

ALL WCM GAMES
ANALYSIS BY
CHESSBASE

ECU PRESIDENT
CONGRATULATES
CARLSEN AND
KARJAKIN

WORLD
CHAMPIONSHIP
MATCH
STATISTICS

GAMES AND
BEHIND THE
SCENE PHOTO
PREVIEW

EUROPEAN CHESS UNION

WORLD CHAMPIONSHIP MATCH SPECIAL EDITION

MAGNUS CARLSEN REMAINS THE WORLD
CHESS CHAMPION

Magnus Carlsen defended his title after winning a dramatic tie-break against the challenger Sergey Karjakin with 3-1.

After drawing the first games of the tie-breaks with Black pieces, the new-old Champion had a winning position in game 2, but Karjakin defended really well and that game also ended in a draw.

However, Carlsen went at it full speed and won the remaining two games, and actually finished the tie-breaks and the whole match in style with an amazing Queen sacrifice in the game 4 and on his 26th birthday defended the title (see the diagram below).

The match between Magnus Carlsen and Sergey Karjakin began on November 11 and was played in a 12-games series. Carlsen first time became the World Champion in 2013 by beating Viswanathan Anand, and successfully defended his title in November 2014, once again defeating Anand. Therefore, it was no surprise that Carlsen was considered as a clear favorite, even though Karjakin is famous for his solid style and defending skills.

From the very beginning of the match things didn't really work out for Carlsen. He missed clear wins in games 3 and 4 after Karjakin's great defense.

And after seven draws, and millions of fans craving for a decisive result, Karjakin took the lead in game 8 after Carlsen over pushed the equal position and lost.

The 9th game was drawn, and then in game 10, Carlsen finally scored, as he used Karjakin's mistake and materialized the small advantage he got afterwards.

Games 11 and 12 finished peacefully, much to the dismay of the chess fans all over the world, and the match has gone to the tie-breaks.

The tie-breaks started with 4 rapid games (25 minutes + 10 seconds), and knowing that Magnus Carlsen is a two-time World Champion in Rapid chess, winning chances were on his side.

In the first game Karjakin had White pieces, but the game ended in a draw, as he didn't manage to make an advantage. In game 2, Carlsen had a big advantage, Karjakin found a brilliant stalemate to make a draw.

In game 3, Karjakin's luck finally ran out as he blundered in a difficult position, allowing Carlsen to immediately win a piece and seal the victory.

Karjakin needed a win in the last game, in order to stay in the match, and decided to play the Sicilian Defense as Black. But soon after the opening Carlsen took control over the game, and in the end wrapped the match up with a stylish Queen sacrifice to checkmate Karjakin and retain the title.

The Norwegian won the match with the final result 9-7.

	1	2	3	4	5	6	7	8	9	10	11	12	R1	R2	R3	R4	Score
Carlsen	½	½	½	½	½	½	½	0	½	1	½	½	½	½	1	1	9.0
Karjakin	½	½	½	½	½	½	½	1	½	0	½	½	½	½	0	0	7.0

At the press conference Carlsen was relieved and admitted that the match was the most difficult of his career and congratulated Karjakin on how well he played.

Karjakin, asked if he would try to win the Candidates tournament again so that he could again become the challenger for the title, laughed and said, "That's the plan."

As for the prize money, Magnus Carlsen won 55 percent of the prize fund, or EUR 550.000, while Sergey Karjakin won 45 percent, or EUR 450.000.

The match was sponsored by EG Capital Investors, an institutional money manager, and PhosAgro, a large Russian fertilizer company.

Andrey Guryev, chief executive of PhosAgro, said, "I am convinced we made the right choice when we decided to be the global partner for what was one of the most interesting World Championship matches in history, between two exceptionally talented young grandmasters."

Michael Stanton, founder of EG Capital Advisors, said, "The World Chess Championship in New York City demonstrated that chess is becoming a unifying platform for the intellectual and business community. We are glad to be a part of it!"

Agon Director Ilya Merenzon shared some impressive statistics: More than 10 million viewers watched the official website (90 percent on smartphones), more than 10,000 watched in person (possibly a record, he's checking on Chennai 2013), and more than 400 accredited media covered the match.

Some impressive statistics were published by the largest media organization in Norway – NRK (Norsk rikskringkasting). In average 200.000 viewers followed all 12 games, and 764.000 followed the final game on Monday 28 November on NRK1, while the tie-breaks were moved from NRK2 to the main channel due to the great interest.

The World Chess Championship Match 2016 was held from 11 to 30 November, in the Fulton Market building in the South Street Seaport, in New York/USA.

It also included the wide scale Public Program with plenty of chess competitions, events in the parks for all New York chess fans, master classes and entertaining program at the main venue for kids and adults.

This was the youngest World Championship ever, as both Carlsen and Karjakin are only 26 years old, which announced a big generational shift in chess.

Photos by Anastasiya Karlovich, FIDE

Max Avdeev for World Chess by Agon Limited

Jason Kempin/Getty Images for AGON Limited

Rob Kim/Getty Images for Agon Limited

[Official Website](#)

[Official Reports](#)

[Photo Gallery](#)

ECU President congratulates Carlsen and Karjakin

The ECU President Zurab Azmaiparashvili sent letters of congratulations to Mr. Morten Madsen, President of the Norway Chess Federation and Mr. Andrey Filatov, President of the Russian Chess Federation.

We herein enclose the entire body of the letters.

