FÉDÉRATION INTERNATIONALE DE GYMNASTIQUE

2022 - 2024 CODE OF POINTS

Women's Artistic Gymnastics

Approved by the FIG Executive Committee February 2020

For Women's Artistic Gymnastics competitions at

Olympic Games
Youth Olympic Games
World Championships
Regional and Intercontinental Competitions
Events with international participants

In competitions for nations with lower level of gymnastics development, as well as for Junior Competitions, modified competition rules should be appropriately designed by continental or regional technical authorities, as indicated by the age and level of development (see the FIG Age Group Development Program)

The Code of Points is the property of the FIG. Translation and copying are prohibited without prior written approval by FIG. In case any statement contained herein is in conflict with the Technical Regulations, the Technical Regulations shall take precedence. Where there is a difference among the languages, the English text shall be considered correct.

ACKNOWLEDGEMENTS

President	Donatella Sacchi	ITA
1st Vice-President	Kym Dowdell	AUS
2 nd Vice-President	Qiurui Zhou	CHN
Secretary	Johanna Gratt	AUT
Member	Liubov Andrianova	RUS
Member	Elena Davydova	CAN
Member	Tatiana Perskaia-Borisovna	USA
Athlete representative	Oksana Chusovitina	UZB
Advisor to the	Naomi Valenzo	MEX
Women's Technical		
Committee		
Illustrations	James Stephenson &	USA
	Koichi Endo	JPN
Original illustrations	Ingrid Nicklaus	GER
Original Symbols	Margot Dietz	GER
Editing – Illustrations,	Linda Chencinski	USA
Symbols, Charts	Milvia Bernasconi	ITA
	Sue Tredgold	GBR
French text	Yvette Brasier	FRA
German text	Sabrina Klaesberg	GER
Spanish text	Helena Lario	ARG
Russian text	Nellie Kim	BLR
	Elena Lowery	USA
	Liubov Andrianova	RUS
English text	Linda Chencinski	USA
	Sue Tredgold	GBR

FIG CODE UPDATES

After the Official FIG Competitions the FIG/WTC publishes a WAG Newsletter which includes:

- all new elements and variations with a number and illustration
- new connections

The Code Update will be sent by the FIG Secretary General to all affiliated federations, including the effective date, from which time it is valid for all further FIG competitions.

HELP DESK

Additional examples, descriptions, definitions, updates and clarifications can be found at the FIG website under WAG Help Desk.

THE NEXT EVOLUTION IN GYMNASTICS EQUIPMENT

DESIGNED FOR ADJUSTABILITY, STABILITY, PERFORMANCE & CONVENIENCE

800.247.3978 www.americanathletic.com AskAAI@americanathletic.com

ABBREVIATIONS

Committe	es
EC	Executive Committee
FIG	Federation of International Gymnastics
LOC	Local Organizing Committee
TC	Technical Committee
WAG	Women's Artistic Gymnastics
WTC	Women's Technical Committee
Document	ts
COP	Code of Points (Code)
TR	Technical Regulations
Events	
BB	Balance Beam
Evt	Event
FX	Floor Exercise
HB	High Bar
LB	Low Bar
UB	Uneven Bars
VT	Vault
Panels	
D-panel	Judges Evaluating Difficulty
D-Score	Difficulty Score
E-panel	Judges Evaluating Execution
E-Score	Execution Score
SEC	Secretary
SJ	Superior Jury
Requirem	ents
CR	Compositional Requirement
CV	Connection Value
DMT	Dismount
DV	Difficulty Value
Gr.	Group
Max.	Maximum
Min.	Minimum
MT	Mount
P.	Points
SB	Series Bonus

Body Positions	
ВА	Breadth axis
Bwd	Backward
Fwd	Forward
HSTD	Handstand
LA turn	Longitudinal axis turn
Root skill	The base element of a skill
Swd	Sideward
Competitions	
AA	All Around Final
AF	Apparatus Finals
OG	Olympic Games
QC	Qualification Competition
TF	Team Final
WC	World Championships
YOG	Youth Olympic Games
Support System	ns
CIS	Commentator Information System
IRCOS	Instant Control & Replay System – Video
	analysis system used by the FIG
JEP	Judges Evaluation Program

GLOSSARY

Performance Qualities		
Choreography	The creative arrangement of the exercise	
Composition	Requirements for the exercise	
Dynamic	Active, forceful, energetic, explosive change in	
	the intensity of performance	
Expressiveness	Serving to express or indicate meaning of	
	feeling	
Precision	Each movement must demonstrate perfect	
	control in each phase, as well as a clear start	
	and finish position	

TABLE OF CONTENTS

PART I - REGULATIONS GOVERNING COMPETITION PARTICIPANTS	Sect. 1	PART II - EVALUATION OF THE EXERCISE	
		Section 6 – DETERMINATION OF SCORE	Sect. 6
Section 1 – PURPOSE	1	Article 6.1 – General	1
		Article 6.2 – Determining Final Score	1
Section 2 – REGULATIONS FOR GYMNASTS	Sect. 2	Article 6.3 – Short Exercise	1
Article 2.1 – Rights of the Gymnast	1		
Article 2.2 – Responsibilities of the Gymnasts	2	Section 7 – REGULATIONS GOVERNING THE D- SCORE	Sect. 7
Article 2.3 – Duties of the Gymnasts	2	Article 7.1 – D-Score	1
Article 2.4 – Penalties	3	VT	
Article 2.5 – Gymnasts' Oath	3	UB/ BB/ FX	
		Article 7.2 – Difficulty Value (DV)	1
Section 3 – REGULATIONS FOR COACHES	Sect. 3	Article 7.3 – Compositional Requirements (CR)	3
Article 3.1 – Rights of the Coach	1	Article 7.4 – Connection Value (CV)	3
Article 3.2 – Responsibilities of the Coaches	1		
Article 3.3 – Penalties for Coach Behavior	2	Section 8 – REGULATIONS GOVERNING THE E-SCORE	Sect. 8
Article 3.4 – Inquiries	2	Article 8.1 – Description of E-Score	1
Article 3.5 – Coaches' Oath	2	Article 8.2 – Evaluation by E-Panel	1
, in the control of t	_	Article 8.3 – Table of Deductions	2
Section 4 – REGULATIONS FOR TECHNICAL COMMITTEE	Sect. 4	7 11 11 11 11 11 11 11 11 11 11 11 11 11	_
Article 4.1 – The President of the WTC	1	Section 9 - TECHNICAL DIRECTIVES	Sect. 9
Article 4.2 – The WTC Members	1	Article 9.1 – All Apparatus	1
THE THE WITCH MOTHER	·	Article 9.2 – Balance Beam and Floor Exercise	2
Section 5 – REGULATIONS & STRUCTURE OF	Sect. 5	Article 9.3 – Requirements for selected Dance Elements	3
APPARATUS JURIES	0001.10	Article 9.4 – Uneven Bars	5
Article 5.1 – Responsibilities of Judges	1	Thursday and Sheven Bard	Ü
Article 5.2 – Rights of Judges	1	PART III - APPARATUS	
Article 5.3 – Composition of Apparatus Jury	2	TAKTIII ATTAKATOO	
Article 5.4 – Functions of Apparatus Jury	2	Section 10 – VAULT	Sect. 10
D-Panel	2	Article 10.1 – General	1
E-Panel		Article 10.1 – General Article 10.2 – Run Approaches	1
Article 5.5 – Function of the Time & Line Judges & Secretaries	3	Article 10.3 – Null Approaches Article 10.3 – Vault Groups	1
Article 5.6 – Function of the Time & Line Judges & Secretaries Article 5.6 – Seating Arrangements	<i>J</i>	Article 10.3 – Vault Groups Article 10.4 – Requirements	2
Article 5.7 – Sealing Arrangements Article 5.7 – Judges' Oath	4	Article 10.4 – Requirements Article 10.5 – Method of Scoring	3
Article 5.7 - Judges Calli	4		ა ი
		Article 10.6 - Specific Apparatus Deductions	3

TABLE OF CONTENTS

Section 11 – UNEVEN BARS Article 11.1 – General Article 11.2 – Content & Construction of the Exercise Article 11.3 – Composition requirements (CR) Article 11.4 – Connection Value (CV) Article 11.5 – Composition Deductions Article 11.6 – Specific Apparatus Deductions Article 11.7 – Notes	Sect. 11 1 2 2 2 3 3
Section 12 – BALANCE BEAM Artistry Article 12.1 – General Article 12.2 – Content of the Exercise Article 12.3 – Composition requirements (CR) Article 12.4 – Connection Value (CV) Article 12.5 – Artistry & Composition Deductions Article 12.6 – Specific Apparatus Deductions Article 12.7 – Notes	Sect. 12 1 1 2 2 2 4 4 5
Section 13 – FLOOR EXERCISE Artistry Article 13.1 – General Article 13.2 – Content of the Exercise Article 13.3 – Composition Requirements (CR) Article 13.4 – Connection Value (CV) Article 13.5 – Artistry & Composition Deductions Article 13.6 – Specific Apparatus Deductions	Sect. 13 1 2 2 3 3 4 4
PART IV Section 14 – TABLE OF ELEMENTS 14.1 – VT Table 14.2 – UB Table 14.3 – BB Table 14.4 – FX Table	

PART V - APPENDICES

- Symbol Charts

- Exercise Recording Sheets
 Score Slips
 Modifications for Junior Competitions
- Symbol Brochure
- List of Elements performed for the first time by gymnasts at FIG official competitions

PART I REGULATIONS GOVERNING COMPETITION PARTICIPANTS SECTIONS 1-5

PART I REGULATIONS GOVERNING COMPETITION PARTICIPANTS

SECTION – 1 Purpose

Purpose

The primary purpose of the Code of Points is to:

- 1. Provide an objective means of evaluating gymnastics exercises at all levels of regional, national, and international competitions.
- 2. Standardise the judging of the four phases of FIG official competitions:

Qualification
Team Final
All Around Final
Individual Event Finals

- 3. Assure the identification of the best gymnast in any competition.
- 4. Guide coaches and gymnasts in the composition of competition exercises.
- Provide information about the source of other technical information and regulations frequently needed at competitions by judges, coaches, and gymnasts.

SECTION 2 – Regulations for Gymnasts

2.1 Rights of the Gymnasts

2.1.1 General

The gymnast is guaranteed the right to:

- a) Have their performance judged correctly, fairly, and in accordance with the stipulations of the Code of Points.
- b) Receive in writing the evaluation of the difficulty rating for a submitted new vault or element within a reasonable time prior to the start of the competition.
- Have their score publicly displayed immediately following their performance or in accordance with the specific regulations governing that competition.
- d) Repeat their entire exercise (without deduction) with the approval of the Superior Jury:
 - if the exercise has been interrupted for reasons beyond their control or responsibility,
 - if a handguard (grip) is significantly torn causing a fall, or interruption. The gymnast must immediately show the broken handguard (grip) to the D1 Judge before leaving the podium in order to receive permission to repeat the exercise.

Note: A gymnast may repeat the entire exercise at the end of the rotation, or if she is the last gymnast in the rotation, at a time at the discretion of the SJ.

- e) Briefly leave the competition hall for personal reasons. Note: The competition may not be delayed through her absence.
- f) Receive through their delegation leader the correct result output, showing all their scores received in the competition.

2.1.2. Apparatus

The gymnast is guaranteed the right to:

- a) Have identical apparatus and mats in the training halls, warm-up hall and on the competition podium that conforms to the specifications and norms for FIG official competitions.
- b) Place the take-off board on the supplementary 10 cm landing mat (UB & BB).
- Use magnesium on Uneven Bars and to make small markings on the Balance Beam.

- d) Have one spotter on Uneven Bars.
- e) Rest or recuperate for up to 30 seconds following a fall from the UB and 10 seconds following a fall from BB (without deduction).
- f) Confer with their coach during the time available to her following a fall from the apparatus and between the first and second vault.
- g) Request permission to raise both bar rails, if their feet touch the mat.

Warm-up

In Qualifying, All Around Final & Team Final

- Each competing gymnast (including substitute of injured gymnast) is entitled to a touch warm-up period immediately prior to the competition on the podium on all apparatus in accordance with the Technical Regulations that govern that competition.
 - VT (teams and individual groups)
 All Around Final, Team Final & Apparatus Final two attempts only
 Qualification to Apparatus Final maximum of three attempts
 - BB, FX

30 seconds each

- UB

50 seconds each, including the preparation of the Bars

NOTE:

- In Qualifying and Team Final the entire warm-up time belongs to the team except Vault. The team must pay attention to the elapsed time, so that the last gymnast receives a warm-up.
- In mixed groups the warm-up time belongs personally to the gymnast. The order of warm-up should be the same as the order of competition.
- The end of the warm-up period is signalled by a gong. If at this time a
 gymnast is still on the apparatus, she may complete the element or
 sequence started. Following the warm-up period, or during the
 "competition pause", the apparatus may be prepared (max. 2 persons
 on UB), but not used.
- There will be a conspicuous signal from the D1 Judge (at official FIG competitions, a green light) 30 seconds before their exercise is expected to begin.

2.2 Responsibilities of the Gymnasts

- a) To know the Code of Points and conduct themselves accordingly.
- b) To submit, or have their coach submit, a written request at least 24 hours before podium training, to the Chair of the Superior Jury, to assess the difficulty of a new element.
- c) Height increases of 5 cm on UB shall be allowed in competitions for gymnasts who touch the mat with their feet during the exercise. This must be announced to the organisers at the time of the nominative entry and verified by the President or a member of the Superior Jury during the training.

2.3 Duties of the Gymnasts

2.3.1 General

- a) To present themselves in the proper manner (arm/s up) and thereby acknowledge the D1 Judge at the commencement of her exercise and to acknowledge the same judge at the conclusion of her exercise.
- b) To begin the exercise within 30 seconds of the green light or signal from D1 (on all apparatus).
- c) To remount within 30 seconds after a fall from UB or 10 seconds after a fall from BB (the timing starts when the gymnast is on her feet after the fall). In this time the gymnast can recuperate, re-chalk, confer with her coach and remount.
- d) To leave the podium immediately after the conclusion of their exercise.
- e) To refrain from changing the height of any apparatus, unless permission has been granted.
- f) To refrain from speaking with active judges during the competition.
- g) To refrain from delaying the competition: remaining on the podium for too long, remounting the podium on completion of her exercise, and from otherwise abusing her rights or infringing on those of any other participant.
- h) Following a fall from the apparatus, to refrain from intentionally remaining off her feet, in order to avoid the 30 second fall clock - resting, adjusting grips, receiving chalk from coach, delaying the competition without justification, etc.
- To refrain from any other undisciplined or abusive behaviour or infringing on those of any other participant
 - (i.e. marking the floor carpet with magnesium, damaging any apparatus surface or parts during preparation for her exercise, using water on the surface of the Beam, removing springs from the springboard, gymnast running/walking under LB to perform the mount).

- j) To leave the supplementary mat in position (for landing) during the entire exercise (UB & BB).
- k) To use an additional 10 cm soft mat on top of the existing basic landing mats (20 cm) for dismounts on Vault, Bars and Beam.
- To participate in the respective Award Ceremony dressed in competition tracksuit according to FIG Protocol.

2.3.2 Competition Attire

- a) They must wear a correct sportive non transparent leotard or unitard (one piece leotard with full length legs-hip to ankle), which must be of elegant design. She may wear complete leg coverings of the same colour as that of the leotard; under or on top of the leotard.
- b) The neckline of the front and back of the leotard/unitard must be proper, that is no further than half of the sternum and no further than the lower line of the shoulder blades. Leotards/unitards may be with or without sleeves; shoulder strap width must be minimum 2 cm.
- c) The leg cut of the leotard may not extend beyond the hip bone *(maximum)*. The leotard leg length cannot exceed the horizontal line around the leg, delineated by no more than 2 cm below the base of the buttocks.
- d) They have the option of wearing gymnastic slippers and/or socks.
- e) They must wear the bib number supplied by the Organising Committee
 - With approval of her written request, the gymnast may remove the number in rare cases of back spins on the Balance Beam and Floor. The number must be displayed to the D-Panel at the start of the exercise.
- f) They must wear a national identification or emblem on the leotard/unitard in accordance with the most recent FIG Publicity Rules.
- g) They must wear only those logos, advertising and sponsorship identifiers that are permitted in the most recent FIG Publicity Rules.
- h) The leotard/unitard must be identical for members from the same federation in the Qualification and Team Final competition.
 In the Qualification competition, individual gymnasts from the same federation (without a team) may wear different leotards/unitards.
- Handguards, body bandages and wrists wraps are permitted; they must be securely fastened, in good repair and should not detract from the aesthetics of the performance. Bandages must be beige or skin-coloured when available from the manufacturer.
- j) They must refrain from wearing compression sleeves/socks during competition.
- k) They must refrain from wearing jewellery (bracelets or necklaces) except small stud type pierced earring/s.
- I) They must refrain from wearing hip or other padding.

m) Face painting is not allowed; any make-up must be modest and not portray a theatrical character (animal or human).

2.4 Penalties

- a) The normal penalty for a violation of the rules and expectations presented in Sections 2 and 3 are considered medium or large errors;
 0.30 for behavioural violations and 0.50 for apparatus related violations. The penalty is deducted by the Chair of the Superior Jury, from the Final Score when notified by the D-Panel.
- b) A summary of the penalties is outlined in Section 8.3.
- c) In extreme cases, the gymnast or coach may be expelled from the competition hall in addition to suffering the specified penalty.

Behaviour Related Violations By Chair of the Superior Jury when notified by the D-Panel		
Violation	Penalty	
Violations of attire Incorrect or unaesthetic padding Missing national emblem and/or wrong placement Missing start number Incorrect attire – leotard, jewellery, bandage colour, etc.	0.30 from Gym/App from the Final Score (once for a competition session)	
Violations of attire regulations that apply to Team Competition Non-identical leotards (for gymnasts from the same team)	1.00P. In Qualification and Team Final taken 1 x in competition phase from apparatus where first recognised	
Unauthorised remaining on the podium	0.30 from the Final Score	
Remounting podium after the exercise is over	0.30 from the Final Score	
Other undisciplined or abusive behaviour including gymnast runs under the LB to perform mount	0.30 from the Final Score	
Incorrect Advertising	0.30 from the Final Score on the concerned apparatus When requested by responsible body	
Absent from Victory Ceremony	Result and Final Score is annulled for team and individual	

Apparatus Related Violations By Chair of the Superior Jury when notified by the D-Panel			
Violation Penalty			
Incorrect use of magnesium and/or damaging apparatus	0.50 from the Final Score		
Addition, re-arrangement or removal of springs from the springboard	0.50 from the Final Score		
Changing height of the apparatus without permission 0.50 from the Final Score			

2.5 Gymnasts' Oath (FIG TR 7.12.2)

"In the name of all gymnasts I promise that we shall take part in the World Championships (or any other official FIG Event) respecting and abiding by the rules which govern them, committing ourselves to a sport without doping and without drugs, in the true spirit of sportsmanship, for the glory of sport and the honour of the gymnasts."

SECTION 3 – Regulations for Coaches

3.1 Rights of the Coaches

The coach is guaranteed the right to:

- Assist the gymnast or team under their care in submitting written requests related to the raising of apparatus and the rating of new vault or element.
- b) Assist the gymnast or team under their care on the podium during the warm-up period on all apparatus.
- c) Help the gymnast or team prepare the apparatus for competition:
 - Vault to prepare the safety collar.
 - Vault, Uneven Bars and Balance Beam to prepare springboard and position the supplementary landing mat.
 - Uneven Bars to adjust and prepare the Uneven Bar rails.
- d) Be present on the podium after the green light is lit to remove the springboard on
 - Balance Beam (then leave podium immediately)
 - Uneven Bars coach or gymnast (then leave podium immediately)
- e) Be present at Uneven Bars during the gymnast's exercise for reasons of safety – this can be same or different coach who removes the springboard.
- f) Assist or advise the gymnast during the intermediate fall time period on all apparatus and between the first and second vault.
- g) Have their gymnast's score publicly displayed immediately following their performance or in accordance with the specific regulations governing that competition.
- h) Be present at all apparatus to help in case of injuries or defects of the apparatus.
- i) Inquire to Superior Jury concerning the evaluation of the content of the exercise of the gymnast (see TR 8.4).
- i) Request to Superior Jury a review of the Time and Line deductions.

3.2 Responsibilities of the Coaches to:

- a) Know the Code of Points and conduct themselves accordingly.
- b) Submit the competition order and other information required in accordance with the Code of Points and/or the FIG Technical Regulations that govern that competition.
- c) Refrain from changing the height of any apparatus or add, re-arrange or remove springs from the springboard. (Refer to Section 2.1.2 for raising the rails at Uneven Bars).
- d) Refrain from delaying the competition, obstructing the view of the judges and from otherwise abusing or interfering with the rights of any other participant.
- e) Refrain from speaking to the gymnast or from assisting her in any other way (give signals, shouts, cheers or similar) during her performance.
- f) Refrain from engaging in discussions with active judges and/or other persons outside of the inner arena circle during the competition (exception: team doctor, delegation leader).
- g) Refrain from any other undisciplined or abusive behaviour.
- h) Conduct themselves in a fair and sportsmanlike manner at all times during the competition.
- i) Participate in a sportsmanlike manner in any applicable Award Ceremony.

NOTE: See Deductions for Violations and Unsportsmanlike Behaviour.

Number of Coaches Permitted in the Inner Circle:

- Qualifying and Team Final for:
 - Complete teams 1 female and 1 male coach or 2 female coaches; if only 1 coach, then the coach may be a male
 - Nations with individuals 1 coach (F or M)
- All-Around and Apparatus Finals for:
 - Each gymnast 1 coach

3.3 Penalties for Coach Behaviour

By Chair of Superior Jury (In Consultation with Superior Jury)	Card System For FIG Official and Registered Competitions		
Behaviour of Coach with NO direct impact on the result/performance of the gymnast/team			
- Unsportsmanlike conduct (valid for all phases of the competition)	1st time – Yellow card for coach (warning) 2nd time – Red card & removal of coach from the competition and/or training hall*		
Other flagrant, undisciplined and abusive behaviour (valid for all phases of the competition)	Immediate Red card & removal of coach from the competition and/or training hall *		
	pact on the result/performance of nast/team		
- Unsportsmanlike conduct (valid for all phases of the competition) i.e. unexcused delay or interruption of competition, speaking to active judges during the competition, speak directly to the gymnast, give signals,	1st time – 0.50 (from gymnast/team at event) and Yellow card for coach (warning)		
	1 st time – 1.00 (from gymnast/team at event) and Yellow card for coach (warning) if coach speaks aggressively to active judges		
shouts (cheers) or similar during the exercise, etc.	2 nd time – 1.00 (from gymnast/team at event) Red card & removal of coach from the competition floor*		
 Other flagrant, undisciplined and abusive behaviour (valid for all phases of the competition) i.e. incorrect presence of the prescribed persons in inner circle during competition and/or in the preparation of the apparatus, etc. 	1.00 (from gymnast/team at event), immediate Red card & removal of coach from the competition floor*		

NOTE: If one of two coaches from a team are dismissed from the competition inner circle, it is possible to replace that coach with another coach **one time** in the entire competition (e.g. Qualification).

1st offence = Yellow card

 2^{nd} offence = Red card, at which time the coach is excluded from the rest of the competition phases.

*if there is only one coach, then the coach would remain in the competition but would not be eligible for accreditation at the next World Championships, Olympic Games.

3.4 Inquiries (TR 8.4)

Detailed procedure for the request of reviews (Inquiry) as per TR (Section 1, Art. 8.4).

3.5 Coaches Oath

"In the name of all coaches and other members of the athlete's entourage, I promise that we shall commit ourselves to ensuring that the spirit of sportsmanship and ethics is fully adhered to and upheld in accordance with the fundamental principles of Olympism. We shall commit ourselves to educating the gymnasts to adhere to fair play and drug free sport and to respect all FIG Rules governing the World Championships."

SECTION 4 – Regulations for Technical Committee

At official FIG Competitions and the Olympic Games, the members of the FIG Women's Technical Committee will constitute the Superior Jury and act as Apparatus Supervisors at the different apparatus.

4.1 The President of the WTC

The President of the Women's Technical Committee or her representative will serve as Chair of the Superior Jury. Their responsibilities and those of the Superior Jury include:

- a) The overall Technical Direction of the competition as outlined in the Technical Regulations.
- b) To call and chair all judges' meetings and instruction sessions.
- c) To apply the stipulations of the Judges' Regulations relevant to that competition.
- d) To deal with requests for evaluation of new elements, raising the Uneven Bars, and other issues that may arise. Such decisions are normally made by the Women's Technical Committee.
- e) To make sure that the time schedule published in the Workplan is respected.
- f) To control the work of the Apparatus Supervisors and intervene if deemed necessary. Except in case of an inquiry and time or line errors, generally no change of score is allowed after the score has been flashed on the score board.
- To deal with inquiries as outlined in the FIG Technical Regulation (TR 8.4).
- h) In cooperation with the members of the Superior Jury, to issue warnings to or replace any person acting in any judging capacity who is considered to be unsatisfactory or to have broken their oath.

- i) To conduct a global video analysis (post competition) with the TC to determine errors in judgment.
- To supervise the checking of the apparatus measurement specifications according to the FIG Apparatus Norms.
- k) In unusual or special circumstances may nominate a judge to the competition
- To submit a report to the FIG Executive Committee, which must be sent to the FIG Secretary General as soon as possible, but no later than 30 days after the event, which contains the following:
 - General remarks about the competition including special occurrences, conclusions and recommendations for the future.
 - Detailed analyses of the judges' performance (within 3 months) including proposals for:
 - rewarding the best judges
 - · sanctions against the judges who fail to meet expectations
 - Detailed list of all interventions:
 - score changes before and after publication.
 - Technical analyses of the D-Panel's scores.

4.2 The WTC Members

During each phase of the competition, the members of the Women's Technical Committee or their representatives will serve as members of the Superior Jury and Apparatus Supervisors for each apparatus.

Their responsibilities include:

 Participating in the direction of the judges' meetings and instruction sessions and guiding the judges to perform the correct work on their respective apparatus.

- b) Applying the "Judges' Regulations" control with fairness, consistency and completely in accordance with the currently valid regulations and criteria.
- c) Recording the entire exercise content in symbol notation.
- d) Calculating the D and E-Score *(control scores)* for the purpose of evaluation of the D and E-Panels.
- e) Controlling the total evaluation and the final score for each exercise.
- f) Assuring that the gymnast is given the correct score for their performance or intervene as ruled herein.
- g) Checking the apparatus used at training, warm-up and competition with the FIG Apparatus Norms.

SECTION 5 – Regulations & Structure of Apparatus Juries

5.1 Responsibilities of Judges

Every Judge is fully and independently responsible for their scores. All members of the Apparatus Juries have the responsibility to:

- a) Have thorough knowledge of:
 - the FIG Technical Regulations
 - the Code of Points
 - the FIG Judges' Rules
 - any other technical information necessary to carry out their duties during a competition
- b) Be in possession of the International Judge's Brevet valid for the current Cycle.
- c) Possess the category necessary for the level of competition they are judging.
- d) Have extensive knowledge in contemporary gymnastics and understand the intent, purpose, interpretation, and application of each rule.
- e) Attend all scheduled instruction sessions and meetings of judges before the respective competition (extraordinary exceptions, which were unavoidable, will actually be decided by the FIG WTC).
- f) Adhere to any special organisational or judging related instruction given by the governing authorities (i.e. scoring system instructions).
- g) Attend podium training (compulsory for D-Panels).
- h) Be prepared thoroughly on all apparatus.
- Be capable of fulfilling the various necessary mechanical duties, which include:
 - correctly completing any required score sheets

- using any necessary computer or mechanical equipment
- facilitating the efficient running of the competition and
- communicating effectively with other judges
- Be well prepared, rested, vigilant, and punctually present at least one hour before the start of competition or according to the instructions from the Workplan.
- k) Wear the FIG prescribed competition uniform (dark blue suit skirt or trousers and white blouse for female judges / white shirt with tie for male judges), except at the OG, and other competitions where the uniform is supplied by the Organising Committee.

During the competition judges must:

- a) Behave at all times in a professional manner and exemplify nonpartisan ethical behaviour.
- b) Fulfil the functions outlined as specified in Section 5.4.
- c) Evaluate each exercise accurately, consistently, quickly, objectively and fairly and when in doubt, give the benefit of that doubt to the gymnast.
- Use the symbol notation sheets and maintain a record of their personal scores.
- e) Remain in assigned seat (*except with the consent of D1 Judge*) and refrain from having contact or discussions with gymnasts, coaches, delegation leaders or other judges.

Penalties for inappropriate evaluation and behaviour by judges will be in accordance with the current version of the FIG Judges' Rules and/or the TR that apply to that competition.

5.2 Rights of Judges

In case of an intervention by the Superior Jury, the Judge has the right to explain their score and to agree *(or not)* to a change.

In case of disagreement the Judge may be overruled by the Superior Jury and shall be informed accordingly.

In case of arbitrary action taken against a judge, they have the right to file an appeal to the:

- a) Superior Jury, if the action was initiated by the Apparatus Supervisor or
- b) Jury of Appeal, if the action was initiated by the Superior Jury.

5.3 Composition of the Apparatus Jury

The Apparatus Jury (Judges' Panels)

For the official FIG Competitions, World Championships and Olympic Games, the Apparatus Jury will consist of a D-Panel (*Difficulty*), and an E-Panel (*Execution*).

- The D-Panels are drawn and appointed by the FIG Technical Committee in accordance with the most current FIG Technical Regulations.
- E-Panels and supplementary positions will be drawn under the authority of the TC in accordance with the current Technical Regulations or Judges' Rules that govern that competition.

The structure of the Apparatus Jury for the various types of competitions:

WC & OG 9 Judge Panel	International Invitational Min. 4 Judge Panel	
2 D-Panel Judges	2 D-Panel Judges	
7 E-Panel Judges	2/4 E-Panel Judges	

Line & Time Judges:

- Two (2) Line Judges for Floor Exercise
- One (1) Line Judge for Vault
- One (1) Time Judge for Floor Exercise
- One (1) Time Judge for Uneven Bars
- Two (2) Time Judges for Balance Beam

Modifications to the Judges' Panels are possible for other international competitions and for national and local competitions.

5.4 Function of the Apparatus Jury

5.4.1 Functions of the D-Panel

- a) D-Panels record the entire program content in symbol notation, evaluate independently, without bias and then jointly determine the D-Score content. Discussion is allowed.
- b) The D2 Judge enters the D-Score into the computer.
- c) The D-Score content includes the:
 - Difficulty Value
 - Composition Requirements
 - Connection Value, and bonus based on special rules for each apparatus
- d) The D-Panel ensures the Line Judge on Vault is following the correct adherence to the warm-up time.

Functions of the D1 Judge:

- a) To serve as liaison between the Apparatus Jury and the Apparatus Supervisor.
 - The Apparatus Supervisor will then liaise when necessary with the Superior Jury.
- b) To coordinate the work of the Time and Line Judges and Secretaries.
- c) To ensure the efficient running of the apparatus including the control of warm-up time.
- d) To display the green light or other conspicuous signal to notify the gymnasts they must begin their exercise within 30 seconds.
- e) To ensure that neutral deductions for time, line, behaviour faults are taken from the Final Score before being flashed.
- f) To ensure the following deductions are applied for:
 - failure to present before and after the exercise
 - performance of an invalid "0" vault
 - assistance during the: vault, exercise and dismounts
 - short exercise

Function of the D-Panel after the Competition:

They will submit a written competition report as directed by the WTC President, with the following information:

- forms listing violations, ambiguities and questionable decisions with the number and name of the gymnast.
- make their symbol notation sheets available during consultations and submit their symbol notation sheets at the end of the competition to the Apparatus Supervisor.

5.4.2 Functions of the E-Panel

They must:

- a) Observe the exercises attentively, evaluate the faults and apply the corresponding deductions correctly, independently and without consulting the other judges.
- b) Record the deductions for:
 - General Faults
 - Specific Apparatus Execution Faults
 - Artistry Faults
- c) Complete the score slip with a legible signature or enter their deductions into the computer.
- d) Be able to provide a personal written record of their evaluation of all exercises (Execution and Artistry deductions).

5.5 Functions of the Time, Line Judges & Secretaries

5.5.1 Functions of the Time & Line Judges

The Time & Line Judges are drawn from among the Brevet judges to serve as:

Line Judges to:

• Determine on FX & VT stepping outside of the border marking and to acknowledge the fault by raising a flag.

- Inform the D1 Judge of any violation or deduction; sign and submit the appropriate written record.
- On VT count the warm-up attempts.

Time Judges are required to:

- Time the duration of the exercise (BB & FX).
- Time the duration of the fall period (UB & BB).
- Time the duration between the green light and the commencement of the exercise.
- Ensure adherence to the warm-up time (For non-adherence, written information to the D-Panel).
- Give on an audible signal to the gymnast and D-Panel (BB).
- Inform the D1 Judge of any violation or deduction; sign and submit the appropriate written record.
- Time violations where there is no computer input, the Time Judge must record the exact amount of time over the time limit.

Note: Timing related to all exercises (including start of exercise, exercise duration, etc.) will have 1 second increments.

5.5.2 Functions of the Secretaries

The Secretaries need to have COP and computer knowledge; they are usually appointed by the Organising Committee.

Under the supervision of the D1 Judge they are responsible for correctness of all entries (*proceedings*) into the computers:

- adherence to the correct order of the teams and gymnasts.
- operating the green and red lights.
- correct flashing of the Final Score.

5.6 Seating Arrangements

The judges will be seated at a location and distance from the apparatus which permits an unobstructed view of the total performance and which permits them to fulfil all of their evaluation duties.

- D-Panel must be in line with the centre of the apparatus.
- The Timer(s) sit by the Apparatus Jury (either side).
- The Line Judges at FX must sit at opposite corners and observe the 2 lines closest to them.
- The Line Judge at Vault must sit at the far corner of the landing side.
- The placement of the E-Panels will be clockwise around the apparatus beginning from the left of the D-Panel, or placed in a straight line.

	<u>E3</u>	<u>E4</u>	<u>E5</u>	<u>E6</u>	
<u>E2</u>	<u>E1</u>	D2	<u>D1</u>	SEC	<u>E7</u>

Variations in the seating arrangement are possible depending on the conditions available in the competition hall.

5.7 Judge's Oath (TR 7.12)

At the World Championships, and other important international events, juries and judges pledge to respect the terms of the Judges' Oath.

"In the name of all the judges and officials, I promise that we shall officiate in these World Championships (or any other official FIG Event) with complete impartiality, respecting and abiding by the rules which govern them, in the true spirit of sportsmanship."

VTB — OFFICIAL FIG PARTNER

vtb.ru

VTB Bank (PJSC)
CBR General Banking License No. 1000
Advertising.

PART II EVALUATION OF THE EXERCISES SECTIONS 6-9

PART II EVALUATION OF THE EXERCISE

SECTION 6 – Determination of Score

6.1 General

The rules governing the evaluation of the exercises and the determination of the Final Score are identical for all sessions of competition (Qualification, Team Final, All Around Final, Apparatus Finals) except for Vault, where special rules in Qualification and in Apparatus Finals apply (Section 10).

6.2 Determining Final Score

- a) The Final Score on each apparatus will be established utilising two separate scores, D-Score and E-Score.
- b) The D-Panel establishes the D-Score, the content of an exercise, and the E-Panel the E-Score, the execution and artistry.
- The Final Score of an exercise will be established by the addition of the D-Score and E-Score.
 If necessary, subtraction of the neutral deductions (see 5.4.1).
- d) The All Around Score is the sum of the Final Scores obtained from the four apparatus.
- e) The Team Score is calculated in accordance with the current Technical Regulations that govern that competition.
- f) Qualification for, and participation in, the Team Final, the All Around Final and the Apparatus Finals will occur in accordance with the current Technical Regulations that govern that competition.
- g) In principle, the repetition of an exercise is not permitted.

The Final Score Calculation

Example:

D-Score + E-Score = Final Score

D-Score

	D-Score	<u>5.70 P.</u>
Connection Value		+ 0.60 P.
Composition Requirements		+ 2.00 P.
Difficulty (3 C, 3 D, 2 E)		+ 3.10 P.

E-Score* 10.00 P.

Execution - 0.70 P.

Artistry - 0.30 P. - 1.00 P. E-Score 9.00 P.

Final Score 14.70 P.

*E-Score: the execution & artistry deductions are added together and then subtracted from 10.00 P.

(E-Score is calculated by averaging the middle 3 of 7 score deductions).

6.3 Short Exercise

For the execution and artistry of presentation, the gymnast may earn a maximum E-Score of 10.00 P.

The D-Panel will take the appropriate neutral deduction (penalty) for a short exercise from the Final Score:

7 or more elements – no deductions

• 5-6 elements – 4.00 P.

• 3-4 elements – 6.00 P.

• 1-2 elements – 8.00 P.

No elements – 10.00 P.

Example: FX

The gymnast falls and injures herself after performing only 3 elements.

Evaluation:

D-Score

Max. E-Score for Execution & Artistry
$$\underline{\text{may be}}$$
10.00 P.Total deductions (2 falls, height, amp. etc.) $\underline{-4.10 \text{ P}}$.E-Score $\underline{-5.90 \text{ P}}$.

Final Score after neutral deduction for short exercise applied 7.90 P. – 6.00 P. (short exercise) = 1.90 P.

SECTION 7 – Regulations Governing the D-Score

7.1 D-Score (Content)

- a) The D-Score on VT is the Difficulty Value in the Table of Vaults.
- b) The D-Score on Uneven Bars, Balance Beam and Floor Exercise includes the highest 8 difficulties, compositional requirements, connection value and bonus.

7.2 Difficulty Value (DV)

The DV are elements from the Table of Elements in the Code of Points which are open ended and may be expanded as needed.

- a) The maximum 8 highest DV including the dismount are counted on UB, BB and FX.
- b) The D-Panel will always recognise the DV of the element unless there is a failure to meet the technical requirement of the element.

