

Messaggero Scacchi

Lunedì 1 settembre 2014

Anno 15 – Numero 32

INDICE

- 1 - SAINT LOUIS (USA): CARUANA INARRESTABILE, 5 SU 5 NELLA SINQUEFIELD CUP
- 3 - PORTO SAN GIORGIO: IL 19ENNE MONTENEGRINO DRASKOVIC PRIMO A SORPRESA
- 4 - BRATTO: TRIONFO E TITOLO GM PER IL POLACCO PAKLEZA, QUARTO DAVID
- 5 - BARCELLONA (SPAGNA): FIER RE DELL'OPEN DI SANTS, VOCATURO QUINTO
- 6 - ABU DHABI (EAU): L'UCRAINO KUZUBOV PRIMO SUL FILO DI LANA NELL'OPEN
- 6 - YAROSLAVL (RUSSIA): NEPOMNIACHTCHI BRILLA FRA I CAMPIONI D'EUROPA
- 6 - NIMES: FRESSINET SUPERA BACROT NEL CAMPIONATO FRANCESE, MAISURADZE REGINA
- 7 - KOCAELI: ISTANBUL CON HARIKRISHNA VINCE IL CAMPIONATO TURCO A SQUADRE
- 7 - ERFURT (GERMANIA): LA POLACCA SOCKO SI IMPONE ALLO SPRINT FINALE
- 8 - BUDAPEST (UNGHERIA): IL SINGAPORESE FERNANDEZ VINCE DAVANTI AI FAVORITI
- 8 - SCHWARZACHER (AUSTRIA): IL GEORGIANO KUNIN RISPETTA IL PRONOSTICO

SAINT LOUIS (USA): CARUANA INARRESTABILE, 5 SU 5 NELLA SINQUEFIELD CUP

Incredibile, storica, ineguagliabile. Non bastano gli aggettivi per definire l'impresa che Fabiano Caruana (*foto*) sta compiendo nella seconda edizione della Sinquefield Cup, in corso a Saint Louis (Stati Uniti) fino a sabato 6 settembre. Fab Fab ha iniziato la sua trasferta con la doccia bagnata dell'Ice Bucket Challenge - la gara di beneficenza in favore della ricerca per la Sla, che prevede che il donatore riceva una secchiata d'acqua gelida in testa -, ma dopo cinque turni si trova bene all'asciutto in cima alla classifica a punteggio pieno. Il che gli ha permesso di guadagnare 25 (!) punti Elo e di salire al secondo posto nel live rating, staccando nettamente Aronian (ora terzo a 2794) e ottenendo il quarto più elevato punteggio live della storia (dopo Carlsen, Kasparov e Aronian stesso).

L'evento a stelle e strisce, iniziato lo scorso 27 agosto, ha rubato - a pochi mesi di distanza - l'etichetta di "più forte torneo della storia" alla Chess Challenge di Zurigo, grazie alla presenza di sei tra i dieci più forti giocatori al mondo, ma soprattutto a una media Elo di 2802 (23^a categoria

Fide), contro i 2801 della competizione elvetica. Magnus Carlsen, Levon Aronian, Fabiano Caruana, Hikaru Nakamura, Veselin Topalov e Maxime Vachier-Lagrave si stanno sfidando in una gara senza esclusione di colpi, ma ricca di sorprese. A cominciare, appunto, dall'incredibile performance dell'azzurro che, dopo la forma altalenante mostrata alle Olimpiadi, è partito in quarta sfoderando un gioco d'attacco incisivo come non mai.

«È facile vincere quando il tuo avversario commette un errore», ha commentato Carlsen dopo la sconfitta in 34 mosse con Fabiano al terzo turno, maturata dopo

un erroraccio in posizione peraltro inferiore. Il norvegese, che attualmente occupa il secondo posto a quota 2,5 insieme a Topalov (2,5 in meno di Fabiano!), ha vinto finora solo con Aronian. Sulla sua prova sta incidendo, forse, la tensione per il match mondiale di Sochi - entro il 7 settembre, Carlsen dovrà decidere se firmare o meno il contratto e questa è, senza dubbio, una decisione da non prendere alla leggera, visto che un rifiuto potrebbe significare la perdita del titolo -.

