

C&O Family Chess Center

www.chesscenter.net

Openings for Study

The Queen's Gambit; D06 – D69

The Queen's Gambit is another of the oldest openings, dating back as far as the Gottingen manuscript of 1490, and was analyzed by two early chess writers, Dr. Alessandro Salvio and Gioachino Greco.

1.d4 d5 2.c4 ...

After 2.c4 ...Black to move.

As in many King's pawn openings, White's basic idea is to get his two center pawns developed and create the "big center" (pawns at d4 and e4). White threatens 3.cxd5 Qxd5 and 4.Nc3 followed by 5.e4.

In the above position Black has three main choices, 2...dxc4 (the Queen's Gambit Accepted [or GQA]), 2...e6 (the Queen's Gambit Declined [or QGD]), or 2...c6 (QGD Slav and

Semi-Slav), or some other move entirely.

If Black "accepts" the gambit pawn by 2...dxc4 the big center is ready and waiting. White will attempt rapid development of his pieces with his small sacrifice and center control. Black, having conceded the center may try to advance ...c7-c5 or even ...e7-e5! if possible.

The following 30 short games from historical tournament and master play are all from the QGA, D20 – D29. Re-played on a board, they can help you get a feel for the opening and some of the mistakes to look for and avoid (or punish in an opponent's play). Notes are very basic and the games are divided evenly as to who wins.

There are many more lines in the QGD (35 games), which will be introduced following the QGA.

QGA D20 – D29 White Wins (15 Games)

(1) Greco,G - NN [D20]

Europe, 1620

1.d4 d5 2.c4 dxc4 3.e3 b5 4.a4 c6 5.axb5 cxb5?? [5...Be6] 6.Qf3 [6.Qf3 Nc6 7.Qxc6+ Bd7 8.Qa6] 1-0

(2) Greco,G - NN [D20]

Europe, 1620

1.d4 d5 2.c4 dxc4 3.e4 b5 4.a4 c6 5.axb5 cxb5 6.b3 a5?? [6...e5!?] 7.bxc4 b4 8.d5? [8.Nf3] 8...e6 9.Nd2 exd5 10.exd5? [10.cxd5 Bd7] 10...Bc5 11.Nb3 Bb6?? [11...Qe7+ 12.Qe2 Nd7] 12.c5+- Qe7+ 13.Qe2 [13.Be3 Bd8] 13...Qxe2+ 14.Bxe2

Bd8 15.Bb5+ Kf8 16.c6 Bb6?
 [16...Ne7 17.Bg5 Bb6] **17.Be3 Bxe3**
18.fxe3 Nf6 19.d6 g6 20.d7?
 [20.Nc5!?] **20...Bxd7 21.cxd7 Nbxid7**
22.Bxd7 Nxd7 23.Rxa5 [23.Rxa5
 Rxa5 24.Nxa5] **1–0**

(3) Sarratt,J - NN [D20]

London, 1818

1.d4 d5 2.c4 dxc4 3.e3 b5 4.a4 Bd7
5.axb5 Bxb5 6.Nc3 Ba6?? [6...c6]
7.Qf3! c6 8.Rxa6 Nxa6?? [8...e6]
9.Qxc6+ Qd7 10.Qxa8+ Qd8
11.Qc6+ Qd7 12.Qxa6 1–0

(4) Burn,A - Zukertort,J [D26]

Frankfurt, 1887

1.d4 d5 2.c4 e6 3.Nc3 Nf6 4.Bf4 c5
5.e3 cxd4 6.exd4 Nc6 7.Nf3 dxc4
8.Bxc4 Be7 9.0–0 0–0 10.Rc1 Bd7
11.Qe2 Rc8 12.Rfd1 Na5 13.Bd3
Bc6 14.Ne5 Qb6 15.Be3 Bd5?
 [15...Qd8] **16.g4!?** **Rfd8??**
 [16...Rcd8] **17.g5 Rxc3 18.bxc3 Ne4**
19.c4 1–0

(5) Burn,A - Mieses,J [D26]

Hastings (15), 1895

1.d4 d5 2.Nf3 Nf6 3.c4 dxc4 4.e3 e6
5.Bxc4 c5 6.Nc3 cxd4 7.exd4 Be7
8.0–0 0–0 9.Bf4 b6? [9...Nc6] **10.d5**
Ne8? [10...Bb4] 11.Re1 Bb7?
 [11...Nd6] **12.dxe6 fxe6 13.Qxd8**
Bxd8 14.Rxe6 Kh8 15.Rae1 Nf6?
 [15...Nc7] **16.Bd6 Rg8? [16...Nbd7]**
17.Ne5 g6 18.Nf7+ Kg7 19.Nxd8
Rxd8 20.Rxf6 Kxf6 21.Be7+ 1–0

(6) Janowski,D - Schallopp,E [D21]

Nuremberg, 1896

1.d4 d5 2.c4 dxc4 3.Nf3 c5 4.e3
cxid4 5.exd4 Bg4 6.Bxc4 e6 7.Qa4+
Nc6 8.Ne5 Qxd4? [8...Bb4+] 9.Nxc6
Qe4+?? [9...bxc6 10.Qxc6+ Ke7

11.0–0 (but NOT 11.Qxa8 Qd1#)
11...Rd8] 10.Be3 bxc6 11.Nc3 Qxg2
12.Bd5!? **exd5 13.Qxc6+ Kd8**
14.Qxa8+ Kd7 15.Qb7+ Ke6
16.Qc6+ Bd6? [16...Kf5 17.Kd2]
17.Bf4 Black Resigned. (17...f6 [Not
 17...Qxh1+?? **18.Kd2 Qxa1??**
19.Qc8+ Kf6 20.Nxd5+ Kg6
21.Qxg4#] 18.Qxd6+ Kf7 19.Rf1 etc.)
1–0

(7) Marshall,F - Loman,R [D20]

London m2, 1902

1.d4 d5 2.c4 e5 3.e3 exd4 4.exd4
Nf6 5.Nc3 Be7 6.Bg5 dxc4 7.Bxc4
0–0 8.h3 c6 9.Nf3 Qb6? [9...Nbd7]
10.Qe2 Qc7 11.0–0 b5? [11...Bd8]
12.Bd3 [12.Bb3] 12...Be6 13.Rac1
a6? [13...Qd8] 14.d5 cxd5? [14...Bc8]
15.Nxd5 Qd6 [15...Qb7] 16.Bxf6
Bxf6 17.Qe4 g6 18.Nxf6+ 1–0

