In days 13-14.11.2012 in Poland took place unofficial Olympics among draughts programs. The entire Olympics were played on separate computers with the system Windows 7 64 bit with the processor Intel Core i3 from 8 GB of the memory of frames, time for the part of 20 minutes for 75 moves. The Olympics consisted from seven rounds . The following programmes participate in the Olympics:

AURORA BOREALIS PROFESSIONAL

[image: C:\Users\Krzysztof\Desktop\AS.jpg]
Alexander Svirin

The program arose of 1999 year in Russia, was programmed in Delphi. Author of the program Alexander Svirin from Yakutsk - Russia.

DAM INTERNATIONAL

[image: C:\Users\Krzysztof\Desktop\harm-small.jpg]
Harm Jetten

The program arose of 1987 year in Netherlands, was programmed and written in C. Author of the program Harm Jetten from Netherlands.

DRAGON DAMMEN INTERNATIONAL

[image:]
 Michel Grimminck

The program arose of 1995 year in Netherlands, was programmed and written in C. Author of the program Michel Grimminck from Amsterdam - Netherlands.

FLITS INTERNATIONAL

[image: C:\Users\Krzysztof\Desktop\Adi.jpg]
Adri Vermeulen

The program arose of 1992 year in Netherlands, was programmed and written in C. Author of the program Adri Vermeulen from Aalst - Netherlands.

KINGSROW INTERNATIONAL

[image:]
Ed Gilbert

The program arose of 2006 year in USA, was programmed and written in C. Author of the program Ed Gilbert from Morristown New Jersey - USA.

PLUS 500 INTERNATIONAL

[image:]
Serge Startsev

The program arose of 1998 year in Russia, was programmed in Delphi. Author of the Serge Startsev program from Moscow - Russia.

TRUUS INTERNATIONAL

[image: C:\Users\Krzysztof\Desktop\skeetman.png]
Stef Keetman

The program arose of 1988 year in Netherlands, was programmed and written in C. Author of the program Stef Keetman from Netherlands.

FIRST ROUND
Dam International - Truus International

Dragon Dammen International - Plus 500 International

Flits International - Kingsrow International

He is out of the game - Aurora Borealis Professional International

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Dam 2.2.7 - Truus Analyse-Bord Windows [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 1
Place: Kórnik - Poland
Date: 13.11.2012

1. 31-27 19-23 2. 37-31 14-19 3. 41-37 10-14 4. 46-41 5-10 5. 33-28 17-21 6.31-26 20-24 7. 26x17 11x33 8. 38x20 15x24 9. 36-31 6-11 10. 43-38 10-15 11. 41-36 11-17 12. 31-26 1-6 13. 39-33 23-29 14. 34x23 19x39 15. 44x33 18-23 16. 49-43 7-11 17. 50-44 13-18 18. 33-29 24x33 19. 38x29 23x34 20. 40x29 14-19 21. 43-38 8-13 22. 44-40 19-24 23. 29x20 15x24 24. 37-31 2-8 25. 42-37 9-14 26. 47-42 3-9 27. 40-34 18-23 28. 27-22 17x28 29. 26-21 16x27 30. 31x33 13-18 31.32-27 11-17 32. 37-31 6-11 33. 34-30 14-19 34. 38-32 11-16 35. 31-26 4-10 36. 48-43 10-14 37. 42-38 23-29 38. 27-21 16x27 39. 32x21 8-13 40. 21-16 18-23 41. 45-40 12-18 42. 30-25 18-22 43. 43-39 22-27 44. 38-32 27x38 45. 33x42 13-18 46. 40-34 29x40 47. 35x44 23-29 48. 26-21 17x26 49. 16-11 19-23 50. 44-40 14-19 51. 40-35 18-22 52. 39-34 29x40 53. 35x44 9-14 54. 11-7 22-27 55. 44-40 24-29 56. 40-35 29-33 57. 35-30 27-32 58. 42-37 32x41 59. 36x47 23-28 60. 7-1 28-32 61. 1-40 33-38 62. 40-49 26-31 63. 49-35 32-37 64. 30-24 19x30 65. 35x46 38-43 66. 46x10 31-36 67. 10-41 43-49 1-1

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Dragon Draughts 4.1.2 - Plus 500 6.39.g [image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg]
Time: 20 minutes for 75 moves
Score: 2-0
Round: 1
Place: Kórnik - Poland
Date: 13.11.2012

1. 32-28 18-22 2. 37-32 12-18 3. 41-37 7-12 4. 32-27 1-7 5. 37-32 19-24 6. 47-41 20-25 7. 34-30 25x34 8. 40x20 15x24 9. 45-40 10-15 10. 41-37 14-20 11. 39-34 5-10 12. 43-39 20-25 13. 48-43 13-19 14. 50-45 10-14 15. 34-30 25x34 16. 40x20 14x25 17. 35-30 25x34 18. 39x30 9-14 19. 43-39 14-20 20. 30-25 19-24 21. 25x14 4-9 22. 39-34 9x20 23. 44-40 3-9 24. 28-23 18x29 25. 27x18 12x23 26. 33-28 29-33 27. 28x30 20-24 28. 38x20 15x44 29. 49x40 8-13 30. 34-29 17-21 31. 29-24 13-18 32. 24-20 18-22 33. 40-35 11-17 34. 35-30 7-12 35. 30-25 6-11 36. 31-27 22x31 37. 36x27 21-26 38. 20-14 9x20 39. 25x14 12-18 40. 14-9 26-31 41. 27x36 16-21 42. 32-28 21-26 43. 9-4 18-23 44. 28x19 17-21 45. 4-22 11-16 46. 36-31 21-27 47. 22-44 27x36 48. 46-41 36x38 49. 37-32 38x27 50. 19-14 27-32 51. 44-33 32-37 52. 33-47 26-31 53. 14-10 16-21 54. 10-5 2-8 55. 5x41 31-36 56. 41-32 21-26 57. 47-29 26-31 58. 29-18 31-37 59. 32x46 8-12 60. 18x7 36-41 61. 46x37 2-0

