

Torino MOVES

n. 8

Armenian team increases the gap

Today we start with men who offered again a real spectacle in all matches on the top. Armenia cashed 3 points against Cuba in a very convincing way and now is 2 points ahead of two teams behind them. These are Russia, who drew with Czech Republic but in a lucky way, since Morozevich managed to convert his losing position into a full point, and Ukraine after beating Sweden with 3:1. The most interesting and beautiful game in these tables was Navara's win against Svidler which will be annotated tomorrow.

Four teams are half a point behind: Georgia, France, USA and China. They were all winners yesterday. Most efficient was China who cashed 3,5 points against Philippines. USA and France won 3:1 against Denmark and Netherlands – it seems that Dutch players still didn't recover from yesterday's shock – while Georgia defeated Uzbekistan with 2,5:1,5.

Another lucky team was Germany. They made 2,5 points against Belarus, but only when Naiditsch managed to convert a losing endgame into a full point. They are now on same number of points as Czech Republic.

Three more teams among the first twelve are: India, Uzbekistan and Cuba. Only India was successful, 2,5:1,5 against Bulgaria, while other two teams lost to Bulgaria and Armenia.

The standing on the top is now: Armenia 24,0, Russia and Ukraine 22,0, Georgia, France, USA and China 21,5, Germany and Czech Republic 21,0, Uzbekistan, India and Cuba 20,5 points and so on.

Two out of three Italian teams won today. «B» team 2,5:1,5 against Finland and «C» team 3:1 against Barbados, but «A» team lost to Estonia with 1:3. It is interesting that after eight rounds «B» team has 17,5 points, one point more than «A» and «C» team who are on 16,5.

Top pairings for round 9 are: Ukraine-Armenia, Russia-France, Georgia-China, USA-Czech Republic, Germany-Cuba and India-Uzbekistan. One more interesting pairing is Italy «C»-Italy «A»!

Status quo by women. Russia, followed by Ukraine, are still in clear lead with 2,0 and respectively 1,5 points more than their escort.

Russia met yesterday USA. Some twenty years ago it would have been a great event, but now it's a match like any other. Russian top board, Kosteniuk got a rest day, so two sisters Kosintseva were pushed forward. Tatiana won, but Nadezhda was «krushed» and with a draw on board three, the final result was 1,5:1,5.

Ukraine defeated Hungary with 2:1. They lost on board one in a game with a lot of turnovers which means that they missed a chance to take the lead. Georgia and Bulgaria played 1,5:1,5, Vietnam won 2.1 against Slovenia, China cashed all three points against Latvia and joined the top again, Romania and France drew, Armenia and Germany won against India and Slovakia with the same result 2:1.

It was a bad day for Italian teams who lost both 0,5:2,5, «A» team to Kazakhstan and «B» team to Finland.

The standing on the top is now: Russia 19,0, Ukraine 18,5, USA and China 17,0, Georgia 16,5, Hungary, Bulgaria and Vietnam 16,0, Slovenia, Armenia and Germany 15,5 points.

Top pairings in round nine are: China-Russia, USA-Ukraine, Hungary-Georgia, Bulgaria-Vietnam, Armenia-Germany and Lithuania-Slovenia.

In the run for trophée «Nona Gaprindashvili» yesterday most successful were China with 6,5 points out of 7 games and Croatia with 6,0 points!

The only team who won all eight matches is – UKRAINE (women)!!!

(M.Cebalo)

Ruki's appeal conquers the crowd

*Fide on behalf of all national federations,
participating in the Torino 37th Chess Olympiad,
wish to express sympathy to the Indonesian Delegation
for the victims of the earthquake.*

Exhibition area

Strolling round the vast Olympiad venue it's easy to see that there's more to things than just a lot of people playing chess. On 28 May, for example, you would also have seen the queue of fans in line to have books signed by the legendary Viktor Kortschnoi who, in his mid-seventies, was jovial, communicative and pleasant with everybody.

There is no doubt that much the same scenes will be repeated when the rather younger Vladimir Kramnik signs autographs and has himself photographed with fans on 4 June.

Where do these events happen? In the commercial and exhibition area. There are stands dedicated to selling merchandise and stands that are there for image purposes only and they regard both the chess world and the world outside. FIAT cars occupy a lot of space, for example, and their stand features giant boards, the joy of children and adults alike who want to try their hand at moving the pieces. Then there are the stands of various chess federations, including the Italian, as also those of the two candidates for the FIDE presidential elections: Kirsan Ilyumizhinov and Bessel Kok. After stopping off at the bar you can continue with the Piedmont Regional Authority's tourist point and then move on to watch the games being played by the participants in the computer world championship. Finally we reach the

area dedicated to the sale of chess books and chess-related items organised by the celebrated bookshop Le due Torri of Bologna: the lion's share of buyer attention here is still taken by the printed word. Chess literature? Immense: no other sport or game has generated such a quantity of books which analyse, study and teach the specific technique of chess. More and more room, however, is being occupied by the new information systems and we see DVDs and CDs containing analysis of individual stages of the game in general and games by great players in particular. If you are that way inclined, chess-playing software is readily available including the most highly developed databases which you can update from week to week with games played in tournaments all over the world. GMs and IMs grab these as they come out like detectives (or spies), but nowadays even the non-professionals use these resources in order to hone their strategies for beating the opponents they will meet round after round in tournaments. Then there are chess pieces and boards from the normal everyday items to travel sets or those beautiful creations that can be used as decorations at home. On the stands you will find the most disparate objects related to chess, from stamps to ties to T-shirts showing the Chess Olympiad logo. From all over the world, as is only right for an Olympiad.

(P. Passerotti)

Antidoping controls at the Chess Olympiad

Chess is also subject to antidoping controls. Chess is recognised as a sport internationally by the IOC (International Olympic Committee) and in Italy by CONI. In fact the Italian Chess Federation is recognised as an associated sports discipline by the Italian Olympic Committee. In this context, chess is also subject to antidoping controls.

It was known before the Olympiad began that the IOC might decide to carry out antidoping controls. Today the playing venue was visited by someone from the Antidoping Committee of the Italian Federation and this suggests that in the next few days a control might be carried out.

Players selected for antidoping controls are simply drawn out of a hat. The arbiter of the match in question is informed and, at the end of the game (so as not to make the player in question nervous during play) he passes the player on to a medical assistant who accompanies him or her to the special area equipped to take blood samples. The control is substantially identical to what happens in sports like football, cycling, skiing, etc...

Our volunteers Who they are

Three hundred friends working for chess. You recognise them by their orange T-shirts. Men and women, the young and the not so young. Always smiling, always there when you need them. Always ready to help, often before their help has been asked for, as they attempt to solve whatever problem is thrown at them, however big or small it may be. With the constant risk of being addressed in some unknown African or Asian language, when it isn't Arabic, Chinese or Japanese. But not even an incomprehensible language is enough to faze them. A smile and a gesture and the problem is on its way to solution. We are talking about the volunteers at the Chess Olympiad.

"We received 450 applications and we selected about 300 of them", explains the coordinator, Cesare Palenzona, a former Fiat manager who is still full of enthusiasm. "Our volunteers are in the main people who have retired or young volunteers from the Youth Department of the Municipality of Turin, but we also have volunteers who have taken a week off work to be here with us".

Many of the volunteers at the Chess Olympiad have already had experience at the Winter Olympics and Paralympics and a lot of them are already thinking of volunteering for the next big events that Turin will be hosting in the months to come.

About a third of the volunteers are women. "But many more would like to be part of this service", says Palenzona. "Often home commitments, children or grandchildren, prevent them playing a part in the various events". Most volunteers are from Turin, many others live on the outskirts, others come from further afield, like the Russian lady who teaches tennis in Bra.

"The volunteers", explains Palenzona, "are people for whom volunteering is a mission, but who, for various reasons, do not have too much time available. Devoting themselves to big events only, they are able to reconcile personal needs with those of the volunteer service".

It should be said that the work of the volunteers is not paid. All they receive is free public transport from home to the place where they are working. There are few limits to the functions of the volunteers: drivers, security officials, spectator and restaurant duty, the secretarial service, assistance to journalists in the press room as well as to the members of the various international delegations.

hiroshima
mon ★ **amour**

Get your pin to get in! ★

You can buy it only in advance at one of the following:
accreditation point at the village every day from 10 to 14
due torri stand in the oval exhibition area

The pin costs 10 euros and it includes the first drink

★ *Bermuda party*

Party starts at **may 31**, at 10 pm
Hiroshima Mon Amour via Bossoli, 83

★ *Four DJs, three bars,
two dance floors, one night!!!*

With a ten minutes walk ★
you will be in the heart of the fun!