(8) Rubinstein,A - Przepiorka,D

[D26] Lodz, 1907

1.d4 d5 2.c4 e6 3.Nc3 dxc4 4.e3 a6
5.Bxc4 c5 6.Nf3 Nf6 7.0–0 Be7?
 [7...b5] **8.Qe2 0–0 9.dxc5 Qa5 10.e4**
Qxc5 11.Bg5 b5 12.Bd3 Nfd7 13.e5
Nc6? [13...Bxg5] 14.Qe4 g6??
 [14...f5] **15.Be3 [15.Bxe7] 15...f5**
16.exf6 Nxf6 17.Bxc5 1–0

(9) Szabo,L - Kellner [D22]

Schlechter mem Vienna (1), 1947

1.d4 d5 2.c4 dxc4 3.Nf3 a6 4.e3 b5
5.a4 Bb7 6.axb5 axb5 7.Rxa8 Bxa8
8.b3 e6 9.bxc4 bxc4 10.Ne5 c5??
 [10...Nd7] **11.Qa4+ Bc6 12.Nxc6**
Qd7? [12...Nxc6] 13.Qa8 1–0

(10) Najdorf,M - Christoffel,M [D28]

Groningen (12), 1946

1.d4 d5 2.c4 e6 3.Nc3 c6 4.Nf3 Nf6
5.e3 a6 6.Bd3 dxc4 7.Bxc4 b5 8.Bb3

c5 9.0–0 Bb7 10.Qe2 Nc6 11.Rd1 Qc7 12.d5 exd5 [12...Na5] 13.e4 [13.Nxd5] 13...dxe4 14.Nxe4 Nxe4 15.Qxe4+ Be7 16.Bf4 [16.Bd5] 16...Qc8? [16...Qb6] 17.Bd5 Nd8?? [17...Kf8] 18.Bd6 Qd7 19.Bxc5 Rb8? [19...Qe6] 20.Bxf7+ Nxf7 21.Rxd7 1–0

(11) Tartakower,S - Fuster,G [D20]
Budapest (8), 1948

1.d4 d5 2.c4 dxc4 3.Nc3 e5 4.d5 c6 5.e4 Bb4 6.Bxc4 Nf6 7.Qb3 Qd6 8.Nge2 Nxe4 9.dxc6 0–0 10.0–0 Bxc3?? [10...Nxc3] 11.cxb7 Bxb7 12.Qxb7 Nc6 13.bxc3 1–0

(12) Lundin,E - Lasker,E [D23]
Schlechter mem Vienna, 1951

1.c4 Nf6 2.Nc3 d5 3.d4 dxc4 4.Nf3 e6 5.Qa4+ Nbd7 6.e4 c5 7.d5? [7.Be3] 7...exd5 8.e5 d4 9.exf6 dxc3 10.Bxc4 Qxf6 11.Bg5 Qf5 [11...Qb6] 12.0–0 f6 [12...Bd6] 13.Rfe1+ Be7 14.Be6 Qd3?? [14...Qg6] 15.Rad1 b5 16.Qg4 Qxd1 [16...h5] 17.Rxd1 c2? [17...Nb6] 18.Bxd7+ Kf8 19.Re1 1–0

(13) Panno,O - Keller,D [D29]

Moscow ol (Men) fin-A (10), 1956

1.d4 d5 2.c4 c6 3.Nf3 Nf6 4.Nc3 e6 5.e3 a6 6.Bd3 dxc4 7.Bxc4 b5 8.Bb3 c5 9.0–0 Bb7 10.Qe2 Nbd7 11.Rd1 Be7 12.e4 cxd4 13.Nxd4 Qc7 14.Bg5 [14.a3] 14...Nc5? [14...b4] 15.Rac1 b4 16.Bxf6 gxf6?? [16...bxc3] 17.Na4 0–0 18.Bxe6 Qe5 19.Nxc5 [19.Qg4+] 19...Bxc5 20.Bf5 Rfe8? [20...Rfd8] 21.Qh5 Bxd4 22.Rxd4 Qxd4? 23.Rc7 1–0

(14) Taimanov,M - Polugaevsky,L [D23]
USSR-ch27 Leningrad, 1960

1.d4 d5 2.c4 dxc4 3.Nf3 Nf6 4.Qa4+ Nbd7 5.Nc3 e6 6.e4 c5 7.d5 exd5

8.e5 d4 9.Bxc4 dxc3 10.exf6 Qxf6 11.Bg5 Qc6 12.0–0–0 cxb2+? 13.Kxb2 Be7 14.Rhe1 f6 15.Bb5 Qb6 16.Kc1 fxg5?? [16...0–0] 17.Bxd7+ Kf8 18.Rxe7 Kxe7? 19.Qe4+ Kd8 20.Bf5+ Kc7 21.Qe5+ Kc6 22.Rd6+ Kb5 23.Qb2+ 1–0

(15) Andersson,U (2630) - Karpov,A (2775) [D28]
Nykopping m, 1995

1.Nf3 d5 2.d4 Nf6 3.c4 dxc4 4.e3 e6 5.Bxc4 c5 6.0–0 a6 7.Qe2 cxd4 8.exd4 Be7 9.Nc3 b5 10.Bb3 0–0 11.Bg5 Bb7 12.Rad1 Nc6 13.Rfe1 Nb4? [13...Na5?!] 14.d5! Nfxd5 15.Nxd5 Bxg5 16.Nxb4 Qe7 17.Nd5 Bxd5 18.Bxd5 1–0

QGA D20 – D29

Black Wins (15 Games)

(1) Heral,J - Rosenthal,S [D20]

Vienna (3), 20.08.1873

1.d4 d5 2.c4 dxc4 3.e4 e5 4.d5 Nf6 5.Bg5 Bb4+ 6.Bd2? [6.Nc3] 6...Bxd2+? [6...Bc5] 7.Nxd2 0–0 8.Bxc4 c6 9.Qb3? [9.dxc6] 9...b5 10.Bd3 cxd5 11.Ne2 dxe4 12.Nxe4 Bb7 13.Nxf6+ Qxf6 14.0–0 a6 15.a4? Qc6 16.Ng3?? [16.f3] 16...Qxg2# 0–1

