

SHORT-TRACK SPEED SKATING

International Federation: International Skating Union (ISU)

Countries Affiliated: 68 (November 2013)

Year of Formation: 1892

First Year of Olympic Appearance: 1992

Olympic History: Speed skating has been on the program of every Olympic Winter Games, always contested in paired two-person time trials over a track of 400 metres in length, with one exception. In 1932, the Olympic Winter Games were held in Lake Placid, and the Americans changed the speed skating format, electing to race the events in the American style of mass-start pack racing. The Europeans protested and several of them, notably Finnish speed skating legend Clas Thunberg, refused to attend, but the Lake Placid Organizing Committee persisted and the events were held in that manner.

Speed skating in the United States and Canada has almost always been skated in mass-start pack races. It is often contested indoors in this manner, but even the outdoor races were often held pack-style. The style is actually more exciting than two-person time trials, because the risks are high, and the pack allows for drafting and bursts of very high speed.

In the 1970s short-track speed skating developed as a fully indoor sport in the American mass-start pack style. The first international competition in short-track took place in Champaign, Illinois (USA) in 1976. The sport's popularity spread to Europe as well as North America and official World Championships were first held in 1978. It is not well known that Bonnie Blair, who won five gold medals in full-track speed skating, started out and won the 1986 World Championships in short-track.

Short-track speed skating was a demonstration sport at the 1988 Olympic Winter Games in Calgary. It was added to the Olympic program as a full medal sport in 1992 at Albertville. The program originally had one individual race and one relay race for men and women. However, at Lillehammer (1994) and Nagano (1998), a second individual race was added. For Salt Lake City in 2002, the individual 1,500 metres for men and women was added to the short-track speed skating program. The program is almost the same for men and women with both racing individually over 500 metres, 1,000 metres, 1,500 metres, and a relay (5,000 metres for men, 3,000 metres for women).

The length of the indoor track for short-track speed skating has varied over the years. It was initially set at 125 metres in 1967, but later changed to 110 metres (1977) and in 1980, changed to its current length – the rather unusual distance of 111.12 metres, which is nine laps to the kilometre, but corresponds to no known Imperial distance of any significance.

Short-track speedskating is governed internationally by the International Skating Union (ISU), which was founded in July 1892, making it the oldest winter sport IF. The ISU governs all skating on the Olympic Program – figure skating, speed skating, and short-track speed skating. As of November 2013, the ISU lists itself as having 87 affiliated national federations, but this is only technically correct. There are actually only 68 nations affiliated with the ISU, as follows: Andorra, Argentina, Armenia, Australia, Austria, Azerbaijan, Belarus, Belgium, Bosnia & Herzegovina, Brazil, Bulgaria, Canada, China, Chinese Taipei, Croatia, Cyprus, Czech Republic, Denmark, DPR Korea (North), Estonia, Finland, France, Georgia, Germany, Great Britain, Greece, Grenada, Hong Kong, Hungary, Iceland, India, Indonesia, Ireland, Israel, Italy, Japan, Kazakhstan, Korea, Latvia, Lithuania, Luxembourg, Malaysia, Mexico, Monaco, Mongolia, Morocco, Netherlands, New Zealand, Norway, Philippines, Poland, Puerto Rico, Romania, Russia, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, Thailand, Turkey, Ukraine, United Arab Emirates, United States, and Uzbekistan.

Seventeen nations have two federations – one for figure skating, and one for speed skating. These seventeen nations are: Argentina, Australia, Austria, Belgium, Canada, Czech Republic, Finland, Germany, Lithuania, New Zealand, Poland, Russia, Slovakia, South Africa, Sweden, Ukraine, and the United States. This would make 85 affiliated federations, but the ISU also recognizes two “Club” members, who were among the earliest members of the ISU. These “Club” members represent Stockholm, Sweden (Stockholms Allmänna Skridskoklubb) (1892) and Davos, Switzerland (Internationaler Schlittschuh-Club Davos) (1896).

Short-Track Speedskating Olympic Program

Event	Class	1992	1994	1998	2002	2006	2010	2014	Games	Début
500 metres	M		x	x	x	x	x	x	6	1994
1,000 metres	M	x	x	x	x	x	x	x	7	1992
1,500 metres	M				x	x	x	x	4	2002
5,000 metres relay	M	x	x	x	x	x	x	x	7	1992
500 metres	F	x	x	x	x	x	x	x	7	1992
1,000 metres	F		x	x	x	x	x	x	6	1994
1,500 metres	F				x	x	x	x	4	2002
3,000 metres relay	F	x	x	x	x	x	x	x	7	1992
Totals	M	2	3	3	4	4	4	4	24	
Totals	F	2	3	3	4	4	4	4	24	
Totals	All	4	6	6	8	8	8	8	48	

