

ZURICH 2014

*The Strongest Chess
Tournament Ever Played*

**ZURICH CHESS
CHALLENGE
2014**

Compiled By Scorpionchess

The strongest tournament in chess history

The «Zurich Chess Challenge 2014» was the first encounter between the newly crowned World Champion, Norway's Magnus Carlsen, and the former title holder, India's Viswanathan Anand after their recent match in Chennai. From Wednesday, 29 January to Tuesday, 4 February 2014, they competed in the 3rd Zurich Chess Challenge along with four other great chess stars: Levon Aronian (Armenia), Hikaru Nakamura (USA), Fabiano Caruana (Italy) and Boris Gelfand (Israel).

The festival include a blitz, classical and rapid tournament. The first will be used to determine the colors and pairings, the two others to determine the winner of the event. The winner will be the one who scores the most points between the classical tournament and the rapid.

Can this edition of Zurich top what some consider the best tournament ever held, the legendary Zurich 1953?

According to the January 2014 FIDE ratings these six players average 2800.83 points, which rounds to 2801. That makes the event a category 23, and the strongest tournament in chess history.

The main sponsor is Oleg Skvortsov of the «International Gemological Laboratories», Moscow, with the Zurich Chess Club acting as organizer. Skvortsov not only loves chess, but also plays the game and supports chess events. Furthermore, he knows many of the greatest chess players in the world personally and has played a lot of games with them.

The first Zurich Chess Challenge in 2012 was a match between Kramnik and Aronian. The second event in 2013 was a double-round robin with Kramnik, Anand, Caruana and Gelfand.

THE PLAYERS

Magnus Carlsen

Born 1990 in Tønsberg, Norway;
Grandmaster 2004;
Peak Elo rating: 2872;
Current Elo rating (as of 01-03-2014): 2872 and #1 on the current World ranking list.

Newly crowned World Champion (Nov. 2013, Chennai, India)

Notable tournament victories:

Biel 2007
Corus/Tata Steel 2008 (shared with Levon Aronian), 2010, 2013
FIDE Grand Prix in Baku 2008
Aerosvit 2008
Nanjing Pearl Spring 2009, 2010
World Blitz Championship Moscow 2009
London Chess Classic 2009, 2010, 2012
Bazna Kings 2010, 2011
Grand Slam Chess Final 2011, 2012
Tal Memorial 2011, 2012
Candidates Tournament (London) 2013
Sinquefield Cup (Saint Louis) 2013

Levon Aronian

Born 1982 in Yerevan, Armenia;
Grandmaster 2000;
Peak Elo rating: 2825;
Current Elo rating (as of 01-03-2014): 2812 and #2 on the current World ranking list.

World Junior Champion: 2002
Chess Olympiad Gold Medal: 2006, 2008, 2010
World Team Chess Championship Gold Medal: 2011
Armenian Champion: 2002

Notable tournament victories:

Young Masters tournament, Lausanne 2001
World Cup in Khanty, Mansiysk 2005
International Chess Tournament, Linares 2006
Tal Memorial 2006 (shared with Leko & Ponomariov), 2010 (shared with Karjakin & Mamedyarov), 2011 (shared with Carlsen)
Corus, Wijk aan Zee 2007 (shared with Topalov and Radjabov), 2008 (shared with Carlsen)
Bilbao Masters 2009
World Rapid Chess Championship 2009,
Fide Grand Prix 2008-2010 2010,
Tata Steel, Wijk aan Zee 2012
Alekhine Memorial 2013
Grand Slam Chess Masters Final 2013

Viswanathan Anand

Born 1969 in Chennai/India;

Grandmaster 1988;

Peak Elo rating: 2817

Current Elo rating: 2773 (as of 01-03-2014) and #9 on the current World ranking list.

World Champion 2007-2013

World Champion (FIDE) 2000-2002

FIDE World Rapid Chess Champion 2003

Notable tournament victories:

Reggio Emilia 1992

Moscow 1992

Dortmund 1996, 2000, 2004

Dos Hermanas 1997

Wijk aan Zee 1998, 2003, 2004, 2006

Linares 1998

Morelia/Linares 2007, 2008

The "Tiger from Madras" is one of the six players in chess history to cross the 2800 Elo barrier.

Fabiano Caruana

Born 1992 in Miami/Florida;

Grandmaster 2007 (youngest ever American to become a Grandmaster);

Peak Elo rating: 2786

Current Elo rating (as of 01-03-2014): 2782 and #6 on the current World ranking list.

Italian Champion 2007, 2008, 2010, 2011

Notable tournament victories:

Corus C 2008

Corus B 2009

Mitropa Cup 2009 (Gold Medal at the first board)

AAI GM-Tournament (New Dehli) 2011

Reykjavik Open 2012

Dortmund 2012

Zurich Chess Challenge 2013

Hikaru Nakamura

Born 1987 in Hirakata, Japan;
Grandmaster 2003;
Peak Elo rating: 2789;
Current Elo rating (as of 01-03-2014): 2789 and #3 on the current World ranking list.

US Champion: 2005, 2009, 2012

World Team Chess Championship: Individual Gold Medal for board 1, 2010

960 World Chess Champion: 2009

Notable tournament victories:

Magistral D'Escacs, Barcelona 2007

Corsican circuit rapid chess tournament 2007

GibTelecom Masters, Gibraltar 2008 (shared with Bu Xiangzhi)

Finet Chess960 Open, Mainz 2008

BNbank blitz tournament, Oslo 2008

Cap d'Agde Rapid Tournament, Cap d'Agde 2008

Donostia-San Sebastian Chess Festival, San Sebastian 2009 (tie with Ponomariov)

Tata Steel, Wijk aan Zee 2011

Univé tournament, Hoogeveen 2012

Boris Gelfand

Born 1968 in Minsk/Belorussia;
Grandmaster 1989;
Peak Elo rating: 2777;
Current Elo rating (as of 01-03-2014): 2777 and #8 on the current World ranking list.

Vice World Champion 2012

USSR Junior Championship 1985

Vice World Junior Championship: 1988 (tied first place)

Notable tournament victories:

Wijk aan Zee 1992

Moscow 1992

Biel Chess Festival 1993, 2005

Dos Hermanas 1994

Belgrade 1995

Tilburg 1996

Pamplona 2004

APC World Rapid Cup 2009

Chess World Cup 2009

London 2012

Tal Memorial 2013

Grand Prix Paris 2013

Schedule, rate of play

The event is a six player round robin, with a rate of play of 40 moves in 120 minutes, then 20 moves in 60 minutes and the rest of game in 15 minutes, with an increment of 30 seconds per move starting after move 61. Special rule: in case of a draw before move 40, an additional rapid game will be played (which does not count for the overall result).

The tournament takes place in the time-honored Hotel «Savoy Baur en Ville» (Paradeplatz, Zurich, Switzerland) in the «Festsaal», the venue of many a famous chess event in the past.

Final Standings (Classic & Rapid Tournament)			
Rank	Name	Pts.	Elo
1	Magnus Carlsen	10	2872
2	Fabiano Caruana	9	2782
3	Levon Aronian	9	2812
4	Hikaru Nakamura	7½	2789
5	Viswanathan Anand	5	2773
6	Boris Gelfand	4½	2777

Brief History of Zurich Chess

By Sagar Shah

In 1953, Zurich established itself as one of the most important venues for chess. The Zurich International tournament was held here and the challenger to Botvinnik was to be found in this tournament. It was none other than the great Vasily Smyslov, who won the tournament with 18/28, a whopping two-point margin over David Bronstein, who finished second.

Thus Smyslov qualified to challenge Botvinnik in 1954, a match that he tied with 12-12 score but according to the prevailing rules the world champion retained the title! Still, as you can see, Zurich had a great impact on the fate of World Championship, as a challenger was to be sought from here. Secondly, David Bronstein had written an excellent book on the Zurich tournament of 1953, which according to many great chess players is a must read.

Tournament 1953

The Zurich ChessChallenge 2013 tournament marks the sixtieth anniversary of the legendary Candidates' Tournament, won by Vassily Smyslov

«The Candidates' Tournament was the last qualification step for the 1954 world championship match against Mikhail Botvinnik. It is still rightly remembered as one of the magical moments in the history of chess: one of the most illustrious and fertile tournaments ever held.

The field comprised the entire elite of the day (except, of course, Botvinnik), and the 15 grandmasters faced each other in a grueling double round robin, spanning two full months in mid and late summer 1953...

It was the Zurich Chess Club and its president Alois Nagler who assumed the organizational responsibilities...»

Excerpt from «The Zurich Chess Club, 1809 - 2009» by Richard Forster (Foreword by Vladimir Kramnik)

	Name	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Pts.	
1.	Vasily Smyslov	*	½ ½	1 1	½ 1	½ ½	1 1	½ ½	½ 0	½ ½	½ ½	½ ½	½ ½	½ ½	1 ½	1 1	1 ½	18
2.	David Bronstein	½ ½	*	1 ½	1 1	½ ½	½ 0	½ ½	½ ½	1 ½	½ ½	½ ½	½ ½	0 1	1 ½	½ ½	½ ½	16
3.	Paul Keres	0 0	0 ½	*	½ ½	½ 1	½ 1	½ ½	½ ½	½ ½	0 ½	1 ½	½ ½	½ 1	½ ½	1 1	1 ½	16
4.	Samuel Reshevsky	½ 0	0 0	½ ½	*	½ ½	½ ½	½ ½	½ ½	1 0	½ ½	½ 1	½ 1	1 ½	½ 1	1 1	1 ½	16
5.	Tigran Petrosian	½ ½	½ ½	½ 0	½ ½	*	½ ½	0 ½	½ ½	0 0	½ ½	½ ½	1 1	½ 1	1 ½	1 1	1 ½	15
6.	Efim Geller	0 0	½ 1	½ 0	½ ½	½ ½	*	1 1	½ 0	0 1	½ ½	0 1	1 ½	½ 1	0 1	½ ½	14½	
7.	Miguel Najdorf	½ ½	½ ½	½ ½	½ ½	1 ½	0 0	*	1 ½	1 ½	½ 0	½ ½	½ ½	½ ½	0 ½	1 1	14½	
8.	Alexander Kotov	½ 1	½ ½	½ ½	0 1	½ ½	½ 1	0 ½	*	1 0	1 ½	0 0	1 0	1 ½	0 ½	0 1	14	
9.	Mark Taimanov	½ ½	0 ½	½ ½	½ ½	1 1	1 0	0 ½	0 1	*	1 0	½ ½	½ ½	½ 0	0 ½	1 1	14	
10.	Juri Averbakh	½ ½	½ ½	1 ½	½ 0	½ ½	½ ½	½ 1	0 ½	0 1	*	½ ½	½ ½	0 ½	1 1	0 0	13½	
11.	Isaac Boleslavsky	½ ½	½ ½	0 0	½ 0	½ ½	1 0	½ ½	1 1	½ ½	½ ½	*	½ 0	½ ½	½ 1	½ ½	13½	
12.	Laszlo Szabo	½ ½	1 0	0 ½	0 ½	0 0	0 ½	½ ½	0 1	½ ½	½ ½	½ 1	*	1 ½	½ ½	1 ½	13	
13.	Svetozar Gligoric	0 ½	0 ½	½ 0	½ 0	½ 0	½ 0	½ ½	0 ½	½ 1	1 ½	½ ½	0 ½	*	½ 1	1 1	12½	
14.	Max Euwe	0 0	½ ½	½ ½	0 0	0 ½	1 0	1 ½	1 ½	1 ½	0 0	½ 0	½ ½	½ 0	*	1 ½	11½	
15.	Gideon Stahlberg	0 ½	½ ½	0 0	0 ½	0 0	½ ½	0 0	1 0	0 0	1 1	½ ½	0 ½	0 0	0 ½	*	8	

Vasily Smyslov

Winner of the Candidates' Tournament 1953 in Neuhausen/Zurich

Geller,E. - Euwe,M. [E28]

Candidates' Tournament 1953 (2)

Neuhausen, 31.08.1953 [Richard Forster]

1.d4 Sf6 2.c4 e6 3.Sc3 Lb4 4.e3 c5 5.a3 Lxc3+ 6.bxc3 b6 7.Ld3 Lb7 8.f3 Sc6 9.Se2 0-0 10.0-0 Sa5 11.e4 Se8 12.Sg3 cxd4 13.cxd4 Tc8 14.f4 Sxc4 15.f5 f6 16.Tf4 b5! The beginning of a most impressive plan of defense and counterattack. Euwe's cold-bloodedness in the face of White's violent attack on the kingside has deeply impressed chess students ever since. **17.Th4 Db6 18.e5 Sxe5 19.fxe6 Sxd3 20.Dxd3 Dxe6 21.Dxh7+ Kf7 22.Lh6 Th8** There were objectively stronger moves, such as 22. ... Rc4, 22. ... Rc3 and Kasparov's 22. ... Dd5 [22...Dd5 23.Te4 Tc6 24.Tae1 Te6] but Euwe's rook sacrifice with the simple aim of making c2 accessible to the other rook, distinguishes this game as one of the most remarkable counterattacks ever played. **23.Dxh8 Tc2 24.Tc1?** Unsettled by the unexpected turn of events, Geller does not realize the danger. For the time being, his move defends against the threat of 24. ... Rxg2 25. Kf1 Qc4+, but with his 25th move Euwe demonstrates that there are other means of reaching the king. [By playing 24.d5 Lxd5 25.Td1 he could have held on, because now 25...Db6+ can be parried by 26.Thd4, while after 26...Txg2+ 27.Kf1 the position also remains unclear.] **24...Txg2+ 25.Kf1 Db3 26.Ke1 Df3!**

White resigned as mate is unavoidable. 0-1

Commentary from «The Zurich Chess Club, 1809 - 2009»

by Richard Forster, foreword by Vladimir Kramnik
with a chapter on the jubilee festivities with eight living world champions.
McFarland & Company, Inc. Publishers

Euwe,M. - Najdorf,M. [E61]

Candidates' Tournament 1953 (9)

Neuhausen, 31.08.1953 [Richard Forster]

1.d4 Sf6 2.c4 g6 3.g3 Lg7 4.Lg2 0-0 5.Sc3 c5 6.d5 e5!? **7.Lg5 h6 8.Lxf6 Dxf6 9.d6!** **Sc6 10.e3 b6 11.Ld5 Kh8 12.Se4 Dd8 13.h4 f5 14.Sg5 Lb7 15.g4! e4 16.Se2 Lxb2 17.Sf4 Df6** [As demonstrated by Garry Kasparov, one of the many annotators of this captivating struggle, White also obtains a strong attack after 17...hxg5 18.Sxg6+ Kg7 19.Sxf8 Dxf8 20.hxg5 ; or 17...Lxa1 18.Sxg6+ Kg7 19.gxf5 Lc3+ 20.Kf1] **18.gxf5 !** The sober Max Euwe invests a ♞_hole rook. 18...Lxa1 [Now if 18...gxf5 19.Dh5 ! (Kasparov)] **19.Sxg6+ Kg7 20.Sxe4** The only point when Euwe's play could be improved upon. [The immediate 20.Sf4 ! was stronger, as shown by Bronstein and Kasparov.] **20...Lc3+ 21.Kf1 Dxf5 22.Sf4!!** A quiet move of exceptional force. Black is temporarily a rook ahead, but he cannot save his bishop c3: **22...Kh8** [22...Le5 23.Sg3 Dh7 24.Dg4+ Kh8 25.Sg6+ Kg7 26.Sh5#] **23.Sxc3 Tae8 24.Sce2 Tg8** White has a pawn for the exchange and an attack, guaranteeing him excellent winning prospects. [Nevertheless, 24...La6 ! would have put up stiff resistance (Kasparov).] **25.h5! Tg5 26.Sg3 Txg3 27.fxg3 Txe3 28.Kf2 Te8 29.Te1 Txe1 30.Dxe1** Despite much simplification, White's threats remain deadly. **30...Kg7 31.De8 Dc2+ 32.Kg1 Dd1+ 33.Kh2 Dc2+ 34.Sg2 Df5 35.Dg8+ Kf6 36.Dh8+ Kg5 37.Dg7+**

Black resigned. A splendid performance by the former world champion. 1-0

Keres,P. - Smyslov,W. [E14]
Candidates' Tournament 1953 (24)
Zurich, 13.10.1953 [Richard Forster]

1.c4 Sf6 2.Sc3 e6 3.Sf3 c5 4.e3 Le7 5.b3 0-0 6.Lb2 b6 7.d4 cxd4 8.exd4 d5 9.Ld3 Sc6 10.0-0 Lb7 11.Tc1 Tc8 12.Te1 Sb4 13.Lf1 Se4! 14.a3 Sxc3 15.Txc3 Sc6 16.Se5 16...Sxe5!? **17.Txe5 Lf6 18.Th5 g6!** Against the threat of 19. Rxh7! Kxh7 20. Qh5+ Kg8 21. Rh3 Bh4 22. Rxh4 f5 23. Qh7+ with a strong attack. **19.Tch3** The rook offer is the logical followup to his aggressive play. What can Black do against the threatened capture on h7? After deep thought Smyslov hit upon a convincing replay: **19...dxc4** [If the rook sacrifice is accepted White could develop a savage attack after: 19...gxh5 20.Dxh5 Te8 with the wily continuation 21.a4!!] As

in the Sicilian Dragon Variation, Black relies on the defensive powers of his dark squared bishop and banks on a counterattack. **20.Txh7** Losing the thread. After Black's simple reply the game is over. [Keres can not now recapture on c4: 20.bxc4 gxh5 21.Dxh5, because his attack is stopped by 21...Le4!; By continuing 20.Dg4! however, White could have stabilized the kingside situation, so that 20...c3 could be met by 21.Lxc3. For instance, 21...Txc3 22.Txc3 Dxd4 23.Dxd4 Lxd4 24.Tc7 (Better than 24.Tg3 Tc8) 24...gxh5 25.Txb7 with equality (Bronstein)] **20...c3** **21.Dc1** A last attempt to make the attack work. [21.Lxc3 Txc3 22.Txc3 Kxh7; and 21.Lc1 Dxd4 are both hopeless.] **21...Dxd4!** **22.Dh6 Tfd8** Everything fits together for Black. White's line-up on the h-file looks very threatening, but after this simple reply it proves worthless. **23.Lc1 Lg7 24.Dg5 Df6 25.Dg4 c2 26.Le2 Td4 27. f4 Td1+ 28.Lxd1 Dd4+**

White resigned: **0-1**

Smyslov,W. - Bronstein,D. [A12]
Candidates' Tournament (11)
Zurich 16.09.1953 [Richard Forster]

1.c4 Sf6 2.g3 c6 3.Sf3 d5 4.b3 Lf5 5.Lg2 e6 6.0-0 Sbd7 7.Lb2 Le7 8.Sc3 0-0!? By postponing the standard move 8. ... h6 Bronstein provokes the following complications. **9.Sh4?! Lg4 10.h3 Lh5 11.g4** Expecting 11. ... Bg6, when White obtains a pleasant game with 12. Nxg6 hxg6 13. d4 or 13. e4. However, there follows a nasty surprise: **11...d4! 12.Sb1** [After 12.gxh5 dxc3 13.Lxc3 Sxh5 14.Sf3 Lf6 Black has a comfortable position. The text move, on the other hand, allows a very dangerous piece sacrifice for two pawns.] **12...Lxg4 13.hxg4! Sxg4 14.e4?** An intermediate move which could easily lead to fatal punishment. After Nf3 Bd6! Black has a very strong initiative, and after moves such as ...f5, ...Qf6, ...Rae8 and ...e5-e4 it can easily result in a vicious attack (if 15. Bxd4?!, then 15. ... e5! and 16. ... e4) **14...Sxf2?** Black obtains a third pawn for the piece while keeping the initiative. [However, both players overlooked that Black could have immediately decided the game in his favor with 14...La3!! (Bronstein). After 15.Lxa3 Dxh4 16.Te1 Dxf2+ 17.Kh1 Dh4+ 18.Kg1 the simplest path to victory is 18...Sde5 19.Lxf8 Txf8, followed by 20. ... Qh2+ and 21. ... f5 with devastating threats. After this missed opportunity the game remains interesting, although its course is no longer smooth.] **15.Txf2 Lxh4 16.Tf3 Se5 17.Th3 Lg5 18.Sa3 Sg6 19.Sc2 Sf4** **20.Th2 d3 21.Se3 Se2+ 22.Kh1 f5 23.exf5 exf5 24.Lf3 Sg3+ 25.Kg1 Lf6 26.Lxf6 Dxf6 27.De1?! f4** Bronstein's initial intention was 27. ... Rae8!, which would probably have given him a decisive advantage. **28.Sg4 Dd4+ 29.Kg2 Tae8 30.Dg1 Db2 31.Dc1 Dd4 32.Dc3 Dd6** [Instead, 32...Dxc3 33.dxc3 d2, still promised a substantial endgame advantage.] **33.c5 Dg6 34.Dc4+ Kh8 35.Th3 h5 36.Kh2 Dh7 37.Sf2 g5!?** **38.Dd4+ Kg8 39.Dc4+ Kh8 40.Dd4+ Kg8**

Draw agreed. As was later revealed, Smyslov's sealed move was not the expected queen check on c4 but 41 Rg1!?, after which the fire could have flared up again.

1/2-1/2

Reshevsky,S. - Bronstein,D. [E69]
Candidates' Tournament (13)
Zurich, 22.09.1953 [Richard Forster]

1.d4 Sf6 2.c4 g6 3.g3 Lg7 4.Lg2 0-0 5.Sc3 d6 6.Sf3 Sbd7 7.0-0 e5 8.e4 Te8 9.h3 exd4 10.Sxd4 Sc5 11.Te1 a5 12.Dc2 c6 [Pawn grabbing with 12...Sfxe4 13.Sxe4 Lxd4 is not recommended on account of Bg5] **13.Le3 Sfd7 14.Tad1 a4** The King's Indian Defense and the present variation, in particular, were one of the major theoretical battlegrounds of the tournament. **15.Sde2** The game Euwe-Gligoric saw 15. g4, whereas in Stahlberg-Boleslavsky 15. f4 was tried. Reshevsky's choice is no improvement. Today 15. b4! is considered best. **15...Da5 16.Lf1** [There is nothing to be gained from 16.Txd6 Se5 17.b3 axb3 18.axb3 Lxh3!] **16...Se5 17.Sd4 a3 18.f4 Sed7 19.b3 Sa6 20.Lf2 Sdc5 21.Te3 Sb4 22.De2 Ld7** Strategically, White has been completely outplayed. Black simply threatens 23. ... Re7, followed by ... Rae8. Reshevsky therefore seeks salvation in tactical complications. **23.e5?! dxe5 24.fxe5 Tad8 25.g4 Se6 26.Lh4 Sxd4 27.Txd4 Dc5 28.Tde4 Lh6 29.Kh1 Le6 30.g5** [After 30.Lxd8 Txd8 31.Tg3 Td2 32.De1 Sxa2 the a-pawn brings about a quick decision.] **30...Lg7 31.Tf4 Lf5 32.Se4!?** **32...Lxe4+** Despite mutual time trouble Bronstein is not caught by Reshevsky's devilish trap. [He had a tempting queen sacrifice at his disposal: **32...Dxe5 33.Sf6+** (However, it would have backfired fatally on account of the cunning 33.Txf5 leaving White on top after either 33...Dxf5 (or 33...gxf5 34.Sf6+ Lxf6 35.gxf6 Dxe3 36.Dg2+) 34.Sf6+ Lxf6 35.Txe8+ Txe8 36.Dxe8+ Kg7 37.gxf6+) 33...Lxf6 34.Txe5 Lxe5, with a large advantage.] **33.Tfxe4 Sa6 34.e6** Before Black's knight reaches e6 White liquidates his weak e-pawn. Despite the simplification he still has two severe handicaps: his useless light squared bishop and the constant danger emanating from Black's far advanced pawn on a3. **34...fxe6 35.Txe6 Tf8 36.Te7 Ld4 37.T3e6 Df5 38.Te8 Sc5** An even stronger line was 38. ... Nb4, threatening 39. ... Nxa2!. **39.Txd8 Sxe6 40.Txf8+ Kxf8 41.Lg3 Dxg5 42.Dxe6 Dxg3 43.Dc8+ Ke7 44.Dg4** Despite bishops of opposite colors, White's game is hopeless. With queens still on the board Black can continually set up new mating threats, and later on he could even allow the exchange of queens as the treat of invading with the king to b2 proves decisive. **44...Dc3 45.Kg2 Db2+ 46.De2+ Kd6 47.Kf3 Lc5 48.Ke4 Dd4+ 49.Kf3 Df6+ 50.Kg2 Kc7 51.Df3 Db2+ 52.De2 Dd4 53.Kf3 h5 54.Kg2 g5 55.Kg3 Df4+ 56.Kg2 g4 57.hxg4 hxg4 58.Kh1 Kb6 59.Kg2 Kc7 60.Kh1 Ld6 61.Kg1 Kb6 62.Dg2 Lc5+ 63.Kh1 Dh6+ 64.Dh2 De3 65.b4 Ld4!**

White lost by overstepping the time limit. After 66.c5+ Ka7 67.Dg2 g3 he would have been caught in a decisive zugzwang.

Averbakh,Y. - Kotov,A. [A55]
Candidates' Tournament 1953 (14)
Zurich, 23.09.1953 [Richard Forster]

The game with the tournament's most beautiful combination. Kotov's "magnet queen sacrifice" has few equals at such a high level.

1.d4 Sf6 2.c4 d6 3.Sf3 Sbd7 4.Sc3 e5 5.e4 Le7 6.Le2 0-0 7.0-0 c6 8.Dc2 Te8
9.Td1 Lf8 10.Tb1 a5 11.d5 Sc5 12.Le3 Dc7 13.h3 Ld7 14.Tbc1 g6 15.Sd2 Tab8
16.Sb3 Sxb3 17.Dxb3 c5 18.Kh2 Kh8 19.Dc2 Sg8 20.Lg4 Sh6 21.Lxd7 Dxd7
22.Dd2 Sg8 23.g4 f5 24.f3 Le7 25.Tg1 Tf8 26.Tcf1 Tf7 27.gxf5 gxf5 28.Tg2 f4

29.Lf2 Tf6 30.Se2 White saw the possibility of 30. Rh6, but overlooked the even stronger main threat. With either 30. h4 Rh6 31. Qe1 or 30. Rg4 he could have defended against both.
30...Dxh3+!! Black does not have an immediate mate, but White's king is drawn deep behind the enemy lines. With his army virtually cut off by pawn barriers, White proves to be helpless even against the rather slow regrouping of Black's forces which now follows.

31.Kxh3 Th6+ 32.Kg4 Sf6+ 33.Kf5 Sd7 threatening 34. ... Rf8 35. Kg4 Rg8+ 36. Kf5 Rf6 mate. [Later Analysis proved that 33...Sg4 would have been even more effective as White's rook move to g5 would have been prevented. As Kxg4 Rg8+ leads to mate, White's only try would have been 34.Sxf4 Tg8 (34...Tf8+ 35.Kxg4 Tg8+ would be inaccurate on account of 36.Sg6+ Tgxg6+ 37.Kf5 Th5+ 38.Tg5 Lxg5 39.Kg4) 35.Sh5 (forced) 35...Thg6 36.Dg5 (forced) 36...Lxg5 37.Kxg4 Lf4+ 38.Kh3 Tg2] **34.Tg5** Despite severe time trouble Averbakh finds the only way of putting up resistance. Kotov now chose to repeat moves several times in order to adjourn the game after move 40 an work out a winning line at home. White has to comply. **34...Tf8+ 35.Kg4 Sf6+ 36.Kf5 Sg8+ 37.Kg4 Sf6+ 38.Kf5**

Sxd5+ Of course, Black cannot allow a threefold repetition of the position and he therefore captures the d-pawn to win time. **39.Kg4 Sf6+ 40.Kf5 Sg8+ 41.Kg4 Sf6+ 42.Kf5 Sg8+ 43.Kg4 Lxg5** In home analysis Kotov found the right path to victory. 44.Kxg5 White has no alternative use of the respite. After other continuations 44. Be7, followed by ... Nf6, wins quickly. **44...Tf7 45.Lh4** The only defense against 45. ... Rg7+ and 46. ... Ne7 mate. But now the king is hemmed in on the h-file. **45...Tg6+ 46.Kh5 Tfg7 47.Lg5** Again the only move, as is easily verified. The king remains in the mating net, however, requiring further largescale sacrificing to fend off the immediate threats. **47...Txg5+ 48.Kh4 Sf6 49.Sg3 Txg3 50.Dxd6 T3g6 51.Db8+ Tg8**

White resigned. **0-1**

Zurich 2014 : Blitz and Opening Ceremony

1/30/2014 – The players have already thrown around fireworks with an enthralling blitz tournament to open the festivities in Zurich. No one was safe as fighting chess prevailed with the unusual time control of 4 minutes with 2 seconds increment. Caruana and Gelfand beat Carlsen and Nakamura, but these two players recovered quickly and went on a rampage.

The Opening Ceremony featured some lovely traditional and classical music, in prelude to a clashing blitz tournament.

All of the players thoroughly enjoyed the performance and seemed rather captivated by it

In the back: Peter Heine Nielsen, Carlsen's second, Henrik Carlsen, Carlsen's father and Vladimir Chuchelov, Caruana's second

Vishy Anand and a giant of chess ages past: Gennadi Sosonko

Sofia Leko, Peter Leko, Yanick Pelletier and Fabiano Caruana enjoying a pleasant chat

World Champion Hou Yifan flew in from China as a guest of honor of the event

The main sponsor Oleg Skvortsov and his wife Natalia

The blitz tournament was held as a warm up for the players and to determine the pairings of the event.

Caruana struck a powerful blow by vanquishing Carlsen with a brutal attack on the kingside. A surprising move left the position of the World Champion completely indefensible and he collapsed soon afterwards. Since Carlsen also had rocky games in the next couple of rounds it seemed like he was out of contention.

Nakamura lost his first game against Gelfand, but much like Carlsen he recovered and kept climbing in points. Aronian demolished Anand in the first round and seems to keep his good form. The Armenian could have won the tournament had he converted his decisive advantage against Carlsen. The American could also have won the tournament had he held a draw against the World Champion in the last round, but neither of these results happened and some way or another Carlsen won the tournament!

Blitz Final Rankings			
#	Name	Elo	Pts.
1	Magnus Carlsen	2872	3
2	Levon Aronian	2812	3
3	Hikaru Nakamura	2789	2.5
4	Fabiano Caruana	2782	2.5
5	Viswanathan Anand	2773	2.5
6	Boris Gelfand	2777	1.5

B42

2872

2782

29.01.2014

Carlsen,Magnus

Caruana,Fabiano

Zurich CC Blitz 2014 (1.1)

[Houdini 4]

1.e4 c5 2.♘f3 e6 3.d4 cxd4 4.♘xd4 a6 5.♗d3 ♜c5 6.c3 d6

[RR 6...♘e7 7.♘d2 d6 8.♘b3 ♘d7 9.♘xc5 dxc5 10.♘f3 ♘g6 11.h4 ♜c7 12.h5 ♘f4

13.♗f1 e5 14.♗xf4 exf4 15.♗h4 0-0 16.♗d2 ♘f6 17.e5 ♜d8 18.♗xf4 ♘d5 19.♗g3 h6

20.♘d2 ♘e7 21.e6 Vallejo Pons,F (2695)-Kotronias,V (2580) Legnica 2013 1-0 (40)]

[RR 6...♗f6 7.♗e3 d6 8.0-0 ♘e7 9.♘d2 0-0 10.f4 ♘bc6 11.♘b3 ♜a7 12.♗h1 e5

13.fxe5 ♗xe5 14.♗f4 ♗f6 15.♗d2 ♘g6 16.♗g3 ♗d8 17.♘xc6 bxc6 18.♗c4 ♜b8 19.♗ad1

♗g4 20.♗de1 h5 21.h3 Carlsen,M (2802)-Andreikin,D (2683) Moscow 2010 1-0 (45)]

7.♘d2 ♘f6 8.0-0 0-0 9.a4N

[RR 9.♘b3 ♜a7 10.♗e3 ♘bd7 11.♗e2 d5 12.♗g5 dxe4 13.♗xe4 ♗c7 14.♗c2 ♜e8

15.♗f3 ♗e5 16.♗e3 ♗d5 17.♗fe1 e5 18.♗xd5 ♘xd5 19.♗d2 ♘f6 20.♗f3 ♘g4 21.♗e2

♗d7 22.c4 ♘df6 23.h3 ♘xf2 Timman,J (2607)-Bruzon Batista,L (2669) Curacao 2005 ½-½ (42)]

9...e5 10.♗b3 ♜a7 11.♗c4 ♜e6 12.♗e2 ♘c6 13.♗g5 h6 14.♗h4 g5 15.♗g3 ♘e7

16.♗bd2 ♘g6 17.♗fe1

[-1.20 Houdini 4 Pro x64 B: 17.♗e3 ♘f4 18.♗xf4 exf4 19.♗d5 ♘xd5 20.exd5 ♘xd5 21.♗c2

♗c6 22.♗d3 f5 23.♗ae1 ♜f6 24.♗f3 ♗d7 25.♗d1 ♜d8 26.♗d4 ♜d5 27.♗b3 ♜xb3

28.♗xb3+ d5 29.♗e5 ♜xd4 30.cxd4 ♜c6 31.♗fe1 -0.10/20]

17...h5 18.h3 h4 19.♗h2 g4 20.♗h1

[-1.28 Houdini 4 Pro x64 B: 20.♗e3 gxh3 21.gxh3 ♜xh3 22.♗h1 ♜xe3 23.♗xe3 ♘g4

24.♗f3 ♗f6 25.♗xf6 ♘xf6 26.♗c4 ♜e6 27.♗ad1 ♜ad8 28.f3 ♜g7 29.♗e3 ♜g8 30.♗g1

♗h7 31.♗d2 ♘d7 32.♗c2 ♘c5 33.a5 -0.55/18]

20...gxh3

[-0.37 Houdini 4 Pro x64 B: 20...♗h5 21.g3 ♜g7 22.♗e3 hxg3 23.fxg3 ♜h8 24.♗g1 ♜c8

25.♗ad1 gxh3 26.♗gf1 ♜xe3 27.♗xe3 ♘f6 28.♗e2 ♘g4 29.♗xg4 ♜xg4 30.♗a1 ♗d7

31.♗g1 a5 32.c4 h2 33.♗xh2 ♜g8 -1.28/18]

21.gxh3 ♜xh3 22.♗g1 ♜g7 23.♗e3 ♜xe3 24.♗xe3 ♘g4 25.♗f3

[-3.47 Houdini 4 Pro x64 B: 25.♗xg4 ♜xg4 26.♗g1 ♜h5 27.f4 ♜h7 28.♗g5 ♜d1 29.fxe5

dxe5 30.♗g1 ♜h5 31.♗g5 ♜d1 32.♗g1 -0.12/18]

25...♗f6 26.♗xg4 ♗xf3+ 27.♗xf3 ♜xg4 28.♗xh4

[-4.41 Houdini 4 Pro x64 B: 28.♗e1 ♜g8 29.f3 ♜e6 30.♗c2 ♘f6 31.♗d3 ♜e7 32.♗g1 h3

33.♗f2 f6 34.♗d1 ♜g7 35.a5 ♜ag8 36.♗d2 ♘h4 37.♗d1 ♘g2 38.♗c2 ♜c4 39.♗h2 ♜e6

-2.89/21]

28...♗xh4

[-2.79 Houdini 4 Pro x64 B: 28...♗h8 29.♗xg6 ♘f3+ 30.♗g1 ♜xg6 31.♗f1 ♜xe4 32.♗g2

♗xg2 33.♗xg2 ♜ag8 34.♗d1 ♘f5+ 35.♗g3 ♘e6 36.♗e1 f5 37.f4 e4 38.c4 d5 39.cxd5+

♗xd5 40.♗e3 ♘c4 41.♗c3+ ♘b4 42.♗a3 ♜h4 43.♗f1 ♜hg4 44.♗e1+ ♘c4 45.♗c3+ ♘d5

46.♗e2 ♜xf4 47.♗g3 ♜fg4 48.♗f2 ♜g2 49.♗c7 -4.41/20]

29.♗g1 ♘f3 30.♗xg4+ ♘f6 31.♗g3 ♘xh2 32.♗xh2 ♜h8+ 33.♗g2 ♜ag8 34.♗c4

[-3.22 Houdini 4 Pro x64 B: 34.♗xg8 ♜xg8+ 35.♗f3 ♜g1 36.♗e3 ♜e1+ 37.♗d2 ♜a1 38.b3

♗g5 39.♗e3 f6 40.f3 ♜c1 41.♗d2 ♜h1 42.♗e3 ♘h4 43.♗c4 a5 44.♗d3 b6 45.♗e6

♗g3 46.♗g4 ♘f4 47.♗c4 ♜c1 48.♗d3 ♜e1 49.♗c4 ♜e2 50.♗d5 ♜e3 51.b4 ♜xc3

52.bxa5 bxa5 53.♗xd6 -2.66/25]

34...♗xg3+ 35.fxg3 a5

0-1

Gelfand,Boris
 Nakamura,Hikaru
Zurich CC Blitz 2014 (1.2)
[Houdini 4]

D20
2777
2789
29.01.2014

1.d4 d5 2.c4 dxc4 3.e4 ♜f6 4.e5 ♜d5 5.♗xc4 ♜b6 6.♗d3 ♜c6 7.♗e3 ♜e6 8.♗c3 g6
9.♗ge2 ♜b4 10.♗e4 ♜d4d5 11.0-0 ♜g7 12.♗f4 ♜xf4 13.♗xf4 c6 14.♗e3N
[RR 14.a4 a5 15.♗b1 0-0 16.b4 ♜c4 17.bxa5 ♜xa5 18.♗c1 ♜fd8 19.d5 cxd5 20.♗b5
dxe4 21.♗xa5 ♜xa5 22.♗xe4 ♜b3 23.♗c7 ♜d7 24.♗c3 h6 25.♗e3 ♜xa4 26.♗c5 ♜xc5
27.♗xc5 ♜e4 28.f4 ♜d3 Gulko,B (2615)-Adianto,U (2535) Philadelphia 1994 0-1 (38)]
14...0-0 15.f4 ♜d7 16.♗e2 ♜c4 17.♗d3 ♜xd3 18.♗xd3 f6 19.♗ad1 ♜d5 20.♗e4 b6
21.♗c1 ♜ad8 22.a3 ♜h6 23.♗b3 ♜h8 24.♗c3 fxe5 25.dxe5 e6 26.g3 c5 27.♗e4 ♜c6
28.♗c2 ♜g7 29.h4 ♜e7 30.♗xd8 ♜xd8 31.♗d6 ♜g8 32.♗g2 ♜xg2+ 33.♗xg2 ♜f5
34.♗e4 h6 35.g4 ♜xh4+
[0.81 Houdini 4 Pro x64 B: 35...♗e7 36.♗h1 ♜d4 37.♗f3 ♜d5 38.♗d6 a6 39.♗e1 ♜d3+
40.♗f2 ♜d4 41.♗g3 ♜d3+ 42.♗h2 ♜f8 43.f5 gxf5 44.gxf5 exf5 45.♗xf5 h5 46.♗g2 ♜e7
47.♗d6 ♜xe5 48.♗xe5 ♜xd6 49.♗xh5 0.09/21]

36.♗h3 g5

[2.03 Houdini 4 Pro x64 B: 36...♗d4 37.♗f6+ ♜xf6 38.exf6 ♜f5 39.gxf5 exf5 40.♗h1 ♜f7
41.♗g2 h5 42.♗g3 ♜xf6 43.♗h2 ♜d3+ 44.♗h4 ♜d1 45.♗d2 ♜g1 46.♗c3+ ♜e6 47.♗e2+
♗d5 48.♗h3 ♜g4 49.♗e5 b5 50.♗b8 a6 51.♗e5+ ♜c4 52.♗e6 a5 53.♗e5 b4 54.a4 g5
55.fxg5 ♜xg5 0.33/23]

37.fxg5 ♜g6 38.♗f6+ ♜xf6 39.♗d3+ 40.♗g2 ♜h4+

[3.26 Houdini 4 Pro x64 B: 40...♗h7 41.gxh6 ♜d4 42.g5 ♜xe5 43.♗xe6 ♜g6 44.♗f3 ♜d7
45.♗e3 ♜f7+ 46.♗g4 ♜f1 47.b3 ♜e1 48.♗f5 ♜f1+ 49.♗e4 ♜f7 50.♗c1 ♜f8 2.43/21]

41.♗f2 hxg5 42.♗xg5 ♜h3 43.♗h6 ♜f3+ 44.♗e2 ♜b3 45.♗xh4 ♜xb2+ 46.♗d3 b5

[6.61 Houdini 4 Pro x64 B: 46...♗h2 47.♗g5 ♜g2 48.♗xe6 ♜xg4 49.♗f6 ♜d4+ 50.♗c3 ♜f4
51.♗e7 a6 52.♗e6 b5 53.♗xa6 ♜f3+ 54.♗c2 ♜f7 55.♗b6 ♜f2+ 56.♗c3 ♜f3+ 57.♗d2
♗xa3 58.♗xb5 c4 59.♗c5 ♜d3+ 60.♗c2 ♜e6 61.♗xc4 ♜a3 62.♗c5 ♜f5 63.♗c3 ♜a1
64.♗d3 ♜d1+ 65.♗c4 ♜e6 66.♗c5 ♜d5+ 67.♗c6 3.99/20]

47.♗xe6 c4+ 48.♗c3

[4.83 Houdini 4 Pro x64 B: 48.♗e4 b4 49.axb4 ♜b1 50.♗c6 ♜f1 51.e6 ♜f8 52.♗xc4 ♜g7
53.♗c7+ ♜g6 54.♗xa7 ♜b8 55.♗e7 ♜e8 56.♗c7 ♜b8 57.♗c5 ♜g8 58.♗d5 ♜b8 59.e7
♗f7 60.g5 ♜e8 61.b5 7.60/16]

48...♗b3+ 49.♗c2

[6.10 Houdini 4 Pro x64 B: 49.♗d4 ♜d3+ 50.♗c5 c3 51.♗xb5 c2 52.♗c6 ♜d5+ 53.♗b4
♗xe5 54.♗xc2 a6 55.♗c6 ♜e4+ 56.♗c4 ♜e5 57.a4 a5+ 58.♗c3 ♜f7 59.♗d4 ♜e2 60.♗d5
♗d2+ 61.♗e5 ♜h2 62.♗c7+ ♜g6 63.♗c6+ ♜f7 64.♗g3 ♜g2 65.♗f6+ ♜g7 4.59/18]

49...♗xa3 50.♗e8+ ♜f7 51.♗e7+ ♜g6 52.♗f6 b4 53.♗g7+ ♜h6 54.♗c7

[5.26 Houdini 4 Pro x64 B: 54.g5+ ♜h5 55.e6 b3+ 56.♗c3 b2+ 57.♗xb2 ♜b3+ 58.♗c2
♗b8 59.♗c3 ♜g4 60.♗xa7 ♜f5 61.e7 ♜e8 62.♗xc4 ♜e6 63.♗d4 ♜g8 64.♗a6+ ♜f7
65.♗d5 ♜e8 66.♗a7 ♜g6 67.♗e6 ♜b8 68.♗d7 ♜f7 69.♗c7 ♜a8 70.♗d4 ♜e8 71.g6+
♗g8 72.g7 ♜f7 10.23/18]

54...♗c3+ 55.♗d2 ♜g6

[10.42 Houdini 4 Pro x64 B: 55...♗d3+ 56.♗e2 ♜d4 57.g5+ ♜g6 58.♗e3 ♜d1 59.♗xc4 b3
60.♗b4 ♜b1 61.♗d3 ♜f5 62.♗c3 ♜c1+ 63.♗xb3 a6 64.♗a4 ♜c6 65.♗h4 ♜c1 66.♗h6
♗g1 67.♗c4 ♜g2 68.♗d5 ♜d2+ 69.♗c6 ♜g2 70.♗d6 a5 71.e6 ♜d2+ 72.♗c5 ♜c2+
73.♗d5 ♜d2+ 74.♗c6 ♜c2+ 75.♗d7 ♜d2+ 76.♗e7 ♜e2 77.♗d4 5.68/21]

56.g5

[3.28 Houdini 4 Pro x64 B: 56.♗g7+ ♜h6 57.e6 ♜d3+ 58.♗c1 ♜e3 59.e7 a6 60.♗g8 ♜e1+
61.♗d2 ♜xe7 62.♗xe7 b3 63.♗c3 ♜h7 64.♗g5 ♜h6 65.♗b2 ♜h7 66.♗a5 ♜g6 67.♗xa6+
♗f7 68.♗f6 ♜e8 69.♗c3 ♜d7 70.♗xc4 ♜c7 71.♗xb3 ♜b7 72.♗e6 10.42/17]

56...a5

[17.11 Houdini 4 Pro x64 B: 56...♗f5 57.e6 ♜d3+ 58.♗e2 ♜xe6 59.♗xc4 ♜b3 60.♗c6+

♜d5 61.♖c7 ♕g3 62.♕xa7 b3 63.♗d2 ♜c4 64.♖c7+ ♜b5 65.♗c1 ♕g2 66.♗b1 ♜a4
 67.♖a7+ ♜b5 68.♖b7+ ♜c4 69.♖c7+ ♜b5 70.♖e7 ♜a6 71.♖c3 ♕e2 72.♖f6 3.28/19]
57.e6 ♕d3+ 58.♗e2 ♕d6 59.e7 ♕e6+ 60.♗d1
 1-0

	A39
■ Aronian,Levon	2812
■ Anand,Viswanathan	2773
Zurich CC Blitz 2014 (1.3)	29.01.2014
[Houdini 4]	

1.c4 c5 2.♘f3 ♘f6 3.♘c3 ♘c6 4.g3 g6 5.♗g2 ♜g7 6.d4 cxd4 7.♗xd4 0-0 8.0-0 ♖a5 9.♗b3

[RR 9.♗c2 d6 10.♗d2 ♖h5 11.♗c1 ♖h3 12.♗e3 ♖xg2 13.♗xg2 e6 14.♗c2 d5 15.cxd5 ♗xd5 16.♗e3 ♗b6 17.♗c2 ♗d4 18.♗e4 f5 19.♗xb7 ♖f7 20.♗a6 f4 21.f3 fxe3 22.♗xe3 ♗d5 23.♗xd5 ♖xd5 Adams,M (2754)-Anand,V (2773) London 2013 ½-½ (61)]

9...♗h5 10.c5

[RR 10.♗f3 ♖h3 11.♗g2 ½-½ (13) Ivanchuk,V (2755)-Grischuk,A (2779) Thessaloniki 2013]

10...b6

[RR 10...♗d8 11.e4 d6 12.♗xh5 ♗xh5 13.♗d1 dxc5 14.♗xd8+ ♗xd8 15.♗xc5 b6 16.♗b3 ♗b7 17.♗e3 ♗xc3 18.bxc3 ♖c8 19.♗c1 ♖c4 20.f3 ♗c6 21.♗c2 ♖a4 22.c4 ♗g7 23.c5 b5 24.♗d2 ♗c8 25.♗d4 Grischuk,A (2779)-Zvjaginsev,V (2659) Khanty-Mansiysk 2013 1-0 (41)]

11.e4N

[RR 11.cxb6 axb6 12.e4 ♖xd1 13.♗xd1 ♖b8 14.f4 ♗a5 15.e5 ♗g4 16.♗d5 ♖e8 17.h3 ♗h6 18.♗xa5 bxa5 19.b3 d6 20.♗a3 ♗b7 21.♗ac1 dxe5 22.♗xe7+ ♗h8 23.♗c6 ♗xc6 24.♗xc6 ♖ec8 25.♗d7 ♖xc1 Krogius,N-Jansa,V Sochi 1965 1-0 (36)]

11...bxc5

[1.31 Houdini 4 Pro x64 B: 11...♗b8 12.♗f4 ♖xd1 13.♗fxd1 e5 14.♗e3 ♗g4 15.cxb6 ♗xe3 16.bxa7 ♗xa7 17.fxe3 ♗c6 18.♗d5 ♗h6 19.♗dc1 ♗b4 20.♗c3 ♗g7 21.♗xb4 ♖xb4 22.♗d1 ♖d8 23.a3 ♖b8 24.♗d6 ♗b7 25.a4 ♗c6 26.a5 0.29/20]

12.♗f3 ♖h3 13.e5 ♗xe5 14.♗f5 ♖a6 15.♗xa8 ♖a6 16.♗g2 ♖xf1 17.♗xf1 d6

[2.14 Houdini 4 Pro x64 B: 17...c4 18.♗d4 ♖h5 19.♗de2 ♗f3+ 20.♗xf3 ♖xf3 21.♗g2 ♖h5 22.♗e3 a6 23.h3 e6 24.g4 ♖h4 25.g5 ♗d5 26.♗xd5 exd5 27.♗xd5 ♖xb2 28.♗b1 c3 29.♗d3 ♖xh3 30.♗xc3 ♖g4+ 31.♗f1 ♖h3+ 32.♗e2 ♖h5+ 33.♗d2 ♖b8 34.♗f4 1.27/20]

18.♗f4 ♗d3

[3.54 Houdini 4 Pro x64 B: 18...♗h5 19.♗xe5 ♗g4 20.h3 ♗xe5 21.f4 ♗d7 22.♗a6 ♗b6 23.♗xa7 ♗c8 24.♗a4 e5 25.♗e1 exf4 26.♗xf4 ♗e5 27.g4 ♗xf4 28.gxh5 ♗g3 29.♗f1 ♗e5 30.hxg6 hxg6 31.♗a5 ♗d4+ 32.♗h1 ♗g7 33.♗c6 ♗xc3 34.bxc3 ♗b6 35.♗h2 ♖a8 36.♗b1 ♗c4 2.14/20]

19.♗h3 ♖h5 20.♗xd3

[1.19 Houdini 4 Pro x64 B: 20.g4 ♗xg4 21.♗xd3 ♗e5 22.♗e3 g5 23.♗xe5 ♗xe5 24.♗a5 g4 25.♗g2 e6 26.♗c6 ♖xh2+ 27.♗f1 ♗f4 28.♗e2 h5 29.♗e4 ♗g7 30.♗d1 f5 31.♗c3 ♖f6 32.♗a6 ♖f7 33.♗c4 ♖f6 3.48/18]

20...♗xh3 21.♗e2 ♖e8 22.♗e1 h6

[1.49 Houdini 4 Pro x64 B: 22...c4 23.♗d2 d5 24.♗g5 ♖f5 25.♗e5 ♖xe5 26.♗xe5 e6 27.♗e2 ♖b8 28.♗f3 ♗d7 29.♗e3 a6 30.♗g2 h6 31.h4 ♗h7 32.g4 h5 33.g5 ♗h8 34.♗d2 ♗g7 35.♗g3 ♗f8 36.♗d4 ♗d6+ 37.♗g2 0.96/19]

23.♗d2 g5 24.♗e3 ♗g4 25.♗f1 ♗e5 26.♗f4 gxf4 27.♗xf4 ♖b8 28.b3 ♖e6 29.♗d2

[-0.50 Houdini 4 Pro x64 B: 29.♗e3 ♗g6 30.♗cd5 ♖e4 31.♗f2 ♗xf4 32.♗xf4 e6 33.♗f3 ♖xf3+ 34.♗xf3 ♗d4 35.♗e2 ♗g7 36.♗c1 ♗f8 37.♗c4 ♗e7 38.♗a4 ♖b7 39.♗a6 d5 40.♗c6 ♗d4 41.♗xd4 cxd4 1.44/19]

29...♗d3 30.♗xd3 ♖xe1+ 31.♗g2 ♖b4 32.♗e2 ♖a1 33.♗c2

[-0.67 Houdini 4 Pro x64 B: 33.♗a6 ♖b2 34.♗c8+ ♗h7 35.♗f5+ ♗g8 36.♗c8+ ♗h7 -0.16/22]

33...a5 34.♘c4

[-0.97 Houdini 4 Pro x64 B: 34.♘f5 ♘f6 35.♘c8+ ♖h7 36.a3 ♕b6 37.♘c7 ♘e6 38.♘xb6 ♘xe2+ 39.♖h3 ♘d3 40.♘a7 e5 41.♘xf7 exf4 42.♘xf4 d5 43.♘f3 ♘g6 44.♘h4 ♘e6+ 45.♘f5 c4 46.bxc4 dxc4 47.g4 ♘e2 48.♘xg7 ♖xg7 49.♘c7+ ♖g6 50.♘b6+ ♖f7 51.♘c7+ ♖f6 52.♘xa5 ♘f1+ -0.18/20]

34...a4 35.♗d2 axb3 36.axb3 ♕b8 37.♘f4

[-2.10 Houdini 4 Pro x64 B: 37.♗d3 ♘a6 38.♘f3 ♘b7 39.♘a5 ♘xf3+ 40.♔xf3 ♖h7 41.♘f4 d5 42.♔e2 e6 43.♔d1 ♕b6 44.♔c2 ♖d4 45.g4 ♖e5 46.♔d3 ♖d6 47.h3 ♖g6 48.♔f4+ ♖xf4 49.♔xf4 h5 50.gxh5+ ♖xh5 51.♔e5 ♕a6 -1.18/21]

37...♕a8

[-1.15 Houdini 4 Pro x64 B: 37...♕a8+ 38.♔h3 ♘f3 39.♔a5 ♘xb3 40.♕e2 ♘b1 41.♔g2 ♘b7+ 42.♘f3 ♘xf3+ 43.♔xf3 ♕b5 44.♔d2 ♕b3+ 45.♔e2 ♖f8 46.♔a5 ♕b1 47.♔d3 e6 48.♔h5 d5 49.♘xg7 ♖xg7 50.♘c6 ♕b3+ 51.♔c2 ♕f3 -2.10/18]

38.♘h5

[-3.02 Houdini 4 Pro x64 B: 38.♘f5 ♕a2 39.♘d7 ♖f8 40.♕g4+ ♘g7 41.♘f3 ♘f6 42.♔e2 ♘xf3+ 43.♔xf3 ♖g7 44.♔c1 ♕a1 45.♔e4 ♖h7 46.h3 ♕a8 47.♔d3 f5 48.♔b6 ♕a1 49.♔c4 ♖g6 50.♔d5 ♖f7 51.b4 e6 52.♔b6 cxb4 53.♔xb4 ♕b1+ 54.♔b3 d5 -1.15/20]

38...♕a2

[0.02 Houdini 4 Pro x64 B: 38...♕a2 39.♘f5 ♘d1 40.♘c8+ ♖f8 41.♘f5 ♕xd2+ 42.♔xd2 ♘xd2+ 43.♔h3 ♘d1 44.♕g4+ ♘xg4+ 45.♔xg4 ♖g7 46.♘f4 e6 47.♘f3 ♖f8 48.♔e3 d5 49.♔d2 ♖e7 50.♔d3 ♖d6 51.♔h5 ♖e5 52.h3 ♖d4 53.b4 e5 54.bxc5+ ♖xc5 55.♔e2 e4 56.h4 ♖c4 57.♘f4 ♖c5 -3.02/20]

39.♕e4 ♘xb3

[6.82 Houdini 4 Pro x64 B: 39...♔c3 40.♕g4+ ♖h8 41.♔h3 ♖d4 42.♔e3 ♕a1 43.♘f3 ♕g8 44.♘xf7 ♘b1 45.♔xd4+ cxd4 46.♘f4 ♘f1+ 47.♔h4 ♘g1 48.♘g6+ ♕xg6 49.♘xg6 ♘xh2+ 50.♔g4 ♘e2+ 51.♔h3 ♘f1+ 52.♔h4 ♘h1+ 53.♔g4 ♘d1+ 54.♔f4 ♘f1+ 55.♔g4 ♘e2+ 56.♔h3 0.16/21]

40.♘xa8+

1-0

Caruana,Fabiano
 Anand,Viswanathan
Zurich CC Blitz 2014 (2.1)
[Houdini 4]

A07
2782
2773
29.01.2014

1.♘f3 d5 2.g3 g6 3.♗g2 ♖g7 4.0-0 e5 5.d3 ♘c6 6.♘bd2 ♘ge7 7.e4 0-0 8.a3

[RR 8.♕e1 ♕e8 9.c3 a5 10.a4 h6 11.exd5 ♘xd5 12.♘c4 ♖f5 13.♘b3 ♖xd3 14.♘fd2 ♕b8 15.♔e4 ♘f6 16.♘c5 e4 17.♘xd3 ♘xd3 18.♔e3 ♘d5 19.♕ad1 ♘f5 20.♔f4 ♘g4 21.h3 ♘xf2 22.♔e3 ♘c8 Pantsulaia,L (2556)-Landa,K (2642) Nakhchivan 2013 1-0 (36)]

8...a5 9.b3 h6 10.♘b2 d4N

[RR 10...♔e6 11.exd5 ♖xd5 12.♕e1 ♘d6 13.♘c4 ♖xc4 14.bxc4 ♕fe8 15.♘d2 ♘f5 16.♘e4 ♘d8 17.♘c5 ♘c8 18.♕b1 ♖f8 19.♔e4 ♘d8 20.♕c1 ♕b8 21.♔c3 b6 22.♕b5 ♘cd4 23.♔xd4 ♘xd4 24.♕b1 f5 25.♘c3 Hickl,J (2570)-Gustafsson,J (2566) playchess.com INT 2003 0-1 (44)]

11.♕e2 a4 12.b4 ♘a7 13.♘c4 ♘ec6 14.♔c1 ♖e6 15.♔d2 ♘b5 16.h3 ♘d6 17.♘xd6 cxd6 18.c3 dxc3 19.♔xc3 ♘a7 20.d4 ♘c8 21.♕fc1 ♖xh3 22.dxe5 ♖xg2 23.♔xg2 ♘e6
[1.29 Houdini 4 Pro x64 B: 23...♕e8 24.♕ab1 ♘e6 25.exd6 ♘xd6 26.♔xg7 ♖xg7 27.e5 ♘b6 28.b5 ♕ac8 29.♕xc8 ♕xc8 30.♕e4 ♕d8 31.♕c4 ♘c6 32.♕xa4 ♘d4 33.♕xd4 ♕xd4 34.♕b3 ♕d2 35.♕f3 h5 36.♕f4 0.47/19]

24.exd6 ♘xc3

[2.52 Houdini 4 Pro x64 B: 24...♘xd6 25.♘e3 ♘c6 26.b5 ♘a5 27.♔b4 ♘d7 28.♔xf8 ♕xf8 29.♕ab1 ♘b3 30.♕d1 ♘xb5 31.♘d4 ♘xd4 32.♕xd4 h5 33.♕b4 ♘c6 34.♕d1 ♕e8 35.♕b6 ♘c2 36.♕d3 ♘xd3 37.♕xd3 ♖g7 1.12/15]

25.♘xc3 ♘xd6 26.♗d1 ♗e7

[3.11 Houdini 4 Pro x64 B: 26...♗b6 27.♗d2 g5 28.♗e5 ♗e6 29.♗d7 ♗fe8 30.♗f3 ♗c6 31.♗f6+ ♗g7 32.♗xe8+ ♗xe8 33.b5 ♗e5 34.♗c3 ♗f6 35.♗d4 h5 36.♗xa4 h4 37.gxh4 gxh4 38.♗d4 b6 39.♗g1 ♗h7 40.♗f1 ♗g7 41.a4 ♗g8 42.♗e3 2.52/20]

27.e5

[1.73 Houdini 4 Pro x64 B: 27.♗e3 ♗h7 28.♗cd3 ♗c6 29.♗d7 ♗e8 30.♗xb7 ♗b8 31.♗c7 ♗d8 32.♗d5 ♗c8 33.♗cd7 ♗b8 34.♗7d6 ♗c6 35.♗xc6 ♗xc6 36.b5 ♗e7 37.♗c5 ♗c8 38.♗e5 ♗e6 39.♗d4 ♗d6 40.♗c3 ♗e7 41.♗c7 3.11/18]

27...♗c6 28.♗e3

[1.10 Houdini 4 Pro x64 B: 28.b5 ♗d8 29.♗e3 h5 30.♗g5 ♗e6 31.♗e4 ♗g7 32.♗d6 ♗fd8 33.♗e4 ♗g8 34.♗c4 ♗g5 35.♗d5 ♗e6 36.♗cc1 b6 37.♗c4 ♗h7 38.♗f3 ♗g8 39.♗e3 ♗c5 40.♗f4 ♗f8 41.♗f6 ♗ad8 42.♗d4 ♗d7 1.65/19]

28...♗d8

[2.23 Houdini 4 Pro x64 B: 28...♗ad8 29.b5 ♗xd1 30.♗xd1 ♗d8 31.♗d3 ♗e6 32.♗xa4 ♗c5 33.♗b4 ♗e8 34.♗d5 b6 35.♗d6 ♗b7 36.♗f4 g5 37.♗f5 ♗e6 38.♗c6 ♗a8 39.♗d3 ♗d8 40.♗d6 1.10/20]

29.♗d4

[1.18 Houdini 4 Pro x64 B: 29.♗ed3 ♗e6 30.♗d7 ♗e8 31.♗e3 h5 32.♗xb7 ♗c6 33.♗b6 ♗c2 34.♗d3 ♗ac8 35.♗d2 h4 36.♗e4 ♗c4 37.♗f6+ ♗g7 38.♗xe6 fxe6 39.♗d7+ ♗f7 40.♗a7 ♗xd7 41.♗xd7+ ♗h6 42.♗g8+ ♗h5 43.♗h7+ ♗g5 44.♗e7+ ♗f5 45.♗f6+ ♗g4 46.♗xh4+ ♗f5 47.♗f6+ ♗g4 48.♗xe6+ ♗g5 49.♗f6 2.23/20]

29...♗a6 30.b5 ♗b6 31.♗c4 ♗e6 32.♗xe6 ♗xe6 33.♗d5

[0.40 Houdini 4 Pro x64 B: 33.f4 ♗a8 34.♗c3 ♗e8 35.♗d5 ♗e7 36.♗d4 ♗g7 37.♗c2 h5 38.♗d2 ♗c8 39.♗xa4 ♗ec7 40.♗d4 ♗e6 41.♗d6 ♗c4 1.01/17]

33...♗d8 34.♗xd8+ ♗xd8 35.♗d3 ♗e7

[4.49 Houdini 4 Pro x64 B: 35...♗g5 36.f4 ♗f5 37.♗d7 ♗e8 38.♗d6 ♗e6 39.b6 ♗g7 40.♗xe6 ♗xe6 41.♗xe6 fxe6 42.♗f2 g5 43.fxg5 hxg5 44.♗f3 ♗f7 45.♗e4 ♗e7 46.g4 ♗d7 47.♗d4 0.37/17]

36.♗c8+ ♗h7

[11.34 Houdini 4 Pro x64 B: 36...♗g7 37.f4 h5 38.♗d8 ♗xe5 39.fxe5 ♗xe5 40.♗xb7 ♗e2+ 41.♗h1 ♗f1+ 42.♗h2 ♗e2+ 43.♗g2 ♗xb5 44.♗d2 ♗e5 45.♗d4 ♗xd4 46.♗xd4 ♗f6 47.♗xa4 ♗e5 48.♗g2 4.55/13]

37.♗d8

[0.03 Houdini 4 Pro x64 B: 37.♗d7 b6 38.♗xe7 ♗xe7 39.♗d8 ♗b7 40.♗d5 ♗e7 41.♗d6 ♗b7 42.♗c6 ♗e7 43.♗xb6 h5 44.♗d4 ♗c7 45.♗xa4 ♗b7 46.♗c4 ♗e7 47.b6 ♗g7 48.♗d4 h4 49.gxh4 ♗f8 50.a4 ♗e8 51.a5 ♗d7 52.♗e4 11.34/18]

37...♗xe5 38.♗d7 ♗e6 39.♗xb7 ♗f5 40.♗d2 ♗b3 41.b6 ♗f6 42.♗a7

[-12.24 Houdini 4 Pro x64 B: 42.♗d4 ♗xb6 43.♗e7 ♗b5 44.♗xa4 ♗f5 45.♗f4 ♗xf4 46.gxf4 ♗g7 47.♗e5+ ♗h7 48.♗e7 ♗g7 -0.14/22]

42...♗xb6

[-0.14 Houdini 4 Pro x64 B: 42...♗f3+ 43.♗g1 ♗e6 44.♗a6 ♗e1+ 45.♗f1 ♗xf1+ 46.♗xf1 ♗xa3 47.♗g2 ♗b3 48.♗d7 ♗xb6 49.♗xf7+ ♗g8 50.♗f3 ♗g7 51.♗c3 ♗d6 52.♗c1 a3 53.♗a1 ♗d5+ 54.♗h3 a2 55.f4 ♗h5+ 56.♗g2 ♗e2+ 57.♗g1 ♗b2 58.♗f1 a1 ♗ 59.♗xa1 ♗xa1+ 60.♗f2 ♗d4+ 61.♗f3 ♗d3+ 62.♗f2 ♗e4 -12.24/19]

43.♗d4

[-1.14 Houdini 4 Pro x64 B: 43.♗d8 g5 44.♗a8 ♗c4 45.♗h8+ ♗g6 46.♗g8+ ♗h7 47.♗h8+ ♗g6 -0.14/20]

43...♗f6 44.♗a8

[-3.90 Houdini 4 Pro x64 B: 44.♗xa4 ♗f3+ 45.♗h2 h5 46.♗f4 ♗xf4 47.gxf4 ♗xf4+ 48.♗h3 ♗g4+ 49.♗h2 ♗h4+ 50.♗g1 ♗g5+ 51.♗h2 ♗e5+ 52.♗g2 ♗d5+ 53.♗g3 ♗d6+ 54.♗g2 ♗g7 55.a4 ♗d5+ 56.f3 ♗g5+ 57.♗h3 ♗e5 -1.03/16]

44...♗b2 45.♗f4 ♗xf4 46.gxf4 ♗xa3 47.♗e8

[-4.54 Houdini 4 Pro x64 B: 47.f5 g5 48.♗e4 h5 49.f6+ ♗h6 50.♗e8 ♗b3 51.♗g8 ♗d5+ 52.♗g1 ♗d1+ 53.♗g2 ♗g4+ 54.♗f1 ♗c4+ 55.♗g1 ♗c1+ 56.♗g2 ♗c6+ 57.♗g1 ♗xf6 58.♗e8 ♗f4 59.♗h8+ ♗g6 60.♗g8+ ♗f6 61.♗h8+ ♗f5 62.♗c8+ ♗e4 63.♗c6+ ♗d3]

64. $\mathbb{W}d5+$ $\mathbb{Q}c3$ 65. $\mathbb{W}a5+$ $\mathbb{W}b4$ 66. $\mathbb{W}e5+$ $\mathbb{W}d4$ 67. $\mathbb{W}a5+$ $\mathbb{Q}b3$ 68. $\mathbb{W}b5+$ $\mathbb{Q}a3$ 69. $\mathbb{Q}g2$ $\mathbb{W}g4+$
70. $\mathbb{Q}f1$ h4 -3.35/20]

47... $\mathbb{W}b3$

0-1

		E30
■	Nakamura,Hikaru	2789
■	Aronian,Levon	2812
Zurich CC Blitz 2014 (2.2)		29.01.2014
[Houdini 4]		

1.d4 $\mathbb{Q}f6$ 2. $\mathbb{Q}g5$ d5 3.e3 $\mathbb{Q}bd7$ 4.c4 e6 5. $\mathbb{Q}c3$ h6 6. $\mathbb{Q}h4$

[RR 6. $\mathbb{Q}xf6$ $\mathbb{Q}xf6$ 7. $\mathbb{Q}f3$ $\mathbb{Q}e7$ 8. $\mathbb{Q}d3$ dx c 4 9. $\mathbb{Q}xc4$ a6 10.0-0 c5 11. $\mathbb{Q}e5$ 0-0 12. $\mathbb{Q}b3$ $\mathbb{W}c7$ 13. $\mathbb{Q}c1$ b6 14. f4 $\mathbb{Q}b7$ 15. f5 $\mathbb{Q}d6$ 16. fx e 6 $\mathbb{Q}xe5$ 17. ex f 7+ $\mathbb{Q}h8$ 18. dx e 5 $\mathbb{W}xe5$ 19. $\mathbb{Q}e2$ $\mathbb{Q}d5$ 20. $\mathbb{W}d3$ $\mathbb{Q}ad8$ Fressinet,L (2693)-Mastrovasilis,D (2584) Aix-les-Bains 2011 1-0]

6... $\mathbb{Q}b4$ 7. cxd5 exd5 8.a3N

[RR 8. $\mathbb{Q}d3$ 0-0 9. $\mathbb{Q}f3$ $\mathbb{Q}e8$ 10.0-0 c6 11. $\mathbb{W}c2$ $\mathbb{W}a5$ 12. a3 $\mathbb{Q}xc3$ 13. bxc3 $\mathbb{Q}e4$ 14. c4 $\mathbb{Q}f8$ 15. cxd5 cxd5 16. $\mathbb{Q}fb1$ a6 17. $\mathbb{Q}e5$ f6 18. $\mathbb{Q}c4$ dx c 4 19. $\mathbb{Q}xe4$ $\mathbb{Q}xe4$ 20. $\mathbb{W}xe4$ $\mathbb{Q}f5$ 21. $\mathbb{W}xb7$ $\mathbb{Q}xb1$ 22. $\mathbb{Q}xb1$ $\mathbb{Q}d8$ Guimard,C-Pilnik,H Argentina 1938 1-0 (43)]

[RR 8. $\mathbb{Q}d3$ c5 9. $\mathbb{Q}f3$ $\mathbb{W}a5$ 10. $\mathbb{W}c2$ c4 11. $\mathbb{Q}f5$ $\mathbb{Q}xc3+$ 12. bxc3 0-0 13.0-0 $\mathbb{Q}e8$ 14. $\mathbb{Q}d2$ $\mathbb{W}a6$ 15. $\mathbb{Q}ab1$ b5 16. $\mathbb{Q}fe1$ $\mathbb{W}c6$ 17. f3 a6 18. e4 $\mathbb{Q}b6$ 19. $\mathbb{Q}xc8$ $\mathbb{Q}axc8$ 20. $\mathbb{Q}xf6$ $\mathbb{W}xf6$ 21. $\mathbb{Q}f1$ $\mathbb{W}g6$ 22. $\mathbb{Q}g3$ $\mathbb{Q}c6$ Najdorf,M-Pelikan,J Mar del Plata 1945 ½-½ (40)]

8... $\mathbb{Q}xc3+$ 9. bxc3 c5 10. $\mathbb{Q}d3$ $\mathbb{W}a5$ 11. $\mathbb{Q}e2$ cxd4 12.0-0

[-0.41 Houdini 4 Pro x64 B: 12. exd4 b6 13. $\mathbb{Q}g3$ $\mathbb{Q}e4$ 14.0-0 0-0 15. $\mathbb{Q}xe4$ dx e 4 16. c4 $\mathbb{Q}e8$ 17. $\mathbb{Q}f4$ $\mathbb{Q}a6$ 18. $\mathbb{W}b3$ $\mathbb{Q}ac8$ 19. $\mathbb{Q}fc1$ $\mathbb{Q}e6$ 20. d5 $\mathbb{Q}f6$ 21. $\mathbb{W}b4$ g5 22. $\mathbb{Q}e3$ $\mathbb{W}xb4$ 23. ax b 4 $\mathbb{Q}xc4$ 24. $\mathbb{Q}xa7$ $\mathbb{Q}e5$ 25. $\mathbb{Q}c3$ 0.21/20]

12.. dx e 3 13. fx e 3 0-0 14. $\mathbb{Q}d4$ $\mathbb{Q}e4$ 15. $\mathbb{Q}e7$

[-0.74 Houdini 4 Pro x64 B: 15. $\mathbb{Q}f5$ $\mathbb{Q}dc5$ 16. $\mathbb{Q}e7+$ $\mathbb{Q}h7$ 17. $\mathbb{Q}c2$ $\mathbb{Q}e6$ 18. $\mathbb{Q}xd5$ f5 19. c4 $\mathbb{Q}f7$ 20. $\mathbb{Q}e1$ $\mathbb{W}a6$ 21. $\mathbb{W}d4$ b6 22. $\mathbb{Q}b4$ $\mathbb{Q}e8$ 23. $\mathbb{Q}ac1$ $\mathbb{W}c8$ 24. $\mathbb{Q}xc5$ bxc5 25. $\mathbb{W}d1$ $\mathbb{Q}d7$ 26. $\mathbb{Q}b1$ $\mathbb{W}a6$ 27. $\mathbb{Q}xe4$ $\mathbb{Q}xe4$ 0.01/18]

15... $\mathbb{Q}e8$ 16. $\mathbb{Q}b4$ $\mathbb{W}d8$ 17. a4

[-1.49 Houdini 4 Pro x64 B: 17. $\mathbb{Q}xe4$ dx e 4 18. $\mathbb{Q}b5$ $\mathbb{Q}e5$ 19. $\mathbb{Q}d6$ $\mathbb{Q}e6$ 20. $\mathbb{Q}xe4$ $\mathbb{W}c7$ 21. $\mathbb{W}d4$ $\mathbb{Q}c6$ 22. $\mathbb{W}d5$ $\mathbb{W}e5$ 23. $\mathbb{Q}xe5$ $\mathbb{Q}xe5$ 24. $\mathbb{Q}d6$ f6 25. c4 $\mathbb{Q}xe3$ 26. $\mathbb{Q}f2$ $\mathbb{Q}d3$ 27. $\mathbb{Q}fd1$ $\mathbb{Q}e5$ 28. $\mathbb{Q}xd3+$ 29. $\mathbb{Q}e3$ $\mathbb{Q}e5$ 30. $\mathbb{Q}d1$ $\mathbb{Q}g4+$ 31. $\mathbb{Q}d4$ $\mathbb{Q}xh2$ -0.53/18]

17... a5 18. $\mathbb{Q}a3$ $\mathbb{Q}df6$ 19. c4 $\mathbb{Q}e6$

[-0.48 Houdini 4 Pro x64 B: 19. $\mathbb{Q}g4$ 20. $\mathbb{W}e2$ $\mathbb{Q}ef6$ 21. $\mathbb{Q}c2$ $\mathbb{W}c7$ 22. g3 dx c 4 23. $\mathbb{Q}xc4$ $\mathbb{Q}d7$ 24. $\mathbb{Q}f4$ $\mathbb{Q}ac8$ 25. $\mathbb{Q}b2$ $\mathbb{W}c6$ 26. $\mathbb{Q}b3$ $\mathbb{W}b6$ 27. $\mathbb{W}d3$ $\mathbb{Q}e6$ 28. $\mathbb{Q}d4$ $\mathbb{Q}e5$ -1.82/16]

20. c5

[-1.11 Houdini 4 Pro x64 B: 20. $\mathbb{Q}xe6$ $\mathbb{Q}xe6$ 21. $\mathbb{Q}b2$ dx c 4 22. $\mathbb{Q}xc4$ $\mathbb{Q}d6$ 23. $\mathbb{Q}d4$ $\mathbb{Q}c8$ 24. $\mathbb{W}d3$ $\mathbb{W}c7$ 25. $\mathbb{Q}a2$ $\mathbb{Q}c6$ 26. $\mathbb{Q}ad1$ $\mathbb{Q}d8$ 27. $\mathbb{Q}b3$ b6 28. g3 $\mathbb{Q}e8$ 29. $\mathbb{Q}f4$ $\mathbb{Q}c5$ 30. $\mathbb{Q}xc5$ $\mathbb{Q}xc5$ 31. $\mathbb{Q}xf6$ gxf6 32. $\mathbb{W}g6+$ $\mathbb{Q}h8$ 33. $\mathbb{Q}xf7$ -0.48/19]

20... $\mathbb{Q}d7$ 21. h3 $\mathbb{W}c7$

[-1.62 Houdini 4 Pro x64 B: 21. $\mathbb{Q}e5$ 22. $\mathbb{Q}b1$ $\mathbb{Q}c3$ -1.03/18]

22. $\mathbb{Q}f3$

[-3.02 Houdini 4 Pro x64 B: 22. $\mathbb{Q}b5$ $\mathbb{Q}xh3$ 23. $\mathbb{Q}xe8$ $\mathbb{Q}xe8$ 24. $\mathbb{W}f3$ $\mathbb{Q}d7$ 25. $\mathbb{W}f4$ $\mathbb{W}c8$ 26. $\mathbb{Q}f5$ $\mathbb{Q}xf5$ 27. $\mathbb{W}xf5$ $\mathbb{W}c6$ 28. $\mathbb{Q}fe1$ $\mathbb{Q}g3$ 29. $\mathbb{W}f3$ $\mathbb{Q}fe4$ 30. $\mathbb{Q}b2$ $\mathbb{W}g6$ 31. $\mathbb{W}d1$ $\mathbb{W}g5$ 32. $\mathbb{W}d4$ $\mathbb{Q}c8$ 33. $\mathbb{Q}ac1$ f6 34. $\mathbb{W}d1$ $\mathbb{W}f5$ 35. $\mathbb{W}f3$ -1.62/17]

22... $\mathbb{Q}xc5$

[-1.33 Houdini 4 Pro x64 B: 22. $\mathbb{Q}g5$ 23. $\mathbb{Q}xf6$ gxf6 24. $\mathbb{W}e1$ $\mathbb{W}e5$ 25. $\mathbb{Q}b5$ $\mathbb{Q}xb5$ 26. ax b 5 $\mathbb{W}xe3+$ 27. $\mathbb{W}xe3$ $\mathbb{Q}xe3$ 28. $\mathbb{Q}f5$ $\mathbb{Q}c3$ 29. $\mathbb{Q}e7+$ $\mathbb{Q}h7$ 30. $\mathbb{Q}xd5$ $\mathbb{Q}d3$ 31. $\mathbb{Q}e7$ $\mathbb{Q}e8$ 32. c6 $\mathbb{Q}xa3$ 33. $\mathbb{Q}xa3$ $\mathbb{Q}xe7$ 34. $\mathbb{Q}xa5$ bxc6 35. bxc6 $\mathbb{Q}c7$ 36. $\mathbb{Q}a6$ $\mathbb{Q}g6$ 37. $\mathbb{Q}b6$ $\mathbb{Q}e4$ 38. $\mathbb{Q}f1$ f5 39. $\mathbb{Q}e2$ $\mathbb{Q}f6$ 40. $\mathbb{Q}e3$ $\mathbb{Q}e5$ 41. $\mathbb{Q}b5+$ $\mathbb{Q}e6$ -3.02/18]

23. $\mathbb{Q}c1$ b6 24. $\mathbb{Q}f5$ $\mathbb{Q}fe4$ 25. $\mathbb{Q}b2$

[-2.55 Houdini 4 Pro x64 B: 25. $\mathbb{Q}xe4$ dx e 4 26. $\mathbb{Q}f4$ $\mathbb{Q}e5$ 27. $\mathbb{Q}xc5$ $\mathbb{Q}xc5$ 28. $\mathbb{Q}xc5$ bxc5

