

Alexander Alekhine

CHESS DUELS 1924 – 1926

**198 Games Annotated by
Alexander Alekhine**

Researched by Vlastimil Fiala
Translated and Edited by Ken Neat

Olomouc 2021

Published in the Czech Republic in 2021 by

PUBLISHING HOUSE MORAVIAN CHESS

Post Box 101, 772 11 Olomouc 2

CZECH REPUBLIC

www.moravian-chess.cz

© English translation copyright Ken Neat 2021

© Chess Agency CAISSA-90 – All rights reserved

ISBN 978-80-7189-031-7

Contents

INTRODUCTION	11
PART ONE: GAMES PLAYED IN USA, 1924	
New York 1924	
First Round	
1. D. Janowsky – J. R. Capablanca	13
2. F. Yates – Alekhine	14
3. F. Marshall – R. Reti	18
4. Ed. Lasker – G. Maroczy	21
5. S. Tartakower – E. Bogoljubow	23
Second Round	
6. Em. Lasker – J. R. Capablanca	28
7. G. Maroczy – A. Alekhine	29
8. F. Marshall – S. Tartakower	31
9. Ed. Lasker – E. Bogoljubow	33
10. F. Yates – D. Janowsky	36
Third Round	
11. A. Alekhine – Em. Lasker	39
12. J. R. Capablanca – Ed. Lasker	41
13. E. Bogoljubow – F. Marshall	42
14. R. Reti – G. Maroczy	44
15. S. Tartakower – F. Yates	46
Fourth Round	
16. D. Janowsky – Em. Lasker	49
17. J. R. Capablanca – A. Alekhine	52
18. E. Bogoljubow – R. Reti	56
19. S. Tartakower – G. Maroczy	59
20. F. Yates – Ed. Lasker	62
Fifth Round	
21. Em. Lasker – S. Tartakower	66
22. R. Reti – J. R. Capablanca	67
23. F. Marshall – F. Yates	70
24. G. Maroczy – E. Bogoljubow	72
25. Ed. Lasker – D. Janowsky	74

Sixth Round

26. Em. Lasker – Ed. Lasker	77
27. J. R. Capablanca – S. Tartakower	83
28. A. Alekhine – D. Janowsky	85
29. G. Maroczy – F. Marshall	87
30. R. Reti – F. Yates	90

Seventh Round

31. G. Maroczy – Em. Lasker	92
32. J. R. Capablanca – F. Yates	94
33. A. Alekhine – F. Marshall	97
34. R. Reti – Ed. Lasker	101
35. E. Bogoljubow – D. Janowsky	104

Eighth Round

36. E. Bogoljubow – Em. Lasker	106
37. J. R. Capablanca – G. Maroczy	113
38. A. Alekhine – R. Reti	114
39. D. Janowsky – F. Marshall	118
40. S. Tartakower – Ed. Lasker	122

Ninth Round

41. F. Marshall – Em. Lasker	124
42. E. Bogoljubow – J. R. Capablanca	128
43. S. Tartakower – A. Alekhine	130
44. D. Janowsky – R. Reti	133
45. F. Yates – G. Maroczy	135

Tenth Round

46. Em. Lasker – R. Reti	139
47. F. Marshall – J. R. Capablanca	140
48. Ed. Lasker – A. Alekhine	143
49. F. Yates – E. Bogoljubow	148
50. D. Janowsky – S. Tartakower	150

Eleventh Round

51. Em. Lasker – F. Yates	152
52. A. Alekhine – E. Bogoljubow	154
53. Ed. Lasker – F. Marshall	157
54. R. Reti – S. Tartakower	161
55. G. Maroczy – D. Janowsky	164

Twelfth Round

56. Em. Lasker – D. Janowsky	167
57. A. Alekhine – J. R. Capablanca	171
58. R. Reti – E. Bogoljubow	172
59. G. Maroczy – S. Tartakower	174
60. Ed. Lasker – F. Yates	175

Thirteenth Round

61. Em. Lasker – E. Bogoljubow	177
62. G. Maroczy – J. R. Capablanca	180
63. R. Reti – A. Alekhine	184
64. F. Marshall – D. Janowsky	186
65. Ed. Lasker – S. Tartakower	188

Fourteenth Round

66. J. R. Capablanca – Em. Lasker	190
67. A. Alekhine – G. Maroczy	195
68. S. Tartakower – F. Marshall	197
69. E. Bogoljubow – Ed. Lasker	200
70. D. Janowsky – F. Yates	202

