

Turin MOVES

n. 9

Ukraine (women) takes the lead

The changement in lead by women, something which was in the air for some times already, finally occurred!

Russia was held by China on 1,5:1,5, while Ukraine smashed USA with 2,5:0,5 and so these two teams changed their positions in the standing and will continue to chase each other in their run for gold medal.

Once famous Georgian team took the profit from such scenario and is now on third place. They scored 2,5 points against Hungary.

Bulgaria, Romania, Armenia and France made the same result against Vietnam, Cuba, Germany and Poland. Lithuania won 2:1 against Slovenia.

Italy «A» lost to Canada 0,5:2,5, but Italy «B» took all three points against Yemen.

The situation on the top is now: Ukraine 21,0, Russia 20,5, Georgia 19,0, China and Bulgaria 18,5, Armenia 18,0, USA, Romania and France 17,5 points and so on.

Top pairings for round ten are: Ukraine-Georgia, Russia-Bulgaria, Armenia-China, France-USA, Croatia-Romania and Greece-Lithuania.

By men Armenia keeps his lead with an iron grip. Yesterday they defeated Ukraine with 2,5:1,5. A decisive win was scored by Sargissian on board number four. Other games ended in a draw but after a long fight. Their lead is absolutely deserved.

Russia lost again, this time to France. Their weak point was again Rublevsky who lost his third game already, this time against Fressinet. Other games were drawn. France is on third place now.

It happens very rarely, maybe just once in the history of modern Olympiads, that the match number three in round nine ends with 4:0! This was the case yesterday, when China took all the points from Georgia. They are now second, one point behind Armenia.

USA and Czech Republic played 2:2, as did India and Uzbekistan. Cuba won 2,5:1,5 again-

st Germany and is close to the top again. This group was joined by Slovenia as well. They won 3:1 against Slovakia. Netherlands continues its drop. This time they lost to Croatia because of the second loss in a row by Nijboer. A couple of days ago he was a hero, now he is «Pedro».

Italian derby ended in 2:2 after a big fight. While Italy «B» lost to Kazakhstan 1,5:2,5. However, they are still half a point ahead of other two Italian teams.

The situation on the top is now: Armenia 26,5, China 25,5, France 24,0, Ukraine, Russia and USA 23,5, Czech Republic, Cuba and Slovenia 23,0, India, Germany and Uzbekistan 22,5 and so on.

The top pairings for round ten are: Armenia-China, France-USA, Ukraine-Russia, Czech Republic-Slovenia, Cuba-India and Uzbekistan-Germany. First three matches will be spectacular, I'm pretty sure, and if Armenia doesn't lose today, I am ready to bet on their final victory.

In the run for «Nona Gaprindashvili» trophy most successful teams were yesterday China with 5,5 points, followed by France and Croatia (again!) with 5,0 points.

There is still one team with a perfect score, at least according to the match points. I am sure that by now you guess already that it is UKRAINE (women)!!!

(M.Cebalo)

Antidoping controls

Today, May 30th, sees the start of anti-doping controls at the Chess Olympiad.

The doctors of CONI (the Italian Sports Committee), the IOC (Olympic Committee) and FIDE (the international chess federation) will draw lots to decide who will be controlled.

The first drawing of lots will decide which tournament, the male or female Olympiad, will be controlled. The second will decide which match, the third which board and the last which player (white or black).

For reasons of privacy the names of the players involved in the control will be kept secret. The Arbiter will inform the player selected only at the end of his game. Controls will be carried out today and tomorrow and from Friday to Sunday. Two players each day, 8 players the last day. It is possible that in the last round the players of the teams that reach the medals will be controlled.

On the contrary of what we wrote yesterday the antidoping control is based on urine test and not on blood test.

The Italian teams

Italy, as host country, has had the right to appoint two teams in the general tournament. Italy A sees the top Italian players according to the last national championship, that is GM Michele Godena, GM Carlos Garcia Palermo, IM Fabio Bellini, IM Carlo D'Amore, IM Ennio Arlandi and IM Daniel Contin.

Italy B players, instead, partly come from a selection tournament held in Frascati, partly were directly chosen by Italian Chess Federation (FSI) among the most promising young players: it is composed by FM Niccolo Ronchetti, FM Daniele Vocaturo, FM Sabino Brunello, FM Denis Rombaldoni, FM Christian Cacco and FM Daniele Genocchio. Following an already established tradition, the host region too could take part in the Olympiads, so that the Province of Turin sponsored a team of young players resident or student in the province. This team, Italy C, sees IM Spartaco Sarno, FM Pierluigi Piscopo, FM Roberto Mongranzini,

FM Folco Castaldo, FM Fabrizio Molina and Alberto Pulito.

Also in the woman tournament two Italian teams participate: Italy A has unquestionably the strongest players in the field, IM Elena Sedina, WGM Olga Zimina, WFM Eleonora Ambrosi and Maria Vincenza Santurbano, while Italy B composition was decided by the selection tournament

of Frascati and see the participation of Maria Teresa Arnetta, Veronika Goi, Marianna Chierici and Marina Brunello. The latter team has only young players, the mascotte being Marina Brunello, aged 11.

Italian teams has raised great interest among spectators, and in every round a crowd of onlookers gather as close to the chessboards as possible to follow the games live. This is especially remarkable in a country where the popularity of chess is not as high as in other European countries and there isn't a tradition of frequent top level chess events. But these Olympiad seems to have broken the rules, and also the web activity in the newsgroups shows an extraordinary and unprecedented interest. Chess will never be same in Italy, after Turin Olympiads!

Chess in Perù

The first Grandmaster of Perù was Esteban Canal in the years of Capablanca, while the present greatest and most famous grandmaster is Julio Granda Zuniga, rated 2631, who is the top board player. There are many talented masters around 2100 elo. "We have many young promising players and every year in continental championship we had won many medals" said Luciana Mjoralles international women master. Ingrid Allianza, an upcoming junior, was the silver medalist under 18 and under 20 pan American champion.

We have brought in Turin a very young team and the men team is doing well; women team have 10.5 points and we will have to play all matches here since we have no reserve players. We hope that Fide will help Perù to improve the chess situation and to organize many tournaments. There is a lot of enthusiasm from club players while the most popular sport is soccer and surfing. Chess is becoming popular and we are also looking for invitations from other countries.

We are hoping that we will get foreign coaches to work with our talented players and we found Italy, especially Turin, a nice place. Lima is the capital city and most chess players are from there.

(R. Kumar)

See you in Dresden!

The Chess Olympiad 2008 will take place in Dresden, the beautiful capital of Saxony, in the south east of Germany.

In the Lingotto Oval you can find an information booth which presents the cultural and sport metropolis Dresden and details about the preparation of the next Chess Olympiad.

The Sports Mayor of the Capital Dresden, Mr Winfried Lehmann, will receive the symbolic baton as next city for the Chess Olympiad 2008 during the Closing Ceremony on 4th June 2006

Dresden 2008 is already highly interesting now in 2006. Long before the Chess Olympiad is held, numerous top-grade chess events will take place.

The Women-Chess-Cup will be played according to system of this year's Football World Cup in Germany from 6 to 9 July 2006. One player is invited from each country which has qualified for the World Cup. There are 8 preliminary groups according to those of the World Cup. A round robin tournament will be played in order to determine the first two players per group. Thereafter a knock out system will be used. The venue is the Shopping Centre Karstadt Dresden.

Concerning the special feature of this event many international Woman Grandmasters have given their acceptance of participation like Susan Polgar (USA), Monika Socko (Poland), Marie Sebag (France), Elisabeth Pähtz (Germany). The total prize fund amounts to 15,000 €. 32 women compete to become the champion in a classic World Cup style.

From 2 to 5 November 10 twin cities of Dresden like Coventry, Brazzaville, Ohio, Florence are honouring the city's 800 year-old history by playing 800 games for the Lord Mayor's Cup. Every city sends out one team consisting of one female, one male and one junior (U20).

From 2nd to 16th April 2007 the European Individual Championships for Women and Men are being held in Dresden. This date has now been confirmed by the Organizing

Committee of the Chess Olympiad 2008 which is preparing the Euro 2007 together with the German Chess Federation. Europe's 500 best female and male players will challenge each other over the Easter weekend at the International Congress Centre Dresden the venue of the Chess Olympiad 2008. For the players, this event is not only about qualifying for the World Chess Federation FIDE world championships, but also about competing for the highest amount of prize money ever awarded at an individual European championship. The prize fund amounts to more than € 200,000 with the best female and male players in Europe determined to win their share.