Short-Track Speedskating Competitors by Nation

NOC	Overall	1G	2G	3G	4G	5G	Men	1G	2G	3G	4G	5G	Wom	1G	2G	3G	4G	5G
Australia	16	7	6	3	0	0	12	4	5	3	0	0	4	3	1	0	0	0
Australia / Russia	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0
Austria	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0
Belarus	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0
Belgium	11	7	3	1	0	0	9	6	2	1	0	0	2	1	1	0	0	0
Bulgaria	7	3	3	0	0	1	3	2	1	0	0	0	4	1	2	0	0	1
Canada	33	17	11	4	1	0	17	9	5	3	0	0	16	8	6	1	1	0
China	32	20	9	2	1	0	16	11	4	0	1	0	16	9	5	2	0	0
Czech Republic	1	0	0	1	0	0	0	0	0	0	0	0	1	0	0	1	0	0
DPR Korea (North)	10	9	1	0	0	0	3	3	0	0	0	0	7	6	1	0	0	0
France	22	15	5	2	0	0	12	8	3	1	0	0	10	7	2	1	0	0
France / Korea	1	0	0	1	0	0	0	0	0	0	0	0	1	0	0	1	0	0
Germany	16	8	5	3	0	0	7	3	3	1	0	0	9	5	2	2	0	0
Great Britain	18	10	6	1	1	0	14	9	4	0	1	0	4	1	2	1	0	0
Hong Kong	3	2	1	0	0	0	0	0	0	0	0	0	3	2	1	0	0	0
Hungary	14	10	4	0	0	0	6	4	2	0	0	0	8	6	2	0	0	0
Israel	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0
Italy	30	13	11	5	1	0	14	5	5	4	0	0	16	8	6	1	1	0
Japan	31	17	9	3	2	0	16	8	6	1	1	0	15	9	3	2	1	0
Kazakhstan	2	2	0	0	0	0	1	1	0	0	0	0	1	1	0	0	0	0
Korea (South)	36	24	11	1	0	0	19	12	7	0	0	0	17	12	4	1	0	0
Latvia	2	2	0	0	0	0	1	1	0	0	0	0	1	1	0	0	0	0
Mongolia	4	3	1	0	0	0	4	3	1	0	0	0	0	0	0	0	0	0
Netherlands, The	21	16	5	0	0	0	6	4	2	0	0	0	15	12	3	0	0	0
New Zealand	6	2	4	0	0	0	6	2	4	0	0	0	0	0	0	0	0	0
Norway	5	4	1	0	0	0	5	4	1	0	0	0	0	0	0	0	0	0
Poland	6	6	0	0	0	0	4	4	0	0	0	0	2	2	0	0	0	0
Romania	1	0	0	1	0	0	0	0	0	0	0	0	1	0	0	1	0	0
Russia	12	10	2	0	0	0	6	6	0	0	0	0	6	4	2	0	0	0
Russia / Unified Team	2	0	1	1	0	0	0	0	0	0	0	0	2	0	1	1	0	0
Slovakia	1	0	1	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0
South Africa	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0
Sweden	1	0	0	1	0	0	1	0	0	1	0	0	0	0	0	0	0	0
Ukraine	3	2	1	0	0	0	2	1	1	0	0	0	1	1	0	0	0	0
Unified Team	4	4	0	0	0	0	1	1	0	0	0	0	3	3	0	0	0	0
United States	33	21	6	5	1	0	17	12	2	3	0	0	16	9	4	2	1	0
Totals	389	237	109	35	7	1	203	123	59	18	3	0	186	114	50	17	4	1

Overall: 36 Geopolitical entities (GPEs), 33 NOCs; Men: 26 GPEs, 26 NOCs; Women: 31 GPEs, 28 NOCs.

Most Medals

8	Apolo Anton Ohno (USA)
6	Wang Meng (CHN)
5	Jeon I-Gyeong (KOR)
5	Marc Gagnon (CAN)
5	François-Louis Tremblay (CAN)
5	Lee Ho-Seok (KOR)
5	Yang Yang (A) (CHN)
5	Yang Yang (S) (CHN)
5	Li Jiajun (CHN)

Most Gold Medals

4	Wang Meng (CHN)
4	Jeon I-Gyeong (KOR)
3	Marc Gagnon (CAN)
3	An Hyeon-Su (KOR)
3	Kim Gi-Hun (KOR)

- 3 Jin Seon-Yu (KOR)
- 2 16 athletes tied with two.

Most Silver Medals

- 4 Yang Yang (S) (CHN)
- 4 Lee Ho-Seok (KOR)
- 2 12 athletes tied with two.

Most Bronze Medals

- 4 Apolo Anton Ohno (USA)
- 3 Li Jiajun (CHN)
- 2 10 athletes tied with two.

Most Years Winning Medals

- 4 Tania Vicent (CAN)
- 3 Éric Bédard (CAN)
- 3 Isabelle Charest (CAN)
- 3 Marc Gagnon (CAN)
- 3 Li Jiajun (CHN)
- 3 Apolo Anton Ohno (USA)
- 3 François-Louis Tremplay (CAN)
- 3 Yang Yang (A) (CHN)
- 2 30 athletes tied with two.

Most Years Winning Gold Medals

- 2 Apolo Anton Ohno (USA)
- 2 Marc Gagnon (CAN)
- 2 François-Louis Tremblay (CAN)
- 2 Éric Bédard (CAN)
- 2 Wang Meng (CHN)
- 2 Cathy Turner (USA)
- 2 Jeon I-Gyeong (KOR)
- 2 Annie Perreault (CAN)
- 2 Won Hye-Gyeong (KOR)
- 2 Choi Eun-Gyeong (KOR)
- 2 Kim Gi-Hun (KOR)
- 2 Kim Yun-Mi (KOR)

Most Medals, Women

- 6 Wang Meng (CHN)
- 5 Jeon I-Gyeong (KOR)
- 5 Yang Yang (A) (CHN)
- 5 Yang Yang (S) (CHN)
- 4 Cathy Turner (USA)
- 4 Choi Eun-Gyeong (KOR)
- 4 Tania Vicent (CAN)
- 3 Eight athletes tied with three.

Most Gold Medals, Women

- 4 Wang Meng (CHN)
- 4 Jeon I-Gyeong (KOR)
- 3 Jin Seon-Yu (KOR)
- 2 Yang Yang (A) (CHN)
- 2 Cathy Turner (USA)
- 2 Choi Eun-Gyeong (KOR)
- 2 Annie Perreault (CAN)

- 2 Won Hye-Gyeong (KOR)
- 2 Kim Yun-Mi (KOR)
- 2 Zhou Yang (CHN)

Most Medals, Men

- 8 Apolo Anton Ohno (USA)
- 5 Marc Gagnon (CAN)
- 5 François-Louis Tremblay (CAN)
- 5 Lee Ho-Seok (KOR)
- 5 Li Jiajun (CHN)
- 4 An Hyeon-Su (KOR)
- 4 Éric Bédard (CAN)
- 3 Seven athletes tied with three.