Fifteenth Round

71. J. R. Capablanca – D. Janowsky	205
72. A. Alekhine – F. Yates	208
73. R. Reti – F. Marshall	210
74. G. Maroczy – Ed. Lasker	213
75. E. Bogoljubow – S. Tartakower	217

Sixteenth Round

76. R. Reti – Em. Lasker	220
77. J. R. Capablanca – F. Marshall	224
78. A. Alekhine – Ed. Lasker	226
79. E. Bogoljubow – F. Yates	230
80. S. Tartakower – D. Janowsky	234

Seventeenth Round

81. F. Yates – Em. Lasker	235
82. E. Bogoljubow – A. Alekhine	238
83. F. Marshall – Ed. Lasker	242
84. S. Tartakower – R. Reti	244
85. D. Janowsky – G. Maroczy	248

Eighteenth Round

86. Em. Lasker – A. Alekhine	249
87. Ed. Lasker – J. R. Capablanca	251
88. F. Marshall – E. Bogoljubow	256
89. G. Maroczy – R. Reti	259
90. F. Yates – S. Tartakower	261

Nineteenth Round

91. Ed. Lasker – Em. Lasker	263
92. S. Tartakower – J. R. Capablanca	265
93. D. Janowsky – A. Alekhine	267
94. F. Marshall – G. Maroczy	270
95. F. Yates – R. Reti	272

Twentieth Round

96. Em. Lasker – G. Maroczy	274
97. F. Yates – J. R. Capablanca	277
98. F. Marshall – A. Alekhine	280
99. Ed. Lasker – R. Reti	282
100. D. Janowsky – E. Bogoljubow	285

Twenty First Round

101. S. Tartakower – Em. Lasker	288
102. J. R. Capablanca – R. Reti	290
103. F. Yates – F. Marshall	292
104. E. Bogoljubow – G. Maroczy	295
105. D. Janowsky – Ed. Lasker	297

Twenty Second Round

106. Em. Lasker – F. Marshall	301
107. J. R. Capablanca – E. Bogoljubow	303
108. A. Alekhine – S. Tartakower	306
109. R. Reti – D. Janowsky	308
110. G. Maroczy – F. Yates	310

Other Games 1924

111. A. Alekhine – M. Pinkus, New York 1924	313
112. A. Alekhine – J. Monsky, New York 1924	315
113. A. Alekhine – A. Freiman, New York 1924	317
114. A. Alekhine – H. Steiner, New York 1924	318
115. Ruchnik et al. – E. Bogoljubow, Kiev 1924	321
116. P. Johner – R. Teichmann, Berlin 1924	324

**PART TWO:
GAMES PLAYED IN EUROPE I. (1924-1925)**

Hastings 1924-5

117. S. Tartakower – H. Saunders	329
118. A. Steiner – D. Przepiorka	330
119. H. Saunders – E. Colle	331
120. G. Maroczy – R. Michell	332
121. F. Yates – J. Seitz	333
122. L. Steiner – F. Yates	336
123. E. Colle – A. Steiner	337
124. D. Przepiorka – J. Seitz	338

Paris 1925

125. E. Colle – A. Alekhine	340
126. E. Znosko-Borovsky – A. Alekhine	343
127. A. Alekhine – K. Opočenský	345
128. A. Alekhine – E. Colle	348

Berne 1925

129. O. Naegeli – A. Alekhine	351
-------------------------------	-----

Baden-Baden 1925

130. A. Alekhine – E. Colle	355
131. S. Tarrasch – A. Alekhine	357
132. A. Nimzowitsch – A. Alekhine	359
133. A. Alekhine – J. Te Kolste	362
134. R. Reti – A. Alekhine	363
135. A. Alekhine – K. Treybal	365
136. G. Thomas – A. Alekhine	368
137. A. Alekhine – F. Sämisch	370
138. A. Alekhine – I. Rabinovich	373
139. J. Mieses – A. Alekhine	374
140. A. Alekhine – F. Marshall	376
141. E. Bogoljubow – A. Alekhine	378
142. A. Alekhine – A. Rubinstein	381