In the photo Dirk Jordan, General Manager of Dresden, received from Roberto Rivello, member of Organising Committee of Turin, the anthem of Turin Olympiad composed by Ennio Morricone.

The special programme section in Euro 2007 contains something for everyone: On 7th April a Youth Tournament is being held, while on 9th April a Tandem Tournament is planned. One special highlight is the Blitz Tournament to be held on 15th April. Here the amateurs can test themselves against the real Euro 2007 chess professionals.

The Chess Olympiad 2008 is being held directly on the banks of the river Elbe in Dresden's old city centre. Architectural and historical pearls such as the Church of Our Lady (Frauenkirche), Semper Opera, Residenz Castle, Brühlsche Terrasse – the city's famous Baroque ensemble of buildings – are but a few short steps away from the event in "Florence on the Elbe" as Dresden is called. And every visitor to Dresden immediately feels the unique sense of hospitality and deep commitment to culture demonstrated by the people of Dresden.

Further information about the events is available at www.Dresden2008.org.

M A I N S P O N S O R

Game of the day

Sokolov Ivan (2676)
Aronian Levon (2756)

1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Qc2 d5 5.cxd5 exd5 [For some time it was fashionable to enter in a microscopically worse endgame after 5...Qxd5 6.Nf3 Qf5 7.Qxf5 exf5 but this is not everybody's cup of tea, of course.] 6.Bg5 One of those transpositions so frequent in modern chess theory. From now on this position looks more like Ragozin variation of Queen's Gambit than Nimzoindian defence. 6...c5 [More frequently Black starts with 6...h6 but such a move order allows White to enter a minority attack like positions after 7.Bxf6 Qxf6 8.a3 Bxc3+ 9.Qxc3 c6 10.e3 and so on] 7.dxc5 h6 8.Bh4 [Here are some examples of what is going on after 8.Bxf6 a kind of move which seems to give Black an easy game, e.g: 8...Qxf6 9.e3 (9.0-0-0 Bxc3 10.Qxc3 Qxc3+ 11.bxc3 Be6 12.e3 Ke7 13.Be2 Rc8 14.Bf3 Rxc5 15.Ne2 Nd7 16.Rd4 Nb6 17.Rhd1 Ra5 18.Kb1 Rc8 19.Ka1 Rcc5 20.Rb1 Bd7 21.Nf4 g5 22.Ne2 Ra6 23.Rb2 f5 24.g4 fxg4 25.Bxg4 Bc6 26.Rb3 Nc4 27.Nc1 Ra4 28.Be2 Nd6 29.Kb2 Rca5 30.Rxa4 Rxa4 31.Rb4 Kf6 32.Nb3 Ne4 33.f3 Nd6 34.Nd4 Bd7 35.Kb3 Ra5 36.Kb2 Rc5 37.Kc2 b5 38.Kd2 a6 39.Nb3 Rc8 40.h4 Nc4+ 41.Bxc4 dxc4 42.hxg5+ hxg5 43.Nd4 Rh8 44.Rb2 Rh2+ 45.Kc1 Rh1+ 46.Kd2 Ke5 47.a4 bxa4 48.Rb6 Rh2+ 49.Kc1 g4 50.Rxa6 g3 51.Rg6 a3 52.Rxg3 Rh1+ 53.Kd2 a2 54.Nc2 Rh2+ 0-1 Matveeva, S-Kosintseva, N/Samara RUS 2005.) 9...0-0 10.Nge2 (10.Nf3 Be6 11.Rc1 (11.Be2 Nd7 12.0-0 Bxc3 13.bxc3 Rac8 14.Qa4 a6 15.Qb4 Nxc5 16.a4 Rc7 17.c4 Ne4 18.cxd5 Bxd5 19.Nd4 Rfc8 20.Bf3 Rc4 21.Qb2 R8c5 22.Rfc1 Qb6 23.Qa3 Rxc1+ 24.Rxc1 Qb4 25.Qa1 Rxc1+ 26.Qxc1 Qxa4 27.Qc8+ Kh7 28.h4 Nd6 29.Qc5 Bxf3 30.Qxd6 Bg4 31.Qc7 Qd7 32.Qc2+ Kg8 33.f3 Be6 34.h5 b5 35.Qc5 Qc8 36.Nc6 Kh7 37.Qd6 Qd7 38.Qc5 Qd1+ 39.Kf2 Qd2+ 40.Kg3 Qe1+ 41.Kf4 Qh4+ 42.g4 Qh2+ 43.Ke4 Qc7 44.Kd4 Bc4 45.e4 a5 46.Qf5+ Kh8 47.Kc5 a4 48.g5 Be6 49.Qe5 Qxe5+ 50.Nxe5 a3 51.g6 Kg8 0-1 Komljenovic, D-Delchev, A/Benasque ESP 2005.) 11...Nd7 12.Bb5 Ne5 13.Nd4 Bxc5 14.0-0 a6 15.Nxe6 fxe6 16.Be2 Ba7 17.Qb3 Rf7 18.Nd1 Raf8 19.Rc3 Qg5 20.Qc2 Nc6 21.a3 h5 22.Qc1

h4 23.Kh1 Bb8 24.Rc2 Qe5 25.f4 g5 26.Bh5 Rf6 27.g3 gxf4 28.Bg4 fxg3 29.Rxf6 Qxf6 30.Nc3 Qf1+ 31.Qxf1 Rxf1+ 32.Kg2 gxh2 33.Bxe6+ Kh8 34.Kxf1 0-1 (Time) Seirawan, Y-Kortschnoj, V/Buenos Aires 1993.) 10...Nc6 (10...Be6 11.Rd1 Rc8 12.a3 (12.g3 Qf3 13.Rg1 Nd7 14.Nf4 Bxc3+ 15.bxc3 Nxc5 16.Bg2 Qg4 17.h4 Bf5 18.Qb2 Na4 19.Qb3 Nxc3 20.Ra1 Ne4 21.Qb2 Nc5 22.Qd2 Be6 23.Bh3 Qf3 24.Bg2 Qg4 25.Bh3 ½-½ Zaiatz Elena-Lahno Kateryna/ Sochi (Russia) 2006 (25)) 12...Bxc5 13.Nxd5 Bxd5 14.Rxd5 Bb4+ 15.Nc3 Bxc3+ 16.bxc3 Rxc3 17.Rd8+ Qxd8 18.Qxc3 Nd7 19.Bb5 Nf6 20.0-0 Rc8 21.Qb2 Qb6 22.Rb1 Ne4 23.Bf1 Qxb2 24.Rxb2 Rc1 25.f3 Nc5 26.Kf2 Ra1 27.Rc2 b6 28.Rc3 Kf8 29.Bc4 Na4 30.Rb3 Nc5 31.Rc3 Na4 32.Rb3 Rc1 33.Bb5 Nc5 34.Rb4 Rc2+ 35.Kg3 Rc3 36.a4 Rxe3 37.Rd4 Ke7 38.h4 h5 39.Rd5 a6 40.Bf1 Ra3 41.Rxh5 Rxa4 42.Rh7 Ne6 43.h5 b5 44.h6 gxh6 45.Rxh6 Ra1 46.Bd3 Rd1 47.Be4 a5 48.Rh5 Nd4 49.Rc5 f5 50.Ba8 Kd6 51.Rd5+ Kc7 52.Kf4 a4 53.Ke5 a3 0-1 Hauchard, A-Khenkin, I/Andorra 2004.) 11.a3 Bf5 12.Qd2 Bxc5 13.Nxd5 Qe5 14.Rc1 Bd6 15.Ng3 Rad8 16.Bc4 Be4 17.f4 Qe8 18.Nxe4 Qxe4 19.Qc2 Qxc2 20.Rxc2 and Black was just a pawn down and eventually lost on move 97 in Stohl, I-Korchnoi, V/Tilburg 1993.] 8...g5 9.Bg3 Ne4 10.Bxb8