Difficulty Value

- A = 0.10
- B = 0.20
- C = 0.30
- D = 0.40
- E = 0.50
- F = 0.60
- G = 0.70
- H = 0.80
- I = 0.90
- J = 1.00

7.2.1 Recognition of DV of elements

- a) To reward DV an element must be performed according to the description of the body position in the Table of Elements.
- b) The same element will receive DV only one time in an exercise and in chronological order.
- c) Arabian elements are considered Forward Elements

- d) Recognition of the Same and Different Elements
 - Different dance elements from the same box in the Table of Elements (same number) will receive DV only one time in the exercise and in chronological order.
 - Only one turn (pirouette) in tuck stand on one leg (BB & FX) will receive DV, in chronological order.
 - The maximum number of turns recognised for:
 - passé pirouettes is 4/1 turn (1440°) (Therefore 5/1 passé pirouette would be considered the same element as 4/1)
 - all other pirouettes with a different leg position is 3/1 turn (1080°)
 - Split/Straddle leaps and jumps (ie. $-\frac{8}{2}$, $\frac{1}{4}$) is 1½ turn (540°)
 - Complex jumps and leaps (ie. 🔔) is 1/1 turn (360°)
- e) Elements are considered <u>different</u>, if they are listed under <u>different</u> <u>numbers</u> in the Table of Elements
- f) Elements are considered the <u>same</u>, if they are listed under the <u>same</u> <u>number</u> and have the following criteria:
 - UB elements:
 - are performed with or without a hop grip change
 - giants fwd & bwd performed with legs straddled or together, with hips bent or stretched
 - pike sole circle fwd & bwd performed with legs straddled or together
 - legs are together or straddled in flight elements

Dance elements:

- with take off from one or two feet with the same leg position
 - Example: wolf hop (take off from one foot) and wolf jump (take off from two feet)
- are performed in side or cross position (BB)
 - Jumps performed in side position will be awarded 1 DV higher than in cross position
 - If the same element is performed in cross and in side position, the DV will be awarded one time only and in chronological order
 - Jumps that start from side position and finish in cross position, or vice versa – consider as elements performed in cross position (additional 90° does not make element different)
- land on one or both feet (BB)
- land on one or both feet or in prone position (FX)

Acro elements:

- that land on one or both feet
- g) Elements are considered <u>different</u>, if they are listed under the <u>same</u> <u>number</u> and have the following criteria:
 - Acro elements:
 - there are different body positions (tuck, pike or stretched) in saltos
 - there are different degrees of turns:
 ½, 1/1, 1½ (180°, 360°, 540°) etc.
 - the support is performed on one or both arms or free
 - the take-off from one or both feet

7.2.2 Recognition of elements occurs in chronological order

- a) In case of technical failure elements will be recognised as:
 - another element in the Table of Elements or
 - No DV or
 - One DV lower
- b) If an element is recognised as another element (from the Table of Elements) due to failure to meet technical requirements and later the element is performed with correct technique they both receive DV.

- Example: Split leap to ring without required arch it becomes split leap, if the split leap to ring is performed later with correct technique it is recognised as a split leap to ring because both elements appear in the Table of Elements.
- Example BB: turn is credited as another element from the COP
 due to failure to hold the free leg at horizontal from the beginning to
 the end of the turn (360°). It is then performed a 2nd time in the
 exercise correctly Credit DV
- c) If an element is credited one DV lower due to failure to meet technical requirements and is later performed again in the exercise it will then be considered as a repetition and no DV will be awarded.
 - Example UB: giant bwd with 1½ turn that is credited one DV lower (C), due to failure to reach handstand prior to the turn (swing).
 It is then performed a 2nd time in the exercise and completed 1½ turn in handstand then no DV (D) will be awarded.

7.2.3 New element / vault / connection submission for all competitions:

Coaches are encouraged to submit new vaults and elements that have not yet been performed and/or do not yet appear in the Table of Elements.

- The new elements must be presented no later than the day and hour stipulated in the Work Plan.
- The request for evaluation must be accompanied with any technical drawings and a mandatory video on a USB memory stick.
- All values given at competitions are provisional until approved by the FIG TC.
- New elements performed in the Olympic qualification competitions require confirmation of provisional value by the TC President before evaluation for the respective competition.
- The evaluation at the competition will be communicated as soon as possible in writing to the concerned federation and to the judges at the Judges' Instruction or Briefing before the respective competition.
- The decisions have validity only at that specific competition.
- New elements will appear for the first time in the Code Update / Newsletter only after they have been performed successfully by the gymnast then submitted and confirmed by the TC.

In order for a new element/vault to be named after a gymnast it must be:

- Performed internationally for the first time at an official FIG Group 1, 2 or 3 competition (with or without an official FIG TD present).
- C value or higher and performed for DV.
- DV and name will only be confirmed following a TC analysis of the performance.
- If more than one gymnast at the same competition performs the same new element, the element will be named after all gymnasts.
- The federation of the gymnast has the responsibility to submit a video of the proposed new element to the FIG TC President as soon as possible after the competition. In addition, the competition TD must submit the official video, original video and drawing submitted by the coach (if available), and all details about the provisional evaluation given at the competition, to the FIG TC President as soon as possible.

7.3 Compositional Requirements (CR) 2.00

Composition Requirements are described in the respective Apparatus Sections. A maximum of 2.00 is possible.

- a) Only elements from the Table of Elements may fulfil CR.
- b) One element may fulfil more than one CR; however, an element may not be repeated to fulfil another CR.

7.4 Connection Value (CV) & Bonus

Connection Value is to be achieved through unique combinations of elements on Uneven Bars, Balance Beam and Floor Exercise.

- a) Elements used for CV do NOT necessarily have to be among the 8 counting DV. All elements must be from the Table of Elements.
- b) Connection Value on UB, BB and FX is evaluated at:

+0.10

+0.20

 Formulas for CV & Bonus are described in the respective Apparatus Sections - Part 3: Sections 11, 12 and 13.

- d) Devalued elements may be used for CV & Bonus.
- e) In order to credit CV & Bonus, the element must be performed without a fall, or according to specific rules stated for the respective apparatus.

7.4.1 Direct and Indirect Connections

All connections must be **Direct**; only on Floor can acrobatic connections be **Indirect.**

Direct Connections are those in which elements are performed without:

- a) stop between elements
- b) extra step between elements
- c) foot touching Beam between elements
- d) lack of balance between elements
- e) obvious leg/hip extension on 1st element before take-off for 2nd element
- f) additional/excessive arm swing

Indirect Connections (only in acrobatic series on FX), are those in which directly connected acrobatic elements with flight phase and hand support (from Group 3, e.g. round-off, flic-flac, etc. as preparatory elements) are performed between saltos.

The recognition of direct or indirect (FX) connections should be to the benefit of the gymnast.

The order of succession of elements within a connection can be freely chosen on BB, FX and UB (unless there is a special requirement for CV recognition).

7.4.2 Repetition of elements for CV (SB on BB)

- a) Elements may not be repeated in another connection for CV. Recognition occurs in chronological order.
- Same elements on UB, acrobatic elements on BB and FX may be performed twice within one connection.
 Dance elements cannot be repeated.

Examples:

UB – Tkatchev x 2 or Stalder with 1/1 turn x 2 **BB** - flic-flac with 1/1 turn x 2

FX – indirect or direct connection with whip salto backward x2 to double salto backward piked

c) With the direct connection of 3 or more elements, the 2nd element may be used:

- the 1st time as the last element of a connection and

- the 2nd time as the 1st element to begin a new connection

Examples:

Ů. Ů. U. D + D + D 0.10+0.10 D+D+D CV 0.20+0.20 SB + 0.10

d) With the direct connection of 3 or more elements, the repeated <u>flight</u> <u>element</u> on UB, or <u>salto</u> on BB and FX must be directly connected.
 CV will be rewarded for all connections.

Examples:

UB

Total CV + 0.40 0.10 + 0.20 + 0.10

The flight element may be used:

- the 1st time as the 2nd element of a connection

- the 2nd time as the connection of 2 same flight elements

the 3rd time as the 1st element to begin a new connection

BB

C+C+X CV 0.10+0.10 SB+0.10

Salto w may be used:

- the 1st time as the 2nd element of a connection

- the 2nd time as the 1st element to begin a new connection

the 3rd time as the connection of 2 same saltos

FX

 $\bigcap_{i} \sqrt{\hat{c}} \sqrt{\hat{c}} \sqrt{\hat{c}}$ C + X + C
0.10 + 0.10

Salto f may be used:

- the 1st time as a connection of 2 same saltos

 $-\$ the 2^{nd} time as the 1^{st} element to begin a new connection

7.4.3 Dismount (DMT) Bonus

On Uneven Bars, Balance Beam and Floor, a Bonus of **0.20** will be awarded for DMT with D value and higher.

In order to credit the Bonus, the DMT must be performed without a fall.

SECTION 8 – Regulations Governing the E-Score

8.1 Description of E-Score 10.00 P. (Performance)

For perfection of execution, combination and artistry of presentation, the gymnast may earn a score of **10.00 P.**

The E-Score includes deductions for faults in:

- Execution
- Artistry of presentation

8.2 Evaluation by E-Panel

The E-Panel will judge the exercise and determine the deductions independently.

Each exercise is evaluated with reference to expectations of perfect performance. All deviations from this expectation are deducted.

Deductions for errors in execution and artistry are added together and then deducted from 10.00 P. to determine the E-Score.

Section 8.3 - Table of General Faults and Penalties

Faults		Small 0.10	Med. 0.30	Large 0.50	Very Large 1.00 or more
By E-Panel Judge			0.50	0.50	1:00 01 111010
Execution Faults					
Bent arms or bent knees	oooh timo	Х		Х	
- Bent arms of bent knees	each time	^	X	^	
Leg or knee separations	each time	Х	shoulder width or more		
 Legs crossed during elements with twist 	each time	Х			
 Insufficient height of elements (external amplitude) 	each time	Х	Χ		
Insufficient exactness of tuck or pike position in single salto, without twist	each time	X 90° Hip/knee angle	X >90° Hip/knee angle		
Insufficient exactness of tuck or pike position in double salto, without twist	each time	X >90° Hip angle			
 Failure to maintain stretched body posture (piking too early) 	each time	X	X		
Hesitation during performance of elements	each time	Х			
Attempt without performance of an element (empty run)	each time		Х		
Deviation from straight direction	each time	Х			
Body and/or leg position in elements (non-dance) – Body alignment – Feet not pointed/relaxed	each time	X X			
 Insufficient split in acro elements (non-flight) 	each time	Х	Х		
Failure to fulfil technical requirements in dance elements (body shape) (as per Sec. 9 for list of errors in dance elements)	each time	Х	Х	Х	
- Precision	each time	X			
Performance of DMT too close to the apparatus (UB & BB)			Х		
Landing Faults (all elements including dismounts)		If there is no fall the maximum landing deduction may not exceed 0.80		•	
-Legs apart on landing	each time	Х			
-Extra arm swings		Х			
-Lack of balance	each time	Х	Х		
- Extra steps, slight hop	each time	Х			
Very large step or jump (guideline – more than shoulder width)	each time		Х		
-Body posture fault	each time	Х	Χ		
- Deep squat	each time			Х	
-Brushing/touching apparatus/mats with hands, but not falling	each time		Х		
-Support on mat/apparatus with 1 or 2 hands	each time				1.00
-Fall on mat to knees or hips	each time				1.00
-Fall on or against apparatus	each time				1.00
– Failure to land feet first on landing from element	each time				1.00

Section 8.3 – Table of General Faults and Penalties

Foote		Small	Med.	Large	Very Large		
Faults		0.10	0.30	0.50	1.00 or more		
By D-Panel Judges (D1 & D2)							
Performance of connection with fallPerformance of DMT with fall	UB, BB, FX				No CV, No SB (BB) No Bonus		
Failure to land feet first or in prescribed position from an element	each time				No DV, CV, CR, No SB (BB)		
Take-off outside the border markings (entirely outside)	FX				No DV, CV, CR		
- Failure to acknowledge D-Panel Judges	Gym/Evt		Х		From the Final Score		
before and/or after exercise	-, -						
- Spotting assistance (help)	UB, BB, FX each time				 1.00 from the Final Score if coach helps gymnast after element completed & no CV if coach helps gymnast to perform element, then also no DV, CV, CR & no DMT bonus 		
- Non-permitted presence of spotter	Gym/Evt			Х	From Final Score		
By D-Panel Judges (D1 & D2) w	ith notifi	cation to	o the Su	perior Ju	ury, or by the SJ		
Apparatus irregularities through:							
 Failure to properly use safety collar for round-off entry vaults (see 10.4.3) 	Gym/Evt				Invalid VT "0"		
- Failure to use supplementary mat	Gym/Evt			Х			
 Placement of springboard on unpermitted surface 	Gym/Evt			Х			
Use of unpermitted supplementary mats	Gym/Evt			X	From the Final Score		
 Moving the supplementary mat during exercise or moving to unpermitted end of the Balance Beam 	Gym/Evt			Х			
By Chair of the Supe	rior Jury	when n	otified b	y the D-	Panel		
 Incorrect use of magnesium and/or damage to the apparatus 	Gym/Evt			Х			
 Addition, re-arrangement or removal of springs from springboard 	Gym/Evt			Х	From the Final Score		
Changing height of apparatus without permission	Gym/Evt			Х			
By Chair of the Supe	rior Jury	when n	otified b	y the D-	Panel		
Behaviour of Gymnast	0 /5 :				- u		
Incorrect or unaesthetic padding Missing national emblem and/or wrong	Gym/Evt Gym/Evt		X	From the Final Score In Qualification, All Around and Team			
placement Missing start number	Gym/Evt		X		aken 1 x in competition phase		
Missing start numberIncorrect attire - leotard, jewellery, bandage					paratus where first recognised aratus Finals taken from event		
colour, etc.	Gym/Evt		Х	ππρρο	score		
- Incorrect advertising	Team Gym/Evt		Х	From the Final Score on the apparatus concerned Upon request of the responsible body			
- Unsportsmanlike conduct	Gym/Evt		Х		From the Final Score		
Unauthorised remaining on the podium	Gym/Evt		Х		From the Final Score		
Remounting podium after the exercise is over	Gym/Evt		Х	From the Final Score			
Speaking to active judges during the competition	Gym/Evt		Х	From the Final Score			
Team gymnasts competing in the incorrect order	Team			1.00 In Qualification & Team Final from the team total on the apparatus concerned			
 Non-identical leotards (for gymnasts from the same team) 	Team			1.00 In Qualification & Team Final taken 1 x in competition phase from apparatus where first recognised			

Section 8.3 - Table of General Faults and Penalties

Faults		Small 0.10	Med. 0.30	Large 0.50	Very Large 1.00 or more
Failure to complete the competition due to absence from the Competition area		0.10	0.00	Disqualified	
Unexcused delay or interruption of competition				Disqualified	
Written Notification by TIME JUDGE to D-Panel NOTE: the deductions will be applied when exceeding time is by one second					
Flagrant exceeding of touch warm-up time (after warning)	Team/Evt		Х		
by Individuals	Gym/Evt		Χ		
 Failure to start within 30 seconds after green light is lit 	Gym/Evt		Х		From the Final Score
- Failure to start within 60 seconds	Gym/Evt	The right to begin the exercise will be terminated			
- Overtime (BB, FX)	Gym/Evt	Х			
Starting exercise without signal or when red light is lit	Gym/Evt				"0"
UB and BB - Exceeding allowable intermediate fall time	Gym/Evt		Х		
Exceeding intermediate fall time (more than 60 seconds)	Gym/Evt				Exercise ended

By Chair of the Superior Jury (in Consultation with the Superior Jury)	Card System For FIG Official and Registered Competitions			
Behaviour of Coach with NO direct impact on the result/performance of the gymnast/team				
Unsportsmanlike conduct (valid for all phases of the competition)	1st time – Yellow card for coach (warning) 2nd time – Red card & removal of coach from the competition and/or training hall			
Other flagrant, undisciplined and abusive behaviour (valid for all phases of the competition)	Immediate Red card & removal of coach from the competition and/or training hall			
Behaviour of Coach with DIRECT impact on the result/performance of the gymnast/team				
 Unsportsmanlike conduct (valid for all phases of the competition) i.e. unexcused delay or interruption of competition, speaking to active judges during the competition, speak directly to the gymnast, give signals, shouts (cheers) or similar during the exercise. etc. 	1st time – 0.50 (from gymnast/team at event) & Yellow card for coach (warning) 1st time – 1.00 (from gymnast/team at event) & Yellow card for coach (warning) if coach speaks aggressively to active judges 2nd time – 1.00 (from gymnast/team at event) & Red card & removal of coach from the competition floor*			
 Other flagrant, undisciplined and abusive behaviour (valid for all phases of the competition) i.e. incorrect presence of the prescribed persons in inner circle during competition and/or in the preparation of the apparatus, etc. 	1.00 (from gymnast/team at event), immediate Red card & removal of coach from the competition floor*			

Note: If one of two coaches from a team are dismissed from the competition inner circle, it is possible to replace that coach with another coach **one time** in the entire competition (e.g. Qualification).

1st offence = Yellow card

 2^{nd} offence = Red card, at which time the coach is excluded from the rest of the competition phases.

* if there is only one coach, then the coach would remain in the competition but would not be eligible for accreditation at the next World Championships, Olympic Games.

Senoh's Gymnastics Expertise is cultivated from its history since 1948 and we are one of the long standing companies approved by FIG.

Please visit us. Senoh Website

Gymnastics

Find us on

SECTION 9 – Technical Directives

In order to recognise DV specific technical expectations are required. All directives for angles of completion of elements and body positions are approximate and meant to serve as a guideline.

9.1 ALL APPARATUS

Body Positions

Tuck

 Less than 90° hip and knee angle in salto & dance elements

Pike

 Less than 90° hip angle in salto & dance elements

Stretch

All body parts in alignment

9.1.1 Element Recognition

Stretch

- The majority of the salto must be maintained in the stretched position in:
 - Single saltos
 - Double saltos on FX and UB DMT
 - Vaults (saltos)
- When there is NO stretched position shown it is considered pike position in:
 - Non-twisting elements UB, BB and FX
- A slight bend in the hips (up to 30°) is allowed on Vaults without twists

Recognition of body positions in single & double saltos without LA turn

9.1.2 Landing from Single Saltos with Twists

- a) Elements with twists performed
 - as mounts and dismounts from **UB** and **BB**
 - during the exercise on BB and FX
 - all landings on VT

must be completed exactly or <u>another</u> element from the COP will be recognised.

Note: The placement of the front foot is decisive when awarding the DV.

- b) For under turning*
 - 3/1 twist becomes 2½ twist
 - 2½ twist becomes 2/1 twist
 - 2/1 twist becomes 1½ twist
 - 1½ twist becomes 1/1 twist

*FX: When there is a salto with twist directly connected to another salto and in the first salto the turn is not completed exactly (but the gymnast is able to continue into the next element), the first element will NOT be devalued.

9.1.3 Falls on Landing

- a) with landing feet first the DV is awarded
- b) without landing feet first no DV is awarded

9.2 BALANCE BEAM AND FLOOR EXERCISE

9.2.1 Rewarding DV for turns on 1 leg are in increments of:

- 180° for BB
- 360° for FX
- The turn must be completed exactly or another element from the COP will be credited.
- The position of the shoulders and hips are decisive otherwise another element from the COP will be credited.

Turn Considerations:

- Must be performed on the toes.
- Have a fixed and well defined shape throughout the turn.
- The support leg, whether straight or bent (choreography), does not change the DV.
- For turns on 1 leg requiring the free leg to be at a specific position, the position must be maintained throughout the turn.
- If the free leg is not in the prescribed position credit another element from the COP

a) Under turning on support leg:

Example:

- BB ⊠ becomes Ø
- FX ⋈ becomes ✓

9.2.2 Rewarding DV for Leaps, Jumps & Hops with turns are in increments of:

- 180° for BB & FX (split, straddle and ring elements)
- 360° for FX

Various techniques of jumps, leaps and hops with 1/1 turn (360°) and more are permitted; piking, tucking, straddling the legs may be at the beginning, in the middle or at the end of the turn *(unless there is a special requirement for the element)*.

In jumps, leaps and hops with $\frac{1}{2}$ turn (180°) the prescribed position must be reached at the beginning OR at the end.

Under turning of more than 30° – *another* element from the COP will be recognised.

The position of the shoulders and hips are decisive.

Example:

- BB/FX ≥ becomes =
- FX ⊠ becomes ○
- FX ≥ becomes ≥
- BB Ø becomes ○
- An additional ¼ turn does not make an element different

Definition:

- **Leaps** take off from 1 foot to land on the other or 2 feet
- **Hops** take off from 1 foot and land on the same foot or 2 feet
 - (180° leg separation is not required)
- Jumps take off from 2 feet and land on 1 or 2 feet

Note: in jumps and leaps with split, 180° leg separation is required.

9.2.3 Split Requirement

For missing degrees of leg separation in leaps, jumps, turns

Insufficient Split:

- > 0° 20° small fault > 20° - 45° medium fault
- > 45° credit another element from the
 - COP or no DV

9.3 REQUIREMENTS FOR SELECTED DANCE ELEMENTS

Scales (4.102)

Requirement:

• 180° split

D-Panel

• < 180° split

- No DV

Example for the turns with specific leg positions:

Requirement:

• Free leg fwd or bwd at horizontal throughout turn

D-Panel

• Free leg below horizontal - Credit another

element from the COP

Tuck Jump with/without turn

Requirements:

- Hip angle less than 90°
- Knees above horizontal

D-Panel

• > 135° hip/knee angle - No, or other DV

E-Panel

 Knees at horizontal - small fault Knees below horizontal - medium fault

Wolf Jump with/without turn

Requirements:

- Hip angle less than 90°
- Extended leg above horizontal

D-Panel

• > 135° hip angle - No. or other DV

E-Panel

• Extended leg at horizontal - small fault Extended leg below horizontal medium fault

Cat Leap with/without turn

Requirements:

- Legs alternation
- Knees above horizontal
- Evaluate the lowest knee position

D-Panel

• > 135° hip/knee angle - No. or other DV Lack of alternation - Tuck jump

E-Panel

· One/both legs at horizontal - small fault One/both legs below horizontal - medium fault

Straddle Pike Jump with/without turn

Requirement:

· Both legs must be above horizontal

D-Panel

• > 135° hip angle - No, or other DV

E-Panel

• Incorrect (uneven) leg position - small fault Legs at horizontal - small fault Legs below horizontal - medium fault

Ring Jump

Requirements:

- Upper back arch and head release
- 180° split of legs on the diagonal
- · Back foot to crown of head

D-Panel

· No arch & release of head - Split jump or Sissone

- No DV No split

E-Panel

• Insufficient arch position - small fault Rear foot at head height - small fault • Rear foot at shoulder height medium fault

Sheep Jump

Requirements:

- Upper back arch & head release with feet to crown of head
- Hip extension

D-Panel

 No arch & release of head - No DV · Feet below shoulder height - No DV

E-Panel

Insufficient arch - small fault Feet at head height & below - small fault • Insufficient hip extension - small fault Insufficient bent legs (≥ 90°) - small fault

Yang Bo

Requirements:

- Large body arch & head release
- · Over split with front leg minimum horizontal

D-Panel

· No arch & release of head

- Split jump or Sissone

Front leg below horizontal

- Ring jump

E-Panel

• Insufficient arch position

- small fault

No over split but both legs

at horizontal - small fault

Split Leap with leg change

Requirements:

- Free leg swing minimum 45°
- · Swing with straight free leg

E-Panel

- Free leg swings less than 45° - small fault
- Free leg bent small/medium fault

Split Leap with leg change with turn ($\stackrel{\smile}{\succeq}\stackrel{\circ}{\succeq}$) and "Johnson" with turn ($\stackrel{\smile}{\succeq}\stackrel{\wedge}{\succeq}$)

Requirements:

- Free leg swing minimum 45°
- Swing with straight free leg
- Must show clear cross split OR
- Clear side split/straddle pike

D-Panel

- Incomplete turn in

 → becomes
- Incomplete turn in ZA becomes ZA
- Incomplete turn in ^S
 becomes ^S
- Incomplete turn in ZA becomes ZA

E-Panel

- Free leg swing less than 45° small fault
- Free leg bent - small/medium fault

Split Leap to Ring / Split Leap with leg change to Ring / Split Jump to Ring (with/without turn)

Requirements:

- Upper back arch & head release
- 180° split of legs
- Front leg at horizontal, back leg bent (135°), and back foot to the
- The turn should be performed after ring position is shown

D-Panel

- · No arch & release of head
- Split/Switch leap/Split jump
- · Back foot below crown of head
- Split/Switch leap/Split jump
- Incorrect timing of the turn Split/Switch leap/Split jump with turn

E-Panel

Insufficient arch position

- small fault
- · Front leg below horizontal • Front leg below horizontal (approx. 45°)
- small fault medium fault

Rear foot at head height

- small fault

 Rear foot at shoulder height · Back leg stretched

medium fault

small fault

Deviation from the ideal technical performance will incur a small, medium or large deduction (body shape).

Body Shape Deduction includes:

- Insufficient split
- Bent legs
- Toes not pointed
- Legs separated
- Specific element body shape deductions (listed in 9.3)
- Unaesthetic body position or technical deviation from the perfect execution of elements

NOTE:

A small deviation from the ideal execution will be deducted 0.10 A medium deviation from ideal execution will be deducted 0.30 Large deviation from the ideal execution will be deducted 0.50 (as per Section 8.3)

9.4 UNEVEN BARS

Handstand position is considered reached when all body parts are aligned in vertical.

9.4.1 Cast to Handstand

D-Panel

If element completed:

- within 10° of vertical Credit DV
- >10° No DV

- $30^{\circ} 45^{\circ}$ 0.10
- > 45° 0.30

9.4.2 Circle elements to handstand without turn & Flight elements from HB to handstand on LB

D-Panel

If element completed

> 10° before vertical – No or other DV

-0.10

> 10° after vertical
 – 1 DV lower

E-Panel

- > 10° 30°
- > 30° 45° 0.30
- > 45° 0.50

9.4.3 Swings – elements with turns that:

- do not reach handstand
- do not pass through vertical
- continue movement after turn in opposite direction

10° 30° 45° 0.10 0.30 0.50 90°

D-Panel

If element completed

- within 10° of vertical Credit DV (see 9.4.4)
- > 10° before vertical Credit 1 DV lower than circle element with turn to hstd

E-Panel

- > 10° 30° 0.10
- > 45° 0.50

Swing elements with ½ (180°) turn:

All body parts must reach horizontal to receive DV, otherwise No DV will be credited *(empty swing).*

9.4.4 Circle elements with turns to HSTD & Casts with turns to HSTD

D-Panel

If element completed

• within 10° of vertical (either side) – Credit DV

E-Panel

- > 10° 30°
- -0.10
- > 30° 45°
- -0.30

• > 45°

-0.50

If the same skill is performed as a Swing and as a Circle element with turn it will be counted only once in chronological order.

9.4.5 Requirements for selected UB elements

"Adler" element $/\phi$ (5.501)

D-Panel

If element completed:

- within 30° of vertical Credit DV
- >30° Credit 1 DV lower

E-Panel

- > 30° 45°
- -0.10
- > 45° 0.30

Execution deductions for body posture faults must be taken in addition to penalties assessed for amplitude in elements.

PART III

APPARATUS

SECTIONS 10-13

PART III APPARATUS

SECTION 10 – Vault

10.1 General

Depending on the requirements for the competition phase, the gymnast is required to perform one or two vaults from the Table of Vaults.

Run distance is a maximum of 25 meters, measured from the front edge of the table to the inner side of the block attached at the end of the vault run up mat.

- The vault begins with a run, an arrival and take-off from the springboard with two feet, from either a:
 - forward position or
 - backward position
- No vault with sideward landing may be submitted.
- All vaults must be performed with repulsion from both hands off the vaulting table.
- The gymnast is required to properly use the "safety collar" supplied by the Organising Committee for round-off entry vaults.
- A hand placement mat may be used only for Yurchenko vaults from groups 1, 4 and 5.
- All vaults are illustrated with a number.
- The gymnast is responsible for flashing the intended vault number prior to the beginning of each vault (manually or electronically).
- After receiving the green light or signal from the D1 Judge, the gymnast executes the 1st vault and then returns to the end of the runway to post the number for her 2nd vault.
- Beginning with the take-off, the vault phases are evaluated:
 - pre-flight (1st flight)
 - repulsion
 - flight (2nd flight) and landing

10.2 Run Approaches

Additional run approaches are permitted as follows, with deduction of -1.00 for empty run (if gymnast has not touched the springboard or the apparatus).

- When 1 vault is required, a second run approach is permitted with deduction.
- Third approach <u>not</u> permitted.
- When 2 vaults are required, a third run approach is permitted with deduction.
- Fourth approach **not** permitted.

The D-Panel will take the deduction from the Final Score of the vault performed.

10.3 Vault Groups

The vaults are classified into the following groups:

- **Group 1** Vault without salto (*Handspring*, *Yamashita*, *Round-off*) with or without LA turn in 1st and/or 2nd flight phase.
- **Group 2** Handspring fwd with or without 1/1 turn (360°) in 1st flight phase salto fwd or bwd with or without twist in 2nd flight phase.
- **Group 3** Handspring with ½ ½ turn (90° 180°) in 1st flight phase (*Tsukahara*) salto bwd with or without twist in 2nd flight phase.
- **Group 4** Round-off (*Yurchenko*) with or without ¾ turn (270°) in 1st flight phase salto bwd with or without twist in 2nd flight phase.
- **Group 5** − Round-off with ½ turn (180°) in 1st flight phase salto fwd or bwd with or without twist in 2nd flight phase.

10.4 Requirements

- The intended vault number to be flashed (manually or electronically) before the vault is performed.
- In the Qualifying, Team Final and All-Around:
 One vault must be performed.
 - In Qualifying, the 1st vault score counts toward the Team and/or All-Around Total.
 - The gymnast who wishes to qualify for the **Apparatus Final** must perform **2** vaults as per the **Apparatus Finals** rules below.

Apparatus Finals

- The gymnast must perform 2 vaults, which will be averaged for the Final Score.
- The 2 vaults must be from different Vault Groups.
- Must show a different 2nd flight phase.

Example:

1. If the 1st vault is from Gr. 4

Round-off, flic-flac on – stretched salto backward

with 2½ twist (900°) off
then the choices for the 2nd vault would be:

- If the 1st vault is from Gr. 2
 Handspring fwd on − tucked salto fwd off
 then the choices for the 2nd vault would be:
 - Round off, flic-flac on stretched salto bwd off or
 - Tsukahara piked \(\bigcirc \limit\)

10.4.1 Corridor Markings

As an orientation for directional deductions there will be a marked corridor on the landing mat. The gymnast must land and finish to a stable stand in this zone.

The D1 Judge (with written notification from the Line Judge) will deduct from the Final Score for touching the mat with any part of the body outside of the marked corridor as follows:

_	Land or step outside with one foot/hand (part of foot/hand)	– 0.10
_	Land or step outside with two feet/hands	
	(part of feet/hands) or body part	-0.30

10.4.2 Specific Apparatus Deductions – D-Panel

Taken from the Final Score of the vault performed:

_	More than 25 meters run distance	- 0.50
_	Run approach without performing vault	- 1.00
_	Support (repulsion phase) with only one hand	- 2.00

- In the Qualification to and in Apparatus Finals:
 - When 1 of 2 vaults receives "0" points (10.4.3)

Evaluation:

Score of the vault performed divided by 2 = Final Score (FS)

 When the 2 vaults are <u>not</u> from different groups or do <u>not</u> show a different second flight phase

Evaluation:

[(FS of the 1st Vault) + (FS of the 2nd Vault, minus 2.00)]/2 = Final Score

10.4.3 Performance of Invalid Vaults (0.00 P.) *

- The vault is executed without a support phase, i.e. neither hand touches the table.
- Failure to properly use the safety collar for round-off entry vaults.
- Spotting assistance during the vault.
- Failure to land on feet first.
- The vault is so poorly executed that the intended vault cannot be recognised, or the gymnast pushes from the table with her feet.
- The gymnast performs a prohibited vault (straddled legs, prohibited pre-element before the vaulting board, intentionally lands in side position).
- The first vault is repeated for the second vault in Qualification for Vault Final or in Vault Final.

*Note: "0.00" score recorded by D-Panel. No evaluation by E-Panel.

A video review by the D-Panel and Apparatus Supervisor will automatically occur for every vault that receives an Invalid 0.00 Score, or vaults performed with support of one hand only.

10.5 Method of Scoring

D-Panel:

Enters the value of the performed vault and shows on the board to the E-Judges the symbol of the vault recognised *(if different from flashed number)*. The score of the 1st vault must be flashed before the gymnast executes the 2nd vault.

E-Panel:

Execution Deductions (Section 8) must be taken in addition to Specific Apparatus Deductions.

10.6 Specific Apparatus Deductions – E-Panel

Faults	0.10	0.30	0.50
First Flight Phase			
 For missing degrees of LA turn during flight phase: 			
• Gr. 1 with ½ (180°) turn	≤ 45°	≤ 90°	
• Gr. 3 with 1/4 turn		≤ 45°	
 Gr. 4 with ¾ (270°) turn 	≤ 45°		
• Gr. 1 or 2 with 1/1 turn (360°)	≤ 45°	≤ 90°	> 90°
Poor technique:			
Hip angle	Х	Χ	
• Arch	Х	Χ	
Bent knees	Х	Χ	Х
Leg or knee separations	Х	Χ	
Repulsion Phase			
- Poor technique			
 Staggered hand placement Gr. 1, 2 & 5 	Х	Х	
Bent arms	Х	Х	X
Shoulder angle	Х	X	
Failure to pass through vertical	Х		
Prescribed LA turn begun too early (on the table)	Х	X	
Second Flight Phase			
- Excessive snap	≥ 90°	< 90°	
- Height	Χ	Χ	Χ
 Exactness of LA turn (includes Cuervo) 	Χ		
Body position			
 Exactness of tuck/pike position in salto 	Х	X	
 Exactness of tuck/pike position in salto with twist 	Х		
Body alignment in stretched salto	X		
 Body alignment in stretched salto with twist 	X	Χ	
 Failure to maintain stretched body position 	X	X	
(piking too early)	, ,	, ,	
 Insufficient and/or late extension (tuck/pike vaults) 	X	X	
- Bent knees	X	Χ	Х
Leg or knee separations	Х	Х	
Under-rotation of salto without a fall	Х		
With a fall		X	
Distance (insufficient length)	Х	X	
Deviation from a straight direction	Х		
- Dynamics	Х	Х	
Landing deductions		See Sec.	8

Section 11 - Uneven Bars

11.1 General

The evaluation of the exercise begins with the take-off from the springboard or the mat. Additional supports under the springboard (i.e. an extra board) are **not** permitted.

a) Mounts

- If the gymnast on her first attempt touched the springboard, the apparatus, or ran underneath the apparatus:
 - Deduction − 1.00
 - She must start her exercise
 - No value will be awarded for the mount
- A gymnast is permitted a second attempt to mount (with a penalty) if she has <u>NOT</u> touched the springboard, the apparatus, or run underneath the apparatus:
 - Deduction − 1.00
- A third attempt is not permitted.

Gymnast may NOT run/walk under low bar to perform mount (see 2.4).

D-Panel will take the deduction from the Final Score.

b) Fall Timing

For interruption of the exercise due to a fall from the apparatus an intermediate time period of 30 seconds is allowed.

If the gymnast exceeds the allowable time to resume her exercise a - 0.30 neutral deduction for excessive time will be applied if the gymnast continues her exercise.

- The timing starts when the gymnast is on her feet after the fall.
- The elapsed time during the fall will be displayed in seconds on the scoreboard.
- A warning signal (gong) will be communicated at:
 - 10 seconds
 - 20 seconds and again at the
 - 30 second time limit
- The exercise officially resumes when the feet leave the floor.
- If the gymnast has not resumed the exercise within the 60 second time limit, the exercise will be terminated.

No salute is necessary to resume an exercise after a fall.

11.2 Content and Construction of the Exercise

The maximum 8 highest difficulties including the dismount are counted for DV.

- No DMT 0.50 from Final Score (D-Panel).
- Only 3 elements in chronological order from the same root skill* will be counted for DV, CR and CV
 - except: Kips, Giants (fwd/bwd) and Casts to HSTD
 - * The root skill is determined by the entry into the skill and the direction of the rotation (bwd or fwd)

Example 1:
$$\mathcal{U}$$
 \mathcal{U} \mathcal{U}

Example 2:
$$D D D B B D$$

Example 3
$$\stackrel{\cancel{N}}{\text{D}} \stackrel{\cancel{N}}{\text{B}} \stackrel{\cancel{N}}{\text{C}} \stackrel{\cancel{N}}{\text{C}} \stackrel{\cancel{N}}{\text{C}}$$

- MTs (e.g. '\$\mathcal{Y}' \mathcal{Y}' \) and DMTs (e.g. \(\mathcal{L}^{\mathcal{E}}\)) will be counted in the root skill number.
- Elements with no DV (due to failure to meet the technical requirement) will not be counted in the root skill number.

Only one "Tkatchev" type element without turn from each line in the Table of Elements will be recognised.

The value parts should represent a variety of the following categories of movement:

a) Circle and Swings

- giant circles backward
- giant circles forward
- swings & clear hip circles
- stalders forward/backward
- pike circles forward/backward

b) Flights

- flight from HB to grasp on LB (or reverse)
- counter flight (over the bar)
- vaults
- hechts
- saltos

11.3 Composition Requirements (CR) - D-Panel 2.00

1.	Flight element from HB to LB	award 0.50
2.	Flight element on the same bar	award 0.50
3.	Different grips (not cast, MT or DMT)	award 0.50
4.	Non-flight element with min. 360° turn (not MT)	award 0.50

11.4 Connection Value (CV) - D-Panel

- a) CV can be awarded for direct connections.
- b) The CV will be added into the D-Score.

Formulas for direct connections

0.10	0.20
D + D (or more)	D (flight - same bar or LB to HB) + C or more (on HB and must be performed in this order) E + E (one must be flight)
	F + D (both flights)

Note: C/D element must have flight or min. 1/2 turn (180°)

- a) An element can be performed 2 times within the same direct connection for CV, but may **NOT** receive DV a 2nd time.
- b) Flight elements include elements with visible flight:
 - From HB to grasp on LB (or reverse)
 - With counter flight (over the bar), vault, hecht or salto followed by regrasp on same bar or the other bar
 - Performed as dismounts

Note: Hop-grip changes with/without 180° - 360° turns do **NOT** constitute flight.

- c) These direct connections can be performed as a:
 - Mount connection

(Gr. 1 elements are not considered flight elements)

Example: _SUU,

D+D = 0.10

- Connection within the exercise
- Dismount connection
- d) If an **empty swing** or **intermediate swing** is performed between 2 elements, or after the second/last element, CV can **NOT** be awarded.
 - Empty swing = swing fwd or bwd without the execution of an element in the Table, before the swing reverses to the opposite direction.

Exception: "Shaposhnikova" type elements with/without 1/1 turn (360°) and the following elements:

\

1

Note: if kip performed after Shaposhnikova type elements with/without 1/1 turn and hecht ½ turn - apply deduction for empty swing.

Intermediate swing = pump swing from a front support and/or a long swing not needed in order to perform the next element.

