

Turin MOVES

n. 3

Kramnik in action Lithuania on top

This time we shall start with ladies' competition where some dramatic changes occurred in yesterday's round. In match number one China won convincingly against France (2,5:0,5), but this was not enough to take the lead because in match number two the Baltic derby finished with a maximal victory of Lithuanian team who took the lead with still a perfect score! Russia won with the same result against Poland and joined China. Both teams have 8,5 points. Half a point behind them are Ukraine (3:0 against Mongolia) and Romania (2,5:0,5 against Italy «A»). Three more teams came closer to the top with 7,5 points: USA, Bulgaria and Israel after their victories against respectively Cuba, Bosnia&Herzegovina and Hungary.

It was a black day for Italian teams. Italy «A» lost to Romania by making just half a point. Some excuse can be a very unlucky pairing which gave them a strong opponent and two black pieces. The honour was saved by Zimina on board two where they had white. Italy «B» lost as well, this time against Norway.

The top pairings for tomorrow are: Russia-Lithuania, China-Ukraine, USA-Romania, Bulgaria-Israel and Georgia-India.

The most interesting match by men was between Russia and Germany and for two reasons. First, Kramnik finally appeared in Russian team and won rather easily and convincingly against Naiditsch and second, this

match was something like a civil war since seven out of eight players were Russians! A second victory was scored by Bareev against Lutz, Morozevich couldn't escape from perpetual check against Jussupow, but Rublevsky against Graf unexpectedly lost an endgame which looked rather equal, at least at first sight.

After such a modest result the leader was joined by two teams who managed to cash 3,5 points: China and Uzbekistan winners against Slovakia and Australia, and by actual champions of Ukraina victorious against SCG (Serbia&Montenegro) with 3:1. All these teams have 10,5 points. Half a point behind them are Netherlands, 3:1 victory against Turkey and Greece, 2,5:1,5 against Poland. Seven teams follow with 9,5 points. These are: Armenia, Bulgaria, Spain, Iceland, Norway and Brazil.

As for Italian teams they scored slightly better than yesterday, but still they managed to win just one match – Italy «C» against Botswana- losing other two – Italy «B» was smashed on zero by a strong Czech team, while Italy «A» lost with a narrow margin to Albania. An interesting detail is that three Albanian players are actually living in Italy!

The top pairings for tomorrow are: China-Russia, Uzbekistan-Ukraine and Netherlands-Greece. It could easily happen that we shall see the clash of titans – Russia against Ukraine – already in round five!

(M. Cebalo)

Huge success on-line

If there was such a thing as a "sold out" for access to websites, the Chess Olympiad would probably have already been turning people away in droves.

On Sunday, the opening day, the pages at www.chessolympiad-torino2006.org were browsed by nearly 2 million people and yesterday contacts were way over 3 and a half million. Today, less than an hour from the start of the games, 2 million enthusiasts have already accessed the site from all over the world and at the end of the day we expect confirmation of record contacts. "Chess has benefited enormously, more than other sports from the spread of information technology, particularly the internet", says Misho Cebalo, Grand Master and member of the Organising Committee of the Turin 2006 Chess Olympiad. Wrongly, the media do not give much space to chess even though millions of players follow it. "And yet thanks to the Internet", adds Cebalo, "today it is possible to follow the great chess events such as the Olympiad live at the Turin Oval, in real time and from all corners of the earth".

Visit the National Cinema Museum free

The National Cinema Museum at Turin's Mole Antonelliana offers all players at the Chess Olympiad a **FREE TICKET**.

Opening hours 9 am - 8 pm every day - Saturday 9 am 11 pm - Closed Monday - Via Montebello 20

Chess in India

Chess in India has taken center stage and the Indian team is seeded second in the chess Olympiad. The Team is led by Vishy Anand with Krishnan Sasikiran Pentala Harikrishna and Surya sekar Ganguly forming the top boards of the team. Chess in India has been booming with many youngsters doing well in Asian & world youth chess championship.

Many foreign coaches have been working with the talented juniors and prominent among them are Grandmaster Evgeny Vladimirov and Anand's second Ubilava Eliza-

bar and Ruslan Sherbakov.

GM Vladimirov Evgeny has been instrumental in development of Harikrishna and Sasikiran. While recently Deepan Chakravarthy, Neelapotal das and Mahesh Chandran became Grandmasters. Vladimirov is a brilliant coach known for his exemplary end-game technique having a magnetic effect, spectators and the participating players being drawn towards his board at the slightest hint of an approaching end-game. The master technician makes endings appear a matter of natural ease, squeezing wins out of the equal positions. Winning a GM event of the magnitude of a Category 10 event with two rounds to spare is has enhanced his reputation. The Kazakhstan GM with a rating of 2598 has been a former trainer of the legendary Garry Kasparov.

India has many junior events and there is a weekend event happening in every major city. Many coaches are involved in training and the talented juniors spend a minimum of 4 hours preparing. There is also sponsorship available for the juniors from sports ministry as well as corporate support. There are 12 grandmasters and numerous International master. India is set to surge ahead to the pinnacle of chess with youngsters like Parimajan negi knocking the doors of grandmaster title at an tender age.

(Ravi Kumar)

Chess in Sri Lanka

Here are 3000 registered players in srilanka and their National chess federation is in Colombo the capital of the island country. The chess fraternity has 3 fide masters and the officials of the federation are working on getting the first International master title. There is government support and a team of experienced officials are working to enhance the skills of talented juniors . Chess is in schools where the federation conducted a schools tournament among 400 schools and 200 children . It is going in good direction and they need corporate sponsors to put their players in in world map. There are 5 Major events and held every 2 months.

The National championship cycle is the most important event and is held at grassroots level it takes 3 months to complete at various level and there is selection from

many divisions like novice , major National B and National finals We have junior Nationals for under 20 players in women and men boys & girls. We are planning for a foreign coach to prepare the team . Fide is contributing to the development but more is needed and in 2003 we had the CADEC seminar in Colombo.

FIDE has earlier supported chess among developing countries and with an expert foreign coach thing would take off as we have many talented juniors. The federation has organized major r events like the Asian junios , in succession in 2002 & 2003 and Asian Zonal. We have identified the top players and they need to play many tournaments and get grandmaster training. we have started to organize international events coming up in july at kandy and in December at Colombo.

(Ravi Kumar)

Interview with Geurt Gijssen

The arbiters team is the largest here in the Olympiad hall: 116 people assure that all the chess rules are closely complied with and that the overall competition runs smoothly. In order to carry out their task in the most efficient way arbiters are organized in a precise hierarchy. Geurt Gijssen (Netherland) is the chief, with the assistance of two deputies, Franca Dapiran (Italy) and H. Elgendi (Egypt). The playing area is divided into seven sectors, each one under the supervision of a senior arbiter. The remaining 106 arbiters are almost equally divided between Italy (48) and the rest of the world (58). Chief arbiter Geurt Gijssen has kindly accepted to answer a few questions.

«Have you already been arbiter in other chess Olympiads?»

Yes, indeed this is my fourth Olympiad as chief arbiter, the others being Bled (2002), Istanbul (2000) and Elista (1998), while in Erevan (1994) I was deputy chief. But I took part to other Olympiads since 1984 with other duties.

«What is the difference between Olympiads and other chess tournaments?»

Its special atmosphere, that you find nowhere else. Only here you can find players of all levels in the same hall, from the world champion to almost a beginner. It happens also that every two years a lot of players from every corner of the world meet together and they become friends. Of course several of them are professional and play at international level, but some others, for instance from Africa or South America, have access to international competitions only in the Olympiads. No surprise that in my long experience I have seen players growing from teenager to adult. It is really a great show, that represents the best publicity for chess worldwide.

«As arbiter, have you ever experienced problems during the competitions?»

Not at all. I do not remember neither special technical problems, nor serious trou-

bles. Rather, there may happen facts that I would rather call mistakes. Here in Turin, for instance, a few of the chess sets that were given by FIDE had an unconventional shape, and some teams refused to play with them, but the issue was readily fixed. Of course we may receive complaints, but this is normal and makes the tournament less boring... The chief arbiter should indeed act as a manager. I remember especially the Elista Olympiads, where the organizers had little experience for such a great event, and I was able to provide extensive training with very good results. Also here for the Turin Olympiads I held in march a special seminar for the italian arbiters in Chianciano Terme.