Most Gold Medals, Men

- 3 Marc Gagnon (CAN)
- 3 An Hyeon-Su (KOR)
- 3 Kim Gi-Hun (KOR)
- 2 Apolo Anton Ohno (USA)
- 2 François-Louis Tremblay (CAN)
- 2 Éric Bédard (CAN)
- 2 Charles Hamelin (CAN)
- 2 Lee Jeong-Su (KOR)

Most Medals, Games

- 4 An Hyeon-Su (KOR-2006)
- 3 11 athletes tied with three.

Most Gold Medals, Games

- 3 An Hyeon-Su (KOR-2006)
- 3 Jin Seon-Yu (KOR-2006)
- 3 Wang Meng (CHN-2010)
- 2 Eight athletes tied with two.

Most Medals, Games, Women

- 3 Jeon I-Gyeong (KOR-1998)
- 3 Yang Yang (S) (CHN-1998)
- 3 Yang Yang (A) (CHN-2002)
- 3 Jin Seon-Yu (KOR-2006)
- 3 Wang Meng (CHN-2006)
- 3 Wang Meng (CHN-2010)
- 2 19 athletes tied with two.

Most Gold Medals, Games, Women

- 3 Jin Seon-Yu (KOR-2006)
- 3 Wang Meng (CHN-2010)
- 2 Jeon I-Gyeong (KOR-1994)
- 2 Jeon I-Gyeong (KOR-1998)
- 2 Yang Yang (A) (CHN-2002)
- 2 Zhou Yang (CHN-2010)

Most Medals, Games, Men

- 4 An Hyeon-Su (KOR-2006)
- 3 Marc Gagnon (CAN-2002)
- 3 Lee Ho-Seok (KOR-2006)
- 3 Apolo Anton Ohno (USA-2006)

- 3 Lee Jeong-Su (KOR-2010)
- 3 Apolo Anton Ohno (USA-2010)
- 2 17 athletes (19 occurrences) tied with two.

Most Gold Medals, Games, Men

- 3 An Hyeon-Su (KOR-2006)
- 2 Kim Gi-Hun (KOR-1992)
- 2 Marc Gagnon (CAN-2002)
- 2 Lee Jeong-Su (KOR-2010)
- 2 Charles Hamelin (CAN-2010)

Most Appearances, Men

- 4 Nicky Gooch (GBR, 1992-2002)
- 4 Li Jiajun (CHN, 1994-2006)
- 4 Satoru Terao (JPN, 1994-2006)
- 3 17 athletes tied with three.

Most Appearances, Women

- 4 Marinella Canclini (ITA, 1992-2002)
- 4 Amy Peterson (USA, 1992-2002)
- 4 Nobuko Yamada (JPN, 1992-2006)
- 4 Tania Vicent (CAN, 1998-2010)
- 3 17 athletes tied with three.

Longest Span of Appearances, Men

- 12 Li Jiajun (CHN-STK; 1994-2006)
- 12 Satoru Terao (JPN-STK; 1994-2006)
- 10 Nicky Gooch (GBR-STK; 1992-2002)
- 8 15 athletes tied with eight.

Longest Span of Appearances, Women

- 16 Evgeniya Radanova (BUL-STK; 1994-2010)
- 14 Nobuko Yamada (JPN-STK; 1992-2006)
- 12 Tania Vicent (CAN-STK; 1998-2010)
- 10 Marinella Canclini (ITA-STK; 1992-2002)
- 10 Amy Peterson (USA-STK; 1992-2002)
- 8 14 athletes tied with eight.

Youngest Competitor, Women

- 13-085 Kim Yun-Mi (KOR-1994, *1 December 1980)
- 14-134 Won Hye-Gyeong (KOR-1994, *14 October 1979)
- 15-129 Mie Naito (JPN-1992, *13 October 1976)
- 15-154 Kim So-Hui (KOR-1992, *16 September 1976)
- 15-178 Choi Min-Kyung (KOR-1998, *25 August 1982)
- 15-209 Szandra Lajtos (HUN-2002, *22 July 1986)
- 15-240 Eva Farkas (HUN-2002, *18 June 1986)
- 15-278 Go Gi-Hyeon (KOR-2002, *11 May 1986)
- 15-304 Arianna Fontana (ITA-2006, *14 April 1990)
- 16-043 Barbara Baldissera (ITA-1994, *12 January 1978)

Youngest Medalist, Women

- 13-085 Kim Yun-Mi (KOR-1994, *1 December 1980)
- 14-134 Won Hye-Gyeong (KOR-1994, *14 October 1979)
- 15-278 Go Gi-Hyeon (KOR-2002, *11 May 1986)
- 15-314 Arianna Fontana (ITA-2006, *14 April 1990)
- 16-149 Nikki Ziegelmeyer (USA-1992, *24 September 1975)

17-049 Choi Eun-Gyeong (KOR-2002, *26 December 1984)
17-063 Jin Seon-Yu (KOR-2006, *17 December 1988)
17-078 Kim Yun-Mi (KOR-1998, *1 December 1980)
17-161 Kim So-Hui (KOR-1994, *16 September 1976)
17-329 Park Seung-Hui (KOR-2010, *28 March 1992)

Youngest Gold Medalist, Women

13-085 Kim Yun-Mi (KOR-1994, *1 December 1980)
14-134 Won Hye-Gyeong (KOR-1994, *14 October 1979)
15-278 Go Gi-Hyeon (KOR-2002, *11 May 1986)
17-056 Choi Eun-Gyeong (KOR-2002, *26 December 1984)
17-063 Jin Seon-Yu (KOR-2006, *17 December 1988)
17-078 Kim Yun-Mi (KOR-1998, *1 December 1980)
17-161 Kim So-Hui (KOR-1994, *16 September 1976)
18-012 Gang Yun-Mi (KOR-2006, *10 February 1988)
18-050 Jeon I-Gyeong (KOR-1994, *6 January 1976)
18-092 Byeon Cheon-Sa (KOR-2006, *23 November 1987)

