Contents

PAWN RACE

Intr	roduction	5
Alg	gebraic Notation	6
Wh	at's So Special About the Endgame?	8
Bas	sic Mates	
1)	Mate with the Queen	12
2)	Mate with Two Rooks	14
3)	Mate with the Rook: Method 1	16
4)	Mate with the Rook: Method 2	18
5)	Mate with Two Bishops	20
Pav	vn Endgames	
6)	The Rule of the Square	22
7)	The Key Squares	24
8)	Opposition	26
9)	King and Rook's Pawn vs King	28
10)	King and Pawn Each: Blocked Pawns	30
11)	King and Pawn Each: Pawn Races	32
12)	King Geometry	34
13)	Protected Passed Pawn	36
14)	Triangulation and More Opposition	38
15)	Bähr's Rule	40
16)	Pawns on One Wing	42
17)	The Outside Passed Pawn	44
18)	Mobilizing a Pawn-Majority	46
19)	Pawn Breakthrough	48
Kni	ghts and Bishops	
20)	Knight against Pawns	50
21)	Extra Knight	52
	Knight Endgames	54
23)	Bishop against Pawns	56
	Extra Bishop	58

25)	Same-Coloured Bishop Endings 1	60
26)	Same-Coloured Bishop Endings 2	62
27)	Opposite-Coloured Bishop Endings 1	64
28)	Opposite-Coloured Bishop Endings 2	66
29)	Bishop against Knight: Advantage for the Bishop	68
30)	Bishop against Knight: Advantage for the Knight	70
Roo	ok Endgames	
31)	Rook against Pawn 1	72
32)	Rook against Pawn 2	74
33)	Rook against Pawns	76
34)	Rook Endings 1: Understanding the Basics	78
35)	Rook Endings 2: Miraculous Draws?	80
36)	Rook Endings 3: Winning with Lucena	82
37)	Rook Endings 4: Ways to Cut the King Off	84
38)	Rook Endings 5: Rook's Pawns are Different	86
39)	Rook Endings 6: Rooks and Passed Pawns	88
40)	Rook Endings 7: Good Attackers, Poor Defenders	90
Roo	oks and Minor Pieces	
41)	Rook against Knight (no Pawns)	92
42)	Rook against Knight (with Pawns)	94
43)	Rook against Bishop (no Pawns)	96
44)	Rook against Bishop (with Pawns)	98
Que	een Endgames	
45)	Queen against Pawn	100
46)	Queen Endings 1	102
47)	Queen Endings 2	104
48)	Queen against Rook (no Pawns)	106
And	d Finally	
49)	Mate with Bishop and Knight 1	108
50)	Mate with Bishop and Knight 2	110
Test	t Your Endgame Skills	112
Test	t Solutions	119
Sou	arces	125
For	Further Improvement	126

ENDGAME 14

Triangulation and More Opposition

The triangle can work wonders as three is not an even number

Here we look at further positions with king and two pawns vs king and one pawn. If the extra pawn is a passed pawn but not a *protected* passed pawn, the attacker also usually wins easily. The passed pawn deflects the defending king and the attacking king can win the defender's pawn and then win with the remaining pawn. But there are difficult cases, especially when blocked rook's pawns are involved. With an additional bishop's pawn, the win using *triangulation* is worth knowing. For the case that the passed pawn is further away, see Lesson 15.

The final four diagrams show how the kings fight for vital squares when there are no passed pawns.

1) White to move

White wins by transferring the move to Black: 1 當e5 當f8 (Black can't mirror the manoeuvre because e7 is covered by the f6-pawn) 2 當f4 當e8 3 當e4 (2). This triangle manoeuvre puts Black in a fatal zugzwang.

2) Black to move

White wins since ... 堂g8 is illegal, and 3... 堂f7 loses directly to 4 堂f5 堂f8 5 堂g6. That leaves 3... 堂f8 4 堂e5 堂e8 5 堂e6 堂f8 6 f7 堂g7 7 堂e7 堂h7 8 堂f6, when White wins.