Ciò non toglie, comunque, che Caruana si stia dimostrando una spanna sopra tutti gli altri, avendo vinto col Nero non solo con Carlsen, ma anche con Topalov e Nakamura, e col Bianco contro Vachier-Lagrave e Aronian (forse la più bella vittoria dell'azzurro fino ad ora). E, a proposito dell'armeno, numero due di tabellone, in questa prima parte del torneo ha annaspato un po', partendo con un incoraggiante 1,5 su 2, ma perdendo poi tre partite di fila (oltre che con Fabiano e con Carlsen, anche con Vachier-Lagrave); si trova così sul fondo della classifica a 1,5 insieme a Nakamura, padrone di casa (abita infatti proprio a Saint Louis). Vachier-Lagrave, invece, è per il momento quarto a 2. Dopo il giorno di riposo di oggi, domani alle 15 - alle 21 ora italiana - comincerà il girone di ritorno, dove può ancora succedere di tutto, anche se il margine di vantaggio di Fab Fab è decisamente importante.

Sito ufficiale: <http://uschesschamps.com/>

Classifica dopo il turno 5: 1° Caruana 5 punti; 2°-3° Topalov, Carlsen 2,5; 4° Vachier-Lagrave 2; 5°-6° Aronian, Nakamura 1,5

Partita d'Alfiere C24

Carlsen (2877) - Caruana (2801)

**1.e4 e5 2.Ac4 Cf6 3.d3 c6 4.Cf3 d5
5.Ab3 Ab4+**

Questo scacco può sembrare strano, ma forzando c2-c3 il Nero si assicura di alleggerire la pressione sul suo pedone d5. È comunque più frequente 5...Ad6, per esempio: 6.Cc3 dxe4 7.Cg5 0-0 8.Cgxe4 Cxe4 9.Cxe4 Af5 10.Df3 Axe4 11.dxe4 Cd7 = Rublevsky-Sakaev, Dagomys 2008.

6.c3

Oppure 6.Ad2 Axd2+ 7.Dxd2 a5 (7...Dd6 8.Dg5 0-0 9.Dxe5 Dxe5 10.Cxe5 dxe4 11.d4 +/-, Leko-Gelfand, Yerevan 2008) 8.a4 Dd6 9.Dg5 Cbd7 10.exd5 cxd5 11.d4 0-0 12.0-0 e4 13.Ch4 Cb6 14.Cf5 Axf5 15.Dxf5 Cc8 16.Cc3 Ce7 17.De5 Dd7 =, Stukopin-Rodshtein, Groningen 2013.

6...Ad6 7.Ag5 dxe4 8.dxe4 h6

8...0-0 9.0-0 De7 10.Ch4 Ca6 11.Cd2 Cc5 12.Df3 Cxb3 13.axb3 Ac7 14.Cf5 De6? 15.Ah6! Cxe4 16.Dg4 g6 17.Cxe4 Dxf5 18.Dxf5 Axf5 19.Cf6+ Rh8 20.Axf8 Txf8 21.Txa7 +- Karjakin-Efimenko, Poikovsky 2011.

9.Ah4 De7 10.Cbd2 Cbd7

10...Ac7 11.a4 Cbd7 12.a5 0-0 13.Ac2 Td8 14.Ag3 Ch5 15.De2 Cdf6 16.Cc4 Ag4 17.Ce3 Cf4 18.Axf4 exf4 19.Cxg4 Cxg4 20.0-0 Ce5 =, Bologan-Koneru, Caleta 2012.

11.Ag3 Ac7 12.0-0 Ch5 13.h3

Non è corretta 13.Cxe5?? a causa di 13...Cxe5 14.Dxh5 Ag4 15.Dh4 g5 -+.

13...Cxg3 14.fxg3 Cc5

15.Axf7+!? Rxf7 16.Cxe5+ Rg8 17.Cg6 Dg5
E non 17...De8 18.Tf8+ Dxf8 19.Cxf8 Rxf8 20.Dh5 Rg8 21.Tf1 ± con iniziativa del Bianco.

18.Tf8+ Rh7 19.Cxh8?!

Dopo 19.Txh8+ Rxg6 20.Cf3 Dxg3 21.De1 Dxe1+ (21...Tb8!?!; 21...Df4) 22.Txe1 Tb8 23.Ch4+ Rg5 24.Cf3+ Rf6 il Nero sta comunque decisamente meglio - questa valutazione è confermata da Stockfish.

19...Ag4

Era da considerare anche 19...De3+!? 20.Rh1 Ag4 21.Dxg4 Txf8 22.Cg6 Tf6 23.Cf1 Dg5 24.Cf4 Dxg4 25.hxg4 Axf4 26.gxf4 Txf4 -/+.