10...Qf6! A new move which according to Kramnik is well known among the players on the highest level but actually is a novelty never played before. Black was usually answering with [10... Bxc3+ and here is the last example: 11.bxc3 Rxb8 12.e3 Qa5 13.Bd3 Qxc3+ 14.Qxc3 Nxc3 15.Kd2 Ne4+ 16.Bxe4 dxe4 17.Ne2 Be6 18.Rhb1 Kd7 19.Nd4 Rhc8 20.Rb5 b6 21.cxb6 Rxb6 22.a4 Rc4 23.Rxb6 axb6 24.a5

10...Qf6! A new move which according to Kramnik is well known among the players on the highest level but actually is a novelty never played before. Black was usually answering with [10... Bxc3+ and here is the last example: 11.bxc3 Rxb8 12.e3 Qa5 13.Bd3 Qxc3+ 14.Qxc3 Nxc3 15.Kd2 Ne4+ 16.Bxe4 dxe4 17.Ne2 Be6 18.Rhb1 Kd7 19.Nd4 Rhc8 20.Rb5 b6 21.cxb6 Rxb6 22.a4 Rc4 23.Rxb6 axb6 24.a5 bxa5 25.Rxa5 Rb4 26.Ra7+ Kd6 27.Ra6+ Kd5 28.Nxe6 fxe6 29.Ra5+ Kd6 30.g3 Rb2+ 31.Ke1 Rb1+ 32.Ke2 Rh1 33.h4 gxh4 34.Rh5 h3 35.Rxh6 ½-½ Kobalia, M-Balogh, C/ Warsaw POL 2005.; and once even with 10...Rxb8?? falling directly into the trap 11.Qa4+ 1-0 Zagorskaya, T-Kulagina, O/Minsk 1996.] 11.Bg3 Nxc3 12.a3 Bf5 13.Qd2 Ba5 14.b4? Only after this move the game is over, but the silicon monster found how to escape in a slightly worse endgame in a spectacular way: [14.Nf3 developing and threatening 15.Be5 14...Nb1 15.Qxa5 Qxb2 16.Qa4+ (necessary to avoid 16.Be5?? Qc1#) 16...Bd7 17.Be5 Nc3 18.Qd1 Nxd1 19.Bxb2 (much more cautious than 19.Rxd1 Qxa3 20.Bxh8 Rc8 21.e3 (21.Bd4? Qb4+ 22.Rd2 Ba4 and Black is winning) 21...Rxc5 where active black pieces don't allow White to consolidate and take profit of his material advantage.) 19...Nxb2 20.Rb1 Na4 21.Rxb7 Nxc5 22.Rc7 Ne6 23.Rc1 where White is still underdeveloped and slightly worse, but with good chances to survive. Since all these moves are practically forced this looks like a final truth in this line.] 14... Ne4 15.Qc1 Rc8 16.Ra2

[Or 16.Bd6 Nxd6 17.bxa5 Ne4] 16...Rxc5 17.Qa1 Qc6! 18.Qe5+ Kd8 19.Qxh8+ Kd7 and White resigned because he will be mated in not more than 5 moves. 0-1 (M.Cebalo)

An artist at the Olympiad

As you enter the Oval you spot them immediately: the huge canvases of chess scenes alternate with posters showing the names and advertising of sponsors, but they stand out for their originality. The artist is French and wants to be known only by his artistic acronym, LJM. In a painting, he says, if you don't want to leave the canvas blank there are as many combinations as there are in a game of chess. The basic idea was to paint a series of pictures on the subject of chess-players; on this basis it was logical to decide to produce 64 compositions, in practice one for each square on the chessboard. Compositions that can live singly or in groups. It all required three years work and the result is the presentation at the Oval which is in effect

the artist's first personal exhibition. The pictures are in various different formats and can be admired on LJM's stand within that of Le Due Torri. LJM began painting in 1966, with Cezanne as his inspiration; his first approach to chess goes back to three years later, but in practice it is since 2001 that he changed the technique that led him to the project on display at the Oval. It has been written of him: LJM is a humanist, an artist who one century after Cubism has found an answer to the questions of his time. The characters who play chess in his pictures are ourselves, they are our image concealed in his walk through the world. Man can use chess to escape destruction and solitude.

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 9 on 2006/05/30

9.1	4	Ukraine	1½ - 2½	3	Armenia
1	GM	Ivanchuk Vasyl	½ : ½	GM	Aronian Levon
2	GM	Karjakin Sergey	½ : ½	GM	Akopian Vladimir
3	GM	Elyanov Pavel	½ : ½	GM	Asrian Karen
4	GM	Moiseyenko Alexander	0 : 1	GM	Sargissian Gabriel
9.2	1	Russia	1½ - 2½	5	France
1	GM	Kramnik Vladimir	½ : ½	GM	Bacrot Etienne
2	GM	Grischuk Alexander	½ : ½	GM	Lautier Joel
3	GM	Morozevich Alexander	½ : ½	GM	Sokolov Andrei
4	GM	Rublevskiy Sergey	0 : 1	GM	Fressinet Laurent
9.3	17	Georgia	0 - 4	12	China
1	GM	Jobava Baadur	0 : 1	GM	Bu Xiangzhi
2	GM	Kacheishvili Giorgi	0 : 1	GM	Zhang Zhong
3	GM	Gagunashvili Merab	0 : 1	GM	Wang Yue
4	GM	Gelashvili Tamaz	0 : 1	GM	Ni Hua
9.4	7	USA	2 - 2	20	Czech Republic
1	GM	Kamsky Gata	1 : 0	GM	Navara David
2	GM	Onischuk Alexander	½ : ½	GM	Hracek Zbynek
3	GM	Nakamura Hikaru	½ : ½	GM	Laznicka Viktor
4	GM	Akopian Varuzhan	0 : 1	IM	Cvek Robert
9.5	14	Germany	1½ - 2½	18	Cuba
1	GM	Naiditsch Arkadij	1 : 0	GM	Bruzon Batista Lazaro
2	GM	Jussupov Artur	0 : 1	GM	Dominguez Perez Leinier
3	GM	Gustafsson Jan	½ : ½	GM	Nogueira Santiago Jesus
4	GM	Graf Alexander	0 : 1	GM	Arencibia Rodriguez Walter
9.6	2	India	2 - 2	30	Uzbekistan
1	GM	Sasikiran Krishnan	½ : ½	GM	Kasimdzhanov Rustam
2	GM	Harikrishna P	½ : ½	GM	Barsov Aleksey
3	GM	Ganguly Surya Shekhar	½ : ½	GM	Gareyev Timur
4	GM	Sandipan Chanda	½ : ½	GM	Iuldachev Saidali
9.7	71	Italy C	2 - 2	43	Italy A
1	IM	Sarno Spartaco	½ : ½	GM	Godena Michele
2	FM	Piscopo Pierluigi	½ : ½	GM	Garcia Palermo Carlos
3	FM	Mogranzini Roberto	0 : 1	IM	Arlandi Ennio
4	FM	Castaldo Folco	1 : 0	IM	Contin Daniel
9.8	32	Slovenia	3 - 1	36	Slovakia
1	GM	Belavsky Alexander	1 : 0	GM	Ftacnik Lubomir
2	GM	Pavasovic Dusko	1 : 0	GM	Timoschenko Gennadij
3	IM	Borisek Jure	1 : 0	IM	Markos Jan
4	IM	Lenic Luka	0 : 1	IM	Petrik Tomas
9.9	34	Turkey	1½ - 2½	25	Denmark
1	GM	Gurevich Mikhail	½ : ½	GM	Nielsen Peter Heine
2	GM	Atalik Suat	½ : ½	GM	Hansen Lars Bo
3	IM	Haznedaroglu Kivanc	0 : 1	GM	Palo Davor
4	IM	Atakisi Umut	½ : ½	GM	Schandorff Lars
9.10	8	Netherlands	1½ - 2½	28	Croatia
1	GM	Tiviakov Sergey	½ : ½	GM	Kozul Zdenko
2	GM	Van Wely Loek	½ : ½	GM	Palac Mladen
3	GM	Nijboer Friso	0 : 1	GM	Zelcic Robert
4	GM	Lami Erwin	½ : ½	GM	Cvitan Ognjen
9.11	23	Moldova	2½ - 1½	10	Bulgaria
1	GM	Bologan Viktor	½ : ½	GM	Georgiev Kiril
2	GM	Iordachescu Viorel	½ : ½	GM	Cheparinov Ivan
3	GM	Svetushkin Dmitry	1 : 0	GM	Delchev Aleksander
4	GM	Sanduleac Vasile	½ : ½	IM	Iotov Valentin
9.12	51	Iran	2 - 2	24	Norway
1	GM	Ghaemmaghami Ehsan	½ : ½	GM	Carlsen Magnus
2	GM	Moradiabadi Elshan	1 : 0	GM	Agdestein Simen
3	FM	Darbanvaighani Mortaza	½ : ½	GM	Johannessen Leif Erlend
4		Mahdaviard Mehdi	0 : 1	GM	Djurhuus Rune
9.13	22	Greece	2½ - 1½	19	Belarus
1	GM	Kotronias Vasilios	1 : 0	GM	Azarov Sergei
2	GM	Papaioannou Ioannis	½ : ½	GM	Dydyshko Viacheslav
3	GM	Banikas Hristos	½ : ½	GM	Zhigalko Andrey
4	GM	Nikolaidis Ioannis	½ : ½	GM	Tihonov Jurij
9.14	37	Vietnam	2 - 2	31	Sweden
1	GM	Dao Thien Hai	½ : ½	GM	Hellsten Johan
2	GM	Nguyen Ngoc Truong Son	1 : 0	GM	Berg Emanuel
3	IM	Le Quang Liem	½ : ½	GM	Hillarp-Persson Tiger