Marienbad 1925

143. K. Opočenský – A. Nimzowitsch	385
144. S. Tartakower – F. Sämisch	388
145. C. Torre – F. Yates	391

146. A. Rubinstein – D. Janowsky	392
147. D. Janowsky – F. Sämisch	394

Moscow 1925

148. E. Bogoljubow – E. Grünfeld	396
149. J. R. Capablanca – Em. Lasker	397
150. R. Reti – F. Marshall	399
151. P. Romanovsky – J. R. Capablanca	400
152. F. Marshall – C. Torre	401
153. F. Marshall – Em. Lasker	402

Hastings 1925 – 6

154. E. Colle – A. Alekhine	407
155. A. Alekhine – A. Seitz	409
156. M. Vidmar – F. Yates	411
157. A. Alekhine – F. Yates	414
158. D. Janowsky – A. Alekhine	416

Other Games 1925

159. A. Alekhine – Spauce, Paris 1925	421
160. A. Alekhine – P. Potemkin, Paris 1925	422
161. A. Alekhine – R. Mikulka, Olomouc 1925	424
162. A. Alekhine – J. Novak, Prague 1925	425
163. A. Alekhine – K. Meck, Basel 1925	426

PART THREE:

GAMES PLAYED IN EUROPE II. AND SOUTH AMERICA (1926)

Semmering 1926

164. A. Alekhine – K. Treybal	429
165. J. Davidson – A. Alekhine	432
166. A. Alekhine – F. Yates	435
167. A. Rubinstein – A. Alekhine	437
168. A. Alekhine – E. Grünfeld	439
169. S. Tarrasch – A. Alekhine	440
170. H. Kmoch – A. Alekhine	441
171. A. Alekhine – R. Reti	443

Dresden 1926

172. F. Sämisch – A. Alekhine	447
173. A. Alekhine – M. Blümich	450
174. A. Nimzowitsch – A. Alekhine	452

175. A. Alekhine – S. Tartakower	456
176. A. Rubinstein – A. Alekhine	458

Scarborough 1926

177. E. Colle – A. Alekhine	460
178. A. Alekhine – E. Colle	463

Birmingham 1926

179. A. Alekhine – E. Znosko-Borovsky	464
180. J. Mackenzie – A. Alekhine	466

South America 1926

181. A. Alekhine – B. Villegas, Buenos Aires	469
182. A. Alekhine – Piacentini, Buenos Aires	470
183. H. Nollman – A. Alekhine, Buenos Aires	471
184. A. Alekhine – R. Molina, Buenos Aires	474
185. L. Carranza – A. Alekhine, Buenos Aires	475
186. E. Zamudio – A. Alekhine, Buenos Aires	477
187. A. Alekhine – D. Ibanez, Buenos Aires	478
188. A. Alekhine – C. Portela, Buenos Aires	479
189. A. Alekhine – R. Illa, Buenos Aires	481
190. J. Gabarain – A. Alekhine, Montevideo	482
191. A. Alekhine – J. de Freitas, Montevideo	484

Alekhine – Euwe Match 1926-7

192. A. Alekhine – M. Euwe, m/1, Amsterdam	486
193. M. Euwe – A. Alekhine, m/2, Amsterdam	489
194. A. Alekhine – M. Euwe, m/3, Amsterdam	492
195. M. Euwe – A. Alekhine, m/10, Amsterdam	496

Other Games 1926

196. A. Alekhine – N. Schwartz, London	500
197. Fardon & James – A. Alekhine, Birmingham	502
198. M. Euwe – E. Colle, Amsterdam	504

APPENDICES

Translator's Notes	506
Index of Sources	516
Index of Alekhine's Opponents	517
Index of other Players	518
Index of Openings	519

INTRODUCTION

This is the third volume of our project to publish all the available games annotated by the fourth world chess champion Alexander Alekhine – not only his own games, but also games by other players for which he contributed notes in various publications. The first two volumes covered the periods 1893-1920 and 1921-1924.

The next three years, 1924-1926, saw Alekhine beginning his ascent towards the chess summit. First came the great New York tournament in the spring of 1924. Here Alekhine finished third behind Lasker and Capablanca, and he was then commissioned to write annotations to all 110 games, which first appeared in the German tournament book published in 1925. Translated versions in English and Russian appeared the same year, and a revised edition of the Russian book (1989) has been translated for this present work, thus providing a fresh English version of Alekhine's annotations.