«What is your opinion about the Turin event so far?»

There are weak and strong points, of course. On the minus side I have to mention some problems with the dislocation of the sites, the village and the playing hall, that are not far, but not so close. I have to add that there have been complaints about long queues, especially at lunch before playing, but this problem is going to be solved. I have to emphasize that the Oval is the most beautiful playing hall that I have ever seen, and the lighting and the almost soundless air conditioning are outstanding. Also the way players and spectator are separated is the best I can remember. But I have been especially surprised by the number of volunteers: polite, efficient and inflexible.

M A I N S P O N S O R

Game of the day

Kramnik Vladimir (2729)
Naiditsch Arkadij (2664) [E04]
23.05.2006

1.Nf3 Nf6 2.c4 c5 3.g3 d5 4.d4 Although this move objectively doesn't promise White anything special, it is always good to put your opponent on rather unexplored paths. Kramnik has played this position many times, but with the queen knights already developed on c3 and respectively c6. [On the other hand the practice has proved that after 4.cxd5 Nxd5 5.Bg2

Nc6 6.Nc3 Nc7 7.d3 e5 Black obtains a Maroczy-like structure which gives him a very comfortable play due to his space advantage and good control of the centre, e.g: 8.0-0 Be7 9.Nd2 Bd7 10.Nc4 0-0 11.Bxc6 Bxc6 12.Nxe5 Be8 13.Qb3 Bf6 14.Ng4 Bd4 15.e3 Bxc3 16.Qxc3 b6 17.f3 Bb5 18.Nf2 Qd7 19.e4 Ne6 20.Be3 a5 21.Rad1 Rad8 22.Rd2 Qc6 23.Rc1 Qb7 with compensation for a pawn and unclear position in Piket, J-Kasparov, G/Kasparov Chess GP/2000/.] 4...cxd4 [Or 4...dxc4 5.Qa4+ Bd7 6.Qxc4 Bc6 (after 6...cxd4 7.Bg2 Nc6 8.Nxd4 Rc8 9.0-0 e6 10.Nc3 Be7 11.Rd1 Qa5 12.Nb3 Qc7 13.Bf4! N e5 14.Bg5 Be6 15.Qa4 0-0 16.Bxf6 Bxf6 17.Nc5 Qe7 18.Nxe6 Qxe6 19.Bxc6 Rxc6 20.Qxa7± White was clearly better in Topalov, V-Pierrot, F/Moscow 2001) 7.dxc5 a) 7.Bg2 cxd4 8.0-0 Qd5 (interesting and maybe enough for equalizing is 8...Nbd7!?) 9.Na3!? a6 10.Rd1! e6 (10...Qxc4 11.Nxc4 Nbd7 12.Rxd4?) 11.Rxd4 Qxc4 12.Nxc4 Bc5 13.Rd1 Nbd7 14.Bf4 0-0 15.Rac1 Rac8 16.Bd6 Bxd6 17.Nxd6 Rb8 18.Nd4 Bxg2 19.Kxg2 Ne5 20.Rc5 Nd5! (20...Rfd8? 21.Nxe6+; 20...Ned7 21.Rc7±) 21.e4 b6 22.Rcc1 Nb4 23.a3 Rbd8! 24.Nb7 (24.axb4 Rxd6=) 24...Rd7 25.axb4 Rxb7 26.h3 (26.Nc6²; 26.b5!? axb5 27.Nxb5²) 26...g5 27.f4 gxf4 28.gxf4 Ng6 29.Ne2 Rbb8 30.Rd6 Rfd8= 31.Rcd1 Rxd6 32.Rxd6 Rc8! 33.Rxb6 was Kramnik, V-Leko, P/Frankfurt 2000 (1/2:1/2); b) 7.dxc5 Bd5 8.Qa4+ Bc6 9.Qc4 Bd5 10.Qc2 e6 11.Bg2 Be4 12.Qc4 Bd5 13.Qh4 Bxc5 14.Nc3 Bc6 15.0-0 Kramnik, V-

Kasparov, G/Linares/2000/ 15...Nbd7 16.Rd1 Qb6 17.e3 Be7=; after 7...Bd5 8.Qc2 e5 9.Bg2 Nbd7 10.Nc3 Bc6 11.b4 a5 12.b5 Bxf3 13.Bxf3 Bxc5 14.0-0 Qc7 15.e3 0-0 16.Bb2 Rac8 17.Rac1 Rfe8 18.Rfd1² White was slightly better in Cvitan, O-Delchev, A/Istanbul (ol); while 4...e6 leads to Tarrasch-like positions which are not everybody's cup of tea.] 5.Bg2 [5.cxd5 Qxd5 6.Qxd4 Nc6 7.Qxd5 Nxd5 8.Bg2 Ndb4 9.Na3 g6 10.0-0 Bg7 11.Nb5 0-0 12.Bd2 Rd8 13.Bc3 a6 14.Nc7 Rb8 15.Bxg7 Kxg7 16.a3 Rd7 17.axb4 Rxc7 gave White nothing in Horvath, J-Palac, M/Pozega 2000; while 5.Nxd4?! e5 6.Nf3 d4 7.Bg2 Nc6 is also a very comfortable line for Black.] 5...e6 [Probably better than 5...Qa5+ 6.Nbd2 Nc6 7.0-0 e5!? 8.Nb3 Qd8 9.cxd5 Nxd5 10.Nxe5! Ndb4 11.Nxc6 Nxc6 12.Bxc6+ bxc6 13.Qxd4 Qxd4 14.Nxd4 c5 15.Nc6 Kd7 16.Ne5+ Ke6 17.Nd3 Bd6 18.Be3 c4 19.Nc5+ Bxc5 20.Bxc5 Rd8 21.Bb4 Bb7 22.Bc3 f6 23.Rfd1 Bc6 24.Ba5 and White was a pawn up and eventually won in Topalov, V-Shirov, A/Amber rapid/1999.; 5...Nc6 6.Nxd4 Qb6 7.Nxc6 bxc6 8.0-0 e6 9.Nc3 Bb4 10.Be3 Qa5 11.Bd4 0-0 12.Bxf6 gxf6 13.cxd5 cxd5 14.e4 Bxc3 15.bxc3 dxe4 16.Qg4+ Kh8 17.Bxe4 Rb8 18.c4 f5 19.Qf4 Ba6 20.Bf3 Qc5 21.Rfd1 Rb2 22.Rd2² was seen in Loeffler, S-Podlesnik, B/Bled op/2000/; but 5...dxc4 might be the best try for Black in this position, e.g: 6.Nxd4 (6.Qa4+?! Nc6 7.0-0 (7.Nxd4 Qxd4 8.Bxc6+ Bd7 9.Bxd7+ Qxd7 10.Qxc4 Rc8µ) 7...Bd7 (7...Nd7!?) is also interesting) 8.Qxc4 e5 9.Ng5 Qe7 10.b3 Na5 11.Qd3 Bc6 12.Ba3 Qd7 13.Bxf8 Rxf8 14.Bxc6 Nxc6 15.Nxh7 Nxh7 16.Qxh7 0-0-0 17.Nd2 Rh8 18.Qe4 f5 19.Qg2 e4 20.Rfc1 Kb8µ and Black was clearly better in Horvath, J-Karsa, L/HUN-CHT/1995/) 6...e5 7.Nb5© Qxd1+ 8.Kxd1 Na6; 5...Qa5+ 6.Nbd2 Nc6 7.0-0 e5? 8.Nb3 Qd8 9.cxd5 Nxd5 10.Nxe5! Ndb4 11.Nxc6 Nxc6 12.Bxc6+ bxc6 13.Qxd4 Qxd4 14.Nxd4 c5 15.Nc6 Kd7 16.Ne5+ Ke6 17.Nd3 Bd6 18.Be3 c4 19.Nc5+ Bxc5 20.Bxc5 Rd8 21.Bb4 Bb7 22.Bc3 f6 23.Rfd1 Bc6 24.Ba5± Topalov, V-Shirov, A/Amber rapid/1999/; 5...Nc6 6.Nxd4 Qb6 7.Nxc6 bxc6 8.0-0 e6 9.Nc3 Bb4 10.Be3 Qa5 11.Bd4 0-0 12.Bxf6 gxf6 13.cxd5 cxd5 14.e4 Bxc3 15.bxc3 dxe4 16.Qg4+ Kh8 17.Bxe4 Rb8 18.c4 f5 19.Qf4 Ba6 20.Bf3 Qc5 21.Rfd1 Rb2 22.Rd2² »; Loeffler, S-Podlesnik, B/Bled op/2000/ 6.0-0 dxc4 7.Nxd4 Nd5 8.Qa4+ Nd7 [8...Bd7 9.Qxc4 Nc6 10.Rd1 and White is slightly better.] 9.Qxc4 N7b6 10.Qb3 Bd7 [Maybe it was better to develop first the other

bishop. 10...Bc5!? let's say: 11.Qb5+ Nd7 12.Nb3 Qb6] 11.Nc3 Bc5 12.Nxd5 Nxd5 [It is easy now after the battle to say that 12...exd5 was practically forced.] 13.Nf5! Looks like a blanc shot, but one move after it will be clear that this tactical blow gives White already a decisive advantage. [13.Bxd5 exd5 14.Qxd5 Bxd4 15.Qxd4 0-0 wins a pawn, but it would be not so easy to convert this to a full point.] 13...0-0