4	FM	Dinh Duc Trong	0 : 1	GM	Cicak Slavko
9.15	9	Azerbaijan	2½ - 1½	11	Spain
1	GM	Radjabov Teimour	1 : 0	GM	Shirov Alexei
2	GM	Gashimov Vugar	½ : ½	GM	Vallejo Pons Francisco
3	GM	Guseinov Gadir	½ : ½	GM	Illescas Cordoba Miguel
4	GM	Mamedov Rauf	½ : ½	GM	Arizmendi Martinez Julen
9.16	6	Israel	3 - 1	64	Paraguay
1	GM	Smirin Ilia	1 : 0	GM	Franco Ocampos Zenon
2	GM	Avrukh Boris	½ : ½	IM	Cubas Jose Fernando
3	GM	Huzman Alexander	½ : ½	IM	Bachmann Axel
4	GM	Mikhalevski Victor	1 : 0	FM	Patriarca Luis Carlos
9.17	26	Brazil	2 - 2	45	Indonesia
1	GM	Vescovi Giovanni	½ : ½	GM	Adianto Utut
2	GM	Milos Junior Gilberto	½ : ½	GM	Megaranto Susanto
3	GM	Leitao Rafael	1 : 0	FM	Hamdani Rudin
4	IM	Fier Alexander Hilario Takeda	0 : 1	FM	Wahono Awam
9.18	40	Bosnia Herzegovina	1½ - 2½	16	Hungary
1	GM	Kurajica Bojan	½ : ½	GM	Almasi Zoltan
2	GM	Predojevic Borki	½ : ½	GM	Gyimesi Zoltan
3	IM	Stojanovic Dalibor	0 : 1	GM	Berkes Ferenc
4	IM	Saric Ibro	½ : ½	GM	Balogh Csaba
9.19	46	Estonia	1½ - 2½	21	Poland
1	GM	Kulaots Kaido	½ : ½	GM	Maciej Bartlomiej
2	IM	Kanep Meelis	½ : ½	GM	Bartel Mateusz
3	IM	Sepp Olav	0 : 1	GM	Wojtaszek Radoslaw
4	IM	Liiva Riho	½ : ½	IM	Czarnota Pawel
9.20	13	England	2½ - 1½	55	Mexico
1	GM	Adams Michael	1 : 0	GM	Gonzalez Zamora Juan Carlos
2	GM	Speelman Jonathan	0 : 1	IM	Gonzalez Garcia Jose
3	GM	Conquest Stuart	½ : ½	IM	Espinosa Rafael
4	GM	Pert Nicholas	1 : 0	FM	Capo Vidal Uriel
9.21	15	Romania	2 - 2	35	Philippines
1	GM	Nisipeanu Liviu Dieter	1 : 0	GM	Paragua Mark
2	GM	Istratescu Andrei	0 : 1	GM	Torre Eugene
3	GM	Nevednichy Vladislav	0 : 1	GM	Antonio Rogelio
4	GM	Vajda Levente	1 : 0	FM	So Wesley
9.22	62	Colombia	3½ - ½	80	Faroe Islands
1	GM	Garcia Gildardo	½ : ½	IM	Nilssen John Arni
2	IM	Cuartas Jaime Alexander	1 : 0		Poulsen Martin
3	IM	Escobar Forero Alder	1 : 0		Ziska Helgi D.
4	FM	Barrientos Sergio	1 : 0		Simonsen Hans Kristian
9.23	83	Malaysia	2½ - 1½	29	Switzerland
1	IM	Mas Hafizulhelmi	1 : 0	GM	Korchnoi Viktor
2	FM	Mok Tze Meng	0 : 1	GM	Pelletier Yannick
3	FM	Lim Yee Weng	½ : ½	GM	Gallagher Joseph
4	FM	Anas Nazreen Bakri	1 : 0	IM	Zueger Beat
9.24	27	Iceland	1½ - 2½	44	Bangladesh
1	GM	Stefansson Hannes Hlifar	0 : 1	GM	Rahman Ziaur
2	GM	Hjartarson Johann	1 : 0	IM	Hossain Enamul
3	GM	Olafsson Helgi	½ : ½	IM	Mollah Abdullah Al-Rakib
4	IM	Kristjansson Stefan	0 : 1	IM	Reefat Bin-Sattar
9.25	56	Egypt	2½ - 1½	50	Australia
1	GM	Adly Ahmed	½ : ½	IM	Zhao Zong-Yuan
2	IM	El Taher Fouad	1 : 0	IM	Lane Gary
3	IM	Abdelnabbi Imed	0 : 1	IM	Wohl Aleksandar
4	IM	Ezat Mohamed	1 : 0		Speck Nick
9.26	41	FYROM	2½ - 1½	39	Lithuania
1	GM	Mitkov Nikola	½ : ½	GM	Kveinys Aloyzas
2	GM	Georgiev Vladimir	1 : 0	GM	Malisauskas Vidmantas
3	GM	Nedev Trajko	½ : ½	IM	Zagorskis Darius
4	GM	Jacimovic Dragoljub	½ : ½	FM	Savickas Airidas
9.27	42	Latvia	1 - 3	33	Serbia & Montenegro
1	GM	Fridman Daniel	½ : ½	GM	Markus Robert
2	GM	Sveshnikov Evgeny	½ : ½	GM	Sedlak Nikola
3	GM	Meijers Viesturs	0 : 1	GM	Kosic Dragan
4		Samolins Vitalijs	0 : 1	IM	Popovic Dusan
9.28	66	Peru	2 - 2	49	Scotland
1	GM	Granda Julio	1 : 0	GM	Rowson Jonathan
2	IM	Cordova Emilio	½ : ½	IM	Shaw John Kerr
3	FM	Pacheco Marco	½ : ½	IM	Aagaard Jacob
4	FM	Cruz Cristhian	0 : 1	FM	Gourlay Iain
9.29	73	Kazakhstan	2½ - 1½	70	Italy B
1		Kozlov Roman	½ : ½	FM	Ronchetti Niccolo
2	IM	Ismagambetov An	1 : 0	FM	Vocaturio Daniele
3		Utegaliev A	1 : 0	FM	Rombaldoni Denis
4		Amanov Zhanibek	0 : 1	FM	Cacco Christian

