

European Go Journal

February 2021

Professional Games Collection

Compiled by Artem Kachanovskyi

Event 25th LG Cup, final 1
 Date 2021-02-01
 Black Shin Minjun (9p)
 White Ke Jie (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-184)

Event 25th LG Cup, final 2
 Date 2021-02-03
 Black Ke Jie (9p)
 White Shin Minjun (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

54 at **A** 61 at 51 74 at **A**

Diagram 3 (101-150)

22 at **A** 34 at **B**

Diagram 4 (151-198)

Event Year 2020 Korean League, round 11
 Date 2021-02-04
 Black Cho Hanseung (9p)
 White Park Junghwan (9p)
 Komi 6.5
 Result White wins by 0.5

Diagram 1 (1-50)

37 at 27 40 at 34 45 at 27 48 at 34

Diagram 2 (51-100)

65 at A

Diagram 3 (101-150)

Diagram 4 (151-277)

134 at A 136 at 129 160 at B

Event 76th Japanese Honinbo, league
 Date 2021-02-04
 Black Ichiriki Ryo (9p)
 White Shibano Toramaru (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

(86) at (66) (89) at (83) (92) at (66) (95) at (83) (98) at (66)

Diagram 3 (101-150)

(4) at (A)

Diagram 4 (151-162)

Event Year 2020 Korean League, round 11
 Date 2021-02-04
 Black Kang Yootack (9p)
 White Shin Jinseo (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-158)

Event 25th LG Cup, final 3
 Date 2021-02-04
 Black Ke Jie (9p)
 White Shin Minjun (9p)
 Komi 6.5
 Result White wins by 3.5

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-302)

Event 45th Japanese Kisei, title match #3
 Date 2021-02-05
 Black Kono Rin (9p)
 White Iyama Yuta (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

81 at 67 83 at 71

Diagram 3 (101-150)

37 at 31

Diagram 4 (151-186)

55 at A 58 at 52 60 at A

Event Year 2020 Korean League, round 11
 Date 2021-02-06
 Black Park Yeonghun (9p)
 White Kim Jiseok (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-222)

Event 2nd Korean Strongest Players, league
 Date 2021-02-08
 Black Shin Minjun (9p)
 White Kang Dongyun (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-98)

Event Year 2020 Korean League, round 12
 Date 2021-02-14
 Black Park Seunghwa (8p)
 White Shin Jinseo (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

43 at 26

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-234)

82 at 68 85 at 79 103 at A 104 at B

Event 45th Japanese Kisei, title match #4
 Date 2021-02-16
 Black Iyama Yuta (9p)
 White Kono Rin (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-212)

Event 22nd Korean Maxim Cup, round 2
 Date 2021-02-16
 Black Shin Jinseo (9p)
 White Park Jinsol (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

26 at 19

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-262)

113 at 84 122 at 116 154 at A 155 at B 156 at 117
 157 at A 158 at 121

Event Year 2020 Korean League, round 13
 Date 2021-02-19
 Black Shin Minjun (9p)
 White Byun Sangil (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-116)

Event 44th Korean Myeongin, winner section round 1
 Date 2021-02-20
 Black Park Junghwan (9p)
 White Kang Dongyun (9p)
 Komi 6.5
 Result Black wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-177)

Event 22nd Korean Maxim Cup, round 2
 Date 2021-02-22
 Black Hong Seongji (9p)
 White Kim Jiseok (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

94 at 91

Diagram 3 (101-150)

48 at 18

Diagram 4 (151-228)

74 at A 85 at 53 87 at A

Event 22nd Nongshim Cup, game 10
 Date 2021-02-22
 Black Iyama Yuta (9p)
 White Shin Jinseo (9p)
 Komi 6.5
 Result White wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

47 at 36

Diagram 4 (151-192)

62 at A 65 at 59 68 at A 71 at 59 74 at A
77 at 59

Event 22nd Nongshim Cup, game 11
 Date 2021-02-23
 Black Shin Jinseo (9p)
 White Yang Dingxin (9p)
 Komi 6.5
 Result Black wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-157)

Event 22nd Nongshim Cup, game 12
 Date 2021-02-24
 Black Shin Jinseo (9p)
 White Ichiriki Ryo (9p)
 Komi 6.5
 Result Black wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-135)

Event 22nd Nongshim Cup, game 13
 Date 2021-02-25
 Black Shin Jinseo (9p)
 White Ke Jie (9p)
 Komi 6.5
 Result Black wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-185)

Event Year 2020 Korean League, round 14
 Date 2021-02-27
 Black Park Junghwan (9p)
 White Paek Hongseok (9p)
 Komi 6.5
 Result Black wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-150)

Diagram 4 (151-181)

Event Year 2020 Korean League, round 14
 Date 2021-02-27
 Black Shin Jinseo (9p)
 White Heo Yongho (9p)
 Komi 6.5
 Result Black wins by resignation

Diagram 1 (1-50)

Diagram 2 (51-100)

Diagram 3 (101-151)

Event 25th LG Cup, final 2
 Date 2021-02-03
 Black Ke Jie (9p)
 White Shin Minjun (9p)
 Komi 6.5
 Result White wins by resignation