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Flits 3.02 - Kingsrow International 1.52 [image: http://www.circoloscacchivitinia.net/wwwOpenA/flag/usa.png]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 1
Place: Kórnik - Poland
Date: 13.11.2012

1. 34-30 19-24 2. 30x19 14x23 3. 32-28 23x32 4. 37x28 17-22 5. 28x17 12x21 6. 41-37 21-26 7. 31-27 7-12 8. 47-41 11-17 9. 35-30 17-21 10. 37-31 26x37 11. 41x32 6-11 12. 46-41 11-17 13. 41-37 21-26 14. 40-34 20-25 15. 30-24 10-14 16. 45-40 5-10 17. 50-45 14-19 18. 34-29 19x30 19. 29-23 18x29 20. 33x35 13-18 21. 39-33 9-13 22. 43-39 10-14 23. 33-28 17-22 24. 28x17 12x21 25. 38-33 14-19 26. 33-28 1-7 27. 40-34 4-9 28. 49-43 7-12 29. 43-38 9-14 30. 39-33 19-24 31. 44-39 14-19 32. 28-22 18-23 33. 33-28 12-18 34. 48-43 3-9 35. 34-30 25x34 36. 39x30 24-29 37. 45-40 9-14 38. 40-34 29x40 39. 35x44 15-20 40. 30-25 20-24 41. 43-39 24-29 42. 39-33 29-34 43. 44-39 34x43 44. 38x49 14-20 45. 25x14 19x10 46. 28x19 13x24 47. 22x13 8x19 48. 27-22 19-23 49. 42-38 24-30 50. 33-28 23-29 51. 22-18 29-34 52. 18-13 10-14 53. 49-44 30-35 54. 44-39 34x43 55. 38x49 35-40 56. 28-23 40-45 57. 23-19 14x23 58. 13-9 2-7 59. 9-4 45-50 60. 4-15 50-17 61. 15-4 17-6 62. 4-15 7-12 63. 15-42 12-18 64. 42-48 6-22 65. 48-25 23-29 66. 25-3 18-23 67. 3-20 29-34 68. 20-25 34-40 69. 36-31 22x36 70. 49-44 40x49 71. 25-48 49x27 72. 37-31 26x37 73. 48x34 16-21 1-1

SECOND ROUND

Plus 500 International - Flits International

Truus International - Dragon Dammen International

Aurora Borealis Professional International - Dam International

He is out of the game - Kingsrow International

[image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg] Plus 500 6.39.g - Flits 3.02 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 0-2
Round: 2
Place: Kórnik - Poland
Date: 13.11.2012

1.33-29 20-25 2.29-24 19x30 3.35x24 14-19 4.40-35 19x30 5.35x24 10-14 6.45-40 14-19 7.40-35 19x30 8.35x24 9-14 9.44-40 5-10 10.34-29 4-9 11.38-33 18-23 12.29x18 12x23 13.33-28 14-19 14.40-35 19x30 15.35x24 9-14 16.28x19 14x23 17.50-44 10-14 18.44-40 14-19 19.40-35 19x30 20.35x24 3-9 21.49-44 9-14 22.44-40 14-19 23.40-35 19x30 24.35x24 17-22 25.43-38 22-27 26.31x22 13-18 27.22x13 8x30 28.36-31 23-29 29.41-36 30-35 30.48-43 7-12 31.31-27 15-20 32.46-41 20-24 33.36-31 25-30 34.39-33 35-40 35.33-28 40-45 36.27-22 11-17 37.22x11 16x7 38.31-27 45-50 39.41-36 50x31 40.37x26 30-35 41.32-27 29-34 42.42-37 35-40 43.37-32 40-44 44.43-39 44x42 45.47x38 34-39 46.32-28 39-44 47.28-22 12-17 48.22x11 6x17 49.38-33 44-49 50.26-21 17x26 51.27-22 49-44 52.33-29 24x33 53.22-18 7-12 54.18x7 1x12 55.36-31 26x37 0-2

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Truus Analyse-Bord Windows - Dragon Draughts 4.1.2 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 0-2
Round: 2
Place: Kórnik - Poland
Date: 13.11.2012

1. 31-27 19-23 2. 37-31 14-19 3. 34-29 23x34 4. 39x30 20-25 5. 41-37 25x34 6. 40x29 10-14 7. 44-39 5-10 8. 50-44 17-21 9. 27-22 18x27 10. 31x22 12-17 11. 35-30 17x28 12. 33x22 19-24 13. 30x19 14x34 14. 39x30 7-12 15. 32-28 1-7 16. 38-33 21-26 17. 37-31 26x37 18. 42x31 12-17 19. 44-39 16-21 20. 31-26 7-12 21. 30-25 10-14 22. 46-41 12-18 23. 41-37 18x27 24. 37-31 8-12 25. 31x22 12-18 26. 43-38 18x27 27. 49-44 11-16 28. 47-41 14-20 29. 25x14 9x20 30. 45-40 2-8 31. 40-34 20-25 32. 33-29 17-22 33. 28x17 21x12 34. 29-24 6-11 35. 34-29 11-17 36. 38-33 4-9 37. 48-42 12-18 38. 33-28 9-14 39. 41-37 27-31 40. 36x27 14-19 41. 37-32 19x30 42. 42-38 8-12 43. 39-33 30-35 44. 27-21 16x27 45. 32x21 3-9 46. 21-16 9-14 47. 29-23 18x29 48. 33x24 14-20 49. 38-32 20x29 50. 32-27 13-18 51. 26-21 17x26 52. 28-22 29-34 53. 22x13 34-40 54. 13-9 40x49 55. 9-4 49x21 56. 16x27 35-40 57. 4-22 40-45 58. 22-50 12-18 59. 50-22 18-23 60. 22-50 23-29 61. 27-22 29-33 62. 50x28 45-50 63. 28-19 50x17 64. 19-13 17-28 65. 13-4 25-30 66. 4-18 30-35 67. 18-45 26-31 68. 45-50 28-19 69. 50-45 31-37 70. 45-34 37-42 71. 34-1 42-47 72. 1-34 15-20 73. 34-18 47-33 74. 18-7 20-24 75. 7-45 33-6 76. 45-1 19-28 77. 1-34 35-40 78. 34x45 6-1 79. 45-40 1x45 0-2