20.Df1 Cd3

21. Dxd3

21.Cg6 non è sufficiente a causa di 21...De3+! (21...Rxc6? 22.Df7+ Rh7 23.Dg8+ Rg6 24.Df7+ =) 22.Rh1 Dxc3 23.e5 Txf8 24.Cxf8+ Rg8 25.Cg6 Cf2+ 26.Rg1 Cxh3+ 27.Rh1 Cf2+ 28.Rg1 Ae6 29.Ce7+ Rh8 30.Cg6+ Dxc6 31.Rxf2 Dc2 e secondo il silicio il Nero ha un chiaro vantaggio.

21...Txf8 22.hxc4 Dxc4 23.Cf3 Dxc3 24.e5+

Più coriacea 24.Cf7 Txf7 25.e5+ g6 26.Tf1 +/-.

24...Rxc6 25.e6 Ab6+ 26.Rh1 Dg4!

Il Nero è uscito dalle complicazioni tattiche con una struttura di pedoni

migliore, un Re più al sicuro e un pezzo minore più forte.

27. Dd6

27.Te1?? Txf3! 28.Dxf3 Dh4+ -+; 27.e7 Te8 28.Te1 Dh5+ 29.Ch2 Ac7 30.g3 Df7 31.Df3 Txe7 -/+.

27...Td8! 28.De5 Td5 29.Db8+ Rh7 30.e7 Dh5+

31. Ch2??

Il Bianco doveva giocare 31.Dh2 De8 32.g4 Dxe7 33.Te1 Df7 34.De2, anche se dopo 34...Df4 35.De4+ Dxe4 36.Txe4 Td1+ 37.Rg2 Tb1 il Nero avrebbe conservato buone chance di vittoria.

31...Td1+ 32.Txd1 Dxd1+ 33.Cf1 Dxf1+ 34.Rh2 Dg1+ (0-1)

PORTO SAN GIORGIO: IL 19ENNE MONTENEGRINO DRASKOVIC PRIMO A SORPRESA

Il Montenegro l'ha fatta da padrone nella 25^a edizione del festival internazionale di Porto San Giorgio, disputata dal 22 al 30 agosto. Ai primi due posti dell'open principale (Elo > 1899), infatti, hanno chiuso il sorprendente

19enne MF Luka Draskovic (**foto**) e il GM Milan Drasko, numero 10 e 5 di tabellone rispettivamente, entrambi imbattuti e in testa a un gruppo composto da altri quattro giocatori: il GM perugino Roberto Mograncini, il MI maceratese Fabio Bruno, il MF e campione italiano U14 Luca Moroni jr e il GM russo Igor Naumkin. I primi due classificati, come pure gli inseguitori (tranne Moroni, battuto dal vincitore), hanno concluso imbattuti, partendo a razzo con 3 su 3 e amministrando il torneo con un'altra sola vittoria e cinque patte. Non sono andati oltre quota 6 i due maggiori favoriti della vigilia: il GM ucraino Oleg Romanishin (7°) e il GM trevigiano Michele Godena (12°), numero uno di tabellone, che, partito con un inopinato 0,5 su 2, negli ultimi due turni non è riuscito ad andare oltre la patta contro Draskovic e il MF ennese Francesco

Bentivegna. Nel gruppo a 6 hanno chiuso anche due giovani promesse dello scacchismo italiano: l'oristanese Francesco Sonis, 12 anni, e il tarantino Antonio Varvaglione, 19; entrambi hanno realizzato una performance superiore a 2350 punti Elo, conquistando una norma di maestro.

Nell'open B (Elo < 2000) l'ascolano Stanislao Pierantozzi si è imposto solitario e imbattuto con 7,5 punti su 9, staccando di mezza lunghezza il 19enne romano Damiano Lami e il moldavo Cristi Machidon; il fermano Rolando Cruz Marin, infine, l'ha spuntata con 6,5 su 9 nel gruppo C davanti al conterraneo Filippo Andrenacci, all'11enne ascolano Matteo Pierantozzi e a un'altra fermana, la 15enne Alice Copponi, tutti e tre a quota 6. Ai nastri di partenza della manifestazione si sono presentati in totale 190 giocatori, fra i quali diciannove titolati (cinque GM e sei MI).

Sito ufficiale: www.scacchirandagi.com/PortoSG2014/PortoSanGiorgio2014.htm

Classifiche finali

Open A: 1°-6° Draskovic, Drasko, Mogranzini, Bruno, Moroni jr, Naumkin 6,5 punti su 9; 7°-13° Romanishin, Bentivegna, Sonis, Varvaglione, Pescatore, Godena, Albertini 6; 14°-21° A. Rossi, Seyfried, Dragojlovic, Aleksic, Ramirez Garcia, Borgo, Giancotti, Viviani 5,5; ecc.