54 at A 61 at 51 74 at A

22 at A 34 at B

Event Year 2020 Korean League, round 11
 Date 2021-02-04
 Black Cho Hanseung (9p)
 White Park Junghwan (9p)
 Komi 6.5
 Result White wins by 0.5

37 at 27 40 at 34 45 at 27 48 at 34

65 at A

134 at A 136 at 129 160 at B

Event 76th Japanese Honinbo, league
 Date 2021-02-04
 Black Ichiriki Ryo (9p)
 White Shibano Toramaru (9p)
 Komi 6.5
 Result White wins by resignation

86 at 66 89 at 83 92 at 66 95 at 83 98 at 66

4 at A

Event Year 2020 Korean League, round 11
 Date 2021-02-04
 Black Kang Yootack (9p)
 White Shin Jinseo (9p)
 Komi 6.5
 Result White wins by resignation

Event 25th LG Cup, final 3
 Date 2021-02-04
 Black Ke Jie (9p)
 White Shin Minjun (9p)
 Komi 6.5
 Result White wins by 3.5

57 at A 60 at 54 63 at A 66 at 54 69 at A
 72 at 54 77 at A 80 at 54 83 at A 86 at 54
 89 at A 94 at 54 97 at A 100 at 54 103 at A
 106 at 54 109 at A 112 at 54 113 at B 114 at C
 115 at A 118 at 54 121 at A 124 at 54 127 at B
 162 at D 170 at E 181 at F 191 at G 192 at B
 202 at 185

Event 45th Japanese Kisei, title match #3
 Date 2021-02-05
 Black Kono Rin (9p)
 White Iyama Yuta (9p)
 Komi 6.5
 Result White wins by resignation

81 at 67 83 at 71

37 at 31

55 at A 58 at 52 60 at A

Event Year 2020 Korean League, round 11
 Date 2021-02-06
 Black Park Yeonghun (9p)
 White Kim Jiseok (9p)
 Komi 6.5
 Result White wins by resignation

112 at 86 115 at 105 122 at 110

Event 2nd Korean Strongest Players, league
 Date 2021-02-08
 Black Shin Minjun (9p)
 White Kang Dongyun (9p)
 Komi 6.5
 Result White wins by resignation

Event Year 2020 Korean League, round 12
 Date 2021-02-14
 Black Park Seunghwa (8p)
 White Shin Jinseo (9p)
 Komi 6.5
 Result White wins by resignation

43 at 26

82 at 68 85 at 79 103 at A 104 at B

Event 45th Japanese Kisei, title match #4
 Date 2021-02-16
 Black Iyama Yuta (9p)
 White Kono Rin (9p)
 Komi 6.5
 Result White wins by resignation

Event 22nd Korean Maxim Cup, round 2
 Date 2021-02-16
 Black Shin Jinseo (9p)
 White Park Jinsol (9p)
 Komi 6.5
 Result White wins by resignation

26 at 19

113 at 84 122 at 116 154 at A 155 at B 156 at 117
 157 at A 158 at 121

Event Year 2020 Korean League, round 13
 Date 2021-02-19
 Black Shin Minjun (9p)
 White Byun Sangil (9p)
 Komi 6.5
 Result White wins by resignation

Event 44th Korean Myeongin, winner section round 1
 Date 2021-02-20
 Black Park Junghwan (9p)
 White Kang Dongyun (9p)
 Komi 6.5
 Result Black wins by resignation

Event 22nd Korean Maxim Cup, round 2
 Date 2021-02-22
 Black Hong Seongji (9p)
 White Kim Jiseok (9p)
 Komi 6.5
 Result White wins by resignation

94 at 91

48 at 18

74 at A 85 at 53 87 at A

Event 22nd Nongshim Cup, game 10
 Date 2021-02-22
 Black Iyama Yuta (9p)
 White Shin Jinseo (9p)
 Komi 6.5
 Result White wins by resignation

47 at 36

62 at A 65 at 59 68 at A 71 at 59 74 at A
 77 at 59

Event 22nd Nongshim Cup, game 11
 Date 2021-02-23
 Black Shin Jinseo (9p)
 White Yang Dingxin (9p)
 Komi 6.5
 Result Black wins by resignation

43 at 40

Event 22nd Nongshim Cup, game 12
 Date 2021-02-24
 Black Shin Jinseo (9p)
 White Ichiriki Ryo (9p)
 Komi 6.5
 Result Black wins by resignation

Event 22nd Nongshim Cup, game 13
 Date 2021-02-25
 Black Shin Jinseo (9p)
 White Ke Jie (9p)
 Komi 6.5
 Result Black wins by resignation

77 at A 80 at B

Event Year 2020 Korean League, round 14
 Date 2021-02-27
 Black Park Junghwan (9p)
 White Paek Hongseok (9p)
 Komi 6.5
 Result Black wins by resignation

Event Year 2020 Korean League, round 14
 Date 2021-02-27
 Black Shin Jinseo (9p)
 White Heo Yongho (9p)
 Komi 6.5
 Result Black wins by resignation