29. $\mathbb{Q}b5$ $\mathbb{W}c6$ 30. $\mathbb{W}d2$ $\mathbb{E}e8$ 31. $\mathbb{F}f1$ $\mathbb{Q}e6$ 32. $\mathbb{W}xa5$ $\mathbb{E}a8$ 33. $\mathbb{W}c7$ $\mathbb{W}xc7$ 34. $\mathbb{Q}xc7$ $\mathbb{E}xa4$
35. $\mathbb{Q}xe6$ $f xe6$ 36. $\mathbb{Q}f2$ $c4$ 37. $\mathbb{Q}g3$ $\mathbb{Q}h7$ 38. $\mathbb{F}f7$ $\mathbb{E}a2$ 39. $\mathbb{E}c7$ -1.64/18]

25... $\mathbb{E}ad8$

[-1.82 Houdini 4 Pro x64 B: 25... $\mathbb{W}d6$ 26. $\mathbb{Q}b5$ $\mathbb{Q}xb5$ 27. $axb5$ $a4$ 28. $\mathbb{Q}xe4$ $\mathbb{E}xe4$ 29. $\mathbb{E}f5$ $\mathbb{E}d8$
30. $\mathbb{Q}d4$ $\mathbb{W}e6$ 31. $\mathbb{W}h5$ $\mathbb{E}xd4$ 32. $exd4$ $\mathbb{W}e3+$ 33. $\mathbb{Q}h2$ $\mathbb{W}xc1$ 34. $dx5$ $\mathbb{W}xc5$ 35. $\mathbb{W}xf7+$ $\mathbb{Q}h7$
36. $\mathbb{E}f6$ $d4$ 37. $\mathbb{W}g6+$ $\mathbb{Q}h8$ 38. $\mathbb{F}f7$ $\mathbb{E}g8$ 39. $\mathbb{E}b7$ $\mathbb{W}xb5$ 40. $\mathbb{E}xb6$ $\mathbb{W}e5+$ 41. $\mathbb{W}g3$ $\mathbb{W}e4$ 42. $\mathbb{E}b4$
 $\mathbb{E}a8$ 43. $\mathbb{W}c7$ -2.55/17]

26. $\mathbb{E}f4$

[-2.34 Houdini 4 Pro x64 B: 26. $\mathbb{Q}b5$ $\mathbb{Q}xb5$ 27. $axb5$ $\mathbb{W}d6$ 28. $\mathbb{W}c2$ $f6$ 29. $\mathbb{Q}d4$ $a4$ 30. $\mathbb{Q}g6$ $\mathbb{E}e7$
31. $\mathbb{W}a2$ $\mathbb{Q}h8$ 32. $\mathbb{E}d1$ $\mathbb{E}c7$ 33. $\mathbb{Q}xc5$ $\mathbb{Q}xc5$ 34. $\mathbb{Q}f5$ $\mathbb{W}e5$ 35. $\mathbb{E}d4$ $\mathbb{Q}b3$ 36. $\mathbb{E}xa4$ $\mathbb{E}c1+$
37. $\mathbb{Q}f2$ -1.82/16]

26... $f6$

[-1.74 Houdini 4 Pro x64 B: 26... $\mathbb{W}e5$ 27. $\mathbb{Q}xd7$ $\mathbb{E}xd7$ 28. $\mathbb{E}c2$ $\mathbb{Q}xa4$ 29. $\mathbb{Q}a1$ $f6$ 30. $\mathbb{Q}f5$ $\mathbb{W}e6$
31. $\mathbb{W}h5$ $\mathbb{Q}ac5$ 32. $\mathbb{Q}d4$ $\mathbb{Q}h7$ 33. $\mathbb{E}h4$ $\mathbb{W}f7$ 34. $\mathbb{Q}xg7$ $\mathbb{W}xh5$ 35. $\mathbb{Q}xh5$ $\mathbb{E}d6$ 36. $\mathbb{Q}f4$ $a4$ 37. $\mathbb{Q}h5$
 $\mathbb{E}ed8$ 38. $\mathbb{E}a2$ $\mathbb{Q}g7$ 39. $\mathbb{E}h4$ $b5$ 40. $\mathbb{E}g4+$ $\mathbb{Q}f7$ 41. $\mathbb{E}g6$ $\mathbb{Q}e6$ 42. $\mathbb{E}xh6$ $\mathbb{Q}xd4$ 43. $exd4$ -2.34/18]

27. $\mathbb{Q}g6$ $\mathbb{E}e7$ 28. $\mathbb{Q}f5$

[-3.11 Houdini 4 Pro x64 B: 28. $\mathbb{Q}b5$ $\mathbb{Q}xb5$ 29. $axb5$ $\mathbb{W}d7$ 30. $\mathbb{E}b1$ $\mathbb{W}d6$ 31. $\mathbb{E}g4$ $\mathbb{W}e6$ 32. $\mathbb{Q}xe4$
 $\mathbb{Q}xe4$ 33. $\mathbb{E}c1$ $\mathbb{Q}c5$ 34. $\mathbb{Q}d4$ $\mathbb{E}c8$ 35. $\mathbb{W}c2$ $\mathbb{E}cc7$ 36. $\mathbb{W}g6$ $\mathbb{Q}h8$ 37. $\mathbb{E}d1$ $\mathbb{Q}b3$ 38. $\mathbb{Q}b2$ $\mathbb{E}c5$
39. $\mathbb{Q}a3$ $f5$ 40. $\mathbb{W}xe6$ $\mathbb{E}xe6$ 41. $\mathbb{Q}xc5$ $fxg4$ -2.26/19]

28... $\mathbb{Q}xf5$ 29. $\mathbb{Q}xf5$ $\mathbb{Q}d6$

[-0.33 Houdini 4 Pro x64 B: 29... $\mathbb{Q}g3$ 30. $\mathbb{E}f3$ $\mathbb{Q}xf5$ 31. $\mathbb{E}xf5$ $\mathbb{E}xe3$ 32. $\mathbb{W}d2$ $\mathbb{W}g3$ 33. $\mathbb{E}xd5$
 $\mathbb{E}de8$ 34. $\mathbb{E}d8$ $\mathbb{E}xd8$ 35. $\mathbb{W}xd8+$ $\mathbb{Q}h7$ 36. $\mathbb{W}d2$ $\mathbb{Q}d3$ 37. $\mathbb{Q}d4$ $\mathbb{E}e4$ 38. $\mathbb{Q}f2$ $\mathbb{Q}xf2$ 39. $\mathbb{W}xf2$
 $\mathbb{W}xf2+$ 40. $\mathbb{Q}xf2$ $\mathbb{E}xa4$ 41. $\mathbb{Q}e3$ $\mathbb{E}a2$ 42. $\mathbb{E}b1$ $\mathbb{E}xg2$ 43. $\mathbb{E}xb6$ $\mathbb{E}g3+$ 44. $\mathbb{Q}f4$ $\mathbb{E}xh3$ 45. $\mathbb{Q}g4$ $\mathbb{E}d3$
46. $\mathbb{E}a6$ -3.33/18]

30. $\mathbb{W}xd5+$ $\mathbb{Q}h8$

[0.25 Houdini 4 Pro x64 B: 30... $\mathbb{Q}f7$ 31. $\mathbb{W}f3$ $\mathbb{Q}g5$ 32. $\mathbb{W}f2$ $\mathbb{W}c6$ 33. $\mathbb{E}d4$ $\mathbb{W}e8$ 34. $\mathbb{E}xd8$ $\mathbb{W}xd8$
35. $\mathbb{W}g3$ $\mathbb{W}c7$ 36. $\mathbb{W}xc7$ $\mathbb{E}xc7$ 37. $\mathbb{Q}a3$ $\mathbb{Q}f7$ 38. $\mathbb{Q}f2$ $\mathbb{Q}d6$ 39. $\mathbb{Q}g6$ $\mathbb{Q}de4+$ 40. $\mathbb{Q}f3$ $\mathbb{Q}d2+$
41. $\mathbb{Q}f2$ $\mathbb{Q}db3$ 42. $\mathbb{E}d1$ -0.43/18]

31. $\mathbb{Q}b1$ $\mathbb{E}xe3$

[24.95 Houdini 4 Pro x64 B: 31... $\mathbb{W}b7$ 32. $\mathbb{W}h5$ $\mathbb{Q}de4$ 33. $\mathbb{E}xf6$ $gxf6$ 34. $\mathbb{W}xh6+$ $\mathbb{Q}g8$ 35. $\mathbb{Q}xf6$
 $\mathbb{Q}xf6$ 36. $\mathbb{W}xf6$ $\mathbb{Q}e4$ 37. $\mathbb{Q}a2+$ $\mathbb{Q}h7$ 38. $\mathbb{W}h4+$ $\mathbb{Q}g7$ 39. $\mathbb{W}g4+$ $\mathbb{Q}h6$ 40. $\mathbb{W}h4+$ $\mathbb{Q}g6$ 41. $\mathbb{W}g4+$
 $\mathbb{Q}h7$ 42. $\mathbb{W}h5+$ $\mathbb{Q}g7$ 43. $\mathbb{W}g4+$ $\mathbb{Q}h6$ 0.10/19]

32. $\mathbb{E}xf6$ $\mathbb{Q}de4$

[#1 Houdini 4 Pro x64 B: 32... $\mathbb{E}xh3$ 33. $gxh3$ $\mathbb{Q}f7$ 34. $\mathbb{E}xf7$ $\mathbb{W}g3+$ 35. $\mathbb{W}g2$ $\mathbb{W}xg2+$ 36. $\mathbb{Q}xg2$
 $\mathbb{E}g8$ 37. $\mathbb{Q}c2$ $b5$ 38. $AXB5$ $a4$ 39. $\mathbb{Q}f5$ $a3$ 40. $\mathbb{Q}xa3$ $\mathbb{Q}b3$ 41. $\mathbb{E}c8$ $\mathbb{E}xc8$ 42. $\mathbb{Q}xc8$ $\mathbb{Q}g8$ 43. $\mathbb{E}f8+$
 $\mathbb{Q}h7$ 44. $\mathbb{B}6$ $\mathbb{Q}a5$ 45. $\mathbb{Q}f5+$ $g6$ 46. $\mathbb{E}f7+$ $\mathbb{Q}g8$ 47. $\mathbb{E}xg6$ $h5$ 48. $\mathbb{Q}xh5$ $\mathbb{Q}c6$ 49. $\mathbb{B}7$ $\mathbb{Q}h8$ 50. $\mathbb{Q}f3$
 $\mathbb{Q}b8$ 51. $\mathbb{E}f8+$ $\mathbb{Q}g7$ 52. $\mathbb{E}xb8$ $\mathbb{Q}h7$ 53. $\mathbb{E}g8$ $\mathbb{Q}xg8$ 54. $\mathbb{B}8\mathbb{W}+$ $\mathbb{Q}g7$ 55. $\mathbb{W}e5+$ $\mathbb{Q}g6$ 56. $\mathbb{Q}e4+$
 $\mathbb{Q}h6$ 57. $\mathbb{W}f6+$ 26.03/19]

33. $\mathbb{E}xh6#$

1-0

Carlsen,Magnus

A48

2872

Gelfand,Boris

2777

Zurich CC Blitz 2014 (2.3)

29.01.2014

[Houdini 4]

1. $d4$ $\mathbb{Q}f6$ 2. $\mathbb{Q}f3$ $g6$ 3. $\mathbb{Q}g5$ $\mathbb{Q}g7$ 4. $\mathbb{Q}bd2$ 0-0 5. $c3$ $d6$ 6. $e4$ $c5$ 7. $dxc5$ $dxc5$ 8. $\mathbb{Q}c4$ $\mathbb{Q}c6$
9. 0-0 $\mathbb{W}c7$

[RR 9... $h6$ 10. $\mathbb{Q}h4$ $\mathbb{Q}h5$ 11. $\mathbb{E}e1$ $\mathbb{Q}g4$ 12. $\mathbb{W}c2$ $\mathbb{W}c7$ 13. $\mathbb{Q}g3$ $\mathbb{Q}xg3$ 14. $hxg3$ $h5$ 15. $\mathbb{Q}h4$
 $\mathbb{E}e5$ 16. $\mathbb{Q}f1$ $\mathbb{E}ad8$ 17. $\mathbb{Q}c4$ $\mathbb{Q}h6$ 18. $f4$ $\mathbb{Q}xc4$ 19. $\mathbb{Q}xc4$ $e6$ 20. $\mathbb{Q}e2$ $\mathbb{Q}xe2$ 21. $\mathbb{W}xe2$ $\mathbb{E}d7$
22. $e5$ $\mathbb{E}fd8$ 23. $\mathbb{Q}f3$ $\mathbb{W}c6$ 24. $\mathbb{W}e4$ Vitiugov,N (2734)-Safarli,E (2660) Khanty-Mansiysk 2013
0-1 (80)]

10. $\mathbb{W}e2$ $\mathbb{Q}a5$ 11. $e5N$

[RR 11. $\mathbb{Q}d3$ $\mathbb{Q}e6$ 12. $\mathbb{Q}c4$ $\mathbb{Q}c6$ 13. $\mathbb{Q}e3$ $\mathbb{Q}ad8$ 14. $\mathbb{Q}c4$ $\mathbb{Q}xc4$ 15. $\mathbb{W}xc5$ b5 16. $\mathbb{W}xc5$ $\mathbb{Q}xe4$ 17. $\mathbb{W}xb5$ $\mathbb{B}b8$ 18. $\mathbb{W}e2$ $\mathbb{W}b7$ 19. $\mathbb{Q}d1$ $\mathbb{Q}xg5$ 20. $\mathbb{Q}xg5$ $\mathbb{B}fd8$ 21. $\mathbb{B}c1$ $\mathbb{Q}e5$ 22. $\mathbb{B}c2$ $\mathbb{W}d5$ 23. c4 $\mathbb{W}a5$ 24. $\mathbb{Q}c3$ $\mathbb{Q}c6$ 25. $\mathbb{W}f3$ $\mathbb{W}f5$ Huebner,R (2603)-Cvitan,O (2554) Switzerland 2010 ½-½]

[RR 11. $\mathbb{Q}d3$ h6 12. $\mathbb{Q}xf6$ exf6 13. $\mathbb{Q}c4$ $\mathbb{Q}e6$ 14. $\mathbb{Q}e3$ $\mathbb{Q}ad8$ 15. $\mathbb{B}fd1$ a6 16. c4 $\mathbb{B}fe8$ 17. $\mathbb{B}ac1$ $\mathbb{Q}c6$ 18. $\mathbb{B}b1$ $\mathbb{B}xd1+$ 19. $\mathbb{B}xd1$ $\mathbb{B}d8$ 20. $\mathbb{Q}d5$ $\mathbb{W}b8$ 21. h3 h5 22. $\mathbb{W}e3$ b6 23. $\mathbb{Q}c2$ $\mathbb{Q}h8$ 24. a3 $\mathbb{Q}a5$ 25. b3 $\mathbb{Q}c6$ Trifunovic,P-Bannik,A Rijeka 1963 ½-½ (32)]

11... $\mathbb{Q}xc4$ 12. $\mathbb{Q}xc4$ $\mathbb{Q}d5$ 13. $\mathbb{W}e4$ $\mathbb{Q}e6$ 14. $\mathbb{B}fe1$ $\mathbb{B}ad8$ 15. $\mathbb{W}h4$ $\mathbb{B}fe8$ 16. $\mathbb{B}ad1$ f6 17. $\mathbb{Q}h6$ $\mathbb{Q}h8$ 18. h3 b5 19. $\mathbb{Q}cd2$ $\mathbb{Q}f5$ 20. $\mathbb{Q}e4$ $\mathbb{W}c6$ 21. $\mathbb{Q}g3$ $\mathbb{Q}c8$ 22. $\mathbb{W}e4$ $\mathbb{Q}b7$ 23. h4 $\mathbb{Q}b6$ 24. $\mathbb{B}xd8$ $\mathbb{B}xd8$ 25. exf6 $\mathbb{Q}xf6$ 26. $\mathbb{W}e2$ $\mathbb{Q}c4$ 27. a4 a6 28. axb5 axb5 29. $\mathbb{W}c2$ $\mathbb{Q}e5$ 30. $\mathbb{W}e4$

[-1.49 Houdini 4 Pro x64 B: 30. $\mathbb{Q}e4$ $\mathbb{Q}xf3+$ 31. gxf3 $\mathbb{Q}xh4$ 32. $\mathbb{W}e2$ e5 33. $\mathbb{W}e3$ c4 34. $\mathbb{Q}c5$ $\mathbb{W}xf3$ 35. $\mathbb{Q}xb7$ $\mathbb{W}xb7$ 36. $\mathbb{W}xe5$ $\mathbb{W}f7$ 37. $\mathbb{Q}g2$ b4 38. cxb4 $\mathbb{W}xf2+$ 39. $\mathbb{Q}h3$ $\mathbb{W}f6$ 40. $\mathbb{W}e6+$ $\mathbb{W}xe6$ 41. $\mathbb{B}xe6$ $\mathbb{Q}f7$ 42. $\mathbb{B}c6$ $\mathbb{Q}f6$ 43. $\mathbb{B}c7+$ $\mathbb{Q}e6$ 44. $\mathbb{B}c6+$ $\mathbb{B}d6$ 45. $\mathbb{B}xc4$ $\mathbb{Q}xb2$ 46. $\mathbb{B}e4+$ $\mathbb{Q}e5$ 47. $\mathbb{Q}f4$ $\mathbb{Q}f5$ 48. $\mathbb{B}xe5+$ $\mathbb{Q}xf4$ 49. $\mathbb{B}c5$ $\mathbb{B}d3+$ 50. $\mathbb{Q}h4$ $\mathbb{B}b3$ 51. $\mathbb{B}c4+$ $\mathbb{Q}f5$ 52. $\mathbb{B}c5+$ $\mathbb{Q}e4$ 53. $\mathbb{B}c7$ h5 54. $\mathbb{Q}g5$ -0.55/20]

30... $\mathbb{W}xe4$

[-0.79 Houdini 4 Pro x64 B: 30... $\mathbb{W}e6$ 31. $\mathbb{W}xb7$ $\mathbb{Q}xf3+$ 32. gxf3 $\mathbb{W}xe1+$ 33. $\mathbb{Q}g2$ $\mathbb{W}e6$ 34. $\mathbb{W}xb5$ $\mathbb{Q}xh4$ 35. $\mathbb{W}xc5$ $\mathbb{Q}xg3$ 36. $\mathbb{W}a5$ $\mathbb{B}b8$ 37. $\mathbb{Q}xg3$ $\mathbb{Q}f7$ 38. b4 $\mathbb{B}c8$ 39. $\mathbb{B}d2$ h5 40. $\mathbb{W}g5$ $\mathbb{B}c4$ 41. b5 h4+ 42. $\mathbb{Q}g2$ h3+ 43. $\mathbb{Q}h2$ $\mathbb{W}d6+$ 44. $\mathbb{Q}xh3$ $\mathbb{B}c5$ 45. $\mathbb{W}f4+$ $\mathbb{W}xf4$ 46. $\mathbb{Q}xf4$ $\mathbb{B}xb5$ 47. $\mathbb{Q}e3$ $\mathbb{B}b3$ 48. $\mathbb{Q}d4$ $\mathbb{Q}e6$ 49. $\mathbb{Q}g4$ $\mathbb{B}b1$ 50. $\mathbb{Q}e3$ $\mathbb{Q}d5$ 51. $\mathbb{Q}g5$ $\mathbb{B}g1+$ 52. $\mathbb{Q}h6$ $\mathbb{B}g2$ 53. $\mathbb{Q}g5$ e6 54. $\mathbb{Q}xg6$ $\mathbb{B}xf2$ 55. f4 $\mathbb{B}f3$ 56. c4+ $\mathbb{Q}xc4$ 57. $\mathbb{Q}f6$ $\mathbb{Q}d5$ 58. $\mathbb{Q}e7$ -1.49/20]

31. $\mathbb{Q}xe4$ $\mathbb{Q}xe4$ 32. $\mathbb{B}xe4$

[-1.13 Houdini 4 Pro x64 B: 32. $\mathbb{Q}xe5$ $\mathbb{Q}xe5$ 33. g4 $\mathbb{Q}xc3$ 34. bxc3 $\mathbb{Q}d5$ 35. $\mathbb{B}xe7$ b4 36. $\mathbb{B}g7+$ $\mathbb{Q}h8$ 37. $\mathbb{B}c7$ b3 38. $\mathbb{B}xc5$ b2 39. $\mathbb{B}b5$ $\mathbb{B}b3$ 40. $\mathbb{B}xb3$ $\mathbb{B}d1+$ 41. $\mathbb{Q}g2$ b1 \mathbb{W} 42. $\mathbb{B}xb1$ $\mathbb{B}xb1$ 43. $\mathbb{Q}e3$ $\mathbb{Q}g7$ 44. $\mathbb{Q}g3$ $\mathbb{Q}f7$ 45. $\mathbb{Q}f4$ $\mathbb{Q}e6$ 46. $\mathbb{Q}g5$ $\mathbb{Q}e5$ 47. $\mathbb{Q}d4+$ $\mathbb{Q}d5$ 48. f4 $\mathbb{Q}e4$ 49. f5 $\mathbb{B}b5$ 50. $\mathbb{Q}h6$ gxf5 51. gxf5 $\mathbb{B}xf5$ 52. $\mathbb{Q}xh7$ $\mathbb{B}f3$ 53. $\mathbb{Q}g6$ -0.24/22]

32... $\mathbb{B}d1+$ 33. $\mathbb{Q}h2$ $\mathbb{Q}xf3+$ 34. gxf3 $\mathbb{B}b1$ 35. $\mathbb{B}e2$ b4

[-0.53 Houdini 4 Pro x64 B: 35... $\mathbb{Q}xh4$ 36. $\mathbb{Q}e3$ c4 37. $\mathbb{Q}d4$ $\mathbb{Q}f7$ 38. f4 h5 39. $\mathbb{Q}g2$ $\mathbb{Q}f6$ 40. $\mathbb{Q}xf6$ $\mathbb{Q}xf6$ 41. $\mathbb{Q}f3$ e6 42. $\mathbb{B}d2$ $\mathbb{B}c1$ 43. $\mathbb{Q}g2$ $\mathbb{Q}f5$ 44. $\mathbb{Q}f3$ $\mathbb{B}h1$ 45. $\mathbb{B}e2$ $\mathbb{B}h3+$ 46. $\mathbb{Q}g2$ $\mathbb{B}d3$ 47. $\mathbb{Q}e5+$ $\mathbb{Q}xf4$ 48. $\mathbb{B}xb5$ $\mathbb{B}d2$ 49. $\mathbb{B}b6$ $\mathbb{Q}e5$ 50. $\mathbb{Q}g3$ $\mathbb{Q}f5$ 51. f3 g5 -1.06/24]

36. $\mathbb{Q}e3$ bxc3 37. bxc3 c4 38. $\mathbb{Q}c5$ $\mathbb{Q}xc3$ 39. $\mathbb{B}xe7$

[-1.10 Houdini 4 Pro x64 B: 39. $\mathbb{B}e4$ $\mathbb{B}c1$ 40. $\mathbb{B}xe7$ $\mathbb{B}c2$ 41. $\mathbb{Q}c5$ $\mathbb{Q}f6$ 42. $\mathbb{B}d4$ $\mathbb{Q}xd4$ 43. $\mathbb{B}xd4$ c3 44. $\mathbb{B}c4$ $\mathbb{Q}f7$ 45. $\mathbb{B}c6$ $\mathbb{Q}e7$ 46. $\mathbb{B}c4$ $\mathbb{Q}d7$ 47. $\mathbb{B}c4$ $\mathbb{Q}e6$ 48. $\mathbb{B}f4$ $\mathbb{Q}d5$ 49. $\mathbb{B}c7$ $\mathbb{Q}d4$ 50. $\mathbb{B}d7+$ $\mathbb{Q}c4$ 51. $\mathbb{Q}e3$ $\mathbb{B}c1$ 52. $\mathbb{B}c7+$ $\mathbb{Q}b3$ 53. $\mathbb{B}b7+$ $\mathbb{Q}c2$ 54. $\mathbb{B}xh7$ $\mathbb{B}e1+$ 55. $\mathbb{Q}f4$ $\mathbb{Q}c1$ 56. $\mathbb{B}g7$ c2 57. $\mathbb{B}xg6$ $\mathbb{B}h1$ 58. $\mathbb{B}h6$ $\mathbb{Q}d2$ -0.45/21]

39... $\mathbb{Q}f6$

[-0.45 Houdini 4 Pro x64 B: 39... $\mathbb{B}b8$ 40. $\mathbb{Q}e3$ $\mathbb{B}c8$ 41. $\mathbb{Q}g3$ $\mathbb{Q}f6$ 42. $\mathbb{B}a7$ c3 43. f4 c2 44. $\mathbb{Q}c1$ h5 45. f5 gxf5 46. $\mathbb{B}a5$ $\mathbb{Q}f7$ 47. $\mathbb{B}xf5$ $\mathbb{Q}g6$ 48. $\mathbb{B}a5$ $\mathbb{B}c6$ 49. f4 $\mathbb{B}c3+$ 50. $\mathbb{Q}f2$ $\mathbb{Q}xh4+$ 51. $\mathbb{Q}e2$ $\mathbb{Q}d8$ 52. f5+ $\mathbb{Q}f6$ 53. $\mathbb{B}d5$ $\mathbb{B}c8$ 54. $\mathbb{Q}d2$ h4 55. $\mathbb{Q}b2+$ $\mathbb{Q}f7$ 56. $\mathbb{B}d7+$ $\mathbb{Q}e8$ 57. $\mathbb{B}g7$ h3 -1.10/22]

40. $\mathbb{B}e4$

[-1.12 Houdini 4 Pro x64 B: 40. $\mathbb{B}e6$ $\mathbb{Q}f7$ 41. $\mathbb{B}c6$ $\mathbb{B}b5$ 42. $\mathbb{Q}g2$ c3 43. $\mathbb{Q}f1$ $\mathbb{B}b2$ 44. $\mathbb{Q}e3$ $\mathbb{B}a2$ 45. $\mathbb{Q}e1$ $\mathbb{Q}e7$ 46. $\mathbb{B}c4$ h5 47. $\mathbb{Q}d1$ $\mathbb{Q}f6$ 48. $\mathbb{B}e4$ c2+ 49. $\mathbb{Q}d2$ $\mathbb{Q}e7$ 50. $\mathbb{Q}f4+$ $\mathbb{Q}e6$ 51. $\mathbb{Q}e4+$ $\mathbb{Q}d7$ 52. $\mathbb{Q}g5$ $\mathbb{Q}a3$ -0.45/21]

40... c3 41. $\mathbb{Q}e3$ $\mathbb{B}b5$

[-0.45 Houdini 4 Pro x64 B: 41... $\mathbb{B}b7$ 42. $\mathbb{B}c4$ $\mathbb{B}c7$ 43. $\mathbb{B}xc7$ $\mathbb{Q}e5+$ 44. $\mathbb{Q}g2$ $\mathbb{Q}xc7$ 45. $\mathbb{Q}f1$ $\mathbb{Q}d8$ 46. $\mathbb{Q}e2$ $\mathbb{Q}xh4$ 47. $\mathbb{Q}d4$ c2 48. $\mathbb{Q}d2$ $\mathbb{Q}f7$ 49. $\mathbb{Q}xc2$ $\mathbb{Q}f6$ 50. $\mathbb{Q}d3$ h5 51. $\mathbb{Q}e3$ h4 52. $\mathbb{Q}e4$ h3 53. $\mathbb{Q}f4$ $\mathbb{Q}d8$ 54. $\mathbb{Q}g3$ $\mathbb{Q}e6$ 55. $\mathbb{Q}h2$ $\mathbb{Q}b6$ 56. $\mathbb{Q}g3$ g5 -1.02/19]

42. $\mathbb{Q}g3$ $\mathbb{Q}f7$ 43. $\mathbb{B}c4$ $\mathbb{B}b7$ 44. $\mathbb{B}c6$ $\mathbb{B}d7$ 45. f4

½-½

<input type="checkbox"/> Gelfand,Boris	E11
<input checked="" type="checkbox"/> Caruana,Fabiano	2777
Zurich CC Blitz 2014 (3.1)	2782
[Houdini 4]	29.01.2014

1.d4 e6 2.c4 ♜b4+ 3.♘d2 d5 4.♗a4+ ♜c6 5.e3

[RR 5.♗gf3 ♜d7 6.♗c2 ♜f6 7.e3 0-0 8.a3 ♜d6 9.b4 a6 10.♗b2 dxc4 11.♗xc4 b5 12.♗ce5 ♜e7 13.♗xd7 ♜xd7 14.♗d3 a5 15.bxa5 ♜g6 16.h4 ♜fc8 17.h5 ♜f8 18.e4 ♜e8 19.0-0 h6 Riazantsev,A (2708)-Rakhmanov,A (2602) Khanty-Mansiysk 2013 1-0 (40)]

5...♗f6 6.♗gf3 0-0 7.a3 ♜d6N

[RR 7...♗e7 8.b4 a6 9.♗c2 dxc4 10.♗xc4 ♜d6 11.♗b2 ♜e7 12.♗e5 ♜b8 13.♗e2 ♜d7 14.♗f3 a5 15.♗xd7 ♜xd7 16.bxa5 ♜xa5 17.0-0 ♜a7 18.♗c4 ♜e7 19.♗fc1 c6 20.a4 ♜c7 21.a5 ♜bd7 22.♗b3 Epishin,V (2635)-Adams,M (2655) Ter Apel 1995 ½-½ (34)]

[RR 7...♗xd2+ 8.♗xd2 ♜e4 9.♗c2 ♜xd2 10.♗xd2 ♜f6 11.♗c3 ♜e8 12.♗d1 ♜d7 13.♗e2 dxc4 14.♗xc4 ♜e7 15.0-0 ♜e8 16.♗d2 e5 17.d5 ♜b8 18.♗fd1 ♜d6 19.♗g5 ♜d7 20.♗e4 ♜g6 21.♗b4 ♜b6 22.♗b3 Gurevich,M (2635)-Asrian,K (2634) France 2007 1-0 (43)]

[RR 7...♗xd2+ 8.♗xd2 ♜e4 9.♗d1 ♜d7 10.♗c2 ♜e8 11.♗d3 f5 12.♗c1 ♜h5 13.♗e2 a5 14.b3 ♜f6 15.♗g1 ♜xe2 16.♗xe2 ♜h6 17.♗f4 g5 ½-½ (17) Malakhatko,V (2549)-Bauer,C (2610) Cannes 2010]

8.c5 ♜e7 9.b4 a6 10.♗b2 ♜e4 11.♗d3 f5 12.b5 ♜b8 13.♗e5

[-0.47 Houdini 4 Pro x64 B: 13.♗e2 ♜xd2 14.♗xd2 ♜d7 15.0-0 ♜e8 16.♗a5 ♜xb5 17.♗xb5 ♜xb5 18.♗xc7 ♜d7 19.♗fb1 ♜c6 20.♗xc6 bxc6 21.♗f3 ♜ab8 22.♗c3 ♜f6 23.♗a5 e5 24.♗c7 ♜xb1+ 25.♗xb1 exd4 26.exd4 ♜f7 27.♗f4 ♜e8 28.♗b7 0.09/19]

13...♗d7 14.♗df3 ♜f6 15.c6 ♜b6 16.♗c2 axb5 17.♗xb5 ♜d6 18.a4 ♜xb5 19.axb5 ♜xa1+ 20.♗xa1 ♜d6 21.0-0 bxc6 22.♗xc6 ♜d7 23.♗fe5 ♜xc6 24.♗xc6 ♜a8 25.♗c3 ♜c4 26.♗b4 ♜d7 27.♗c3 ♜d6 28.♗xd6 ♜xd6 29.♗a1 ♜xa1+ 30.♗xa1 f4 31.♗a8+ ♜f7 32.♗a7 fxe3 33.fxe3 ♜g6 34.♗c5 ♜d7 35.♗c2+ ♜h6 36.g3 ♜d6 37.♗c5 ♜d7 38.♗g2 ♜f7 39.♗c1 g5 40.♗f1 ♜g7 41.♗f3 ♜g7 42.♗e2 ♜e4+ 43.♗g1

[-1.12 Houdini 4 Pro x64 B: 43.♗h3 h5 44.♗xh5 ♜xe3 45.♗g4 ♜f8 46.♗h5 ♜e4 47.♗g4 ♜h7+ 48.♗g2 ♜c2+ 49.♗h3 ♜f7 50.♗h5+ ♜g7 51.♗g4 ♜h7+ 52.♗g2 ♜c2+ 53.♗g1 ♜b2 54.♗xe6 ♜xd4+ 55.♗h1 ♜a1+ 56.♗g2 ♜a2+ 57.♗h3 ♜f6 58.♗d7+ ♜g6 59.♗xc7 ♜e2 60.♗c8 ♜f1+ 61.♗g4 ♜d1+ 62.♗h3 -0.10/22]

43...g4 44.♗f2

[-16.65 Houdini 4 Pro x64 B: 44.♗f2 h5 45.♗e1 ♜b1+ 46.♗d2 ♜b2+ 47.♗d1 ♜c3 48.♗d2 ♜b3+ 49.♗e1 ♜xb5 50.♗c2 ♜a6 51.♗c3 ♜a2 52.♗b4 ♜a5 53.♗d2 ♜g6 54.♗e2 ♜h6 55.♗d2 c5 56.♗xc5 ♜xc5 57.♗d3 ♜c4 58.♗b4 ♜xb4 59.♗xb4 ♜g5 60.♗c6 h4 61.♗d3 hxg3 62.hxg3 ♜f5 63.♗d4+ ♜xd4 64.♗xd4 ♜f6 65.e4 dxe4 66.♗xe4 -1.09/22]

44...♗g5

0-1

<input type="checkbox"/> Aronian,Levon	A46
<input checked="" type="checkbox"/> Carlsen,Magnus	2812
Zurich CC Blitz 2014 (3.2)	2872
[Houdini 4]	29.01.2014

1.d4 ♜f6 2.♗f3 b5

[0.68 Houdini 4 Pro x64 B: 2...d5 3.♗f4 ♜f5 4.e3 e6 5.♗d3 ♜xd3 6.♗xd3 ♜d6 7.0-0 0-0 8.a3 h6 9.♗bd2 ♜c6 10.h3 a6 11.♗e5 ♜xe5 12.♗xe5 ♜xe5 13.dxe5 ♜d7 0.02/20]

3.e4 ♜xe4 4.♗xb5 e6 5.0-0 ♜e7 6.♗e1 ♜f6N

[RR 6...♗b7 7.♗bd2 f5 8.♗xe4 ♜xe4 9.♗d2 ♜b7 10.♗h5+ g6 11.♗h6 ♜f7 12.♗c4 ♜f6 13.♗e5+ ♜g8 14.♗c4 d5 15.♗d3 ♜g7 16.♗h3 ♜d7 17.♗f3 ♜e7 18.♗h6 ♜f6 19.♗xg7 ♜xg7 20.♗g3 ♜e4 21.♗e5+ Kuppe,W-Ernst,W Bad Saarow 1937 1-0 (32)]

7.c4 0-0 8.♘c3 ♘a6 9.♗f4 c6 10.♕xa6 ♘xa6 11.♘e5 ♖c8 12.♖f3 ♘b4 13.♖ad1 d6

14.♗g4 ♘xg4 15.♖xg4 ♘h8

[1.36 Houdini 4 Pro x64 B: 15...♖d8 16.♗h6 g6 17.♖d2 d5 18.c5 ♗f8 19.♗xf8 ♖xf8 20.h4 ♖b8 21.h5 ♘a6 22.a3 ♘c7 23.♖f3 ♘b5 24.♘d1 g5 25.a4 ♘c7 26.♘c3 a5 27.♖f6 ♖d8 28.♖e5 0.59/19]

16.♖e3 f5

[2.73 Houdini 4 Pro x64 B: 16...♖d8 17.a3 ♘a6 18.♗h3 ♖d7 19.♖f3 ♗f8 20.b4 h6 21.c5 dxc5 22.dxc5 ♖xd1+ 23.♖xd1 ♘c7 24.♖d4 ♘g8 25.♗d6 ♘d5 26.♗g3 g6 27.♘xd5 exd5 1.35/18]

17.♖e2 ♖f6 18.♗e1

[1.53 Houdini 4 Pro x64 B: 18.a3 ♘a6 19.d5 e5 20.♗g5 ♖f7 21.♗xe7 ♖xe7 22.dxc6 ♖xc6 23.♖f3 ♖xf3 24.♗xf3 g6 25.♗xd6 ♘c7 26.♗fd3 ♘g7 27.c5 e4 28.♗d1 ♘e8 29.♗d7 ♘f7 30.b4 ♖c8 31.h3 ♘f6 32.♗d6 e3 2.18/19]

18...♗f8 19.a3 ♘a6 20.♗xe6 ♖xe6 21.♖xe6 ♘xe6 22.♗xe6 ♘c7 23.♗e2 ♘g8 24.f3 ♘f7

25.♗f1 g6 26.♗g3 ♖d8 27.♗e1 ♗g7 28.♗d2 ♗h6 29.♗d3 ♖d7 30.d5 cxd5 31.♘xd5

♘xd5 32.♗xd5 ♗c1 33.♗b5 ♖c7 34.♗xd6 ♖xc4 35.♗e5 ♗e3 36.♗c3 ♗b6 37.♗e2 ♘e6

38.♗e5+ ♘d6 39.♗e8 ♖c6 40.♗b4+ ♘d5 41.♗c3

[0.07 Houdini 4 Pro x64 B: 41.♗d3 ♖c1 42.♗e1 ♖xe1 43.♗xe1 h5 44.♗d2 a6 45.♗e3 ♗c7 46.h3 ♗e5 47.b4 ♗d6 48.♗g5 ♗e5 49.h4 ♗d4 50.♗f4 ♗f6 51.g3 0.73/23]

41...♗c4 42.a4 ♘b3 43.a5 ♗c5 44.♗b8+ ♘c2 45.♗b7 h5 46.♗e1 ♖e6+ 47.♗f1 ♗d4

48.b4 ♘d3 49.♗f2 ♗xf2 50.♗xf2 h4 51.♗xa7 ♖e2+ 52.♗f1 ♖b2 53.♗d7+ ♘e3 54.♗e7+ ♘d3 55.♗e1 h3

[3.80 Houdini 4 Pro x64 B: 55...♗a2 56.♗c1 ♖a3 57.h3 ♖a4 58.♗c6 ♖xb4 59.♗xg6 ♖a4 60.a6 ♖a1+ 61.♗f2 ♖a2+ 62.♗g1 ♘d4 63.♗f6 ♘e3 64.♗b6 ♘d4 65.♗d6+ ♘e5 66.♗h6 ♘d5 67.♗h2 ♘e5 68.♗c6 ♘d5 69.♗f6 ♘e5 70.♗h6 ♘d5 71.♗f6 ♘e5 1.03/22]

56.gxh3

[2.51 Houdini 4 Pro x64 B: 56.♗a1 ♖xb4 57.a6 ♖b8 58.a7 ♖a8 59.gxh3 ♘e3 60.♗g2 ♘f4 61.♗a4+ ♘g5 62.h4+ ♘f6 63.♗g3 ♘g7 64.♗f4 ♘f7 65.♗a6 ♘e8 66.♗e5 ♘f7 67.♗d6 f4 68.♗c7 ♘e7 69.♗b7 3.80/18]

56...♗xh2

[4.99 Houdini 4 Pro x64 B: 56...♗a2 57.♗e6 ♖b2 58.a6 ♖xb4 59.♗xg6 ♘e3 60.h4 ♖xh4 61.♗g2 ♖h7 62.♗g3 ♘d4 63.h4 ♘e5 64.♗b6 ♖g7+ 65.♗f2 ♖a7 66.h5 f4 67.h6 ♘d4 68.♗e2 ♖e7+ 69.♗d2 ♖h7 70.♗d6+ ♘e5 71.♗g6 ♘d4 72.♗e2 ♖c7 73.♗d6+ ♘c5 74.♗d1 ♖e7+ 75.♗f2 2.51/21]

57.♗g1

[2.81 Houdini 4 Pro x64 B: 57.b5 ♖a2 58.a6 ♖a3 59.♗b1 ♘c2 60.b6 ♘xb1 61.a7 ♖xf3+ 62.♗g2 ♖b3 63.a8 ♖xb6 64.♗d5 ♖b2+ 65.♗g3 ♖c2 66.♗f4 ♘b2 67.♗e6 ♘c3 68.♗xg6 ♖f2+ 69.♗e3 ♖f1 70.♗c6+ ♘b4 71.♗e2 ♖a1 72.♗d6+ ♘b3 73.♗d3+ ♘b4 74.♗xf5 4.99/17]

57...♗a2 58.h4 ♖a4 59.b5 ♖xa5 60.♗b1

[0.02 Houdini 4 Pro x64 B: 60.b6 ♖b5 61.♗e6 ♖b4 62.♗f2 ♖xh4 63.♗xg6 ♖b4 64.♗d6+ ♘c4 65.♗g3 ♘b5 66.b7 ♘c5 67.♗d7 ♘c6 68.♗h7 ♘d6 69.♗f7 ♘e5 70.♗g7 ♖b3 71.♗h7 ♖b2 72.♗f4+ ♘d6 1.18/18]

60...♗a7

[2.97 Houdini 4 Pro x64 B: 60...♘c2 61.♗b4 ♘c3 62.♗b1 ♘c2 63.♗b4 0.02/22]

61.b6 ♖b7 62.♗f2 f4

[5.44 Houdini 4 Pro x64 B: 62...♘d4 63.♗g3 ♘e5 64.♗b3 ♘e6 65.♗f4 ♘f6 66.♗b1 ♘e6 67.♗g5 ♘f7 68.h5 gxh5 69.♗xf5 h4 70.♗g4 ♘f6 71.♗xh4 ♘f5 72.♗g3 ♘e5 73.♗f4+ ♘f5 74.♗b5+ ♘e6 75.♗g4 ♘f6 76.♗b1 ♘g6 77.♗f3 ♘f5 78.♗b5+ ♘e6 79.♗e4 ♘d6 80.f5 ♘c6 81.♗b1 ♘e7+ 82.♗f4 ♘b7 83.f6 ♖e2 84.♗b4 ♖e1 85.♗f5 ♖f1+ 86.♗e6 2.09/23]

63.♗b4 ♘c3 64.♗xf4 ♖xb6 65.♗g3 ♘d3 66.♗g4 ♘e3

[8.11 Houdini 4 Pro x64 B: 66...♗b1 67.♗f6 ♖g1+ 68.♗f4 ♘d4 69.♗d6+ ♘c5 70.♗e6 ♘d5 71.♗e5+ ♘d6 72.♗g5 ♖h1 73.♗xg6+ ♘e7 74.♗g5 ♖g1+ 75.♗f5 ♖h1 76.♗g7+ ♘f8 77.♗g4 ♘f7 78.♗g5 ♖c1 79.f4 ♖c5+ 80.f5 ♖c8 81.h5 ♖g8+ 82.♗f4 ♖h8 83.♗g5 ♖h6 84.♗e5 ♖a6 85.♗g6 ♖a5+ 86.♗f4 1.61/23]

67. $\mathbb{E}e4+$ $\mathbb{Q}f2$ 68. $\mathbb{E}a4$

[3.60 Houdini 4 Pro x64 B: 68.f4 $\mathbb{E}f6$ 69. $\mathbb{E}a4$ $\mathbb{Q}e3$ 70. $\mathbb{Q}g5$ $\mathbb{E}f8$ 71. $\mathbb{Q}xg6$ $\mathbb{E}g8+$ 72. $\mathbb{Q}f6$ $\mathbb{E}e8$ 73.f5 $\mathbb{Q}d3$ 74. $\mathbb{Q}g6$ $\mathbb{E}g8+$ 75. $\mathbb{Q}f7$ $\mathbb{E}g1$ 76.f6 $\mathbb{E}h1$ 77. $\mathbb{Q}g7$ $\mathbb{E}g1+$ 78. $\mathbb{Q}f8$ $\mathbb{E}h1$ 79.f7 $\mathbb{E}h2$ 80. $\mathbb{Q}g7$ $\mathbb{E}g2+$ 81. $\mathbb{Q}f6$ $\mathbb{E}f2+$ 82. $\mathbb{Q}e6$ $\mathbb{E}f1$ 83.h5 $\mathbb{E}e1+$ 84. $\mathbb{Q}f6$ $\mathbb{E}f1+$ 85. $\mathbb{Q}g7$ $\mathbb{E}g1+$ 86. $\mathbb{Q}f8$ $\mathbb{E}h1$ 87. $\mathbb{Q}g7$ $\mathbb{E}g1+$ 88. $\mathbb{Q}f8$ 4.59/19]

68... $\mathbb{E}b1$

[4.68 Houdini 4 Pro x64 B: 68... $\mathbb{Q}e3$ 69. $\mathbb{E}a3+$ $\mathbb{Q}d4$ 70. $\mathbb{Q}g5$ $\mathbb{E}b5+$ 71. $\mathbb{Q}xg6$ $\mathbb{E}b6+$ 72. $\mathbb{Q}g5$ $\mathbb{E}b5+$ 73. $\mathbb{Q}g4$ $\mathbb{E}b8$ 74.f4 $\mathbb{Q}e4$ 75. $\mathbb{E}a4+$ $\mathbb{Q}d5$ 76. $\mathbb{E}a6$ $\mathbb{Q}e4$ 77.h5 $\mathbb{E}c8$ 78. $\mathbb{E}e6+$ $\mathbb{Q}d5$ 79.f5 $\mathbb{E}c1$ 80.h6 $\mathbb{E}g1+$ 81. $\mathbb{Q}h5$ $\mathbb{E}h1+$ 82. $\mathbb{Q}g6$ $\mathbb{E}g1+$ 83. $\mathbb{Q}f6$ $\mathbb{E}g8$ 84.h7 $\mathbb{E}f8+$ 85. $\mathbb{Q}g6$ $\mathbb{E}c8$ 86. $\mathbb{Q}g7$ $\mathbb{E}c7+$ 87. $\mathbb{Q}g6$ 3.60/21]

69. $\mathbb{E}a2+$

[2.29 Houdini 4 Pro x64 B: 69. $\mathbb{E}a6$ $\mathbb{E}g1+$ 70. $\mathbb{Q}f4$ $\mathbb{Q}e2$ 71. $\mathbb{E}a2+$ $\mathbb{Q}d3$ 72. $\mathbb{E}h2$ $\mathbb{E}b1$ 73.h5 $\mathbb{E}b4+$ 74. $\mathbb{Q}g3$ $\mathbb{Q}e3$ 75. $\mathbb{E}xg6$ $\mathbb{E}b7$ 76. $\mathbb{E}h7$ $\mathbb{E}b1$ 77. $\mathbb{E}e7+$ $\mathbb{Q}d4$ 78.g7 $\mathbb{E}b8$ 79.f4 $\mathbb{Q}d5$ 80.f5 $\mathbb{Q}d6$ 81.f6 $\mathbb{E}b1$ 82. $\mathbb{Q}g4$ $\mathbb{E}g1+$ 83. $\mathbb{Q}f5$ $\mathbb{E}f1+$ 84. $\mathbb{Q}g6$ $\mathbb{E}g1+$ 85. $\mathbb{Q}f7$ 4.68/18]

69... $\mathbb{Q}e3$ 70. $\mathbb{E}a3+$ $\mathbb{Q}f2$

[4.39 Houdini 4 Pro x64 B: 70... $\mathbb{Q}d4$ 71. $\mathbb{Q}g5$ $\mathbb{E}g1+$ 72. $\mathbb{Q}f4$ $\mathbb{Q}d5$ 73. $\mathbb{E}a6$ $\mathbb{E}g2$ 74. $\mathbb{E}a5+$ $\mathbb{Q}e6$ 75. $\mathbb{E}g5$ $\mathbb{E}h2$ 76. $\mathbb{E}xg6+$ $\mathbb{Q}f7$ 77. $\mathbb{Q}g3$ $\mathbb{E}h1$ 78. $\mathbb{E}c6$ $\mathbb{Q}g7$ 79. $\mathbb{Q}g4$ $\mathbb{E}g1+$ 80. $\mathbb{Q}f4$ $\mathbb{E}h1$ 81. $\mathbb{Q}g5$ $\mathbb{E}g1+$ 82. $\mathbb{Q}f5$ $\mathbb{E}h1$ 83. $\mathbb{E}g6+$ $\mathbb{Q}h7$ 84. $\mathbb{E}g4$ $\mathbb{Q}h6$ 85.f4 $\mathbb{E}h2$ 86. $\mathbb{Q}f6$ $\mathbb{Q}h5$ 87. $\mathbb{Q}g5+$ $\mathbb{Q}h6$ 88. $\mathbb{E}g8$ $\mathbb{Q}h5$ 89. $\mathbb{Q}f5$ $\mathbb{Q}h6$ 90. $\mathbb{E}e8$ 1.14/23]

71. $\mathbb{Q}g5$

[2.49 Houdini 4 Pro x64 B: 71. $\mathbb{E}a6$ $\mathbb{E}g1+$ 72. $\mathbb{Q}f4$ $\mathbb{Q}e2$ 73. $\mathbb{E}a2+$ $\mathbb{Q}d3$ 74. $\mathbb{E}h2$ $\mathbb{E}c1$ 75.h5 $\mathbb{E}c4+$ 76. $\mathbb{Q}g3$ $\mathbb{E}c7$ 77. $\mathbb{E}xg6$ $\mathbb{E}g7$ 78. $\mathbb{Q}f4$ $\mathbb{E}b7$ 79. $\mathbb{Q}g5$ $\mathbb{E}b5+$ 80. $\mathbb{Q}g4$ $\mathbb{E}b1$ 81. $\mathbb{E}h7$ $\mathbb{E}g1+$ 82. $\mathbb{Q}f5$ $\mathbb{E}f1$ 83.f4 $\mathbb{Q}d4$ 84.g7 $\mathbb{E}g1$ 85. $\mathbb{Q}f6$ $\mathbb{E}g4$ 86.f5 $\mathbb{E}g3$ 87. $\mathbb{Q}f7$ 4.39/18]

71... $\mathbb{E}g1+$

[1.76 Houdini 4 Pro x64 B: 71... $\mathbb{E}h1$ 72. $\mathbb{E}a4$ $\mathbb{E}g1+$ 73. $\mathbb{Q}f4$ $\mathbb{Q}g2$ 74. $\mathbb{E}a5$ $\mathbb{E}f1$ 75. $\mathbb{E}g5+$ $\mathbb{Q}h3$ 76. $\mathbb{E}xg6$ $\mathbb{E}a1$ 77.h5 $\mathbb{E}a4+$ 78. $\mathbb{Q}e5$ $\mathbb{E}a5+$ 79. $\mathbb{Q}f6$ $\mathbb{E}a6+$ 80. $\mathbb{Q}f7$ $\mathbb{E}a7+$ 81. $\mathbb{Q}g8$ $\mathbb{Q}h4$ 82.h6 $\mathbb{E}a8+$ 83. $\mathbb{Q}h7$ $\mathbb{Q}h5$ 84.f4 $\mathbb{E}a7+$ 85. $\mathbb{E}g7$ $\mathbb{E}a6$ 86. $\mathbb{E}g5+$ $\mathbb{Q}h4$ 87. $\mathbb{Q}g7$ $\mathbb{E}a7+$ 88. $\mathbb{Q}h8$ $\mathbb{E}a8+$ 89. $\mathbb{E}g8$ $\mathbb{E}a4$ 90.f5 $\mathbb{E}f4$ 91.h7 $\mathbb{E}xf5$ 2.49/20]

72. $\mathbb{Q}h6$

[0.01 Houdini 4 Pro x64 B: 72. $\mathbb{Q}f4$ $\mathbb{Q}g2$ 73. $\mathbb{E}a5$ $\mathbb{E}c1$ 74. $\mathbb{Q}g4$ $\mathbb{Q}f2$ 75. $\mathbb{E}a6$ $\mathbb{E}g1+$ 76. $\mathbb{Q}f4$ $\mathbb{E}c1$ 77. $\mathbb{E}a2+$ $\mathbb{Q}g1$ 78. $\mathbb{Q}g5$ $\mathbb{E}c8$ 79. $\mathbb{E}a6$ $\mathbb{Q}f2$ 80.f4 $\mathbb{E}c1$ 81. $\mathbb{E}xg6$ $\mathbb{E}g1+$ 82. $\mathbb{Q}h5$ $\mathbb{E}f1$ 83.f5 $\mathbb{Q}f3$ 84.f6 $\mathbb{Q}e4$ 85. $\mathbb{Q}h6$ $\mathbb{Q}e5$ 86. $\mathbb{Q}g7$ 1.76/18]

72... $\mathbb{Q}g3$ 73. $\mathbb{Q}xg6$ $\mathbb{Q}xh4+$ 74. $\mathbb{Q}f5$ $\mathbb{E}b1$ 75. $\mathbb{E}a5$ $\mathbb{Q}h5$ 76.f4 $\mathbb{Q}h6$ 77. $\mathbb{E}a7$ $\mathbb{E}b5+$ 78. $\mathbb{Q}f6$ $\mathbb{E}b6+$ 79. $\mathbb{Q}f7$ $\mathbb{E}b5$ 80. $\mathbb{E}a6+$ $\mathbb{Q}h5$ 81. $\mathbb{E}f6$ $\mathbb{E}a5$ 82. $\mathbb{Q}g7$ $\mathbb{E}a7+$ 83. $\mathbb{Q}f8$ $\mathbb{Q}g4$

1/2-1/2

C03

Anand,Viswanathan

2773

Nakamura,Hikaru

2789

Zurich CC Blitz 2014 (3.3)

29.01.2014

[Houdini 4]

1.e4 e6 2.d4 d5 3. $\mathbb{Q}d2$ h6 4. $\mathbb{Q}gf3$ $\mathbb{Q}f6$ 5.e5 $\mathbb{Q}fd7$ 6. $\mathbb{Q}d3$ c5 7.c3 $\mathbb{Q}c6$ 8.0-0 g5 9. $\mathbb{Q}dxc5$ $\mathbb{Q}xc5$ 10. $\mathbb{Q}b5$ a6N

[RR 10... $\mathbb{Q}g7$ 11. $\mathbb{E}e1$ $\mathbb{Q}d7$ 12. $\mathbb{Q}f1$ g4 13. $\mathbb{Q}d4$ $\mathbb{Q}cxe5$ 14. $\mathbb{Q}f4$ 0-0 15. $\mathbb{Q}xd7$ $\mathbb{Q}xd7$ 16. $\mathbb{W}xg4$ $\mathbb{Q}f6$ 17. $\mathbb{W}e2$ $\mathbb{Q}e4$ 18. $\mathbb{Q}f3$ f6 19. $\mathbb{E}ad1$ $\mathbb{W}e8$ 20. $\mathbb{Q}e3$ f5 21. $\mathbb{Q}f4$ e5 22. $\mathbb{Q}xe5$ $\mathbb{Q}xe5$ 23. $\mathbb{Q}xe5$ $\mathbb{W}xe5$ 24.f3 $\mathbb{Q}e6$ 25. $\mathbb{F}xe4$ Ghaem Maghami,E (2568)-Short,N (2697) Tehran 2013 1-0 (47)]

11. $\mathbb{Q}xc6+$ bxc6 12.b4 $\mathbb{Q}d7$ 13. $\mathbb{Q}e1$

[-0.61 Houdini 4 Pro x64 B: 13. $\mathbb{Q}b3$ a5 14. $\mathbb{Q}xa5$ c5 15. $\mathbb{E}e1$ $\mathbb{W}c7$ 16. $\mathbb{Q}d2$ g4 17. $\mathbb{Q}h4$ h5 18. $\mathbb{W}a4$ $\mathbb{Q}e7$ 19.g3 $\mathbb{E}a6$ 20. $\mathbb{E}ad1$ 0-0 21. $\mathbb{Q}h6$ $\mathbb{C}xb4$ 22. $\mathbb{C}xb4$ $\mathbb{E}d8$ 23. $\mathbb{Q}f4$ $\mathbb{Q}xb4$ 24. $\mathbb{W}xb4$ $\mathbb{W}xa5$ 25. $\mathbb{W}e7$ $\mathbb{E}c6$ 26. $\mathbb{W}g5+$ $\mathbb{Q}f8$ 27. $\mathbb{W}h6+$ $\mathbb{Q}g8$ 28. $\mathbb{W}xh5$ -0.08/18]

13... a5 14. $\mathbb{Q}xa5$ $\mathbb{W}xa5$ 15. $\mathbb{Q}b3$ $\mathbb{W}xc3$

[-0.50 Houdini 4 Pro x64 B: 15... $\mathbb{W}a4$ 16.h3 c5 17. $\mathbb{W}e2$ $\mathbb{Q}g7$ 18. $\mathbb{Q}d2$ 0-0 19. $\mathbb{E}ab1$ $\mathbb{W}c6$ 20.c4 $\mathbb{Q}xa2$ 21. $\mathbb{Q}a5$ $\mathbb{W}a6$ 22. $\mathbb{E}a1$ $\mathbb{Q}xa1$ 23. $\mathbb{Q}xa1$ $\mathbb{Q}b6$ 24. $\mathbb{E}c1$ $\mathbb{Q}d7$ 25.h4 g4 26. $\mathbb{Q}e1$ h5]

-1.20/18]

16. $\mathbb{Q}fd4$ $\mathbb{W}c4$ 17. $a4$ $\mathbb{Q}c5$ 18. $\mathbb{Q}xc5$ $\mathbb{Q}xc5$ 19. $\mathbb{Q}e3$ $\mathbb{Q}xd4$ 20. $\mathbb{W}xd4$ $\mathbb{W}xd4$ 21. $\mathbb{Q}xd4$ $\mathbb{Q}a6$
22. $\mathbb{E}eb1$ $\mathbb{Q}d7$ 23. $\mathbb{E}b6$ $\mathbb{E}hb8$ 24. $a5$ $\mathbb{Q}b5$ 25. $f3$ $\mathbb{E}xb6$ 26. $\mathbb{Q}xb6$ $\mathbb{Q}c8$ 27. $\mathbb{Q}f2$ $\mathbb{Q}b7$ 28. $\mathbb{Q}e3$
 $h5$ 29. $g3$ $g4$ 30. $fxg4$ $hxg4$ 31. $\mathbb{E}a2$ $\mathbb{E}h8$ 32. $\mathbb{E}f2$ $\mathbb{E}h7$ 33. $\mathbb{Q}d4$ $\mathbb{Q}c8$ 34. $\mathbb{Q}c5$ $\mathbb{Q}d7$ 35. $\mathbb{E}f4$
 $\mathbb{Q}e2$ 36. $\mathbb{E}f2$ $\mathbb{Q}b5$ 37. $\mathbb{E}f4$ $\mathbb{E}g7$ 38. $\mathbb{E}f6$ $\mathbb{E}h7$ 39. $\mathbb{E}f4$

1/2-1/2

<input type="checkbox"/>	Caruana,Fabiano	B51
<input checked="" type="checkbox"/>	Nakamura,Hikaru	2782
Zurich CC Blitz 2014 (4.1)		2789
[Houdini 4]		29.01.2014

1. $\mathbb{Q}f3$ $d6$ 2. $e4$ $c5$ 3. $\mathbb{Q}b5+$ $\mathbb{Q}c6$ 4. 0-0 $\mathbb{Q}d7$ 5. $\mathbb{E}e1$ $a6$ 6. $\mathbb{Q}f1$

[RR 6. $\mathbb{Q}xc6$ $\mathbb{Q}xc6$ 7. $d4$ $cx d4$ 8. $\mathbb{Q}xd4$ $\mathbb{E}c8$ 9. $\mathbb{Q}c3$ $\mathbb{Q}f6$ 10. $\mathbb{Q}g5$ $e6$ 11. $\mathbb{Q}d5$ $h6$ 12. $\mathbb{Q}xf6$
 $gxf6$ 13. $\mathbb{W}f3$ $\mathbb{Q}g7$ 14. $\mathbb{Q}f4$ $\mathbb{W}a5$ 15. $\mathbb{Q}h5$ $\mathbb{Q}f8$ 16. $\mathbb{E}ad1$ $\mathbb{W}e5$ 17. $\mathbb{W}h3$ $\mathbb{E}g8$ 18. $c3$ $\mathbb{Q}h8$ 19. $\mathbb{E}e3$
 $\mathbb{Q}d7$ 20. $\mathbb{Q}f3$ $\mathbb{W}c5$ Ponomariov,R (2741)-Mista,A (2562) Czechia 2013 1-0 (33)]

6... $\mathbb{Q}g4$ 7. $h3$ $\mathbb{Q}h5$ 8. $c3$ $\mathbb{E}c8N$

[RR 8... $e6$ 9. $g4$ $\mathbb{Q}g6$ 10. $d4$ $\mathbb{Q}e7$ 11. $\mathbb{Q}f4$ $\mathbb{Q}f6$ 12. $d5$ $ex d5$ 13. $exd5$ $\mathbb{Q}a7$ 14. $\mathbb{Q}h4$ 0-0
15. $\mathbb{Q}xg6$ $hxg6$ 16. $\mathbb{Q}g2$ $\mathbb{Q}d7$ 17. $\mathbb{Q}d2$ $\mathbb{Q}c8$ 18. $a4$ $f5$ 19. $gxf5$ $gxf5$ 20. $\mathbb{W}h5$ $\mathbb{E}f7$ 21. $\mathbb{Q}f3$ $\mathbb{Q}f8$
22. $\mathbb{Q}g5$ $g6$ 23. $\mathbb{W}h4$ Kuczynski,R (2460)-Chekhov,V (2455) Warsaw 1990 ½-½ (43)]

9. $g4$ $\mathbb{Q}g6$ 10. $d4$ $h5$

[1.40 Houdini 4 Pro x64 B: 10... $cx d4$ 11. $cx d4$ $e5$ 12. $d5$ $\mathbb{Q}b8$ 13. $\mathbb{Q}e3$ $\mathbb{Q}d7$ 14. $\mathbb{Q}bd2$ $\mathbb{Q}gf6$
15. $\mathbb{W}a4$ $\mathbb{Q}e7$ 16. $\mathbb{Q}h4$ 0-0 17. $\mathbb{Q}xg6$ $hxg6$ 18. $\mathbb{E}ac1$ $\mathbb{Q}c5$ 19. $\mathbb{Q}xc5$ $\mathbb{E}xc5$ 20. $\mathbb{E}xc5$ $dxc5$
21. $\mathbb{Q}g2$ $g5$ 22. $\mathbb{Q}f3$ $\mathbb{Q}d7$ 0.42/18]

11. $d5$

[0.74 Houdini 4 Pro x64 B: 11. $g5$ $cx d4$ 12. $cx d4$ $e5$ 13. $d5$ $\mathbb{Q}ce7$ 14. $\mathbb{Q}c3$ $\mathbb{W}d7$ 15. $\mathbb{Q}h4$ $f6$
16. $\mathbb{Q}xg6$ $\mathbb{Q}xg6$ 17. $\mathbb{Q}a4$ $\mathbb{W}d8$ 18. $\mathbb{Q}e2$ $\mathbb{E}xc1$ 19. $\mathbb{E}xc1$ $\mathbb{Q}f4$ 20. $gxf6$ $\mathbb{Q}xf6$ 21. $\mathbb{Q}f1$ $b5$ 22. $\mathbb{Q}c3$
 $\mathbb{Q}d7$ 23. $\mathbb{W}f3$ $\mathbb{Q}c5$ 1.40/19]

11... $\mathbb{Q}e5$ 12. $\mathbb{Q}h2$

[0.02 Houdini 4 Pro x64 B: 12. $\mathbb{Q}xe5$ $dxe5$ 13. $g5$ $e6$ 14. $\mathbb{W}b3$ $\mathbb{W}c7$ 15. $dxe6$ $\mathbb{Q}e7$ 16. $\mathbb{Q}d2$
 $fxe6$ 17. $\mathbb{Q}f3$ $\mathbb{Q}f7$ 18. $\mathbb{Q}c4$ $b5$ 19. $\mathbb{Q}xe6$ $c4$ 20. $\mathbb{Q}xf7+$ $\mathbb{Q}xf7$ 21. $\mathbb{W}c2$ $\mathbb{Q}g6$ 22. $\mathbb{E}d1$ $\mathbb{Q}c5$ 23. $b4$
 $\mathbb{Q}b6$ 24. $a4$ $\mathbb{E}hd8$ 25. $axb5$ $axb5$ 26. $\mathbb{Q}e3$ $\mathbb{E}xd1+$ 27. $\mathbb{E}xd1$ $\mathbb{Q}xe3$ 28. $fxe3$ 1.10/19]

12... $hxg4$ 13. $hxg4$ $e6$ 14. $\mathbb{Q}f4$ $\mathbb{Q}f6$ 15. $\mathbb{Q}g2$

[-0.45 Houdini 4 Pro x64 B: 15. $\mathbb{Q}d2$ $\mathbb{Q}e7$ 16. $dxe6$ $fxe6$ 17. $\mathbb{Q}xe5$ $dxe5$ 18. $\mathbb{Q}df3$ $\mathbb{Q}d7$
19. $\mathbb{W}b3$ $c4$ 20. $\mathbb{W}xb7$ $\mathbb{Q}c5$ 21. $\mathbb{W}b4$ $\mathbb{Q}xe4$ 22. $\mathbb{Q}xc4$ $\mathbb{E}b8$ 23. $\mathbb{W}a3$ $\mathbb{W}c7$ 24. $b4$ $\mathbb{Q}d3$ 25. $\mathbb{Q}xd3$
 $\mathbb{Q}xd3$ 26. $\mathbb{E}e3$ $\mathbb{E}d8$ 27. $\mathbb{E}d1$ 0.18/16]

15... $c4$ 16. $dxe6$

[-1.03 Houdini 4 Pro x64 B: 16. $\mathbb{Q}xe5$ $dxe5$ 17. $dxe6$ $fxe6$ 18. $\mathbb{Q}d2$ $\mathbb{Q}d6$ 19. $\mathbb{W}e2$ $b5$ 20. $b4$
 $cx b3$ 21. $AXB3$ $\mathbb{W}b6$ 22. $\mathbb{E}ec1$ 0-0 23. $\mathbb{Q}hf1$ $\mathbb{Q}e7$ 24. $\mathbb{Q}e3$ $\mathbb{E}cd8$ 25. $c4$ $\mathbb{Q}b4$ 26. $\mathbb{E}d1$ $\mathbb{Q}c3$
27. $\mathbb{E}a2$ $\mathbb{W}c6$ 28. $cx b5$ $axb5$ 29. $\mathbb{E}a7$ $\mathbb{E}xd2$ 30. $\mathbb{E}xd2$ $\mathbb{Q}xe4$ -0.42/18]

16... $fxe6$

[-0.41 Houdini 4 Pro x64 B: 16... $\mathbb{Q}d3$ 17. $exf7+$ $\mathbb{Q}xf7$ 18. $\mathbb{Q}g3$ $\mathbb{Q}g8$ 19. $\mathbb{Q}d2$ $b5$ 20. $\mathbb{W}e2$ $\mathbb{W}d7$
21. $a4$ $\mathbb{Q}xe1$ 22. $\mathbb{E}xe1$ $\mathbb{E}e8$ 23. $AXB5$ $AXB5$ 24. $\mathbb{W}e3$ $\mathbb{Q}f7$ 25. $\mathbb{W}b6$ $d5$ 26. $e5$ $b4$ 27. $\mathbb{E}a1$ $bx c3$
28. $bx c3$ $\mathbb{Q}xg4$ 29. $\mathbb{Q}xg4$ $\mathbb{W}xg4$ -1.03/17]

17. $\mathbb{Q}g3$

[-1.39 Houdini 4 Pro x64 B: 17. $\mathbb{Q}xe5$ $dxe5$ 18. $\mathbb{Q}d2$ $\mathbb{Q}d6$ 19. $\mathbb{W}e2$ $b5$ 20. $b4$ $cx b3$ 21. $AXB3$
 $\mathbb{W}b6$ 22. $\mathbb{E}ec1$ 0-0 23. $\mathbb{Q}hf1$ $\mathbb{E}fd8$ 24. $b4$ $\mathbb{Q}e7$ 25. $\mathbb{Q}b3$ $\mathbb{E}c6$ 26. $\mathbb{Q}a5$ $\mathbb{E}c7$ 27. $g5$ $\mathbb{Q}h5$ 28. $\mathbb{W}e3$
 $\mathbb{W}xe3$ 29. $\mathbb{Q}xe3$ -0.41/18]

17... $\mathbb{Q}d3$ 18. $\mathbb{E}e2$ $e5$ 19. $\mathbb{Q}d2$ $b5$ 20. $b3$ $\mathbb{Q}f7$ 21. $bx c4$ $bx c4$ 22. $\mathbb{Q}df1$

[-1.34 Houdini 4 Pro x64 B: 22. $\mathbb{E}e3$ $\mathbb{Q}e7$ 23. $\mathbb{Q}f1$ $\mathbb{W}c7$ 24. $\mathbb{Q}xc4$ $\mathbb{Q}xf2$ 25. $\mathbb{Q}xf2$ $\mathbb{Q}xc4$ 26. $g5$
 $\mathbb{Q}d7$ 27. $\mathbb{E}h3$ $\mathbb{E}f8$ 28. $\mathbb{E}h7$ $\mathbb{W}c6$ 29. $\mathbb{Q}xc4$ $\mathbb{W}xc4$ 30. $exg7$ $\mathbb{W}xe4$ 31. $\mathbb{W}h5+$ $\mathbb{Q}d8$ 32. $\mathbb{W}g4$ $\mathbb{W}d5$
33. $g6$ $\mathbb{E}c4$ 34. $\mathbb{W}g2$ $\mathbb{W}b5$ 35. $\mathbb{E}d1$ $\mathbb{E}xc3$ 36. $\mathbb{E}f7$ $\mathbb{E}xf7$ 37. $gxf7$ $\mathbb{E}c2$ 38. $\mathbb{W}a8+$ $\mathbb{Q}b8$ -0.56/17]

22... $g6$

[-0.74 Houdini 4 Pro x64 B: 22... $\mathbb{Q}e6$ 23. $\mathbb{Q}e3$ $\mathbb{Q}f7$ 24. $\mathbb{B}b1$ $\mathbb{Q}g8$ 25. $\mathbb{B}d2$ $\mathbb{W}a5$ 26. $\mathbb{W}c2$ $\mathbb{W}c7$ 27. $\mathbb{Q}hf1$ $\mathbb{Q}xg4$ 28. $\mathbb{Q}xg4$ 29. $\mathbb{Q}e3$ $\mathbb{Q}e6$ 30. $\mathbb{Q}d5$ $\mathbb{W}f7$ 31. $\mathbb{B}xd3$ cxd3 32. $\mathbb{W}xd3$ a5 33.c4 a4 34.f3 g6 35. $\mathbb{Q}f2$ $\mathbb{Q}xd5$ 36.cxd5 $\mathbb{Q}g7$ 37. $\mathbb{W}b5$ $\mathbb{B}c2$ 38. $\mathbb{W}xa4$ -1.34/19]

23. $\mathbb{B}b1$ $\mathbb{W}d7$ 24. $\mathbb{Q}e3$ $\mathbb{Q}h6$ 25. $\mathbb{B}b6$ $\mathbb{Q}e6$ 26.a4

[-1.56 Houdini 4 Pro x64 B: 26. $\mathbb{B}xa6$ 0-0 27. $\mathbb{Q}d5$ $\mathbb{B}c5$ 28. $\mathbb{Q}xf6+$ $\mathbb{B}xf6$ 29.a4 $\mathbb{B}f8$ 30. $\mathbb{W}b1$ $\mathbb{B}c6$ 31. $\mathbb{B}xc6$ $\mathbb{W}xc6$ 32.a5 $\mathbb{B}a8$ 33. $\mathbb{B}a2$ $\mathbb{Q}g7$ 34. $\mathbb{W}d1$ $\mathbb{W}b7$ 35. $\mathbb{Q}f1$ $\mathbb{Q}g5$ 36. $\mathbb{Q}g1$ $\mathbb{Q}d8$ 37. $\mathbb{W}a1$ $\mathbb{B}a6$ 38. $\mathbb{Q}f1$ $\mathbb{W}f7$ -0.71/16]

26... $\mathbb{B}a8$

[-0.82 Houdini 4 Pro x64 B: 26...0-0 27. $\mathbb{B}xa6$ $\mathbb{B}a8$ 28. $\mathbb{B}xa8$ $\mathbb{B}xa8$ 29. $\mathbb{Q}h4$ g5 30. $\mathbb{Q}g3$ $\mathbb{B}xa4$ 31. $\mathbb{B}d2$ $\mathbb{B}a3$ 32. $\mathbb{Q}f5$ $\mathbb{Q}f8$ 33. $\mathbb{B}c2$ $\mathbb{W}a4$ 34. $\mathbb{W}d2$ $\mathbb{B}a1+$ 35. $\mathbb{Q}f1$ $\mathbb{Q}f7$ 36.f3 $\mathbb{Q}xf5$ d5 38. $\mathbb{Q}f2$ $\mathbb{Q}xf2$ 39. $\mathbb{Q}xf2$ $\mathbb{Q}c5+$ 40. $\mathbb{Q}g3$ -1.56/18]

27.a5 0-0 28.f3

[-2.63 Houdini 4 Pro x64 B: 28. $\mathbb{Q}d5$ $\mathbb{Q}xg4$ 29. $\mathbb{Q}b4$ $\mathbb{Q}xh2$ 30. $\mathbb{Q}xh2$ $\mathbb{B}ac8$ 31.f3 $\mathbb{W}c7$ 32. $\mathbb{Q}h1$ $\mathbb{B}a8$ 33. $\mathbb{W}b1$ $\mathbb{B}fd8$ 34. $\mathbb{Q}xa6$ $\mathbb{W}a7$ 35. $\mathbb{Q}b4$ $\mathbb{W}xa5$ 36. $\mathbb{Q}c6$ $\mathbb{W}xc3$ 37. $\mathbb{Q}xd8$ $\mathbb{B}xd8$ 38. $\mathbb{B}a2$ $\mathbb{Q}c1$ 39. $\mathbb{Q}f2$ $\mathbb{Q}e3$ 40. $\mathbb{B}b8$ $\mathbb{B}xb8$ 41. $\mathbb{W}xb8+$ $\mathbb{Q}h7$ 42. $\mathbb{W}b7+$ $\mathbb{Q}h6$ -0.65/17]

28... $\mathbb{W}c7$ 29. $\mathbb{Q}f2$

[-3.71 Houdini 4 Pro x64 B: 29. $\mathbb{Q}h4$ $\mathbb{Q}xe3+$ 30. $\mathbb{B}xe3$ $\mathbb{Q}d7$ 31. $\mathbb{B}b1$ $\mathbb{Q}7c5$ 32. $\mathbb{Q}f1$ $\mathbb{B}fb8$ 33. $\mathbb{Q}xd3$ $\mathbb{Q}xd3$ 34. $\mathbb{Q}f1$ $\mathbb{W}xa5$ 35. $\mathbb{Q}e7$ $\mathbb{W}c7$ 36. $\mathbb{Q}g5$ $\mathbb{W}a7$ 37. $\mathbb{B}xb8+$ $\mathbb{B}xb8$ 38. $\mathbb{Q}g2$ $\mathbb{B}b3$ 39. $\mathbb{W}d2$ $\mathbb{B}b2$ 40. $\mathbb{B}xd3$ $\mathbb{B}xd2+$ 41. $\mathbb{B}xd2$ $\mathbb{W}c7$ 42. $\mathbb{Q}e3$ $\mathbb{Q}g7$ -2.46/19]

29... $\mathbb{Q}d7$ 30. $\mathbb{B}b1$ $\mathbb{Q}xf2$ 31. $\mathbb{Q}xf2$ $\mathbb{Q}c5$ 32. $\mathbb{Q}g1$ $\mathbb{Q}d3$ 33. $\mathbb{Q}hf1$

[-4.59 Houdini 4 Pro x64 B: 33. $\mathbb{B}b6$ $\mathbb{B}ab8$ 34. $\mathbb{W}b1$ $\mathbb{B}xb6$ 35. $\mathbb{W}xb6$ $\mathbb{W}xb6$ 36.axb6 $\mathbb{B}b8$ 37.g5 $\mathbb{Q}xg5$ 38. $\mathbb{Q}hg4$ $\mathbb{B}xb6$ 39. $\mathbb{B}a2$ $\mathbb{Q}f7$ 40. $\mathbb{Q}f1$ $\mathbb{Q}f4$ 41. $\mathbb{B}a4$ $\mathbb{Q}b2$ 42. $\mathbb{B}a2$ $\mathbb{Q}e7$ 43. $\mathbb{Q}d5+$ $\mathbb{Q}xd5$ 44.exd5 $\mathbb{B}b3$ 45. $\mathbb{Q}f2$ a5 46. $\mathbb{B}xa5$ $\mathbb{Q}e3$ 47. $\mathbb{B}a2$ $\mathbb{Q}d3$ 48. $\mathbb{Q}xd3$ cxd3 49.c4 d2 -3.25/19]

33... $\mathbb{W}xa5$ 34. $\mathbb{W}c2$ $\mathbb{B}ab8$ 35. $\mathbb{Q}d1$ $\mathbb{W}c5+$ 36. $\mathbb{Q}fe3$ a5 37. $\mathbb{B}a1$ $\mathbb{B}b3$ 38. $\mathbb{Q}h1$

[-6.72 Houdini 4 Pro x64 B: 38. $\mathbb{Q}f1$ $\mathbb{Q}g7$ 39. $\mathbb{B}a4$ $\mathbb{W}b5$ 40. $\mathbb{B}a1$ a4 41. $\mathbb{Q}h1$ a3 42. $\mathbb{Q}g2$ $\mathbb{Q}f4$ 43. $\mathbb{W}a2$ $\mathbb{B}h8$ 44. $\mathbb{W}d2$ $\mathbb{B}h2$ 45. $\mathbb{Q}g1$ d5 46.exd5 $\mathbb{Q}xd5$ 47. $\mathbb{W}c2$ $\mathbb{Q}c6$ 48. $\mathbb{Q}f1$ $\mathbb{W}c5$ 49. $\mathbb{W}a2$ $\mathbb{Q}d7$ 50. $\mathbb{W}c2$ $\mathbb{Q}e6$ 51. $\mathbb{B}a2$ $\mathbb{W}e7$ 52. $\mathbb{B}d2$ -5.50/19]

38.. $\mathbb{Q}g7$ 39. $\mathbb{W}a2$

[-8.73 Houdini 4 Pro x64 B: 39. $\mathbb{W}d2$ $\mathbb{B}fb8$ 40. $\mathbb{Q}f1$ $\mathbb{Q}f4$ 41. $\mathbb{Q}g2$ $\mathbb{B}b2$ 42. $\mathbb{Q}xb2$ $\mathbb{B}xb2$ 43. $\mathbb{W}d1$ $\mathbb{B}xe2+$ 44. $\mathbb{W}xe2$ $\mathbb{Q}xe3$ 45. $\mathbb{W}a2$ $\mathbb{Q}f4+$ 46. $\mathbb{Q}h1$ d5 47. $\mathbb{B}b1$ $\mathbb{W}c8$ 48.g5 d4 49. $\mathbb{W}h2$ dxc3 50. $\mathbb{B}e1$ $\mathbb{Q}d2$ 51. $\mathbb{B}a1$ $\mathbb{W}c5$ 52. $\mathbb{B}b1$ $\mathbb{Q}c8$ 53. $\mathbb{B}a1$ $\mathbb{Q}g8$ 54. $\mathbb{B}a2$ $\mathbb{Q}d7$ 55. $\mathbb{W}g1$ $\mathbb{Q}e3$ 56. $\mathbb{W}h2$ a4 57. $\mathbb{W}c2$ -7.01/19]

39... $\mathbb{B}a8$

[-6.70 Houdini 4 Pro x64 B: 39... $\mathbb{Q}xe3$ 40. $\mathbb{B}xe3$ $\mathbb{Q}b2$ 41. $\mathbb{W}xa5$ $\mathbb{W}xa5$ 42. $\mathbb{B}xa5$ $\mathbb{Q}xd1$ 43. $\mathbb{B}e1$ $\mathbb{Q}xc3$ 44.g5 $\mathbb{Q}b5$ 45. $\mathbb{B}c1$ $\mathbb{Q}d4$ 46. $\mathbb{B}a7+$ $\mathbb{B}f7$ 47. $\mathbb{B}a6$ $\mathbb{B}d7$ 48. $\mathbb{B}a8$ $\mathbb{Q}xf3$ 49. $\mathbb{Q}xf3$ $\mathbb{B}xf3$ 50. $\mathbb{B}a6$ $\mathbb{B}g3$ 51. $\mathbb{B}g1$ $\mathbb{B}e3$ 52. $\mathbb{B}d1$ c3 53. $\mathbb{B}c1$ $\mathbb{Q}b3$ 54. $\mathbb{Q}g2$ c2 55. $\mathbb{B}a3$ $\mathbb{B}d3$ 56. $\mathbb{B}xb3$ $\mathbb{B}xb3$ 57. $\mathbb{B}xc2$ $\mathbb{B}e3$ 58. $\mathbb{B}c4$ $\mathbb{B}a7$ 59. $\mathbb{Q}f2$ $\mathbb{B}h3$ 60. $\mathbb{Q}g2$ $\mathbb{B}h5$ 61. $\mathbb{B}c6$ $\mathbb{B}xg5+$ 62. $\mathbb{Q}f2$ -8.73/17]

40.. $\mathbb{Q}b2$

[-6.72 Houdini 4 Pro x64 B: 40... $\mathbb{Q}xe3$ 41. $\mathbb{Q}xe3$ $\mathbb{Q}f4$ 42. $\mathbb{W}a2$ $\mathbb{Q}xe2$ 43. $\mathbb{W}xe2$ $\mathbb{B}xc3$ 44. $\mathbb{B}e1$ a4 45. $\mathbb{Q}h2$ a3 46. $\mathbb{Q}f5+$ gxf5 47.gxf5 $\mathbb{B}h8+$ 48. $\mathbb{Q}h3$ $\mathbb{Q}f7$ 49. $\mathbb{Q}g1+$ $\mathbb{Q}f8$ 50. $\mathbb{W}g2$ $\mathbb{Q}e7$ 51.f6+ $\mathbb{Q}d8$ 52. $\mathbb{W}g4$ $\mathbb{W}f2+$ 53. $\mathbb{B}g2$ $\mathbb{B}xh3+$ 54. $\mathbb{W}xh3$ 55. $\mathbb{W}xf3$ $\mathbb{B}xf3$ 56. $\mathbb{B}c2$ $\mathbb{B}xf6$ 57. $\mathbb{Q}g2$ $\mathbb{B}g6+$ 58. $\mathbb{Q}f3$ $\mathbb{Q}e7$ 59. $\mathbb{B}a2$ $\mathbb{Q}h6$ 60. $\mathbb{B}a1$ $\mathbb{Q}h2$ -10.36/17]

41. $\mathbb{Q}xb2$ $\mathbb{Q}xe3$ 42. $\mathbb{Q}h3$ $\mathbb{B}xc3$ 43. $\mathbb{Q}d1$ $\mathbb{B}d3$ 44. $\mathbb{Q}xe3$ $\mathbb{B}xe3$ 45. $\mathbb{B}b2$

[-14.70 Houdini 4 Pro x64 B: 45. $\mathbb{B}f2$ $\mathbb{B}xe4$ 46. $\mathbb{B}h2$ $\mathbb{B}f4$ 47. $\mathbb{W}a3$ $\mathbb{W}xa3$ 48. $\mathbb{B}xa3$ $\mathbb{Q}d5$ 49. $\mathbb{B}f2$ $\mathbb{B}c6$ 50. $\mathbb{Q}g1$ a4 51. $\mathbb{Q}f1$ $\mathbb{B}b8$ 52. $\mathbb{Q}e2$ $\mathbb{B}b3$ 53. $\mathbb{B}a1$ a3 54. $\mathbb{Q}d1$ $\mathbb{B}d3$ 55. $\mathbb{B}c1$ d5 56. $\mathbb{Q}f1$ c3 57. $\mathbb{B}a2$ d4 58. $\mathbb{Q}e2$ $\mathbb{B}e3$ 59. $\mathbb{B}xa3$ $\mathbb{Q}xf3$ 60. $\mathbb{B}a7+$ $\mathbb{Q}h6$ 61. $\mathbb{Q}xf3$ $\mathbb{B}fxf3+$ 62. $\mathbb{Q}g2$ $\mathbb{Q}g5$ -6.28/18]

45.. $\mathbb{B}xf3$ 46. $\mathbb{B}b7+$

[-18.85 Houdini 4 Pro x64 B: 46. $\mathbb{B}h2$ $\mathbb{B}h8$ 47. $\mathbb{W}xa5$ $\mathbb{B}fxh3$ 48. $\mathbb{W}a7+$ $\mathbb{W}xa7$ 49. $\mathbb{B}xa7+$ $\mathbb{Q}f6$ 50. $\mathbb{B}xh3$ $\mathbb{B}xh3+$ 51. $\mathbb{Q}g2$ $\mathbb{Q}xg4$ 52. $\mathbb{B}a1$ c3 53. $\mathbb{B}f1+$ $\mathbb{B}f3$ 54. $\mathbb{B}a1$ $\mathbb{B}d3$ 55. $\mathbb{B}f2$ $\mathbb{Q}g5$ 56. $\mathbb{B}a6$ $\mathbb{Q}f4$ 57. $\mathbb{B}c6$ $\mathbb{Q}xe4$ 58. $\mathbb{Q}f1$ $\mathbb{Q}e3$ 59. $\mathbb{B}c7$ $\mathbb{Q}f3$ 60. $\mathbb{Q}g1$ d5 61. $\mathbb{Q}h2$ d4 62. $\mathbb{Q}g3$ e4 63. $\mathbb{Q}h4$

$\mathbb{Q}d1$ 64. $\mathbb{Q}g5$ c2 65. $\mathbb{Q}c6$ $\mathbb{Q}d2$ -14.58/19]

46... $\mathbb{Q}f7$ 47. $\mathbb{Q}h2$

[-#2 Houdini 4 Pro x64 B: 47. $\mathbb{Q}f1$ $\mathbb{Q}xh3+$ 48. $\mathbb{Q}g2$ $\mathbb{Q}g3+$ 49. $\mathbb{Q}xg3$ $\mathbb{Q}e3+$ 50. $\mathbb{Q}g2$ $\mathbb{Q}xe4+$ 51. $\mathbb{Q}g3$ $\mathbb{Q}e3+$ 52. $\mathbb{Q}g2$ $\mathbb{Q}e2+$ 53. $\mathbb{Q}f2$ $\mathbb{Q}e4+$ 54. $\mathbb{Q}g3$ $\mathbb{Q}xb7$ 55. $\mathbb{Q}d1$ $\mathbb{Q}b3+$ 56. $\mathbb{Q}f3$ a4 57. $\mathbb{Q}g2$ $\mathbb{Q}xf3+$ 58. $\mathbb{Q}xf3$ a3 59. $\mathbb{Q}a2$ c3 60. $\mathbb{Q}a1$ a2 61. $\mathbb{Q}e4$ c2 62. $\mathbb{Q}d3$ c1 \mathbb{Q} 63. $\mathbb{Q}xc1$ a1 \mathbb{Q} 64. $\mathbb{Q}xa1$ $\mathbb{Q}xa1$ 65. g5 $\mathbb{Q}g1$ 66. $\mathbb{Q}e3$ $\mathbb{Q}xg5$ 67. $\mathbb{Q}e4$ $\mathbb{Q}f6$ 68. $\mathbb{Q}f3$ $\mathbb{Q}d5+$ 69. $\mathbb{Q}e3$ $\mathbb{Q}g3+$ 70. $\mathbb{Q}e2$ $\mathbb{Q}a3$ 71. $\mathbb{Q}f2$ g5 72. $\mathbb{Q}e2$ g4 -17.06/21]

47... $\mathbb{Q}f2+$

0-1

Magnus,Magnus
 Anand,Viswanathan
Zurich CC Blitz 2014 (4.2)
[Sagar]

A06

2872

2773

29.01.2014

1. $\mathbb{Q}f3$ Magnus begins with the move that he had made in the 1st game of the world championship match! **d5 2.b3!?** following the footsteps of Baadur Jobava, I think! **c5 3.e4!?** Now this is a very suprising move. I wonder how Magnus got the idea of this move. Most probably, he wanted to play the Budapest Gambit with the reversed colours! **dxe4 4. $\mathbb{Q}g5$**

[4. $\mathbb{Q}e5$ leads to some crazy complications after $\mathbb{Q}d4$ 5. $\mathbb{Q}b2!$ $\mathbb{Q}xb2$ 6. $\mathbb{Q}c3$ the queen on b2 is trapped, Nc4 is threatened and also a little threat is a3 followed by Ra2! What an interesting position! $\mathbb{Q}a3$ 7. $\mathbb{Q}b5+!+$ $\mathbb{Q}d7$ 8. $\mathbb{Q}c4$ $\mathbb{Q}b4$ 9. $\mathbb{Q}xd7+$ $\mathbb{Q}xd7$ 10. a3 what a queen trap!!]