11.5 Composition deductions - E-Panel

	Faults	0.10	0.30	0.50
_	Jump from LB to HB			Χ
_	Hang on HB, put feet on LB, grasp LB			Х
_	More than 2 of the same elements directly connected to the dismount	Х		

11.6 Specific Apparatus Deductions – E-Panel

If	Faults there is no fall the maximum execution deduction may not exceed 0.80 per element	0.10	0.30	0.50 or more
_	Body alignment in HSTD and cast to HSTD	Χ	Χ	
	Adjusted grip position	Χ		
	Brush on mat		Χ	
	Hit on apparatus with feet			0.50
_	Hit on mat with feet (fall)			1.00
_	Uncharacteristic element			0.50
	(elements with take-off 2 feet or thighs)			
_	Poor rhythm in elements	Х		
_	Insufficient height of flight elements	Х	Х	
_	Under rotation of flight elements	Х		
_	Insufficient extension in kips	Χ		
_	Intermediate swing			0.50
_	Empty swing			0.50
_	Angle of completion of elements	Χ	Х	Х
Amplitude of:				
_	Swings fwd or bwd under horizontal	Χ		
_	Casts	Х	Х	
_	Excessive flexion of hip joint in the leg tap (DMT)	Х	Х	

11.7 Notes

Falls

Flight Elements

- a) with grasp of both hands (momentary hang or support) on the bar
 the DV is awarded.
- b) without grasp of both hands on the bar
 No DV is awarded
 (element may be performed again to receive DV).

Dismounts

a) No attempt to DMT at all:

Evaluation:

No DV count 7 elements only (D-Panel)

No DMT − 0.50 (D-Panel)

– Fall *–* 1.00 *(E-Panel)*

If she remounts to perform DMT, no deduction for "No DMT"

b) If the dismount has begun:

Example 1: with initiation of salto (failure to land feet first)

Evaluation:

No DV count 7 elements only (*D-Panel*)

Fall – 1.00 (E-Panel)

Mounts

- a) Can fulfil CR # 1 for flight from HB to LB.
- b) Elements performed as mounts can be performed in the exercise *(or vice versa)* but receive DV only once.

SECTION 12 – Balance Beam

ARTISTRY

Composition

The composition of a Balance Beam exercise is based on the movement vocabulary of the gymnast, as well as the choreography of these elements in relationship to the Balance Beam, while establishing a strong sense of variation in rhythm, strength and pace of the movements. It is the balancing of:

- dance elements
- acro elements
- choreography

in order to create a continuous flow, a cohesive whole.

A well-structured composition of the exercise includes:

- a rich and varied selection of elements from different structure groups in the Table of Elements
- changes of level (up and down)
- changes of direction (fwd, bwd, swd)
- changes of rhythm & tempo
- creative movements and transitions

This is "what" she performs.

Rhythm & Tempo

The rhythm and tempo (*speed/pace*) must be varied, sometimes lively, sometimes slow, but predominately dynamic and above all uninterrupted.

The transition between the movements and elements should be smooth and fluent:

- without unnecessary stops or
- prolonged preparatory movements before elements

The exercise should not be a series of disconnected elements.

Artistic Performance

When a gymnast demonstrates creativity, confidence of performance, personal style, perfect technique and varied rhythm and tempo, she transforms a well-structured composition into an artistic performance.

This is not "what" the gymnast performs, but "how" she performs.

12.1 General

The evaluation of the exercise begins with the take-off from the board or the mat. Additional supports under the board (i.e. an extra board) are **not** permitted.

a) Mounts

- If the gymnast on her first attempt touched the springboard, or the apparatus.
 - Deduction 1.00
 - She must start her exercise
 - No value will be awarded for the mount
 - Deduction for "Mount without DV" will be applied (E-Panel)
- A gymnast is permitted a 2nd attempt to mount (with a penalty) if she has not touched the springboard or the apparatus.
 - Deduction − 1.00
- A 3rd attempt is not permitted.

D-Panel will take the deduction from the Final Score.

b) Timing

The duration of the exercise on the Balance Beam may not exceed 1:30 minutes (90 seconds).

 The Time Judge 1 begins timing when the gymnast takes-off from the springboard or mat. She stops the clock, when the gymnast touches the mat upon completion of her Beam exercise.

- A signal (gong) will be communicated ten (10) seconds prior to the maximum time limit and again at the maximum time limit (1:30) to indicate that the exercise is to be finished.
- If the dismount lands at the sound of the second signal, there is <u>no</u> deduction.
- If the dismount lands after the sound of the second signal, there is a deduction for exceeding the time limit.
- The deduction for overtime will be taken, if the exercise is 1:31 minutes (91 seconds) or more.
 - − 0.10
- Elements performed after the 90 second time limit will be recognised by the D-Panel and evaluated by the E-Panel.
- Time violations are reported in writing by the respective Time Judge to the D-Panel Judges, who then take the deduction from the Final Score.

c) Fall Timing:

For interruption of the exercise due to a fall from the apparatus, an intermediate time period of 10 seconds is allowed.

- If the gymnast exceeds the allowable time to resume her exercise a – 0.30 neutral deduction for excessive time will be applied if the gymnast continues her exercise.
- Time Judge 2 begins timing when the gymnast is on her feet after the fall.
- The duration of the fall is timed separately; it will <u>not</u> be calculated in the total time of the exercise.
- The elapsed time during the fall will be displayed in seconds on the scoreboard.
- The fall period ends when the gymnast takes-off from the mat to remount the Beam.
- A signal (gong) will be communicated at the 10 second time limit.

- If the gymnast has not resumed within 60 seconds, the exercise will be terminated.
- No salute is necessary to resume an exercise after a fall.
- After remounting the Beam the resumption of timing by Time Judge 1 begins with the first movement to continue the exercise.

12.2 Content of the Exercise

The maximum 8 highest difficulties including the dismount are counted for DV.

No DMT – 0.50 from Final Score (D-Panel)

Within the 8 counting elements there must be a minimum of:

- 3 Dance
- 3 Acro

and 2 optional elements

12.3 Composition Requirements (CR) – D-Panel 2.00 P.

1. One connection of at least 2 **different** dance elements, 1 being a leap or jump with

	180° split (cross or side), or straddle position	award 0.50
2.	Turn (Gr. 3) or Roll/Flairs*	award 0.50
3.	One Acro series, min. of 2 flight** elements	
	1 being a salto (elements may be the same)	award 0.50

4. Acro elements in different directions (fwd/swd and bwd) award 0.50

* Elements:1.303, 1.403, 1.304, 1.207, 1.308, 1.514, 4.203, 4.204, 4.304, 4.305, 4.206, 4.306, 4.307, 5.405, 5.505 can fulfill CR # 2

** Flight elements with or without hand support

Note:

- CR 1, 2 (turn), 3 & 4 must be performed on the Beam
- Handstands and holds may <u>not</u> be used to fulfill CR
- Rolls can be used <u>only</u> to fulfill CR # 2

12.4 Connection Value (CV) and Series Bonus (SB) - D-Panel

- a) **CV** can be awarded for direct connections.
- b) The CV will be added into the D-Score.
- Series Bonus will be awarded for the connection of 3 or more elements.
- d) No CV will be awarded when grasp of the Beam.

Formulas for direct connections

ACROBATIC			
0.10	0.20		
2 acro flight elements, including mount, excluding dismount All connections must be rebounding*			
C + C B + D (bwd) (this order only) B + E	C/D + D or more B + D (both elements fwd) B + F		

Series Bonus (SB) of + 0.10 P.

Will be awarded to dance/mixed and acro series (*rebounding and non-rebounding) of B + B + C in any order, including MT & DMT (min. C), or more in addition to CV

Example 1: B + B + C = +0.10 series bonus D + B + C = +0.10 series bonus

Example 2: C + C + C

CV+0.1 CV+0.1 +0.10 series bonus Total CV + SB = 0.30

To receive the SB:

- Non-flight acro elements min. B (except "Holds") may be used
- The same (flight or non-flight) acro element may be repeated within connection)
- * Connections with rebounding effect utilise the elasticity of the apparatus and develop speed in one direction.

- Landing (on 2 feet) from the 1st flight element with hand support followed by an <u>immediate</u> take-off/rebound into the 2nd element, or
- Landing from the 1st flight element (with/without hand support) on one leg and placing the free leg with an <u>immediate</u> rebound from both legs into the 2nd element.

DANCE & MIXED (acro – flight elements only), excluding dismount			
0.10	0.20		
C + C or more (dance) A + C (turns only) B + D (mixed)	D + D or more		

Note: Turns may be performed with step into turn on opposite leg (demi-plié on one or both feet is NOT permitted).

The following **B** acro elements with hand support and flight:

- flic-flac with legs together
- flic-flac with step-out
- gainer flic-flac
- round-off
- handspring forward

may be performed a 2^{nd} time in the exercise to receive CV and SB, but may not be performed a 2^{nd} time to receive CR.

12.5 Artistry & Composition Deductions - E-Panel

Faults	0.10
Artistry of Performance	
 Insufficient artistry of performance throughout the exercise: 	
 Poor body posture (head, shoulders, trunk) 	Χ
 Insufficient amplitude (maximum elongation of the movements) 	Х
Insufficient amplitude of leg swings or kicksPoor foot work	Х
 Feet not pointed/relaxed/turned in Lack of work in relevé 	X X
 Insufficient involvement of the body parts Rhythm & Tempo 	X
 Insufficient variation in rhythm & tempo in movements (no DV) 	X
Performance of the entire exercise as a series of disconnected elements & movements (lack of fluency)	Χ
Composition	
 Mount without DV 	Χ
(All mounts without DV will be commonly recognised as "A" except lifting one leg over to sit, squat on, simple jump to sit or kneel or to land on two feet)	
 Insufficient use of entire apparatus: 	
 Lack of complex movements sideways (no DV) 	Χ
Missing combination of movements/elements close to the beam with a part of the torso (including thigh, knee or head) touching the beam (element not necessary) (A complex and creative movement is one that requires training time, coordination and previous preparation)	Х
 One-sided use of elements: More than one ½ turn on 2 feet with straight legs throughout exercise 	Х

12.6 Specific Apparatus Deductions – E-Panel

Faults	0.10	0.30	0.50
Poor rhythm in connection (with DV)	ea X		
Excessive preparation - Adjustment (steps without choreography &	ea X		
unnecessary movements) Excessive arm swing before dance elements	ea X		
Pause (apply at 2 sec.)	ea X		
 Additional support of leg against the side surface of the Beam 		Х	
Grasp of Beam in order to avoid a fall			Χ
 Additional movements to maintain balance 	X	Х	Χ

Dismount:

a) If the salto for the dismount has <u>not</u> begun *(no initiation of rotation)* and a fall occurs:

Example 1:
$$\bigwedge$$
 jump off BB

Evaluation:

- No DV count 7 elements only (D-Panel)
- No DMT 0.50 (D-Panel)
 Fall 1.00 (E-Panel)
- If she remounts to perform DMT, no deduction for "No DMT"
- b) If the salto for the dismount has begun and then a fall occurs:

Evaluation:

- No DV count 7 elements only (D-Panel)
- Fall 1.00 (E-Panel)

12.7 NOTES

Falls - Acro and Dance Elements

Acro and Dance Elements must return to the Beam with foot or torso in order to be awarded difficulty.

- a) with a landing on 1 or 2 feet or in prescribed position on the Beam

 the DV is awarded.
- without a landing on 1 or 2 feet or in prescribed position on the Beam
 No
 DV is awarded (element may be performed again to receive DV).

Mounts

- a) Only one acro element may precede the mount.
- b) Some elements listed as mounts (rolls, handstands and holds) can be performed in the exercise (or vice versa) but receive DV only once.

Holds

- a) Handstands (without turns) & holds must be held for 2 sec. when prescribed in the Table of Elements in order to receive DV. If the element is not held for 2 sec. and does not appear as another element in the Code, award 1 DV lower or no DV. (HSTD or hold position should be completed).
- b) For CR, CV and SB "Hold" acro elements (with flight) may be used as the last element in an acro series or mixed connection.
- c) and will be credited 1 DV lower if the handstand is **NOT** held for 2 sec.
 - If the gymnast performs the same element again in the exercise and holds the HSTD position for 2 sec. No DV awarded

Onodi Tic Toc

- Can only be used as the last element to fulfill CR of acro series and for CV.
- Can be used anywhere for Series Bonus.
- Will be considered the same element as Onodi.

Specific Elements

Λ

hands must land in cross position.

Hands placed together in Cross position - Correct

If front hand completed turn – Apply deductions for Precision

Hands in Side Position - Apply deductions for Precision

SECTION 13 – Floor Exercise

ARTISTRY

Artistic Performance

An artistic performance is one in which the gymnast demonstrates her ability to transform her Floor exercise from a well-structured composition into an artistic performance. In so doing the gymnast must demonstrate a strong choreographic flow, artistry, expressiveness, musicality and perfect technique.

The main objective is to create and present a unique and well-balanced artistic gymnastic composition by combining the body movements and expression of the gymnast harmoniously with the theme and character of the music.

Composition and Choreography

The **composition** of a Floor exercise is based on the movement vocabulary of the gymnast, as well as the **choreography** of those elements and movements, that is, the mapping out of the body's movements, both gymnastic and artistic, over space and time in relationship to the floor area and in harmony with the selected music.

The choreography should be developed such that one movement flows smoothly into the next with contrasts in the speed and intensity.

Creative choreography, that is the originality of the composition of elements and movements, means that the exercise has been constructed and is performed using new ideas, forms, interpretations and originality, thereby avoiding copying and monotony.

The design, structure and composition of the exercise includes:

- a rich and varied selection of elements from different <u>structure</u> groups in the Table of Elements
- changes of level (up and down)
- · changes of direction (fwd, bwd, swd and curves)
- creative or original movements, connections and transitions into acro lines

This is "what" the gymnast performs.

Expression

Expression can be defined generally as the attitude and range of emotion exhibited by the gymnast with both her face and through her body. This includes how a gymnast generally presents herself and connects with the judges and the audience, as well as her ability to control/manage her expression during the performance of the most difficult and complex movements. It is also her ability to play a role or a character throughout the performance. In addition to the technical execution, artistic harmony and feminine grace must also be considered.

It is not only "what" the gymnast performs, but also "how" she performs her exercise.

Music

The music must be flawless, without any abrupt cuts, and must contribute a sense of unity to the overall composition and performance of the exercise.

It should flow and must have a clear start and clear finish. The chosen music must also help to highlight the unique characteristics and style of the gymnast. The character of the music should provide the guiding idea/theme of the composition.

 There must be a direct correlation between the movements and the music. The accompaniment should be personalised to the gymnast and must contribute to the overall artistry and perfection of her performance.

Musicality

Musicality is the ability of the gymnast to interpret the music and to demonstrate not only its rhythm and speed, but its flow, shape, intensity and passion.

The music must support the performance and, through <u>her</u> movements, the gymnast must convey the theme of the music to the-judges and the audience.

13.1 General

a) Music Requirements

- The Floor exercise music will be given to the competition administration. Each piece of music will be timed; said time will be approved by the administration and the delegation head coach.
- The following must be included:
 - The name of the gymnast and the 3 capitalised letters used by FIG for the country code.
 - The name of the composer and the title of the music.
- The musical accompaniment with orchestration, piano or other instruments must be recorded.
 - A signal or tone may be used at the beginning of the recording. However, the name of the gymnast may **not** be spoken.
 - The human voice may be used as a musical instrument without words:
 - Examples of the 'human voice' as an acceptable instrument are: humming, vocalising without words, whistling, chanting.
 - Any music which is not clearly a song or part of a song is accepted.
 - Absence of music or music with words 1.00

Note: Taken by the D-Panel from the Final Score.

In case of doubt, the federation/gymnast may submit music to the WTC for evaluation.

b) Timing

The evaluation of the exercise begins with the first movement of the gymnast. The duration of the exercise may not exceed 1:30 minutes (90 seconds).

- The Time Judge begins timing when the gymnast begins with the first movement of her exercise.
- The Time Judge stops timing when the gymnast ends her exercise with the last position. The exercise must end with the music.
- The deduction for overtime will be taken if the exercise is
 1:31 minutes (91 seconds) or more 0.10.
- Elements performed after the 90 second time limit will be recognised by the D-Panel and evaluated by the E-Panel.

c) Border Markings

Exceeding the prescribed floor area (12 x 12 m), that is touching the floor with any part of the body outside of the border markings, will result in a deduction:

One step or landing outside of the boundary with a foot or hand
 - 0.10

Step(s) outside with both feet, both hands or a body part or landing with both feet outside - 0.30

Both time and line violations are reported in writing by the respective Time and Line Judge to the D-Panel, who then take the deduction from the Final Score.

13.2 Content of the Exercise

The maximum 8 highest difficulties including the dismount are counted for DV.

No DMT – 0.50 from Final Score (D-Panel).

Within the 8 counting elements there must be a minimum of:

- 3 Dance
- 3 Acro

and 2 optional elements

The dismount is the last counting acro line (credit highest DV)

No DMT will be credited if only one acro line is performed.

a) Acro Lines

- The maximum number of acro lines is 4.
- Any difficulty in additional acro line(s) will not be counted for DV.
- Any acro element performed after the last counting acro line will not be counted for DV.
- An acro line consists of a minimum of 2 directly connected flight elements one of which must be a salto.
 - Failure to land on the feet first from a salto will still be considered an acro line.

13.3 Composition Requirements (CR) – D-Panel 2.00

 A dance passage composed of two different leaps or hops (from the Code) connected directly or indirectly (with running steps, small leaps, hops, chassé, chainé turns), one of them with 180° split (cross or side) or straddle position

award 0.50

(The objective is to create a large flowing and traveling movement pattern)

- No jumps or turns are permitted because they are stationary. Chainé turns (½ turns on two feet) are allowed because they are traveling steps.
- Leaps and hops must land on one leg if performed as the 1st element in the dance passage.

2.	Salto with LA turn (min. 360°)	award 0.50
3.	Salto with double BA	award 0.50

4. Salto bwd and salto fwd (no aerials) in the same or different acro line

award 0.50

Note: CR 2, 3 and 4 must be performed within acro lines.

13.4 Connection Value (CV) - D-Panel

- a) CV can be awarded for indirect (acrobatic) and direct (acrobatic, mixed, turns) connections.
- b) The CV will be added into the D-Score.

Formulas for indirect and direct connections

INDIRECT ACROBATIC				
0.10	0.20			
B/C + D	C + E D + D			
A + A + D	A + A + E			
DIRECT ACROBATIC				
A + D	A + E			
C + C	C + D			
	MIXED			
D salto + B (dance) E salto + A (dance) (this order only)				
CONNECTION of TURNS on ONE LEG				
D + B	Note: Turns may be performed with step into turn on opposite leg (demi-plié is not permitted)			

Indirect connections are those in which directly connected acrobatic elements with flight phase and hand support (i.e. round-off, flic-flac, etc. as preparatory elements) are performed between saltos.

Note: Acro elements for CV are without hand support only.

13.5 Artistry & Composition Deductions – E-Panel

Faults	0.10	0.30
Artistry of Performance - Insufficient artistry of performance throughout the entire exercise:		
Poor body posture (head, shoulders, trunk)	Х	
 Insufficient amplitude (maximum elongation of the movements) 	Х	
 Poor foot work Feet not pointed/relaxed/turned in 	Х	
 Insufficient involvement of the body parts 	X	
 Poor expressive engagement according to the style of the music 	Х	Х
Performance of the entire exercise as a series of disconnected elements & movements (lack of fluency)	Х	
 Composition Insufficient complexity or creativity of movements: (A complex and creative movement is one that requires training time, coordination and previous preparation) Throughout the exercise Poor choreography in the corner/lack of variety Missing movement touching floor (including minimum trunk, or thigh, or knee or head) 	X X X	
Music and Musicality Editing of music (e.g. no opening, ending, or accents): No structure to the music	X	
 Musicality: Lack of synchronisation between movement and musical beat at the end of exercise 	Х	
Background music (the exercise is connected to the music partly or only at the beginning and end of the exercise)	Х	Х

13.6 Specific Apparatus Deductions – E-Panel

Faults	0.10
Excessive preparation	
Adjustment (steps without choreography)	ea X
Excessive arm swing before dance elements	ea X
- Pause (apply at 2 seconds)	ea X
Distribution of elements	
Exercise starts immediately with an acro line/acro element	X
 Subsequent acro line performed after previous line along the same diagonal without choreography in between (long acro line allowed 	ea X
More than 1 subsequent acro line	ea X
Exercise ends with acro element (no choreography after last acro)	Х

Acro Lines & Dismounts

a) Only one acro line

Example 1 ME ME Y Mulen X

Evaluation:

- No DV count max. 7 elements (D-Panel)
- No DMT − 0.50 (D-Panel)
- Apply landing deductions (É-Panel)

Example 2 a) M ME or b) Mell M

Evaluation:

- No DV count max.7 elements (D-Panel)
- No DMT 0.50 (D-Panel)
- Apply landing deductions (É-Panel)

b'	٦	Two	acro	Li	ines
D.)	WU	acio	L	11162

Example 3

Evaluation:

Credit DMT (D-Panel)

Example 4

The gymnast fails to land feet first in the 2nd acro line

Evaluation:

No DV count max. 7 elements (D-Panel)

Fall – 1.00 (E-Panel)

c) With repetition of the same element

Example 5

D + D + X (not completed)

Evaluation:

- No DV count max. 7 elements (*D-Panel*)
- Apply landing deductions if necessary (E-Panel)

PART IV TABLES OF ELEMENTS

Vault Table — Elements

GROUP 1 — HANDSPRING, YAMASHITA, ROUND-OFF WITH OR WITHOUT TURN IN 1ST AND/OR 2ND FLIGHT PHASE

	ROUF I — HANDSFRING, IA		H OR WITHOUT TURN IN 1°		<u>'</u>
1.00 Handspring fwd	1.01 Handspring fwd on – ½ turn (180°) off	1.02 Handspring fwd on – 1/1 turn (360°) off	1.03 Handspring fwd on – 1½ turn (540°) off	1.04 Handspring fwd on – 2/1 turn (720°) off	1.05 Handspring fwd on – 2½ turn (900°) off
1.60 P.	2.00 P.	2.60 P.	(Kim) 3.20 P.	3.60 P.	4.00 P.
NI	V Vie	U Vie	A 196	A ME	A.M.
1.10	1.11	1.12	1.13	1.14	1.15
Yamashita	Yamashita with ½ turn (180°) off	Yamashita with 1/1 turn (360°) off			
2.00 P.	2.40 P.	2.80 P.			
A Ž	180° V/E	A VE			

GROUP 1 — HANDSPRING, YAMASHITA, ROUND-OFF WITH OR WITHOUT TURN IN 1ST AND/OR 2ND FLIGHT PHASE

	ROUP 1 — HANDSPRING, YA				
1.20	1.21	1.22	1.23	1.24	1.25
Handspring fwd with ½ turn (180°)	Handspring fwd with ½ turn (180°)	Handspring fwd with ½ turn (180°)	Handspring fwd with ½ turn (180°)	Handspring fwd with ½ turn	
on – repulsion off	on – ½ turn (180°) off (in either	on – 1/1 turn (360°) off	on − 1½ turn (540°) off	(180°) on – 2/1 turn (720°) off	
	direction)				
1.60 P.	2.40 P.	2.60 P.	3.20 P.	3.60 P.	
1800	180°	180° 360°	180° 540°	720°	
60 0	60 04	(1) 1/	(0.0/	60 06	
EN		EN ME	EN NE	EN ME	
	~ ' "	2 2	JE V 19		
1.30	1.31	1.32	1.33	1.34	1.35
Handspring fwd with 1/1 turn (360°) on – Handspring fwd off	Handspring fwd with 1/1 turn (360°) on – 1/1 turn (360°) off (Korbut)	·			
3.20 P.	3.60 P.				
	k //				
360°	360°				
$\alpha \alpha$	EAM				
ES (!	O V / 30				
_					

GROUP 1 — HANDSPRING, YAMASHITA, ROUND-OFF WITH OR WITHOUT TURN IN 1ST AND/OR 2ND FLIGHT PHASE

1.41	1.42	1.43	1.44	1.45
1.51 Round-off, flic-flac with ½ turn	1.52 Round-off, flic-flac with ½ turn (180°)	1.53 Round-off, flic-flac with ½ turn (180°)	1.54	1.55
	on — 1/1 turn (360°) off	on − 1½ turn (540°) off		
2.60 P.	3.00 P.	3.40 P.		
180° 180° 180° 180°	180° 360° AEA ME	180° 540°		
-		2.		
1.61 Round-off, flic-flac with 1/1 turn (360°) on – ½ turn (180°) off	1.62 Round-off, flic-flac with 1/1 turn (360°) on –1/1 turn (360°) off	1.63	1.64	1.65
2.80 P.	3.20 P.			
360°	360° 360°			
LEN NO	NEW ME			
	1.51 Round-off, flic-flac with ½ turn (180°) on —½ turn (180°) off 2.60 P. 1.61 Round-off, flic-flac with 1/1 turn (360°) on —½ turn (180°) off 2.80 P.	1.51 Round-off, flic-flac with ½ turn (180°) off (180°) on —½ turn (180°) off (180°) on —½ turn (180°) off (180°) on —½ turn (180°) off (180°)	1.51 Round-off, flic-flac with ½ turn (180°) off 2.60 P. 1.52 Round-off, flic-flac with ½ turn (180°) off 2.60 P. 3.00 P. 3.00 P. 3.40 P. 1.61 Round-off, flic-flac with 1/1 turn (360°) off 2.80 P. 3.20 P. 3.20 P. 3.20 P.	1.51 Round-off, flic-flac with ½ turn (180°) on -½ turn (180°) off 2.60 P. 3.00 P. 3.00 P. 3.40 P. 1.61 Round-off, flic-flac with ½ turn (180°) off 3.00 P. 3.40 P.

GROUP 2 — HANDSPRING FWD WITH/WITHOUT 1/1 TURN (360°) IN 1ST FLIGHT PHASE – SALTO FWD/BWD WITH/WITHOUT LA TWIST IN 2ND FLIGHT PHASE 2.10 2.14 2.11 2.15 Handspring fwd on – tucked Handspring fwd on – tucked salto Handspring fwd on - tucked salto fwd Handspring fwd on – tucked salto fwd with 1½ twist (540°) off fwd with $\frac{1}{2}$ twist (180°) off, also – $\frac{1}{2}$ with 1/1 twist (360°) off salto fwd off turn (180°) and tucked salto bwd off 3.80 P. 3.60 P. 4.20 P. 4.60 P. N 8% 286 A EW 2.20 2.21 2.22 2.23 2.24 2.25 Handspring fwd on – piked salto Handspring fwd on – piked salto fwd Handspring fwd on - piked salto fwd fwd off with ½ twist (180°) off, also – ½ turn with 1/1 twist (360°) off (180°) and piked salto bwd off (Chusovitina) 3.80 P. 4.00 P. 4.40 P. N8 V NW A EUN

GROUP 2 — HANDSPRING FWD WITH/WITHOUT 1/1 TURN (360°) IN 1ST FLIGHT PHASE – SALTO FWD/BWD WITH/WITHOUT LA TWIST IN 2ND FLIGHT PHASE

GROUP 2 — HANDSPR	ING FWD WITH/WITHOUT 1/1	ΓURN (360°) IN 1 ST FLIGHT PHA	SE – SALTO FWD/BWD WITH	/WITHOUT LA TWIST IN 2 ^{NL}	FLIGHT PHASE
2.30	2.31	2.32	2.33	2.34	2.35
Handspring fwd on – stretched salto	Handspring fwd on – stretched salto			Handspring fwd on – stretched	
fwd off	fwd with ½ twist (180°) off	with 1/1 twist (360°) off	fwd with 1½ twist (540°) off	salto fwd with 2/1 twist (720°) off	
(Evdokimova)		with the twist (600) on	(Chusovitina)		
4.40 P.	(Wang)	500 0		(Yeo)	
4.401.	4.60 P.	5.00 P.	5.40 P.	5.80 P.	
N d	180°	360°	540°	720	
2.40	2.41 Handspring fwd with 1/1 turn (360°)	2.42	2.43	2.44	2.45
Handspring fwd with 1/1 turn (360°) on – tucked salto fwd off	on – piked salto fwd off				
	on – pikėd sailo iwd on				
(Davydova)	5.20 P.				
4.80 P.	5.20 P.				
360°	360°				
EV 8	EN W				
2.50	2.51	2.52	2.53	2.54	2.55
Handspring fwd on – tucked double		2.02	2.00	2.07	2.00
salto fwd off					
(Produnova)					
6.00 P.					
0.00					
V W					

GROUP 3 — HANDSPRING WITH 1/4 - 1/2 TURN (90°-180°) IN 1ST FLIGHT PHASE (TSUKAHARA) – SALTO BWD WITH/WITHOUT TWIST IN 2ND FLIGHT PHASE

GROUP 3 — HANDSI	PRING WITH ¼ - ½ TURN (90°	-100) IN 1 FLIGHT PHASE	(130KAHAKA) - SALTO BY	VD WITH/WITHOUT TWIST II	12 FLIGHT FHASE
3.10	3.11	3.12	3.13	3.14	3.15
Tsukahara tucked	Tsukahara tucked with ½ twist	Tsukahara tucked with 1/1 twist	Tsukahara tucked with 1½ twist	Tsukahara tucked with 2/1 twist	
(Tourischeva)	(180°) off	(360°) off	(540°) off	(720°) off	
(Tourisonora)	(100) 011		(340) 611	(720) 011	
3.20 P.		(Kim)			
3.20 P.	3.40 P.	3.80 P.	4.20 P.	4.60 P.	
180°	180°	180° 360°	540° 540°	180° 720°	
3.20	3.21	3.22	3.23	3.24	3.25
Tsukahara piked					
3.40 P.					
3.40 P.					
180°					
EVLEV					
3.30	3.31	3.32	3.33	3.34	3.35
Tsukahara stretched	Tsukahara stretched with ½ twist	Tsukahara stretched with 1/1	Tsukahara stretched with 1½ twist	Tsukahara stretched with 2/1 twist	Tsukahara stretched with 21/2
	(180°) off	twist (360°) off	(540°) off	(720°) off	twist (900°) off
	. ,	(Kim)	, ,	(Zamolodchikova)	, ,
3.80 P.	4.00 P.	4.40 P.	4.80 P.	5.20 P.	5.60 P.
3.60 F.	4.001.	7.701.	4.001.	3.201 :	3.001.
180° 1	180°	180° 360°	180° 540°	720°	9000

GROUP 4 — ROUND-OFF (YURCHENKO) WITH/WO ¾ TURN (270°) IN 1ST FLIGHT PHASE – SALTO BWD WITH/WITHOUT TWIST IN 2ND FLIGHT PHASE

GROUP 4 — ROUN	ND-OFF (YURCHENKO) WITH	/WO ¾ TURN (270°) IN 1°° FI	<u> </u>	/IIH/WITHOUT TWIST IN 2 ^{ng} FL	IGHT PHASE
4.10 Round-off, flic-flac on – tucked salto bwd off (Yurchenko)	A.11 Round-off, flic-flac on – tucked salto bwd with ½ twist (180°) off	A.12 Round-off, flic-flac on - tucked salto bwd with 1/1 twist (360°) off	A.13 Round-off, flic-flac on – tucked salto bwd with 1½ twist (540°) off	4.14 Round-off, flic-flac on – tucked salto bwd with 2/1 twist (720°) off (Dungelova)	4.15
3.00 P.	3.20 P.	3.60 P.	4.00 P.	4.40 P.	
	180'	360°	540'	720°	
MU	h vez	nue	Muse	Nue	
4.20 Round-off, flic-flac on – piked salto bwd off	4.21	4.22	4.23	4.24	4.25
3.20 P.					
M WN					

GROUP 4 — ROUND-OFF (YURCHENKO) WITH/WO ¾ TURN (270°) IN 1ST FLIGHT PHASE – SALTO BWD WITH/WITHOUT TWIST IN 2ND FLIGHT PHASE

		/WO ¾ TURN (2/0°) IN 1° FLIG			
4.30	4.31	4.32	4.33	4.34	4.35
Round-off, flic-flac on – stretched	Round-off, flic-flac on – stretched	Round-off, flic-flac on – stretched	Round-off, flic-flac on – stretched	Round-off, flic-flac on – stretched	Round-off, flic-flac on -stretched
salto bwd off	salto bwd with 1/2 twist (180°) off	salto bwd with 1/1 twist (360°) off	salto bwd with 1½ twist (540°) off	salto bwd with 2/1 twist (720°) off	salto bwd with 21/2 twist (900°) off
				, ,	
				(Baitova)	(Amanar)
3.60 P.	3.80 P.	4.20 P.	4.60 P.	5.00 P.	5.40 P.
	, 100	, Rd e			
A 1				1 1 C 10 10 1	
					The state of the s
	1900		5400	7200	, , , , , , , , , , , , , , , , , , ,
	,				
,	12 M		M LE	4	<i>A</i> .
//	10.10/8	M w/e	10 / 8	M w/E	n w/
NW	NVW	/V \V \(\varP\)	/V \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	/V ¥ 18/ °	NVW
7 7 7 00	·	•			•
4.40	4.41	4.42	4.43	4.44	4.45
Round-off, flic-flac with ¾ turn	Round-off, flic-flac with ¾ turn	Round-off, flic-flac with ¾ turn (270°)	·-·-		
(070°) on trade of softs brind off					
(270°) on – tucked salto bwd off	(270°) on – tucked salto bwd with	on – tucked salto bwd with 1/1 twist			
(Luconi)	½ twist (180°) off	(360°) off			
3.60 P.	4.00 P.	4.20 P.			
0.001.					
λ .	100	i al			
	A NOT US	Las & Cont.			
H- 2 - 2 - 2	₩ 180°	H- 1			
1 270°	270°	360°			
16/1 102	LA USE	Her let			
West W	NOV COR	NOV WO			
, -					
4.50	4.51	4.52	4.53	4.54	4.55
Round-off, flic-flac ¾ turn (270°)	Round-off, flic-flac with ¾ turn	Round-off, flic-flac with ¾ turn (270°)	Round-off, flic-flac with ¾ turn	··• ·	
			*		
on – piked salto bwd off	(270°) on – stretched salto bwd off	on – stretched salto bwd with ½ twist	(270°) on – stretched salto bwd		
		(180°) off	with 1/1 twist (360°) off		
3.80 P.	4.20 P.	4.60 P.	5.00 P.		
,	1 400		_		
A 1		1 181 1	1 18 00 1		
(> > - 3 .	B SHE	the I had	A War War B		
H- A-	1 270° =	A SI	A Salar		
1 270°		270° 180°	270° 360°		
		4	4		
	110 /	E	,		
KESULV	NO W	16/1, 1/4	110 1		
/\/\/\	/ ν σ ν ω	NON	NOV 10		
			/		
	1	1	1	1	1

GROUP 5 - ROUND-OFF WITH ½ TURN (180°) IN 1ST FLIGHT PHASE - SALTO FWD/BWD WITH/WITHOUT TWIST IN 2ND FLIGHT PHASE

GROUP 5 -	NOUND-OIL WITH 72 TOKIN	100 / IN T TEIGHT THACE - 0	ALIO FWD/BWD WITH/WITHOU		
5.10	5.11	5.12	5.13	5.14	5.15
Round-off, flic-flac with 1/2 turn	Round-off, flic-flac with ½ turn	Round-off, flic-flac with ½ turn (180°)	Round-off, flic-flac with ½ turn (180°) on		
(180°) on – tucked salto fwd off			tucked collective with 11/ twict (F400)		
(180°) OH – LUCKEO SAILO IWO OH	(180°) on – tucked salto fwd with ½	on – tucked salto fwd with 1/1 twist	- tucked salto fwd with 1½ twist (540°)		
(Ivantcheva)	twist (180°) off, also – ½ turn (180°)	(360°) off	off		
	and tucked salto bwd off		(Khorkina)		
	(Servente)				
3.80 P.	4.00 P.	4.40 P.			
			4.80 P.		
	la Ra		4.001.		
		I NOR A	A A Alexander		
\$ 2 h 2			D. Z. L. (
	180				
		360°	540°		
11809	W W	180°	180°		
			-\W \ \ \ (
	160 061				
110 00	NOT SE	***			
Mer or		Mer re			
/ * * * * * * * * * * * * * * * * * * *		/V & & & C	Merse		
	. 1. 281.		1424 54		
	-4				
	1000				
	180				
	NES EW				
	NEV EW				
5.20	5.21	5.22	5.23	5.24	5.25
5.20 Round-off flic-flac with 1/4 turn	5.21 Round-off flic-flac with 1/2 turn	5.22 Round-off flic-flac with ½ turn (180°)	5.23	5.24	5.25
Round-off, flic-flac with 1/2 turn	Round-off, flic-flac with ½ turn	Round-off, flic-flac with ½ turn (180°)	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist	5.23	5.24	5.25
Round-off, flic-flac with 1/2 turn	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°)	Round-off, flic-flac with ½ turn (180°)	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik)	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25
Round-off, flic-flac with ½ turn (180°) on – piked salto fwd off (Omelianchik) 4.00 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with ½ twist (180°) off, also – ½ turn (180°) and piked salto bwd off (Podkopayeva) 4.20 P.	Round-off, flic-flac with ½ turn (180°) on – piked salto fwd with 1/1 twist (360°) off 4.60 P.	5.23	5.24	5.25

GROUP 5 - ROUND-OFF WITH 1/2 TURN (180°) IN 1ST FLIGHT PHASE - SALTO FWD/BWD WITH/WITHOUT TWIST IN 2ND FLIGHT PHASE

GROUP 5 – ROUND-OFF WITH $^{1}\!\!\!/_2$ TURN (180°) IN 1 $^{ m ST}$ FLIGHT PHASE – SALTO FWD/BWD WITH/WITHOUT TWIST IN 2 $^{ m ND}$ FLIGHT PHASE							
5.30 Round-o (180°) o	off, flic-flac with ½ turn on – stretched salto fwd off	5.31 Round-off, flic-flac with ½ turn (180°) on – salto fwd stretched with ½ twist (180°) off	5.32 Round-off flic-flac with ½ turn (180°) on – stretched salto fwd with 1/1 twist (360°) off	5.33 Round-off flic-flac with ½ turn (180°) on – stretched salto fwd with 1½ twist (540°) off (Cheng)	5.34 Round off Flic-flac with ½ turn (180°) on – stretched salto fwd with 2/1 twist (720°) off (Biles)	5.35	
	4.60 P.	4.80 P.	5.20 P.	5.60 P.	6.00 P.		
	180'	180° 180°	180° 360°	180°	720		
	Mark	MA	NEV NE	New Le	180 LE		