Oldest Competitor, Women

35-313 Cathy Turner (USA-1998, *10 April 1962)
34-193 Nobuko Yamada (JPN-2006, *4 August 1971)
34-043 Tania Vicent (CAN-2010, *13 January 1976)
33-285 Karen Gardiner-Kah (AUS-1994, *17 May 1960)
32-234 Chikage Tanaka (JPN-2006, *23 June 1973)
32-112 Evgeniya Radanova (BUL-2010, *4 November 1977)
31-322 Cathy Turner (USA-1994, *10 April 1962)
31-276 Karen Gardiner-Kah (AUS-1992, *17 May 1960)
31-193 Marina Pylayeva (RUS-1998, *12 August 1966)
31-087 Sylvie Daigle (CAN-1994, *1 December 1962)

Oldest Medalist, Women

34-043 Tania Vicent (CAN-2010, *13 January 1976)
31-320 Cathy Turner (USA-1994, *10 April 1962)
31-085 Sylvie Daigle (CAN-1994, *1 December 1962)
31-048 Isabelle Charest (CAN-2002, *3 January 1971)
30-088 Nathalie Lambert (CAN-1994, *1 December 1963)
30-041 Tania Vicent (CAN-2006, *13 January 1976)
29-316 Cathy Turner (USA-1992, *10 April 1962)
29-197 Allison Baver (USA-2010, *11 August 1980)
29-185 Yang Yang (A) (CHN-2006, *24 August 1976)
29-081 Sylvie Daigle (CAN-1992, *1 December 1962)

Oldest Gold Medalist, Women

31-320 Cathy Turner (USA-1994, *10 April 1962)
29-316 Cathy Turner (USA-1992, *10 April 1962)
29-081 Sylvie Daigle (CAN-1992, *1 December 1962)
28-081 Nathalie Lambert (CAN-1992, *1 December 1963)
26-207 Annie Perreault (CAN-1998, *28 July 1971)
25-183 Yang Yang (A) (CHN-2002, *24 August 1976)
24-322 Wang Meng (CHN-2010, *10 April 1985)
23-031 Angela Cutrone (CAN-1992, *19 January 1969)
22-092 Jeon Da-Hye (KOR-2006, *23 November 1983)
22-047 Jeon I-Gyeong (KOR-1998, *6 January 1976)

Youngest Competitor, Men

15-225 Jargalanchuluun Ganbatyn (MGL-2002, *13 July 1986)

16-062 Viktor Knoch (HUN-2006, *12 December 1989)
16-082 An Hyeon-Su (KOR-2002, *23 November 1985)
16-273 Aydar Bekzhanov (KAZ-2010, *20 May 1993)
17-015 Dan Weinstein (USA-1998, *4 February 1981)
17-104 Oktyabri Battulgyn (MGL-1998, *7 November 1980)
17-135 Li Lianli (CHN-1992, *6 October 1974)
17-150 Maxime Chataignier (FRA-2006, *15 September 1988)
17-222 Liang Wenhao (CHN-2010, *6 July 1992)
17-253 Asen Pandov (BUL-2002, *15 June 1984)

Youngest Medalist, Men

18-007 Song Jae-Geun (KOR-1992, *15 February 1974)
18-008 Kim Dong-Seong (KOR-1998, *9 February 1980)
18-060 Li Ye (CHN-2002, *26 December 1983)
18-143 Simon Cho (USA-2010, *7 October 1991)
18-208 Guo Wei (CHN-2002, *31 July 1983)
18-236 Yuan Ye (CHN-1998, *1 July 1979)
18-275 Marc Gagnon (CAN-1994, *24 May 1975)
18-357 Maurizio Carnino (ITA-1994, *7 March 1975)
19-035 Takafumi Nishitani (JPN-1998, *17 January 1979)
19-060 Frédéric Blackburn (CAN-1992, *21 December 1972)

Youngest Gold Medalist, Men

18-007 Song Jae-Geun (KOR-1992, *15 February 1974)
18-008 Kim Dong-Seong (KOR-1998, *9 February 1980)
18-357 Maurizio Carnino (ITA-1994, *7 March 1975)
19-035 Takafumi Nishitani (JPN-1998, *17 January 1979)
19-245 Lee Ho-Seok (KOR-2006, *25 June 1986)
19-274 Apolo Anton Ohno (USA-2002, *22 May 1982)
19-358 Chae Ji-Hun (KOR-1994, *5 March 1974)
20-075 Lee Jeong-Su (KOR-2010, *30 November 1989)
20-081 An Hyeon-Su (KOR-2006, *23 November 1985)
20-208 Mirko Vuillermin (ITA-1994, *2 August 1973)

Oldest Competitor, Men

34-295 Morten Staubo (NOR-1994, *6 May 1959)
33-058 Andy Gabel (USA-1998, *23 December 1964)
32-061 Tony Smith (NZL-1994, *25 December 1961)
30-348 Eric Flaim (USA-1998, *9 March 1967)
30-284 Tyson Heung (GER-2010, *17 May 1979)
30-213 Satoru Terao (JPN-2006, *25 July 1975)
30-184 Stuart Horsepool (GBR-1992, *18 August 1961)
30-134 Marc Bella (FRA-1992, *7 October 1961)
30-131 Li Jiajun (CHN-2006, *15 October 1975)
30-058 Claude Nicouleau (FRA-1992, *22 December 1961)