Engaged with his literary activities, Alekhine played in no more tournaments in 1924, although soon after the New York tournament he gave a world record blindfold simultaneous display, a few games from which he annotated for his book *Auf dem Wege zur Weltmeisterschaft*, subsequently published in a Russian translation as *Na puti k vyschim shakhmatnym dostizheniyam*. Many games from later tournaments, in particular Alekhine's triumph in Baden-Baden (1925) and Semmering 1926 (where he finished second behind Spielmann) also appeared there, and have been translated for the present work.

During this period Alekhine annotated games for several periodicals, notably *Weiner Schachzeitung*, *Kagan's Neueste Schachnachrichten*, and also *Shakhmaty*, a private magazine published in Soviet Russia by Nikolai Grekov. Translations of all these have been included here.

Translator's notes have been given where it was felt appropriate. To avoid encumbering the text these have been inserted, with suitable cross-references, at the end of the book.

PART TWO: GAMES PLAYED IN EUROPE I. (1924-1925)

Hastings International Tournament, December 1924 – January 1925*

Section 1

	1	2	3	4	5	6	7	8	
1 Maroczy		1	½	1	1	1	1	1	6,5
2 Yates	0		1	½	1	1	1	1	5,5
3 Seitz	½	0		½	1	1	1	1	5,0
4 Michell	0	½	½		½	1	1	1	4,5
5 Bolland	0	0	0	½		0	1	1	2,5
6 Price	0	0	0	0	1		0	1	2,0
7 Saunders	0	0	0	0	0	1		1	2,0
8 Dewing	0	0	0	0	0	0	0		0,0

Section 2

	1	2	3	4	5	6	7	8	
1 Przepiorka		0	½	1	1	½	1	1	5,0
2 Steiner, E.	1		½	½	1	1	0	1	5,0
3 Tartakower	½	½		0	1	1	1	1	5,0
4 Sergeant	0	½	1		½	1	½	1	4,5
5 Colle	0	0	0	½		1	1	0	2,5
6 Norman	½	0	0	0	0		1	1	2,5
7 Saunders	0	1	0	½	0	0		1	2,5
8 Mackenzie	0	0	0	0	1	0	0		1,0

Game 117

S. Tartakower – H. Saunders

Hastings-B 1924/5 (2)*

English Opening A15

1 ♘f3 ♘f6 2 c4 g6 3 b3 ♙g7 4
 ♙b2 0–0 5 g3 d6 6 ♙g2 ♘bd7 7 0–0
 ♘h5

Unfavourable. 7...c6 followed by
 ...♙c7 and ...♖e8 was advisable.

8 ♙xg7 ♘xg7 9 d4 f5

9...e5 was necessary.

10 ♘c3 c6 11 b4

White's strategy is clear: based
 on the strong bishop diagonal g2–
 b7, to open lines by a large-scale

pawn storm.

11...♘f6 12 a4 ♖b8 13 b5 ♙d7 14
 ♙d3

14...♔e8?

Beginning an abortive counter-action. 14...♔c7 was correct, after which the black position is difficult to get at.

15 e4 e5 16 dxe5 dxe5 17 ♔d6

Now the disadvantages of the manoeuvre initiated with the fourteenth move become apparent: White invades on the d-file, and the e5-pawn is noticeably weak.

17...fxe4 18 ♘g5 ♘f5 19 ♔c7 e3 20 bxc6 bxc6

20...exf2+ 21 ♖xf2 ♙xc6 was better.

21 ♔xa7 h6 22 ♘ge4 ♘g4 23 ♖ae1 exf2+ 24 ♘xf2 h5

After the exchange of knights, in view of the weaknesses on c6 and e5 the endgame is untenable, so Black tries to complicate the play.

25 ♘xg4 hxg4 26 ♔c5 ♔f7 27 ♖xe5 ♙e6 28 ♙e4 ♖b2 29 ♔xc6 ♙xc4 30 ♙xf5 ♔a7+ 31 ♔h1 ♙xf1

Now follows a pretty conclusion. Tartakower has calculated further than his opponent.

32 ♔xg6+ ♔g7 33 ♙e6+

Black resigned.

(*Neues Wiener Journal*, 16 February 1925 p.8)

Game 118

A. Steiner – D. Przepiorka

Hastings-B 1924/5 (2)

French Defence C14

1 e4 e6 2 d4 d5 3 ♘c3 ♘f6 4 ♙g5 ♙e7 5 e5 ♘fd7 6 ♙xe7 ♔xe7 7 ♘b5

Nowadays 7 ♔d2 is rightly considered best, since White has no need to defend his central position with c2-c3. However, in this game White pursues a completely different plan.