14.Nxg7! Probably only now Black realised that he is in serious trouble. 14...Nf6 [Other moves are weaker: 14...Kxg7 15.Bxd5 exd5 16.Qc3+; 14...Qb6 15.Qxb6 Bxb6 16.Nf5 with a winning position in both cases.] 15.Bh6

Qe7 16.Qf3 Bc6 17.Qf4 Kh8 [17... Bxg2?? loses to 18.Nf5!] 18.Bxc6 bxc6 19.Rac1 Bd6 20.Qh4 Ng8 Winning two pieces for a rook, but White will be also three pawns ahead! 21.Qxe7 Bxe7 22.Nxe6 Nxh6 [Or 22...fxe6 23.Bxf8 Rxf8 24.Rxc6 and black pawn would be more vulnerable on e6 than on f7.] 23.Nxf8 Bxf8 24.Rxc6 White has obtained a decisive material advantage (rook and three pawns against two pieces). The rest is just a demonstration of technique. 24...Rd8 25.Rfc1 Kg7 26.R1c2 Protecting the second rank and not allowing Black any kind of counterplay. 26...Nf5 27.e3 Restricting the knight. Next step would be to improve the king and start to attack -a- pawn and to push both pawn majorities. 27...a5 28.Ra6 Rd5 29.e4 [29.Kf1 Nd6 30.Ke2 was winning as well, but it's just a matter of taste.] 29... Rd1+ 30.Kg2 Nd4 31.Rc7 With the idea to put both rooks on the seventh rank, so Black must react. 31...Nb5 32.Rb7 Nd6 33.Rd7 There is no way to avoid a deadly pin without loosing some more material. That's why Black stopped the clock. 1-0 [M.Cebalo]

Chess and the mind

Of the speakers at the third meeting on "Chess and the mind", prof. Angelo Raffaele Meo, first Professor of Information Technology in the history of Italian universities and President of the Turin "Science Centre", attracted the lion's share of the attention. We might have expected a dry, academic paper, all uncompromising scientific exposition, but at the start of the evening Federico Peiretti had spoken of prof. Meo as a prophet of free software, so it was legitimate to expect something more sparkling.

Even so it would have been really difficult to imagine with what irony and discipline, good spirits and precision, Meo was able to literally enchant the audience which had gathered in numbers at the Congress Centre of the Unione Industriale, in his brief and at the same time exhaustive history of computers and chess-playing software.

Starting from the eighteenth century hoax, von Kempelen's automa, prof. Meo handled his argument with an assured, lucid knowledge of the chess world right down to the match between Deep Blue and sparov, effectively on the way the misconceptions stion. Everything with sparkling on the life and the great mathematician and Alan Turing, chess super-over women, were told, on flimsy data. had been D'Alessan- and expert in starting from that dedica-like Deep humans, he games born ms invert see the man the program, violating the virtual physics of the environment in which the game takes place. Thus performance often improves well beyond the expectations of the creators of the game themselves.

The third and last report, by Venetian chess master Antonio Rosino, rich in personal memories of his experience as a teacher, focused on the changes that the explosion in information technologies and telecommunications have had on the chess world. With the disappearance of adjourned games, and correspondence play made practically obsolete, the personal computer has become "our metal friend", a happy expression that we owe to GM Jury Razuvaev.

Everything has changed: how we analyse games, how we prepare for tournaments, how we obtain information in the shortest of times or even in real time, how we train by playing on the internet, randomly on the best known sites or with chosen opponents, how we use digital publishing and internet-based training. An authentic revolution with positive and negative aspects that distances chess from all other sports. Perhaps, as Antonio Rosino said in conclusion, precisely because chess is more than just a sport.

Men section

Round 3 on 2006/05/23

3.1	1	Russia	2½ - 1½	14	Germany
1	GM	Kramnik Vladimir	1 : 0	GM	Naiditsch Arkadij
2	GM	Morozevich Alexander	½ : ½	GM	Jussupow Artur
3	GM	Bareev Evgeny	1 : 0	GM	Lutz Christopher
4	GM	Rublevskiy Sergey	0 : 1	GM	Graf Alexander
3.2	21	Poland	1½ - 2½	22	Greece
1	GM	Socko Bartosz	½ : ½	GM	Kotronias Vasilios
2	GM	Macieja Bartlomiej	½ : ½	GM	Papaioannou Ioannis
3	GM	Bartel Mateusz	½ : ½	GM	Banikas Hristos
4	IM	Czarnota Pawel	0 : 1	GM	Mastrovasilis Dimitrios
3.3	4	Ukraine	3 - 1	33	Serbia & Montenegro
1	GM	Ivanchuk Vasyl	1 : 0	GM	Markus Robert
2	GM	Volokytin Andrei	½ : ½	GM	Sedlak Nikola
3	GM	Elyanov Pavel	1 : 0	GM	Kosic Dragan
4	GM	Efimenko Zahar	½ : ½	GM	Popovic Dusan
3.4	34	Turkey	1 - 3	8	Netherlands
1	GM	Gurevich Mikhail	½ : ½	GM	Sokolov Ivan
2	GM	Atalik Suat	½ : ½	GM	Tiviakov Sergey
3	IM	Atakisi Umut	0 : 1	GM	Van Wely Loek
4	IM	Esen Baris	0 : 1	GM	Lami Erwin
3.5	50	Australia	½ - 3½	30	Uzbekistan
1	IM	Smerdon David	½ : ½	GM	Kasimdzhanov Rustam
2	IM	Zhao Zong-Yuan	0 : 1	GM	Gareyev Timur
3	IM	Wohl Aleksandar	0 : 1	IM	Filippov Anton
4		Speck Nick	0 : 1	IM	Kayumov Sergey
3.6	27	Iceland	2½ - 1½	37	Vietnam
1	GM	Stefansson Hannes Hlifar	1 : 0	GM	Dao Thien Hai
2	GM	Hjartarson Johann	½ : ½	GM	Nguyen Anh Dung
3	GM	Olafsson Helgi	1 : 0	GM	Nguyen Ngoc Truong Son
4	GM	Thorhallsson Throstur	0 : 1	IM	Le Quang Liem
3.7	62	Albania	2½ - 1½	43	Italy A
1	GM	Dervishi Erald	1 : 0	GM	Garcia Palermo Carlos
2	IM	Shtytaj Luca	1 : 0	IM	Bellini Fabio
3	FM	Qendro Llambi	0 : 1	IM	Arlandi Ennio
4	FM	Rama Lorenc	½ : ½	IM	Contin Daniel
3.8	36	Slovakia	½ - 3½	12	China
1	GM	Ftacnik Lubomir	½ : ½	GM	Bu Xiangzhi
2	GM	Stohl Igor	0 : 1	GM	Zhang Zhong
3	IM	Petrik Tomas	0 : 1	GM	Zhang Pengxiang
4	GM	Likavsky Tomas	0 : 1	GM	Wang Yue
3.9	11	Spain	3 - 1	38	Argentina
1	GM	Shirov Alexei	½ : ½	GM	Felgaer Ruben
2	GM	Vallejo Pons Francisco	½ : ½	GM	Peralta Fernando
3	GM	Illescas Cordoba Miguel	1 : 0	GM	Ricardi Pablo
4	GM	San Segundo Carrillo Pablo	1 : 0	IM	Flores Diego
3.10	3	Armenia	3 - 1	25	Denmark
1	GM	Aronian Levon	1 : 0	GM	Nielsen Peter Heine
2	GM	Akopian Vladimir	1 : 0	GM	Hansen Sune Berg
3	GM	Sargissian Gabriel	½ : ½	GM	Hansen Lars Bo
4	GM	Minasian Artashes	½ : ½	GM	Palo Davor
3.11	17	Georgia	2½ - 1½	61	Colombia
1	GM	Jobava Baadur	½ : ½	IM	Cuartas Jaime Alexander
2	GM	Pantsulaia Levan	½ : ½	IM	Escobar Forero Alder
3	GM	Kacheishvili Giorgi	1 : 0	FM	Barrientos Sergio
4	GM	Arutinian David	½ : ½	FM	Mendoza Rafael
3.12	6	Israel	2 - 2	66	Peru
1	GM	Gelfand Boris	1 : 0	GM	Granda Julio
2	GM	Smirin Ilia	0 : 1	IM	Cordova Emilio
3	GM	Sutovsky Emil	0 : 1	FM	Pacheco Marco
4	GM	Mikhalevski Victor	1 : 0	FM	Cruz Cristhian
3.13	39	Lithuania	½ - 3½	10	Bulgaria
1	GM	Rozentalis Eduardas	0 : 1	GM	Georgiev Kiril
2	GM	Kveinys Aloyzas	½ : ½	GM	Cheparinov Ivan
3	IM	Butnorius Algimantas	0 : 1	GM	Delchev Aleksander
4	IM	Zagorskis Darius	0 : 1	GM	Spasov Vasil
3.14	13	England	2 - 2	45	Indonesia
1	GM	Adams Michael	1 : 0	GM	Adianto Utut
2	GM	Short Nigel	½ : ½	GM	Megaranto Susanto
3	GM	Speelman Jonathan	½ : ½	IM	Irwanto Sadikin