9.30	38	Argentina	3 - 1	87	Nicaragua
1	GM	Peralta Fernando	½ : ½	IM	Davila Carlos
2	IM	Flores Diego	1 : 0	IM	Canda Danilo
3	GM	Zarnicki Pablo	1 : 0	FM	Sirias Danilo
4	IM	Valerga Diego	½ : ½	FM	Lacayo Rene
9.31	54	Ireland	2 - 2	52	Qatar
1	GM	Baburin Alexander	½ : ½	GM	Al-Modiahki Mohammed
2	IM	Kelly Brian	0 : 1	IM	Al Sayed Mohammed
3	IM	Collins Sam	½ : ½	GM	Zhu Chen
4	IM	Quinn Mark	1 : 0	IM	Nezad Husain
9.32	92	Wales	2 - 2	91	Algeria
1	IM	Williams Leighton	1 : 0	IM	Adlane Arab
2		Dineley Richard	0 : 1	IM	Haddouche Mohamed
3		Kett Tim	1 : 0		Seba Kamel
4		Thomas Jac	0 : 1		Bouhaddad Abdelkrim
9.33	57	Turkmenistan	2 - 2	68	Singapore
1	IM	Annaberdiev Meylis	1 : 0	GM	Wong Meng Kong
2	GM	Odeev Handjar	½ : ½	FM	Goh Wei Ming
3		Amanov Mesgen	½ : ½	IM	Goh Koon Jong Jason
4	IM	Grigoryan Karen	0 : 1		Tay Li-Jin Jeslin
9.34	53	Finland	2 - 2	69	Tunisia
1	GM	Nybäck Tomi	½ : ½	GM	Belkhodja Slim
2	IM	Karttunen Mika	½ : ½		Laouini Sami
3	IM	Nyysti Sampsa	0 : 1	FM	Chikhaoui Walid
4	IM	Mäki-Uuro Miikka	1 : 0		Njili Kamel
9.35	90	ICSC	2 - 2	61	Belgium
1	IM	Collutiis Duilio	½ : ½	IM	Dutreeuw Marc
2	IM	Georgiev Veselin	½ : ½	IM	Van Der Stricht Geert
3	IM	Salov Sergey	1 : 0	FM	Gulbas Cemil
4		Kovalenko Vladimir	0 : 1	IM	Cekro Ekrem
9.36	60	Chile	1½ - 2½	84	Syria
1	IM	Rojas Luis	½ : ½		Hamad Ahmad
2	IM	Barria Daniel	0 : 1	IM	Hakki Imad
3		Arancibia Eduardo	1 : 0	FM	Omearat Adel
4	FM	Flores Mauricio	0 : 1		Elbaba Ezat
9.37	105	Trinidad & Tobago	1½ - 2½	81	Mongolia
1	FM	Harper Ryan	1 : 0	FM	Byambaa Zulzaga
2	FM	Merritt Mario	0 : 1		Bayarmandah Balgan
3		Singh Ravishen	½ : ½	FM	Tovsanaa Nyamaa
4		Chang Dr Eddison	0 : 1	GM	Hatanbaatar Bazar
9.38	72	Costa Rica	2 - 2	58	Albania
1	IM	Gonzalez Bernal	½ : ½	GM	Dervishi Erald
2	IM	Valdes Leonardo	1 : 0	IM	Shytaj Luca
3		Arias Rodolfo	½ : ½	FM	Qendro Llambi
4	FM	Jimenez Juan Leon	0 : 1		Mehmeti Dritan
9.39	88	Dominican Republic	1½ - 2½	47	Canada
1	IM	Mateo Ramon	1 : 0	GM	Charbonneau Pascal
2	FM	Munoz Lisandro	0 : 1	IM	Zugic Igor
3	IM	Hernandez Gustavo	½ : ½	IM	Krnan Tomas
4		Mazara Adan	0 : 1	IM	Roussel-Roozmon Thomas
9.40	104	Jamaica	½ - 3½	59	Ecuador
1		Pitterson Jomo	0 : 1	IM	Mieles Palau Daniel
2	FM	Elliott Warren	0 : 1		Medina Miguel
3		Rowe Duane	½ : ½	IM	Pazos Plinio
4		Porter Russel	0 : 1		Guerra Tulcan Lenin
9.41	63	Luxembourg	3 - 1	85	UAE
1	GM	David Alberto	½ : ½	IM	Hassan Abdullah
2	IM	Bakalarz Mieczyslaw	1 : 0		Yahya Mohamed Saleh
3	IM	Berend Fred	1 : 0	FM	Abdul Majeed Mohamad
4	FM	Brittner Serge	½ : ½	FM	Saleh Jasem
9.42	48	Portugal	4 - 0	110	Nepal
1	GM	Galego Luis	1 : 0		Shrestha Keshav
2	IM	Fernando Diogo	1 : 0		Shrestha Bilam Lal
3	IM	Rocha Sergio	1 : 0		Shrestha Rajendra Prasad
4	FM	Dias Paulo	1 : 0		Nepali Badri Lal
9.43	103	Puerto Rico	1 - 3	82	Kyrgystan
1	IM	Santa Juan	0 : 1		Shukuraliev Algis
2		Ovalle Ramon	0 : 1		Samakov Nurdin
3		Velasco Santiago	1 : 0		Maznitsin Andrey
4		Berrios Gabriel	0 : 1	FM	Tologontegin Semetey
9.44	93	El Salvador	1 - 3	65	Austria
1	IM	Leyva Paneque Hector	½ : ½	IM	Neubauer Martin
2	FM	Arias Lemnys Antonio	0 : 1	IM	Danner Georg
3	IM	Burgos Figueroa Carlos E	½ : ½	FM	Genser Harald
4		Chavez Hector Eduardo	0 : 1		Kreisli Robert

9.45	96	Thailand	2 - 2	77	Bolivia
1		Teerapabpaisit Wisuwat	0 : 1	IM	Zambrana Oswaldo
2	FM	Saeheng Boonsueb	1 : 0	FM	Berrocal Jorge
3		Saelee Uaychai	1 : 0	IM	Cueto Jhony
4		Chinvasyawong Pravrit	0 : 1		Ferrufino Boris
9.46	95	Nigeria	2 - 2	89	Iraq
1		Adebayo Adegboyega Joel	½ : ½	FM	Hussein N A
2	IM	Adu Oladapo	½ : ½	IM	A.jawad Ahmed
3		Olope Olubunmi	1 : 0		S. Mohommed Zozik
4	IM	Fola Akintola	0 : 1		N.Karim Mohammed
9.47	86	South Africa	½ - 3½	74	Morocco
1	IM	Kobese Watu	0 : 1	GM	Hamdouchi Hichem
2	IM	Solomon Kenny	0 : 1		Karim Ismael
3	FM	Van Der Nat Nicholas	0 : 1	FM	Arbouche Muhamed
4		Cawdery Daniel	½ : ½		Bohaddoune Oussama
9.48	126	Bahrain	1½ - 2½	97	Barbados
1		Bukhalaf Ebrahim	½ : ½		Farley Terry Ricardo
2		Al Afoo Shaker	0 : 1	FM	Warner Delisle
3		Mohamed Sheer Mohamed	0 : 1	FM	Corbin Philip Arnold
4		Ayyad Maher Abduljalil Saleh Ma	1 : 0		Blackman Justin
9.49	106	Tajikistan	3½ - ½	117	Monaco
1	GM	Amonatov Farrukh	1 : 0		Rouhouse Stevens
2	IM	Isaev Jamshed	½ : ½		Gentilleau Jean Philippe
3		Khusenkhodzhaev Mukhammad	1 : 0	WIM	Lebel-Arias Julia
4		Yunusov Ilhom	1 : 0		Calabrese Antonino
9.50	132	Sudan	1 - 3	100	Uruguay
1		Samir Mosad Obeid Nadir	½ : ½		Carvalho Guillermo
2		Ali Elobeid Salih Asim	0 : 1	FM	Curi Gabriel
3		Ahmed Holi Ali Moawia	0 : 1		Larrea Manuel
4		Gismalla Ali Yousif	½ : ½		Saralegui Mario
9.51	115	Hong Kong	0 - 4	99	Lebanon
1		Corke Anya	0 : 1	IM	Eid Fadi
2		Tsang Hon Ki	0 : 1		Kassis Antoine
3		Yu Marco	0 : 1		Abdulaziz Mahmoud
4		Yu Melvin	0 : 1		Sakr Nassim
9.52	98	Angola	2½ - 1½	114	Sri Lanka
1	IM	Pedro Aderito	½ : ½		Russell Majuwana Kankanamge Ath
2	IM	Campos Eugenio	1 : 0	FM	Weeramantry Sunil Parackrama Ra
3		Domingos Catarino	0 : 1		Anuruddha Gc
4	IM	Sousa Armindo	1 : 0		Wijesuriya Godigamuwage Luxman
9.53	119	Namibia	½ - 3½	94	Yemen
1		Eichab Charles Sidney	½ : ½		Al- Harazi Khaled Saleh Yahya
2	FM	Muller Leonhard	0 : 1	FM	Al-Hadhrani Hatem Ebrahim Ahmed
3		Nakapunda Otto Zandell	0 : 1	FM	Al-Qudaimi Basheer
4		Tjipueja Werner	0 : 1		Al Badani Abdu
9.54	67	Andorra	3 - 1	142	Afghanistan
1	FM	Simonet Pons Marc	1 : 0		Fidaeyee Habibullah
2	FM	Garcia Paolicchi Raul	1 : 0		Hedayat Suliman
3		Monell Camarasa David	1 : 0	FM	Asefi Zaheeruddeen
4		Jose Queralto Daniel	0 : 1		Haidary Hameedullah
9.55	79	New Zealand	4 - 0	76	IBCA
1	IM	Garbett Paul	1 : 0	IM	Krylov Sergey
2	IM	Dive Russell	1 : 0	IM	Berlinsky Vladimir
3		Wang Puchen	1 : 0	IM	Dukaczewski Piotr
4		Steadman Michael	1 : 0		Draghici Gavril
9.56	121	Japan	3½ - ½	116	Uganda
1		Nanjo Ryosuke	1 : 0		Kawuma Steven
2		Sano Tomu	1 : 0		Kantinti Shadrack
3		Iwasaki Yudai	1 : 0		Munanira Isaac
4		Nakagori Keiki	½ : ½		Kawuma Moses
9.57	101	Guatemala	4 - 0	144	Ethiopia
1	IM	Juarez Flores Carlos Armando	1 : 0		Woldeyes Mekitew Molla
2	FM	Juarez Flores Gustavo Enrique	1 : 0	FM	Belachew Yimam Abera
3		Figueroa Figueroa Marco Alexand	1 : 0		Belachew Kebedu
4	FM	Reyes Najera Carlos Antonio	1 : 0		Huluka Fikreselassie Alemu
9.58	123	Pakistan	3 - 1	112	Malta
1		Gillani Tanveer Mohyuddin	1 : 0		Borg Andrew
2	IM	Mahmood Ahmad Lodhi	1 : 0		Gauci Joe
3		Hassan Syed Muhammad Zohaib	0 : 1		Cilia Vincenti David
4		Karim Amer	1 : 0		Cassar Horace
9.59	122	Cyprus	1 - 3	129	Zambia
1		Kassinopoulos Polydoros	0 : 1		Jere Daniel
2		Aristotelous Vasileios	0 : 1		Mwali Chitumbo
3		Savva Panikos	1 : 0		Nsakanya Chanda
4		Florentiades Michalis	0 : 1		Phiri Richmond