4... $\mathbb{Q}f6$

[4... $\mathbb{Q}f5$ 5.g4 $\mathbb{Q}g6$ 6. $\mathbb{Q}c3$ $\mathbb{Q}f6$ 7. $\mathbb{Q}g2$ might lead to an interesting position.]

5. $\mathbb{Q}c3$ $\mathbb{Q}c6$ Anand plays the opening safely and very nicely.

[5... $\mathbb{Q}f5$ will cling onto the pawn and I see nothing wrong about it. How should white continue now is the question. 6. $\mathbb{Q}b5+$ $\mathbb{Q}c6$ 7. $\mathbb{Q}e2$ h6 8. $\mathbb{Q}gxe4$ $\mathbb{Q}xe4$ 9. $\mathbb{Q}xe4$ $\mathbb{Q}d4$ and you can see the side-effects of the move b3 in the reversed Budapest. Its creating more harm than good! 10. $\mathbb{Q}c3$ $\mathbb{Q}xc2\bar{F}$]

6. $\mathbb{Q}c4$ e6 7. $\mathbb{Q}b2$ $\mathbb{Q}e7$ Nothing flashy. Just simple development. **8.0-0 0-0 9. $\mathbb{Q}cxe4$ $\mathbb{Q}xe4$**

10. $\mathbb{Q}xe4$ e5? Ladies and Gentleman, this is the most instructive mistake of the game! Lets learn from it. The move looks so natural because it closes the b2 bishop. But the big drawback is that f7 pawn is now extremely weak and the b2 bishop can be opened up now with white's powerful next move!

[10...b6 is a move that seemed so very natural to me! It can be that Anand was afraid of Qg4 creating pressure on g7 11. $\mathbb{Q}g4$ But this is always effectively met with $\mathbb{Q}d4!$ and after Bb7 later on, black has absolutely nothing to complain about.]

11.f4! It didnt take Carlsen much time to make this move! It came naturally to him! **exf4** And now you see how both the bishops have been opened up against the black king. **12. $\mathbb{Q}h5?!$** we cannot blame the players as they were playing with very little time but this move is not very accurate.

[12. $\mathbb{Q}xf4$ was a strong move and now all the white pieces are in the attack. It will be very difficult to defend in a normal game, so in blitz is as good as a lost position.]

12... $\mathbb{Q}d4$

[12... $\mathbb{Q}e6$ was the best defense and after 13. $\mathbb{Q}xe6$ (13. $\mathbb{Q}xc5$ $\mathbb{Q}xc4$ 14. $bxc4$ $\mathbb{Q}b6+!+$) 13...fxe6= black has a fine position 14. $\mathbb{Q}xc5$ $\mathbb{Q}f5+!+$]

13. $\mathbb{Q}xf4$ once again white is better, the pressure on f7 is tremendous and the other rook is aiming to join in on f1. **g6**

[13... $\mathbb{Q}e6$ 14. $\mathbb{Q}xc5$ wins a clean pawn! $\mathbb{Q}xc4$ 15. $\mathbb{Q}xd4$]

14. $\mathbb{Q}e5$ its all coming to an end now! pressure on f7 and the knight on e4 controls all the critcal squares like d6 and f6. **b6** Anand tries to cement his d4 knight but its more like the entire city is on fire and he has come with a pail of water!!

[14... $\mathbb{Q}e6$ 15. $\mathbb{Q}xe6$ fxe6 16. $\mathbb{Q}xf8+$ $\mathbb{Q}xf8$ 17. $\mathbb{Q}xd4$ cxd4 18. $\mathbb{Q}xe6++-$]

15. $\mathbb{Q}af1$ simple and effective chess. How to defend f7 is the question now. $\mathbb{Q}f5$

[15... $\mathbb{Q}e6$ 16. $\mathbb{Q}xe6$ $fxe6$ 17. $\mathbb{Q}xf8+$ $\mathbb{Q}xf8$ 18. $\mathbb{Q}f6+$ let me not spill the beans here. this is similar to the game continuation.]

16. $g4$ is also good.

[16. $\mathbb{Q}xf5$ was natural and strong. $gxf5$ 17. $\mathbb{Q}xf5$ $\mathbb{Q}c8$ 18. $\mathbb{Q}g5+-$ the threats galore and the game is over!]

16... $\mathbb{Q}e6$

[16... $\mathbb{Q}xe4$ 17. $\mathbb{Q}xf7+-$]

17. $\mathbb{Q}xe6$ $fxe6$ 18. $\mathbb{Q}xf8+$ $\mathbb{Q}xf8$ 19. $\mathbb{Q}f6+$ $\mathbb{Q}h8$ And here Magnus could have finished the game in mate in 3. Can you spot it? **20. c3**

[20. $\mathbb{Q}e8+$! was the easiest $\mathbb{Q}g8$ 21. $\mathbb{Q}h8+$! a pretty queen sac. $\mathbb{Q}xh8$ 22. $\mathbb{Q}xf8\#$ A nice mate]

20... $\mathbb{Q}c6$ 21. $\mathbb{Q}e8+$

[∇ 21. $\mathbb{Q}e8+$ And Anand threw in the towel. There were 2 ways to mate from here. $\mathbb{Q}g8$

22. $\mathbb{Q}h8+$ (22. $\mathbb{Q}xe6+$ $\mathbb{Q}h8$ 23. $\mathbb{Q}xf8\#$) 22... $\mathbb{Q}xh8$ 23. $\mathbb{Q}xf8\#$ An excellent game by Magnus.]

1-0

	E02
Gelfand,Boris	2777
Aronian,Levon	2812
Zurich CC Blitz 2014 (4.3)	29.01.2014
[Houdini 4]	

1. d4 $\mathbb{Q}f6$ 2. $\mathbb{Q}f3$ d5 3. c4 e6 4. g3 c5 5. $\mathbb{Q}g2$ cxd4 6. 0-0 $\mathbb{Q}c5$ 7. $\mathbb{Q}xd4$ dxc4 8. $\mathbb{W}a4+N$

[RR 8. $\mathbb{Q}c2$ 0-0 9. $\mathbb{Q}e3$ $\mathbb{W}e7$ 10. $\mathbb{Q}xc5$ $\mathbb{W}xc5$ 11. $\mathbb{W}d4$ $\mathbb{W}xd4$ 12. $\mathbb{Q}xd4$ $\mathbb{Q}c6$ 13. $\mathbb{Q}d1$ $\mathbb{B}b8$ 14. $\mathbb{Q}xc6$ bxc6 15. $\mathbb{Q}d2$ $\mathbb{Q}a6$ 16. $\mathbb{Q}c3$ $\mathbb{Q}fc8$ 17. $\mathbb{Q}c1$ $\mathbb{Q}f8$ 18. $\mathbb{Q}a4$ c5 19. e4 $\mathbb{B}b4$ 20. $\mathbb{Q}c3$ $\mathbb{B}cb8$ 21. $\mathbb{Q}d1$ g5 22. e5 $\mathbb{Q}g4$ Li,C (2679)-Aronian,L (2801) Antalya 2013 0-1 (35)]

8... $\mathbb{Q}bd7$ 9. $\mathbb{W}xc4$ 0-0 10. $\mathbb{Q}c3$ a6 11. $\mathbb{Q}b3$ $\mathbb{Q}a7$ 12. $\mathbb{Q}d1$ h6 13. $\mathbb{Q}d2$ $\mathbb{B}b8$ 14. $\mathbb{Q}ac1$ b5

15. $\mathbb{W}b4$ $\mathbb{Q}b6$ 16. $\mathbb{Q}f4$ a5 17. $\mathbb{W}d6$ $\mathbb{W}e8$

[1.97 Houdini 4 Pro x64 B: 17... g5 18. $\mathbb{W}xb8$ $\mathbb{Q}xb8$ 19. $\mathbb{Q}xd8$ $\mathbb{B}xd8$ 20. $\mathbb{Q}xb8$ $\mathbb{Q}a6$ 21. $\mathbb{Q}c7$ $\mathbb{Q}xc7$ 22. $\mathbb{Q}c5$ $\mathbb{Q}c8$ 23. $\mathbb{Q}xb5$ $\mathbb{Q}b6$ 24. $\mathbb{Q}a4$ $\mathbb{Q}a6$ 25. $\mathbb{Q}c6$ $\mathbb{Q}d4$ 26. $\mathbb{Q}xd4$ $\mathbb{B}xd4$ 27. $\mathbb{Q}c2$ $\mathbb{B}d6$ 28. $\mathbb{Q}a8$ $\mathbb{Q}d7$ 29. $\mathbb{Q}g2$ $\mathbb{Q}g7$ 30. $\mathbb{Q}f3$ g4 31. $\mathbb{Q}a8$ $\mathbb{Q}b5$ 32. $\mathbb{Q}c3$ $\mathbb{Q}a6$ 33. f3 gxf3+ 34. $\mathbb{Q}xf3$ f5 35. $\mathbb{Q}a4$ $\mathbb{Q}f6$ 36. $\mathbb{Q}c6$ $\mathbb{Q}xc6$ 37. $\mathbb{Q}xc6$ 0.94/18]

18. $\mathbb{Q}xb5$

[0.88 Houdini 4 Pro x64 B: 18. $\mathbb{Q}c6$ $\mathbb{W}d8$ 19. $\mathbb{W}xb8$ $\mathbb{Q}xb8$ 20. $\mathbb{Q}xd8$ $\mathbb{B}xd8$ 21. $\mathbb{Q}xb5$ $\mathbb{Q}d7$ 22. $\mathbb{Q}xd7$ $\mathbb{Q}bxsd7$ 23. $\mathbb{Q}a4$ $\mathbb{Q}a8$ 24. $\mathbb{Q}g2$ $\mathbb{Q}d5$ 25. $\mathbb{Q}d2$ $\mathbb{Q}d8$ 26. $\mathbb{Q}d4$ $\mathbb{Q}e5$ 27. $\mathbb{Q}c5$ $\mathbb{Q}d7$ 28. $\mathbb{Q}c4$ $\mathbb{Q}e5$ 29. $\mathbb{Q}c1$ $\mathbb{Q}e7$ 30. h3 $\mathbb{Q}b4$ 31. $\mathbb{Q}c3$ $\mathbb{Q}c4$ 32. $\mathbb{Q}xd5$ exd5 1.97/18]

18... e5 19. $\mathbb{Q}d2$

[-0.39 Houdini 4 Pro x64 B: 19. $\mathbb{Q}e3$ $\mathbb{Q}xe3$ 20. $\mathbb{Q}c7$ $\mathbb{Q}xc1$ 21. $\mathbb{Q}xe8$ $\mathbb{Q}xe8$ 22. $\mathbb{W}a3$ $\mathbb{Q}g5$ 23. $\mathbb{Q}xa5$ $\mathbb{Q}c7$ 24. e3 $\mathbb{Q}a6$ 25. b3 $\mathbb{Q}e8$ 26. $\mathbb{Q}c6$ $\mathbb{Q}b6$ 27. $\mathbb{Q}a7$ $\mathbb{Q}e7$ 28. $\mathbb{W}b2$ $\mathbb{Q}ab8$ 29. $\mathbb{Q}xc8$ $\mathbb{Q}xc8$ 30. h4 $\mathbb{Q}d6$ 31. $\mathbb{Q}xd6$ $\mathbb{Q}e7$ 32. $\mathbb{W}d2$ $\mathbb{Q}e7$ 33. b4 $\mathbb{Q}f6$ 34. a4 $\mathbb{Q}d8$ 0.86/18]

19. $\mathbb{Q}xf2+$

[2.10 Houdini 4 Pro x64 B: 19... a4 20. $\mathbb{Q}a1$ $\mathbb{Q}xf2+$ 21. $\mathbb{Q}xf2$ $\mathbb{Q}xb5$ 22. b4 $\mathbb{Q}b7$ 23. $\mathbb{W}d3$ $\mathbb{B}b6$ 24. $\mathbb{Q}c2$ $\mathbb{Q}xg2$ 25. $\mathbb{Q}xg2$ $\mathbb{W}e6$ 26. $\mathbb{Q}e3$ $\mathbb{B}bb8$ 27. a3 $\mathbb{Q}fc8$ 28. $\mathbb{Q}a7$ $\mathbb{Q}a8$ 29. $\mathbb{Q}g1$ e4 30. $\mathbb{W}d6$ $\mathbb{W}b3$ 31. $\mathbb{Q}e3$ $\mathbb{Q}xc1$ 32. $\mathbb{Q}xc1$ $\mathbb{W}xa3$ -0.39/18]

20. $\mathbb{Q}xf2$ $\mathbb{Q}xb5$ 21. $\mathbb{Q}xa5$ e4 22. $\mathbb{Q}g1$

[0.75 Houdini 4 Pro x64 B: 22. $\mathbb{Q}b4$ $\mathbb{Q}a6$ 23. a4 $\mathbb{Q}xb4$ 24. $\mathbb{W}xb4$ $\mathbb{W}e5$ 25. $\mathbb{Q}c6$ $\mathbb{W}g5$ 26. $\mathbb{Q}xe4$ $\mathbb{Q}g4+$ 27. $\mathbb{Q}e1$ $\mathbb{W}e3$ 28. $\mathbb{Q}h7+$ $\mathbb{Q}xh7$ 29. $\mathbb{W}xg4$ $\mathbb{Q}e8$ 30. $\mathbb{W}f5+$ $\mathbb{Q}g8$ 31. $\mathbb{W}f2$ $\mathbb{W}xe2+$ 32. $\mathbb{W}xe2$ $\mathbb{Q}xe2+$ 33. $\mathbb{Q}f1$ $\mathbb{Q}xb2+$ 34. $\mathbb{Q}g1$ $\mathbb{Q}f6$ 35. $\mathbb{Q}d8+$ $\mathbb{Q}h7$ 36. $\mathbb{Q}b8$ $\mathbb{Q}a2$ 37. a5 $\mathbb{Q}d5$ 38. $\mathbb{Q}d8$ $\mathbb{Q}e3$ 39. $\mathbb{Q}e8$ $\mathbb{Q}d5$ 40. $\mathbb{Q}e5$ $\mathbb{Q}d2$ 41. $\mathbb{Q}c5$ $\mathbb{Q}f6$ 42. $\mathbb{Q}e7$ 2.23/18]

22... $\mathbb{Q}e5$

[2.84 Houdini 4 Pro x64 B: 22... $\mathbb{Q}d5$ 23. $\mathbb{W}c7$ $\mathbb{W}e6$ 24. h3 $\mathbb{Q}e5$ 25. $\mathbb{Q}b4$ $\mathbb{Q}e8$ 26. $\mathbb{Q}c3$ $\mathbb{Q}ed7$ 27. $\mathbb{W}c6$ $\mathbb{Q}xd1+$ 28. $\mathbb{Q}xd1$ $\mathbb{W}xa2$ 29. g4 $\mathbb{Q}h7$ 30. $\mathbb{Q}h2$ $\mathbb{Q}g8$ 31. $\mathbb{W}c4$ $\mathbb{W}xc4$ 32. $\mathbb{Q}xc4$ $\mathbb{Q}a6$ 33. $\mathbb{Q}d6$ $\mathbb{Q}e6$ 34. e3 0.75/18]

23. $\mathbb{Q}b4$ $\mathbb{Q}g6$ 24. a4 $\mathbb{Q}h5$ 25. $\mathbb{Q}c6$ $\mathbb{Q}b7$ 26. $\mathbb{Q}e7+$ $\mathbb{Q}xe7$ 27. $\mathbb{W}xe7$ $\mathbb{W}xe7$ 28. $\mathbb{Q}xe7$ $\mathbb{B}b8$

29.♕xf6 gxf6 30.b4 ♜e5 31.♗c7 ♔d5 32.b5 ♔b3 33.♗d4 f5 34.♗b4

[2.91 Houdini 4 Pro x64 B: 34.e3 ♜xa4 35.♗xa4 ♜exb5 36.♗aa7 ♜f8 37.♔f1 ♜b1 38.♗a5 f4 39.♗e5 fxe3 40.♗xe4 ♜e1 41.♗ce7 ♔g7 42.♗xe3 ♜xe3 43.♗xe3 ♜b8 44.♗f2 ♜b2+ 45.♔e2 ♜b6 46.♗f3 ♜f6+ 47.♗e4 ♜e6+ 48.♗d4 ♜d6+ 49.♗c5 ♜d2 50.h3 ♜c2+ 51.♔c4 ♔g6 52.♗e7 4.00/21]

34...♔e6 35.b6 ♜a5 36.e3 ♔g7 37.♔f1 ♔f6 38.♗a7

[0.12 Houdini 4 Pro x64 B: 38.♗c4 ♜xc4 39.♗cxc4 ♔e7 40.♗c7+ ♔d6 41.♗xf7 ♔c5 42.♗d4 ♔c6 43.♗f6+ ♔b7 44.♗xh6 ♔a6 45.♗b4 ♜d5 46.h4 ♜d3 47.♗f2 ♜d2+ 48.♗e1 ♜a2 49.h5 ♜a3 50.♗f2 ♜a2+ 51.♗g1 ♜e2 52.♗b5 ♜b7 53.♗g6 ♜xe3 54.h6 ♜a3 55.♗xf5 e3 56.a5 ♜xa5 57.♗xa5+ ♔xa5 58.♗g2 ♜f7 2.86/20]

38...♗c5

[3.77 Houdini 4 Pro x64 B: 38...♗xb6 39.♗xb6 ♜xa7 40.♗b5 ♔e5 41.♗f2 ♜c7 42.a5 ♜c2+ 43.♗g1 ♜c1+ 44.♗f2 ♜c2+ 45.♗g1 0.12/23]

39.a5 ♜c1 40.b7 f4 41.♗xe4 fxe3 42.♗xe3 ♜h3

[6.75 Houdini 4 Pro x64 B: 42...♗b1 43.a6 ♜d5 44.♗d3 ♜xb7 45.axb7 ♜8xb7 46.♗d6+ ♔g7 47.♗xb7 ♜xb7 48.♗f2 ♜b8 49.h4 ♜b4 50.♗f3 ♜b3+ 51.♗d3 ♜c3 52.♗f4 ♜c1 53.♗b6 ♜d1 54.♗e4 ♜f1+ 55.♗f3 ♜f2 56.♗d6 ♜f1 57.♗a6 ♜f2 58.♗c6 ♜f1 59.♗c7 ♔f6 60.♗d7 ♔g6 61.♗d6+ ♔g7 62.♗a6 4.34/22]

43.♗f3+ ♔g7 44.a6 ♜d8 45.♗xf7+

[0.30 Houdini 4 Pro x64 B: 45.g4 ♜dd1 46.♗xh3 ♜xf1+ 47.♗g2 ♜g1+ 48.♗f3 ♜cf1+ 49.♗e3 ♜e1+ 50.♗f4 ♜b1 51.♗c3 ♜b4+ 52.♗e5 ♜d1 53.♗c5 ♜b6 54.♗a8 ♜db1 55.♗c7 ♜1b5+ 56.♗d4 ♜b4+ 57.♗d5 ♜4b5+ 58.♗c4 ♜b4+ 59.♗d3 ♔f6 60.♗h8 ♔e5 61.a7 ♜d4+ 62.♗c3 6.33/16]

45...♔g6 46.b8 ♜xb8 47.♗f2 ♜b6 48.♗a8 ♔g7 49.♗a7+ ♔g6 50.♗a8

0-1

Aronian,Levon

C41

2812

Caruana,Fabiano

2782

Zurich CC Blitz 2014 (5.1)

29.01.2014

[Houdini 4]

1.d4 ♜f6 2.♗f3 d6 3.♗c3 ♜bd7 4.e4 e5 5.♗c4 ♜e7 6.0-0 0-0 7.♗e1 a6

[RR 7...c6 8.a4 a5 9.♔a2 exd4 10.♗xd4 ♜c5 11.♘f3 ♜b6 12.♗g5 ♜e6 13.♗xe6 ♜xe6 14.♗e3 ♜xe3 15.♗xe3 ♜g4 16.♗d2 ♜h4 17.g3 ♜f6 18.♗g2 ♜c5 19.♗c4 ♜fe8 20.f3 ♜e5 21.♗e2 ♜ed7 22.b3 Carlsen,M (2786)-Radjabov,T (2751) Cap d'Agde 2008 1-0 (61)]

8.a4 b6 9.♗g5

[RR 9.♔a2 ♜b7 10.♗g5 h6 11.♗h4 ♜e8 12.dxe5 dxe5 13.♘d3 c6 14.♗ad1 ♜c7 15.♘c4 ♜f8 16.♗xd7 ♜xd7 17.♗xe5 ♜c7 18.♗xf7 b5 19.axb5 axb5 20.♗xb5 ♜f4 21.♗bd6 ♜xh4 22.♗f5 ♜f4 23.♗xe7+ ♔h7 Vuckovic,B (2594)-Ipatov,A (2590) Denizli 2013 0-1]

9...h6N

[RR 9...c6 10.♔a2 h6 11.♗h4 ♜h7 12.♗g3 ♜g5 13.♗xg5 hxg5 14.♗e2 ♜b7 15.♘d2 ♜f6 16.f3 ♜h5 17.♗f2 ♜f6 18.♗ad1 b5 19.g3 g6 20.dxe5 dxe5 21.♘d7 ♜xd7 22.♗xd7 ♜c8 23.♗c7 ♜g7 24.♗c5 Morovic Fernandez,I (2575)-Rivas Pastor,M (2530) Spain 1993 1-0 (39)]

10.♗xf6 ♜xf6 11.♗d5 ♜b7 12.♗xf6+ ♜xf6 13.dxe5 ♜xe5 14.♗xe5 ♜xe5 15.c3 ♜ae8

16.♗d5 ♜xd5 17.♗xd5 a5 18.♗xe5 ♜xe5 19.f3 ♜fe8 20.♗f2 g5 21.g4 ♜g7 22.c4 h5 23.h3 ♜h8 24.♗e2 hxg4 25.hxg4 ♜e6 26.♗e3 ♜h3 27.♗d1 ♜f6 28.b3 ♜e5 29.♗ee1 ♜e8 30.♗d5 ♜h2 31.♗e2 ♜h1 32.♗f5+ ♜g6 33.♗d4 ♜d1+ 34.♗c3 ♜h1 35.♗d4 ♜d1+ 36.♗c3 ♜h1

½-½

<input type="checkbox"/> Anand,Viswanathan	D48
<input checked="" type="checkbox"/> Gelfand,Boris	2773
Zurich CC Blitz 2014 (5.2)	2777
[Houdini 4]	29.01.2014

1.d4 $\mathbb{Q}f6$ 2.c4 e6 3. $\mathbb{Q}f3$ d5 4. $\mathbb{Q}c3$ c6 5.e3 $\mathbb{Q}bd7$ 6. $\mathbb{Q}d3$ dx $c4$ 7. $\mathbb{Q}xc4$ b5 8. $\mathbb{Q}d3$ $\mathbb{Q}b7$ 9.0-0 a6 10.e4 c5 11.d5 $\mathbb{W}c7$ 12. $\mathbb{Q}c2$ 0-0-0 13.dxe6 $\mathbb{Q}e5$ 14. $\mathbb{W}e2$ $\mathbb{Q}xf3+$ 15. $\mathbb{W}xf3$ fx $e6$ 16. $\mathbb{W}e2N$

[RR 16. $\mathbb{W}h3$ $\mathbb{Q}b8$ 17. $\mathbb{Q}e1$ $\mathbb{Q}d6$ 18. $\mathbb{Q}e3$ h5 19.f3 $\mathbb{Q}e5$ 20. $\mathbb{Q}ad1$ $\mathbb{Q}c8$ 21. $\mathbb{W}h4$ $\mathbb{Q}d4$ 22. $\mathbb{W}f2$ e5 23. $\mathbb{Q}e2$ $\mathbb{Q}xe3$ 24. $\mathbb{W}xe3$ $\mathbb{Q}e6$ 25.h3 c4 26. $\mathbb{Q}h2$ $\mathbb{Q}xd1$ 27. $\mathbb{Q}xd1$ $\mathbb{Q}d8$ 28. $\mathbb{Q}xd8+$ $\mathbb{W}xd8$ 29.a4 $\mathbb{W}c7$ 30.axb5 axb5 Mamedyarov,S (2764)-Fressinet,L (2700) Beijing 2012 0-1 (64)]

[RR 16. $\mathbb{W}h3$ $\mathbb{Q}b8$ 17. $\mathbb{Q}g5$ $\mathbb{Q}d6$ 18. $\mathbb{Q}ad1$ $\mathbb{Q}e5$ 19. $\mathbb{Q}de1$ h6 20. $\mathbb{Q}c1$ g5 21. $\mathbb{Q}h1$ c4 22.f3 $\mathbb{Q}hg8$ 23. $\mathbb{Q}d1$ $\mathbb{Q}xd1$ 24. $\mathbb{Q}xd1$ h5 25. $\mathbb{Q}e2$ $\mathbb{Q}c8$ 26. $\mathbb{Q}f1$ $\mathbb{W}g7$ 27.f4 gxf4 28. $\mathbb{Q}xf4$ $\mathbb{W}g4$ 29. $\mathbb{W}e3$ $\mathbb{Q}a8$ 30. $\mathbb{W}f2$ $\mathbb{Q}b7$ Lautier,J (2660)-Gelfand,B (2695) Groningen 1997 0-1 (52)]

16...c4 17.e5 $\mathbb{Q}d5$ 18. $\mathbb{Q}g5$ $\mathbb{Q}d7$ 19.a4 b4 20. $\mathbb{Q}xd5$ $\mathbb{Q}xd5$ 21. $\mathbb{Q}f4$

[-0.51 Houdini 4 Pro x64 B: 21. $\mathbb{Q}ae1$ h6 22. $\mathbb{Q}c1$ $\mathbb{Q}c5$ 23. $\mathbb{Q}e4$ $\mathbb{Q}d4$ 24. $\mathbb{Q}xb7+$ $\mathbb{Q}xb7$ 25. $\mathbb{Q}e3$ $\mathbb{Q}d5$ 26. $\mathbb{W}xc4$ $\mathbb{Q}xe3$ 27. $\mathbb{W}xc7+$ $\mathbb{Q}xc7$ 28. $\mathbb{Q}xe3$ $\mathbb{Q}hd8$ 29.f4 $\mathbb{Q}d3$ 30. $\mathbb{Q}xd3$ $\mathbb{Q}xd3$ 31.g4 b3 32. $\mathbb{Q}g2$ $\mathbb{Q}c6$ 33. $\mathbb{Q}f3$ $\mathbb{Q}d2+$ 34. $\mathbb{Q}f2$ $\mathbb{Q}d3$ 35.a5 $\mathbb{Q}d5$ 0.33/19]

21... $\mathbb{Q}c5$

[0.33 Houdini 4 Pro x64 B: 21...g5 22. $\mathbb{Q}g3$ $\mathbb{Q}c5$ 23. $\mathbb{Q}e4$ $\mathbb{Q}d4$ 24. $\mathbb{Q}xb7+$ $\mathbb{W}xb7$ 25. $\mathbb{Q}ac1$ $\mathbb{W}e4$ 26. $\mathbb{W}xe4$ $\mathbb{Q}xe4$ 27. $\mathbb{Q}h1$ $\mathbb{Q}b7$ 28.f3 $\mathbb{Q}d4$ 29. $\mathbb{Q}f2$ $\mathbb{Q}d5$ 30. $\mathbb{Q}e1$ a5 31. $\mathbb{Q}xc4$ $\mathbb{Q}d4$ 32.b3 $\mathbb{Q}xe5$ 33.h4 h6 34. $\mathbb{Q}f2$ $\mathbb{Q}c3$ 35. $\mathbb{Q}e4$ e5 36. $\mathbb{Q}c4$ $\mathbb{Q}d4$ 37. $\mathbb{Q}h2$ $\mathbb{Q}b6$ 38. $\mathbb{Q}g3$ gxh4+ 39. $\mathbb{Q}xh4$ $\mathbb{Q}hd8$ -0.51/19]

22. $\mathbb{Q}e4$ $\mathbb{Q}d4$ 23. $\mathbb{Q}xb7+$ $\mathbb{Q}xb7$ 24. $\mathbb{Q}e3$ $\mathbb{Q}d3$ 25. $\mathbb{Q}xc5$ $\mathbb{W}xc5$ 26. $\mathbb{W}g4$ $\mathbb{Q}e8$ 27. $\mathbb{Q}ac1$ $\mathbb{Q}d4$

28. $\mathbb{W}xg7+$ $\mathbb{Q}e7$ 29. $\mathbb{W}f6$ $\mathbb{Q}e4$

[1.83 Houdini 4 Pro x64 B: 29... $\mathbb{Q}c7$ 30. $\mathbb{W}xe6$ $\mathbb{Q}d2$ 31.b3 c3 32. $\mathbb{W}f6$ $\mathbb{W}c6$ 33. $\mathbb{Q}fe1$ $\mathbb{W}xf6$ 34.exf6 $\mathbb{Q}b2$ 35.f3 $\mathbb{Q}c8$ 36. $\mathbb{Q}e7+$ $\mathbb{Q}c6$ 37. $\mathbb{Q}xh7$ $\mathbb{Q}xb3$ 38.f7 $\mathbb{Q}d5$ 39. $\mathbb{Q}d1+$ $\mathbb{Q}c5$ 40. $\mathbb{Q}e1$ $\mathbb{Q}f8$ 41. $\mathbb{Q}h5+$ $\mathbb{Q}d6$ 42. $\mathbb{Q}h6+$ $\mathbb{Q}c5$ 0.35/18]

30. $\mathbb{Q}fd1$ $\mathbb{Q}c7$

[8.77 Houdini 4 Pro x64 B: 30... $\mathbb{Q}xe5$ 31. $\mathbb{Q}xc4$ $\mathbb{Q}d5$ 32. $\mathbb{Q}e1$ $\mathbb{W}d6$ 33. $\mathbb{W}f3$ $\mathbb{Q}c7$ 34. $\mathbb{Q}ce4$ $\mathbb{Q}a7$ 35. $\mathbb{W}e3+$ $\mathbb{W}b6$ 36.g3 $\mathbb{W}xe3$ 37. $\mathbb{Q}1xe3$ a5 38. $\mathbb{Q}xe6$ $\mathbb{Q}d2$ 39.b3 $\mathbb{Q}c3$ 40. $\mathbb{Q}3e5$ $\mathbb{Q}xb3$ 41. $\mathbb{Q}xa5+$ $\mathbb{Q}b7$ 42. $\mathbb{Q}e7+$ $\mathbb{Q}b6$ 43. $\mathbb{Q}b5+$ $\mathbb{Q}c6$ 44. $\mathbb{Q}xh7$ $\mathbb{Q}bb2$ 45. $\mathbb{Q}h6+$ $\mathbb{Q}d6$ 1.72/18]

31. $\mathbb{W}f3$

1-0

C47

<input type="checkbox"/> Nakamura,Hikaru	2789
<input checked="" type="checkbox"/> Carlsen,Magnus	2872
Zurich CC Blitz 2014 (5.3)	29.01.2014
[Houdini 4]	

1.e4 e5 2. $\mathbb{Q}f3$ $\mathbb{Q}c6$ 3. $\mathbb{Q}c3$ $\mathbb{Q}f6$ 4.d4 exd4 5. $\mathbb{Q}xd4$ $\mathbb{Q}b4$ 6. $\mathbb{Q}xc6$ bxc6 7. $\mathbb{Q}d3$ 0-0 8.0-0 d5 9.exd5 cxd5 10. $\mathbb{Q}g5$ c6 11. $\mathbb{Q}a4$ $\mathbb{Q}d6$

[RR 11...h6 12. $\mathbb{Q}h4$ $\mathbb{Q}e6$ 13.c3 $\mathbb{Q}e7$ 14. $\mathbb{Q}e1$ $\mathbb{Q}e8$ 15. $\mathbb{Q}c2$ $\mathbb{Q}d7$ 16. $\mathbb{Q}xe7$ $\mathbb{W}xe7$ 17.f4 $\mathbb{W}f6$ 18. $\mathbb{W}d4$ $\mathbb{W}xd4+$ 19.cxd4 g6 20. $\mathbb{Q}ac1$ $\mathbb{Q}ab8$ 21.a3 $\mathbb{Q}b6$ 22. $\mathbb{Q}xb6$ axb6 23. $\mathbb{Q}a4$ $\mathbb{Q}d7$ 24. $\mathbb{Q}e5$ $\mathbb{Q}a8$ 25. $\mathbb{Q}b3$ f6 26. $\mathbb{Q}ee1$ Polgar,J (2701)-Giri,A (2722) Hoogeveen 2011 ½-½]

[RR 11...h6 12. $\mathbb{Q}h4$ $\mathbb{Q}e6$ 13.c3 $\mathbb{Q}e7$ 14. $\mathbb{Q}e1$ $\mathbb{Q}d7$ 15. $\mathbb{Q}xe7$ $\mathbb{W}xe7$ 16.f4 $\mathbb{W}f6$ 17.f5 $\mathbb{Q}xf5$ 18. $\mathbb{Q}f1$ g6 19. $\mathbb{Q}xf5$ gxf5 20. $\mathbb{W}c2$ $\mathbb{W}g6$ 21.c4 f4 22. $\mathbb{Q}ac1$ $\mathbb{Q}ae8$ 23.cxd5 cxd5 24. $\mathbb{Q}c3$ d4 25. $\mathbb{Q}d5$ d3 26. $\mathbb{W}c3$ Pridorozhni,A (2555)-Bosiocic,M (2580) Moscow 2012 ½-½ (38)]

[RR 11...h6 12. $\mathbb{Q}h4$ $\mathbb{Q}d6$ 13.c3 $\mathbb{Q}f4$ 14. $\mathbb{Q}c2$ $\mathbb{Q}d6$ 15.g3 $\mathbb{Q}g5$ 16. $\mathbb{Q}xg5$ hxg5 17.f4 g4 18. $\mathbb{W}d4$ $\mathbb{Q}a6$ 19. $\mathbb{Q}fe1$ $\mathbb{Q}fe8$ 20. $\mathbb{Q}c5$ $\mathbb{Q}e2$ 21. $\mathbb{Q}f2$ $\mathbb{Q}f3$ 22. $\mathbb{Q}e5$ $\mathbb{Q}d7$ 23. $\mathbb{Q}xd7$ $\mathbb{W}xd7$ 24. $\mathbb{Q}ae1$ $\mathbb{Q}xe5$ 25. $\mathbb{W}xe5$ $\mathbb{W}d8$ 26. $\mathbb{Q}f1$ Nakamura,H (2651)-Gelfand,B (2733) Odessa 2007 0-1 (70)]

12.c3 $\mathbb{Q}e8N$

[RR 12...h6 13.♔h4 g5 14.♔g3 ♔xg3 15.hxg3 ♔g7 16.♕c2 ♕d6 17.♕d4 ♕e8 18.♕fe1 ♔g4 19.♔c5 ♔h5 20.b4 ♔g6 21.♔xg6 ♔xg6 22.a4 ♔d7 23.♔d3 a5 24.♔e3 ♕xe3 25.♕xe3 axb4 26.cxb4 ♔f6 27.♔c5 Zarnicki,P (2521)-Fressinet,L (2638) playchess.com INT 2004 ½-½ (46)]

13.♔h4 ♔g4 14.f3 ♔h5 15.♕c2 ♔g6 16.♔ae1 ♕c7 17.g4 ♔xd3 18.♕xd3 ♔d7
[-0.60 Houdini 4 Pro x64 B: 18...♔xh2+ 19.♔g2 h5 20.♔h1 ♕xe1 21.♔xe1 ♕e8 22.♔f2 ♔f4 23.♔c5 hxg4 24.fxg4 ♕c8 25.♕f5 ♕xf5 26.gxf5 ♔d6 27.♔d3 ♕e2 28.♔f3 ♕d2 29.♔e3 ♔e4 30.♔e1 ♕d1 31.♔g1 a5 32.a3 a4 33.♔e2 ♕a1 34.♔f3 ♕b1 35.♔e2 ♕c7 36.♔f3 ♕d1 -1.47/17]

19.♕c2 ♔f8 20.♔xe8 ♕xe8 21.♔e1 ♕b8 22.♔g2 ♔e6 23.♔g3 c5 24.b3 c4 25.♔d1 cxb3 26.axb3 d4 27.♔xd6 ♕xd6 28.cxd4 ♔f4+ 29.♔h1 ♕d5 30.♔e4 ♕xb3 31.♔e1

[-2.16 Houdini 4 Pro x64 B: 31.♔c3 ♕xc3 32.♕xf4 ♕e8 33.♔g2 h5 34.gxh5 ♕c2+ 35.♔d2 ♕e2+ 36.♔xe2 ♕xe2+ 37.♔g3 ♕e1+ 38.♔g4 ♕e6+ 39.♔h4 ♕e1+ 40.♔h3 ♕e6+ 41.♔g2 ♕e2+ 42.♔g3 -0.06/21]

31...g5 32.♔c5

[-5.07 Houdini 4 Pro x64 B: 32.♔a1 ♕d8 33.♔c5 ♕c3 34.♔g1 h6 35.h3 ♕d2 36.♔e1 ♕xd4 37.♔e4 a5 38.♕xa5 ♕d3 39.♕c3 ♕xc3 40.♔xc3 ♕d3 41.♔e4 ♕xf3 42.♔g3 ♕xg3 43.♔xg3 ♕xh3 44.♔g2 ♔f4+ 45.♔f3 ♔g7 46.♔f5+ ♔g6 47.♔e4 -1.75/18]

32...♕a2 33.♔g1 ♔h3 34.♔d3 ♔xg1 35.♔e5

[-4.70 Houdini 4 Pro x64 B: 35.♔xg1 a5 36.♕e5 ♕b1+ 37.♔e1 h6 38.d5 a4 39.♕e8+ ♔g7 40.♕e5+ f6 41.♕e7+ ♔g6 42.♕e4+ ♔f7 -2.55/9]

35...♔xf3 36.♕xb8+ ♔g7 37.♔e1

[-13.76 Houdini 4 Pro x64 B: 37.♕b2 ♕d5 38.♕e2 a5 39.♔f2 a4 40.♕e4 ♕xe4 41.♔xe4 a3 42.♔c3 ♔xd4 43.♔g2 ♔f6 44.♔f2 ♔e5 45.♔a2 ♔e4 46.♔b4 f5 47.gxf5 ♔xf5 48.♔g2 g4 49.♔a2 h5 50.♔f2 ♔d4 51.♔c3+ ♔d3 52.♔d5 ♔c4 53.♔f6 -4.98/18]

37...♕a1 38.♔g2 ♔xe1+ 39.♔f2 ♔d3+ 40.♔e3 ♕c3

0-1

Round 1 – January 30, 15:00h				
Carlsen, Magnus	2872	1-0	Gelfand, Boris	2777
Aronian, Levon	2812	1-0	Anand, Vishy	2773
Nakamura, Hikaru	2789	½-½	Caruana, Fabiano	2782

01/30/2014 – With impressive victories both Carlsen and Aronian have started showing strength and continuing their recent good form in Zurich 2014. Carlsen played a fantastic game against Gelfand who simply could not keep up with all the problems the Norwegian kept posing him. Aronian on pressured Anand until the Indian cracked and needlessly sacrificed a piece.

A13

2812

2773

30.01.2014

□ Aronian,Levon

■ Anand,Viswanathan

Zurich Chess Challenge 2014 (1)

[Chirila Cristian, Ramirez Alejandro]

Judging after the results in Tata Steel, there is a constant race between the #1 and #2 in the world, with Aronian trying to close the rating gap with Carlsen. Aronian always brings interesting ideas to the table, let's see what he prepared for this tournament! A13: English Opening: 1...e6 1.c4 Houdini 4 Pro B Both Carlsen and Aronian chose to start with 1.c4, similar tournament strategy for the top seeds? e6 2.g3 d5 3.Qg2 Qf6 4.Qf3 dxс4 5.Wa4+ Qbd7 6.Wxc4 a6 [6...c5 7.0-0? b6 8.d4 Qb7 9.Qd1 Qc8 10.Qc3±]

7.Wb3 Bb8 8.0-0? b5 9.a4 Qb7 10.axb5 axb5 11.d3 Qe7 The position is balanced with a small plus for white, I am sure Aronian was pleased with the outcome of the opening, avoiding any deep preparation from the former World Champion was his main goal.

[11...Qd6 12.Qe3 c5 13.Qc3 0-0 14.Qd2 was the only other game played in this position Qxg2 15.Qxg2 Qg4 16.Qde4 Qxe3+ 17.fxe3 Qe7 18.Qxb5 Qg5 19.d4 cxd4 20.exd4 Wb6 21.Qxg5 Wxb5 22.Wxb5 Bxb5 23.Qe4 Bxb2 24.Qf3 Bfb8 25.Bfc1 Qf6 26.Qxf6+ Bu,X (2675)-Ivanchuk,V (2768) Khanty-Mansiysk 2011 ½-½]

12.Qf4 Qd5 13.Qd2 0-0 14.Bc1 c5 15.Qa5 We8

[15...Wc8 16.Qbd2 (16.e4 Qf6 17.Qbd2=; ≤16.Wxb5 Qf6±) 16...Qf6 17.Wd1 Ba8 18.b4±]

16.Qbd2

[≤16.Wxb5 Qf6 17.Bf1 Qf4 18.gxf4 Qxf3±]

16...Q5f6 17.Bab1

[17.e4 Houdini 4 Qd8=]

17...Qd5 18.Wd1 Ba8 19.b4 Ba6

[19...Wb8 20.e4 Qb7 21.Qb3 c4 22.Qbd4 cxd3 23.Qc7± was an interesting way the game could have proceeded, white still holds the upperhand]

20.e4 Qc6

[20...Qa8 Houdini 4 21.Qb3±]

21.Qb3 I like white's position a lot, he plays with no risk while black has a difficult time maintaining the balance. cxb4

[21...Wa8 22.bxc5 Bxa5 23.Qxa5 Wxa5 24.Qd4 Qe5 25.Qxc6 Qxc6 26.d4± was considered by the players in the press conference.]

22.Wd2 Qxe4 desperation! the pressure was too much and Anand decides to look for counterplay at any cost, a good practical decision in my opinion

[22...Qc5 Houdini 4 23.Qxb4 (≤23.Bxc5 Qxc5 24.Bc1 Qd7±) 23...Qxb3 24.Bxb3 Qxb4 25.Bxb4±]

23.dxe4 Qxe4 24.Wc2 Qc3 25.Ba1 Qf6

[□25...Qb6 26.Qe5±]

26.Qe5 Qfd5 27.Qd3 Bc6 "Sadly this was the only move, as the tactics worked horribly for me" - Anand 28.Qxd5 exd5 29.Be1

[29.Qxb4!? Qxb4 30.Qxb4 (30.Qd4! was the exact way of winning the game. Bc4 31.Qxb4+) 30...Qe2+ 31.Wxe2 Wxe2 32.Qxc6±]

29...Bc4 30.f3 Bd7 31.Wf2 Qd6

[Houdini 4 : □31...Wd6 32.Qb6 Qa4 33.Qd4±]

32.Qb6

[Houdini 4 : □32.Qd2 Bcc8 33.Qg2±]

32...Wf5 33.We3

[33.Qc5 Houdini 4 Qxc5 34.Qbxc5 h6±]

33...h5

[33...Wg6 34.Qg2 Qa4 35.Qd4 Bc2+ 36.Qf2 Bfc8 Black's pieces are very active, this line is much better than what Anand played in the game]

34.Qd4 Bc7

[34... $\mathbb{Q}a4$ Houdini 4 35.f4±]

35. $\mathbb{B}a7$

[35. $\mathbb{Q}e5$ Houdini 4 Pro B $\mathbb{B}e8$ 36. $\mathbb{Q}d4$ $\mathbb{W}c8±$]

35... $\mathbb{B}xa7$ 36. $\mathbb{Q}xa7$ $\mathbb{B}a8$ 37. $\mathbb{Q}c5$ d4

[37... $\mathbb{Q}xc5$ 38. $\mathbb{Q}bxc5$ d4 39. $\mathbb{W}xd4$ $\mathbb{W}xf3$ 40. $\mathbb{W}e3$ $\mathbb{W}xe3+$ 41. $\mathbb{B}xe3$ $\mathbb{B}a1+$ 42. $\mathbb{B}e1$ $\mathbb{B}xe1+$ 43. $\mathbb{Q}xe1$ $\mathbb{Q}d5$ 44. $\mathbb{Q}ed3$ f5 with great chances for equality]

38. $\mathbb{Q}xd4$

[38. $\mathbb{Q}xd4!$? Houdini 4 $\mathbb{B}c8$ 39. $\mathbb{Q}g2±$]

38... $\mathbb{Q}xc5$ 39. $\mathbb{Q}xf5$ $\mathbb{Q}xe3+$ 40. $\mathbb{Q}xe3$ b3 Black is down a piece but his chances are certainly not gone. White only has pawns on the kingside and Black's pawn on b3 has to be dealt with.

41. $\mathbb{Q}d1$ $\mathbb{B}c8$

[Houdini 4 : □41... $\mathbb{Q}d5$ 42. $\mathbb{Q}f2$ $\mathbb{B}a1$ 43.h4±]

42. $\mathbb{Q}xc3$ very committing, but not exact.

[42. $\mathbb{Q}f2!$

A) 42... $\mathbb{Q}xd1+$ Houdini 4 43. $\mathbb{B}xd1$ $\mathbb{B}c2+$ 44. $\mathbb{Q}f1$ h4± (44... $\mathbb{B}xh2?$ 45. $\mathbb{Q}f2+-$);

B) 42... $\mathbb{Q}d5$ 43. $\mathbb{B}e2$ $\mathbb{B}c2$ (43...g6 44. $\mathbb{B}b2$ $\mathbb{B}c2+$ 45. $\mathbb{B}xc2$ bxc2 46. $\mathbb{Q}e3+-$) 44. $\mathbb{B}xc2$ bxc2 45. $\mathbb{Q}e3+-$]

42... $\mathbb{B}xc3$ 43. $\mathbb{B}d1$ White is threatening to simply bring his king slowly into e2 via f1. Black makes haste to get rid of his pawn to eliminate f3. **b2**

[43... $\mathbb{B}c2$ Houdini 4 44. $\mathbb{B}b1$ $\mathbb{B}c3$ 45. $\mathbb{Q}e1±$]

44. $\mathbb{Q}xb2$ $\mathbb{B}xf3$ 45. $\mathbb{B}d8+$ $\mathbb{Q}h7$ 46. $\mathbb{B}d5$ Aronian now plays a very instructive endgame. The point of dismantling Black's defense is that any rook exchange will be easily winning for the White side. **$\mathbb{B}b3$ 47. $\mathbb{Q}d3$ g6 48. $\mathbb{B}d7$ $\mathbb{Q}g7$ 49. $\mathbb{Q}f2$ $\mathbb{B}a3$ 50. $\mathbb{Q}e3$** White will threaten both the f7 pawn and the b5 pawn, and Black cannot hold on to both of them. Therefore he give up the b-pawn to try to make a fortress as any hopes of counterplay will be squashed easily. **$\mathbb{B}a2$ 51.h4 $\mathbb{Q}f6$**

[51... $\mathbb{B}g2$ Houdini 4 52. $\mathbb{Q}e5$ $\mathbb{Q}f6$ 53. $\mathbb{Q}f4±$]

52. $\mathbb{B}b7$ $\mathbb{B}a5$ 53. $\mathbb{Q}c5$ $\mathbb{B}a3+$

[53...b4 Houdini 4 54. $\mathbb{Q}b3$ $\mathbb{B}e5+$ 55. $\mathbb{Q}f3+-$]

54. $\mathbb{Q}f4$ $\mathbb{B}a1$ 55. $\mathbb{Q}e4+$ $\mathbb{Q}g7$ 56. $\mathbb{Q}d6$ $\mathbb{B}f1+$ 57. $\mathbb{Q}e3$ $\mathbb{Q}f8$ 58. $\mathbb{B}xb5$ First step accomplished: with the b-pawn eliminated White tries to pressure f7, in hopes of forcing a rook trade. **$\mathbb{Q}e7$ 59. $\mathbb{Q}e4$ $\mathbb{B}e1+$ 60. $\mathbb{Q}f4$ $\mathbb{Q}f8$ 61. $\mathbb{B}b8+$ $\mathbb{Q}g7$ 62. $\mathbb{B}b7$ $\mathbb{B}f1+$ 63. $\mathbb{Q}e3$ $\mathbb{Q}f8$ 64. $\mathbb{Q}d6$ $\mathbb{B}f6$ 65. $\mathbb{B}b8+$ $\mathbb{Q}e7$ 66. $\mathbb{Q}e4$ $\mathbb{B}f1$**

[66... $\mathbb{B}a6$ Houdini 4 67. $\mathbb{B}b7+$ $\mathbb{Q}e8$ 68. $\mathbb{Q}d4+-$]

67. $\mathbb{Q}e2$ $\mathbb{B}f5$ 68. $\mathbb{B}c8$ $\mathbb{B}e5$ 69. $\mathbb{Q}f3$ $\mathbb{B}f5+$ 70. $\mathbb{Q}g2!$ Very clever. The point here is that Black's rook will be forced to stay in the f-file where it can be exchanged. **$\mathbb{B}e5$ 71. $\mathbb{Q}g5$ $\mathbb{B}e2+$**

[71...f6 Houdini 4 72. $\mathbb{Q}h7+-$]

72. $\mathbb{Q}h3!$ $\mathbb{B}f2$

[72...f6 might prolong resistance, but surely moving this pawn will cause Black's position to collapse sooner or later. 73. $\mathbb{Q}h7$ Houdini 4 Pro B $\mathbb{Q}f7$ 74. $\mathbb{B}c7+$ $\mathbb{B}e7+-$]

73. $\mathbb{B}c4$ Anand resigned because there is no way to prevent $\mathbb{B}f4$, trading the rooks and achieving a completely won endgame. **f6 74. $\mathbb{B}e4+$ $\mathbb{Q}d6$ 75. $\mathbb{Q}e6+-$**

1-0

Carlsen,Magnus
 Gelfand,Boris

Zurich Chess Challenge 2014 (1)
[Chirila Christian,Houdini 4]

D78

2878

2777

30.01.2014

This is the first super tournament with Magnus Carlsen as a World Champion, after promoting chess around the world Magnus comes back to his "office" D78: Fianchetto Grünfeld: 6 0-0 c6 1.c4 g6 2.d4 $\mathbb{Q}f6$ 3. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 4.g3 Magnus' usual approach against the Grunfeld **c6 5. $\mathbb{Q}g2$ d5 6. $\mathbb{W}a4!$?** A very rare move, as usual Carlsen is looking for a playable position which does not involve much theory. The interesting part is that this move scores the best (percentage wise) if

looking at the online database.

[6.0-0 is the mainline 0-0

A) 7.b3 $\mathbb{Q}e4$ (7... $dxc4$!? I like this move as it changes the pawn structure and therefore the whole character of the position. The better player will have an easier task finding the right way to deal with this position. 8. $bxcc4$ c5 9. $\mathbb{Q}b2$ $cxd4$ 10. $\mathbb{Q}xd4$ $\mathbb{W}b6$ 11. $\mathbb{W}b3$ $\mathbb{Q}a6=$ Tkachiev, V- Vachier Lagrave, M 2013 0-1) 8. $\mathbb{Q}b2$ $\mathbb{Q}f5$ 9.e3 $\mathbb{Q}d7$ 10. $\mathbb{W}e2$ a5=;

B) 7.cxd5 cxd5 8. $\mathbb{Q}c3$ $\mathbb{Q}c6$ 9. $\mathbb{Q}e5$ e6 10. $\mathbb{Q}xc6$ $bxcc6$ 11. $\mathbb{Q}a4$ $\mathbb{Q}d7$ 12. $\mathbb{Q}f4$ $\mathbb{W}a5$

The position is very close to equal, nevertheless white still maintains some pressure]

[6. $\mathbb{W}b3$ 0-0 7.0-0 $dxc4$ 8. $\mathbb{W}xc4$ $\mathbb{Q}f5$ 9.a4 a5 10. $\mathbb{Q}c3$ $\mathbb{Q}a6$ 11. $\mathbb{Q}g5$ $\mathbb{Q}d7$ 12.e4 $\mathbb{Q}g4$ 13.h3 $\mathbb{Q}b6$ 14. $\mathbb{W}b3$ $\mathbb{Q}c8$ 15. $\mathbb{Q}e3$ $\mathbb{Q}xd4$ 16. $\mathbb{Q}ad1$ e5 17. $\mathbb{Q}f3$ $\mathbb{Q}e6$ 18. $\mathbb{W}c2$ $\mathbb{Q}b4$ 19. $\mathbb{W}b1$ c5 20. $\mathbb{Q}xe5$ $\mathbb{Q}b3$ Mamedov,R (2662)-Sasikiran,K (2663) Loo 2013 0-1 (49)]

[RR 6.cxd5 cxd5 7. $\mathbb{Q}c3$ $\mathbb{Q}e4$ 8. $\mathbb{W}b3$ $\mathbb{Q}xc3$ 9. $bxcc3$ 0-0 10. $\mathbb{Q}d2$ e6 11.e4 $\mathbb{Q}c6$ 12.0-0 $\mathbb{Q}a5$ 13. $\mathbb{W}d1$ $\mathbb{W}c7$ 14. $\mathbb{W}f3$ b6 15. $\mathbb{Q}a3$ $\mathbb{Q}d8$ 16.e5 $\mathbb{Q}a6$ 17. $\mathbb{Q}fe1$ $\mathbb{Q}ac8$ 18. $\mathbb{Q}b4$ $\mathbb{Q}h6$ 19. $\mathbb{W}d1$ $\mathbb{Q}c6$ 20. $\mathbb{Q}a3$ $\mathbb{Q}a5$ Nakamura,H (2778)-Kramnik,V (2797) Istanbul 2012 1-0 (80)]

[RR 6.cxd5 cxd5 7. $\mathbb{Q}c3$ $\mathbb{Q}e4$ 8. $\mathbb{Q}e5$ $\mathbb{Q}xc3$ 9. $bxcc3$ 0-0 10.0-0 $\mathbb{Q}c6$ 11. $\mathbb{Q}xc6$ $bxcc6$ 12. $\mathbb{W}a4$ $\mathbb{W}b6$ 13. $\mathbb{Q}a3$ $\mathbb{W}a6$ 14. $\mathbb{W}xa6$ $\mathbb{Q}xa6$ 15. $\mathbb{Q}fe1$ $\mathbb{Q}fe8$ 16.e3 e6 17. $\mathbb{Q}f1$ $\mathbb{Q}xf1$ 18. $\mathbb{Q}xf1$ $\mathbb{Q}f8$ 19. $\mathbb{Q}xf8$ $\mathbb{Q}xf8$ 20. $\mathbb{Q}ab1$ $\mathbb{Q}ab8$ Radjabov,T (2715)-Mchedlishvili,M (2631) Warsaw 2013 ½-½ (38)]

[RR 6.cxd5 cxd5 7. $\mathbb{Q}c3$ $\mathbb{Q}e4$ 8. $\mathbb{W}b3$ $\mathbb{Q}xc3$ 9. $bxcc3$ 0-0 10. $\mathbb{Q}a3$ $\mathbb{Q}c6$ 11. $\mathbb{Q}d2$ $\mathbb{Q}e6$ 12.0-0 $\mathbb{W}d7$ 13. $\mathbb{Q}fe1$ $\mathbb{Q}ac8$ 14. $\mathbb{W}b5$ $\mathbb{Q}fd8$ 15. $\mathbb{Q}ac1$ b6 16.e3 $\mathbb{Q}a5$ 17. $\mathbb{Q}f1$ $\mathbb{Q}xb5$ 18. $\mathbb{Q}xb5$ $\mathbb{Q}f8$ 19. $\mathbb{Q}b4$ $\mathbb{Q}c6$ 20. $\mathbb{Q}a3$ $\mathbb{Q}a5$ Wang,Y (2705)-Gelfand,B (2773) Beijing 2013 ½-½]

6...0-0 7.0-0 $\mathbb{Q}fd7$ It is very impressive how much theory these guys know, even in the sidelines. Gelfand returns the favor and makes the move with the best percentage in the database **8. $\mathbb{W}c2$** **$\mathbb{Q}f6N$** I don't really like this move as it simply looks like black is giving up a tempo without much complaint.

[8... $dxc4$ 9. $\mathbb{W}xc4$ e5 (9... $\mathbb{Q}a6$ 10.h3 e5 11.dxe5 $\mathbb{Q}xe5$ 12. $\mathbb{Q}xe5$ $\mathbb{Q}xe5$ 13. $\mathbb{Q}c3$ $\mathbb{Q}e6$ 14. $\mathbb{W}a4$ $\mathbb{W}d4$ 15. $\mathbb{W}xd4$ $\mathbb{Q}xd4$ 16. $\mathbb{Q}h6$ $\mathbb{Q}fd8$ 17. $\mathbb{Q}fc1$ $\mathbb{Q}d7$ 18.b3 f5 19. $\mathbb{Q}ab1$ $\mathbb{Q}f7$ 20.a3 $\mathbb{Q}c7$ 21.b4 a6 22.a4 $\mathbb{Q}d5$ 23. $\mathbb{Q}xd5$ Barlov,D (2475)-Seirawan,Y (2605) Cetinje 1992 0-1 (56)) 10.dxe5 $\mathbb{Q}xe5$ 11. $\mathbb{Q}xe5$ $\mathbb{Q}xe5$ 12. $\mathbb{Q}d2$ $\mathbb{Q}e6$ The position is balanced with both colors holding certain advantages. White will sooner or later try to use his king side pawn majority and create an attack on the black king, while black will try to create counterplay in the center after he finishis his development]

[RR 8... $\mathbb{Q}b6$ 9.c5 $\mathbb{Q}6d7$ 10. $\mathbb{Q}f4$ $\mathbb{Q}e8$ 11. $\mathbb{Q}bd2$ e5 12.dxe5 $\mathbb{Q}xe5$ 13. $\mathbb{Q}xe5$ 14. $\mathbb{Q}xe5$ $\mathbb{Q}xe5$ 15.e4 dxe4 16. $\mathbb{W}c3$ $\mathbb{W}e7$ 17. $\mathbb{Q}xe4$ $\mathbb{Q}h3$ 18. $\mathbb{Q}f6+$ $\mathbb{W}xf6$ 19. $\mathbb{Q}xh3$ $\mathbb{Q}g7$ 20. $\mathbb{Q}fd1$ $\mathbb{Q}e8$ 21. $\mathbb{W}xf6+$ $\mathbb{Q}xf6$ 22. $\mathbb{Q}d6+$ $\mathbb{Q}g7$ 23. $\mathbb{Q}f1$ Sargissian,G (2673)-Volokitin,A (2678) Germany 2008 ½-½]

[RR 8... $dxc4$ 9. $\mathbb{W}xc4$ $\mathbb{Q}a6$ 10.h3 e5 11.dxe5 $\mathbb{Q}xe5$ 12. $\mathbb{Q}xe5$ $\mathbb{Q}xe5$ 13. $\mathbb{Q}c3$ $\mathbb{Q}e6$ 14. $\mathbb{W}a4$ $\mathbb{W}d4$ 15. $\mathbb{W}xd4$ $\mathbb{Q}xd4$ 16. $\mathbb{Q}h6$ $\mathbb{Q}fd8$ 17. $\mathbb{Q}fc1$ $\mathbb{Q}d7$ 18.b3 f5 19. $\mathbb{Q}ab1$ $\mathbb{Q}f7$ 20.a3 $\mathbb{Q}c7$ 21.b4 a6 22.a4 $\mathbb{Q}d5$ 23. $\mathbb{Q}xd5$ Barlov,D (2475)-Seirawan,Y (2605) Cetinje 1992 0-1 (56)]

9. $\mathbb{Q}f4$ $\mathbb{Q}f5$ 10. $\mathbb{W}b3$ $\mathbb{W}b6$ 11. $\mathbb{Q}bd2$ $\mathbb{Q}e4$ 12.e3 $\mathbb{W}xb3$

[12... $\mathbb{Q}d7$ 13.cxd5 $\mathbb{W}xb3$ 14.axb3 cxd5 15. $\mathbb{Q}fc1$ ± White maintains some pressure due to the control of the open and semi open files.]

13.axb3 $\mathbb{Q}a6$? This move looks very normal and would probably be just that...only if the opponent wasn't Carlsen. This are the types of chances you dont want to give to the reigning World Champion, as he will always take them and punish the slightest of inaccuracies

[13...f6 14.cxd5 (14. $\mathbb{Q}fc1$? e5! 15.dxe5 fxe5 16. $\mathbb{Q}g5$ $\mathbb{Q}xg5$ 17. $\mathbb{Q}xg5$ e4?) 14...cxd5 15. $\mathbb{Q}h4$!

A) 15... $\mathbb{Q}xd2$? 16. $\mathbb{Q}xf5$ gxf5 (16...e6 17. $\mathbb{Q}xg7$ $\mathbb{Q}xg7$ 18. $\mathbb{Q}fd1$ ±) 17. $\mathbb{Q}xd5+$ $\mathbb{Q}h8$ 18. $\mathbb{Q}fd1$ -;

B) 15... $\mathbb{Q}c6$ 16. $\mathbb{Q}xf5$ gxf5 Black keeps a strong knight in the center, I think that is enough to assure a balanced position. White still has a slight pull but I favor this position instead of what happened in the game]

14.cxd5 cxd5 15.g4! $\mathbb{Q}xg4$

[15... $\mathbb{Q}xd2$ 16. $\mathbb{Q}xd2$ $\mathbb{Q}e6$ 17. $\mathbb{Q}b1$ $\mathbb{Q}b4$ 18. $\mathbb{Q}c3$ a6 19. $\mathbb{Q}c7$ ±]

16. $\mathbb{Q}xe4$ dxe4 17. $\mathbb{Q}d2$ f5 18.f3 e5?

[□18...exf3 19.♘xf3 ♕ad8 20.♗e5 (20.♗g5 e5 21.dxe5 ♕fe8 22.♕xb7 ♘b4∞) 20...♕xe5 21.♕xe5 ♕d7 22.♕fc1 ♕e2 23.♕a4± White is better due to the bishop pair]

19.dxe5

[19.fxg4? exf4 20.gxf5 gxf5 21.♕xf4 ♕h6+-]

[19.♕xe5?! ♕xe5 20.fxg4 ♕c7=]

19...exf3 20.♘xf3 ♕ae8 21.♕a5

[21.♗g5 h6 (21...♗b4 22.♕a4±) 22.♕d5+ ♕h8 23.♗e6 ♕f7 24.♗xg7 ♕xg7 25.♕xh6±]

21...♗b4 22.♗d4 b6

[22...♕e7 Houdini 4 23.♕g5 ♕ee8 24.h3±]

23.♕xa7 ♕xe5 24.♕h6 ♕f6 25.h3

[25.♕a4 Houdini 4 ♗d3 26.♕d5+ ♕h8±]

25...♕h5

[25...♕xd4 Houdini 4 26.exd4 ♕e2 27.♕c1 (27.♕g7+ ♕h8±) 27...g5 28.♕g7+ ♕h8 29.♕e7 ♕g8 30.♕xg5 ♕xg5 31.♕xe2±]

26.♗c2! Impressive accurate play from the World Champion g5

[26...♗xc2 27.♕d5+ ♕fe6 28.♕c1 ♕f3 29.♕xe6+ ♕xe6 30.♕xc2+-]

27.♕xg5

[≤27.♗xb4 Houdini 4 ♕xh6 28.♗xf5 ♕h8±]

27...♕g6 28.♗xf5

[28.♗xb4?! Houdini 4 ♕xg5 29.♗d5 ♕g6=]

28...h6 29.♕xh6

[29.♗xb4 Houdini 4 ♕xg5 30.♗xg5+ hxg5 31.♗d5+ ♕f8±]

29...♕xh6

[29...♗f3!? maybe would have been a better practical chance 30.♕g5 ♕xg5 31.♕xg5 ♕xg2 32.♗xb4 (≤32.♗xg2? ♗xc2 33.♗b7 ♕e6=) 32...♕xh3 33.♗d5 ♕e6 34.♗e7+ ♕f7 35.♗c6+ ♕g6 36.♗xe5+ ♕xg5± White still has some difficulties converting the material advantage]

30.♗xb4+- ♕xb2

[30...♕g6 Houdini 4 31.♗f2 ♕h7 32.♗d5±]

31.♗d5 ♕h8 32.♗b7

[32.♗xb6 Houdini 4 ♕g6 33.♗f2 ♕e5+-]

32...♗d1 33.b4 ♕g8

[□33...♗b3± Houdini 4]

34.♗e7 ♕d8 35.♗e4 ♕f6

[35...♗b3 Houdini 4 36.♗d5 ♕xd5 37.♗xd5+- (37.♗xd5?! ♕f8+-)]

36.♗xb6 ♕g7

[36...♕e8 Houdini 4 37.♗bxf6 ♕xf6 38.♗xf6 ♕xe7+-]

37.♗f2 Carlsen converts with ease, no surprise here. Strong and precise start for the World Champ! ♕xe7 38.♗g2+ ♕f7 39.♗xh6 ♕xb4 40.♗gg6+-

1-0

	D90
□ Nakamura,Hikaru	2789
■ Caruana,Fabiano	2782
Zurich Chess Challenge 2014 (1)	30.01.2014
[Houdini 4]	

D90: Grünfeld: 4 Nf3 Bg7 sidelines

1.d4 ♘f6 2.c4 g6 3.♘f3 ♕g7 4.♘c3 d5 5.♗a4+ ♕d7 6.♗b3 dxc4 7.♗xc4 0-0 8.♗f4 c6

[8...b5 9.♗xb5 c5 10.e3 cxd4 11.exd4 ♘c6 12.♕e2 ♘a5 13.♗d3 ♘d5 14.♗g3 ♕b8 15.a4 a6 16.♗c3 ♕f5 17.♗d1 ♕xb2 18.♗xd5 ♕xd5 19.0-0 ♘b3 20.♗a3 ♘xd4 21.♗xd4 ♘xa6 ♕e4 23.♗e1 Wang,H (2737)-Grischuk,A (2764) Beijing 2012 0-1 (34)]

[RR 8...♗a6 9.e4 c5 10.e5 ♘h5 11.♗e3 cxd4 12.♗xd4 ♕c6 13.♗e2 ♕a5 14.0-0 ♘b4 15.♗h4 ♘c2 16.g4 ♘xe3 17.fxe3 ♕h6 18.♗d1 ♕h8 19.gxh5 ♕g8 20.♗f2 ♕ad8 21.hxg6]

[15.♗h4 ♘c2 16.g4 ♘xe3 17.fxe3 ♕h6 18.♗d1 ♕h8 19.gxh5 ♕g8 20.♗f2 ♕ad8 21.hxg6]

$\mathbb{Q}xf3$ 22. $\mathbb{Q}xf3$ $\mathbb{Q}xg6$ 23. $\mathbb{W}e4$ Jakovenko,D (2742)-Topalov,V (2813) Nanjing 2009 0-1]

9.e4 b5 10. $\mathbb{W}d3$

[RR 10. $\mathbb{W}b3$ c5 11. dxc5 $\mathbb{W}a5$ 12. $\mathbb{Q}d2$ b4 13. $\mathbb{Q}d5$ $\mathbb{Q}c6$ 14. $\mathbb{Q}d3$ $\mathbb{Q}e6$ 15. $\mathbb{Q}g5$ $\mathbb{E}ad8$ 16. $\mathbb{Q}xe6$ fxe6 17. $\mathbb{Q}xb4$ $\mathbb{Q}d4$ 18. $\mathbb{W}c4$ $\mathbb{Q}d7$ 19. $\mathbb{Q}c6$ $\mathbb{W}xc5$ 20. $\mathbb{Q}xd8$ $\mathbb{Q}e5$ 21. $\mathbb{Q}xe6$ $\mathbb{W}d6$ 22. $\mathbb{Q}xd4+$ $\mathbb{Q}xc4$ 23. $\mathbb{Q}xc4+$ $\mathbb{Q}h8$ 24. $\mathbb{Q}e6$ $\mathbb{E}c8$ Mamedyarov,S (2761)-Giri,A (2734) Beijing 2013 1-0]

10...c5N

[RR 10... $\mathbb{W}a5$ 11. $\mathbb{Q}e2$ c5 12. 0-0 b4 13. $\mathbb{Q}d1$ cxd4 14. $\mathbb{Q}xd4$ $\mathbb{E}d8$ 15. $\mathbb{Q}e3$ $\mathbb{Q}a4$ 16. $\mathbb{Q}b3$ $\mathbb{Q}xb3$ 17. axb3 $\mathbb{E}xd3$ 18. $\mathbb{E}xa5$ $\mathbb{Q}c6$ 19. $\mathbb{E}a6$ $\mathbb{E}d2$ 20. $\mathbb{Q}c4$ $\mathbb{Q}d4$ 21. $\mathbb{Q}f5$ $\mathbb{Q}e2+$ 22. $\mathbb{Q}xe2$ $\mathbb{E}xe2$ 23. $\mathbb{Q}xe7+$ $\mathbb{Q}h8$ 24. f3 $\mathbb{Q}h5$ 25. $\mathbb{Q}d6$ Wang,H (2737)-Dominguez Perez,L (2726) Tashkent 2012 ½-½ (38)]

11.dxc5 $\mathbb{Q}a6$ 12.e5 $\mathbb{Q}xc5$ 13. $\mathbb{W}e3$ $\mathbb{Q}h5$ 14. $\mathbb{Q}g5$ $\mathbb{Q}e6$ 15. $\mathbb{E}d1$

[≤15. $\mathbb{Q}xb5$ $\mathbb{Q}xb5$ 16. $\mathbb{Q}xb5$ h6±]

15... $\mathbb{W}e8$ 16. $\mathbb{Q}h6$

[16. $\mathbb{Q}d3!$? $\mathbb{Q}c6$ 17. $\mathbb{Q}e4=$]

16... $\mathbb{Q}xh6\bar{=}$ 17. $\mathbb{W}xh6$ $\mathbb{Q}c6$ 18. $\mathbb{W}e3$

[18. $\mathbb{Q}g5$ $\mathbb{Q}xg5$ 19. $\mathbb{W}xg5$ $\mathbb{W}b8\bar{=}$]

18...a6

[18...b4!? 19. $\mathbb{Q}e4$ $\mathbb{Q}hg7\bar{=}$]

19. $\mathbb{Q}d3=$ $\mathbb{Q}hf4$ 20. 0-0 $\mathbb{Q}xd3$ 21. $\mathbb{E}xd3$ $\mathbb{E}d8$ 22. $\mathbb{Q}d4$ $\mathbb{Q}xd4$ 23. $\mathbb{E}xd4$ $\mathbb{E}xd4$ 24. $\mathbb{W}xd4$ $\mathbb{W}a8$ 25. f3 $\mathbb{E}d8$ 26. $\mathbb{W}c5$ $\mathbb{W}b7$ 27. $\mathbb{E}d1$ $\mathbb{E}xd1+$ 28. $\mathbb{Q}xd1$ $\mathbb{W}d7$ 29. $\mathbb{Q}e3$ $\mathbb{W}d2$ 30. $\mathbb{W}c3$ $\mathbb{W}xc3$ 31. bxc3 f6 32. exf6 exf6 33. $\mathbb{Q}f2$ $\mathbb{Q}f7$ 34. $\mathbb{Q}e2$ $\mathbb{Q}e6$ 35. $\mathbb{Q}d3$ h5 36. $\mathbb{Q}d4$ h4 37. $\mathbb{Q}c5$ $\mathbb{Q}a8$ 38. f4 g5 39. g3 hxg3 40. hxg3 gxf4 41. gxf4 $\mathbb{Q}e4$ 42. $\mathbb{Q}b6$ $\mathbb{Q}d6$ 43. $\mathbb{Q}xa6$ $\mathbb{Q}c5$ 44. a3 $\mathbb{Q}f3$ 45. $\mathbb{Q}a7$ $\mathbb{Q}c6$ 46. $\mathbb{Q}b8$ $\mathbb{Q}b6$ 47. $\mathbb{Q}f5$ $\mathbb{Q}g4$ 48. $\mathbb{Q}d6$ $\mathbb{Q}e6$ 49. $\mathbb{Q}e4$ f5 50. $\mathbb{Q}d2$ $\mathbb{Q}d5$ 51. $\mathbb{Q}c8$ $\mathbb{Q}a5$

52. $\mathbb{Q}c7$ $\mathbb{Q}a4$ 53. $\mathbb{Q}b6$ $\mathbb{Q}g2$

[53... $\mathbb{Q}xa3??$ 54. $\mathbb{Q}xb5$ $\mathbb{Q}b2$ 55. $\mathbb{Q}c5+-$]

54. c4 bxc4 55. $\mathbb{Q}xc4$ $\mathbb{Q}d5$ 56. $\mathbb{Q}c5$ $\mathbb{Q}g8$ 57. $\mathbb{Q}d4$ $\mathbb{Q}b3$ 58. $\mathbb{Q}d6$ $\mathbb{Q}xa3$ 59. $\mathbb{Q}e5$ $\mathbb{Q}b4$ 60. $\mathbb{Q}f6$ $\mathbb{Q}c5$ 61. $\mathbb{Q}xf5$ $\mathbb{Q}h7$ 62. $\mathbb{Q}e7$ White prepares f5 $\mathbb{Q}b1$ 63. $\mathbb{Q}e5$ $\mathbb{Q}h7$ 64. $\mathbb{Q}d5$ $\mathbb{Q}c6$ 65. $\mathbb{Q}f6$ $\mathbb{Q}b1$ 66. f5 $\mathbb{Q}xf5$ 67. $\mathbb{Q}xf5$

½-½

Round 2 – January 31, 15:00h				
Carlsen, Magnus	2872	½-½	Aronian, Levon	2812
Gelfand, Boris	2777	½-½	Caruana, Fabiano	2782
Anand, Vishy	2773	0-1	Nakamura, Hikaru	2789

1/31/2014 – With a draw in the game between Carlsen and Aronian, Nakamura saw an opportunity to catch the leaders. He played enterprising and interesting chess against Anand, first sacrificing a piece for practical compensation and then playing accurate and precise moves taking advantage of every one of the Indian's mistakes.