Dear Mr. Madsen,

I would like to congratulate Magnus Carlsen and his team as well the Executives and Members of the Norway Chess federation on your victory in the World Championship Match in New York.

Magnus Carlsen and Norway are very deserving to retain the World Championship title. Despite the many challenges he faced during the match he was able to stay focused and ably defend his title.

Again congratulations, I'm sure that all in Norway you are relieved and pleased, as you sure should be.

Wishing you the best,

Zurab Azmaiparashvili

European Chess Union President

Dear Andrey,

I would like to congratulate Sergey Karjakin and his team for his outstanding performance and fair play in the World Championship Match in New York.

Sergey Karjakin deserves great appreciations for his hard work proving his capabilities and his prosperous chess future.

Russia is the birthplace for the most of the World Champions and we are sure that, in the near future, Sergey Karjakin will be one of them with the support of the Russian Chess Federation.

Wishing you the best,

Zurab Azmaiparashvili

European Chess Union President

[World Championship Match games analysis by ChessBase](#)

For this special edition, we proudly present you the analysis of all 16 games played at the World Championship Match in New York, made by the ECU official media partner ChessBase

All the games were analyzed with the new function “Tactical Analysis” from ChessBase 14.

	A45
<input type="checkbox"/> Carlsen,M	2853
<input checked="" type="checkbox"/> Karjakin,Sergey	2772
WCh 2016 New York USA (1) [Tactical Analysis 1.02 (60s)]	11.11.16

1.d4 Sf6 2.Lg5 d5 3.e3 c5 4.Lxf6 gxf6 5.dxc5 Sc6 LiveBook: 16 Games. The position is equal. 6.Lb5 e6 7.c4 dxc4 8.Sd2 Lxc5 9.Sgf3 0-0 10.0-0 Sa5 11.Tc1 Le7 12.Dc2 Ld7 13.Lxd7 Dxd7 14.Dc3 Dd5 15.Sxc4 Sxc4 16.Dxc4 Dxc4 17.Txc4 Tfc8 18.Tfc1 Txc4 19.Txc4= Endgame KRB-KRN Td8

(-> ...Rd1+) 20.g3 Td7
[20...Td1+!? 21.Kg2□ Ld8=]
21.Kf1 f5 22.Ke2 Lf6 23.b3 Kf8
24.h3 h6 25.Se1 Ke7 26.Sd3 Kd8
27.f4 h5 28.a4 Td5 29.Sc5 b6
30.Sa6 Le7 31.Sb8 a5 32.Sc6+ Ke8
33.Se5 Lc5 34.Tc3 Ke7 35.Td3
Txd3 36.Kxd3 KB-KN f6 37.Sc6+
Kd6 38.Sd4 Kd5 39.Sb5 Kc6
40.Sd4+ Kd6 41.Sb5+ Kd7 42.Sd4
Kd6
½-½

	C84
<input type="checkbox"/> Karjakin,Sergey	2772
<input checked="" type="checkbox"/> Carlsen,M	2853
WCh 2016 New York USA (2) [Tactical Analysis 1.02 (60s)]	12.11.16

1.e4 e5 2.Sf3 Sc6 3.Lb5 a6 4.La4 Sf6 5.0-0 Le7 6.d3 b5 7.Lb3 d6 8.a3 0-0 9.Sc3 Sa5 10.La2 Le6 11.d4 Lxa2 12.Txa2 LiveBook: 6 Games Te8 13.Ta1 Sc4 14.Te1 Tc8 15.h3 h6 16.b3 Sb6 17.Lb2 Lf8 The position is equal. 18.dxe5 dxe5 19.a4 aiming for Qxd8. c6 20.Dxd8 Tcxd8 21.axb5 axb5 22.Se2 Lb4 23.Lc3 Lxc3 24.Sxc3 Sbd7 25.Ta6 Tc8 26.b4 Te6 27.Tb1 c5 28.Txe6 fxe6 29.Sxb5 next Nd6 is good for White. cxb4 30.Txb4 Txc2 31.Sd6 Tc1+ 32.Kh2 Tc2 33.Kg1
½-½

	C67
<input type="checkbox"/> Carlsen,M	2853
<input checked="" type="checkbox"/> Karjakin,Sergey	2772
WCh 2016 New York USA (3) [Tactical Analysis 1.02 (60s)]	14.11.16

1.e4 e5 2.Sf3 Sc6 3.Lb5 Sf6 4.0-0 Sxe4 5.Te1 Sd6 6.Sxe5 Le7 7.Lf1 Sxe5 8.Txe5 0-0 9.d4 Lf6 10.Te2 LiveBook: 3 Games b6 11.Te1 Te8 12.Lf4 Txe1 13.Dxe1 De7 14.Sc3 Lb7 15.Dxe7 Lxe7 16.a4 a6 17.g3 g5 18.Lxd6 Lxd6 19.Lg2 Lxg2 20.Kxg2= Endgame KRB-KRN f5 21.Sd5 Kf7 22.Se3 Kf6 23.Sc4 Lf8 24.Te1 Td8 25.f4 gxf4 26.gxf4 b5 27.axb5 axb5 28.Se3 c6 29.Kf3 Ta8 30.Tg1 Ta2 31.b3 c5 32.Tg8 Kf7 33.Tg2 cxd4 34.Sxf5 d3 35.cxd3 Ta1 36.Sd4 b4 37.Tg5 Tb1 38.Tf5+ Ke8 39.Tb5 Tf1+ 40.Ke4 Te1+ 41.Kf5! Td1 42.Te5+ Kf7 43.Td5

Txd3 44.Txd7+ Ke8 45.Td5

[Not 45.Txh7? Txd4 46.Th3 Kf7+-]

45...Th3 46.Te5+ Kf7 47.Te2 Lg7

48.Sc6 Th5+

[Don't take 48...Txb3? 49.Sd8+ Kg8
50.Te8+ Lf8 51.Se6+-]

49.Kg4 Tc5 50.Sd8+ Kg6 51.Se6

h5+ 52.Kf3 Tc3+ 53.Ke4 Lf6 54.Te3 h4

[54...Tc2± feels stronger.]