Uneven Bars — **Elements**

Apparatus Supplier for the 48th FIG Artistic Gymnastics World Championships Doha

1.000 — MOUNTS							
A	В	С	D	Е	F/G		
1.101 Glide Kip to support on LB, or Glide with ½ turn (180°) kip to	1.201	1.301	1.401	1.501	1.601		
support on LB							
Margh							
L <i>L</i> ₀							
1.102	1.202	1.302	1.402	1.502	1.602		
Jump with ½ turn (180°) kip to support on LB	Jump with 1/1 turn (360°) and Glide kip to support on LB						
180'	360						
U_	- KL						
Jump with ½ turn (180°) stoop through to rear support on LB (back kip)							
180'							
L							

A	В	C C	- MOUNIS	Е	F/G
1.103	1.203	1.303	1.403	1.503	1.603
Glide on LB (or swing fwd on	Reverse kip from: – glide fwd on	1.505	1.403	1.303	1.003
HB) and stoop through to rear	LB – swing fwd on HB – stoop				
support (back kip); or straddle	through to kip hang, back kip				
cut bwd to hang on same bar	swing, seat (pike) circle bwd to rear				
	support				
14					
14	5				
1.104	1.204	1.304	1.404	1.504	1.604
Jump to hang on HB – also with	Facing HB – Jump with ½ turn	Jump with ½ turn (180°) over LB			
reverse grip – kip to support	(180°) – kip to support on HB	– kip to support on HB			
ATTENT	180	7180			
1 N	\subseteq				
	Free jump with ½ turn (180°) over LB to hang on HB	<u> </u>			
	LB to hang on HB				
	180 H H H				
	761				

Δ.	T		- MOUNIS		F/G
1.105	B 1.205	C 1.305	1.405	1.505	1.605
Facing HB – jump with 1/1 turn (360°) to hang on HB	1.205	1.305	1.405	1.505	1.005
1.106 Straddle vault with hand repulsion over LB to catch HB	1.206 Free straddle jump over LB to hang on HB	1.306 Free stretch jump over LB with legs together to hang on HB (Makhautsova)	1.406 Hecht jump (legs together) with hand repulsion and 1/1 turn (360°) over LB to hang on HB (Gebeshian)	1.506	1.606
	Hecht jump (legs together) with hand repulsion over LB to hang on HB	A S	360		

•		1.000	111001110	_	F/0
A	В	С	D	E	F/G
1.107	1.207	1.307	1.407	1.507	1.607
	Salto fwd tucked, piked or	Facing HB – salto fwd to hang on HB	Salto fwd tucked over LB to hang on HB without touching LB		
	straddled over LB into L hang on	on HB	on HB without touching LB		
	LB				
			1		
	0 x = 0 1 //	In Real	of Basical 181 d		
			TO THE REPORT OF THE PERSON OF		
	1 / 1 1))//		
		1.1			
	~n~	1/1	→		
	/0L.	1			
	/ ~		1		
	_	Roll fwd piked with hand	1		
		repulsion over LB with flight to hang on HB			
		hang on HR			
		nang on no			
		\			
		l γ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			
		y			
		<u> </u>			
		/ =			
1.108	1.208	1.308	1.408	1.508	1.608
	Round-off in front of LB – flight bwd (straddled) through clear	Round-off in front of LB – flight bwd over LB with legs together	Round-off in front of LB – flight bwd over LB with 1/1 turn (360°) to		
	bwd (straddled) through clear	bwd over LB with legs together	bwd over LB with 1/1 turn (360°) to		
	straddle support on LB	or straddled to hang on HB	hang on HB		
	۸ ۱				
	1 24/2	A	A TO		
	1 8 %	I A b M	hand h		
			360. MA M		
	M man		The Living		
	1 1 1 1 1 1				
		PRODUCT PARTY	1		
	$\lambda \wedge \lambda$	→ , /	MI		
	/	/^/	Ne		
		/ ٧_٧			

	1 6		- MOUNIS	F	F/0
Α Α	В	С	D	E	F/G
1.109	1.209	1.309	1.409 Round-off in front of LB – tucked salto bwd over LB to hang on LB (Jentsch)	1.509 Round-off in front of LB, flic-flac with 1/1 turn (360°) to clear support or through hstd phase on LB (Gurova)	1.609 Round-off in front of LB – tucked arabian salto over LB to hang on HB without touching the LB
				3600	180°
			Lee	λň	→/\n\
			Round-off in front of LB, flic-flac through hstd phase on LB (González)		
					1.709 Round-off in front of LB – piked arabian salto over LB to hang on HB without touching the LB
					180°
					→/\n\

Δ	R	1.000 — 1		F	F/G
1.110	Jump to hstd on LB with hips bent, then extended, also with ½ turn (180°) in hstd phase, legs together or straddle	Jump to hstd on LB with hips bent, then extended and 1/1 turn (360°) in hstd phase, legs together or straddle Jump with extended body to hstd on LB also with ½ turn (180°)	Jump with extended body to hstd on LB with 1/1 turn (360°) in hstd phase (Maaranen)	E 1.510	F/G 1.610
1.111	1.211	1.311	1.411 Jump to clear support on HB – clear hip circle to hstd on HB, also with ½ turn (180°) in hstd phase on HB (McNamara)	1. 511	1.611

2.000 - CASTS AND CLEAR HIP CIRCLES

		2.000 – CASTS AND CLE		_	F/0
Α Α	В	C	D D	E	F/G
2.101 Cast to hstd with legs straddled or with hips bent; also with hop-grip change	2.201 Cast to hstd with legs together and hips extended; also with hop-grip change, also with ½ turn (180°) legs together or straddled	2.301 Cast with 1/1 turn (360°) to hstd	2.401 Cast with 1½ turn (540°) to hstd (Reeder)	2.501	2.601
		360°	540°		
λ <u>ί</u> λ <u>ΐ</u>	p! <u>p!</u>	الم	9		
	A A A				
2.102	2.202 Front support on HB – stoop with flight or free straddle fwd over HB and ½ turn (180°) to hang on HB	2.302 Hip circle bwd hecht with flight and ½ turn (180°) passing over bar to hang on same bar – also from clear hip circle bwd	2.402	2.502	2.602
	STEAT OF M	and on			
	180.				
	<i>9</i> ^				

2.000 - CASTS AND CLEAR HIP CIRCLES

	Т р	2.000 - CASTS AND CLE			F/0
Α Α	В	C	D D	E	F/G
2.103	2. 203	2.303 From front support on HB – swing bwd with release and 1/1 turn (360°) to hang on HB (Caslavska)	2.403 From inner front support on LB – cast with salto roll fwd to hang on HB (Radochla roll) (Radochla)	2.503 Front support on HB – cast with salto fwd straddled to hang on HB (Comaneci salto) (Comaneci)	2.603
		<u> </u>	Ra	g	
2.104 Hip circle fwd (hips touching bar)	2.204	2.304	2.404 Clear hip circle fwd to hstd, also with ½ turn (180°) in hstd phase (Weiler-kip)	2.504	2.604
ATTA O-			180°		
			ll li		

2.000 - CASTS AND CLEAR HIP CIRCLES

A	В	2.000 – CASTS AND CLE	D	E	F/G
2.105	2.205	2.305	2.405	2.505	2.605
Hip circle bwd (hips touching bar)		Clear hip circle to hstd, also with hop-grip change in hstd phase, or with ½ turn (180°) to hstd	Clear hip circle with 1/1 turn (360°) to hstd	Clear hip circle with 1½ turn (540°) to hstd	
			360°	540°	
0		l!	Ů.	L!	
Clear hip circle bwd or hip circle bwd on LB – hip repulsion – flight with regrasp on LB ("false-pop")			70:		
A THE THE PARTY OF					
<i>∞</i> .		180'			
		Ň.			

2.000 – CASTS AND CLEAR HIP CIRCLES

,	В	C C	D D	Е	F/G
2.106	2.206	2.306	2.406	2.506	2.606
2.100	Clear underswing on LB, release and counter movement fwd in flight to hang on HB.	2.300	Inner front support on LB – clear hip circle through hstd with flight to hang on HB (Shaposhnikova)	Clear hip circle on HB, counter straddle over HB to hang on HB (Hindorff)	Clear hip circle on HB, counter pike over HB to hang on HB (Shang)
	€√		W	ĮJ→	l4×
				Clear hip circle through hstd with ½ turn (180°) in flight to hang on HB (Khorkina)	
				180	
				lvž	
2.107	2.207	2.307 Outer front support – clear hip circle bwd on LB with hecht to hang on HB (Yarotska)	2.407 Outer front support – clear hip circle bwd on LB with hecht with ½ turn (180°) to hang on HB (legs together or straddled)	2.507	2.607
			A FEMA		
		~			

Λ	В	C SIAN	D	Е	F/G
3.101	3.201 Giant circle bwd in regular grip, or on one arm (Liu), also with ½ turn (180°) to hstd	3.301 Giant circle bwd with 1/1 turn (360°) to hstd	3.401 Giant circle bwd with 1½ or 2/1 turn (540° or 720°) to hstd, also with hop 1/1 turn (360°) to hstd (Chusovitina)	3.501	3.601
	U M	360°	540°		
	180°		360°		
3.102	3.202	3.302	3.402 Hang on HB – Swing fwd with ½ turn (180°) and flight to hstd	3.502 Hang on HB – Swing fwd with 1½ turn (540°) and flight over LB to hang on LB (Strong)	3.602

A	В		D	F	F/G
3.103	3.203	3.303	3.403 Long swing fwd, counter straddle-reverse hecht over HB to hang (Tkatchev) (Davydova) Swing fwd with ½ turn (180°), pike vault over HB to hang (Monckton)	Tkatchev piked Tkatchev with ½ turn (180°) (Kononenko) Long swing fwd with ½ turn (180°) - ½ turn (180°) to counter straddle in flight over HB to hang (Shushunova)	F/G 3.603
3.104	3.204	3.304 Hang on HB, facing LB – swing fwd and roll bwd (legs straddled) to clear support on LB	3.404 Hang on HB, facing LB – swing fwd, salto bwd stretched between bars to clear support on LB (Pak)	3.504 Pak Salto with 1/1 turn (360°) (Bhardwaj)	3.604 Facing outward on HB - swing fwd and counter salto fwd with legs straddled to catch HB in reverse grip
		ω .	w.	Ju v	V 4

A	В	C	D	E	F/G
3.105	3.205	3.305	3.405 Swing fwd with ½ turn (180°) and salto fwd straddled (Deltchev Salto), or swing fwd and salto bwd with ½ turn (180°) piked (Gienger Salto) – to hang on HB	3.505 Swing fwd and salto bwd with ½ turn (180°) stretched to hang on HB	3.605
			. Jon	nek	
			wee		3.705 Swing fwd and salto bwd stretched with 1½ turn (540°) to hang on HB (Hristakieva)
					A 1 1 1 1
					neg

А	В	C	D	Е	F/G
3.106	3.206 Giant circle fwd in reverse, regular or mix grip, also with legs straddled or hips	3.306 Giant circle fwd with 1/1 turn (360°) to hstd	3.406	3.506 Giant circle fwd in reverse grip to hstd with initiation of 1/1 turn	3.606
	bent in upswing phase; also with ½ turn (180°) to hstd M 180°	360°		(360°) on one arm before hstd phase, or giant circle fwd in reverse grip with 1½ turn (540°) to hstd 360° 540°	
3.107	3.207	3.307 Swing bwd – straddle flight bwd over LB to hstd on LB	3.407 Swing bwd release and ½ turn (180°) in flight between the bars to clear support on LB (Ejova)	3.507	3.607
			180°		
		M	ſ∙ <u>v</u> E.		

	A	В	3.000 — GIANT	D	E	F/G
3.108		3.208	3.308 Swing bwd salto fwd tucked to hang on HB (Jaeger-Salto)	3.408 Jaeger Salto straddled to hang on HB	3.508 Jaeger Salto straddled with ½ turn (180°) to hang on HB (Li Ya)	3.608 Jaeger Salto stretched to hang on HB (Cappuccitti)
					180°	
			∪. Led _ν	\hat{m}	(rock	.√1
				Jaeger Salto piked to hang on HB		
						3.708 Swing bwd with salto fwd tucked over HB to hang on HB (Mo)
				Jan		
						(P)

	Α	В	С	D	Е	F
3.109		3.209	3.309 Swing bwd with free stoop or straddle vault and ½ turn (180°) over HB to hang (Zhang / Volpi)	3.409 Swing bwd with ½ turn (180°) and straddle flight bwd over HB to catch HB	3.509	3.609
				M		
3.110		3.210	3.310 Giant circle fwd in L grip with piked or stretched body (L grip giant), also with ½ turn (180°) to hstd (Zaytseva)	3.410 Giant circle fwd in L grip with 1/1 turn (360°) to hstd	3.510 Giant circle fwd in L grip with initiation of 1/1 turn (360°) on 1 arm before hstd phase, completed to hstd, or Giant circle fwd in L grip with 1½ turn (540°) to hstd (any technique accepted)	3.610
				360°	360° 540°	
			χί Vi Vị	∫·ỷ!	Å,	

				F/G
4.201 Kip on HB, passing through clear straddle support – swing/press to hstd and ½ turn (180°) in hstd phase	4.301 Stalder fwd to hstd, also with ½ turn (180°) to hstd	4.401 Stalder fwd with 1/1 turn (360°) to hstd	4.501	4.601
4.202	4 202	4 400	4.500	4.000
4.202	Clear straddle circle bwd on HB with flight to clear support on LB	Clear straddle circle bwd on HB with flight fwd to hstd on LB	Stalder bwd on HB with counter straddle - reverse hecht over HB to hang (Ricna)	Stalder bwd on HB with counter pike - reverse hecht over HB to hang (Downie) Stalder bwd on HB with counter straddle reverse hecht over HB with ½ (180°) turn to hang in mixed L-grip (Derwael / Fenton)
	Kip on HB, passing through clear straddle support – swing/press to hstd and ½ turn (180°) in hstd phase	4.201 Kip on HB, passing through clear straddle support – swing/press to hstd and ½ turn (180°) in hstd phase 4.301 Stalder fwd to hstd, also with ½ turn (180°) to hstd 4.302 Clear straddle circle bwd on HB with flight to clear support on LB	4.201 4.301 Stalder fwd to hstd, also with ½ turn (180°) to hstd hstd and ½ turn (180°) in hstd phase 4.302 C.	4.202 4.301 Stalder fwd to hstd, also with ½ turn (180°) to hstd A.301 Stalder fwd with 1/1 turn (360°) to hstd A.401 Stalder fwd with 1/1 turn (360°) to hstd A.501 4.501 4.501 4.501 4.501 4.502 4.602 Clear straddle circle bwd on HB with flight to clear support on LB With flight fived to hstd on LB A.502 A.502 Clear straddle circle bwd on HB with flight fived to hstd on LB A.502 A.502 A.502 A.502 Clear straddle circle bwd on HB with flight fived to hstd on LB A.502 Stalder fwd with 1/1 turn (360°) to hstd A.502 Stalder fwd with 1/1 turn (360°) to hstd A.502 Stalder fwd with 1/1 turn (360°) to hstd A.502 Stalder fwd on HB with counter straddle circle bwd on HB with flight fived to hstd on LB

			LDER CIRCLES		
Α	В	С	D	Е	F/G
A.103 Clear straddle circle fwd in L grip to clear support	4.203	4.303	A.403 Stalder fwd in L grip to hstd, also with ½ turn (180°) to hstd (White)	4.503 Stalder fwd in L grip with 1/1 turn (360°) to hstd (any technique accepted)	4.603
4.104	4.204	4.304	4.404	4.504	4.604
Clear straddle circle bwd to clear		Stalder bwd to hstd, also with hop-	Stalder bwd with 1/1 turn (360°) to	Stalder bwd with 1½ turn (540°) to	
support		grip change in hstd phase or with ½ turn (180°) to hstd	hstd (Frederick)	hstd	
		180°) to hstd	(Frederick)	540°	

			LDER CIRCLES		F/0
A	В	С	D	Е	F/G
4.105	4.205 Facing inward – Stalder bwd with release and counter movement fwd in flight to hang on HB	4.305 Facing inward – Stalder bwd with hecht flight to hang on HB	4.405 Facing outward – Stalder bwd through hstd with flight to hang on HB	4.505 Stalder bwd through hstd with flight and ½ turn (180°), to hang on HB	4.605
	X4	X ~~	XN.	XM	
4.106 Rear support – seat (pike) circle fwd to rear support	4.206	4.306	4.406 Clear pike circle fwd to hstd, also with ½ turn (180°) to hstd	4.506 Clear pike circle fwd with 1/1 turn (360°) to hstd	4.606
			180°	360°	
			MPI MPĬ	Mgi	

Α	В	C	D D	Е	F/G
4.107	4.207	4.307	4.407	4.507	4.607
Rear support – seat (pike) circle bwd to rear support	4.207	4.307	Clear pike circle bwd to hstd, also with ½ turn (180°) to hstd	Clear pike circle bwd with 1/1 turn (360°) to hstd	4.007
			180°		
②			YN YN	¥Ĭ.	
4.108	4.208 Clear pike circle bwd on LB with counter flight to hang on HB	4.308 Clear pike circle bwd on LB with hecht flight to hang on HB (Zgoba)	4.408	4.508 Clear pike circle bwd through hstd with flight to hang on HB, also with ½ turn (180°) (Komova)	4.608 Clear pike circle bwd with counter pike – reverse Hecht over HB to hang
				AN A W	THE PROPERTY OF THE PARTY OF TH
				A PACIFICATION OF THE PACIFIC AND ADDRESS OF THE	Y\$
				\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
				Clear pike circle bwd with counter straddle (open hip before flight) – reverse Hecht over HB to hang (Galante)	
				Vb-	
				7	

Α	В	C 5.000 — FIRE	D	Е	F/G
					F CO4
5.101	5.201	5.301	5.401	5.501	5.601
Rear support on LB or HB – seat		Outer rear support on HB –		Stoop in to Adler-seat (pike) circle	
(pike) circle fwd with straddle cut		fall bwd to inverted pike swing		fwd through clear extended support	
bwd to hang on same bar		or and (nike) sirels find straddle out		fwd through clear extended support to finish in L grip (deviation up to 30°	
bwd to hang on same bar		or seat (pike) circle fwd – straddle cut		to initisti iii E grip (deviation up to 50	
		bwd with flight over LB to hang		allowed), also with ½ turn (180°)	
				(Luo)	
Α				, ,	
A May 6				A 180°	
		al a d			
		#7\VI &			
T 1 T T T T		<u> </u>			
\longrightarrow					
		\hookrightarrow			
		\smile \downarrow		_	
				6V 6VE	
				/6V /6V ²	
				'Ψ', 'Ψ'	
		and play			
		of Michael and			
		1 408 200 8			
		→			
		(4)			
		\bigcirc \downarrow			
		•			
		Pear support on I.B seat (nike)			
		Rear support on LB - seat (pike) circle fwd with straddle cut bwd and			
		circle Iwa with straddle cut bwa and			
		grip change to hang on HB.			
		- 11 M			
		and the state of t			
		18 (8Lo 78) 1 K			
		/			
		\bigcirc			
		\mathcal{T}			

Α	В	C C	D D	Е	F/G
5.102	5.202 Rear support on HB – seat circle bwd with release to hang on LB	5.302 Clear rear pike support on HB (legs together) – full circle swing bwd to finish in clear rear support on HB (Steinemann circle)	5.402 Clear rear pike support on HB (legs together) – full circle swing bwd – continuing through clear rear pike support bwd over HB into hang	5.502 Clear rear pike support on HB (legs together) - circle swing bwd and continue to	5.602
			(Mirgoradskaja)	salto bwd stretched between bars to clear support on LB (Teza) - circle swing bwd and ½ turn (180°) with flight to hstd on LB	
	\triangleright	6H	From hstd clear pike circle bwd to rear inverted pike support (Krasnyanska)	معري	
			The state of the s	180°	
			yle		
5.103	5.203	5.303 Clear rear pike support (legs together) on HB – full circle swing bwd with stoop out bwd to hang on HB (Li Li)	5.403 Clear rear pike support (legs together) on HB – full circle swing bwd with counter flight bwd straddled (Li Li)	5.503	5.603
		VER AND			
		9 4	(Ģ ∕ →		

A	В	C C	D D	Е	F/G
5.104	5.204	5.304	5.404	5.504	5.604
	5.204		5.404	5.504	5.604
Underswing bwd (inverted pike		Schleudern to near hstd with	Underswing bwd (inverted pike swing) on HB – dislocate with flight to hstd on LB		
swing), dislocate (Schleudern) to		hop-change to regular grip on HB	swing) on HB – dislocate with flight		
hang on HB		HB	to hstd on LB		
			(Zuchold-Schleudern)		
			also from stoop through etc		
Λ			also from stoop through etc		
8					
1 //		9	1		
		11 1	1 8 6 8		
08		di A			
(P - 18) 182-		08			
CAR CHEN TO		- // 4/ -//	A FORD I I I I		
مام طع ام		D. a off V	1 30 1 H		
1 1 1 1 1		() 19			
HHHH		Meta 18			
					
ΩΛ			0.4		
M		9/1	W		
,		<u>_/</u> / I	/V		
		<u> </u>			
		Stoon trough on LID dislocate			
		Stoop trough on HB, dislocate and release with half (180°) turn	0 0		
		and release with half (180°) turn	- 0 h 0		
		in flight between the bars to	V K V		
		catch LB in hang	· · · · · · · · · · · · · · · · · · ·		
		(Alt)	b deal sold		
			1 2 04 18 1 1		
		Ω.	RVI TIII		
		7	12 F F F 7 FT		
			4		
		1 2 3			
		180	OO 4		
		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	M		
		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	/ VV		
		*			
		W. W.			
		/ \ \/\/.			
		1 10			
					i l

Λ.	Ъ	С	INE CIRCLES	F	F/G
A	В	5.005	D	E	F/G
Sole circle forward (piked or straddle)	5.205	5.305 Pike sole circle fwd in reverse grip to hstd, also with ½ turn (180°) to hstd	5.405 Pike sole circle fwd in reverse grip with 1/1 turn (360°) to hstd (Hoefnagel)	5.505	5.605
		M. M.	360°		
		180° W. Y.	(vV!		
5.106 Sole circle forward in L- grip	5.206	5.306 Pike sole circle fwd in L grip to	5.406 Pike sole circle fwd in L grip with 1/1 turn (360°) to hstd	5.506	5.606
(piked or straddle)		hstd, also with ½ turn (180°)	turn (360°) to hstd		
DE PLANE			360°		
~♡-		_\vi	√Ŋį		
		180°	,		

Δ	R	С	D D	F	F/G
5.107	5.207 Underswing on LB (support of feet) with counter movement fwd in flight to hang on HB	5.307 Underswing on HB or LB with hand release and 1½ turn (540°) to hang (Burda)	5.407	5.507	F/G 5.607 Facing outward on HB — underswing with support of feet-counter salto fwd straddled to catch on HB (Kim)
5.108 Sole circle bwd (piked or straddle)	5.208	5.308 Pike sole circle bwd to hstd, also with hop-grip change to reverse grip in hstd phase, also with ½ turn (180°)	5.408 Pike sole circle bwd with 1/1 turn (360°) to hstd	5.508 Pike sole circle bwd with 1½ turn (540°) to hstd (Lucke)	5.608

В		D PIRE CIRCLES	Е	F/G
5.209	5.309	Inner front support on LB – pike sole circle bwd through hstd with flight to hang on HB (Maloney)	Facing outward on LB – pike sole circle bwd through hstd with flight and ½ turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz)	
5.210	5.310	5.410 Pike sole circle bwd counter	5.510 Pike sole circle bwd counter pike	5.610 Pike sole circle bwd with counter straddle hecht over HB with ½ turn
		hang (Ray)	(Church)	(180°) to hang in mixed L-grip (Tweddle)
				Ÿ,
		V.	MN>	Pike sole circle bwd with counter stretched – reverse hecht in layout position over HB to hang (Nabieva)
		5.209 5.309	5.209 5.309 5.409 Inner front support on LB – pike sole circle bwd through hstd with flight to hang on HB (Maloney) 5.210 5.310 5.410 Pike sole circle bwd counter straddle-reverse hecht over HB to hang	5.209 5.309 5.409 Inner front support on LB – pike sole circle bwd through hstd with flight to hang on HB (Maloney) 5.509 Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz) 5.210 5.310 5.410 Pike sole circle bwd counter straddle-reverse hecht over HB to hang (Ray) 5.509 Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz) Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz) Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz) Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz) Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz) Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz) Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Van Leuven), or 1/1 turn (360°) to hang on HB (Seitz) Facing outward on LB – pike sole circle bwd through hstd with flight and 's turn (180°) (Can Leuven), or 1/1 turn (360°) to hang on HB (Seitz) Facing outward on LB – pike sole circle bwd turn (180°) Facing outward on LB – pike sole circle bwd turn (180°) Facing outward on LB – pike sole circle bwd turn (180°) Facing outward on LB – pike sole circle bwd turn (180°) Facing outward on LB – pike sole circle bwd turn (180°) Facing outward on LB – pike sole circle bwd turn (180°) Facing outward on LB – pike sole circle bwd turn (180°) Facing outward on LB – pike sole circle bwd turn (180°) Facing outward on LB – pike sole circle bwd

6.000 DISMOUNTS						
Α	В	С	D	E	F/G	
6.101 From HB – underswing with ½ turn (180°) or 1/1 turn (360°) to stand	6.201 From HB – underswing with salto fwd tucked or piked	6.301 From HB – underswing with salto fwd tucked or piked with ½ turn (180°) or 1/1 turn (360°)	6.401 From HB – underswing with salto fwd tucked with 1½ turn (540°)	6.501	6.601	
180		180° Pre "	From HB – underswing with salto fwd stretched with ½ turn (180°) (Moors			
le le	h h	Pre N 360°	180°			
6.102 From HB – clear underswing with ½ turn (180°) or 1/1 turn (360°) to stand	6.202	6.302 From HB – clear underswing with salto fwd tucked or piked also with ½ turn (180°)	6.402 From HB – clear underswing with salto fwd tucked with 1/1 turn (360°)	6.502 From HB – clear underswing with salto fwd tucked with 1½ turn (540°)	6.602	
360'			DE 300	540		
er er		h" he"	Clear pike underswing to salto forward stretched with ½ turn (180°) (Brunner)	hre		
		Clear straddle circle with salto fwd tucked (Plichta) also with ½ (180°) turn (Alt)	- Jose			
			From HB – clear straddle circle with salto fwd tucked with 1/1 twist (360°) (Petz)			
		X II XIE	360.59			

F/G

Α	В	C C	D	Е	F/G
6.105	6.205 Swing fwd to double salto bwd tucked ULL	6.305 Swing fwd to double salto bwd piked	6.405 Swing fwd to double salto bwd tucked or piked with 1/1 turn (360°) in first or second salto (Morio / Chusovitina) Cul N	6.505 Swing fwd to double salto bwd tucked with 1½ turn (540°) (Mustafina)	6.605 Swing fwd to double salto bwd tucked with 2/1 turn (720°) (Fabrichnova)
6.106	6.206	6.306	6.406 Swing fwd to double salto bwd stretched	6.506 Swing fwd to double salto bwd stretched with 1/1 turn (360°) in first or second salto	6.606 6.706 Swing fwd to double salto bwd stretched with 2/1 turn (720°) (Ray)

A	В	C 6.000 DIS	D	Е	F/G
6.107	6.207	6.307	6.407	6.507	6.607
6.107	6.207	6.307	Swing fwd to salto bwd tucked with ½ turn (180°) – into salto fwd tucked (Fontaine)	Swing fwd to salto bwd stretched with ½ turn (180°) – into salto fwd stretched (Blanco)	6.607
				180°	
			Swing fwd with ½ turn (180°) to double salto fwd tucked	Swing fwd with ½ turn (180°) to double salto fwd piked (Giovannini / Li Ya)	
			double Sallo IWa lacked	(Giovannini / Li Ya)	
			Leve	CEOOV	6.707 Swing fwd to triple salto bwd tucked (Magaña)
					Ulle Ulle

Δ.		6.000 DISI		T	F/C
6.108	6.208	6.308	6.408	6.508	F/G 6.608
Swing bwd to salto fwd tucked, piked or stretched or clear straddle circle fwd on HB to salto fwd tucked	Swing bwd to salto fwd tucked or stretched with ½ turn (180°) or 1/1 turn (360°)	Swing bwd to salto fwd stretched with 1½ turn (540°) or 2/1 turn (720°) (Pechstein)	Swing bwd to double salto fwd tucked	Swing bwd to double salto fwd tucked with ½ turn (180°) also salto fwd with ½ turn (180°) into salto bwd tucked	Swing bwd to double salto fwd piked with ½ turn (180°) (Pentek)
No V	180°	540° 720° 720° 720° 720° 720° 720° 720° 72		(Arai)	180°
	360	From L-grip,swing bwd, ½ (180°) turn, to double salto bwd tucked (Fan)			
(X)vo	1708° M	.V€w			

	Α	В	C 6.000 DIS	D	E	F/G
6.109	/ \	6.209	6.309	6.409	6.509	6.609
		Hip circle bwd (also clear) on LB or HB – hecht	Hip circle bwd (also clear) on LB or HB – hecht with 1/1 turn (360°)	Hip circle bwd (also clear) on LB or HB – hecht with salto bwd tucked (Mukhina)	Hip circle bwd (also clear) on LB or HB – hecht with ½ turn (180°) to salto fwd tucked	Hip circle bwd (also clear) on LB or HB – hecht with 1/1 turn (360°) to salto bwd tucked (Ma)
		The day	HH H \$1		180. See & A. B.	
		\sim	OE	oue	of res	oule ree
			3ro.			
		\sim	\sim ϵ	~ie		
6.110		6.210 On HB - salto fwd tucked	6.310 On HB – salto fwd piked or salto bwd tucked or piked (Delladio / Parolari)	6.410	6.510	6.610
		Har Salah	The state of the s			
		~	- Kinder & "			

Balance Beam — Elements

		1.000 — MO	UNTS		
А	В	С	D	Е	F/G
1.101 (D) Leap - on landing must show arabesque position (leg min. at horizontal)	1.201 (D) Split leap (180°)	1.301	1.401 (D) Leap fwd with leg change (free leg swing to 45°) to cross split	1.501	1.601
				(D) = To be counted as	s Dance element
Ă			/~		
1.102 (D) Thief vault – take-off from one legafter another to rear support – 90 Scissor Leap over beam to cross to beam	g – free leap over beam, one leg o° approach to beam or sit on thigh – diagonal approach	1.302 (D) Straight Jump with ½ turn (180°) in flight phase to stand – take-off from both feet	1.402 (D) Jump with 1/1 turn (360°) in flight phase to stand, take-off from both legs – approach at end or diagonal to beam	1.502	1.602
		M	360.		
1.103 Flank to rear support also with ½ turn (180°)	1.203	1.303 Two flying flairs	1.403 3 flying flairs (Homma)	1.503	1.603
Ti Ti			3%		
Jump with hand support, 3/4 turn		A A A	Two flank circles followed by leg "Flair" (Baitova)		
(270°) in support to cross sit on thigh		20%	AAOA		
			77%		

		1.000 — MC			
A	В	С	D	E	F/G
1.104	Jump with ½ turn (180°) to clear straddle support, or jump bwd through straddle position over the beam to front support, or to side split – 90° approach to beam	1.304 (D) Straddle pike jump bwd over beam from round-off into immediate hip circle bwd – 90° approach to beam (Beukes)	1.404	nted as Dance element	1.604
1.105 (D) Jump (with hand support) to side split sit or straddle position (must show split without hands touching the beam as final position) (in straddle position the trunk must touch the beam) take-off two feet Leap to cross split sit from one foot take-off – diagonal approach to beam (with hand support)	1.205	1.305 (D) Free jump to cross split sit — take-off from both legs — diagonal approach to beam Change leg leap to free cross split sit — diagonal approach to beam (Dick)	1.405 (D) Leap with leg change and ½ turn (180°) away from beam to free cross split sit – diagonal approach to beam (Dick)	1.505	1.605

		1.000 — MO		_	T = 10
Α	В	С	D	E	F/G
1.106	1.206	1.306	1.406	1.506	1.606
From side stand - squat or	·				
stoop through to rear support	·				
MIM					
1.107	Jump to roll fwd at end or middle of beam Jump to clear straddle support on end of beam – swing bwd to roll fwd	1.307	1.407	1.507	1.607
1.108 Cartwheel with bending of both arms through chest stand to swing down	1.208 Jump with ½ turn (180°) over shoulder to neck stand, ½ turn (180°) to chest stand (Silivas)	1.308 Jump with ½ turn (180°) over shoulder to neck stand, 1/1 or 1½ turn (360° - 540°) to neck stand	1.408	1.508	1.608
Stand at side of beam and jump to chest stand with both arms bent	180.	360° - 540°			

A B C D E 1.109 1.209 1.309 1.409 1.509	
1.109	F/G
From cross stand facing end of beam – head kip From cross stand facing end of beam – jump to histid with hip angle (pilke) to front walkover From cross stand facing end of beam – jump to hatd with hip angle (pilke) to front walkover walkover (pilke) to facing end of beam – jump to hatd with hip angle (pilke) to facing ping for with step-out or land on 2 feet	1.609 Round-off at end of beam – flic-flac with ½ turn (180°) and walkover fwd (Dunn)

1.110 1.210 1.	1 110	1 210	1 210	1 410	1.510	1 610
Jump, press, or swing to fisted (2 sec.) – solvent to end position touching beam; also with ½ turn (180°) in histd. Jump, press or swing to histd with 1/1-11*5 turn in 1/1-11*	1.110	Jump, press, or swing to hstd (2 sec.) – lower to end position	Jump, press or swing to hstd with	1.410	1.510	
M 2 100 2 24		(2 sec.) – lower to end position				1.010
M 2 100 2 24	t	(2 ddd) to the to did podition	1/1 - 1½ turn			
M 2 100 2 24		touching beam: also with ½ turn	(360°- 540°) – lower to end position			
M 2 100 2 24		(180°) in hstd.	touching beam			
		M M M	360° 9° My M. 540°			

		1.000 — MO		T	1
A	В	С	D	E	F/G
Planche with support on one or both bent arms (2 sec.), also legs in cross split position	Jump with bent hips to clear front support above horizontal minimum at 45° (Planche) (2 sec.)	1.311 Jump with stretched hips to planche (2 sec.) (Shushunova)	1.411 Jump, press or swing to hstd – 1/1 turn (360°) in hstd – lower to planche (2 sec.), or to clear pike support (2 sec.)	1.511	1.611
W	- lower to optional end position	Jump, press, or swing to hstd – lower to planche (2 sec.) also with ½ turn (180°) in hstd	360°		
The state of the s	yy yi	180° 180°	ing his warry		
<u>w</u>		Jump, press, or swing to hstd – lower to clear pike support (2 sec.) also with ½ turn (180°) in hstd	360°		
		No.	Jump, press, or swing to hstd – 1/1 turn (360°) in hstd – release one hand with swing down swd (Li Yifang)		
		Jump, press, or swing to hstd (2 sec.), release one hand to land on one foot, or with swing down swd; also with ½ turn (180°) in hstd	360°		

Λ		1.000 — 1010		Г	E/C
A	В	С	D	E	F/G
1.112	1.212	Hstd in cross position with large arch span, also piked with one leg vertical, other leg bent (2 sec.) - lower to optional end position	1.412 Jump or press to side Hstd – walkover fwd to side stand on both legs (Philips)	1.512	1.612
		A F			
		Hstd with horizontal leg hold (2 sec.) – reverse planche in different variations - lower to optional end position	Nii Nii		
		Þ			
1.113	Press to side hstd, with bending stretching of legs – hop with ¼ turn (90°) to cross hstd - lower to optional end position	1.313 Jump press or swing to hstd shift weight to one arm hstd (2 sec.) – lower to optional end position	1.413 Jump or press on one arm to hstd lov jump, press or swing to hstd – shift w lowering to clear straddle support on (Rankin)	reight to side hstd on one arm (2 sec.),	1.613
		A A A	Ti.	THE THE	
	_				

1.114 Jump to histid with bent or straight legs – lower to optional ord position 1.214 Cartinheel on one or both arms 1.214 So expenses to beem – jump with footnot of the beam – jump with footnot in front of beam – jump with footnot in f	1.114 Jump to histd with bent or straight legs – lower to optional end position 1.214 Cartwheel on one or both arms 1.21
1.114 Jump to histd with bent or straight legs – lower to optional end position 1.214 Cartwheel on one or both arms 1.21	1.314 Jump to listed with bent or straight legs – lower to optional ord position and position ord position. 1.244 Cartwheel on one or both arms. 1.314 (20) and extended hips truncy) and extended hips truncy optional position or arm with immediate % Lum (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips truncy) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips truncy optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional position (Gurova) 1.344 (20) and extended hips fisted – lower to optional p

		_	1.000 — MC		1	_
	Α	В	С	D	E	F/G
1.115		1.215 Handspring fwd with hand repulsion from springboard to rear support – or with ¼ turn (90°) to cross sit on thigh – 90° approach to beam	1.315 Free (aerial) walkover fwd to rear support – or with ¼ turn (90°) to cross sit on thigh	1.415	1.515	1.615 Aerial walkover fwd to cross stand – approach at end of beam, take off from both feet
		<u></u>	No No			<u></u>
		Cartwheel, grasping under beam, to front support – 90° approach to beam				
		,×,				

	_	1.000 — IVIO		_	
A	В	С	D	E	F/G
1.116	1.216	1.316	1.416 Salto fwd tucked to cross or side stand – approach at end of beam	1.516 Salto fwd piked to stand – approach at end of beam	1.616 Salto fwd tucked with ½ twist (180°) (Wong Hiu Ying Angel)
				W.	1.716 Round-off at end of beam – take off bwd. with ½ turn (180°) – tucked salto fwd. to stand (Erceg)
					Ym!
1.117	1.217	1.317 Round-off at end of beam – flic-flac through hstd with swing down to cross straddle sit	1.417 Round-off at end of beam – flic-flac through hstd – support on one or both arms – to cross stand on beam Round-off at end of beam – flic-flac with 1/1 twist (360°) into swing down to cross straddle sit (Tsavdaridou)	1.517 Round-off at end of beam – flic-flac with ¾ twist (270°) to cross stand on beam	1.617

		1.000 — MC			T
A 440	B	C	D D	E 1.518	F/G 1.618
1.118	1.218	1.318	1.418	Round-off at end of beam – salto bwd tucked, piked or stretched with step-out to cross or side stand on beam	Round-off at end of beam – salto bwd tucked with 1/1 twist (360°) to cross stand (Garrison)
					350.
				Le	LE"
					Round-off at end of beam – salto bwd stretched to cross stand on beam
				Lier	Lel"
					1.718 Round-off at end of beam – salto bwd stretched with 1/1 twist (360°) to cross stand on beam
				Leey	360.
					We1_