Oldest Medalist, Men

30-121 Li Jiajun (CHN-2006, *15 October 1975)
29-158 Hugo Herrnhof (ITA-1994, *21 September 1964)
29-105 François-Louis Tremblay (CAN-2010, *13 November 1980)
29-070 Éric Bédard (CAN-2006, *17 December 1976)
29-065 Andy Gabel (USA-1994, *23 December 1964)
29-017 Mathieu Turcotte (CAN-2006, *8 February 1977)
28-130 Andrew Murtha (AUS-1994, *19 October 1965)
28-125 Steven Bradbury (AUS-2002, *14 October 1973)
27-334 Tatsuyoshi Ishihara (JPN-1992, *24 March 1964)

27-293 Travis Jayner (USA-2010, *9 May 1982)

Oldest Gold Medalist, Men

29-158 Hugo Herrnhof (ITA-1994, *21 September 1964)
29-105 François-Louis Tremblay (CAN-2010, *13 November 1980)
28-125 Steven Bradbury (AUS-2002, *14 October 1973)
26-276 Marc Gagnon (CAN-2002, *24 May 1975)
26-224 Kim Gi-Hun (KOR-1994, *14 July 1967)
26-168 Lee Jun-Ho (KOR-1992, *7 September 1965)
26-003 Derrick Campbell (CAN-1998, *18 February 1972)
25-348 Olivier Jean (CAN-2010, *15 March 1984)
25-318 Charles Hamelin (CAN-2010, *14 April 1984)
25-220 François Drolet (CAN-1998, *16 July 1972)

Medals Won by Countries

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Korea (South)	19	11	7	37
2	2	Canada	7	10	8	25
3	3	China	7	10	7	24
4	4	United States	4	5	9	18
5	5	Italy	1	2	2	5
6	6	Japan	1	-	2	3
7	8	Bulgaria	-	2	1	3
8	7	Australia	1	-	1	2
=9	=9	Unified Team	-	-	1	1
=9	=9	Great Britain	-	-	1	1
=9	=9	Korea DPR (North)	-	-	1	1
Totals (40 events)			40	40	40	120

Medals Won by Countries, Men

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Korea (South)	10	7	2	19
2	2	Canada	5	5	5	15
3	3	United States	2	3	6	11
4	7	China	-	3	3	6
5	4	Italy	1	2	-	3
6	5	Japan	1	-	2	3
7	6	Australia	1	-	1	2
8	8	Great Britain	-	-	1	1
Totals (20 events)			20	20	20	60

Medals Won by Countries, Women

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Korea (South)	9	4	5	18
2	2	China	7	7	4	18
3	3	Canada	2	5	3	10
4	4	United States	2	2	3	7
5	5	Bulgaria	-	2	1	3
6	6	Italy	-	-	2	2
=7	=7	Korea DPR (North)	-	-	1	1
=7	=7	Unified Team	-	-	1	1
Totals (20 events)			20	20	20	60

Best Performance by Country at Each Olympics

Men

Women

Overall

1992	-	Korea	United States	Canada/Korea
1994	-	Korea	Korea	Korea
1998	-	Korea	Korea	Korea
2002	-	Canada	China/Korea	China
2006	-	Korea	Korea	Korea
2010	-	Korea	China	China
2014	-

Short-Track Speed Skating - Olympic Record Progressions

Men

500 metres

44.86	1h1	Richard Nizielski	AUS	Lillehammer	1994
44.69	1h2	Marc Gagnon	CAN	Lillehammer	1994
44.36	1h4	Chae Ji-Hoon	KOR	Lillehammer	1994
44.29	1h6	Mirko Vuillermin	ITA	Lillehammer	1994
44.03	1h7	Nicky Gooch	GBR	Lillehammer	1994
44.01	1h8	Bjørnar Elgetun	NOR	Lillehammer	1994
43.84	1q1	Marc Gagnon	CAN	Lillehammer	1994
43.58	1s1	Mirko Vuillermin	ITA	Lillehammer	1994
43.45	1	Chae Ji-Hoon	KOR	Lillehammer	1994
42.948	1h6	Satoru Terao	JPN	Nagano	1998
42.861	1q3	Li Jiajun	CHN	Nagano	1998
42.756	1s2	Takafumi Nishitani	JPN	Nagano	1998
42.326	1h1	Jonathan Guilmette	CAN	Salt Lake City	2002
41.806	1q3	Kim Dong-Sung	KOR	Salt Lake City	2002
41.802	1	Marc Gagnon	CAN	Salt Lake City	2002
41.632	1h2	Lee Ho-Suk	KOR	Vancouver	2010
41.463	1h4	Charles Hamelin	CAN	Vancouver	2010
41.397	1h6	François-Louis Tremblay	CAN	Vancouver	2010
40.770	1q1	Charles Hamelin	CAN	Vancouver	2010

1,000 metres

1:33.21	1h1	Michel Daignault	CAN	Albertville	1992
1:32.67	1q3	Kim Ki-Hoon	KOR	Albertville	1992
1:31.27	1s1 WR	Lee Jun-Ho	KOR	Albertville	1992
1:30.76	1 WR	Kim Ki-Hoon	KOR	Albertville	1992
1:29.58	1q2	Lee Jun-Ho	KOR	Lillehammer	1994
1:29.398	1q1	Satoru Terao	JPN	Nagano	1998
1:28.867	1h4	Naoya Tamura	JPN	Salt Lake City	2002
1:28.183	1h7	Rusty Smith	USA	Salt Lake City	2002
1:27.185	1q3	Mathieu Turcotte	CAN	Salt Lake City	2002
1:27.048	1h1	Li Ye	CHN	Torino	2006
1:27.000	1q1	Rusty Smith	USA	Torino	2006
1:26.739	1	Ahn Hyeon-Su	KOR	Torino	2006
1:24.245	1h3	Sung Si-Bak	KOR	Vancouver	2010
1:23.747	1	Lee Jung-Su	KOR	Vancouver	2010