55.h3 Black must now prevent Rxc3.

Tc1 56.Sf8+ Kf7 57.Sd7 Ke6

58.Sb6 Td1! Hoping for ...Bd4. **59.f5+**

Kf7 And now ...Bd4 would win. **60.Sc4**

Td4+ 61.Kf3 Lg5 62.Te4 Td3+

63.Kg4 Tg3+! 64.Kh5 aiming for

Nd6+. **Le7**

[Black should try 64...Kf8±]

65.Se5++- Kf6 66.Sg4+

[Stronger than 66.Kxh4 Txb3
67.Sc6 Lc5±]

66...Kf7 67.Te6! Txh3 68.Se5+ Kg7

69.Txe7+ KRN-KR Kf6

72.Tb7?

[72.Tf7+!+- Ke6 73.Ta7]

72...Ta1!= The position is equal.

73.Tb5+ Kf4 74.Txb4+ Kg3 75.Tg4+

Kf2 76.Sc4 h3 77.Th4 Kg3 78.Tg4+ Kf2

½-½

70.Sc6

[White must play 70.Te8!+-
Kg4 is the strong threat. Kxf5
71.Sc6]

70...Kxf5

[70...Tc3!±]

71.Sa5 Th1

C88

	Karjakin,Sergey	2772
	Carlsen,M	2853

WCh 2016 New York USA (4) 15.11.16
[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lb5 a6 4.La4 Sf6 5.0-0 Le7 6.Te1 b5 7.Lb3 0-0 8.h3 Lb7 9.d3 d6 10.a3 Dd7 11.Sbd2 Tfe8 LiveBook: 15 Games 12.c3 Lf8 13.Sf1 h6 The position is equal. 14.S3h2 d5 15.Df3 Sa5 16.La2 dxe4 17.dxe4 Sc4

(Diagram)

18.Lxh6!? **Dc6↑** Black fights for an advantage.

[18...gxh6 19.Dxf6]

19.Lxc4

[19.Lc1!= remains equal.]

19...bxc4?

[Reject 19...Dxc4?! 20.Sd2 De6 21.Lg5±]

20.Le3 Sxe4 21.Sg3 Sd6 22.Tad1 Tab8 23.Lc1 f6 24.Dxc6 Lxc6 25.Sg4 Tb5 26.f3 f5 27.Sf2 Le7 28.f4 Lh4 29.fxe5 Lxg3 30.exd6 Txe1+ 31.Txe1 cxd6 32.Td1 Kf7 33.Td4 Te5 34.Kf1 Td5 35.Txd5 Lxd5 Endgame KBB-KBN 36.Lg5 Kg6 37.h4
 [□37.Ld8]
37...Kh5 38.Sh3 Lf7 39.Le7 Lxh4 40.Lxd6 Ld8 41.Ke2 g5! 42.Sf2 Kg6! 43.g4 Lb6 44.Le5 a5 45.Sd1

f4

[□45...Le6! 46.gxf5+ Kxf5]
46.Ld4 Lc7 47.Sf2 Le6 48.Kf3
 [48.La7± was called for.]
48...Ld5+-+ 49.Ke2

Lg2! 50.Kd2 Kf7 51.Kc2 Ld5

52.Kd2 Ld8 53.Kc2

[53.Sh3±]

53...Ke6 54.Kd2 Kd7 55.Kc2 Kc6 56.Kd2 Kb5 57.Kc1 Ka4 58.Kc2 Lf7 59.Kc1 Lg6 60.Kd2 Kb3 61.Kc1

Ld3

[61...Lc2-+ has better winning chances. 62.Lc5 Lg6]

62.Sh3

[62.Sxd3± was the only chance. cxd3 63.Kd2]

62...Ka2 63.Lc5 Le2 64.Sf2 Lf3 65.Kc2 Lc6 66.Ld4 Ld7 67.Lc5 Lc7 68.Ld4 Le6 69.Lc5 f3 70.Le3 Ld7

71.Kc1

[But not 71.Lxg5? Lb6 72.Se4 f2-+]

71...Lc8 72.Kc2

[72.Lxg5? Lb6 73.Lh4 Le3+ 74.Kc2 Ld7-+]

72...Ld7 73.Kc1!