Α	В	C	D	E	F/G
1.119	1.219	1.319	1.419	1.519	1.619 Jump fwd with ½ twist (180°) – salto bwd piked
					juli

A	В	C C	D	E	F/G
2.101	2.201	2.301	2.401	2.501	2.601
Split leap fwd (leg separation		Split leap fwd with ½ turn (180°).			
Split leap fwd (leg separation 180°)		Opin roup (wa with 72 tarm (100).			
100 /					
4) /4		5 No 3/ 1			
A 10 40 10 10 10					
		180°			
.m \\000000		V			
		<u> </u>			
2		_			
<u> </u>					
_					
_					
2.102	2.202	2.302	2.402	2.502	2.602
	Split jump (leg separation 180°) from	Split jump with ½ turn (180°) from	Split jump with 1/1 turn (360°) from		
	cross position	cross position	cross position		
			h d b a		
	₩ ₩	i and the con	的 是 是 为 由	Jumps from side position	finishing in cross
		W TINE TO SE		position, or vice versa – c	consider as
	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		360°	position, or vice versa – c	Consider as
		180°		elements performed in cr	oss position
			Y	(additional 90° does not r	nake element
			0	different)	
	0	χ	<u>. ŏ</u>		
	ıı —	u -⊆-	II —		

A	В	C C	D	E	F/G
2.103	2.203(*)	2.303	2.403	2.503	2.603
	Straddle pike jump (both legs above horizontal), or side split jump from cross position	Straddle pike jump with ½ turn (180°) from cross position	Straddle pike with 1/1 turn (360°) from cross position	2.555	
	ıı 🔼	"×	,, Å		
				Jumps from side position position, or vice versa –	n finishing in cross
	<u> </u>			elements performed in ci (additional 90° does not different)	oss position

		Z.000 — GTWINASTIC LEAPS		_	
Α	В	С	D	Е	F/G
2.104	2.204 Fouetté hop with ½ turn (180°) to land in arabesque (free leg above horizontal)		2.404 Fouette hop with leg change to cross split (leg separation 180°) (tour jeté) 180°	2.504 Tour jeté with additional ½ turn (180° 360°	2.604
2.105 Stride leap fwd with change of legs to wolf position (hip angle at 45°)	2.205	2.305 Leap fwd with leg change (free leg swing to 45°) to cross split (180° separation < after leg change)	2.405 Switch Leap with ½ turn (180°)	2.505 Switch leap to ring position (leg separation 180°)	2.605
¥5) ₩		(Switch Leap)	180°	2	
2.106	2.206 Leap with ¼ turn (90°) into straddle pike position (both legs above horizontal), to land on one or both feet	2.306 Leap fwd with leg change and ¼ turn (90°) to side split (180°) or straddle pike position (Johnson)	2.406	2.506 Johnson with additional ½ turn (180°)	2.606
				90°	
	<i>9</i> _\	ZA		ZĂ	

2.000 — GYMNASTIC LEAPS, JUMPS AND HOPS						
Α	В	С	D	Е	F/G	
2.107 Pike jump from cross position (hip <90°)	2.207 Pike jump from cross position with ½ turn (180°)	2.307 p	2.407 Pike jump from cross position with 1/1 turn (360°)	2.507	2.607	
	180.		3600	Jumps from side position position, or vice versa – elements performed in c (additional 90° does not different)	consider as ross position	
V	<u>V</u>		Ϋ́			
2.108 Sissone (leg separation 180° on the diagonal / 45° to the floor) take off from both feet, land on one foot	2.208(*) Ring jump (rear foot at head height, body arched and head dropped bwd, leg separation 180°), or stag-ring jump	2.308 Jump with upper back arch and head release with feet to head height/closed ring (Sheep jump)	2.408(*) Split jump to ring position (leg separation 180°) Split ring leap (leg separation 180°) Jump to cross over split with body arched and head dropped bwd (Yang-Bo)	2.508	2.608	
			12			

А	В	C C	D	E	F/G
2.110 (*)	2.210	2.310	2.410	2.510	2.610
Cat leap (knees above horizontal alternately)	Cat leap with ½ turn (180°)	Cat leap with 1/1 turn (360°)			
alternately)					
and the sa	(d) #P	(4) H			
	A WORK	The state of the s			
		6 P 5 H			
	1800	360°			
	V	300 4			
7	U	ν ο			
M	m	m			
M	/-1	/-			
'		,			
Scissors leap forward (legs above horizontal)					
Horizontal)					
s.f.					
p P					
A HISTORY					
and of the second					
Y					
12					
_					
_					

2.000 — GYMNASTIC LEAPS, JUMPS AND HOPS						
A	В	С	D	E	F/G	
2.111	2.211 Tuck hop or jump with ½ turn (180°) from cross position (hip & knee angle at 45°)	2.311 Tuck hop or jump with 1/1 turn (360°) from cross position	2.411 Tuck hop or jump with 1½ turn (540°) from cross position	2.511	2.611	
	180° N	360° N	540°	Jumps from side position position, or vice versa – of elements performed in cr (additional 90° does not r different)	consider as oss position	
2.112(*) Wolf hop or jump from cross position (hip angle at 45°, knees together)	2.212 Wolf hop or jump with ½ turn (180°) from cross position	2.312	2.412 Wolf hop or jump with 1/1 turn (360°) from cross position	2.512 Wolf hop or jump with 1½ turn (540°) from cross position	2.612	
3 F S	180°		360°	540°		
<u>w</u>	"MC		"\ <u>\\</u> \	" <u>M</u> &		

3.000 — GYMNASTIC TURNS							
A	В	С	D	E	F/G		
3.101 1/1 turn (360°) on one leg – free leg optional below horizontal	3.201 1½ turn (540°) on one leg – free leg optional below horizontal	3.301	3.401 2/1 turn (720°) on one leg – free leg optional below horizontal	3.501 3/1 turn (1080°) on one leg – free leg optional below horizontal (Okino)	3.601		
\(\frac{1}{3\ell_3	Ø		<u> </u>	**			
3.102	3.202	3.302 1/1 turn (360°) on one leg, thigh of	3.402 1½ turn (540°) on one leg, thigh of free	3.502	3.602		
		free leg at horizontal, bwd upward throughout turn	leg at horizontal, bwd upward throughout turn				
			\$				

Δ.	Т Б	3.000 — GTIVIN	AOTIOTORIO	T F	F/0
Α Α	В	С	D	E	F/G
3.103	3.203	3.303	3.403 1/1 turn (360°) pirouette with free leg held bwd with both hands (Preziosa)	3.503	3.603
			360°		
			₹		
3.104	3.204	3.304	3.404	3.504	3.604
3.104	3.204	1/1 turn (360°) with heel of extended free leg fwd at horizontal throughout turn (support leg may be straight or bent)	1½ turn (540°) with heel of extended free leg fwd at horizontal throughout turn, (support leg may be straight or bent)	2/1 turn (720°) with heel of extended free leg fwd at horizontal throughout turn (support leg may be straight or bent (Wevers)	3.004
		360°	540°	720°	
		o /	Ø	×	

	3:000 — GTMINASTIC TURNS						
	A	В	С	D	Е	F/G	
3.105		3.205	3.305 1/1 turn (360°) with free leg held upward in 180° split position throughout turn	3.405 1 ½ turn (540°) with free leg held upward in 180° split position throughout turn (Galante)	3.505 2/1 turn (720°) with free leg held upward in 180° split position throughout turn (Sugihara)	3.605	
			360°	540	720°		
			✓	\$	*		
3.106		3.206 ½ illusion turn (180°) through standing split (180° legs separation) with/without brief touching of beam with one hand	3.306	3.406 1/1 illusion turn (360°) through standing split (180° legs separation) with/without brief touching of beam with one hand	3.506	3.606	
		The same of the sa		1			
		↓u		Jo			

Λ.	В	3.000 — G T MIN	D	E	E/C
3.107	3.207	3.307	3.407(*)	E 3.507	F/G 3.607
3.107	1/1 turn (360°) in tuck stand on one leg - free leg straight throughout turn	1½ turn (540°) in tuck stand on one leg - free leg straight throughout turn	2/1 turn (720°) or 2½ turn (900°) in tuck stand on one leg - free leg straight throughout turn (Humphrey)	3/1 turn (1080°) in tuck stand on one leg - free leg straight throughout turn (Mitchell)	3.007
	36000	540°	7200	1080°	
	₩^	<u>M</u> ∕ø	₩	3	
			9000		
			₩		
3.108	3.208(*) 1/1 turn to 1½ turn (360°- 540°) in prone position – alternate support of hands permitted	3.308	3.408 1¼ (450°) turn on back in kip position (hip-leg angle closed) (Li Li)	3.508	3.608
	360-		1 1 Dietally		
	<u>o</u> ø		⊕		
	540.				

4.000 – HOLDS AND ACROBATIC NON-FLIGHT

Δ.	B 8	D – HOLDS AND ACROBATIC NON-FLIGHT C	D	E	F/G
4.101 (D)	4.201	4.301	4.401	4.501	4.601
From kneeling sit position, rise upward with body wave through toe-balance stand	4.201	(D) To be counted as dance elem		4.501	4.001
4.102 (D) (*)	4.202	4.302	4.402	4.502	4.602
Standing split fwd with hand support in front of support leg (leg separation 180°) – Needle scale (2 sec.) or Stand on one leg with foot of free leg in fwd hold above head (2 sec.)	Clear pike support (2 sec.)				
Scale fwd, support leg extended (leg separation 180°) - 2 sec.	4				
4.103 Kick to side or cross hstd (2sec), lower to end position touching beam	4.203 Kick to cross hstd – roll fwd with or without hand support to sit position or to tuck stand	4.303	4.403	4.503	4.603
!!	The property				

4.000 - HOLDS AND ACROBATIC NON-FLIGHT

A	В	С	D	Е	F/G
4.104	4.204	4.304	4.404	4.504	4.604
	Roll fwd without hand support to sit	Free shoulder roll fwd with hip extension and without			
	position or to tuck stand	hand support to sit position or tuck stand			
	h-	., .			
		1 1 2			
		210 . 1 1 1 1 1 1 1 1 1			
	<u> </u>	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			
	-1	/			
	From cross sit swing bwd to shoulder roll	(Vol			
	From cross sit, swing bwd to shoulder roll fwd with hip extension to sit position or to	<u>~~</u> I			
	tuck stand				
	Λ ~				
	The state of the s				
	(0/10				
	<u> </u>				
4.105	4.205	4.305	4.405	4.505	4.605
4.105	4.205	Roll bwd to hstd - lower to end position touching beam	4.405	4.505	4.003
		Roll bwa to rista - lower to ena position touching beam			
		we!			
4.106	4.206	4.306	4.406	4.506	4.606
	Roll swd, body tucked – or roll swd	Roll swd, body stretched			
	stretched through neck stand, also with ½ turn (180°) over shoulder				
	turn (180°) over shoulder				
		and the state of the same			
	MY B BY Day				
		1 T T T T			
		_/ /			
	North 13 1/2				
	17 18 A 20 1./				
	The state of the s				

4.000 - HOLDS AND ACROBATIC NON-FLIGHT

		- HOLDS AND ACROBATIC NON-FLIGHT	T _	_	
Α	В	C	D	E	F/G
4.107 Cartwheel, also with support on one arm, or Cartwheel with flight phase before or after hand support	4.207	4.307 Side split – roll swd stretched, legs separated – end position optional	4.407	4.507	4.607
		The state of the s			
4.108	4.208	4.308	4.408	4.508	4.608
Walkover fwd, with/without alternate hand support (Tinsica)	Walkover fwd, with support of one arm	Kick to cross hdst with ½ turn (180°) to walkover fwd	4.400	4.000	4.000
	Y & &	Krit The			
	V	Walkover fwd in side position to Side stand			
Walkover fwd, bwd (Tic-Toc)		A THE STATE			
PART O		$\dot{\cap}$			

4.000 - HOLDS AND ACROBATIC NON-FLIGHT

A	В	C C	D	Е	F/G
4.109	4.209	4.309	4.409	4.509	4.609
Walkover bwd, with/without alternate hand support, also with swing down to cross sit	Walkover bwd, with support of one arm	Walkover bwd with ½ turn (180°) to walkover fwd			
JATA .	SAX	180			
(\cdot)		Walkover bwd in side position to side stand			
	$\langle \cdot \rangle$				
A hardely		Walkover bwd with stoop through of one leg to cross split sit			
4.110	4.210 From extended tuck sit – walkover	4.310 Valdez with 1/1 turn (360°) lower to end position	4.410	4.510	4.610
	bwd (Valdez)	Valdez with 1/1 turn (360°) lower to end position touching beam			!
		w.			
	_	Kick over bwd through horizontal plane with support			
	₩.	on one arm (Garrison)			
	_	MATERIAL.			
		<u>w</u>			

^	T 5		DATIC FLIGHT		F/0
A	В	C	D	E	F/G
5.101	5.201 Handspring fwd with flight to land on one or both legs (same element), also with support on one arm	5.301 Handspring fwd with leg change in flight phase	5.401 Jump bwd (flic-flac take-off) with ½ twist (180°) through hstd to walkover fwd (Onodi) also with support on one arm, or to tic-toc	Jump bwd (flic-flac take-off) with ½ twist (180°) to handspring fwd land on 2 feet (Worley)	5.601
	V.	Z	W. W.	180°	
	N. M.		180° 18		
5.102	5.202 Flic-flac to land on both feet	5.302 Flic-flac with ½ twist (180°) to hstd (2 sec.) - lower to optional end position	5.402 Flic-flac from side position with ½ twist (180°) to side hstd lower to optional end position (Kolesnikova)	5.502	5.602
		180°	180		
	\bigcap	M	Ϋ́		

_	_	5.000 — ACROE		_	
A	В	С	D	E	F/G
5.103	5.203	5.303 Flic-flac with ¼ twist (90°) to hstd (2 sec.) - lower to optional end position	5.403 Flic-flac with ¾ twist (270°) to side hstd (2 sec.) - lower to optional end position (Omelianchik)	5.503	5.603
		900	270		
		浙	∕Ŋ		
5.104	5.204	5.304	5.404	5.504	5.604
5.104	Flic-flac with step-out, also with support on one arm	Flic-flac with ½ twist (180°) after hand support	Flic-flac with min. ¾ twist (270°) before hand support (Kochetkova)	5.504	5.604
	IMAI	the state of	270		
		\sim	Š		
	I AND				
	\bigcap				

А	В	C 9.000 — ACROL	D	E	F/G
5.105	5.205	5.305	5.405	5.505	5.605
3.103	0.200	0.000	Flic-flac with step-out from side position (Tousek)	Flic-flac from side position with 1/1 twist (360°) to hip circle bwd (Teza)	3.000
			Flic-flac from side position to front support or with hip circle bwd		
			Support of William Bridge Bridge	£.	
			∴ ∴e		
5.106	5.206 Gainer flic-flac also with support on one arm	5.306 Gainer flic-flac with ¼ twist (90°) to hstd (2 sec.) - lower to optional end position (Kitti)	5.406 Gainer flic-flac with min. ¾ twist (270°) before hand support (Khorkina)	5.506	5.606
		90°	270°		
	A MARIE OF THE PARTY OF THE PAR	<u></u>	o o		

5.000 — ACROBATIC FLIGHT								
A	В	С	D	Е	F/G			
5.107	5.207 Flic-flac or Gainer flic-flac — with high flight phase, and swing down to cross straddle sit	5.307 Flic-flac or Gainer flic-flac – with piking and stretching of hips in flight phase and swing down to cross straddle sit (Rueda)	5.407 Flic-flac with 1/1 twist (360°) – swing down to cross straddle sit (Rulfova)	5.507	5.607			
5.108	5.208 Round-off	5.308	5.408 Free (aerial) cartwheel – landing on one or both feet, in cross or side position, also with leg change	5.508 Free (aerial) round-off tucked or piked – take off from 2 feet N Free (aerial) cartwheel in side position (Colussi)	5.608			

^	D	5.000 — ACROI		Г	F/C
A	В	C	D	E	F/G
5.109	5.209	5.309	Free (aerial) walkover fwd, landing on one or both feet	5.509	5.609
5.110	5.210	5.310 Salto fwd tucked, take-off from one leg to stand on one or two feet (Liukin)	5.410 Salto fwd tucked to cross stand	5.510 Salto fwd piked to cross stand	5.610

^	Т в	5.000 — ACROI		Т -	F/0
A	В	C	D	E	F/G
5.111	5.211	5.311	5.411 Salto swd tucked take off from one leg to side stand	5.511 Salto swd tucked with ½ turn (180°) take off from one leg to side stand (Schaefer)	5.611 Arabian salto tucked (take-off bwd with ½ twist [180°], salto fwd)
				180°	
			du	du	"\\
5.112	5.212	5.312 Salto bwd tucked, piked or stretched (step out)	5.412	5.512 Salto bwd stretched with legs together	5.612 Salto bwd tucked with 1/1 twist (360°) (Shishova)
		ment we			360.
		Jan July		le"	5.712 Salto bwd stretched with 1/1 twist (360°) (Shishova)
		Jan W			360.

Δ	R				F/G
A 5.113	5.213	5.313 Gainer salto bwd tucked, piked or stretched-step out	5.413	5.513	5.613 Jump fwd with ½ twist (180°) – salto bwd tucked — piked (Produnova) MUV

6.000 — DISMOUNTS

6.000 — DISMOUNTS							
A	В	С	D	Е	F/G/H		
6.101 Free (aerial) walkover fwd with ½ twist (180°)	6.201 Free (aerial) walkover fwd with 1/1 twist (360°)	6.301 Free (aerial) walkover fwd with 1½ twist (540°)	6.401	6.501 Free (aerial) cartwheel into salto bwd tucked (Kim)	6.601		
To the second se	A A A A A A A A A A A A A A A A A A A						
Use	Nfé	NE		Xf.Q			
6.102 Salto fwd tucked or piked, also with ½ twist (180°)	6.202 Salto fwd stretched, also with ½ twist (180°)	6.302 Salto fwd stretched with 1/1 twist (360°) or 1½ twist (540°)	6.402 Salto fwd stretched with 2/1 twist (720°) (Araujo)	6.502	6.602 Double salto fwd tucked		
	180° K	3400	7200		PARAMATA PARAMATA		
8 W	√ √ [€]	E	₹E		38		
180.	Salto fwd tucked with 1/1 twist (360°)	540					
عران عره	30	J.					

6.000 — DISMOUNTS

	_		DISMOUNTS	_	
A	В	С	D	E	F/G/H
6.103	6.203 Jump bwd, with ½ twist (180°), salto fwd tucked or piked (Arabian salto)	6.303 Stretched jump fwd with 1/1 twist (360°) and salto fwd tucked or piked,	6.403 Stretched jump fwd with 1/1 twist (360°) and salto fwd stretched	6.503	6.603 6.703 Arabian double salto fwd. tucked
	180'	360	360		(Patterson)
6.104	m m	6.304	Jest Sand	6.504	
Salto bwd tucked, piked, or stretched, also with ½ twist (180°)	6.204 Salto bwd tucked or stretched with 1/1 twist (360°)	Salto bwd tucked or stretched with 1½ twist (540°) (Domingues)	6.404 Salto bwd stretched with 2½ twist (900°)	6.504	6.604 Salto bwd stretched with 3/1 twist (1080°)
	360.	540°	900'		1080°
braco.	Eγ	Salto bwd stretched with 2/1 twist (720°)	(my)		3
180'		7200			
Env/		3			

6.000 — DISMOUNTS

	A	В	C C	D	E	F/G/H
6.105	Α	6.205	6.305	6.405	6.505	6.605
0.103		0.203	0.303	Double salto bwd tucked	Double salto bwd piked	0.003
				Double Sallo bwa luckea	Double saito bwa piked	
				6		
				Date of		
					black -	
				M AT W	My of Dogs	
				and all	De Million	
				" (())	The second	6.705 Double salto bwd tucked or piked with 1/1 twist (360°)
					48	Double salto bwd tucked or piked
						with 1/1 twist (360°)
				\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	V 1	
						N. A
						H. G. Sollow and
				0.0		
				QQ	Leer	
					W,	- Ju
						\
						/
						Mana co
						HA WY Y WE
						A STATE OF THE STA
						The second of the
						₹ 360°
						Eal V
						I Eill v
						6.805
						Double salto bwd tucked with 2/1
						twist (720°)
						(Biles)
						BUREN A
						720°
						C ~ ~
						EQQ
						ر کیک
I						

6.000 — DISMOUNTS

Α	В	C C	D	E	F/G/H
6.106 Gainer salto tucked, piked, or stretched to side of beam, also with ½ twist (180°) (tucked, or stretched)	6.206 Gainer salto tucked or stretched with 1/1 twist (360°) to side of beam	6.306 Gainer salto bwd tucked or stretched with 1½ twist (540°) (Bohmerova) or 2/1 twist (720°) to side of beam	6.406 Gainer salto bwd stretched with 2½ twist (900°) to side of beam (Khorkina)	6.506	6.606 Gainer salto bwd stretched with 3/1 twist (1080°) to side of beam
se ser se	Jee jet	540°	900° 1		1080°
180°		720°			

6.000 — DISMOUNTS

A	В	C C	DISMOUNTS	Е	F/G/H
6.107	6.207 Gainer salto tucked or piked at end of beam	6.307 Gainer salto stretched with legs together at end of beam	6.407 Gainer salto stretched with 1/1 twist (360°) at end of beam (Steingruber)	6.507 Gainer salto stretched with 2/1 twist (720°) at end of beam (Jurkowska-Kowalska)	6.607
	Malako y		x	720	
	ref	res	refer	/e/Ej	
		Gainer salto tucked with 1/1 twist (360°) at end of beam (Kim)	Gainer salto tucked with 1½ twist (540°) at end of beam (Olafsdottir)		
	ien		540		
		reg	ME		

Floor Exercise — Elements

		1.000 - GTWINASTIC LEAPS, JUN			=/0
A	В	С	D	E	F/G
1.101	1.201	1.301	1.401	1.501	1.601
Split leap fwd (leg separation 180°)	Split leap with ½ turn (180°)	Split leap with 1/1 turn (360°)			
40 AP	n d ~ ~	10 0 0 m			
() () () () () () () () () ()	A TEN				
	No.	K			
	180*	360°			
	g 160 x				
		<u> </u>		/*) Flomente in the same has	u with on
		. 0		(*) Elements in the same box	k willi all
_				(*) Elements in the same box (*) asterisk receive credit onl chronological order	y once in
90	<u>)c</u>			chronological order	
2				 	ll l
1 V				<u> </u>	
-					
<u> </u>					
I					1

	A	В	C	D	Е	F/G
1.102		1.202 (*) Fouette Hop with leg change to cross split (leg separation 180°) also to ring position (tour jeté)	1.302 (*) Tour jeté with additional ½ turn (180°), landing on one or both feet, or in split sit position (Produnova)	1.402 Tour jeté with additional 1/1 turn (360°), landing on one or both feet (Gogean)	1.502	1.602
		A large				
		<i>y</i> -	321	y_0 "		
		A Processing				
		9-	y_v=			
			Leap fwd, through tour jeté technique, with ¾ turn (270°) into straddle pike position with additional ¼ turn (90°), landing on one or both feet (Csillag)			
			A + 270.			
			42			
I						

		1.000 – GYMNASTIC LEAPS, JUN	IPS AND HOPS		F/0
A 1.103	B	C 1.303	1.403	1.503	F/G 1.603
Tuck jump with separation of legs to cross split (180°) during flight phase	1.203 (*) Butterfly fwd torso parallel to floor, slightly arched, legs straddled and feet above hip height during flight.	1.303	1.403	1.503	1.603
	Market The Contract of the Con		(*) a	lements in the same box with an sterisk receive credit only once in	
	 		chro	nological order	
N_0_	Butterfly bwd torso parallel to floor, slightly arched, legs straddled and feet at or slightly below hip height during flight.				
	A THE				
	\wedge				

		00 – GYMNASTIC LEAPS, JUMPS AI			
A	В	C	D	E	F/G
1.104 (*) Leap fwd with ¼ turn (90°) into straddle pike position (both legs above horizontal) or side split to land on one or both feet.	1.204 Switch leap with ¼ turn (90°) to side split or to straddle pike position (both legs above horizontal) (Johnson)	1.304 (*) Switch leap with ½ turn (180°) in flight phase (Frolova)	1.404 (*) Switch leap with 1/1 turn (360°) in flight phase	1.504	1.604
		180°	360°	(*) Elements in the (*) asterisk receive chronological orde	credit only once in
	ZA	≥	2		
		Johnson with additional ½ turn (180°)	Johnson with additional 1/1 turn (360°) (Bulimar)		
900		90"	90° 360°		
		zĂ	zÅ		
1.105 Stride leap fwd with change of legs to wolf position	1.205 Leap fwd with leg change (free leg swing to 45°) to cross split (180° separation < after leg change) (Switch leap)	1.305 Switch leap to ring position (180° separation of legs)	1.405 Switch leap to ring position with ½ turn (180°) (Sankova)	1.505	1.605
			A 180° 18		
₩/	Z	2	Ž		

1.000 – GYMNASTIC LEAPS, JUMPS AND HOPS							
A	В	С	D		E	F/G	
1.106 Pike jump (hip < 90°)	1.206 Jump with upper back arch and head release with feet almost touching head (sheep jump)	1.306 Pike jump (hip < 90°) with 1/1 turn (360°)	1.406	1.506		1.606	
AL T		360°					
Ā	" <u>w</u>	°					
1.107 (*) Straddle pike jump (both legs above horizontal), or side split jump (leg separation 180°)	1.207 (*) Straddle pike or side split jump with ½ turn (180°)	1.307 (*) Straddle pike or side split jump with 1/1 turn (360°) (Popa)	1.407 (*) Straddle pike or side split jump with 1½ turn (540°)	1.507		1.607	1
		360°	540°		(*) Elements in the s (*) asterisk receive of chronological order	credit only once in	
	<u>" \ " \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \</u>	, <u> </u>	" \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \				
	Split Jump with ½ turn (180°)	Split Jump with 1/1 turn (360°)	Split Jump with 1½ turn (540°)				
		360°	540°				
	" <u>o</u>	<u></u>	" <u>©</u>				

Α	В	.000 - GYMNASTIC LEAPS, JUM C	D	E	F/G
1.108 (*) Straddle pike (both legs above horizontal), or side split jump landing in front lying support (also with ½ turn (180°)	1.208 (*) Straddle pike (both legs above horizontal), or side split jump with 1/1 turn (360°) landing in front lying support	1.308	1.408	1.508	1.608
	360°				
4,	2 J				
180°	Hop with 1½ turn (540°) in horizontal plane to land in front lying support				
Hop with 1/1 turn (360°) to straddle and land in front lying support	<u>/</u> =				
15/ 360°					

1.000 – GYMNASTIC LEAPS, JUMPS AND HOPS							
A	В	С	D		E	F/G	
1.109 (*)	1.209 (*)	1.309	1.409 (*)	1.509		1.609	
Split jump (leg separation 180°)	Ring jump (rear foot at head height,	Split ring leap (180° separation of legs)	Tour jeté, to ring position with				
	body arched and head dropped bwd, 180° separation of legs)		additional ½ turn (180°) (Ferrari)				
20 W 100	180° separation of legs)		(i eiraii)				
# (, for	0-12 6	5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				
3 - A	8 8 -3						
			AFT THE				
0							
ıı 			<u> </u>				
	d	_)(
Stag jump	"/-	<u> </u>	<u>4</u>)				
45 \$4		_					
	Stag ring jump (rear foot at head height, body arched and head dropped		Split jump to ring position with		(*) Elements in the s	ame box with an	
l d	height, body arched and head dropped bwd)		1/1 turn (360°)		(*) asterisk receive c	redit only once in	
$\mathcal{L}_{\mathcal{L}}$	Ad a		(Jurkowska-Kowalska)		chronological order		
	\$ \tag{X}			'			
0			and the				
"			b De B				
Stag jump with ½ turn (180°)			R I T				
Stag jamp war /2 tam (100)			360				
43 9%	N		^				
	19-						
. (1 - %)							
180°	Split jump to ring position (180°						
	separation of legs)						
U	B 184 88		Split leap to ring position with				
, <u>Ö</u>	1 D		½ turn (180°)				
"	\(\frac{\partial}{2}\)		(Ting)				
Sissone (leg separation 180°on the							
diagonal/45°to the floor) take off two	\sim		a a Walland				
feet, land on one foot	<u>" </u>						
			180				
l \ \D	Split jump to ring position with ½ turn						
	(180°)		×				
1 2							
W R	- A A Co						
/	A C						
) 190° «						
17							
/	×						
u '	u						

		1.000 - GTWINASTIC LLAFS,	2	-	F/0
A	В	С	D	E	F/G
1.110 Stretched hop or jump with 1/1 turn (360°)	1.210	1.310 Stretched hop or jump with 2/1 turn (720°)	1.410	1.510	1.610
		720°			
<u>O</u>		<u>⊠</u>			
1.111 Leap with alternate leg change (knees above horizontal) (Cat leap)	1.211 Cat leap with 1/1 turn (360°)	1.311 Cat leap with 2/1 turn (720°)	1.411	1.511	1.611
	360	720°			
W	m	$\frac{m}{m}$			

		.000 - GYMNASTIC LEAPS,	SOM S AND HOLS		F/0
Α Α	В	C	D	E	F/G
Hop with ½ (180°) turn to land in arabesque with free leg above horizontal (Fouettè-hop)	1.212 Hop with ½ turn (180°) free leg extended above horizontal throughout	1.312 Hop with 1/1 turn (360°), free leg extended above horizontal throughout	1.412	1.512	1.612
180°	人类不是				
81 <u>=</u>	Ϋ́	بد			
1.113	1.213 Tuck hop or jump with 1/1 turn (360°)	1.313 (*) Tuck hop or jump with 2/1 turn (720°) also landing in front lying support	1.413	1.513	1.613
	2 2 300				
	<u>"</u>	" <u>Ä</u>			
		7200			
		Ä			

		.000 – GYMNASTIC LEAPS, .	JOINIES AND TIOES		
Α	В	С	D	E	F/G
1.114 Hop or Jump with one leg bent and the other – extended straight, fwd above horizontal with knees together (Wolf hop or jump)	1.214 (*) Wolf hop or jump with 1/1 turn (360°)	1.314	1.414	1.514 Wolf hop or jump with 2/1 turn (720°)	1.614
	1			720	
<u>w</u> /	<u> </u>			II <u>W</u>	
	Wolf hop or jump with 1/1 turn (360°) landing in front lying support				
	180° 180°				
	₩ _{re}				

2.000 - GYMNASTIC TURNS

В	C	D	Е	F/G
2.201 2/1 turn (720°) on one leg – free leg optional below horizontal	2.301 3/1 turn (1080°) on one leg – free leg optional below horizontal	2.401	2.501 4/1 turn (1440°) on one leg – free leg optional below horizontal (Gomez)	2.601
720°	1080°		1440°	
		2.402	2.502	2.602
1/1 turn (360°) with heel of extended free leg fwd at horizontal throughout turn (support leg may be straight or bent)		2/1 turn (720°) with heel of extended free leg fwd at horizontal throughout turn (support leg may be straight or bent)		
		720°		
•		×		
	2.202 1/1 turn (360°) with heel of extended free leg fwd at horizontal throughout turn (support leg may be straight or bent)	2.201 2/1 turn (720°) on one leg – free leg optional below horizontal 2.301 3/1 turn (1080°) on one leg – free leg optional below horizontal 2.202 1/1 turn (360°) with heel of extended free leg fwd at horizontal throughout turn (support leg may be straight or bent) 2.302	2.102 2/1 turn (720°) on one leg – free leg optional below horizontal 2.301 3/1 turn (1080°) on one leg – free leg optional below horizontal 2.401 2.401 2.401 2.401 2.401 2.402 2/1 turn (360°) with heel of extended free leg fwd at horizontal throughout turn (support leg may be straight or bent) 2.402 2/1 turn (720°) with heel of extended free leg fwd at horizontal throughout turn (support leg may be straight or bent) 7.20°	2.201 2.71 turn (720°) on one leg – free leg optional below horizontal 2.501 2.501 3./f turn (1080°) on one leg – free leg optional below horizontal 2.501 4.f turn (1440°) on one leg – free leg optional below horizontal (Gomez) 2.202 2.202 2.202 2.402 2.11 turn (380°) with heel of extended free leg find at horizontal throughout turn (support leg may be straight or bent) 2.501 2.501 4.f turn (1440°) on one leg – free leg optional below horizontal (Gomez) 2.502 2.502 2.502

2.000 - GYMNASTIC TURNS

A	В	C C	D	E	F/G
2.103	2.203 1/1 turn (360°) with free leg held upward in 180° split position throughout turn	2.303	2.403 2/1 turn (720°) with free leg held upward in 180° split position throughout turn (Memmel)	2.503 3/1 turn (1080) with free leg held upward in 180° split position throughout turn (Mustafina)	2.603
	360°		720°	1080°	
	→		≠	*	
2.104	2.204 1/1 turn (360°) in back attitude (knee of free leg at horizontal throughout turn)	2.304	2.404 (*) 2/1 turn (720°) in back attitude (knee of free leg at horizontal throughout turn) (Semenova)	2.504	2.604
	360		720		
			2/1 turn (720°) with free leg held with both hands bwd/upward throughout turn (Berar)		
			₹ 1 + 1 + 720°		
2.105	2.205 1/1 turn (360°) in scale FWD with free leg above horizontal throughout turn	2.305	2.405	2.505	2.605
	360°				

2.000 - GYMNASTIC TURNS

Α	В	С	D	E	F/G
2.106	2.206 1/1 illusion turn (360°) through standing split without touching floor with hand	2.306	2.406	2.506	2.606
2.107	2.207 1/1 turn (360°) in tuck stand on one leg - free leg straight throughout turn	2.307 2/1 (720°) pirouette starting with free leg at horizontal, lowering to complete the turn in wolf position (Nguyen)	2.407 2/1 turn (720°) in tuck stand on one leg-free leg straight throughout turn (no turn initiation with a push from hands on floor)	2.507 3/1 turn (1080°) in tuck stand on one leg - free leg straight throughout turn (no turn initiation with a push from hands on floor) (Mitchell)	2.607
2.108	2.208 2/1 spin (720°) or more on back in kip position (hip-leg < closed)	2.308	2.408	2.508	2.608

\A	В	C	D	E	F/G
3.101 Jump kick or press to hstd – return movement optional, also with ½ and 1/1 turn (180°- 360°) in hstd	3.201 Jump kick or press to hstd with 1½ - 2/1 turn (540°- 720°) in hstd – return movement optional	3.301	3.401	3.501	3.601
	720°				
Ν̈́	j j				
Professor	Dona 17 300				
	×				

VA	В	O — HAND SUPPORT ELEMEN	D D	Е	F/G
3.102 Hecht roll	3.202	3.302	3.402	3.502	3.602
34					
<u></u>	0.000	0.000	0.400	0.500	0.000
3.103 Roll bwd to hstd with ½ or 1/1 turn (180° - 360°) in hstd	3.203 Roll bwd to hstd with 1½ - 2/1 (540° - 720°) turn in hstd	3.303	3.403	3.503	3.603
A A A A A A A A A A A A A A A A A A A					
ر <u>ه</u>	اً <u>ُه</u> الهِ				
3.104 Walkover bwd from stand or extended tuck-sit to hstd with 1/1 turn (360°) in hstd – return movement optional	3.204	3.304	3.404	3.504	3.604
ALATA					

\A	В	C C	D	E	F/G
3.105	3.205	3.305	3.405	3.505	3.605
Handspring fwd, take-off from one leg or Flyspring fwd, take-off from both legs – with or without hecht phase before hand support – landing optional		Handspring fwd with 1/1 twist (360°) after hand support or before			
fwd, take-off from both legs – with or without hecht		after hand support or before			
phase before hand support – landing optional		(Mostepanova)			
1					
9		4			
		A MAG			
		L De Marie 19			
<i>y</i> / \		The state of the s			
()					
· /					
		l			
2.5		1 <u>1</u> C			
b De Sal					
) Apply ()					
1 17		1			
_		B STATE OF			
		A Property of the second			
1 ;		360			
Jump bwd with ½ twist (180°) to handspring fwd –		\mathcal{L}			
landing optional					
0					
H Colored of the 1					
130					
. ^					
/~ <u>!</u>					
3.106	3.206	3.306	3.406	3.506	3.606
Round-off					
A /					
Rose Mich					
Mayor The					
/ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\					
,					
\ \					
/\					
		i .		[

\A	В В	O — HAND SUPPORT ELEMEN	D D	E	F/G
3.107	3.207	3.307	3.407	3.507	3.607
All flic-flac and gainer flic-flac variations	Flic-flac with 1/1 twist (360°)				
All flic-flac and gainer flic-flac variations, also with support of one arm	Flic-flac with 1/1 twist (360°) before hand support				
	''				
	11 18 to 3				
W Common of the					
Mary James					
	Mary Mary				
	0				
()					
' '	,				
\					
or Alan A					
A Marie Mari					
W. and Land					
A BOOK TO THE STATE OF THE STAT					
$\langle \cdot \rangle$					
Arabian (bwd take-off) with ¼ twist (90°) – free					
Arabian (bwd take-off) with ¼ twist (90°) – free (aerial) cartwheel – continuing with ¼ twist (90°) to front lying support					
to tront lying support					
(Tsavaridou)					
, D					
W har and M					
The state of the s					
MAN , MANGES					
A R Y					
N. Colores					
. 11					
, /V'					
\mathcal{L}					
<u> </u>					

4.000 - SALTOS FORWARD & SIDEWARD

		4.000 – SALTOS FOR			
Α	В	С	D	E	F/G/H
4.101 Salto fwd tucked or piked	A.201 Salto fwd tucked with ½ or 1/1 twist (180° or 360°), also Salto fwd piked with ½ twist (180°)	4.301	4.401	4.501 Double salto fwd tucked (Podkopayeva)	4.601 Double salto fwd tucked with ½ twist (180°) (Podkopayeva)
A START OF THE STA	26. 26				3005
0 ~}D\A\	NO SC			700	Double salto fwd piked (Dowell)
					V PARTY
707	W.				7007
4.102	4.202 Salto fwd stretched, also with ½ twist (180°)	4.302 Salto fwd stretched with 1/1 or 1½ twist (360° or 540°)	4.402 Salto fwd stretched with 2/1 twist (720°) (Tarasevich)	4.502 Salto fwd stretched with 2½ twist (900°) (Cojocar)	4.602 Salto fwd stretched with 3/1 twist (1080°) (Maldonado)
	The state of		720	900.	1080
		E	₹ E	₹ {E	€E
		540.			