C65

2773

2789

31.01.2014

■ Anand,Viswanathan

■ Nakamura,Hikaru

Zurich Chess Challenge 2014 (2)

[Ramirez Alejandro,Houdini 4]

1.e4 e5 2.♘f3 ♘c6 3.♗b5 ♘f6 The Berlin, but Anand is in no mood for an endgame right away. **4.d3 ♘c5 5.♗xc6** This idea of trading on c6 is common when Black's knight has already committed to f6. This is not the best spot for it as he cannot play the move f6, reinforcing the central pawn on e5. **dxc6 6.h3**

[6.♗xe5? ♖d4 is not particularly good for White.]

[RR 6.♗bd2 ♗g4 7.h3 ♗h5 8.♗f1 ♗d7 9.♗g3 ♗xf3 10.♖xf3 g6 11.♗e3 ♖e7 12.0-0-0 0-0-0 13.♗e2 ♕he8 14.♗b1 b6 15.h4 ♗b7 16.h5 ♗xe3 17.♗xe3 ♘c5 18.hxg6 hxg6 19.g3 a5 20.♗h7 ♕h8 Anand,V (2775)-Carlsen,M (2870) Chennai 2013 ½-½ (32)]

6...♗e6 7.♗c3

[RR 7.♗e2 ♗d7 8.♗e3 f6 9.♗xc5 ♗xc5 10.♗e3 ♖e7 11.♗c3 0-0-0 12.0-0-0 ♗b8 13.d4 exd4 14.♗xd4 ♗d7 15.f4 ♗b6 16.♗xe6 ♖xe6 17.♗c5 ♕d6 18.b3 ♕hd8 19.♗h5 h6 20.♗g4 ♖e7 21.♗xd6 cxd6 Nakamura,H (2772)-Fressinet,L (2708) Elancourt 2013 ½-½ (31)]

7...♖d6 8.0-0 0-0-0N Despite the opposite colored castling positions usually these games still retain a strong positional feel. However that was not what happened in this game.

[RR 8...a6 9.♗e3 ♗d7 10.♗xc5 ♗xc5 11.d4 exd4 12.♗xd4 ♖xd4 13.♗xd4 0-0-0 14.♗ad1 ♕d6 15.♗d2 b5 16.♗xe6 ½-½ (16) Smirin,I (2659)-Almasi,Z (2672) Sibenik 2006]

9.a3 ♗h5

[Houdini 4 Pro x64 B: 9...♗d7 10.♗a4 f6 11.♗xc5 ♗xc5 12.♗e1 ♗d7 13.♗e3 ♗b8 14.b4 g5 15.♗c3 ♖e7 16.a4 h5 17.b5 c5 18.♗d2 g4 19.h4 g3 20.fxg3 ♕hg8 21.♗f3 b6 22.♗af1 0.07/23]

10.♗a4 ♗b6 11.♗xb6+ axb6 Black's structure on the queenside is not bad perse. It does control a lot of squares, the only downside is that pushing the a-pawn will open files for the White rook. **12.a4! f6 13.♗e3 ♗f4** Black has so far ignored White's threats and tries to create his own, but it's unclear if this was such a good idea.

[Houdini 4 Pro x64 B: 13...c5 14.♗d2 ♗f4 15.♗xf4 exf4 16.♗a3 ♗b8 17.♗fa1 ♗c4 18.b3 ♗a6 19.♗c3 ♕he8 20.♗b1 g5 21.b4 cxb4 22.♗xb4 ♗a7 23.♗ab3 ♗c5 24.♗c3 ♕e6 25.♗h2 ♗xc3 26.♗xc3 ♕c6 27.♗bb3 h5 0.42/23]

14.a5! b5 15.d4?! This move is too superficial.

[15.a6 b6

A) 16.d4 16...exf4 0.89 ♗xh3+ 17.gxh3 ♗xh3 18.♗e1 ♗g4 19.♗a3 (19.c3 f5 is still unclear.; Houdini 4 Pro x64 B: 19.♗c1 exd4 20.♗d3 ♗b8 21.♗a3 ♕he8 22.♗h2 ♗h5 23.♗f1 ♗a7 24.♗g3 ♗g4 25.♗g2 g6 26.f3 ♗e6 27.b3 h5 28.♗h1 ♕f8 29.♗h4 f5 30.♗f4 ♖e5 31.exf5 ♗xf5 32.♗xf5 gxf5 33.♗h3 0.67/20) 19...exd4 20.♗c1 c5 21.♗d3!;

B) 16.♗xf4! exf4 17.♗e1 followed by e5 and White's advantage cannot be questioned.]

[Houdini 4 Pro x64 B: 15.a6 b6 16.♗xf4 exf4 17.♗e1 ♗b8 18.♗e2 ♕he8 19.e5 ♖f8 20.♗e4 ♗d5 21.♗xf4 fxe5 22.♗xf8 ♕xf8 23.♗xe5 c5 24.f3 ♗a7 25.♗f2 ♕de8 26.b3 b4 27.♗d7 ♕g8 28.♗xe8 ♕xe8 29.f4 ♗c6 30.♗e5 ♗b5 31.♗f3 ♗xa6 32.♗g4 ♗b7 33.♗g5 ♕a8 1.05/23]

15...♗xh3+! Nakamura sees an opportunity and complicates the matter before his position becomes bad. The sacrifice is unpleasant to face in a real game and Black has true chances.

16.gxh3 ♗xh3 17.dxe5

[17.♗e1 ♗g4 18.♗a3 (18.c3 f5 and White's position is not pleasant.; Houdini 4 Pro x64 B: 18.♗c1 exd4 19.♗d3 c5 20.♗d2 c4 21.♗a3 h5 22.♗xd6 ♕xd6 23.f3 ♗d7 24.♗f2 h4 25.♗f1 ♕e8 26.♗d2 c5 27.♗f4 ♕a6 28.♗d2 g5 29.♗h2 ♗e6 30.♗a3 c3 31.bxc3 0.28/22) 18...exd4 19.♗c1 c5 20.♗d2 b4 Black's position looks superior, for sure.]

17...♖e6 18.♗d2 ♗xf1 19.♗xf1 ♖xe5 Black has two pawns and a rook for the two pieces, normally chances would be about even, but with White's slightly awkward knight, his exposed king and his weak pawns I would prefer Black, despite what the engines say. **20.c3 ♗b8 21.a6 b6 22.♗g2 ♕d6 23.♗f1?!** This move looks safer, but actually it just makes the knight passive.

[23... $\mathbb{W}xg7$ $\mathbb{B}dd8$ is not a human decision to make, even though White might hold and the pawn will come in handy.]

[23. $\mathbb{Q}b3!$ Was the best with the idea of activating pieces. Despite the fact that the e-pawn drops it is ok because White's pieces can control the queenside structure. $\mathbb{E}e8$ 24. $\mathbb{Q}d4$ $\mathbb{W}xe4$ 25. $\mathbb{W}xe4$ $\mathbb{B}xe4$ 26. $\mathbb{Q}g2$ and Black has a hard timemaking progress.]

[Houdini 4 Pro x64 B: 23. $\mathbb{Q}d4$ $\mathbb{W}e7$ 24. $\mathbb{Q}f1$ $\mathbb{E}e8$ 25. $\mathbb{Q}g3$ g6 26.b4 h5 27.f3 h4 28. $\mathbb{Q}f1$ $\mathbb{B}dd8$ 29. $\mathbb{W}e2$ $\mathbb{Q}a8$ 30. $\mathbb{Q}h1$ f5 31.e5 $\mathbb{W}g5$ 32. $\mathbb{Q}d2$ $\mathbb{E}e6$ 33. $\mathbb{Q}g1$ $\mathbb{W}h6$ 34. $\mathbb{Q}b3$ h3 35. $\mathbb{Q}h2$ $\mathbb{W}f4+$ 36. $\mathbb{Q}g3$ $\mathbb{B}h8$ 0.02/21]

23...f5! Nakamura correctly opens up the position, straining the knights capacity to play on both flanks. 24. $\mathbb{exf5}$ $\mathbb{W}xf5$ 25. $\mathbb{Q}g3$ $\mathbb{W}d7$

[25... $\mathbb{W}c2$ was quite interesting. Can White really punish the pawn grab?]

26. $\mathbb{W}e4$ $\mathbb{Q}a7$ 27. $\mathbb{Q}g2$ h5 Natural - after the push h4 White's knight is kicked from g3 and his king is left vulnerable. 28. $\mathbb{W}f5$

[28. $\mathbb{Q}h1$ seemed more natural to me, but Black must be better anyways $\mathbb{W}f7!?$]

28... $\mathbb{W}e8$ Only in Anand's wildest dreams would Nakamura allow a queen trade when his opponent's king is as exposed as the one on g2. 29. $\mathbb{W}e4$

[Houdini 4 Pro x64 B: 29. $\mathbb{Q}h1$ g6 30. $\mathbb{W}c2$ $\mathbb{W}e6$ 31. $\mathbb{E}e1$ $\mathbb{Q}xa6$ 32. $\mathbb{W}xe4+$ 33. $\mathbb{Q}xe4$ $\mathbb{B}d7$ 34. $\mathbb{Q}g5$ $\mathbb{B}d5$ 35. $\mathbb{Q}f4$ $\mathbb{Q}b7$ 36. $\mathbb{Q}g5$ $\mathbb{B}f8$ 37. $\mathbb{Q}e6$ $\mathbb{B}f6$ 38. $\mathbb{Q}e4$ $\mathbb{B}f7$ 39. $\mathbb{Q}e2$ c5 40. $\mathbb{Q}g5$ $\mathbb{B}fd7$ 41. $\mathbb{Q}f4$ $\mathbb{B}f5$ 42. $\mathbb{Q}g3$ c6 43. $\mathbb{Q}e1$ $\mathbb{B}d3+$ 44. $\mathbb{Q}h4$ b4 45.c4 $\mathbb{B}b3$ 46. $\mathbb{Q}e2$ -0.71/23]

29... $\mathbb{W}f7$ Now Black's initiative is hard to stop. White has no useful moves. 30. $\mathbb{Q}h1$ h4 31. $\mathbb{Q}e2?$ Too passive and the final mistake.

[31. $\mathbb{Q}f5$ $\mathbb{B}e6$ 32. $\mathbb{W}d3$ and sure, White is still worse, but there is no immediate winning coup de grace.]

[Houdini 4 Pro x64 B: 31. $\mathbb{Q}f5$ $\mathbb{B}e6$ 32. $\mathbb{W}d3$ c5 33. $\mathbb{Q}g1$ g6 34. $\mathbb{Q}h6$ $\mathbb{W}e8$ 35. $\mathbb{W}d5$ c6 36. $\mathbb{W}g5$ $\mathbb{Q}xa6$ 37. $\mathbb{Q}g4$ $\mathbb{W}d7$ 38. $\mathbb{B}xh4$ $\mathbb{W}d1+$ 39. $\mathbb{Q}g2$ $\mathbb{W}b3$ 40. $\mathbb{Q}g4$ $\mathbb{B}xh4$ 41. $\mathbb{W}xh4$ b4 42.cxb4 $\mathbb{W}xb4$ 43. $\mathbb{W}g5$ $\mathbb{W}b3$ 44. $\mathbb{Q}f6$ $\mathbb{B}e7$ 45. $\mathbb{Q}c1$ $\mathbb{W}c2$ 46. $\mathbb{W}f4$ $\mathbb{B}e6$ 47. $\mathbb{Q}d7$ $\mathbb{W}e4+$ 48. $\mathbb{W}xe4$ $\mathbb{B}xe4$ 49. $\mathbb{Q}f3$ $\mathbb{B}e1$ 50. $\mathbb{Q}f4$ -0.76/24]

31... $\mathbb{B}e8$ 32. $\mathbb{W}g4$ $\mathbb{B}g6$ White cannot defend the diagonal and his king dies quickly. 33. $\mathbb{W}h3$

[Houdini 4 Pro x64 B: 33. $\mathbb{W}f4$ $\mathbb{W}d5+$ 34.f3 $\mathbb{W}d7$ 35. $\mathbb{Q}g1$ c5 36. $\mathbb{B}e1$ h3 37.b4 h2 38. $\mathbb{Q}h3$ $\mathbb{B}xe3$ 39. $\mathbb{W}xe3$ $\mathbb{W}xh3$ 40. $\mathbb{W}f2$ c4 41. $\mathbb{B}a1$ $\mathbb{B}f6$ 42. $\mathbb{Q}f1$ $\mathbb{Q}xa6$ 43. $\mathbb{W}e2$ $\mathbb{B}e6$ 44. $\mathbb{B}a1+$ $\mathbb{Q}b7$ 45. $\mathbb{W}xh2$ $\mathbb{W}xf3+$ 46. $\mathbb{W}g2$ $\mathbb{B}e3$ 47. $\mathbb{W}xf3+$ $\mathbb{B}xf3$ 48. $\mathbb{B}c1$ $\mathbb{Q}c6$ 49. $\mathbb{Q}h2$ $\mathbb{B}d3$ 50. $\mathbb{Q}g2$ g5 51. $\mathbb{Q}f2$ g4 52. $\mathbb{Q}g2$ $\mathbb{Q}d5$ 53. $\mathbb{B}c2$ c5 54.bxc5 bxc5 55. $\mathbb{B}c1$ g3 -3.42/19]

33... $\mathbb{W}d5+$ 34. $\mathbb{Q}h2$ $\mathbb{B}xe3$ 35. $\mathbb{fxe3}$ $\mathbb{W}d2$ Black has two extra pawns and the safer king. All White can do is resign. 36. $\mathbb{W}f1$ $\mathbb{B}f6$

0-1

		A29
□	Carlsen,Magnus	2872
■	Aronian,Levon	2812
Zurich Chess Challenge 2014 (2)		31.01.2014
[Chirila Christian,Houdini 4]		

The most anticipated game of the round, it is always a pleasure to see the two top guns shooting at each other novelties and middlegame incredible ideas, let's see what they had in store for us this time! 1.c4 $\mathbb{Q}f6$ 2. $\mathbb{Q}c3$ e5 3. $\mathbb{Q}f3$ $\mathbb{Q}c6$ The English four knights system, a very explored opening with many interesting ideas still to be discovered. 4.g3 d5 5.cxd5 $\mathbb{Q}xd5$ 6. $\mathbb{Q}g2$ $\mathbb{Q}b6$ 7.0-0 $\mathbb{Q}e7$ 8.a3 0-0 9.d3 $\mathbb{B}e8$

[9... $\mathbb{Q}e6$ Is the most played move in the position but due to the flexible character of the opening many set-ups are possible 10.b4 a5 11.b5 $\mathbb{Q}d4$ 12. $\mathbb{Q}d2$ c6 13.bxc6 $\mathbb{Q}xc6$ 14. $\mathbb{B}b1\infty$]

10.b4 $\mathbb{Q}f8$ 11. $\mathbb{B}b1$

[11. $\mathbb{Q}b2$ a5 12.b5 $\mathbb{Q}d4$ 13. $\mathbb{Q}d2$ c6 14.bxc6 $\mathbb{Q}xc6$ 15. $\mathbb{B}b1\infty$]

[RR 11. $\mathbb{Q}b2$ $\mathbb{Q}d4$ 12. $\mathbb{Q}d2$ c6 13.e3 $\mathbb{Q}f5$ 14. $\mathbb{W}c2$ $\mathbb{Q}d6$ 15. $\mathbb{B}ad1$ $\mathbb{Q}g4$ 16. $\mathbb{Q}f3$ $\mathbb{Q}xf3$ 17. $\mathbb{Q}xf3$ a5 18. $\mathbb{W}b3$ $\mathbb{W}d7$ 19.bxa5 $\mathbb{Q}bc8$ 20.d4 e4 21. $\mathbb{Q}e5$ $\mathbb{W}e6$ 22. $\mathbb{W}xe6$ $\mathbb{B}xe6$ 23. $\mathbb{Q}d7$ $\mathbb{Q}c4$

24. $\mathbb{Q}c1$ $\mathbb{Q}xa5$ 25. d5 cxd5 Svidler,P (2722)-Carlsen,M (2802) Moscow 2010 0-1]
 [RR 11. $\mathbb{Q}b2$ $\mathbb{Q}d4$ 12. $\mathbb{Q}xd4$ exd4 13. $\mathbb{Q}b5$ a5 14. bxa5 $\mathbb{Q}xa5$ 15. $\mathbb{Q}xd4$ $\mathbb{Q}a4$ 16. $\mathbb{W}c2$ $\mathbb{Q}xb2$
 17. $\mathbb{W}xb2$ g6 18. $\mathbb{Q}f3$ $\mathbb{W}e7$ 19. $\mathbb{W}c3$ $\mathbb{W}c5$ 20. $\mathbb{W}xc5$ $\mathbb{Q}xc5$ 21. d4 $\mathbb{Q}xa3$ 22. $\mathbb{Q}e5$ $\mathbb{Q}b4$ 23. $\mathbb{Q}ab1$
 $\mathbb{Q}f8$ 24. $\mathbb{Q}xb7$ $\mathbb{Q}xb7$ 25. $\mathbb{Q}xb7$ c5 Maletin,P (2598)-Savchenko,B (2602) Dombai 2013 1-0
(71)]

11... a5 12. b5 $\mathbb{Q}d4$ 13. e3N This move has been played only once before, again Carlsen shows that he is not afraid to get his opponents out of theory and try to outplay them no matter what the assessment of the position is

[13. $\mathbb{Q}d2$ a4 14. $\mathbb{Q}b2$ $\mathbb{Q}a7$! this move is very important, activating the c8 bishop is more important than the current passivity of the a7 rook 15. e3 $\mathbb{Q}b3\uparrow$]
[RR 13. $\mathbb{Q}d2$ a4 14. e3 $\mathbb{Q}e6$ 15. $\mathbb{Q}f3$ $\mathbb{Q}c5$ 16. d4 exd4 17. $\mathbb{Q}xd4$ g6 18. $\mathbb{W}c2$ $\mathbb{Q}g7$ 19. $\mathbb{Q}ce2$
 $\mathbb{Q}e6$ 20. $\mathbb{Q}b2$ $\mathbb{Q}xd4$ 21. $\mathbb{Q}xd4$ $\mathbb{W}e7$ 22. $\mathbb{Q}fe1$ $\mathbb{Q}b8$ 23. $\mathbb{Q}bc1$ $\mathbb{Q}e5$ 24. $\mathbb{W}c3$ f6 25. f4 $\mathbb{Q}d6$ 26. e4
 $\mathbb{W}f7$ 27. e5 fxe5 Sher,M (2535)-Baburin,A (2530) Farum 1993 1-0 (40)]
[RR 13. $\mathbb{Q}d2$ a4 14. e3 $\mathbb{Q}e6$ 15. $\mathbb{Q}f3$ $\mathbb{Q}c5$ 16. d4 exd4 17. $\mathbb{Q}xd4$ g6 18. $\mathbb{W}c2$ $\mathbb{W}e7$ 19. $\mathbb{Q}ce2$
 $\mathbb{Q}e6$ 20. $\mathbb{Q}xe6$ $\mathbb{W}xe6$ 21. $\mathbb{Q}b2$ $\mathbb{W}b3$ 22. $\mathbb{Q}fc1$ $\mathbb{Q}ad8$ 23. $\mathbb{Q}d4$ $\mathbb{W}xc2$ 24. $\mathbb{Q}xc2$ $\mathbb{Q}d5$ 25. $\mathbb{Q}d1$ $\mathbb{Q}f6$
26. $\mathbb{Q}c3$ $\mathbb{Q}ce4$ 27. $\mathbb{Q}b2$ $\mathbb{Q}c5$ Georgiev,K (2580)-Gelfand,B (2680) Manila 1990 ½-½ (91)]
[RR 13. $\mathbb{Q}b2$ $\mathbb{Q}g4$ 14. $\mathbb{Q}d2$ $\mathbb{W}c8$ 15. $\mathbb{Q}e1$ a4 16. $\mathbb{W}c1$ $\mathbb{Q}d7$ 17. $\mathbb{Q}f3$ c5 18. bxc6 $\mathbb{Q}xc6$
19. $\mathbb{Q}xd4$ exd4 20. $\mathbb{Q}xc6$ bxc6 21. $\mathbb{Q}e4$ c5 22. $\mathbb{W}c2$ $\mathbb{W}d8$ 23. $\mathbb{Q}c1$ c4 24. dxc4 f5 25. $\mathbb{Q}g5$ $\mathbb{W}c7$
26. c5 $\mathbb{Q}c8$ 27. $\mathbb{Q}f4$ $\mathbb{W}c6$ Portisch,L (2605)-Kortschnoj,V (2625) Wijk aan Zee 1990 1-0 (39)]

13... $\mathbb{Q}xf3+$ 14. $\mathbb{Q}xf3$ a4 15. $\mathbb{W}e2$ $\mathbb{Q}a7$ 16. $\mathbb{Q}b2$ $\mathbb{Q}e6$ 17. $\mathbb{Q}fc1$ $\mathbb{W}d7$

[17... f5!? Restricting white's pieces, especially his c3 knight 18. $\mathbb{Q}g2$ $\mathbb{W}d6$ 19. $\mathbb{Q}d1$ $\mathbb{Q}a2$
20. $\mathbb{Q}a1$ $\mathbb{Q}b3\infty$ I like black's position, it seems to me that only white will play for equality here]

18. $\mathbb{Q}e4$ $\mathbb{Q}a2$ 19. $\mathbb{Q}a1$ $\mathbb{Q}d5$ 20. $\mathbb{Q}g4$ $\mathbb{W}d8$ 21. $\mathbb{Q}c3$

[21. $\mathbb{Q}c5$ $\mathbb{Q}a5$ 22. d4 e4 23. $\mathbb{Q}c3$ $\mathbb{Q}a8$ 24. $\mathbb{Q}b4$ = the position remains balanced]

21... $\mathbb{Q}d7$ 22. $\mathbb{Q}f3$ b6 23. $\mathbb{Q}b4$ $\mathbb{Q}xb4$ 24. axb4 $\mathbb{W}e7$

[24... a3!? 25. $\mathbb{Q}c3$ (25. $\mathbb{Q}c3$ $\mathbb{Q}xf3$ 26. $\mathbb{W}xf3$ $\mathbb{Q}f6$ 27. $\mathbb{W}d1$ $\mathbb{W}d6\bar{f}$) 25... a2 26. $\mathbb{Q}cc1$ $\mathbb{W}a8$
27. $\mathbb{Q}g4$ $\mathbb{Q}d8$ 28. $\mathbb{Q}c3$ $\mathbb{Q}f6$ 29. $\mathbb{Q}xd5$ $\mathbb{W}xd5$ 30. $\mathbb{Q}f3$ $\mathbb{W}b3$ With accurate play white can save himself but I this pawn push would have probably been Aronian's best practical chance]

25. $\mathbb{Q}c3$ $\mathbb{Q}xf3$ 26. $\mathbb{W}xf3$ $\mathbb{Q}f6$ 27. $\mathbb{Q}xa4$ $\mathbb{Q}xa4$ 28. $\mathbb{Q}xa4$ $\mathbb{W}xb4$ 29. $\mathbb{Q}c3$ $\mathbb{W}b2$ 30. $\mathbb{W}d1$ $\mathbb{Q}d8$

31. $\mathbb{Q}g2$ h6 32. h3 The position favors black due to his more active pieces, but the advantage is minimal and Aronian decides to enter a tactical line that simplifies the position, a gentleman's draw offer. $\mathbb{Q}xd3$

[32... $\mathbb{Q}d7$ 33. $\mathbb{Q}c2$ $\mathbb{W}b3$ 34. $\mathbb{Q}c1$ $\mathbb{W}b4$ 35. $\mathbb{W}c2$ =]

33. $\mathbb{W}xd3$ $\mathbb{W}xc1$ 34. $\mathbb{W}d8+$ $\mathbb{Q}h7$ 35. $\mathbb{W}xc7$ $\mathbb{Q}e4$ 36. $\mathbb{W}xe5$ $\mathbb{Q}xc3$ 37. $\mathbb{W}f5+$ $\mathbb{Q}g8$ 38. $\mathbb{W}c8+$ $\mathbb{Q}h7$
39. $\mathbb{W}f5+$ $\mathbb{Q}h8$ 40. $\mathbb{W}c8+$ $\mathbb{Q}h7$ An easy draw for Aronian, none of the combatants were willing to take any additional risks and therefore the game did not involve any fireworks. A strong start for Aronian who shows that he is capable of keeping the pace with the World Champion!

½-½

A88

2777

2782

31.01.2014

Gelfand,Boris
 Caruana,Fabiano

Zurich Chess Challenge 2014 (2)

[Houdini 4]

1. d4 d6 2. $\mathbb{Q}f3$ g6 3. c4 f5 4. $\mathbb{Q}c3$ $\mathbb{Q}f6$ 5. g3 $\mathbb{Q}g7$ 6. $\mathbb{Q}g2$ 0-0 7. 0-0 c6 8. b4

[RR 8. b3 $\mathbb{W}c7$ 9. $\mathbb{Q}a3$ $\mathbb{Q}e8$ 10. $\mathbb{W}c1$ a5 11. $\mathbb{Q}d1$ $\mathbb{Q}a6$ 12. $\mathbb{Q}e1$ $\mathbb{Q}b4$ 13. $\mathbb{Q}c2$ $\mathbb{Q}xc2$ 14. $\mathbb{W}xc2$
e5 15. dxе5 dxе5 16. $\mathbb{Q}d6$ $\mathbb{W}f7$ 17. $\mathbb{Q}a4$ $\mathbb{Q}d7$ 18. e4 f4 19. c5 $\mathbb{Q}f8$ 20. f3 $\mathbb{Q}g7$ 21. $\mathbb{W}c3$ fxg3
22. hxg3 $\mathbb{W}f6$ Aronian,L (2825)-Nakamura,H (2775) Moscow 2012 ½-½ (71)]

[RR 8. $\mathbb{W}b3$ $\mathbb{Q}h8$ 9. $\mathbb{Q}d1$ $\mathbb{Q}a6$ 10. $\mathbb{W}a3$ $\mathbb{Q}c7$ 11. d5 c5 12. b4 cxb4 13. $\mathbb{W}xb4$ $\mathbb{Q}a6$ 14. $\mathbb{W}b1$
 $\mathbb{Q}d7$ 15. $\mathbb{Q}b5$ $\mathbb{Q}c8$ 16. $\mathbb{Q}d2$ $\mathbb{W}b6$ 17. e3 $\mathbb{Q}c5$ 18. a4 $\mathbb{W}a5$ 19. $\mathbb{Q}a3$ a6 20. $\mathbb{Q}b4$ $\mathbb{W}d8$ 21. $\mathbb{Q}d4$
 $\mathbb{Q}xa4$ 22. $\mathbb{Q}e6$ $\mathbb{Q}xe6$ Aronian,L (2805)-Nakamura,H (2759) Wijk aan Zee 2012 1-0 (59)]

[RR 8. d5 e5 9. dxе6 $\mathbb{Q}xe6$ 10. b3 $\mathbb{Q}e8$ 11. $\mathbb{Q}b2$ $\mathbb{Q}a6$ 12. $\mathbb{Q}g5$ $\mathbb{W}e7$ 13. $\mathbb{Q}xe6$ $\mathbb{W}xe6$ 14. $\mathbb{W}c2$
 $\mathbb{Q}c5$ 15. $\mathbb{Q}ad1$ $\mathbb{Q}ad8$ 16. e3 $\mathbb{Q}ce4$ 17. $\mathbb{Q}xe4$ fxe4 18. $\mathbb{Q}d2$ d5 19. cxd5 cxd5 20. $\mathbb{W}c5$ b6

21. $\mathbb{W}b5$ $\mathbb{Q}h5$ 22. $\mathbb{Q}a3$ $\mathbb{Q}f8$ Gelfand,B (2739)-Nakamura,H (2759) Wijk aan Zee 2012 0-1 (37)]

8... $\mathbb{Q}e5N$

[RR 8... $\mathbb{Q}h8$ 9. $\mathbb{B}b1$ $\mathbb{Q}e6$ 10. $d5$ $cxd5$ 11. $\mathbb{Q}g5$ $\mathbb{Q}g8$ 12. $\mathbb{Q}xd5$ $\mathbb{W}d7$ 13. $\mathbb{Q}b2$ $\mathbb{Q}c6$ 14. $\mathbb{W}c1$ $\mathbb{B}ac8$ 15. $\mathbb{B}d1$ $e5$ 16. $c5$ $\mathbb{Q}xd5$ 17. $\mathbb{Q}xd5$ $\mathbb{Q}xd5$ 18. $\mathbb{B}xd5$ $\mathbb{Q}xb4$ 19. $\mathbb{B}xd6$ $\mathbb{W}e7$ 20. $\mathbb{Q}e6$ $\mathbb{B}f6$ 21. $\mathbb{Q}xe5$ $\mathbb{B}xe6$ 22. $\mathbb{Q}xg7+$ $\mathbb{Q}xg7$ 23. $\mathbb{B}xe6$ Juettler,H-Liebert,H Leipzig 1956 1-0]

[RR 8... $c5$ 9. $bxc5$ $dxc5$ 10. $e3$ $\mathbb{Q}c6$ 11. $\mathbb{Q}b2$ $\mathbb{B}b8$ 12. $\mathbb{W}e2$ $e6$ 13. $\mathbb{B}ad1$ $\mathbb{W}a5$ 14. $\mathbb{Q}e5$ $cxd4$ 15. $exd4$ $\mathbb{Q}xe5$ 16. $\mathbb{W}xe5$ 17. $dxe5$ $\mathbb{Q}g4$ 18. $\mathbb{Q}a3$ $\mathbb{Q}xe5$ 19. $\mathbb{Q}xf8$ $\mathbb{Q}xf8$ 20. $\mathbb{Q}b5$ $a6$ 21. $\mathbb{Q}d6$ $\mathbb{Q}e7$ 22. $c5$ $\mathbb{Q}d7$ 23. $\mathbb{Q}xc8+$ Romanov,E (2547)-Bologan,V (2665) Plovdiv 2008 1-0 (69)]

9. $dxe5$ $dxe5$ 10. $e4$

[Houdini 4: 10. $\mathbb{W}b3$ $\mathbb{W}e7$ 11. $\mathbb{B}d1$ $e4$ 12. $\mathbb{Q}g5$ $h6$ 13. $\mathbb{Q}h3$ $\mathbb{B}e8$ 14. $a3$ $g5$ 15. $\mathbb{Q}e3$ $\mathbb{Q}g4$ 16. $\mathbb{Q}d4$ $\mathbb{Q}xd4$ 17. $\mathbb{B}xd4$ 0.61/11]

10... $\mathbb{Q}e6$

[Houdini 4: 10... $\mathbb{W}xd1$ 11. $\mathbb{B}xd1$ $\mathbb{Q}e6$ 12. $exf5$ $\mathbb{Q}xf5$ 13. $\mathbb{Q}e3$ $\mathbb{Q}bd7$ 14. $b5$ $\mathbb{Q}g4$ 15. $bxc6$ $bxc6$ 16. $\mathbb{Q}h4$ $\mathbb{Q}xe3$ 17. $fxe3$ $\mathbb{Q}g4$ 18. $\mathbb{Q}xc6$ $\mathbb{B}ad8$ 19. $\mathbb{B}f1$ $\mathbb{Q}h6$ 20. $\mathbb{Q}g2$ $\mathbb{Q}c5$ 21. $\mathbb{B}xf8+$ $\mathbb{B}xf8$ 22. $\mathbb{Q}e4$ $\mathbb{Q}xe4$ 23. $\mathbb{Q}xe4$ $\mathbb{B}b8$ 24. $\mathbb{B}f1$ $\mathbb{Q}g7$ 25. $\mathbb{Q}d5$ $\mathbb{Q}f5$ 26. $e4$ 0.19/20]

11. $exf5$ $gxf5$ 12. $\mathbb{Q}xe5$

[Houdini 4: 12. $\mathbb{W}b3$ $\mathbb{W}e7$ 13. $b5$ $\mathbb{Q}fd7$ 14. $\mathbb{Q}a3$ $\mathbb{Q}c5$ 15. $bxc6$ $bxc6$ 16. $\mathbb{B}ad1$ $e4$ 17. $\mathbb{Q}g5$ $\mathbb{Q}bd7$ 18. $\mathbb{Q}a4$ $\mathbb{W}xg5$ 19. $\mathbb{Q}xc5$ $\mathbb{Q}xc5$ 20. $\mathbb{Q}xc5$ $\mathbb{B}fc8$ 21. $\mathbb{Q}d6$ $c5$ 22. $f3$ $\mathbb{Q}d4+$ 23. $\mathbb{Q}h1$ $e3$ 24. $\mathbb{Q}f4$ $\mathbb{W}h5$ 25. $\mathbb{B}fe1$ $\mathbb{W}f7$ 26. $\mathbb{Q}f1$ $\mathbb{B}e8$ 27. $\mathbb{Q}g2$ $a5$ 28. $\mathbb{Q}xe3$ $\mathbb{B}ab8$ 0.43/19]

12... $\mathbb{W}xd1$ 13. $\mathbb{B}xd1$ $\mathbb{Q}fd7$ 14. $\mathbb{Q}xd7$ 15. $\mathbb{Q}b2$ $\mathbb{Q}b6$ 16. $\mathbb{B}ac1$ $\mathbb{Q}xc4$ 17. $\mathbb{Q}a1$ $\mathbb{B}ad8$ 18. $\mathbb{B}xd8$ $\mathbb{B}xd8$ 19. $\mathbb{Q}h3$ $\mathbb{Q}d3$ 20. $\mathbb{Q}d1$ $\mathbb{Q}c4$ 21. $\mathbb{Q}xg7$ $\mathbb{Q}xg7$ 22. $\mathbb{Q}f1$ $\mathbb{Q}xf1$ 23. $\mathbb{Q}xf1$ $\mathbb{B}d4$ 24. $\mathbb{Q}e2$ $\mathbb{Q}f6$ 25. $f3$ $\mathbb{Q}a3$ 26. $\mathbb{B}c3$ $\mathbb{Q}b5$ 27. $\mathbb{B}b3$ $\mathbb{B}c4$ 28. $\mathbb{Q}d3$ $\mathbb{B}c1$ 29. $\mathbb{Q}c3$ $\mathbb{B}f1$ 30. $\mathbb{Q}e3$ $\mathbb{B}e1+$ 31. $\mathbb{Q}d3$ $\mathbb{B}f1$ 32. $\mathbb{Q}e3$ $\mathbb{B}e1+$ 33. $\mathbb{Q}d3$ $a6$ 34. $a4$ $\mathbb{Q}d6$ 35. $\mathbb{B}b1$ $\mathbb{B}xb1$ 36. $\mathbb{Q}xb1$ $b5$ 37. $axb5$ $axb5$ 38. $\mathbb{Q}d4$ $\mathbb{Q}c4$

[Houdini 4: 38... $\mathbb{Q}e6$ 39. $\mathbb{Q}d2$ $\mathbb{Q}e8$ 40. $\mathbb{Q}b3$ $\mathbb{Q}d6$ 41. $\mathbb{Q}c5$ $\mathbb{Q}f6$ 42. $\mathbb{Q}d3$ $\mathbb{Q}d5$ 43. $g4$ $fxg4$ 44. $fxg4$ $\mathbb{Q}c7$ 45. $\mathbb{Q}c5$ $\mathbb{Q}d5$ 46. $\mathbb{Q}e4+$ $\mathbb{Q}c7$ 47. $\mathbb{Q}g5$ $\mathbb{Q}xb4$ 48. $\mathbb{Q}xh7$ $\mathbb{Q}d6$ 49. $g5$ $\mathbb{Q}c2+$ 50. $\mathbb{Q}d3$ $\mathbb{Q}e1+$ 51. $\mathbb{Q}e4$ $b4$ 52. $g6$ $b3$ 53. $g7$ $b2$ 0.14/19]

39. $\mathbb{Q}c5$ $\mathbb{Q}e5$ 40. $\mathbb{Q}d2$ $h5$ 41. $f4$ $\mathbb{Q}d3+$ 42. $\mathbb{Q}xc6$ $\mathbb{Q}xb4+$ 43. $\mathbb{Q}xb5$ $\mathbb{Q}d3$ 44. $\mathbb{Q}f3$ $\mathbb{Q}f2$ 45. $\mathbb{Q}c6$ $\mathbb{Q}g4$ 46. $\mathbb{Q}d6$ $h4$ 47. $gxh4$ $\mathbb{Q}e3$ 48. $\mathbb{Q}e5$ $\mathbb{Q}g2$ 49. $\mathbb{Q}d7+$

[Houdini 4: 49. $\mathbb{Q}d3$ $\mathbb{Q}xh4$ 50. $\mathbb{Q}e1$ $\mathbb{Q}g6$ 51. $\mathbb{Q}g2$ $\mathbb{Q}e7$ 52. $\mathbb{Q}e3$ $\mathbb{Q}c8+$ 53. $\mathbb{Q}c5$ $\mathbb{Q}e6$ 54. $h4$ $\mathbb{Q}d6$ 55. $h5$ 55. $h5$ 56. $\mathbb{Q}f3$ $\mathbb{Q}d1$ 57. $\mathbb{Q}g5$ $\mathbb{Q}e3$ 58. $\mathbb{Q}e5$ $\mathbb{Q}h4$ 59. $\mathbb{Q}e6$ $\mathbb{Q}g3$ 60. $\mathbb{Q}e5$ 0.69/14]

49... $\mathbb{Q}g7$

[Houdini 4: 49... $\mathbb{Q}f7$ 50. $\mathbb{Q}e5$ $\mathbb{Q}xh4$ 51. $\mathbb{Q}d6$ $\mathbb{Q}g2$ 52. $\mathbb{Q}e5+$ $\mathbb{Q}f6$ 53. $\mathbb{Q}d3$ $\mathbb{Q}e3$ 54. $h3$ $\mathbb{Q}g6$ 55. $\mathbb{Q}e5+$ $\mathbb{Q}h5$ 56. $\mathbb{Q}f3$ $\mathbb{Q}d1$ 57. $\mathbb{Q}g5$ $\mathbb{Q}e3$ 58. $\mathbb{Q}e5$ $\mathbb{Q}h4$ 59. $\mathbb{Q}e6$ $\mathbb{Q}g3$ 60. $\mathbb{Q}e5$ 0.69/14]

50. $\mathbb{Q}e5$

[Houdini 4: 50. $\mathbb{Q}e6$ $\mathbb{Q}xf4+$ 51. $\mathbb{Q}xf5$ $\mathbb{Q}h3$ 52. $\mathbb{Q}g4$ $\mathbb{Q}f2+$ 53. $\mathbb{Q}g5$ $\mathbb{Q}h3+$ 54. $\mathbb{Q}f5$ $\mathbb{Q}h6$ 55. $\mathbb{Q}f6$ $\mathbb{Q}f2$ 56. $h5$ $\mathbb{Q}h3$ 57. $\mathbb{Q}g4$ $\mathbb{Q}f2+$ 58. $\mathbb{Q}f4$ $\mathbb{Q}d3+$ 59. $\mathbb{Q}f5$ $\mathbb{Q}c5$ 60. $h3$ $\mathbb{Q}d3$ 61. $h4$ $\mathbb{Q}c5$ 1.73/13]

50... $\mathbb{Q}xh4$ 51. $h3$ $\mathbb{Q}f7$ 52. $\mathbb{Q}b8$

[Houdini 4: 52. $\mathbb{Q}c5$ $\mathbb{Q}g6$ 53. $\mathbb{Q}e6$ $\mathbb{Q}f3$ 54. $\mathbb{Q}d3$ $\mathbb{Q}g1$ 55. $\mathbb{Q}f2$ $\mathbb{Q}f3$ 56. $\mathbb{Q}e7$ $\mathbb{Q}g1$ 57. $\mathbb{Q}d6$ $\mathbb{Q}e2$ 58. $\mathbb{Q}e5$ $\mathbb{Q}g1$ 59. $\mathbb{Q}d5$ $\mathbb{Q}f6$ 60. $\mathbb{Q}d6$ $\mathbb{Q}f3$ 61. $\mathbb{Q}d3$ $\mathbb{Q}g1$ 62. $h4$ $\mathbb{Q}g6$ 63. $\mathbb{Q}e6$ $\mathbb{Q}h5$ 64. $\mathbb{Q}c5$ $\mathbb{Q}xh4$ 65. $\mathbb{Q}xf5$ $\mathbb{Q}f3$ 66. $\mathbb{Q}e4$ $\mathbb{Q}d4+$ 67. $\mathbb{Q}e5$ $\mathbb{Q}f3+$ 68. $\mathbb{Q}e6$ $\mathbb{Q}d4+$ 69. $\mathbb{Q}e5$ $\mathbb{Q}f3+$ 0.53/13]

52... $\mathbb{Q}g6$ 53. $\mathbb{Q}c6$ $\mathbb{Q}f3+$ 54. $\mathbb{Q}e6$ $\mathbb{Q}g1$ 55. $\mathbb{Q}e5+$ $\mathbb{Q}h5$ 56. $\mathbb{Q}xf5$

1/2-1/2

Round 3 – February 01, 15:00h				
Caruana, Fabiano	2782	½-½	Anand, Vishy	2773
Aronian, Levon	2812	½-½	Gelfand, Boris	2777
Nakamura, Hikaru	2789	0-1	Carlsen, Magnus	2872

2/1/2014 – In a performance that would bewilder Harry Houdini, Magnus Carlsen has not only escaped from the grasp of defeat at the hands of Hikaru Nakamura, but he was able to turn the game around and somehow win. The American played better than the Norwegian, but an inexplicable and costly blunder turned the tides and it was he who was faced with a loss Report of a miracle.

D78

2812

2777

01.02.2014

Aronian,Levon

Gelfand,Boris

Zurich Chess Challenge 2014 (3)

[Houdini 4]

1.d4 $\mathbb{Q}f6$ 2.c4 g6 3.g3[Houdini 4: 3. $\mathbb{Q}c3$ d6 4.e4 $\mathbb{Q}g7$ 5. $\mathbb{Q}f3$ 0-0 6. $\mathbb{Q}e2$ c5 7.d5 $\mathbb{Q}bd7$ 8.0-0 $\mathbb{Q}g4$ 9.h3 $\mathbb{Q}ge5$ 10. $\mathbb{Q}e3$ 0.50/13]3...c6 4. $\mathbb{Q}g2$ d5 5.cxd5 cxd5 6. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 7. $\mathbb{Q}e5$ $\mathbb{Q}e4$ [Houdini 4: 7... $\mathbb{Q}c6$ 8.0-0 $\mathbb{W}b6$ 9. $\mathbb{Q}d3$ $\mathbb{Q}f5$ 10. $\mathbb{Q}c3$ $\mathbb{Q}c8$ 11. $\mathbb{Q}e3$ 0-0 12. $\mathbb{Q}a4$ $\mathbb{W}a5$ 13. $\mathbb{Q}ac5$ b6 14. $\mathbb{Q}d2$ $\mathbb{W}b5$ -0.22/13]8. $\mathbb{Q}d2$ $\mathbb{Q}xd2$ 9. $\mathbb{Q}xd2$ 0-0 10.0-0 $\mathbb{Q}d7$ 11. $\mathbb{Q}c3$ $\mathbb{Q}f6N$ [RR 11... $\mathbb{Q}xe5$ 12.dxe5 $\mathbb{Q}e6$ 13. $\mathbb{W}d2$ $\mathbb{W}d7$ 14. $\mathbb{Q}fd1$ $\mathbb{Q}fd8$ 15. $\mathbb{W}e3$ $\mathbb{W}a4$ 16. $\mathbb{Q}d4$ $\mathbb{W}a6$ 17.a3 $\mathbb{Q}d7$ 18. $\mathbb{Q}ad1$ $\mathbb{Q}ad8$ 19. $\mathbb{Q}4d2$ b6 20. $\mathbb{Q}d3$ h5 21. $\mathbb{Q}d4$ $\mathbb{Q}c7$ 22. $\mathbb{Q}c3$ $\mathbb{Q}xc3$ 23. $\mathbb{Q}xc3$ $\mathbb{Q}d7$ 24.h4 ½-½ (24) Esen,B (2588)-Safarli,E (2620) Baku 2012]12. $\mathbb{W}b3$ $\mathbb{Q}e4$ 13. $\mathbb{Q}xe4$ dxe4 14. $\mathbb{Q}fd1$ $\mathbb{W}b6$ 15. $\mathbb{W}xb6$ axb6 16. $\mathbb{Q}c4$ $\mathbb{Q}e6$ 17.d5 $\mathbb{Q}g4$ 18. $\mathbb{Q}xg7$ $\mathbb{Q}xg7$ 19. $\mathbb{Q}f1$ b5 20. $\mathbb{Q}e3$ $\mathbb{Q}d7$ 21.a3 $\mathbb{Q}fc8$ 22. $\mathbb{Q}ac1$ $\mathbb{Q}f6$ 23. $\mathbb{Q}xc8$ $\mathbb{Q}xc8$ 24.d6 e6 25. $\mathbb{Q}g4+$ $\mathbb{Q}f5$ 26. $\mathbb{Q}e3+$ $\mathbb{Q}f6$ 27. $\mathbb{Q}g4+$ $\mathbb{Q}f5$

½-½

D11

2782

2773

01.02.2014

Caruana,Fabiano

Anand,Viswanathan

Zurich Chess Challenge 2014 (3)

[Houdini 4]

1. $\mathbb{Q}f3$ d5 2.c4 c6 3.d4 $\mathbb{Q}f6$ 4.e3 $\mathbb{Q}g4$ 5. $\mathbb{Q}c3$ e6 6.h3 $\mathbb{Q}h5$ 7.g4 $\mathbb{Q}g6$ 8.cxd5N[RR 8. $\mathbb{Q}e5$ $\mathbb{Q}bd7$ 9. $\mathbb{Q}xg6$ hxg6 10. $\mathbb{Q}d2$ $\mathbb{Q}b4$ 11. $\mathbb{Q}c1$ $\mathbb{W}e7$ 12.a3 $\mathbb{Q}xc3$ 13. $\mathbb{Q}xc3$ $\mathbb{Q}e4$ 14. $\mathbb{Q}g2$ $\mathbb{Q}xc3$ 15. $\mathbb{Q}xc3$ $\mathbb{Q}b6$ 16.cxd5 exd5 17. $\mathbb{W}c2$ 0-0 18.h4 $\mathbb{Q}c4$ 19. $\mathbb{Q}h3$ a5 20. $\mathbb{Q}f1$ b5 21. $\mathbb{Q}d3$ b4 22.axb4 axb4 Bareev,E (2636)-Najer,E (2669) Philadelphia 2009 ½-½ (45)][RR 8. $\mathbb{Q}e5$ $\mathbb{Q}bd7$ 9.h4 dxc4 10. $\mathbb{Q}xg6$ hxg6 11.g5 $\mathbb{Q}d5$ 12. $\mathbb{Q}xc4$ $\mathbb{Q}b4$ 13. $\mathbb{Q}d2$ $\mathbb{W}e7$ 14. $\mathbb{W}b3$ $\mathbb{Q}7b6$ 15. $\mathbb{Q}e2$ 0-0-0 16.a3 $\mathbb{Q}a5$ 17.0-0-0 e5 18.dxe5 $\mathbb{W}xe5$ 19. $\mathbb{Q}xd5$ $\mathbb{Q}xd2+$ 20. $\mathbb{Q}xd2$ $\mathbb{Q}xd5$ 21. $\mathbb{Q}xd5$ cxd5 22. $\mathbb{W}b4$ $\mathbb{Q}b8$ Caruana,F (2796)-Vachier Lagrave,M (2719) Tromso 2013 ½-½ (55)][RR 8. $\mathbb{Q}e5$ $\mathbb{Q}bd7$ 9. $\mathbb{Q}xg6$ hxg6 10.a3 $\mathbb{Q}d6$ 11. $\mathbb{Q}d2$ a6 12. $\mathbb{Q}d3$ b5 13.c5 $\mathbb{Q}c7$ 14.f4 $\mathbb{Q}g8$ 15. $\mathbb{W}f3$ g5 16.0-0-0 gxf4 17.exf4 $\mathbb{W}h4$ 18. $\mathbb{Q}e2$ a5 19. $\mathbb{Q}e1$ $\mathbb{W}d8$ 20.h4 a4 21.h5 $\mathbb{Q}e7$ 22. $\mathbb{Q}c3$ $\mathbb{W}b8$ Ponomariov,R (2756)-Morozевич,A (2739) Riga 2013 1-0 (47)][RR 8. $\mathbb{Q}e5$ dxc4 9. $\mathbb{Q}xc4$ $\mathbb{Q}bd7$ 10. $\mathbb{Q}xg6$ hxg6 11. $\mathbb{Q}d2$ $\mathbb{Q}d5$ 12. $\mathbb{W}b3$ $\mathbb{W}c7$ 13. $\mathbb{Q}c1$ $\mathbb{Q}xc3$ 14.bxc3 $\mathbb{Q}e7$ 15. $\mathbb{Q}f1$ $\mathbb{Q}d8$ 16. $\mathbb{Q}c2$ a6 17.a4 $\mathbb{Q}f6$ 18. $\mathbb{Q}g2$ c5 19. $\mathbb{Q}e2$ $\mathbb{Q}d7$ 20. $\mathbb{Q}f3$ 0-0 21. $\mathbb{Q}b1$ $\mathbb{Q}b8$ 22. $\mathbb{Q}cb2$ $\mathbb{Q}d5$ Van Wely,L (2679)-Caruana,F (2781) Wijk aan Zee 2013 1-0 (50)][RR 8. $\mathbb{Q}e5$ $\mathbb{Q}bd7$ 9. $\mathbb{Q}xg6$ hxg6 10. $\mathbb{Q}d3$ $\mathbb{Q}d6$ 11. $\mathbb{Q}d2$ dxc4 12. $\mathbb{Q}xc4$ $\mathbb{W}e7$ 13. $\mathbb{W}f3$ $\mathbb{Q}c7$ 14.0-0-0 0-0-0 15. $\mathbb{Q}b1$ $\mathbb{Q}b8$ 16. $\mathbb{Q}b3$ $\mathbb{Q}b6$ 17.g5 $\mathbb{Q}fd7$ 18.h4 $\mathbb{Q}h5$ 19. $\mathbb{Q}e2$ a6 20. $\mathbb{Q}f4$ $\mathbb{Q}hh8$ 21. $\mathbb{Q}d3$ $\mathbb{Q}df8$ 22. $\mathbb{Q}c1$ $\mathbb{Q}d6$ Sokolin,L (2520)-Chernin,A (2635) New York 1997 1-0 (40)][RR 8. $\mathbb{Q}e5$ $\mathbb{Q}fd7$ 9. $\mathbb{Q}xg6$ hxg6 10. $\mathbb{Q}d3$ dxc4 11. $\mathbb{Q}xc4$ $\mathbb{Q}b6$ 12. $\mathbb{Q}b3$ c5 13.d5 exd5 14. $\mathbb{Q}xd5$ $\mathbb{Q}d6$ 15. $\mathbb{W}c2$ $\mathbb{Q}8d7$ 16. $\mathbb{W}e4+$ $\mathbb{Q}f8$ 17. $\mathbb{Q}xb6$ $\mathbb{W}xb6$ 18. $\mathbb{Q}d2$ $\mathbb{Q}e8$ 19. $\mathbb{W}d5$ $\mathbb{Q}e7$ 20.g5 $\mathbb{W}c7$ 21.0-0-0 $\mathbb{Q}b6$ 22. $\mathbb{W}g2$ $\mathbb{Q}h4$ Macieja,B (2629)-Movsesian,S (2663) Bermuda 2003 ½-½ (52)]8... $\mathbb{Q}xd5$ 9. $\mathbb{Q}e5$ $\mathbb{Q}b4$ 10. $\mathbb{Q}d2$ $\mathbb{Q}d7$ 11. $\mathbb{Q}xg6$ hxg6 12.a3 $\mathbb{Q}a5$ 13. $\mathbb{Q}g2$ g5 14. $\mathbb{W}c2$ $\mathbb{Q}c8$ 15. $\mathbb{Q}d1$ $\mathbb{Q}c7$ 16. $\mathbb{Q}e2$ $\mathbb{Q}f8$ 17. $\mathbb{W}b3$ $\mathbb{Q}b8$ 18.e4 $\mathbb{Q}f4$ 19. $\mathbb{Q}xf4$ [Houdini 4: 19. $\mathbb{Q}xf4$ $\mathbb{Q}xf4$ 20.d5 e5 21. $\mathbb{Q}xf4$ gxf4 22. $\mathbb{W}c3$ $\mathbb{Q}g6$ 23.dxc6 $\mathbb{W}c7$ 24.0-0 bxc6 25. $\mathbb{Q}d2$ $\mathbb{Q}h4$ 26. $\mathbb{Q}fd1$ 0-0 27. $\mathbb{Q}d7$ 0.52/13]19... $\mathbb{Q}xf4$ 20.h4 e5 21.d5 $\mathbb{Q}g6$ 22.dxc6 $\mathbb{W}a5+$ 23. $\mathbb{Q}c3$ 0-0 24.cxb7 $\mathbb{W}c7$ 25. $\mathbb{Q}d5$ $\mathbb{W}xb7$ 26. $\mathbb{W}xb7$ $\mathbb{Q}xb7$ 27.b4 gxh4 28. $\mathbb{Q}f1$ $\mathbb{Q}g5$ 29. $\mathbb{Q}h3$ $\mathbb{Q}d8$ 30. $\mathbb{Q}c4$ $\mathbb{Q}bb8$ 31. $\mathbb{Q}hd3$ $\mathbb{Q}dc8$ 32. $\mathbb{Q}b3$

b7 33.a4 a6 34.**b1** **f8** 35.**c3** **g6** 36.**d5** **f8** 37.**c3** **g6** 38.**d5** **f8** 39.**c3**
g6 40.**d5** **f8**

½-½

□ Nakamura,Hikaru
■ Carlsen,Magnus

Zurich Chess Challenge 2014 (3)
[Chirila Cristian,Houdini 4]

E20
2789
2872

01.02.2014

E20: Nimzo-Indian: 4 g3 and 4 f3

Chirila Cristian: 'What a crazy game! Nakamura has recently grasped the attention of chess fans after his famous tweet in which he proclaims himself as the saviour of the chess world from the hands of Sauron Carlsen, and throughout this game his predictions seemed to become reality. But Sauron was quite a malificent guy...' 1.d4 **f6** 2.c4 e6 3.**c3** **b4** 4.f3 Chirila Cristian: 'As expected Nakamura is going for the kill and looks for complex structures from the start'

[4.**wc2** and]

[4.e3 are the more quiet approaches to this opening]

4...**d5** 5.a3 **e7**

[□5...**xc3+** 6.bxc3 c5 7.cxd5 (7.e3 0-0 8.cxd5 **xd5** 9.**d2** b6) 7...**xd5** 8.dxc5 **wa5** 9.e4 (Chirila Cristian) Is the other main line, with very complicated middle game positions arising]

6.e4 **dxe4** 7.**fxe4** e5 8.**d5** **xc5** 9.**g5**

[9.**f3** **g4** 10.**d3** (10.h3 **xf3** 11.**xf3** c6 12.g4 0-0 13.**g5** **bd7** 14.0-0-0 **d4** 15.**e2** **wb6** 16.**xd4** **exd4** 17.**wf4** **fe8** 18.**d3** **cd5** 19.**exd5** **e5** 20.**xf6** **gxf6** 21.**wf5** **xd3+** 22.**wdx3** **ac8** 23.**pb1** **wa6** 24.**pc1** **wb6** Jones,G (2556)-Smerdon,D (2530) Parramatta 2010 1-0 (31)) 10...**bd7** 11.h3 **xf3** 12.**xf3** c6 13.**d2** 0-0 14.**dc1** **d4** 15.b4 a5 16.**e2** **b2** 17.**pb1** **xa3** 18.bxa5 **xc5** 19.**xb7** **cd5** 20.cxd5 **xa5** 21.g4 **ea3** 22.**pc1** **ea1** 23.**pf1** **pb6** Mamedyarov,S (2719)-Anand,V (2788) Moscow 2009 0-1]

9...0-0N

[9...**d4** 10.**d3** h6 11.**h4** c6 12.**wc2** **bd7** 13.**f3** **we7** 14.**ff1** (14.**xd4** **exd4** 15.**e2** c5 16.0-0 g5 17.**f2** **e5** 18.b4 b6 19.**g3** h5 20.**ac1** **fg4** 21.h3 **xf2** 22.**xf2** **cx b4** 23.axb4 **xb4** 24.**pb1** **wc3** 25.**wc3** **dx c3** 26.**ff1** **ee7** 27.**pc1** h4 28.**f5+** **xf5** Huerta,R (2440)-Vaisser,A (2490) Bayamo 1985 0-1 (41)) 14...**c5** 15.0-0-0 ½-½ (15) Armas,J (2455)-Morovic Fernandez,I (2525) Santa Catalina 1987]

[9...a5 10.**f3** **we7** 11.**d3** **bd7** 12.**we2** h6 13.**d2** c6 14.**a4** **d4** 15.**xd4** **exd4** 16.**ff4** **e5** 17.**pb6** **g4** 18.**wc2** **xd3+** 19.**wxd3** **aa6** 20.0-0 **xb6** 21.**dd6** **wd6** 22.e5 **we7** 23.**ae1** **dd7** 24.e6 Tal,M-Keres,P Bled/Zagreb/Belgrade 1959 0-1 (40)]

[9...h6 Chirila Cristian 10.**h4** **d4** 11.**f3** c5∞]

10.**f3** **g4** 11.h3 **xf3** 12.**wxf3** Chirila Cristian: 'Nakamura got exactly what he wanted, it is a well known fact that Carlsen prefers positions in which long maneouvres are predominant, here white will castle long and soon we will witness a pawn race in the quest of opening up the opponent's king' **bd7** 13.0-0-0 **d4** 14.**e2** c5 15.g4 a5

[15...h6 16.**h4** **wb6** 17.**dd2** a5 18.**pb1** a4 19.g5→]

[15...a6 16.**pb1** b5 17.cxb5 axb5 18.**xd4** **cd4** 19.**xb5** **cc5** would have been an interesting try to open up the position and look for counterplay]

16.**pb1** Chirila Cristian: 'I prefer white's position and I will even go further and assign him an almost winning advantage, black will not have an easy task reaching white's king while his defense on the king side will be extremely difficult' **aa6** 17.**gg3** g6?!

[Houdini 4: 17...a4 18.**ff5** **wa5** (18...g6 Chirila Cristian 19.**hh6+** **gg7** 20.h4 **bb6** 21.**hh2** **bb3** 22.**dd3±**) 19.**cc1** **ee8** 20.g5 **dd6** 21.**ee2** **xf5** 22.**wxf5** **dd6** 23.h4 **pb6** 24.**wh3** **wa6** 25.**wd3** **dd7** 26.**wc2** **bb6** 27.**gg4** **dd8** 28.**hf1** **bb3** 29.**dd3** **pb6** 30.**xb3** axb3 0.45/23]

18.h4 a4 19.♗h2

[19.♗h6!? (Chirila Cristian) This was the easier way of gaining material and keep the pawn wave flowing ♜b6 (19...♝e8 20.g5 ♗h5 21.♗xh5 gxh5 22.♗xh5+) 20.♗h2 ♜b3 21.♗d3 ♜xd3 22.♗xd3+-]

19...♛a5?

[Houdini 4: 19...♛e7 20.h5 ♜b6 21.♗d3 ♜a8 22.hxg6 fxg6 23.♗d1 ♗g1 24.♗h6 ♗d4 25.♗h2 ♗g1 0.66/23]

20.♗d2

[Houdini 4: 20.h5! ♜b6 21.♗c1 ♜b3 22.♗d3 ♜xd3 23.♗xd3 ♜c7 24.♗c2 ♜a8 25.♗e2 ♗e8 26.hxg6 fxg6 27.♗h3 ♗df6 28.g5 ♗h5 29.♗e6+ ♜f7 30.♗xd4 exd4 31.♗b6 ♜e7 32.♗h3 ♜c7 33.♗xc7 ♗xc7 34.e5 ♗f7 35.d6 ♗e8 36.d7 ♗c7 37.♗xa4 ♗e7 1.74/17]

20...♛c7

[Houdini 4: 20...♛d8 21.♗h6 ♗e8 22.♗xf8 ♜f6 23.♗e2 ♗xf8 24.g5 ♜b6 25.♗g4 ♗d6 26.h5 ♗g8 27.♗a2 ♗g1 28.♗c2 ♗e3 29.hxg6 hxg6 30.♗e2 ♗xg5 31.♗c3 ♗f4 32.♗xa4 ♜a6 33.♗c3 ♗f6 34.♗f3 1.16/21]

21.g5

[Houdini 4: 21.h5! ♜b6

A) 22.♗h6 Chirila Cristian ♜b3 23.♗d3 ♜xd3 24.♗xd3 ♜a8 25.♗e2 ♜a6 26.♗xd4 cxd4 (26...exd4 27.♗f4 ♗e5 28.♗g3 ♗fd7 29.hxg6 ♜xg6 30.♗c2±) 27.c5+-;

B) 22.♗c1 ♜b3 23.♗d3 ♜xd3 24.♗xd3 ♜d6 25.g5 ♗e8 26.♗f1 ♜e7 27.♗e3 ♗xe3 28.♗xe3 ♗d6 29.♗h3 ♜d8 30.♗a2 ♜f8 31.♗f1 ♜c8 32.♗h1 ♜f8 33.♗f3 b6 34.♗d2 f5 35.hxg6 fxe4 36.♗h5 h6 37.♗e2 1.77/21]

21...♗e8 22.h5 ♜b6 23.♗c1 ♜b3 24.♗g4 ♗b6 25.♗e2 ♗d6

[Houdini 4: 25...f5!? 26.exf5 ♜xg3 27.♗xg3 gxf5 28.♗h3 ♜d7 29.g6 f4 30.♗g4 ♜g7 31.♗e6+ ♗h8 32.♗f1 h6 33.♗g2 ♗f6 34.♗d3 ♜d8 35.♗d2 ♗xc4 36.♗xd4 ♗e3 37.♗xe3 cxd4 38.♗g1 ♗xd5 39.♗d1 ♗f6 40.♗xa4 f3 41.♗f2 ♗xh5 2.51/19]

26.♗dh1

[Houdini 4: 26.hxg6!

A) 26...fxg6 Chirila Cristian 27.♗dh1 ♗xb2 (27...♗f7 28.♗xh7 ♜xh7 29.♗xh7 ♗xh7 30.♗h3+ ♗g8 31.♗e6++) 28.♗e6+ ♗h8 29.♗xh7+ ♜xh7 30.♗xd6+-;

B) 26...♗d7 27.gxh7+ ♗h8 28.♗xd7 ♗xd7 29.♗h6 ♗xc4 30.♗xc4 ♜xg3 31.♗b5 ♗b8 32.♗xa4 ♜f3 33.♗b5 f6 34.g6 f5 35.exf5 ♜3xf5 36.♗e1 ♜d8 37.♗d3 ♜ff8 38.♗e4 ♗d7 39.♗hh1 ♗f2 40.♗ef1 ♗f6 4.79/16]

26...♗xb2? Chirila Cristian: 'I would assign this move an exclamation mark because of the practical aspect of it, white now will have to deal with the pressure of being attacked, while previously he only had to care about his attack succeeding'

[Houdini 4: 26...♗d7 27.♗h4 ♜xg3 (27...♗xb2 Chirila Cristian 28.hxg6 ♗xc1+ 29.♗xc1 fxe6 30.♗g4+-) 28.♗xg3 ♗xe4 29.♗h4 ♗d6 30.hxg6 fxg6 31.♗g4 ♗f5 32.♗xh7+ ♜xh7 33.♗xh7 e4 34.♗xb7 ♗xc4 35.♗f4 e3 36.♗c1 ♗d2+ 37.♗c2 ♗c4 38.♗e2 ♗fd6 39.♗xd6 ♗xd6 40.♗b6 ♜f2 41.♗e1 ♗e5 42.♗a6 ♜f4 43.♗a8+ ♗g7 44.♗a7+ ♗f7 45.♗d3 ♗xb2 46.♗f1 ♜f2 47.♗xe3 ♗d4+ 48.♗d3 2.76/18]

27.♗xb2 ♗bxc4

[Houdini 4: 27...♗d7 28.hxg6 ♜xg4 29.♗xg4 ♗bxc4 30.♗f5 ♜xb2+ 31.♗xb2 fxg6 32.♗xd6 ♗xd6 33.♗e6+ ♗h8 34.♗c1 ♗xe4 35.♗xb7 ♗d6 36.♗b6 ♗e4 37.♗d8 38.♗b2 ♗xg5 39.♗d5 h5 40.♗xc5 ♗g7 41.♗b7+ ♗f6 42.♗d7 ♗e7 43.♗c6 ♜xd7 44.♗xd7+ ♗xd7 45.♗xg6 ♗h7 46.♗h6 ♗g5 47.♗c3 6.33/19]

28.♗xc4 ♗xc4 29.hxg6 ♜b6

[29...♗xb2 Chirila Cristian 30.g7 ♗d3+ 31.♗c2 ♜d8 32.♗f5+-]

30.g7

[30.gxf7+ Chirila Cristian ♜xf7 31.♗h5! This is the only move that wins immediately, it is not easy to be so cold blooded when your king is so exposed ♜xb2+ 32.♗a1 ♜xh2 33.♗f6++]

30...♗d8 31.♗h4 ♜xb2+ 32.♗a1 ♜xh2 33.♗xh2 ♜g6 34.♗f5 ♜e8 35.♗g4 ♜b6 36.♗h3 ♜g6 Chirila Cristian: 'So far Nakamura managed to keep a cool head and preserve his advantage, but in time trouble and under a lot of pressure, he blunders incredibly' 37.d6??

[Houdini 4: 37.♗f1! b5 38.♗xh7!! ♜xh7 (38...♗xh7 Chirila Cristian 39.♗h3+ ♗g8

40. $\mathbb{W}h8\#$) 39. $\mathbb{Q}h6+$ $\mathbb{W}xh6$ 40. $gxh6$ $\mathbb{B}b8$ 41. $\mathbb{W}f6$ $b4$ 42. $h7+$ $\mathbb{Q}xh7$ 43. $\mathbb{W}xf7$ $\mathbb{B}g8$ 44. $d6$ $\mathbb{Q}xd6$ 45. $\mathbb{W}h5+$ $\mathbb{Q}xg7$ 46. $\mathbb{W}xe5+$ $\mathbb{Q}f7$ 47. $\mathbb{W}d5+$ $\mathbb{Q}g7$ 48. $\mathbb{W}xd6$ $\mathbb{B}f8$ 49. $axb4$ $cxb4$ 50. $\mathbb{W}xb4$ $\mathbb{B}e8$ 51. $\mathbb{W}xa4$ $\mathbb{B}e7$ 52. $\mathbb{W}b5+-]$

37... Nxd6 38. Nxd6 Kd8 39. Nc4

[39. ♜c8 Chirila Cristian ♔xg7 40. ♜e7 ♕d1+ 41. ♔a2 ♕e6+ 42. ♕xe6 fxe6 43. ♕h6± White keeps a small advantage but he will need a lot of technique to press black]

39... $\mathbb{W}xe4$ 40. $\mathbb{W}h5?$

[Houdini 4: 40. ♔e3! ♕d3 41. ♔f5 ♕d1+ 42. ♔b2 ♕d2+ 43. ♕xd2 ♕xd2+ Chirila Cristian: '=' 44. ♔b1 ♕d1+ 45. ♔b2 ♕d2+ 46. ♔b1 -0.06/25]

40...♝d3 Chirila Cristian: '-+'! Chirila Cristian: 'White's idea is to play Qe2 and create some sort of a blockade surrounding his king, Carlsen wisely predicts his opponent's idea and takes control of the game' **41.♝h4 ♕f5 42.♛e2 b5 43.♝d2 ♕xg5** Chirila Cristian: 'Magnus chooses the best practical to convert his advantage, exchanging the rooks and entering an endgame with a crushing advantage'

[43... $\mathbb{E}xa3+$ Chirila Cristian 44. $\mathbb{Q}b2$ $\mathbb{E}g3$ 45. $\mathbb{Q}e4$ white may get some counterplay against black's king, the game continuation is much safer]

44. $\mathbb{W}xd3$ $\mathbb{W}xh4$ 45. $\mathbb{Q}e4$ $\mathbb{Q}xg7$ 46. $\mathbb{W}f3$ $\mathbb{W}f4$ 47. $\mathbb{W}g2+$ $\mathbb{Q}f8$ 48. $\mathbb{Q}b2$

[Houdini 4: 48. ♜b1 ♜e3 49. ♜d2 ♜d3+ 50. ♜c1 ♜xa3+ 51. ♜c2 ♜a2+ 52. ♜c1 ♜a1+ 53. ♜c2 ♜d4 54. ♜a8+ ♜e7 55. ♜b8 ♜d5 56. ♜a7+ ♜f6 57. ♜a6+ ♜g7 58. ♜xb5 a3 59. ♜e2 a2 60. ♜b2 f5 61. ♜c4 e4 62. ♜xa2 h5 63. ♜b2 ♜d4+ 64. ♜c2 ♜f6 65. ♜d2 h4 66. ♜h5 ♜f2 67. ♜h6+ ♜e5 68. ♜b3 ♜g3+ 69. ♜c4 e3 70. ♜h8+ ♜f4 71. ♜f1 ♜f2 72. ♜h6+ ♜f3 73. ♜c6+ ♜g4 -2.30/21]

48...h5 Chirila Cristian: 'Magnus is completely winning, he is never letting such positions slip away' **49.Qd2 h4 50.Qc2 b4 51.axb4 cxb4 52.Qa8+** Chirila Cristian: 'Black sacrifices a pawn to divert the queen to the queenside, after which no one will successfully stop the h-pawn.'

[Houdini 4: 52. $\mathbb{W}c6$ b3+ 53. $\mathbb{Q}c1$ $\mathbb{Q}g7$ 54. $\mathbb{W}c3$ $\mathbb{W}g3$ 55. $\mathbb{Q}f3$ h3 56. $\mathbb{Q}b2$ h2 57. $\mathbb{Q}xh2$ $\mathbb{W}xh2+$ 58. $\mathbb{Q}a3$ $\mathbb{W}f4$ 59. $\mathbb{W}c7$ $\mathbb{Q}f6$ 60. $\mathbb{W}c6+$ $\mathbb{Q}f5$ 61. $\mathbb{W}d7+$ $\mathbb{Q}g6$ 62. $\mathbb{W}c6+$ f6 63. $\mathbb{W}e8+$ $\mathbb{Q}g5$ -8.49/21]

52... $\mathbb{Q}g7$ 53. $\mathbb{W}xa4$ h3 54. $\mathbb{W}b3$ h2 55. $\mathbb{W}d5$ e4 Chirila Cristian: 'The nail in the coffin, the rest is just basic calculation for Carlsen.' 56. $\mathbb{W}h5$ e3 57. $\mathbb{Q}f3$ e2 58. $\mathbb{W}b3$

[Houdini 4: 58. $\text{Kb}2$ $\text{Wh}6+-$]

58...f6 59.♘e1 ♜g3+

[59... $\mathbb{W}e3+$ 60. $\mathbb{Q}a4$ $\mathbb{W}a7+$ 61. $\mathbb{Q}xb4$ $\mathbb{W}b7+$ 62. $\mathbb{Q}c3$ h1 $\mathbb{W}-+$]

60. ♔a4

[Houdini 4: 60.♔c4 ♕c3+ 61.♔b5 ♕e5++]

60... ♕g1 61. ♔xe2 ♕a7+ Chirila Cristian: 'An amazing escape by the World Champion and a heartbreakin

[61... ♕a7+ 62. ♔b3 ♕a3+ 63. ♔c2 (63. ♔c4 ♕a6++) 63... ♕a2++]

0-1

Round 4 – February 02, 15:00h				
Gelfand, Boris	2777	0-1	Anand, Vishy	2773
Carlsen, Magnus	2872	1-0	Caruana, Fabiano	2782
Aronian, Levon	2812	1-0	Nakamura, Hikaru	2789

2/2/2014 – The Zurich Chess Challenge had the visit of Charles Aznavour, one of the most famous and enduring singers of the world. His music inspired the players as it was a beautiful bloodbath on the board. Aronian played like a machine against Nakamura, Carlsen's creative sacrifice vanquished Caruana and Anand won a complex game against Gelfand.