1,500 metres

2:23.287	1h1	Ahn Hyeon-Su	KOR	Salt Lake City	2002
2:22.133	1h4	Kim Dong-Song	KOR	Salt Lake City	2002
2:18.846	1h5	Guo Wei	CHN	Salt Lake City	2002
2:15.942	1s1	Kim Dong-Sung	KOR	Salt Lake City	2002
2:12.380	1h3	Lee Jung-Su	KOR	Vancouver	2010

2:10.949	1s1	Lee Jung-Su	KOR	Vancouver	2010
----------	-----	-------------	-----	-----------	------

5,000 metres Relay

7:14.07	1h1	WR	Korea	Albertville	1992
			(Kim Ki-Hoon, Oh Se-Jong, Mo Ji-Soo, Song Jae-Kun)		
7:14.02	1	WR	Korea	Albertville	1992
			(Kim Ki-Hoon, Oh Se-Jong, Mo Ji-Soo, Song Jae-Kun)		
7:13.34	1h1		Italy	Lillehammer	1994
			(Maurizio Carnino, Orazio Fagone, Hugo Herrnhof, Mirko Vuillermin)		
7:11.74	1		Italy	Lillehammer	1994
			(Maurizio Carnino, Orazio Fagone, Hugo Herrnhof, Mirko Vuillermin)		
7:05.766	1s1		Canada	Nagano	1998
			(Éric Bédard, Derrick Campbell, François Drolet, Marc Gagnon)		
7:01.660	1B		Japan	Nagano	1998
			(Satoru Terao Naoya Tamura, Takehiro Kodera, Yugo Shinohara)		
6:45.455	1s1		Canada	Salt Lake City	2002
			(Eric Bédard, Marc Gagnon, François-Louis Tremblay, Mathieu Turcotte)		
6:43.376	1		Korea	Torino	2006
			(Ahn Hyeon-Su, Lee Ho-Suk, Seo Ho-Jin, Song Suk-Woo)		

Women

500 metres

50.99	1h1		Kim So-Hee	KOR	Albertville	1992
47.69	1h2		Cathy Turner	USA	Albertville	1992
47.49	1h3		Wang Xiulan	CHN	Albertville	1992
47.00	1h7		Marinella Canclini	ITA	Albertville	1992
46.22	1h2		Cathy Turner	USA	Lillehammer	1994
46.01	1s1		Zhang Yanmei	CHN	Lillehammer	1994
45.98	1		Cathy Turner	USA	Lillehammer	1994
45.655	1h3		Wang Chunlu	CHN	Nagano	1998
44.991	1s1		Isabelle Charest	CAN	Nagano	1998
44.723	1q3		Wang Chunlu	CHN	Salt Lake City	2002
44.118	1s1		Yang Yang (A)	CHN	Salt Lake City	2002
43.926	1h3		Wang Meng	CHN	Vancouver	2010
43.834	1q1		Katherine Reutter	USA	Vancouver	2010
43.284	1q2		Wang Meng	CHN	Vancouver	2010
42.985	1s2		Wang Meng	CHN	Vancouver	2010

1,000 metres

1:41.88	1h1		Sylvie Daigle	CAN	Lillehammer	1994
1:39.55	1h2		Isabelle Charest	CAN	Lillehammer	1994
1:38.75	1q1		Nathalie Lambert	CAN	Lillehammer	1994
1:38.61	1q3		Kim So-Hee	KOR	Lillehammer	1994
1:37.17	1s1		Kim So-Hee	KOR	Lillehammer	1994
1:36.87	1		Chun Lee-Kyung	KOR	Lillehammer	1994
1:35.964	1h1		Ikue Teshigawara	JPN	Nagano	1998
1:35.244	1h2		Yang Yang (S)	CHN	Nagano	1998
1:33.530	1h5		Amy Peterson	USA	Nagano	1998
1:31.991	1q1	WR	Yang Yang (A)	CHN	Nagano	1998
1:31.235	1q1		Yang Yang (A)	CHN	Salt Lake City	2002
1:31.033	1h2		Kalyna Roberge	CAN	Vancouver	2010
1:30.508	1h5		Katherine Reutter	USA	Vancouver	2010
1:29.849	1q2		Zhou Yang	CHN	Vancouver	2010

1,500 metres

2:26.943	1h1	Yang Yang (S)	CHN	Salt Lake City	2002
2:21.069	1s2 WR	Choi Eun-Kyeong	KOR	Salt Lake City	2002
2:20.859	1s3	Park Seung-Hi	KOR	Vancouver	2010
2:16.993	1	Zhou Yang	CHN	Vancouver	2010

3,000 metres Relay

4:42.10	1s1	Canada		Albertville	1992
		(Angela Cutrone, Sylvie Daigle, Nathalie Lambert, Annie Perrault)			
4:37.08	1s2	Japan		Albertville	1992
		(Mie Naito, Rie Sato, Hiromi Takeuchi, Nobuko Yamada)			
4:36.62	1	Canada		Albertville	1992
		(Angela Cutrone, Sylvie Daigle, Nathalie Lambert, Annie Perrault)			
4:26.94	1s1	Canada		Lillehammer	1994
		(Christine-Isabel Boudrias, Isabelle Charest, Sylvie Daigle, Nathalie Lambert)			
4:26.64	1	Korea		Lillehammer	1994
		(Chun Lee-Kyung, Kim So-Hee, Kim Yoon-Mi, Won Hye-Kyung)			
4:24.087	1s1	Japan		Nagano	1998
		(Ikue Teshigawara, Chikage Tanaka, Nobuko Yamada, Sachi Ozawa)			
4:21.510	1s2	Korea		Nagano	1998
		(Chun Lee-Kyung, Won Hye-Kyung, An Sang-Mi, Kim Yoon-Mi)			
4:16.260	1 WR	Korea		Nagano	1998
		(Chun Lee-Kyung, Won Hye-Kyung, An Sang-Mi, Kim Yoon-Mi)			
4:14.977	1s2	Korea		Salt Lake City	2002
		(Choi Eun-Kyeong, Choi Min-Kyung, Park Hye-Won, Joo Min-Jin)			
4:12.793	1 WR	Korea		Salt Lake City	2002
		(Choi Eun-Kyeong, Choi Min-Kyung, Park Hye-Won, Joo Min-Jin)			
4:10.753	1s1	Korea		Vancouver	2010
		(Cho Ha-Ri, Kim Min-Jung, Lee Eun-Byul, Park Seung-Hi)			
4:08.797	1s2	China		Vancouver	2010
		(Sun Linlin, Wang Meng, Zhang Hui, Zhou Yang)			
4:06.610	1 WR	China		Vancouver	2010
		(Sun Linlin, Wang Meng, Zhang Hui, Zhou Yang)			