Open B: 1° S. Pierantozzi 7,5 punti su 9; 2°-3° Lami, Machidon 7; 4°-7° Olivetti, Mancini, F. Carnicelli, A. Bianchi 6,5; ecc.

Open C: 1° Cruz Marin 6,5 punti su 9; 2°-4^a Andrenacci, M. Pierantozzi, Copponi 6; 5°-7° Paduano, Bessoni, D'Aquino 5,5; ecc.

BRATTO: TRIONFO E TITOLO GM PER IL POLACCO PAKLEZA, QUARTO DAVID

Ventisei titolati su 48 giocatori ai nastri di partenza del magistrale, diverse iniziative collaterali (lezioni con GM e MI, due tornei lampo, due di Fischer-random e uno di Quadriglia) e, come lo scorso anno, la storica sede dell'Hotel Milano a far da cornice all'evento. Nella 34^a edizione del festival della Presolana, disputata a Bratto (Bergamo) dal 22 al 30 agosto, si è tornati a respirare l'aria dei tempi d'oro, quelli che hanno visto protagonisti sulle montagne bergamasche giocatori come Viktor Korchnoj, Sergei Tiviakov e Ilya Smirin; anche se questo non è bastato a evitare una pesante flessione nel numero dei partecipanti, calati dai 174 del 2013 ai 132 del 2014 (solo 12, in tutto, nel gruppo Elo < 1500 e in quello under 16, decisamente i meno affollati). Le premesse per tornare a crescere ci sono, comunque, malgrado la perdurante crisi economica e il calendario fittissimo di tornei in programma tra fine agosto e inizio settembre.

A vincere a sorpresa l'open magistrale, alla sua prima trasferta in Italia, è stato il 28enne MI polacco Zbigniew Pakleza (**foto**), che, oltre a chiudere solitario e imbattuto in vetta con 7 punti su 9, ha realizzato la terza e definitiva norma di grande maestro. A contendere il primato a Pakleza, fino al ko nello scontro diretto del sesto turno, è stato il MI Jacek Stopa, suo connazionale, mentre il GM e vicecampione italiano Alberto David, numero uno di tabellone, non è riuscito (col Nero) ad andare oltre la patta col vincitore nel decisivo confronto finale. Stopa e David si sono piazzati rispettivamente terzo e quarto a quota 6,5,

preceduti per spareggio tecnico dal GM lettone Evgeny Sveshnikov, ormai presenza costante nei festival italiani insieme al figlio Vladimir (maestro internazionale), che per conquistare l'oro avrebbe dovuto sconfiggere alla fine il GM russo Mikhail Ulybin (ha invece pattato, rimanendo imbattuto come Pakleza e David). In quinta posizione a 6, nell'ordine, hanno chiuso il GM islandese Hedinn Steingrímsson (sconfitto all'esordio dal 15enne MF indiano Shahi Harshal), Ulybin, il MI inglese Adam Hunt e il maestro palermitano Mario Ferro, ormai vicino al titolo MF, che negli ultimi due turni ha sconfitto il GM croato Miso Cebalo e il GM bulgaro Evgeni Janev. Degli altri azzurri da segnalare per lo meno l'11° posto a 5,5 del MF astigiano Miragha Aghayev e il 14° a 5 del MF milanese Francesco Rambaldi, che ha mancato di mezzo punto la terza e definitiva norma MI (per ottenere la quale avrebbe dovuto vincere la partita conclusiva con il "figlio d'arte" Vladimir Sveshnikov). Hanno invece ottenuto una norma di maestro il campione bergamasco Andrea Locatelli, il giovanissimo cagliaritano Matteo Pitzanti, campione italiano U12, e il milanese Fabrizio Magrini: tutti e tre hanno totalizzato 5,5 punti.

Quanto agli altri gruppi, quattro in tutto, nell'open A il 17enne novarese Federico Coppola si è imposto con 6 su 8, superando per spareggio tecnico il mantovano Gabriele Oppici e la MIF francese Martine Dubois (prima nel 2013). Il bolognese Luca Marani ha vinto con un perentorio 7,5 su 8 l'open B, lasciandosi alle spalle il 18enne milanese Massimo D'Apa (secondo a 6) e il bresciano Francesco Lima (terzo a 5,5). Il reggiano Alessandro Frignani (3,5 su 5) e il 12enne imperiese Luca Scarato (4 su 5) hanno infine vinto, rispettivamente, l'open C e il torneo U16.