 Aurora Borealis Professional 3.0.20 - Dam 2.2.7 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 2
Place: Kórnik - Poland
Date: 13.11.2012

1. 32-28 17-22 2. 28x17 12x21 3. 31-27 21x32 4. 37x28 7-12 5. 41-37 11-17 6. 37-32 19-23 7. 28x19 13x24 8. 46-41 1-7 9. 41-37 7-11 10. 33-28 9-13 11. 39-33 4-9 12. 43-39 14-19 13. 37-31 10-14 14. 34-30 20-25 15. 49-43 25x34 16. 40x20 15x24 17. 45-40 5-10 18. 40-34 10-15 19. 42-37 18-23 20. 34-29 23x34 21. 39x30 12-18 22. 28-23 19x39 23. 30x10 15x4 24. 44x33 13-19 25. 47-42 8-12 26. 35-30 2-8 27. 31-27 9-13 28. 30-25 19-23 29. 25-20 17-22 30. 20-15 22x31 31. 36x27 12-17 32. 43-39 17-22 33. 50-44 22x31 34. 37x26 13-19 35. 48-43 8-12 36. 39-34 12-17 37. 44-39 17-21 38. 26x17 11x22 39. 32-27 22x31 40. 33-28 23x32 41. 38x36 6-11 42. 39-33 11-17 43. 33-28 18-23 44. 42-38 23x32 45. 38x27 3-9 46. 43-38 19-24 47. 38-32 9-13 48. 32-28 13-18 49. 36-31 17-21 50. 34-30 21x23 51. 30x28 16-21 52. 31-26 18-22 53. 26x17 22x33 54. 17-12 33-39 55. 12-8 39-44 56.8-3 44-50 57. 3-25 4-10 58. 15x4 50-44 1-1

THIRD ROUND

Dragon Dammen International - Aurora Borealis Professional International

Flits International - Truus International

Kingsrow International - Plus 500 International

He is out of the game - Dam International

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Dragon Draughts 4.1.2 - Aurora Borealis Professional 3.0.20 [image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg]
Time: 20 minutes for 75 moves
Score: 2-0
Round: 3
Place: Kórnik - Poland
Date: 31.11.2012

1. 32-28 17-22 2. 28x17 12x21 3. 31-27 21x32 4. 38x27 8-12 5. 37-32 11-17 6. 41-37 19-23 7. 36-31 14-19 8. 46-41 17-21 9. 33-28 21-26 10. 42-38 20-24 11. 39-33 2-8 12. 44-39 15-20 13. 41-36 10-15 14. 49-44 7-11 15. 34-29 23x34 16. 40x29 20-25 17. 29x20 15x24 18. 39-34 5-10 19. 44-39 10-15 20. 47-42 18-23 21. 50-44 13-18 22. 44-40 8-13 23. 27-22 18x27 24. 31x22 13-18 25. 22x13 9x18 26. 37-31 26x37 27. 42x31 3-9 28. 28-22 18x27 29. 31x22 12-18 30. 22x13 9x18 31. 33-28 4-9 32. 36-31 16-21 33. 31-27 21-26 34. 34-30 25x34 35. 40x20 15x24 36. 45-40 11-16 37. 28-22 9-14 38. 22x13 19x8 39. 48-42 6-11 40. 40-34 8-12 41. 39-33 1-7 42. 33-28 14-19 43. 43-39 11-17 44. 27-22 7-11 45. 42-37 17-21 46. 39-33 12-17 47. 22-18 23x12 48. 34-29 21-27 49. 29x20 19-24 50. 20x29 16-21 51. 29-24 27-31 52. 24-20 31x42 53. 38x47 26-31 54. 20-14 21-27 55. 32x21 17x26 56. 14-10 12-17 57. 10-5 11-16 58. 28-23 17-21 59. 23-18 31-36 60. 18-12 21-27 61. 12-7 26-31 62. 7-2 16-21 63. 2-11 21-26 64. 5-10 31-37 65. 10x41 27-31 66. 11-28 31-37 67. 41x32 26-31 68. 32-27 31x22 69. 28x17 36-41 70. 47x36 2-0

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Flits 3.02 - Truus Analyse-Bord Windows [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 3
Place: Kórnik - Poland
Date: 13.11.2012

1. 32-28 18-23 2. 38-32 20-24 3. 42-38 12-18 4. 34-29 23x34 5. 40x20 15x24 6. 28-22 17x28 7. 32x12 07x18 8. 45-40 08-12 9. 37-32 14-20 10. 41-37 10-14 11. 32-28 05-10 12. 40-34 10-15 13. 50-45 16-21 14. 31-26 02-08 15. 26x17 11x22 16. 28x17 12x21 17. 33-28 21-26 18. 38-32 06-11 19. 47-42 18-23 20. 34-30 11-17 21. 37-31 26x37 22. 42x31 20-25 23. 44-40 25x34 24. 40x20 15x24 25. 31-27 14-20 26. 46-41 17-22 27. 27x29 24x22 28. 43-38 08-12 29. 39-33 19-23 30. 41-37 09-14 31. 48-42 13-18 32. 45-40 12-17 33. 40-34 03-08 34. 35-30 08-12 35. 33-28 22x33 36. 38x29 17-22 37. 49-43 04-10 38. 43-39 14-19 39. 30-24 19x30 40. 34x05 23x43 41. 05-14 43-49 42. 14-03 49x16 43. 03x50 18-22 44. 50x06 16-07 45. 42-38 07-16 46. 38-33 16-21 47. 06-11 21-26 48. 36-31 1-1