SHORT-TRACK SPEED SKATING – EVENTS**Men****500 metres****Medals Won by Countries**

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Canada	2	2	1	5
2	2	Korea (South)	1	1	1	3
=3	=3	Japan	1	-	1	2
=3	=3	United States	1	-	1	2
=5	=5	China	-	1	-	1
=5	=5	Italy	-	1	-	1
7	7	Great Britain	-	-	1	1
Totals (5 events)			5	5	5	15

Most Victories

1	Marc Gagnon (CAN)
1	Chae Ji-Hoon (KOR)
1	Takafumi Nishitani (JPN)
1	Apolo Anton Ohno (USA)
1	Charles Hamelin (CAN)

Most Medals

2 François-Louis Tremblay (CAN/011)

Youngest Competitor

15-225 Jargalanchuluun Ganbatyn (MGL-2002, *13 July 1986)

Youngest Medalist

19-035 Takafumi Nishitani (JPN-1998, *17 January 1979)

Youngest Gold Medalist

19-035 Takafumi Nishitani (JPN-1998, *17 January 1979)

Oldest Competitor

33-058 Andy Gabel (USA-1998, *23 December 1964)

Oldest Medalist

29-105 François-Louis Tremblay (CAN-2010, *13 November 1980)

Oldest Gold Medalist

26-276 Marc Gagnon (CAN-2002, *24 May 1975)

Closest Finish in Event

0.02 Chae Ji-Hoon (KOR-1994)

Biggest Margin of Victory in Event

0.359 Charles Hamelin (CAN-2010)

1,000 metres**Medals Won by Countries**

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Korea (South)	5	3	1	9
2	3	Canada	-	1	3	4
3	4	United States	-	1	2	3
4	2	Australia	1	-	-	1
5	5	China	-	1	-	1
Totals (6 events)			6	6	6	18

Most Victories

2 Kim Gi-Hun (KOR)

Most Medals

2 Kim Gi-Hun (KOR/200)
 2 Apolo Anton Ohno (USA/011)
 2 Lee Ho-Seok (KOR/020)

Youngest Competitor

16-082 An Hyeon-Su (KOR-2002, *23 November 1985)

Youngest Medalist

18-008 Kim Dong-Seong (KOR-1998, *9 February 1980)

Youngest Gold Medalist

18-008 Kim Dong-Seong (KOR-1998, *9 February 1980)

Oldest Competitor

33-056 Andy Gabel (USA-1998, *23 December 1964)

Oldest Medalist

28-125 Steven Bradbury (AUS-2002, *14 October 1973)

Oldest Gold Medalist

28-125 Steven Bradbury (AUS-2002, *14 October 1973)

Closest Finish in Event

0.025 Ahn Hyeon-Su (KOR-2006)

Biggest Margin of Victory in Event

1.051 Steven Bradbury (AUS-2002)

1,500 metres**Medals Won by Countries**

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Korea (South)	2	1	-	3
2	2	United States	1	1	1	3
3	3	China	-	1	1	2
4	4	Canada	-	-	1	1
Totals (3 events)			3	3	3	9

Most Victories

1 Apolo Anton Ohno (USA)
 1 Ahn Hyeon-Su (KOR)
 1 Lee Jeong-Su (KOR)

Most Medals

2 Li Jiajun (CHN/011)
 2 Apolo Anton Ohno (USA/110)

Youngest Competitor

16-062 Viktor Knoch (HUN-2006, *12 December 1989)

Youngest Medalist

19-211 J. R. Celski (USA-2010, *17 July 1990)

Youngest Gold Medalist

19-274 Apolo Anton Ohno (USA-2002, *22 May 1982)

Oldest Competitor

30-273 Tyson Heung (GER-2010, *17 May 1979)

Oldest Medalist

30-121 Li Jiajun (CHN-2006, *15 October 1975)

Oldest Gold Medalist

20-081 An Hyeon-Su (KOR-2006, *23 November 1985)

Closest Finish in Event

0.190 Apolo Anton Ohno (USA-2002)

Biggest Margin of Victory in Event

0.365 Lee Jeong-Su (KOR-2010)

5,000 metre relay**Medals Won by Countries**

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Canada	3	2	-	5
2	2	Korea (South)	2	2	-	4
3	4	United States	-	1	2	3
4	3	Italy	1	1	-	2
5	5	China	-	-	2	2
=6	=6	Australia	-	-	1	1
=6	=6	Japan	-	-	1	1
Totals (6 events)			6	6	6	18

Most Victories

2 Eric Bédard (CAN)
 2 Marc Gagnon (CAN)
 2 François-Louis Tremblay (CAN)

Most Medals

3 Éric Bédard (CAN/210)
 3 François-Louis Tremblay (CAN)

Youngest Competitor

18-003 Song Jae-Geun (KOR-1992, *15 February 1974)

Youngest Medalist

18-007 Song Jae-Geun (KOR-1992, *15 February 1974)

Youngest Gold Medalist

18-007 Song Jae-Geun (KOR-1992, *15 February 1974)