[Not 73.Lxg5? Lb6 74.Se4 f2-+]

73...Lf4

[Black should try 73...Ld8± 74.Lc5]

Lc7 75.Le3]
74.Lxf4† gxf4 KB-KN 75.Kc2! Le6
76.Kc1! Lc8 77.Kc2 Le6 78.Kc1!
Kb3 79.Kb1 Ka4 80.Kc2 Kb5
81.Kd2 Kc6 82.Ke1 Kd5 83.Kf1 Ke5
84.Kg1 Kf6 85.Se4+ Kg6 86.Kf2
Lxg4 87.Sd2 Le6 Black has an edge.
88.Kxf3 Kf5 89.a4 Ld5+ 90.Kf2 Kg4
91.Sf1 Kg5 92.Sd2 Kf5 93.Ke2 Kg4
Strongly threatening ...Kg3. **94.Kf2**
½-½

C50

<input type="checkbox"/> Carlsen,M	2853
<input checked="" type="checkbox"/> Karjakin,Sergey	2772

WCh 2016 New York USA (5) 17.11.16
[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lc4 Lc5 4.0-0
Sf6 5.d3 0-0 6.a4 d6 7.c3 a6 8.b4
La7 9.Te1 Se7 10.Sbd2 Sg6
LiveBook: 5 Games **11.d4 c6 12.h3**
exd4 The position is equal. **13.cxd4**
Sxe4 14.Lxf7+
[14.Txe4 d5 15.Te1 dxc4 16.Sxc4
Le6†]
14...Txf7 15.Sxe4 d5 16.Sc5 h6
17.Ta3 Lf5 18.Se5 Sxe5 19.dxe5
Dh4 20.Tf3! And now e6 would win.
Lxc5
[But not 20...Dxb4?! 21.La3 Da5
22.e6 Lxe6 23.Sxe6 Txf3
24.gxf3±]

21.bxc5 Hoping for e6. **Te8 22.Tf4**
De7 23.Dd4 Tef8 24.Tf3 Le4
25.Txf7 Dxf7 26.f3 Lf5 27.Kh2 Le6
28.Te2 Dg6 29.Le3 Tf7 30.Tf2 Db1
31.Tb2 Df5 32.a5 Kf8 33.Dc3 Ke8
34.Tb4 g5 35.Tb2 Kd8 36.Tf2 Kc8
37.Dd4 Dg6 38.g4 h5 39.Dd2 Tg7
40.Kg3 Tg8 41.Kg2
[41.Th2=]
41...hgx4† 42.hgx4
(Diagram)

d4!

[42...Dh6† 43.Ld4 Kb8]
43.Dxd4
[43.Lxd4† Dh7 44.Kg1]

43...Ld5

[43...Th8† 44.De4 Dh6]
44.e6 Dxe6 Threatens to win with ...
Rd8. **45.Kg3! De7 46.Th2 Df7 47.f4**
gxf4+ 48.Dxf4 De7 49.Th5 Tf8

(Diagram)

50.Th7! Txf4

[50...Dxh7 51.Dxf8+]

51.Txe7 Te4

½-½

Karjakin,Sergey
■ Carlsen,M

WCh 2016 New York USA (6) 18.11.16
[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lb5 a6 4.La4
Sf6 5.0-0 Le7 6.Te1 b5 7.Lb3 0-0
8.h3 Lb7 9.d3 d5 10.exd5 Sxd5
11.Sxe5 Sd4 12.Sc3 Sb4 13.Lf4
Sxb3 14.axb3 LiveBook: 7 Games c5
15.Se4 f6 16.Sf3! f5 17.Seg5 Lxg5!
18.Sxg5 Re5 is the strong threat. h6
19.Se6! Dd5 20.f3

(Diagram)

Strongly threatening c4. **Tfe8**

The position is equal. **21.Te5 Dd6**

[Wrong is 21...Txe6? 22.Txd5 Sxd5
23.Dc1+ -]

22.c3 Txe6

[Reject 22...Sxd3?! 23.Txc5
(23.Txf5? Dd7 24.Te5 Sxe5
25.Dxd7 Sxd7-+) 23...Dxe6
24.Dxd3±]

23.Txe6 Dxe6 24.cxb4 cxb4 25.Tc1
Tc8 26.Txc8+ Dxc8 27.De1 Dd7
28.Kh2 a5 29.De3 Ld5 30.Db6 Lxb3
31.Dxa5 Dxd3 32.Dxb4 Le6

½-½

Karjakin,Sergey
■ Carlsen,M

WCh 2016 New York USA (7) 20.11.16
[Tactical Analysis 1.02 (60s)]

1.d4 d5 2.c4 c6 3.Sc3 Sf6 4.e3 a6
5.Ld3 dxc4 6.Lxc4 e6 7.Sf3 c5
8.0-0 b5 9.Le2 Lb7 10.dxc5 Sc6
LiveBook: 4 Games 11.Sd2
[11.Dxd8+= Txd8 12.b4]

11...Lxc5± 12.Sde4 Sxe4 Black is slightly better. 13.Sxe4 Le7 14.b3
Sb4 15.Lf3 0-0 16.La3 Tc8

[Black should play 16...Tb8=]
17.Sf6+± Lxf6 18.Lxb7 Lxa1
19.Lxb4 Lf6

(Diagram)

And now ...Qxd1! would win. **20.Lxf8**

White is slightly better.