4.000 - SALTOS FORWARD & SIDEWARD

Α	В	C C	FORWARD & SIDEW.	E	F/G/H
4.103	4.203	4.303	4.403	4.503	4.603
Free (aerial) walkover fwd					
\bigcirc 4					
4.104 Free (aerial) cartwheel or free (aeria	I) round-off	4.304	4.404	4.504	4.604
	MAN				
X	A.				
4.105 From take-off fwd from one or both legs – salto swd tucked or piked	4.205 Arabian salto tucked or piked, (take-off bwd with ½ twist [180°], salto fwd) – landing optional	4.305	4.405	4.505 Arabian double salto tucked (Andreasen) / (Jentsch)	4.605 Arabian double salto piked (Dos Santos)
HA TORK	180"				MARINE
L dr	Is Is			100	/
				Arabian double salto tucked with ½ twist (180°)	4.805 Arabian double salto stretched (Dos Santos)
					180
				_00£	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

5.000 - SALTOS BACKWARD

	_	3.000 - SALTOS		_	= (0 // 1// 1
Α	В	С	D	E	F/G/H/I/J
5.101	5.201	5.301	5.401	5.501	5.601
Salto bwd tucked, piked, or	Salto bwd stretched with 1/2, or salto	Salto bwd stretched with 11/2 or 2/1	Salto bwd stretched with 21/2	Salto bwd stretched with 3/1	Salto bwd stretched with 31/2
stretched	bwd tucked or stretched with 1/1 twist	twist (540° or 720°)	twist (900°	twist (1080°)	twist (1260°)
Stretched	(1000 or 2000)	twist (540 of 720)	twist (900	twist (1000)	twist (1200)
re reviel	(180° or 360°)	540°	900°	1080°	1260°
	№ 360°	720			
		_			
	ε'n	3			
5.102	5.202	5.302	5.402	5.502	5.602 / 5.702
3.102	3.202	3.302			3.0027 3.702
			Double salto bwd tucked	Double salto bwd tucked or	5.000
			(Kim)	piked with 1/1 twist (360°)	5.802
			50 D.1	(Mukhina)	Double salto bwd tucked with 2/1
			" St. 20 20 20 20 20 20 20 20 20 20 20 20 20	()	twist (720°) (Silivas)
			A South of the second of the s	ar A	(
				Endlew W.	Lade Obal
				la l	100000
					Will be a second of the second
			ll	.560*	\{\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
					720.
			Double salto bwd pike	ELLE ELLEV	5.1002
)		Double salto bwd tucked with 3/1
					twist (1080°) (Biles)
			But conde		(Diles)
					1080°
			LEEN		Eu h
			W,		
i					

5.000 - SALTOS BACKWARD

A	В	5.000 - SALTOS	D	E	F/G/H/I/J
5.103	5.203	5.303	5.403	5.503	5.603
					Double salto bwd stretched
					Je e
					→ * * * * * * * * * * * * * * * * * * *
					,
					ر می
					5.703
					Double Salto bwd stretched with ½
					twist (180°) (Biles)
					the 11
					The same of
					180
					Æ.
					00/~
					5.803
					Double salto bwd stretched with 1/1
5.104 Whip salto bwd	5.204 Whip salto bwd with ½ twist (180°)	5.304 Whip salto bwd with 1/1 twist (360°)	5.404	5.504	twist (360°) (Chusovitina) / Touzhikova)
Write Sallo DWG	Write Sailo bwd with 72 twist (100)	Write Saile Bwa with 171 twist (300)			(Chasovana)/ Touzinkova)
	_				and the second
	. "	I			360°
A Property	MA MOENT 8	. 6			<u> </u>
A A A A		William The Market of the Mark			Æ
Y	180	4 /W -> //			.00/
	U-	0			5.903 Double Salto bwd stretched with 2/1
\bigcap	Ŏ-	Ŏ			twist (720°) (Moors)
1000 1000000 00		, ~			
					The state of the s
					720°
					<u> </u>
					l . Æ
					JU/ C

PART V APPENDICES

VTB — OFFICIAL FIG PARTNER

vtb.ru

VTB Bank (PJSC)
CBR General Banking License No. 1000
Advertising.

2022 FIG Vault Table

	GROUP I			GROUP II			GROUP III			GROUP IV			GROUP V	
4.00		4.00									(- 1		GROUP V	
1,00	$\bigcup_{i} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{j} \bigcup_{i} \bigcup_{j} \bigcup_{j} \bigcup_{i} \bigcup_{j$	1,60		Qualificatio		•	formed. This					0 1		
1,01		2.00		If the gymnast has been registered in the start list to qualify for Apparatus Finals a 2nd vault must be performed										
1,02	Ŭ Ū€	2.60		Score of both vaults averaged = Final Score										
1,03	$\bigcap \bigcap_{i \in I} \bigcap_{j \in I} \bigcap_{j \in I} \bigcap_{i \in I} \bigcap_{j \in I} \bigcap_{j \in I} \bigcap_{i \in I} \bigcap_{j \in I} \bigcap_{i \in I} \bigcap_{j \in I} \bigcap_{i \in I} \bigcap_{j \in I} \bigcap_{j \in I} \bigcap_{i \in I} \bigcap_{j \in I} \bigcap_$	3.20		m & AA Fina		•								
1,04	\bigcirc \bigcirc	3.60	A	pparatus Fin	al: The 2 v	aults must l	oe from differe	nt groups	and have di	fferent 2nd flio	ght phases	;		
1,05	<u> </u>	4.00				1						Г		
1,10	$\bigcup V$	2.00	2,10	\bigcirc \Diamond	3.60	3,10	er w	3.20	4,10	M W	3.00	5,10	Mes of	3.80
1,11	V √vē	2.40	2,11	O DE	3.80	3,11	er ve	3.40	4,11	M WE	3.20	5,11	her te	4.00
1,12	U NJ€	2.80		\bigcirc &0/		3,12	3W B	3.80	4,12	sw M	3.60		her so	
			2,12	T TE	4.20	3,13	er af	4.20	4,13	M WE	4.00	5,12	760 DE	4.40
			2,13	O₱	4.60	3,14	Er VE	4.60	4,14	1 WE	4.40	5,13	NEW OF	4.80
1,20	\$ A	1.60	2,20	0 W	3.80	3,20	En Iv	3.40	4,20	M IV	3.20	5,20	NEW YV	4.00
1,21	\$V \√e	2.40	2,21	√ Me	4.00							5,21	NEW YVE	4.20
1,22	$\mathbb{N} \widetilde{\mathbb{R}}$	2.60		∩ &QN									her son	
1,23	$\mathbb{N} \subseteq \mathbb{R}$	3.20	2,22	O TVE	4.40							5,22	HEN OVE	4.60
1,24	\$V U.€	3.60										·		
1,30	$\mathbb{N} \cup$	3.20	2,30	Q 8	4.40	3,30	87 W	3.80	4,30	Me	3.60	5,30	her of	4.60
1,31	EN VE	3.60	2,31	∩ d®	4.60	3,31	En of	4.00	4,31	VV DE	3.80	5,31	NEN LE	4.80
			2,32	$\bigcap \mathscr{E}$	5.00	3,32	er of	4.40	4,32	so or	4.20	5,32	her de	5.20
1,40	$\wedge \wedge \wedge$	2.00	2,33	Q LE	5.40	3,33	87, O/E	4.80	4,33	√\ OE	4.60	5,33	IEN SE	5.60
, -	, ,		2,34	∩ d€	5.80	3,34	es at	5.20	4,34	√∩ JE	5.00	5,34	in t	6.00
			2,0 :		0.00	3,35	er of	5.60	4,35	M M	5.40	0,01		0.00
1,50	Men O	2.20	2,40	EN 8	4.80	2,00			4,40	LEN W	3,60			
1,51	New Ve	2.60	2,41	60° 20	5.20				4,41	NEV DE	4.00			
1,51	les √e	3.00	۷,۳۱	0 7 0	0.20				4,42	160° NE	4,20			
1,53		3.40	2,50	Q 00	6.00	ı			4,50	YEU ON	3,80			
1,60	NEN N	2.40	2,50	(1/2 00	0.00				4,50 4,51		4,20			
,	NEV VĒ									her we	4,20			
1,61 1,62	YEV VE	2.80 3.20							4,52	her DE	4.60 5.00			
1,62	WO 4 70	3.20							4,53	MO 4 MO	5.00			

WAG COP 2022-2024

(February 2020)

	<u></u>	A100	B200	C300	D400	E500	F600	G700
1.	01	L						
1	02	J JL]E/L					
	03		15 5					
	04	² /	<u>*</u> }&1	Ť£				
	05	<i>1</i> €/1						
	06		**************************************	_X	M			
	07		₹0L	\(\sigma_{\sigma}\) \(\sigma_{\sigma}\)	ð			
	08		70L	- /w/	1 KEN			
	09				The M	ΛÅ	Noon	$\gamma_{\text{NQ}_{\Lambda}}$
	10		→ À À °	Ž A Ă	\nearrow			
	11				·SU ·SU			
2.	01	91	9/9/ %	9]	9			
9/	02		N N	of 4				
	03			<u> </u> ~E/1	19/0°	9/0		
Į!	04	\Diamond			JE 18			
	05	0 0		l! l!	e ei	li		
	06		P4/		W.	ls W	li	
	07			\				
3.	01		M M M	\odot	J. J. N.			
\cup	02				· E1	<u></u>		
	03				U, U4	W. J. V.		
	04			É.	9/.	DE.	.∫¶	
	05				word with	cret4 N N		W\{\\
\bigcirc	06		\bigcirc ! \bigcirc ĭ	⊘Ñ		$^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$		
	07			$\bigcirc \bigvee$	<u> </u>			
	08			-√ol _n	\documer_1	∩â⁄a		\bigcirc
	09				\bigcirc \vee \vee \rightarrow			
	10			Wi Vi	M	Å M		

	<u>ν</u>	A100	B200	C300	D400	E500	F600	G700
4.	01	⊗-	B200	\times ! \times !	D400			
Χ	02			\otimes .	\bowtie	X_{\rightarrow}	X, X	
	03	√ ⊗			$\sim \times ! \sim \times !$	~X! ~X!		
	04	\otimes		\times \times	~X! ~X! X!	X,		
	05		X-/	X~/	ΧŅ	X/\\		
	06	\otimes				Ω¶̈́		
	07	\otimes			¥1. ¥ĭ	Y)		
	08		wgw/	Y		w we up	¥×	
5.	01	\bigcirc		\$ \$\text{\$\text{\$\text{\$\display}}}\$		₩ WE		
\forall	02		Ć.	GH GH	60 Y	(John) . (1979)		
	03			9 4	(P)			
	04	N		N M.	W 194			
	05	∅-		M M	(v)!			
	06	√		\ <u>\</u> \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\				
	07			<u> P</u> E			[m]	
	08	\odot		y J	°	Š		
	09				Ų.	WE/WE/		
	10				\bigvee	₩>	W, v	
6.	01	<u>]/E]/E</u>	<u> </u>	TOER TOER	The Me			
\downarrow	02	PE PE		ban baen X/a X/de		POE		
	03			Tron bron	The bro Trac			
	04	· My	E' E'		Se S			
	05		· ال	·llv	UEID Y	JUL J	ÆU	
	06				·••	\.		·EW/
	07				wife of the	resel strov		
	08	Ook Ka	CLOEN CLEN	·√€-€ N€ue	\bigcirc V00	Mere (VIII)	(.\000\€	
	09		\(\)	3~ 3~0	~ ~	~ EQ	31°00	
	10		18	/0V Q.\$				

7	Τ	A100	B200	C300	D400	E500	F.600	G.700
1.	01	ĭ	<u> </u>		/z			
1	02			<u>/11_</u>	<u>/61</u>			
	03			2 🖔	TTX :X			
	04		M M=					
	05	<u></u>		1 = 1 /2 = 1	7º - f			
	06	<u> </u>						
	07		TE ME					
	08	<u> </u>	ગ્રો					
	09			L W W			W?	
	10		Myri M Y	1 M Mes				
	11	k kv	M	MMMMY.	My 16 Mig			
	12			₽ t _t E	\mathcal{N}			
	13		<u>/ </u>	1 1 9				
	14	" /4	\nearrow \nearrow		L.E.L.	Krie		
	15		<u> </u>	Λŧ			M	
	16					$\sqrt{\omega}$	10%	Kur
	17			M	MMA	M		
	18					ke ?	ME"	1/6/1
	19						_rul~	

7	$\overline{\mathbf{V}}$	A100	B200	C300	D400	E500
2.	01	<u> </u>		C-300		
_	02		- <u>-</u>	<u> </u>	%	
	03			"×	" ×	
	04		£.₹	Z ZA	9/_	7-1 2 ZÅ
	05	₩		Z	Ž	2
	06		ہے	ZA		zĂ
	07	<u>V</u>	ÿ		<u>" </u>	
	08	"/-	P. P.	<u>.</u>	Ø 1991 137	
	09		Ϋ́Q		Ø	
	10	<u>~</u> <u> </u>	Ĭ,	°∑1 °∑1		
	11		ıΣ	0∑	ØSI	
	12	<u>√</u>	<u>"M</u>		<u>"Mo</u>	"Ma
3.	01	0	Ø		×	<u>**</u>
0	02			\	ø	
	03				∮	
	04			√	8Z	Ø
	05			₹	ø	Ø
	06		\downarrow		3	
	07		3 811 8)11	w X	¥* ¥	w ³
	08				6 (A	
4.	01	W				
Ī	02	PY	ų			
	03	ļļ	<u></u>			
	04		¥ <u>©</u>	<u>6</u>		
	05			ue!		
	06		<u>d</u> w			
	07	$\times \times X$		= 100		
	08	ころう	√ i	ΜÓ		
	1 1	0 0 0	_	·		

7	7	A100	B200	C300	D400	E500	F.600	G.700	H800
5.	01		\bigcirc	NC1	\sqrt{N}	<u>√n]</u>			
\cap	02		\equiv		Ä				
	03			\times	À				
	04		\cap	\subset	°(_				
	05				$\dot{\bigcirc}$ $\dot{\bigcirc}$ $\dot{\bigcirc}$	ε ં ,			
	06		1	/h	^				
	07		A -7	ont vont	Ů.				
	08		\forall		Xf XI	· MY XI			
	09				Nf				
	10			V	Ln	201			
8	11				du	du	.pr		
	12			Well w		ا/س	En	٤/	
Q	13			reperse			Men		
6.	01	Uje	Ne	ME		XfQ			
7	02	QN KNA	√ 8° TE	€ 8 £	₹ ^E		700		
	03		W W	188 h	pool			hu	
	04	01 Kun	E7	£, £	(my)		٤		
	05				QQ	Leer		Error 🗘	لالالا
	06	\@\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	ΛΩ€ÿ	NOS" NOE"	∕o∕€		po/Ē		
	07		\^4\^^1	/o/ NOE	10/g /mg	/4/EJ			

WAG COP 2022-2024 (February 2020)

		A100	B20		C300	D400	E500
1.	01	<u> </u>	<u> </u>	<u></u>	<u>. °</u>		
_	02		9/_	9	74 7W 4 4 X	42	
	03	И <u>о</u>	\forall	\forall			
	04	<i>y</i> _		\triangle	Ž Ž	2 zÅ 2	
	05	₩		•	2	ž	
	06	<u>V</u>	$\overline{\mathbb{W}}$		<u> </u>		
	07	п / <u></u>	" × "	<u>loc</u>	, <u>°</u> , <u>°</u>	" \	
	08		11/2	/E			
	09	<u> </u>	P. P. ==)" <u>ā</u>	<u> </u>	<u> </u>	
	10	<u>O</u>			Ø		
	11	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	ιζί		\hat{\sigma}		
	12	<u>E</u> Ţ	Ĭ		ř		
	13		<u>"</u>		, <u> </u>		
	14	" <u>W</u>	<u>"</u> ₩ <u>₩</u>	ΛΕ/'			" <u>~</u>
2.	01	0	Ø		*		4
0	02		0/	/		\swarrow	
	03		₫	<u>′</u>		*	*
	04		\checkmark			∞ ₹	
	05		9/				
	06		→				
	07		₩^		<u>√</u>	₩	<u>~</u> 3
	08						

		A100	B200	C300	D400	E500	F600	G700	H800	I900	J-1.00
3.	01	Z!ÿ Ĭî	ķ +								
=	02	<u></u>									
	03	o o o o o o o o o o o o o o o o o o o	+								
	04	~ <u>~</u> ~									
	05	$\bigcup \bigcup \bigvee$		<u>\</u> \$\ <u>\$\</u>							
	06										
	07	$\bigcap \bigcap \bigcap \mathcal{J}''$	$\mathring{\cap}$								
4.	01	7 W	DEN DEN			700	000 300				
\\ <u>\</u>	02		888	Le Le	Ł	₹	LE.				
	0.3	○ f									
	04	XL X									
	05	Y,	No No			LOD LODE	1000		ممر		
5.	01	Q\\\	& E',	KW W	(ww)	(wu)	uud				
le					oo N	See			٤٥٥		٤
	03						لعف	QQ /2	₩.	₩.	
	04	\sim	\sum_{i})°							

Qual	ification AA L Apparatu	us Finals	Team	n Finals	Ц		
#	# Performed		#		# Perforn	ned	
Nat		D-score	Nat				D-score
			_				
		Deductions					Deductions
		Final Score	<u> </u> 		\		Final Score
#	# Performed		#		# Perforn	ned	
Nat		D-score	Nat				D-score
		Deductions	<u> </u>				Deductions
		Final Score					Final Score
#	# Performed		#	/	# Perforn	ned	
Nat		D-score	Nat				D-score
INGL		D-30010	INGL				D-30010
		Deductions					Deductions
		Final Score	<u> </u> 		\		Final Score
				/			
#	# Performed		#		# Perforn	ned	
Nat		D-score	Nat				D-score
		Deductions					Deductions
		Deddollorio					Beddollons
		Final Score	1		\		Final Score
				/			
#	# Performed		#		# Perforn	ned	
Nat		D-score	Nat				D-score
		Deductions	<u> </u> 				Deductions
		Final Score					Final Score
	/			/			

The FIG is proud to present its Official Partners, who not only support the FIG financially and in kind, but understand Gymnastics and the importance of the FIG's efforts to promote the development of all its disciplines.

Our Official Partners help to make our World Championships and the World Gymnaestrada a great success and constantly support our member Federations.

We thank them for their dedication and ask the World of Gymnastics to return the favour by supporting the companies that advance the spirit of Gymnastics.

Official Partners of the FIG

GYMNOV

CANNICE 原纳斯 **PASTORELLI**®

Chacott

SASAK!

EXE ARI 28 FI UB OV Acc Dance Total AD E-S AC AD AC AC AC AC AC AC AC AC	₩ 0,1	0,2	CR	TT CV	0,1	0,2	CR	CV	0,1	0,2				CR	
Figure 1								Acro Indirect	B/C+D						
## No control Fig. State & State C = C Ground D = D Tempton D = Tempton	(or more)		HB ∕▲ LB	(must be rebounding)					A . A . D						
Fig. Commonwealth			Flight →	Dance & Mixed			with four split / straddle)	Acro Direct					i with 180	spilt / St	rauule
Control of Policy Cont	ŀ	E+E	i ngitt •	Danoe & Wilhou	A + C (turns)		Turn (Gr. 3) or Roll / Flairs	, tolo bliect				S	alto with L	A turn (m	n. 360°)
Count Signary		(one must be flight)			B + D (mixed)	, ,	, ,		D (salto) + B (dance)					•	•
Mont-1 M			(Not cast, MT, DMT)	SB - Dance/Mixed & Acro		DMT D (or more)				DMT D (or	more)		Salto wi	th double	BA
100 Mary Provided Provide	-		Non-flight with	Poor hody posture (head, shou		0.1	(2 eie. 1 saito)			nk)	0.1		Salto bw	d & fwd w	rithin
Ann Non LB or 18	l .	Dili i D (di ilidio)					Acro direction			iik)		5			
Autor from LB OPE 0.5 Butufficient with print 1.5 February 1.5			(Not MT)	Feet not pointed/relaxed/turned	l in & lack of work in rele	evé ea 0.1									
Many or NETS Search Edit (15) Search Search of inconnectation demonstration (15) Search Search of connectation demonstration (15) Laber of symmetric accordance) or connectation of complete monostrated and connectation accordance) or connectation of complete monostrated and connectation accordance accordance and connectation accordance accordance and connectation accordance and conne	lumm from I D to I	ID 0.5								unio ot do		Editing	f munio (no	o otruotur	0.1
More than 2 of same cloneers into DUT 0.1 Lack of complexing room into dividing any contention of the properties of															
More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs throughout exercise More data are % tum or 2 feet with strength legs through legs thro											-, .	musica.	, I beat at e	nd of exe	
13										ck of variety)		Backgrou	ınd music		0.1/0.3
RAD Dance Olas	T			More than one ½ turn on 2 feet	with straight legs throug	ghout exercise 0,1		Missing moven	nent touching floor			[la.	
1.											_				
9				1								Acro Da	nce Tot		
BH														CR	
EXE ARI 26 1 0 5 5 6 6 6 6 6 6 6 6															
B C C C C C C C C C														CV	
EXE ARI 2B FI 1,1											.7 G				
A											.6 F				D - Score
A											.5 E				
Signature Sign											4 D				E - Score
EXE ART 28 0 0 FH 1.4 0 0 0 0 Total 1.5 0 0 0 Total 1.7 0 0 0 Total 1.8 1 0 0 0 Total 1.9 1 0 0 0 Total 1.7 0 0 0 Total 1.8 1 0											-				
1.1A								1	EVE	ADT					FILLE
B									<u>EXE</u>	<u>AR I</u>	.2 B				FINAL
											.1 A				
1,J												UB		DV	
												Acro Da	nce Tot	tal	
SH	•			-							1. J			CR	
Total Tota											.9 I				
Total Tota											.8 H			CV	
SF D-S SE AD E-S SE AD E-S SE AD BD BD BD BD BD BD BD															
SE											-				D - Score
AD 3C 3C 3C 3C 3C 3C 3C 3															
EXE ARI 2B FI 1.1A DV UB DV Acro Dance Total 1.J CR 9.1 CV 7.7G CV 7.7G CS 5.5E 4.D E-S 3.C CS 3.C CS 5.E 5.E 5.E 5.E 6.F CS 7.G 8.H 9.H											\vdash				E Co
EXE ART 2B FINAL STATE EXE ART 2B											.4 D				E - Score
1.1											.3 C	[
UB DV Acro Dance Total 1. J CR 9 1 8 H CV 7 G 6 F D-S 5 E 4 D F-S									EXE	ART	.2 B				FINAL
UB DV Acro Dance Total 1. J CR 9 1 8 H CV .7 G CV .7 G D .5 E .4 D E-S .3 C											.1 A				
Acro Dance Total	1											LIB		DV	
1.J CR 91 CV 7G CV 7G CV 4D E-S 3C											-		nce Tot		
9 1 CV 8 H CV 7 G 6 F D-S 5 E 4 D E-S 3 C				1								AGIO Da	100		
SH															
7 G											-				
6F D-S .5E														CV	
5E											-				D. Soore
4D E-S 3C											.6 F				D - Score
3C 3C											.5 E	[
											.4 D				E - Score
											.3 C				
								1	EXF	ART	+				FINAL
									LAL	7313.1	-				INAL
FIG-WTC 2022											.1 A				

	WOMEN'S ARTISTIC GYMNASTI Gymastique Artistique Féminine - L		
Compatition/Company		Date:	
Competition/Concours: Qualificatior AA A	pparatus Finals □ Team Final □	Gymnast's Name / Non	n de la gymnaste
Gymnast No./ Gymnaste No.	Country / Pays		
		D.V.	Neutral Deductions
			Time
$oldsymbol{\perp}$		C.R.	Line
1		C.V.	
2			
[O: 101/O: 1	#D.4		
Signature of D1 / Signature de	יוסז	TOTAL	
Signature of D2 / Signature de	l'D2		
	To be filled out by each judge on the E Pan		E
	WOMEN'S ARTISTIC GYMNASTI Gymastique Artistique Féminine - I		
		Date:	
Competition/Concours: Qualificatior□ AA□ A	pparatus Finals Team Final	Gymnast's Name / Non	n de la gymnaste
Gymnast No./ Gymnaste No.	Country / Pays		
$oldsymbol{ au}$ $oldsymbol{\mathbb{H}}$ $oldsymbol{r}$	T	Execution Exécution	
<u> </u>	1	Artistry	
1		BB & FX	
2			
Judge's Position & Signature		TOTAL	
Position et Signature du Juge			

FEDERATION INTERNATIONALE DE GYMNASTIQUE

WAG LINE

Gymnast #	Name of Gymnast	NAT	0.10	0.30	Total Deductions	Comments
Qualification	Sub #:	Apparatus	<u> </u> 		Line Judge's signatur	e:
AA Final]	· –	■ 1		
Apparatus Finals		T				
Team Final						

FEDERATION INTERNATIONALE DE GYMNASTIQUE

WAG TIME

Gymn #	Name of Gymnast	NAT	Fall time	Exercise time	Other T-deductions	Total Time Ded.	Comments
Qualification	Sub #:	Apparat	us		Time Judge's sig	ınature:	
AA Final		l					
Apparatus Finals		 	7 \				
Team Final							

WAG COP modifications for Junior Competitions

The **2022 Code** is designed to:

- be utilised at all international competitions under the official jurisdiction of FIG, its Member Federations and Continental Unions, namely Youth Olympic Games and other Multisport Games, International Competitions and Tournaments as well as special events created by FIG.
- standardise the judging of the four phases of FIG official competitions:
 Qualification, Team Final, All Around Final and Individual Apparatus Finals.

For Junior Competitions, the 2022 Code with some modifications should be used.

2.1 Rights of the Gymnast

2.1.2 Warm-up

- In Qualifying, Team Final, All Around Final & Apparatus Finals each competing gymnast (including substitute of injured gymnast) is entitled to a touch warm-up period immediately prior to the competition on the podium (see Section 2 – Warm-up).
 The maximum warm-up time as per FIG TR 4.11.8
- In Apparatus Finals: Warm up in 2 groups

NOTE:

- In Qualifying and Team Final the entire warm-up time belongs to the team except Vault. The team must pay attention to the elapsed time, so that the last gymnast receives a warm-up.
- In mixed-groups the warm-up time belongs personally to the gymnast.

7.2 Difficulty Value (DV)

<u>DV Restriction</u>: If performed "F", "G", "H", "I" or "J" elements the maximum value of 0.50 for each element may be rewarded.

7.3 Composition Requirements (CR) 2.00 P.

Composition requirements are described in the respective Apparatus Sections. A maximum of 2.00 P. is possible.

 One element may fulfil more than one CR; however, an element may not be repeated to fulfil another CR.

7.4 Connection Value

Formulas for CV are described in the respective apparatus Part 3: Sections 11, 12 and 13. (DV Restriction will be taken into consideration).

DMT Bonus will not be awarded.

10.4 Requirements

- The **intended** vault number to be flashed (manually or electronically) before the vault is performed.
- In the Qualifying, Team Final and All-Around:

One vault must be performed.

- In Qualifying, the 1st vault score counts toward the Team and/or All-Around total.
- The gymnast who wishes to qualify for the **Apparatus Final** must perform 2 vaults as per the **Apparatus Finals** rules below.

Apparatus Finals

• Gymnast must perform two different vaults (<u>maybe from the same group</u>, <u>but with different numbers</u>), which will be averaged for the Final Score.

10.4.2 Specific Apparatus Deductions (D-Panel)

All vaults are illustrated with a number.

There is no penalty, if a different vault than the flashed vault is performed.

- Support with one hand (taken from Final Score)
 2.00 P.
- In the Qualification for the Apparatus Finals & Apparatus Finals
 - when 1 of 2 vaults receives "0" points (10.4.3)

Evaluation: Score of the performed vault divided by 2 = Final Score

SECTION 14 – TABLE OF ELEMENTS

Following elements are prohibited for performance:

- VT vaults with sideward take-off or landing.
- UB salto & DMT with take-off from two feet.
- BB dance elements with cross sit landing on BB.
- FX acro elements with sideward take off and/or landing into roll.

FÉDÉRATION INTERNATIONALE DE GYMNASTIQUE

Women's Artistic Gymnastics Symbol Brochure Kunstturnen Frauen Symbolschrift

Gymnastique artistique féminine Ecriture symbolique Gimnasia artistica feminina Escritura simbólica

Женская спортивная гимнастика Буклет с символами

2022 Edition

TABLE OF CONTENTS

Page

Preface Acknowledgments

- 1. **BASIC SYMBOLS** for All Apparatus
- 2. 6. **UNEVEN BARS** Apparatus Specific Symbols
- 7. 13. **BALANCE BEAM AND FLOOR** Apparatus Specific Symbols
- 14. 15. **VAULT** Apparatus Specific Symbols Examples for Vaults in Group

NOTE: For logical reasons, the sequence is not in Olympic order.

The presentation begins with the basic symbols for all apparatus – hangs, supports, handstands, leaps-jumps-hops, leg and body positions and turns around the breadth, long and median axes.

Apparatus specific symbols and element groups for Uneven Bars are treated separately; however, Beam and Floor specific symbols, common dance and acrobatic elements are handled in the same section. Vault specific symbols and examples for vaults in each of the groups are featured in the last section.

Through a combination of the basic symbols and specific symbols, practically all elements can be recorded, even those that are submitted and performed for the first time.

ACKNOWLEDGMENTS

The WTC* wishes to profoundly thank those persons who assisted with the production and translation of *Symbol Brochure*:

1986	Advisor for the original Organisation, Text & Symbols in	Margot Dietz	GER
	History of the Symbols	Jackie Fie	USA
1999 - 2022	Layout, Production, Computer Symbols and updates	Linda Chencinski	USA
1999	Editorial Work and English Translation	Jackie Fie	USA
1999 - 2022	Editorial Work and English Translation	Linda Chencinski	USA
1999 - 2022	French & German Translation	Agneta Göthberg	SWE
		Esbela Fonseca Miyake	POR
		Yvette Brasier	FRA
		Sabrina Klaesberg	GER
1999 - 2022	Spanish Translation	Helena Lario	ARG
1997 - 2022	Russian Translation	Nellie Kim	BLR
		Elena Lowery	USA

PREFACE

The History of the Development of Symbol Notation

In 1979, for the first time, the FIG Women's Technical Committee published symbols for Women's Artistic Gymnastics for the principle elements.

During the time period from 1980 through 1986, the symbol notation underwent extensive practical testing, with a goal toward perfection in keeping with the evolution of gymnastics. All exercises executed in official FIG Competitions (Olympic Games, World Championships, World Cups and the Senior and Junior European Championships under the jurisdiction of FIG) were recorded in symbol notation by the Scientific Technical Collaborators (STCs), then checked by means of video analysis. Thus, a systematic analysis was developed. Through use of the recorded exercise content, the WTC was able to monitor the developmental tendencies and their resulting indications for continual improvements in the WAG Code of Points.

In 1985 a supplement was published and in July 1986 the first symbol publication entitled "Proposal for the Introduction of an International *Symbols Language* for Women's Artistic Gymnastics" was published. Then, in 1990/91 the FIG issued a *Video Film and Brochure* for learning and practicing the Symbol Notation in WAG. The *Video*, as well as the accompanying *Brochure*, was prepared by Ms. Margot Dietz – GER, who was entrusted with this task by the governing President of the FIG/WTC, Mrs. Ellen Berger. Based on the realisation of this sophisticated development of the symbol system, the appropriate symbol for each element and its variation appeared in the 1993 edition of the Code of Points for the first time.

Since 1999 the *Symbol Notation Brochure* has been updated and formatted with computer symbols by Mrs. Linda Chencinski to reflect the development of new skills.

With the constant progressive and exciting development of new elements in WAG, the WTC is pleased to publish the 2021 update to the *Symbol Notation Brochure*, with the objective to provide a uniform official revision for judges throughout the world of gymnastics. The WTC hopes that this updated brochure will assist judges in:

- accurately recording all elements performed
- quickly establishing the content of the exercise
- communicating with fellow judges from the various language groups and
- most importantly, to recall dynamic and modern exercises in their entirety during competitions.

The pictures are meant to serve as a guide and are not all inclusive.

ENGLISH	FRANÇAIS		DEUTSCH	ESPAÑOL
Basic Symbols for All Apparatus	Symboles de base pour tous les agrès		Grundsymbole für alle Geräte	Símbolos básicos para todos los aparatos
• Hang	• Suspension	1	• Hang	• Suspensión
Stable Support surface	Surface d'appui stable	=	• Stabile Stützfläche	Superficie de apoyo estable
• Stand frontways, rearways	• Station faciale, dorsale (fac., dors.)	<u> </u>	• Stand vorlings, rücklings (vl., rl.)	• Posición de pie de frente, de espaldas
• Support, ie with support of hips	• Appui, par ex. avec appui facial	<u>L</u>	• Stütz, z. B. mit Stütz der Hüfte	 Apoyo, ej. con apoyo de caderas.
• Without support of the hips (clear)	• appui dorsal libre	lg.	• ohne Stütz der Hüfte (frei) - Spitzwinkelstütz	• Sin apoyo de cadera (libre)
Clear pike support	• Appui dors, libre jambs levees à la tete	le	• Freier Spitzwinkelstütz	Al apoyo libre carpado
Handstand	• Appui tendu renversé (atr)		Handstand	Apoyo invertido
• Jump, Leap, Hop, flight phase	• Saut, phases d'envol	_	• Sprung, Flugphasen	• Salto, fase de vuelo

Leg and body positions	Position des jambes et du corps		Bein-und Körperstellungen	Posición de piernas y cuerpo
• Tuck, pike, straddle	• groupé, carpé, écarté	ИУЛ	Hocken, Bücken, Grätschen	Agrupado, carpado, piernas separadas
• Kehr-rear, flank	• dorsal, costal	<u>r</u> 9	• Kehre, Flanke	• Dorsal, lateral
Body position stretched, with step- out	• position du corps tendu, écarté	1 7	Körperhaltung gestreckt, gespreizt	 Posición de cuerpo extendida, con separación de piernas (a una pierna)
Turns	Rotations		Drehungen	Rotaciones
• around the breadth axis Forward, backward	 autour de l'axe transversal en avant, en arrière 	8 l	• um die Breitenachse vorwärts, rückwärts	• en el eje transversal adelante, atrás
• around the long axis	• autour de l'axe longitudinal	س لإس	• um die Längsachse	• en el eje longitudinal
Or	ou	360° 540° 720° 900° 1080°	oder	0
\$ 540 P 3		oø⊗ ⊗ ₩		
• around the median axis	• autour de l'axe antèro-postérieur (latéral)	L	• um die Tiefenachse	• en el eje antero-posterior (lateral)

BARRES ASYMÉTRIQUES

STUFENBARREN

PARALELAS ASIMÉTRICAS

Apparatus Specific Symbols	Symboles spécifiques à l'agrès		Gerätspezifische Symbole	Símbolos específicos del aparato
• Grip change	• Changement de prises		 Griffwechsel 	 Cambio de tomas
 with small flight phase 	 avec petit envol 	•	 mit kleiner Flugphase 	 con pequeña fase de vuelo
- with large flight phase (LB to HB)	– avec grande phase d'envol (bi -bs)		– mit grosser Flugphase (uH -oH)	- con gran fase de vuelo (BI a BS)
- with hop (mostly to reverse grip)	en sautant (principalement en prises palm.)	_	mit Umspringen (meistens i.d. Kammgriff)	con salto (principalmente a toma palmar)
reverse grip (use only when necessary)	 prises palm.(utiliser seulement si nécessaire) 	✓	 Kammgriff (nur wenn nötig benützen) 	 toma palmar (usar sólo si es necesario)
- to L grip, to mixed L grip	 en prises cub. ou prises mixtes palm. cub. 	$\sim \varkappa$	- i.d. Ellgriff oder Mix-Ellgriff	- a toma cubital, a toma cubital mixta
 Flight bwd. over the 	 Envol en arr. par-dessus 		 Flug rw über den 	 Vuelo atrás sobre
same bar	 la même barre 	→	gleichen Holm	 la misma banda
- From the HB over the LB	— de la bs par-dessus bi	¬	 vom oH über den uH 	- desde BS por sobre BI
To handstand on the LB	 à l'appui renversé sur bi 	1	 in den Handstand auf den uH 	 al apoyo invertido en BI
		•		
 Leg Swing Movements 	 Mouvements d'élan des jambes 		 Beinschwungbewegungen 	 Movimientos con impulso de piernas
- Squat on, stoop on, straddle on	 Pour poser jambes fl. tendues, écartées 	ā Ā 🛡	 Aufhocken, aufbücken, aufgrätschen 	 al apoyo de piernas flexionadas (cuclillas), extendidas, separadas
- Squat through, stoop through	- Passer jambes fl. tendues	₩ ¥	- Durchhocken, durchbücken	 a pasar las piernas flexionadas, extendidas

Casts	Elans en arrière		Rückschwünge	Impulsos hacia atrás
Cast backward without/with reaching the handstand	Elan arr.sans/avec atteindre l'atr	g gl	Rückschwünge ohne/mit Erreichen d. Handstandes	Impulso atrás con o sin llegar al apoyo invertido
 Cast to handstand release-hop change to reverse grip in handstand phase 	 Elan en arr. à l'atr en sautant en prises palm. dans la phase d'atr 	<u>1</u>	 Rückschwung i.d. Handstand mit Umspringen i.d. Kammgriff i.d. Handstand- phase 	 Impulso atrás al apoyo invertido con cambio-saltado a toma palmar en la vertical
 in reverse grip release- hop to L grip in handstand phase 	 en sautant pour terminer en prises cub. dans la phase d'atr 	A	mit Umspringen i.d. Ell-Griff i.d. Handstandphase	 en toma palmar, cambio-saltado a toma cubital en la vertical
Uprise to support/ handstand	• Etablissement à l'appui / à l'atr	S 81	 Schwungstemme i. d. Stütz/Handstand 	 Elevación atrás al apoyo / al apoyo invertido
Circle Movements	Mouvements circulaires		Felgbewegungen	Movimientos circulares
 Underswings Underswing without/with support of the feet 	 Elans par dessous barres Elan par-dessous la barre sans/avec appui des pieds 	f <u>f</u>	 Unterschwünge Unterschwung ohne/mit Stütz der Füsse 	 Impulsos por debajo de la banda Impulso por debajo de la banda con o sin apoyo de pies
— Underswing bwd.	Elan par-dessous en arr.	9	 Unterschwung rw. 	 Impulso por debajo de la banda hacia atr.
 Circles Clear hip circle without/with reaching the handstand 	 Tours d'appui Tour d'appui libre sans/avec l'atr 	l l!	 Felgen Freie Felge i.d.freien Stütz/i.d. Handstand 	 Giros de apoyo libre Giro de apoyo libre con o sin llegar al apoyo invertido
 Giant circle bwd. without/with reaching handstand 	 Grand tour en arr. sans/avec l'atr 	∪	Riesenfelge rw. i.d. Handstand	 Gran vuelta atr. con o sin llegar al apoyo invertido