[image: http://www.circoloscacchivitinia.net/wwwOpenA/flag/usa.png] Kingsrow International 1.52 - Plus 500 6.39.g [image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg]
Time: 20 minutes for 75 moves
Score: 2-0
Round: 1.3
Place: Kórnik - Poland
Date: 13.11.2012

1. 34-30 20-24 2. 40-34 14-20 3. 34-29 10-14 4. 30-25 5-10 5. 45-40 16-21 6. 40-34 21-27 7. 31x22 18x27 8. 32x21 17x26 9. 34-30 12-18 10. 37-31 26x37 11. 41x32 11-17 12. 32-28 17-22 13. 28x17 18-23 14. 29x18 13x11 15. 39-34 8-13 16. 34-29 3-8 17. 38-32 7-12 18. 43-39 12-18 19. 42-38 1-7 20. 49-43 11-17 21. 32-28 17-22 22. 28x17 18-23 23. 29x18 13x11 24. 39-34 11-17 25. 34-29 9-13 26. 38-32 7-12 27. 44-39 6-11 28. 36-31 4-9 29. 31-26 11-16 30. 43-38 17-22 31. 46-41 12-18 32. 41-37 22-27 33. 32x21 16x27 34. 37-32 18-22 35. 32x21 22-28 36. 33x22 24x44 37. 50x39 19-23 38. 38-32 23-29 39. 21-16 29-34 40. 16-11 34x43 41. 48x39 20-24 42. 30x19 13x24 43. 11-6 2-7 44. 6-1 7-11 45. 26-21 11-16 46. 1-40 16x18 47. 40x3 24-29 48. 3-8 15-20 49. 8-19 14x23 50. 25x3 29-34 51. 39x30 23-29 52. 30-24 29x20 53. 3x25 10-15 54. 32-28 15-20 55. 25x14 2-0

FOURTH ROUND

Truus International - Kingsrow International

Aurora Borealis Professional International - Flits International

Dam International - Dragon Dammen International

He is out of the game - Plus 500 International

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Truus Analyse-Bord Windows - Kingsrow International 1.52 [image: http://www.circoloscacchivitinia.net/wwwOpenA/flag/usa.png]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 4
Place: Kórnik - Poland
Date: 13.11.2012

1. 34-30 19-24 2. 30x19 14x23 3. 32-28 23x32 4. 37x28 10-14 5. 40-34 5-10 6. 41-37 17-22 7. 28x17 12x21 8. 35-30 20-25 9. 30-24 7-12 10. 44-40 21-26 11. 50-44 11-17 12. 31-27 14-20 13. 47-41 20x29 14. 33x24 10-14 15. 39-33 6-11 16. 44-39 1-6 17. 37-31 26x37 18. 41x32 14-20 19. 49-44 20x29 20. 33x24 17-21 21. 46-41 12-17 22. 41-37 8-12 23. 38-33 21-26 24. 33-28 3-8 25. 37-31 26x37 26. 42x31 17-22 27. 28x17 12x21 28. 48-42 8-12 29. 42-37 21-26 30. 43-38 2-7 31. 38-33 11-17 32. 33-28 7-11 33. 34-29 17-21 34. 39-33 12-17 35. 28-23 17-22 36. 23x12 11-17 37. 27x18 17x8 38. 18-12 8x17 39. 29-23 13-18 40. 23x12 17x8 41. 33-28 6-11 42. 40-34 4-10 43. 34-29 11-17 44. 31-27 10-14 45. 27-22 8-13 46. 22x11 16x7 47. 36-31 14-19 48. 31-27 19x30 49. 27x16 9-14 50. 28-22 7-12 51. 16-11 26-31 52. 37x26 12-17 53. 32-28 17x6 54. 26-21 15-20 55. 21-17 14-19 56. 17-12 6-11 57. 44-39 30-35 58. 29-23 20-24 59. 23x14 24-29 60. 39-34 29x40 61. 45x34 25-30 62. 34x25 35-40 63. 12-8 13x2 64. 14-9 40-44 65. 9-3 44-49 66. 25-20 49-43 67. 20-14 43-48 68. 14-10 48-26 69. 3-25 26-42 70. 10-4 2-8 71. 4-15 42-48 72. 15-20 8-12 73. 20-38 11-17 74. 22x11 12-17 75. 11x22 48-37 76. 38-32 37-31 77. 22-17 31-22 78. 25-14 22x33 79. 17-12 33-39 80. 12-7 39-44 1-1

[image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg] Aurora Borealis Professional 3.0.20 - Flits 3.02 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 2-0
Round: 4
Place: Kórnik - Poland
Date: 13.11.2012

1. 35-30 20-25 2. 32-27 14-20 3. 40-35 10-14 4. 45-40 05-10 5. 33-29 20-24 6. 29x20 15x24 7. 50-45 10-15 8. 39-33 15-20 9. 37-32 04-10 10. 41-37 10-15 11. 47-41 17-21 12. 44-39 18-23 13. 49-44 11-17 14. 31-26 12-18 15. 37-31 07-11 16. 33-29 24x33 17. 38x29 01-07 18. 39-33 07-12 19. 33-28 02-07 20. 41-37 18-22 21. 29x18 22x33 22. 43-38 12x23 23. 38x18 13x22 24. 27x18 20-24 25. 31-27 24-29 26. 34x23 25x34 27. 40x29 19x28 28. 32x23 21x41 29. 46x37 17-21 30. 26x17 11x13 31. 37-32 13-19 32. 32-28 15-20 33. 42-38 07-12 34. 45-40 08-13 35. 44-39 06-11 36. 48-42 16-21 37. 39-33 21-26 38. 38-32 11-16 39. 42-38 16-21 40. 36-31 26x37 41. 32x41 21-27 42. 41-37 20-24 43. 29x20 14x25 44. 23x14 09x20 45. 40-34 12-17 46. 28-22 17x30 47. 35x15 27-31 48. 37x26 13-19 49. 15-10 19-23 50. 38-33 23-28 51. 33x22 25-30 52. 10-05 30-34 53. 05-28 03-09 54. 28-44 09-14 55. 22-17 14-19 56. 17-11 19-23 57. 11-06 23-28 58. 44x22 34-39 59. 22x44 2-0

