •• a6 2.~c2
as 3.~xb2 ~c7 4.c!>b3 e6 4 ... 'i!JdS 5.'i!Jc4 a4
6.'i!JxeS a3 7.'i!Jb6 a2 8.'i!Jb7 alti' 9.(;7+ 'i!Jxd7
1O.c8ti'+ 'i!Jd6 11.ti'c6# S.~c3! a4 6.~c4
~d8 7.~xc5 a3 8.~d6 a2 9.c7# 1-0

(1000) 1.bS l.bxcS bxcS 2.a4 <j;le4 3.a5
'i!Jd5 1 ••• c!>e4 l...'i!Jxf4 2.'i!Jc2 g5 3.'i!Jb2 g4
4.~a3 g3 5.'i!Ja4 g2 6.a3 2 • ..tc2 2.a4 'i!JdS
2 ••• gS 3.fxgS fxgS 4.~b2 g4 4 ... 'i!Jd3!
5.<j;la3 (5.a4 g4 6.a5 g3 7.axb6 (7.a6 g2

318

8.a7 gJVlf 9.a8Vlf Vlff2+ 10. Wa3 Wxc3
11.Vlfh8+ Vlfd4-+) 7 ... g2 S.b7 glVlf 9.bSVlf
Vlff2+ IO.Wa3 YlYeI! 11.VlfdS+ (11. Vlfd6+
Wxc3) 11...We2) 5 ... Wxe3 6.Wa4 Wd2 7.a3
e3 S.WaJ g3 6.Wa4 g2 7.a3 gl'B Yz-Yz

(1001) 1.f3 exf3 2.Wfl! tl 3.e4 dxe4
4.Wxfl e3+ s.Wel e2 6.dS cxdS 7.Wxe2 d4
8.Wd2 d3 9.c6 bxc6 10.Wxd3 cS IO ... Wb7
Il.We4 WaS 12.We5 Wb7 13.Wd6 e5
14.aSVlf+ WxaS 15.We7 1l.Wc4 Wb7
12.WdS! c4 13.Wd6 c3 14.a8'B+ Wxa8
IS.Wc7 c2 16.b7+ 1-0

(1002) 40 ••• gS 41.cS h6 42.c4 hS 43.h4
g4+ 44. Wf4 We6 4S.c6 We7 46.cS We6
47.c7 Wd7 48.e6+ Wxc7 49.e3 49.We5 g3
50.e7 g2 51.eSVlf glVlf 52.Vlfe7+ <i>eS
53.V!fb7+ WdS 54.V!fbS+ Wd7 55.Vlfxa7+
WeS 56.VlfaS+ We7 57.V!fb7+ WfS 5S.VlfeS+

Wfl 59.Vlfxf5+ WeS 60.Vlfxh5+ 49 ... Wc6
SO.WeS g3 S1.e7 Wd7 S2.Wf6 g2 S3.c6+
Wc7 S4.e8'B glVlf SS.'Bd7+ Wb6 S6.c71-0

(1003) I.WfS Wh7 2.~e4! ~g6 3.~d3 c.t>xf6
3 ... c.t>f5 4.c.t>c4 c.t>xf6 5.c.t>b5 c.t>g6 (S ... ~j5
6. ~xaS ~g4 7. ~xb4 15 8.a4 f4 9.aS) 6.~xa5
f5 7.~xb4 f4 (7 ... ~hS 8.a4f4 9.aSj3 JO.a6j2
11. a 7 fJVlf 12.a8Vlf 'Bel+ 13. WbS+-) 8.~e3
~h5 9.~d3 ~xh4 1O.~e2 ~g3 11.~f1+-
4.~e4! ~g6 S.c.t>f4+-

(1004) l.c.t>e7 c4 1...a4 2.d6 a3 3.d7 a2
4.dSYlY alYlY 5.VlfhS+; 1...b4 2.d6 b3 3.d7 b2
4.dSVlf blVlf 5.Vlfd6+ ~xe4 6.YlYg6+; 1...g4
2.d6 g3 3.d7 gxh2 (3 ... g2 4.d8Vlf gJYlY
S. VlfdS+ ~f4 6. VlffS+ ~e3. 7. YlYxc5+)
4.dSVlf hlVlf 5.Vlfd6+ ~xe4 6.Vlfe6+ 2.d6 c3
3.d7 c2 4.d8'B c1'B S.'BdS+ ~f4 6.'Bf5+
c.t>e3 7.'BxgS+ 1-0

Ar; 390-590 forintig

A ,akkhan'o,
ll' lkiviloi:.:a

111111111111111111111111
9 789638 I 717009

	pawn0001
	Binder5.pdf
	Pintér - Pawn Endings (2006)ocropt1opt.pdf
	Binder2.pdf
	pawn0001
	Pintér - Pawn Endings (2006)ocr.pdf

	pawn10001

	pawn10001