Game of the day

Rublevsky Sergey (2687)
Nijboer Friso (2584)[B30]

1.e4 c5 2.Nf3 Nc6 3.Bb5 e6 4.0-0 [4.Bxc6 bxc6 5.e5 with the idea to restrain Bc8 and/or to provoke some structural weaknesses is also possible.] 4...Nge7 5.c3 [A different approach is 5.Re1 a6 6.Bxc6 Nxc6 7.d4 cxd4 8.Nxd4 where White accepts to enter the open sicilian after the exchange of light squared bishop for one of the knights. The idea is that Black might be missing that knight for the protection of his king. The text move shows that White doesn't want to play an open sicilian, but his intention is to create a full centre being able to retake on d4 with the pawn. Of course, such a choice is a pure matter of taste.] 5...a6 6.Ba4 [Another possibility is 6.Be2! d5 7.exd5 Nxd5 8.d4 cxd4 (8...Be7 9.c4 Nf6 10.dxc5 Bxc5 11.Qxd8+ Kxd8 12.Nc3 Ke7 13.Rd1 Rd8 14.Rxd8 Nxd8 15.a3² was slightly better for White in Kasparov-Kramnik/Paris/Rapid/1995) 9.Nxd4 Nxd4 10.Qxd4 Bd7 11.Bf3² with some advantage in Kramnik-Miladinovic/Beograd/1995] 6...b5 7.Bc2 Bb7 8.Qe2 Ng6 9.d4 cxd4 10.cxd4 Be7 [Looking in database it seems that 10...Nh4 is considered to be the main line in these days and here are some examples: 11.Rd1 White prefers his knight on c3 so he defends d4 with the rook. 11...Nxf3+ (11...Rc8 12.Nxh4 Qxh4 13.Nc3 Be7 (13...Bb4 14.a4 bxa4 15.Rxa4 a5 16.Qb5 Nd8 17.d5 e5 18.Be3 0-0 19.Qxd7 Ba6 20.Bd3 Bxd3 21.Rxd3 Rb8 22.g3 Qh5 23.Qf5 Qxf5 24.exf5 Nb7 25.Ne4 Nd6 26.Rxb4 Rxb4 27.Nxd6 Rd8 28.Bc5 Rxb2 29.Ne4 Rb5 30.d6 Rd7 31.f6 a4 32.Ra3 Ra5 33.Bb6 1-0 Kobalia,M-Raetsky,A/Biel SUI 2005/The Week in Chess (33)) 14.Be3 0-0 15.f3 Na5 16.Bd3 Qh5 17.Bf2 Rfe8 18.Nb1 d5 19.e5 f6 20.Nd2 Nc4 21.Nf1 fxe5 22.dxe5 Bc5 23.Bxc5 Rxc5 24.Rac1 Rec8 25.Re1 Qh4 26.b3 Nb6 27.Rxc5 Rxc5 28.Qf2 Qxf2+ 29.Kxf2 d4 1/2-1/2 Adams,M-Lautier,J/Wijk aan Zee 2002.) 12.Qxf3 Rc8 13.Nc3 Qf6 (The critical test for the whole variation seems to be 13...d5! 14.exd5 (14.

e5 b4 15.Ne2 Nxe5! 16.Ba4+ Nd7μ) 14...Nb4 15.Bb3 Nxd5+ and black seems to be doing fine.) 14.Qe3 d6 15.d5 Ne5 16.Qb6 Qe7 17.Bb3 Nc4 18.Bxc4 bxc4 19.Bg5 Qc7 20.Qb4 e5 21.Rac1 Be7 22.Bxe7 Kxe7 23.Na4 Rhd8 24.Nb6 1-0 Sorokin,M-Ramaswamy,A/Hyderabad 2000.] 11.Nc3 From this move the game goes in a rather original direction. [Here is one more win of Dutch GM in this line: 11.Rd1 0-0 12.d5 exd5 13.exd5 Na5 14.a4 b4 15.b3 Re8 16.Qd3 Rc8 17.Ra2 Rc5 18.Qf5 Qa8 19.Be4 Nxb3 20.Be3 Bf6 21.Bxc5 Nxc5 22.Nbd2 d6 23.Re1 Re7 24.Qh5 Qe8 25.Rb1 Nxe4 26.Rxb4 Nxd2 27.Nxd2 Bc3 0-1 Senff,M-Nijboer,F/Dieren NED 2005.; or 11.a4 Nb4 12.Bb3 bxa4 13.Bxa4 0-0 14.Nc3 f5 15.e5 Nd5 16.Nxd5 Bxd5 17.Bd2 Qc7 18.Rfc1 Qb7 19.b3 Bd8 20.Qe3 Rf7 21.b4 Bb6 22.Bc3 Ne7 23.Bd1 Bc6 24.Be2 Nd5 25.Qd2 h6 26.h4 Bd8 27.Rcb1 Nc7 28.h5 Rf8 29.Ne1 Bg5 30.f4 Be7 0-1 Krivorodov,E-Czarnota,P/Moscow (Russia) 2006.] 11...0-0 12.g3 With an obvious idea to restrain Ng6, but this kind of move which weakens a8-h1 diagonal is always committing. [It looks more natural to do something to develop his queenside, let's say 12.Be3 Na5 13.Nd2 and if 13...f5 then one possible variation could be 14.exf5 exf5 15.Rae1 f4 16.Bxg6 fxe3 17.Qxe3 Bg5 18.f4 Bh4 19.g3 hxg6 20.gxh4 Qxh4 21.Qg3 where White might be slightly better.] 12...Rc8 [12...Qb6 13.Be3 Na5 14.Rad1 Nc4 15.Bc1 Rac8 16.h4 b4 17.Na4 Qa5 18.d5 Bf6 19.Bb3 exd5 20.exd5 Rfe8 21.Qd3 Nge5 22.Nxe5 Nxe5 23.Qf5 Qd8 24.Qf4 d6 25.Qxb4 Qd7 26.Kg2 Rb8 27.Qf4 a5 28.Rfe1 Bc8 29.Rh1 Rb4 30.Rd4 Nd3 31.Rxd3 Rxf4 32.Bxf4 Be5 33.Bxe5 Rxe5 34.Nc3 Qe7 35.Bd1 Bf5 36.Rd2 h6 37.Bf3 g5 38.Rd4 Re1 39.Rxe1 Qxe1 40.hxg5 hxg5 41.g4 Bd7 42.Re4 Qd2 43.Re7 Qxb2 44.Rxd7 Qxc3 45.Rxd6 Kf8 46.Ra6 Ke7 47.Ra7+ Kd6 48.Rxf7 Qa3 49.Rf6+ Ke7 50.Re6+ Kd7 51.Re2 Qb4 52.Re5 Qd2 53.Re2 Qd4 1/2-1/2 Sanz Alonso,F-Merino Garcia,R/Torrevieja 1997.] 13.Rd1 Na5 Now with this knight threatening to jump on c4, it is not so easy any-

more to develop Bc1. 14.Bd3 f5!? Sharpening the position as much as possible, but this could easily be the strongest move in this position using somewhat shaky position of Nf3. 15.d5 [15.exf5 exf5 16.d5 (16.Ne5 Nxe5 17.dxe5 Qc7 intending 18...Qc6 would be really embarrassing for White) 16...Qb6 17.Be3 (17.Ng5 b4 18.Na4 Qd6 looks also good for Black) 17...Bc5 18.Bxc5 Qxc5] 15... Qe8 Escaping from Rd1. After [15... fxe4 16.Bxe4 b4 17.Na4 [poor Tarrasch, it would be interesting to hear his comment about these knights on the edge of the board.] 17...Bxd5 18.Bxd5 exd5 19.Ne5 Nxe5 20.Qxe5 Nc4 21.Qxd5+ Kh8 22.Qxd7 Bf6 23.Rb1 and in spite of his very active pieces it's not easy for Black to prove that he has enough compensation for a pawn.] 16.exf5 It is better not to open too much this position since Black is much more developed. [After, let's say 16.dxe6 dxe6 17.exf5 exf5 18.Nd4 b4 19.Qe6+ (19.Nb1 looks really owfull) 19...Kh8 20.Nd5 Bc5 21.Bxa6 Bxa6 22.Qxa6 Bxd4 23.Rxd4 Ra8 Black wins the exchange in all variations: 24.Qd3 (or 24.Qf1 Nb3) 24...Nc6] 16...exf5 17.Nd4 White goes for a pawn still postponing to develop his queenside. 17...Bc5 18.Nxf5 [Or 18.Qxe8 Rxe8 19.Nxf5 Ne5 20.Be3 [is possible since Bc5 is not defended anymore.] 20...Bb4 21.Bc2 Nac4 22.a3 Bxc3 23.bxc3 g6 and White would be in trouble.] 18...Qxe2 19.Nxe2 Ne5 Playing for initiative, while [19... Bxd5 20.Be3 Bc4 21.Bxc5 Rxc5 22.Ne3 Ne5 23.Nxc4 Naxc4 24.b4 would have been just equal.] 20.Ne3 [Or 20.Be4 Ng4 21.Ned4 Rce8 with an unpleasant pressure for a pawn.] 20...Nac4 [20...Nxd3 21.Rxd3 Nc4 was also good for Black.] 21.Bxc4 bxc4 22.b4?! An unfortunate idea to develop Bc1 in such a way. [22.Bd2 runs into 22...Bxd5; 22.Nf4 invites 22...g5; so the best move seems to be 22.Nc3 followed by 23.Rb1 and some chances to untangle.] 22... Ba7 23.Bb2

move was the simple [23...Nd3 24.Bd4 Rxf2 25.Bxa7 (25.Rxd3 Rxe2 26.Nxc4 Bxd5 27.Bxa7 Rg2+ 28.Kh1 Rxa2+) 25...Rxe2

and with such a weak king White should be completely lost. 26.Rdb1] 24.Kxf2 Ng4+ 25.Ke1 Nxe3 26.Nc3? This gives back material without resistance. Other possibilities were: [26.Rdc1 Ng2+ 27.Kd1 (27.Kf1 is now wrong because of 27...Rf8+ 28.Kxg2 Rf2+ 29.Kh3 Rxe2) 27... Be3 28.Rc3 Bxd5 29.Ra3 Bf3 and Black is winning, but; 26.Rd2 Ng2+ 27.Kf1 (27.Kd1 Ne3+) 27...Ne3+ would have probably ended with a repetition of moves.] 26...Re8! 27.Kd2 Nxd1 28.Rxd1 Rf8 29.Kc2 Rf2+ 30.Kb1? Now White is definitely lost. [30.Rd2 was necessary to continue with the fight, although it is clear that Black has good chances for a win due to his two bishops and a vulnerability of Pd5.] 30...Rxxh2 31.a4 Rg2 32.b5 axb5 33.Nxb5 Rg1 34.Rxg1 Bxg1 35.d6 h5 36.a5 Bh2 37.Be5 h4 There is no more defence against the march of the h pawn. 38.Nd4 h3 39.Ne2 Bf3 40.Nf4 Bxg3 0-1

