
Jesus de la Villa

The 100 Endgames You Must Know
Workbook

Practical Endgames Exercises for Every Chess Player

New In Chess 2019

© 2019 New In Chess

Published by New In Chess, Alkmaar, The Netherlands
www.newinchess.com

All rights reserved. No part of this book may be reproduced, stored in a
retrieval system or transmitted in any form or by any means, electronic,
mechanical, photocopying, recording or otherwise, without the prior
written permission from the publisher.

Cover design: Ron van Roon
Translation: Ramon Jessurun
Supervision: Peter Boel
Editing and typesetting: Frank Erwich
Proofreading: Sandra Keetman
Production: Anton Schermer

Have you found any errors in this book?
Please send your remarks to editors@newinchess.com. We will
collect all relevant corrections on the Errata page of our website
www.newinchess.com and implement them in a possible next edition.

ISBN: 978-90-5691-817-0

5

Contents

Explanation of symbols . 6

Introduction . 7

Chapter 1 Basic endings . 13

Chapter 2 Knight vs. pawn . 18

Chapter 3 Queen vs. pawn . 21

Chapter 4 Rook vs. pawn . 24

Chapter 5 Rook vs. two pawns . 33

Chapter 6 Same-coloured bishops: bishop + pawn vs. bishop 37

Chapter 7 Bishop vs. knight: one pawn on the board 40

Chapter 8 Opposite-coloured bishops: bishop + two pawns vs. bishop . . 44

Chapter 9 Rook + pawn vs. rook . 50

Chapter 10 Rook + two pawns vs. rook . 62

Chapter 11 Pawn endings . 67

Chapter 12 Other material relations . 78

Chapter 13 Appendix . 85

Chapter 14 Solutions to exercises . 91

Index of players . 283

7

Introduction
‘Learn from the mistakes of others. You can’t live long enough to make them
all yourself.’ – Eleanor Roosevelt

Background and motivation
My endeavours in the world of endgames extend over a period of many
years as a trainer, and represent a continued effort to help learners
improve their skills in this all-important and all-decisive phase in a game
of chess. Since the improving player often struggles to remember certain
key ideas or manoeuvres, or – more often – fails to execute the acquired
theoretical knowledge in their games, I have developed specific training
methods designed to explain these positions in the clearest possible
way. All too often have I witnessed the following tragic scenario unfold:
a player, having learned a theoretical endgame by heart, becomes so
confident that he assumes such a position can hold no secrets to him. But
then he gets the position on his board in a tournament game – sometimes
even the very next day after training – and disaster strikes.

Interestingly, the decisive blunder is usually not a ‘novelty’, but rather
a typical violation of endgame theory seen in some earlier game(s),
occasionally even perpetrated by this or that decorated chess star. As
Tartakower once famously remarked: ‘All blunders are all there, waiting to
be made.’ Perhaps I am justified in adding an Orwellian twist to this and
state that ‘all blunders are equal, but some are more equal than others.’
Database statistics certainly support this claim; some endgame positions
reveal a much higher victim rate than others. Aspiring chess players,
therefore, are well advised to become acquainted with these common
pitfalls. In my experience, the best way to train these endgame positions is
by solving exercises such as the ones in this book, as this approach greatly
helps you recognize certain key ideas in your own games.

The quote above, by the First Lady of former US president Roosevelt,
is not meant ironically, but genuinely echoes my recommended approach
to endgame study: seeing where and how others went astray greatly
accelerates your own learning process. Therefore, besides carefully
analysing the positions in this book, I would encourage you not only to
examine any flawed play produced in your own games, but also to look at
games of friends at your chess club or at other boards in the tournament,
if you happen to be playing one. Moreover, don’t stop once you’ve figured

8

100 Endgames Workbook

out what went wrong; also try to understand why it went wrong, what might
have been tried, or what ought to have been the outcome with correct play.

Most chess players are human beings, endowed with human qualities.
They smile at the tragedy of other chess players, and say to themselves:
‘That would never happen to me.’ A highly dangerous presumption!

One such example is a game
from the 2014 U18 European
Championship in the city of
Batumi, Georgia, played by the
extraordinary Spanish talent Jaime
Santos Latasa. In a crucial game
that could have earned him the
title, Jaime first spoiled a promising
middlegame position and then,
disappointed about the way the
game had developed, played an
endgame – that everybody knew
was still a draw – on autopilot.
The expected result would have
earned Jaime the bronze medal (his
opponent would be silver medallist,
while the Russian player Daniil
Yuffa would win gold). But then
this happened:

._._._M_._._._M_
.r.._._.r._._.
._._._.k._._._.k
.._._._._._._.
._L_._._._L_._._
.._._._._._._.
._._._._._._._._
.._._._._._._.�

70...♗e6?? and after 71.♔g6! it’s
zugzwang, and the position is lost.
The rest of the game is of little
interest: 71...♗h3 72.♖e7 ♔f8
73.♔f6 ♔g8 74.♔g6 ♔f8 75.♖e3
♗d7 76.♔f6 ♔g8 77.♖g3+ ♔h8

78.♔f7! ♔h7 79.♖g5! ♔h6 80.♔f6!
♗c6 81.♖c5 ♗d7 82.♖c7 ♗g4
83.♖c2 1-0 Boruchovsky-Santos
Latasa, Batumi 2014 (9).

Thus, Boruchovsky became
European Champion, Yuffa ended
as the runner-up, while Jaime
Santos dropped to fourth place.