[Much worse is 20.Lxa6

Dxd1! 21.Txd1 Tfd8 22.Txd8+
Txd8 23.Lxb5 Td1+ 24.Lf1 Tb1=]
20...Dxd1 21.Txd1 Txf8 22.Lxa6
Endgame KRB-KRB b4 23.Tc1 g6
24.Tc2 Ta8 25.Ld3 Td8 26.Le2 Kf8
27.Kf1 Ta8 28.Lc4 Tc8 29.Ke2 Ke7
30.f4 h6 31.Kf3 Tc7 32.g4 g5
33.Ke4 Tc8
 $\frac{1}{2}-\frac{1}{2}$

D05
Carlsen,M 2853
Karjakin,Sergey 2772
 WCh 2016 New York USA (8) 21.11.16
[Tactical Analysis 1.02 (60s)]

1.d4 Sf6 2.Sf3 d5 3.e3 e6 4.Ld3 c5
5.b3 Le7 6.0-0 0-0 7.Lb2 b6 8.dxc5
Lxc5 9.Sbd2 Lb7 10.De2 Sbd7
11.c4 LiveBook: 4 Games dxc4
12.Sxc4
 [Much weaker is 12.bxc4 Dc7=]
12...De7 13.a3 The position is equal.
a5! 14.Sd4 Tfd8 15.Tfd1 Tac8
16.Tac1 Sf8 17.De1 Sg6 18.Lf1 Sg4
19.Sb5

[19.h3= is more appropriate. S4e5
20.Dc3]

19...Lc6
 [19...Dg5!= 20.h3 S4e5 21.Lxe5
Sxe5 22.Sxe5 Dxe5]
20.a4= Ld5 21.Ld4 Lxc4 22.Txc4
Lxd4 23.Tdxd4 Txc4 24.bxc4 Sf6
25.Dd2 Tb8 26.g3 Se5 27.Lg2 h6
28.f4 Sed7 29.Sa7 aiming for Nc6.
Da3 30.Sc6 Tf8 31.h3 Sc5↑
 Black has the initiative. **32.Kh2! Sxa4**
33.Td8 g6 34.Dd4 Kg7 35.c5?

[35.Td7= and White stays safe.]

35...Txd8-+ 36.Sxd8 Sxc5 37.Dd6

Dd3?

[37...Da4!-+ White must now
prevent ...Qb5. 38.g4 g5 39.fxg5
hxg5]

(Diagram)

38.Sxe6!= fxe6
 [38...Sxe6 39.Dxd3]
39.De7+ Kg8 40.Dxf6 a4

(Diagram)

41.e4! Dd7

54.Da6+ Sg6 55.e5]

52...a2!

0-1

[41...Sxe4 42.Dxg6+]
42.Dxg6+ Dg7 43.De8+ Df8 44.Dc6 Dd8 Hoping for ...a3. **45.f5! a3**
46.fxe6 Kg7 And now ...a2 would win.
47.e7 Dxe7 ...a2 is the strong threat.
48.Dxb6 Black should prevent Qb4.
Sd3 49.Da5 Dc5 50.Da6 Se5
51.De6?
[51.Db7+ Sf7 52.Da8]

(Diagram)

51...h5!+- 52.h4
[□52.Da6 Db4 53.Da7+ Kh6

C78
□ Karjakin,Sergey 2772
■ Carlsen,M 2853
WCh 2016 New York USA (9) 23.11.16
[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lb5 a6 4.La4 Sf6 5.0-0 b5 6.Lb3 Lc5 7.a4 Tb8 8.c3 d6 9.d4 Lb6 10.axb5 axb5

11.Sa3 0-0 12.Sxb5 Lg4 13.Lc2 exd4 14.Sbxd4 Sxd4 15.cxd4 Lxf3 16.gxf3 Sh5 17.Kh1 Df6 18.Le3 c5
 LiveBook: 3 Games **19.e5 De6**
 [19...dxe5?! 20.dxc5 Ld8 21.Le4±]
20.exd6 c4 White has an edge.
 [20...Dxd6 21.dxc5 Lxc5 22.Dxd6 Lxd6 23.Tfd1 Txb2

24.Lxh7+! (24.Txd6 Txc2 25.Kg2 g6=) 24...Kxh7 25.Txd6±]
21.b3 cxb3 22.Lxb3 Dxd6 23.Ta6 Tfd8 24.Tg1 Dd7 25.Tg4 Sf6 26.Th4 Db5 27.Ta1 g6 28.Tb1 Dd7 29.Dd3 Sd5 30.Tg1 Black must now prevent Bg5. **Lc7 31.Lg5 Te8 32.Dc4 Tb5 33.Dc2**

[33.La4± should be considered. Df5 34.Df1]

33...Ta8

[Better is 33...Tb4!=]

34.Lc4 Tba5 35.Ld2! Ta4 36.Dd3 Ta1 37.Txa1! Txa1+ 38.Kg2 Se7
 [38...Ld8± 39.Tg4 Lc7]

(Diagram)

39.Lxf7+?

[□39.Db3! Sf5

(Diagram)

40.Lxf7+! Kg7 41.Th3]
39...Kxf7± 40.Dc4+!
 [Much worse is 40.Txh7+?! Kg8 41.Dxg6+ Sxg6=]

40...Kg7

(Diagram)

Hoping for ...Nf5. **41.d5! Sf5**

[41...Dxd5 42.Dxc7]

42.Lc3+ Kf8 43.Lxa1 Sxh4+

44.Dxh4 Dxd5 45.Df6+

[Much weaker is 45.Dxh7?! Dg5+ 46.Kh3 Df5+ 47.Kg2 Dg5+ 48.Kh3 Df5+ 49.Kg2 Dg5+=]

45...Df7 46.Dd4 Ke8 47.De4+ De7
48.Dd5 Ld8 49.Kf1 Df7 50.De4+
De7 51.Le5 De6 52.Kg2 Le7
53.Da8+ Kf7 54.Dh8 h5 55.Dg7+
Ke8 56.Lf4 Df7 57.Dh8+ Df8 58.Dd4
Df5 59.Dc4 Kd7 60.Ld2 De6
61.Da4+ Dc6 62.Da7+ Dc7 63.Da2
Strongly threatening Qf7. Dd6 64.Le3
De6 65.Da7+ Ke8 66.Lc5 Ld8 67.h3
Dd5 68.Le3 Le7 69.Db8+ Kf7
70.Dh8 De6 71.Lf4 Df6