(2) Owen,J - Burn,A [D20]

Liverpool m, 1875

1.d4 d5 2.c4 dxc4 3.e4 e5 4.d5 f5 5.Nc3 Nf6 6.Bxc4 fxe4 7.Nxe4? Nxe4 8.Qh5+ g6 9.Qxe5+ Qe7 10.Qxh8 Qb4+ 11.Kf1 Qxc4+ 12.Ne2 Bg4?? [12...Qxd5] 13.f3 [13.Qe5+] 13...Nc6 14.Bf4? [14.Qxh7] 14...0–0–0 15.Qxh7 Ne7 16.Rc1 Nxd5 17.Qxg6?? [17.Qh4; but Not 17.Rxc4

Ne3+ 18.Bxe3 Rd1#] 17...Qxe2+
18.Kxe2 Nxf4+ 0–1

(3) Steinitz,W - Gunsberg,I [D20]

3rd World Ch New York (5), 1890

1.d4 d5 2.c4 dxc4 3.e3 e5 4.dxe5?
[4.Bxc4] 4...Qxd1+ 5.Kxd1 Nc6
6.Bxc4? [6.Nf3] 6...Nxe5 7.Bb5+ c6
8.Be2 Be6 9.Nc3 0–0–0+ 10.Kc2 Nf6
11.Nf3 Neg4 [11...Bf5+] 12.Rf1 Bf5+
13.Kb3 Nd7 14.e4 Nc5+ 15.Kc2
Nxe4 16.Nh4 Nxc3+ 17.Kxc3 Be6
18.f4 Nf6 19.f5 Bd5 20.g4? [20.Nf3]
20...Be7 21.Kc2 Be4+ 22.Kb3 Nd7
23.g5 f6 24.Bg4?? [24.Be3]
24...Nc5+! 25.Ka3 Rd3+ 0–1

(4) Showalter,J - Janowski,D [D26]

New York m, 1898

1.d4 d5 2.c4 e6 3.Nc3 Nf6 4.Nf3
dxc4 5.e3 a6 6.Bxc4 b5 7.Bb3 Bb7
8.0–0 Be7 9.Qe2 0–0 10.Rd1 c5
11.dxc5 Qc7 12.Bd2 Nbd7 13.Rac1
Bxc5 14.h3 Rac8 15.a3 Rfd8
16.Ba2? [16.e4] 16...Ne5 17.Ne1 Qe7
18.Nb1 Ne4 19.Ba5 Rxd1 20.Rxd1
Qh4 21.Nf3? [21.Nd2] 21...Qh5
22.Nd4 Qg6 23.Kh2?? Nc3! 0–1

(5) Steiner,H - Saemisch,F [D27]

Berlin (2), 1931

1.d4 d5 2.c4 dxc4 3.Nc3 Nf6 4.Nf3
a6 5.a4 c5 6.e3 e6 7.Bxc4 Nc6 8.0–0
Be7 9.Qd3 0–0 10.Rd1 cxd4 11.exd4
Nb4 12.Qe2 b6 13.Ne5 Bb7 14.Bf4
Ra7 15.Ng4 Qa8 16.Ne3 Re8
17.Rac1 Bc6 18.Be5 Rd7 19.f4 Bb7
20.f5 exf5 21.Nxf5 Nc6?? [21...Bf8]
22.Nxg7 Nxe5 23.dxe5?? [23.Nxe8]
23...Bc5+ 24.Kh1?? [24.Kf1]
24...Rxe5 0–1

(6) Havasi,K - Spielmann,R [D28]

Sopron, 1934

1.d4 Nf6 2.Nf3 d5 3.c4 e6 4.e3 dxc4
5.Bxc4 c5 6.0–0 Nc6 7.Qe2 a6 8.Rd1
b5 9.dxc5 Qc7 10.Bd3 Bxc5 11.Nc3
Bb7 12.a3 0–0 13.b4 Bd6 14.Ne4
Nxe4 15.Bxe4 f5 16.Bc2 Ne5 17.Nd4
Rf6 18.e4 Nc4 19.g3? [19.Nf3] 19...f4
20.Rd3? [20.a4] 20...Raf8 21.Nf3?
[21.gxf4] 21...fxg3 22.fxg3 Ne5
23.Nxe5 Bxe5 24.Ra2 [24.Bf4]
24...Rf1+ 0–1

(7) Lasker,E - Reshevsky,S [D27]

Nottingham, 1936

1.d4 d5 2.c4 dxc4 3.Nf3 Nf6 4.e3 e6
5.Bxc4 c5 6.Nc3 a6 7.0–0 b5 8.Bd3
cxd4 9.exd4 Bb7 10.Bg5 Be7
11.Qe2 0–0 12.Rad1 Nbd7 13.Ne5
Nd5 14.Bc1? [14.Bxe7] 14...Nxc3
15.bxc3 Nf6 16.a4 Qd5 17.Nf3 [17.f4]
17...Rfc8 18.Bb2 Ne4 19.Rc1?
[19.Qe3] 19...Ng5 20.axb5 axb5
21.Bxb5?? [21.Ra1] 21...Nxf3+
22.gxf3? [22.Qxf3] 22...Qg5+ 0–1

(8) Chernev,I - Hanauer,M [D27]

USA-ch New York, 1938

1.d4 d5 2.Nf3 Nf6 3.c4 dxc4 4.Nc3
a6 5.e3 e6 6.Bxc4 c5 7.0–0 Be7
[7...b5] 8.Qe2 [8.dxc5] 8...b5 9.Bb3
Bb7 10.dxc5 Bxc5 [10...Nbd7]
11.Nxb5 0–0 12.Nc3 Qc7 13.e4 Nc6
14.Bg5 [14.e5] 14...Ng4 15.Rac1??
Nd4 White Resigned. [16.Nxd4
(16.Qe3 Nxf3+; 16.Rfe1 Nxe2+
17.Rxe2] 16...Qxh2#] 0–1

(9) Bona,A - Alekhine,A [D21]

Madrid, 1945

1.d4 d5 2.c4 dxc4 3.Nf3 a6 4.Nc3 b5
5.a4 b4 6.Na2 Nf6 7.e3 e6 8.Bxc4
Bb7 9.0–0 c5 10.Qe2 Nc6 11.Rd1
Qb6 12.b3 Na5 13.Bb2 Be7 14.e4