Sito ufficiale: www.scacchisticamilanese.com/bratto-2014/classifiche-e-turni

Classifiche finali

Magistrale: 1° Pakleza 7 punti su 9; 2°-4° E. Sveshnikov, Stopa, David 6,5; 5°-8° Steingrímsson, Ulybin, Hunt, Ferro 6; 9°-13° V. Sveshnikov, Sulava, Aghayev, Czakon, Roeder 5,5; ecc.

Open A: 1°-3ª Coppola, Oppici, Dubois 6 punti su 8; 4°-8° Rossini, Foglieni, Rorato, Bex, Mortola 5; ecc.

Open B: 1° Marani 7,5 punti su 8; 2° D'Apa 6; 3°-4° Lima, M. Sala 5,5; 5°-11ª Lavorgna, Grudina, Annicchiarico, Merlotti, Scarpellini, Boerci, D. Bresciani 5; ecc.

Open C: 1° Frignani 3,5 punti su 5; 2°-4° Bombi, M. Carrara, E. Greco 3; ecc.

Under 16: 1° Scarato 4 punti su 5; 2ª Cassi, Pr. Meharunkar 3; ecc.

BARCELONA (SPAGNA): FIER RE DELL'OPEN DI SANTS, VOCATURO QUINTO

Daniele Vocaturo (*foto*) star a Barcellona (Spagna). Il GM romano è stato protagonista nella 16ª edizione del forte open internazionale di Sants,

disputata dal 22 al 31 agosto. Numero 5 di tabellone, l'azzurro ha chiuso al secondo posto ex aequo (5° per spareggio tecnico), terminando la sua prova imbattuto con 8 punti su 10 e sconfiggendo all'ultimo turno in bello stile il GM indiano Chanda Sandipan, numero tre di tabellone (Elo 2619), che si trovava al secondo posto e che, vincendo, avrebbe ottenuto il primo. A salire sul gradino più alto del podio è stato invece il GM brasiliano Alexander Fier, infine solitario a quota 8,5 davanti a cinque giocatori, tutti a 8: nell'ordine il GM tedesco Martin Kraemer, il GM spagnolo Daniel Alsina Leal, il GM svizzero Sebastien Bogner, Vocaturo e il GM tedesco Stefan Bromberger. Sandipan si è classificato settimo a 7,5 in testa a un folto gruppo di giocatori, fra i quali anche il favorito GM peruviano Julio Granda

Zuniga; solo 21° a 7 un altro GM peruviano, Jorge Cori, secondo in ordine di

rating. In gara oltre a Vocaturo c'erano altri diciannove azzurri; in evidenza nell'open A il maestro fanese Dario Pedini, 58° a 6,5, e il 25enne CM palermitano Gianluca Corsino, 74° a 6; nell'open B il 26enne Daniele Aprea, italiano residente a Barcellona, 3° a 8 (2° per spareggio tecnico). Alla manifestazione hanno preso parte in totale 610 giocatori in rappresentanza di quaranta Paesi, fra i quali ventuno GM e trentacinque MI nel gruppo principale. Risultati: <http://www.chess-results.com/tnr143073.aspx>
Classifica finale: 1° Fier 8,5 punti su 10; 2°-6° Kraemer, Alsina Leal, Bogner, Vocaturo, Bromberger 8; 7°-18° Sandipan, Ducarmon, Perpinya Rofes, Blomqvist, Aroshidze, Lyrberg, Oliva Castaneda, Libiszewski, F. Graf, Granda Zuniga, Collins, C. Cruz 7,5; ecc.