E63

2812

2789

02.02.2014

Aronian,Levon

Nakamura,Hikaru

Zurich Chess Challenge 2014 (4)

[Chirila Christian,Houdini 4]

What a round! Three decisive results and a very tough choice for me. I decided to focus on this game because of last round's result, I was way too curious to see how Nakamura will deal with his psych crushing loss. His calm tweets in Italian, as well as his good mood before today's round were a sign of a cured mind, but was that the whole truth? 1.♘f3 ♘f6 2.c4 g6 3.♘c3 ♗g7 4.g3 d6 Nakamura goes for his favorite KID, I don't think Aronian had a hard time preparing for this round, Naka's love for risky and complicated positions is well known

5.♗g2 0-0 6.0-0 ♘c6 7.d4 a6 [7...♗b8 8.♗f4 a6 9.♗c1 h6 10.b3 g5 11.d5 gxf4 12.dxc6 fxe3 13.hxg3 b5 With a good game for black in Carlsen- Nakamura Sinquefield 2013]

8.h3 ♘b8 9.e4 b5 10.d5 A rare move, but again the top scoring pick in this position, Aronian's theoretical preparation is the best in the world by a large margin and we can see why in this game

[10.e5 ♘d7 11.e6 (11.cxb5 axb5 12.♗g5 dxe5 13.♗xc6 exd4 14.♗xb5 ♘b6 15.♗a7 ♘a6 16.♗xc8 ♘xc6) 11...fxe6 12.d5 ♘ce5 (Houdini 4: 12...♗a5 13.cxb5 axb5 14.♗d4 ♘xd4 15.♗xd4 b4 16.♗e4 c5 17.dxc6 ♘xc6 18.♗d1 ♘ce5 19.♗h6 ♘a6 20.♗xf8 ♘xf1 21.♗xe7 ♘xe7 22.♗xf1 d5 23.♗d2 ♘c5 24.♗g2 ♘a8 25.f4 ♘c6 26.♗f3 ♘e4 27.♗c1 ♘a7 28.♗e1 ♘b6 29.♗g5 ♘xa2 30.♗xe4 dxe4 -0.24/20) 13.♗d4 ♘b6 (Houdini 4: 13...bxc4 14.f4 ♘d3 15.♗c6 ♘e8 16.dxe6 ♘b6 17.exd7 ♘xd7 18.♗a5 ♘xb2 19.♗xb2 ♘xb2 20.♗c1 ♘f7 21.♗e1 ♘h8 22.♗e2 ♘xe2 23.♗xe2 ♘e6 24.♗c6 ♘f5 25.♗h2 ♘c5 26.♗g1 ♘xg1+ 27.♗xg1 ♘f6 28.♗b4 ♘b8 29.♗d5 ♘b2 30.♗xf6 exf6 31.♗d4 ♘g8 32.♗c2 ♘xc2 33.♗xc2 0.21/19) 14.cxb5 ♘xd5 with a very complicated battle, the type of position in which Hikaru feels like a fish in the water (Houdini 4: 14...exd5 15.f4 c5 16.bxc6 ♘f7 17.f5 ♘xd4+ 18.♗xd4 ♘xf5 19.♗xd5 ♘xd5 20.♗xd5 e6 21.♗g2 e5 22.♗c3 ♘c8 23.g4 ♘e6 24.♗d2 ♘e7 25.♗e3 e4 26.♗ac1 ♘xa2 27.♗a5 ♘e6 28.♗xa6 ♘d5 29.b4 ♘a8 30.♗b7 ♘e5 31.♗xf8+ ♘xf8 0.87/18)]

10...b4

[10...♗a5 11.cxb5 axb5 12.b4 ♘c4 13.♗d4 ♘d7 14.a4 bxa4 15.b5 ♘b6 16.♗d3 ♘a8 17.♗c6 ♘xc6 18.bxc6 ♘c8 19.♗a3!N (19.♗e3 was seen in Matlakov, M- Ding, L 2012, 0-1) 19...♗a6 20.♗b5 ♘ab8 21.♗xc7 ♘xd3 22.♗xd3 ♘fc8 23.♗a6 ♘a8 24.♗b4±]

11.♗e2 ♘a5 12.♗c2 c6

[12...c5!? 13.♗f4 ♘d7 14.♗e1 b3 15.♗d3 (Houdini 4: 15.♗e2 bxa2 16.♗xa2 ♘b3 17.♗e3 a5 18.♗d3 ♘b6 19.♗c1 ♘d4 20.♗xd4 cxd4 21.♗xa5 ♘xc4 22.♗a2 ♘b6 23.♗d3 e5 24.dxe6 ♘xe6 25.b3 ♘d7 26.♗xd4 ♘b6 27.♗d1 ♘c5 28.♗e3 ♘d7 29.♗ce2 ♘a8 30.♗da1 ♘xa2 31.♗xa2 ♘c8 -0.01/22) 15...bxa2 (-0.19 Houdini 4 Pro x64 B: 15...♗b4 16.♗d2 ♘xb2 17.♗xb4 cxb4 18.♗ab1 ♘c5 19.♗d1 ♘c3 20.AXB3 ♘xe1 21.♗xe1 ♘axb3 22.♗xb3 ♘xb3 a5 24.♗c2 ♘b6 25.♗d3 ♘d7 26.h4 ♘c8 27.♗f1 ♘b8 28.♗g2 h6 29.♗f1 ♘c8 30.h5 a4 31.♗xb4 ♘xb4 32.♗cxb4 ♘xc4 -0.75/19) 16.♗xa2 ♘b3!]

13.♗fd4N

[RR 13.♗ed4 ♘b7 14.dxc6 ♘xc6 15.♗xc6 ♘xc6 16.♗d4 ♘a8 17.♗d1 ♘c7 18.♗e2 ♘d7 19.b3 ♘c5 20.♗b2 e6 21.♗ab1 ♘fe8 22.♗c2 ♘xb2 23.♗xb2 d5 24.exd5 exd5 25.♗e3 dxc4 26.♗xc4 ♘xg2 27.♗xg2 ♘e5 Gajewski,G (2653)-Moranda,W (2560) Poland 2013 1-0 (34)]

[RR 13.♗ed4 c5 14.♗b3 e5 15.dxe6 ♘xe6 16.♗d1 ♘xb3 17.axb3 ♘b6 18.♗f4 ♘bd8 19.g4 ♘c8 20.♗h2 ♘fe8 21.♗f1 ♘b7 22.♗g3 ♘e6 23.♗d2 ♘de8 24.f3 ♘d7 25.♗ad1 ♘d4+ 26.♗h1 ♘e5 27.♗c1 ♘f6 Gajewski,G (2637)-Jones,G (2638) Reykjavik 2013 0-1 (71)]

13...cxd5

[13...c5 14.♗b3 ♘xb3 15.axb3 e6 Would have been an interesting alternative, but Hikaru will almost always chose an open center]

14.exd5 ♘c7?! In my opinion this move only helps white develop easier, necesarry would have

been

[14...e5 15.b3 0.70 15.dxe6 fxe6 16.b3 e5?]

15.b3 e5

[15...d7 16.b2 c5 17.f4 e8 (Houdini 4: 17...wb6 18.c6 e5 19.xb8 xb8 20.e2 f5 21.wd2 h5 22.ad1 wb6 23.c1 ab7 24.h2 a5 25.f4 f6 26.e3 wc7 27.fxe5 fxe5 28.d3 xd3 29.xd3 c5 30.d2 a4 0.61/22) 18.fe1± White's position is very pleasant, black's knights are stepping on each other's feet, or bucks...]

16.dxe6 fxe6 17.a3 bxa3 18.b2 b7 19.xa3

[Houdini 4: 19.c6 a8 20.xa3 d7 21.a5 xa5 22.xa5 wc8 23.xa8 xa8 24.f3 e5 25.g4 c6 26.b4 e8 27.b3 b7 28.c5+ d5 29.d1 f7 30.g3 h6 31.e1 f4 32.e2 g5 0.95/21]

19...e5

[Houdini 4: 19...d8 20.a5 wc5 21.b4 xb4 22.xb4 wb4 23.a4 wc5 24.b3 wc7 25.f4 d7 26.e1 b6 27.b4 e5 28.d5 xd5 29.xd5+ h8 30.c5 xh3 31.wc4 dxc5 32.xc5 a5 33.a4 wb6 34.d1 f5 35.g2 c6 0.57/21]

20. d6± White already has a crushing advantage, all his pieces are well coordinated while black's pieces are moving back and forth in an attempt to find theor optimal spot a8

[20...f5 21.wa2 a8 22.b4 a5 transposes (Houdini 4: 22...d7 23.g4 e6 24.e3 a5 25.d1 ac8 26.d3 e7 27.c3 b8 28.g5 wf7 29.b5 e8 30.a7 f6 31.c6 a8 32.h6 g7 33.xg7 xg7 34.d2 a6 35.e4 b6 36.h2 0.83/22)]

21. b4

[Houdini 4: 21.g4 d7 22.a5 xa5 23.xa5 wc8 24.xa8 xa8 25.g3 wc6 26.d1 c8 27.b4 h6 28.c5 b7 29.f3 e8 30.a2+ h8 31.wf2 xf3 32.xf3 xf3 33.wxf3 xf3 34.e1 g7 35.f2 d2 36.xe5 dxe5 37.xf3 1.28/21]

21...a5 22.wa2 f5

[22...e6 23.d5 1.27 controlling the d5 square is of imperial importance 23.d5 xd5 24.cxd5 f5 (Houdini 4: 24...d7 25.b4 b5 26.c1 wd8 27.c3 d3 28.e4 axb4 29.xa8 wa8 30.wxa8 xa8 31.xb4 xe4 32.xe4 a4 33.c8+ f8 34.d2 f7 35.c7+ g8 36.f3 c5 37.e3 h5 38.e2 e4 39.g2 a5 40.g4 a2 41.f1 hxg4 42.hxg4 a1 43.xc5 dxc5 44.b7 a3 45.c4 d6 0.51/22) 25.b4 h5 26.bxa5 c5 white is in control but the game is not done yet, the bishop on g2 is out of game and if black will be able control the "a" pawn the tides can easily change]

[Houdini 4: 22...wf7 23.e3 e4 24.c6 d5 25.xa5 xa5 26.xa5 dxc4 28.bxc4 xc4 29.f4 a6 30.d2 e6 31.xe6 xe6 32.d1 c8 33.d6 xd6 34.xd6 f7 35.a6 c7 36.g5 e7 37.h2 d7 38.xf6 xf6 39.xe4 d2 40.g2 0.69/22]

23. d5 xd5 24.xd5+ h8 25.b4

[Houdini 4: 25.g4 d7 26.b4 c6 27.c3 e4 28.xe4 ae8 29.g5 axb4 30.xb4 wd7 31.e1 xe1+ 32.xe1 h6 33.e6 e8 34.a8 d8 35.xd8 xd8 36.xd8 xd5 37.cxd5 xd8 38.c4 f6 39.g2 e7 40.c3 xc3 41.xc3+ h7 42.wc3 1.05/18]

25...xh3 26.b1 f5 27.b2 d7

[Houdini 4: 27...wc8 28.e3 e6 29.bxa5 xd5 30.cxd5 c5 31.b6 e4 32.a4 f6 33.a6 g4 34.d2 wf5 35.c3 ac8 36.xg4 wg4 37.b5 c4 38.a7 a4 39.wc1 wf3 40.xd6 a2 41.c7 g8 42.e6 0.40/21]

28.bxa5 c6 29.c3 c5 30.e3 e4 31.a6 White is simply playing the best moves, black's position is getting worse and worse with every move

[Houdini 4: 31.c6 xc6 32.b6 wd7 33.a6 wh3 34.xc5 dxc5 35.xe4 wf5 36.d6 wh5 37.g2 d4 38.e4 g5 39.c2 g4 40.a7 wf5 41.a2 wf3+ 42.h2 wf7 43.wa4 e7 44.wc6 xa7 45.xa7 wa7 46.b7 a2 47.d5 xf2+ 48.xf2 wf2+ 49.wg2 1.26/18]

31...d3

[31...xa6 32.b7 2.40 32.xa6 xa6 33.wxa6 xc3 34.b2 xd5 35.cxd5 wg7 36.wxd6±]

[Houdini 4: 31...wd7 32.xc5 dxc5 33.xe4 xd5 34.cxd5 xb2 35.wxb2+ wg7 36.wxg7+ xg7 37.c5 fc8 38.b7 c2 39.d6 d2 40.g2 f7 41.f3 e8 42.e3

$\mathbb{d}5$ 43. $\mathbb{e}4$ $\mathbb{f}5$ 44.f4 $\mathbb{b}5$ 45. $\mathbb{d}4$ $\mathbb{d}7$ 46. $\mathbb{c}3$ $\mathbb{x}a6$ 47. $\mathbb{c}7+$ $\mathbb{e}6$ 48. $\mathbb{c}5+$ $\mathbb{xc}5$ 49. $\mathbb{xc}5$ $\mathbb{xd}6$ 50. $\mathbb{x}h7$ $\mathbb{d}5+$ 51. $\mathbb{c}6$ $\mathbb{d}6+$ 52. $\mathbb{c}7$ 0.61/21]

32. $\mathbb{b}7$ $\mathbb{c}8$

[32... $\mathbb{xb}7$ would have been a more resilient defense, the position remains extremely difficult though 33.axb7 $\mathbb{ab}8$ 34. $\mathbb{b}5$ (34. $\mathbb{xe}4?$ $\mathbb{b}4\bar{f}$; Houdini 4: 34. $\mathbb{b}3$ $\mathbb{c}5$ 35. $\mathbb{xc}5$ $\mathbb{dx}c5$ 36. $\mathbb{xe}4$ $\mathbb{d}4$ 37. $\mathbb{a}8$ $\mathbb{e}5$ 38. $\mathbb{g}2$ h6 39. $\mathbb{xb}8$ $\mathbb{xb}8$ 40. $\mathbb{b}6$ $\mathbb{g}7$ 41.f4 $\mathbb{e}7$ 42.g4 $\mathbb{h}7$ 43.g5 hxg5 44. $\mathbb{g}5+$ $\mathbb{h}6$ 45. $\mathbb{e}6$ $\mathbb{f}6$ 46. $\mathbb{a}7$ $\mathbb{e}8$ 47. $\mathbb{a}3$ $\mathbb{e}7$ 48. $\mathbb{h}2$ $\mathbb{h}4$ 49. $\mathbb{w}a7$ $\mathbb{e}8$ 50. $\mathbb{w}a1$ $\mathbb{h}8$ 51. $\mathbb{w}xh8+$ $\mathbb{x}h8$ 52. $\mathbb{xc}5$ $\mathbb{g}7$ 53. $\mathbb{d}7$ 2.19/20) 34... $\mathbb{w}d7$ 35. $\mathbb{xe}4$ $\mathbb{c}5$ 36. $\mathbb{d}5\pm$]

33. $\mathbb{xe}4$ $\mathbb{xd}5$ 34.cxd5 $\mathbb{w}g4$

[Houdini 4: 34... $\mathbb{e}5$ 35. $\mathbb{g}5$ $\mathbb{w}g4$ 36. $\mathbb{b}1$ h6 37. $\mathbb{b}4$ $\mathbb{e}2$ 38. $\mathbb{a}2$ $\mathbb{d}3$ 39. $\mathbb{xd}3$ $\mathbb{xd}3$ 40. $\mathbb{b}3$ hxg5 41. $\mathbb{xd}3$ g4 42.a7 $\mathbb{h}7$ 43. $\mathbb{a}4$ $\mathbb{f}6$ 44. $\mathbb{g}4$ g5 45. $\mathbb{b}6$ $\mathbb{g}6$ 46. $\mathbb{e}3$ $\mathbb{h}5$ 47. $\mathbb{c}4$ $\mathbb{e}5$ 48. $\mathbb{g}2$ $\mathbb{g}6$ 49. $\mathbb{c}6$ 3.92/19]

35. $\mathbb{xd}3$ $\mathbb{xe}4$ 36. $\mathbb{db}3$

[36. $\mathbb{w}b1$ would have been a stylish way to protect the d5 pawn $\mathbb{xa}6$ 37. $\mathbb{g}7$ $\mathbb{g}7$ 38. $\mathbb{w}b7+$ $\mathbb{f}7$ 39. $\mathbb{xa}6+$]

36... $\mathbb{xd}5$ 37. $\mathbb{e}2$ $\mathbb{c}6$

[Houdini 4: 37... $\mathbb{e}5$ 38.a7 $\mathbb{fc}8$ 39. $\mathbb{d}3$ $\mathbb{xd}3$ 40. $\mathbb{xd}3$ $\mathbb{e}8$ 41. $\mathbb{g}5$ $\mathbb{g}8$ 42. $\mathbb{g}2$ $\mathbb{ec}8$ 43.f4 $\mathbb{c}2+$ 44. $\mathbb{f}3$ $\mathbb{b}2$ 45. $\mathbb{d}7$ $\mathbb{d}4$ 46. $\mathbb{xd}4$ $\mathbb{a}2$ 47. $\mathbb{4xd}6$ $\mathbb{8xa}7$ 48. $\mathbb{f}6$ $\mathbb{f}8$ 49. $\mathbb{xa}7$ $\mathbb{xa}7$ 50. $\mathbb{e}4$ $\mathbb{f}7$ 51. $\mathbb{d}4$ $\mathbb{b}7$ 52. $\mathbb{f}6+$ $\mathbb{e}7$ 53. $\mathbb{c}6$ $\mathbb{d}7$ 54. $\mathbb{e}5$ 5.51/20]

38.a7 d5

[Houdini 4: 38... $\mathbb{a}4$ 39. $\mathbb{b}5$ $\mathbb{xb}5$ 40. $\mathbb{3xb}5$ $\mathbb{g}8$ 41. $\mathbb{b}8$ $\mathbb{xa}7$ 42. $\mathbb{xa}7$ $\mathbb{f}6$ 43. $\mathbb{5b}7$ $\mathbb{xb}8$ 44. $\mathbb{xb}8$ d5 45. $\mathbb{a}7$ g5 46. $\mathbb{g}2$ h6 47. $\mathbb{d}7$ $\mathbb{f}8$ 48. $\mathbb{f}3$ $\mathbb{e}8$ 49. $\mathbb{xd}5$ $\mathbb{f}7$ 50. $\mathbb{d}6$ h5 51. $\mathbb{c}5$ h4 52. $\mathbb{g}4$ $\mathbb{e}5$ 53. $\mathbb{a}6$ hxg3 54.fxg3 $\mathbb{g}7$ 55. $\mathbb{e}3$ $\mathbb{b}8$ 56. $\mathbb{f}2$ $\mathbb{e}5$ 57. $\mathbb{xg}5$ $\mathbb{f}7$ 58.g4 8.81/22]

39. $\mathbb{g}7!$ the most precise $\mathbb{g}7$ 40. $\mathbb{d}4+$ $\mathbb{h}6$ 41. $\mathbb{e}3+$ $\mathbb{h}5$

[41... $\mathbb{g}5$ 42.g4 $\mathbb{g}6$ 43. $\mathbb{b}7+$]

42.g4+ $\mathbb{h}4$ 43. $\mathbb{h}6+$ $\mathbb{g}4$ 44. $\mathbb{h}3+$ $\mathbb{f}4$ 45. $\mathbb{f}3+$ What a crushing performance from Aronian, it seems like Aronian is being motivated by Carlsen's performance and doesn't want to lose the battle without a fight. So far both title contenders are simply crushing their opposition and playing marvelous chess!

1-0

C65

2872

2782

02.02.2014

Carlsen,Magnus

Caruana,Fabiano

Zurich Chess Challenge 2014 (4)

[Houdini 4]

1.e4 e5 2. $\mathbb{f}3$ $\mathbb{c}6$ 3. $\mathbb{b}5$ $\mathbb{f}6$ 4.d3 $\mathbb{c}5$ 5. $\mathbb{xc}6$ $\mathbb{dx}c6$ 6.h3

[RR 6. $\mathbb{bd}2$ $\mathbb{g}4$ 7.h3 $\mathbb{h}5$ 8. $\mathbb{f}1$ $\mathbb{d}7$ 9. $\mathbb{g}3$ $\mathbb{xf}3$ 10. $\mathbb{wf}3$ g6 11. $\mathbb{e}3$ $\mathbb{e}7$ 12.0-0-0 0-0-0 13. $\mathbb{e}2$ $\mathbb{he}8$ 14. $\mathbb{b}1$ b6 15.h4 $\mathbb{b}7$ 16.h5 $\mathbb{xe}3$ 17. $\mathbb{xe}3$ $\mathbb{c}5$ 18.hxg6 hxg6 19.g3 a5 20. $\mathbb{h}7$ $\mathbb{h}8$ Anand,V (2775)-Carlsen,M (2870) Chennai 2013 ½-½ (32)]

6... $\mathbb{d}7$

[RR 6... $\mathbb{e}6$ 7. $\mathbb{w}e2$ $\mathbb{d}7$ 8. $\mathbb{e}3$ f6 9. $\mathbb{xc}5$ $\mathbb{xc}5$ 10. $\mathbb{w}e3$ $\mathbb{w}e7$ 11. $\mathbb{c}3$ 0-0-0 12.0-0-0 $\mathbb{b}8$ 13.d4 exd4 14. $\mathbb{xd}4$ $\mathbb{d}7$ 15.f4 $\mathbb{b}6$ 16. $\mathbb{xe}6$ $\mathbb{xe}6$ 17. $\mathbb{w}c5$ $\mathbb{d}6$ 18.b3 $\mathbb{hd}8$ 19. $\mathbb{h}5$ h6 20. $\mathbb{g}4$ $\mathbb{e}7$ 21. $\mathbb{xd}6$ Nakamura,H (2772)-Fressinet,L (2708) Elancourt 2013 ½-½ (31)]

7. $\mathbb{e}3$ $\mathbb{d}6$ 8. $\mathbb{c}3N$

[RR 8. $\mathbb{bd}2$ 0-0 9.0-0 $\mathbb{e}8$ 10.c3 $\mathbb{f}8$ 11.d4 $\mathbb{g}6$ 12. $\mathbb{w}c2$ exd4 13.cxd4 $\mathbb{f}4$ 14. $\mathbb{fe}1$ $\mathbb{f}6$ 15. $\mathbb{f}1$ $\mathbb{e}6$ 16. $\mathbb{g}3$ $\mathbb{xe}3$ 17. $\mathbb{xe}3$ $\mathbb{f}4$ 18.a3 a5 19. $\mathbb{d}2$ $\mathbb{h}6$ 20. $\mathbb{c}1$ $\mathbb{d}7$ 21. $\mathbb{c}2$ $\mathbb{d}6$ 22. $\mathbb{e}5$ $\mathbb{e}6$ Inarkiev,E (2671)-Aronian,L (2783) Mainz 2010 ½-½ (45)]

[RR 8. $\mathbb{bd}2$ 0-0 9.0-0 c5 10. $\mathbb{c}4$ b5 11. $\mathbb{cd}2$ $\mathbb{b}8$ 12.a4 b4 13. $\mathbb{b}3$ $\mathbb{e}7$ 14. $\mathbb{a}5$ $\mathbb{d}7$ 15. $\mathbb{d}2$ $\mathbb{c}6$ 16. $\mathbb{xc}6$ $\mathbb{xc}6$ 17. $\mathbb{w}e2$ $\mathbb{ae}8$ 18.f3 $\mathbb{d}7$ 19. $\mathbb{fc}1$ $\mathbb{e}6$ 20.c3 a6 21.cxb4

cbx4 22. $\mathbb{Q}c4$ f5 Morozevich,A (2678)-Kramnik,V (2807) Monte Carlo 2003 1-0 (65)]
[RR 8. $\mathbb{Q}bd2$ c5 9. $\mathbb{Q}c4$ 0-0 10.0-0 $\mathbb{E}e8$ 11. $\mathbb{Q}fd2$ $\mathbb{Q}f8$ 12. $\mathbb{Q}xd6$ cxd6 13. $f4$ exf4 14. $\mathbb{Q}xf4$
 $\mathbb{Q}g6$ 15. $\mathbb{Q}g3$ $\mathbb{Q}e6$ 16. $\mathbb{Q}h2$ d5 17. $\mathbb{Q}h5$ f6 18. $\mathbb{Q}ae1$ $\mathbb{Q}f7$ 19. $\mathbb{Q}f5$ $\mathbb{Q}e6$ 20. $\mathbb{Q}h5$ $\mathbb{Q}f7$ 21. $\mathbb{Q}f5$
 $\mathbb{Q}e6$ ½-½ (21) Hamdouchi,H (2600)-Bacrot,E (2720) Belfort 2010]

8... $c5$ 9.0-0 $\mathbb{Q}f8$ 10. $\mathbb{Q}d2$ $\mathbb{Q}g6$ 11. $\mathbb{Q}c4$ $\mathbb{Q}e6$ 12. $\mathbb{Q}e2$ $\mathbb{W}d7$ 13. $\mathbb{Q}xd6+$ cxd6 14. $f4$ exf4

15. $\mathbb{Q}xf4$ $\mathbb{Q}xf4$ 16. $\mathbb{Q}xf4$ b6 17. $\mathbb{Q}h5$ d5 18. $d4$ c4 19. b3

[Houdini 4: 19. e5 0-0-0 20. a4 a5 21. b3 cxb3 22. cxb3 $\mathbb{Q}b7$ 23. $\mathbb{Q}af1$ $\mathbb{Q}df8$ 24. $\mathbb{Q}4f2$ h6
25. $\mathbb{Q}c1$ $\mathbb{W}e7$ 26. $\mathbb{Q}b2$ $\mathbb{Q}hg8$ 27. $\mathbb{Q}f4$ $\mathbb{Q}h8$ 28. $\mathbb{W}e2$ $\mathbb{Q}c8$ 29. $\mathbb{Q}4f3$ $\mathbb{Q}c7$ 30. $\mathbb{Q}g3$ g5 31. $\mathbb{Q}f6$
 $\mathbb{W}b4$ 0.55/21]

19... $\mathbb{W}c6$

[Houdini 4: 19... $\mathbb{E}c8$ 20. e5 cxb3 21. cxb3 $\mathbb{W}e7$ 22. $\mathbb{Q}d2$ $\mathbb{E}c2$ 23. $\mathbb{W}d1$ $\mathbb{E}c6$ 24. $\mathbb{E}c1$ $\mathbb{E}xc1$
25. $\mathbb{W}xc1$ 0-0 26. $\mathbb{W}b1$ $\mathbb{E}c8$ 27. $\mathbb{Q}f1$ h6 28. $\mathbb{Q}h2$ b5 29. $\mathbb{W}d3$ $\mathbb{W}a3$ 30. $\mathbb{W}b1$ b4 31. $\mathbb{W}d3$ a5
32. $\mathbb{W}g3$ 0.05/22]

20. $\mathbb{E}af1$ 0-0-0 21. bxc4 $\mathbb{W}xc4$ 22. $\mathbb{E}xf7$ $\mathbb{Q}xf7$ 23. $\mathbb{E}xf7$ $\mathbb{E}d7$ 24. $\mathbb{E}xd7$ $\mathbb{Q}xd7$ 25. exd5 g6

[Houdini 4: 25... $\mathbb{E}d8$ 26. $\mathbb{W}xh7$ $\mathbb{Q}c8$ 27. $\mathbb{W}xg7$ $\mathbb{E}d7$ 28. $\mathbb{W}g8+$ $\mathbb{Q}b7$ 29. $\mathbb{W}e6$ $\mathbb{E}xd5$ 30. h4 $\mathbb{Q}a6$
31. a3 $\mathbb{W}c3$ 32. $\mathbb{Q}f2$ $\mathbb{E}xd4$ 33. $\mathbb{Q}xd4$ $\mathbb{W}xd4+$ 34. $\mathbb{Q}f1$ $\mathbb{W}xh4$ 35. g4 $\mathbb{W}h3+$ 36. $\mathbb{Q}f2$ $\mathbb{W}xa3$
37. $\mathbb{W}c8+$ $\mathbb{Q}a5$ 38. $\mathbb{W}f5+$ b5 39. g5 $\mathbb{W}e7$ 40. g6 $\mathbb{Q}b6$ 41. $\mathbb{W}f4$ $\mathbb{W}g7$ 42. $\mathbb{W}d6+$ $\mathbb{Q}b7$ 43. $\mathbb{W}d5+$
 $\mathbb{Q}b6$ 44. $\mathbb{W}f7$ $\mathbb{W}d4+$ 45. $\mathbb{Q}e2$ $\mathbb{W}e4+$ 46. $\mathbb{Q}d2$ 0.49/21]

26. $\mathbb{W}g4+$ $\mathbb{Q}c7$ 27. $\mathbb{W}e6$ $\mathbb{Q}b7$ 28. $\mathbb{W}e7+$

[Houdini 4: 28. $\mathbb{W}f6$ $\mathbb{W}e2$ 29. $\mathbb{W}e7+$ $\mathbb{Q}a6$ 30. d6 h6 31. d7 $\mathbb{E}d8$ 32. $\mathbb{Q}h2$ $\mathbb{E}xd7$ 33. $\mathbb{W}xd7$ $\mathbb{W}xe3$
34. $\mathbb{W}d6$ $\mathbb{Q}b7$ 35. c4 $\mathbb{W}e8$ 36. $\mathbb{W}f4$ g5 37. $\mathbb{W}f5$ $\mathbb{W}b8+$ 38. $\mathbb{W}e5$ $\mathbb{W}c8$ 39. $\mathbb{W}e4+$ $\mathbb{Q}b8$ 40. $\mathbb{W}d5$
 $\mathbb{W}f8$ 41. $\mathbb{W}e5+$ $\mathbb{Q}c8$ 42. $\mathbb{Q}g1$ $\mathbb{Q}b7$ 43. $\mathbb{W}e4+$ $\mathbb{Q}b8$ 44. g4 $\mathbb{W}f7$ 45. d5 $\mathbb{W}f6$ 1.06/23]

28... $\mathbb{W}c7$ 29. $\mathbb{W}e4$ $\mathbb{W}d7$ 30. d6+ $\mathbb{Q}a6$ 31. $\mathbb{Q}f4$ $\mathbb{E}c8$ 32. $\mathbb{Q}h2$

[Houdini 4: 32. $\mathbb{W}e2+$ $\mathbb{Q}b7$ 33. c4 $\mathbb{E}e8$ 34. $\mathbb{W}d3$ $\mathbb{W}c6$ 35. $\mathbb{Q}e5$ $\mathbb{E}c8$ 36. $\mathbb{W}b3$ $\mathbb{Q}a6$ 37. a3 $\mathbb{W}d7$
38. $\mathbb{W}d3$ $\mathbb{E}f8$ 39. c5+ $\mathbb{W}b5$ 40. $\mathbb{W}c2$ $\mathbb{Q}b7$ 41. a4 $\mathbb{W}c6$ 42. $\mathbb{W}b3$ $\mathbb{Q}a8$ 43. $\mathbb{W}b5$ $\mathbb{Q}b7$ 44. $\mathbb{W}c4$ $\mathbb{E}d8$
45. $\mathbb{W}f7+$ $\mathbb{E}d7$ 46. $\mathbb{W}b3$ h5 47. $\mathbb{Q}h2$ g5 48. $\mathbb{W}c4$ g4 49. $\mathbb{Q}g3$ gxh3 50. gxh3 0.68/23]

32... $\mathbb{E}c4$

[Houdini 4: 32... b5 33. a4 b4 34. d5 g5 35. $\mathbb{W}e7$ $\mathbb{E}d8$ 36. $\mathbb{W}xg5$ $\mathbb{Q}a5$ 37. $\mathbb{W}f6$ $\mathbb{Q}xa4$ 38. c4
bxcc3 39. $\mathbb{W}xc3$ $\mathbb{E}c8$ 40. $\mathbb{W}d4+$ $\mathbb{Q}b5$ 41. $\mathbb{W}d3+$ $\mathbb{Q}c5$ 42. $\mathbb{Q}e3+$ $\mathbb{Q}b4$ 43. $\mathbb{W}b1+$ $\mathbb{Q}c4$ 44. $\mathbb{W}a2+$
 $\mathbb{Q}b4$ 45. $\mathbb{W}a6$ $\mathbb{E}d8$ 46. $\mathbb{Q}d2+$ $\mathbb{Q}c5$ 47. $\mathbb{W}a5+$ $\mathbb{Q}c4$ 48. $\mathbb{Q}b4$ $\mathbb{E}c8$ 49. $\mathbb{Q}a3$ h5 50. $\mathbb{W}b4+$ $\mathbb{Q}xd5$
51. $\mathbb{W}a5+$ $\mathbb{Q}e4$ 52. $\mathbb{W}xh5$ $\mathbb{E}c3$ 53. $\mathbb{Q}b4$ $\mathbb{E}b3$ 54. $\mathbb{W}h4+$ $\mathbb{Q}e5$ 55. $\mathbb{W}e7+$ $\mathbb{W}xe7$ 56. dx e7 0.28/23]

33. $\mathbb{Q}g3$ $\mathbb{E}c8$

[Houdini 4: 33... h5 34. $\mathbb{W}xg6$ $\mathbb{E}xd4$ 35. $\mathbb{W}xh5$ $\mathbb{W}e6$ 36. a4 $\mathbb{E}d2$ 37. h4 $\mathbb{W}c4$ 38. $\mathbb{W}f5$ $\mathbb{W}c6$
39. $\mathbb{W}f1+$ $\mathbb{Q}b7$ 40. c4 $\mathbb{W}xa4$ 41. $\mathbb{W}f4$ $\mathbb{W}c2$ 42. $\mathbb{W}f3+$ $\mathbb{Q}a6$ 43. h5 $\mathbb{W}xc4$ 44. h6 $\mathbb{W}c2$ 45. $\mathbb{Q}e1$
 $\mathbb{E}d1$ 46. $\mathbb{W}f1+$ b5 47. $\mathbb{W}f6$ $\mathbb{W}d3$ 48. $\mathbb{Q}g3$ b4 49. d7+ $\mathbb{Q}b7$ 50. $\mathbb{W}e7$ $\mathbb{E}xd7$ 51. $\mathbb{W}e4+$ $\mathbb{W}d5$
52. $\mathbb{W}xb4+$ $\mathbb{Q}c6$ 53. h7 $\mathbb{W}h5+$ 54. $\mathbb{W}h4$ $\mathbb{W}xh4+$ 55. $\mathbb{Q}xh4$ 0.81/19]

34. $\mathbb{W}d3+$ $\mathbb{Q}b7$ 35. c4 $\mathbb{W}c6$ 36. $\mathbb{W}b3$ $\mathbb{Q}a8$

[Houdini 4: 36... $\mathbb{W}e4$ 37. c5 $\mathbb{W}xd4$ 38. $\mathbb{W}f3+$ $\mathbb{E}c6$ 39. $\mathbb{W}f7+$ $\mathbb{Q}a6$ 40. d7 $\mathbb{E}xc5$ 41. $\mathbb{W}f1+$ $\mathbb{Q}b7$
42. $\mathbb{W}f3+$ $\mathbb{E}c6$ 43. $\mathbb{W}f7$ $\mathbb{E}c7$ 44. $\mathbb{Q}xc7$ $\mathbb{Q}xc7$ 45. d8 $\mathbb{W}+$ $\mathbb{Q}xd8$ 46. $\mathbb{W}g8+$ $\mathbb{Q}e7$ 47. $\mathbb{W}xh7+$ $\mathbb{Q}f8$
48. $\mathbb{W}xg6$ $\mathbb{W}a4$ 49. $\mathbb{W}f6+$ $\mathbb{Q}g8$ 50. $\mathbb{W}e6+$ $\mathbb{Q}g7$ 51. $\mathbb{Q}g3$ $\mathbb{W}a3+$ 52. $\mathbb{Q}h4$ $\mathbb{W}f8$ 53. $\mathbb{W}e5+$ $\mathbb{Q}g6$
54. $\mathbb{W}e4+$ $\mathbb{Q}g7$ 55. $\mathbb{W}e3$ $\mathbb{Q}g6$ 56. g4 $\mathbb{W}d8+$ 57. g5 2.60/22]

37. a4 $\mathbb{E}e8$

[Houdini 4: 37... $\mathbb{E}d8$ 38. c5 $\mathbb{E}d7$ 39. $\mathbb{Q}f2$ bxc5 40. dxc5 a6 41. $\mathbb{W}c4$ $\mathbb{Q}b8$ 42. $\mathbb{Q}e3$ $\mathbb{Q}c8$
43. $\mathbb{Q}f4$ $\mathbb{Q}b8$ 44. $\mathbb{W}d4$ $\mathbb{Q}c8$ 45. $\mathbb{Q}d2$ $\mathbb{Q}b7$ 46. $\mathbb{W}c4$ $\mathbb{Q}b8$ 47. $\mathbb{Q}a5$ h5 48. $\mathbb{Q}d2$ $\mathbb{Q}c8$ 49. $\mathbb{Q}g5$ a5
50. h4 $\mathbb{Q}b7$ 51. $\mathbb{W}b3+$ $\mathbb{Q}a6$ 52. $\mathbb{Q}e3$ 1.43/24]

38. a5 $\mathbb{Q}b7$

[Houdini 4: 38... bxa5 39. d5 $\mathbb{W}b7$ 40. $\mathbb{W}a4$ $\mathbb{E}b8$ 41. $\mathbb{W}xa5$ h5 42. $\mathbb{W}c7$ h4 43. $\mathbb{Q}xh4$ g5
44. $\mathbb{Q}xg5$ $\mathbb{E}g8$ 45. $\mathbb{W}e7$ $\mathbb{W}xe7$ 46. dx e7 $\mathbb{Q}b7$ 47. h4 a5 48. c5 a4 49. $\mathbb{Q}g3$ a3 50. $\mathbb{Q}f4$ $\mathbb{E}e8$
51. $\mathbb{Q}f6$ a2 52. c6+ $\mathbb{Q}b6$ 53. $\mathbb{Q}d4+$ $\mathbb{Q}c7$ 54. $\mathbb{Q}e5+$ $\mathbb{Q}b6$ 55. c7 a1 \mathbb{W} 56. $\mathbb{Q}xa1$ $\mathbb{Q}xc7$ 57. $\mathbb{Q}e5+$
 $\mathbb{Q}d7$ 58. d6 $\mathbb{E}a8$ 59. g4 $\mathbb{E}a2$ 60. h5 $\mathbb{E}f2+$ 61. $\mathbb{Q}g5$ $\mathbb{E}e2$ 62. $\mathbb{Q}f6$ $\mathbb{E}f2+$ 63. $\mathbb{Q}g6$ $\mathbb{E}e2$ 5.81/22]

39. c5

[Houdini 4: 39. d5 $\mathbb{W}c5$ 40. a6+ $\mathbb{Q}c8$ 41. $\mathbb{W}f3$ $\mathbb{E}d8$ 42. $\mathbb{W}f7$ $\mathbb{E}xd6$ 43. $\mathbb{W}b7+$ $\mathbb{Q}d8$ 44. $\mathbb{Q}h4+$ $\mathbb{E}f6$
45. $\mathbb{W}a8+$ $\mathbb{Q}d7$ 46. $\mathbb{W}xa7+$ $\mathbb{Q}e8$ 47. $\mathbb{W}b8+$ $\mathbb{Q}f7$ 48. $\mathbb{Q}xf6$ $\mathbb{W}xc4$ 49. a7 $\mathbb{W}xd5$ 50. $\mathbb{W}d8$ $\mathbb{W}xd8$
51. $\mathbb{Q}xd8$ $\mathbb{Q}e6$ 52. a8 \mathbb{W} 53. $\mathbb{Q}xb6$ h5 54. $\mathbb{W}g8$ $\mathbb{Q}f5$ 55. $\mathbb{W}f7+$ $\mathbb{Q}e5$ 56. $\mathbb{W}xg6$ h4 57. $\mathbb{Q}f2$
 $\mathbb{Q}d5$ 58. $\mathbb{Q}e1$ $\mathbb{Q}d4$ 59. $\mathbb{Q}f2+$ $\mathbb{Q}c4$ 60. $\mathbb{W}xh4$ $\mathbb{Q}c3$ 61. $\mathbb{Q}f6+$ $\mathbb{Q}b4$ 62. $\mathbb{W}e4+$ $\mathbb{Q}c5$ 63. $\mathbb{Q}e7+$ $\mathbb{Q}b6$

64.h4 23.83/20]

39... $\mathbb{Q}c8$

[Houdini 4: 39... $\mathbb{Q}f8$ 40.d7 $\mathbb{Q}d8$ 41. $\mathbb{Q}d6$ $\mathbb{W}xd7$ 42.axb6 a5 43. $\mathbb{W}f3+$ $\mathbb{Q}a6$ 44. $\mathbb{Q}c7$ $\mathbb{W}xd4$ 45.b7 $\mathbb{W}xc5$ 46. $\mathbb{Q}xd8$ $\mathbb{Q}a7$ 47. $\mathbb{Q}h4$ $\mathbb{W}c7+$ 48. $\mathbb{Q}g3$ $\mathbb{W}xb7$ 49. $\mathbb{Q}f2+$ $\mathbb{Q}b8$ 50. $\mathbb{W}f8+$ $\mathbb{Q}c7$ 51. $\mathbb{W}c5+$ $\mathbb{Q}d7$ 52. $\mathbb{W}xa5$ $\mathbb{Q}d6$ 53. $\mathbb{W}c5+$ $\mathbb{Q}e6$ 54. $\mathbb{W}c4+$ $\mathbb{Q}d6$ 55. $\mathbb{W}c5+$ $\mathbb{Q}e6$ 4.46/23]

40.axb6 axb6 41.d5 $\mathbb{W}xc5$ 42. $\mathbb{W}a4$ $\mathbb{E}e3$ 43. $\mathbb{W}a8+$ $\mathbb{Q}d7$ 44. $\mathbb{W}b7+$ $\mathbb{Q}e8$ 45.d7+ $\mathbb{Q}d8$

46. $\mathbb{Q}h4+$ $\mathbb{E}e7$ 47. $\mathbb{W}c8+$

1-0

	D11
■ Gelfand,Boris	2777
■ Anand,Viswanathan	2773
Zurich Chess Challenge 2014 (4)	02.02.2014
[Houdini 4]	

1.d4 d5 2.c4 c6 3. $\mathbb{Q}f3$ $\mathbb{Q}f6$ 4.e3 $\mathbb{Q}g4$ 5. $\mathbb{Q}c3$ e6 6.h3 $\mathbb{Q}h5$ Anand keeps believing in this solid variation, and repeats it after using it against Caruana yesterday. To be fair his position did seem to be acceptable from the opening in that game. 7.g4 $\mathbb{Q}g6$ 8. $\mathbb{Q}h4$ Capturing the bishop is usually the go-to way of obtaining a slight but stable advantage. The pair of bishops coupled with the extra space promises White long term prospects, but Black is relying on his solid structure and overall better dark-square control.

[RR 8... $\mathbb{Q}e5$ $\mathbb{Q}bd7$ 9.h4 dxc4 10. $\mathbb{Q}xg6$ hgx6 11.g5 $\mathbb{Q}d5$ 12. $\mathbb{Q}xc4$ $\mathbb{Q}b4$ 13. $\mathbb{Q}d2$ $\mathbb{W}e7$ 14. $\mathbb{W}b3$ $\mathbb{Q}7b6$ 15. $\mathbb{Q}e2$ 0-0-0 16.a3 $\mathbb{Q}a5$ 17.0-0-0 e5 18.dxe5 $\mathbb{W}xe5$ 19. $\mathbb{Q}xd5$ $\mathbb{Q}xd2+$ 20. $\mathbb{Q}xd2$ $\mathbb{Q}xd5$ 21. $\mathbb{Q}xd5$ cxd5 22. $\mathbb{W}b4$ $\mathbb{Q}b8$ Caruana,F (2796)-Vachier Lagrave,M (2719) Tromso 2013 ½-½ (55)]

8... $\mathbb{Q}b4$

[RR 8... $\mathbb{Q}bd7$ 9.a3 $\mathbb{Q}e7$ 10.cxd5 cxd5 11. $\mathbb{Q}xg6$ hgx6 12. $\mathbb{Q}g2$ g5 13. $\mathbb{W}d3$ $\mathbb{E}c8$ 14. $\mathbb{Q}d2$ $\mathbb{Q}b6$ 15.b3 $\mathbb{Q}d6$ 16.a4 a6 17.a5 $\mathbb{Q}bd7$ 18.e4 e5 19. $\mathbb{Q}xd5$ $\mathbb{Q}xd5$ 20.exd5 exd4 21.0-0 0-0 22. $\mathbb{W}f5$ g6 23. $\mathbb{W}xg5$ Gelfand,B (2764)-Vachier Lagrave,M (2719) Tromso 2013 ½-½ (43)]

9. $\mathbb{Q}b3$ $\mathbb{W}e7N$

[RR 9...c5 10. $\mathbb{Q}xg6$ hgx6 11. $\mathbb{Q}g2$ $\mathbb{Q}c6$ 12.cxd5 exd5 13.dxc5 d4 14.exd4 $\mathbb{Q}xd4$ 15. $\mathbb{W}a4+$ $\mathbb{W}d7$ 16. $\mathbb{W}xd7+$ $\mathbb{Q}xd7$ 17.0-0 $\mathbb{Q}xc3$ 18. $\mathbb{Q}d1$ $\mathbb{Q}c8$ 19.bxc3 $\mathbb{Q}e2+$ 20. $\mathbb{Q}f1$ $\mathbb{Q}xc1$ 21. $\mathbb{Q}axc1$ $\mathbb{Q}c7$ 22. $\mathbb{Q}b1$ $\mathbb{Q}ab8$ 23. $\mathbb{Q}d4$ $\mathbb{Q}d7$ 24. $\mathbb{Q}c4$ Rodshtein,M (2623)-Gelfand,B (2755) Netanya 2009 ½-½ (51)]

10. $\mathbb{Q}d2$ a5 11. $\mathbb{Q}xg6$ hgx6 12.cxd5 exd5 13.f3?! This is possibly where Gelfand starts going wrong. Normally it's a good idea to take control of e4 by putting the structure in this way, but this allows a very quick a4-a3 and remember that Black has the better dark-square control... a4

14. $\mathbb{W}c2$ a3 The queenside is weakened. 15.b3 $\mathbb{Q}bd7$ 16.0-0-0 0-0 White's king is safer from a pawn storm because of his pawn shield, but the position is still double edged

[Houdini 4: 16...0-0-0 17. $\mathbb{Q}b1$ $\mathbb{Q}b8$ 18. $\mathbb{Q}d3$ $\mathbb{Q}f8$ 19.h4 $\mathbb{Q}e8$ 20. $\mathbb{Q}e1$ $\mathbb{Q}c7$ 21. $\mathbb{Q}f2$ $\mathbb{E}e8$ 22. $\mathbb{Q}g3$ $\mathbb{Q}d6$ 23. $\mathbb{Q}f2$ $\mathbb{Q}fe6$ 24.f4 $\mathbb{Q}f8$ 25.h5 gxh5 26. $\mathbb{Q}xh5$ $\mathbb{Q}xh5$ 27.gxh5 $\mathbb{Q}b4$ 28. $\mathbb{Q}g1$ $\mathbb{Q}fe6$ 29.f5 $\mathbb{Q}g5$ -0.26/22]

17. $\mathbb{Q}b1$ $\mathbb{Q}fc8$ 18.h4 $\mathbb{Q}b6$ 19.g5!?

[19.h5! seemed more direct and to the point. This would be a possible continuation: gxh5 (19...g5 20.h6 g6 21.e4±) 20.g5 $\mathbb{Q}h7$ 21.g6! $\mathbb{Q}f8$ 22.gxf7+ with initiative. (Houdini 4: 22. $\mathbb{Q}xh5$ fxg6 23. $\mathbb{Q}h2$ $\mathbb{Q}xc3$ 24. $\mathbb{W}xc3$ c5 25. $\mathbb{Q}h3$ $\mathbb{Q}c6$ 26.dxc5 $\mathbb{Q}xc5$ 27. $\mathbb{W}d4$ $\mathbb{W}f6$ 28. $\mathbb{Q}b4$ $\mathbb{Q}c6$ 29. $\mathbb{Q}g4$ $\mathbb{W}xd4$ 30. $\mathbb{Q}xd4$ $\mathbb{Q}e6$ 31. $\mathbb{Q}d1$ $\mathbb{Q}f7$ 32. $\mathbb{Q}hd2$ $\mathbb{Q}f6$ 33. $\mathbb{Q}h2$ $\mathbb{Q}c7$ 34. $\mathbb{Q}h7$ $\mathbb{Q}g5$ 0.74/21)]

19... $\mathbb{Q}h5$ With the kingside locked it's unclear what White is going to do. The knight being out of play is not a major concern in this position. 20. $\mathbb{Q}h3$ $\mathbb{Q}e8$ 21. $\mathbb{Q}he1$ $\mathbb{Q}ad8$ 22. $\mathbb{Q}g4$ $\mathbb{W}d6$ 23. $\mathbb{Q}e2$ $\mathbb{Q}xd2$ 24. $\mathbb{W}xd2$ $\mathbb{Q}d7$ 25. $\mathbb{Q}f4$ $\mathbb{Q}xf4$ 26.exf4 f5! Black forces White into an inferior pawn structure. Gelfand must hurry and prove activity before his position becomes weak and passive. 27.gxf6 $\mathbb{Q}xf6$ 28. $\mathbb{Q}e5$ $\mathbb{Q}xg4$! A transformation of advantages in its purest form! This is a very difficult move to play as it completely fixes White's structure, but Anand knows that the pawns

can only advance so far because of White's king safety issues and his own passed pawn will give him counterplay. **29.fxg4 ♜xe5 30.fxe5**

[30.dxe5 30...♝e6 -0.49 ♜e7 was double edged and it's hard to say who is better.]

30...♝e7 31.♜h1?!

[31.♜f1! was necessary to preserve the open file ♜xh4 32.♜f4 ♜e7= and although Black is up a pawn it is not easily exploited.]

[Houdini 4: 31.♜f1 ♜f8 32.♜xf8+ ♜xf8 33.♝c2 ♜f3 34.g5 ♜f7 35.b4 ♜g3 36.b5 ♜xh4 37.bxc6 bxc6 38.♝b3 c5 39.dxc5 ♜c4+ 40.♝xa3 ♜xc5+ 41.♜b4 ♜e3+ 42.♝a4 ♜xe5 43.♜b7+ ♜f8 44.♝a8+ ♜e7 45.♜b7+ ♜e6 46.♜c8+ ♜f7 47.♜b7+ ♜f8 -0.15/25]

31...♜f8 The open file is of real importance, here Black already stands better because of it. **32.h5**

♞f7 33.h6 ♜f3! Black isn't afraid of any ghosts created by the h-pawn, he knows his attack is faster. **34.♝e1?!** simply gifiting away a pawn.

[Houdini 4: 34.h7+ ♜h8 35.♝e1 ♜xg4 36.♝c2 ♜xh7 37.e6 ♜g8 38.♝e3 g5 39.e7 ♜e8 40.b4 ♜f4 41.♝e6+ ♜f7 42.♝e3 ♜g6+ 43.♝b3 ♜e4 44.♝xe4 dxe4 45.♝xe4 ♜f7 46.♝g4 ♜g6 47.♝xa3 ♜xe7 48.b5 cxb5 49.♝b4 ♜e2 50.♝g3 ♜d2 51.♝xb5 ♜xd4 52.♝b6 ♜b4+ 53.♝c5 ♜f4 -0.99/20]

34...gxh6 35.e6 ♜e8 36.g5?

[Houdini 4: 36.e7 ♜g7 37.♝e3 ♜xe3 38.♝xe3 ♜f6 39.♝f3+ ♜xe7 40.b4 ♜d7 41.♝xa3 ♜e4 42.♝h3 ♜xd4 43.a3 ♜xg4 44.♝xh6 ♜d6 45.♝h7 b5 46.♝h8 ♜g2 47.♝d8+ ♜c7 48.♝f8 g5 49.♝f7+ ♜b6 50.♝g7 g4 51.♝c1 g3 52.♝d1 ♜g1+ 53.♝e2 d4 54.♝g6 g2 55.♝f2 ♜a1 56.♝xg2 d3 57.♝d6 ♜xa3 58.♝f2 -2.35/22]

36...♜f5+ With two extra pawns and the weakness one e6 the game is an easy wrap. A deceptively simple game!

0-1

Round 5 – February 03, 15:00h				
Carlsen, Magnus	2872	½-½	Anand, Vishy	2773
Caruana, Fabiano	2782	1-0	Aronian, Levon	2812
Nakamura, Hikaru	2789	½-½	Gelfand, Boris	2777

2/3/2014 – The Classical portion of Zurich 2014 has come to an end. Carlsen comes out on top after having an effortless draw against Anand. Nakamura had no chances against Gelfand and they agreed to a draw which forced a rapid game won by the Israeli. Caruana won a very nice game against Aronian in a grueling endgame in which the Armenian was not his usual solid defender.

C65

2773

2872

03.02.2014

■ Anand,Viswanathan

■ Carlsen,Magnus

Zurich Chess Challenge 2014 (5)

[Houdini 4]

1.e4 e5 2.♘f3 ♘c6 3.♗b5 ♘f6 4.d3 ♗c5 5.♗xc6 dxc6 6.h3 ♘d7 7.♗e3 ♗d6 8.♗bd2
0-0 9.0-0 ♘e8 10.♗c4 ♘f8 11.d4N

[Houdini 4: 11.♗d2 h6 12.♗c3 ♘f6 13.♗fd2 ♘e7 14.a3 ♘g6 15.b4 ♘h4 16.♗h1 ♘d7
17.♗a5 ♘c8 18.♗fe1 ♘f6 19.♗ad1 ♘e6 20.♗ac4 b6 21.♗xd6 ♘xd6 0.32/20]

[RR 11.c3 c5 12.♗xd6 ♘xd6 13.♗c2 b6 14.♗ad1 ♘b7 15.♗fe1 ♘g6 16.♗h2 ♘ad8
17.♗f1 ♘f6 18.♗c1 h6 19.♗h2 ♘a6 20.c4 ♘c8 21.a3 a5 22.♗d2 a4 23.♗f1 ♘d6
24.♗h1 ♘ed8 25.♗c2 ♘d7 Nepomniachtchi,I (2720)-Eljanov,P (2742) Moscow 2010 0-1
(60)]

11...exd4 12.♗xd4 c5 13.♗d3 b6 14.♗xd6 ♘xd6 15.♗xd6 cxd6 16.♗fd1 ♘b7 17.♗xd6
♗xe4 18.♗e1 ♘ad8 19.♗ad1 ♘e6 20.♗xd8 ♘xd8 21.♗xd8+ ♘xd8 22.f3 ♘d5 23.a3 ♘c6
24.♗f2 f6 25.♗d3 ♘f8 26.♗e2 ♘e7 27.♗d2 ♘d7 28.♗f4 ♘f7 29.b3 ♘e7 30.h4 ♘d5
31.♗xd5 ♘xd5 32.♗f4 ♘c6 33.♗g3 ♘f7 34.♗f4 ♘g6 35.♗g3 ♘f7 36.♗b8 a6 37.♗f4 ♘g6
38.♗g3 ♘h5 39.♗f2 ♘f7 40.♗g3 ♘g6

½-½

C89

2782

2812

03.02.2014

■ Caruana,Fabiano

■ Aronian,Levon

Zurich Chess Challenge 2014 (5)

[Ramirez Alejandro,Houdini 4]

1.e4 e5 2.♘f3 ♘c6 3.♗b5 a6 4.♗a4 ♘f6 5.0-0 ♘e7 6.♗e1 b5 7.♗b3 0-0 8.c3 d5
9.exd5 ♘xd5 10.♗xe5 ♘xe5 11.♗xe5 c6 12.d3 ♘d6 13.♗e1 ♘f5 14.♗f3 ♘h4 15.g3 ♘h3
16.♗e3 An idea that is already a few years old.

[16.♗xd5 is the theoretical main line, but Black has proved ways to equalize here.]

[RR 16.♗xd5 cxd5 17.♗xd5 ♘ad8 18.♗g2 ♘xg2+ 19.♗xg2 ♘xd3 20.♗e3 f6 21.♗d2 b4
22.♗d4 bxc3 23.♗xc3 ♘fe8 24.f3 ♘f7 25.♗ac1 ♘xe1 26.♗xe1 ♘e7 27.g4 h5 28.h3 g6
29.♗b3 ♘d7 30.♗d4 ♘c4 Karjakin,S (2762)-Inarkiev,E (2695) Nizhny Novgorod 2013 ½-½
(41)]

16...♗xd3 17.♗d2 ♘f5 18.♗d4N Caruana's novelty. White retains some pressure due to the fact that Black's structure is still somewhat vulnerable and White's development is more coordinated.

[RR 18.♗xf5 ♘xf5 19.♗d4 ♘fd8 20.a4 ♘f8 21.♗e4 h6 22.h4 ♘g6 23.♗ad1 ♘h5 24.♗c1
♗b4 25.♗e3 ♘d5 26.♗ee1 ♘b4 27.♗e3 ½-½ (27) Ivanchuk,V (2751)-Aronian,L (2739) Nice 2008]

[RR 18.♗ad1 ♘fe8 19.♗xf5 ♘xf5 20.♗xd5 cxd5 21.♗b3 ♘e6 22.♗c5 ♘c7 23.♗d4 ♘ac8
24.b4 ♘d7 25.♗c2 ♘xe1+ 26.♗xe1 ♘e8 27.♗xe8+ ♘xe8 28.♗e3 ♘d8 29.♗xd5 ♘c6
30.♗e3 ♘f3 31.♗f5 ♘e4 32.♗e3 ♘f3 Polgar,J (2707)-Leko,P (2753) Wijk aan Zee 2008
½-½ (35)]

18...♗fe8 19.a4 h6 20.♗g2 ♘f8?!

[20...♗f8 just puts the bishop in a slightly safer square and allows a future b5 in some lines, which we will see is not possible with the bishop on d6.]

21.♗xe8+ ♘xe8 22.axb5 axb5 23.♗xf5 ♘xf5 24.♗xd5!?

[24.♗a6 also gave White a minimal amount of initiative. Here Black would like to reply something along the lines of b4/c5 but he can't because of the bishop on d6 and the knight on d5.]

24...cxd5 25.♗a6 The structure is shattered and only White can hope for the advantage, but it shudln't be too serious yet. ♘e7?! Misassessing the situation

[25... $\mathbb{Q}e5$! was important. 26. $\mathbb{Q}xe5$ (26. $\mathbb{Q}b3$ $\mathbb{Q}c2$ 27. $\mathbb{Q}xe5$ $\mathbb{Q}xb3=$ should not be worrisome for Black.) 26... $\mathbb{Q}xe5$ allows Black's rook to penetrate onto e1 or e2 with sufficient counterplay for equality.]

[Houdini 4: 25... $\mathbb{Q}e5$ 26. $\mathbb{Q}c5+$ $\mathbb{Q}g8$ 27. $\mathbb{Q}b6$ $\mathbb{Q}b8$ 28. $\mathbb{Q}b3$ $\mathbb{Q}xb6$ 29. $\mathbb{Q}xb6$ $\mathbb{Q}h7$ 30.f4 $\mathbb{Q}c2$ 31. $\mathbb{Q}a5$ $\mathbb{Q}d6$ 32. $\mathbb{Q}c6$ $\mathbb{Q}g6$ 33. $\mathbb{Q}f3$ $\mathbb{Q}f5$ 34. $\mathbb{Q}e3$ $\mathbb{Q}d7$ 35. $\mathbb{Q}e5+$ $\mathbb{Q}xe5$ 36. $\mathbb{Q}xe5$ $\mathbb{Q}f5$ 37. $\mathbb{Q}c5$ $\mathbb{Q}g4$ 38. $\mathbb{Q}f8$ $\mathbb{Q}h3$ 39. $\mathbb{Q}xg7$ $\mathbb{Q}xh2$ 40. $\mathbb{Q}f4$ h5 41. $\mathbb{Q}f6$ $\mathbb{Q}g2$ 0.15/24]

26. $\mathbb{Q}f1$ b4 27. $\mathbb{Q}e3$ $\mathbb{Q}d3$ 28. $\mathbb{Q}a5$ $\mathbb{Q}xc3$ 29. $\mathbb{Q}xc3$ Black loses the e4 pawn by force now. He needs to activate as soon as possible to obtain counterplay. $\mathbb{Q}d8?$! Natural looking, but since the pawn is lost regardless it was better to simply gift it right away.

[29... $\mathbb{Q}b8$ 30. $\mathbb{Q}xd5$ $\mathbb{Q}d8$ 31. $\mathbb{Q}c5$ $\mathbb{Q}e4+$ 32. $\mathbb{Q}h3$ $\mathbb{Q}b2$ with real activity.]

30. $\mathbb{Q}a8$ f6 31.f3 $\mathbb{Q}e7$ 32. $\mathbb{Q}a7!$ A very good move. With the rook on the 7th rank it is easier to create threats. $\mathbb{Q}d6$

[32... $\mathbb{Q}d8$ 33. $\mathbb{Q}b6$ $\mathbb{Q}e8$ 34. $\mathbb{Q}xd5$ $\mathbb{Q}d6$ was still preferable to the gaim continuation. Letting the knight remain solidly around the king eases White's consolidation.]

33. $\mathbb{Q}d7$ $\mathbb{Q}a3$ 34. $\mathbb{Q}xd5$ $\mathbb{Q}g8$ Black is down a pawn but he has real hopes of holding thanks to his pair of bishops. Ideally he would like to exchange his dark squared bishop for the knight to obtain an opposite colored bishops position.

[34... $\mathbb{Q}c1$ 35. $\mathbb{Q}c5+$ didn't work just yet.]

35.h4 $\mathbb{Q}c1$ 36. $\mathbb{Q}g4$ $\mathbb{Q}c4$ 37. $\mathbb{Q}c5$ $\mathbb{Q}e6$ 38. $\mathbb{Q}f2$ $\mathbb{Q}a8$ 39.g4 $\mathbb{Q}a2$

[39... $\mathbb{Q}c8?$! 40. $\mathbb{Q}xc8+$ (40. $\mathbb{Q}a5$ $\mathbb{Q}f4$ is also not easy as now Black controls c4.) 40... $\mathbb{Q}xc8$ since this endgame is not easy for White at all due to the pair of bishops it was possible that this was Black's best hope of holding.]

40. $\mathbb{Q}g3$ $\mathbb{Q}a6?$! 41. $\mathbb{Q}c7$ $\mathbb{Q}d2?$ The start of a strange and bad plan. Aronian spent a lot of time on this move which makes it even more bizarre.

[Houdini 4: 41... $\mathbb{Q}a3$ 42. $\mathbb{Q}e4$ $\mathbb{Q}d5$ 43. $\mathbb{Q}f4$ $\mathbb{Q}c6$ 44. $\mathbb{Q}a7$ $\mathbb{Q}c1+$ 45. $\mathbb{Q}f5$ $\mathbb{Q}f7$ 46.h5 $\mathbb{Q}b2$ 47. $\mathbb{Q}a8+$ $\mathbb{Q}h7$ 48. $\mathbb{Q}d8$ $\mathbb{Q}e6+$ 49. $\mathbb{Q}f4$ $\mathbb{Q}a3$ 50. $\mathbb{Q}b8$ $\mathbb{Q}c1+$ 51. $\mathbb{Q}g3$ $\mathbb{Q}a3$ 52. $\mathbb{Q}b7$ $\mathbb{Q}g8$ 53. $\mathbb{Q}f4$ $\mathbb{Q}c1+$ 54. $\mathbb{Q}e3$ $\mathbb{Q}a3$ 55. $\mathbb{Q}a7$ $\mathbb{Q}b2$ 56. $\mathbb{Q}d2$ $\mathbb{Q}d5$ 57. $\mathbb{Q}b7$ $\mathbb{Q}a3$ 0.59/24]

42. $\mathbb{Q}e4$ $\mathbb{Q}e1+$ 43. $\mathbb{Q}f2$ $\mathbb{Q}xf2+$ 44. $\mathbb{Q}xf2$ With the darksquared bishops off the board it is much easier for White to make progress as he doesn't have to worry about his knight being exchanged unfavorably. $\mathbb{Q}a2+$

[44...f5!? 45. $\mathbb{Q}c5$ $\mathbb{Q}d6$ 46. $\mathbb{Q}xe6$ $\mathbb{Q}xe6$ 47.gxf5 $\mathbb{Q}e5$ 48.f6 gxf6 49.c4 is not pleasant at all but maybe it can be held? More analysis is needed.]

45. $\mathbb{Q}g3$ $\mathbb{Q}c2$ 46. $\mathbb{Q}f4$ $\mathbb{Q}a2$ 47.h5 Fixing the structure on the kingside. White is not winning yet but it looks uglier and uglier for Black. $\mathbb{Q}a5$ 48. $\mathbb{Q}c5$ $\mathbb{Q}d5$ 49. $\mathbb{Q}c8+$ $\mathbb{Q}f??$ The final mistake

[49... $\mathbb{Q}h7$ 50. $\mathbb{Q}d7$ was unpleasant of course but Black isn't dead yet after g5+ 51.hxg6+ $\mathbb{Q}xg6\pm$]

[Houdini 4: 49... $\mathbb{Q}h7$ 50. $\mathbb{Q}d7$ g5+ 51.hxg6+ $\mathbb{Q}xg6$ 52. $\mathbb{Q}c7$ $\mathbb{Q}g7$ 53.c4 $\mathbb{Q}f7$ 54.c5 h5 55.gxh5 $\mathbb{Q}xh5$ 56.c6 $\mathbb{Q}a3$ 57. $\mathbb{Q}c5+$ $\mathbb{Q}g6$ 58. $\mathbb{Q}c8$ $\mathbb{Q}c3$ 59.c7 $\mathbb{Q}xc5$ 60. $\mathbb{Q}g8+$ $\mathbb{Q}f7$ 61.c8 \mathbb{Q} $\mathbb{Q}xc8$ 62. $\mathbb{Q}xc8$ $\mathbb{Q}g6$ 63. $\mathbb{Q}c7+$ $\mathbb{Q}e6$ 64. $\mathbb{Q}c6+$ $\mathbb{Q}e7$ 65. $\mathbb{Q}e3$ $\mathbb{Q}e8$ 66. $\mathbb{Q}a6$ $\mathbb{Q}f7$ 67. $\mathbb{Q}f4$ $\mathbb{Q}d7$ 68. $\mathbb{Q}b6$ $\mathbb{Q}c8$ 69. $\mathbb{Q}d6$ $\mathbb{Q}e7$ 70. $\mathbb{Q}c6$ $\mathbb{Q}d7$ 71. $\mathbb{Q}b6$ $\mathbb{Q}e8$ 72. $\mathbb{Q}e4$ $\mathbb{Q}d7$ 73. $\mathbb{Q}d5$ $\mathbb{Q}f7$ 74. $\mathbb{Q}b7$ 1.66/26]

50.c4! Nice tactics $\mathbb{Q}a8$

[50... $\mathbb{Q}xc4$ 51. $\mathbb{Q}b7$ $\mathbb{Q}a4$ (Houdini 4: 51... $\mathbb{Q}b5$ 52. $\mathbb{Q}d6+$ $\mathbb{Q}e6$ 53. $\mathbb{Q}xc4$ $\mathbb{Q}d7$ 54. $\mathbb{Q}e4$ $\mathbb{Q}b7$ 55. $\mathbb{Q}g8$ $\mathbb{Q}e6$ 56. $\mathbb{Q}a8$ $\mathbb{Q}b4$ 57. $\mathbb{Q}c8$ $\mathbb{Q}d7$ 58. $\mathbb{Q}c5$ $\mathbb{Q}b3$ 59. $\mathbb{Q}a5$ $\mathbb{Q}b7$ 60. $\mathbb{Q}a6$ $\mathbb{Q}b4$ 61. $\mathbb{Q}a7+$ $\mathbb{Q}e8$ 62. $\mathbb{Q}d5$ $\mathbb{Q}f8$ 63. $\mathbb{Q}a8+$ $\mathbb{Q}e7$ 64. $\mathbb{Q}d6$ $\mathbb{Q}b3$ 65. $\mathbb{Q}a7+$ $\mathbb{Q}f8$ 66. $\mathbb{Q}e4$ $\mathbb{Q}g8$ 67. $\mathbb{Q}f5$ $\mathbb{Q}b4+$ 68. $\mathbb{Q}d5$ $\mathbb{Q}h8$ 69. $\mathbb{Q}xg7$ $\mathbb{Q}f4$ 70. $\mathbb{Q}f5$ $\mathbb{Q}xf3$ 71. $\mathbb{Q}c7$ $\mathbb{Q}f2$ 72. $\mathbb{Q}xh6$ $\mathbb{Q}a2$ 73. $\mathbb{Q}f5$ $\mathbb{Q}a4$ 74. $\mathbb{Q}c4$ $\mathbb{Q}a5+$ 75. $\mathbb{Q}e4$ $\mathbb{Q}e5+$ 76. $\mathbb{Q}f4$ 5.60/25) 52. $\mathbb{Q}d6+$ $\mathbb{Q}e6$ 53. $\mathbb{Q}xc4+-$]

51. $\mathbb{Q}c7+$ $\mathbb{Q}g8$

[Houdini 4: 51... $\mathbb{Q}e8$ 52. $\mathbb{Q}e6$ $\mathbb{Q}a3$ 53. $\mathbb{Q}xg7+$ $\mathbb{Q}d8$ 54. $\mathbb{Q}e6+$ $\mathbb{Q}e8$ 55. $\mathbb{Q}f5$ $\mathbb{Q}xf3+$ 56. $\mathbb{Q}g6$ $\mathbb{Q}f1$ 57. $\mathbb{Q}xh6$ $\mathbb{Q}f3$ 58.g5 fxe5 59. $\mathbb{Q}xg5$ $\mathbb{Q}e4$ 60.h6 $\mathbb{Q}b1$ 61. $\mathbb{Q}f4$ $\mathbb{Q}h1$ 62. $\mathbb{Q}a7$ $\mathbb{Q}c2$ 63. $\mathbb{Q}b7$ $\mathbb{Q}b1$ 64. $\mathbb{Q}c7$ $\mathbb{Q}d8$ 65. $\mathbb{Q}f7$ $\mathbb{Q}e8$ 66. $\mathbb{Q}b7$ $\mathbb{Q}e4$ 67. $\mathbb{Q}a7$ $\mathbb{Q}c2$ 68. $\mathbb{Q}b7$ 3.29/23]

52. $\mathbb{Q}e6$ The kingside cannot be held together and the rest is a simple mop up. $\mathbb{Q}a3$ 53. $\mathbb{Q}xg7+$ $\mathbb{Q}h8$ 54. $\mathbb{Q}f5$ $\mathbb{Q}xf3$ 55. $\mathbb{Q}g6$ $\mathbb{Q}e2$ 56. $\mathbb{Q}xh6+$ $\mathbb{Q}g8$ 57. $\mathbb{Q}g6+$ $\mathbb{Q}h8$ 58. $\mathbb{Q}xf6$ $\mathbb{Q}f3+$ 59. $\mathbb{Q}f4$ $\mathbb{Q}xc4$ 60. $\mathbb{Q}g5$ $\mathbb{Q}g8$ 61. $\mathbb{Q}h6$ $\mathbb{Q}a3$ 62.g5 $\mathbb{Q}a7$ 63.g6 $\mathbb{Q}c7$ 64. $\mathbb{Q}h3$ $\mathbb{Q}c8$ 65. $\mathbb{Q}g5$ $\mathbb{Q}d8$ 66. $\mathbb{Q}h7$

Nakamura,Hikaru
 Gelfand,Boris

Zurich Chess Challenge 2014 (5)
[Houdini 4]

B30

2789

2777

03.02.2014

1.e4 c5 2.f3 c6 3.c3 e5 4.c4 e7 5.d3 f6 6.d2 d6 7.f1 g4

[RR 7...d7 8.e3 b6 9.ed5 0-0 10.xb6 axb6 11.0-0 g5 12.a4 xc1 13.xc1 e6 14.d2 h6 15.f4 exf4 16.xf4 g5 17.af1 e5 18.b3 ad8 19.d5 g6 20.4f2 xd2 21.xd2 d7 22.df2 Leko,P (2737)-Gelfand,B (2738) London 2012 ½-½ (59)]

8.d2

[RR 8.f3 e6 9.e3 d7 10.0-0 0-0 11.g3 b6 12.h1 f6 13.a4 e7 14.a5 xc4 15.dxc4 g5 16.f4 exf4 17.gxf4 h6 18.f5 xe3 19.xe3 xc4 20.g1 f6 21.b3 a6 22.g3 f7 Olszewski,M (2551)-Krasenkov,M (2633) Warsaw 2013 0-1 (53)]

8...d7 9.d5 e6N

[RR 9...b6 10.xb6 axb6 11.c3 0-0 12.c2 e6 13.e3 g5 14.d5 xc1 15.xc1 e7 16.xe7+ xe7 17.c2 d7 18.xe6 xe6 ½-½ (18) Inarkiev,E (2566)-Roiz,M (2512) Moscow 2003]

10.fe3 g5 11.c3 0-0 12.d1 b6 13.xb6 axb6 14.xe6 fxe6 15.b3 d5 16.0-0 h8 17.a4 a5 18.b5 c6 19.b3 a5 20.b5 c6 21.b3
½-½

Caruana wins Rapid, Carlsen tops Zurich

2/4/2014 – The World Champion saw his lead be seriously diminished as he was only able to score 2.0/5 in the rapid section of Zurich 2014. Caruana had an amazing performance, playing convincing chess and not once being in serious problems. His 4.0/5 was half more than Nakamura and one more than Aronian. The Armenian and the Italian shared second in the final tournament standings.