(M.Cebalo)

23...Rxf2!? or 24...Rxf2! Spectacular but not necessary. The winning

 ristorante il cortile
 via Boloni 7 - Torino
 Special party tonight!
 Il Cortile restaurant is glad to invite you for dinner.
 Show this advertisement and you will get a drink free!
 Ask the desk Blues at the Olympic Village for more information

TURIN OLYMPIAD DVD
 From today it is possible to book at a special price (€ 19.90) in the "Due Torri" stand the special edition of the event DVD.
 The Turin Olympiad DVD contains film recordings by the organizing committee private service, pictures of chessplayers, olympic village, the city of Turin, interviews, a selection of the best games with the comments of Yasser Seirawan, and a database with all the games of the men and women tournament.

Men's section

Round 8 on 2006/05/29

8.1	18	Cuba	1 - 3	3	Armenia
1	GM	Bruzon Batista Lazaro	½ : ½	GM	Aronian Levon
2	GM	Dominguez Perez Leinier	0 : 1	GM	Akopian Vladimir
3	GM	Delgado Ramirez Neuris	½ : ½	GM	Asrian Karen
4	GM	Quezada Perez Yuniesky	0 : 1	GM	Sargissian Gabriel
8.2	20	Czech Republic	2 - 2	1	Russia
1	GM	Navara David	1 : 0	GM	Svidler Peter
2	GM	Hracek Zbynek	½ : ½	GM	Grischuk Alexander
3	GM	Babula Vlastimil	0 : 1	GM	Morozevich Alexander
4	GM	Laznicka Viktor	½ : ½	GM	Bareev Evgeny
8.3	30	Uzbekistan	1½ - 2½	17	Georgia
1	GM	Kasimdzhanov Rustam	½ : ½	GM	Jobava Baadur
2	GM	Gareyev Timur	1 : 0	GM	Pantsulaia Levan
3	IM	Filippov Anton	0 : 1	GM	Gagunashvili Merab
4	IM	Kayumov Sergey	0 : 1	GM	Arutnian David
8.4	31	Sweden	1 - 3	4	Ukraine
1	GM	Agrest Evgenij	½ : ½	GM	Ivanchuk Vasyl
2	GM	Hellsten Johan	0 : 1	GM	Karjakin Sergey
3	GM	Berg Emanuel	0 : 1	GM	Moiseyenko Alexander
4	GM	Cicak Slavko	½ : ½	GM	Efimenko Zahar
8.5	5	France	3 - 1	8	Netherlands
1	GM	Bacrot Etienne	1 : 0	GM	Sokolov Ivan
2	GM	Lautier Joel	½ : ½	GM	Tiviakov Sergey
3	GM	Fressinet Laurent	1 : 0	GM	Nijboer Friso
4	GM	Vachier-Lagrave Maxime	½ : ½	GM	Van Den Doel Erik
8.6	25	Denmark	1 - 3	7	USA
1	GM	Nielsen Peter Heine	0 : 1	GM	Kamsky Gata
2	GM	Hansen Sune Berg	0 : 1	GM	Onischuk Alexander
3	GM	Hansen Lars Bo	½ : ½	GM	Nakamura Hikaru
4	GM	Schandorff Lars	½ : ½	GM	Kaidanov Gregory
8.7	43	Italy A	1 - 3	46	Estonia
1	GM	Godena Michele	½ : ½	GM	Kulaots Kaido
2	IM	Bellini Fabio	0 : 1	IM	Kanep Meelis
3	IM	D'Amore Carlo	0 : 1	IM	Sepp Olav
4	IM	Contin Daniel	½ : ½	IM	Liiva Riho
8.8	19	Belarus	1½ - 2½	14	Germany
1	GM	Aleksandrov Aleksej	0 : 1	GM	Naiditsch Arkadij
2	GM	Fedorov Alexei	½ : ½	GM	Jussupow Artur
3	GM	Zhigalko Andrey	½ : ½	GM	Luther Thomas
4	GM	Tihonov Jurij	½ : ½	GM	Lutz Christopher
8.9	12	China	3½ - ½	35	Philippines
1	GM	Bu Xiangzhi	1 : 0	GM	Paragua Mark
2	GM	Zhang Zhong	½ : ½	GM	Antonio Rogelio
3	GM	Zhang Pengxiang	1 : 0		Laylo Darwin
4	GM	Wang Yue	1 : 0	FM	Dimakiling Oliver
8.10	10	Bulgaria	1½ - 2½	2	India
1	GM	Georgiev Kiril	½ : ½	GM	Anand Viswanathan
2	GM	Cheparinov Ivan	0 : 1	GM	Sasikiran Krishnan
3	GM	Delchev Aleksander	1 : 0	GM	Ganguly Surya Shekhar
4	GM	Spasov Vasil	0 : 1	GM	Sandipan Chanda
8.11	32	Slovenia	2½ - 1½	22	Greece
1	GM	Beliavsky Alexander	1 : 0	GM	Kotronias Vasilios
2	GM	Pavasovic Dusko	½ : ½	GM	Papaioannou Ioannis
3	IM	Tratar Marko	½ : ½	GM	Halkias Stelios
4	IM	Borisek Jure	½ : ½	GM	Nikolaidis Ioannis
8.12	37	Vietnam	2 - 2	26	Brazil
1	GM	Dao Thien Hai	½ : ½	GM	Milos Junior Gilberto
2	GM	Nguyen Anh Dung	0 : 1	GM	Leitao Rafael
3	GM	Nguyen Ngoc Truong Son	½ : ½	GM	Sunye Neto Jaime
4	IM	Le Quang Liem	1 : 0	GM	Lima Darcy
8.13	6	Israel	2 - 2	9	Azerbaijan
1	GM	Gelfand Boris	½ : ½	GM	Radjabov Teimour
2	GM	Sutovsky Emil	0 : 1	GM	Gashimov Vugar
3	GM	Avrukh Boris	1 : 0	GM	Guliyev Namig
4	GM	Huzman Alexander	½ : ½	GM	Mamedov Rauf
8.14	16	Hungary	2 - 2	11	Spain
1	GM	Almasi Zoltan	½ : ½	GM	Vallejo Pons Francisco
2	GM	Gyimesi Zoltan	½ : ½	GM	Illescas Cordoba Miguel
3	GM	Berkes Ferenc	½ : ½	GM	Arizmendi Martinez Julen

