

Contents

Symbols Bibliography Foreword		4
		4
		5
Introduction: A Cunning Repertoire		6
1	Queen's Gambit: Introduction	11
2	QGD: Main Line with 5 \(\frac{1}{2}\)f4	19
3	QGD without 4\2e2e7	40
4	Ragozin QGD	53
5	Queen's Gambit Accepted	60
6	Slav	74
7	Semi-Slav and Triangle QGD	99
8	1 d4 d5 2 ଢ f3: Tarrasch et al.	107
9	Torre Attack: Introduction	117
10	Torre Poisoned Pawn	119
11	Torre withd5	127
12		134
13	Counter-Fianchetto: Introduction	153
14	King's Indian	158
15	Grünfeld	189
16	Anti-Benoni	210
17		235
Inde	ex of Variations	255

2 QGD: Main Line with 5 &f4

We'll dive straight into an investigation of the line that lies at the very heart of our repertoire.

1 d4 d5 2 🖄 f3 🖄 f6 3 c4 e6 4 🖄 c3 \$\pmeq e7 5 \pmeq f4 (D)

5...0-0

Or:

- a) 5... \triangle bd7? is a move you're only likely to see at lower club level, as it allows $6 \triangle$ b5 $264+7 \triangle$ d2, and now:
- a1) 7...e5 8 dxe5 2e4 (8...2h5 9 e3 2xf4 10 exf4 is miserable for Black) 9 e6!? 2xd2+ 10 2xd2 fxe6 11 cxd5 and Black remains a pawn down since 11...exd5? loses to 12 2f4.
- a2) 7...②e4 8 ②xc7+豐xc7 9 逾xc7 逾xd2+ 10 豐xd2 ②xd2 11 當xd2 gives White an extra pawn.
- a3) 7.... 全a5 8 營a4! 全xd2+9 含xd2 and, no matter how Black continues,

White wins a pawn for inadequate compensation.

- b) 5...4 h5?! and then:
- b1) 6 总d2 0-0 (6...公f6 7 營c2 0-0 8 e4 has scored well for White, though 8...c5 keeps the game competitive) 7 e3 公f6 8 邕c1 is a stodgy set-up, but White's extra tempo has some value.
- b2) 6 **Qe5 ②c6** (6...f6 7 **Qg3** is pleasant for White, as Black lacks a natural way to unravel his kingside) 7 e3 should favour White; e.g., 7...dxc4 8 **Qxc4** 0-0 9 **Wc2 ②f6** 10 **Zd1 ②b4** 11 **Wb1** b6 12 **②g5** g6 13 h4 with an attack, Shulman-La Rota, US tt (Internet) 2011.
 - c) 5...a6 (D) and here:

c1) 6 e3 dxc4 7 êxc4 (7 a4!?) 7...b5 8 êd3 êb7 doesn't seem to offer White a great deal. Black's delay in castling enables him to prepare a quick ...c5: 9 \(\text{\(\)} \) c1 (9 \(\) c2 \(\text{\(\)} \) bd7, \(\) Solak-Miladinović, Serbian Ch, Vršac 2007, 10 a4 b4 11 \(\text{\(\)} \) e4 c5 12 \(\text{\(\)} \) xc5 \(\) xc5 \(\) xc5 \(\) 13 dxc5 \(\) 2c8 14 c6 \(\) xc6 is very close to equal) 9...\(\) bd7 10 a4 b4 11 \(\) b1 c5 12 0-0 0-0 13 \(\) bd2 \(\) 2c8 14 \(\) e2 cxd4 15 exd4 with maybe a tiny edge for White, Schlechter-Von Popiel, Vienna 1899/00.