Rapids - Round One

Round 1				
Gelfand, Boris	2777	0-1	Carlsen, Magnus	2872
Anand, Vishy	2773	0-1	Aronian, Levon	2812
Caruana, Fabiano	2782	1-0	Nakamura, Hikaru	2789

Rapids - Round Two

Round 2				
Aronian, Levon	2812	1-0	Carlsen, Magnus	2872
Caruana, Fabiano	2782	½-½	Gelfand, Boris	2777
Nakamura, Hikaru	2789	1-0	Anand, Vishy	2773

Rapids - Round Three

Round 3				
Anand, Vishy	2773	0-1	Caruana, Fabiano	2782
Gelfand, Boris	2777	½-½	Aronian, Levon	2812
Carlsen, Magnus	2872	½-½	Nakamura, Hikaru	2789

Rapids - Round Four

Round 4				
Anand, Vishy	2773	½-½	Gelfand, Boris	2777
Caruana, Fabiano	2782	1-0	Carlsen, Magnus	2872
Nakamura, Hikaru	2789	1-0	Aronian, Levon	2812

Rapids - Round Five

Round 5				
Carlsen, Magnus	2872	½-½	Anand, Vishy	2773
Aronian, Levon	2812	½-½	Caruana, Fabiano	2782
Gelfand, Boris	2777	0-1	Nakamura, Hikaru	2789

Rapid Standings

			1	2	3	4	5	6		
1	🇮🇹	Caruana,F	2781	*	1	½	1	½	1	4.0 / 5
2	🇺🇸	Nakamura,Hi	2776	0	*	1	½	1	1	3.5 / 5
3	🇦ր	Aronian,L	2826	½	0	*	1	½	1	3.0 / 5
4	🇳🇴	Carlsen,M	2872	0	½	0	*	1	½	2.0 / 5
5	🇮🇱	Gelfand,B	2761	½	0	½	0	*	½	1.5 / 5
6	🇮🇳	Anand,V	2773	0	0	0	½	½	*	1.0 / 5

Classical Standings

			1	2	3	4	5	6	Perf.	+/-	
1	🇳🇴	Carlsen,Magnus	2872	*	½	1	½	1	1	4.0 / 5	3027 +9
2	🇦ր	Aronian,Levon	2812	½	*	0	1	1	½	3.0 / 5	2869 +4
3	🇮🇹	Caruana,Fabiano	2782	0	1	*	½	½	½	2.5 / 5	2804 +2
4	🇮🇳	Anand,Viswanathan	2773	½	0	½	*	0	1	2.0 / 5	2736 -3
5	🇺🇸	Nakamura,Hikaru	2789	0	0	½	1	*	½	2.0 / 5	2733 -4
6	🇮🇱	Gelfand,Boris	2777	0	½	½	0	½	*	1.5 / 5	2659 -8

Final Standings (Classic & Rapid Tournament)

<i>Rank</i>	<i>Name</i>	<i>Pts.</i>	<i>Elo</i>
1	Magnus Carlsen	10	2872
2	Fabiano Caruana	9	2782
3	Levon Aronian	9	2812
4	Hikaru Nakamura	7½	2789
5	Viswanathan Anand	5	2773
6	Boris Gelfand	4½	2777

□ Anand,Viswanathan

■ Aronian,Levon

Zurich CC Rapid 2014 (1)

[Houdini 4]

1.d4 ♜f6 2.c4 c5 3.d5 e5

[0.57 Houdini 4 Pro x64 B: 3...b5 4.♗f3 e6 5.e4 ♜xe4 6.♔d3 ♜f6 7.0-0 bxc4 8.♕xc4 ♔a6 9.b3 ♔e7 10.♗c3 exd5 11.♗xd5 ♜xd5 12.♗xd5 ♔xc4 13.bxc4 ♜c6 14.♗e1 0-0 15.♗b1 ♜c7 16.♗e5 ♜xe5 17.♗xe5 ♔f6 0.09/20]

4.♗c3 d6 5.e4 ♜bd7 6.♗f3 ♔e7 7.g3 0-0 8.♔d3

[0.11 Houdini 4 Pro x64 B: 8.♗h4 a6 9.♗f5 ♜b6 10.♗e2 ♔xf5 11.exf5 ♜bd7 12.0-0 ♜c8 13.a4 ♔d8 14.a5 ♜e8 15.♗c2 e4 16.g4 h6 17.♗f4 ♜c7 18.h3 ♜b8 19.♗fe1 ♜c8 0.49/21]

8...♗h5

[0.62 Houdini 4 Pro x64 B: 8...♗b6 9.0-0 ♔g4 10.♗e1 h6 11.b3 ♜d7 12.♗f1 a6 13.♗b2 ♔d8 14.♗d3 ♜c8 15.♗h4 ♜e7 16.f3 ♔h3 17.♗xh3 ♜xh3 18.♗g2 ♔a5 19.♗e3 ♜d7 20.♗ac1 ♔xc3 21.♗xc3 ♜h5 22.♗g2 f5 23.exf5 ♜xf5 24.♗xf5 ♜xf5 0.11/22]

9.♗e2 a6 10.♔d2

[0.23 Houdini 4 Pro x64 B: 10.♔f1 ♜df6 11.♗g2 ♜b8 12.h3 ♜e8 13.a3 ♜d7 14.♗e3 ♜c7 15.♗d2 b6 16.g4 ♜f4+ 17.♔xf4 exf4 18.♗xf4 ♜d7 19.g5 b5 20.b3 bxc4 21.♔xc4 ♜b6 22.♗e2 ♜d7 23.♗ac1 ♔d8 0.63/21]

10...g6N

[RR 10...♗df6 11.h3 g6 12.♗h4 ♜e8 13.♗g2 ♔g5 14.h4 ♔xd2+ 15.♗xd2 ♔d7 16.♗ab1 ♜c7 17.a4 ♜b8 18.♗e3 b6 19.b3 ♜b7 20.♗b2 ♜f6 21.♗c2 a5 22.♗e3 ♜g7 23.♗bb1 ♜e8 24.♗bg1 ♔c8 25.♗e2 Portisch,L-Hort,V Hastings 1970 ½-½ (40)]

11.♔d1

[-0.27 Houdini 4 Pro x64 B: 11.0-0 ♜df6 12.♗fe1 ♔g4 13.♔d1 ♜d7 14.♔h6 ♜e8 15.♗e3 ♜xf3 16.♗xf3 ♜hf6 17.♗c2 ♜a5 18.♔f1 b5 19.♗ed1 ♔f8 20.♔g5 ♔g7 21.♗d3 bxc4 22.♗xc4 h6 23.♔e3 ♜b6 24.b3 0.56/22]

11...♗h8

[0.29 Houdini 4 Pro x64 B: 11...b5 12.cxb5 axb5 13.♔xb5 f5 14.♔h6 ♜f7 15.exf5 ♜xf5 16.♔c2 ♜b6 17.h3 ♔f8 18.♔e3 ♔g7 19.♔c6 ♜a5 20.♗d2 ♜f7 21.♗de4 ♔a6 22.♔g5 ♜b8 23.♗g4 ♜c4 -0.27/20]

12.h3 ♜df6

[0.57 Houdini 4 Pro x64 B: 12...b5 13.cxb5 axb5 14.♔xb5 f5 15.♔h6 fxe4 16.♗d2 ♜g7 17.♗dxe4 ♔b7 18.a4 ♜f6 19.♗d3 ♜g8 20.♗xg7+ ♔xg7 21.♔c2 ♜b6 22.♗ad1 ♜h6 23.g4 ♜ab8 24.♗b1 ♜f4 25.♗e2 0.04/20]

13.♔c2 ♔d7 14.a4 ♜c8

[0.91 Houdini 4 Pro x64 B: 14...♗g8 15.g4 ♜g7 16.♔h6 ♜e8 17.♔a3 ♔f8 18.♔b1 ♜e7 19.♔b3 ♜b8 20.♗d2 ♜ge8 21.♔e3 b6 22.♗g5 ♔g7 23.f4 exf4 24.♗xf4 ♜c7 25.♗f1 h5 26.gxh5 ♜xh5 0.47/22]

15.g4 ♜g7 16.♗h2 ♜g8 17.f4 exf4 18.♗xf4 f6 19.♗f1 ♜f7 20.♗e3 ♜f8 21.h4

[1.37 Houdini 4 Pro x64 B: 21.♔b1 ♔d8 22.a5 ♔c7 23.♗h2 ♜b8 24.♗f1 b6 25.axb6 ♜xb6 26.♗a4 ♔xa4 27.♔xa4 ♜e7 28.♔c2 ♜c8 29.h4 h5 30.♔h6 ♜e8 31.♗f4 ♜e7 32.♔g5 ♜g8 33.♔a3 ♜b8 34.♔a2 ♜b4 1.81/23]

21...♔d8 22.♗h2 ♔c7 23.h5

[0.64 Houdini 4 Pro x64 B: 23.♗ag1 ♜e7 24.b3 ♜c8 25.h5 g5 26.♔g3 ♔a5 27.♗e2 ♜e8 28.♔b2 ♜e7 29.♔a1 ♜b6 30.♗d2 h6 31.♗af1 ♜d8 32.♗h2 ♜g7 33.♗hf2 ♔b4 34.♗f5 ♜xf5 35.♗xf5 1.63/21]

23...g5 24.h6

[0.67 Houdini 4 Pro x64 B: 24.♔g3 ♜h6 25.♔e2 ♜e8 26.a5 ♜e7 27.♔a3 ♜d8 28.♗ha1 ♜e7 29.♔b1 ♜f7 30.♔d1 ♜e5 31.h6 ♜b8 32.♔xe5 ♜xe5 33.♗g2 ♜e7 34.♗f3 ♜g8 35.♗f2 ♜c8 36.♗b3 ♜d8 37.♗f5 ♔xf5 38.♗xf5 ♔xa5 1.03/22]

24...♗e8 25.♔g3 ♜e7 26.♗f5 ♜g6 27.a5 ♜e5 28.♔e2

[0.74 Houdini 4 Pro x64 B: 28.♗e2 ♔d8 29.♔b1 ♜b8 30.♔a2 b6 31.axb6 ♜xb6 32.♔a1

♜c8 33.♕c2 ♜fb7 34.♕a4 ♜xf5 35.exf5 ♜e7 36.♕xe5 ♜xe5 37.♗e4 ♜b7 38.♕c2 a5
 39.♕a3 ♜g8 40.♕e3 ♜b4 41.♕a2 a4 1.15/21]
28...♜xf5 29.exf5 ♜e7 30.♕e1 ♜d8 31.♗e4 ♜e7 32.♗g2 b6 33.♕c3
 [0.56 Houdini 4 Pro x64 B: 33.axb6 ♜xb6 34.♕c3 a5 35.♗b1 a4 36.♕a3 ♜ea7 37.♕h3
 ♜e7 38.♕e3 ♜d8 39.♗g3 ♜g8 40.♕a2 ♜b6 41.♗h3 ♜h8 42.♗f1 ♜b7 43.♕a3 ♜a5
 44.♕xe5 ♜xe5 45.♗c3 1.30/20]
33...b5 34.cxb5
 [0.24 Houdini 4 Pro x64 B: 34.b3 b4 35.♕xe5 ♜xe5 36.♕a4 ♜xa5 37.♕ha1 ♜b6 38.♕xa6
 ♜b8 39.♗b2 ♜c7 40.♕6a4 ♜f8 41.♕d3 ♜be8 42.♕e1 ♜c8 43.♗d2 ♜d8 44.♗h2 ♜d7
 45.♕aa1 ♜d8 46.♗h1 ♜de8 47.♗g2 ♜d8 48.♗h3 ♜de8 49.♗h2 ♜d8 50.♗h1 0.76/22]
34...axb5 35.♕xb5 ♜xa5 36.♕c6 ♜aa7 37.♕xe5 ♜xe5 38.♕a4 ♜c7 39.♕ha1 ♜a6 40.♗d2
♗b4+ 41.♗xb4 cxb4 42.♗c4 b3+ 43.♗xb3
 [-1.47 Houdini 4 Pro x64 B: 43.♗d3 ♜e1 44.♗f2 ♜xa1 45.♗xa7 ♜c7 46.♗a8+ ♜d8 47.♗a7
 ♜c7 -0.22/26]
43...♗ee7 44.♗g3
 [-9.08 Houdini 4 Pro x64 B: 44.♗c2 ♜b4 45.♗c1 ♜f8 46.♗h1 ♜b8 47.♗h3 ♜e1 48.♗h1
 ♜aa1 49.♗xe1 ♜xe1 50.♗f3 ♜e7 51.♗h3 ♜g8 52.♗d3 ♜c5 53.♗a4 ♜b4 54.♗c6 ♜f7
 55.♗f1 ♜e4 56.♗b5 ♜f4 -1.27/22]
44...♗b8+
0-1

		A62
<input type="checkbox"/>	Caruana,Fabiano	2781
<input checked="" type="checkbox"/>	Nakamura,Hikaru	2776
Zurich CC Rapid 2014 (1)		04.02.2014
[Houdini 4]		

1.d4 ♜f6 2.c4 c5 3.d5 g6 4.♗c3 ♜g7 5.♗f3 0-0 6.g3
 [-0.04 Houdini 4 Pro x64 B: 6.e4 d6 7.♗e2 ♜g4 8.0-0 ♜bd7 9.h3 ♜xf3 10.♕xf3 a6 11.♗e2
 ♜e8 12.♗d3 ♜c7 13.♗e3 ♜e5 14.f4 ♜xc3 15.♗xc3 ♜ef6 16.♗d3 b5 17.♗ad1 ♜b6
 18.b3 ♜a5 19.♗c2 b4 0.47/22]
6...e6 7.♗g2 exd5 8.cxd5 d6 9.0-0 ♜e8 10.♗f4 a6 11.a4 h6 12.♗c1
 [RR 12.♗e1 ♜f5 13.♗c1 g5 14.♗d2 ♜bd7 15.h4 g4 16.♗h2 ♜h7 17.♗f1 ♜e5 18.♗f4
 ♜g6 19.♗e3 h5 20.a5 ♜c7 21.♗a4 ♜g8 22.♗d2 ♜fd7 23.♗a2 b5 24.axb6 ♜xb6 25.♗e4
 ♜xe4 26.♗xe4 ♜g6 Caruana,F (2757)-Kramnik,V (2810) Zuerich 2013 ½-½ (53)]
 [RR 12.h3 b6 13.♗e1 ♜a7 14.♗c1 g5 15.♗d2 ♜f5 16.h4 g4 17.♗h2 ♜h7 18.e4 ♜g6
 19.♗d1 h5 20.♗f4 ♜ae7 21.♗f1 b5 22.axb5 axb5 23.♗xb5 ♜xe4 24.♗xe4 ♜xe4 25.♗xe4
 ♜xe4 26.♗a4 ♜xa4 Michalik,P (2577)-Rodshstein,M (2683) Groningen 2013 1-0 (41)]
12...♗h7 13.♗e1N
 [RR 13.h3 ♜h5 14.♗d2 ♜d7 15.e4 ♜b8 16.a5 b5 17.axb6 ♜xb6 18.♗a4 ♜b5 19.♗c3
 ♜xc3 20.bxc3 ♜b7 21.♗c2 ♜hf6 22.♗fb1 ♜a5 23.♗b6 ♜xb6 24.♗xb6 ♜xb6 25.♗d2 ♜a7
 26.♗b3 ♜ae7 27.♗a5 ♜xe4 Moiseenko,A (2632)-Bluvshstein,M (2548) Edmonton 2008 1-0
 (35)]
13...♗f5 14.♗h4 ♜c8 15.♗c2 ♜h5 16.♗d2 ♜d7 17.♗f5 ♜f8 18.♗e3 ♜b8 19.a5 b5
20.axb6 ♜xb6 21.♗a4 ♜xa4 22.♗xa4 ♜g7
 [0.93 Houdini 4 Pro x64 B: 22...f5 23.b4 cxb4 24.♗xb4 ♜xb4 25.♗xb4 ♜d7 26.♗c1 ♜f6
 27.♗c4 ♜b5 28.e3 ♜e4 29.♗a3 ♜d7 30.♗xe4 ♜xe4 31.♗c3 ♜e8 32.♗b2 ♜a5 33.♗d3
 ♜b4 34.♗d4 ♜b7 35.♗c4 a5 36.♗b1 ♜f7 37.♗g2 0.45/20]
23.♗e4 ♜e7
 [1.26 Houdini 4 Pro x64 B: 23...♗h5 24.♗f3 ♜f6 25.♗c4 ♜g4 26.♗f4 h5 27.e4 f6 28.♗e2
 ♜e5 29.♗xe5 fxe5 30.♗e3 ♜g7 31.♗xa6 ♜d7 32.♗a3 ♜b6 33.b3 ♜b4 34.♗ea1 ♜a8
 35.♗d2 ♜d4 0.60/20]
24.♗a5
 [0.73 Houdini 4 Pro x64 B: 24.♗c4 ♜g5 25.e3 ♜f6 26.♗d3 ♜f5 27.♗ea1 ♜e7 28.♗c3

$\mathbb{Q}xc3$ 29. $bxc3$ $\mathbb{W}f6$ 30. $e4$ $\mathbb{Q}e7$ 31. $\mathbb{Q}e3$ $h5$ 32. $\mathbb{Q}xa6$ $\mathbb{Q}d7$ 33. $\mathbb{Q}a5$ $h4$ 34. $\mathbb{Q}d3$ $\mathbb{Q}c8$ 35. $\mathbb{Q}a8$ $\mathbb{Q}b6$ 36. $\mathbb{Q}xb8$ $\mathbb{Q}xb8$ 1.26/20]

24... $\mathbb{Q}d7$ 25. $\mathbb{Q}c3$ $\mathbb{Q}d8$ 26. $\mathbb{Q}c4$ $\mathbb{Q}d7$ 27. $\mathbb{Q}a3$ $\mathbb{Q}b5$ 28. $\mathbb{Q}a5$ $\mathbb{Q}d7$ 29. $\mathbb{Q}c6$

[0.85 Houdini 4 Pro x64 B: 29. $\mathbb{Q}g2$ $\mathbb{Q}h5$ 30. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 31. $\mathbb{Q}g2$ $h5$ 32. $\mathbb{Q}c6$ $\mathbb{Q}b7$ 33. $\mathbb{Q}xe7$ $\mathbb{W}xe7$ 34. $e4$ $f6$ 35. $\mathbb{W}d2$ $\mathbb{Q}f8$ 36. $\mathbb{W}e3$ $\mathbb{W}d7$ 37. $\mathbb{Q}d2$ $\mathbb{Q}g8$ 38. $\mathbb{W}h6$ $\mathbb{W}f7$ 39. $\mathbb{Q}d1$ $\mathbb{Q}e8$ 1.23/20]

29... $\mathbb{Q}bc8$ 30. $h4$ $\mathbb{Q}f8$ 31. $\mathbb{Q}g2$

[0.55 Houdini 4 Pro x64 B: 31. $\mathbb{Q}h2$ $f5$ 32. $\mathbb{Q}f3$ $\mathbb{W}f7$ 33. $b4$ $cxb4$ 34. $\mathbb{Q}xb4$ $\mathbb{Q}c7$ 35. $\mathbb{Q}a5$ $\mathbb{Q}cc8$ 36. $\mathbb{Q}c3$ $\mathbb{Q}h5$ 37. $e3$ $\mathbb{Q}c7$ 38. $\mathbb{Q}c1$ $\mathbb{Q}f6$ 39. $\mathbb{Q}xf6$ 40. $\mathbb{Q}e2$ $\mathbb{Q}xe2$ 41. $\mathbb{W}xe2$ $f4$ 42. $\mathbb{Q}c4$ $fxg3+$ 43. $fxg3$ $\mathbb{W}f7$ 44. $\mathbb{W}d2$ $\mathbb{Q}g7$ 45. $\mathbb{Q}f4$ $\mathbb{W}g8$ 46. $\mathbb{Q}xa6$ $\mathbb{Q}b7$ 47. $\mathbb{Q}h3$ 0.99/21]

31... $\mathbb{Q}h5$

[1.30 Houdini 4 Pro x64 B: 31... $\mathbb{Q}f5$ 32. $\mathbb{W}d2$ $\mathbb{Q}e7$ 33. $\mathbb{Q}a5$ $h5$ 34. $b3$ $\mathbb{Q}h6$ 35. $\mathbb{W}c2$ $\mathbb{Q}f5$ 36. $e3$ $\mathbb{Q}g7$ 37. $\mathbb{Q}c4$ $\mathbb{Q}xc3$ 38. $\mathbb{W}xc3$ $\mathbb{W}e7$ 39. $\mathbb{Q}h3$ $\mathbb{Q}cd8$ 40. $\mathbb{Q}aa1$ $\mathbb{Q}g8$ 41. $\mathbb{W}c2$ $\mathbb{Q}h6$ 42. $\mathbb{Q}g2$ $\mathbb{Q}b8$ 43. $e4$ $\mathbb{Q}ge8$ 44. $e5$ $\mathbb{Q}xc4$ 45. $\mathbb{W}xc4$ 0.55/21]

32. $\mathbb{Q}h2$ $\mathbb{Q}g7$ 33. $\mathbb{Q}h3$ $f5$

[2.42 Houdini 4 Pro x64 B: 33... $\mathbb{W}b7$ 34. $\mathbb{Q}xc8$ $\mathbb{Q}xc8$ 35. $\mathbb{Q}xg7$ $\mathbb{Q}xg7$ 36. $\mathbb{W}c3+$ $\mathbb{Q}g8$ 37. $e4$ $\mathbb{Q}xc6$ 38. $dxc6$ $\mathbb{Q}xc6$ 39. $\mathbb{Q}b3$ $\mathbb{W}c8$ 40. $\mathbb{Q}a1$ $\mathbb{Q}h7$ 41. $\mathbb{Q}d1$ $\mathbb{Q}g7$ 42. $e5$ $\mathbb{Q}f5$ 43. $exd6$ $\mathbb{Q}xd6$ 44. $\mathbb{W}f3$ $\mathbb{Q}f5$ 45. $\mathbb{W}f4$ $\mathbb{Q}c7$ 46. $\mathbb{Q}b6$ $\mathbb{Q}e7$ 47. $h5$ $g5$ 48. $\mathbb{W}f3$ $\mathbb{Q}d4$ 49. $\mathbb{W}d3+$ $f5$ 50. $\mathbb{Q}xa6$ 1.66/22]

34. $e4$ $\mathbb{Q}h8$

[3.47 Houdini 4 Pro x64 B: 34... $\mathbb{Q}xc3$ 35. $exf5$ $\mathbb{W}g7$ 36. $fxg6+$ $\mathbb{Q}h8$ 37. $\mathbb{Q}xe8+$ $\mathbb{Q}xe8$ 38. $\mathbb{Q}xc3$ $\mathbb{W}f8$ 39. $\mathbb{W}d2$ $\mathbb{Q}g7$ 40. $\mathbb{Q}e3$ $\mathbb{Q}xe3$ 41. $\mathbb{W}xe3$ $\mathbb{Q}f6$ 42. $\mathbb{Q}e7$ $\mathbb{Q}d3$ 43. $\mathbb{W}xd3$ $\mathbb{W}xe7$ 44. $\mathbb{Q}e6$ $\mathbb{W}b7$ 45. $b3$ $\mathbb{W}b5$ 46. $\mathbb{W}e3$ $\mathbb{W}e8$ 47. $\mathbb{W}f4$ $\mathbb{W}f8$ 48. $\mathbb{Q}f7$ $\mathbb{W}e7$ 49. $b4$ $cxb4$ 50. $\mathbb{W}xb4$ $\mathbb{W}e2$ 51. $\mathbb{Q}g2$ $\mathbb{W}e5$ 52. $\mathbb{Q}e6$ $\mathbb{W}e4+$ 53. $\mathbb{W}xe4$ $\mathbb{Q}xe4$ 54. $\mathbb{Q}f7$ $\mathbb{Q}f6$ 55. $\mathbb{Q}f3$ $a5$ 56. $\mathbb{Q}f4$ $a4$ 57. $\mathbb{Q}f5$ 2.75/20]

35. $exf5$ $\mathbb{Q}xe1$ 36. $\mathbb{Q}xe1$ $\mathbb{Q}f6$

[5.14 Houdini 4 Pro x64 B: 36... $\mathbb{W}b7$ 37. $fxg6$ $\mathbb{Q}e8$ 38. $\mathbb{Q}c3$ $\mathbb{Q}xc3$ 39. $bxcc3$ $\mathbb{Q}f6$ 40. $\mathbb{Q}a5$ $\mathbb{W}c7$ 41. $c4$ $\mathbb{Q}d7$ 42. $\mathbb{Q}xd7$ $\mathbb{W}xd7$ 43. $\mathbb{Q}c6$ $\mathbb{Q}a8$ 44. $\mathbb{Q}g2$ $\mathbb{Q}g7$ 45. $\mathbb{Q}b3$ $h5$ 46. $\mathbb{W}b1$ $\mathbb{Q}c8$ 47. $\mathbb{Q}b6$ $\mathbb{Q}c7$ 48. $\mathbb{Q}b8$ $\mathbb{Q}c8$ 49. $\mathbb{Q}b3$ $\mathbb{Q}h6$ 50. $\mathbb{Q}b6$ $\mathbb{Q}g7$ 51. $f3$ $\mathbb{Q}c7$ 52. $\mathbb{Q}b8$ $\mathbb{Q}c8$ 53. $\mathbb{Q}b7$ $\mathbb{Q}c7$ 54. $\mathbb{Q}b6$ $\mathbb{W}e8$ 4.27/20]

37. $fxg6$ $\mathbb{Q}g4+$ 38. $\mathbb{Q}g1$ $\mathbb{W}e8$

[8.02 Houdini 4 Pro x64 B: 38... $\mathbb{Q}e8$ 39. $\mathbb{Q}d2$ $h5$ 40. $\mathbb{Q}f3$ $\mathbb{Q}xc6$ 41. $dxc6$ $\mathbb{W}xc6$ 42. $\mathbb{Q}f5$ $\mathbb{W}e4$ 43. $\mathbb{Q}xh5+$ $\mathbb{Q}g8$ 44. $\mathbb{W}xe4$ $\mathbb{Q}xe4$ 45. $\mathbb{Q}f4$ $\mathbb{Q}f6$ 46. $\mathbb{Q}f5$ $\mathbb{Q}b4$ 47. $\mathbb{Q}xd6$ $\mathbb{Q}e4$ 48. $\mathbb{Q}e5$ $\mathbb{Q}b6$ 49. $\mathbb{Q}g2$ $\mathbb{Q}xe5$ 50. $\mathbb{Q}xe5$ $\mathbb{Q}f6$ 51. $h5$ $\mathbb{Q}g7$ 52. $\mathbb{Q}xc5$ $\mathbb{Q}xb2$ 53. $\mathbb{Q}f3$ $\mathbb{Q}e8$ 54. $\mathbb{Q}g2$ $\mathbb{Q}b5$ 55. $\mathbb{Q}c8$ $\mathbb{Q}e5$ 56. $g4$ $\mathbb{Q}e6$ 57. $\mathbb{Q}g3$ $\mathbb{Q}e7$ 58. $\mathbb{Q}f4$ $\mathbb{Q}c7$ 59. $\mathbb{Q}f5$ $\mathbb{Q}e6$ 60. $\mathbb{Q}d5$ $\mathbb{Q}d4+$ 61. $\mathbb{Q}f4$ 5.34/22]

39. $\mathbb{Q}c3$ $\mathbb{Q}xc6$ 40. $dxc6$ $h5$

[14.13 Houdini 4 Pro x64 B: 40... $\mathbb{Q}xc6$ 41. $\mathbb{Q}xg4$ $d5$ 42. $\mathbb{Q}f3$ $\mathbb{W}xg6$ 43. $\mathbb{W}xg6$ $\mathbb{Q}xg6$ 44. $\mathbb{Q}xd5$ $\mathbb{Q}d6$ 45. $\mathbb{Q}c4$ $\mathbb{Q}xc3$ 46. $bxc3$ $\mathbb{Q}d2$ 47. $\mathbb{Q}g2$ $a5$ 48. $\mathbb{Q}xa5$ $\mathbb{Q}c2$ 49. $\mathbb{Q}a3$ $\mathbb{Q}g7$ 50. $\mathbb{Q}d3$ $\mathbb{Q}b2$ 51. $\mathbb{Q}a5$ $c4$ 52. $\mathbb{Q}xc4$ $\mathbb{Q}d2$ 53. $\mathbb{Q}a7+$ $\mathbb{Q}f6$ 54. $\mathbb{Q}a2$ $\mathbb{Q}d8$ 55. $\mathbb{Q}a6+$ $\mathbb{Q}g7$ 56. $\mathbb{Q}c6$ $\mathbb{Q}f8$ 57. $\mathbb{Q}d3$ $\mathbb{Q}h8$ 58. $\mathbb{Q}e4$ $\mathbb{Q}f7$ 59. $c4$ $\mathbb{Q}e7$ 60. $\mathbb{Q}f3$ $\mathbb{Q}d7$ 61. $\mathbb{Q}e3$ $h5$ 62. $\mathbb{Q}c5$ $\mathbb{Q}h6$ 63. $\mathbb{Q}b5$ $\mathbb{Q}h8$ 64. $\mathbb{Q}d5+$ $\mathbb{Q}c8$ 65. $\mathbb{Q}g6$ 8.88/22]

41. $\mathbb{Q}xg4$ $hxg4$ 42. $\mathbb{W}f5$ $\mathbb{Q}xc3$ 43. $\mathbb{Q}xc3$ $\mathbb{W}e1+$

[#16 Houdini 4 Pro x64 B: 43... $\mathbb{Q}c7$ 44. $\mathbb{Q}e3$ $\mathbb{W}d8$ 45. $\mathbb{W}h5+$ $\mathbb{Q}g8$ 46. $g7$ $\mathbb{Q}xg7$ 47. $\mathbb{Q}e6$ $\mathbb{W}f6$ 48. $\mathbb{Q}xf6$ 49. $\mathbb{W}xg4$ $c4$ 50. $\mathbb{W}xc4$ $a5$ 51. $h5$ $\mathbb{Q}e7$ 52. $\mathbb{Q}g2$ $a4$ 53. $h6$ $\mathbb{Q}c8$ 54. $h7$ $a3$ 55. $\mathbb{W}e4+$ $\mathbb{Q}f6$ 56. $bxa3$ $d5$ 57. $\mathbb{W}f4+$ $\mathbb{Q}g6$ 58. $\mathbb{W}g4+$ $\mathbb{Q}xh7$ 59. $\mathbb{W}xc8$ $\mathbb{Q}g7$ 60. $c7$ $\mathbb{Q}f7$ 61. $\mathbb{W}d7+$ $\mathbb{Q}f6$ 62. $c8\mathbb{W}$ $d4$ 63. $\mathbb{W}xd4+$ $\mathbb{Q}f7$ 64. $\mathbb{W}cc4+$ $\mathbb{Q}e8$ 65. $\mathbb{W}e6+$ $\mathbb{Q}f8$ 66. $\mathbb{W}df6#$ 33.19/25]

44. $\mathbb{Q}h2$

1-0

A58

2761

2872

04.02.2014

Gelfand,Boris

Carlsen,Magnus

Zurich CC Rapid 2014 (1)

[Ramirez Alejandro,Houdini 4]

1.d4 $\mathbb{Q}f6$ 2.c4 c5 3.d5 b5 The Benko Gambit. Recommended as a dangerous weapon in rapids and in must-win situations due to the fast and long lasting initiative granted by the pawn.

4.cxb5 a6 5.bxa6 g6

[0.56 Houdini 4 Pro x64 B: 5...e6 6.a7 $\mathbb{B}xa7$ 7.e4 $\mathbb{Q}xe4$ 8.dxe6 dxe6 9. $\mathbb{W}xd8+$ $\mathbb{Q}xd8$ 10. $\mathbb{Q}d3$ $\mathbb{Q}b7$ 11. $\mathbb{Q}f3$ $\mathbb{Q}a6$ 12. $\mathbb{Q}a3$ $\mathbb{Q}b4$ 13. $\mathbb{Q}b1$ $\mathbb{Q}d6$ 14.0-0 $\mathbb{Q}xf3$ 15.gxf3 $\mathbb{Q}d5$ 16. $\mathbb{Q}d1$ $\mathbb{Q}c7$ 17. $\mathbb{Q}d2$ $\mathbb{Q}e7$ 18. $\mathbb{Q}c1$ $\mathbb{Q}c6$ 19. $\mathbb{Q}d3$ $\mathbb{Q}b8$ -0.04/20]

6. $\mathbb{Q}c3$ $\mathbb{Q}g7$ Not supposed to be a good way of continuing the Benko.

[6... $\mathbb{Q}xa6$ is by far the most common move.]

[RR 6... $\mathbb{Q}xa6$ 7.g3 d6 8. $\mathbb{Q}g2$ $\mathbb{Q}bd7$ 9. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 10. $\mathbb{Q}b1$ 0-0 11.0-0 $\mathbb{W}a5$ 12. $\mathbb{Q}d2$ $\mathbb{Q}fb8$ 13. $\mathbb{W}c2$ $\mathbb{Q}e8$ 14. $\mathbb{Q}fe1$ $\mathbb{Q}c7$ 15.a4 $\mathbb{W}b6$ 16.b3 $\mathbb{Q}xc3$ 17. $\mathbb{Q}xd5$ 18. $\mathbb{Q}e5$ $\mathbb{Q}xe5$ 19. $\mathbb{Q}xd5$ $\mathbb{Q}b7$ 20. $\mathbb{Q}xb7$ $\mathbb{Q}xb7$ 21. $\mathbb{Q}xe5$ Kramnik,V (2807)-Topalov,V (2743) Wijk aan Zee 2003 1-0 (57)]

[RR 6... $\mathbb{Q}xa6$ 7.g3 d6 8. $\mathbb{Q}g2$ $\mathbb{Q}g7$ 9. $\mathbb{Q}f3$ $\mathbb{Q}bd7$ 10. $\mathbb{Q}b1$ 0-0 11.0-0 $\mathbb{W}a5$ 12. $\mathbb{Q}d2$ $\mathbb{Q}b7$ 13. $\mathbb{Q}e1$ $\mathbb{Q}b6$ 14. $\mathbb{Q}c2$ $\mathbb{W}a7$ 15. $\mathbb{Q}e3$ $\mathbb{Q}fd7$ 16.b3 $\mathbb{W}a3$ 17. $\mathbb{W}c2$ $\mathbb{Q}a6$ 18. $\mathbb{Q}fc1$ $\mathbb{Q}b7$ 19. $\mathbb{W}d1$ $\mathbb{Q}fc8$ 20.h4 $\mathbb{Q}ab8$ 21. $\mathbb{Q}h3$ Meier,G (2655)-Markowski,T (2567) Legnica 2013 1-0 (45)]

7.e4 0-0 8. $\mathbb{Q}f3$

[8.e5?! $\mathbb{Q}e8$ 9. $\mathbb{Q}f3$ d6 probably gives Black enough counterplay against White's overexposed center.]

8... $\mathbb{W}a5N$

[RR 8...d6 9. $\mathbb{Q}e2$ $\mathbb{Q}xa6$ 10.0-0 $\mathbb{W}b6$ 11.h3 $\mathbb{Q}bd7$ 12. $\mathbb{Q}e1$ $\mathbb{Q}e8$ 13. $\mathbb{Q}xa6$ $\mathbb{Q}xa6$ 14. $\mathbb{Q}e2$ $\mathbb{Q}c7$ 15. $\mathbb{Q}f4$ $\mathbb{W}b4$ 16. $\mathbb{Q}c1$ $\mathbb{Q}b8$ 17.a3 $\mathbb{W}c4$ 18. $\mathbb{W}d2$ $\mathbb{Q}ab6$ 19. $\mathbb{Q}c2$ $\mathbb{Q}xc3$ 20. $\mathbb{Q}xc3$ $\mathbb{W}a2$ 21. $\mathbb{Q}c2$ f6 22. $\mathbb{W}c1$ $\mathbb{Q}b3$ 23. $\mathbb{Q}h2$ Kaidanov,G (2586)-Alburt,L (2550) Rockville 2012 1-0 (33)]

9. $\mathbb{Q}d3?$ A blunder, so soon!

[9. $\mathbb{Q}d2$ 9... $\mathbb{Q}xd5$ -0.33 $\mathbb{Q}xa6$ 10. $\mathbb{Q}xa6$ (10. $\mathbb{Q}e2!?$ d6 11.0-0 $\mathbb{Q}bd7$ 12.a4±) 10... $\mathbb{W}xa6$ was eventually drawn in Dragun-Dubov, just a couple of months ago in the European blitz championship in Warsaw.]

[-0.33 Houdini 4 Pro x64 B: 9. $\mathbb{W}d2$ d6 10. $\mathbb{Q}d3$ $\mathbb{Q}xa6$ 11.0-0 $\mathbb{Q}bd7$ 12. $\mathbb{Q}xa6$ $\mathbb{W}xa6$ 13.h3 $\mathbb{Q}b6$ 14.a4 $\mathbb{Q}fd7$ 15. $\mathbb{W}c2$ $\mathbb{Q}fb8$ 16. $\mathbb{Q}g5$ $\mathbb{Q}xc3$ 17.bxc3 f6 18. $\mathbb{Q}c1$ $\mathbb{Q}c4$ 19. $\mathbb{W}e2$ $\mathbb{Q}g7$ 20. $\mathbb{Q}d2$ $\mathbb{Q}de5$ 21. $\mathbb{Q}e1$ $\mathbb{Q}b7$ 22. $\mathbb{Q}xc4$ $\mathbb{W}xc4$ 0.29/21]

9... $\mathbb{Q}xd5!$ Already White's position is bad. 10.exd5 $\mathbb{Q}xc3+$ 11.bxc3?

[11. $\mathbb{Q}d2$ 11... $\mathbb{W}xc3+$ -2.02 $\mathbb{Q}xd2+$ 12. $\mathbb{W}xd2$ $\mathbb{W}xd2+$ 13. $\mathbb{Q}xd2$ $\mathbb{Q}xa6$ leaves White in an inferior position but at least material remains equal.]

[-2.02 Houdini 4 Pro x64 B: 11. $\mathbb{Q}d2$ $\mathbb{Q}xa6$ 12. $\mathbb{Q}xa6$ $\mathbb{Q}xd2+$ 13. $\mathbb{W}xd2$ $\mathbb{W}xa6$ 14. $\mathbb{W}c3$ $\mathbb{Q}e8$ 15. $\mathbb{W}xc5$ d6 16. $\mathbb{W}a3$ $\mathbb{W}xa3$ 17.bxa3 $\mathbb{Q}d7$ 18. $\mathbb{Q}b1$ $\mathbb{Q}a5$ 19.0-0 $\mathbb{Q}f6$ 20. $\mathbb{Q}b7$ $\mathbb{Q}xd5$ 21. $\mathbb{Q}b2$ $\mathbb{Q}c8$ 22. $\mathbb{Q}c1$ $\mathbb{Q}xc1+$ 23. $\mathbb{Q}xc1$ f6 24.g3 $\mathbb{Q}c5$ 25. $\mathbb{Q}b2$ $\mathbb{Q}f7$ 26. $\mathbb{Q}g2$ $\mathbb{Q}c2$ 27.a4 -0.37/20]

11... $\mathbb{W}xc3+$ The tactical justification of Black's play is that White cannot defend the rook on a1, cover the check and keep the bishop on d3 defended all at the same time. 12. $\mathbb{W}d2$

[12. $\mathbb{Q}d2$ 12... $\mathbb{W}xa1$ -1.25 $\mathbb{W}xd3-$ is hopeless.]

12... $\mathbb{W}xa1$ 13.0-0 $\mathbb{Q}xa6$ White is trying to create an attack on the kingside exploiting the missing bishop on g7, but tactics don't work out in his favor. 14. $\mathbb{Q}b2$

[14. $\mathbb{Q}a3$ $\mathbb{W}g7$ 15. $\mathbb{Q}xc5-$ is insufficient compensation.]

14... $\mathbb{W}xa2$ 15. $\mathbb{Q}a1$

[15. $\mathbb{W}h6$ 15... $\mathbb{W}b3$ -2.01 $\mathbb{W}xb2$ 16. $\mathbb{Q}g5$ $\mathbb{W}g7$ simply does not work.]

[-2.01 Houdini 4 Pro x64 B: 15. $\mathbb{W}c3$ f6 16. $\mathbb{Q}a1$ $\mathbb{Q}xd3$ 17. $\mathbb{Q}xa2$ $\mathbb{Q}xa2$ 18.d6 e6 19. $\mathbb{Q}c1$ c4 20. $\mathbb{Q}h6$ $\mathbb{Q}f7$ 21. $\mathbb{Q}e1$ $\mathbb{Q}c6$ 22.h3 $\mathbb{Q}a4$ 23. $\mathbb{Q}xd3$ cxd3 24. $\mathbb{W}xd3$ $\mathbb{Q}h4$ 25. $\mathbb{W}e3$ $\mathbb{Q}h8$ 26. $\mathbb{Q}f4$ g5 27. $\mathbb{Q}g3$ $\mathbb{Q}d4$ 28.f4 $\mathbb{Q}g7$ 29.fxg5 $\mathbb{Q}xg5$ 30. $\mathbb{W}b3$ $\mathbb{Q}b4$ 31. $\mathbb{W}c3$ $\mathbb{Q}g7$ 32. $\mathbb{Q}h2$ $\mathbb{Q}gb5$ 33. $\mathbb{Q}h4$ $\mathbb{Q}e5$ 34. $\mathbb{Q}e1$ $\mathbb{Q}b3$ 35. $\mathbb{W}c7$ $\mathbb{Q}b7$ 36. $\mathbb{W}d8$ $\mathbb{Q}c6$ 37. $\mathbb{W}e8$ $\mathbb{Q}b2$ 38. $\mathbb{W}h5$ $\mathbb{Q}e5$ 39. $\mathbb{Q}c3$ -1.61/22]

15... $\mathbb{W}b3$ 16. $\mathbb{Q}e4$ d6 no threat, so Black develops. 17. $\mathbb{Q}b1$ f6 18. $\mathbb{Q}xf6$

[-4.62 Houdini 4 Pro x64 B: 18.h4 $\mathbb{W}c4$ 19. $\mathbb{Q}e1$ $\mathbb{Q}d7$ 20.h5 $\mathbb{Q}f7$ 21.hxg6 $\mathbb{Q}xg6$ 22. $\mathbb{Q}xg6$ $\mathbb{Q}g7$ 23. $\mathbb{Q}e4$ $\mathbb{Q}c8$ 24. $\mathbb{W}e3$ $\mathbb{Q}a2$ 25. $\mathbb{Q}d2$ $\mathbb{W}b5$ 26. $\mathbb{Q}c3$ $\mathbb{Q}e5$ 27. $\mathbb{Q}b1$ $\mathbb{W}d7$ 28. $\mathbb{Q}b8$ $\mathbb{Q}a3$ 29. $\mathbb{Q}b1$ $\mathbb{Q}a4$ 30. $\mathbb{Q}d2$ $\mathbb{W}g4$ 31.f4 $\mathbb{Q}c4$ 32. $\mathbb{Q}xc4$ $\mathbb{Q}xc4$ 33. $\mathbb{Q}f3$ -1.81/21]

18... $\mathbb{W}c4!$ Just in time the Black queen attacks the e4 bishop and the f6 bishop is already hanging. 19. $\mathbb{Q}b2$

[-6.89 Houdini 4 Pro x64 B: 19. $\mathbb{Q}xe7$ $\mathbb{W}xe4$ 20. $\mathbb{Q}e1$ $\mathbb{W}d3$ 21. $\mathbb{Q}xf8$ $\mathbb{W}xd2$ 22. $\mathbb{Q}xd2$ $\mathbb{Q}xf8$ 23. $\mathbb{Q}e4$ $\mathbb{Q}b7$ 24. $\mathbb{Q}xd6$ $\mathbb{Q}xd5$ 25. $\mathbb{Q}b5$ $\mathbb{Q}c6$ 26. $\mathbb{Q}c7$ $\mathbb{Q}d8$ 27. $\mathbb{Q}xd5$ $\mathbb{Q}xd5$ 28. $\mathbb{Q}f1$ $\mathbb{Q}f7$ 29. $\mathbb{Q}e3$ $\mathbb{Q}f6$ 30. $\mathbb{Q}h3$ h5 31. $\mathbb{Q}c3$ $\mathbb{Q}d4$ 32.f4 $\mathbb{Q}f5$ 33.g3 $\mathbb{Q}b5$ 34. $\mathbb{Q}c1$ $\mathbb{Q}e4$ 35. $\mathbb{Q}e2$ $\mathbb{Q}d4+$ 36. $\mathbb{Q}f2$ -4.81/21]

19... $\mathbb{W}xe4$ 20. $\mathbb{B}e1$

[20. $\mathbb{W}h6$ 20... $\mathbb{W}d3$ -7.13 $\mathbb{W}xb1+$ is a problem.]

20... $\mathbb{W}d3$ 21. $\mathbb{W}xd3$

[21. $\mathbb{W}h6$ $\mathbb{B}f7$ 22. $\mathbb{Q}g5$ (-18.44 Houdini 4 Pro x64 B: 22. $\mathbb{W}c1$ $\mathbb{B}xf3$ 23. $\mathbb{G}xf3$ 24. $\mathbb{W}g5$ $\mathbb{Q}b7$ 25. $\mathbb{B}xe7$ $\mathbb{W}d1+$ 26. $\mathbb{Q}g2$ $\mathbb{Q}xd5+$ 27.f3 $\mathbb{W}xf3+$ 28. $\mathbb{Q}g1$ $\mathbb{W}h1+$ 29. $\mathbb{Q}f2$ $\mathbb{W}xh2+$ 30. $\mathbb{Q}e3$ $\mathbb{W}h3+$ 31. $\mathbb{Q}d2$ $\mathbb{W}g2+$ 32. $\mathbb{W}xg2$ $\mathbb{Q}xg2$ 33. $\mathbb{B}g7+$ $\mathbb{Q}f8$ 34. $\mathbb{B}xh7$ $\mathbb{Q}d5$ 35. $\mathbb{B}c7$ $\mathbb{Q}c6$ 36. $\mathbb{B}d7$ $\mathbb{B}d8$ 37. $\mathbb{B}h7$ $\mathbb{B}b8$ 38. $\mathbb{B}c3$ $\mathbb{Q}f7$ 39. $\mathbb{B}f6$ $\mathbb{B}b3$ 40. $\mathbb{B}h8+$ $\mathbb{Q}g8$ 41. $\mathbb{B}h4$ $\mathbb{B}f3$ 42. $\mathbb{B}a1$ $\mathbb{Q}f7$ 43. $\mathbb{B}g4$ $\mathbb{Q}b4$ 44. $\mathbb{B}g1$ $\mathbb{B}d3+$ 45. $\mathbb{Q}e2$ c4 46. $\mathbb{B}b1$ $\mathbb{Q}d5$ -7.89/21) 22... $\mathbb{W}d2$ and White's everything is hanging.]

21... $\mathbb{Q}xd3$ 22. $\mathbb{B}xe7$ $\mathbb{B}xf3$

[22... $\mathbb{B}f5$ 23. $\mathbb{G}xf3$ -4.50 was fine too.]

[-4.50 Houdini 4 Pro x64 B: 22... $\mathbb{B}f5$ 23. $\mathbb{B}g7+$ $\mathbb{Q}f8$ 24. $\mathbb{B}xh7$ $\mathbb{B}xd5$ 25.h4 $\mathbb{B}h5$ 26. $\mathbb{B}c7$ $\mathbb{Q}f5$ 27.g3 $\mathbb{Q}d7$ 28. $\mathbb{Q}g5$ $\mathbb{B}b8$ 29. $\mathbb{B}c3$ d5 30. $\mathbb{Q}d2$ d4 31. $\mathbb{Q}f4$ d3 32.f3 $\mathbb{Q}e7$ 33. $\mathbb{B}c6$ $\mathbb{B}b6$ 34. $\mathbb{B}c8$ $\mathbb{Q}e6$ 35. $\mathbb{Q}e4$ c4 36.g4 $\mathbb{B}hb5$ 37. $\mathbb{Q}f2$ $\mathbb{B}b2+$ 38. $\mathbb{Q}e3$ $\mathbb{Q}d5$ 39. $\mathbb{Q}c3$ $\mathbb{B}e6+$ 40. $\mathbb{Q}d4$ -5.91/23]

23. $\mathbb{G}xf3$ $\mathbb{Q}a6$ A solid extra piece and checks will soon run out. A demolition.

0-1

	E06
□ Aronian,Levon	2826
■ Carlsen,Magnus	2872
Zurich CC Rapid 2014 (2)	04.02.2014
[Houdini 4]	

1. $\mathbb{Q}f3$ $\mathbb{Q}f6$ 2.c4 e6 3.g3 d5 4. $\mathbb{Q}g2$ $\mathbb{Q}e7$ 5.d4 0-0 6. $\mathbb{W}c2$

[-0.06 Houdini 4 Pro x64 B: 6.0-0 $\mathbb{Q}c6$ 7.b3 a5 8. $\mathbb{Q}c3$ a4 9. $\mathbb{Q}xa4$ dxc4 10. $\mathbb{Q}b2$ cxb3 11.axb3 $\mathbb{B}a5$ 12. $\mathbb{W}c2$ $\mathbb{Q}b4$ 13. $\mathbb{W}b1$ b6 14. $\mathbb{Q}e5$ h6 15. $\mathbb{B}d1$ $\mathbb{Q}fd5$ 16. $\mathbb{Q}c3$ $\mathbb{B}xa1$ $\mathbb{Q}b7$ 18. $\mathbb{Q}b2$ $\mathbb{Q}h8$ 19. $\mathbb{Q}b5$ 0.30/21]

6...c5 7.0-0 cxd4 8. $\mathbb{Q}xd4$ e5 9. $\mathbb{Q}f5$ d4 10. $\mathbb{Q}xe7+$ $\mathbb{W}xe7$ 11. $\mathbb{Q}g5$ h6 12. $\mathbb{Q}xf6$ $\mathbb{W}xf6$

13. $\mathbb{Q}d2$ $\mathbb{Q}f5N$

[RR 13... $\mathbb{Q}c6$ 14.c5 $\mathbb{W}e7$ 15. $\mathbb{B}ac1$ a5 16. $\mathbb{Q}e4$ $\mathbb{Q}b4$ 17. $\mathbb{W}b1$ $\mathbb{Q}f5$ 18.a3 $\mathbb{Q}c6$ 19.b4 axb4 20.axb4 $\mathbb{W}e6$ 21.b5 $\mathbb{Q}e7$ 22. $\mathbb{B}fe1$ $\mathbb{B}fd8$ 23. $\mathbb{W}b4$ $\mathbb{Q}d5$ 24. $\mathbb{W}b3$ $\mathbb{Q}xe4$ 25. $\mathbb{Q}xe4$ $\mathbb{B}ac8$ 26.e3 $\mathbb{Q}c3$ 27. $\mathbb{W}xe6$ fxe6 28.exd4 Giri,A (2727)-Leko,P (2744) Zug 2013 ½-½ (38)]

[RR 13... $\mathbb{Q}c6$ 14.c5 $\mathbb{Q}f5$ 15. $\mathbb{B}b3$ $\mathbb{W}e7$ 16. $\mathbb{Q}e4$ $\mathbb{Q}xe4$ 17. $\mathbb{Q}xe4$ $\mathbb{Q}h8$ 18. $\mathbb{W}c4$ f5 19. $\mathbb{Q}xc6$ ½-½ (19) Tkachiev,V (2650)-Cornette,M (2578) Nimes 2009]

[RR 13... $\mathbb{Q}c6$ 14.a3 a5 15.c5 $\mathbb{W}e7$ 16. $\mathbb{Q}e4$ $\mathbb{Q}f5$ 17. $\mathbb{W}c4$ $\mathbb{Q}e6$ 18. $\mathbb{W}b5$ f5 19. $\mathbb{Q}d6$ $\mathbb{B}ab8$ 20.b4 axb4 21.axb4 e4 22. $\mathbb{W}a4$ $\mathbb{Q}e5$ 23.f3 d3 24.exd3 exf3 25. $\mathbb{Q}xf3$ $\mathbb{Q}xf3+$ 26. $\mathbb{B}xf3$ $\mathbb{Q}d5$ 27. $\mathbb{W}d1$ f4 28.gxf4 Yu,Y (2646)-Hou,Y (2612) Shenzhen 2011 1-0 (62)]

14. $\mathbb{W}b3$ $\mathbb{Q}d7$ 15. $\mathbb{W}a3$ $\mathbb{W}b6$ 16. $\mathbb{B}fc1$ $\mathbb{B}fc8$ 17.b4 a5 18.c5 $\mathbb{W}a6$

[1.61 Houdini 4 Pro x64 B: 18... $\mathbb{W}b5$ 19. $\mathbb{Q}c4$ axb4 20. $\mathbb{W}f3$ e4 21. $\mathbb{W}xf5$ $\mathbb{B}xc5$ 22. $\mathbb{W}xe4$ $\mathbb{B}xc4$ 23. $\mathbb{B}xc4$ $\mathbb{W}xc4$ 24. $\mathbb{W}xb7$ $\mathbb{B}d8$ 25. $\mathbb{W}d5$ 26. $\mathbb{Q}xd5$ $\mathbb{Q}f6$ 27. $\mathbb{Q}f3$ g5 28. $\mathbb{B}d1$ $\mathbb{Q}g7$ 29.h3 $\mathbb{B}d6$ 30. $\mathbb{Q}g2$ h5 31.g4 hxg4 32.hxg4 $\mathbb{Q}d5$ 33. $\mathbb{Q}xd5$ $\mathbb{B}xd5$ 34. $\mathbb{Q}f3$ $\mathbb{Q}f6$ 35. $\mathbb{Q}e4$ $\mathbb{E}e5+$ 36. $\mathbb{Q}d3$ $\mathbb{B}c5$ 37. $\mathbb{B}b1$ $\mathbb{Q}e5$ 38. $\mathbb{B}xb4$ $\mathbb{B}c3+$ 39. $\mathbb{Q}d2$ $\mathbb{B}a3$ 40. $\mathbb{B}b2$ $\mathbb{Q}f4$ 0.27/22]

19. $\mathbb{Q}c4$ $\mathbb{Q}e6$

[2.35 Houdini 4 Pro x64 B: 19... $\mathbb{W}f6$ 20. $\mathbb{Q}xb7$ axb4 21. $\mathbb{W}f3$ $\mathbb{Q}xc5$ 22. $\mathbb{Q}xa8$ e4 23. $\mathbb{Q}xe4$ $\mathbb{Q}xe4$ 24.g4 $\mathbb{Q}g6$ 25. $\mathbb{W}xf6$ gxf6 26. $\mathbb{Q}b6$ $\mathbb{B}xc1+$ 27. $\mathbb{B}xc1$ $\mathbb{Q}c3$ 28. $\mathbb{Q}f1$ $\mathbb{Q}g7$ 29. $\mathbb{Q}e1$ $\mathbb{Q}xa2$ 30. $\mathbb{B}d1$ b3 31. $\mathbb{Q}c4$ $\mathbb{Q}b4$ 32. $\mathbb{Q}d2$ $\mathbb{Q}c2$ 33. $\mathbb{B}a1$ $\mathbb{Q}d5$ 34. $\mathbb{B}a6$ f5 35. $\mathbb{B}d6$ $\mathbb{Q}f6$ 36. $\mathbb{B}xd4$ $\mathbb{Q}xg4$ 37. $\mathbb{Q}a3$ $\mathbb{Q}xf2$ 38. $\mathbb{Q}xc2$ bxc2 39. $\mathbb{Q}xc2$ $\mathbb{Q}g6$ 40. $\mathbb{B}d7$ $\mathbb{Q}g4$ 41.h3 $\mathbb{Q}f2$ 42.h4 $\mathbb{Q}e4$ 43. $\mathbb{B}d5$ $\mathbb{Q}g3$ 44. $\mathbb{Q}d3$ $\mathbb{Q}e4$ 45. $\mathbb{Q}d4$ 1.68/20]

20. $\mathbb{Q}d6$ axb4 21. $\mathbb{W}xa6$ bxa6 22. $\mathbb{Q}xc8$

[1.66 Houdini 4 Pro x64 B: 22.f4 exf4 23.gxf4 g6 24. $\mathbb{Q}xa8$ $\mathbb{B}xa8$ 25.c6 $\mathbb{Q}b6$ 26. $\mathbb{B}d1$ $\mathbb{Q}c8$ 27. $\mathbb{B}xd4$ $\mathbb{Q}xd6$ 28. $\mathbb{B}xd6$ $\mathbb{Q}f8$ 29.c7 $\mathbb{Q}e7$ 30. $\mathbb{B}d2$ $\mathbb{B}c8$ 31. $\mathbb{B}c1$ a5 32. $\mathbb{Q}f2$ a4 33.e4 b3 34.axb3 axb3 35. $\mathbb{Q}e3$ f5 36. $\mathbb{B}g2$ g5 37.fxg5 hxg5 38. $\mathbb{B}xg5$ b2 39. $\mathbb{B}b1$ $\mathbb{B}xc7$ 40.exf5 $\mathbb{Q}f6$ 41.h4 $\mathbb{Q}xf5$ 42. $\mathbb{B}xb2$ $\mathbb{B}c3+$ 43. $\mathbb{Q}d4$ $\mathbb{B}d3+$ 44. $\mathbb{Q}c5$ $\mathbb{B}c3+$ 45. $\mathbb{Q}b6$ $\mathbb{B}f3$ 46. $\mathbb{B}g8$ $\mathbb{Q}f7$ 47. $\mathbb{B}h8$ $\mathbb{Q}e6$ 48. $\mathbb{B}c2$ $\mathbb{Q}g7$ 49. $\mathbb{B}d8$ $\mathbb{Q}g6$ 50. $\mathbb{B}g2+$ $\mathbb{Q}f5$ 2.24/22]

22... $\mathbb{E}xc8$ 23.c6 $\mathbb{Q}b6$ 24. $\mathbb{E}ab1$ a5 25.a3 b3 26.c7 $\mathbb{Q}c4$ 27. $\mathbb{Q}b7$ $\mathbb{E}xc7$ 28. $\mathbb{E}xb3$ $\mathbb{E}xb7$

29. $\mathbb{E}xc4$ $\mathbb{Q}xc4$ 30. $\mathbb{E}xb7$ $\mathbb{Q}xa3$ 31. $\mathbb{Q}g2$ $\mathbb{Q}c4$ 32.g4

[0.99 Houdini 4 Pro x64 B: 32. $\mathbb{E}b5$ f6 33. $\mathbb{E}c5$ $\mathbb{Q}b2$ 34. $\mathbb{E}xa5$ $\mathbb{Q}f7$ 35. $\mathbb{E}a7+$ $\mathbb{Q}g6$ 36.f4 d3 37.exd3 $\mathbb{Q}xd3$ 38. $\mathbb{Q}f3$ exf4 39.gxf4 $\mathbb{Q}e1+$ 40. $\mathbb{Q}e3$ $\mathbb{Q}g2+$ 41. $\mathbb{Q}e4$ $\mathbb{Q}h4$ 42. $\mathbb{E}b7$ $\mathbb{Q}f5$ 43. $\mathbb{E}d7$ $\mathbb{Q}h4$ 44. $\mathbb{E}a7$ $\mathbb{Q}f5$ 45. $\mathbb{E}a6$ h5 46. $\mathbb{E}c6$ h4 47. $\mathbb{E}c7$ h3 48. $\mathbb{E}d7$ 1.35/24]

32... $\mathbb{Q}d6$ 33. $\mathbb{E}a7$ f6

[1.49 Houdini 4 Pro x64 B: 33... $\mathbb{Q}c4$ 34. $\mathbb{E}c7$ $\mathbb{Q}b2$ 35. $\mathbb{E}c5$ f6 36. $\mathbb{E}xa5$ $\mathbb{Q}h7$ 37. $\mathbb{E}a7$ d3 38.exd3 $\mathbb{Q}xd3$ 39. $\mathbb{Q}f3$ $\mathbb{Q}g6$ 40. $\mathbb{E}c7$ $\mathbb{Q}f4$ 41. $\mathbb{Q}e4$ h5 42.f3 h4 43. $\mathbb{E}a7$ $\mathbb{Q}e2$ 44. $\mathbb{E}d7$ $\mathbb{Q}f4$ 45. $\mathbb{E}e7$ $\mathbb{Q}e2$ 46. $\mathbb{E}b7$ $\mathbb{Q}f4$ 47. $\mathbb{E}d7$ $\mathbb{Q}e6$ 48. $\mathbb{E}e7$ $\mathbb{Q}c5+$ 49. $\mathbb{Q}e3$ h3 50. $\mathbb{E}a7$ $\mathbb{Q}e6$ 51. $\mathbb{E}a6$ $\mathbb{Q}f7$ 52. $\mathbb{E}a3$ g5 53. $\mathbb{E}a7+$ $\mathbb{Q}g6$ 1.01/25]

34. $\mathbb{E}xa5$ $\mathbb{Q}e4$

[2.25 Houdini 4 Pro x64 B: 34... $\mathbb{Q}f7$ 35. $\mathbb{E}a7+$ $\mathbb{Q}g8$ 36.h4 $\mathbb{Q}e4$ 37.e3 dxe3 38.fxe3 $\mathbb{Q}h7$ 39.h5 $\mathbb{Q}g8$ 40. $\mathbb{Q}f3$ $\mathbb{Q}g5+$ 41. $\mathbb{Q}f2$ $\mathbb{Q}e4+$ 42. $\mathbb{Q}e2$ $\mathbb{Q}f8$ 43. $\mathbb{E}c7$ $\mathbb{Q}g8$ 44. $\mathbb{E}d7$ $\mathbb{Q}c5$ 45. $\mathbb{E}d8+$ $\mathbb{Q}f7$ 46. $\mathbb{E}d5$ $\mathbb{Q}e6$ 47. $\mathbb{E}d7+$ $\mathbb{Q}f8$ 48. $\mathbb{E}a7$ e4 49. $\mathbb{E}a4$ $\mathbb{Q}g5$ 50. $\mathbb{E}a8+$ $\mathbb{Q}f7$ 51. $\mathbb{E}a7+$ $\mathbb{Q}g8$ 52. $\mathbb{Q}f2$ $\mathbb{Q}f8$ 53. $\mathbb{Q}g2$ $\mathbb{Q}e6$ 54. $\mathbb{Q}g3$ $\mathbb{Q}e8$ 55. $\mathbb{E}a4$ $\mathbb{Q}g5$ 56. $\mathbb{E}a8+$ $\mathbb{Q}f7$ 57. $\mathbb{E}a7+$ $\mathbb{Q}g8$ 58. $\mathbb{Q}f4$ 1.61/25]

35.h4

[1.65 Houdini 4 Pro x64 B: 35.f4 exf4 36. $\mathbb{Q}f3$ $\mathbb{Q}c3$ 37. $\mathbb{E}f5$ $\mathbb{Q}f7$ 38. $\mathbb{E}xf4$ $\mathbb{Q}b5$ 39. $\mathbb{E}f5$ $\mathbb{Q}c7$ 40. $\mathbb{Q}e4$ $\mathbb{Q}e6$ 41. $\mathbb{E}b5$ g5 42. $\mathbb{E}b6$ $\mathbb{Q}g7$ 43. $\mathbb{Q}xd4$ h5 44.gxh5 $\mathbb{Q}xh5$ 45. $\mathbb{Q}e4$ $\mathbb{Q}g6$ 46. $\mathbb{E}b8$ $\mathbb{Q}f4$ 47. $\mathbb{E}b2$ $\mathbb{Q}h3$ 48. $\mathbb{E}b6$ g4 49.e3 $\mathbb{Q}g5$ 50. $\mathbb{E}b5+$ $\mathbb{Q}g6$ 51. $\mathbb{Q}d5$ 2.25/25]

35...h5

[2.06 Houdini 4 Pro x64 B: 35... $\mathbb{Q}c3$ 36. $\mathbb{Q}f1$ $\mathbb{Q}e4$ 37.h5 $\mathbb{Q}g5$ 38. $\mathbb{Q}e1$ $\mathbb{Q}f8$ 39. $\mathbb{E}a8+$ $\mathbb{Q}f7$ 40. $\mathbb{E}a7+$ $\mathbb{Q}g8$ 41.f3 $\mathbb{Q}e6$ 42. $\mathbb{Q}d2$ $\mathbb{Q}h7$ 43.e3 dxe3+ 44. $\mathbb{Q}xe3$ $\mathbb{Q}g8$ 45. $\mathbb{E}e7$ $\mathbb{Q}f4$ 46. $\mathbb{E}b7$ $\mathbb{Q}h7$ 47. $\mathbb{E}d7$ $\mathbb{Q}e6$ 48. $\mathbb{E}e7$ $\mathbb{Q}c5$ 49. $\mathbb{E}a7$ $\mathbb{Q}e6$ 50. $\mathbb{E}d7$ $\mathbb{Q}g8$ 51. $\mathbb{E}b7$ $\mathbb{Q}d4$ 52. $\mathbb{Q}e4$ $\mathbb{Q}h7$ 53. $\mathbb{E}a7$ $\mathbb{Q}b3$ 54. $\mathbb{Q}e3$ $\mathbb{Q}d4$ 55.f4 $\mathbb{Q}c6$ 56. $\mathbb{E}b7$ $\mathbb{Q}d4$ 57.fxe5 fxe5 1.65/25]

36.gxh5 $\mathbb{Q}h7$ 37. $\mathbb{E}a8$ $\mathbb{Q}d6$

[2.57 Houdini 4 Pro x64 B: 37... $\mathbb{Q}c5$ 38. $\mathbb{Q}f3$ d3 39.e4 d2 40. $\mathbb{E}d8$ $\mathbb{Q}b3$ 41. $\mathbb{Q}e3$ $\mathbb{Q}d4$ 42. $\mathbb{Q}xd2$ $\mathbb{Q}f3+$ 43. $\mathbb{Q}e3$ $\mathbb{Q}xh4$ 44. $\mathbb{Q}e2$ $\mathbb{Q}g2$ 45. $\mathbb{Q}f3$ $\mathbb{Q}f4$ 46. $\mathbb{Q}g4$ g6 47.hxg6+ $\mathbb{Q}xg6$ 48. $\mathbb{E}d6$ $\mathbb{Q}e2$ 49. $\mathbb{E}d7$ $\mathbb{Q}c3$ 50.f3 $\mathbb{Q}e2$ 51. $\mathbb{E}d2$ $\mathbb{Q}f4$ 52. $\mathbb{E}d6$ $\mathbb{Q}g2$ 53. $\mathbb{E}c6$ $\mathbb{Q}f4$ 54. $\mathbb{E}a6$ $\mathbb{Q}g2$ 55. $\mathbb{E}a3$ $\mathbb{Q}f7$ 56. $\mathbb{E}a4$ $\mathbb{Q}e3+$ 57. $\mathbb{Q}h5$ f5 58. $\mathbb{E}a7+$ $\mathbb{Q}e6$ 59. $\mathbb{E}a6+$ $\mathbb{Q}d7$ 2.09/25]

38. $\mathbb{Q}f3$ $\mathbb{Q}f5$ 39. $\mathbb{Q}g4$ $\mathbb{Q}h6+$ 40. $\mathbb{Q}h3$ $\mathbb{Q}f5$ 41. $\mathbb{E}d8$ $\mathbb{Q}h6$ 42.f4 exf4 43. $\mathbb{E}xd4$ $\mathbb{Q}f7$ 44. $\mathbb{E}xf4$ $\mathbb{Q}h6$ 45. $\mathbb{E}f5$ $\mathbb{Q}d6$

[7.15 Houdini 4 Pro x64 B: 45... $\mathbb{Q}d8$ 46. $\mathbb{E}d5$ $\mathbb{Q}c6$ 47. $\mathbb{E}d7$ $\mathbb{Q}b4$ 48. $\mathbb{Q}g4$ $\mathbb{Q}c6$ 49. $\mathbb{Q}f4$ $\mathbb{Q}h7$ 50. $\mathbb{E}c7$ $\mathbb{Q}d4$ 51. $\mathbb{E}c4$ $\mathbb{Q}b5$ 52. $\mathbb{E}c5$ $\mathbb{Q}d6$ 53. $\mathbb{E}d5$ $\mathbb{Q}f7$ 54. $\mathbb{Q}f5$ $\mathbb{Q}h6+$ 55. $\mathbb{Q}e4$ $\mathbb{Q}f7$ 56. $\mathbb{E}d7$ $\mathbb{Q}h6$ 57. $\mathbb{Q}f4$ $\mathbb{Q}g8$ 58. $\mathbb{E}c7$ $\mathbb{Q}f8$ 59.e4 $\mathbb{Q}g8$ 60. $\mathbb{E}b7$ $\mathbb{Q}f8$ 61. $\mathbb{E}d7$ $\mathbb{Q}f7$ 62. $\mathbb{E}b7$ $\mathbb{Q}d8$ 3.74/25]

46. $\mathbb{E}d5$ $\mathbb{Q}c4$ 47. $\mathbb{Q}g3$ $\mathbb{Q}e3$ 48. $\mathbb{E}c5$ $\mathbb{Q}f1+$

[9.24 Houdini 4 Pro x64 B: 48... $\mathbb{Q}d1$ 49. $\mathbb{Q}f3$ $\mathbb{Q}b2$ 50. $\mathbb{Q}g4$ $\mathbb{Q}h7$ 51. $\mathbb{E}c8$ $\mathbb{Q}a4$ 52. $\mathbb{Q}f5$ $\mathbb{Q}b6$ 53. $\mathbb{E}d8$ $\mathbb{Q}c4$ 54.h6 $\mathbb{Q}e3+$ 55. $\mathbb{Q}e4$ $\mathbb{Q}g4$ 56.hxg7 $\mathbb{Q}xg7$ 57. $\mathbb{Q}f4$ $\mathbb{Q}e5$ 58. $\mathbb{Q}f5$ $\mathbb{Q}c4$ 59. $\mathbb{E}d7+$ $\mathbb{Q}h6$ 60. $\mathbb{Q}xf6$ $\mathbb{Q}e3$ 61. $\mathbb{E}d8$ $\mathbb{Q}g4+$ 62. $\mathbb{Q}f7$ $\mathbb{Q}e5+$ 63. $\mathbb{Q}e6$ $\mathbb{Q}g4$ 64.e4 $\mathbb{Q}h7$ 65.e5 $\mathbb{Q}g7$ 66. $\mathbb{E}d4$ $\mathbb{Q}e3$ 67. $\mathbb{E}d3$ $\mathbb{Q}c4$ 68. $\mathbb{E}g3+$ $\mathbb{Q}h6$ 69. $\mathbb{E}g5$ $\mathbb{Q}d2$ 70. $\mathbb{Q}f6$ $\mathbb{Q}h7$ 71. $\mathbb{E}g7+$ $\mathbb{Q}h8$ 72.e6 $\mathbb{Q}e4+$ 73. $\mathbb{Q}g6$ $\mathbb{Q}f6$ 74.e7 $\mathbb{Q}e8$ 75. $\mathbb{E}f7$ 6.97/26]

49. $\mathbb{Q}f4$ $\mathbb{Q}d2$ 50.e3 $\mathbb{Q}b3$ 51. $\mathbb{E}c3$ $\mathbb{Q}a5$

[10.63 Houdini 4 Pro x64 B: 51... $\mathbb{Q}d2$ 52. $\mathbb{E}c2$ $\mathbb{Q}b1$ 53. $\mathbb{Q}g4$ $\mathbb{Q}h7$ 54. $\mathbb{Q}f5$ $\mathbb{Q}a3$ 55. $\mathbb{E}c8$ $\mathbb{Q}b5$ 56. $\mathbb{E}d8$ $\mathbb{Q}c3$ 57.h6 g6+ 58. $\mathbb{Q}xf6$ $\mathbb{Q}e4+$ 59. $\mathbb{Q}e5$ $\mathbb{Q}f2$ 60. $\mathbb{E}f8$ $\mathbb{Q}g4+$ 61. $\mathbb{Q}f4$ $\mathbb{Q}f2$ 62.e4 $\mathbb{Q}xh6$ 63.e5 $\mathbb{Q}g7$ 64. $\mathbb{E}f6$ $\mathbb{Q}d3+$ 65. $\mathbb{Q}e4$ $\mathbb{Q}b4$ 66. $\mathbb{E}f4$ $\mathbb{Q}c6$ 67.e6 g5 68. $\mathbb{E}f7+$ $\mathbb{Q}g6$ 69. $\mathbb{E}c7$ gxh4 70. $\mathbb{E}xc6$ h3 71. $\mathbb{E}c3$ $\mathbb{Q}f6$ 72. $\mathbb{E}xh3$ $\mathbb{Q}xe6$ 73. $\mathbb{E}h6+$ $\mathbb{Q}e7$ 74. $\mathbb{Q}d5$ $\mathbb{Q}f7$ 75. $\mathbb{Q}e5$ $\mathbb{Q}g7$ 76. $\mathbb{E}d6$ $\mathbb{Q}f7$ 77. $\mathbb{E}f6+$ $\mathbb{Q}e7$ 78. $\mathbb{E}d6$ $\mathbb{Q}f7$ 79. $\mathbb{E}f6+$ 5.89/24]

52. $\mathbb{E}c8$ $\mathbb{Q}h7$ 53. $\mathbb{Q}f5$

1-0

<input type="checkbox"/>	Caruana,Fabiano	B52
<input checked="" type="checkbox"/>	Gelfand,Boris	2781
Zurich CC Rapid 2014 (2)		2761
[Houdini 4]		04.02.2014

1. $\mathbb{d}f3$ c5 2.e4 d6 3. $\mathbb{d}b5+$ $\mathbb{d}d7$ 4. $\mathbb{d}xd7+$ $\mathbb{w}xd7$ 5.0-0 $\mathbb{d}c6$ 6.c4 $\mathbb{d}f6$ 7. $\mathbb{d}c3$ g6 8.d4 cxd4 9. $\mathbb{d}xd4$ $\mathbb{g}g7$ 10. $\mathbb{d}de2$ $\mathbb{w}e6$ 11. $\mathbb{d}d5$ $\mathbb{w}xe4$ 12. $\mathbb{d}c7+$ $\mathbb{d}d7$ 13. $\mathbb{d}xa8$ $\mathbb{w}xc4$ 14. $\mathbb{d}b6+$ [RR 14. $\mathbb{d}c3$ $\mathbb{w}xa8$ 15. $\mathbb{g}g5$ e6 16. $\mathbb{d}e1$ $\mathbb{d}d5$ 17. $\mathbb{d}xd5$ $\mathbb{w}xd5$ 18. $\mathbb{w}xd5$ exd5 19. $\mathbb{d}ad1$ h6 20. $\mathbb{g}c1$ d4 21. $\mathbb{d}d3$ $\mathbb{g}c8$ 22. $\mathbb{d}b3$ b6 23. $\mathbb{d}f1$ $\mathbb{d}e5$ 24. $\mathbb{d}a3$ a5 25.b4 $\mathbb{d}c2$ 26.bxa5 bxa5 27. $\mathbb{d}xa5$ $\mathbb{d}d3$ 28. $\mathbb{d}a7+$ $\mathbb{d}c6$ Naiditsch,A (2716)-Anand,V (2780) Baden-Baden 2013 0-1 (49)]

14...axb6 15.b3N [RR 15. $\mathbb{d}c3$ e6 16. $\mathbb{g}e3$ $\mathbb{d}d5$ 17. $\mathbb{d}xd5$ $\mathbb{w}xd5$ 18. $\mathbb{w}e2$ b5 19. $\mathbb{d}ad1$ $\mathbb{w}c4$ 20. $\mathbb{w}d2$ $\mathbb{w}b4$ 21. $\mathbb{w}d3$ d5 22. $\mathbb{d}c1$ $\mathbb{w}a4$ 23. $\mathbb{d}fd1$ b4 24. $\mathbb{g}c5$ $\mathbb{g}xb2$ 25. $\mathbb{d}b1$ $\mathbb{g}c3$ 26. $\mathbb{w}f3$ f5 27. $\mathbb{w}f4$ $\mathbb{g}e5$ 28. $\mathbb{w}h4$ $\mathbb{w}c2$ 29. $\mathbb{g}xb4$ $\mathbb{w}e4$ Rublevsky,S (2670)-Motylev,A (2574) Novi Sad 2000 0-1 (69)]

[RR 15. $\mathbb{d}c3$ b5 16. $\mathbb{g}e3$ $\mathbb{g}a8$ 17. $\mathbb{d}c1$ $\mathbb{d}e8$ 18.a3 b4 19.b3 $\mathbb{w}h4$ 20. $\mathbb{d}b5$ $\mathbb{d}d7$ 21. $\mathbb{g}c5$ $\mathbb{w}h5$ 22. $\mathbb{w}xh5$ $\mathbb{d}xh5$ 23. $\mathbb{g}xb4$ $\mathbb{d}f4$ 24. $\mathbb{d}c4$ $\mathbb{d}d5$ 25. $\mathbb{g}d2$ f5 26.a4 h6 27. $\mathbb{d}d1$ e6 28.h4 $\mathbb{d}e5$ 29. $\mathbb{d}c2$ $\mathbb{d}c6$ Rublevsky,S (2662)-Van Wely,L (2646) Frankfurt 2000 ½-½ (60)]

[RR 15. $\mathbb{d}c3$ b5 16. $\mathbb{g}e3$ $\mathbb{g}a8$ 17. $\mathbb{d}c1$ $\mathbb{d}e8$ 18. $\mathbb{g}g5$ $\mathbb{d}f8$ 19.a3 b4 20. $\mathbb{g}xf6$ $\mathbb{g}xf6$ 21. $\mathbb{d}d5$ $\mathbb{w}d4$ 22. $\mathbb{d}xf6$ $\mathbb{w}xf6$ 23.axb4 $\mathbb{w}xb2$ 24. $\mathbb{d}b1$ $\mathbb{w}f6$ 25. $\mathbb{w}d3$ $\mathbb{w}f5$ 26. $\mathbb{w}c3$ f6 27.b5 $\mathbb{d}d8$ 28. $\mathbb{d}fe1$ $\mathbb{d}e6$ 29. $\mathbb{w}e3$ $\mathbb{d}f7$ Leitao,R (2587)-Georgiev,K (2676) Poikovsky 2001 ½-½ (41)]

15... $\mathbb{w}d5$ 16. $\mathbb{g}e3$ $\mathbb{w}xd1$ 17. $\mathbb{d}axd1$ b5 18.a4 b4 19.f3 e6 20. $\mathbb{d}f4$ $\mathbb{d}e7$ 21. $\mathbb{d}fe1$ g5 22. $\mathbb{d}e2$ h6 23. $\mathbb{d}d4$ $\mathbb{d}d7$ 24. $\mathbb{d}b5$ $\mathbb{d}d5$ 25. $\mathbb{d}f2$ $\mathbb{g}e5$ 26. $\mathbb{g}g3$ $\mathbb{d}f4$ 27. $\mathbb{g}xf4$ gxf4 28. $\mathbb{d}e4$ f5 29. $\mathbb{d}c4$ $\mathbb{g}g8$ [0.19 Houdini 4 Pro x64 B: 29... $\mathbb{d}a5$ 30. $\mathbb{d}xd5$ $\mathbb{d}xc4$ 31. $\mathbb{d}d4$ $\mathbb{d}e3$ 32. $\mathbb{d}xd6$ e5 33. $\mathbb{d}d2$ $\mathbb{d}e7$ 34. $\mathbb{d}xb7$ $\mathbb{g}c8$ 35.g3 $\mathbb{g}c3$ 36. $\mathbb{d}a5$ e4 37.gxf4 $\mathbb{d}d3$ 38. $\mathbb{d}b2$ exf3 39. $\mathbb{d}c6+$ $\mathbb{d}e6$ 40. $\mathbb{d}e5$ $\mathbb{d}d4$ 41. $\mathbb{d}xf3$ $\mathbb{g}xf4$ 42. $\mathbb{d}f2$ $\mathbb{g}g4+$ 43. $\mathbb{d}h1$ $\mathbb{d}d5$ 44.a5 $\mathbb{g}g6$ 45. $\mathbb{d}e1$ $\mathbb{g}a6$ 46. $\mathbb{d}g2$ $\mathbb{d}xg2$ 47. $\mathbb{d}xg2$ $\mathbb{d}e4$ 48. $\mathbb{d}g3$ $\mathbb{g}xa5$ 49. $\mathbb{d}f4+$ $\mathbb{d}e3$ 50. $\mathbb{d}xb4$ $\mathbb{g}a1$ 51. $\mathbb{d}h4$ f4 52. $\mathbb{d}b6$ f3 53. $\mathbb{d}e6+$ $\mathbb{d}f2$ 54. $\mathbb{d}xh6$ $\mathbb{g}a3$ 55. $\mathbb{d}b6$ $\mathbb{d}g2$ -0.32/24]

30. $\mathbb{d}xd5$ exd5 31. $\mathbb{d}xf4$ $\mathbb{d}e6$ 32. $\mathbb{d}h4$ $\mathbb{g}g6$ 33. $\mathbb{d}d4+$ $\mathbb{d}e5$ 34. $\mathbb{d}c2$ d4 35. $\mathbb{d}e1$ $\mathbb{d}d5$ 36. $\mathbb{d}d3$ $\mathbb{d}f6$ 37. $\mathbb{d}f2$ $\mathbb{d}e5$ 38. $\mathbb{d}e2$ $\mathbb{d}xd3$ 39. $\mathbb{d}xd3$ $\mathbb{d}c5$ 40. $\mathbb{d}xd4$ d5 41. $\mathbb{d}f4$ $\mathbb{g}g6$ 42. $\mathbb{g}g3$ $\mathbb{d}e6$ [0.43 Houdini 4 Pro x64 B: 42... $\mathbb{d}a6$ 43. $\mathbb{d}xf5$ b5 44.axb5 $\mathbb{g}a3$ 45. $\mathbb{d}c2$ $\mathbb{g}a2+$ 46. $\mathbb{d}d1$ $\mathbb{g}a1+$ 47. $\mathbb{d}d2$ $\mathbb{g}a2+$ 48. $\mathbb{d}e1$ $\mathbb{g}a1+$ 49. $\mathbb{d}f2$ $\mathbb{g}a2+$ 50. $\mathbb{d}f1$ $\mathbb{g}a1+$ 51. $\mathbb{d}e2$ $\mathbb{g}a2+$ 52. $\mathbb{d}e3$ $\mathbb{g}b2$ 53.b6 $\mathbb{d}xb3+$ 54. $\mathbb{d}e2$ $\mathbb{g}b2+$ 55. $\mathbb{d}d3$ $\mathbb{d}xb6$ 56. $\mathbb{d}xd5$ $\mathbb{d}xh2$ 57. $\mathbb{d}c4$ $\mathbb{g}h3$ 58. $\mathbb{d}xb4$ $\mathbb{g}xg3$ 59.f4 h5 60. $\mathbb{d}b5+$ $\mathbb{d}c6$ 61. $\mathbb{d}c5+$ $\mathbb{d}d6$ 62. $\mathbb{d}xh5$ 0.03/25]

43. $\mathbb{d}xf5$ $\mathbb{d}e1$ 44. $\mathbb{d}f8$ [0.02 Houdini 4 Pro x64 B: 44. $\mathbb{d}f7$ $\mathbb{d}f1$ 45.a5 $\mathbb{d}d1+$ 46. $\mathbb{d}e3$ $\mathbb{g}b1$ 47. $\mathbb{d}c7+$ $\mathbb{d}b5$ 48. $\mathbb{d}xb7+$ $\mathbb{d}xa5$ 49. $\mathbb{d}d4$ $\mathbb{d}xb3$ 50.f4 $\mathbb{d}a4$ 51.f5 $\mathbb{d}f3$ 52. $\mathbb{d}xd5$ $\mathbb{d}xf5+$ 53. $\mathbb{d}c4$ $\mathbb{d}a3$ 54. $\mathbb{d}xb4$ $\mathbb{d}f2$ 55. $\mathbb{d}b3+$ $\mathbb{d}a2$ 56.h4 $\mathbb{d}c2+$ 57. $\mathbb{d}c3$ $\mathbb{d}g2$ 58. $\mathbb{d}e3$ $\mathbb{d}b2$ 59. $\mathbb{d}d3$ $\mathbb{g}g1$ 60. $\mathbb{d}e4$ h5 61. $\mathbb{d}e5$ $\mathbb{d}c2$ 0.44/24]

44... $\mathbb{d}d1+$ 45. $\mathbb{d}c2$ $\mathbb{d}f1$ 46. $\mathbb{d}d3$ $\mathbb{d}d1+$ 47. $\mathbb{d}e3$ $\mathbb{d}e1+$ 48. $\mathbb{d}d2$ $\mathbb{d}b1$ 49. $\mathbb{d}c2$ $\mathbb{d}f1$ 50. $\mathbb{d}d3$ $\mathbb{d}d1+$ 51. $\mathbb{d}c2$ $\mathbb{d}f1$ ½-½

<input type="checkbox"/>	Nakamura,Hikaru	A01
<input checked="" type="checkbox"/>	Anand,Viswanathan	2776
Zurich CC Rapid 2014 (2)		2773
[Ramirez Alejandro,Houdini 4]		04.02.2014

1.b3 Nakamura seems to like this in rapid games, he used it with great success to win the London rapids last year, and in this tournament he beat both Anand and Aronian with it.

[-0.14 Houdini 4 Pro x64 B: 1.d4 d5 2. $\mathbb{d}f4$ $\mathbb{d}f5$ 3.e3 e6 4. $\mathbb{d}d3$ $\mathbb{d}xd3$ 5. $\mathbb{w}xd3$ $\mathbb{d}f6$ 6. $\mathbb{d}f3$ $\mathbb{d}d6$ 7.0-0 0-0 8. $\mathbb{d}c3$ $\mathbb{d}c6$ 9.a3 h6 10.h3 $\mathbb{w}e7$ 11. $\mathbb{d}ad1$ $\mathbb{d}ad8$ 12. $\mathbb{d}e5$ $\mathbb{d}xe5$ 13. $\mathbb{d}xe5$

$\mathbb{Q}xe5$ 14.dxe5 0.25/22]

1...e5 2. $\mathbb{Q}b2$ d6 a solid but somewhat passive set-up. 3.e3 $\mathbb{Q}f6$ 4.d4 forcing some lines open, but not without giving Black something in return. In this case, tempi. exd4 5. $\mathbb{W}xd4$ $\mathbb{Q}c6$

6. $\mathbb{W}d2N$

[RR 6. $\mathbb{Q}b5$ $\mathbb{W}d7$ 7. $\mathbb{W}a4$ $\mathbb{Q}e7$ 8. $\mathbb{Q}f3$ a6 9. $\mathbb{Q}xc6$ bxc6 10. $\mathbb{Q}c3$ c5 11. $\mathbb{W}f4$ $\mathbb{W}f5$ 12. $\mathbb{W}xf5$ $\mathbb{Q}xf5$ 13.0-0-0 0-0-0 ½-½ (13) Mariotti,S (2495)-Ribli,Z (2520) Ljubljana 1975]

6... $\mathbb{Q}e7$

[6...g6!? allows Black to fight for the diagonal, and is worth considering.]