**Nxc4 15.dxc5 Bxc5 16.Bxf6 gxf6
17.bxc4 Qc6 18.Qb2?? [18.Nd2]
18...Qxe4 19.Qxf6? [19.Qb3]
19...Rg8 20.Kf1 [20.g3] 20...Rxc2
21.Kxc2 Qg4+ 0–1**

(10) Vamos,J - Najdorf,M [D20]

San Pablo blind sim, 1947

**1.d4 d5 2.c4 dxc4 3.Nc3 e5 4.Nf3
exd4 5.Nxd4 a6 6.Qa4+ Nd7 7.Qxc4
Ngf6 8.Bf4 c5 9.Nf5?? [9.Nf3]
9...Nb6 10.Qb3?? [10.Nxc3+]
10...Bxf5 11.Rd1 Bd7 12.e4 c4
13.Bxc4 Nxc4 14.Qxc4 Qa5 15.Qd3
Bb4 16.e5 Bb5 17.Qf3 [17.Qd4]
17...Nd7 0–1**

(11) Foguelman,A - Bronstein,D

[D25] Amsterdam Interzonal, 1964

**1.d4 d5 2.c4 dxc4 3.Nf3 Nf6 4.e3
Bg4 5.Bxc4 e6 6.Qb3 Bxf3 7.gxf3 c5
8.Qxb7 Nbd7 9.dxc5 Bxc5 10.f4 0–0
11.0–0 [11.Rg1] 11...Nd5 12.Rd1
[12.Bxd5] 12...Rb8 13.Qc6 Qh4
14.Nc3? [14.Rf1] 14...Rb6? [14...Ne5
15.fxe5 Nxc3 16.bxc3 Qg4+ 17.Qg2
Qxd1+] 15.Qxd7 Nxf4? [15...Rd8]
16.Ne2?? [16.Be2] 16...Nh3+ 17.Kg2
Nxf2 18.Rd4 Ng4 19.Rf4 Qxh2+
20.Kf1 Bxe3 21.Bd5?? [21.Bxe3]
21...Bxf4 0–1**

(12) Goodman,D (2400) - Dlugy,M

(2485) [D27] New York, 1983

**1.d4 d5 2.c4 dxc4 3.Nf3 Nf6 4.e3 e6
5.Bxc4 c5 6.0–0 a6 7.dxc5 Bxc5
8.a3 Qe7 9.b4 Bd6 10.Bb2 0–0
11.Qe2 b5 12.Bb3 Bb7 13.Nc3 Nbd7
14.e4 Ne5 15.Nd4 Ng6 16.f3 Be5
17.Qf2 [17.Rfd1] 17...Qd6 18.Nce2
Bxh2+ 19.Kh1 Be5 20.Rad1 Qe7
21.Bc2 Nh5 22.Bc1?? [22.Kg1]
22...Ng3+ 0–1**

(13) Gulko,B (2595) - Dlugy,M (2550)

[D20] World op Philadelphia, 1988

**1.d4 d5 2.c4 dxc4 3.Nc3 a6 4.e4 b5
5.a4 b4 6.Na2 Bb7 7.f3 e5 8.Bxc4
exd4 9.Qb3 Qe7 10.Nh3? [10.Ne2]
10...Nc6 11.Bg5 f6 12.Bxg8?
[12.Bd2] 12...fxg5 13.Nxc3? [13.Nf2]
13...Rxc3 14.Qxc3 Qxc3 15.Qe6+
Qe7 16.Qh3? [16.Qd5] 16...b3
17.Nc1 Qb4+ 18.Kd1 Qc4 0–1**

(14) Sagalchik,G (2531) - Kaufman,L

(2400) [D28] USA-ch Seattle, 2002

**1.d4 d5 2.c4 dxc4 3.e3 Nf6 4.Bxc4
e6 5.Nf3 c5 6.Qe2 a6 7.0–0 b5 8.Bd3
cxd4 9.exd4 Nc6 10.a4 bxa4 11.Bg5
Be7 12.Bxf6 gxf6 13.Be4 Bb7
14.Rd1 Qb6 15.Nc3 Nb4 16.Bxb7
Qxb7 17.d5 Nxd5 18.Nxd5 exd5
19.Nd4 Kf8 20.Nf5 h5 21.Rxd5 Re8
22.Rad1 Qc6 23.h4 Bb4 24.Rd8 a5
25.R1d7?? Qxd7 0–1**

(15) Shabalov,A (2613) - Miton,K

(2544) [D20] Bermuda-A, 2003

**1.d4 d5 2.c4 dxc4 3.e4 Nc6 4.Be3
Nf6 5.Nc3 e5 6.d5 Na5 7.Nf3 Bd6
8.Qa4+ Bd7 9.Qxa5 a6 10.Ne2?
[10.b4] 10...Nxe4 11.0–0–0? [11.b4]
11...c3 12.b4 b6 13.Qa3 a5 14.Qb3
axb4 15.Ng3 Ra3 16.Qxa3 bxa3
17.Nxe4 0–0 18.Nxc3 f5 19.Bc4 b5
20.Bb3 b4 21.Ne2 f4 22.Nxf4?
[22.Bd2] 22...exf4 23.Bd4 Qa8
24.Rd2 Qa6 25.Rc2 Ba4 0–1**

Queen’s Gambit Declined

In *Ideas Behind the Chess Openings*, Reuben Fine shows that after 1.d4 d5 2.c4 ... White’s threat of 3.cxd5 Qxd5 and 4.Nc3 followed by 5.e4 can be met by four strategic “defensive ideas:

1. **Maintain a strong point in the center by retaining a Pawn at d5** (2...e6 – Orthodox and allied defenses; 2...c6 – Slav Defense).
2. **Liquidate the center** (2...dxc4 – The QGA, [covered by the first 30 games]; 2...c5).
3. **Counter attack** (2...e5 – Albin Counter-Gambit; 2...Nc6 – Chigorin Defense; 2...Bf5).
4. **Permit White to set up the strong center in the hope that it will prove vulnerable** (2.Nf6; 2...g6).

In all cases Black must attempt to liberate himself by either ...c5 (most common) or ...e5.”