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Dam 2.2.7 - Dragon Draughts 4.1.2 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 0-2
Round: 4
Place: Kórnik - Poland
Date: 13.11.2012

1. 32-28 18-23 2. 34-29 23x34 3. 40x29 12-18 4. 37-32 19-23 5. 28x19 14x34 6. 39x30 10-14 7. 44-39 20-25 8. 41-37 25x34 9. 39x30 7-12 10. 50-44 5-10 11. 44-39 15-20 12. 46-41 1-7 13. 32-28 18-23 14. 28x19 14x23 15. 33-28 23x32 16. 37x28 20-25 17. 41-37 25x34 18. 39x30 16-21 19. 43-39 12-18 20. 38-32 21-26 21. 42-38 7-12 22. 47-42 17-22 23. 28x17 11x22 24. 39-33 13-19 25. 30-24 19x30 26. 35x24 12-17 27. 48-43 6-11 28. 43-39 8-13 29. 32-28 11-16 30. 31-27 22x31 31. 36x27 18-22 32. 27x18 13x22 33. 38-32 3-8 34. 42-38 8-12 35. 45-40 22-27 36. 32x21 16x27 37. 24-19 27-31 38. 28-23 31x42 39. 38x47 17-22 40. 40-34 26-31 41. 34-30 2-8 42. 33-29 12-17 43. 29-24 9-14 44. 49-43 31-37 45. 43-38 22-27 46. 30-25 27-31 47. 38-32 37x28 48. 23x32 14x23 49. 39-33 17-22 50. 25-20 31-36 51. 20-15 8-13 52. 33-29 23x34 53. 32-28 22x33 54. 47-42 36-41 55. 24-20 41-47 56. 20-14 10x19 57. 15-10 4x15 58. 42-37 47-36 59. 37-32 36-31 60. 32-27 31x22 0-2

FIFTH ROUND

Flits International - Dam International

Kingsrow International - Aurora Borealis Professional International

Plus 500 International - Truus International

He is out of the game - Dragon Dammen International

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Flits 3.02 - Dam 2.2.7 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 5
Place: Kórnik - Poland
Date: 14.11.2012

1. 34-30 19-23 2. 40-34 14-19 3. 45-40 20-25 4. 32-28 23x32 5. 37x28 10-14 6. 30-24 19x30 7. 35x24 5-10 8. 41-37 17-22 9. 28x17 11x22 10. 37-32 14-19 11. 34-29 19x30 12. 29-23 18x29 13. 33x35 10-14 14. 39-33 12-18 15. 46-41 7-12 16. 40-34 1-7 17. 43-39 7-11 18. 41-37 13-19 19. 48-43 9-13 20. 50-45 11-17 21. 32-27 2-7 22. 37-32 17-21 23. 31-26 22x31 24. 26x37 7-11 25. 36-31 21-27 26. 31x22 18x27 27. 32x21 16x27 28. 34-29 12-18 29. 37-32 11-16 30. 32x21 16x27 31. 33-28 4-10 32. 29-24 19x30 33. 35x24 18-23 34. 28x19 14x23 35. 42-37 6-11 36. 44-40 8-12 37. 39-34 12-18 38. 37-32 11-16 39. 32x21 16x27 40. 38-32 27x38 41. 43x32 3-8 42. 49-43 10-14 43. 32-27 23-28 44. 34-29 8-12 45. 27-21 14-20 46. 43-39 25-30 47. 24x35 20-24 48. 29x20 15x24 49. 47-42 18-23 50. 40-34 28-32 51. 42-38 32x43 52. 39x48 23-28 53. 48-42 28-33 54. 34-29 33-39 55. 29x20 39-44 56. 20-15 44-49 57. 15-10 49x16 58. 10-5 16-11 59. 42-38 13-18 60. 5-41 11-16 61. 38-33 16-2 62. 45-40 18-23 63. 41x14 2-24 64. 14-23 24x47 65. 23x7 47-15 66. 7-34 15-20 67. 34-12 20-25 1-1

[image: http://www.circoloscacchivitinia.net/wwwOpenA/flag/usa.png] Kingsrow International 1.52 - Aurora Borealis Professional 3.0.20 [image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg]
Time: 20 minutes for 75 moves
Score: 2-0
Round: 5
Place: Kórnik - Poland
Date: 14.11.2012