Errors such as the one in this
game are usually the result of
fatigue, time trouble, or some
psychological weakness such
as disappointment, apathy, or a
sudden distraction. While these
human factors can never be ruled
out in a practical game, thorough
study of the endgame can – and
does – help players prevent
blundering away a theoretical
draw or win in the vast majority of
cases.
The following well-known
diagram represents, I believe, the
most important position in the
endgame rook vs. pawn. Adrian
Mikhalchishin, I am sure, would
agree with me, as he presents this
position in the first diagram in
Chapter 1 of his book Mastering
Basic Rook Endgames. Many games
have reached this position, and
the current one continued as
follows:

9

﻿Introduction

._._._._._._._._
.._._._._._._.
._._M_Ki._._M_Ki
.._._._._._._.
._._._._._._._._
.._._._._._._.
._._._._._._._._
t._._._.t._._._.�

55.h7?
The correct move is 55.♔g7.
55...♖g1+ 56.♔h6 ♔f7 57.h8♘+ ♔f6
58.♔h7 ♖g3 0-1 Alfaya Marcelo-
Martin Duque, San Sebastian 2014.

This shows it’s never too late to
spoil a perfectly tenable game, even
in simplified positions.

If you are a sceptical nature, and
feel inclined to retort ‘hang on,
this was only a young player, rated
below 2000 Elo’, well, allow me
then to show you another example,
from a game Kotronias-Sandalakis,
Nikaia 2016:

._._._._._._._._
.._._._._._._.
._._M_Ki._._M_Ki
.._._._._._._.
._._.t._._._.t._
.._._._._._._.
._._._._._._._._
.._._._._._._.�

This is essentially the same position.
Here, White played 64.♔g7
(Kotronias, one would assume,
knows exactly what he’s doing) 64...

♖g4+ 65. ♔f8 ♖f4+ 66. ♔g7 ♖f7+,
reaching the following position:

._._._._._._._._
.._Tk._._._Tk.
._._M_.i._._M_.i
.._._._._._._.
._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.

67. ♔g8?? ♔f6 1-0
So there was another trick,
victimising an internationally titled
chess heavyweight.
Or how about the following
example taken from an ultimate
elite contest:

._._._.r._._._.r
.._._._._._._.
._M_._.i._M_._.i
.._._T_._._._T
._._._._._._._._
.._._._._._._.
._._._K_._._._K_
.._._._._._._.�

This position occurred in a tiebreak
game Gelfand-Anand for the World
Championship, Moscow 2012. White
could have broken Black’s only
resource, Vancura’s Defence, even
with a tempo to spare, for example
61. ♔g3 ♔b7 62. ♔g4 and White
wins.
But here, White instead played
61.♖h7?? and after 61...♔d6 Black got
his king closer, drew the game, and
retained his world title.

10

100 Endgames Workbook

Many more examples of such technical mishaps, or as Dvoretsky called
them ‘tragicomedies’, are presented and analysed in this book to help you
improve this crucial phase in the game of chess.

Solving diagram positions from a book is not the same as solving
problems over the board, but more often than not, having done one’s
homework will give a player that decisive edge at the moment of making
a crucial decision. While doing these exercises, I recommend you try
imagining you are playing a real game. This will help you make decisions
in the most realistic – and best – frame of mind.

Some learners complain: ‘Is it really worth studying all endgame
positions? What if I never get any of them on my board in a tournament
game?’ At first, such concerns appear to make some sense, and this
reminds me of a strong FIDE Master confessing to me that, as a junior, he
once had to deliver checkmate with bishop and knight vs. lone king, and
failed. Embarrassed, he went home to study every detail of this endgame,
and swore revenge: someday, he would prove that he could do it. At the
time of his confession, some 20 years later, the moment still hadn’t come,
though, and who knows he might never get another shot at redemption.
So, was his study time wasted? I would argue that it was not. Determined
chess minds usually come back stronger from hardship, by discipline
and rigorous analysis. Therefore, even if the statistical likelihood of
you getting every position contained in this book in real games were
nil, I would still whole-heartedly recommend you analyse all positions
carefully; there is no better recipe for significant chess improvement.
I am a firm believer in the instructional value of real game examples. It

seems to me that the essence of our human condition is that to understand
an ordeal, we have to be subjected to it. Theoretical knowledge alone is
not enough. Therefore, all the positions in this book were taken from real
games, mostly featuring strong players. Throughout this book, however, you
will find examples, too, of games between average players – even beginners
– particularly where these positions reveal some instructive or common
mistakes. I am aware that not every blunder made on the chessboard
makes it into the databases, while many others are yet to be ‘found’, in the
Tartakowerian sense of the word; such might well be the object of my future
research. The present publication, I believe, is an accurate collection not
only of the most important endgames you must know, but also of the most
frequent errors players of all levels commit in these positions.

How to use the material in this book?
Solving the exercise requires two things: an effort to calculate properly
and accurate theoretical knowledge of the relevant endgame. In each

11

﻿Introduction

exercise, the reader is asked to answer one specific question. The most
common question is whether the position is winning or not. Another
typical question is to choose between two or more options, an approach
I personally like very much, as it mimics the decision-making process
during a real game. In such positions, you should particularly look
out for any subtle hidden resources. I might also ask you to assess the
consequences of some simplifying operation, which is such a common
occurrence in a chess game, and one which often requires mature
decision-making. (To become proficient in the art of simplification,
I highly recommend the books Liquidation on the Chess Board by Joel
Benjamin, as well as The Correct Exchange in the Endgame by Eduardas
Rozentalis.) A few times I ask you to give all the winning moves in a
position, not out of any practical necessity (one winning move is more
than enough in a practical game), but with the aim of reinforcing your
theoretical knowledge of the endgame in question. When you work out the
answers to such questions, calculation takes a back seat, and the error rate
in practical play is usually much lower.

In each chapter, the exercises are organized in increasing level of
difficulty: while the first ones should pose few problems for the average
player, the ones at the end of each chapter are likely to challenge even
a seasoned chess master. Therefore, each player can work through this
book focussing on positions suitable for their level. For less experienced
players, my recommended approach is this: solve only the first half of each
chapter, and leave the rest for some later stage of your chess improvement.
By contrast, I would advise stronger players to start at the end and work
their way through the chapter in reversed order, stopping once you feel
the problems become as easy as eating your favourite sweet baked food at
an outdoor lunch. I recommend that all players, regardless of their Elo,
repeat any positions they weren’t able to figure out, within one year.
I am aware that level of difficulty is to some degree a subjective matter:

a player who happens to have studied a particular endgame before might
have no problem solving even the more difficult problems on the topic,
whereas a player making his first footsteps into new endgame territory
might struggle to find the basic ideas. For this reason, I have decided
against awarding some sort of ‘star system’ to indicate the level of
difficulty to each problem, which might only mislead you. What I have
sometimes provided, though, is statistical analysis to show, for instance,
the frequency of and average score in certain positions.