7. $\mathbb{Q}c3$ 0-0 8.0-0-0 opposite side castling indicates a fearsome battle ahead! a6 9.f3

both players prepare to pawn storm the opponent b5 10.g4 b4 11. $\mathbb{Q}ce2$ a5

[0.53 Houdini 4 Pro x64 B: 11... $\mathbb{Q}b7$ 12. $\mathbb{Q}g2$ $\mathbb{Q}d7$ 13.f4 $\mathbb{W}c8$ 14.g5 $\mathbb{Q}e8$ 15. $\mathbb{Q}g3$ $\mathbb{Q}f8$ 16. $\mathbb{Q}f3$ a5 17.h4 $\mathbb{Q}c5$ 18.f5 a4 19. $\mathbb{Q}hg1$ axb3 20.axb3 $\mathbb{Q}e7$ 21.f6 $\mathbb{Q}d5$ 22.fxg7 $\mathbb{Q}xg7$ 23. $\mathbb{Q}xg7$ $\mathbb{Q}xg7$ 24. $\mathbb{W}d4+$ $\mathbb{Q}g8$ 25. $\mathbb{Q}h5$ $\mathbb{Q}e6$ 0.12/20]

12. $\mathbb{Q}g3$

[0.05 Houdini 4 Pro x64 B: 12.g5 $\mathbb{Q}d7$ 13.f4 $\mathbb{Q}b7$ 14. $\mathbb{Q}g2$ $\mathbb{W}c8$ 15.h4 a4 16. $\mathbb{Q}h2$ $\mathbb{Q}c5$ 17. $\mathbb{Q}d4$ $\mathbb{Q}xd4$ 18. $\mathbb{W}xd4$ f6 19. $\mathbb{W}xb4$ $\mathbb{Q}xg2$ 20. $\mathbb{Q}xg2$ $\mathbb{W}e6$ 21. $\mathbb{W}d4$ $\mathbb{Q}e4$ 22. $\mathbb{Q}e2$ c6 23. $\mathbb{W}c4$ $\mathbb{W}xc4$ 24.bxc4 a3 25. $\mathbb{Q}xf6$ $\mathbb{Q}xf6$ 26.gxf6 $\mathbb{Q}xf6$ 27. $\mathbb{Q}d4$ $\mathbb{Q}e8$ 0.53/21]

12... $\mathbb{Q}e8??$ A strategically strange move and a tactical blunder!

[12... $\mathbb{Q}d7$ 13. $\mathbb{W}d5$ 2.20 13. $\mathbb{W}d5$?! (13. $\mathbb{Q}f5$?! $\mathbb{Q}f6\bar{}$ and Black has good chances in this position.; -0.44 Houdini 4 Pro x64 B: 13.f4 $\mathbb{Q}f6$ 14. $\mathbb{Q}g2$ $\mathbb{Q}b7$ 15. $\mathbb{Q}1e2$ a4 16. $\mathbb{Q}d4$ axb3 17.axb3 $\mathbb{Q}xd4$ 18.exd4 $\mathbb{Q}xg2$ 19. $\mathbb{W}xg2$ h6 20. $\mathbb{Q}he1$ $\mathbb{Q}h4$ 21. $\mathbb{Q}e2$ $\mathbb{Q}xg3$ 22. $\mathbb{W}xg3$ $\mathbb{Q}f6$ 23. $\mathbb{Q}de1$ $\mathbb{Q}d5$ 24.g5 hxg5 25.fxg5 $\mathbb{Q}a2$ 26.h4 -0.07/20) 13... $\mathbb{Q}b7$ 14. $\mathbb{Q}b5$ $\mathbb{Q}b6\bar{}$]

[2.20 Houdini 4 Pro x64 B: 12... $\mathbb{Q}d7$ 13.f4 $\mathbb{Q}f6$ 14. $\mathbb{Q}g2$ $\mathbb{Q}b7$ 15. $\mathbb{Q}1e2$ $\mathbb{Q}b8$ 16. $\mathbb{Q}xf6$ $\mathbb{Q}xf6$ 17.g5 $\mathbb{Q}d7$ 18. $\mathbb{Q}b2$ a4 19. $\mathbb{Q}d4$ $\mathbb{Q}xd4$ 20.exd4 $\mathbb{Q}xg2$ 21. $\mathbb{W}xg2$ $\mathbb{Q}b6$ 22. $\mathbb{Q}he1$ $\mathbb{Q}e8$ 23. $\mathbb{W}c6$ a3+ 24. $\mathbb{Q}c1$ $\mathbb{W}d7$ 25. $\mathbb{W}xd7$ $\mathbb{Q}xd7$ 26. $\mathbb{Q}f5$ $\mathbb{Q}f8$ 27. $\mathbb{Q}e3$ $\mathbb{Q}b6$ 28. $\mathbb{Q}b1$ $\mathbb{Q}g8$ 29.d5 g6 0.05/21]

13. $\mathbb{W}d5!$ Nakamura will never let one of these opportunities past him. $\mathbb{Q}b7$ 14. $\mathbb{Q}b5$ suddenly its impossible to defend the knight on c6... $\mathbb{Q}e5$ giving the piece up is hopeless, but nothing else helped

[14... $\mathbb{W}d7$ permanently pins his own piece. This can be easily exploited by preparing Nf5. 15.g5! a4 16.h4! Black is paralyzed and will surely die to the pawn storm.]

[2.72 Houdini 4 Pro x64 B: 14... $\mathbb{W}d7$ 15.g5 $\mathbb{Q}a6$ 16. $\mathbb{Q}xa6$ $\mathbb{Q}xa6$ 17. $\mathbb{Q}b1$ a4 18.h4 $\mathbb{Q}d8$ 19. $\mathbb{W}d2$ $\mathbb{Q}c8$ 20.e4 f6 21. $\mathbb{Q}1e2$ $\mathbb{Q}a6$ 22. $\mathbb{Q}f5$ a3 23. $\mathbb{Q}a1$ $\mathbb{Q}e5$ 24. $\mathbb{Q}xe5$ fxе5 25. $\mathbb{W}d5+$ $\mathbb{W}f7$ 26. $\mathbb{Q}eg3$ $\mathbb{W}xd5$ 27. $\mathbb{Q}xd5$ g6 28. $\mathbb{Q}a5$ $\mathbb{Q}b7$ 29. $\mathbb{Q}a7$ $\mathbb{Q}c8$ 30. $\mathbb{Q}a8$ 2.26/21]

15. $\mathbb{W}xb7$ $\mathbb{Q}b8$ 16. $\mathbb{W}d5$ $\mathbb{Q}f6$ Black gets back some of his material but not nearly enough.

17. $\mathbb{W}xe5$ dxе5 18. $\mathbb{Q}xd8$ $\mathbb{Q}fxd8$ 19. $\mathbb{Q}d3$ White's position is just winning. Two pieces are far more powerful than the rook here. $\mathbb{Q}c5$ 20. $\mathbb{Q}xe5$ $\mathbb{Q}xe3+$ 21. $\mathbb{Q}b1$ $\mathbb{Q}d5$

[2.69 Houdini 4 Pro x64 B: 21... $\mathbb{Q}e8$ 22. $\mathbb{Q}f5$ $\mathbb{Q}c5$ 23.f4 f6 24. $\mathbb{Q}b2$ $\mathbb{Q}d6$ 25. $\mathbb{Q}e7+$ $\mathbb{Q}h8$ 26. $\mathbb{Q}c6$ $\mathbb{Q}e8$ 27. $\mathbb{Q}f3$ $\mathbb{Q}a8$ 28.g5 fхg5 29. $\mathbb{Q}xg5$ h6 30. $\mathbb{Q}f3$ $\mathbb{Q}e4$ 31. $\mathbb{Q}f1$ $\mathbb{Q}e6$ 32. $\mathbb{Q}ce5$ $\mathbb{Q}c3+$ 33. $\mathbb{Q}xc3$ bxc3 34. $\mathbb{Q}c4$ $\mathbb{Q}f6$ 35. $\mathbb{Q}d7$ 2.23/21]

22. $\mathbb{Q}f5$ $\mathbb{Q}d2$ 23. $\mathbb{Q}xg7$ $\mathbb{Q}f4$ 24. $\mathbb{Q}e2$ $\mathbb{Q}xd3$ 25.cxd3 $\mathbb{Q}xd3$ 26. $\mathbb{Q}c2$ 0/2 for Anand, and not in a good way either.

1-0

Anand,Viswanathan
 Caruana,Fabiano

Zurich CC Rapid 2014 (3)
[Houdini 4]

B47

2773

2781

04.02.2014

1.e4 c5 2. $\mathbb{Q}f3$ e6 3.d4 cxd4 4. $\mathbb{Q}xd4$ a6 5. $\mathbb{Q}e2$ $\mathbb{Q}f6$ 6. $\mathbb{Q}c3$ $\mathbb{W}c7$ 7.0-0 $\mathbb{Q}c5$ 8. $\mathbb{Q}g5$ $\mathbb{Q}c6$ 9. $\mathbb{Q}xc6$ bxc6 10. $\mathbb{Q}h1$ d5 11. $\mathbb{Q}d3$ $\mathbb{Q}e7$ 12.f4 $\mathbb{Q}b7N$

[0.43 Houdini 4 Pro x64 B: 12...d4 13. $\mathbb{Q}e2$ c5 14. $\mathbb{Q}xf6$ $\mathbb{Q}xf6$ 15.e5 $\mathbb{Q}e7$ 16.c3 dxc3 17. $\mathbb{Q}xc3$ 0-0 18. $\mathbb{W}c2$ g6 19. $\mathbb{Q}ad1$ $\mathbb{Q}b8$ 20.b3 $\mathbb{Q}d8$ 21. $\mathbb{Q}e4$ $\mathbb{Q}d7$ 22. $\mathbb{Q}f3$ h6 23. $\mathbb{Q}d3$ c4

24. $\mathbb{Q}e4$ $\mathbb{B}bc8$ 25. $bxc4$ $\mathbb{W}xc4$ 0.00/21]
[RR 12... $h6$ 13. $\mathbb{Q}h4$ $dxe4$ 14. $\mathbb{Q}xe4$ 15. $\mathbb{Q}xe7$ $\mathbb{Q}g3+$ 16. $hxg3$ $\mathbb{W}xe7$ 17. $\mathbb{W}f3$ $\mathbb{W}c5$
18. $b4$ $\mathbb{W}b6$ 19. $f5$ $exf5$ 20. $\mathbb{Q}ae1+$ $\mathbb{Q}e6$ 21. $g4$ $f4$ 22. $\mathbb{Q}f5$ 0-0 23. $\mathbb{W}xf4$ $\mathbb{Q}xa2$ 24. $\mathbb{Q}d3$ $\mathbb{B}ad8$
25. $\mathbb{W}e4$ $g6$ 26. $\mathbb{B}f6$ $\mathbb{W}b7$ 27. $\mathbb{W}xc6$ Tseshkovsky,V-Anikaev,Y Soviet Union 1967 1-0 (37)]

13. $\mathbb{W}e1$

[0.03 Houdini 4 Pro x64 B: 13. $e5$ $\mathbb{Q}g8$ 14. $\mathbb{W}g4$ $g6$ 15. $b4$ $h5$ 16. $\mathbb{W}e2$ $\mathbb{Q}h6$ 17. $\mathbb{Q}a4$ $\mathbb{Q}xb4$
18. $\mathbb{B}ab1$ $\mathbb{Q}e7$ 19. $\mathbb{Q}xe7$ $\mathbb{W}xe7$ 20. $\mathbb{W}f2$ 0-0 21. $h3$ $\mathbb{Q}f5$ 22. $\mathbb{Q}xf5$ $exf5$ 23. $\mathbb{W}b6$ $\mathbb{B}ab8$ 24. $\mathbb{Q}c5$
 $\mathbb{Q}a8$ 25. $\mathbb{W}xb8$ $\mathbb{B}xb8$ 26. $\mathbb{B}xb8+$ $\mathbb{Q}g7$ 0.43/20]
13... $h6$ 14. $\mathbb{Q}h4$ 0-0 15. $e5$ $\mathbb{Q}e8$ 16. $\mathbb{Q}xe7$ $\mathbb{W}xe7$ 17. $\mathbb{Q}e2$ $c5$ 18. $c3$ $a5$ 19. $\mathbb{Q}g1$ $\mathbb{Q}a6$ 20. $\mathbb{Q}xa6$
 $\mathbb{B}xa6$ 21. $c4$ $\mathbb{Q}c7$ 22. $b3$ $a4$ 23. $\mathbb{Q}f3$ $\mathbb{B}fa8$ 24. $\mathbb{B}b1$ $axb3$ 25. $AXB3$ $\mathbb{B}a2$ 26. $\mathbb{B}f2$ $\mathbb{W}d7$ 27. $\mathbb{B}xa2$
 $\mathbb{B}xa2$ 28. $h3$ $\mathbb{Q}a6$ 29. $\mathbb{B}a1$ $\mathbb{B}xa1$ 30. $\mathbb{W}xa1$ $\mathbb{Q}b4$ 31. $\mathbb{W}a8+$ $\mathbb{Q}h7$ 32. $\mathbb{W}f8$ $\mathbb{Q}d3$ 33. $f5$ $exf5$
34. $\mathbb{W}d6$ $\mathbb{B}a7$ 35. $\mathbb{W}xd5$

[-0.61 Houdini 4 Pro x64 B: 35. $e6$ $fxe6$ 36. $cxd5$ $exd5$ 37. $\mathbb{W}xd5$ $\mathbb{Q}f2+$ 38. $\mathbb{Q}g1$ $c4$ 39. $bxc4$
 $\mathbb{Q}e4+$ 40. $\mathbb{Q}h2$ $\mathbb{W}b8+$ 41. $\mathbb{Q}e5$ $\mathbb{W}b3$ 42. $\mathbb{Q}f3$ $\mathbb{W}b8+$ 43. $\mathbb{Q}e5$ -0.05/23]

35... $\mathbb{Q}f4$ 36. $\mathbb{W}d2$ $\mathbb{Q}e6$ 37. $\mathbb{Q}h2$ $\mathbb{W}b7$ 38. $\mathbb{W}d3$ $g6$ 39. $\mathbb{Q}g1$ $\mathbb{Q}g7$ 40. $\mathbb{Q}f2$ $\mathbb{W}a8$ 41. $\mathbb{W}c2$

[-1.12 Houdini 4 Pro x64 B: 41. $\mathbb{W}b1$ $\mathbb{W}a5$ 42. $\mathbb{W}b2$ $\mathbb{W}d8$ 43. $\mathbb{W}b1$ $\mathbb{Q}g5$ 44. $\mathbb{W}a1$ $\mathbb{Q}e4+$ 45. $\mathbb{Q}g1$
 $\mathbb{Q}g8$ 46. $\mathbb{Q}h2$ $g5$ 47. $\mathbb{W}b1$ $\mathbb{W}e7$ 48. $g3$ $\mathbb{Q}h7$ 49. $\mathbb{Q}g2$ $\mathbb{Q}g7$ 50. $\mathbb{W}d3$ $\mathbb{W}e6$ 51. $\mathbb{W}c2$ $\mathbb{W}b6$
52. $\mathbb{W}b2$ $\mathbb{Q}g6$ 53. $\mathbb{W}c2$ $\mathbb{W}a5$ 54. $\mathbb{W}b2$ -0.46/24]

41... $\mathbb{W}a1$ 42. $\mathbb{W}d2$

[-1.47 Houdini 4 Pro x64 B: 42. $h4$ $\mathbb{Q}d4$ 43. $\mathbb{W}d2$ $\mathbb{Q}xf3$ 44. $gx f3$ $\mathbb{W}xe5$ 45. $f4$ $\mathbb{W}b8$ 46. $\mathbb{W}c3+$
 $\mathbb{Q}g8$ 47. $\mathbb{W}e3$ $\mathbb{W}d8$ 48. $\mathbb{Q}g3$ $\mathbb{W}d1$ 49. $\mathbb{Q}f2$ $\mathbb{W}g4$ 50. $\mathbb{W}e8+$ $\mathbb{Q}g7$ 51. $\mathbb{W}e5+$ $\mathbb{Q}h7$ 52. $\mathbb{W}c7$ $\mathbb{W}xh4+$
53. $\mathbb{Q}f3$ $\mathbb{W}h3+$ 54. $\mathbb{Q}f2$ $\mathbb{W}h2+$ 55. $\mathbb{Q}f3$ $\mathbb{W}h1+$ 56. $\mathbb{Q}f2$ $\mathbb{W}a1$ 57. $\mathbb{W}xf7+$ $\mathbb{W}g7$ 58. $\mathbb{W}d5$ $\mathbb{W}c7$
59. $\mathbb{W}f3$ $h5$ 60. $\mathbb{Q}g2$ $\mathbb{W}e7$ 61. $\mathbb{W}f2$ $\mathbb{W}b7+$ 62. $\mathbb{Q}h2$ $\mathbb{W}c6$ 63. $\mathbb{Q}g1$ $\mathbb{Q}h6$ 64. $\mathbb{W}b2$ $\mathbb{W}e8$ 65. $\mathbb{Q}h2$
-1.04/25]

42... $\mathbb{W}b1$ 43. $\mathbb{W}c3$ $\mathbb{Q}g8$ 44. $\mathbb{Q}e1$

[-2.09 Houdini 4 Pro x64 B: 44. $h4$ $\mathbb{W}d1$ 45. $b4$ $\mathbb{Q}f4$ 46. $bxc5$ $\mathbb{W}e2+$ 47. $\mathbb{Q}g3$ $\mathbb{Q}xg2$ 48. $\mathbb{W}d2$
 $f4+$ 49. $\mathbb{Q}h2$ $\mathbb{W}xd2$ 50. $\mathbb{Q}xd2$ $\mathbb{Q}xh4$ 51. $c6$ -1.14/22]

44... $\mathbb{Q}g5$ 45. $\mathbb{W}c2$ $\mathbb{W}a1$ 46. $\mathbb{Q}d3$

[-5.28 Houdini 4 Pro x64 B: 46. $e6$ $\mathbb{Q}e4+$ 47. $\mathbb{Q}e2$ $fxe6$ 48. $\mathbb{W}d3$ $\mathbb{W}b2+$ 49. $\mathbb{W}c2$ $\mathbb{W}f6$ 50. $\mathbb{Q}f3$
 $g5$ 51. $\mathbb{W}d3$ $\mathbb{W}b2+$ 52. $\mathbb{Q}e1$ $\mathbb{W}a1+$ 53. $\mathbb{Q}e2$ $\mathbb{W}a2+$ 54. $\mathbb{Q}e1$ $\mathbb{W}a5+$ 55. $\mathbb{Q}f1$ $\mathbb{Q}f7$ 56. $\mathbb{Q}g1$ $\mathbb{W}a1+$
57. $\mathbb{Q}h2$ $\mathbb{W}h1+$ 58. $\mathbb{Q}xh1$ $\mathbb{Q}f2+$ 59. $\mathbb{Q}h2$ $\mathbb{Q}xd3$ 60. $\mathbb{Q}g3$ $\mathbb{Q}f6$ 61. $h4$ g4 -1.86/24]

46... $\mathbb{Q}e4+$ 47. $\mathbb{Q}e3$

[-3.76 Houdini 4 Pro x64 B: 47. $\mathbb{Q}e2$ $\mathbb{W}g1$ 48. $\mathbb{Q}e1$ $\mathbb{W}f2+$ 49. $\mathbb{Q}d1$ $\mathbb{W}d4+$ 50. $\mathbb{Q}d3$ $\mathbb{W}g1+$
51. $\mathbb{Q}e1$ $g5$ 52. $e6$ $fxe6$ 53. $\mathbb{Q}e2$ $\mathbb{W}f2+$ 54. $\mathbb{Q}d1$ $\mathbb{W}d4+$ 55. $\mathbb{Q}d3$ $\mathbb{W}e3$ 56. $g3$ $\mathbb{W}g1+$ 57. $\mathbb{Q}e1$
 $\mathbb{W}xg3$ 58. $\mathbb{Q}g2$ $\mathbb{Q}f2+$ 59. $\mathbb{Q}e1$ $\mathbb{Q}xh3+$ 60. $\mathbb{Q}f1$ 61. $\mathbb{W}d2$ $\mathbb{W}f3+$ 62. $\mathbb{Q}e1$ $\mathbb{Q}g6$ 63. $\mathbb{W}e2$
 $\mathbb{W}c3+$ 64. $\mathbb{Q}f1$ $e5$ 65. $\mathbb{W}e3$ $\mathbb{W}xe3$ 66. $\mathbb{Q}xe3$ $g4$ 67. $\mathbb{Q}d5$ $e4$ 68. $b4$ $cxb4$ 69. $\mathbb{Q}xb4$ $f4$ 70. $\mathbb{Q}e2$
 $g3$ -5.37/22]

47... $\mathbb{W}g1+$ 48. $\mathbb{Q}f3$ $\mathbb{W}h2$ 49. $\mathbb{Q}e1$ $\mathbb{W}xe5$ 50. $\mathbb{Q}e2$ $\mathbb{W}g3$ 51. $\mathbb{W}d3$ $\mathbb{W}f2+$ 52. $\mathbb{Q}d1$ $\mathbb{W}b2$ 53. $\mathbb{W}c2$ $\mathbb{W}d4+$ 54. $\mathbb{Q}e2$ $h5$ 55. $\mathbb{W}d3$ $\mathbb{W}e5$

[-2.45 Houdini 4 Pro x64 B: 55. $\mathbb{W}f2+$ 56. $\mathbb{Q}d1$ $h4$ 57. $\mathbb{Q}f3$ $\mathbb{W}xg2$ 58. $\mathbb{Q}xh4$ $\mathbb{W}g1+$ 59. $\mathbb{Q}c2$
 $\mathbb{W}f2+$ 60. $\mathbb{Q}b1$ $\mathbb{W}xh4$ 61. $\mathbb{W}e3$ $\mathbb{W}f6$ 62. $\mathbb{W}d3$ $\mathbb{W}e5$ 63. $\mathbb{Q}c2$ $\mathbb{W}f6$ 64. $h4$ $\mathbb{W}xh4$ 65. $\mathbb{Q}b2$ $g5$
66. $b4$ $cxb4$ 67. $\mathbb{W}d8+$ $\mathbb{Q}g7$ 68. $\mathbb{W}d4+$ $\mathbb{Q}g6$ 69. $\mathbb{Q}b3$ $g4$ 70. $c5$ $\mathbb{W}f6$ 71. $\mathbb{W}xf6+$ $\mathbb{Q}xf6$ 72. $c6$ $g3$
73. $c7$ -7.00/21]

56. $\mathbb{Q}f1$

[-5.72 Houdini 4 Pro x64 B: 56. $\mathbb{W}e3$ $\mathbb{W}b2+$ 57. $\mathbb{Q}f1$ $\mathbb{Q}g7$ 58. $\mathbb{Q}f3$ $\mathbb{W}b1+$ 59. $\mathbb{Q}e2$ $\mathbb{W}c2+$
60. $\mathbb{Q}f1$ $\mathbb{W}d1+$ 61. $\mathbb{Q}e1$ $\mathbb{Q}f6$ 62. $h4$ $\mathbb{Q}e6$ 63. $\mathbb{Q}g1$ $\mathbb{W}d2$ 64. $\mathbb{W}xd2$ $\mathbb{Q}xd2$ 65. $\mathbb{Q}f2$ $\mathbb{Q}xb3$
66. $\mathbb{Q}d3$ $\mathbb{Q}d2$ 67. $\mathbb{Q}xc5+$ $\mathbb{Q}e5$ 68. $\mathbb{Q}d7+$ $\mathbb{Q}d4$ 69. $\mathbb{Q}g3$ $\mathbb{Q}xc4$ 70. $\mathbb{Q}f4$ $\mathbb{Q}e3$ 71. $\mathbb{Q}f3$ $\mathbb{Q}d5$
72. $g3$ $\mathbb{Q}e3$ 73. $\mathbb{Q}b8$ $\mathbb{Q}g4$ 74. $\mathbb{Q}c6+$ $\mathbb{Q}c5$ 75. $\mathbb{Q}a5$ $\mathbb{Q}e5+$ 76. $\mathbb{Q}f4$ $\mathbb{Q}d5$ 77. $\mathbb{Q}b3$ $\mathbb{Q}d3+$
78. $\mathbb{Q}g5$ $\mathbb{Q}e5$ 79. $\mathbb{Q}d2$ -2.45/24]

56... $\mathbb{W}f4+$ 57. $\mathbb{Q}e2$ $\mathbb{Q}g7$

[-2.52 Houdini 4 Pro x64 B: 57. $\mathbb{W}f2+$ 58. $\mathbb{Q}d1$ $\mathbb{W}b2$ 59. $\mathbb{W}c2$ $\mathbb{W}d4+$ 60. $\mathbb{Q}d3$ $\mathbb{W}g1+$ 61. $\mathbb{Q}e1$
 $h4$ 62. $\mathbb{W}b2$ $\mathbb{W}e3$ 63. $b4$ $\mathbb{Q}f2+$ 64. $\mathbb{Q}c2$ $\mathbb{W}xe1$ 65. $bxc5$ $\mathbb{Q}e4$ 66. $c6$ $\mathbb{W}f2+$ 67. $\mathbb{Q}b3$ $\mathbb{W}b6+$
68. $\mathbb{Q}a2$ $\mathbb{W}a6+$ 69. $\mathbb{Q}b1$ $\mathbb{W}xc6$ 70. $\mathbb{W}d4$ $\mathbb{W}xc4$ 71. $\mathbb{W}xc4$ $\mathbb{Q}d2+$ 72. $\mathbb{Q}c2$ $\mathbb{Q}xc4$ 73. $\mathbb{Q}d3$ $\mathbb{Q}a5$
74. $\mathbb{Q}c3$ $\mathbb{Q}g7$ 75. $\mathbb{Q}d4$ $\mathbb{Q}f6$ 76. $\mathbb{Q}d5$ $\mathbb{Q}b7$ 77. $\mathbb{Q}d4$ $\mathbb{Q}d8$ 78. $\mathbb{Q}e3$ $\mathbb{Q}e6$ 79. $\mathbb{Q}f3$ $\mathbb{Q}c5$ 80. $\mathbb{Q}f2$
 $\mathbb{Q}e5$ 81. $\mathbb{Q}e2$ $\mathbb{Q}e4$ -6.40/21]

58. $\mathbb{W}e3$ $\mathbb{W}e5$ 59. $\mathbb{Q}d3$ $\mathbb{W}h2$ 60. $\mathbb{Q}xc5$ $\mathbb{W}xg2+$ 61. $\mathbb{Q}e1$ $\mathbb{Q}g5$ 62. h4

[-3.61 Houdini 4 Pro x64 B: 62. $\mathbb{Q}d7$ $\mathbb{Q}f3+$ 63. $\mathbb{Q}d1$ $\mathbb{W}xh3$ 64. c5 $\mathbb{W}g4$ 65. $\mathbb{Q}c1$ h4 66. c6 h3 67. c7 h2 68. c8 $\mathbb{W}h1$ $\mathbb{W}+$ 69. $\mathbb{Q}b2$ $\mathbb{W}gg2+$ 70. $\mathbb{Q}a3$ $\mathbb{W}a1+$ 71. $\mathbb{Q}b4$ $\mathbb{W}g4+$ 72. $\mathbb{W}c4$ $\mathbb{W}a6$ 73. $\mathbb{Q}b6$ $\mathbb{W}e4$ 74. $\mathbb{W}cxe4$ fxe4 75. $\mathbb{W}c3+$ $\mathbb{Q}g8$ 76. $\mathbb{Q}d5$ $\mathbb{W}d6+$ 77. $\mathbb{W}c5$ $\mathbb{W}e5$ 78. $\mathbb{Q}e7+$ $\mathbb{Q}g7$ 79. $\mathbb{W}xe5+$ $\mathbb{Q}xe5$ 80. $\mathbb{Q}c3$ $\mathbb{Q}f6$ 81. $\mathbb{Q}d5+$ $\mathbb{Q}e6$ 82. $\mathbb{Q}d4$ f5 83. $\mathbb{Q}c7+$ $\mathbb{Q}d7$ 84. $\mathbb{Q}d5$ $\mathbb{Q}d6$ -2.75/17]

62... $\mathbb{Q}f3+$ 63. $\mathbb{Q}d1$ $\mathbb{W}g4$

[-1.88 Houdini 4 Pro x64 B: 63... f4 64. $\mathbb{W}c3+$ $\mathbb{Q}h7$ 65. $\mathbb{Q}c1$ $\mathbb{W}f1+$ 66. $\mathbb{Q}b2$ $\mathbb{W}f2+$ 67. $\mathbb{Q}b1$ $\mathbb{Q}xh4$ 68. $\mathbb{Q}d3$ $\mathbb{W}f1+$ 69. $\mathbb{Q}c1$ f3 70. $\mathbb{W}f6$ $\mathbb{Q}f5$ 71. $\mathbb{W}xf7+$ $\mathbb{Q}h6$ 72. $\mathbb{W}f8+$ $\mathbb{Q}g5$ 73. $\mathbb{W}d8+$ $\mathbb{Q}g4$ 74. $\mathbb{W}e8$ h4 75. $\mathbb{W}xg6+$ $\mathbb{Q}f4$ 76. $\mathbb{W}b6$ f2 77. $\mathbb{W}b8+$ $\mathbb{Q}f3$ 78. $\mathbb{W}a8+$ $\mathbb{Q}g3$ 79. $\mathbb{W}g8+$ $\mathbb{Q}h2$ 80. $\mathbb{W}g5$ $\mathbb{W}d1$ 81. $\mathbb{W}f4+$ $\mathbb{Q}g2$ 82. $\mathbb{W}g5+$ $\mathbb{Q}g3$ -3.40/20]

64. $\mathbb{Q}c2$ f4 65. $\mathbb{W}e7$

[-3.52 Houdini 4 Pro x64 B: 65. $\mathbb{W}f2$ $\mathbb{Q}xh4$ 66. $\mathbb{W}d4+$ $\mathbb{Q}h7$ 67. $\mathbb{Q}e4$ $\mathbb{W}f5$ 68. $\mathbb{Q}c3$ $\mathbb{Q}f3$ 69. $\mathbb{W}d5$ $\mathbb{W}xd5$ 70. $\mathbb{W}xd5$ $\mathbb{Q}g7$ 71. b4 f5 72. d6 $\mathbb{Q}e5$ 73. $\mathbb{Q}d4$ $\mathbb{Q}f7$ 74. $\mathbb{Q}c3$ $\mathbb{Q}xd6$ 75. $\mathbb{Q}e5$ $\mathbb{Q}c4+$ 76. $\mathbb{Q}xf4$ $\mathbb{Q}f6$ 77. $\mathbb{Q}d5+$ $\mathbb{Q}e6$ 78. $\mathbb{Q}c7+$ $\mathbb{Q}d6$ -2.36/19]

65... $\mathbb{W}f5+$ 66. $\mathbb{Q}c3$ $\mathbb{Q}e5$ 67. $\mathbb{W}g5$

[-4.93 Houdini 4 Pro x64 B: 67. $\mathbb{Q}d2$ $\mathbb{Q}g4$ 68. $\mathbb{Q}d3$ f3 69. $\mathbb{W}d8$ f2 70. $\mathbb{W}d4+$ $\mathbb{Q}h7$ 71. $\mathbb{Q}xf2$ $\mathbb{Q}xf2$ 72. b4 $\mathbb{Q}e4+$ 73. $\mathbb{Q}e3$ $\mathbb{Q}g3$ 74. $\mathbb{W}d5$ $\mathbb{W}f1$ 75. c5 $\mathbb{Q}f5+$ 76. $\mathbb{Q}d2$ $\mathbb{W}f2+$ 77. $\mathbb{Q}c3$ $\mathbb{W}g3+$ 78. $\mathbb{Q}b2$ $\mathbb{Q}g7$ 79. $\mathbb{W}c4$ $\mathbb{Q}xh4$ 80. $\mathbb{W}d4+$ $\mathbb{Q}h7$ 81. $\mathbb{W}f6$ $\mathbb{Q}f5$ 82. $\mathbb{W}xf7+$ $\mathbb{Q}h6$ 83. $\mathbb{W}f8+$ $\mathbb{Q}g5$ 84. $\mathbb{W}d8+$ $\mathbb{Q}g4$ 85. $\mathbb{W}e8$ g5 86. $\mathbb{W}e2+$ $\mathbb{W}f3$ 87. $\mathbb{W}c4+$ $\mathbb{W}f4$ 88. $\mathbb{W}e2+$ $\mathbb{Q}g3$ 89. $\mathbb{W}d3+$ $\mathbb{Q}e3$ -3.07/21]

67... $\mathbb{W}xg5$ 68. $\mathbb{W}xg5$ h4 69. $\mathbb{Q}e4$ $\mathbb{Q}g4$ 70. $\mathbb{Q}d4$

[-14.17 Houdini 4 Pro x64 B: 70. $\mathbb{Q}d2$ h3 71. $\mathbb{Q}f1$ f5 72. b4 f3 73. b5 h2 74. $\mathbb{Q}xh2$ $\mathbb{Q}xh2$ 75. b6 f2 76. b7 f1 \mathbb{W} 77. b8 \mathbb{W} c1+ 78. $\mathbb{Q}d3$ $\mathbb{W}a3+$ 79. $\mathbb{Q}c2$ $\mathbb{Q}g4$ 80. $\mathbb{W}c7+$ $\mathbb{Q}g8$ 81. $\mathbb{W}d8+$ $\mathbb{Q}f7$ 82. $\mathbb{W}d5+$ $\mathbb{Q}e7$ 83. $\mathbb{W}b7+$ $\mathbb{Q}f8$ 84. $\mathbb{W}c6$ $\mathbb{W}b4$ 85. $\mathbb{W}e6$ $\mathbb{W}c5$ 86. $\mathbb{W}xg6$ $\mathbb{W}xc4+$ 87. $\mathbb{Q}b2$ $\mathbb{W}d4+$ 88. $\mathbb{Q}b3$ $\mathbb{Q}e3$ 89. $\mathbb{W}c6$ f4 90. g6 $\mathbb{W}d5+$ 91. $\mathbb{W}xd5$ $\mathbb{Q}xd5$ -2.81/16]

0-1

Carlsen,Magnus
 Nakamura,Hikaru

Zurich CC Rapid 2014 (3)

[Houdini 4]

B51

2872

2776

04.02.2014

1. e4 c5 2. $\mathbb{Q}f3$ d6 3. $\mathbb{Q}b5+$ $\mathbb{Q}d7$ 4.0-0 a6 5. $\mathbb{Q}d3$ $\mathbb{Q}gf6$

[RR 5... $\mathbb{Q}e5$ 6. $\mathbb{Q}xe5$ dxe5 7. a4 $\mathbb{Q}f6$ 8. b3 $\mathbb{Q}e6$ 9. $\mathbb{Q}b2$ $\mathbb{Q}xb3$ 10. $\mathbb{W}e2$ c4 11. $\mathbb{Q}xc4$ $\mathbb{Q}xc4$ 12. $\mathbb{W}xc4$ $\mathbb{Q}c8$ 13. $\mathbb{W}b3$ $\mathbb{W}c7$ 14. d3 e6 15. $\mathbb{Q}d2$ $\mathbb{Q}d7$ 16. $\mathbb{Q}c4$ b6 17. $\mathbb{Q}h1$ $\mathbb{Q}b8$ 18. $\mathbb{W}c3$ f6 19. g3 b5 20. axb5 Carlsen,M (2868)-Svidler,P (2769) Sandnes 2013 ½-½ (43)]

6. $\mathbb{Q}e1$ b5N

[RR 6... g6 7. c3 $\mathbb{Q}e5$ 8. $\mathbb{Q}e2$ $\mathbb{Q}g7$ 9. d4 cxd4 10. cxd4 $\mathbb{Q}xf3+$ 11. $\mathbb{Q}xf3$ 0-0 12. $\mathbb{Q}c3$ $\mathbb{Q}d7$ 13. $\mathbb{Q}e3$ $\mathbb{Q}b6$ 14. b3 $\mathbb{Q}e6$ 15. $\mathbb{Q}c1$ $\mathbb{Q}c8$ 16. $\mathbb{W}d2$ $\mathbb{Q}a8$ 17. $\mathbb{Q}e2$ $\mathbb{Q}d7$ 18. d5 $\mathbb{Q}xc1$ 19. $\mathbb{Q}xc1$ $\mathbb{W}b8$ 20. h4 $\mathbb{Q}c8$ 21. h5 Mamedov,R (2637)-Nepomniachtchi,I (2717) Khanty-Mansiysk 2013 0-1 (47)]

[RR 6... g6 7. c3 $\mathbb{Q}e5$ 8. $\mathbb{Q}xe5$ dxe5 9. $\mathbb{Q}f1$ $\mathbb{Q}g7$ 10. a4 b6 11. $\mathbb{Q}a3$ 0-0 12. $\mathbb{Q}c4$ $\mathbb{W}c7$ 13. a5 b5 14. $\mathbb{Q}b6$ $\mathbb{Q}b8$ 15. d3 $\mathbb{Q}b7$ 16. $\mathbb{Q}e3$ $\mathbb{Q}fd8$ 17. f3 $\mathbb{Q}d7$ 18. $\mathbb{W}e2$ e6 19. $\mathbb{W}f2$ $\mathbb{Q}f8$ 20. $\mathbb{Q}xd7$ 21. $\mathbb{Q}h1$ Zvjaginsev,V (2659)-Nepomniachtchi,I (2717) Khanty-Mansiysk 2013 0-1 (50)]

7. c4 $\mathbb{Q}e5$

[0.44 Houdini 4 Pro x64 B: 7... bxc4 8. $\mathbb{Q}xc4$ e6 9. d4 cxd4 10. $\mathbb{Q}xd4$ $\mathbb{Q}b7$ 11. $\mathbb{Q}c3$ $\mathbb{W}c8$ 12. $\mathbb{Q}b3$ $\mathbb{Q}e7$ 13. $\mathbb{Q}e3$ 0-0 14. $\mathbb{Q}c1$ $\mathbb{Q}c5$ 15. f3 $\mathbb{Q}fd7$ 16. $\mathbb{Q}c2$ a5 17. $\mathbb{Q}cb5$ $\mathbb{Q}e5$ 18. b3 $\mathbb{W}d8$ 19. $\mathbb{W}e2$ $\mathbb{Q}c8$ 20. $\mathbb{W}d2$ 0.08/21]

8. $\mathbb{Q}f1$ $\mathbb{Q}xc4$ 9. a4 $\mathbb{Q}d7$ 10. d4 cxd4 11. $\mathbb{Q}xd4$ e5 12. axb5 exd4 13. $\mathbb{Q}xc4$ axb5 14. $\mathbb{Q}xa8$ $\mathbb{W}xa8$ 15. $\mathbb{Q}b3$ $\mathbb{Q}e7$ 16. $\mathbb{W}xd4$ 0-0 17. $\mathbb{Q}c3$ b4 18. $\mathbb{W}xb4$ $\mathbb{Q}b8$ 19. $\mathbb{W}c4$ $\mathbb{Q}e6$ 20. $\mathbb{Q}d5$ $\mathbb{Q}d8$ 21. h3 h6 22. $\mathbb{Q}f4$ $\mathbb{W}b7$ 23. $\mathbb{Q}c2$ $\mathbb{Q}a5$ 24. $\mathbb{Q}d1$ $\mathbb{Q}xd5$ 25. $\mathbb{Q}xd5$ $\mathbb{Q}c8$ 26. $\mathbb{W}b3$ $\mathbb{W}xb3$ 27. $\mathbb{Q}xb3$ $\mathbb{Q}b8$ 28. $\mathbb{Q}c4$ $\mathbb{Q}xb2$ 29. $\mathbb{Q}xd6$ $\mathbb{Q}b6$ 30. $\mathbb{Q}e5$ $\mathbb{Q}xf2$ 31. $\mathbb{Q}h2$ $\mathbb{Q}f5$ 32. $\mathbb{Q}g3$ h5

[0.94 Houdini 4 Pro x64 B: 32... $\mathbb{Q}e4$ 33. $\mathbb{Q}b8$ g6 34.d6 $\mathbb{Q}c5$ 35. $\mathbb{Q}d4$ $\mathbb{Q}f6$ 36.d7 $\mathbb{Q}xd7$ 37. $\mathbb{Q}xf7+$ $\mathbb{Q}xf7$ 38. $\mathbb{Q}xd7+$ $\mathbb{Q}g8$ 39. $\mathbb{Q}d6$ $\mathbb{Q}c7$ 40. $\mathbb{Q}xc7$ $\mathbb{Q}xc7$ 41. $\mathbb{Q}xg6+$ $\mathbb{Q}h7$ 42. $\mathbb{Q}b6$ h5 43. $\mathbb{Q}b5$ $\mathbb{Q}g6$ 44.h4 $\mathbb{Q}c3$ 45. $\mathbb{Q}g5+$ $\mathbb{Q}h6$ 46.g3 $\mathbb{Q}c2+$ 47. $\mathbb{Q}h3$ $\mathbb{Q}a2$ 48. $\mathbb{Q}d5$ $\mathbb{Q}g6$ 49. $\mathbb{Q}d6+$ $\mathbb{Q}g7$ 50. $\mathbb{Q}e6$ $\mathbb{Q}f7$ 51. $\mathbb{Q}h6$ $\mathbb{Q}a5$ 52. $\mathbb{Q}d6$ $\mathbb{Q}a4$ 0.38/23]

33.d6 $\mathbb{Q}c5$ 34. $\mathbb{Q}e2$ $\mathbb{Q}e4$ 35.d7 $\mathbb{Q}d8$ 36. $\mathbb{Q}b8$

[0.11 Houdini 4 Pro x64 B: 36. $\mathbb{Q}e1$ $\mathbb{Q}f6$ 37. $\mathbb{Q}f3$ $\mathbb{Q}c4$ 38. $\mathbb{Q}b7$ $\mathbb{Q}f8$ 39. $\mathbb{Q}a6$ $\mathbb{Q}e4$ 40. $\mathbb{Q}f2$ $\mathbb{Q}e5$ 41. $\mathbb{Q}g3$ $\mathbb{Q}a5$ 42. $\mathbb{Q}b7$ g5 43. $\mathbb{Q}f3$ h4 44. $\mathbb{Q}d6+$ $\mathbb{Q}g7$ 45. $\mathbb{Q}b4$ $\mathbb{Q}a6$ 46. $\mathbb{Q}c5$ $\mathbb{Q}g6$ 47. $\mathbb{Q}e2$ $\mathbb{Q}a5$ 48. $\mathbb{Q}b4$ $\mathbb{Q}a7$ 49. $\mathbb{Q}d3+$ $\mathbb{Q}g7$ 50. $\mathbb{Q}f5$ $\mathbb{Q}a8$ 51. $\mathbb{Q}c3$ $\mathbb{Q}c7+$ 52. $\mathbb{Q}g1$ $\mathbb{Q}b6+$ 0.67/20]

36... $\mathbb{Q}f6$

[0.76 Houdini 4 Pro x64 B: 36...h4 37. $\mathbb{Q}a7$ $\mathbb{Q}a5$ 38. $\mathbb{Q}e3$ $\mathbb{Q}f8$ 39. $\mathbb{Q}f3$ f5 40. $\mathbb{Q}xe4$ fxe4 41. $\mathbb{Q}d4$ $\mathbb{Q}a7$ 42. $\mathbb{Q}f2$ $\mathbb{Q}c7+$ 43.g3 hxg3+ 44. $\mathbb{Q}xg3$ $\mathbb{Q}d8$ 45. $\mathbb{Q}f4$ $\mathbb{Q}f7$ 46. $\mathbb{Q}g3$ $\mathbb{Q}a3+$ 47. $\mathbb{Q}g4$ $\mathbb{Q}d3$ 48. $\mathbb{Q}e5$ $\mathbb{Q}xd4$ 49. $\mathbb{Q}xd4$ $\mathbb{Q}e7$ 50. $\mathbb{Q}f4$ $\mathbb{Q}xd7$ 51. $\mathbb{Q}xe4$ $\mathbb{Q}e6$ 52. $\mathbb{Q}a1$ $\mathbb{Q}c7$ 53. $\mathbb{Q}b2$ g5 54. $\mathbb{Q}d4$ $\mathbb{Q}d6$ 55. $\mathbb{Q}c3$ $\mathbb{Q}g3$ 0.11/22]

37. $\mathbb{Q}f3$ $\mathbb{Q}h7$ 38. $\mathbb{Q}f4$ g5

[0.80 Houdini 4 Pro x64 B: 38... $\mathbb{Q}g6$ 39. $\mathbb{Q}e3$ $\mathbb{Q}e5$ 40. $\mathbb{Q}d2$ $\mathbb{Q}f5$ 41. $\mathbb{Q}b4$ g5 42. $\mathbb{Q}c6$ $\mathbb{Q}e6$ 43. $\mathbb{Q}a1$ $\mathbb{Q}d5$ 44. $\mathbb{Q}a5$ $\mathbb{Q}c7$ 45. $\mathbb{Q}e1$ $\mathbb{Q}d5$ 46. $\mathbb{Q}g3$ $\mathbb{Q}f4$ 47. $\mathbb{Q}f2$ $\mathbb{Q}e7$ 48. $\mathbb{Q}d4$ $\mathbb{Q}e2$ 49. $\mathbb{Q}c5+$ $\mathbb{Q}e6$ 0.41/21]

39. $\mathbb{Q}e3$ $\mathbb{Q}b5$ 40. $\mathbb{Q}c6$

[0.51 Houdini 4 Pro x64 B: 40. $\mathbb{Q}d4$ $\mathbb{Q}g6$ 41. $\mathbb{Q}c6$ $\mathbb{Q}b4$ 42. $\mathbb{Q}a1$ $\mathbb{Q}e4$ 43. $\mathbb{Q}c1$ $\mathbb{Q}f6$ 44.g3 $\mathbb{Q}b6$ 45. $\mathbb{Q}g2$ g4 46. $\mathbb{Q}e5$ $\mathbb{Q}a6$ 47. $\mathbb{Q}c2$ $\mathbb{Q}f5$ 48. $\mathbb{Q}f4$ $\mathbb{Q}a7$ 49. $\mathbb{Q}e3$ $\mathbb{Q}a6$ 50. $\mathbb{Q}b5$ $\mathbb{Q}d6$ 51. $\mathbb{Q}c8$ gxh3+ 52. $\mathbb{Q}xh3$ $\mathbb{Q}g4$ 53. $\mathbb{Q}f4$ $\mathbb{Q}d5$ 54. $\mathbb{Q}xd8$ $\mathbb{Q}xb5$ 1.12/22]

40... $\mathbb{Q}a5$

[1.38 Houdini 4 Pro x64 B: 40... $\mathbb{Q}e5$ 41. $\mathbb{Q}c1$ $\mathbb{Q}g7$ 42. $\mathbb{Q}d6$ h4 43. $\mathbb{Q}b2$ $\mathbb{Q}e6$ 44. $\mathbb{Q}xe6$ fxe6 45. $\mathbb{Q}g1$ $\mathbb{Q}f7$ 46. $\mathbb{Q}f2$ e5 47. $\mathbb{Q}xe5$ $\mathbb{Q}e6$ 48. $\mathbb{Q}xf6$ $\mathbb{Q}xf6$ 49. $\mathbb{Q}f3$ $\mathbb{Q}e7$ 50. $\mathbb{Q}g4$ $\mathbb{Q}d6$ 51. $\mathbb{Q}b5$ $\mathbb{Q}c7$ 52. $\mathbb{Q}f5$ $\mathbb{Q}e7$ 53. $\mathbb{Q}e6$ $\mathbb{Q}d8$ 54. $\mathbb{Q}d3$ 0.51/21]

41. $\mathbb{Q}d4$ $\mathbb{Q}g6$ 42. $\mathbb{Q}h1$

[0.46 Houdini 4 Pro x64 B: 42. $\mathbb{Q}b2$ $\mathbb{Q}f5$ 43. $\mathbb{Q}d6$ $\mathbb{Q}h7$ 44. $\mathbb{Q}a4$ $\mathbb{Q}f2$ 45. $\mathbb{Q}c1$ $\mathbb{Q}a2$ 46. $\mathbb{Q}b3$ $\mathbb{Q}a8$ 47.g3 $\mathbb{Q}g7$ 48. $\mathbb{Q}xg5$ $\mathbb{Q}e4$ 49. $\mathbb{Q}h6+$ $\mathbb{Q}h7$ 50. $\mathbb{Q}c6$ $\mathbb{Q}a7$ 51. $\mathbb{Q}xf7$ $\mathbb{Q}xd7$ 52. $\mathbb{Q}e6$ $\mathbb{Q}d6$ 53. $\mathbb{Q}xd6$ $\mathbb{Q}xd6$ 54. $\mathbb{Q}f4$ $\mathbb{Q}e7$ 55. $\mathbb{Q}g2$ $\mathbb{Q}g6$ 56. $\mathbb{Q}f3$ $\mathbb{Q}f7$ 57.h4 $\mathbb{Q}f6$ 58. $\mathbb{Q}a2$ $\mathbb{Q}c5$ 59. $\mathbb{Q}d5$ $\mathbb{Q}e5+$ 60. $\mathbb{Q}e4$ 1.31/23]

42... $\mathbb{Q}a6$ 43. $\mathbb{Q}c1$ h4 44. $\mathbb{Q}g1$ $\mathbb{Q}e7$

[1.19 Houdini 4 Pro x64 B: 44... $\mathbb{Q}a5$ 45. $\mathbb{Q}b2$ $\mathbb{Q}a6$ 46. $\mathbb{Q}c2$ $\mathbb{Q}h5$ 47. $\mathbb{Q}b5$ $\mathbb{Q}d6$ 48. $\mathbb{Q}c8$ $\mathbb{Q}b6+$ 49. $\mathbb{Q}f1$ $\mathbb{Q}f5$ 50. $\mathbb{Q}b8$ $\mathbb{Q}g3+$ 51. $\mathbb{Q}e1$ $\mathbb{Q}c7$ 52. $\mathbb{Q}c8$ $\mathbb{Q}b6$ 53. $\mathbb{Q}c1$ $\mathbb{Q}d5$ 54. $\mathbb{Q}a4$ $\mathbb{Q}e4$ 55. $\mathbb{Q}e8$ $\mathbb{Q}a5+$ 56. $\mathbb{Q}f1$ $\mathbb{Q}c3$ 57. $\mathbb{Q}c2+$ $\mathbb{Q}f6$ 58. $\mathbb{Q}g8$ $\mathbb{Q}xd7$ 59. $\mathbb{Q}xg5+$ $\mathbb{Q}e5$ 60. $\mathbb{Q}e8+$ $\mathbb{Q}d4$ 61. $\mathbb{Q}xh4$ 0.63/23]

45. $\mathbb{Q}b5$

[0.75 Houdini 4 Pro x64 B: 45. $\mathbb{Q}f1$ $\mathbb{Q}d8$ 46. $\mathbb{Q}e2$ $\mathbb{Q}a5$ 47. $\mathbb{Q}d3$ $\mathbb{Q}a6$ 48. $\mathbb{Q}c2$ $\mathbb{Q}h5$ 49. $\mathbb{Q}b5$ $\mathbb{Q}d6$ 50. $\mathbb{Q}c4$ $\mathbb{Q}f6$ 51. $\mathbb{Q}c5$ $\mathbb{Q}xd7$ 52. $\mathbb{Q}xd7$ 53. $\mathbb{Q}e3$ $\mathbb{Q}c7$ 54. $\mathbb{Q}a2$ $\mathbb{Q}e5$ 55. $\mathbb{Q}a7$ $\mathbb{Q}b8$ 56. $\mathbb{Q}d5$ f6 57. $\mathbb{Q}b6$ $\mathbb{Q}f5$ 58. $\mathbb{Q}g1$ 1.19/23]

45... $\mathbb{Q}d6$ 46. $\mathbb{Q}c5$ $\mathbb{Q}xd7$ 47. $\mathbb{Q}xd7$ $\mathbb{Q}xc5+$ 48. $\mathbb{Q}xc5$ $\mathbb{Q}xd7$ 49. $\mathbb{Q}c6+$ f6 50. $\mathbb{Q}f2$ $\mathbb{Q}e5$ 51. $\mathbb{Q}c3$ $\mathbb{Q}f5$ 52. $\mathbb{Q}e3$ $\mathbb{Q}d7$ 53. $\mathbb{Q}b3$ $\mathbb{Q}f8$ 54. $\mathbb{Q}b5+$ $\mathbb{Q}g6$ 55. $\mathbb{Q}e4$ $\mathbb{Q}e6$ 56. $\mathbb{Q}b2$ $\mathbb{Q}f4$ 57. $\mathbb{Q}a2$ $\mathbb{Q}e6$ 58. $\mathbb{Q}d5$ $\mathbb{Q}f4+$ 59. $\mathbb{Q}d6$

[0.01 Houdini 4 Pro x64 B: 59. $\mathbb{Q}d4$ $\mathbb{Q}f5$ 60. $\mathbb{Q}b2$ $\mathbb{Q}e6+$ 61. $\mathbb{Q}e3$ $\mathbb{Q}f4$ 62. $\mathbb{Q}f3$ $\mathbb{Q}d5$ 63. $\mathbb{Q}e2$ $\mathbb{Q}f4$ 64. $\mathbb{Q}a2$ $\mathbb{Q}d5$ 65. $\mathbb{Q}a4$ $\mathbb{Q}f4$ 66. $\mathbb{Q}c4$ $\mathbb{Q}e5$ 67. $\mathbb{Q}c5+$ $\mathbb{Q}d4$ 68. $\mathbb{Q}a5$ $\mathbb{Q}d3$ 69. $\mathbb{Q}a4+$ $\mathbb{Q}e5$ 70. $\mathbb{Q}a2$ $\mathbb{Q}f5$ 71. $\mathbb{Q}e3$ $\mathbb{Q}f4$ 72. $\mathbb{Q}a5+$ $\mathbb{Q}e6$ 73. $\mathbb{Q}f3$ f5 74. $\mathbb{Q}a7$ $\mathbb{Q}d3$ 75. $\mathbb{Q}e3$ $\mathbb{Q}f4$ 76. $\mathbb{Q}f3$ $\mathbb{Q}d3$ 0.72/25]

59...g4 60.hxg4 $\mathbb{Q}g5$ 61. $\mathbb{Q}e7$ $\mathbb{Q}xg4$ 62. $\mathbb{Q}xf6$ $\mathbb{Q}g3$ 63. $\mathbb{Q}f5$ $\mathbb{Q}xg2$ 64. $\mathbb{Q}a3+$ $\mathbb{Q}f2$ 65. $\mathbb{Q}g4$ $\mathbb{Q}e3+$ 66. $\mathbb{Q}xh4$ $\mathbb{Q}f3$ 67. $\mathbb{Q}a4$ $\mathbb{Q}f5+$ 68. $\mathbb{Q}g5$ $\mathbb{Q}e3$ 69. $\mathbb{Q}a3$ $\mathbb{Q}e4$ 70. $\mathbb{Q}xe3+$ $\mathbb{Q}xe3$

1/2-1/2

<input type="checkbox"/>	Gelfand,Boris	E06
<input checked="" type="checkbox"/>	Aronian,Levon	2761
Zurich CC Rapid 2014 (3)	2826	
[Houdini 4]		04.02.2014

1.d4 $\mathbb{Q}f6$ 2.c4 e6 3. $\mathbb{Q}f3$ d5 4.g3 $\mathbb{Q}e7$ 5. $\mathbb{Q}g2$ 0-0 6. $\mathbb{Q}c3$

[RR 6. $\mathbb{W}c2$ c5 7.0-0 cxd4 8. $\mathbb{Q}xd4$ e5 9. $\mathbb{Q}f5$ d4 10. $\mathbb{Q}g5$ h6 11. $\mathbb{Q}xe7+$ $\mathbb{W}xe7$ 12. $\mathbb{Q}xf6$ $\mathbb{W}xf6$ 13. $\mathbb{Q}d2$ $\mathbb{Q}c6$ 14.a3 a5 15.c5 $\mathbb{Q}f5$ 16. $\mathbb{W}a4$ $\mathbb{W}e7$ 17. $\mathbb{Q}e4$ $\mathbb{Q}xe4$ 18. $\mathbb{Q}xe4$ $\mathbb{W}xc5$ 19. $\mathbb{B}ac1$ $\mathbb{W}b6$ 20. $\mathbb{B}c2$ $\mathbb{Q}e7$ Gelfand,B (2738)-Karjakin,S (2779) Astana 2012 0-1 (62)]
[RR 6. $\mathbb{W}c2$ a6 7. $\mathbb{Q}bd2$ $\mathbb{Q}bd7$ 8.0-0 c5 9.cxd5 $\mathbb{Q}xd5$ 10.e4 $\mathbb{Q}b4$ 11. $\mathbb{W}c3$ cxd4 12. $\mathbb{Q}xd4$ $\mathbb{Q}e5$ 13.a3 $\mathbb{Q}bc6$ 14. $\mathbb{Q}xc6$ $\mathbb{Q}xc6$ 15.e5 $\mathbb{W}d4$ 16. $\mathbb{Q}c4$ $\mathbb{W}xc3$ 17.bxc3 $\mathbb{B}b8$ 18. $\mathbb{B}b1$ $\mathbb{Q}d7$ 19. $\mathbb{B}d1$ $\mathbb{B}fd8$ 20. $\mathbb{Q}e3$ $\mathbb{Q}e8$ Avrukh,B (2572)-Golod,V (2573) Acre 2013 1-0 (69)]

6... $\mathbb{Q}bd7$ 7.b3N

[RR 7. $\mathbb{W}d3$ c6 8.0-0 a6 9. $\mathbb{Q}f4$ $\mathbb{Q}h5$ 10. $\mathbb{Q}e3$ f5 11. $\mathbb{B}ad1$ b5 12.c5 $\mathbb{Q}f6$ 13. $\mathbb{Q}f4$ $\mathbb{Q}xf4$ 14.gxf4 a5 15.a3 b4 16. $\mathbb{Q}a2$ bxa3 17. $\mathbb{W}xa3$ $\mathbb{Q}a6$ 18. $\mathbb{W}e3$ $\mathbb{B}e8$ 19. $\mathbb{B}d2$ $\mathbb{B}b8$ 20. $\mathbb{B}a1$ h6 21. $\mathbb{W}c3$ $\mathbb{Q}c4$ Bauer,C (2634)-Timofeev,A (2637) Calvia 2007 0-1 (66)]
[RR 7. $\mathbb{W}d3$ c6 8.0-0 $\mathbb{W}a5$ 9. $\mathbb{B}d1$ b6 10.cxd5 cxd5 11.a3 $\mathbb{W}a6$ 12. $\mathbb{Q}b5$ $\mathbb{Q}b7$ 13. $\mathbb{Q}f4$ $\mathbb{B}ac8$ 14.a4 $\mathbb{Q}e4$ 15.h4 $\mathbb{W}a5$ 16. $\mathbb{Q}g5$ $\mathbb{Q}df6$ 17.f3 a6 18.fxe4 dxe4 19. $\mathbb{Q}xe4$ $\mathbb{Q}xe4$ 20. $\mathbb{Q}xe4$ axb5 21.axb5 $\mathbb{W}b4$ Kortschnoj,V (2579)-Portisch,L (2573) Paks 2004 1-0 (49)]
[RR 7.cxd5 exd5 8.0-0 c6 9. $\mathbb{Q}f4$ $\mathbb{B}e8$ 10.a3 a5 11. $\mathbb{W}c2$ $\mathbb{Q}b6$ 12. $\mathbb{B}ad1$ g6 13. $\mathbb{Q}e5$ $\mathbb{Q}f5$ 14. $\mathbb{W}c1$ $\mathbb{Q}fd7$ 15.h3 g5 16.e4 dxe4 17. $\mathbb{Q}e3$ f6 18.g4 $\mathbb{Q}e6$ 19. $\mathbb{Q}xd7$ $\mathbb{W}xd7$ 20. $\mathbb{Q}xe4$ $\mathbb{Q}d5$ 21. $\mathbb{Q}g3$ $\mathbb{B}f8$ Darga,K-Hartoch,R Amsterdam 1969 ½-½]

7... $\mathbb{Q}b6$ 8. $\mathbb{Q}e5$

[-0.02 Houdini 4 Pro x64 B: 8.c5 $\mathbb{Q}bd7$ 9.0-0 $\mathbb{Q}e4$ 10. $\mathbb{W}c2$ $\mathbb{Q}xc3$ 11. $\mathbb{W}xc3$ b6 12.c6 $\mathbb{Q}f6$ 13. $\mathbb{W}c2$ $\mathbb{Q}e4$ 14. $\mathbb{B}d1$ a5 15. $\mathbb{Q}e5$ f6 16. $\mathbb{Q}d3$ $\mathbb{Q}d6$ 17.a4 $\mathbb{W}e8$ 18. $\mathbb{Q}b2$ $\mathbb{Q}f5$ 19. $\mathbb{Q}f4$ g5 20. $\mathbb{Q}d3$ $\mathbb{Q}a6$ 21. $\mathbb{B}ac1$ 0.38/22]

8.. $\mathbb{Q}b4$ 9. $\mathbb{Q}b2$ $\mathbb{Q}e4$ 10. $\mathbb{W}d3$ f6 11. $\mathbb{Q}f3$ e5 12.a3 $\mathbb{Q}xc3+$ 13. $\mathbb{Q}xc3$ $\mathbb{Q}xf2$ 14. $\mathbb{Q}xf2$ e4

15. $\mathbb{W}c2$ $\mathbb{Q}f5$ 16. $\mathbb{W}a2$ $\mathbb{Q}xf3$ 17. $\mathbb{Q}xf3$ dxc4 18.bxc4 $\mathbb{Q}e6$ 19.d5 $\mathbb{Q}f7$ 20. $\mathbb{B}he1$

[-0.30 Houdini 4 Pro x64 B: 20.a4 c6 21.a5 cxd5 22.axb6 $\mathbb{W}xb6+$ 23. $\mathbb{Q}f1$ dxc4 24.f4 $\mathbb{B}fe8$ 25. $\mathbb{W}b2$ $\mathbb{W}xb2$ 26. $\mathbb{Q}xb2$ $\mathbb{B}ed8$ 27. $\mathbb{Q}c3$ $\mathbb{Q}d5$ 28. $\mathbb{B}b1$ b6 29. $\mathbb{Q}f2$ $\mathbb{Q}xg2$ 30. $\mathbb{Q}xg2$ $\mathbb{B}ab8$ 31. $\mathbb{B}hc1$ b5 32. $\mathbb{Q}f2$ a6 33. $\mathbb{Q}b4$ $\mathbb{Q}f7$ 34. $\mathbb{B}e1$ $\mathbb{B}e8$ 35. $\mathbb{Q}f3$ $\mathbb{B}bd8$ 0.18/21]

20...c6 21. $\mathbb{Q}b4$ $\mathbb{B}e8$ 22. $\mathbb{B}xe8+$ $\mathbb{W}xe8$ 23. $\mathbb{B}e1$ $\mathbb{W}d8$ 24.f4 cxd5 25.cxd5 $\mathbb{Q}xd5$ 26. $\mathbb{Q}xd5$

$\mathbb{Q}xd5$ 27. $\mathbb{B}d2$ $\mathbb{W}b6+$ 28. $\mathbb{W}e3$ $\mathbb{W}a6$ 29.g4 $\mathbb{Q}f7$ 30. $\mathbb{W}d4$ h6 31. $\mathbb{B}e7$ $\mathbb{W}c6$ 32. $\mathbb{Q}g3$ $\mathbb{B}e8$

33. $\mathbb{B}xe8+$ $\mathbb{W}xe8$ 34. $\mathbb{W}xa7$ $\mathbb{Q}d5$ 35. $\mathbb{W}c5$ $\mathbb{W}e6$ 36. $\mathbb{W}e7$ $\mathbb{W}b6$ 37. $\mathbb{W}c5$ $\mathbb{W}e6$ 38. $\mathbb{W}e7$ $\mathbb{W}b6$

39. $\mathbb{W}c5$

½-½

<input type="checkbox"/>	Anand,Viswanathan	B92
<input checked="" type="checkbox"/>	Gelfand,Boris	2773
Zurich CC Rapid 2014 (4)	2761	
[Houdini 4]		04.02.2014

1.e4 c5 2. $\mathbb{Q}f3$ d6 3.d4 cxd4 4. $\mathbb{Q}xd4$ $\mathbb{Q}f6$ 5. $\mathbb{Q}c3$ a6 6. $\mathbb{Q}e2$ e5 7. $\mathbb{Q}b3$ $\mathbb{Q}e7$ 8. $\mathbb{Q}e3$ $\mathbb{Q}e6$

9. $\mathbb{Q}d5$ $\mathbb{Q}bd7$ 10. $\mathbb{W}d3$ $\mathbb{Q}xd5$ 11.exd5 0-0 12.0-0 $\mathbb{Q}c5$ 13. $\mathbb{W}d2$ $\mathbb{Q}fe4$ 14. $\mathbb{W}b4$ a5 15. $\mathbb{W}c4$
[RR 15. $\mathbb{W}b5$ b6 16.f3 $\mathbb{Q}f6$ 17. $\mathbb{B}fd1$ a4 18. $\mathbb{Q}xc5$ bxc5 19.b3 $\mathbb{B}a5$ 20. $\mathbb{W}b7$ $\mathbb{W}b8$ 21. $\mathbb{W}xb8$ $\mathbb{B}xb8$ 22. $\mathbb{Q}c4$ $\mathbb{Q}d7$ 23. $\mathbb{B}ab1$ axb3 24.axb3 $\mathbb{B}a2$ 25.c3 $\mathbb{B}c2$ 26. $\mathbb{Q}d2$ $\mathbb{Q}b6$ 27. $\mathbb{Q}d3$ $\mathbb{B}a2$ 28. $\mathbb{Q}e4$ g6 29.g4 $\mathbb{Q}d7$ Efimenko,Z (2657)-Palac,M (2571) Warsaw 2013 ½-½ (49)]

15... $\mathbb{B}c8$ 16. $\mathbb{W}b5N$

[RR 16. $\mathbb{Q}xc5$ $\mathbb{Q}xc5$ 17. $\mathbb{W}b5$ f5 18.c3 ½-½ (18) Svidler,P (2735)-Grischuk,A (2710)
Poikovsky 2005]

16...b6 17.f3 $\mathbb{Q}f6$ 18. $\mathbb{B}fd1$ $\mathbb{Q}h5$ 19.g3 g6

[0.59 Houdini 4 Pro x64 B: 19... $\mathbb{Q}g5$ 20. $\mathbb{Q}f2$ $\mathbb{Q}f6$ 21. $\mathbb{Q}g2$ $\mathbb{B}b8$ 22.a3 $\mathbb{B}e8$ 23. $\mathbb{B}ab1$ $\mathbb{Q}cd7$

24. $\mathbb{E}e1$ $\mathbb{Q}h6$ 25. $\mathbb{B}bd1$ $\mathbb{Q}c5$ 26. $a4$ $\mathbb{Q}fd7$ 27. $\mathbb{Q}f1$ $f5$ 28. $\mathbb{Q}d2$ $\mathbb{Q}xd2$ 29. $\mathbb{B}xd2$ $e4$ 30. $f4$ $\mathbb{Q}f6$ -0.04/21]

20. $\mathbb{Q}xc5$

[0.14 Houdini 4 Pro x64 B: 20. $\mathbb{Q}xc5$ $dxc5$ 21. $\mathbb{Q}d2$ $c4$ 22. $\mathbb{Q}xc4$ $\mathbb{B}c5$ 23. $\mathbb{W}a6$ $b5$ 24. $d6$ $\mathbb{W}xd6$ 25. $\mathbb{W}xd6$ $\mathbb{Q}xd6$ 26. $\mathbb{Q}d3$ $\mathbb{B}cc8$ 27. $\mathbb{Q}g2$ $\mathbb{Q}g7$ 28. $\mathbb{B}ac1$ $b4$ 29. $\mathbb{Q}c4$ $\mathbb{Q}c7$ 30. $\mathbb{B}d2$ $\mathbb{Q}f6$ 31. $\mathbb{B}e1$ $\mathbb{B}fe8$ 32. $\mathbb{B}de2$ $\mathbb{Q}d7$ 33. $\mathbb{Q}e4$ $\mathbb{Q}c5$ 0.59/20]

20... $\mathbb{B}xc5$ 21. $\mathbb{Q}d2$ $\mathbb{B}a8$ 22. $f4$ $\mathbb{Q}g7$ 23. $\mathbb{B}xe5$ $dxe5$ 24. $\mathbb{Q}e3$

[-0.55 Houdini 4 Pro x64 B: 24. $\mathbb{Q}d3$ $\mathbb{W}xd5$ 25. $\mathbb{Q}c3$ $e4$ 26. $\mathbb{W}c4$ $\mathbb{W}xc4$ 27. $\mathbb{Q}xc4$ $\mathbb{Q}f5$ 28. $\mathbb{B}e1$ $\mathbb{Q}g5$ 29. $\mathbb{B}xe4$ $\mathbb{Q}e3+$ 30. $\mathbb{Q}g2$ $\mathbb{Q}d4$ 31. $\mathbb{Q}xd4$ $cxd4$ 32. $\mathbb{Q}d3$ $\mathbb{B}ab8$ 33. $\mathbb{B}b1$ $\mathbb{B}fc8$ 34. $\mathbb{Q}f3$ $h5$ 35. $b3$ $\mathbb{Q}g7$ 36. $\mathbb{B}be1$ $\mathbb{B}c3$ 37. $\mathbb{B}1e2$ $\mathbb{B}bc8$ 38. $\mathbb{Q}f4$ $\mathbb{Q}e3$ 39. $\mathbb{B}xd4$ $\mathbb{Q}xc2$ 0.13/21]

24... $\mathbb{B}b8$ 25. $\mathbb{W}c4$

[-0.71 Houdini 4 Pro x64 B: 25. $\mathbb{W}d3$ $\mathbb{Q}f5$ 26. $\mathbb{B}ab1$ $\mathbb{Q}xe3$ 27. $\mathbb{W}xe3$ $\mathbb{W}d6$ 28. $\mathbb{W}c3$ $e4$ 29. $\mathbb{W}xa5$ $f5$ 30. $\mathbb{W}a6$ $\mathbb{B}b6$ 31. $\mathbb{W}c4$ $\mathbb{B}a8$ 32. $c3$ $\mathbb{Q}g7$ 33. $a4$ $h5$ 34. $\mathbb{B}f1$ $\mathbb{Q}g5$ 35. $\mathbb{Q}g2$ $h4$ 36. $g4$ $\mathbb{Q}e3$ 37. $b4$ $cxb4$ 38. $cxb4$ $\mathbb{W}e5$ 39. $gxf5$ $gxf5$ -0.33/22]

25... $\mathbb{Q}f5$ 26. $\mathbb{Q}f2$ $\mathbb{B}xb2$ 27. $\mathbb{B}ab1$ $\mathbb{B}b4$ 28. $\mathbb{B}xb4$ $cxb4$ 29. $\mathbb{W}c6$ $\mathbb{Q}d6$ 30. $c4$ $bxcc3$ 31. $\mathbb{W}xc3$ $e4$

[-0.82 Houdini 4 Pro x64 B: 31. $\mathbb{W}e7$ 32. $\mathbb{W}xa5$ $e4$ 33. $\mathbb{W}c3$ $\mathbb{B}b8$ 34. $a4$ $\mathbb{Q}e5$ 35. $d6$ $\mathbb{Q}xd6$ 36. $a5$ $\mathbb{Q}b4$ 37. $\mathbb{W}b2$ $\mathbb{W}e8$ 38. $\mathbb{B}b1$ $e3$ 39. $\mathbb{Q}e1$ $\mathbb{Q}d6$ 40. $\mathbb{W}a2$ $\mathbb{B}xb1$ 41. $\mathbb{W}xb1$ $\mathbb{Q}d4$ 42. $\mathbb{W}d3$ $\mathbb{Q}xe2+$ 43. $\mathbb{W}xe2$ $\mathbb{W}e5$ 44. $a6$ $\mathbb{Q}c5$ 45. $g4$ $\mathbb{Q}g7$ 46. $\mathbb{Q}g3$ $\mathbb{W}e4$ 47. $\mathbb{Q}e1$ $\mathbb{Q}d4$ 48. $\mathbb{Q}g3$ $f6$ 49. $h3$ $\mathbb{Q}a7$ -1.23/19]

32. $\mathbb{Q}g4$ $\mathbb{Q}b4$

[-0.59 Houdini 4 Pro x64 B: 32. $\mathbb{Q}h6$ 33. $\mathbb{Q}h3$ $\mathbb{W}g5$ 34. $\mathbb{Q}d7$ $\mathbb{Q}g4$ 35. $\mathbb{Q}xg4$ $\mathbb{W}xg4$ 36. $\mathbb{B}f1$ $\mathbb{W}g5$ 37. $\mathbb{W}d4$ $\mathbb{W}e5$ 38. $\mathbb{W}xe5$ $\mathbb{Q}xe5$ 39. $\mathbb{Q}d1$ $\mathbb{Q}d6$ 40. $\mathbb{B}c1$ $\mathbb{B}b8$ 41. $\mathbb{Q}d4$ $f5$ 42. $\mathbb{Q}f2$ $\mathbb{B}b5$ 43. $\mathbb{B}c8+$ $\mathbb{Q}f7$ 44. $\mathbb{B}h8$ $\mathbb{B}xd5$ 45. $\mathbb{B}xh7+$ $\mathbb{Q}e6$ 46. $\mathbb{Q}e3$ $\mathbb{Q}c5$ 47. $\mathbb{Q}xc5$ $\mathbb{B}xc5$ 48. $\mathbb{Q}f4$ $\mathbb{B}c2$ -1.03/21]

33. $\mathbb{W}b3$ $e3$

[-0.36 Houdini 4 Pro x64 B: 33. $\mathbb{W}g5$ 34. $\mathbb{Q}xf5$ $\mathbb{W}xf5$ 35. $d6$ $\mathbb{B}d8$ 36. $a3$ $\mathbb{Q}c5$ 37. $\mathbb{Q}xc5$ $\mathbb{W}xc5+$ 38. $\mathbb{Q}g2$ $e3$ 39. $\mathbb{W}d3$ $\mathbb{W}c6+$ 40. $\mathbb{Q}g1$ $\mathbb{W}b6$ 41. $\mathbb{W}e2$ $\mathbb{Q}g7$ 42. $d7$ $\mathbb{W}c5$ 43. $\mathbb{B}d3$ $\mathbb{W}c1+$ 44. $\mathbb{Q}g2$ $\mathbb{B}xd7$ 45. $\mathbb{B}xd7$ $\mathbb{W}c6+$ 46. $\mathbb{Q}g1$ $\mathbb{W}xd7$ 47. $\mathbb{W}xe3$ $\mathbb{W}d1+$ 48. $\mathbb{Q}g2$ $\mathbb{W}c2+$ 49. $\mathbb{Q}h3$ $\mathbb{W}b2$ 50. $g4$ $a4$ 51. $\mathbb{Q}g3$ $\mathbb{W}b3$ 52. $\mathbb{Q}f2$ $\mathbb{W}xe3+$ 53. $\mathbb{Q}xe3$ $\mathbb{Q}f6$ 54. $\mathbb{Q}e4$ $\mathbb{Q}g5$ 55. $h3$ $\mathbb{Q}h4$ -0.94/20]

34. $\mathbb{Q}xe3$ $\mathbb{Q}xe3$ 35. $\mathbb{W}xe3$ $\mathbb{B}e8$ 36. $\mathbb{W}d4$ $\mathbb{Q}d6$ 37. $\mathbb{Q}g2$ $\mathbb{W}c7$ 38. $\mathbb{B}d2$ $h5$ 39. $\mathbb{B}e2$ $\mathbb{B}xe2+$

40. $\mathbb{Q}xe2$ $\mathbb{W}c2$ 41. $\mathbb{W}c4$ $\mathbb{W}d2$ 42. $a4$ $\mathbb{W}e3$ 43. $\mathbb{W}d3$ $\mathbb{W}e5$ 44. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 45. $\mathbb{Q}d1$ $h4$ 46. $\mathbb{W}f3$ $hxg3$ 47. $hxg3$ $\mathbb{W}d4$ 48. $g4$ $\mathbb{W}d2+$ 49. $\mathbb{Q}f1$ $\mathbb{Q}c5$ 50. $\mathbb{B}b3$ $\mathbb{W}c1+$ 51. $\mathbb{Q}e2$ $\mathbb{W}b2+$ 52. $\mathbb{Q}d1$ $\mathbb{Q}b4$ 53. $\mathbb{W}e3$ $\mathbb{Q}d6$ 54. $\mathbb{Q}c2$ $\mathbb{W}a1+$ 55. $\mathbb{Q}e2$ $\mathbb{W}h1$ 56. $\mathbb{W}c3+$ $\mathbb{Q}g8$ 57. $\mathbb{W}c8+$ $\mathbb{Q}g7$

[-0.10 Houdini 4 Pro x64 B: 57. $\mathbb{Q}f8$ 58. $\mathbb{Q}b3$ $\mathbb{W}e4+$ 59. $\mathbb{Q}d2$ $\mathbb{Q}g7$ 60. $\mathbb{W}c3+$ $\mathbb{Q}h7$ 61. $\mathbb{W}d3$ $\mathbb{Q}b4+$ 62. $\mathbb{Q}c2$ $\mathbb{W}xg4$ 63. $d6$ $\mathbb{W}g2+$ 64. $\mathbb{Q}b1$ $\mathbb{W}h1+$ 65. $\mathbb{Q}c2$ $\mathbb{W}h2+$ 66. $\mathbb{Q}d1$ $\mathbb{Q}xd6$ 67. $\mathbb{Q}xf7$ $\mathbb{W}h1+$ 68. $\mathbb{Q}e2$ $\mathbb{W}g2+$ 69. $\mathbb{Q}d1$ $\mathbb{W}g4+$ 70. $\mathbb{Q}d2$ $\mathbb{Q}f4+$ 71. $\mathbb{Q}c2$ $\mathbb{W}g2+$ 72. $\mathbb{Q}d1$ $\mathbb{Q}e5$ 73. $\mathbb{Q}e6$ $\mathbb{W}g1+$ 74. $\mathbb{Q}e2$ $\mathbb{W}h2+$ 75. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 76. $\mathbb{Q}c4$ $\mathbb{W}f4+$ 77. $\mathbb{Q}e2$ $\mathbb{W}g4+$ 78. $\mathbb{Q}e3$ $\mathbb{Q}f4+$ 79. $\mathbb{Q}e4$ $\mathbb{Q}h2+$ -0.68/24]