1. 34-30 17-22 2. 40-34 19-23 3. 30-25 11-17 4. 31-27 22x31 5. 37x26 14-19 6. 25x14 9x20 7. 41-37 10-14 8. 34-30 4-9 9. 46-41 20-24 10. 45-40 7-11 11. 50-45 14-20 12. 36-31 20-25 13. 32-28 23x32 14. 37x28 25x34 15. 40x20 15x24 16. 39-34 5-10 17. 44-39 17-22 18. 28x17 11x22 19. 41-36 10-14 20. 42-37 2-7 21. 49-44 22-28 22. 33x22 18x27 23. 31x22 24-29 24. 34x23 19x17 25. 35-30 14-20 26. 39-33 13-19 27. 30-25 19-23 28. 25x14 9x20 29. 37-32 8-13 30. 44-40 3-9 31. 33-28 13-19 32. 36-31 12-18 33. 31-27 17-22 34. 28x17 7-11 35. 17-12 18x7 36. 38-33 11-17 37. 43-38 6-11 38. 33-28 9-14 39. 40-34 20-24 40. 48-43 14-20 41. 45-40 7-12 42. 27-22 20-25 43. 40-35 16-21 44. 32-27 21x32 45. 38x27 23x21 46. 47-42 17x28 47. 26x8 28-33 48. 34-29 25-30 49. 29x38 30-34 50. 8-3 19-23 51. 3-14 23-28 52. 14x32 24-30 53. 35x24 34-40 54. 32-21 40-45 55. 43-39 11-16 56. 21-26 1-7 57. 24-20 7-11 58. 42-37 11-17 59. 26x12 45-50 60. 12-26 50x31 61. 26x37 16-21 62. 20-15 21-27 63. 15-10 27-32 64. 37x28 2-0

[image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg] Plus 500 6.39.g - Truus Analyse-Bord Windows [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 0-2
Round: 5
Place: Kórnik - Poland
Date: 14.11.2012

1. 33-28 17-21 2. 31-27 21-26 3. 28-23 18x29 4. 34x23 19x28 5. 32x23 20-24 6. 40-34 14-20 7. 45-40 13-18 8. 34-29 24x33 9. 38x29 20-24 10. 29x20 18x29 11.39-34 15x24 12. 34x23 9-13 13. 44-39 10-14 14. 50-44 5-10 15. 42-38 13-18 16. 39-34 18x29 17. 34x23 10-15 18. 38-33 14-20 19. 33-29 24x33 20. 43-39 11-17 21. 39x28 17-21 22. 37-31 21x32 23. 28x37 8-13 24. 40-34 4-9 25. 31-27 13-18 26. 44-40 18x29 27. 34x23 9-13 28. 37-32 6-11 29. 32-28 13-18 30. 41-37 18x29 31. 40-34 29x40 32. 35x44 11-17 33. 47-42 17-21 34. 37-32 26-31 35. 27-22 21-27 36. 32x21 16x18 37. 36x27 2-8 38. 49-43 20-24 39. 46-41 18-22 40. 28x17 12x32 41. 42-38 7-12 42. 38x27 12-17 43. 41-37 15-20 44. 43-38 24-29 45. 37-32 8-12 46. 32-28 1-6 47. 38-32 20-24 48. 48-42 29-34 49. 42-38 24-30 50. 44-39 34x43 51. 38x49 30-34 52. 28-23 34-40 53. 23-19 3-9 54. 27-21 17x26 55. 32-27 6-11 56. 49-43 11-16 57. 43-39 12-17 58. 39-33 40-44 59. 33-29 44-50 60. 27-22 17x28 61. 29-24 50-33 62. 19-13 9x18 63. 24-19 33-20 64. 19-13 18x9 0-2

SIXTH ROUND

Aurora Borealis Professional International - Plus 500 International

Dam International - Kingsrow International

Dragon Dammen International - Flits International

He is out of the game - Truus International.

 Aurora Borealis Professional 3.0.20 - Plus 500 6.39.g [image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg]
Time: 20 minutes for 75 moves
Score: 2-0
Round: 6
Place: Kórnik - Poland
Date: 14.11.2012

1. 34-29 19-23 2. 33-28 23x34 3. 39x30 17-22 4. 28x17 11x22 5. 44-39 06-11 6. 38-33 22-28 7. 32x23 18x38 8. 42x33 14-19 9. 43-38 20-24 10. 49-43 11-17 11. 47-42 10-14 12. 33-28 12-18 13. 30-25 07-12 14. 50-44 01-07 15. 31-26 18-22 16. 39-33 22-27 17. 37-32 13-18 18. 32x21 16x27 19. 44-39 18-22 20. 39-34 08-13 21. 42-37 24-30 22. 35x24 19x39 23. 43x34 27-31 24. 36x18 12x43 25. 48x39 14-19 26. 33-28 02-08 27. 37-32 19-23 28. 28x19 13x24 29. 25-20 24-30 30. 34x25 15x24 31. 41-37 17-22 32. 40-34 05-10 33. 39-33 08-13 34. 37-31 10-14 35. 46-41 04-10 36. 41-36 14-19 37. 34-29 10-15 38. 29x20 15x24 39. 45-40 09-14 40. 26-21 19-23 41. 31-27 22x31 42. 36x27 14-19 43. 33-28 13-18 44. 21-16 03-09 45. 27-21 07-12 46. 16-11 09-13 47. 11-06 12-17 48. 21x12 18x07 49. 28-22 07-11 50. 06x17 24-29 51. 25-20 29-33 52. 40-34 23-28 53. 32x14 33-38 54. 34-30 13-19 55. 14x23 38-42 56. 20-15 42-48 57. 30-24 48-34 58. 23-19 34-39 59. 19-13 39-48 60. 17-12 48-31 61. 22-18 31-26 62. 12-08 26x03 63. 13-08 03x20 64. 15x24 2-0

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Dam 2.2.7 - Kingsrow International 1.52 [image: http://www.circoloscacchivitinia.net/wwwOpenA/flag/usa.png]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 6
Place: Kórnik - Poland
Date: 14.11.2012

1. 31-26 17-21 2. 26x17 12x21 3. 36-31 21-26 4. 34-30 11-17 5. 39-34 6-11 6. 44-39 7-12 7. 41-36 19-23 8. 47-41 14-19 9. 32-28 23x32 10. 37x28 26x37 11. 1x32 16-21 12. 46-41 20-24 13. 41-37 21-27 14. 32x21 17x26 15. 38-32 10-14 16. 43-38 5-10 17. 50-44 1-6 18. 30-25 18-22 19. 28x17 11x22 20. 34-30 22-27 21. 32x21 26x17 22. 37-32 13-18 23. 40-34 17-21 24. 49-43 21-26 25. 44-40 12-17 26. 33-28 8-12 27. 42-37 3-8 28. 28-23 18x29 29. 34x23 19x28 30. 32x23 9-13 31. 30x19 13x24 32. 38-33 8-13 33. 33-28 2-8 34. 37-32 13-18 35. 39-34 18x29 36. 34x23 17-22 37. 28x17 12x21 38. 43-38 4-9 39. 38-33 6-11 40. 33-28 21-27 41. 32x21 26x17 42. 36-31 8-12 43. 31-27 9-13 44. 48-43 13-18 45. 43-39 18x29 46. 39-34 29-33 47. 28x39 12-18 48. 39-33 14-19 49. 33-28 11-16 50. 28-22 17x28 51. 25-20 19-23 52. 20x29 18-22 53. 29x18 22x31 54. 18-12 28-32 55. 12-8 31-37 56. 8-2 37-41 57. 35-30 10-14 58. 2-7 32-38 59. 7-23 41-46 60. 23x5 38-42 61. 30-24 42-48 62. 34-30 48x25 63. 24-19 46x14 64. 5x32 15-20 65. 32-38 16-21 66. 38x15 21-27 67. 15-38 27-32 68. 38x16 25-30 69. 40-35 30-34 70. 35-30 34x25 71. 45-40 25-30 72. 40-35 30-34 73. 35-30 34x25 74. 16-11 1-1

[image: http://livescore-net.pl/files/flaga_holandii.jpg] Dragon Draughts 4.1.2 - Flits 3.02 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 6
Place: Kórnik - Poland
Date: 14.11.2012

1. 32-28 18-23 2. 38-32 12-18 3. 42-38 7-12 4. 47-42 1-7 5. 34-29 23x34 6. 40x29 20-24 7. 29x20 15x24 8. 45-40 18-23 9. 40-34 10-15 10. 34-29 23x34 11. 39x30 13-18 12. 44-39 18-23 13. 31-27 8-13 14. 36-31 14-20 15. 41-36 20-25 16. 49-44 25x34 17. 39x30 2-8 18. 27-22 15-20 19. 44-39 4-10 20. 31-27 12-18 21. 39-34 17-21 22. 33-29 24x33 23. 38x29 10-14 24. 43-39 20-25 25. 42-38 21-26 26. 30-24 19x30 27. 28x10 5x14 28. 35x24 11-17 29. 22x2 18-23 30. 29x18 3x44 31. 2x10 44-49 32. 46-41 49x21 33. 41-37 21-17 34. 10-4 9-14 35. 4-27 17-8 36. 27-43 8x39 37. 43x34 25-30 38. 34x9 3x14 39. 48-42 16-21 40. 37-32 21-27 41. 32x21 6x17 42. 50-44 17-22 43. 36-31 14-19 44. 44-39 22-28 45. 31-26 28-32 46. 39-33 32-38 47. 42-37 38x29 1-1

SEVENTH ROUND

Kingsrow International - Dragon Dammen International

Plus 500 International - Dam International

Truus International - Aurora Borealis Professional International

He is out of the game - Flits International.

[image: http://www.circoloscacchivitinia.net/wwwOpenA/flag/usa.png] Kingsrow International 1.52 - Dragon Draughts 4.1.2 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 1-1
Round: 7
Place: Kórnik - Poland
Date: 14.11.2012

1. 34-30 20-25 2. 32-28 25x34 3. 39x30 17-22 4. 28x17 12x21 5. 44-39 7-12 6. 50-44 21-26 7. 31-27 11-17 8. 37-31 26x37 9. 41x32 1-7 10. 46-41 14-20 11. 33-28 20-25 12. 38-33 25x34 13. 39x30 10-14 14. 41-37 15-20 15. 44-39 5-10 16. 43-38 18-23 17. 40-34 10-15 18. 27-22 20-24 19. 22x11 6x17 20. 36-31 14-20 21. 30-25 13-18 22. 25x14 9x20 23. 31-27 8-13 24. 37-31 2-8 25. 42-37 17-22 26. 28x17 12x21 27. 31-26 7-12 28. 26x17 12x21 29. 33-28 4-9 30. 47-42 8-12 31. 49-43 12-17 32. 38-33 20-25 33. 37-31 9-14 34. 31-26 14-20 35. 43-38 24-29 36. 33x24 20x40 37. 35x44 15-20 38. 38-33 20-24 39. 44-40 17-22 40. 28x17 21x12 41. 33-28 24-30 42. 40-34 30-35 43. 42-38 3-9 44. 48-43 9-14 45. 27-21 16x27 46. 32x21 23x32 47. 38x27 19-23 48. 21-16 23-29 49. 34x23 18x29 50. 16-11 12-17 51. 11x22 29-34 52. 39x30 25x34 53. 22-17 35-40 54. 17-11 40-44 55. 11-7 44-49 56. 7-2 49x16 57. 2x10 16-27 58. 10-15 27-32 59. 15-20 32-19 60. 26-21 19-5 61. 21-17 5-46 62. 17-12 46-5 63. 12-8 5-46 64. 20-25 46-41 65. 25x39 41-19 1-1

[image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg] Plus 500 6.39.g - Dam 2.2.7 [image: http://livescore-net.pl/files/flaga_holandii.jpg]
Time: 20 minutes for 75 moves
Score: 0-2
Round: 7
Place: Kórnik - Poland
Date: 14.11.2012