To all exercises I have attached a highlighted reference to the
corresponding endgame presented in 100 Endgames You Should Know,
including exercises relating to the Appendix on fortresses. Please note

12

100 Endgames Workbook

that not every single endgame that was covered in 100 Endgames You Must
Know has made it into this book, for the simple reason that some positions
produce few or no instructive mistakes in chess praxis, and have therefore
been left out. Less than a handful of positions in this book are new in the
sense that they received no previous coverage in 100 Endgames You Must
Know. Where this is the case, I have provided detailed explanations to
equip you well with all the knowledge you need to play these positions.
Perhaps, such new positions will find their way into a future edition of 100
Endgames You Must Know.
A final note on terminology: some terms in the English version of

this book have been updated and differ from the terminology used in
100 Endgames You Must Know. I hope the new terminology improves your
reading experience.
Enjoy the journey through these exercises – I am confident they will

help you become a better chess player.

Jesus de la Villa
Pamplona, January 2019

103

Chapter 14 – Solutions to exercises

Chapter 2

Exercise 25
Ivan Cheparinov	 2681
Peter Prohaszka	 2617
Croatia tt 2015 (6)

._._.k._._._.k._
.._._._._._._.
._._._._._._._._
.._Im._._._Im.
._._._.r._._._.r
.._._._._._._.
._._.s._._._.s._
.._._._._._._.�

White can still win by exploiting
the knight’s limited ability to stop
passed pawns, or otherwise win the
knight by tactical means:
68.f6! ♔xh4 69.f7 1-0
The knight is unable to stop the
pawn, for example: 69...♘e4 70.♔e7
or 69...♘g4 70.♔g7!.
See also ENDING 10.

Exercise 26
Edmar Mednis	 2405
Robert Fontaine	 2300
Cannes 1996 (10)

._._._._._._._._
.._._N_._._._N
.k._._._.k._._._
.._._._._._._.
._._._J_._._._J_
.._._._._._._.
._._._.m._._._.m
.._._._._._._.�

The knight can stop the pawn.

53...g3 54.♘g5!
The only square for the knight
(barring direct attacks on the
pawn), enabling White to save the
game, regardless of who is to move.
54...♔g1
54...g2 55.♘f3+! (55.♔b5 ♔g3!)
55...♔g3 56.♘g1; the knight is in
front of the pawn, thus ensuring a
draw.
55.♔c5 g2 56.♔d4 ♔f2
56...♔h2 57.♘f3+; 56...♔f1
57.♘h3; 56...♔h1 57.♘f3.
57.♘h3+ ♔g3 58.♘g1 ♔f2 59.♘h3+
½-½
See also ENDING 11.

Exercise 27
Maria Petraki	 2102
Athanasios Papadimitriou	 1869
Nikea 2005 (4)

._._._._._._._._
.._._._._._._.
._.k._._._.k._._
.._._._._._._.
._._._._._._._._
j._N_._.j._N_._.
M_._._._M_._._._
.._._._._._._.�

Getting the knight onto the right
circuit is by itself no guarantee for a
draw. Depending on the position of
the enemy king, you have to choose
the right square.
66.♘c1+??
In this case, the other option was
called for: 66.♘b4+ ♔b3 67.♔c5.

104

100 Endgames Workbook

Once the king lends a helping
hand, things become so much
easier. Notwithstanding, 67.♘d3 is
also good enough.
66...♔b1!
Now, the knight has a limited choice
lest the pawn queen on its own.
67.♘e2
67.♘b3 ♔b2. The knight is
powerless to stop the pawn.
67...♔b2! 0-1
ENDING 12

Exercise 28
Ari Dale	 1085
Joshua Devarajh	 1151
Sandy Bay ch-AUS jr 2010 (11)

._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
J_._._.nJ_._._.n
.._._._._._._.
M_K_._._M_K_._._
.._._._._._._.�

The move ...a4-a3 is a fatal blunder,
allowing checkmate with a lone
knight:
63...a3??

._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
._._._.n._._._.n
j._._._.j._._._.
M_K_._._M_K_._._
.._._._._._._.

This is an easy example, but
it is striking to see how the
offside knight still manages to
give checkmate. While not very
important from a theoretical point
of view, it’s interesting to see the
squares (with stars) from where
the knight can deliver checkmate
and from where it cannot: almost
all of them are dark squares,
except for the corners and the
ones which would bring about an
illegal position; almost none are
light squares except for the ones at
jumping range of the b4-square.
The logical 63...♔a3 leads to a draw:
64.♔c3 ♔a2.
64.♘f3 ♔a1 65.♘d2 ♔a2 66.♘e4
♔a1 67.♘c5 ♔a2 68.♘d3 ♔a1
69.♘c1 a2 70.♘b3#
ENDING 14

Exercise 29
Graeme Spain	 2200
Anthony Ker	 2330
Wanganui ch-NZL 2006/07 (6)

._._._._._._._._
.._._._._._._.
._._._._._._._._
j._._._Kj._._._K
._._N_J_._._N_J_
.._._._._._._.
M_._._._M_._._._
.._._._._._._.�

64...g3?
Black is winning, but not with this
move. Now the knight is able to
make it back in time, even though
in the game it failed to do so.

*

**

*
*

**

**
*

*
**

* *
**

*

105

Chapter 14 – Solutions to exercises

64...a4! is the right move. It’s
perhaps counter-intuitive that the
knight, apparently closer to the
action on the e4-square, is in fact
too slow: 65.♔xg4 (65.♘c3+ ♔b3
66.♘xa4 g3!, now the other pawn
does a runner, 67.♘c5+ ♔a3!.
Again we see the optimal range
of king vis-à-vis knight) 65...a3
66.♘d2 (intending to get on track)
66...♔a1!.