7...♔d8

8 c4

This is the new move, which White obviously wanted to try. Although the text move was a complete success here, it is not worth imitating, since without

compensation he compromises his pawn formation and allows the opponent strong points in the centre.

8...dxc4

Obvious and best.

9 ♕g4

This queen move also doesn't make a healthy impression. 9 ♖xc4 0-0 10 ♘f3 etc. was more to the point.

9...0-0 10 ♖xc4 ♕e7

Now Black begins to play pretentiously. 10...a6 11 ♘c3 c5 was the obvious response to White's positionally suspect 8th move, and it would have secured Black a comfortable initiative.

11 ♘f3

This also covers the bishop threatened by ...♕b4+. Suddenly White is again quite satisfactorily placed.

11...f5

Highly questionable! 11...a6 12 ♘c3 (12 ♘xc7 ♘xe5) 12...c5 etc. was still appropriate.

12 ♕g5! ♕f7?

Suicidal! With 12...♕b4+ 13 ♘d2 ♘b6 the game could still have been held, for example: 14 a3 ♕xb2 15 ♖b1 ♕c2 16 ♖b3 ♕c6 17 0-0 ♘a6, or 14 ♖d3 ♘d5 15 a3 ♕a5.

13 ♕c1!

A very nice deciding move, which leaves Black hopelessly placed, since he is unable to cover simultaneously the points c7 and e6 (after ♘g5). Of course, 13 ♘xc7 would have been insufficient on

account of 13...♘xe5.

13...♘a6

Or 13... ♘b6 14 ♘xc7!.

14 ♘g5 ♕g6 15 ♘xe6

Black resigned, since if 15...♕h8 there simply follows 16 0-0, when he cannot avoid the loss of the exchange with a hopeless position.

(*Wiener Schachzeitung* 1925 No.1 p.6)

Game 119

H. Saunders – E. Colle

Hastings-B 1924/5 (3)

Sicilian Defence B85

1 e4 c5 2 ♘f3 ♘c6 3 d4 cxd4 4 ♘xd4 ♘f6 5 ♘c3 d6 6 ♖e3 e6 7 ♖e2 ♖e7 8 0-0 0-0 9 ♘b3 a6 10 a4 b6 11 f4 ♖b7 12 ♖f3 ♕c7 13 ♕e2 ♖ac8

14 g4?

A premature attack, to which Black correctly replies with an immediate counter-offensive in the centre.

Although White has not played the opening brilliantly, he nevertheless stands satisfactorily; he should have played 14 Rfd1 followed by the doubling of rooks on the d-file.

14... Nxb4 15 g5 Nd7 16 Kg2 d5!

An interesting pawn sacrifice, which it was nevertheless best for White to accept, since after the continuation chosen by him Black gains strong pressure in the centre; the danger for him on the kingside is merely illusory.

17 exd5 Nxd5 18 Nxd5 Qxd5 19 Qxd5 exd5 20 Nd4

20 Qxd5 Qxc2 21 Qxd7 Qxb3 22 Qxe7 Tfe8 23 Qa3 was better, with chances of a draw.

20... Qc4 21 f5 Qc5 22 c3 Tce8 23 Tae1 Td4 24 f6 Tfe8 25 Qh3 Ne5 26 fxg7

26... Qd3 !

The decisive move. The second part of the game is conducted very consistently by Colle.

27 g6 fxg6 28 Tf2

If 28 Ne6 , then not 28... Tg4+ 29 Qxg4 ! Nxb4 30 Qxc5 Txe6 31 Txe6 bxc5 32 Td7 ! etc., but 28... Txe3 ! 29 Tf8+ Qxf8 30 gxf8Q+ Txf8 31 Qxe3 Nf3+ and wins.

28... Ng4 29 Td2 Qc4 30 Tde2 Qxd4 31 cxd4 Txe3 ! 32 Txe3 Qxd4 33 Qf3 Nxe3

White resigned.

