

Grandmaster Repertoire 11 – updated line in reprinted edition

1.d4 ♖f6 2.♗f3 g6 3.♙g5 ♙g7 4.♗bd2 0–0
5.e4 d5! 6.exd5 ♗xd5

B243) 7.c3

7...h6

Again we prod the bishop before doing anything else.

8.♙h4 c5

I originally favoured 8...♗d7 here, but found a problem for Black in the line: 9.♙c4 ♗5b6 10.♙b3 c5 11.0–0 cxd4 12.♗xd4 ♗c5 13.♞e1N ♞e8 14.♗2f3 ♙g4 15.♞c2 g5 16.♙xf7†! A strong idea I had previously missed. 16...♗xf7 17.♗e5† ♙xe5 18.♞xe5 ♞h8 19.f3 White has a dangerous attack.

9.dxc5 ♞c7 10.♙g3

Another encounter saw:

10.♙c4 ♞xc5 11.0–0

I believe Black should now play:

11...♗f4N

In Blazquez Lopez – Gofshtein, Internet (blitz) 2003, Black opted for 11...♞d8, and despite a successful outcome to the game, Black would have had trouble developing his queenside after 12.♞b3!N.

12.♙g3

I also examined 12.♞e1 ♘c6 13.♙g3, when we can play 13...♘h5 with a reliable game, for instance: 14.b4 ♜b6 15.♙e5 ♘xe5 16.♘xe5 e6=

12...e5

Weaker is 12...♘h5 13.b4 ♜b6 14.♙e5 ♘c6 15.♙xg7 ♜xg7 16.♞e1± and White maintains some pressure.

13.♙xf4 exf4 14.♞e2 ♜c7 15.♞ad1 ♘c6

I believe we have reached an approximately balanced position, with the bishop pair fully compensating for Black's problems with his pawn structure.

10...♘f4!

The natural 10...♞xc5 runs into 11.♘b3 ♜c6 12.♙e2 and Black's pieces lack coordination.

11.♙xf4

In my opinion giving up the dark-squared bishop so easily is an obvious concession. Others moves are more challenging, but I have not managed to find any that pose Black real problems:

11.♘c4 ♘a6 12.♞c1 e5 13.b4 ♞d8! and Black has a lot of compensation for the pawn, the main point being 14.♘d6 ♘xc5! 15.bxc5 ♞xc5 16.♘e4 ♞c6 17.♘ed2 ♙f5 with a strong initiative in return for the material deficit.

11.♘b3 ♞d8 12.♞c1 e5 13.♙xf4 exf4 14.♙e2 a5 15.a4 (or 15.0-0 a4 16.♘bd4 g5! and Black will regain the pawn with a fine game) 15...♘a6 16.0-0 (in the event of 16.♙xa6 bxa6! 17.0-0 ♞b8 Black has good compensation for the pawn) 16...♙e6 17.♘fd4 ♙d5 (17...♙xd4 18.♘xd4 ♘xc5 is also not worse for Black) 18.♙f3 ♘xc5 with a balanced position.

11...♞xf4 12.♙e2

This occurred in Simic – Paunovic, Belgrade 1989. Black should continue:

12...♞c7!N 13.♘b3 a5 14.a4 ♘a6±
Black has the better game.