._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
._._._K_._._._K_
j._._._.j._._._.
._.n._._._.n._._
m._._._.m._._._.

analysis diagram

Truly remarkable, yet at the same
time completely logical: by stepping
into the corner, the black king
renders the knight’s route via c4
useless. Only after playing ...a3-
a2 will it step out of the corner to
facilitate promotion, except in the
variation 67.♘e4 ♔b2!.
65.♘xg3 a4 66.♘e4?
White doesn’t seem to know about
the rule of the correct knight
circuit: 66.♘e2! (toward the
c1-square) and if 66...♔b2, 67.♘f4!
(toward the d3-square) 67...♔c3 (67...
a3 68.♘d3+) 68.♘d5+! ♔b3 69.♘f4
a3 70.♘d3.
66...a3!
Now there is no way to get on track.
67.♘c3+
67.♘d2 ♔a1 68.♘c4 a2 69.♔g4 ♔b1.

67...♔b2 68.♘d1+ ♔b3 0-1 (80)
ENDING 12

Exercise 30
Vereslav Eingorn	 2560
Alexander Beliavsky	 2525
Kiev ch-URS 1986 (12)

._._._._._._._._
.._._._._._._.
._._._K_._._._K_
M._._._M_._._.
._.s._.i._.s._.i
.._._._._._._.
._._._._._._._._
.._._._._._._.�

With correct play, White can keep
the knight at bay. The position
visually contrasts with the previous
diagram, where the knight was in
time even though it was further
away.
70.♔f6!
Fending off the knight on a
three-square diagonal is optimal
technique: the knight would have to
spend three moves to give a single
check.
70...♘c2
70...♘e2 71.h5 ♘g3 72.h6 and the
pawn will promote; 70...♘f3 71.h5
♘h2 72.♔f5!.
71.h5 ♘e3 72.♔g5!
Again, optimally fending off the
cavalier.
72...♘c4 73.h6
Beliavsky resigned in view of
73...♘e5 74.h7 ♘f7+ 75.♔f6 ♘h8
76.♔g7.
ENDING 12

106

100 Endgames Workbook

Exercise 31
Veronika Rohackova	 1680
Jan Dinzik	 1870
Bratislava 1997 (3)

._._._._._._._._
K._._._K_._._.
.i._._._.i._._._
.._._._._._._.
._.s._._._.s._._
.._Mj._._._Mj.
.r._._._.r._._._
.._._._._._._.�

Here, we find a perfect example of
how to share duties: the g3-pawn,
supported by the king, must
force a rook sacrifice, while the
knight aims to give itself up for
the b6-pawn. Both these tasks
are feasible, but Black must play
accurately.
62...g2?
Now the knight will not be able
to control the b-pawn. It was
necessary to play 62...♘e6! and
the knight would get the job done
without any problems.
63.♖xg2 ♔xg2 64.♔b8?
White returns the favour with this
inaccurate move.
64.♔c8! was correct, and if 64...♘b5,
65.♔d7. The same move would
follow after 64...♘f5; two further
examples of effectively fending off
an enemy knight.
64...♔f3??
A losing blunder. The player with
the black pieces was probably
unfamiliar not only with the

concept of lateral control, but also
with the specific features of knight’s
pawns.
64...♘c2 65.b7 ♘b4; 64...♘f5??
65.♔c7; 64...♘e6.
65.b7 ♘b5 66.♔a8! ♘c7+ 67.♔a7
1-0
ENDINGS 10 & 11

Exercise 32
Jesus Nogueiras Santiago	 2557
Maikel Gongora Reyes	 2417
Las Tunas ch-CUB 2001 (12)

._._._._._._._._
.._._._._._._.
._._Mi._._._Mi._
_._S_.k._._S_.k.
._._N_._._._N_._
j._._._.j._._._.
I_._._._I_._._._
.._._._._._._.�

Taking on f6 was a bad decision.
The move, most likely prompted by
a desire to reach a draw as quickly
as possible, leads to checkmate in
the corner by a lone knight.
75...♘xf6?
75...♘e3! would have held the draw:
76.♔g6 ♘g4 77.♔g7 ♘xf6. Now this
sacrifice is possible, e.g. 78.♘xf6
♔e5 79.♔g6 ♔d4 80.♔f5 ♔c3 81.♔e4
♔b2 and White can’t imprison the
black king.
76.♘xf6 ♔e5 77.♘d7+ ♔d4 78.♔f4
This endgame is of theoretical
importance and has been reached
much more often than you might
think. The white king is intent

107

Chapter 14 – Solutions to exercises

on imprisoning its counterpart
once the latter captures the pawn;
meanwhile, the knight is two
jumps away from one of the mating
squares (b3). These are the pre-
conditions necessary to obtain a
winning position.
78...♔c3 79.♔e3 ♔b2 80.♔d2 ♔xa2
81.♔c2 ♔a1 82.♘c5! ♔a2 83.♘d3
♔a1 1-0
ENDINGS 12 & 14

Exercise 33
L Garcia	 2130
Sergio Navarrete Delgado
Pamplona 1997

._._.m._._._.m._
.._._J_._._._J
._._Ik._._._Ik._
.._._I_._._._I
._._._._._._._._
.._._._._._._.
.s._._._.s._._._
.._._._._._._.�

h5-h6 is the move of a player who
doesn’t know what it feels like
to get checkmated in one of the
corners of the chessboard by a lone
knight.
56.h6?
56.e7+ ♔e8 57.♔g7 ♔xe7 58.♔xh7
♔f7 59.♔h6 leads to a clear draw.
56...♘d3!
Black is alert and moves the knight
closer.
57.e7+ ♔e8 58.♔g7 ♔xe7
59.♔xh7?!