3) White to move

The triangle also helps here: 1 \$\dispha b3 \dispha c6 2 \$\dispha b2 \dispha d6 3 \dispha c2 (the triangle is completed) 3...\$\dispha d5 4 \dispha c3 \dispha c6 5 \dispha d4 \dispha d6 6 a3 (a vital 'tempo move' to put Black in zugzwang) 6...\$\dispha c6 7 \dispha e5 and White wins.

5) White to move

Black has taken the distant opposition, and draws: 2 \$\delta f3\$ \$\delta f7!\$ 3 \$\delta f4\$ \$\delta 6\$ 4 \$\delta 6\$\$.
\$\delta c3\$ \$\delta c7\$ \$\delta d4\$ \$\delta d7\$ 6 \$\delta c3\$ \$\delta c7\$ \$\delta b4\$ \$\delta b6\$.

4) Black to move

In general the attacker can't use triangulation in such situations (Black can also 'triangulate' in reply) and opposition is the main fighting method for the key squares: 1...\$\disp[7!](5)\$ (for 1...\$\disp[5?], see diagram 6).

6) White to move

White wins with 2 \$\dip f3\$ \$\dip f5\$ 3 \$\dip e3\$ \$\dip e5\$ 4 \$\dip d3\$ \$\dip f6\$ (Black can't get to the queenside in time) 5 \$\dip c3\$ \$\dip e7\$ 6 \$\dip b4\$ \$\dip d7\$ 7 \$\dip b5\$ \$\dip c7\$ 8 \$\dip a6\$.

ENDGAME 15

Bähr's Rule

Draw those diagonals to draw the conclusion

Now we consider a pair of blocked pawns with an extra pawn for the attacker several files away. If the attacking king can support the passed pawn, he usually wins (see also Lesson 14). But there is an important exception, if the blocked pawns are on a rook's file. Let's assume they are on the a-file. If the extra pawn is on the d-, e-, f-, g- or h-file then Bähr's Rule can help us assess the position.

This rule has two parts. Both kings must be in position near the pawn as in the first diagram below. If the attacker's rook's pawn has crossed the middle of the board, the attacker wins. If not then draw a diagonal from the *defender's* pawn towards the eighth rank and from the point of intersection with the c-file back towards the first rank. (This sounds complex but the diagrams should make it clearer.) If the attacking passed pawn has *not* crossed this diagonal, then the attacker wins.

1) White to move

For the correct 1 堂d4!, see diagram 3. Instead, 1 f5+? is a typical mistake: 1...堂f6 2 堂f4 堂f7 3 堂e5 堂e7 (2).

2) White to move

This is drawn, since the f-pawn has crossed the c7-h2 diagonal: 4 堂d5 堂f6 5 堂c5 堂xf5 6 堂b5 堂e6 7 堂xa5 堂d7 8 堂b6 堂c8 with a draw (see Lesson 9).

3) Black to move

White wins the race of the kings, as Bähr's Rule predicts: 1...堂f5 2 堂c5 堂xf4 3 堂b5 堂e5 4 堂xa5 堂d6 5 堂b6 堂d7 6 堂b7, winning.

4) White to move

The a5-pawn has crossed the middle of the board, so White wins as a rule. But the direct 1 當d4? runs into 1...當xf4 2 當c5 當e5 3 當b6 當d6 4 當xa6 當c7, drawing. The king must first gain space: 1 當f3! 當f6 2 當e4 當e6 (5).

5) White to move

6) White to move

There are exceptions if the passed pawn is far behind. Here a counterattack saves Black: 1 e3+ \$\ddot\dec{e}\$c4 2 \$\ddot\dec{e}\$e2 \$\ddot\dec{e}\$b4 3 e4 \$\ddot\dec{e}\$xa5 4 e5 \$\ddot\dec{e}\$b6, with a draw.