9.60	108	Panama	1½ - 2½	118	Liechtenstein
1		Baules Jorge	1 : 0		Frick Renato
2		Arosemena J	0 : 1		Mannhart Marcel
3		Diaz Hector	0 : 1		Ferster Fabian
4	FM	Sanchez Jorge	½ : ½		Schadler Martin
9.61	130	San Marino	½ - 3½	128	Libya
1	CM	Volpinari Danilo	0 : 1	FM	Chahrani Ibrahim
2	CM	Grassi Enrico	0 : 1		Elarbi Abobker
3		Maccapani Massimiliano	½ : ½		Homrana Mustafa
4		Cecchetti Roberto	0 : 1	FM	Asabri Hussien
9.62	137	South Korea	2 - 2	102	Brunei Darussalam
1		Lee Sanghoon	1 : 0		Hj Azahari Md Aliuddin
2		Song Jinwoo	1 : 0		Sabli Mohd Arif Afifi
3		Kim Hyunwoo	0 : 1		Yee Soon Wei
4		Kim Yongtae	0 : 1		Pg Mohd Omar Ak Hirawan
9.63	139	Mozambique	2 - 2	147	Haiti
1		Andrade Ivan Sales	1 : 0		Lebrun Piersont
2		Alice Mateus Felizardo Viageiro	1 : 0		Velery Afriany
3		Maia Mariano Tesoura De	0 : 1		Bazil Joslin
4		Brumo Marques Victor Brigida	0 : 1		Sanon Mondoly
9.64	111	Palestine	3½ - ½	131	Netherlands Antilles
1	GM	Ermenkov Evgenij	1 : 0		Cuellar Oscar
2		Moussa Alaa-Eddine	1 : 0		Neumann Henri. W.m.
3		Tamra Attallah	1 : 0		Mensing Fabio
4		Cocogne Ludovic	½ : ½		Flanders Cander
9.65	113	Surinam	1½ - 2½	109	Mauritius
1		Gajadin Dewperkash	½ : ½		Phillips Roy
2		Matoewi Roger	0 : 1		Li Ying Patrick
3		Siban Michael	0 : 1		Chinnasamy Deevajaran
4		Dos Ramos Ricardo	1 : 0		Marie Patrick
9.66	75	Venezuela	3½ - ½	78	IPCA
1	IM	Iturrizaga Eduardo	1 : 0	IM	Obodchuk Andrey
2	FM	Soto Oliver	1 : 0	IM	Yarmonov Igor
3	IM	Ostos Julio	1 : 0		Vodyasov Evgeny
4		Semerene Dumit	½ : ½		Tocklin Tomi
9.67	134	Guernsey	2½ - 1½	125	Macau
1		Rowe Peter	½ : ½		Celis Solomon Bernardino III
2		Ozanne Mark	1 : 0		Fesalbon Rolando
3		Hamperl Fred	1 : 0		Mak Keng Kei
4	CM	Brookfield Toby	0 : 1		Ho Cheng Fai
9.68	145	Chinese Taipei	1 - 3	120	Honduras
1		Yueh Wei Po	0 : 1	CM	Medina Javier
2		Hicks Robert Paul	1 : 0	FM	Montesinos Jorge
3		Ho Hou Meng	0 : 1		Medina Ricardo
4		Liu Yung Hung	0 : 1		Ochoa Ismael
9.69	107	Botswana	4 - 0	135	British Virgin Islands
1	FM	Khetho Phemelo	1 : 0	FM	Vantilbury Craig
2		Gaealafshwe Barileng	1 : 0		Hook William
3		Pitlagano Tebogo	1 : 0		Lettsome Maurice
4		Notha Moakofi	1 : 0		Potter Simon
9.70	127	Kenya	2 - 2	148	Malawi
1		Singe Phillip Mbawala	½ : ½		Kamowa James
2		Makatia Alexander Pani	0 : 1		Mwanza Malama
3		Mukabi John Mukuna	½ : ½		Sharra Leonard Lawrence
4		Gateri Martin Mwangi	1 : 0		Chalemba Joseph
9.71	136	Bermuda	2 - 2	124	Jersey
1		Kovacova Zuzana	1 : 0	CM	Simmons Matthew Edwin
2		Faulks Nick	½ : ½		Hawes Jonathan Richard
3		Miller Bobby	0 : 1		Fulton Anthony John
4		Freeman Nigel	½ : ½		Boxall Graham Radford
9.72	140	Papua New Guinea	2 - 2	138	Seychelles
1		Fancy Stuart	½ : ½		Meier Kurt
2		Press Shaun	½ : ½		Meier Peter
3		Jones Rupert	1 : 0		Zialor Michel
4		Skehan Craig	0 : 1		Kimende Ralph
9.73	133	Aruba	3 - 1	146	Rwanda
1		Jacobusse Willem Adriaan	1 : 0		Murara Maxence
2		Pesqueira Jose Andres	½ : ½		Kabera Godfrey
3		Howell Alvin Alfonso	½ : ½		Ruteremara Thetime
4		Dijkhoff Raymundo Arturo	1 : 0		Nzamwitar Aciel
9.74	141	Fiji	2½ - 1½	143	Us Virgin Islands
1		Arora Neel	½ : ½		Wilkinson Sinclair
2		Kumar Manoj	1 : 0		Allen Darryl
3		Prasad Calvin	1 : 0		Jackson Francis
4		De Asa Virgilio	0 : 1		Mongiello Anthony