4	GM	Horvath Adam	½ : ½	GM	San Segundo Carrillo Pablo
8.15	21	Poland	1½ - 2½	24	Norway
1	GM	Macieja Bartlomiej	½ : ½	GM	Carlsen Magnus
2	GM	Kempinski Robert	0 : 1	GM	Agdestein Simen
3	GM	Bartel Mateusz	1 : 0	GM	Johannessen Leif Erlend
4	IM	Czarnota Pawel	0 : 1	GM	Lie Kjetil A.
8.16	36	Slovakia	3 - 1	66	Peru
1	GM	Ftacnik Lubomir	½ : ½	GM	Granda Julio
2	GM	Timoschenko Gennadij	½ : ½	IM	Cordova Emilio
3	IM	Markos Jan	1 : 0	FM	Pacheco Marco
4	GM	Likavsky Tomas	1 : 0	FM	Cruz Cristhian
8.17	49	Scotland	1 - 3	51	Iran
1	GM	Rowson Jonathan	½ : ½	GM	Ghaemmaghami Ehsan
2	GM	McNab Colin	0 : 1	IM	Mahjoob Zardast Morteza
3	IM	Shaw John Kerr	½ : ½	GM	Moradiabadi Elshan
4	IM	Aagaard Jacob	0 : 1	FM	Darbanvaighani Mortaza
8.18	28	Croatia	3 - 1	33	Serbia & Montenegro
1	GM	Kozul Zdenko	½ : ½	GM	Markus Robert
2	GM	Palac Mladen	1 : 0	GM	Sedlak Nikola
3	GM	Zelcic Robert	1 : 0	GM	Savic Miodrag R
4	GM	Cvitan Ognjen	½ : ½	IM	Popovic Dusan
8.19	29	Switzerland	1½ - 2½	40	Bosnia Herzegovina
1	GM	Korchnoi Viktor	0 : 1	GM	Kurajica Bojan
2	GM	Pelletier Yannick	½ : ½	GM	Predojevic Borki
3	GM	Gallagher Joseph	1 : 0	IM	Stojanovic Dalibor
4	GM	Jenni Florian	0 : 1	IM	Saric Ibro
8.20	61	Belgium	½ - 3½	23	Moldova
1	GM	Winants Luc	0 : 1	GM	Bologan Viktor
2	IM	Dutreeuw Marc	0 : 1	GM	Iordachescu Viorel
3	IM	Van Der Stricht Geert	½ : ½	GM	Svetushkin Dmitry
4	IM	Cekro Ekrem	0 : 1	IM	Slovineanu Viacheslav
8.21	39	Lithuania	1½ - 2½	13	England
1	GM	Kveinys Aloyzas	½ : ½	GM	Short Nigel
2	IM	Butnorius Algimantas	0 : 1	GM	Speelman Jonathan
3	IM	Zagorskis Darius	1 : 0	GM	Conquest Stuart
4	FM	Savickas Airidas	0 : 1	GM	Pert Nicholas
8.22	64	Paraguay	3 - 1	38	Argentina
1	GM	Franco Ocampos Zenon	1 : 0	GM	Peralta Fernando
2	IM	Cubas Jose Fernando	1 : 0	GM	Ricardi Pablo
3	IM	Bachmann Axel	1 : 0	GM	Zarnicki Pablo
4	FM	Sosa Harrison Jorge	0 : 1	IM	Valerga Diego
8.23	81	Mongolia	0 - 4	34	Turkey
1	FM	Batchuluun Cegmed	0 : 1	GM	Atalik Suat
2		Gundavaa Bayarsaihan	0 : 1	IM	Atakisi Umut
3	FM	Byambaa Zulzaga	0 : 1	IM	Esen Baris
4		Bayarmandah Balgan	0 : 1	FM	Erturan Yakup
8.24	45	Indonesia	3 - 1	60	Chile
1	GM	Megaranto Susanto	1 : 0	IM	Castellanos Renier
2	FM	Hamdani Rudin	½ : ½	IM	Barria Daniel
3	FM	Wahono Awam	1 : 0		Arancibia Eduardo
4	FM	Novita Anjas	½ : ½	FM	Flores Mauricio
8.25	73	Kazakhstan	1½ - 2½	56	Egypt
1		Kozlov Roman	1 : 0	GM	Adly Ahmed
2		Issabayev D	0 : 1	IM	El Taher Fouad
3		Utegaliev A	½ : ½	IM	Ezat Mohamed
4		Amanov Zhanibek	0 : 1	IM	Sarwat Walaa
8.26	69	Tunisia	1 - 3	15	Romania
1	GM	Belkhodja Slim	½ : ½	GM	Istratescu Andrei
2	GM	Bouaziz Slim	0 : 1	GM	Nevednichy Vladislav
3	FM	Chikhaoui Walid	½ : ½	GM	Marin Mihail
4		Njili Kamel	0 : 1	GM	Vajda Levente
8.27	52	Qatar	1½ - 2½	50	Australia
1	GM	Al-Modiahki Mohammed	½ : ½	IM	Smerdon David
2	IM	Al Sayed Mohammed	0 : 1	IM	Zhao Zong-Yuan
3	GM	Zhu Chen	1 : 0	IM	Lane Gary
4	IM	Nezad Husain	0 : 1	IM	Wohl Aleksandar
8.28	44	Bangladesh	2½ - 1½	75	Venezuela
1	GM	Rahman Ziaur	1 : 0	IM	Prasca Rafael
2	IM	Mollah Abdullah Al-Rakib	½ : ½	FM	Hernandez Alexander
3	IM	Reefat Bin-Sattar	1 : 0	IM	Ostos Julio
4	FM	Hasan Mehdi (Parag)	0 : 1		Semerene Dumit
8.29	55	Mexico	3 - 1	57	Turkmenistan
1	GM	Gonzalez Zamora Juan Carlos	½ : ½	IM	Annaberdiev Meylis
2	IM	Gonzalez Garcia Jose	½ : ½	GM	Odeev Handjar
3	IM	Espinosa Rafael	1 : 0		Amanov Mesgen
4	FM	Capo Vidal Uriel	1 : 0	IM	Grigoryan Karen

8.30	47	Canada	1 - 3	62	Colombia
1	GM	Charbonneau Pascal	0 : 1	IM	Cuartas Jaime Alexander
2	GM	Bluvshtein Mark	0 : 1	FM	Barrientos Sergio
3	IM	Zugic Igor	½ : ½	FM	Mendoza Rafael
4	IM	Krnan Tomas	½ : ½		Zuluaga Cesar
8.31	58	Albania	1 - 3	27	Iceland
1	GM	Dervishi Erald	0 : 1	GM	Hjartarson Johann
2	IM	Shtytaj Luca	½ : ½	GM	Olafsson Helgi
3	FM	Qendro Llambi	½ : ½	GM	Danielsen Henrik
4		Mehmeti Dritan	0 : 1	IM	Kristjansson Stefan
8.32	70	Italy B	2½ - 1½	53	Finland
1	FM	Ronchetti Niccolo	0 : 1	GM	Nybäck Tomi
2	FM	Vocaturu Daniele	1 : 0	IM	Karttunen Mika
3	FM	Brunello Sabino	½ : ½	IM	Nyysti Sampsa
4	FM	Cacco Christian	1 : 0	GM	Westerinen Heikki
8.33	59	Ecuador	1 - 3	41	FYROM
1	GM	Matamoros Franco Carlos	½ : ½	GM	Mitkov Nikola
2	IM	Mieleo Palau Daniel	0 : 1	GM	Georgiev Vladimir
3		Medina Miguel	½ : ½	GM	Nedev Trajko
4		Guerra Tulcan Lenin	0 : 1	GM	Jacimovic Dragoljub
8.34	91	Algeria	2 - 2	68	Singapore
1	IM	Adlane Arab	½ : ½	GM	Wong Meng Kong
2	IM	Haddouche Mohamed	½ : ½	FM	Goh Wei Ming
3		Meddah Noureddine	0 : 1	IM	Goh Koon Jong Jason
4		Bouhaddad Abdelkrim	1 : 0	IM	Chan Peng Kong
8.35	54	Ireland	2½ - 1½	63	Luxembourg
1	GM	Baburin Alexander	½ : ½	GM	David Alberto
2	IM	Kelly Brian	½ : ½	IM	Berend Fred
3	IM	Quinn Mark	½ : ½	FM	Brittner Serge
4	IM	Heidenfeld Mark	1 : 0		Hartung Jerry
8.36	74	Morocco	½ - 3½	83	Malaysia
1	FM	Elbilja Jacques	½ : ½	IM	Mas Hafizulhelmi
2		Karim Ismael	0 : 1	FM	Mok Tze Meng
3	FM	Arbouche Muhamed	0 : 1		Chuah Jin Hai Jonathan
4		Nafiri Khalil	0 : 1	FM	Anas Nazreen Bakri
8.37	48	Portugal	1 - 3	42	Latvia
1	IM	Fernando Diogo	½ : ½	GM	Fridman Daniel
2	IM	Damaso Rui	0 : 1	GM	Miezis Normunds
3	GM	Fernandes Antonio	0 : 1	GM	Sveshnikov Evgeny
4	FM	Dias Paulo	½ : ½	IM	Neiksans Arturs
8.38	80	Faroe Islands	4 - 0	106	Tajikistan
1	IM	Nilssen John Arni	1 : 0	GM	Amonatov Farrukh
2	IM	Rodgaard John	1 : 0	IM	Isaev Jamshed
3		Ziska Helgi D.	1 : 0		Yunusov Ilhom
4		Simonsen Hans Kristian	1 : 0		Sangmamadov Davlatmamad
8.39	87	Nicaragua	3 - 1	95	Nigeria
1	IM	Davila Carlos	1 : 0	IM	Aikhoje Odion
2	IM	Canda Danilo	0 : 1	IM	Adu Oladapo
3	FM	Sirias Danilo	1 : 0		Olape Olubunmi
4	FM	Lacayo Rene	1 : 0	IM	Fola Akintola
8.40	103	Puerto Rico	1½ - 2½	90	ICSC
1	IM	Santa Juan	0 : 1	IM	Collutiis Duilio
2	IM	Montalvo Alejandro	0 : 1	IM	Georgiev Veselin
3		Lamastus Jean Paul	½ : ½	IM	Salov Sergey
4		Berrios Gabriel	1 : 0		Nauryzgaliev Amangeljdy
8.41	85	UAE	2 - 2	104	Jamaica
1		Saud Mohamed	1 : 0		Matthews Shane
2		Yahya Mohamed Saleh	½ : ½		Pitterson Jomo
3	FM	Saleh Jasem	0 : 1	FM	Elliott Warren
4	FM	Othman A. Moussa	½ : ½		Rowe Duane
8.42	105	Trinidad & Tobago	2½ - 1½	96	Thailand
1	FM	Harper Ryan	1 : 0		Thamthawatworn Thaweechai
2		Cave Christo	0 : 1		Teerapabpaisit Wisuwat
3		Singh Ravishen	1 : 0	FM	Jiravorasuk Banjuab
4		Chang Dr Eddison	½ : ½	FM	Saeheng Boonsueb
8.43	72	Costa Rica	2½ - 1½	79	New Zealand
1	IM	Gonzalez Bernal	1 : 0	IM	Ker Anthony
2	IM	Valdes Leonardo	1 : 0	FM	Nokes Roger
3	IM	Hernandez Francisco	½ : ½	IM	Dive Russell
4	IM	Murillo Alexis	0 : 1		Wang Puchen
8.44	97	Barbados	1 - 3	71	Italy C
1	IM	Denny Kevin William Henderson	½ : ½	IM	Sarno Spartaco
2		Farley Terry Ricardo	½ : ½	FM	Piscopo Pierluigi
3	FM	Warner Delisle	0 : 1	FM	Mogranzini Roberto
4	FM	Corbin Philip Arnold	0 : 1		Pulito Alberto