The king is five moves away from
certain death. White could have
put up slightly more stubborn
resistance by keeping the king
next to the black pawn without
capturing it. However, against
correct play this also loses: 59.♔g8
♘f4 60.♔g7 ♘e6+ 61.♔g8 ♔f6
62.♔h8 ♔f7! and White must face
the music: 63.♔xh7 ♘g5+ 64.♔h8
♔f8 65.h7 ♘f7#.
59...♔f7! 60.♔h8 ♘f4 61.♔h7 ♘e6
62.♔h8 ♘f8! 0-1
It is checkmate in one move.
ENDINGS 12 & 14

Exercise 34
Mauricio Rios	 2488
Li Chao	 2674
Concord 2013

._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._J_._._._J
._._.k.m._._.k.m
.._I_._._._I_.
J_N_._._J_N_._._
.._._._._._._.�

It might appear irrelevant where
White’s king goes, but if he
chooses the wrong option, Black
can prevent the white pawn from
promoting and is able, by doing
some extraordinary twisting, to get
the king in to harass the knight.
51.♔e3?
The move played in the game is
wrong because the king is useless

108

100 Endgames Workbook

here. It ought to be helping the
advance of the f-pawn:
51.♔e5! ♔g3 52.f4 h4 (if now
52...♔g4 53.f5 ♔g5 54.f6 ♔g6
55.♔e6 and Black even loses) 53.f5
h3 54.f6 h2 55.f7 h1♕ 56.f8♕ ♕h5+
57.♔d4 ♕d1+ 58.♔c3 a1♕+.
51...♔g3 52.f4 ♔g4!
52...h4? is a race which ends in both
pawns queening: 53.f5 h3 54.f6 h2
55.f7 h1♕ 56.f8♕=.
53.♘a1
53.♔e4? is a bad idea, allowing the
black pawn to queen with check:
53...h4 54.f5 h3 55.f6 h2 56.f7 h1♕+.
53...h4 54.♘c2
54.♘b3 leads to a different
variation, with a different no-go
area for the king: 54...h3 55.♔f2
♔xf4 56.♔g1. Now, the king can
easily overcome this hindrance, as
is shown in the analysis diagram:

._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
._._.m._._._.m._
N._._J_N_._._J
J_._._._J_._._._
.._.k._._._.k.

analysis diagram

56...♔e5 57.♔h2 ♔d5! 58.♔xh3 ♔c4
59.♘a1 ♔c3.
54...h3 55.♔f2 ♔xf4 56.♘a1 ♔e5
There are other winning moves,
but Black already sets out to
circumvent the no-go area about to
be concocted by the knight.
57.♘c2

._._._._._._._._
.._._._._._._.
._._._._._._._._
..m._._._.m._.
._._._._._._._._
.._._J_._._._J
J_N_.k._J_N_.k._
.._._._._._._.

The squares e3, d3, d4 and d5
represent the no-go area for the king.
57...♔d6! 0-1
Black’s king easily dismantles the
barrier and is in time to bully the
knight. Any move not directly
aimed to circumvent the no-go area
in the most efficient way spoils the
win, for example: 57...♔e4? 58.♔g3
♔d5 59.♔xh3 ♔d6 60.♔g3 ♔c5
61.♔f3 ♔c4 62.♔e2 ♔c3 63.♔d1 and
White’s king is in time to help the
knight.
ENDING 13

Exercise 35
Markus Stangl
Schneider
Berlin 1992

._._._._._._._._
.._._._._._._.
._._N_._._._N_._
j._._._Jj._._._J
I_I_._.lI_I_._.l
..mJ_._._.mJ_.
._._._._._._._._
.._K_._._._K_.�

The move c4-c5 is the right plan to
save the game, although it involves

*●
*
●

●
*

*

109

Chapter 14 – Solutions to exercises

having to find some only moves at
the end of a long variation.
1.c5!
This game in not in the databases.
Dvoretsky rescued it from oblivion
in his book For Friends and Colleagues
(1). The game saw 1.♘g7? ♗f6
2.♘xh5 ♗d4 3.c5 (3.♘g3 ♔d3)
3...♗xc5 4.♘f6 ♔d4 5.♘d7 ♔d5
6.♔e1 ♗d4.
1...♗g3 2.c6 h4 3.c7 ♗xc7 4.♘xc7
h3 5.♘d5+ ♔d4 6.♘e7 h2 7.♘f5+
♔c4 8.♘g3 ♔b4 9.♔f2 ♔xa4
10.♔xf3
All these moves were forced.
Now Black can move his king to
different squares.
10...♔b3
10...♔b4 11.♔g2 a4 12.♘e2 and the
knight reaches the c1-square.
11.♔g2 a4

._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
J_._._._J_._._._
M._.n._M_._.n.
._._._Kj._._._Kj
.._._._._._._.

The critical position. Remember
that the effective knight circuit
is a2-b4-d3-c1. This last square is
crucial.
12.♘e2!
The knight heads for the c1-square.
12...♔b2 13.♘f4!
Now it aims for the d3-square.
13...♔c3 14.♘d5+ ♔b3 15.♘f4 a3
16.♘d3!

The game is a draw. The knight
cannot be prevented from getting
onto the circuit again via c1 or
b4. Praise the knight for this
extraordinary display of skill!
ENDING 12

Exercise 36
Hana Kubikova	 2180
Libuse Skazelova	 2060
Ostrava ch-CSR W 1992 (3)

._._._._._._._._
.._._._._._._.
._J_._._._J_._._
.i.._._.i._._.
._._.k.j._._.k.j
_._M_N_L_._M_N_L
._._.t._._._.t._
.r.._._.r._._.�

Black threatens 55...♗g2, winning,
but White can prevent this move
by playing 55.♖g1, and later on try
to win the bishop with a knight
fork. There is, however, a crucial
difference between playing 55.♖g1
directly, or flicking in a check.
55.♖d1+?
It seems logical to push the king
away, but White is actually helping
his opponent get out of any knight
forks.
55.♖g1! is the right move. The
forcing variation that Black has at
his disposal allows us to witness an
astonishing display of resilience,
worthy of a Troitsky study.
55...♗g2?!. Here, this is not the best
move as it allows a forced draw

110

100 Endgames Workbook

(55...♗f1! would have made White
suffer a little while longer, but the
result should be a draw, too, for
example: 56.♖g6 h3 57.♖d6+ ♔c4
58.♔g3 ♖g2+ 59.♔xh3 ♖g7+ 60.♔h4
♔xc5⩲): 56.♖xg2! ♖xg2 57.♘e1+.