 Giant circle fwd. without/with reaching handstand (also in regular grip) 	 S'abaisser en av. grand élan circ.en av. sans/avec l'atr (aussi en prise dorsale) 	ତତା ତା	 Abschwingen vw./Riesenfelge vw. ohne/mit Erreichen d. Handstand (auch mit Ristgriff) 	 Gran vuelta ad. con o sin llegar al apoyo invertido (también con toma dorsal)
 Giant circle fwd. in L grip without/with reaching handstand 	 Grand élan circ. en av. en prises cub.sans/avec l'atr 	V W	 Abschwingen Ellgriffs - (Ellgriffriesenfelge) i.d. Handstand mit Ellgriff 	 Gran vuelta ad. en toma cubital con o sin llegar al apoyo invertido
- Stalder circle bwd. without/ with reaching the handstand	Stalder en arr. sans/avec l'atr	X/ X/i	 Stalder rw. i.d. freien Stütz/i.d. Handstand 	 Stalder atr. con o sin llegar al apoyo invertido
Stalder circle fwd. without/with reaching the handstand, also in L grip	 Stalder en av. sans/avec l'atr, aussie en prises cub. 	X/ X/i ~X/i	 Stalder vw. i.d. freien Stütz/i.d. Handstand, auch mit Ellgriff 	 Stalder ad. con o sin llegar al apoyo invertido, también en toma cubital
Pike circle or clear pike circle fwd. to handstand	 Elan circ. carpé ou libre Elan circ en av. à l'atr 	M MI	 Bückumschwung.oder Bückumschwung frei vw i. d. Handstande 	 Con o sin apoyo de pies ad. con llegar alapoyo invertido
 Pike circle or clear pike circle bwd. to handstand 	 Elan circ. carpé en arr. sans/avec l'atr 	ાં જી	 Bückumschwung rw. ohne/mit Erreichen d. Handstande 	 Con o sin apoyo de pies atr. con llegar alapoyo invertido
 seat (pike) circle forward through clear extended support to finish near handstand 	 Tour d'appui dors, en av. à l'appui libre dans la phase d'atr 	@M.	 freier Bückumschwung rl. vw. i.d. freien Stütz i.d. Handstandnähe 	 Giro dorsal adelante sentado- carpado pasando por el apoyo libre extendido a finalizar cerca de la vertical

Hip Circles and Hechts	Tours d'appui et poissons		Felgumschwünge und Hechtbewegungen	Vueltas y Ángeles
• with support of the hips fwd., bwd.	• avec appui des hanches av., arr.	0-0	• mit Stütz der Hüfte vw., rw.	• con apoyo de caderas ad., atr.
Hip circle bwd. with hecht	 tour d'appui facial en arr. et poisson 	~	Umschwung rw. mit Abhechten	• vuelta atr. y ángel
• Clear hecht	• tour d'appui fac. libre et poisson	~~	• Freies Abhechten	• vuelta libre atr. y ángel
Kips	Bascules		Kippebewegungen	Kips
Glide kip-up on the LB	Bascule fac. bi	L	Schwebekippe am uH	• Kip en BI
Glide, back kip to rear support	• Elan en av. passer les jambes entre les prises, bascule dorsale	<u>[</u> <u></u>	 Durchbücken-Kippaufschwung rl. vw. 	• Deslizamiento, pasaje de piernas entre brazos al apoyo dorsal (kip dorsal)
• Long hang Kip-up	 Bascule faciale à la suspension bs 		 Langhangkippe 	• Desde la suspensión, kip en BS
• Inverted pike swing fwd to rear support (fwd. seat circle)	Bascule dors. en av.	⋖	• Kippaufschwung rl. vw.	• Impulso invertido carpado ad. al apoyo dorsal (vuelta ad. sentada - carpada-)
• Inverted pike swing bwd to rear support (bwd. seat circle)	Bascule dors. en arr.	<u>ى</u>	• Kippaufschwung rl. rw.	 Impulso invertido carpado atr. al apoyo dorsal (vuelta atr. sentada - carpada-)
Reverse kip-up on the LB	 Bascule dors. de l'élan en av. passé carpé en arr. mi-renv., et bascule en arr. 	<u> </u>	 Rückenkippe aus dem Vorschweben, Durchbücken i.d. Kipphang mit Kippaufschwung 	• Kip dorsal (invertido) en BI

Elements with Long Axis Turns	Eléments avec rotation de l'axe longitudinal		Elemente mit Längsachendrehung	Elementos con giro en el eje longitudinal
• Underswing with ½ turn (180°) to a clear support on the same bar without/with support of the feet	• Elan par-dessous avec ½ tour (180°) à l'appui libre à la même b. avec ou sans appui des pieds	het het	 Unterschwung mit ½ Dre. (180°) i.d. freien Stütz am gleichen Holm mit oder ohne Stütz d. Füsse 	• Impulso por debajo de la banda con ½ giro (180°) al apoyo libre en la misma banda con o sin apoyo de pies
• Giant swing with 1/2 turn (180°) and flight to handstand on LB	• Elan par-dessous bs avec ½ tour (180°) et envol à l'appui à bi	M	 Unterschwung mit ½ Dre. (180°) und Flug i.d. Handstand auf d. uH 	• Gran vuelta atr. con 1/2 giro (180*) y vuelo al apoyo invertido en BI
• Giant circle bwd. to handstand with 1/1 turn (360°)	• grand tour en arr. à l'atr avec 1/1 tour (360°)	ĿĴ	• Riesenfelge rw. i.d. Handstand mit 1/1 Dre. (360°)	• Gran vuelta atr. al apoyo invertido con 1/1 giro (360°)
• Giant circle bwd. to handstand with 1½ turn (540°)	• grand tour en arr. à l'atr avec 1½ tour (540°)	اُ لُّ	• Riesenfelge rw. i.d. Handstand mit 1½ Dre. (540°)	• Gran vuelta atr. al apoyo invertido con 1½ giro (540°)
Flight Elements with	Eléments d'envol avec		Flugelemente mit	Elementos de vuelo con
 Breadth Axis Turn Comaneci – Salto 	rotation autour l'axe transversalsalto Comaneci	90	BreitachsendrehungComaneci - Salto	 Giro en el eje transversal Mortal Comaneci
H H H H H H H H H H H H H H H H H H H	– salto Jäger	M	— Jägersalto	— Mortal Jäger
 Counter Straddle Technique 	Technique de contre-mouvement		• Kontertechnik	Técnica de contramovimiento con piernas separadas
- Tkatchev	— Tkatchev	ીક	- Tkatchev	Tkatchev
- Ricna-Straddle	 passé écarté Ricna 	χ,	- Ricna-Grätsche	— Ricna
Combination Turns in Flight	 Rotations combinées pendant l'envol 		Kombinierte Drehungen im Flug	Giros combinados durante el vuelo
- Deltchev - Salto	salto Deltchev		Deltchev - Salto	 Mortal Deltchev

- Mixed Grip Salto	 salto en prises mixtes 	M	- Zwiegriff - Salto	 Mortal con toma mixta
- Chorkina	— Chorkina	(.hv.)	— Chorkina	— Chorkina
Flight from LB to a Hang on HB	Envol de bi à la suspension bs		Flug vom uH i.d. Hang am oH	Vuelo desde BI a la suspensión en BS
Counter movement fwd	• Contremouvement	4	• Konterbewegung	Contramovimient
• Schaposchnikova	 Schaposchnikova 	W	 Schaposchnikova 	 Schaposchnikova
• Stalder bwd. through a handstand with ½ turn (180°) and flight to hang on the HB	• Stalder en arr. à l'atr avec ½ (180°) et envol à la suspension bs	X/1.§/	 Stalder rw. über den Handstand mit ½ Dre. (180°) und Flug i.d. Hang am oH 	• Stalder atr. pasando por el apoyo invertido con ½ giro (180°) y vuelo a la suspensión en BS
 Clear underswing on LB release and counter movement fwd. in flight to hang on HB 	• Élan par dessous bi, contremouvement avec envol à la suspension bs	W	 Freier Unterschwung mit Konterbewegung und Flug i.d. Hang am oH 	• Impulso por debajo de la band (sin apoyo de pies) bi, y contramovimiento y vuelo atr a la suspensión en BS
Mounts - Examples	Entrées - Exemples		Angänge - Beispiele	Entradas - Ejemplos
• Indication of direction by arrows	 Signe distinctif de la direction par des flèches 	7/5/←	 Kennzeichnung der Richtung durch Pfeile 	 Indicación de la dirección por medio de flechas
• Indication of take-off (flight)	• Signe distinctif de l'appel (vol)	_	 Kennzeichnung von Absprungs (Flug) 	• Indicación de despegue (vuelo)
• Indication of flight up to the bar by a long line	 Signe distinctif de l'envol vers la barre par un trait long 	_/	 Kennzeichnung des Anfliegens zum Holm durch langen Strich 	 Indicación de vuelo hasta la banda con una línea larga
• Straddle over or free Straddle over the LB to a hang on the HB	 Saut écarté ou saut écarté libre par-dessus bi à la susp. bs 		 Übergrätschen oder freies Übergrätschen über den uH i.d. Hang am oH 	 Salto con piernas o libre con piernas separadas sobre BI a la suspensión en BS
Glide on LB - stoop through, straddle cut backward to hang on the same bar	• Elan en av. bi - passer entre les prises en écartant les jambes à la susp. à la même barre	4	 Durchschub - Ausgrätschen in den Hang am gleichen Holm 	 Deslizamiento en BI - pasaje de piernas entre brazos, corte atrás con separación de piernas a la suspensión en la misma banda
• Jump to handstand on the LB	• Saut à l'atr bi	<u> </u>	 Sprung in den Handstand auf dem uH 	Salto al apoyo invertido en BI

 Hecht jump with hand repulsion over LB to hang on HB 	 Saut poisson par-dessus bi avec répulsioin des mains à la suspension bs 		 Hechtsprung über d. uH mit Abdruck von den Händen und Flug i.d. Hang am oH 	 Salto ángel con repulsión encima BI a suspensión en BS
Dismounts	Sorties		Abgänge	Salidas
• Clear underswing to salto fwd. tucked with ½ twist (180°)	• Elan libre par-dessous et salto av. groupé avec ½ tour (180°)	bos	 Freier Unterschwung und Salto vw. gehockt mit ½ Dre. (180°) 	• Impulso libre por debajo de la banda al mortal ad. agrupado con ½ giro (180°)
• Swing fwd. to salto bwd. tucked or stretched with 2/1 twist (720°)	• Elan en av. entre les barres et salto arr. groupé ou tendu avec 2/1 tour (720°)	is it	 Vorschwung – Salto rw gehockt oder gestreckt mit 2/1 Dre. (720°) 	 Impulso ad. al mortal atr. agrupado o extendido con 2/1 giros (720°)
Swing fwd. to double salto bwd. piked	 Elan en av. et double salto arr. carpé 	week	 Vorschwung Doppelsalto rw. gebückt 	 Impulso ad. al doble mortal atr. carpado
 Swing down fwd. between bars in reverse grip, swing bwd. to double salto fwd. tucked 	 S'abaisser en av. entre les b – élan en arr. et double salto av. groupé 	ſ∙YW	 Abschwingen vw. mit Kammgriff zwischen beiden Holmen – Rückschwung mit Doppelsalto vw. gehockt 	 Descenso ad. entre bandas en toma palmar, impulso atr. al doble mortal ad. agrupado
 Outer front support on HB – cast near handstand to salto fwd. tucked 	 Appui fac. bs. face à bi – élan en arr. près de l'ar et salto av. groupé 	g	 Aussenseitstütz vl. am oH – Rückschwung i. Handstandnähe – Salto vw. gehockt 	 Apoyo facial en BS mirando BI - impulso atr. cerca de la vertical al mortal ad. Agrupado
Exercise Symbol Notation Example — Uneven Bars	Descriptions d'exercises Exemple — Barres Asyémetriques		Übungsmitschriften Beispiel — Stufenbarren	Anotación de ejercicios en símbolos Ejemplo — Paralelas Asimétricas
$T_{\mathcal{L}}$	N / 1. J.	$\log \mathcal{L}$	/ PALM Proo	

BALANCE BEAM AND FLOOR	POUTRE ET SOL		SCHWEBEBALKEN UND BODEN	VIGA DE EQUILIBRIO Y SUELO
Apparatus Specific Symbols	Symboles spécifiques à l'agrès		Gerätspezifische Symbole	Símbolos específicos del aparato
• Dot (.) over the symbol indicates execution in the side position (SP)	Point (.) sur le symbole signe distinctif pour la position latérale	•	 Punkt (.) über den Symbol Kennzeichnung der Ausführung im Seitverhalten (SV) 	Punto (.) sobre el símbolo indica ejecución en posición transversal
— Handstand in Side Position	 Atr en position latérale 	į	- Handstand im SV	 Apoyo invertido transversal
Sit in Side Position	 siège en position latérale 	.	- Sitz im SV	 Sentado transversal
- Press to Handstand in SP	— Elévation à l'atr lat	Ϋ́	 Heben i.d. Seithandstand 	 Pulse para Apoyo invertido transversal
 Mounts without/with support of the hands free jump up to a straddle stand (long line indicating no hand support) 	 entrées sans / avec l'appui des mains saut libre à la stat. écartée. 		 Angänge ohne/mit Stütz der Hände freies Aufspringen i. d. Grätschwinkelstand 	 Entradas con o sin apoyo de manos salto libre a la posición de pie con piernas separadas
 jump up to straddle stand with support of hands (no line mark) 	 saut à la stat. jambes écartées, avec appui des mains 	<u>_</u>	 Aufspringen i.d. Grätschwinkel -stand mit Stütz der Hände 	 salto a la posición con piernas separadas con apoyo de manos
Balance Stand	• Stations		• Stände	• Posiciones de equilibrio
 headstand, kneestand 	 appui renversé sur la tête, planche à genou 	<u> </u>	- Kopfstand, Kniestand	 apoyo invertido de cabeza, equilibrio sobre rodilla
 planche support, clear (front support) planche 	 appui facial horiz., appui fac. horiz. libre 	h ht	 Stützwaage, freie Stützwaage 	 plancha horizontal con apoyo, plancha horizontal libre

• Stands on the ball of the foot (always in connection with the symbol)	• Station sur la pointe des pieds (toujours en relation avec le symbole)	~	• Ballenstände (immer in Verbindung mit dem Symbol)	• Equilibrio en punta de pie (siempre en relación al símbolo)
 Waves Scale fwd., bwd on the ball of the foot 	 Ondes planche faciale, dors sur la pointe du pied 	z L	WellenStandwaage vl., rl. imBallenstand	 Ondas Balanza ad., atr. en punta de pie
 Body wave fwd. to a scale bwd. on the ball of the foot 	 Onde du corps av. à la planche dor. sur la pointe du pied 	2R	 Körperwelle vw. i.d. Standwaage rl. im Ballenstand 	 Onda de cuerpo ad. a la balanza atr. en punta de pie
 Body wave swd. to a scale swd on the ball of the foot 	 Onde du corps lat. à la planche lat. sur la pointe du pied 	it	 Körperwelle sw. i.d. Standwaage seitlings (sl) im Ballenstand 	 Onda de cuerpo lat. a la balanza lat. en punta de pie
• Steps fwd, bwd	• Des pas en av. en arr.	// 🔌	• Schritte vw, rw	• Pasos ad., atr.
• Split position – cross, side	• Position de grand écart transv., lat.		• Spagathaltung quer, seit	 Posición de spagate longitudinal, transversal
• take-off from both feet or land on both feet (use only if necessary)	 Appel des deux pieds ou réception sur les deux pieds (utilisation seulement si nécessaire) 	II	• Absprung von beiden Beinen bzw. Landung auf beiden Beinen (Anwendung nur wenn notwendig)	recepción sobre dos pies
 Flic-flac land on both feet 	 Flic flac à la réception sur 2 pieds 	\bigcap	 Flick-Flack, Landung auf beiden Beinen 	 Flic-flac recepción a dos pies
• Elements with flight phase and no additional support (<i>free</i>)	• Eléments avec phase d'envol, et sans appui supplémentaire (éléments libres)	4	• Elemente mit Flugphase und ohne zusätzlichen Stütz (freie Elemente)	• Elementos con fase de vuelo y sin apoyo adicional (<i>libre</i>)
 Free (aerial) walkover fwd. 	- renv. av. libre	Λf	 freier Überschlag vw. 	 Inversión ad. libre
 Elements with support of one arm Walkover fwd. on one arm 	 Eléments avec appui d'un bras renversement av. sans phase d'envol 	\bigcirc	 Elemente mit Stütz eines Armes Überschlag vw. ohne Flughphase 	 Elementos con apoyo de un brazo Inversión ad. sin vuelo

 Long line for Elements with gainer preparation Gainer salto tucked 	 Trait long comme signe distinctif des éléments avec Auerbach salto Auerbach groupé 	40.	 Langer Strich zur Kennzeichnung der Elemente mit Auerbachansatz Auerbachsalto gehockt 	
Gamer sand tucked	santo Mucroach groupe		Audibachsanto genoekt	agrupado
 Gainer flic- flac 	 flic-flac Auerbach 		 Auerbach Flick-Flack 	 Flic-flac gainer (Auerbach)
Leaps, jumps, hops	Sauts		Sprünge	Saltos
Split leap fwd., stag leap	 saut enjambé en av., saut de chamois 	- 	Spagatsprung vw. Rehsprung	Zancada ad., gacela
• Scissors leap fwd., bwd, Cat leap	 saut ciseaux av., arr. saut de chat 	≤ ≥ / <u>n</u>	 Schersprung vw. rw., Scherhocksprung 	• Tijera ad., atr., salto de gato
• Tuck jump with ½ turn (180°) - take off from both legs	• saut groupé avec ½ tour (180°) appel des deux pieds	$_{n}\widecheck{\underline{M}}$	 Hocksprung mit ½ Dre (180°) Absprung von beiden Beinen 	 Salto agrupado con ½ giro (180°) - despegue con ambas piernas
Wolf hop (one leg tucked, one leg extended horizontally fwd.) — take-off from one leg Wolf hop (one leg tucked, one leg extended horizontally fwd.) —	• Saut groupé, (une jambe tendue horiz. en av.) - appel d'un pied	<u>w</u> /	Hockspreizsprung (Spielbein horizontal vw.) - Absprung von einem Bein	 Salto agrupado con una pierna extendida horizontal ad despegue con una pierna
• Wolf jump – take-off from both legs	 Saut groupé, (une jambe tendue horiz. en. av.) - appel des deux pieds 	11 <u>W</u>	Hockspreizsprung - Absprung von beiden Beinen	 Salto agrupado con una pierna extendida horizontal ad despegue con ambas piernas
• Scissors leap fwd. with ½ turn (180°) (<i>Tour Jeté</i>)	• saut ciseaux en av. avec jambes tendues et ½ tour (180°) (<i>Tour jeté</i>)	9/	 Kadettsprung. Schersprung vw. mit gestreckten Beinen und ½ Dreh. (180}) 	• Tijera ad. con ½ giro (180°) (Tour Jeté)
• Hop with 1/1 (360°) with one leg extended (90°)	• saut avec 1/1 tour (360°) en écartant la jambe libre au dessus de l'horiz. (90°)	 2	• Sprung mit 1/1 Dre. (360°) und Spreizen eines Beines über die Horiz. (90°)	 Salto con 1/1 giro (360°) con una pierna extendida sobre la horizontal (90°)
• Split leap fwd. with leg change (Switch leap)	 saut enjambé avec changement de jambes 	Z	 Spagatsprung vw mit Beinwechsel 	• Zancada ad. con cambio de piernas

tiene pierna

				_,
• Stretched jump with 1½ turn (540°)	• saut en extension avec 1½ tour (540°)	Ø	• Strecksprung mit 1½ Dre. (540°)	• Salto extendido con 1½ giro (540°)
• Pike jump	• saut carpé	\underline{V}	 Bücksprung 	Salto carpado
Straddle jump	• saut carpé écarté	<u></u>	 Grätschristsprung 	 Salto carpado con piernas separadas
• Leap with ¼ turn to straddle pike position or side split position	 appel des deux pieds/appel d'un pied 	g	• Schrittgrätschristsprung	• despegue con dos pies, con un pie
• Schuschunova	• Schuschunova	A,	• Schuschunova	• Schuschunova
• Ring leap, Ring jump	 saut cambré, une jambe tendue, l'autre fl. en arr. 	ے ہے۔	 Ringsprung 	 Salto anillo despegue con dos pies, con un pie
Turns	Pirouettes		Drehungen	Giros
• Turns on one foot	• Tours sur une jambe	O Ø Ø ₩ 360° 540° 720° 900° 1080°	• Dre. auf einem Bein	Giros sobre una pierna
• 1/1 illusion turn (360°)	• Pirouette plongée 1/1 (360°)	\downarrow 0	• 1/1 Taucherdrehung (360°)	• 1/1 giro ilusión (360°)
• 1½ turn (540°) in a scale fwd.	• $1\frac{1}{2}$ tour (540°) en planche fac.	a)	• 1½ Dre. (540°) in der Standwaage vl.	• 1½ giro (540°) en balanza ad.
• 2/1 turn (720°) in tuckstand on one leg	• Pirouette 2/1 (720°) à la stat. groupée sur une jambe	₩	• 2/1 Dre. (720°) im Hockstand auf einem Bein	 2/1 giros (720°) en posición agrupada sobre una pierna
• 1/1,1½ turn (360°, 540°) with free leg above horizontal, also 1/1 turn (360°) with hand holding	• Pirouette 1/1, 1½ tour (360° - 540°) avec la jambe libre au-dessus de l'horizontal,	- ✓ Ø ∮	• 1/1,1½ Dre. (360°, 540) mit Spielbeinhalte über d. Horiz., oder 1/1 Dre (360°) mit	• 1/1, 1½ giro (360°,540°) con pierna libre sobre la horizontal, o con 1/1 giro (360°) mano que

Handbesitzbein

jambe d'avoir de main

aussie avec 1/1 tour (360°) la

free leg

• 1/1 turn (360°) thigh of free leg above horizontal rearward.	• Pirouette 1/1 tour (360°) sur une jambe la cuisse de la jambe libre au-dessus de l'horizontal en arr.	jambe la cuisse de la jambe libre Oberschen		• 1/1 giro (360°)con muslo de pierna libre encima de horizontal hacia atrás
• 2/1 spin (720°) on back	• Pirouette 2/1 tours (720°) en pos. couchée dors.	₩.	• 2/1 Dre. (720°) i.d. Kipplage	• 2/1 giros (720°) sobre la espalda
Walkovers	Renversements		Überschläge	Inversiones
• without flight phase fwd., bwd., swd. (cartwheel)	• sans phase d'envol av., arr., lat.	ÚΘX	• ohne Flugphase vw., rw., sw.	• sin vuelo ad., atr., lat.
• with flight phase swd. (Dive Cartwheel)	• avec phase d'envol lat.	avec phase d'envol lat. • mit Flugphase sw.		 con vuelo antes del apoyo de manos lat.
 with support of one arm fwd., bwd., swd. 	• avec appui d' un bras av., arr., lat.			• con apoyo de un brazo ad., atr., lat.
• Free (aerial) walkover fwd., swd.	• renv. av. libre, lat. libre		• freier Überschlag vw., sw.	• inversión ad., lat. Libre (sin manos)
• Round off, free (aerial) round off	Rondade ou rondade libre	X X	• Rondat, freies Rondat	• Round-off, round-off libre (sin manos)
• Butterfly fwd., bwd	• Papillon en avant, en arr.	₩ Α	• Schmetterlinge vw., rw.	 Mariposas ad., atr.
Arabian walkover	• Renv. twist	$\overline{\mathcal{N}}$	• Twistüberschlag	• Inversión por twist
Handsprings	Renversements		Überschläge	Flic-flac ad.
Handspring fwd., Flyspring	Renv. av. avec envol, appel d'un ou des deux pieds	\bigcup	 Überschlag vw. mit Flugphase. Absprung von einem oder beiden Beinen 	 Inversión ad. con vuelo despegue con una pierna o inv. ad. con vuelo despegue con dos piernas (flic-flac ad.)
• Flic-flac, with support of one arm	• Flic-flac avec appui d'un bras	\cup \cup	• Flick-flack mit Stütz eines Armes	• Flic-flac con apoyo de un brazo
Gainer Flic-flac	flic-flac Auerbach	_/	 Auerbach Flick-Flak 	• Flic-flac gainer (Auerbach)
Saltos	Salti		Salti	Mortales
• Forward – tucked, piked, stretched	• av. – groupé, carpé, tendu	8 M 8	 vw. gehockt – gehocht, gebückt, gestretckt 	 Adelante - agrupado, carpado, extendido

 Backward – tucked, piked, stretched, step-out 	 arr. – groupé, carpé, tendu, écarté 	e er el el	• rw. – gehockt, gebückt, gestretckt, gespreizt	 Atrás - agrupado, carpado, extendido, a una pierna
 Sideward salto tucked, piked or stretched. Take off bwd. 	 Saut en arr. salto lat. – groupé, carpé, tendu 	L 6N 6/	 Salto sw. gehockt, gebückt, gestreckt (aus dem Rückwärtsabsprung) 	 Lateral - agrupado, carpado, extendido. Despegue hacia atr.
• Whip- salto bwd.	Salto tempo	\wedge	• Temposalto	Mortal tempo
 Double Salto 	 Double salto 		 Doppelsalto 	 Doble mortal
 Fwd. tucked, piked 	- en av., groupé, carpé	All All	- vw., gehockt, gebückt	 Ad. agrupado, carpado
- Bwd. tucked, piked	– en arr., groupé, carpé	IL ILV	– rw., gehockt, gebückt	 Atr. agrupado, carpado
• Rolls	• Roulés		• Rollen	• Roles
- Roll fwd, Dive roll, hecht roll	 roulé en av, saut, roulé en av. ou saut de poisson 	Ĭ <u> </u>	 Rolle vw., Sprungrolle - oder Hechtrolle 	- Rol ad., salto y rol ad., angel
— roll bwd.	 Roulé en arr. 	<u>_</u>	— Rolle rw.	- Rol atr.
– roll swd.	– Roulé lat.	<u>«</u>	- Rolle sw.	- Rol lat.

Examples for the Combination of Basic - and Specific Symbols	Exemples pour la combinaison de symboles de base et spécifiques		Beispiele für die Kombination von Grund - und gerätspezifischen Symbolen	Ejemplos de combinación de símbolos básicos y específicos	
Acrobatic Elements with Long Axis Turns	Eléments acrobatiques avec rotation longitudinale		Akrobatische Elemente mit Längsachsendrehung	Elementos acrobáticos con giro en el eje longitudinal	
Handstands	 Appuis renversés 		Handstände	 Apoyos invertidos 	
 ¼ (90°), ½ (180°), 1/1 (360°) turn in handstand 	- ¼ (90°), ½ (180°), 1/1 (360°)tour à l'atr	֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	- ½ (90°), ½ (180°), 1/1 (360°)Dre. im Handstand	- 1/4 (90°), ½ (180°), 1/1 (360°) giro en apoyo invertido	
- Jump with 1/1 (360°) to a handstand	 Saut avec 1/1 (360°) tour à l'atr 	Æ!	 Sprung mit 1/1 Dre. (360°) i.d. Handstand 	 Salto con 1/1 giro (360°) al apoyo invertido 	
• Rolls	• Roulés		• Rollen	• Roles	
 Roll bwd. to a handstand with 2/1 turn (720°) 	 Roulé arr. à l'appui renversé avec 2/1 (720°) tour 	ال <u>ّ</u> ھِ	 Rolle rw. i.d. Handstand mit 2/1 (720°) Dre. 	 Rol atr. al apoyo invertido con 2/1 giros (720°) 	
 Stretched jump fwd. with 1/1 turn (360°) hecht roll 	 Saut en extension av. avec 1/1 (360°) tour – saut de poisson, roulé en av. 	<u>k</u>	 Strecksprung vw. mit 1/1 Dre. (360°) – Hechtrolle 	 Salto extendido ad. con 1/1 giro (360°) al ángel y rol 	
 Handsprings 	 Renversements 		• Überschläge	Inversiones con vuelo	
 Arabian handspring 	 Saut en arr avec ½ tour et renv. avec phase d'envol 	M	 Twistüberschlag mit Flugphase 	 Salto atr. con ½ giro (twist) e inversión ad. con vuelo 	
 Handspring fwd. with flight phase and 1/1 turn (360°) after the hand support before the hand support 	 Renv. av. avec envol et 1/1 tour (360°) après l'appui des mains avant l'appui des mains 	<u>√</u> € <u>Æ</u> √.	 Überschlag vw. mit Flugphase und 1/1 Dre. (360°) nach dem Stütz d. Hände vor dem Stütz d. Hände 	 Inversión ad. con vuelo y 1/1 giro (360°) después del apoyo de manos antes del apoyo de manos 	
- Flic-flac with 1/1 turn (360°)	 Flic-flac avec 1/1 (360°) 	$\mathring{\cap}$	- Flick Flack mit 1/1 Dre. (360°)	 Flic-flac con 1/1 giro (360°) 	
• Saltos	• Salti		• Salti	 Mortales 	
- Fwd. tucked with ½ turn (180°), piked 1/1 turn (360°), stretched with ½ turn (540°)	- En av. groupé avec ½ tour (180°), carpé avec 1/1 tour (360°), tendu avec 1½ tour (540°)	SE SE SE	- vw. gehockt mit ½ Dre. (180°) gebückt mit 1/1 Dre., (360°) gestreckt mit 1½ Dre. (540°)	 Ad. agrupado con ½ giro (180°), carpado con 1/1 giro (360°), extendido con 1½ giro (540°) 	
- Bwd. stretched with turn	En arr. tendu avec tour	E & & & & & & & & & & & & & & & & & & &	- rw. gestreckt mit Dre.	 Atr. extendido con giro 	

Saltos with combined turns	Salti avec rotations combinées	Salti mit kombinierten Drehungen	Mortales con giros combinados
Arabian tucked	• Twist groupé	Twist gehockt	Twist agrupado
Double arabian tucked	Double Twist groupé	 Doppeltwist gehockt 	Doble twist agrupado
Double salto bwd tucked, piked	Tsukahara groupé, carpé	Ell EllV Tsukahara gehockt, gebückt	Tsukahara agrupado, carpado
Exercise Symbol Notation Examples — Balance Beam	Descriptions d'exercises Exemples — Poutre	Übungsmitschriften Beispiele — Schwebebalken	Anotación de ejercicios en símbolos Ejemplos - Viga de Equilibrio
Mount Series	Séries d'entrées	Angangsserien	Series de entrada
	me las	10 10 her	
Dismount Series	Séries de sorties	Abgangsserien	Series de salida
	Mill	KiNE	
Exercise Symbol Notation Example — Beam	Descriptions d'exercise Exemple — Poutre	Übungsmitschriften Beispiel — Schwebebalken	Anotación de ejercicios en símbolos Ejemplo - Viga de Equilibrio
→ /\	10.W,0 K	$ \nabla u = z $	
Start of exe début de l'exe Übungsbe Comienzo del ejer	ercise ercice eginn		
1) End of a beam pass	1) fin d'une longueur de poutre	1) Ende einer Balkenreihe	1) Fin de una pasada
Exercise Symbol Notation Example — Floor	Descriptions d'exercises Exemple — au sol	Übungsmitschriften Beispiel — Boden	Anotación de ejercicios en símbolos Ejemplo - Suelo
	& Mell	eza baff	₩Ę
VAULT	SAUT	SPRUNG	SALTO

• First Flight Phase	• 1er envol		• 1. Flugphase	Primera fase de vuelo
 Forward take-off — Handspring on to the horse 	 Renversement av. 	₽	 Vorwärtsabsprung — Überschlag vw. auf das Pferd 	 Despegue hacia adelante — inversión ad.
- Handspring with ½ - ½ (90°-180°) turn in entry phase (<i>Tsukahara</i>)	- Renversement avec ¼ - ½ tour (90°-180°) pendant le 1er envol (<i>Tsukahara</i>)	£7	 Überschlag vw. mit ¼ - ½ Dre. (90°-180°) i .d. 1. Flugphase (Tsukahara) 	 Inversión ad. con ¼ - ½ giro (90°-180°) en el 1er. vuelo (Tsukahara)
 Round-off on to the springboard — Flic-flac on to the horse 	 Rondade — flic-flac 	\bigwedge	 Rondat auf das Sprungbrett — Flick-Flack auf das Pferd 	 Round-off al trampolín — flic- flac al caballo
 Second Flight Phase 	• 2e envol		• 2. Flugphase	 Segunda fase de vuelo
 Handspring fwd. 	 Renversement av. 	Ū	Überschlag vw.	 Inversión ad.
- Salto fwd., bwd.	- Salto av., arr.	o le	- Salto vw., rw.	- Mortal ad., atr.
Basic Symbols and Specific Acrobatic Symbols on Vault (See Balance Beam and Floor)	des Symboles de base et symboles spécifiques de l'acrobatie au saut (voir poutre et sol)		Grundsymbole und spezifische Symbolen der Akrobatik am Sprung (siehe Schwebebalken und Boden)	Símbolos básicos y específicos de la acrobacia en Salto (ver Viga de Equilibrio y Suelo)
Handsprings — Group 1	Renversements — groupe 1		Überschläge — Gruppe 1	Inversiones — Grupo 1
Handspring fwd. with	Renversement av. avec		• Überschlag vw. mit	Inversión ad. con
- 1/1 turn (360°) on – Handspring off	 1/1 t. (360°) pendant le 1er envol - renversement av. dans le 2e envol 	er j	 1/1 Dre. (360°) i.d. 1. Flugphase 	 1/1 giro (360°) en el 1er. vuelo- inversión ad. en el segundo vuelo
− − 1/1 turn (360°) off	 1/1 t. (360°) pendant le 2e envol 	U VE	 1/1 Dre. (360°) i.d. 2. Flugphase 	– 1/1 giro (360°) en el 2do. Vuelo
- 1/2 turn (180°) on - 1/1 turn (360°) off	 1/2 t. (180°) pendant le 1er – 1/1 t. (360°) pendant le 2e envol 	EN VE	 1/2 Dre. (180°) i. d. 1.Flugphase und 1/1 Dre. (360°) i. d. 2. Flugphase 	 1/2 giro (1800°) en el 1er. vuelo- 1/1 giro (360°) en el 2do. vuelo
- ½ turn (180°) on − ½ turn (540°) off	 ½ t. (180°) pendant le 1er – ½ t. (540°) pendant le 2e envol 	er Me	 ½ Dre. (180°) i. d. 1. Flugphase und 1½ Dre. (540°) i. d. 2. Flugphase 	- ½ giro (180°) en el 1er. vuelo - 1½ giro (540°) en el 2do. vuelo

• Yamashita with ½ turn (180°)

• Yamashita avec ½ (180°) pendant le 2e envol

• Yamashita mit ½ Dre. (180°) i.d. • Yamashita con ½ giro (180°) 2. Flugphase

Saltos Fwd — Group 2	Salti av. — groupe 2		Salti vw. — Gruppe 2	Mortales ad. — Grupo 2
• Handspring fwd. on – tucked salto forward off with ½ turn (180°)	• Renversement av. – salto av. groupé avec ½ tour (180°) pendant le 2e envol	N NE	• Überschlag vw. – Salto vw. gehockt mit ½ Dre. (180°) i.d. 2. Flugphase	 Inversión ad. en el 1er. vuelo – mortal ad. agrupado con ½ giro (180°) en el 2do. vuelo
• 1/1 turn (360°) on – piked salto forward off	• Renversement av. avec 1/1 t. (360°) pendant le 1er – salto av. carpé pendant le 2e envol	EN W	• Überschlag vw mit 1/1 Dre. (360°) i. d. 1.Flugphase und Salto vw. gebückt i. d. 2. Flugphase	• Inversión ad. con 1/1 giro (360°) en el 1er. vuelo – mortal ad. carpado en el 2do. vuelo
 Handspring fwd. on −½ turn (180°) piked salto backward off 	• Renversement av. –½ tour (180°) et salto carpé pendant le 2e envol	A EUN	• Überschlage vw. – ½ Dre. (180°) Salto rw. gebückt i.d. 2. Flugphase	• Inversión ad. en el 1er. vuelo – ½ giro (180°) y mortal ad. carpado en el 2do. vuelo
Handspring with ¼ - ½ (90°-180°) turn in entry phase (Tsukahara) — Group 3	Renversement avec ½ - ½ tour (90°-180°) pendant le 1er envol (Tsukahara) — groupe 3		Überschlag vorwärts mit ¼ - ½ (90°-180°) i. d. 1. Flugphase (Tsukahara) — Gruppe 3	Inversiones con ¼ - ½ giro (90°-180°) en el 1er. vuelo (Tsukahara) — Grupo 3
 Tsukahara stretched with 1/1 turn (360°) 	• Tsukahara tendu avec 1/1 tour (360°)	so wh	• Tsukahara gestreckt mit 1/1 Dr. (360°)	• Tsukahara extendido con 1/1 giro (360°)
Tsukahara with tucked salto backward off	Tsukahara avec salto arr. groupé	gre o	Tsukahara mit salto rw. Gehockt	Tsukahara con mortal atr. agrupado
Round-Off — Group 4	Sauts avec rondade — groupe 4		Rondatsprünge — Gruppe 4	Round-off — Grupo 4
Round-off, flic-flac on – tucked salto backward off	• Rondade- flic-flac – salto arr. groupé pendant le 2e envol	Me	 Rondat - Flick-Flack – Salto rw. gehockt i.d. 2. Flugphase 	• Round-off, flic-flac – mortal atr. agrupado en el 2do. vuelo
• Round-off, flic-flac with ¾ turn (270°) on – piked salto backward off	• Rondade - flic-flac avec ¾ tour (270°) pendant le 1er – salto arr. carpé pendant le 2e envol	KENU	 Rondat - Flick-Flack mit ³/₄ Dr. (270°) i.d. 1. Flugphase – Salto rw. gebückt i.d. 2. Flugphase 	• Round-off, flic-flac con ¾ giro (270°) en el 1er. vuelo – mortal atr. carpado en el 2do. vuelo
Round-Off ½ turn — Group 5	Sauts avec rondade ½ tour — groupe 5		Rondatsprünge ½ Dr. — Gruppe 5	6 Round-off ½ giro — Grupo 5
• Round-off, flic-flac with ½ turn (180°) on – piked salto forward off	• Rondade - flic-flac avec ½ tour (180°) pendant le 1er – salto av. carpé pendant le 2e envol	HEN W	 Rondat - Flick-Flack mit ½ Dr. (180°) i.d. 1. Flugphase – Salto vw. gebückt i.d. 2. Flugphase 	 Round-off, flic-flac con ½ giro (180°) en el 1er. vuelo – mortal ad. carpado en el 2do. vuelo
• Round-off, flic-flac with ½ turn (180°) on – Stretched salto forward off	• Rondade - flic-flac avec ½ tour (180°) pendant le 1er – salto av. tendu pendant le 2e envol	HER of	• Rondat - Flick-Flack mit ½ Dr. (180°) i.d. 1. Flugphase – Salto vw. gestreckt i.d. 2. Flugphase	• Round-off, flic-flac con ½ giro (180°) en el 1er. vuelo – mortal ad. extendido en el 2do. vuelo