(*Shakhmaty* 1925, No. 1, p.10)

Game 120

G. Maroczy – R. Michell

Hastings-A 1924/5 (4)

Ruy Lopez C98

1 e4 e5 2 Nf3 Nc6 3 Qb5 a6 4 Qa4 Nf6 5 0-0 Qe7 6 Td1 b5 7 Qb3 d6 8 c3 Na5 9 Qc2 c5 10 d4 Qc7 11 h3 0-0 12 Nbd2 Nc6 13 d5 Nd8 14 Nf1 Ne8

28 f4 ♖e4 29 ♙xe4 fxe4 30 ♖xe4 ♙g7 31 ♖e3 b4 32 ♙b2 ♖af8 33 ♙e2! ♙f6 34 fxe5 ♙xe5 35 ♙xe5 dxe5 36 ♖f1 ♖xf1 37 ♙xf1 ♙g5 38 ♙e1 ♖e8 39 ♖f3 ♙f5 40 ♖xe5 ♙xh3+ 41 ♙g1 ♖g8 42 ♖f7+ ♙g7 43 ♖f3

43 g4 ♙xg4+ 44 ♖g3 ♙xg3+ 45 ♙xg3+ ♙xf7 would have been a mistake.

43...h6 44 ♖e5 ♖e8

15 ♖g3

In such positions g2-g4 is more usual, but here Maroczy follows his old system, which, incidentally, he successfully adopted in his game with Cohn, Karlsbad 1907 – to allow the move ...f7-f5, and after the pawn exchange in the centre to operate against the illusory – in my view – weaknesses on e5 and f5. In this game he is also successful, but only thanks to several tactical mistakes by the opponent.

15...g6 16 ♙h6 ♖g7 17 ♙h2 f6 18 ♖g1 ♖f7 19 ♙d2 ♙d7 20 ♙e2 ♙h8 21 b3 f5

Not bad, but it was even better to prepare this advance with ...♖g8 and ...♖af8.

22 exf5 gxf5 23 ♖h5 ♖g8 24 c4 ♙d8 25 g3 ♙f8 26 ♙c3 ♖xh5 27 ♙xh5 ♖g5?

The decisive error, as a result of which a pawn is lost. Black should have played 27...♖g5 28 ♙e2 ♙g7 and ...♖g8 with double-edged play.

45 ♙f2!

An elegant concluding combination.

45...♙g4 46 ♖f7+ ♙g8 47 ♖g7+! ♙h8 48 ♖h7+

Black resigned.

(*Shakhmaty* 1925, No. 1, p.9)

Game 121

F. Yates – J. Seitz

Hastings-A 1924/5 (6)

Sicilian Defence B43

1 e4 c5 2 ♖f3 e6 3 d4 cxd4 4 ♖xd4

a6

Paulsen's system of defence, which, however, it is better for Black to employ only after the move Nc3 , since in this position White could have advantageously played 5 c4! , nipping in the bud the opponent's attempts to obtain pressure on the c-file.

**5 Nc3 ♖c7 6 ♙d3 ♘f6 7 0-0 ♙e7
8 ♙e3**

For the moment this move is not necessary, and it merely blocks the e-file. It was more energetic to prepare f2-f4 with 8 ♖h1 , as Bogoljubow played in similar positions against Sämisch (Bad Pistyan 1922) and Rubinstein (London 1922).

8...d6 9 ♖e2

White plays too slowly. White not 9 f4 immediately?

9...♘bd7 10 f4 ♘c5(?)

An intentional disregard for an old, but not yet obsolete (as some 'hyper-modern' maestros think) principle, according to which in the opening one should not without need make repeated moves with one and the same piece... By playing $10...0-0$ followed by $...b7-b5$ ($...b7-b6$) $...♙b7$ etc. Black would have had a perfectly satisfactory game.

11 ♘b3!

The correct reply, after which Black faces an unpleasant dilemma: if he himself exchanges his knight for one of the opponent's minor pieces, the open c-file will be entirely in White's favour. But otherwise he has to reckon with the threat of Nxc5 or Bxc5 and e4-e5, thanks to which White gains a strong initiative in the centre.

11...♙d7

Also in chess one must have the courage to admit one's mistakes: the lesser evil was $11...♘cd7$.

12 ♖ae1

Already here 12 Nxc5 dxc5 13 e5 was very strong. However, there is indeed no need for White to rush.

**12...♖c8 13 ♘xc5 dxc5 14 e5 ♘d5
15 ♘xd5 exd5 16 c3**

16 c4 ($16...dxc4$ 17 ♙xc4 ♙f5 18 g4 ♙e4 19 ♙xf7+) was also good. However, also after the move in the game Black appears to have no defence against the advance of the central pawns.

16...h5