._._._._._._._._
.._._._._._._.
._J_._._._J_._._
.i.._._.i._._.
._._.k.j._._.k.j
_._M_._._._M_._.
._._._T_._._._T_
..n._._._.n._.

analysis diagram

And now Black’s king has a choice
between no less than 5 squares, but
believe it or not, all allow a tempo-
gaining knight check:
  A)  57...♔e2 58.♘xg2 h3 59.♘e3
(59.♔g3? loses the pawn endgame,

since White is unable to answer
...♔xc5 with ♔c3) e.g. 59...h2 60.♘f5
h1♕ 61.♘g3+;
  B)  57...♔d2 58.♘xg2 h3 59.♘h4 h2
60.♘f3+;
  C)  57...♔d4 58.♘xg2 h3 59.♘h4 h2
60.♘f3+;
  D)  57...♔c3 58.♘xg2 h3 59.♘e3 h2
60.♘d1+ ♔d4 61.♘f2;
  E)  57...♔c4 58.♘xg2 h3 59.♘e3+
♔xc5 60.♔g3.
55...♔c2 56.♖g1 ♗g2 57.♖xg2 ♖xg2
58.♘e1+ ♔b3!
On this remote square, the king
can’t be disturbed.
59.♘xg2 h3
Finally, the knight sits helpless on
its most uncomfortable square on
the board, and while it is true that
the king comes to its aid, the pawn
endgame is lost.
60.♔g3 hxg2 61.♔xg2 ♔c4 0-1
ENDINGS 15 & 80

Chapter 3

Exercise 37
Carlos Barrero Garcia	 2302
Oleg Korneev	 2649
Dos Hermanas 2006 (6)

._._._Q_._._._Q_
.._._._._._._.
._._._._._._._._
.._._._._._._.
._._.k._._._.k._
.._._._._._._.
._._._M_._._._M_
.._._D_._._._D�

The correct result is a draw, but in
practice, even grandmasters have lost
this position as Black, particularly
after erring on the second move.
66...♔f1
This is correct, but the real problem
is the next move. Including all
possible symmetrical positions,
my database shows this position
has arisen in seventeen games,
with White winning eleven times!
It’s true that Black could already
blunder with 66...♔f2?, allowing
67.♕a2+! and it’s already too late
to save the game. Nonetheless, the

111

Chapter 14 – Solutions to exercises

error on the next turn is as natural
as it is common. Players should try
to bar such mishaps in either one
of two ways: in the first place, it
should be possible to calculate this
endgame correctly, but, if you’re not
confident about your calculation
skills, I suggest you learn the
following useful guideline: the
attacking side wins if he manages
to give a horizontal check on the
second rank. By the same token, if
the defending side can avoid that
check, he mustn’t allow it.
67.♕c4+

._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
._Q_.k._._Q_.k._
.._._._._._._.
._._._._._._._._
.._M_D_._._M_D

67...♔f2?
A common mistake. Remember the
rule: avoid any horizontal checks
on the second rank!
67...♔g1! is the correct move; for
example: 68.♕c5+ (68.♕c1+ ♔h2
and the checks run out, since on
the next one, the black queen
will interpose on the g2-square)
68...♔h2! 69.♕h5+ ♔g1 70.♕d1+ ♔h2
71.♕xh1+ ½-½ Gawehns-Kaiser, Bad
Homburg 2012 (in this game these
move numbers were 52-56).
68.♕c2+
Now the queen comes closer by a
series of checks until she forces the
king to move to g1.

68...♔f1 69.♕d1+ ♔g2 70.♕e2+
♔h3
70...♔g1 71.♔g3 leads to checkmate.
71.♕g4+ ♔h2 72.♕g3#
ENDING 20

Exercise 38
Dolfi Drimer
Leonid Stein
Havana 1968 (8)

._._._._._._._._
.._._._._._._.
._._.kJ_._._.kJ_
.._.rJ_._._.rJ
._._._.i._._._.i
.._.t._._._.t.
._._._M_._._._M_
.._._._._._._.�

Black wins, since the white pawn
will only reach the seventh rank. In
fact, this is the only way to win the
game.
73...♖xg5! 74.hxg5
74.♔xg5 ♔g3 75.♔xg6 ♔xh4 76.♔f5
♔g3.
74...h4 75.♔xg6 h3 76.♔f7 h2 77.g6
h1♕ 78.g7 ♕h7!
Black won twelve moves later by
means of a well-known procedure:
move the queen closer and closer
with check until the enemy king is
forced to step in front of its pawn,
thus gaining the necessary tempi
for the king to approach, step by
step.
79.♔f8 ♕f5+ 80.♔e7 ♕g6 81.♔f8
♕f6+ 82.♔g8 ♔g3 83.♔h7 ♕f7
84.♔h8 ♕h5+ 85.♔g8 ♔g4 86.♔f8

112

100 Endgames Workbook

♕f5+ 87.♔e7 ♕g6 88.♔f8 ♕f6+
89.♔g8 ♔g5 90.♔h7 0-1
ENDING 16

Exercise 39
Valerij Popov	 2579
Timur Gareev	 2191
Samara 2002 (2)

._._._._._._._._
.._._._._._._.
._._._._._._._._
..k._._._.k._.
._._._._._._._._
..m._._._.m._.
._._.j.j._._.j.j
_._Q_._._._Q_._.�

56.♔d5? was a poor idea. The trick
White relied on in the game, and
which eventually turned out well
for him, has in fact a major flaw,
as the white king voluntarily
abandons the winning zone.
56.♔d5?
56.♕h1, among other moves, was
easily winning, because the white
king is in the winning zone (two
steps away from g3, to be precise).
There might follow: 56...♔e2
57.♕xh2 ♔f3 (57...♔e1 58.♔e4 as
in the game) 58.♕h1+ ♔e2 59.♕e4+
♔d2 60.♕f3 ♔e1 61.♕e3+ ♔f1
62.♔f4 ♔g2 63.♕e2 ♔g1 64.♔g3 and
checkmate.
56...h1♕+! 57.♕xh1 ♔e2 58.♕h2
A tricky position.
58...♔e1??
Another one bites the dust.
Whether or not the player with the

black pieces trusted his position,
had he been familiar with – or
remembered – the theoretical
endgame, he wouldn’t have had any
problems finding 58...♔f3!.
59.♔e4! ♔e2 60.♕g2 1-0
ENDINGS 18 & 19

Exercise 40
Antal Benyei	 1921
Zoltan Dudas	 1840
Hungary tt 2008/09

._._._._._._._._
.._._._._._._.
._._._._._._._._
..k._._._.k._.
._._._._._._._._
_.j._Q_._.j._Q_.
.m._._._.m._._._
.._._._._._._.�

White should be careful not to give
just any random queen check.
59.♕e2+?
This prepares a trick which
actually won White the game, but
objectively, allowing the black pawn
another step forward is the wrong
idea since the king is outside the
winning zone; now the position is a
theoretical draw.
The right move is 59.♕b7+!. Perhaps
White couldn’t find another check
after 59...♔c1 (59...♔a1 allows the
queen to come closer by means
of checks: 60.♕a6+ ♔b2 61.♕b5+
♔a2 62.♕a4+ ♔b2 63.♕b4+),
but after 60.♔d4! the king has time
to enter the winning zone: 60...c2
61.♔d3 ♔d1 62.♕h1#.

113

Chapter 14 – Solutions to exercises

59...c2 60.♔d4

._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
._.k._._._.k._._
.._._._._._._.
.mJ_Q_._.mJ_Q_._
.._._._._._._.

This tricky position has claimed
many victims. My database reveals
thirteen games with identical or
symmetrical positions. Seven timed
did the side with the pawn err.
60...♔b1??
60...♔a1 is the right move, as you
can find out for yourself.
61.♔c3 c1♕+ 62.♔b3 1-0
ENDING 19

Exercise 41
Klaus Thönnessen	 2155
Patrick Boos	 2015
Worms 2003 (1)

._._.k._._._.k._
.._I_._._._I_.
._._._._._._._._
.._._._._._._.
._.mD_._._.mD_._
.._._._._._._.
._._._._._._._._
.._._._._._._.�

Black wins as long as he doesn’t let
the enemy king escape via the right
side of the pawn. In the game he

achieved this only because of his
opponent’s inexpert play.
69...♔e5?
Allows the white king into the
corner, while Black lacks the
tempi needed to bring his own
king closer. The winning move is
69...♕h7! 70.♔e8 ♔e5 71.f8♕ ♔e6
and checkmate is inevitable.
70.♔e7?
But the king comes out via
the wrong side of the pawn, a
phenomenal blunder! 70.♔g7! holds
the draw for the reason stated
above: the black king has no time to
come closer. In fact, it can neither
reach e7 nor g6 in a single move:
70...♕g4+ 71.♔h7 ♕h5+ 72.♔g7
♕g5+ 73.♔h7 ♕f6 74.♔g8 ♕g6+
75.♔h8.
70...♕b7+ 71.♔e8 ♔e6 0-1
ENDINGS 18 & 19

Exercise 42
Harry Schussler	 2200
Ove Kinnmark	 2390
Motala ch-SWE 1976 (9)

._._._._._._._._
.._._._._._._.
._._.j._._._.j._
jJ_._K_.jJ_._K_.
._Rm._._._Rm._._
i._._._.i._._._.
.i._._I_.i._._I_
.._._._._._._.�

Capturing with the pawn is
misleading: while it looks as if the
pawn will promote, White’s king

114

100 Endgames Workbook

can in fact return in time to capture
it, and once two new queens appear
on the board, the white king will be
dangerously close.
44...bxc4?
44...♔xc4! is correct, but it is
necessary to correctly assess the
queen vs. two pawns endgame:
45.♔xf6 ♔b3 46.g4 ♔xb2 47.g5 a4
48.g6 b4 49.g7 bxa3 50.g8♕ a2.

._._._Q_._._._Q_
.._._._._._._.
._._.k._._._.k._
.._._._._._._.
J_._._._J_._._._
.._._._._._._.
Jm._._._Jm._._._
.._._._._._._.

analysis diagram

Because of the a4-pawn, the
queen can’t give check on b3.
Furthermore, it’s impossible to
imprison the king, e.g. 51.♕b8+ ♔c2
52.♕c7+ ♔b2 53.♕b6+ ♔c2 54.♕c5+
♔b2 55.♕b4+ ♔c2 56.♕c4+ ♔b2.
45.♔xf6
Now a series of forced moves
follows.
45...♔d3 46.♔e5 ♔c2 47.♔d4 ♔xb2
48.♔xc4 ♔xa3 49.g4 ♔b2?!
49...a4 would at least narrow down
White’s winning options to only
one.
50.g5
Also winning is 50.♔b5 ♔b3 51.g5!
and the pawn promotes with check.
50...a4 51.g6 a3 52.g7 a2 53.g8♕
a1♕

._._._Q_._._._Q_
.._._._._._._.
._._._._._._._._
.._._._._._._.
._K_._._._K_._._
.._._._._._._.
.m._._._.m._._._
d._._._.d._._._.

