
Polish Speedcubing Tour Biłgoraj 2020

Jan 25 - 26, 2020

SP nr 1 w Biłgoraju

Biłgoraj ul. 3 Maja 3, 23-400

(50.542147, 22.723976)

Biłgoraj, Poland

Events

Event	Round	Format	Time limit	Proceed
	First round	Ao5	10:00.00	Top 25
	Second round	Ao5	10:00.00	Top 10
	Final	Ao5	10:00.00	
	First round	Ao5	1:00.00	Top 20
	Second round	Ao5	10:00.00	Top 8
	Final	Ao5	10:00.00	
	First round	Bo2 / Ao5 Cutoff: 1:00.00	3:00.00	Top 8
	Final	Ao5	10:00.00	
	First round	Bo2 / Ao5 Cutoff: 1:30.00	3:00.00	Top 8
	Final	Ao5	10:00.00	
	Final	Bo1 / Mo3 Cutoff: 3:30.00	7:00.00	
	Final	Bo1 / Mo3 Cutoff: 4:30.00	9:00.00	
	First round	Bo3	10:00.00 cumulative	Top 8
	Final	Bo3	10:00.00 cumulative	
	Final	Bo1	1 hour	
	First round	Bo2 / Ao5 Cutoff: 30.00	2:00.00	Top 8
	Final	Ao5	10:00.00	
	Final	Bo2 / Ao5 Cutoff: 20.00	2:00.00	
	First round	Bo2 / Ao5 Cutoff: 1:30.00	3:00.00	Top 8
	Final	Ao5	10:00.00	
	First round	Ao5	1:00.00	Top 20
	Second round	Ao5	10:00.00	Top 8
	Final	Ao5	10:00.00	

Event	Round	Format	Time limit	Proceed
	First round	Ao5	1:00.00	Top 20
	Second round	Ao5	10:00.00	Top 8
	Final	Ao5	10:00.00	
	First round	Bo2 / Ao5 Cutoff: 35.00	2:00.00	Top 10
	Second round	Ao5	10:00.00	Top 6
	Final	Ao5	10:00.00	
	Final	Bo3	1:00:00.00 cumulative	
	Final	Bo3	1:00:00.00 cumulative	
	Final	Bo1	10:00.00 per cube, up to 60:00.00	

Schedule for Saturday (January 25, 2020)

Start	End	Activity	Format	Time limit	Proceed
08:15 AM	09:25 AM	 5x5x5 Blindfolded Final <i>Side room</i>	Bo3	1:00:00.00 cumulative	
09:00 AM	09:30 AM	Registration <i>Sport Hall</i>			
09:00 AM	09:30 AM	Tutorial for new competitors <i>Sport Hall</i>			
09:30 AM	09:40 AM	Opening <i>Sport Hall</i>			
09:40 AM	10:20 AM	 2x2x2 Cube First round <i>Sport Hall</i>	Ao5	1:00.00	Top 20
10:20 AM	11:00 AM	 Pyraminx First round <i>Sport Hall</i>	Ao5	1:00.00	Top 20
11:00 AM	11:25 AM	 Square-1 First round <i>Sport Hall</i>	Bo2 / Ao5 Cutoff: 35.00	2:00.00	Top 10
11:25 AM	11:45 AM	 2x2x2 Cube Second round <i>Sport Hall</i>	Ao5	10:00.00	Top 8
11:45 AM	12:05 PM	 Pyraminx Second round <i>Sport Hall</i>	Ao5	10:00.00	Top 8
12:05 PM	12:25 PM	 Square-1 Second round <i>Sport Hall</i>	Ao5	10:00.00	Top 6
12:25 PM	12:40 PM	 2x2x2 Cube Final <i>Sport Hall</i>	Ao5	10:00.00	
12:40 PM	12:55 PM	 Pyraminx Final <i>Sport Hall</i>	Ao5	10:00.00	
12:55 PM	01:10 PM	 Square-1 Final <i>Sport Hall</i>	Ao5	10:00.00	
01:05 PM	02:15 PM	 4x4x4 Blindfolded Final <i>Side room</i>	Bo3	1:00:00.00 cumulative	
01:10 PM	01:50 PM	Lunch <i>Sport Hall</i>			

Start	End		Activity	Format	Time limit	Proceed
01:50 PM	02:35 PM		Megaminx First round <i>Sport Hall</i>	Bo2 / Ao5 Cutoff: 1:30.00	3:00.00	Top 8
02:35 PM	03:20 PM		4x4x4 Cube First round <i>Sport Hall</i>	Bo2 / Ao5 Cutoff: 1:00.00	3:00.00	Top 8
03:20 PM	03:50 PM		6x6x6 Cube Final <i>Sport Hall</i>	Bo1 / Mo3 Cutoff: 3:30.00	7:00.00	
03:50 PM	04:30 PM		3x3x3 One-Handed First round <i>Sport Hall</i>	Bo2 / Ao5 Cutoff: 30.00	2:00.00	Top 8
04:30 PM	05:05 PM		3x3x3 Blindfolded First round <i>Sport Hall</i>	Bo3	10:00.00 cumulative	Top 8
05:05 PM	05:25 PM		Megaminx Final <i>Sport Hall</i>	Ao5	10:00.00	
05:25 PM	05:55 PM		7x7x7 Cube Final <i>Sport Hall</i>	Bo1 / Mo3 Cutoff: 4:30.00	9:00.00	
05:55 PM	06:10 PM		3x3x3 One-Handed Final <i>Sport Hall</i>	Ao5	10:00.00	
06:10 PM	06:30 PM		3x3x3 Blindfolded Final <i>Sport Hall</i>	Bo3	10:00.00 cumulative	
06:30 PM	06:45 PM		4x4x4 Cube Final <i>Sport Hall</i>	Ao5	10:00.00	
06:50 PM	07:50 PM		3x3x3 Fewest Moves Final (Attempt 1) <i>Side room</i>	Bo1	1 hour	

Schedule for Sunday (January 26, 2020)

Start	End	Activity	Format	Time limit	Proceed
08:00 AM	08:15 AM	Bringing Cubes for MBLD <i>Side room</i>			
08:15 AM	08:40 AM	Scrambling Cubes for MBLD <i>Side room</i>			
08:40 AM	09:40 AM	 3x3x3 Multi-Blind Final (Attempt 1) <i>Side room</i>	Bo1	10:00.00 per cube, up to 60:00.00	
09:20 AM	10:10 AM	 5x5x5 Cube First round <i>Sport Hall</i>	Bo2 / Ao5 Cutoff: 1:30.00	3:00.00	Top 8
10:10 AM	10:55 AM	 3x3x3 Cube First round <i>Sport Hall</i>	Ao5	10:00.00	Top 25
10:55 AM	11:35 AM	 Skewb First round <i>Sport Hall</i>	Ao5	1:00.00	Top 20
11:35 AM	11:55 AM	 3x3x3 Cube Second round <i>Sport Hall</i>	Ao5	10:00.00	Top 10
11:55 AM	12:15 PM	 Skewb Second round <i>Sport Hall</i>	Ao5	10:00.00	Top 8
12:15 PM	12:35 PM	 5x5x5 Cube Final <i>Sport Hall</i>	Ao5	10:00.00	
12:35 PM	01:15 PM	 Clock Final <i>Sport Hall</i>	Bo2 / Ao5 Cutoff: 20.00	2:00.00	
01:15 PM	01:30 PM	 Skewb Final <i>Sport Hall</i>	Ao5	10:00.00	
01:35 PM	02:05 PM	 3x3x3 Cube Final <i>Sport Hall</i>	Ao5	10:00.00	
02:10 PM	02:30 PM	Awards <i>Sport Hall</i>			

Technical terms and abbreviations

Time limit

If you reach the time limit during your solve, the judge will stop you and your result will be DNF (see [Regulation A1a4](#)). A **cumulative time limit** may be enforced (see [Regulation A1a2](#)).

Cutoff

The result to beat to proceed to the second phase of a cutoff round (see [Regulation 9g](#)).

Format

The format describes how to determine the ranking of competitors based on their results. The list of allowed formats per event is described in [Regulation 9b](#). See [Regulation 9f](#) for a description of each format.

Abbreviations for formats:

- Bo1: Best of 1
- Bo2: Best of 2
- Bo3: Best of 3
- Ao5: Average of 5
- Mo3: Mean of 3