58. $\mathbb{W}c3+$ $\mathbb{Q}g8$ 59. $\mathbb{W}c8+$ $\mathbb{Q}g7$

[-0.10 Houdini 4 Pro x64 B: 59. $\mathbb{Q}f8$ 60. $\mathbb{Q}b3$ $\mathbb{W}g2+$ 61. $\mathbb{Q}d3$ $\mathbb{W}f3+$ 62. $\mathbb{Q}c2$ $\mathbb{W}e2+$ 63. $\mathbb{Q}b1$ $\mathbb{W}d2$ 64. $\mathbb{W}e8$ $\mathbb{W}b4$ 65. $\mathbb{W}b5$ $\mathbb{W}e1+$ 66. $\mathbb{Q}c2$ $\mathbb{W}f2+$ 67. $\mathbb{Q}b1$ $\mathbb{Q}g7$ 68. $\mathbb{W}e8+$ $\mathbb{Q}h7$ -0.69/23]

60. $\mathbb{W}c3+$ $\mathbb{Q}h7$ 61. $\mathbb{W}f3$ $\mathbb{W}h2+$ 62. $\mathbb{Q}d3$ $\mathbb{Q}g8$ 63. $\mathbb{W}e4$ $\mathbb{Q}b4$ 64. $\mathbb{Q}c4$ $\mathbb{W}c7+$ 65. $\mathbb{Q}b5$ $\mathbb{W}b7+$ 66. $\mathbb{Q}c4$ $\mathbb{W}c8+$ 67. $\mathbb{Q}d3$

[-1.08 Houdini 4 Pro x64 B: 67. $\mathbb{Q}b5$ $\mathbb{W}a8$ 68. $\mathbb{Q}b6$ $\mathbb{W}b8+$ 69. $\mathbb{Q}c6$ $\mathbb{Q}f8$ 70. $\mathbb{Q}d1$ $\mathbb{W}c8+$ 71. $\mathbb{Q}b5$ $\mathbb{W}b7+$ 72. $\mathbb{Q}c4$ $\mathbb{W}a6+$ 73. $\mathbb{Q}b3$ $\mathbb{W}b6$ 74. $\mathbb{Q}e2$ $\mathbb{Q}d6+$ 75. $\mathbb{Q}c2$ $\mathbb{Q}g7$ 76. $\mathbb{Q}c3$ $\mathbb{W}c5+$ 77. $\mathbb{Q}d2$ $\mathbb{W}g1$ 78. $\mathbb{Q}b5$ $\mathbb{Q}b4+$ 79. $\mathbb{Q}c2$ $\mathbb{W}c5+$ 80. $\mathbb{W}c4$ $\mathbb{W}f2+$ 81. $\mathbb{Q}b3$ $\mathbb{W}g3+$ 82. $\mathbb{Q}c2$ $\mathbb{W}e3$ 83. $\mathbb{Q}b2$ -0.23/22]

67... $\mathbb{W}c3+$ 68. $\mathbb{Q}e2$ $\mathbb{W}e1+$

[-0.26 Houdini 4 Pro x64 B: 68. $\mathbb{W}d2+$ 69. $\mathbb{Q}f1$ $\mathbb{Q}c5$ 70. $\mathbb{W}e2$ $\mathbb{W}xd5$ 71. $\mathbb{W}e4$ $\mathbb{W}g5$ 72. $\mathbb{Q}e2$ $\mathbb{W}f6$ 73. $\mathbb{W}f3$ $\mathbb{W}b2$ 74. $\mathbb{W}e4$ $\mathbb{Q}b4$ 75. $\mathbb{Q}f3$ $\mathbb{W}f6+$ 76. $\mathbb{Q}g2$ $\mathbb{Q}c5$ 77. $\mathbb{Q}h3$ $\mathbb{W}f2$ 78. $\mathbb{W}d3$ $\mathbb{W}f4$ 79. $\mathbb{W}e4$ $\mathbb{W}h6+$ 80. $\mathbb{Q}g3$ $\mathbb{Q}d6+$ 81. $\mathbb{Q}f3$ $\mathbb{W}h2$ 82. $\mathbb{Q}d3$ $\mathbb{Q}c5$ 83. $\mathbb{W}e8+$ $\mathbb{Q}g7$ 84. $\mathbb{W}e1$ $\mathbb{Q}d6$ 85. $\mathbb{W}e4$ $\mathbb{W}g3+$ 86. $\mathbb{Q}e2$ $\mathbb{Q}c5$ 87. $\mathbb{Q}c4$ $\mathbb{W}c3$ 88. $\mathbb{Q}d5$ $\mathbb{W}g3$ 89. $\mathbb{Q}c4$ $\mathbb{W}c3$ -1.05/22]

69. $\mathbb{Q}f3$

[-1.11 Houdini 4 Pro x64 B: 69. $\mathbb{Q}d3$ $\mathbb{W}f1+$ 70. $\mathbb{Q}d4$ $\mathbb{W}f2+$ 71. $\mathbb{Q}c4$ $\mathbb{Q}f8$ 72. $\mathbb{Q}b3$ $\mathbb{W}b6$ 73. $\mathbb{Q}d3$ $\mathbb{Q}d6+$ 74. $\mathbb{Q}c2$ $\mathbb{W}c5+$ 75. $\mathbb{W}c4$ $\mathbb{W}f2+$ 76. $\mathbb{Q}e2$ $\mathbb{Q}e5$ 77. $\mathbb{Q}d3$ $\mathbb{W}g3+$ 78. $\mathbb{Q}c2$ $\mathbb{W}e3$ 79. $\mathbb{W}d3$ $\mathbb{W}b6$ 80. $\mathbb{W}b3$ $\mathbb{W}g1$ 81. $\mathbb{W}c4$ $\mathbb{Q}g7$ 82. $\mathbb{W}d3$ $\mathbb{W}c5+$ 83. $\mathbb{W}c4$ $\mathbb{W}e3$ 84. $\mathbb{Q}f1$ $\mathbb{W}f2+$ 85. $\mathbb{Q}e2$ $f6$ 86. $\mathbb{Q}d3$ $\mathbb{W}g3+$ 87. $\mathbb{Q}e4$ $\mathbb{W}e1$ 88. $\mathbb{W}b5$ $\mathbb{W}f2$ 89. $\mathbb{W}c4$ $\mathbb{W}g3$ 90. $\mathbb{Q}d1$ $\mathbb{W}g1$ 91. $\mathbb{Q}e2$ $\mathbb{W}f2$ 92. $\mathbb{Q}f3$ $\mathbb{W}b6$

93.王e2 后b1+ 94.王e3 后g1+ 95.王d3 后b6 96.王e4 后b1+ -0.26/24]
69...后f1+ 70.王e3 王d6
 [-0.29 Houdini 4 Pro x64 B: 70...后h3+ 71.王e2 后h2+ 72.王d3 王f8 73.王e3 后g2 74.王b3
 后xg4 75.王e5 后f3+ 76.王c2 后f2+ 77.王b1 后b6 78.后h8+ 王e7 79.后h4+ 王d7 80.王a2
 王d6 81.王c4 王c7 82.王b5 后xd5+ 83.王c4+ 王d6 84.后xd5+ 王xd5 85.王b3 f5 -0.91/21]
71.王d4 后f2+ 72.王d3 王b4 73.王e3 后g2 74.王e4 后d2+ 75.王c4 后c3+ 76.王b5 后c5+
77.王a6 后c8+ 78.王b5 王d6 79.王d1 后c5+ 80.王a6 后c8+ 81.王b5 王h7 82.王c2
 [-1.12 Houdini 4 Pro x64 B: 82.后f3 后b7+ 83.王c4 王e5 84.王d3 后c7 85.王e3 王g7 86.王e1
 王f8 87.王e3 王f6 88.王e4 后c3+ 89.王e2 王e5 90.王c2 王e7 91.王d3 后b4 92.王e4 后xe4+
 93.王xe4 王d6 94.王d3 王h8 95.王c4 王g7 -0.14/23]
82...后c5+ 83.王a6 王c7 84.王b7 后b6+
 [-0.22 Houdini 4 Pro x64 B: 84...王g7 85.王d3 王f8 86.d6 后b6+ 87.王c8 后b8+ 88.王d7
 后d8+ 89.王c6 后xd6+ 90.王b5 王g7 91.王c2 王d8 92.王d3 后b6+ 93.王c4 王f6 94.王d5
 后d8+ 95.王c4 后d6 96.王b5 王d8 97.王c2 后d7+ 98.王a6 王c7 99.王d3 后c8+ 100.王b5
 后b8+ 101.王c6 后b6+ 102.王d7 后d6+ 103.王c8 王b6 104.王c4 后e5 105.王b7 王d4
 106.王c6 王c5 107.王a6 -1.13/21]
85.王c8 王d6 86.王c4 后b8+ 87.王d7 后f8 88.王e4 后b8 89.王c4 后f8 90.王e4 后b8 91.王c4
 $\frac{1}{2}-\frac{1}{2}$

	A11
<input type="checkbox"/> Caruana,Fabiano	2781
<input checked="" type="checkbox"/> Carlsen,Magnus	2872
Zurich CC Rapid 2014 (4)	04.02.2014
[Houdini 4]	

1.王f3 王f6 2.g3 d5 3.王g2 c6 4.0-0 王f5 5.d3 e6 6.c4 王bd7
 [0.44 Houdini 4 Pro x64 B: 6...dxc4 7.dxc4 后xd1 8.后xd1 王bd7 9.王c3 h6 10.王f4 王c5
 11.王a4 王e7 12.后ac1 0-0 13.王d4 王h7 14.王b3 e5 15.王e3 后fb8 16.后ac5 王f5 17.王xd7
 王xd7 18.王d2 后d8 19.王e4 王b6 0.03/21]
 [RR 6...dxc4 7.dxc4 后xd1 8.后xd1 王bd7 9.王c3 王c5 10.王d4 王g6 11.王b3 王b4 12.王f4
 王b6 13.c5 王xc3 14.bxc3 王a4 15.王e5 王d5 16.c4 王dc3 17.后e1 f6 18.王d6 王e4
 19.后ad1 后d8 20.f3 王xd6 21.cxd6 Grigoryan,K (2604)-Wojtaszek,R (2711) Warsaw 2013 1-0
 (35)]

7.cxd5 cxd5 8.王e3N

[RR 8.王c3 王c5 9.王f4 0-0 10.王a4 王e7 11.后b3 王b6 12.后ac1 王d6 $\frac{1}{2}-\frac{1}{2}$ (12) Dizdar,G
 (2465)-Georgiev,K (2545) Sarajevo 1986]
 [RR 8.王c3 王c5 9.h3 h6 10.后b3 后b6 11.后a4 后c6 12.后xc6 bxc6 13.王a4 王b6 14.b3
 王c5 15.王xc5 王xc5 16.王b2 王e7 17.王d4 王d7 18.后ac1 后hc8 19.王c2 王h7 20.后fc1 c5
 21.王f3 后c7 22.王d2 王e8 Miroshnichenko,E (2599)-Smeets,J (2531) Antalya 2004 1-0 (45)]
 [RR 8.后b3 王c5 9.后b5+ 王fd7 10.d4 a6 11.后b4 王d3 12.后b3 王b4 13.王a3 后b6 14.王d2
 王c6 15.后fc1 王d6 16.e3 h6 17.王b1 后xb3 18.axb3 王e7 19.王c3 王b6 20.王e1 王g6
 21.王f1 后hc8 22.王d3 王b4 Urban,K (2490)-Milov,L (2490) Germany 1998 $\frac{1}{2}-\frac{1}{2}$ (37)]

8...王c5 9.王xc5 王xc5 10.王c3 0-0 11.王d2 h6 12.后fc1 后c8 13.b4 王cd7 14.a4 后e7
 15.王b5 a6 16.王bd4 王g6 17.王b3 e5 18.王h4 王h7 19.王h3 d4 20.王f3 后xc1+ 21.后xc1
 王b6 22.a5 王bd5 23.后c5 后d8 24.王a1 e4

[0.36 Houdini 4 Pro x64 B: 24...王g6 25.王c2 王h5 26.王g2 王xf3 27.王xf3 王c3 28.后c4 王b5
 29.e3 dxe3 30.后xe3 王d6 31.后c5 后e8 32.王g2 e4 33.dxe4 -0.09/22]

25.王xd4 exd3 26.exd3 王xd3 王xb4 28.后c3 王e4 29.王f5 后f8 30.后xb4 王xc5
31.王c2 王d3 32.后c3

[0.20 Houdini 4 Pro x64 B: 32.后b6 王h7 33.王g2 王c5 34.王fe3 后d7 35.王d5 王g8 36.王ce3
 王e6 37.后a7 后d8 38.王b6 后c7 39.王f3 王h7 40.王g2 王c5 41.王ed5 后c6 42.王b4 后e6
 43.王xb7 后d2 44.王d5 0.60/22]

32...g6 33.王fd4 王c5 34.王g2 后d6 35.h4 h5 36.后e3 后f6 37.王f3 后f5 38.王fd4 后f6
39.王h2 王g7

[0.71 Houdini 4 Pro x64 B: 39... $\mathbb{Q}d6$ 40.f4 $\mathbb{Q}e6$ 41. $\mathbb{Q}xe6$ 42. $\mathbb{W}d3$ $\mathbb{W}e7$ 43. $\mathbb{Q}d4$ $\mathbb{Q}d6$ 44. $\mathbb{W}c4$ $\mathbb{Q}d7$ 45. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 46. $\mathbb{W}c3+$ f6 47. $\mathbb{Q}g5$ $\mathbb{Q}d1$ 48. $\mathbb{Q}e4$ $\mathbb{Q}d8$ 49. $\mathbb{W}c2$ $\mathbb{Q}d7$ 50. $\mathbb{W}c4$ $\mathbb{Q}c7$ 51. $\mathbb{W}d5$ $\mathbb{Q}f7$ 52. $\mathbb{W}d6$ $\mathbb{Q}c2$ 53. $\mathbb{Q}h3$ $\mathbb{Q}e2$ 0.29/24]

40. $\mathbb{W}c3$ $\mathbb{Q}d7$ 41.f4 b5 42. $\mathbb{Q}b4$ $\mathbb{Q}b8$

[4.87 Houdini 4 Pro x64 B: 42... $\mathbb{Q}g8$ 43. $\mathbb{Q}d5$ $\mathbb{W}d6$ 44. $\mathbb{Q}c6$ $\mathbb{Q}e8$ 45. $\mathbb{Q}f3$ $\mathbb{Q}h7$ 46. $\mathbb{Q}cb4$ $\mathbb{Q}d8$ 47. $\mathbb{Q}g2$ f5 48. $\mathbb{Q}h3$ $\mathbb{Q}h6$ 49. $\mathbb{Q}c6$ $\mathbb{Q}e8$ 50. $\mathbb{Q}db4$ $\mathbb{Q}c5$ 51. $\mathbb{Q}e5$ $\mathbb{Q}f8$ 52. $\mathbb{W}e3$ $\mathbb{Q}f6$ 53. $\mathbb{Q}c6$ $\mathbb{Q}g7$ 54. $\mathbb{Q}d5$ $\mathbb{W}e7$ 55. $\mathbb{W}d4$ $\mathbb{Q}e6$ 56. $\mathbb{Q}xe6$ 57. $\mathbb{Q}d5$ $\mathbb{W}b7$ 58. $\mathbb{Q}d7+$ $\mathbb{Q}g8$ 59. $\mathbb{Q}c5$ 0.89/23]

43. $\mathbb{Q}d5$ b4

[#5 Houdini 4 Pro x64 B: 43... $\mathbb{Q}xd5$ 44. $\mathbb{Q}xd5$ $\mathbb{Q}d7$ 45. $\mathbb{Q}g2$ $\mathbb{Q}g8$ 46. $\mathbb{W}c8+$ $\mathbb{Q}f8$ 47. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 48. $\mathbb{Q}e5$ $\mathbb{Q}e6$ 49. $\mathbb{Q}xf7$ $\mathbb{Q}xf7$ 50. $\mathbb{W}d7+$ $\mathbb{W}e7$ 51. $\mathbb{Q}xe6+$ $\mathbb{Q}f6$ 52. $\mathbb{W}xe7+$ $\mathbb{Q}xe7$ 53. $\mathbb{Q}c8$ $\mathbb{Q}d6$ 54. $\mathbb{Q}xa6$ $\mathbb{Q}c5$ 55. $\mathbb{Q}b7$ b4 56.a6 $\mathbb{Q}b6$ 57. $\mathbb{Q}e4$ b3 58. $\mathbb{Q}xg6$ $\mathbb{Q}xa6$ 59. $\mathbb{Q}xh5$ b2 60. $\mathbb{Q}g6$ $\mathbb{Q}b5$ 61. $\mathbb{Q}f3$ $\mathbb{Q}c5$ 62. $\mathbb{Q}e3$ 5.15/16]

44. $\mathbb{Q}f5+$

1-0

A01

2776

2826

Nakamura,Hikaru

Aronian,Levon

Zurich CC Rapid 2014 (4)

[Ramirez Alejandro,Houdini 4]

04.02.2014

1.b3 well, it's Hikaru after all.

[-0.29 Houdini 4 Pro x64 B: 1.e4 e5 2. $\mathbb{Q}f3$ $\mathbb{Q}c6$ 3. $\mathbb{Q}b5$ $\mathbb{Q}f6$ 4.0-0 $\mathbb{Q}c5$ 5.c3 0-0 6.d4 $\mathbb{Q}b6$ 7. $\mathbb{Q}xc6$ dxc6 8.a4 exd4 9.a5 $\mathbb{Q}c5$ 10.cxd4 $\mathbb{Q}b4$ 11. $\mathbb{W}d3$ h6 12.a6 b6 13. $\mathbb{Q}d2$ $\mathbb{W}e7$ 14.h3 $\mathbb{Q}e8$ 15. $\mathbb{Q}e5$ c5 16. $\mathbb{Q}xb4$ cxb4 0.29/22]

1..d5 2.e3 $\mathbb{Q}f6$ 3. $\mathbb{Q}b2$ $\mathbb{Q}f5$ One of the many possible set-ups. This one completely ignores the bishop on b2 but attempts to take control of the light squares of the center.

[RR 3...c5 4.f4 g6 5. $\mathbb{Q}b5+$ $\mathbb{Q}d7$ 6. $\mathbb{Q}xd7+$ $\mathbb{Q}bx7$ 7.c4 dxc4 8.bxc4 $\mathbb{Q}g7$ 9. $\mathbb{Q}f3$ 0-0 10.0-0 a6 11.a4 $\mathbb{Q}b8$ 12. $\mathbb{Q}c3$ $\mathbb{Q}c6$ 13. $\mathbb{Q}b1$ $\mathbb{W}d3$ 14. $\mathbb{Q}a3$ $\mathbb{W}xc4$ 15. $\mathbb{Q}xb7$ $\mathbb{Q}d5$ 16. $\mathbb{W}e2$ $\mathbb{W}xe2$ 17. $\mathbb{Q}xe2$ $\mathbb{Q}a5$ 18. $\mathbb{Q}d7$ Morozevich,A (2765)-Kramnik,V (2799) Nice 2008 ½-½ (48)]

[RR 3...e6 4.f4 $\mathbb{Q}e7$ 5. $\mathbb{Q}f3$ 0-0 6. $\mathbb{Q}e2$ b6 7.0-0 $\mathbb{Q}b7$ 8. $\mathbb{W}e1$ $\mathbb{Q}e4$ 9. $\mathbb{Q}c3$ $\mathbb{Q}d6$ 10. $\mathbb{W}g3$ $\mathbb{Q}f5$ 11. $\mathbb{W}h3$ $\mathbb{Q}c6$ 12. $\mathbb{Q}d3$ $\mathbb{Q}b4$ 13. $\mathbb{Q}xf5$ exf5 14. $\mathbb{W}xf5$ g6 15. $\mathbb{W}h3$ $\mathbb{Q}xc2$ 16. $\mathbb{W}h6$ d4 17. $\mathbb{Q}e2$ c5 18. $\mathbb{Q}ac1$ Jobava,B (2705)-Tregubov,P (2625) Warsaw 2013 0-1 (101)]

4.h3N Signaling aggression. Obviously the only point of this move is to play g4, g5 and mate Black on the kingside.

[RR 4.f4 e6 5. $\mathbb{Q}f3$ $\mathbb{Q}e7$ 6. $\mathbb{Q}e2$ h6 7.0-0 0-0 8.d3 $\mathbb{Q}h7$ 9. $\mathbb{W}e1$ $\mathbb{Q}fd7$ 10. $\mathbb{Q}c3$ c5 11.e4 d4 12. $\mathbb{Q}d1$ $\mathbb{Q}c6$ 13. $\mathbb{Q}f2$ f5 14. $\mathbb{Q}c1$ e5 15.exf5 exf4 16. $\mathbb{Q}xf4$ $\mathbb{Q}xf5$ 17. $\mathbb{Q}d2$ $\mathbb{Q}f6$ 18. $\mathbb{Q}h4$ $\mathbb{Q}h7$ Minasian,A (2530)-Boensch,U (2490) Munich 1993 1-0 (57)]

[RR 4. $\mathbb{Q}f3$ e6 5. $\mathbb{Q}e2$ h6 6.0-0 $\mathbb{Q}bd7$ 7.d3 $\mathbb{Q}e7$ 8. $\mathbb{Q}bd2$ 0-0 9.c4 c6 10.a3 a5 11. $\mathbb{W}c2$ $\mathbb{Q}h7$ 12. $\mathbb{Q}c3$ $\mathbb{Q}e8$ 13.b4 $\mathbb{Q}f6$ 14. $\mathbb{Q}fc1$ $\mathbb{Q}d6$ 15. $\mathbb{Q}xf6$ $\mathbb{W}xf6$ 16.cxd5 exd5 17. $\mathbb{Q}b3$ axb4 18.axb4 $\mathbb{Q}b5$ Markowski,T (2470)-Kuczynski,R (2510) Warsaw 1995 1-0 (52)]

[RR 4.f4 g6 5. $\mathbb{Q}f3$ $\mathbb{Q}g7$ 6.g3 0-0 7. $\mathbb{Q}g2$ c5 8.0-0 $\mathbb{Q}c6$ 9. $\mathbb{Q}e5$ $\mathbb{Q}xe5$ 10. $\mathbb{Q}e4$ 11. $\mathbb{Q}c3$ $\mathbb{Q}xg2$ 12. $\mathbb{Q}xg2$ d4 13.exd4 cxd4 14. $\mathbb{Q}xf6$ exf6 15. $\mathbb{Q}e4$ d3 16.c3 b5 17. $\mathbb{W}f3$ f5 18. $\mathbb{Q}f2$ b4 Marin,M (2543)-Dreev,A (2697) playchess.com INT 2006 ½-½ (45)]

4...h6 5. $\mathbb{Q}f3$ e6 6.c4 $\mathbb{Q}e7$ 7.g4

[-0.44 Houdini 4 Pro x64 B: 7. $\mathbb{Q}c3$ 0-0 8.d4 a5 9. $\mathbb{Q}e2$ $\mathbb{Q}c6$ 10.0-0 $\mathbb{Q}e4$ 11.a3 $\mathbb{Q}xc3$ 12. $\mathbb{Q}xc3$ $\mathbb{W}d7$ 13. $\mathbb{Q}d3$ $\mathbb{Q}e4$ 14. $\mathbb{W}c2$ f5 15. $\mathbb{W}e2$ a4 16.b4 $\mathbb{Q}ad8$ 17. $\mathbb{Q}xe4$ fxe4 0.10/20]

7... $\mathbb{Q}h7$ 8. $\mathbb{Q}g1$ $\mathbb{Q}bd7$

[-0.02 Houdini 4 Pro x64 B: 8... $\mathbb{Q}c6$ 9.d3 0-0 10.g5 hxg5 11. $\mathbb{Q}xg5$ $\mathbb{Q}f5$ 12.a3 $\mathbb{Q}e8$ 13. $\mathbb{Q}f3$ $\mathbb{Q}f6$ 14. $\mathbb{Q}xf6$ $\mathbb{W}xf6$ 15. $\mathbb{Q}bd2$ $\mathbb{Q}d6$ 16. $\mathbb{Q}c1$ d4 17.e4 $\mathbb{Q}g6$ 18.a4 $\mathbb{Q}h5$ 19.c5 $\mathbb{Q}e5$ 20. $\mathbb{Q}e2$ $\mathbb{Q}xf3$ 21. $\mathbb{Q}xf3$ $\mathbb{Q}xf3+$ 22. $\mathbb{Q}xf3$ -0.53/20]

9.cxd5 exd5 10.h4 If you say a, you must say b. **$\mathbb{Q}e4!$?** Aronian isn't one to shy away from complications. **11.g5**

[11. $\mathbb{Q}xg7$ 11... $\mathbb{h}xg5$ -0.44 $\mathbb{B}g8$ 12. $\mathbb{Q}b2$ (12. $\mathbb{Q}xh6?$ 12... $\mathbb{Q}f6$ 0.02 $\mathbb{Q}xh4+$ White cannot defend the f2 pawn and the threat of Qf6.) 12... $\mathbb{Q}f6!?$ 13. $\mathbb{Q}c3$ $\mathbb{Q}e5$ with a complex game. It's also possible for Black to take the h4 pawn and that's also not easy to assess.]

11... $\mathbb{h}xg5$ 12. $\mathbb{h}xg5$ 0-0!? Castling into it to defend the pawn! The h-file being open is scary, but can White really transfer pieces that way? **13. $d3$ $\mathbb{Q}b4+$**

[0.25 Houdini 4 Pro x64 B: 13... $\mathbb{Q}ec5$ 14. $\mathbb{Q}c2$ $\mathbb{Q}d6$ 15. $\mathbb{B}h1$ $\mathbb{Q}e6$ 16. $\mathbb{Q}c3$ $\mathbb{Q}xg5$ 17. $\mathbb{Q}xg5$ $\mathbb{W}xg5$ 18.0-0-0 c6 19. f4 $\mathbb{W}g6$ 20. $\mathbb{Q}b1$ $\mathbb{B}ae8$ 21. $\mathbb{Q}e2$ $\mathbb{Q}f6$ 22. $\mathbb{B}g1$ $\mathbb{W}h6$ 23. $\mathbb{W}d2$ $\mathbb{Q}f5$ 24. $\mathbb{Q}d4$ $\mathbb{Q}g6$ 25. $\mathbb{Q}f3$ $\mathbb{W}h5$ -0.33/20]

14. $\mathbb{Q}bd2$ $\mathbb{Q}xd2$ 15. $\mathbb{Q}xd2$ c5 The point of this move is to seal in the bishop with d4 at some point. **16. a3 $\mathbb{Q}xd2+$ 17. $\mathbb{W}xd2$ $\mathbb{B}e8$ 18. f4 $\mathbb{W}b6$ 19. $\mathbb{Q}f2$**

[19. g6 immediately was much better

A) 19... $\mathbb{Q}xg6$ 20. f5 $\mathbb{Q}xf5$ (0.19 Houdini 4 Pro x64 B: 20... d4 21. $\mathbb{fxg6}$ $\mathbb{B}xe3+$ 22. $\mathbb{Q}e2$ $\mathbb{B}ae8$ 23. $\mathbb{gxg7+}$ $\mathbb{Q}xf7$ 24. $\mathbb{B}g2$ $\mathbb{W}xb3$ 25. $\mathbb{Q}f1$ $\mathbb{W}d5$ 26. $\mathbb{B}e1$ $\mathbb{B}h8$ 27. $\mathbb{B}g1$ $\mathbb{Q}e5$ 28. $\mathbb{B}f1+$ $\mathbb{Q}e6$ 29. $\mathbb{W}d1$ $\mathbb{B}h4$ 30. $\mathbb{Q}c1$ $\mathbb{B}eh3$ 31. $\mathbb{Q}f2$ $\mathbb{Q}d6$ 32. $\mathbb{B}fg1$ $\mathbb{W}f7+$ 33. $\mathbb{Q}e1$ $\mathbb{W}e6$ 34. $\mathbb{Q}f1$ $\mathbb{B}h1$ 35. $\mathbb{B}g3$ $\mathbb{W}f6+$ 36. $\mathbb{Q}f3$ $\mathbb{B}xg1+$ 37. $\mathbb{Q}xg1$ $\mathbb{Q}xf3+$ 38. $\mathbb{W}xf3$ $\mathbb{W}xf3$ 39. $\mathbb{B}xf3$ $\mathbb{B}h8$ 40. $\mathbb{Q}f2$ -0.21/18) 21. $\mathbb{B}xg7+$ $\mathbb{Q}f8$ doesn't look like what a human would do, but Black might be ok.; **B)** 19... $\mathbb{fxg6}$ 20. $\mathbb{Q}f2$ and now White's setup makes more sense.]

19... $\mathbb{W}xb3$ 20. g6? Overly optimistic, perhaps missing Black's 21st move.

[-0.51 Houdini 4 Pro x64 B: 20. $\mathbb{Q}e2$ $\mathbb{B}e6$ 21. $\mathbb{B}g3$ d4 22. $\mathbb{exd4}$ $\mathbb{cd4}$ 23. $\mathbb{Q}xd4$ $\mathbb{W}d5$ 24. $\mathbb{W}b4$ $\mathbb{B}ae8$ 25. $\mathbb{Q}g4$ $\mathbb{Q}f5$ 26. $\mathbb{Q}f3$ $\mathbb{W}d6$ 27. $\mathbb{W}xd6$ $\mathbb{B}xd6$ 28. $\mathbb{B}xa7$ b6 29. $\mathbb{B}gg1$ $\mathbb{B}xd3$ 30. $\mathbb{B}gd1$ $\mathbb{B}b3$ 31. a4 $\mathbb{Q}c5$ 32. a5 $\mathbb{Q}e4$ 33. $\mathbb{Q}e2$ $\mathbb{Q}d3$ 34. $\mathbb{Q}f3$ $\mathbb{Q}e4$ 35. $\mathbb{Q}e2$ -0.10/20]

20... $\mathbb{Q}xg6$ 21. f5

[-1.16 Houdini 4 Pro x64 B: 21. $\mathbb{B}g5$ $\mathbb{W}b6$ 22. $\mathbb{B}c1$ $\mathbb{B}ad8$ 23. $\mathbb{Q}g2$ d4 24. e4 $\mathbb{Q}h7$ 25. $\mathbb{Q}f3$ $\mathbb{B}e6$ 26. $\mathbb{B}cg1$ $\mathbb{B}g6$ 27. f5 $\mathbb{B}xg5$ 28. $\mathbb{W}xg5$ $\mathbb{W}f6$ 29. $\mathbb{W}xf6$ $\mathbb{Q}xf6$ 30. $\mathbb{Q}c1$ $\mathbb{Q}e8$ 31. $\mathbb{Q}f4$ b5 32. $\mathbb{Q}e2$ a5 33. $\mathbb{Q}d2$ $\mathbb{B}a8$ 34. e5 $\mathbb{B}c8$ 35. $\mathbb{Q}b7$ $\mathbb{B}c7$ 36. $\mathbb{Q}e4$ $\mathbb{B}e7$ -0.42/20]

21... d4! 22. e4

[22. $\mathbb{exd4}$ 22... $\mathbb{Q}h5$ -0.58 $\mathbb{Q}xf5$ 23. $\mathbb{dxcc5}$ $\mathbb{Q}g6$ should be very bad for White who is down a pawn and has an exposed king, whereas Black's own monarch is starting to feel comfortable.]

[-0.58 Houdini 4 Pro x64 B: 22. $\mathbb{exd4}$ $\mathbb{Q}xf5$ 23. $\mathbb{dxcc5}$ $\mathbb{Q}g6$ 24. $\mathbb{B}c1$ $\mathbb{B}ac8$ 25. $\mathbb{B}g5$ b6 26. $\mathbb{Cxb6}$ $\mathbb{W}xb6+$ 27. $\mathbb{Q}g2$ $\mathbb{Q}f8$ 28. $\mathbb{B}g4$ a5 29. $\mathbb{Q}h1$ $\mathbb{Q}e6$ 30. $\mathbb{Q}e1$ $\mathbb{W}b3$ 31. $\mathbb{Q}e5$ $\mathbb{Q}c5$ 32. d4 $\mathbb{Q}d7$ 33. $\mathbb{B}g3$ $\mathbb{W}b6$ 34. $\mathbb{W}f4$ $\mathbb{Q}xe5$ 35. $\mathbb{B}xe5$ $\mathbb{B}cd8$ 36. $\mathbb{B}xe8+$ $\mathbb{B}xe8$ 37. $\mathbb{Q}g2$ $\mathbb{W}b2$ 38. $\mathbb{W}d6$ $\mathbb{W}d2$ 39. $\mathbb{Q}h2$ $\mathbb{Q}e4$ 40. $\mathbb{Q}h3$ -1.30/22]

22... $\mathbb{Q}xf5?$ Way too aggressive.

[22... $\mathbb{Q}h5$ 23. $\mathbb{exf5}$ -0.19 23. $\mathbb{B}g5$ g6! And Black's kingside will hold.]

[-0.19 Houdini 4 Pro x64 B: 22... $\mathbb{Q}h5$ 23. $\mathbb{B}g5$ g6 24. $\mathbb{B}b1$ $\mathbb{B}e7$ 25. $\mathbb{W}c1$ $\mathbb{W}a4$ 26. $\mathbb{B}xh5$ $\mathbb{gxh5}$ 27. $\mathbb{W}g5+$ $\mathbb{Q}f8$ 28. $\mathbb{Q}e2$ $\mathbb{W}c2$ 29. $\mathbb{B}g1$ $\mathbb{Q}e8$ 30. $\mathbb{W}xh5$ $\mathbb{Q}e5$ 31. $\mathbb{B}g8+$ $\mathbb{Q}d7$ 32. $\mathbb{B}xa8$ $\mathbb{W}xb2$ 33. $\mathbb{W}h8$ $\mathbb{Q}xd3+$ 34. $\mathbb{Q}g3$ $\mathbb{W}xe2$ 35. $\mathbb{W}d8+$ $\mathbb{Q}c6$ 36. $\mathbb{W}xe7$ $\mathbb{W}e1+$ 37. $\mathbb{B}g2$ $\mathbb{W}d2+$ 38. $\mathbb{Q}g3$ $\mathbb{W}e3+$ 39. $\mathbb{Q}h4$ $\mathbb{W}h6+$ 40. $\mathbb{Q}g3$ $\mathbb{Q}b6$ 41. $\mathbb{W}xf7$ $\mathbb{W}g5+$ 42. $\mathbb{Q}h2$ $\mathbb{W}h4+$ 43. $\mathbb{Q}g2$ $\mathbb{W}xe4+$ 44. $\mathbb{Q}g3$ $\mathbb{W}e1+$ 45. $\mathbb{Q}h3$ $\mathbb{W}e3+$ 46. $\mathbb{Q}h4$ $\mathbb{W}h6+$ 47. $\mathbb{Q}g3$ $\mathbb{W}g5+$ 48. $\mathbb{Q}h2$ $\mathbb{W}h4+$ 49. $\mathbb{Q}g2$ $\mathbb{W}g4+$ 50. $\mathbb{Q}h2$ $\mathbb{W}f4+$ 51. $\mathbb{Q}g2$ $\mathbb{W}g4+$ 52. $\mathbb{Q}h2$ -0.58/19]

23. $\mathbb{exf5}$ $\mathbb{B}e3$

[0.16 Houdini 4 Pro x64 B: 23... $\mathbb{B}e5$ 24. $\mathbb{B}g5$ $\mathbb{B}e3$ 25. $\mathbb{Q}c1$ $\mathbb{B}ae8$ 26. $\mathbb{W}b2$ $\mathbb{W}xb2+$ 27. $\mathbb{Q}xb2$ $\mathbb{B}e5$ 28. $\mathbb{B}b1$ f6 29. $\mathbb{B}g3$ $\mathbb{B}xf5+$ 30. $\mathbb{Q}g2$ $\mathbb{B}xg3+$ 31. $\mathbb{Q}xg3$ $\mathbb{B}g5+$ 32. $\mathbb{Q}f2$ $\mathbb{Q}e5$ 33. $\mathbb{Q}e2$ $\mathbb{Q}g4+$ 34. $\mathbb{Q}xg4$ $\mathbb{B}xg4$ 35. $\mathbb{B}h1$ $\mathbb{B}f4+$ 36. $\mathbb{Q}g3$ $\mathbb{B}f5$ 37. $\mathbb{Q}c1$ $\mathbb{Q}f7$ 38. $\mathbb{Q}g4$ $\mathbb{B}f2$ 39. $\mathbb{B}h7$ $\mathbb{Q}e6$ -0.27/19]

24. $\mathbb{B}b1!$ The only move, but sufficient. Here Nakamura defends his bishop and threatens Bxd4.

$\mathbb{W}d5$

[24... $\mathbb{B}ae8$ 25. $\mathbb{B}xg7+$ 0.20 25. $\mathbb{Q}xd4$ $\mathbb{W}xb1$ 26. $\mathbb{Q}xe3+-$]

25. $\mathbb{B}xg7+!$ The point! **$\mathbb{Q}f8$ 26. $\mathbb{B}g2$**

[-0.20 Houdini 4 Pro x64 B: 26. $\mathbb{Q}g1$ $\mathbb{Q}e5$ 27. $\mathbb{W}g2$ $\mathbb{W}xg2+$ 28. $\mathbb{B}xg2$ $\mathbb{Q}xd3$ 29. $\mathbb{Q}xd3$ $\mathbb{B}xd3$ 30. $\mathbb{Q}c1$ b6 31. $\mathbb{Q}f4$ $\mathbb{Q}e7$ 32. $\mathbb{Q}e1+$ $\mathbb{Q}d7$ 33. f6 $\mathbb{B}e8$ 34. $\mathbb{B}xe8$ $\mathbb{B}d1+$ 35. $\mathbb{Q}h2$ $\mathbb{Q}xe8$ 36. $\mathbb{B}e2+$ $\mathbb{Q}f8$ 37. $\mathbb{B}e7$ $\mathbb{Q}g8$ 38. $\mathbb{Q}g2$ a6 39. $\mathbb{B}b7$ b5 40. $\mathbb{Q}f3$ $\mathbb{B}d3+$ 41. $\mathbb{Q}e4$ $\mathbb{B}xa3$ 42. $\mathbb{Q}d5$ $\mathbb{B}f3$ 0.55/19]

26... $\mathbb{Q}e5$

[26... $\mathbb{B}ae8$ was perhaps better.]

27. $\mathbb{W}d1$ $\mathbb{B}e8$ 28. $\mathbb{Q}c1$ b6!? Played after a long think.

[28... $\mathbb{Q}f3!?$ 29. $\mathbb{Q}xe3$ $\mathbb{dxe3+}$ 30. $\mathbb{Q}g3$ $\mathbb{W}e5+$ 31. $\mathbb{Q}xf3$ $\mathbb{W}xf5+$ should end in a perpetual.]

29. $\mathbb{W}h5$

[29. $\mathbb{W}xe3$ 29... $\mathbb{B}f3+$ -0.47 $dxe3+$ 30. $\mathbb{Q}g3$ $\mathbb{W}d6$ and Black's initiative is very real.]
[-0.47 Houdini 4 Pro x64 B: 29. $\mathbb{B}g3$ $\mathbb{B}xg3$ 30. $\mathbb{Q}xg3$ f6 31. $\mathbb{Q}e2$ $\mathbb{Q}e7$ 32. $\mathbb{Q}f3$ $\mathbb{W}a2$ 33. $\mathbb{B}b2$ $\mathbb{B}g8+$ 34. $\mathbb{Q}f2$ $\mathbb{W}f7$ 35. $\mathbb{Q}f4$ $\mathbb{W}h7$ 36. $\mathbb{Q}xe5$ fxe5 37. $\mathbb{W}h1$ $\mathbb{W}xf5$ 38. $\mathbb{W}h4+$ $\mathbb{Q}d6$ 39. $\mathbb{Q}e2$ $\mathbb{B}f8$ 40. $\mathbb{W}e4$ $\mathbb{W}f4$ 41. $\mathbb{W}xf4$ $\mathbb{B}xf4$ 42. $\mathbb{Q}g2$ $\mathbb{B}h4$ 43. $\mathbb{B}b1$ $\mathbb{B}h2$ 44. $\mathbb{Q}f3$ $\mathbb{Q}e6$ 45. $\mathbb{Q}g3$ $\mathbb{B}h8$ 46. $\mathbb{Q}e4$ $\mathbb{B}g8+$ 47. $\mathbb{Q}f3$ $\mathbb{B}f8+$ 48. $\mathbb{Q}e2$ $\mathbb{B}h8$ 49. $\mathbb{B}g1$ $\mathbb{B}h2+$ 50. $\mathbb{Q}f3$ $\mathbb{B}h3+$ 51. $\mathbb{Q}g4$ 0.20/19]

29... $\mathbb{W}f3+?$ The endgame is not good for Black.

[29... $\mathbb{B}f3+!$ 30. $\mathbb{W}xf3$ 0.16 30. $\mathbb{Q}g1$ $\mathbb{B}xf5!$ 31. $\mathbb{Q}h6+$ $\mathbb{Q}e7$ 32. $\mathbb{W}xf5!$ $\mathbb{Q}f3+$ 33. $\mathbb{W}xf3$ $\mathbb{W}xf3$ 34. $\mathbb{Q}e2$ with a strange to evaluate position. I like White, but that's a lot of pawns.]
[0.16 Houdini 4 Pro x64 B: 29... $\mathbb{B}f3+$ 30. $\mathbb{Q}g1$ $\mathbb{B}xf5$ 31. $\mathbb{Q}h6+$ $\mathbb{Q}e7$ 32. $\mathbb{W}xf5$ $\mathbb{Q}f3+$ 33. $\mathbb{W}xf3$ $\mathbb{W}xf3$ 34. $\mathbb{Q}e2$ $\mathbb{W}h3$ 35. $\mathbb{Q}f4$ $\mathbb{Q}d8$ 36. $\mathbb{B}g3$ $\mathbb{W}e6$ 37. $\mathbb{Q}g4$ f5 38. $\mathbb{Q}h3$ $\mathbb{B}g5$ $\mathbb{B}xg5+$ 40. $\mathbb{Q}xg5+$ $\mathbb{Q}c7$ 41. $\mathbb{B}f1$ a5 42. $\mathbb{Q}f2$ b5 43. $\mathbb{B}e1$ $\mathbb{W}a2+$ 44. $\mathbb{B}e2$ $\mathbb{W}xa3$ 45. $\mathbb{Q}f4+$ $\mathbb{Q}d8$ 46. $\mathbb{Q}xf5$ c4 47. $\mathbb{B}xc4$ $\mathbb{B}xc4$ 48. $\mathbb{B}e4$ $\mathbb{W}c5$ 49. $\mathbb{B}e5$ -0.47/20]

30. $\mathbb{W}xf3$ $\mathbb{B}xf3+$ 31. $\mathbb{Q}g1$ $\mathbb{B}xf5$ 32. $\mathbb{B}f2$ Now white's advantage is stable, the pair of bishops are very powerful and the knight on e5 will not be stable. $\mathbb{B}h5$ 33. $\mathbb{Q}f4$ $\mathbb{B}e6$ 34. $\mathbb{Q}e2$ $\mathbb{B}h3$ 35. $\mathbb{B}d1$ $\mathbb{Q}e7$ 36. $\mathbb{Q}g2$ $\mathbb{B}h8$ 37. $\mathbb{Q}h2$ $\mathbb{B}g6+$ 38. $\mathbb{Q}f1$ f6 39. $\mathbb{Q}e1$ $\mathbb{Q}g4$

[39... $\mathbb{B}hg8$ 40. $\mathbb{Q}xe5$ fxe5 41. $\mathbb{Q}f3$ looks very ugly. No one wants to have all of his pawns blockaded.]

40. $\mathbb{Q}xg4$ $\mathbb{B}xg4$ 41. $\mathbb{Q}d2$ $\mathbb{B}g6$ 42. a4 $\mathbb{B}hg8$ 43. $\mathbb{B}e1+$ $\mathbb{Q}d7$ 44. $\mathbb{B}ee2$ $\mathbb{Q}c6$

[1.06 Houdini 4 Pro x64 B: 44... $\mathbb{B}h8$ 45. $\mathbb{B}f5$ $\mathbb{Q}c6$ 46. $\mathbb{B}f4$ $\mathbb{B}h7$ 47. $\mathbb{B}f1$ $\mathbb{Q}d5$ 48. $\mathbb{Q}f4$ c4 49. $\mathbb{B}xc4+$ $\mathbb{Q}xc4$ 0.41/24]

45. $\mathbb{Q}c2$ f5 46. $\mathbb{Q}b3$ $\mathbb{B}f8$?! Making White's life a little easier.

[1.78 Houdini 4 Pro x64 B: 46... $\mathbb{B}8g7$ 47. $\mathbb{B}xf5$ $\mathbb{B}g2$ 48. $\mathbb{B}f6+$ $\mathbb{Q}b7$ 49. $\mathbb{B}fe6$ $\mathbb{B}xe2$ 50. $\mathbb{B}xe2$ $\mathbb{Q}a6$ 51. $\mathbb{Q}c4$ $\mathbb{Q}a5$ 52. $\mathbb{B}b2$ $\mathbb{B}h7$ 53. $\mathbb{Q}f4$ $\mathbb{B}h1$ 54. $\mathbb{Q}d2+$ $\mathbb{Q}a6$ 55. a5 $\mathbb{B}a1$ 56. $\mathbb{B}xb6$ $\mathbb{B}xb6$ 57. $\mathbb{Q}d5$ $\mathbb{Q}b7$ 58. $\mathbb{Q}g5$ $\mathbb{B}a3$ 59. $\mathbb{Q}e4$ $\mathbb{B}c3$ 60. $\mathbb{Q}d2$ $\mathbb{B}a3$ 61. $\mathbb{Q}f4$ $\mathbb{Q}a6$ 62. $\mathbb{B}h2$ b5 63. $\mathbb{B}h6+$ $\mathbb{Q}a5$ 64. $\mathbb{B}h5$ $\mathbb{Q}b6$ 65. $\mathbb{Q}c1$ $\mathbb{B}a1$ 1.01/24]

47. $\mathbb{B}e7$ f4 48. $\mathbb{B}xa7$ $\mathbb{B}e6$

[3.51 Houdini 4 Pro x64 B: 48... $\mathbb{Q}d5$ 49. $\mathbb{B}xf4$ $\mathbb{B}xf4$ 50. $\mathbb{Q}xf4$ $\mathbb{B}f6$ 51. $\mathbb{Q}d2$ $\mathbb{B}f2$ 52. $\mathbb{Q}c2$ $\mathbb{Q}c6$ 53. $\mathbb{B}h7$ $\mathbb{Q}d6$ 54. $\mathbb{B}h6+$ $\mathbb{Q}c7$ 55. $\mathbb{B}e6$ $\mathbb{Q}b7$ 56. $\mathbb{B}d6$ $\mathbb{Q}c7$ 57. $\mathbb{B}g6$ $\mathbb{B}h2$ 58. $\mathbb{Q}d1$ $\mathbb{Q}b7$ 59. $\mathbb{B}h6$ $\mathbb{B}g2$ 60. $\mathbb{B}f6$ $\mathbb{B}g3$ 61. $\mathbb{Q}e2$ $\mathbb{B}g2+$ 62. $\mathbb{B}f2$ $\mathbb{B}xf2+$ 63. $\mathbb{Q}xf2$ $\mathbb{Q}c6$ 64. $\mathbb{Q}f3$ $\mathbb{Q}d5$ 65. $\mathbb{Q}f4$ c4 66. $\mathbb{B}xc4+$ $\mathbb{Q}xc4$ 2.07/26]

49. $\mathbb{Q}c4$

[2.04 Houdini 4 Pro x64 B: 49. $\mathbb{B}xf4$ $\mathbb{B}xf4$ 50. $\mathbb{Q}xf4$ $\mathbb{B}f6$ 51. $\mathbb{Q}b8$ $\mathbb{B}f1$ 52. $\mathbb{B}c7+$ $\mathbb{Q}d5$ 53. $\mathbb{Q}a7$ $\mathbb{B}a1$ 54. $\mathbb{B}g7$ $\mathbb{Q}e5$ 55. $\mathbb{B}h7$ $\mathbb{B}b1+$ 56. $\mathbb{Q}c2$ $\mathbb{B}b4$ 57. a5 $\mathbb{B}xa5$ 58. $\mathbb{B}h5+$ $\mathbb{Q}e6$ 59. $\mathbb{B}xc5$ $\mathbb{B}a4$ 60. $\mathbb{B}c4$ $\mathbb{B}a2+$ 61. $\mathbb{Q}b3$ $\mathbb{B}d2$ 62. $\mathbb{B}xd4$ a4+ 63. $\mathbb{Q}b4$ $\mathbb{B}c2$ 64. $\mathbb{B}e4+$ $\mathbb{Q}d5$ 65. $\mathbb{Q}e3$ $\mathbb{B}a2$ 66. $\mathbb{B}e8$ $\mathbb{B}a1$ 67. $\mathbb{B}d8+$ $\mathbb{Q}c6$ 68. $\mathbb{B}a8$ $\mathbb{B}b1+$ 69. $\mathbb{Q}c4$ $\mathbb{B}e1$ 70. $\mathbb{B}a6+$ $\mathbb{Q}b7$ 71. $\mathbb{B}b6+$ $\mathbb{Q}c7$ 3.51/23]

49... $\mathbb{B}e1$ 50. $\mathbb{Q}xf4$ White's up too much material. $\mathbb{B}c1+$ 51. $\mathbb{Q}xc1$ $\mathbb{B}xf2$ 52. $\mathbb{Q}b3$ $\mathbb{B}f3$ 53. $\mathbb{Q}c2$ c4! Still fighting, but insufficient.

[2.68 Houdini 4 Pro x64 B: 53... $\mathbb{B}f2+$ 54. $\mathbb{Q}d2$ $\mathbb{B}g2$ 55. $\mathbb{B}f7$ $\mathbb{Q}d6$ 56. $\mathbb{B}f6+$ $\mathbb{Q}c7$ 57. $\mathbb{B}h6$ $\mathbb{B}f2$ 58. $\mathbb{B}e6$ $\mathbb{B}g2$ 59. $\mathbb{B}f6$ $\mathbb{B}h2$ 60. $\mathbb{B}g6$ $\mathbb{Q}b7$ 61. $\mathbb{B}e6$ $\mathbb{B}g2$ 62. $\mathbb{B}e5$ $\mathbb{Q}c6$ 63. $\mathbb{B}f5$ $\mathbb{Q}d6$ 64. $\mathbb{B}f6+$ $\mathbb{Q}c7$ 1.84/26]

54. $\mathbb{B}xc4$ $\mathbb{B}c3+$ 55. $\mathbb{Q}b2$ $\mathbb{B}xc4$ 56. $\mathbb{Q}d2$ d3 57. $\mathbb{Q}b3$ $\mathbb{B}c2$

[3.36 Houdini 4 Pro x64 B: 57... $\mathbb{B}e4$ 58. $\mathbb{Q}c3$ $\mathbb{B}e5$ 59. $\mathbb{B}h7$ $\mathbb{B}e4$ 60. $\mathbb{B}h6+$ $\mathbb{Q}b7$ 61. $\mathbb{Q}b3$ $\mathbb{B}d4$ 62. $\mathbb{B}h2$ $\mathbb{Q}c6$ 63. $\mathbb{Q}c3$ $\mathbb{B}d5$ 64. $\mathbb{Q}c4$ $\mathbb{B}d8$ 65. $\mathbb{Q}d2$ $\mathbb{B}d5$ 66. $\mathbb{B}f2$ $\mathbb{B}d6$ 67. $\mathbb{B}e3$ $\mathbb{Q}b7$ 68. $\mathbb{B}b2$ $\mathbb{Q}a6$ 69. $\mathbb{Q}d2$ $\mathbb{B}d8$ 70. $\mathbb{B}b5$ $\mathbb{Q}b7$ 71. $\mathbb{Q}c3$ $\mathbb{B}a8$ 72. $\mathbb{B}b4$ $\mathbb{B}d8$ 73. a5 $\mathbb{B}d6$ 74. $\mathbb{B}b5$ $\mathbb{Q}a6$ 2.71/26]

58. $\mathbb{Q}f4$ $\mathbb{B}f2$ 59. $\mathbb{B}c7+$ $\mathbb{Q}d5$ 60. $\mathbb{B}d7+$ $\mathbb{Q}c6$ 61. $\mathbb{B}c7+$ $\mathbb{Q}d5$ 62. $\mathbb{Q}e3$ $\mathbb{B}f1$ 63. $\mathbb{B}d7+$ $\mathbb{Q}e4$

64. $\mathbb{Q}xb6??$ This leads to a drawn endgame!

[64. $\mathbb{Q}d2$ 64... $\mathbb{B}b1+$ 0.01 and the d3 pawn will fall eventually.]
[0.01 Houdini 4 Pro x64 B: 64. $\mathbb{Q}d2$ $\mathbb{B}f6$ 65. $\mathbb{B}e7+$ $\mathbb{Q}d5$ 66. $\mathbb{Q}c3$ $\mathbb{B}f1$ 67. $\mathbb{B}d7+$ $\mathbb{Q}c6$ 68. $\mathbb{B}xd3$ $\mathbb{B}a1$ 69. $\mathbb{Q}b3$ $\mathbb{B}b1+$ 70. $\mathbb{Q}c2$ $\mathbb{B}a1$ 71. $\mathbb{B}d4$ $\mathbb{B}g1$ 72. $\mathbb{B}b4$ $\mathbb{B}g3$ 73. $\mathbb{Q}c3$ $\mathbb{B}g5$ 74. $\mathbb{Q}b3$ $\mathbb{B}d5$ 75. $\mathbb{B}h4$ $\mathbb{B}d3$ 76. $\mathbb{Q}c4$ $\mathbb{B}d5$ 77. $\mathbb{Q}b3$ $\mathbb{B}d3$ 3.49/25]

64... $\mathbb{B}b1+$ 65. $\mathbb{Q}c4$ $\mathbb{B}xb6$ 66. $\mathbb{B}xd3$

[1 Houdini 4 Pro x64 B: 66. $\mathbb{B}e7+$ $\mathbb{Q}f5$ 67. $\mathbb{Q}xd3$ -0.01/27]

66... $\mathbb{B}a6??$ Returning the favor, to be fair both players had seconds on the clock at this point.

[66... $\mathbb{B}c6+$ 67. $\mathbb{B}a3$ 9 67. $\mathbb{Q}b5$ $\mathbb{B}c1$ 68. $\mathbb{B}b3$ (68. $\mathbb{B}d8$ $\mathbb{B}b1+$ 69. $\mathbb{Q}a6$ $\mathbb{Q}e5$ Black's king is not

cut off by enough files. This endgame is a draw.) 68... $\mathbb{Q}d5$ is a drawn endgame.]

[1 Houdini 4 Pro x64 B: 66... $\mathbb{B}c6+$ 0.00]

67. $\mathbb{B}a3$ Now this is losing. $\mathbb{B}a5$ 68. $\mathbb{Q}b4$ $\mathbb{B}a8$ 69. $\mathbb{Q}c5$ $\mathbb{B}c8+$ 70. $\mathbb{Q}b6$ $\mathbb{Q}d5$ 71.a5 $\mathbb{Q}d6$
72. $\mathbb{B}d3+$ $\mathbb{Q}e7$ 73.a6 $\mathbb{B}b8+$ 74. $\mathbb{Q}c7$ $\mathbb{B}b1$ 75. $\mathbb{B}e3+$ $\mathbb{Q}f7$ 76. $\mathbb{B}a3$ $\mathbb{B}c1+$ 77. $\mathbb{Q}b6$ $\mathbb{B}b1+$ 78. $\mathbb{Q}a5$
A thrilling game!

1-0

<input type="checkbox"/> Aronian,Levon	A80
<input checked="" type="checkbox"/> Caruana,Fabiano	2826
Zurich CC Rapid 2014 (5)	2781
[Houdini 4]	04.02.2014

1. $\mathbb{Q}f3$ d6 2.d4 f5

[0.53 Houdini 4 Pro x64 B: 2... $\mathbb{Q}f6$ 3. $\mathbb{Q}c3$ $\mathbb{Q}f5$ 4.e3 e6 5. $\mathbb{Q}d3$ $\mathbb{Q}xd3$ 6. $\mathbb{W}xd3$ a6 7.0-0 $\mathbb{Q}e7$
8.e4 0-0 9.d5 $\mathbb{Q}bd7$ 10. $\mathbb{Q}e3$ e5 11.h3 h6 12. $\mathbb{B}ad1$ b5 13.b4 $\mathbb{B}b8$ 14. $\mathbb{Q}e2$ 0.16/21]

3. $\mathbb{Q}f4$ $\mathbb{Q}f6$ 4.e3 g6

[0.52 Houdini 4 Pro x64 B: 4...e6 5.h3 $\mathbb{Q}e7$ 6. $\mathbb{Q}d3$ 0-0 7.0-0 $\mathbb{Q}bd7$ 8.c4 $\mathbb{Q}e4$ 9. $\mathbb{Q}bd2$
 $\mathbb{Q}df6$ 10. $\mathbb{W}c2$ $\mathbb{Q}xd2$ 11. $\mathbb{W}xd2$ $\mathbb{Q}d7$ 12.b4 $\mathbb{Q}e4$ 13. $\mathbb{W}c2$ g5 14. $\mathbb{Q}h2$ a5 15.b5 0.16/20]

5.h3 $\mathbb{Q}g7$ 6. $\mathbb{Q}e2N$

[RR 6. $\mathbb{Q}bd2$ $\mathbb{Q}c6$ 7.c3 0-0 8. $\mathbb{W}b3+$ $\mathbb{Q}h8$ 9.0-0-0 $\mathbb{W}e8$ 10.d5 $\mathbb{Q}a5$ 11. $\mathbb{W}a3$ b6 12. $\mathbb{Q}b3$
 $\mathbb{Q}e4$ 13. $\mathbb{Q}g3$ $\mathbb{Q}xg3$ 14.fxg3 e6 15. $\mathbb{Q}xa5$ bxa5 16. $\mathbb{W}xa5$ c6 17.dxc6 $\mathbb{W}xc6$ 18. $\mathbb{W}b4$ d5
19.h4 $\mathbb{Q}d7$ 20. $\mathbb{Q}d4$ $\mathbb{W}c8$ Hodgson,J (2535)-Gurevich,M (2640) Haifa 1989 0-1 (39)]

[RR 6. $\mathbb{Q}c4$ e6 7. $\mathbb{Q}bd2$ $\mathbb{Q}c6$ 8.c3 $\mathbb{W}e7$ 9. $\mathbb{Q}h2$ $\mathbb{Q}d7$ 10. $\mathbb{Q}e2$ 0-0 11.0-0 $\mathbb{Q}h8$ 12.a4 $\mathbb{B}g8$
13. $\mathbb{W}c2$ $\mathbb{Q}h6$ 14.e4 e5 15.dxe5 $\mathbb{Q}xe5$ 16. $\mathbb{Q}xe5$ dxe5 17. $\mathbb{B}fe1$ $\mathbb{B}ad8$ 18. $\mathbb{Q}c4$ $\mathbb{B}g7$ 19. $\mathbb{B}ad1$
 $\mathbb{W}e8$ 20.exf5 $\mathbb{Q}xf5$ Hansen,L (2460)-Vasiukov,E (2545) Graested 1990 1-0 (63)]

6..0-0 7.0-0 e6 8. $\mathbb{Q}h2$ $\mathbb{Q}c6$ 9. $\mathbb{Q}bd2$ $\mathbb{W}e7$ 10.c3 b6 11.b4 a5 12. $\mathbb{W}b3$ $\mathbb{Q}b7$ 13.a3 h6

[0.34 Houdini 4 Pro x64 B: 13... $\mathbb{Q}d8$ 14.b5 a4 15. $\mathbb{W}b2$ $\mathbb{Q}f7$ 16. $\mathbb{B}ac1$ $\mathbb{B}fc8$ 17. $\mathbb{B}fe1$ $\mathbb{B}d8$
18. $\mathbb{B}ed1$ $\mathbb{B}e8$ 19.c4 $\mathbb{Q}d7$ 20. $\mathbb{Q}b1$ $\mathbb{Q}g5$ 21. $\mathbb{Q}bd2$ $\mathbb{Q}e4$ 22. $\mathbb{Q}xe4$ fxe4 23. $\mathbb{Q}d2$ $\mathbb{Q}c5$
24. $\mathbb{W}c2$ -0.05/21]

14.c4 $\mathbb{Q}d8$ 15.c5 axb4 16.axb4 $\mathbb{Q}f7$ 17. $\mathbb{Q}h4$ $\mathbb{Q}h7$ 18.cxd6 cxd6 19. $\mathbb{Q}c4$ $\mathbb{Q}d5$ 20. $\mathbb{W}b2$
 $\mathbb{Q}e4$ 21. $\mathbb{Q}f3$ $\mathbb{W}b7$ 22.b5 $\mathbb{B}fc8$ 23. $\mathbb{B}xa8$ $\mathbb{B}xa8$ 24. $\mathbb{B}a1$ $\mathbb{B}xa1+$ 25. $\mathbb{W}xa1$ $\mathbb{W}c7$ 26. $\mathbb{Q}fd2$ $\mathbb{Q}xd2$
27. $\mathbb{Q}xd2$ e5 28. $\mathbb{Q}f3$ $\mathbb{Q}xf3$ 29. $\mathbb{Q}xf3$ $\mathbb{W}c4$ 30. $\mathbb{W}f1$ $\mathbb{W}b4$ 31. $\mathbb{Q}h1$ $\mathbb{Q}g5$ 32. $\mathbb{Q}xg5+$ hxg5
33.dxe5 dxe5 34.f3 e4 35.fxe4 $\mathbb{W}xe4$ 36. $\mathbb{W}c1$ $\mathbb{Q}e5$ 37. $\mathbb{W}c6$ $\mathbb{W}b1+$ 38. $\mathbb{Q}g1$ $\mathbb{Q}g3$ 39. $\mathbb{W}d7+$
 $\mathbb{Q}h6$ 40. $\mathbb{W}d4$ $\mathbb{Q}h7$ 41. $\mathbb{W}d7+$ $\mathbb{Q}h6$ 42. $\mathbb{W}d4$ $\mathbb{Q}h7$

1/2-1/2

<input type="checkbox"/> Carlsen,Magnus	C67
<input checked="" type="checkbox"/> Anand,Viswanathan	2872
Zurich CC Rapid 2014 (5)	2773
[Houdini 4]	04.02.2014

1.e4 e5 2. $\mathbb{Q}f3$ $\mathbb{Q}c6$ 3. $\mathbb{Q}b5$ $\mathbb{Q}f6$ 4.0-0 $\mathbb{Q}xe4$ 5. $\mathbb{B}e1$ $\mathbb{Q}d6$ 6. $\mathbb{Q}xe5$ $\mathbb{Q}e7$ 7. $\mathbb{Q}f1$ $\mathbb{Q}xe5$ 8. $\mathbb{B}xe5$
0-0 9.d4 $\mathbb{Q}f6$ 10. $\mathbb{B}e1$ $\mathbb{B}e8$ 11.c3 $\mathbb{B}xe1$ 12. $\mathbb{W}xe1$ $\mathbb{Q}e8$ 13. $\mathbb{Q}f4$ d5 14. $\mathbb{Q}d3$ g6 15. $\mathbb{Q}d2$ $\mathbb{Q}g7$
16. $\mathbb{Q}f3$ $\mathbb{Q}f5$ 17. $\mathbb{Q}xf5$ $\mathbb{Q}xf5$ 18. $\mathbb{W}e2$ c6 19. $\mathbb{B}e1$ $\mathbb{Q}g7$ 20. $\mathbb{Q}e5$ $\mathbb{Q}e6$ 21. $\mathbb{Q}xf6$ $\mathbb{W}xf6$ 22. $\mathbb{Q}e5$
 $\mathbb{B}e8$ 23. $\mathbb{Q}g4$ $\mathbb{W}d8$ 24. $\mathbb{W}e5$ $\mathbb{Q}g7$ 25. $\mathbb{W}xe8+$ $\mathbb{Q}xe8$ 26. $\mathbb{B}xe8+$ $\mathbb{W}xe8$ 27. $\mathbb{Q}f6+$ $\mathbb{Q}f8$ 28. $\mathbb{Q}xe8$
 $\mathbb{Q}xe8$ 29.f4 f5 30. $\mathbb{Q}f2$ $\mathbb{Q}f7$ 31.b4 b5 32.g3N

[RR 32.h3 h6 33.h4 h5 1/2-1/2 (33) Carlsen,M (2870)-Anand,V (2775) Chennai 2013]

32... $\mathbb{Q}f6$ 33. $\mathbb{Q}f3$ $\mathbb{Q}e6$ 34. $\mathbb{Q}e3$ $\mathbb{Q}f6$ 35. $\mathbb{Q}f3$ $\mathbb{Q}e6$

1/2-1/2

Gelfand,Boris
 Nakamura,Hikaru
Zurich CC Rapid 2014 (5)
[Houdini 4]

A80
2761
2776
04.02.2014

1.d4 f5

[0.47 Houdini 4 Pro x64 B: 1... $\mathbb{Q}f6$ 2. $\mathbb{Q}c3$ d5 3. $\mathbb{Q}f4$ $\mathbb{Q}f5$ 4.e3 e6 5. $\mathbb{Q}d3$ $\mathbb{Q}xd3$ 6.cxd3 $\mathbb{Q}d6$ 7. $\mathbb{Q}ge2$ $\mathbb{Q}c6$ 8.0-0 0-0 9. $\mathbb{Q}c1$ a6 10.a3 h6 11.h3 $\mathbb{W}d7$ 12.b4 $\mathbb{Q}ad8$ 13. $\mathbb{Q}c2$ $\mathbb{Q}e7$ 14. $\mathbb{Q}e5$ 0.04/22]

2. $\mathbb{Q}c3$ d5 3. $\mathbb{Q}f4$ $\mathbb{Q}f6$ 4.e3

[0.13 Houdini 4 Pro x64 B: 4. $\mathbb{Q}b5$ $\mathbb{Q}a6$ 5.e3 e6 6. $\mathbb{Q}f3$ $\mathbb{Q}b4+$ 7.c3 $\mathbb{Q}e7$ 8. $\mathbb{Q}e2$ c6 9. $\mathbb{Q}a3$ $\mathbb{Q}e4$ 10. $\mathbb{Q}c2$ 0-0 11. $\mathbb{Q}e5$ g5 12. $\mathbb{Q}xa6$ gxf4 13. $\mathbb{Q}d3$ fxe3 14. $\mathbb{Q}xe3$ $\mathbb{W}b6$ 15. $\mathbb{Q}b1$ $\mathbb{W}a5$ 16.0-0 $\mathbb{W}xa2$ 17.f3 $\mathbb{Q}d6$ 18.b3 $\mathbb{W}a5$ 19. $\mathbb{W}d2$ 0.57/21]

4...a6 5. $\mathbb{Q}f3$ e6 6. $\mathbb{Q}d3$ c5 7.dxc5N

[RR 7.0-0 c4 8. $\mathbb{Q}e2$ $\mathbb{Q}c6$ 9. $\mathbb{Q}e5$ $\mathbb{Q}d6$ 10. $\mathbb{Q}a4$ $\mathbb{Q}xe5$ 11.dxe5 $\mathbb{Q}d7$ 12. $\mathbb{Q}h5+$ g6 13. $\mathbb{Q}f3$ $\mathbb{Q}cxe5$ 14. $\mathbb{Q}xd5$ exd5 15. $\mathbb{W}xd5$ $\mathbb{W}e7$ 16. $\mathbb{Q}fd1$ $\mathbb{Q}f7$ 17. $\mathbb{W}xc4$ $\mathbb{Q}de5$ 18. $\mathbb{W}c3$ 0-0 19. $\mathbb{Q}b6$ $\mathbb{Q}b8$ 20. $\mathbb{Q}d5$ $\mathbb{W}d6$ 21. $\mathbb{Q}c7$ $\mathbb{W}f6$ Dzagnidze,N (2557)-Muzychuk,A (2566) Beijing 2013 1-0 (47)]

7... $\mathbb{Q}xc5$ 8.0-0 $\mathbb{Q}c6$ 9. $\mathbb{Q}e2$ 0-0 10.c4 $\mathbb{Q}b4$ 11. $\mathbb{Q}c3$ $\mathbb{Q}xd3$ 12. $\mathbb{W}xd3$ dxc4 13. $\mathbb{W}xc4$ $\mathbb{W}e7$ 14. $\mathbb{Q}ac1$ $\mathbb{Q}d7$ 15. $\mathbb{Q}e5$ b5 16. $\mathbb{W}b3$ $\mathbb{Q}fc8$ 17. $\mathbb{Q}xd7$ $\mathbb{W}xd7$ 18. $\mathbb{Q}fd1$ $\mathbb{W}f7$ 19.a4 b4 20. $\mathbb{Q}e2$ a5 21.h3 h6 22. $\mathbb{Q}e5$ $\mathbb{Q}d7$ 23. $\mathbb{Q}g3$ $\mathbb{Q}f8$ 24. $\mathbb{Q}d4$ e5 25. $\mathbb{W}xf7+$ $\mathbb{Q}xf7$ 26. $\mathbb{Q}xc8$ $\mathbb{Q}xc8$ 27. $\mathbb{Q}xf5$ $\mathbb{Q}e6$ 28.e4 $\mathbb{Q}c2$ 29. $\mathbb{Q}d5$ $\mathbb{Q}c5$ 30. $\mathbb{Q}e3$ $\mathbb{Q}b6$ 31. $\mathbb{Q}d8$ $\mathbb{Q}e7$ 32. $\mathbb{Q}e8$ $\mathbb{Q}f7$ 33. $\mathbb{Q}b8$ $\mathbb{Q}xa4$ 34. $\mathbb{Q}d5$ $\mathbb{Q}f6$ 35. $\mathbb{Q}b7+$ $\mathbb{Q}g6$ 36.f4

[-1.07 Houdini 4 Pro x64 B: 36. $\mathbb{Q}h2$ $\mathbb{Q}xb2$ 37.f4 exf4 38. $\mathbb{Q}xf4+$ $\mathbb{Q}h7$ 39. $\mathbb{Q}e6$ $\mathbb{Q}c6$ 40.e5 $\mathbb{Q}xe6$ 41.exf6 $\mathbb{Q}g8$ 42. $\mathbb{Q}xg7+$ $\mathbb{Q}f8$ 43. $\mathbb{Q}a7$ $\mathbb{Q}c4$ 44. $\mathbb{Q}c7$ $\mathbb{Q}e5$ 45. $\mathbb{Q}b7$ $\mathbb{Q}c6$ 46. $\mathbb{Q}h4$ a4 47. $\mathbb{Q}f2$ $\mathbb{Q}xf6$ 48. $\mathbb{Q}c5+$ $\mathbb{Q}e8$ 49. $\mathbb{Q}xb4$ $\mathbb{Q}xb4$ 50. $\mathbb{Q}xb4$ $\mathbb{Q}a6$ 51. $\mathbb{Q}b2$ a3 52. $\mathbb{Q}a2$ $\mathbb{Q}d7$ 53. $\mathbb{Q}g3$ $\mathbb{Q}c6$ 54. $\mathbb{Q}f4$ $\mathbb{Q}d5$ 55.g4 $\mathbb{Q}d4$ 56. $\mathbb{Q}f5$ $\mathbb{Q}a8$ 57. $\mathbb{Q}e6$ $\mathbb{Q}c4$ 58. $\mathbb{Q}d6$ $\mathbb{Q}d8+$ 59. $\mathbb{Q}e6$ $\mathbb{Q}e8+$ 60. $\mathbb{Q}d6$ -0.67/22]

36...exf4 37. $\mathbb{Q}xf4+$ $\mathbb{Q}h7$ 38. $\mathbb{Q}e6$ $\mathbb{Q}c6$

[-0.04 Houdini 4 Pro x64 B: 38... $\mathbb{Q}c1+$ 39. $\mathbb{Q}h2$ $\mathbb{Q}xb2$ 40. $\mathbb{Q}d6$ $\mathbb{Q}e1$ 41. $\mathbb{Q}xg7$ $\mathbb{Q}g6$ 42. $\mathbb{Q}f5$ $\mathbb{Q}f6$ 43. $\mathbb{Q}e7+$ $\mathbb{Q}xe7$ 44. $\mathbb{Q}xe7$ $\mathbb{Q}c3$ 45. $\mathbb{Q}e6+$ $\mathbb{Q}f7$ 46. $\mathbb{Q}e7+$ $\mathbb{Q}f6$ 47. $\mathbb{Q}e5+$ $\mathbb{Q}f5$ 48. $\mathbb{Q}b7$ $\mathbb{Q}e2$ 49. $\mathbb{Q}g3$ $\mathbb{Q}d2$ 50. $\mathbb{Q}b8$ $\mathbb{Q}d5$ 51. $\mathbb{Q}b5$ $\mathbb{Q}e6$ 52. $\mathbb{Q}xa5$ b3 53. $\mathbb{Q}a6$ $\mathbb{Q}a2$ 54. $\mathbb{Q}c6$ $\mathbb{Q}d7$ 55. $\mathbb{Q}c5$ b2 56. $\mathbb{Q}b5$ $\mathbb{Q}c3$ 57. $\mathbb{Q}b7+$ $\mathbb{Q}e6$ 58. $\mathbb{Q}e7+$ $\mathbb{Q}d5$ -1.13/21]

39.e5 $\mathbb{Q}g5$ 40. $\mathbb{Q}xg7$ $\mathbb{Q}c5$ 41. $\mathbb{Q}a7$ $\mathbb{Q}g6$ 42. $\mathbb{Q}e8$ a4 43.h4

[-0.93 Houdini 4 Pro x64 B: 43. $\mathbb{Q}f2$ $\mathbb{Q}f4$ 44. $\mathbb{Q}xc5$ $\mathbb{Q}xc5$ 45. $\mathbb{Q}xa4$ $\mathbb{Q}g3$ 46. $\mathbb{Q}a1$ b3 47. $\mathbb{Q}f1$ $\mathbb{Q}xe5$ 48. $\mathbb{Q}a6+$ $\mathbb{Q}g5$ 49. $\mathbb{Q}d6$ $\mathbb{Q}xd6$ 50. $\mathbb{Q}xd6$ $\mathbb{Q}c2$ 51. $\mathbb{Q}b6$ $\mathbb{Q}xb2$ 52. $\mathbb{Q}e1$ $\mathbb{Q}f4$ 53. $\mathbb{Q}d1$ h5 54. $\mathbb{Q}c1$ $\mathbb{Q}c2+$ 55. $\mathbb{Q}b1$ $\mathbb{Q}xg2$ 56. $\mathbb{Q}b4+$ $\mathbb{Q}f5$ 57. $\mathbb{Q}xb3$ $\mathbb{Q}f4$ 58. $\mathbb{Q}b5$ h4 59. $\mathbb{Q}b4+$ $\mathbb{Q}g3$ 60. $\mathbb{Q}b3+$ $\mathbb{Q}f2$ -0.26/21]

43... $\mathbb{Q}e3+$ 44. $\mathbb{Q}h2$

[-1.36 Houdini 4 Pro x64 B: 44. $\mathbb{Q}f2$ $\mathbb{Q}xf2+$ 45. $\mathbb{Q}xf2$ $\mathbb{Q}f5$ 46. $\mathbb{Q}e7$ $\mathbb{Q}e4$ 47. $\mathbb{Q}d6+$ $\mathbb{Q}d5$ 48. $\mathbb{Q}e3$ a3 49.bxa3 b3 50. $\mathbb{Q}b5$ b2 51. $\mathbb{Q}c3+$ $\mathbb{Q}c4$ 52. $\mathbb{Q}b1$ $\mathbb{Q}b3$ 53. $\mathbb{Q}f7$ $\mathbb{Q}c2$ 54. $\mathbb{Q}f1$ $\mathbb{Q}e6$ 55. $\mathbb{Q}d4$ $\mathbb{Q}d3$ 56.a4 $\mathbb{Q}xe5$ 57. $\mathbb{Q}a3+$ $\mathbb{Q}b3$ 58. $\mathbb{Q}b1$ $\mathbb{Q}c4$ 59.g4 $\mathbb{Q}d6+$ 60. $\mathbb{Q}c5$ $\mathbb{Q}d3$ 61. $\mathbb{Q}e1$ $\mathbb{Q}a3$ 62. $\mathbb{Q}xa3$ $\mathbb{Q}xa3$ 63.g5 hxg5 64.hxg5 $\mathbb{Q}g3$ 65. $\mathbb{Q}d4$ $\mathbb{Q}xg5$ -0.86/19]

44...a3 45.bxa3 b3 46.h5+

[-2.39 Houdini 4 Pro x64 B: 46. $\mathbb{Q}g7+$ $\mathbb{Q}f5$ 47.e6 $\mathbb{Q}xe6$ 48. $\mathbb{Q}c7+$ $\mathbb{Q}f5$ 49. $\mathbb{Q}d5$ $\mathbb{Q}e4$ 50. $\mathbb{Q}xe3$ $\mathbb{Q}xe3$ 51. $\mathbb{Q}e5$ $\mathbb{Q}d3$ 52. $\mathbb{Q}g3+$ $\mathbb{Q}e4$ 53. $\mathbb{Q}a1$ $\mathbb{Q}d3$ 54. $\mathbb{Q}g4+$ $\mathbb{Q}f5$ 55. $\mathbb{Q}g8$ $\mathbb{Q}c2$ 56. $\mathbb{Q}g3$ b2 57. $\mathbb{Q}xb2$ $\mathbb{Q}xb2$ 58.a4 $\mathbb{Q}a2$ 59. $\mathbb{Q}a8$ $\mathbb{Q}c5$ 60.a5 $\mathbb{Q}e4+$ 61. $\mathbb{Q}h3$ $\mathbb{Q}a3+$ 62. $\mathbb{Q}h2$ $\mathbb{Q}c5$ 63. $\mathbb{Q}h8$ -0.87/19]

46... $\mathbb{Q}xh5$ 47.e6

[-6.56 Houdini 4 Pro x64 B: 47. $\mathbb{Q}a5$ $\mathbb{Q}b6$ 48.e6 b2 49. $\mathbb{Q}f6+$ $\mathbb{Q}g6$ 50.e7 $\mathbb{Q}e6$ 51. $\mathbb{Q}b5$ $\mathbb{Q}xf6$ 52. $\mathbb{Q}h4+$ $\mathbb{Q}g5$ 53. $\mathbb{Q}xg5+$ hxg5 54. $\mathbb{Q}xb2$ $\mathbb{Q}xe7$ 55. $\mathbb{Q}b5$ $\mathbb{Q}e5$ 56. $\mathbb{Q}a5$ $\mathbb{Q}f5$ 57.a4 $\mathbb{Q}f4$ 58. $\mathbb{Q}a7$ $\mathbb{Q}e2$ 59. $\mathbb{Q}f7+$ $\mathbb{Q}g4$ 60. $\mathbb{Q}c7$ $\mathbb{Q}d3$ 61. $\mathbb{Q}c3$ $\mathbb{Q}e5$ 62.a5 $\mathbb{Q}a2$ 63. $\mathbb{Q}g3+$ $\mathbb{Q}f4$ -2.35/21]

47... $\mathbb{Q}xe6$ 48. $\mathbb{Q}b7$ $\mathbb{Q}b6$ 49. $\mathbb{Q}xb6$

0-1