72.Db8! De6 73.Db7 Kg8 74.Db5
Threatens to win with Qe8+. Lf6
½-½

C65
 Carlsen,M 2853
 Karjakin,Sergey 2772
 WCh 2016 New York USA (10) 24.11.16
[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lb5 Sf6 4.d3
Lc5 5.c3 0-0 6.Lg5 h6 7.Lh4 Le7
8.0-0 d6 9.Sbd2 LiveBook: 3 Games
Sh5 10.Lxe7 Dxe7 11.Sc4
The position is equal. Sf4 12.Se3 Df6
13.g3 Sh3+ 14.Kh1 Se7 15.Lc4 c6
16.Lb3 Sg6 17.De2 a5 18.a4 Le6
19.Lxe6 fxe6 20.Sd2 d5
[20...Sxf2+= 21.Kg2

Sh4+! 22.Kg1 Sh3+ 23.Kh1 Sf2+
24.Kg1 Sh3+ 25.Kh1 Sf2+ 26.Kg1]
21.Dh5
[21.f3±]
21...Sg5
[21...Sxf2+= 22.Kg2 Df7]
22.h4 Sf3 23.Sxf3 Dxf3+ 24.Dxf3
Txf3 25.Kg2 Tf7 26.Tfe1 h5 27.Sf1
Kf8 28.Sd2 Ke7 29.Te2 Kd6 30.Sf3
Taf8 31.Sg5 Te7 32.Tae1 Tfe8
33.Sf3 Sh8 34.d4 exd4 35.Sxd4 g6
36.Te3 Sf7 37.e5+ Kd7 38.Tf3 Sh6
39.Tf6 Tg7 40.b4 axb4 41.cxb4 Sg8
42.Tf3 Sh6 43.a5 Sf5 44.Sb3! Kc7
45.Sc5 Kb8 46.Tb1 Ka7 47.Td3 Tc7

**48.Ta3 Sd4 49.Td1 Sf5! 50.Kh3 Sh6
51.f3 Tf7 52.Td4 Sf5 53.Td2 Th7
54.Tb3 Tee7 55.Tdd3 Th8 56.Tb1
Thh7**

[56...Sh6±]

**57.b5!+- cxb5 58.Txb5 d4 59.Tb6
Tc7 60.Sxe6 Tc3 61.Sf4 Thc7**

[61...Tg7±]

**62.Sd5 Txd3 63.Sxc7 Endgame
KRN-KRN Kb8**

[Don't take 63...Txf3? 64.Sb5+
(64.Txg6 Kb8 65.Sb5 Kc8±)
64...Kb8 65.a6 (65.Txg6 Kc8
66.Kg2 Tb3 67.Sd6+ Sxd6 68.Txd6
Td3+-) 65...Txg3+ 66.Kh2+-]

64.Sb5 Strongly threatening a6. **Kc8**

[But not 64...Txf3? 65.a6 (65.Txg6
Kc8 66.Kg2 Tb3 67.Sd6+ Sxd6
68.Txd6 Tb5+-) 65...Txg3+
66.Kh2+-]

65.Txg6 Txf3

(Diagram)

66.Kg2! Tb3 67.Sd6+ Sxd6

68.Txd6± KR-KR Te3?

[68...Kc7± is tougher. 69.Txd4
Tb5]

69.e6+-

[Not 69.Txd4 Txe5 70.Ta4 Tf5±]
**69...Kc7 70.Txd4 Txe6 71.Td5 Th6
72.Kf3 Kb8?**

[72...Tf6+ 73.Ke4 Th6]

73.Kf4 White is clearly winning. **Ka7**

74.Kg5 Th8 75.Kf6

1-0

C84
□ Karjakin,Sergey 2772
■ Carlsen,M 2853
WCh 2016 New York USA (11) 26.11.16
[Tactical Analysis 1.02 (60s)]

**1.e4 e5 2.Sf3 Sc6 3.Lb5 a6 4.La4
Sf6 5.0-0 Le7 6.d3 b5 7.Lb3 d6
8.a3 0-0 9.Sc3 Le6 10.Sd5 Sd4
11.Sxd4 exd4 12.Sxf6+ Lxf6
13.Lxe6 fxe6 LiveBook: 9 Games. The
position is equal. 14.f4 c5 15.Dg4
Dd7 16.f5 Tae8 17.Ld2 c4 18.h3 c3
19.bxc3 d5 20.Lg5 Strongly
threatening fxe6. Lxg5 21.Dxg5 dxe4
22.fxe6 Txf1+ 23.Txf1 Dxe6**

(Diagram)

Hoping for ...exd3. **24.cxd4=**
Endgame KQR-KQR e3 25.Te1 h6

23.Kf1 f6 24.g4 Kf7 25.h3 Te8
26.Txe8 Kxe8 27.Ke2 Kd7 28.Kd3
Ke6 29.a4 a6 30.f3 Le7
½-½

C84

□ Karjakin,Sergey 2772
■ Carlsen,Magnus 2853
WCh Rapid TB 2016 (1) 30.11.2016
[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lb5 a6 4.La4
Sf6 5.0-0 Le7 6.d3 b5 7.Lb3 d6
8.a3 0-0 9.Sc3 Sb8 10.Se2 c5
11.Sg3 Sc6 12.c3 LiveBook: 3 Games
Tb8 13.h3 a5 14.a4 b4! 15.Te1 Le6
16.Lc4 h6 17.Le3 Dc8 18.De2 Td8
19.Lxe6 fxe6