ABU DHABI (EAU): L'UCRAINO KUZUBOV PRIMO SUL FILO DI LANA NELL'OPEN

Il GM ucraino Yuriy Kuzubov ha vinto al fotofinish la 21ª edizione dell'open internazionale di Abu Dhabi (Emirati Arabi), disputata dal 20 al 29 agosto. Kuzubov e il GM armeno Tigran Petrosian hanno spartito il primo posto con 7 punti su 9, dopo aver sconfitto rispettivamente, all'ultimo turno, i GM indiani Vidit Santosh Gujrathi e Gopal G.N., leader della classifica alla vigilia del nono turno. Kuzubov l'ha spuntata su Petrosian grazie allo spareggio tecnico. Con una performance che gli ha fruttato una norma GM e 33 punti Elo, il 15enne MI indiano Murali Karthikeyan si è piazzato 3° alla testa di un nutrito gruppo a 6,5, composto anche da Gopal, Santosh e dai GM Sergey Volkov (Russia), Viorel Iordachescu (Moldavia), Zahar Efimenko (Ucraina) e Vladimir Burmakin (Russia). Solo 20° nel gruppo a 5 il GM cinese Wang Hao, favorito della vigilia, che ha pagato lo scotto di due sconfitte - con il GM ungherese Adam Horvath al terzo turno e con Gopal all'8° turno -. Al torneo hanno preso parte in totale 89 giocatori, provenienti da 22 paesi, tra cui 32 grandi maestri e 16 maestri internazionali.

Risultati: <http://chess-results.com/tnr141472.aspx>

Classifica finale: 1°-2° Kuzubov, Petrosian 7 punti su 9; 3°-9° Karthikeyan, Gopal, Vidit, Volkov, Iordachescu, Efimenko, Burmakin 6,5 ecc.

YAROSLAVL (RUSSIA): NEPOMNIACHTCHI BRILLA FRA I CAMPIONI D'EUROPA

Il superGM russo Ian Nepomniachtchi torna a brillare. Dopo l'ultimo posto al torneo ACP di Bergamo e la medaglia di bronzo fra luci e ombre alle Olimpiadi (come riserva), il vicecampione del mondo lampo si è fatto valere a una delle cadenze a lui più congeniali, vincendo il torneo rapid "Yaroslav il saggio", disputato il 26 e 27 agosto nella città russa di Yaroslav. Alla competizione sono stati invitati i giocatori che hanno vinto il titolo di campione europeo dal 2009 al 2014, tutti russi tranne uno, ovvero l'ucraino Alexander Moiseenko. Nepo, attuale numero 8 della graduatoria mondiale rapid, si è imposto solitario con 7,5 punti su 10, staccando di una lunghezza Dmitry Jakovenko e di due Evgeny Tomashevsky (unico ad aver sconfitto il vincitore). Vladimir Potkin, Moiseenko e Alexander Motylev, campione europeo in carica, hanno spartito il 4°-6° posto a quota 3,5. La competizione aveva un Elo medio (standard) di 2694.

Pagina ufficiale: <http://online.ruchess.ru/>

Classifica finale: 1° Nepomniachtchi 7,5 punti su 10; 2° Jakovenko 6,5; 3° Tomashevsky 5,5; 4°-6° Potkin, Moiseenko, Motylev 3,5

NIMES: FRESSINET SUPERA BACROT NEL CAMPIONATO FRANCESE, MAISURADZE REGINA

Laurent Fressinet e Nino Maisuradze hanno vinto l'89ª edizione del campionato francese, disputato a Nimes dal 17 al 28 agosto. Fressinet ha vinto il titolo maschile concludendo solitario e imbattuto in vetta con 8,5 punti su 11. Alla vigilia dell'ultimo turno il neo-campione aveva un intero punto di vantaggio sul favorito Etienne Bacrot e lo scontro diretto avrebbe potuto essere decisivo, ma Bacrot non è riuscito a creare difficoltà al connazionale e l'incontro, che si è concluso in parità, ha decretato la vittoria di Fressinet, al suo secondo titolo dopo quello conquistato nel 2010. Bacrot si è quindi dovuto accontentare del secondo posto a 7,5, mentre a Romain Edouard è andato il bronzo con 7 punti. La

competizione aveva un rating medio di 2592 (14^a categoria Fide)

Tra le donne, la GMf Nino Maisuradze ha difeso il titolo vinto lo scorso anno con un perentorio 9 su 11, vincendo 7 partite e pareggiando le altre quattro. Al secondo posto si è piazzata la MIf Andreea Bollengier con 8 punti, mentre la favorita MI Almira Skipchenko è salita sul terzo gradino del podio a quota 7,5.