Players opening with 1.d4 should also begin to explore the many openings where Black does not play 1...d5. These include the “Indian” and “Gruenfeld” defenses, the “Benoni Counter-Gambit”, and “Dutch” defense. Look for future opening guides featuring these, and more.

The following 35 games are all from the varied lines of the Queen’s Gambit Declined.

QGD D06–D19 & D30–D69 White Wins (17 Games)

(1) Loyd,S - Perrin,F [D07]

New York, 1856

1.d4 d5 2.c4 e6 3.Nf3 Nc6 4.e3 Be7
5.Bd3 Nf6 6.0–0 0–0 7.a3 b6 8.b4 a6
9.Nc3 Bb7 10.Qc2 h6 11.Bb2 dxc4
12.Bxc4 Bd6 13.Rad1 Qe7 [13...b5]
14.e4 e5 15.Nd5 Nxd5? 16.Bxd5
Nxd4 [16...Nxb4 17.axb4 Bxd5
18.exd5 e4 19.Ne5 Rfe8] 17.Nxd4
Bxd5 18.Nf5 Qe6 19.Rxd5 Rad8
20.Nxd6 cxd6 21.Qc6 f5 22.Rxe5?
Qb3 [22...Qf6] 23.Qd5+! 1–0

(2) Blackburne,J - Fleissig,M [D11]

Vienna (3), 20.08.1873

1.d4 d5 2.c4 dxc4 3.Nf3 b5 4.a4 c6
5.e3 Bd7? [5...Bg4] 6.Ne5 e6?
[6...bxa4] 7.axb5 cxb5 [7...Bd6] 8.Qf3
Black Resigned [8...f6 (8...Bb4+
9.Nc3) 9.Qh5+ g6 10.Nxg6 hxg6
11.Qxh8] 1–0

(3) Steinitz,W - Wittek,A [D55]

Vienna (25), 1882

1.d4 e6 2.c4 d5 3.Nc3 Nf6 4.Bg5
Be7 5.e3 b6 6.Nf3 0–0 7.Qb3 dxc4
8.Bxc4 Bb7 9.0–0 Nbd7 10.Rfd1
Rc8? [10...Bxf3] 11.Rac1 Qe8 12.Bf4
a6 13.a4 c5 14.d5 exd5 15.Nxd5
Rc6?? [15...Nxd5] 16.e4? [16.Nxe7+]
16...Bd8 17.Re1 Nh5 18.e5? [18.Bd2]
18...Rg6 19.Bd2 Qe6?? 20.Nf6+
gxf6 21.Bxe6 fxe6 22.Qxe6+ Kh8
23.Nh4 1–0

(4) Blackburne,J - Showalter,J [D50]

USA–Congress New York (9), 1889

1.d4 d5 2.c4 e6 3.Nf3 Nf6 4.Nc3 c5
5.Bg5 cxd4 6.Qxd4 Nc6 7.Qh4 d4
8.0–0–0 e5? [8...Qa5] 9.e3 Bc5?

[9...Be7] 10.exd4 exd4 11.Nd5 Qa5?
 [11...Be7] 12.Bxf6 gxf6 13.Nxf6+
 Kf8?? [13...Kd8 14.Nd5+ Ke8]
 14.Re1 Be6 15.Rxe6 fxe6 16.Qh6+
 Kf7 17.Ng5+ Ke7 18.Qg7+ Kd6
 19.Qd7+ [19.Nfe4#] 19...Ke5
 20.Qxe6+ Kf4 21.Nh3# 1–0

(5) Pillsbury,H - Winawer,S [D46]

Budapest, 1896

1.d4 d5 2.c4 e6 3.Nc3 c6 4.e3 Nf6
 5.Nf3 Nbd7 6.Bd3 Bd6 7.0–0 0–0
 8.e4 dxe4 9.Nxe4 Nxe4 10.Bxe4 Nf6
 11.Bc2 h6 12.Be3 Re8 13.Qd3 Qc7
 14.c5 Bf8 15.Ne5 Bxc5 16.Bxh6
 Bxd4 17.Qxd4 gxh6 18.Qf4 Nd5
 19.Qxh6 f6 20.f4 Re7?? 21.Ng6 1–0

(6) Marshall,F - Burn,A [D55]

Paris (14), 1900

1.d4 d5 2.c4 e6 3.Nc3 Nf6 4.Bg5
 Be7 5.e3 0–0 6.Nf3 b6 7.Bd3 Bb7
 8.cxd5 exd5 9.Bxf6 Bxf6 10.h4 g6
 11.h5 Re8 12.hxg6 hxg6 13.Qc2
 Bg7? [13...Re7] 14.Bxg6 fxc6??
 [14...Qd6] 15.Qxg6 Nd7 [15...Kf8]
 16.Ng5 Qf6 [16...Qxg5] 17.Rh8+ 1–0

(7) Rubinstein,A - Kulomzin,V [D32]

RUS-ch03 Kiev (11), 1903

1.d4 d5 2.c4 e6 3.Nc3 c5 4.cxd5
 exd5 5.Nf3 Nc6 6.Bf4 a6 7.dxc5 d4
 8.Ne4 Bxc5 9.Nxc5 Qa5+ 10.Qd2
 Qxc5 11.Rc1 Qb6 12.e3 Nf6 13.Bd3
 0–0 14.Nxd4 Nxd4 15.exd4 Qe6+
 16.Be3 Qxa2 17.0–0 b5 18.Bg5
 Bb7?? [18...Qe6] 19.Bxf6 gxf6
 20.Qh6 1–0

(8) Alekhine,A - Nenarokov,V [D07]

Moscow, 1907

1.d4 d5 2.c4 Nc6 3.cxd5 Qxd5 4.Nf3
 Bg4 5.Nc3 Qa5 6.d5 0–0–0 7.Bd2

Bxf3 8.exf3 Nb4?? [8...Nd4] 9.a3
 Nxd5 10.Na4! 1–0

(9) Capablanca,J - Jaffe,C [D46]

New York, 1910

1.d4 d5 2.Nf3 Nf6 3.e3 c6 4.c4 e6
 5.Nc3 Nbd7 6.Bd3 Bd6 7.0–0 0–0
 8.e4 dxe4 9.Nxe4 Nxe4 10.Bxe4 Nf6
 11.Bc2 h6 12.b3 b6 13.Bb2 Bb7
 14.Qd3 g6?! 15.Rae1 Nh5? 16.Bc1
 Kg7? [16...Nf4] 17.Rxe6! Nf6 18.Ne5
 c5?? [18...Bxe5] 19.Bxh6+! Kxh6
 20.Nxf7+ [20.Nxf7+ Rxf7 21.Qxg6#]
 1–0