[19...Dxe6 feels stronger. 20.c4
Sd4 21.Lxd4 cxd4]

20.d4= bxc3 21.bxc3 cxd4 22.cxd4
exd4 23.Sxd4 Sxd4 The position is
equal. 24.Lxd4 Tb4 25.Tec1 Dd7
26.Lc3 Txa4 27.Lxa5

Strongly threatening Rxa4. Txa1
28.Txa1 Ta8 29.Lc3 Txa1+ 30.Lxa1
Dc6 31.Kh2 Kf7 32.Lb2 Dc5 33.f4
Ld8 34.e5 dxe5 35.Lxe5 Lb6

26.Dh5 e2 White must now prevent ...
Qe3+. 27.Df3 a5 28.c3 Da2
Threatens to win with ...Qd2. 29.Dc6
Te6 30.Dc8+

[Of course not 30.Dxb5 Dd2 31.Db1
Dxc3#]
30...Kh7 31.c4 Dd2 32.Dxe6 Dxe1+
33.Kh2 Df2
[33...Df1!? 34.De4+□ Kg8 35.De8+
Kh7 36.De4+ Kh8 37.De8+ Kh7
38.De4+=]

34.De4+
½-½

C67
□ Carlsen,M 2853
■ Karjakin,Sergey 2772
WCh 2016 New York USA (12) 28.11.16
[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lb5 Sf6 4.0-0
Sxe4 5.Te1 Sd6 6.Sxe5 Le7 7.Lf1
Sxe5 8.Txe5 0-0 9.d4 Lf6 10.Te1
Te8 11.Lf4 Txe1 12.Dxe1 Se8 13.c3
d5 14.Ld3 g6 LiveBook: 28 Games.
The position is equal. 15.Sa3 c6
16.Sc2 Sg7 17.Dd2 Lf5 18.Lxf5 Sxf5
19.Se3 Sxe3 20.Dxe3 De7 21.Dxe7
Lxe7= Endgame KRB-KRB 22.Te1 Lf8

36.Dd1 Dd5 37.Dxd5 Sxd5

½-½

□ Carlsen,Magnus

C50

■ Karjakin,Sergey

2853

2772

WCh Rapid TB 2016 (2) 30.11.2016

[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lc4 Lc5 4.0-0 Sf6 5.d3 0-0 6.a4 a6 7.c3 d6 8.Te1 La7 9.h3 Se7 10.d4 Sg6 11.Sbd2 c6 LiveBook: 4 Games 12.Lf1 a5 13.dxe5 dxe5 14.Dc2 Le6 15.Sc4 Dc7 16.b4 axb4 17.cxb4 b5 18.Se3 bxa4 19.Txa4 Lxe3 20.Lxe3 Txa4 21.Dxa4 Sxe4 22.Tc1 Ld5 23.b5! cxb5

[23...c5±]

24.Dxe4!±

[24.Txc7 bxa4 25.Lc4 Sf6 26.Lxd5 Sxd5±]

[24.Dxb5 Dd6=]

[24.Lxb5 Db8±]

24...Dxc1

[24...Lxe4? 25.Txc7 Tb8 26.La7+-]

25.Dxd5

[25.Lxc1? perishes. Lxe4 26.Sd2 Lc6+-]

25...Dc7 26.Dxb5 Tb8 27.Dd5 Td8**28.Db3 Tb8 29.Da2 h6 30.Dd5 De7****31.De4 Df6**

[31...Db7± 32.Dc2 Db1]

32.g3 Tc8 33.Ld3

[33.h4+-]

33...Dc6 34.Df5 Te8 35.Le4 De6**36.Dh5 Se7**

[36...Tf8± was necessary. 37.Kh2 f5]

37.Dxe5 Dxe5

[But not 37...Dxh3?]

(Diagram)

38.Lc6! f6 39.De4+-]

38.Sxe5 Sg6 39.Lxg6 Txe5 40.Ld3 f6 41.Kg2 Kh8 42.Kf3 Td5 43.Lg6 Ta5 44.Ke4 Tb5 45.h4 Te5+ 46.Kd4 Ta5 47.Kc4 Te5 48.Ld4 Ta5 49.Lc5 Kg8 50.Kd5 Tb5 51.Kd6 Ta5 52.Le3 Te5 53.Lf4 Ta5 54.Ld3 Ta7

[□54...g5]

55.Ke6+- Tb7 56.Kf5 Td7 57.Lc2**Tb7 58.Kg6 Tb2 59.Lf5! Txf2****60.Le6+ Kh8 61.Ld6!** Threatening mate with Bf8. **Te2****62.Lg4?**

[62.Kf7!+- and the rest is easy. Bf8 is the strong threat. Tb2 63.Lf8

Tb7+ 64.Kg6]
 62...Te8 63.Lf5 Kg8 64.Lc2 Te3
 65.Lb1 Kh8 66.Kf7 Bf8 would kill
 now. Tb3 67.Le4 Te3 68.Lf5 Tc3
 69.g4 Tc6 70.Lf8 Tc7+ 71.Kg6 Kg8
 72.Lb4 And now Be6+ would win. Tb7?
 [72...Kh8± 73.h5 Ta7]

73.Ld6?