8.45	77	Bolivia	2 - 2	93	El Salvador
1	IM	Zambrana Oswaldo	1 : 0	IM	Leyva Paneque Hector
2	FM	Berrolca Jorge	1 : 0	FM	Martinez Orellana Nelson Robert
3		Ferrufino Boris	0 : 1	IM	Burgos Figueroa Carlos E
4	FM	Molina Jorge Luis	0 : 1		Chavez Hector Eduardo
8.46	82	Kyrgystan	2½ - 1½	86	South Africa
1	GM	Yurtaev Leonid	1 : 0	IM	Kobese Watu
2		Shukuratiev Algis	1 : 0	IM	Solomon Kenny
3		Samakov Nurdin	0 : 1	FM	Van Der Nat Nicholas
4		Maznitsin Andrey	½ : ½		Ophoff Jacobus
8.47	84	Syria	4 - 0	128	Libya
1		Hamad Ahmad	1 : 0	FM	Chahrani Ibrahim
2	FM	Mohamed Samir	1 : 0		Elarbi Abobker
3	IM	Hakki Imad	1 : 0	FM	Asabri Hussien
4		Elbaba Ezat	1 : 0		Madi Emad
8.48	110	Nepal	3 - 1	67	Andorra
1		Malla Digesh Shanker	0 : 1	GM	De La Riva Aguado Oscar
2		Shrestha Bilam Lal	1 : 0	FM	Simonet Pons Marc
3		Shrestha Rajendra Prasad	1 : 0		Monell Camarasa David
4		Nepali Badri Lal	1 : 0		Jose Queralto Daniel
8.49	112	Malta	½ - 3½	88	Dominican Republic
1		Sorensen Torben	0 : 1	IM	Mateo Ramon
2		Pace Colin	0 : 1	FM	Munoz Lisandro
3		Borg Andrew	0 : 1	IM	Hernandez Gustavo
4		Gauci Joe	½ : ½		Mazara Adan
8.50	99	Lebanon	2 - 2	98	Angola
1	FM	Khairallah Faisal	1 : 0	IM	Campos Eugenio
2		Mouradian Knarik	0 : 1		Domingos Catarino
3		Abdulaziz Mahmoud	0 : 1	IM	Agnelo Amorin
4		Sakr Nassim	1 : 0		Pascoal Eduardo
8.51	94	Yemen	2 - 2	115	Hong Kong
1		Al- Harazi Khaled Saleh Yahya	½ : ½	WGM	Corke Anya
2		Algadi Sabri	0 : 1		Dew Brian
3	FM	Al-Qudaimi Basheer	1 : 0		Chau Sau Ming
4		Al Badani Abdu	½ : ½		Yu Marco
8.52	89	Iraq	3 - 1	108	Panama
1	IM	A.jawad Ahmed	0 : 1		Baules Jorge
2		S. Mohommed Zozik	1 : 0		Valdes Rances
3		Laith Ali	1 : 0	FM	Sanchez Jorge
4		N.Karim Mohammed	1 : 0		Bonilla Felix
8.53	129	Zambia	1½ - 2½	100	Uruguay
1		Jere Daniel	½ : ½		Carvalho Guillermo
2		Mwali Chitumbo	½ : ½	FM	Curi Gabriel
3		Chumfwa Kelvin	0 : 1		Larrea Manuel
4		Phiri Richmond	½ : ½		Saralegui Mario
8.54	116	Uganda	2 - 2	101	Guatemala
1		Kawuma Steven	0 : 1	IM	Juarez Flores Carlos Armando
2		Kantinti Shadrack	1 : 0		Galvez Datin Eduardo Francisco
3		Munanira Isaac	½ : ½		Figueroa Figueroa Marco Alexand
4		Kawuma Moses	½ : ½	FM	Reyes Najera Carlos Antonio
8.55	92	Wales	2½ - 1½	76	IBCA
1	FM	Jones Richard	1 : 0	IM	Berlinsky Vladimir
2		Dineley Richard	0 : 1	IM	Dukaczewski Piotr
3		Kett Tim	1 : 0		Pribeanu Dacian
4		Spice Alan	½ : ½		Antonini Franco
8.56	131	Netherlands Antilles	1 - 3	126	Bahrain
1		Cuellar Oscar	0 : 1		Alghasra Ali Mohamed Hasan Ahme
2		Neumann Henri. W.m.	1 : 0		Mohamed Sheer Mohamed
3		Mensing Fabio	0 : 1		Ayyad Maher Abduljalil Saleh Ma
4		Vasques Nicolas	0 : 1		Ayyad Husain Abduljalil Saleh M
8.57	109	Mauritius	1 - 3	114	Sri Lanka
1		Phillips Roy	½ : ½		Russell Majuwana Kankanamge Ath
2		Li Ying Patrick	½ : ½	FM	Weeramantry Sunil Parackrama Ra
3		Chinnasamy Deevarajan	0 : 1		Wijesuriya Godigamuwage Luxman
4		Seegolam Pradeep	0 : 1		Rajapakse Mudiyansele Chathur
8.58	118	Liechtenstein	1½ - 2½	121	Japan
1		Frick Renato	0 : 1		Nanjo Ryosuke
2		Mannhart Marcel	1 : 0		Kojima Shinya
3		Guller Andras	½ : ½		Hayashi Kenji
4		Schadler Martin	0 : 1		Nakagori Keiki
8.59	117	Monaco	3 - 1	111	Palestine
1	FM	Van Hoolandt Patrick	½ : ½	GM	Ermenkov Evgenij
2		Rouchouse Stevens	1 : 0		Moussa Alaa-Eddine
3		Gentilleau Jean Philippe	1 : 0		Tamra Attallah
4		Rapaire Jean Michel	½ : ½		Cocogne Ludovic

8.60	142	Afghanistan	3 - 1	139	Mozambique
1		Fidaeyee Habibullah	1 : 0		Andrade Ivan Sales
2		Hedayat Suliman	0 : 1		Alice Mateus Felizardo Viageiro
3	FM	Asefi Zaheeruddeen	1 : 0		Brumo Marques Victor Brigida
4		Haidary Hameedullah	1 : 0		Vilhete Vania Fausto Da T.
8.61	144	Ethiopia	2½ - 1½	137	South Korea
1		Woldeyes Mekitew Molla	1 : 0		Kim Youngsoo
2	FM	Belachew Yimam Abera	1 : 0		Lee Sanghoon
3		Belachew Keadu	0 : 1		Baek Wongi
4		Gebregziabher Brehane Gebre Mic	½ : ½		Kim Hyunwoo
8.62	119	Namibia	3 - 1	134	Guernsey
1		Eichab Charles Sidney	½ : ½		Rowe Peter
2	FM	Muller Leonhard	1 : 0		Ozanne Mark
3		Nakapunda Otto Zandell	1 : 0		Hamperl Fred
4		Nitzborn Josef	½ : ½	CM	Brookfield Toby
8.63	107	Botswana	1 - 3	123	Pakistan
1	FM	Khetho Phemelo	0 : 1		Gillani Tanveer Mohyuddin
2		Njobvu Ignatious	0 : 1	IM	Mahmood Ahmad Lodhi
3		Pitlagano Tebogo	1 : 0		Younus Muhammad Younus
4		Molale Ofentse	0 : 1		Karim Amer
8.64	147	Haiti	2 - 2	102	Brunei Darussalam
1		Lebrun Piersont	½ : ½		Hj Azahari Md Aliuddin
2		Velery Afriany	1 : 0		Sabli Mohd Arif Afifi
3		Bazil Joslin	0 : 1		Yee Soon Wei
4		Sanon Mondoly	½ : ½		Pg Mohd Omar Ak Hirawan
8.65	125	Macau	1½ - 2½	130	San Marino
1		Silveirinha Jose	1 : 0		Righi Egio
2		Celis Solomon Bernardino III	0 : 1	CM	Volpinari Danilo
3		Fesalbon Rolando	0 : 1	CM	Grassi Enrico
4		Calangi Zachary	½ : ½		Maccapani Massimiliano
8.66	78	IPCA	2½ - 1½	65	Austria
1	IM	Obodchuk Andrey	1 : 0	IM	Pilaj Herwig
2	IM	Mikheev Stanislav	0 : 1	IM	Danner Georg
3	IM	Yarmonov Igor	1 : 0	IM	Alvir Aco
4		Vodyasov Evgeny	½ : ½		Kreisl Robert
8.67	124	Jersey	0 - 4	132	Sudan
1		Wojciechowski Paul	0 : 1		Samir Mosad Obeid Nadir
2		Fulton Anthony John	0 : 1		Ali Elobeid Salih Asim
3		Jouault Louis	0 : 1		Ahmed Holi Ali Moawia
4		Boxall Graham Radford	0 : 1		Gismalla Ali Yousif
8.68	136	Bermuda	½ - 3½	122	Cyprus
1		Kovacova Zuzana	0 : 1		Antoniou Antonis
2		Faulks Nick	½ : ½		Kassinopoulos Polydoros
3		Miller Bobby	0 : 1		Florentiades Michalis
4		Lill Sami	0 : 1		Klerides Paris
8.69	120	Honduras	2 - 2	113	Surinam
1		Zamora Roberto	½ : ½		Matoewi Roger
2	CM	Medina Javier	1 : 0		Mungroo Franklin
3		Medina Ricardo	½ : ½		Siban Michael
4		Ustariz Carlos	0 : 1		Lautan Shatish
8.70	138	Seychelles	1½ - 2½	145	Chinese Taipei
1		Meier Kurt	½ : ½		Yueh Wei Po
2		Meier Peter	½ : ½		Hicks Robert Paul
3		Zialor Michel	0 : 1		Ho Hou Meng
4		Kimende Ralph	½ : ½		Liu Yung Hung
8.71	135	British Virgin Islands	2½ - 1½	133	Aruba
1	FM	Vantilbury Craig	½ : ½		Jacobusse Willem Adriaan
2		Hook William	1 : 0		Croes Octavio
3		Lettosome Maurice	1 : 0		Howell Alvin Alfonso
4		Christopher Art	0 : 1		Tromp Rigoberto
8.72	127	Kenya	2 - 2	140	Papua New Guinea
1		Magana Benjamin Omondi	0 : 1		Fancy Stuart
2		Singe Phillip Mbawala	½ : ½		Press Shaun
3		Mukabi John Mukuna	½ : ½		Jones Rupert
4		Gateri Martin Mwangi	1 : 0		Skehan Craig
8.73	148	Malawi	3 - 1	141	Fiji
1		Kamowa James	1 : 0		Arora Neel
2		Sharra Leonard Lawrence	1 : 0		Kumar Manoj
3		Salanjira Blessings	1 : 0		Gautam Asheesh
4		Chalemba Joseph	0 : 1		Prasad Calvin
8.74	146	Rwanda	2 - 2	143	Us Virgin Islands
1		Murara Maxence	½ : ½		Wilkinson Sinclair
2		Kabera Godfrey	½ : ½		Allen Darryl
3		Ruteremara Thetime	0 : 1		Jackson Francis
4		Nzamwitar Aciel	1 : 0		Saleem Zayd

Women's section

Round 8 on 2006/05/29

8.1	1	Russia	1½ - 1½	5	USA
1	IM	Kosintseva Tatiana	1 : 0	WGM	Zatonskih Anna
2	IM	Kosintseva Nadezhda	0 : 1	IM	Krush Irina
3	IM	Kovalevskaia Ekaterina	½ : ½	WGM	Goletiani Rusudan
8.2	4	Hungary	1 - 2	2	Ukraine
1	IM	Hoang Thanh Trang	1 : 0	IM	Lahno Katerina
2	IM	Madl Ildiko	0 : 1	IM	Yanovska-Gaponenko Inna
3	IM	Vajda Szidonia	0 : 1	WGM	Ushenina Anna
8.3	3	Georgia	1½ - 1½	10	Bulgaria
1	IM	Khurtsidze Nino	½ : ½	GM	Stefanova Antoaneta
2	IM	Dzagnidze Nana	0 : 1	WGM	Voiska Margarita
3	IM	Javakhishvili Lela	1 : 0	WGM	Djingarova Emilia
8.4	23	Vietnam	2 - 1	17	Slovenia
1	WGM	Nguyen Thi Thanh An	½ : ½	WGM	Muzychuk Anna
2	WGM	Hoang Thi Bao Tram	1 : 0	WGM	Srebrnic Ana
3	WFM	Le Thanh Tu	½ : ½	WFM	Novak Ksenija
8.5	6	China	3 - 0	25	Latvia
1	WGM	Zhao Xue	1 : 0	WGM	Reizniece Dana
2		Shen Yang	1 : 0	WGM	Rogule Laura
3	WFM	Hou Yifan	1 : 0	WIM	Berzina Ilze
8.6	11	Romania	1½ - 1½	15	France
1	IM	Peptan Corina Isabela	1 : 0	WGM	Leconte Maria
2	WGM	Bogza Adina Maria	0 : 1	WGM	Milliet Sophie
3	WGM	Calotescu Ana Cristina	½ : ½	WGM	Lallemand Roza
8.7	21	Italy A	½ - 2½	31	Kazakhstan
1	IM	Sedina Elena	½ : ½	WIM	Aketayeva Dana
2	WGM	Zimina Olga	0 : 1	WIM	Zigangirova Sofya
3		Santurbano Maria Vincenza	0 : 1		Dauletova Gulmira
8.8	9	India	1 - 2	7	Armenia
1	GM	Koneru Humpy	0 : 1	IM	Mkrtchian Lilit
2	WGM	Harika Dronavalli	0 : 1	IM	Danielian Elina
3	WGM	Swathi Ghate	1 : 0	WIM	Andriasian Siranush
8.9	8	Germany	2 - 1	16	Slovakia
1	IM	Paehtz Elisabeth	½ : ½	IM	Hagarova Zuzana
2	IM	Kachiani-Gersinska Ketino	½ : ½	WGM	Pokorna Regina
3	WGM	Juergens Vera	1 : 0	WFM	Borosova Zuzana
8.10	26	Cuba	2 - 1	34	Estonia
1	WIM	Marrero Lopez Yaniet	1 : 0	WIM	Tsiganova Monika
2	WFM	Perez Rodriguez Jennifer	0 : 1	WIM	Bashkite Viktoria
3	WGM	Arribas Robaina Maritza	1 : 0	WFM	Gansvind Valeria
8.11	18	Netherlands	1 - 2	32	Belarus
1	GM	Peng Zhao Qin	1 : 0	WIM	Popova Natalija
2	IM	Bosboom-Lanchava Tea	0 : 1	WIM	Sharevich Anna
3	WIM	Muhren Bianca	0 : 1	WIM	Berlin Tatiana
8.12	33	Switzerland	½ - 2½	12	Poland
1	WIM	Seps Monika	0 : 1	IM	Radziejewicz Iweta
2	WGM	Hund Barbara	½ : ½	WGM	Zawadzka Jolanta
3		Gavrilova Anastassia	0 : 1	WFM	Przedziecka Marta
8.13	20	Israel	2 - 1	28	Argentina
1	WGM	Borsuk Angela	½ : ½	WGM	Lujan Carolina
2	WGM	Igla Bella	1 : 0	WIM	Burijovich Liliana
3	WFM	Botvinnik Irina	½ : ½	WIM	Sarquis Maria Belen
8.14	19	Serbia & Montenegro	1 - 2	14	Greece
1	IM	Maric Alisa	½ : ½	IM	Dembo Yelena
2	WGM	Chelushkina Irina	0 : 1	WGM	Botsari Anna-Maria
3	WGM	Maksimovic Suzana	½ : ½	WGM	Makropoulou Marina
8.15	84	New Zealand	1 - 2	54	IBCA
1	WCM	Smith Vivian	0 : 1	WIM	Zsiltzova-Lisenko Lubov
2	WCM	Maroroa Sue	0 : 1		Maeckelberg Mieke
3		Fairley Natasha	1 : 0	FM	Debowska Teresa
8.16	24	Spain	1½ - 1½	27	Ecuador
1	WGM	Calzetta Ruiz Monica	½ : ½	IM	Fierro Baguero Martha
2	WGM	Delgado Crespo Mairelys	1 : 0	WIM	Moncayo Romero Evelyn
3	WIM	Hernandez Estevez Yudania	0 : 1	WIM	Vasquez Ramirez Rocio
8.17	39	Uzbekistan	0 - 3	13	Lithuania
1	WIM	Sabirova Olga	0 : 1	IM	Cmilyte Viktorija
2	WFM	Hamrakulova Yulduz	0 : 1	IM	Ciukyte Dagne
3		Khamrakulova Shakhnoza	0 : 1		Batyte Daiva

8.18	43	Turkmenistan	1 - 2	29	Mongolia
1	WGM	Geldieva Mahri	0 : 1	WGM	Mongontuul Bathuyag
2	WFM	Hallaeva Bahar	1 : 0	WFM	Bayaraa Zorigt
3	WFM	Ovezova Maisa	0 : 1	WFM	Anhchimeg Bayanmonh
8.19	59	Denmark	0 - 3	36	Croatia
1		De Blecourt Dalsberg Sandra	0 : 1	WFM	Stock Lara
2		Trine Rasted	0 : 1	WIM	Macek Vlasta
3		Bekker-Jensen Anne	0 : 1	WFM	Franciskovic Borka
8.20	68	Indonesia	2 - 1	30	Moldova
1	WFM	Kharisma Sukandar Irine	1 : 0	WGM	Smokina Karolina
2		Lindiawati Evi	0 : 1	WGM	Partac Elena
3		Handayani Tri	1 : 0	WGM	Agababean Naira
8.21	37	Iran	1½ - 1½	60	Philippines
1	WIM	Pourkashiyat Atousa	0 : 1	WFM	Lombao Sheerie Joy
2	WGM	Paridar Shadi	½ : ½		Perena Catherine
3	WFM	Navabi Shirin	1 : 0		Cua Sherily
8.22	35	England	1 - 2	22	Czech Republic
1	IM	Houska Jovanka	1 : 0	WIM	Cedikova Katerina
2	WFM	Gilbert Jessie	0 : 1	WIM	Sikrova Olga
3	WFM	Tidman Sophie	0 : 1	WIM	Blazkova Petra
8.23	71	Venezuela	1 - 2	40	Sweden
1	WIM	Sanchez Sarai	1 : 0	WFM	Pavlovskaja Evgenia
2		Hernandez Zaida	0 : 1		Jiretorn Eva
3		Araujo Yesmar	0 : 1		Andersson Christin
8.24	41	Turkey	2 - 1	42	Norway
1	WGM	Atalik-Polovnikova Ekaterina	1 : 0	WIM	Sahl Sheila Barth
2		Ozturk Kubra	1 : 0	WFM	Bjerke Silje
3	WIM	Cinar Corlulu Nilufer	0 : 1		Hagesaether Torill
8.25	38	Australia	0 - 3	45	Kyrgyzstan
1	IM	Berezina Irina	0 : 1		Tilenbaeva Janyl
2	WIM	Moylan Laura	0 : 1		Samaganova Alexandra
3	WIM	Caoili Arianne	0 : 1	WIM	Ostry Irina
8.26	53	Portugal	1 - 2	46	Colombia
1	WIM	Leite Catarina	1 : 0		Franco Angela
2	WFM	Coimbra Margarida	0 : 1	WIM	Palao Maricela
3	WFM	Pintor Ariana	0 : 1	WFM	Franco Beatriz
8.27	69	Wales	0 - 3	44	Bosnia and Herzegovina
1	WFM	Cast Abigail	0 : 1	WIM	Titova-Boric Elena
2		Wilson Julie	0 : 1	WFM	Dengler Dijana
3		Owens Megan	0 : 1		Dedijer Sanja
8.28	83	Tajikistan	2 - 1	64	IPCA
1		Nuretdinova Elena	1 : 0	WFM	Melnik Galina
2		Umarova Shakhnoza	0 : 1	WFM	Dymshits Galina
3		Antonova Nadezhda	1 : 0		Kudrina Aliya
8.29	57	Bangladesh	1½ - 1½	49	Peru
1	WFM	Sultana Zakia	½ : ½	WIM	Zapata Karen
2		Khan Nazrana	0 : 1	WIM	Morales Luciana
3	WFM	Parveen Tanima	1 : 0	WFM	Aliaga Ingrid
8.30	51	Canada	2 - 1	52	Azerbaijan
1	WIM	Khoudgarian Natalia	½ : ½		Isgandarova Khayala
2	WIM	Khaziyeva Dinara	1 : 0		Agasiyeva Fidan
3	WFM	Smith Hazel	½ : ½		Avdeeva Viktoriya
8.31	63	El Salvador	2 - 1	72	Scotland
1	WIM	Zepeda Cortez Lorena Marisela	1 : 0	WFM	Milligan Helen
2	WFM	Melendez Gabriela Maria	0 : 1		Officer Amy
3	WFM	Zepeda Cortez Sonia Guadalupe	1 : 0		Hughes Rhian
8.32	73	South Africa	½ - 2½	58	Malaysia
1	WIM	Ellappen Jenine	0 : 1	WFM	Siti Zulaikha
2		Moodliar Suvania	0 : 1		Wan Khye Theng
3	WIM	Laubscher Anzel	½ : ½	WCM	Nur Shazwani Zulkaffi
8.33	48	FYROM	2½ - ½	80	Jamaica
1	WIM	Koskoska Gabriela	½ : ½		Zhu Hui
2	WFM	Sekulovska Vesna	1 : 0		Thomas Vanessa
3		Jonoska Katerina	1 : 0		Casserly Camille
8.34	87	Algeria	½ - 2½	77	Iraq
1	WIM	Toubal Wissam	0 : 1	WIM	H. Mohammed Eman
2		Toubal Hayet	½ : ½		M. Muhsin Dhuha
3		Boudechiche Maroua	0 : 1		Basil .b. Ghazala Zena
8.35	67	ICSC	½ - 2½	47	Mexico
1	WFM	Ryvova Anna	0 : 1	WIM	Guerrero Rodriguez Alejandra
2		Nazarova Olga	0 : 1		Carreras Mendiola Paulina Adria
3		Rossinskaya Liudmila	½ : ½		Estrada Gaspar Nelly Massiel
8.36	86	Nigeria	1 - 2	55	Iceland
1		Amadasun Rosemary	0 : 1	WFM	Thorsteinsdottir Gudlaug
2		Edward-Dappa Rachael	0 : 1	WIM	Gretarsdottir Lilja
3		Ikpa-Glewis Pauline Tresa	1 : 0		Fridthjofsdottir Sigurlaug Regina

8.37	65	Albania	2 - 1	75	Luxembourg
1		Pasku Roela	0 : 1		Steil-Antoni Fiona
2		Gjergji Rozana	1 : 0		Boyarchenko Marie
3		Shabanaj Alda	1 : 0		Bakalarz Janet
8.38	50	Finland	2½ - ½	70	Italy B
1	WIM	Sammalvuo Niina	1 : 0		Goi Veronika
2	WIM	Rantanen Tanja	½ : ½		Chierici Marianna
3		Puuska Heini	1 : 0		Brunello Marina
8.39	62	Dominican Republic	1½ - 1½	74	Puerto Rico
1	WFM	Perez Eneida	½ : ½		Basem-Hassan Miriam
2	WFM	De La Cruz Mercedes	1 : 0		Martinez Natiska
3		Jose Polanco Kenia	0 : 1		Segarra Tammy
8.40	88	Botswana	0 - 3	56	Austria
1	WFM	Mudongo Boikhutso	0 : 1	WIM	Mira Helene
2		Sabure Ontiretse	0 : 1	WFM	Kopinits Anna Christina
3		Mokgacha Keitumetse	0 : 1	WFM	Horvath Maria
8.41	61	Brazil	1½ - 1½	66	Guatemala
1	WIM	Santos Ribeiro Regina Lucia	1 : 0	WFM	Monterroso Ochoa Karla Vanessa
2	WFM	Delai Paula Fernanda	0 : 1	WIM	Mazariegos Kummefeld Silvia Ca
3	WIM	Chaves Joara	½ : ½		Castillo Melendez Dina Lisette
8.42	79	Sri Lanka	2½ - ½	101	Panama
1		Wijawardana Dangampolage M.C.	1 : 0		Barria Raisa
2		Koswatte Chandrika Thilini	½ : ½		Gonzalez Yaribeth
3		Senanayaka Pramodya Ruchirani	1 : 0		Arosemena Bethania
8.43	82	Ireland	2½ - ½	92	Fiji
1		Connolly Suzanne	1 : 0	WFM	Lyons Keiran
2		Shaughnessy Elizabeth	1 : 0		Sukhu Gloria
3		Menon Poornima	½ : ½		Frentina Andrea
8.44	81	UAE	2 - 1	89	Japan
1	WFM	Mansour Mariam	½ : ½		Nakagawa Emiko
2	WFM	Ebtissam Mohamed	½ : ½		Hishii Ayano
3	WFM	Saleh Nora Mohd	1 : 0		Shibata Misaki
8.45	91	Libya	1½ - 1½	85	Costa Rica
1		Elnami Safa	0 : 1		Da Bosco Carla
2		Wafa Mohamed	½ : ½		Garcia Veronica
3		Mawadda Rahal	1 : 0		Ramirez Karla
8.46	78	Bolivia	2 - 1	106	Surinam
1		Luna Rayza	½ : ½		Naipal Victoria
2		Cordero Daniela	½ : ½		Hardwarsing Jyoti
3		Barrenechea Sthepany	1 : 0		Malgie Wasudha
8.47	98	Malta	2 - 1	96	Angola
1		Pulpan Oana	1 : 0		Rocha Valquiria
2		Aguilar Filipina	1 : 0		Venancio Sandra
3		Aguilar Jessieca	0 : 1		Oliveira Engracia
8.48	108	Yemen	3 - 0	100	Netherlands Antilles
1		Raweh Adeela Abdulwaddood	1 : 0		Flanders Uclan
2		Jalal Amani	1 : 0		Salim-Moussa Seydi
3		Abdulsalam Nadhmia	1 : 0		Balentin Nishanti . I
8.49	94	Trinidad & Tobago	1 - 2	95	Us Virgin Islands
1		Blackman Arlene	0 : 1		Widmer-Babic Gail
2		Guseppi Lyndy-Ann	1 : 0		Bansal Vibha
3		Rattan Joanne Camille	0 : 1		Mody Ila
8.50	99	Namibia	1 - 2	97	Chinese Taipei
1		Swartz Celeste	0 : 1		Chen I -Chen
2		Swartz Stephne	½ : ½		Yueh Elsa Wei Chung
3		Valombola Magdalena	½ : ½		Chen Peng An
8.51	90	Kenya	2½ - ½	93	Honduras
1		Abur Lyndah Amollo	1 : 0		Duron Sari
2		Wambugu Jane Wanjiru	½ : ½		Sevilla Persis
3		Asiema Isabelle Midega	+ : -		Barahona Besy

Requirements for the titles in the Olympiad

Grandmaster (GM)	International Master (IM)
9 or more games 2600+ = 20 game norm	9 or more games 2450+ = 20 game norm
Woman Grandmaster (WGM)	Woman International Master (WIM)
9 or more games 2400+ = 20 game norm	9 or more games 2250+ = 20 game norm
FIDE Master (FM)	Candidate Master (CM)
9 games >= 66.66%	7 games >= 50%
Woman FIDE Master (WFM)	Woman Candidate Master (WCM)
9 games >= 66.66%	7 games >= 50%

Furthermore the usual requirements for norms as the number of titleholders, the average rating of the opponents, the number of rated opponents and so on are applicable.
See: <http://www.fide.com/official/handbook.asp?level=B0101>

Border Prizes

Players assigned to the same board number in their respective team lists shall be in competition for individual board prizes namely: gold, silver and bronze medals. For the purposes of this award, the player's percentage score from their games shall be compared. If the percentage score is equal, the tie shall be broken by (a) the number of games, and if this is also equal by (b) the average rating of the opponents.

Only the following shall be eligible for board prizes:

In general competition: players number 1-4 who take part in at least 8 rounds; players numbered 5-6 who take part in at least 7 rounds.

In women's competition: players numbered 1-3 who take part in at least 8 rounds; players numbered 4 who take part in at least 7 rounds.

Category prizes general

Group A		
No.	Team	Rat-Ø
1	Russia	2730
2	India	2688
3	Armenia	2682
4	Ukraine	2680
5	France	2665
6	Israel	2663
7	USA	2656
8	Netherlands	2646
9	Azerbaijan	2643
10	Bulgaria	2633
11	Spain	2628
12	China	2628
13	England	2627
14	Germany	2621
15	Romania	2610
16	Hungary	2610
17	Georgia	2610
18	Cuba	2598
19	Belarus	2598
20	Czech Republic	2596
21	Poland	2593
22	Greece	2582
23	Moldova	2578
24	Norway	2577
25	Denmark	2577
26	Brazil	2573
27	Iceland	2560
28	Croatia	2559
29	Switzerland	2555
30	Uzbekistan	2554

Group B		
No.	Team	Rat-Ø
31	Sweden	2549
32	Slovenia	2547
33	Serbia & Montenegro	2542
34	Turkey	2540
35	Philippines	2538
36	Slovakia	2536
37	Vietnam	2533
38	Argentina	2532
39	Lithuania	2530
40	Bosnia Herzegovina	2521
41	FYROM	2517
42	Latvia	2516
43	Italy A	2493
44	Bangladesh	2493
45	Indonesia	2489
46	Estonia	2487
47	Canada	2482
48	Portugal	2481
49	Scotland	2479
50	Australia	2479
51	Iran	2472
52	Qatar	2472
53	Finland	2466
54	Ireland	2455
55	Mexico	2449
56	Egypt	2448
57	Turkmenistan	2444
58	Albania	2439
59	Ecuador	2439

Group C		
No.	Team	Rat-Ø
60	Chile	2438
61	Belgium	2438
62	Colombia	2437
63	Luxembourg	2424
64	Paraguay	2420
65	Austria	2410
66	Peru	2404
67	Andorra	2400
68	Singapore	2388
69	Tunisia	2383
70	Italy B	2375
71	Italy C	2366
72	Costa Rica	2362
73	Kazakhstan	2348
74	Morocco	2348
75	Venezuela	2342
76	IBCA	2339
77	Bolivia	2336
78	IPCA	2336
79	New Zealand	2335
80	Faroe Islands	2333
81	Mongolia	2332
82	Kyrgyzstan	2332
83	Malaysia	2331
84	Syria	2329
85	UAE	2327
86	South Africa	2321
87	Nicaragua	2315
88	Dominican Rep.	2314
89	Iraq	2310

Group D		
No.	Team	Rat-Ø
90	ICSC	2308
91	Algeria	2291
92	Wales	2284
93	El Salvador	2279
94	Yemen	2276
95	Nigeria	2275
96	Thailand	2274
97	Barbados	2268
98	Angola	2257
99	Lebanon	2255
100	Uruguay	2248
101	Guatemala	2245
102	Brunei Darussalam	2244
103	Puerto Rico	2237
104	Jamaica	2227
105	Trinidad & Tobago	2217
106	Tajikistan	2215
107	Botswana	2212
108	Panama	2199
109	Mauritius	2194
110	Nepal	2191
111	Palestine	2188
112	Malta	2187
113	Surinam	2187
114	Sri Lanka	2181
115	Hong Kong	2175
116	Uganda	2172
117	Monaco	2165
118	Liechtenstein	2152

Group E		
No.	Team	Rat-Ø
119	Namibia	2147
120	Honduras	2140
121	Japan	2139
122	Cyprus	2126
123	Pakistan	2124
124	Jersey	2120
125	Macau	2117
126	Bahrain	2115
127	Kenya	2113
128	Libya	2102
129	Zambia	2102
130	San Marino	2089
131	Netherlands Ant.	2079
132	Sudan	2018
133	Aruba	2017
134	Guernsey	2017
135	British Virgin Is.	1986
136	Bermuda	1967
137	South Korea	1910
138	Seychelles	1871
139	Mozambique	1870
140	Papua New Guinea	1866
141	Fiji	1843
142	Afghanistan	1807
143	Us Virgin Islands	1803
144	Ethiopia	1737
145	Chinese Taipei	1722
146	Rwanda	1620
147	Haiti	1600
148	Malawi	1600

Category prizes Women

Group A		
No.	Team	Rat-Ø
1	Russia	2499
2	Ukraine	2441
3	Georgia	2430
4	Hungary	2426
5	USA	2414
6	China	2408
7	Armenia	2402
8	Germany	2399
9	India	2389
10	Bulgaria	2378
11	Romania	2375
12	Poland	2375
13	Lithuania	2374
14	Greece	2370
15	France	2366
16	Slovakia	2354
17	Slovenia	2348
18	Netherlands	2344
19	Serbia & Montenegro	2343
20	Israel	2329
21	Italy A	2304

Group B		
No.	Team	Rat-Ø
22	Czech Republic	2302
23	Vietnam	2302
24	Spain	2296
25	Latvia	2292
26	Cuba	2289
27	Ecuador	2269
28	Argentina	2265
29	Mongolia	2264
30	Moldova	2262
31	Kazakhstan	2262
32	Belarus	2262
33	Switzerland	2262
34	Estonia	2246
35	England	2231
36	Croatia	2227
37	Iran	2222
38	Australia	2210
39	Uzbekistan	2200
40	Sweden	2191
41	Turkey	2189

Group C		
No.	Team	Rat-Ø
42	Norway	2182
43	Turkmenistan	2182
44	Bosnia and Herzegovina	2165
45	Kyrgyzstan	2137
46	Colombia	2137
47	Mexico	2137
48	FYROM	2137
49	Peru	2136
50	Finland	2134
51	Canada	2132
52	Azerbaijan	2123
53	Portugal	2117
54	IBCA	2113
55	Iceland	2111
56	Austria	2092
57	Bangladesh	2090
58	Malaysia	2089
59	Denmark	2085
60	Philippines	2083
61	Brazil	2081
62	Dominican Republic	2079

Group D		
No.	Team	Rat-Ø
63	El Salvador	2058
64	IPCA	2056
65	Albania	2054
66	Guatemala	2030
67	ICSC	2008
68	Indonesia	1986
69	Wales	1947
70	Italy B	1945
71	Venezuela	1941
72	Scotland	1901
73	South Africa	1900
74	Puerto Rico	1893
75	Luxembourg	1879
76	Iraq	1872
77	Bolivia	1868
78	Sri Lanka	1863
79	Jamaica	1857
80	UAE	1853
81	Ireland	1813
82	Tajikistan	1762

Group E		
No.	Team	Rat-Ø
83	New Zealand	1759
84	Costa Rica	1750
85	Nigeria	1723
86	Algeria	1721
87	Botswana	1717
88	Japan	1715
89	Kenya	1602
90	Libya	1600
91	Fiji	1600
92	Honduras	1600
93	Trinidad & Tobago	1600
94	Us Virgin Islands	1600
95	Angola	1600
96	Chinese Taipei	1600
97	Malta	1600
98	Namibia	1600
99	Netherlands Antilles	1600
100	Panama	1600
101	Qatar	1600
102	Surinam	1600
103	Yemen	1600

Hanno collaborato alla realizzazione di Turin moves: Marino Baruffa - Adolivio Capece - Marco Cassinera - Misho Cebalo - Mauro Ciani - Michele Cordara - Marta Corradi - Ravi Kumar - L J M - Roberto Messa - Andrea Natoli - Alan Nixon - Pierluigi Passerotti - Alexis Pergay - Antonio Rosino - Massimo Settis - Elisa Tritto.