4	GM	Conquest Stuart	0 : 1	FM	Hamdani Rudin
3.15	24	Norway	3½ - ½	63	Luxembourg
1	GM	Johannessen Leif Erlend	½ : ½	GM	David Alberto
2	GM	Lie Kjetil A.	1 : 0	IM	Bakalarz Mieczyslaw
3	GM	Gausel Einar	1 : 0	FM	Brittner Serge
4	GM	Djurhuus Rune	1 : 0		Weber Jean-Marie
3.16	35	Philippines	1½ - 2½	7	USA
1	GM	Paragua Mark	½ : ½	GM	Kamsky Gata
2	GM	Torre Eugene	½ : ½	GM	Onischuk Alexander
3	GM	Antonio Rogelio	½ : ½	GM	Nakamura Hikaru
4	FM	Dimakiling Oliver	0 : 1	GM	Akopian Varuzhan
3.17	48	Portugal	1 - 3	16	Hungary
1	GM	Galego Luis	0 : 1	GM	Almasi Zoltan
2	IM	Fernando Diogo	½ : ½	GM	Gyimesi Zoltan
3	IM	Damaso Rui	½ : ½	GM	Berkes Ferenc
4	GM	Fernandes Antonio	0 : 1	GM	Balogh Csaba
3.18	68	Singapore	½ - 3½	26	Brazil
1	GM	Wong Meng Kong	0 : 1	GM	Vescovi Giovanni
2	FM	Goh Wei Ming	½ : ½	GM	Milos Junior Gilberto
3	IM	Goh Koon Jong Jason	0 : 1	GM	Leitao Rafael
4	IM	Chan Peng Kong	0 : 1	IM	Fier Alexander Hilario Takeda
3.19	5	France	2½ - 1½	51	Iran
1	GM	Lautier Joel	½ : ½	GM	Ghaemmaghami Ehsan
2	GM	Sokolov Andrei	½ : ½	IM	Mahjoob Zardast Morteza
3	GM	Fressinet Laurent	1 : 0	FM	Sharbaf Mohsen
4	GM	Bauer Christian	½ : ½	GM	Moradiabadi Elshan
3.20	54	Ireland	1 - 3	28	Croatia
1	GM	Baburin Alexander	1 : 0	GM	Kozul Zdenko
2	IM	Kelly Brian	0 : 1	GM	Palac Mladen
3	IM	Quinn Mark	0 : 1	GM	Dizdar Goran
4	IM	Heidenfeld Mark	0 : 1	GM	Zelcic Robert
3.21	79	New Zealand	1½ - 2½	46	Estonia
1	IM	Ker Anthony	0 : 1	GM	Kulaots Kaido
2	IM	Garbett Paul	½ : ½	IM	Kanep Meelis
3	FM	Nokes Roger	1 : 0	IM	Sepp Olav
4		Steadman Michael	0 : 1	IM	Liiva Riho
3.22	56	Egypt	3 - 1	40	Bosnia Herzegovina
1	GM	Adly Ahmed	1 : 0	GM	Kurajica Bojan
2	IM	El Taher Fouad	½ : ½	GM	Predojevic Borki
3	IM	Ezat Mohamed	½ : ½	IM	Stojanovic Dalibor
4	IM	Frhat Ali	1 : 0	FM	Bogut Zeljko
3.23	2	India	4 - 0	81	Mongolia
1	GM	Anand Viswanathan	1 : 0	FM	Batchuluun Cegmed
2	GM	Sasikiran Krishnan	1 : 0		Gundavaa Bayarsaihan
3	GM	Harikrishna P	1 : 0		Bayarmandah Balgan
4	GM	Ganguly Surya Shekhar	1 : 0	GM	Hatanbaatar Bazar
3.24	15	Romania	3 - 1	57	Turkmenistan
1	GM	Nisipeanu Liviu Dieter	1 : 0	IM	Annaberdiev Meylis
2	GM	Istratescu Andrei	½ : ½	GM	Odeev Handjar
3	GM	Nevednichy Vladislav	1 : 0		Amanov Mesgen
4	GM	Marin Mihail	½ : ½	IM	Grigoryan Karen
3.25	23	Moldova	3½ - ½	59	Chile
1	GM	Iordachescu Viorel	1 : 0	IM	Castellanos Renier
2	GM	Sanduleac Vasile	½ : ½	IM	Rojas Luis
3	IM	Slovineanu Viacheslav	1 : 0	IM	Barria Daniel
4	IM	Soltanici Ruslan	1 : 0		Arancia Eduardo
3.26	44	Bangladesh	1½ - 2½	67	Andorra
1	IM	Hossain Enamul	½ : ½	GM	De La Riva Aguado Oscar
2	IM	Mollah Abdullah Al-Rakib	0 : 1	IM	Oms Pallise Josep
3	IM	Reefat Bin-Sattar	1 : 0	FM	Garcia Paolicchi Raul
4	FM	Abu Sufian Shakil	0 : 1		Jose Queralt Daniel
3.27	58	Ecuador	1½ - 2½	19	Belarus
1	GM	Matamoros Franco Carlos	½ : ½	GM	Aleksandrov Aleksej
2		Medina Miguel	½ : ½	GM	Fedorov Alexei
3	IM	Pazos Plinio	½ : ½	GM	Azarov Sergei
4		Guerra Tulcan Lenin	0 : 1	GM	Dydyshko Viacheslav
3.28	60	Belgium	1½ - 2½	41	Macedonia
1	GM	Winants Luc	1 : 0	GM	Georgiev Vladimir
2	IM	Van Der Stricht Geert	0 : 1	GM	Nedev Trajko
3	IM	Claesen Pieter	½ : ½	GM	Jacimovic Dragoljub
4	FM	Gulbas Cemil	0 : 1	GM	Stanojoski Zvonko
3.29	64	Paraguay	1½ - 2½	18	Cuba
1	GM	Franco Ocampos Zenon	½ : ½	GM	Bruzon Batista Lazaro
2	IM	Cubas Jose Fernando	0 : 1	GM	Dominguez Perez Leinier
3	IM	Bachmann Axel	1 : 0	GM	Nogueira Santiago Jesus
4		Latorre Manuel	0 : 1	GM	Quezada Perez Yuniesky