(10) Wiersma,E - Euwe,M [D32]

Amsterdam m2, 1920

1.d4 d5 2.Nf3 c5 3.c4 e6 4.Nc3 cxd4
 5.Nxd4 e5 6.Nf3 d4 7.Nd5 Nf6 8.Bg5
 Be6 9.e4 dxe3?? Even Grand-
 masters can blunder. 1–0

(11) Knoch,H - Beutum,S [D30]

Vienna (10), 1928

1.d4 d5 2.Nf3 Nf6 3.c4 e6 4.Bg5 h6
 5.Bxf6 gxf6 6.Nc3 c6 7.e3 Rg8 8.g3
 Nd7 9.cxd5 exd5 10.Bd3 Nb6
 11.Qc2 Bg4 12.Nh4 Nc8 13.f3 Be6
 14.0–0–0 Nd6 15.e4 Qa5 16.Kb1
 dxe4 17.fxe4 0–0–0 18.d5 cxd5??
 [18...Bd7] 19.Nxd5+ Kb8 20.b4! 1–0

(12) Botvinnik,M - Alatortsev,V [D61]

Leningrad, 1934

1.d4 e6 2.c4 d5 3.Nf3 Be7 4.Nc3 Nf6
 5.Bg5 0–0 6.e3 a6 7.cxd5 exd5
 8.Bd3 c6 9.Qc2 Nbd7 10.g4 Nxg4
 11.Bxh7+ Kh8 12.Bf4 Ndf6 13.Bd3
 Nh5 14.h3 Ngf6 15.Be5 Ng8 16.0–0–
 0 Nh6 17.Rdg1 Be6 18.Qe2 Bf5??
 [18...Nf6] 19.Bxf5 Nxf5 20.Nh4 1–0

(13) Menchik,V - Mora Iturralde,M
[D40] Wch Buenos Aires, 1939
 1.d4 Nf6 2.c4 e6 3.Nf3 d5 4.Nc3
 Nbd7 5.e3 Be7 6.Bd3 dxc4 7.Bxc4
 c5 8.0–0 a6 9.a4 cxd4 10.exd4 Nb6
 11.Bb3 0–0 12.Qe2 Bd7 13.Ne5 Rc8
 14.Bg5 Bc6 15.Rfe1 Bd5 16.Nxd5
 Nbx5 17.Rad1 h6?? [17...Bb4]
 18.Bxf6 gxf6? [18...Bxf6] 19.Nxf7
 Rxf7 20.Qxe6 1–0

(14) Szabo,L - O'Kelly de Galway,A
[D06] Groningen (4), 1946
 1.d4 d5 2.c4 c5 3.cxd5 Nf6?
 [3...Qxd5] 4.dxc5 Qxd5 5.Qxd5 Nxd5
 6.e4 Nb4 7.Na3 e5 8.Be3 a6?
 [8...Be6] 9.Nf3 f6 10.Nd2 Be6
 11.Bc4! Bxc4 12.Ndxc4 Bxc5??
 [12...Nd7] 13.Bxc5 Nd3+ 14.Ke2
 Nxc5 15.Nb6 Ra7 16.Rac1!
 [16.Rac1! Nbd7 17.Nxd7] 1–0

(15) Tal,M - Kiriakov,P [D50]
 LAT-ch Riga, 1965
 1.d4 d5 2.c4 e6 3.Nc3 Nf6 4.cxd5
 exd5 5.Bg5 Bb4 6.e3 0–0 7.Bd3 c5
 8.Nge2 h6 9.Bh4 cxd4 10.Nxd4 Nc6
 11.0–0 Nxd4 12.exd4 Be6 13.Bc2
 Be7? [13...Rc8] 14.Qd3 g6 15.Rfe1
 Re8?? 16.Rxe6! 1–0

(16) Karpov,A (2715) - Glauser,P
[D06] Zuerich sim, 1988
 1.d4 d5 2.c4 Nf6 3.cxd5 Nxd5 4.e4
 Nf6 5.Nc3 e6 6.Nf3 Bb4 7.Bd3 0–0
 8.0–0 b6? [8...Nc6] 9.e5 Nfd7??
 [9...Nd5] 10.Bxh7+ Kh8? [10...Kxh7]
 11.Be4 c6? [11...f6] 12.Ng5 g6
 13.Qg4 Qe7 14.Qh4+ 1–0

(17) Kasparov,G (2812) - Michaud,L
[D06] Besancon sim, 1999
 1.d4 d5 2.c4 Nf6 3.cxd5 Nxd5 4.Nf3
 e6 5.e4 Ne7 6.Nc3 Ng6 7.Bd3 Be7

8.0–0 0–0 9.Re1 c6 10.Bc2 Nd7
 11.e5 Nb6 12.Ne4 Nh4? [12...h6]
 13.Nxh4 Bxh4 14.Re3 Nd5 15.Rh3 f5
 16.exf6 Bxf6 17.Qh5 Bxd4?? 18.Bg5
 Nf6 19.Nxf6+ Bxf6?? [19...Rxf6]
 20.Bxh7+ Kh8 21.Bg6+ Kg8
 22.Qh8# [22.Qh7#] 1–0

QGD D06–D19 & D30–D69 Black Wins (18 Games)

(1) Burn,A - Lasker,E [D32]
 Hastings (21), 1895
 1.d4 d5 2.c4 e6 3.Nf3 Nf6 4.Nc3 c5
 5.e3 Nc6 6.cxd5 exd5 7.Bd3 a6
 8.dxc5 Bxc5 9.0–0 0–0 10.Bd2 Re8
 11.Rc1 Ba7 12.Ne2 Bg4 13.Bc3 Ne4
 14.Ng3 Nxf2 15.Rxf2 Rxe3 16.Nf5?
 [16.Be2] 16...Rxf3 17.gxf3 Bxf5
 18.Bxf5 Qg5+ 19.Bg4 h5 20.Qd2?
 [20.Rcc2] 20...Be3 0–1