Sito ufficiale: <http://nimes2014.ffechecs.org/>

Classifiche finali

Maschile: 1° Fressinet 8,5 punti su 11; 2° Bacrot 7,5; 3° Edouard 7; 4° Gharamian 6,5; 5°-7° Bauer, Cornette, Degraeve 6; 8°-9° Dorfman, Maze 5,5; 10°-11° A. Sokolov, Chabanon 3; 12° Roser 1,5

Femminile: 1^a Maisuradze 9 punti su 11; 2^a Bollengier 8; 3^a Skripchenko 7,5; 4^a Safranska 7; 5^a Milliet 6,5; 6^a Congiu 6; 7^a Leconte 5,5; 8^a Collas 5; 9^a Malassagne 4; 10^a Delorme 3,5; 11^a Navrotescu 2,5; 12^a Haussernot 1,5

KOCAELI: ISTANBUL CON HARIKRISHNA VINCE IL CAMPIONATO TURCO A SQUADRE

La Istanbul Teknik Universitesi Socar ha vinto l'edizione 2014 del campionato turco a squadre, disputata a Kocaeli dal 18 al 29 agosto. In campo, come spesso accade in questo tipo di competizioni a squadre, c'erano diversi protagonisti della scena internazionale: su tutti l'azerbaigiano Shakhriyar Mamedyarov, il cinese Ding Liren, l'indiano Pentala Harikrishna e l'ucraino Pavel Eljanov. A spuntarla è stata la favorita squadra Teknik Universitesi Socar di Istanbul, che aveva come punte di diamante Harikrishna, il russo Vladislav Artemiev e i turchi Alexander Ipatove Mikhail Gurevich, salita sul primo gradino del podio con 22 punti di squadra su 24 e 74,5 individuali su 120. I neo-campioni hanno vinto 11 incontri, arrendendosi solo all'ultimo turno alla Besiktas Jimnastick Kulubu, che schierava in prima scacchiera Mamedyarov. Al secondo posto, con 20 punti squadra (70,5 individuali), si è piazzata la Hatay Buyuksehir Belediye Genlick ve sport Kulubu, guidata dal GM turco Mustafa Yilmaz. Al terzo posto, invece, ha concluso Besiktas che, oltre al già citato Mamedyarov, schierava anche il GM russo Vladimir Fedoseev e un altro azero, il GM Raud Mamedov. Solo 8^a la T.S. Alyans Satranc Spor Kulubu che, nonostante la presenza dei forti GM cinesi Ding Liren e Wei Yi (freschi dell'oro olimpico), è riuscita a totalizzare solo 11 punti di squadra e 64 individuali.

Sito ufficiale: <http://superlig2014.tsf.org.tr/>

Classifica finale: 1^a Istanbul Teknik Universitesi Socar 22 punti di squadra su 24 (74,5 punti individuali su 120); 2^a Hatay Buyuksehir Belediye Genlick Ve Spor Kulubu 20 (70,5); 3^a Besiktas Jimnastic Kubulu 19 (68,5); 4^a Denizsu Aquamatch Satranc Genlick Ve Spor Kulubu 15 (71); 5^a Kahramanmaras Buyuksehir Belediyesi Sport Kulubu 15 (65); ecc.

ERFURT (GERMANIA): LA POLACCA SOCKO SI IMPONE ALLO SPRINT FINALE

La GM polacca Monika Socko si è imposta allo sprint finale nell'edizione 2014 del festival di Erfurt (Germania), disputata dal 25 al 31 agosto e riservata alle sole donne. Socko, numero due di tabellone, ha chiuso solitaria in vetta con 6,5 punti su 9 nel torneo GM (media Elo 2438), nonostante le sconfitte nei primi due turni con la favorita GM georgiana Bela Khotenashvili e con la MI cinese Shen Yang, infine seconda a 6 e terza a 5,5 rispettivamente. Proprio Khotenashvili sembrava destinata a vincere il torneo, soprattutto dopo aver vinto lo scontro diretto con Shen al sesto turno; la georgiana, però, ha poi perso con la connazionale MI Lela Javakhishvili, venendo raggiunta da Socko e ritrovandosi al comando con la polacca anche dopo l'8° turno, nel quale entrambe le battistrada hanno vinto. Decisiva si è rivelato l'incontro conclusivo: qui, mentre Khotenashvili non è andata oltre la patta contro la tedesca Tetyana Melamed, infine penultima, Socko ha sconfitto la MI armena Lilit Mkrtchian, staccando la rivale. In terza posizione a 5,5, insieme a Shen, hanno chiuso Javakhishvili e la MI tedesca Elizabeth Paehtz, unica imbattuta.