3.30	29	Switzerland	3½ - ½	85	UAE
1	GM	Korchnoi Viktor	1 : 0		Saud Mohamed
2	GM	Gallagher Joseph	1 : 0	IM	Hassan Abdullah
3	GM	Jenni Florian	1 : 0		Yahya Mohamed Saleh
4	IM	Zueger Beat	½ : ½	FM	Othman A. Moussa
3.31	47	Canada	3½ - ½	96	Angola
1	GM	Bluvshstein Mark	1 : 0	IM	Pedro Aderito
2	IM	Krnan Tomas	1 : 0	IM	Campos Eugenio
3	IM	Roussel-Roozmon Thomas	1 : 0	IM	Agnelo Amorin
4	IM	Livshits Ron	½ : ½		Pascoal Eduardo
3.32	31	Sweden	4 - 0	95	Barbados
1	GM	Agrest Evgenij	1 : 0	IM	Denny Kevin William Henderson
2	GM	Hellsten Johan	1 : 0		Farley Terry Ricardo
3	GM	Berg Emanuel	1 : 0	FM	Warner Delisle
4	GM	Cicak Slavko	1 : 0		Austin Dirk Wilberton
3.33	20	Czech Republic	4 - 0	70	Italy B
1	GM	Hracek Zbynek	1 : 0	FM	Brunello Sabino
2	GM	Babula Vlastimil	1 : 0	FM	Rombaldoni Denis
3	GM	Laznicka Viktor	1 : 0	FM	Cacco Christian
4	IM	Cvek Robert	1 : 0	FM	Genocchio Daniele
3.34	53	Finland	2 - 2	102	Jamaica
1	GM	Nybäck Tomi	1 : 0		Matthews Shane
2	IM	Karttunen Mika	½ : ½	FM	Elliott Warren
3	IM	Sammalvuoto Tapani	½ : ½		Rowe Duane
4	GM	Westerinen Heikki	0 : 1		Porter Russel
3.35	101	Puerto Rico	1 - 3	52	Qatar
1	IM	Santa Juan	0 : 1	GM	Al-Modiahki Mohammed
2	IM	Montalvo Alejandro	0 : 1	IM	Al Sayed Mohammed
3		Lamastus Jean Paul	1 : 0	GM	Zhu Chen
4		Berrios Gabriel	0 : 1		Al-Tamimi Hamad
3.36	55	Mexico	2 - 2	104	Tajikistan
1	GM	Gonzalez Zamora Juan Carlos	½ : ½	GM	Amonatov Farrukh
2	IM	Escobedo Tinajero Alberto	½ : ½	IM	Isaev Jamshed
3	IM	Espinosa Rafael	½ : ½		Khuseinkhodzhaev Mukhammad
4	FM	Capo Vidal Uriel	½ : ½		Yunusov Ilhom
3.37	88	Dominican Republic	½ - 3½	42	Latvia
1	IM	Mateo Ramon	½ : ½	GM	Fridman Daniel
2	FM	Munoz Lisandro	0 : 1	GM	Miezis Normunds
3	IM	Hernandez Gustavo	0 : 1	IM	Neiksans Arturs
4		Mazara Adan	0 : 1		Samolins Vitalijs
3.38	83	Malaysia	0 - 4	32	Slovenia
1	IM	Mas Hafizulhelmi	0 : 1	GM	Pavasovic Dusko
2	FM	Mok Tze Meng	0 : 1	IM	Tratar Marko
3	FM	Lim Yee Weng	0 : 1	IM	Borisek Jure
4		Chuah Jin Hai Jonathan	0 : 1	IM	Lenic Luka
3.39	49	Scotland	3 - 1	93	Yemen
1	GM	Rowson Jonathan	½ : ½		Al- Harazi Khaled Saleh Yahya
2	IM	Shaw John Kerr	1 : 0		Abdul Moula Sabri
3	IM	Aagaard Jacob	1 : 0	FM	Mufleh Fuad Ahmed Mohammed
4	FM	Gourlay Iain	½ : ½	FM	Al-Hadhrani Hatem Ebrahim Ahmed
3.40	71	Italy C	3 - 1	105	Botswana
1	IM	Sarno Spartaco	1 : 0	FM	Khetho Phemelo
2	FM	Piscopo Pierluigi	1 : 0		Gaealafshwe Barileng
3	FM	Castaldo Folco	0 : 1		Njobvu Ignatious
4	FM	Molina Fabrizio	1 : 0		Notha Moakofi
3.41	147	Nigeria	3 - 1	77	Bolivia
1		Adebayo Adegboyega Joel	½ : ½	IM	Zambrana Oswaldo
2	IM	Aikhoje Odion	1 : 0	FM	Berrocal Jorge
3		Olope Olubunmi	½ : ½	IM	Cueto Jhony
4	IM	Fola Akintola	1 : 0		Ferruffino Boris
3.42	80	Faroe Islands	1 - 3	65	Austria
1	IM	Nilssen John Arni	0 : 1	IM	Neubauer Martin
2		Poulsen Martin	½ : ½	IM	Pilaj Herwig
3	IM	Rodgaard John	0 : 1	IM	Danner Georg
4		Ziska Helgi D.	½ : ½	IM	Alvir Aco
3.43	74	Morocco	3 - 1	92	El Salvador
1	GM	Hamdouchi Hichem	1 : 0	IM	Leyva Paneque Hector
2	FM	Elbilja Jacques	1 : 0	FM	Martinez Orellana Nelson Robert
3		Karim Ismael	0 : 1	IM	Burgos Figueroa Carlos E
4	FM	Arbouche Muhamed	1 : 0		Chavez Hector Eduardo
3.44	90	Algeria	3½ - ½	72	Costa Rica
1	IM	Adlane Arab	1 : 0	IM	Gonzalez Bernal
2	IM	Haddouche Mohamed	½ : ½	IM	Valdes Leonardo
3		Seba Kamel	1 : 0	IM	Hernandez Francisco
4		Meddah Noureddine	1 : 0	FM	Jimenez Juan Leon