(2) Lasker,E - Maroczy,G [D08]
 Hungary, 1900
 1.d4 d5 2.c4 e5 3.dxe5 d4 4.Nf3 Nc6
 5.e4 f6 6.e6 Bxe6 7.Be2 Bc5 8.a3 a5
 9.b3 Nge7 10.0–0 0–0 11.Bb2 Ng6
 12.Ne1 f5 13.Qc2? [13.Nd3] 13...Nf4
 14.Nd3? [14.Bf3] 14...fxe4 15.Nxc5
 d3 16.Bxd3 exd3 17.Qd2 Qg5
 18.Qxf4 Qxf4 19.Nxe6 Qh6 20.Nxf8
 Rxf8 21.Nc3 Qd2 22.Ra2 [22.Rab1]
 22...Nd4 23.Ba1 [23.Ne4] 23...Ne2+
 24.Kh1 Rxf2 0–1

(3) Rotlewi,G - Alapin,S [D13]
 Karlsbad, 1911
 1.d4 d5 2.Nf3 Nf6 3.c4 c6 4.cxd5
 cxd5 5.Nc3 Nc6 6.Bf4 e6 7.e3 Bd6
 8.Bb5 0–0 9.0–0 Bxf4 10.exf4 Qb6
 11.Bxc6 Qxc6 12.Rc1 Qd6 13.Ne5
 Bd7 14.Qb3 Rfc8 15.Qxb7??

[15.Rfe1] 15...Rcb8 16.Nb5 Qb4
 17.Qc7 Qxb5 18.Rc5 Rb7 19.Qd6?
 [19.Rxb5] 19...Qb6 20.Nc6?
 [20.Qxb6] 20...Ne4 0–1

(4) Brinckmann,A - Bogoljubow,E
 [D35] Triberg-A (2), 1921
 1.d4 d5 2.c4 e6 3.Nc3 Nf6 4.Bg5
 Nbd7 5.e3 c6 6.cxd5 exd5 7.Bd3
 Bd6 8.Nf3 0–0 9.0–0 Re8 10.Ne2 Nf8
 11.Ng3 h6 12.Bxf6 Qxf6 13.Qc2 Bg4
 14.Nd2 g6 15.Rae1 Re7 16.f4?
 [16.h3] 16...Rae8 17.f5? [17.Nf3]
 17...g5 18.Kf2? [18.Nb3] 18...Rxe3?
 [18...h5] 19.Rxe3 Rxe3 20.Kxe3 Bf4+
 21.Rxf4 gxf4+ 22.Kxf4? [22.Kf2]
 22...Qg5+ 0–1

(5) Kmoch,H - Alekhine,A [D11]
 Vienna, 1922
 1.d4 Nf6 2.Nf3 d5 3.c4 c6 4.e3 Bf5
 5.Nbd2 e6 6.Be2 Nbd7 7.0–0 Bd6
 8.c5 Bc7 9.b4 Ne4 10.Nxe4 dxe4
 11.Nd2 h5 12.f4 g5 13.g3? [13.Nc4]
 13...Nf6 14.Bb2 gxf4 15.exf4 h4
 16.Qb3? [16.d5] 16...hxg3 17.hxg3
 Nd5 18.Nc4 Nxf4 19.Rae1? [19.Rxf4]
 19...Qg5 20.d5? [20.Rxf4] 20...Nd3
 0–1

(6) Colin,B - Alekhine,A [D41]
 Bern (15), 1932
 1.d4 Nf6 2.Nf3 e6 3.c4 d5 4.Nc3 c5
 5.cxd5 Nxd5 6.Nxd5 Qxd5 7.e3 Nc6
 8.Bb5 cxd4 9.Qxd4?? [9.Bxc6+]
 9...Qxb5 0–1

(7) Janeckova,B - Menchik,V [D52]
 Wch Buenos Aires, 1939
 1.d4 d5 2.Nf3 Nf6 3.c4 c6 4.Nc3 e6
 5.Bg5 Nbd7 6.e3 Qa5 7.Nd2 Bb4
 8.Qc1 Ne4 9.Ncxe4 dxe4 10.a3??
 [10.Bh4] 10...Bxd2+ 11.Qxd2 Qxg5
 0–1

(8) Kholmov,R - Tal,M [D44]
 Riga, 1949
 1.c4 e6 2.Nc3 d5 3.d4 c6 4.Nf3 Nf6
 5.Bg5 dxc4 6.e4 b5 7.e5 h6 8.Bxf6
 gxf6 9.exf6 Bb4 10.Be2 Qxf6 11.0–0
 Bxc3 12.bxc3 Nd7 13.a4 Bb7
 14.Ne5? [14.Nd2] 14...Nxe5 15.dxe5
 Qxe5 16.Bf3 Rd8 17.Qc2? [17.Qc1]
 17...Rd3 18.axb5 Rxf3 19.Rxa7
 Qxb5 20.gxf3?? [20.Rxb7] 20...Qg5+
 21.Kh1 Rg8 0–1

(9) Wade,R - Tartakower,S [D15]
 Hastings (5), 1953
 1.d4 Nf6 2.c4 c6 3.Nc3 d5 4.Nf3
 dxc4 5.e3 b5 6.a4 b4 7.Na2 e6
 8.Bxc4 Bb7 9.Qe2 c5 10.0–0 Nbd7
 11.b3 Be7 12.Bb2 0–0 13.Rad1 Qc7
 14.Bd3 Rac8 15.Nc1 Ne4 16.Ne5
 cxd4 17.exd4 [17.Nxd7] 17...Nxe5
 18.Bxe4 Ng6 19.Nd3 [19.d5]
 19...Bxe4 20.Qxe4 Qc2 21.d5 exd5
 22.Qd4?? [22.Qf5] 22...Bf6 23.Qxb4
 Bxb2 24.Rd2 Qc3 0–1

(10) Sliwa,B - Bondarevsky,I [D53]
 Hastings (7), 1960
 1.d4 d5 2.c4 e6 3.Nc3 Be7 4.Nf3 Nf6
 5.Bg5 h6 6.Bh4 0–0 7.cxd5 Nxd5
 8.Bxe7 Qxe7 9.Qb3 Nxc3 10.Qxc3
 b6 11.Rc1 Ba6 12.g3 Nd7 13.Bg2
 Rac8 14.Nd2 c5 15.Qa3? [15.Rd1]
 15...cxd4 16.Rxc8 Rxc8 17.b4??
 [17.Nb3] 17...Qxb4 0–1