Women's section

Round 9 on 2006/05/30

9.1	6	China	1½ - 1½	1	Russia
1	WGM	Zhao Xue	½ : ½	GM	Kosteniuk Alexandra
2		Shen Yang	0 : 1	IM	Kosintseva Tatiana
3	WFM	Hou Yifan	1 : 0	IM	Kovalevskaya Ekaterina
9.2	5	USA	½ - 2½	2	Ukraine
1	WGM	Zatonskih Anna	0 : 1	WGM	Zhukova Natalia
2	IM	Krush Irina	0 : 1	IM	Yanovska-Gaponenko Inna
3	WGM	Goletiani Rusudan	½ : ½	WGM	Ushenina Anna
9.3	4	Hungary	½ - 2½	3	Georgia
1	IM	Hoang Thanh Trang	½ : ½	IM	Khurtsidze Nino
2	IM	Madl Ildiko	0 : 1	IM	Javakhishvili Lela
3	WGM	Gara Anita	0 : 1	IM	Lomineishvili Maia
9.4	10	Bulgaria	2½ - ½	23	Vietnam
1	GM	Stefanova Antoaneta	1 : 0	WGM	Nguyen Thi Thanh An
2	WGM	Voiska Margarita	½ : ½	WGM	Hoang Thi Bao Tram
3	WGM	Velcheva Maria	1 : 0	WFM	Le Thanh Tu
9.5	7	Armenia	2½ - ½	8	Germany
1	IM	Mkrtchian Lilit	½ : ½	IM	Paetz Elisabeth
2	IM	Danielian Elina	1 : 0	IM	Kachiani-Gersinska Ketino
3	WIM	Andriasian Siranush	1 : 0	WGM	Juergens Vera
9.6	13	Lithuania	2 - 1	17	Slovenia
1	IM	Cmilyte Viktorija	½ : ½	WGM	Muzychuk Anna
2	IM	Ciukyte Dagne	1 : 0	WIM	Krivec Jana
3		Daulyte Deimante	½ : ½	WFM	Novak Ksenija
9.7	51	Canada	2½ - ½	21	Italy A
1	WIM	Starr Nava	1 : 0	IM	Sedina Elena
2	WIM	Khaziyeva Dinara	½ : ½	WGM	Zimina Olga
3	WFM	Smith Hazel	1 : 0	WFM	Ambrosi Eleonora
9.8	11	Romania	2½ - ½	26	Cuba
1	IM	Peptan Corina Isabela	½ : ½	WGM	Pina Vega Sulennis
2	IM	Foisor Cristina Adela	1 : 0	WIM	Marrero Lopez Yaniet
3	WGM	Bogza Adina Maria	1 : 0	WGM	Arribas Robaina Maritza
9.9	12	Poland	½ - 2½	15	France
1	IM	Radziewicz Iweta	0 : 1	IM	Skripchenko Almira
2	WFM	Przedziecka Marta	0 : 1	WGM	Milliet Sophie
3	WIM	Majdan Joanna	½ : ½	WGM	Lallemant Roza
9.10	32	Belarus	1 - 2	20	Israel
1	WIM	Popova Natalija	0 : 1	IM	Klinova Masha
2	WIM	Sharevich Anna	1 : 0	WGM	Borsuk Angela
3	WIM	Berlin Tatiana	0 : 1	WGM	Igla Bella
9.11	31	Kazakhstan	1 - 2	9	India
1	WIM	Aketayeva Dana	0 : 1	GM	Koneru Humpy
2	WIM	Zigangirova Sofya	0 : 1	WGM	Harika Dronavalli
3		Dauletova Gulmira	1 : 0	WGM	Swathi Ghate
9.12	36	Croatia	2½ - ½	16	Slovakia
1	WGM	Medic Mirjana	½ : ½	IM	Hagarova Zuzana
2	WFM	Stock Lara	1 : 0	WGM	Pokorna Regina
3	WIM	Macek Vlasta	1 : 0	WFM	Borosova Zuzana
9.13	14	Greece	2½ - ½	27	Ecuador
1	IM	Dembo Yelena	½ : ½	IM	Fierro Bagueo Martha
2	WGM	Botsari Anna-Maria	1 : 0	WIM	Moncayo Romero Evelyn
3	WIM	Fakhiridou Ekaterini	1 : 0	WIM	Vasquez Ramirez Rocio
9.14	45	Kyrgyzstan	½ - 2½	29	Mongolia
1		Tilenbaeva Janyl	½ : ½	WGM	Mongontuul Bathuyag
2		Samaganova Alexandra	0 : 1	WFM	Yanjindulam Dulamsuren
3	WIM	Ostry Irina	0 : 1	WFM	Anhchimeg Bayanmonh
9.15	52	Azerbaijan	2 - 1	54	IBCA
1		Isgandarova Khayala	0 : 1	WIM	Zsiltzova-Lisenko Lubov
2		Umudova Nargiz	1 : 0		Maeckelberg Mieke
3		Avdeeva Viktoriya	1 : 0	FM	Debowska Teresa
9.16	25	Latvia	1½ - 1½	34	Estonia
1	WGM	Rogule Laura	1 : 0	WIM	Tsiganova Monika
2	WGM	Safranska Anda	0 : 1	WIM	Bashkite Viktoria
3	WIM	Berzina Ilze	½ : ½	WIM	Piarnpuu Leili
9.17	24	Spain	1½ - 1½	18	Netherlands
1	WGM	Delgado Crespo Mairelys	½ : ½	IM	Bosboom-Lanchava Tea
2	WIM	Llaneza Vega Patricia	½ : ½	FM	Schuurman Petra
3	WIM	Hernandez Estevez Yudania	½ : ½	WIM	Muhren Bianca

9.18	44	Bosnia and Herzegovina	1½ - 1½	19	Serbia & Montenegro
1	WIM	Titova-Boric Elena	1 : 0	IM	Maric Alisa
2	WFM	Dengler Dijana	½ : ½	WGM	Chelushkina Irina
3		Dedijer Sanja	0 : 1	WGM	Benderac Ana
9.19	22	Czech Republic	2 - 1	28	Argentina
1	IM	Jackova Jana	½ : ½	WGM	Lujan Carolina
2	WIM	Sikorova Olga	½ : ½	WIM	Zuriel Marisa
3	WIM	Blazkova Petra	1 : 0	WIM	Burijovich Liliana
9.20	68	Indonesia	½ - 2½	37	Iran
1	WFM	Kharisma Sukandar Irine	½ : ½	WGM	Paridar Shadi
2		Handayani Tri	0 : 1	WIM	Ghaderpour Taleghani Shayesteh
3		Sinuhaji Tuti Rahayu	0 : 1	WFM	Navabi Shirin
9.21	40	Sweden	2½ - ½	43	Turkmenistan
1	WIM	Johansson Viktoria	½ : ½	WGM	Geldieva Mahri
2	WFM	Pavlovskaja Evgenia	1 : 0	WFM	Hallaeva Bahar
3		Andersson Christin	1 : 0	WFM	Ovezova Maisa
9.22	60	Philippines	1½ - 1½	41	Turkey
1	WFM	Lomibao Sheerie Joy	0 : 1	WFM	Topel Zehra
2		Perena Catherine	½ : ½		Ozturk Kubra
3	WIM	Mendoza Beverly	1 : 0	WIM	Cinar Corlulu Nilufer
9.23	30	Moldova	1½ - 1½	33	Switzerland
1	IM	Petrenko Svetlana	½ : ½	WIM	Heinatz Gundula
2	WGM	Smokina Karolina	½ : ½	WGM	Hund Barbara
3	WGM	Partac Elena	½ : ½		Gavrilova Anastassia
9.24	48	FYROM	1½ - 1½	63	El Salvador
1	WFM	Sekulovska Vesna	0 : 1	WIM	Zepeda Cortez Lorena Marisela
2		Kizova Aleksandra	½ : ½	WFM	Castaneda Ada
3		Jonoska Katerina	1 : 0	WFM	Zepeda Cortez Sonia Guadalupe
9.25	58	Malaysia	0 - 3	46	Colombia
1	WFM	Siti Zulaikha	0 : 1	WIM	Ortiz Nadya Karolina
2		Wan Khye Theng	0 : 1	WIM	Palao Maricela
3		Roslina Marmono	0 : 1	WFM	Franco Beatriz
9.26	71	Venezuela	1½ - 1½	50	Finland
1	WIM	Sanchez Sarai	1 : 0	WIM	Rantanen Tanja
2	WIM	Han Irene	0 : 1		Puuska Heini
3		Hernandez Zaida	½ : ½		Savola Laura
9.27	56	Austria	1½ - 1½	35	England
1	WIM	Mira Helene	½ : ½	IM	Houska Jovanka
2	WFM	Kopinits Anna Christina	½ : ½	WGM	Bellin Jana
3		Sommer Sonja	½ : ½	WFM	Tidman Sophie
9.28	64	IPCA	1 - 2	67	ICSC
1	WFM	Melnik Galina	½ : ½	WFM	Ryvova Anna
2		Kudrina Aliya	0 : 1		Rossinskaya Liudmila
3		Zykina Nadezhda	½ : ½		Gonchar Svitlana
9.29	77	Iraq	0 - 3	47	Mexico
1	WIM	I. Ibrahim Delbak	0 : 1	WIM	Hernandez Guerrero Yadira
2		M. Muhsin Dhuha	0 : 1	WIM	Guerrero Rodriguez Alejandra
3		Basil .b. Ghazala Zena	0 : 1		Carreras Mendiola Paulina Adria
9.30	49	Peru	½ - 2½	39	Uzbekistan
1	WIM	Zapata Karen	0 : 1	WIM	Sabirova Olga
2	WIM	Morales Luciana	½ : ½	WFM	Hamrakulova Yulduz
3	WFM	Aliaga Ingrid	0 : 1		Khamrakulova Iroda
9.31	42	Norway	2 - 1	53	Portugal
1	WIM	Hagesaether Ellen	1 : 0	WIM	Leite Catarina
2	WFM	Bjerke Silje	½ : ½	WFM	Coimbra Margarida
3		Hagesaether Torill	½ : ½		Baptista Ana
9.32	55	Iceland	1½ - 1½	57	Bangladesh
1	WGM	Ptacnikova Lenka	½ : ½	WIM	Hamid Rani
2	WFM	Thorsteinsdottir Gudlaug	½ : ½	WFM	Sultana Zakia
3	WIM	Gretarsdottir Lilja	½ : ½	WFM	Parveen Tanima
9.33	59	Denmark	½ - 2½	65	Albania
1	WIM	Vovk Oksana	½ : ½		Shabanaj Eglantina
2		Trine Rasted	0 : 1		Pasku Roela
3		Bekker-Jensen Anne	0 : 1		Gjergji Rozana
9.34	72	Scotland	1½ - 1½	79	Sri Lanka
1	WFM	Milligan Helen	½ : ½		Methmali Uluwitike Gamage Yashod
2		Giulian Rosemary	½ : ½		Wijayawardana Dangampolage M.C.
3		Officer Amy	½ : ½		Koswatte Chandrika Thilini
9.35	66	Guatemala	½ - 2½	38	Australia
1	WIM	Martinez Porras Ingrid Lorena	0 : 1	IM	Berezina Irina
2	WIM	Mazariegos Kummelfeld Silvia Ca	½ : ½	WIM	Moylan Laura
3		Castillo Melendez Dina Lissette	0 : 1	WIM	Phan-Koshnitsky Ngan
9.36	82	Ireland	1½ - 1½	62	Dominican Republic
1		Connolly Suzanne	½ : ½	WFM	Perez Eneida
2		Quinn Deborah	0 : 1	WFM	De La Cruz Mercedes
3		Menon Poornima	1 : 0		Munoz Dorisbel