Oldest Competitor

34-295 Morten Staubo (NOR-1994, *6 May 1959)

Oldest Medalist

29-158 Hugo Herrnhof (ITA-1994, *21 September 1964)

Oldest Gold Medalist

29-158 Hugo Herrnhof (ITA-1994, *21 September 1964)

Closest Finish in Event

0.04 Korea (1992)

Biggest Margin of Victory in Event

1.63 Italy (1994)

Women**500 metres****Medals Won by Countries**

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	China	3	3	1	7
2	2	United States	2	-	1	3

3	3	Canada	1	1	1	3
4	4	Bulgaria	-	2	-	2
=5	=5	Italy	-	-	1	1
=5	=5	Korea (South)	-	-	1	1
=5	=5	Korea DPR (North)	-	-	1	1
Totals (6 events)			6	6	6	18

Most Victories

2	Cathy Turner (USA)
2	Wang Meng (CHN)

Most Medals

2	Cathy Turner (USA/200)
2	Evgeniya Radanova (BUL/020)
2	Wang Meng (CHN/200)

Youngest Competitor

14-134	Won Hye-Gyeong (KOR-1994, *14 October 1979)
--------	---

Youngest Medalist

19-309	Arianna Fontana (ITA-2010, *14 April 1990)
--------	--

Youngest Gold Medalist

20-311	Wang Meng (CHN-2006, *10 April 1985)
--------	--------------------------------------

Oldest Competitor

33-283	Karen Gardiner-Kah (AUS-1994, *17 May 1960)
--------	---

Oldest Medalist

31-320	Cathy Turner (USA-1994, *10 April 1962)
--------	---

Oldest Gold Medalist

31-320	Cathy Turner (USA-1994, *10 April 1962)
--------	---

Closest Finish in Event

0.04	Cathy Turner (USA-1992)
------	-------------------------

Biggest Margin of Victory in Event

0.65	Yang Yang (A) (CHN-2002)
0.659	Wang Meng (CHN-2010)

1,000 metres

Medals Won by Countries

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Korea (South)	3	1	3	7
2	2	China	2	2	2	6
=3	=3	Canada	-	1	-	1
=3	=3	United States	-	1	-	1
Totals (5 events)			5	5	5	15

Most Victories

2	Jeon I-Gyeong (KOR)
---	---------------------

Most Medals

2	Jeon I-Gyeong (KOR/200)
---	-------------------------

- 2 Yang Yang (S) (CHN/011)
- 2 Yang Yang (A) (CHN/101)
- 2 Wang Meng (CHN/110)

Youngest Competitor

14-136 Won Hye-Gyeong (KOR-1994, *14 October 1979)

Youngest Medalist

15-288 Go Gi-Hyeon (KOR-2002, *11 May 1986)

Youngest Gold Medalist

17-070 Jin Seon-Yu (KOR-2006, *17 December 1988)

Oldest Competitor

34-043 Tania Vicent (CAN-2010, *13 January 1976)

Oldest Medalist

30-088 Nathalie Lambert (CAN-1994, *1 December 1963)

Oldest Gold Medalist

25-183 Yang Yang (A) (CHN-2002, *24 August 1976)

Closest Finish in Event

0.036 Yang Yang (A) (CHN-2002)

Biggest Margin of Victory in Event

0.567 Chun Lee-Kyung (KOR-1998)

1,500 metres

Medals Won by Countries

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Korea (South)	2	3	1	6
2	2	China	1	-	1	2
3	3	Bulgaria	-	-	1	1
Totals (3 events)			3	3	3	9

Most Victories

- 1 Go Gi-Hyeon (KOR)
- 1 Jin Seon-Yu (KOR)
- 1 Zhou Yang (CHN)

Most Medals

2 Choi Eun-Gyeong (KOR/020)

Youngest Competitor

15-240 Eva Farkas (HUN-2002, *18 June 1986)

Youngest Medalist

15-278 Go Gi-Hyeon (KOR-2002, *11 May 1986))

Youngest Gold Medalist

15-278 Go Gi-Hyeon (KOR-2002, *11 May 1986)

Oldest Competitor

34-039 Tania Vicent (CAN-2010, *13 January 1976)

Oldest Medalist

24-101 Evgeniya Radanova (BUL-2002, *4 November 1977)

Oldest Gold Medalist

18-257 Zhou Yang (CHN-2010, *9 June 1991)

Closest Finish in Event

0.29 Ko Gi-Hyun (KOR-2002)

Biggest Margin of Victory in Event

0.856 Zhou Yang (CHN-2010)

3,000 metre relay**Medals Won by Countries**

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	2	Canada	1	3	2	6
2	1	Korea (South)	4	-	-	4
3	3	China	1	2	-	3
4	4	United States	-	1	2	3
=5	=5	Italy	-	-	1	1
=5	=5	Unified Team	-	-	1	1
Totals (6 events)			6	6	6	18

Most Victories

2 Jeon I-Gyung (KOR)
 2 Kim Yun-Mi (KOR)
 2 Choi Eun-Gyeong (KOR)
 2 Won Hye-Gyeong (KOR)

Most Medals

4 Tania Vicent (CAN/022)

Youngest Competitor

13-085 Kim Yun-Mi (KOR-1994, *1 December 1980)

Youngest Medalist

13-085 Kim Yun-Mi (KOR-1994, *1 December 1980)

Youngest Gold Medalist

13-085 Kim Yun-Mi (KOR-1994, *1 December 1980)

Oldest Competitor

35-313 Cathy Turner (USA-1998, *10 April 1962)

Oldest Medalist

34-043 Tania Vicent (CAN-2010, *13 January 1976)

Oldest Gold Medalist

29-081 Sylvie Daigle (CAN-1992, *1 December 1962)

Closest Finish in Event

0.123 Korea (1998)

Biggest Margin of Victory in Event

5.40

Korea (1994)