- c2) 6 c5 0-0 7 e3 transposes to 5...0-0 6 e3 a6 7 c5.
- d) 5...c5 6 dxc5 ②a6 (other moves will transpose back to 5...0-0 6 e3 c5 lines) 7 cxd5 (White can also change direction completely by 7 g3) 7...②xd5 8 ②xd5 exd5 9 e3 (9 e4!?) 9...②xc5 10 ②b5+ (10 ②e5 0-0 11 ②e2 is a position we see in the line 5...0-0 6 e3 ②bd7 7 ②e2 c5; White's edge may be small, but he has scored very well in practice) 10...②d7 11 ②xd7+ 豐xd7 12 0-0 0-0 13 豐e2 宣fd8 14 宣fd1 宣ac8 15 ②e5 ②e4 16 宣ac1 豐a4 was claimed by Dautov to give Black enough counterplay, but it's hard to believe White doesn't still have the standard edge.
 - e) 5...dxc4 (D) and now:

- e1) 6 e3 2 d5 7 2 xc4 2 xf4 8 exf4 is possible, testing a structure that we shall see several times in the 2 f4 line.
- e21) 6... ②c6 and now 7 e4 逸b4 8 逸g5 represents an odd transposition to a sharp line of the Ragozin, where 8... 逾d7 is considered rather satisfactory for Black, but after 7 營xc4 White has an edge as Black has problems generating counterplay.
- e22) 6...c6 7 豐xc4 豐a5 was Colin Crouch's suggestion; then 8 e3 0-0 9 豐b3 c5 leaves Black close to equality.
 - e3) 6 e4 and then:
- e31) 6...a6 7 \(\hat{2}\)xc4 b5 8 \(\hat{2}\)b3 \(\hat{2}\)b7 (8...b4 9 e5 \(\hat{2}\)h5 10 \(\hat{2}\)e2 and White's development advantage outweighs any positional gains that Black can claim) 9 d5 and now:
- e311) 9...b4 10 dxe6 bxc3?! (after 10...fxe6, White plays 11 2e2 and 2ed4) 11 exf7+ 2f8 12 2d4 2c8 13 bxc3 c5 14 e5 2d5 (14...cxd4 15 exf6 2xf6 16 0-0 and 2e1) 15 2c6 2xc6 16 2xd5 2b7 17 0-0 is very unpleasant for Black.
- e312) 9...exd5 10 e5! 2e4 11 2xd5 is at least somewhat better for White.
 - e32) 6...b5 7 ②xb5 and here:
- e321) 7...0-0 8 2xc4 2xe4 9 0-0 2d6 and now both 10 2d3 and 10 2c1 give White an edge at least.
- e322) 7... \(\bar{2}\) b4+ 8 \(\hat{\infty} \) c3 \(\hat{2}\) xc3+ (not 8... \(\hat{2}\) xe4?? 9 \(\bar{2}\) a4+; 8... 0-0 9 \(\hat{2}\) xc4 \(\hat{2}\) xe4 10 \(\hat{2}\) c1 \(\hat{2}\) 9 bxc3 \(\hat{2}\) xe4 10 \(\bar{2}\) a4+ \(\bar{2}\) d7 11 \(\bar{2}\) c2 \(\bar{2}\) d5 (11... \(\hat{2}\) d6 12 \(\hat{2}\) c5) 12 \(\hat{2}\) c5 \(\hat{2}\) a6 13 \(\hat{2}\) c2 intending \(\hat{2}\) f3 with a distinct plus.

e33) 6... \$\docume{2}\$b4!? 7 營c2 (7 \$\delta\$g5 transposes to the main line of the Vienna, a sharp and highly theoretical line that we are avoiding in this repertoire; though if you do know something about the Vienna, then this might be a highly effective transposition, given that Black's move-order implies the Vienna isn't his first choice of defence against the Queen's Gambit; 7 \(\hat{2}\)xc4 ②xe4 8 [₩]c2 is a gambit approach that may appeal to some players – White's development and mobility provide very reasonable compensation) 7...b5 8 e5 (8 a4 \(\hat{\hat{\hat{b}}} b7 9 \) axb5 \(\hat{\hat{x}} \) xe4 10 \(\hat{\hat{\hat{w}}} a4 \) is interesting, but Black is holding his own) 8...公d5 9 臭g5 營d7 10 a4!? (10 <u>\$e2</u> **\$b7** 11 0-0 0-0 is rather unclear) leads to sharp and interesting play; e.g., 10...\$b7 (10...bxa4 11 \$\delta xc4 ≜e2 with enough compensation.