9.37	75	Luxembourg	2 - 1	74	Puerto Rico
1	WFM	Bakalarz Grazyna	1 : 0		Basem-Hassan Miriam
2		Steil-Antoni Fiona	1 : 0		Oquendo Chrissy
3		Boyarchenko Marie	0 : 1		Segarra Tammy
9.38	80	Jamaica	2 - 1	73	South Africa
1		Richards Deborah	½ : ½	WIM	Frick Denise
2		Zhu Hui	1 : 0	WIM	Ellappen Jenine
3		Casserly Camille	½ : ½	WIM	Laubscher Anzel
9.39	69	Wales	2 - 1	87	Algeria
1		Wilson Julie	½ : ½		Toubal Hayet
2		Blackburn Suzy	1 : 0		Boudechiche Maroua
3		Owens Megan	½ : ½		Latreche Sabrina
9.40	86	Nigeria	1 - 2	61	Brazil
1		Amadasun Rosemary	½ : ½	WIM	Santos Ribeiro Regina Lucia
2		Edward-Dappa Rachael	0 : 1	WFM	Delai Paula Fernanda
3		Ikpa-Glewis Pauline Tresa	½ : ½		Chang Suzana
9.41	84	New Zealand	½ - 2½	83	Tajikistan
1	WCM	Smith Vivian	0 : 1		Nuretdinova Elena
2		Chen Eachen	½ : ½		Umarova Shakhnoza
3		Fairley Natasha	0 : 1		Antonova Nadezhda
9.42	70	Italy B	3 - 0	108	Yemen
1		Arnetta Maria Teresa	1 : 0		Raweh Adeela Abdulwadood
2		Goi Veronika	1 : 0		Awat Amimah
3		Chierici Marianna	1 : 0		Jalal Amani
9.43	81	UAE	1½ - 1½	98	Malta
1	WFM	Mansour Mariam	½ : ½		Pulpan Oana
2	WFM	Ebtissam Mohamed	½ : ½		Aguilar Filipina
3	WFM	Saleh Nora Mohd	½ : ½		Aguilar Jessica
9.44	85	Costa Rica	0 - 3	78	Bolivia
1		Da Bosco Carla	0 : 1		Luna Rayza
2		Garcia Veronica	0 : 1		Ramirez Maria Eugenia
3		Ramirez Karla	0 : 1		Cordero Daniela
9.45	101	Panama	1 - 2	88	Botswana
1		Barria Raisa	1 : 0		Lopang Tshepiso
2		Gonzalez Yaribeth	0 : 1	WFM	Mudongo Boikhutso
3		Arosemena Bethania	0 : 1		Mokgacha Keitumetse
9.46	89	Japan	2½ - ½	91	Libya
1		Ishizuka Mirai	1 : 0		Elnami Safa
2		Hishii Ayano	1 : 0		Wafa Mohamed
3		Shibata Misaki	½ : ½		Mawadda Rahal
9.47	96	Angola	3 - 0	95	Us Virgin Islands
1		Rocha Valquiria	1 : 0		Bansal Vibha
2		Venancio Sandra	1 : 0		Mody Ila
3		Guimaraes Luzia	1 : 0		Schmidt Kalima
9.48	106	Surinam	1½ - 1½	97	Chinese Taipei
1		Naipal Victoria	0 : 1		Chen I -Chen
2		Hardwarsing Jyoti	½ : ½		Yueh Elsa Wei Chung
3		Sabajo Anuska	1 : 0		Lin Elaine Yu-Tong
9.49	92	Fiji	1½ - 1½	102	Qatar
1	WFM	Lyons Keiran	1 : 0		Al-Jefairi Noora
2		Sukhu Gloria	0 : 1		Safar Alshaymaa
3		Frentina Andrea	½ : ½		Al-Khelaifi Salama
9.50	99	Namibia	½ - 2½	90	Kenya
1		Swartz Celeste	½ : ½		Abur Lyndah Amollo
2		Swartz Stephne	0 : 1		Wambugu Jane Wanjiru
3		Ndjoze Ngangane	0 : 1		Gichuru Everlyn Wanjiru
9.51	100	Netherlands Antilles	2 - 1	93	Honduras
1		Flanders Uclan	½ : ½		Duron Sari
2		Salim-Moussa Seydi	½ : ½		Sevilla Persis
3		Balentin Nishanti . I	+ : -		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.

Requirements for the titles in the Olympiad

In the Olympiad, the number of titleholders is irrelevant to obtain a norm.

hiroshima
mon ★ **amour**

★ *Bermuda party*

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

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

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

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

blubs
 viaggi

JOIN THE BLUBS
 "WHITE NIGHT PARTY"
 ON JUNE, 1ST NIGHT

MUSIC FOR FREE AND
 BEER TO BE PAID,

THE PARTY IS WAITING FOR YOU
 AT 11PM
 AT THE OLYMPIC VILLAGE

THE BRANDS TAKING PART IN THE OLYMPIAD
 AND OLYMPIC MERCHANDISING ARE TO BE FOUND
 IN THE 500 SQ M OF STAND AREA

LE DUETTORRI

FROM 21 MAY TO 4 JUNE
 OVAL/LINGOTTO

Hanno collaborato alla realizzazione di Turin moves: Marino Baruffa - Adolivio Capece - Marco Cassinera - Miso 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.