(11) Weinberger,T - Bisguier,A [D46]
 USA-ch New York (1), 1968
 1.Nf3 Nf6 2.d4 d5 3.c4 e6 4.Nc3 c6
 5.e3 Nbd7 6.Qc2 Bb4 7.a3 Ba5
 8.Bd3 0–0 9.0–0 dxc4 10.Bxc4 Bc7
 11.Rd1 Qe7 12.e4 e5 13.h3 exd4
 14.Nxd4 Re8 15.Nf5 Qe5 16.g3 Qc5
 17.b3 Nb6 18.Nb5 Nxe4 19.Be3 Qxf5
 20.Nxc7 Nxc4 21.bxc4 [21.Qxc4]

21...Qf3 22.Kh2?? [22.g4 Bxg4
23.hxg4 Qxg4+ 24.Kf1] **22...Bxh3**
23.Kxh3? [23.Rg1] **23...Re5 0–1**

(12) Attard,W (2200) - Csom,I (2540)
[D35] Nice ol prel (1), 1974
1.d4 Nf6 2.c4 e6 3.Nc3 d5 4.cxd5
exd5 5.Bg5 Be7 6.e3 0–0 7.Bd3
Nbd7 8.Nf3 Re8 9.0–0 c6 10.Rc1 Nf8
11.Bxf6 Bxf6 12.b4 a6 13.a4 Be7
14.Qb3 Bd6 15.e4 [15.b5] 15...Bg4
16.e5 [16.Ne5] 16...Bxf3 17.gxf3??
[17.exd6] 17...Rxe5 18.f4 [18.dxe5]
18...Rh5 19.f3 Qh4 20.Rc2 Ne6 0–1

(13) Haik,A (2400) - Sveshnikov,E
(2520) [D43] Le Havre (12), 1977
1.d4 d5 2.c4 e6 3.Nc3 c6 4.Nf3 Nf6
5.Bg5 h6 6.Bh4 dxc4 7.e3 b5 8.a4
Bb4 9.Nd2 Bb7 10.Qf3 a6 11.axb5
axb5 12.Rxa8 Bxa8 13.Be2 Nbd7
14.0–0 c5 15.Qh3 cxd4 16.exd4 Qb6
17.Rd1 0–0 18.Nf3? [18.Bg3]
18...Bxc3 19.bxc3 Nd5 20.Ne5 Nxe5
21.dxe5 Qa5 22.Rc1? Qa3 23.Rc2
[23.Rd1] 23...Qa1+ 0–1

(14) Timman,J (2600) - Petrosian,T
(2605) [D16]
Interzonal Las Palmas (2), 1982
1.d4 d5 2.c4 dxc4 3.Nf3 Nf6 4.Nc3
c6 5.a4 Bg4 6.Ne5 Bh5 7.f3 Nfd7
8.Nxc4 e5 9.Nxe5 Nxe5 10.dxe5 Nd7
11.f4 Bb4 12.Qc2 Qe7 13.e4 g5
14.Be2 gxf4 15.e6 Qh4+ 16.Kf1?
[16.g3 fxg3 17.exd7+ Kxd7 18.Qd3+
Kc8 19.Qxg3 Qxe4 20.0–0]
16...Bxe2+ 17.Qxe2 fxe6 18.Qf2 Qe7
19.e5 Nxe5 20.Bxf4? [20.Qe2]
20...Rf8 21.Rd1?? [21.g3] 21...Bc5
0–1

(15) Sosonko,G (2545) - Huebner,R
(2615) [D15] Brussels blitz, 1987
1.d4 d5 2.Nf3 Nf6 3.c4 dxc4 4.Nc3
c6 5.e4 b5 6.e5 Nd5 7.a4 e6 8.Ng5
Be7 9.Nge4 b4 10.Nb1 Ba6 11.Qg4
Kf8 12.Be2 Nd7 13.0–0 c5 14.dxc5
Nxe5 15.Qg3 Nd3 16.Bxd3 cxd3
17.Nbd2? [17.Be3] 17...Rc8 18.Nb3
d2 19.Bxd2 Bxf1 20.Rxf1 Qc7
21.Qf3 Qe5 22.Na5 Bxc5?
[22...Qxb2] 23.Rc1 Bxf2+ 24.Nxf2??
[24.Kxf2] 24...Rxc1+ 25.Bxc1 Qe1#
0–1

(16) Sharif,M (2240) - Polgar,S
(2410) [D44]
Wch U16 Singapore, 1990
1.d4 d5 2.c4 e6 3.Nf3 Nf6 4.Nc3 c6
5.Bg5 dxc4 6.e4 b5 7.e5 h6 8.Bh4
g5 9.Nxg5 hxg5 10.Bxg5 Nbd7
11.exf6 Bb7 12.g3 Qa5 13.Qd2 c5
14.d5 0–0–0 15.Bg2 b4 16.Ne4??
[16.Ne2] 16...exd5 17.Bh3??
[17.Qe2] 17...Rhx3 0–1

(17) Huebner,R (2630) - Kasparov,G
(2790) [D45] Cologne TVm2, 1992
1.d4 d5 2.c4 e6 3.Nc3 c6 4.Nf3 Nf6
5.e3 Nbd7 6.Qc2 Bd6 7.Be2 0–0
8.0–0 Re8 9.Rd1 Qe7 10.e4 Nxe4
11.Nxe4 dxe4 12.Qxe4 e5 13.Bg5
Qf8 14.Bd3 f5 15.Qxf5?? [15.Qh4]
15...Nf6! Trapping White's Queen! 0–1

(18) Timman,J (2649) - Kramnik,V
(2751) [D11] Wijk aan Zee, 1999
1.Nf3 d5 2.g3 Bg4 3.Bg2 Nd7 4.c4
e6 5.b3 Ngf6 6.Bb2 c6 7.0–0 Bd6
8.d4 0–0 9.Nbd2 a5 10.Ne5 Bh5
11.Re1 a4 12.bxa4 Qa5 13.Qb3??
[13.Nxd7] 13...Qxd2 14.Bc3 Qh6
15.Qxb7 Rab8 16.Qxc6?? [16.Qa7]
16...Rb6 17.cxd5 exd5 0–1