6 e3 (D)

Now:

A: 6...\(\tilde{2}\) bd7 23
B: 6...c5 25

Alternatively:

a) 6... 4.5 7 &e5! f6 8 &g3 4xg3 9 hxg3 leaves Black with significant problems on the kingside; even White's doubled g-pawns can prove useful as battering-rams.

b) 6...c6 is an unambitious move; indeed, it is hard to describe what positive ideas might lie behind ...c6, other than as a waiting move that reinforces the d5-pawn without creating weaknesses. Most natural replies should give White a rather pleasant game. 7 \(\mathbb{E}\)c2 seems reasonable: it is the most popular, it has an excellent score in practice, and it has been Kramnik's preferred choice. 7...\(\tilde{D}\)bd7 8 h3 (D).

This enjoys the same three positive features as White's previous move. Note that we have a classic 'battle for the tempo' that is seen in other lines of the QGD. In this position, White is well-placed for this battle. The move h3 is useful not only as it gives the bishop a square, but also in preparation for g4; note that leaving the rook

on a1 for now means that White retains 0-0-0 options.

b1) 8...a69 $\stackrel{\square}{=}$ d1 b6 (9...b5 10 c5 b4 11 $\stackrel{\square}{=}$ b1 $\stackrel{\bot}{=}$) 10 $\stackrel{\square}{=}$ d3 $\stackrel{\square}{=}$ b7 11 0-0 c5 12 cxd5 exd5 13 dxc5 bxc5 14 e4 (the classic thrust to break up hanging pawns) 14...d4 15 $\stackrel{\square}{=}$ a4 gave White a workable plus in Zhigalko-Grachev, Nakhchivan 2012.

b2) 8... \$\begin{align*} \text{8.9 a3 (the unpretentious} 9 \hat{2}\text{d3 dxc4 } 10 \hat{2}\text{xc4 favours White} too) 9... \$\begin{align*} \text{f8 } 10 \hat{2}\text{d3 (at some point in} the 'battle for a tempo', one side has to call it a day and get on with the game, generally once they feel the opponent has made moves that are not terribly useful, or that they have neutralized his main ideas that might follow an exchange on c4; 10 \$\begin{align*} \text{d6 } 12 \hat{2}\text{c96 } 11 \hat{2}\text{h2} d6 12 \hat{2}\text{c95 is another way to play it)} and now:

b21) 10... 2g6 11 2h2 2d6 12 2xd6 2xd6 2xd6 13 0-0 dxc4 14 2xc4 e5 15 2g5 2f8 16 2ad1 2e7 17 2a2 2d7 (Husari – Vachier-Lagrave, Paris 2003) 18 dxe5 2xe5 (18... 2xe5 19 2ce4!?) 19 f4 2g6 20 e4 ±.

- c) 6...a6 (*D*) and then:
- c1) 7 c5 seeks an improved form of the wildly popular 6... \(\Delta\) bd7 7 c5 line, as Black's move ...a6 is not so useful in this structure:
- c11) 7...b6 8 cxb6 (8 b4 a5 9 a3 is possible too, of course) 8...cxb6 looks like an Exchange Slav, but significantly improved from White's viewpoint.

c12) 7...②h5 8 ②d3! ②xf4 9 exf4 and as is so often the case, White's pawn on f4 does good work stifling Black's pawn-breaks, while White's remaining pieces work harmoniously with his pawn-structure; e.g., 9...②c6 10 a3 ②f6 (10...f5 11 h4 ②f6 12 ②e2 ②d7 13 ③c1 營e7 14 h5 with a nice bind, Kasparov-Speelman, Moscow Intel rapid 1995) 11 ②e2 g6 12 0-0 ②g7 13 b4 f6 14 營b3 e5 (A.David-Dervishi, Fermo 2010) 15 dxe5 fxe5 16 ②e4 exf4 17 ③xd5+ ③h8 18 ③ad1 with a pleasant advantage for White.

c13) 7...\(\Delta\)c6 (arguing that Black, and not White, gains from the fact that Black has played ...a6 instead of ...\(\Delta\)bd7) 8 h3 (8 a3 is more ambitious, planning b4 in answer to ...b6) 8...b6 9 cxb6 cxb6 10 \(\Delta\)d3 with an edge for White in an Exchange Slav lookalike.

c2) 7 \(\mathbb{e}\)c2 and now: