
Polish Speedcubing Tour LLS Lublin 2020

Jan 4 - 5, 2020

I Liceum Ogólnokształcące im. Stanisława Staszica w Lublinie

Al. Racławickie 26, 20-043 Lublin

(51.249289, 22.53674)

Lublin, Poland

Events

Event	Round	Format	Time limit	Proceed
	First round	Ao5	10:00.00	Top 75%
	Second round	Ao5	10:00.00	Top 10
	Final	Ao5	10:00.00	
	First round	Ao5	1:00.00	Top 20
	Second round	Ao5	1:00.00	Top 8
	Final	Ao5	1:00.00	
	First round	Bo2 / Ao5 Cutoff: 1:00.00	3:00.00	Top 8
	Final	Ao5	3:00.00	
	First round	Bo2 / Ao5 Cutoff: 1:30.00	3:00.00	Top 8
	Final	Ao5	3:00.00	
	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	
	First round	Bo2 / Ao5 Cutoff: 30.00	2:00.00	Top 8
	Final	Ao5	2:00.00	
	Final	Bo2 / Ao5 Cutoff: 20.00	2:00.00	
	First round	Bo2 / Ao5 Cutoff: 1:30.00	3:00.00	Top 8
	Final	Ao5	3:00.00	
	First round	Ao5	1:00.00	Top 20
	Second round	Ao5	1:00.00	Top 8
	Final	Ao5	1:00.00	

Event	Round	Format	Time limit	Proceed
	First round	Ao5	1:00.00	Top 20
	Second round	Ao5	1:00.00	Top 8
	Final	Ao5	1:00.00	
	First round	Bo2 / Ao5 Cutoff: 35.00	2:00.00	Top 10
	Second round	Ao5	2:00.00	Top 6
	Final	Ao5	2:00.00	

Schedule for Saturday (January 04, 2020)

Start	End	Activity	Format	Time limit	Proceed
09:30 AM	10:00 AM	Registration			
09:30 AM	10:00 AM	Tutorial for new competitors			
10:00 AM	10:10 AM	Opening			
10:10 AM	11:00 AM	 2x2x2 Cube First round	Ao5	1:00.00	Top 20
11:00 AM	11:40 AM	 Pyraminx First round	Ao5	1:00.00	Top 20
11:40 AM	12:25 PM	 Square-1 First round	Bo2 / Ao5 Cutoff: 35.00	2:00.00	Top 10
12:25 PM	12:45 PM	 2x2x2 Cube Second round	Ao5	1:00.00	Top 8
12:45 PM	01:05 PM	 Pyraminx Second round	Ao5	1:00.00	Top 8
01:05 PM	01:25 PM	 Square-1 Second round	Ao5	2:00.00	Top 6
01:25 PM	02:10 PM	 Megaminx First round	Bo2 / Ao5 Cutoff: 1:30.00	3:00.00	Top 8
02:10 PM	02:40 PM	 6x6x6 Cube Final	Bo1 / Mo3 Cutoff: 3:30.00	7:00.00	
02:40 PM	03:10 PM	 7x7x7 Cube Final	Bo1 / Mo3 Cutoff: 4:30.00	9:00.00	
03:10 PM	03:40 PM	Lunch			
03:40 PM	04:35 PM	 3x3x3 Cube First round	Ao5	10:00.00	Top 75%
04:35 PM	04:55 PM	 Megaminx Final	Ao5	3:00.00	

Start	End	Activity	Format	Time limit	Proceed
04:55 PM	05:20 PM	 Clock Final	Bo2 / Ao5 Cutoff: 20.00	2:00.00	
05:20 PM	05:35 PM	 2x2x2 Cube Final	Ao5	1:00.00	
05:35 PM	05:45 PM	 Pyraminx Final	Ao5	1:00.00	
05:45 PM	06:00 PM	 Square-1 Final	Ao5	2:00.00	
06:00 PM	06:40 PM	 3x3x3 One-Handed First round	Bo2 / Ao5 Cutoff: 30.00	2:00.00	Top 8
06:40 PM	07:15 PM	 3x3x3 Blindfolded First round	Bo3	10:00.00 cumulative	Top 8
07:15 PM	07:30 PM	 3x3x3 One-Handed Final	Ao5	2:00.00	

Schedule for Sunday (January 05, 2020)

Start	End	Activity	Format	Time limit	Proceed
09:00 AM	09:45 AM	 5x5x5 Cube First round	Bo2 / Ao5 Cutoff: 1:30.00	3:00.00	Top 8
09:45 AM	10:25 AM	 Skewb First round	Ao5	1:00.00	Top 20
10:25 AM	11:15 AM	 4x4x4 Cube First round	Bo2 / Ao5 Cutoff: 1:00.00	3:00.00	Top 8
11:15 AM	11:40 AM	 3x3x3 Blindfolded Final	Bo3	10:00.00 cumulative	
11:40 AM	12:00 PM	 4x4x4 Cube Final	Ao5	3:00.00	
12:00 PM	12:20 PM	 Skewb Second round	Ao5	1:00.00	Top 8
12:20 PM	12:50 PM	Lunch			
12:50 PM	01:30 PM	 3x3x3 Cube Second round	Ao5	10:00.00	Top 10
01:30 PM	01:50 PM	 5x5x5 Cube Final	Ao5	3:00.00	
01:50 PM	02:05 PM	 Skewb Final	Ao5	1:00.00	
02:10 PM	02:40 PM	 3x3x3 Cube Final	Ao5	10:00.00	
02:45 PM	03:00 PM	Awards			

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