3.45	94	Thailand	2½ - 1½	75	Venezuela
1		Thamthawatworn Thaweechai	0 : 1	IM	Iturrizaga Eduardo
2	FM	Jiravorasuk Banjuab	1 : 0	FM	Hernandez Alexander
3	FM	Saeheng Boonsueb	1 : 0	IM	Ostos Julio
4		Saelee Uaychai	½ : ½		Semerene Dumit
3.46	84	Syria	3½ - ½	114	Uganda
1		Hamad Ahmad	1 : 0		Kawuma Steven
2	FM	Mohamed Samir	1 : 0		Kantinti Shadrack
3	IM	Hakki Imad	1 : 0		Munanira Isaac
4	FM	Omearat Adel	½ : ½		Kawuma Moses
3.47	137	Mozambique	1 - 3	73	Kazakhstan
1		Andrade Ivan Sales	0 : 1		Kozlov Roman
2		Alice Mateus Felizardo Viageiro	1 : 0	IM	Kuderinov Kirill
3		Brumo Marques Victor Brigida	0 : 1		Utegaliev A
4		Vilhete Vania Fausto Da T.	0 : 1		Amanov Zhanibek
3.48	108	Nepal	3½ - ½	99	Guatemala
1		Malla Digesh Shanker	1 : 0	IM	Juarez Flores Carlos Armando
2		Shrestha Keshav	1 : 0		Figueroa Figueroa Marco Alexand
3		Shrestha Bilam Lal	½ : ½	FM	Reyes Najera Carlos Antonio
4		Shrestha Rajendra Prasad	1 : 0		Juarez Flores Alfonso Roberto
3.49	106	Panama	1 - 3	87	Nicaragua
1		Baules Jorge	1 : 0	IM	Davila Carlos
2		Arosemena J	0 : 1	IM	Canda Danilo
3		Valdes Rances	0 : 1	FM	Sirias Danilo
4		Diaz Hector	0 : 1	FM	Lacayo Rene
3.50	100	Brunei Darussalam	2½ - 1½	109	Palestine
1		Pg Md Omar Ak Hafizon	0 : 1	GM	Ermenkov Evgenij
2		Hj Azahari Md Aliuddin	½ : ½		Moussa Alaa-Eddine
3		Yee Soon Wei	1 : 0		Tamra Attallah
4		Pg Mohd Omar Ak Hirawan	1 : 0		Cocogne Ludovic
3.51	82	Kyrgystan	4 - 0	103	Trinidad & Tobago
1	GM	Yurtaev Leonid	1 : 0	FM	Harper Ryan
2		Shukuraliev Algis	1 : 0		Ramsingh Yogendranath
3		Samakov Nurdin	1 : 0		Singh Ravishen
4		Maznitsin Andrey	1 : 0		Chang Dr Eddison
3.52	129	Iraq	0 - 4	9	Azerbaijan
1	FM	Hussein N A	- : +	GM	Radjabov Teimour
2	FM	Atia A Jomah	0 : 1	GM	Gashimov Vugar
3		S. Mohommed Zozik	0 : 1	GM	Guliyev Namig
4		N.Karim Mohammed	0 : 1	GM	Guseinov Gadir
3.53	86	South Africa	2 - 2	110	Malta
1	IM	Solomon Kenny	½ : ½		Sorensen Torben
2	FM	Van Der Nat Nicholas	0 : 1		Pace Colin
3		Cawdery Daniel	½ : ½		Borg Andrew
4		Ophoff Jacobus	1 : 0		Cassar Horace
3.54	124	Bahrain	0 - 4	91	Wales
1		Alghasra Ali Mohamed Hasan Ahme	0 : 1	IM	Williams Leighton
2		Mohamed Sheer Mohamed	0 : 1	FM	Jones Richard
3		Ayyad Maher Abduljalil Saleh Ma	0 : 1		Dineley Richard
4		Ayyad Husain Abduljalil Saleh M	0 : 1		Spice Alan
3.55	76	IBCA	3 - 1	111	Surinam
1	IM	Dukaczewski Piotr	0 : 1		Gajadin Dewperkash
2		Pribeanu Dacian	1 : 0		Mungroo Franklin
3		Draghici Gavril	1 : 0		Lautan Shatish
4		Antonini Franco	1 : 0		Dos Ramos Ricardo
3.56	69	Tunisia	3½ - ½	97	Lebanon
1	GM	Belkhodja Slim	½ : ½	IM	Eid Fadi
2	FM	Doghri Nabil	1 : 0		Kassis Antoine
3	GM	Bouaziz Slim	1 : 0		Abdulaziz Mahmoud
4		Laouini Sami	1 : 0		Sakr Nassim
3.57	89	ICSC	3 - 1	143	Ethiopia
1	IM	Collutiis Duilio	1 : 0		Woldeyes Mekitew Molla
2	IM	Georgiev Veselin	½ : ½	FM	Belachew Yimam Abera
3	IM	Salov Sergey	½ : ½		Belachew Keadu
4		Hoffmann Rainer	1 : 0		Gebregziabher Brehane Gebre Mic
3.58	120	Cyprus	3 - 1	139	Fiji
1		Antoniu Antonis	1 : 0		Arora Neel
2		Kassinopoulos Polydoros	½ : ½		Kumar Manoj
3		Aristotelous Vasileios	½ : ½		Gautam Asheesh
4		Klerides Paris	1 : 0		Prasad Calvin
3.59	113	Hong Kong	3 - 1	122	Jersey
1		Corke Anya	1 : 0	CM	Simmons Matthew Edwin
2		Dew Brian	½ : ½		Fulton Anthony John
3		Tsang Hon Ki	½ : ½		Jouault Louis
4		Chau Sau Ming	1 : 0		Boxall Graham Radford

3.60	127	San Marino	2½ - 1½	115	Monaco
1		Righi Egio	0 : 1	FM	Van Hoolandt Patrick
2	CM	Volpinari Danilo	1 : 0		Rouhouse Stevens
3	CM	Grassi Enrico	½ : ½		Gentileau Jean Philippe
4		Maccapani Massimiliano	1 : 0		Rapaire Jean Michel
3.61	119	Japan	3 - 1	132	Aruba
1		Kojima Shinya	1 : 0		Jacobusse Willem Adriaan
2		Sano Tomu	0 : 1		Croes Octavio
3		Iwasaki Yudai	1 : 0		Howell Alvin Alfonso
4		Nakagori Keiki	1 : 0		Tromp Rigoberto
3.62	146	Malawi	0 - 4	112	Sri Lanka
1		Chimthere Alfred Charles	0 : 1		Russell Majuwana Kankanamge Ath
2		Kamowa James	0 : 1		Anuruddha Gc
3		Mwanza Malama	0 : 1		Wijesuriya Godigamuwage Luxman
4		Salanjira Blessings	0 : 1		Rajapakse Mudiyanseelage Chathur
3.63	123	Macau	1½ - 2½	136	Seychelles
1		Celis Solomon Bernardino III	½ : ½		Meier Kurt
2		Mak Keng Kei	0 : 1		Meier Peter
3		Calangi Zachary	0 : 1		Zialor Michel
4		Ho Cheng Fai	1 : 0		Kimende Ralph
3.64	135	Bermuda	1½ - 2½	117	Namibia
1		Kovacova Zuzana	1 : 0		Eichab Charles Sidney
2		Faulks Nick	½ : ½	FM	Muller Leonhard
3		Miller Bobby	0 : 1		Tjipueja Werner
4		Ebbin Larry	0 : 1		Nitzborn Josef
3.65	141	Us Virgin Islands	0 - 4	128	Netherlands Antilles
1		Wilkinson Sinclair	0 : 1		Cuellar Oscar
2		Allen Darryl	0 : 1		Mensing Fabio
3		Jackson Francis	0 : 1		Flanders Cander
4		Saleem Zayd	0 : 1		Maduro Sherman
3.66	78	IPCA	2½ - 1½	98	Uruguay
1	IM	Obodchuk Andrey	1 : 0		Carvalho Guillermo
2	IM	Mikheev Stanislav	1 : 0	FM	Curi Gabriel
3	IM	Yarmonov Igor	0 : 1		Larrea Manuel
4		Vodyasov Evgeny	½ : ½		Saralegui Mario
3.67	145	Haiti	1 - 3	131	Sudan
1		Lebrun Piersont	0 : 1		Samir Mosad Obeid Nadir
2		Velery Afriany	0 : 1		Ali Elobeid Salih Asim
3		Bazil Joslin	1 : 0		Ahmed Holi Ali Moawia
4		Sanon Mondoly	0 : 1		Gismalla Ali Yousif
3.68	133	Guernsey	3½ - ½	138	Papua New Guinea
1		Rowe Peter	1 : 0		Fancy Stuart
2		Kirby Peter	½ : ½		Press Shaun
3		Ozanne Mark	1 : 0		Jones Rupert
4		Hamperl Fred	1 : 0		Skehan Craig
3.69	126	Libya	4 - 0	140	South Korea
1		Elarbi Abobker	1 : 0		Kim Youngsoo
2		Homrana Mustafa	1 : 0		Lee Sanghoon
3	FM	Asabri Hussien	1 : 0		Baek Wongi
4		Madi Emad	1 : 0		Kim Hyunwoo
3.70	134	British Virgin Islands	1½ - 2½	107	Mauritius
1	FM	Vantilbury Craig	0 : 1		Phillips Roy
2		Hook William	1 : 0		Li Ying Patrick
3		Christopher Art	0 : 1		Chinnasamy Deevarajan
4		Potter Simon	½ : ½		Seegolam Pradeep
3.71	130	Afghanistan	2 - 2	144	Chinese Taipei
1		Fidaeyee Habibullah	1 : 0		Yueh Wei Po
2		Heyayat Suliman	1 : 0		Hicks Robert Paul
3	FM	Asefi Zaheeruddeen	0 : 1		Yeh Tzu-Hao
4		Hanif Mahmood	0 : 1		Ho Hou Meng
3.72	118	Honduras	3 - 1	142	Rwanda
1		Zamora Roberto	1 : 0		Murara Maxence
2	CM	Medina Javier	0 : 1		Kabera Godfrey
3	FM	Montesinos Jorge	1 : 0		Ruteremara Thetime
4		Medina Ricardo	1 : 0		Nzamwitar Aciel
3.73	125	Kenya	2 - 2	116	Liechtenstein
1		Magana Benjamin Omondi	1 : 0		Mannhart Marcel
2		Singe Phillip Mbawala	0 : 1		Ferster Fabian
3		Mukabi John Mukuna	1 : 0		Guller Andras
4		Gateri Martin Mwangi	0 : 1		Schadler Martin

Announcement

May twenty-six at 15 o'clock in room of captain meeting there will be the General Assembly of CPA. On this occasion the Grand Master Wishwana-than Anand will be proclaimed "the best player of the CPA circuit 2004/2005".

Women section

Round 3 on 2006/05/23

3.1	15	France	½ - 2½	6	China
1	IM	Skripchenko Almira	½ : ½	WGM	Zhao Xue
2		Leconte Maria	0 : 1	WGM	Wang Yu
3		Milliet Sophie	0 : 1	WFM	Hou Yifan
3.2	13	Lithuania	3 - 0	24	Latvia
1	IM	Cmilyte Viktorija	1 : 0	WGM	Rogule Laura
2	IM	Ciukyte Dagne	1 : 0	WGM	Safranska Anda
3		Daulyte Deimante	1 : 0	WIM	Berzina Ilze
3.3	1	Russia	3 - 0	12	Poland
1	GM	Kosteniuk Alexandra	1 : 0	IM	Radziejewicz Iweta
2	IM	Kosintseva Tatiana	1 : 0	WGM	Zawadzka Jolanta
3	IM	Kosintseva Nadezhda	1 : 0	WIM	Majdan Joanna
3.4	20	Israel	2 - 1	4	Hungary
1	IM	Klinova Masha	½ : ½	IM	Hoang Thanh Trang
2		Borsuk Angela	½ : ½	IM	Vajda Szidonia
3		Igla Bella	1 : 0	WGM	Gara Anita
3.5	2	Ukraine	3 - 0	28	Mongolia
1	IM	Lahno Katerina	1 : 0	WGM	Mongontuul Bathuyag
2	IM	Yanovska-Gaponenko Inna	1 : 0	WFM	Bayaraa Zorigt
3		Ushenina Anna	1 : 0	WFM	Anhchimeg Bayanmonh
3.6	5	USA	2½ - ½	25	Cuba
1		Zatonskih Anna	1 : 0	WIM	Marrero Lopez Yaniet
2	IM	Krush Irina	1 : 0	WFM	Perez Rodriguez Jennifer
3		Goletiani Rusudan	½ : ½	WGM	Arribas Robaina Maritza
3.7	11	Romania	2½ - ½	21	Italy A
1	IM	Peptan Corina Isabela	1 : 0	IM	Sedina Elena
2	IM	Foisor Cristina Adela	½ : ½	WGM	Zimina Olga
3		Calotescu Ana Cristina	1 : 0	WFM	Ambrosi Eleonora
3.8	26	Ecuador	1½ - 1½	8	Germany
1	IM	Fierro Baguero Martha	½ : ½	IM	Paecht Elisabeth
2		Moncayo Romero Evelyn	0 : 1	IM	Kachiani-Gersinska Ketino
3		Vasquez Ramirez Rocio	1 : 0	WIM	Nill Jessica
3.9	3	Georgia	1½ - 1½	17	Slovenia
1	IM	Khurtsidze Nino	½ : ½	WGM	Muzychuk Anna
2	IM	Javakhishvili Lela	½ : ½	WGM	Srebrnic Ana
3	IM	Lomineishvili Maia	½ : ½	WIM	Krivec Jana
3.10	44	Bosnia and Herzegovina	½ - 2½	10	Bulgaria
1		Titova-Boric Elena	0 : 1	GM	Stefanova Antoaneta
2		Dengler Dijana	0 : 1	WGM	Voiska Margarita
3		Dedijer Sanja	½ : ½	WGM	Djingarova Emilia
3.11	47	Mexico	1 - 2	7	Armenia
1		Hernandez Guerrero Yadira	0 : 1	IM	Mkrtchian Lilit
2		Guerrero Rodriguez Alejandra	0 : 1	IM	Danielian Elina
3		Carreras Mendiola Paulina Adria	1 : 0	WGM	Aginian Nelli
3.12	9	India	2½ - ½	35	Croatia
1	GM	Koneru Humpy	1 : 0	WGM	Medic Mirjana
2		Harika Dronavalli	½ : ½	WFM	Stock Lara
3		Gomes Mary Ann	1 : 0	WIM	Macek Vlasta
3.13	36	Vietnam	1 - 2	14	Greece
1		Nguyen Thi Thanh An	0 : 1	IM	Dembo Yelena
2		Hoang Thi Bao Tram	½ : ½	WGM	Makropoulou Marina
3		Le Thanh Tu	½ : ½	WIM	Fakhiridou Ekaterini
3.14	23	Spain	1½ - 1½	41	Turkey
1		Calzetta Ruiz Monica	0 : 1	WGM	Atalik-Polovnikova Ekaterina
2		Delgado Crespo Mairelys	½ : ½	WFM	Topel Zehra
3		Llaneza Vega Patricia	1 : 0	WIM	Cinar Corlulu Nilufer
3.15	37	Iran	1 - 2	18	Netherlands
1		Pourkashiyani Atousa	½ : ½	IM	Bosboom-Lanchava Tea
2		Paridar Shadi	0 : 1	FM	Schuurman Petra
3		Navabi Shirin	½ : ½	WIM	Muhren Bianca
3.16	22	Czech Republic	2 - 1	43	Turkmenistan
1	IM	Jackova Jana	0 : 1	WGM	Geldieva Mahri
2		Cedikova Katerina	1 : 0	WFM	Hallaeva Bahar
3		Blazkova Petra	1 : 0	WFM	Ovezova Maisa
3.17	50	Finland	½ - 2½	31	Belarus
1		Sammalvuo Niina	½ : ½		Azarova Nadezhda
2		Puuska Heini	0 : 1	WIM	Sharevich Anna
3		Savola Laura	0 : 1	WIM	Berlin Tatiana

3.18	51	Canada	1 - 2	33	Estonia
1		Khoudgarian Natalia	0 : 1	WIM	Tsiganova Monika
2		Starr Nava	0 : 1	WIM	Bashkite Viktoria
3		Smith Hazel	1 : 0	WIM	Piarnpuu Leili
3.19	68	Indonesia	1½ - 1½	27	Argentina
1		Kharisma Sukandar Irine	1 : 0	WGM	Lujan Carolina
2		Handayani Tri	½ : ½	WIM	Burijovich Liliana
3		Sinuhaji Tuti Rahayu	0 : 1	WIM	Sarquis Maria Belen
3.20	46	Colombia	½ - 2½	16	Slovakia
1		Ortiz Nadya Karolina	½ : ½	WGM	Repkova Eva
2		Franco Angela	0 : 1	WGM	Pokorna Regina
3		Palao Maricela	0 : 1	WFM	Borosova Zuzana
3.21	39	Uzbekistan	3 - 0	100	Nigeria
1		Sabirova Olga	1 : 0		Amadasun Rosemary
2		Hamrakulova Yulduz	1 : 0		Edward-Dappa Rachael
3		Khamrakulova Shakhnoza	1 : 0		Ikpa-Glewis Pauline Tresa
3.22	75	Luxembourg	½ - 2½	38	Australia
1		Steil-Antoni Fiona	½ : ½	IM	Berezina Irina
2		Boyarchenko Marie	0 : 1	WIM	Caoli Arianne
3		Bakalarz Janet	0 : 1	WIM	Phan-Koshnitsky Ngan
3.23	52	Azerbaijan	1 - 2	30	Kazakhstan
1		Isgandarova Khayala	0 : 1	WIM	Aketayeva Dana
2		Umudova Nargiz	1 : 0	WIM	Zigangirova Sofya
3		Agasiyeva Fidan	0 : 1		Dauletova Gulmira
3.24	32	Switzerland	1 - 2	60	Philippines
1		Heinatz Gundula	0 : 1	WFM	Lomibao Sheerie Joy
2		Hund Barbara	1 : 0		Cua Sherylly
3		Gavrilova Anastassia	0 : 1	WIM	Mendoza Beverly
3.25	70	Italy B	1 - 2	42	Norway
1		Arnetta Maria Teresa	½ : ½	WIM	Hagesaether Ellen
2		Goi Veronika	½ : ½	WIM	Sahl Sheila Barth
3		Brunello Marina	0 : 1		Hagesaether Torill
3.26	34	England	2½ - ½	61	Brazil
1	IM	Houska Jovanka	1 : 0	WIM	Santos Ribeiro Regina Lucia
2		Gilbert Jessie	½ : ½	WIM	Chaves Joara
3		Tidman Sophie	1 : 0		Chang Suzana
3.27	65	Albania	0 - 3	40	Sweden
1		Shabanaj Eglantina	0 : 1	WIM	Johansson Viktoria
2		Pasku Roela	0 : 1		Jiretorn Eva
3		Shabanaj Alda	0 : 1		Andersson Christin
3.28	49	Peru	3 - 0	77	Bolivia
1		Zapata Karen	1 : 0		Luna Rayza
2		Morales Luciana	1 : 0		Cordero Daniela
3		Aliaga Ingrid	1 : 0		Barrenechea Sthepany
3.29	53	Portugal	2½ - ½	78	Sri Lanka
1		Leite Catarina	1 : 0		Wijayawardana Dangampolage M.C.
2		Pintor Ariana	1 : 0		Koswatte Chandrika Thilini
3		Baptista Ana	½ : ½		Senanayaka Pramodya Ruchirani
3.30	29	Moldova	1½ - 1½	58	Malaysia
1	IM	Petrenko Svetlana	0 : 1	WFM	Siti Zulaikha
2		Smokina Karolina	½ : ½		Wan Khye Theng
3		Partac Elena	1 : 0	WCM	Nur Shazwani Zullkafli
3.31	19	Serbia & Montenegro	3 - 0	56	Austria
1	IM	Maric Alisa	1 : 0	WIM	Mira Helene
2		Chelushkina Irina	1 : 0		Sommer Sonja
3		Benderac Ana	1 : 0	WFM	Horvath Maria
3.32	74	Puerto Rico	½ - 2½	48	Macedonia
1		Basem-Hassan Miriam	½ : ½	WIM	Koskoska Gabriela
2		Oquendo Chrissy	0 : 1	WFM	Sekulovska Vesna
3		Segarra Tammy	0 : 1		Jonoska Katerina
3.33	54	IBCA	1 - 2	45	Kyrgyzstan
1		Zsiltzova-Lisenko Lubov	1 : 0		Tilenbaeva Janyl
2		Maeckelberg Mieke	0 : 1		Samaganova Alexandra
3	FM	Debowska Teresa	0 : 1	WIM	Ostry Irina
3.34	71	Venezuela	2 - 1	59	Denmark
1		Sanchez Sarai	1 : 0	WIM	Vovk Oksana
2		Han Irene	0 : 1		De Blecourt Dalsberg Sandra
3		Araujo Yesmar	1 : 0		Bekker-Jensen Anne
3.35	67	ICSC	½ - 2½	57	Bangladesh
1		Ryvova Anna	½ : ½	WIM	Hamid Mrs. Rani
2		Rossinskaya Liudmila	0 : 1		Khan Nazrana
3		Gonchar Svitlana	0 : 1	WFM	Parveen Tanima
3.36	64	IPCA	2½ - ½	73	South Africa
1		Dymshits Galina	1 : 0	WIM	Ellappen Jenine
2		Kudrina Aliya	½ : ½		Moodliar Suvania
3		Zykina Nadezhda	1 : 0	WIM	Laubscher Anzel

3.37	108	Yemen	0 - 3	63	El Salvador
1		Raweh Adeela Abdulwadood	0 : 1	WIM	Zepeda Cortez Lorena Marisela
2		Awat Amimah	0 : 1	WFM	Castaneda Ada
3		Jalal Amani	0 : 1	WFM	Zepeda Cortez Sonia Guadalupe
3.38	66	Guatemala	1½ - 1½	55	Iceland
1		Martinez Porras Ingrid Lorena	½ : ½	WGM	Ptacnikova Lenka
2		Monterroso Ochoa Karla Vanessa	0 : 1	WFM	Thorsteinsdottir Gudlaug
3		Mazariegos Kummefeld Silvia Ca	1 : 0	WIM	Gretarsdottir Lilja
3.39	62	Dominican Republic	2½ - ½	69	Wales
1		Perez Eneida	1 : 0	WFM	Cast Abigail
2		De La Cruz Mercedes	½ : ½		Blackburn Suzy
3		Jose Polanco Keyla	1 : 0		Owens Megan
3.40	101	Panama	0 - 3	72	Scotland
1		Barria Raisa	0 : 1	WFM	Milligan Helen
2		Gonzalez Yaribeth	0 : 1		Guilian Rosemary
3		Arosemena Bethania	0 : 1		Hughes Rhian
3.41	88	Iraq	2 - 1	79	Jamaica
1		H. Mohammed Eman	1 : 0		Richards Deborah
2		M. Muhsin Dhuha	½ : ½		Zhu Hui
3		Basil .b. Ghazala Zena	½ : ½		Casserly Camille
3.42	80	UAE	1 - 2	91	Fiji
1		Ebtissam Mohamed	0 : 1	WFM	Lyons Keiran
2		Saleh Nora Mohd	1 : 0		Sukhu Gloria
3		Kholoud Essa	0 : 1		Frentina Andrea
3.43	94	Us Virgin Islands	½ - 2½	87	Japan
1		Widmer-Babic Gail	0 : 1		Nakagawa Emiko
2		Mody Ila	0 : 1		Hishii Ayano
3		Schmidt Kalima	½ : ½		Shibata Misaki
3.44	93	Trinidad & Tobago	0 - 3	81	Ireland
1		Kennedy Jane	0 : 1		Connolly Suzanne
2		Blackman Arlene	0 : 1		Shaughnessy Elizabeth
3		Rattan Joanne Camille	0 : 1		Menon Poornima
3.45	83	New Zealand	3 - 0	89	Kenya
1		Smith Vivian	1 : 0		Abur Lyndah Amollo
2		Chen Eachen	1 : 0		Gichuru Evelyn Wanjiru
3		Fairley Natasha	1 : 0		Asiema Isabelle Midega
3.46	85	Algeria	1½ - 1½	97	Malta
1		Toubal Wissam	1 : 0		Pulpan Oana
2		Toubal Hayet	½ : ½		Aguilar Filipina
3		Latreche Sabrina	0 : 1		Alyeksandr Uranchimeg
3.47	98	Namibia	0 - 3	82	Tajikistan
1		Swartz Celeste	0 : 1		Nuretdinova Elena
2		Swartz Stephne	0 : 1		Umarova Shakhnoza
3		Ndjoze Ngangane	0 : 1		Antonova Nadezhda
3.48	86	Botswana	2 - 1	96	Chinese Taipei
1		Lopang Tshepiso	0 : 1		Chen I -Chen
2		Mudongo Boikhutso	1 : 0		Lin Elaine Yu-Tong
3		Sabure Ontiretse	1 : 0		Chen Peng An
3.49	90	Libya	1½ - 1½	99	Netherlands Antilles
1		Elnami Safa	0 : 1		Flanders Uclan
2		Wafa Mohamed	½ : ½		Salim-Moussa Seydi
3		Mawadda Rahal	1 : 0		Balentin Nishanti . I
3.50	95	Angola	1 - 2	84	Costa Rica
1		Rocha Valquiria	½ : ½		Da Bosco Carla
2		Venancio Sandra	½ : ½		Garcia Veronica
3		Guimaraes Luzia	0 : 1		Ramirez Karla
3.51	102	Qatar	3 - 0	92	Honduras
1		Al-Khelaifi Aisha	1 : 0		Duron Sari
2		Safar Alshaymaa	1 : 0		Sevilla Persis
3		Al-Khelaifi Salama	+ : -		Barahona Besy

The free facilities

All players of Chess Olympiad may use all kind of public transport free of charge by presenting the accreditation.

Each morning there is a possibility to use the sport centre (football) in via Passo Buole 96, from 9.30 to 11.30. It is situated just 300 mt from the end of Olympic Village.

THE 24th MAY
4.09 PM

blubs
viaggi

presents:

5 STARS
APERITIVO

COME TO THE PARTY AT THE
"PRINCIPI di PIEMONTE"
THE MOST ELEGANT HOTEL
IN TURIN

For news ask the desk Blubs at the Olympic Village

I MARCHI CHE PARTECIPANO ALLE OLIMPIADI
E IL MERCHANDISING OLIMPICO LI TROVI
NEI 500 MQ DELLO STAND

LE DUETORRI
DAL 21 MAGGIO AL 4 GIUGNO ALL'OVAL/LINGOTTO

Hanno collaborato alla realizzazione di questo numero di Turin moves: **Claudio Agnese - Marino Baruffa - Carlo Bolmida - Marco Cassinera - Mauro Ciani - Michele Cordara - Misho Cebalo - Ravi Kumar - L J M - Alan Nixon - Alexis Pergay - Antonio Rosino - Massimo Settis - Elisa Tritto.**