1. 33-28 18-23 2. 31-27 12-18 3. 27-22 18x27 4. 32x12 7x18 5. 37-32 18-22 6. 28x17 11x22 7. 41-37 1-7 8. 46-41 7-11 9. 34-29 23x34 10. 40x29 13-18 11. 37-31 8-12 12. 45-40 2-8 13. 40-34 19-23 14. 41-37 9-13 15. 31-27 22x31 16. 36x27 12-17 17. 35-30 20-25 18. 44-40 14-19 19. 40-35 10-14 20. 50-44 5-10 21. 38-33 14-20 22. 37-31 10-14 23. 33-28 17-22 24. 28x17 11x22 25. 39-33 8-12 26. 31-26 22x31 27. 26x37 4-9 28. 43-38 16-21 29. 49-43 6-11 30. 43-39 11-17 31. 37-31 21-26 32. 31-27 17-22 33. 47-41 22x31 34. 41-36 12-17 35. 36x27 17-22 36. 48-43 22x31 37. 32-28 23x32 38. 38x36 18-22 39. 42-38 13-18 40. 38-32 26-31 41. 36x27 22x31 42. 32-28 9-13 43. 28-22 18x27 44. 43-38 31-36 45. 38-32 27x38 46. 33x42 36-41 47. 30-24 19x30 48. 35x24 41-46 49. 44-40 46-32 50. 40-35 25-30 51. 34x25 14-19 52. 25x23 32x37 53. 29-24 13-19 54. 24x13 37-48 55. 13-9 3x14 56. 35-30 48x25 0-2

 Truus Analyse-Bord Windows - Aurora Borealis Professional 3.0.20 [image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg]
Time: 20 minutes for 75 moves
Score: 2-0
Round: 7
Place: Kórnik - Poland
Date:

1. 33-29 17-21 2. 34-30 21-26 3. 38-33 18-22 4. 30-25 12-18 5. 43-38 11-17 6. 40-34 06-11 7. 45-40 19-23 8. 31-27 22x31 9. 36x27 08-12 10. 35-30 14-19 11. 25x14 09x20 12. 30-25 19-24 13. 25x14 10x19 14. 29x20 15x24 15. 33-29 24x33 16. 39x28 01-06 17. 34-30 03-08 18. 44-39 17-22 19. 28x17 11x31 20. 41-36 12-17 21. 36x27 08-12 22. 46-41 05-10 23. 38-33 10-15 24. 40-34 15-20 25. 33-29 20-25 26. 39-33 04-09 27. 41-36 17-22 28. 47-41 22x31 29. 36x27 07-11 30. 49-43 11-17 31. 33-28 02-07 32. 41-36 26-31 33. 37x26 18-22 34. 29x18 22x31 35. 26x37 13x33 36. 50-44 16-21 37. 43-38 06-11 38. 38x29 21-27 39. 32x21 17x26 40. 44-39 11-17 41. 39-33 12-18 42. 33-28 17-21 43. 37-32 21-27 44. 32x21 26x17 45. 36-31 07-11 46. 31-27 11-16 47. 48-43 09-14 48. 29-24 18-23 49. 24x13 23x21 50. 13-08 21-26 51. 08-02 26-31 52. 30-24 31-36 53. 02-07 17-22 54. 07-23 25-30 55. 34x25 16-21 56. 23x10 22-27 57. 10-28 21-26 58. 24-19 26-31 59. 19-13 36-41 60. 28x46 31-36 61. 46-37 36-41 62. 37x46 27-31 63. 46-41 31-36 64. 41-37 36-41 65. 37x46 2-0

The unofficial international Olympics into draughts finished. He won the program DRAGON DAMMEN INTERNATIONAL. Great congratulations for Michel Grimminck and for remaining participants of the Olympics. I am inviting to watching the table with final results of the Olympics.

	№
	Country
	Program
	1
	2
	3
	4
	5
	6
	7
	Ga
	Wi
	Dr
	Lo
	Pt

	1
	[image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg] RUS
	 Aurora
	[image: C:\Users\Krzysztof\Desktop\Chess_j0l44.png]
	1
	0
	2
	0
	2
	0
	6
	2
	1
	3
	5

	2
	[image: http://livescore-net.pl/files/flaga_holandii.jpg] NLD
	 Dam
	1
	[image: C:\Users\Krzysztof\Desktop\Chess_j0l44.png]
	0
	1
	1
	2
	1
	6
	1
	4
	1
	6

	3
	[image: http://livescore-net.pl/files/flaga_holandii.jpg] NLD
	 Dragon
	2
	2
	[image: C:\Users\Krzysztof\Desktop\Chess_j0l44.png]
	1
	1
	2
	2
	6
	4
	2
	—
	10

	4
	[image: http://livescore-net.pl/files/flaga_holandii.jpg] NLD
	 Flits
	0
	1
	1
	[image: C:\Users\Krzysztof\Desktop\Chess_j0l44.png]
	1
	2
	1
	6
	1
	4
	1
	6

	5
	[image: http://www.circoloscacchivitinia.net/wwwOpenA/flag/usa.png] USA
	Kingsrow
	2
	1
	1
	1
	[image: C:\Users\Krzysztof\Desktop\Chess_j0l44.png]
	2
	1
	6
	2
	4
	—
	8

	6
	[image: http://bestcentrum.pl/foto/flagi/rosyjski_30x20_ramka_1312394815.jpg] RUS
	 Plus 500
	0
	0
	0
	0
	0
	[image: C:\Users\Krzysztof\Desktop\Chess_j0l44.png]
	0
	6
	—
	—
	6
	0

	7
	[image: http://livescore-net.pl/files/flaga_holandii.jpg] NLD
	 Truus
	2
	1
	0
	1
	1
	2
	[image: C:\Users\Krzysztof\Desktop\Chess_j0l44.png]
	6
	2
	3
	1
	7

image9.jpeg

image10.jpeg

image11.png

image12.jpeg

image13.jpeg

image14.png

image3.jpeg

image2.jpeg

image15.png

image5.jpeg

image6.jpeg
i/l

image7.jpeg

image8.jpeg