Both sides have a new queen, but
White wins quickly as he is able
to give a horizontal check on
the second rank, as explained in
Exercise 37.
54.♕g2+! ♔a3
54...♔b1 55.♔b3; 54...♔c1 55.♕f1+
♔b2 56.♕e2+ reaches the game
position.
55.♕f3+ ♔b2 56.♕e2+ ♔a3
57.♕e3+ ♔b2 58.♕d2+ 1-0
ENDING 20

Exercise 43
Marcel Kanarek	 2471
Gil Popilski	 2500
Warsaw 2014 (7)

._._._._._._._._
.._._._._._._.
._._._._._._._._
.k.._._.k._._.
._._._._._._._._
.._._._._._._.
._._Mj.q._._Mj.q
.._._._._._._.�

Black can make a draw, and while
he did so in the game, he also

115

Chapter 14 – Solutions to exercises

showed that he didn’t really know
what he was doing:
82...♔e1?
82...♔f3! is the right move, as we’ve
seen in previous exercises.
83.♕h4?
White misses his chance. After this
move he has to acquiesce to a draw.
Victory is achieved by 83.♔d4! f1♕
84.♔e3 and mate cannot be staved
off.
83...♔e2 ½-½ (106)
ENDING 19

Exercise 44
Rafael Pita Romero Rodriguez	 2041
Andres Castro Acosta	 2068
Formigal ch-ESP jr 2002 (8)

._._._K_._._._K_
.._._I_._._._I
._._._._._._._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
._._.mD_._._.mD_
.._._._._._._.�

Is might seem as if it doesn’t matter
whether White plays 51.♔f8 or
51.♔h8, but once again there is a
trick.
51.♔h8?
Alas, this is losing! 51.♔f8 was an
easy draw.
51...♔g3!!
Gaining two tempi to get the king
closer.
52.♔g7 ♔f4+ 53.♔f8 ♕a8+ 54.♔g7
♕b7+ 55.♔g8 0-1
ENDING 17

Exercise 45
Sokhib Djuraev	 2354
Stephen Solomon	 2378
Istanbul ol 2012 (9)

._.r._._._.r._._
..i._._._.i._.
._L_K_._._L_K_._
.._._._._._._.
._J_._._._J_._._
.m.._._.m._._.
._._._._._._._._
.._._._._._._.�

There is one winning move, but it’s
not the most obvious one, played
in the game. You’ll see here an
exceptional case of a queen unable
to beat a pawn on the sixth rank.
58.♖d7?
  A)  The rook should be employed
to win the c4-pawn, when the win
would be a piece of cake, e.g. 58.♖c8!
♗a4 59.♔d5 ♗b5 60.♖c5;
  B)  Or 58.e8♕? ♗xe8 59.♖xe8 ♔d4
60.♖d8+ ♔e4 61.♖c8 ♔d4 62.♔f5 c3
63.♔f4 ♔d3 64.♔f3 c2.
58...♗xd7+ 59.♔xd7 ♔d2 60.e8♕ c3

._._Q_._._._Q_._
_._K_._._._K_._.
._._._._._._._._
.._._._._._._.
._._._._._._._._
.j.._._.j._._.
._.m._._._.m._._
.._._._._._._.

Extraordinary! The white queen has
no checks.
61.♕e5 c2 62.♕b2 ♔d1 63.♕d4+
♔e2 64.♕c3 ♔d1 65.♕d3+ ♔c1

116

100 Endgames Workbook

66.♔c6 ♔b2 67.♕d2 ♔b1 68.♕b4+
♔a2 69.♕c3 ♔b1 70.♕b3+ ♔a1 ½-½
ENDINGS 16 & 18

Exercise 46
Satea Husari	 2307
Leonid Voloshin	 2423
Koszalin 1999 (5)

._._._._._._._._
K._._._K_._._.
._I_._._._I_._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
Di._._M_Di._._M_
.._._._._._._.�

Of course Black can win: he is a
whole queen up! Several roads lead
to Rome, but alas, materialism can
cloud a player’s judgement.
50...♕xb2+??
  A)  50...♕d5! is easiest, pinning the
c-pawn: 51.♔b6 ♔f3 52.c7 ♕a8;
  B)  50...♕b3+ also suffices, for
example: 51.♔c8 ♔f3 52.c7 ♔e4
53.♔d7 ♕d5+ 54.♔e7 ♕c6 55.♔d8
♕d6+ 56.♔c8 ♔d5.
51.♔c8!

._K_._._._K_._._
.._._._._._._.
._I_._._._I_._._
.._._._._._._.
._._._._._._._._
.._._._._._._.
.d._._M_.d._._M_
.._._._._._._.

Queen vs. pawn on the sixth is not
always winning; particularly if the

queen has no checks at her disposal,
or, as is the case here, if the only
check available doesn’t help the
attacker’s cause.
51...♔f3 52.c7
Now it is queen vs. pawn on the
seventh, and the result is a draw.
52...♔e4 53.♔d7 ♕g7+ 54.♔d8?!
54.♔c6!, immediately heading for
the queenside, would be easier.
54...♕f6+ 55.♔d7 ♕d4+

._._._._._._._._
.iK._._.iK_._.
._._._._._._._._
.._._._._._._.
._.dM_._._.dM_._
.._._._._._._.
._._._._._._._._
.._._._._._._.

Interestingly, White has only one
move to draw. This is a different
version of the trick seen above.
56.♔c8?
A rather pessimistic choice. White
must have been aware that the
natural 56.♔e7? is losing on account
of 56...♕a7 57.♔d8 ♔d5 58.c8♕ ♔d6
and mate is inevitable, but 56.♔e8!
is good enough to hold the draw.
56...♕g7?
A series of astonishing blunders,
possibly prompted by extreme time
trouble. 56...♕a7! forces checkmate
as given in the variation above.
57.♔d8 ♔d5 58.c8♘??
A ludicrous finish! 58.c8♕ ♔d6 is
not mate because the queen has two
checks.
58...♕g8+ 0-1
ENDINGS 17 & 19

	De la Villa - 100 Endgames Workbook_shop
	Titlepage
	De la Villa - 100 Endgames Workbook_shop