WOMEN'S ARTISTIC GYMNASTICS ELEMENTS						
APPARATUS	NAMED AFTER	FED	DESCRIPTION	EVENT / YEAR	VIDEO	
Vault						
Vault	1 Kim Nellie	USSR	Handspring fwd on - 1½ turn (540°) off	WC Varna (BUL) 1974		
Vault	1 Korbut Olga	USSR	Handspring fwd with 1/1 turn (360°) on - 1/1 turn (360°) off			
Vault	2 Chusovitina Oksana	UZB	Handspring fwd on - piked salto fwd with 1/1 turn (360°) off			
Vault	2 Chusovitina Oksana	UZB	Handspring fwd on - stretched salto fwd with 1½ turn (540°) off			
Vault	2 Davydova Elena	USSR	Handspring fwd with 1/1 turn (360°) on - tucked salto fwd off			
Vault	2 Evdokimova Irina	KAZ	Handspring fwd on - stretched salto fwd off			
Vault	2 Produnova Elena	RUS	Handspring fwd on - tucked double salto fwd off			
Vault	2 Wang Huiying	CHN	Handspring fwd on - stretched salto fwd with ½ turn (180°) off			
Vault	2 Yeo Seojeong	KOR	Handspring fwd on - stretched salto fwd with 2/1 turn (720°) off	Korean Cup (KOR) 2019		
Vault	3 Kim Nellie	USSR	Tsukahara tucked with 1/1 turn (360°) off	OG Montreal (CAN) 1976		
Vault	3 Kim Nellie	USSR	Tsukahara stretched with 1/1 turn (360°) off	WC Strasbourg (FRA) 1978		
Vault	3 Tourischeva Liudmila	USSR	Tsukahara tucked			
Vault	3 Zamolodchikova Elena	RUS	Tsukahara stretched with 2/1 turn (720°) off			
Vault	4 Amanar Simona	ROU	Round-off flic-flac on - stretched salto bwd with 2½ turn (900°) off			
Vault	4 Dungelova Erika	BUL	Round-off flic-flac on - tucked salto bwd with 2/1 turn (720°) off			
Vault	4 Luconi Patrizia	ITA	Round-off flic-flac with ¾ turn (270°) on - tucked salto bwd off			
Vault	4 Baitova Svetlana	USSR	Round-off flic-flac on - stretched salto bwd with 2/1 turn (720°) off			
Vault	4 Yurchenko Natalia	USSR	Round-off flic-flac on - tucked salto bwd off			
Vault	5 Cheng Fei	CHN	Round-off flic-flac with ½ turn (180°) on - stretched salto fwd with 1½ turn (540°) off			
Vault	5 Ivantcheva Velina	BUL	Round-off flic-flac with ½ turn (180°) on - tucked salto fwd off			
Vault	5 Khorkina Svetlana	RUS	Round-off flic-flac with ½ turn (180°) on - tucked salto fwd with 1½ turn (540°) off			
Vault	5 Omelianchik Oksana	USSR	Round-off flic-flac with ½ turn (180°) on - piked salto fwd off			
Vault	5 Podkopayeva Lilia	UKR	Round-off flic-flac with ½ turn (180°) on - piked salto fwd with ½ turn (180°) off			
Vault	5 Servente Veronica	ITA	Round-off flic-flac with ½ turn (180°) on – tucked salto fwd with ½ turn (180°) off			
Vault	5 Biles Simone	USA	Round off flic-flac with ½ turn (180°) on - stretched salto fwd with 2/1 turn (720°) off	WC Doha (QAT) 2018	- 1	

Page 1 of 6 February 2020

	WOMEN'S ARTISTIC GYMNASTICS ELEMENTS						
APPARATUS		NAMED AFTER	FED	DESCRIPTION	EVENT / YEAR	VIDEO	
Uneven Bars							
Uneven Bars		Gonzales Leyanet	MEX	Round-off in front of LB flic-flac through hstd phase on LB			
Uneven Bars	1	Gurova Elena	USSR	Round-off in front of LB flic-flac with 1/1 turn (360°) to clear support or through hstd phase on LB			
Uneven Bars		Jentsch Martina	DDR	Round-off in front of LB - tucked salto bwd over LB to hang on LB			
Uneven Bars		Maaranen Anna-Mari	FIN	Jump with extended body to hstd on LB also with 1/1 turn (360°) in hstd phase			
Uneven Bars		Makhautsova Volha	BLR	Free stretch jump over LB with legs together to hang on HB	WC Tokyo (JPN) 2011		
Uneven Bars		McNamara Julianne	USA	Jump to clear support on HB - clear hip circle to hstd on HB also with ½ turn (180°) in hstd phase on HB			
Uneven Bars		Gebeshian Houry	ARM	Mount: Hecht jump (legs together) with hand repulsion and 1/1 turn (360°) over LB to hang on HB	OG Rio de Janeiro (BRA) 2016		
Uneven Bars		Caslavska Vera	CZE	From front support on HB - swing bwd with release and 1/1 turn (360°) to hang on HB			
Uneven Bars		Comaneci Nadja	ROU	Front support on HB - cast with salto fwd straddled to hang on HB			
Uneven Bars		Yarotska Irina	UKR	Clear hip circle bwd on LB with hecht to hang on HB		\perp	
Uneven Bars		Delladio Tanja	CRO	From hstd on LB hecht vault to hang on HB		\perp	
Uneven Bars		Hindorff Silvia	DDR	Clear hip circle on HB counter straddle to hang on HB		\perp	
Uneven Bars		Khorkina Svetlana	RUS	Clear hip circle through hstd with ½ turn (180°) in flight to hang on HB		\perp	
Uneven Bars		Radocla Birgit	DDR	From inner front support on LB - cast with salto roll fwd to hang on HB		\perp	
Uneven Bars		Reeder Anika	GBR	Cast with 1½ turn (540°) to hstd		\bot	
Uneven Bars		Shang Chunsong	CHN	Clear hip circle on HB, counter pike to hang on HB	WC Antwerp (BEL) 2013	\bot	
Uneven Bars		Shaposchnikova Natalia	USSR	Inner front support on LB - clear hip circle through hstd with flight to hang on HB	(0.75)		
Uneven Bars		Bhardwaj Mohini	USA	Pak Salto with 1/1 turn (360°)	OG Athens (GRE) 2004	\bot	
Uneven Bars		Cappuccitti Stephanie	CAN	Swing bwd and salto fwd stretched to hang on HB			
Uneven Bars		Chusovitina Oksana	UZB	Giant circle bwd to hstd with hop 1/1 turn (360°) in hstd phase		\bot	
Uneven Bars		Davydova Elena	USSR	Long swing fwd counter straddle-reverse hecht over HB to hang			
Uneven Bars		Ejova Liudmila	RUS	Swing bwd release and ½ turn (180°) in flight between the bars to catch LB in hang			
Uneven Bars		Hristakieva Snejana	BUL	Swing fwd and salto bwd stretched with 1½ turn (540°) to hang on HB			
Uneven Bars		Kononenko Nataliya	UKR	Tkatchev with ½ turn (180°)	WC Tokyo (JPN) 2011		
Uneven Bars		Li Ya	CHN	Jaeger salto straddled with ½ turn (180°) to hang on HB			
Uneven Bars		Liu Xuan	CHN	Giant circle bwd to hstd on one arm		+	
Uneven Bars		Mo Huilan	CHN	Swing bwd salto fwd tucked over HB to hang on HB (Mo-Salto)	MO Talasa (IDNI) 0044		
Uneven Bars		Monckton Mary-Anne	AUS	Long Swing fwd with ½ turn (180°), pike vault over HB to hang	WC Tokyo (JPN) 2011	+	
Uneven Bars		Nyeste Adrienn	HUN	Swing fwd and salto bwd with ½ turn (180°) straddle-piked		+	
Uneven Bars		Pak Gyong Sil	PRK	Hang on HB, facing LB - swing fwd, salto bwd stretched between bars to clear support on LB			
Uneven Bars Uneven Bars		Shushunova Elena	USSR	Long swing fwd with ½ turn (180°) further ½ turn (180°) to counter straddle in flight over HB to hang		+	
Uneven Bars Uneven Bars		Strong Lori Volpi Giulia	CAN ITA	Hang on HB - swing fwd with 1½ turn (540°) and flight over LB to hang on LB Swing bwd with free stoop or straddle vault and ½ turn (180°) over HB to hang		+	
Uneven Bars		Zhang Wenning	CHN	Swing bwd with free stoop or straddle vault and ½ turn (180°) over HB to hang		+	
Uneven Bars		Retiz Hernandez, Karla Yanin	MEX	Hang on HB - swing fwd with ½ turn (180°) and flight to hstd with ½ turn (180°) on LB	WC Nanning (CHN) 2014	+	
Uneven Bars		Zaytseva Anna	KAZ	Giant circle fwd in L grip to hstd with piked or stretched body, also with ½ turn (180°) to hstd	VVC INdiffilling (Critin) 2014	+	
Uneven Bars		Downie Rebecca	GBR	Stalder bwd on HB with counter pike - reverse hecht over HB to hang	WC Rotterdam (NED) 2010	+	
Uneven Bars		Frederick Marcia	USA	Stalder bwd on HB with counter pike - reverse necht over HB to hang Stalder bwd with 1/1 turn (360°) in hstd phase	WO Notterdalli (NED) 2010	+	
Uneven Bars		Galante Paola	ITA	Clear pike circle bwd with counter straddle (open hip before flight) - reverse hecht over HB to hang	WC London (GBR) 2009	+	
Uneven Bars		Komova Viktoria	RUS	Clear pike circle bwd with counter straudie (open hip before hight) - reverse necht over HB to hang Clear pike circle bwd through hstd with flight and ½ turn (180°) to hang on HB	YOG Singapore (SIN) 2010	+	
Uneven Bars		Komova Viktoria	RUS	Clear pike circle bwd through hstd with flight to hang on HB	WC Tokyo (JPN) 2011	+	
Uneven Bars		Ray Elise	USA	Facing inward - stalder bwd with release and counter movement fwd in flight to hang on HB	WC TORYO (JETN) 2011	+	
Uneven Bars	4	Derwael Nina / Fenton Georgia-Mae		Backward stalder with counter straddle reverse hecht over HB with ½ (180°) turn to hang in mixed L-grip	WC Montreal (CAN) 2017	1	
Uneven Bars	1	Ricna Hanna	CZE	Stalder bwd on HB with counter straddle-reverse hecht over HB to hang		+	
Uneven Bars		White Morgan	USA	Stalder fixed in L grip to histed also with ½ turn (180°) in histed phase		+	
Uneven Bars		Zgoba Dariya	UKR	Clear pike circle bwd on LB with hecht flight to hang on HB		+	
Olieveli Dala	+	LYUNA Daliya	UNN	Tolear bive orde pag ou Fp arm heor milit in until ou up			

February 2020

Uneven Bars 5 Burda Liuk Uneven Bars 5 Burda Liuk Uneven Bars 5 Church Sa Uneven Bars 5 Church Sa Uneven Bars 5 Hoefnagel Uneven Bars 5 Krasnyans Uneven Bars 5 Kim (Nam Uneven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Lucke Anr Uneven Bars 5 Luo Li Uneven Bars 5 Maloney K Uneven Bars 5 Maloney K Uneven Bars 5 Seitz Elisa Uneven Bars 5 Seitz Elisa Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Teyeddle E Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Brunner J Uneven Bars 6 Chusovitin	USSR USSR	Stoop trough on HB, dislocate and release with ½ (180°) turn in flight between the bars to catch LB in hang Underswing on HB or LB with 1½ turn (540°) to hang Pike sole circle bwd counter pike hecht over HB to hang Pike sole circle fwd in reverse with 1/1 turn (360°) in hstd phase From hstd clear pike circle bwds to rear inverted pike support Facing outward on HB - underswing with support of feet-counter salto fwd straddled to catch on HB Clear rear pike support (legs together) on HB - full circle swing bwd with stoop out bwd to hang on HB Clear rear pike support (legs together) on HB - full circle swing bwd with counter flight bwd straddled Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)	EVENT / YEAR WC Montreal (CAN) 2017 OG Mexico1968	VIDEO
Uneven Bars 5 Burda Liut Uneven Bars 5 Church Sa Uneven Bars 5 Hoefnagel Uneven Bars 5 Krasnyans Uneven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Lucke Anr Uneven Bars 5 Lucke Anr Uneven Bars 5 Maloney k Uneven Bars 5 Maloney k Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Treza Elvir Uneven Bars 5 Treddle E Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Nam Uneven Bars 6 Bar (Nam Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Ju Uneven Bars 6 Chusovitin	USSR USSR	Underswing on HB or LB with 1½ turn (540°) to hang Pike sole circle bwd counter pike hecht over HB to hang Pike sole circle fwd in reverse with 1/1 turn (360°) in hstd phase From hstd clear pike circle bwds to rear inverted pike support Facing outward on HB - underswing with support of feet-counter salto fwd straddled to catch on HB Clear rear pike support (legs together) on HB - full circle swing bwd with stoop out bwd to hang on HB Clear rear pike support (legs together) on HB - full circle swing bwd with counter flight bwd straddled Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)		
Uneven Bars 5 Church Sa Uneven Bars 5 Hoefnagel Uneven Bars 5 Krasnyans Uneven Bars 5 Kim (Nam Uneven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Lucke Anr Uneven Bars 5 Lucke Anr Uneven Bars 5 Lucke Anr Uneven Bars 5 Maloney K Uneven Bars 5 Mirgorads Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin	Gavannah GBR el Hanneke NED nska Irina UKR ne TBC) PRK CHN CHN nneke NED CHN Kristen	Pike sole circle bwd counter pike hecht over HB to hang Pike sole circle fwd in reverse with 1/1 turn (360°) in hstd phase From hstd clear pike circle bwds to rear inverted pike support Facing outward on HB - underswing with support of feet-counter salto fwd straddled to catch on HB Clear rear pike support (legs together) on HB - full circle swing bwd with stoop out bwd to hang on HB Clear rear pike support (legs together) on HB - full circle swing bwd with counter flight bwd straddled Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)	OG Mexico1968	
Uneven Bars 5 Hoefnagel Uneven Bars 5 Krasnyans Uneven Bars 5 Kim (Nam Uneven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Lucke Anr Uneven Bars 5 Luo Li Uneven Bars 5 Maloney K Uneven Bars 5 Maloney K Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Teva Elvir Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin	el Hanneke NED nska Irina UKR ne TBC) PRK CHN CHN Nneke NED CHN Kristen USA	Pike sole circle fwd in reverse with 1/1 turn (360°) in hstd phase From hstd clear pike circle bwds to rear inverted pike support Facing outward on HB - underswing with support of feet-counter salto fwd straddled to catch on HB Clear rear pike support (legs together) on HB - full circle swing bwd with stoop out bwd to hang on HB Clear rear pike support (legs together) on HB - full circle swing bwd with counter flight bwd straddled Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)		
Uneven Bars 5 Hoefnagel Uneven Bars 5 Krasnyans Uneven Bars 5 Kim (Nam Uneven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Lucke Anr Uneven Bars 5 Lucke Anr Uneven Bars 5 Maloney K Uneven Bars 5 Mirgorads Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Texeddle E Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin	el Hanneke NED nska Irina UKR ne TBC) PRK CHN CHN Nneke NED CHN Kristen USA	Pike sole circle fwd in reverse with 1/1 turn (360°) in hstd phase From hstd clear pike circle bwds to rear inverted pike support Facing outward on HB - underswing with support of feet-counter salto fwd straddled to catch on HB Clear rear pike support (legs together) on HB - full circle swing bwd with stoop out bwd to hang on HB Clear rear pike support (legs together) on HB - full circle swing bwd with counter flight bwd straddled Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)		
Uneven Bars 5 Kim (Namuleven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Lucke Anr Uneven Bars 5 Lucke Anr Uneven Bars 5 Maloney K Uneven Bars 5 Maloney K Uneven Bars 5 Maloney K Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Teveddle E Uneven Bars 6 Arai (Namuleven Bars 6 Bar (Namuleven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir	ne TBC) PRK CHN CHN Nneke NED CHN Kristen USA	From hstd clear pike circle bwds to rear inverted pike support Facing outward on HB - underswing with support of feet-counter salto fwd straddled to catch on HB Clear rear pike support (legs together) on HB - full circle swing bwd with stoop out bwd to hang on HB Clear rear pike support (legs together) on HB - full circle swing bwd with counter flight bwd straddled Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)		
Uneven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Lucke Anr Uneven Bars 5 Lucke Anr Uneven Bars 5 Maloney K Uneven Bars 5 Maloney K Uneven Bars 5 Malorey T Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin	CHN CHN CHN NED CHN CHN Kristen USA CHN USA CHN CHN	Clear rear pike support (legs together) on HB - full circle swing bwd with stoop out bwd to hang on HB Clear rear pike support (legs together) on HB - full circle swing bwd with counter flight bwd straddled Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)		
Uneven Bars 5 Li Li Uneven Bars 5 Li Li Uneven Bars 5 Lucke Anr Uneven Bars 5 Lucke Anr Uneven Bars 5 Maloney K Uneven Bars 5 Maloney K Uneven Bars 5 Malorey T Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin	CHN nneke NED CHN Kristen USA	Clear rear pike support (legs together) on HB - full circle swing bwd with counter flight bwd straddled Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)		
Uneven Bars 5 Lucke Anr Uneven Bars 5 Luo Li Uneven Bars 5 Maloney K Uneven Bars 5 Mirgoradsi Uneven Bars 5 Nabieva 1 Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 6 Arai (Name Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin	nneke NED	Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)		
Uneven Bars 5 Luo Li Uneven Bars 5 Maloney K Uneven Bars 5 Mirgorads Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 6 Arai (Name Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir	CHN Kristen USA	Pike sole circle bwd with 1½ turn (540°) to hstd Stoop in to Adler-seat (pike) circle fwd through clear extended support to finish in L grip (deviation up to 30° allowed)		ı
Uneven Bars 5 Maloney K Uneven Bars 5 Mirgorads Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 6 Arai (Name Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir	Kristen USA			
Uneven Bars 5 Maloney K Uneven Bars 5 Mirgorads Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 6 Arai (Name Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir				
Uneven Bars 5 Mirgoradsi Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 5 Van Leeu Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir		Inner front support on LB - pike sole circle bwd through hstd with flight to hang on HB		
Uneven Bars 5 Nabieva T Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 5 Van Leeux Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Nam Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir		Clear rear pike support on HB (legs together) full circle swing bwd continuing through clear rear pike support bwd over HB to		
Uneven Bars 5 Ray Elise Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 5 Van Leeu Uneven Bars 6 Bar (Name Uneven Bars 6 Brunner Je Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir		Pike sole circle bwd with counter stretched hecht (layout position over HB) to hang	WC Rotterdam (NED) 2010	
Uneven Bars 5 Seitz Elisa Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 5 Van Leeu Uneven Bars 6 Arai (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin		Hstd on HB - pike sole circle bwd counter straddle-reverse hecht over HB to hang	, , ,	
Uneven Bars 5 Teza Elvir Uneven Bars 5 Tweddle E Uneven Bars 5 Van Leeux Uneven Bars 6 Arai (Name Uneven Bars 6 Bar (Name Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir		Pike sole circle bwd through hstd with flight 1/1 turn(360°) to hang on HB	WC Tokyo (JPN) 2011	
Uneven Bars 5 Tweddle E Uneven Bars 5 Van Leeux Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin		Circle swing bwd and continue to salto bwd stretched (or piked) between bars to clear support on LB	(0.11)	
Uneven Bars 5 Van Leeux Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Nam Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitir		Pike sole circle bwd with counter straddle hecht over HB with ½ turn (180°) to hang in mixed L-grip		
Uneven Bars 6 Arai (Nam Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bib Uneven Bars 6 Brunner Jo Uneven Bars 6 Chusovitin		Pike sole circle bwd through hstd with flight and ½ turn (180°)		_
Uneven Bars 6 Bar (Name Uneven Bars 6 Blanco Bit Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin		Swing down fwd between bars in L-grip - swing bwd to salto fwd with ½ turn (180°) into salto bwd tucked		
Uneven Bars 6 Blanco Bib Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin		Swing down between bars - swing fwd to salto bwd stretched witth 3/1 turn (1080°)		_
Uneven Bars 6 Brunner Je Uneven Bars 6 Chusovitin		Swing down between bars - swing fwd to salto bwd stretched with ½ turn (180°) - into salto fwd stretched		_
Uneven Bars 6 Chusovitin		Clear pike circle bwd to salto fwd stretched with ½ turn (180°)		_
		Swing fwd to double salto bwd tucked with 1/1 turn (360°) in second salto		
Uneven Bars 6 Comaneci		Underswing with ½ turn (180°) to salto bwd tucked or piked		
Uneven Bars 6 Delladio T		On HB - salto bwd tucked		
Uneven Bars 6 Fabrichno		Swing fwd to double salto bwd tucked with 2/1 turn (720°)		
Uneven Bars 6 Fontaine L		Swing fwd to salto bwd tucked with ½ turn (180°) - into salto fwd tucked		
	ni Carlotta / Li Ya ITA/CHN	Swing fwd with ½ turn (180°) to double salto fwd piked		
		Salto bwd tucked or piked over HB		
Uneven Bars 6 Ji Liva		Swing fwd to salto bwd stretched with 2½ turn (900°)		
Uneven Bars 6 Kraeker S		From HB - underswing with ½ turn (180°) to salto bwd tucked with 1/1 turn (360°)		-
Uneven Bars 6 Ma Yanho		Hip circle bwd (also clear) on LB or HB - hecht with 1/1 turn (360°) to salto bwd		-
Uneven Bars 6 Alt Tabea		Clear straddle circle with salto forward tucked with ½ turn (180°)	WC Montreal (CAN) 2017	-
Uneven Bars 6 Petz Emel		Clear straddle circle with salto forward tucked with 1/1 twist (360°)	WCH Stuttgart (GER) 2019	-
Uneven Bars 6 Fan Yilin		From L-grip, swing bwd ½ (180°) turn to double salto bwd tucked	WC Montreal (CAN) 2017	-
Uneven Bars 6 Magaca B		Swing five to triple salto bud tucked	VVO Montrour (C/114) 2017	-
Uneven Bars 6 Moors Vic		From HB - underswing with salto fwd stretched with ½ turn (180°)	OG London (GBR) 2012	-
Uneven Bars 6 Morio Mail		Swing down between bars - swing fwd to double salto bwd tucked with 1/1 turn (360°) in first salto	CC London (CBN) 2012	-
Uneven Bars 6 Mukhina E		Hip circle bwd (also clear) on LB or HB - hecht with salto bwd tucked		
Uneven Bars 6 Mustafina		Find and the control of the first turn (540°) Swing few to double salto bwd tucked with 1½ turn (540°)	WC Rotterdam (NED) 2010	-
Uneven Bars 6 Okino Beti		Front support on HB - clear underswing with ½ turn (180°) to salto bwd stretched	The Hotterdam (HEB) 2010	_
Uneven Bars 6 Parolari Li		Salto bwd tucked	+	_
Uneven Bars 6 Pechstein		Santo bwd tuxeul Swina bwd to salto fwd stretched with 1½ turn (540°)		-
Uneven Bars 6 Pentek Tu		Swing bwd to salto fwd site to led with 1/2 turn (180°)		
Uneven Bars 6 Plichta Pa		Clear straddle circle with salto fwd tucked	-	$\overline{}$
Uneven Bars 6 Ray Elise		Swing fwd to double salto bwd stretched with 2/1 turn (720°)	-	$\overline{}$
Uneven Bars 6 Varga Adr		Swing fwd to salto bwd stretched with ½ turn (180°) into salto fwd piked with ½ turn (180°)	-	$\overline{}$

Page 3 of 6 February 2020

WOMEN'S ARTISTIC GYMNASTICS ELEMENTS						
APPARATUS		NAMED AFTER	FED	DESCRIPTION	EVENT / YEAR	VIDEO
Balance Beam						
Balance Beam	1 B	Baitova Svetlana	USSR	Two flank circles folowed by leg "Flair"		
Balance Beam	1 C	Dick Marisa	TTO	Mount: Change leg leap to free cross split sit - diagonal approach to beam.	WC Glasgow (GBR) 2015	
Balance Beam	1 C	Dick Marisa	TTO	Mount: Diagonal approach to beam - leap with leg change and ½ turn (180°) to free cross split sit	OG Rio de Janeiro (BRA) 2016	
Balance Beam	1 B	Beukes Ramona	NAM	Straddle pike jump bwd over beam from round-off into immediate hip circle bwd - 90° approach to beam	, ,	
Balance Beam	1 C	Dunn Jacqui	AUS	Round-off at end of beam - flic-flac with ½ turn (180°) and walkover fwd		
Balance Beam	1 E	rceg Tina	CRO	Round-off at end of beam - take off bwd. with ½ turn (180°) - tucked salto fwd to stand		
Balance Beam	1 0	Garrison Kelly	USA	Round-off at end of beam - salto bwd tucked with 1/1 turn (360°) to cross stand on beam		
Balance Beam	1 0	Gurova Elena	USSR	Round-off in front of beam - jump with ½ turn (180°) to near side hstd		
Balance Beam	1 L	i Yifang	CHN	Jump press or swing to cross or side hstd - 1/1 turn (360°) in hstd - release one hand with swing down swd		
Balance Beam	1 H	Homma Leah	CAN	3 flying flairs		
Balance Beam	1 P	Philips Kristie	USA	Press to side hstd - walkover fwd to side stand on both legs		
Balance Beam	1 R	Rankin janine	CAN	Jump or press on one arm to hstd		
Balance Beam	1 S	Shushunova Elena	USSR	Jump with stretched hips to planche		
Balance Beam	1 T	savdaridou Vasiliki	GRE	Round-off at end of beam - flic-flac with 1/1 turn (360°) into swing down to cross straddle sit		
Balance Beam	1 V	Vong Hiu Ying Angel	HKG	Salto fwd tuck with ½ turn (180°)	OG London (GBR) 2012	
Balance Beam	1 Z	Zamolodchikova Elena	RUS	Round-off in front of beam - flic-flac with 1/1 turn (360°) to hip circle bwd	, ,	
Balance Beam	2 J	lohnson Kathy	USA	Leap fwd with leg change and 1/4 turn (90°) to side split leap (180°) or straddle pike position		
Balance Beam	2 T	eza Elvire	FRA	From side stand - jump to over split with body arched and head dropped bwd		
Balance Beam	2 Y	ang Bo	CHN	From cross stand - jump to over split with body arched and head dropped bwd		
Balance Beam	3 0	Galante Paola	ITA	1½ turn (540°) with free leg held upward in 180° split position throughout the turn	WC London (GBR) 2009	
Balance Beam	3 S	Sugihara Aiko	JPN	2/1 (720°) turn with free leg held upward in 180° split position throughout the turn	WC Montreal (CAN) 2017	
Balance Beam	3 F	Humphrey Terin	USA	2½ turn (900°) in tuck stand on one leg - free leg optional		
Balance Beam	3 L	i Li	CHN	11/4 (450°) turn on back in kip position (hip-leg angle closed)		
Balance Beam	3 N	Mitchell Lauren	AUS	3/1 turn (1080) in tuck stand on one leg - free leg optional	WC Rotterdam (NED) 2010	
Balance Beam	3 C	Okino Betty	USA	3/1 turn (1080°) on one leg - free leg optional below horizontal		
Balance Beam	3 F	Preziosa Elisabetta	ITA	1/1 turn (360°) pirouette with free leg held bwds with both hands	WC Tokyo (JPN) 2011	
Balance Beam	3 V	Vevers Sanne	NED	2/1 turn (720) with heel of free leg fwd at horizontal throughout turn (support and free leg may be straight or bent)	WC Rotterdam (NED) 2010	

Page 4 of 6 February 2020

WOMEN'S ARTISTIC GYMNASTICS ELEMENTS									
APPARATUS	NAMED AFTER	FED	DESCRIPTION	EVENT / YEAR	VIDEO				
Balance Beam	4 Garrison Kelly	USA	"Valdez" swing over bwd through horizontal plane with support on one arm						
Balance Beam	5 Kolesnikova Anastasia	RUS	Flic-flac from side position with ½ turn (180°) to side hstd lower to optional end position						
Balance Beam	5 Colussi Pelaez Silvia	ESP	Free (Aerial) cartwheel in side position	WC Antwerp (BEL) 2013					
Balance Beam	5 Schaefer Pauline	GER	Salto sideward tucked with ½ turn (180°) take-off from one leg to side stand	WC Nanning (CHN) 2014					
Balance Beam	5 Grigoras Cristina Elena	ROU	Salto fwd tucked with ½ turn (180°) take-off from both legs	<u> </u>					
Balance Beam	5 Khorkina Svetlana	RUS	Gainer flic-flac with min. 3/4 turn (270°) before hand support						
Balance Beam	5 Kochetkova Dina	RUS	Flic-flac with min. ¾ turn (270°) before hand support						
Balance Beam	5 Liukin Nastia	USA	Salto fwd tucked, take-off from one leg to stand on one or two feet						
Balance Beam	5 Omelianchik Oksana	USSR	Flic-flac with ¾ turn (270°) to side hstd (2 sec.) - lower to optional end position						
Balance Beam	5 Onodi Henrietta	HUN	Jump bwd (flic-flac take-off) with ½ turn (180°) to walkover fwd						
Balance Beam	5 Produnova Elena	RUS	Jump fwd with ½ turn (180°) - salto bwd piked						
Balance Beam	5 Kitti Honti	HUN	Gainer flic-flac with ¼ turn (90°) to hstd (2 sec.)	WC Glasgow (GBR) 2015					
Balance Beam	5 Rueda Eva	ESP	All flic-flac variations with piking and stretching of hips in flight phase with swing down to cross straddle sit	-					
Balance Beam	5 Rulfova Jana	CZE	Flic-flac with 1/1 turn (360°) - swing down to cross straddle sit						
Balance Beam	5 Shishova Albina	USSR	Salto bwd tucked or stretched with 1/1 turn (360°)						
Balance Beam	5 Teza Elvire	FRA	Flic-flac from side position with 1/1 turn (360°) to hip circle bwd						
Balance Beam	5 Tousek Yvonne	CAN	Flic-flac with step-out from side position						
Balance Beam	5 Portocarrero Luisa	GUA	Free (aerial) walkover fwd, landing on one foot in extended tuck sit, without hand support						
Balance Beam	5 Worley Sheyla	USA	Jump bwd with ½ turn (180°) handspring to land on two feet						
Balance Beam	6 Araujo Heine	BRA	Salto fwd stretched with 2/1 turn (720°)						
Balance Beam	6 Bohmerova Lubica	SVK	Gainer salto stretched with 1½ turn (540°) to side of beam						
Balance Beam	6 Domingues Gabriela	ESA	Salto bwd tucked with 1½ turn (540°)	YOG Singapore (SIN) 2010					
Balance Beam	6 Khorkina Svetlana	RUS	Gainer salto bwd stretched with 2½ turn (900°) to side of beam						
Balance Beam	6 Kim Nellie	USSR	Gainer salto tucked 1/1 turn (360°) at end of beam	OG Montreal (CAN) 1976					
Balance Beam	6 Kim Nellie	USSR	Free (aerial) cartwheell into salto bwd tucked	OG Moscow (RUS) 1980					
Balance Beam	6 Patterson Karly	USA	Arabian double salto fwd tucked						
Balance Beam	6 Steingruber Giulia	SUI	Gainer salto bwd stretched with 1/1 turn (360°) at the end of beam	WC Tokyo (JPN) 2011					
Balance Beam	6 Olafsdottir Sonja	ISL	Gainer salto tucked with 1½ twist (540°) at end of beam	WC Doha (QAT) 2018					
Balance Beam	6 Jurkowska-Kowalska Katarz		Gainer salto stretched with 2/1 twist (720°) at end of the beam	WC Doha (QAT) 2018					
Balance Beam	6 Biles Simone	USA	Double salto bwd tucked with 2/1 twist (720°)	WCH Stuttgart (GER) 2019					

Page 5 of 6 February 2020

WOMEN'S ARTISTIC GYMNASTICS ELEMENTS									
Floor Exercise									
Floor Exercise	Sankova Krystyna	UKR	Change leg ring leap with ½ turn (180°)	WC Antwerp (BEL) 2013					
Floor Exercise	1 Bulimar Diana	ROU	Johnson leap with additional 1/1 turn (360°)	WC Tokyo (JPN) 2011	1				
Floor Exercise	1 Ting Hua-Tien	TPE	Split leap to ring position with ½ turn (180°)	W Cup Melbourne (AUS) 2019					
Floor Exercise	1 Csillag Tunde	HUN	Leap fwd, through tour jeté technique, with 3/4 turn (270°) into straddle pike position with additional 1/4 turn (90°)	WC Rotterdam (NED) 2010	1				
Floor Exercise	1 Ferrari Vanessa	ITA	Tour jeté to ring position with additional 1/2 turn (180°)	OG London (GBR) 2012					
Floor Exercise	1 Frolova Tatiana	USSR	Switch leap with ½ turn (180°) in flight phase		T				
Floor Exercise	1 Popa Celestina	ROU	Straddle pike jump with 1/1 turn (360°)						
Floor Exercise	Jurkowska-Kowalska Katarzyna	a POL	Split jump with 1/1 turn (360°) to ring position	WC Nanning (CHN) 2014	T				
Floor Exercise	1 Vulcan Dora	ROU	Split jump with ½ turn (180°) to ring position	TE Rio de Janeiro 2016					
Floor Exercise	2 Gomez Elena	ESP	4/1 turn (1440°) on one leg - free leg optional below horizontal		T				
Floor Exercise	2 Hopfner-Hibbs Elyse	CAN	2/1 (720°) illusion turn without hand or foot support		T				
Floor Exercise	2 Memmel Chelsia	USA	2/1 turn (720°) with free leg held upward in 180° split position						
Floor Exercise	2 Mitchell Lauren	AUS	3/1 turn (1080°) in tuck stand on one leg - free leg straight throughout	WC Rotterdam (NED) 2010					
Floor Exercise	2 Semenova Ksenija	RUS	2/1 turn (720°) in back attitude (knee of free leg at horizontal throughout turn)						
Floor Exercise	2 Nguyen Tienna K	VIE	2/1 turn (720°) starting with free leg at horizontal, lowering to complete the turn in wolf position	WC Doha (QAT) 2018	T				
Floor Exercise	2 Berar Iulia	ROU	2/1 turn (720°) with free leg held with both hands bwd/upward throughout turn	European YOG Qual.(BAKU) 2018	3				
Floor Exercise	2 Mustafina Aliya	RUS	3/1 (1080°) with leg held up in 180° split position	WC Nanning (CHN) 2014	T				
Floor Exercise	3 Mostepanova Olga	USSR	Handspring fwd with 1/1 turn (360°) after hand support or before						
Floor Exercise	3 Tsavdaridou Vasiliki	GRE	Arabian (bwd take-off) with ¼ twist (90°) - free (aerial) cartwheel - continuing with ¼ twist (90°) to front lying support		T				
Floor Exercise	4 Andreasen Charlotte / Jentsch Martina	DEN/DDR	Arabian double salto tucked						
Floor Exercise	4 Tarasevich Svetlana	BLR	Salto fwd stretched with 2/1 turn (720°)						
Floor Exercise	4 Cojocar Sabina	ROU	Salto fwd stretched with 2½ turn (900°)		T				
Floor Exercise	4 Maldonado Andrea	PUR	Salto fwd stretched with 3/1 turn (1080°)	W Cup Cottbus (GER) 2019					
Floor Exercise	4 Dos Santos Daiane	BRA	Arabian double salto piked		T				
Floor Exercise	4 Dos Santos Daiane	BRA	Arabian double salto stretched						
Floor Exercise	4 Podkopayeva Lilia	UKR	Double salto fwd tucked. Also with ½ turn (180°)						
Floor Exercise	4 Dowell Brenna	USA	Double salto fwd piked	WC Glasgow (GBR) 2015					
Floor Exercise	5 Kim Nellie	USSR	Double salto bwd tucked	OG Montreal (CAN) 1976					
Floor Exercise	5 Kim Nellie	USSR	Double salto bwd stretched-piked	WC Strasbourg (FRA) 1978	T				
Floor Exercise	5 Mukhina Elena	USSR	Double salto bwd tucked with 1/1 turn (360°)						
Floor Exercise	5 Silivas Daniella	ROU	Double salto bwd tucked with 2/1 turn (720°)						
Floor Exercise	5 Chusovitina Oksana / Touzhikova Tatiana	USSR	Double salto bwd stretched with 1/1 turn (360°)						
Floor Exercise	5 Biles Simone	USA	Double salto bwd stretched with ½ turn (180°)	WC Antwerp (BEL) 2013					
Floor Exercise	5 Moors Victoria	CAN	Double salto bwd stretched with 2/1 turn (720°)	WC Antwerp (BEL) 2013	\uparrow				
Floor Exercise	5 Biles Simone	USA	Double salto bwd tucked with 3/1 twist (1080°)	WCH Stuttgart (GER) 2019					

Page 6 of 6 February 2020

More advanced, more accurate and in real-time. Fujitsu's 3D sensing technology accurately analyzes and digitalizes the technique of world class gymnasts, which is very hard for the human eye to follow.

Fujitsu's 3D laser sensor irradiates 2 million lasers per second, and generates 3D data on gymnast's performances in real time, then AI recognizes their joint positions and analyzes the movements. Digitalization of human movement will enable us to create a new future for sports; for athletes, spectators/audience and judges. Fujitsu will continue to evolve the gymnastics world with its cutting edge technologies.