Risultati: <http://chess-results.com/tnr133918.aspx>

Classifica finale: 1^a M. Socko 6,5 punti su 9; 2^a Khotenashvili 6; 3^a-5^a Shen Yang, Javakhishvili, Paehtz 5,5; 6^a Bodnaruk 5; 7^a Mkrtchian 3,5; 8^a-9^a Arakhamia-Grant, Melamed 3; 10^a Kachiani-Gersinska 1,5

BUDAPEST (UNGHERIA): IL SINGAPORESE FERNANDEZ VINCE DAVANTI AI FAVORITI

Il 19enne MI singaporesse Daniel Howard Fernandez ha vinto a sorpresa il gruppo GM del torneo internazionale V. Sarkany-Aranytiz, disputata a Budapest, in Ungheria, dal 16 al 24 agosto. Fernandez si è piazzato al primo posto in solitaria e imbattuto, con 6,5 punti su 9, realizzando una norma di grande maestro e staccando di mezza lunghezza i suoi avversari più diretti, ovvero il GM rumeno Gergely-Andras-Gyula Szabo e il GM ungherese Imre Jr. Hera - favorito della vigilia -, che hanno spartito il secondo posto a quota 6. Un altro ungherese, il GM Csaba Horvath, si è piazzato quarto a quota 5,5 insieme al MI inglese Zhou Yang-Fan. Il torneo (media Elo 2447), organizzato dalla Federazione ungherese, è nato con l'intento di permettere ai giovani talenti di misurarsi con giocatori più esperti per ottenere norme internazionali.

Risultati: <http://chess-results.com/tnr142469.aspx>

Classifica finale torneo GM: 1° Fernandez 6,6 punti su 9; 2°-3° Szabo, Hera 6; 4°-5° Horvath, Zhou 5,5; 6° Mihok 5; 7° Korpa 4; 8° Kislik 3; 9° To Nhat 2,5; 10° Izso 1,5

SCHWARZACHER (AUSTRIA): IL TEDESCO KUNIN RISPETTA IL PRONOSTICO

Nessuna sorpresa nell'austriaca Schwarzach, dove il GM tedesco Vitaly Kunin ha vinto in solitaria la 29ª edizione del torneo Open disputato dal 16 al 23 agosto. Kunin, numero uno di tabellone, si è piazzato al primo posto imbattuto con 7 punti su 9, vincendo le prime cinque partite e pareggiando le ultime quattro. Il georgiano ha staccato di mezza lunghezza un nutrito gruppo di giocatori: il GM croato Mladen Palac e il GM russo Egor Krivoborodov hanno ottenuto rispettivamente la medaglia d'argento e quella di bronzo, mentre sono rimasti esclusi dal podio altri due GM croati, Zoran Jovanovic e Robert Zelcic, e il MF rumeno Bogdan-Daniel Deac. Della rappresentativa italiana, composta da quattro giocatori, la prova migliore è stata quella del veneziano Andrea Dappiano, 33° nel gruppo a 4,5. Al torneo hanno preso parte 64 giocatori, provenienti da 13 Paesi, tra cui 5 grandi maestri e 14 maestri internazionali.

Risultati: <http://www.chess-results.com/tnr133824.aspx>

Classifica finale: 1° Kunin 7 punti su 9; 2°-6° Palac, Krivoborodov, Jovanovic, Zelcic, Deac 6,5; 7°-8° Reich, Kovacevic 6; ecc.

CHIOGGIA (Venezia)

9° Open internazionale weekend Città di Chioggia

10 - 11 - 12 ottobre 2014

Sede di gioco: Museo Civico della Laguna Sud, Sala delle esposizioni, Campo Marconi

Torneo A per Elo maggiore di 1850 - B per Elo minore di 1900 - C per Elo minore di 1600

Montepremi € 2.200 - postazioni di gioco tutte con scacchiere e pezzi in legno

5 turni - tempo di riflessione: 90 minuti a testa + 30 secondi a mossa - 1° turno: venerdì 10 ore 16.30

Bando e altre informazioni su www.webalice.it/ampeliobos/ Preiscrizioni su piattaforma Vesus.org

Ospitalità consigliata: **Residenza Domus Clugiae** (a 500 mt. dalla sede di gioco) tel. 0415500973 www.domusclugiae.it

Camera con prima colazione, singola € 30 - doppia € 25 a persona - multipla € 23. **Hotel Caldin's** (a 100 mt.) tel.

041403582 www.hotelcaldins.com Camera con prima colazione, singola € 40 - doppia € 25 a persona - tripla € 22

Chioggia

Parcheggio adiacente alla sede di gioco; fermata degli autobus extraurbani e stazione ferroviaria nel raggio di 200 mt.

INFORMAZIONI: tel. 3468707959

moscaleo@alice.it

massimo.aprile13@gmail.com

Domenica pomeriggio per gli accompagnatori visita guidata gratuita nel centro storico di Chioggia

Città di Chioggia