[73.Le6+ mates Kh8 74.Lf8 f5
 75.gxf5 h5 76.f6 gxf6 77.Lf7
 (77.Kxh5 Kh7 78.Kg4 Tb8+-)
 77...Txf7 78.Kxf7]

73...Kh8

74.Lf8! Kg8 75.La3

[75.Lc5+- Intending Be6+ and mate.
 Kh8 76.Le6]

75...Kh8± 76.Le6 Strongly threatening
 Bf8. **Tb6 77.Kf7**
 [77.Ld7±]

77...Tb7+= 78.Le7 White wants to play
 Bf5. **h5!** **79.gxh5** Black must now
 prevent Bf5. **f5**
 [79...Kh7=]

80.Lxf5± Txe7+ 81.Kxe7 Kg8 82.Ld3
Kh8 83.Kf8 g5= 84.hxg6
 $\frac{1}{2}-\frac{1}{2}$

C84
 □ Karjakin,Sergey 2772
 ■ Carlsen,Magnus 2853
 WCh Rapid TB 2016 (3) 30.11.2016
[Tactical Analysis 1.02 (60s)]

1.e4 e5 2.Sf3 Sc6 3.Lb5 a6 4.La4
 Sf6 5.0-0 Le7 6.d3 b5 7.Lb3 d6
 8.a3 0-0 9.Sc3 Sa5 10.La2 Le6
 11.b4 LiveBook: 12 Games **Sc6**
 12.Sd5 Sd4 13.Sg5 White has an
 edge. Lxd5 14.exd5 Sd7 15.Se4 f5
 16.Sd2 f4! 17.c3 Sf5 18.Se4 De8
 19.Lb3 Dg6 20.f3 Lh4 21.a4 Sf6
 22.De2 a5 Threatening ...axb4.
23.axb5 axb4 24.Ld2 bxc3 25.Lxc3
Se3 White must now prevent ...Nxe4.

26.Tfc1 Txa1 27.Txa1 De8

[Don't go for 27...Sfxd5? 28.Da2+-]

28.Lc4 Kh8 29.Sxf6

[29.Da2=]

29...Lxf6

[Black should play 29...gxf6± 30.Ld2
 Sc2]

30.Ta3= e4 31.dxe4 Lxc3 32.Txc3
De5 33.Tc1 Ta8

aiming for ...Qd4. **34.h3 h6 35.Kh2**
Dd4 36.De1
 [36.Ld3=]
36...Db2!± 37.Lf1

Ta2! 38.Txc7?

[38.Tb1± Df6 39.Le2]

38...Ta1

0-1

Carlsen,Magnus
 Karjakin,Sergey

WCh Rapid TB 2016 (4) 2853
 [Tactical Analysis 1.02 (60s)] 2772

1.e4 c5 2.Sf3 d6 3.d4 cxd4 4.Sxd4
 Sf6 5.f3 e5 6.Sb3 Le7 7.c4 a5
 8.Le3 a4 9.Sc1 0-0 10.Sc3 Da5
 11.Dd2 LiveBook: 5 Games Sa6
 12.Le2 Sc5 13.0-0 White is slightly
 better. Ld7 14.Tb1 Tfc8 15.b4 axb3!
 16.axb3 Dd8 17.Sd3 Se6 18.Sb4
 Lc6 19.Tfd1 h5 20.Lf1 h4 21.Df2
 Sd7 22.g3 Ta3 23.Lh3 Tca8 24.Sc2
 T3a6 25.Sb4

[25.Lf5±]

25...Ta5

[25...Ta3!=]

26.Sc2

[26.Sbd5±]

26...b6

[26...T5a6!= keeps the balance.]

27.Td2 Dc7

[□27...T5a7]

28.Tbd1

[□28.Lxe6 fxe6 29.gxh4]

28...Lf8

[□28...T5a7]

29.gxh4 Sf4 30.Lxf4 exf4 31.Lxd7**Dxd7 32.Sb4**[□32.Dxb6 b4 is the strong threat.
 Lb7 33.Sb4]**32...Ta3± 33.Sxc6**[But not 33.Dxb6?! Txb3 34.Dxc6
 Dxc6 35.Sxc6 Txc3=]**33...Dxc6 34.Sb5 Txb3**

[34...Ta1±]

35.Sd4[Stronger than 35.Sxd6 Taa3
 36.Dd4 Txf3±]**35...Dxc4 36.Sxb3 Dxb3 37.De2 Le7****38.Kg2 De6 39.h5 Ta3 40.Td3 Ta2****41.T3d2 Ta3 42.Td3?**

[42.Td5±]

B54

2853

2772

30.11.2016

42...Ta7?

[42...Ta2= and Black is okay.

43.T1d2 Ta5]

43.Td5+- Tc7 44.Dd2 Df6 45.Tf5**Dh4 46.Tc1 Ta7?**[46...Txc1 47.Dxc1 Lf6 48.Dxf4
 Dxf4 49.Txf4 Ld4]**47.Dxf4**

[□47.Tc8+ Ld8 48.h6 (48.Txf4
Dg5+ 49.Kf1 Ta1+ 50.Tc1 Txc1+
51.Dxc1 Db5+ 52.Kg1 Dg5+
53.Kf1 Db5+ 54.Kg2 Dg5+
55.Kf1=)]

47...Ta2+ 48.Kh1 Df2?

[48...Dxf4+- 49.Txf4 Lf6 50.Tc8+
Kh7]

49.Tc8+ Kh7

50.Dh6+!

1-0