

2008 Olympic Games

Beijing

Men's Singles

Round of 16

Quarterfinals

Semifinals

Finals

Olympic Champion

Wang Hao (CHN)

Kan Yo (JPN)

Ovtcharov Dimitrij (GER)

Ko Lai Chak (HKG)

Persson Jörgen (SWE)

Samsonov Vlad (BLR)

Yang Zi (SIN)

Primorac Zoran (CRO)

Wang Liqin (CHN)

Schlager Werner (AUT)

Tan Ruiwu (CRO)

LI Ching (HKG)

Boll Timo (GER)

OH Sang Eun (KOR)

Kreanga Kalinikos (GRE)

MA Lin (CHN)

Wang Hao

6, -9, 8, 5, 4

Ko Lai Chak

16, -17, 13, 16

Persson Jörgen

-7, -8, 9, -11, 7, 10, 9

Primorac Zoran

7, 7, -4, -8, 7, 6

Wang Liqin

6, 4, 8, 2

Tan Ruiwu

-9, 6, -10, 8, 11, 5

OH Sang Eun

9, 4, 9, -8, 3

MA Lin

5, 5, 3, 7

Wang Hao

20, -15, -21, 17, 20

Persson Jörgen

13, 15, -13, 13

Wang Liqin

7, 5, 8, 8

MA Lin

3, 5, 9, 10

Wang Hao

9, 9, -9, 7, 9

MA Lin

-5, -9, 9, 10, 3, 8

MA Lin (CHN)

9, 9, -8, 7, 9

Bronze:

WANG Liqin d. Persson Jörgen

11, 2, 5, 9

2008 Olympic Games

Beijing

Men's Team

Team event replaces Doubles

Semifinals

Finals

Olympic Champions

Group B

	1	2	3	4
1. Germany	x	3-1	3-0	3-0
2. Singapore	1-3	x	1-3	3-0
3. Croatia	0-3	3-1	x	3-0
4. Canada	0-3	0-3	0-3	x

GERMANY

Group D

	1	2	3	4
1. Hong Kong	x	0-3	3-1	3-0
2. Japan	3-0	x	3-0	3-0
3. Russia	1-3	0-3	x	2-3
4. Nigeria	0-3	0-3	3-2	x

JAPAN

Group C

1. Korea Republic	x	3-1	3-0	3-1
2. Chinese Taipei	1-3	x	3-2	3-1
3. Sweden	0-3	2-3	x	3-0
4. Brazil	1-3	1-3	0-3	x

KOREA

Group A

	1	2	3	4
1. China	x	3-0	3-0	3-0
2. Austria	0-3	x	3-0	3-0
3. Greece	0-3	0-3	x	0-3
4. Australia	0-3	0-3	0-3	x

CHINA

GERMANY

3-2

Ovtcharov-Kan Yo
7, -11, 11, -9, 10

Boll Timo - Mizutani Jun
5, -8, 4, 7

Kishikawa/Mizutani
d. Ovtcharov / Suss
-4, 6, 9, 12

Kan Yo - Suss Christian
-5, -8, 10, 9, 11
Boll - Kishikawa
7, -10, 6, -8, 5

CHINA

3-0

Wang Hao-Ovtcharov
4, 8, 7

MA Lin - Boll Timo
7, -8, 4, 7

Wang Liqin/ Wang Hao
d. Boll / Suss
-11, 5, 8, 7

CHINA

3-0

Ma Lin - OH Sang Eun
8, -7, -10, 11, 5

Wang Hao - Ryu Seung Min
7, -6, 9, 6

Wang Liqin / Wang Hao
d. Yoon Jae Young / OH Sang Eun
4, 6, 5


Bronze:

See Playoffs, next page

Men's Team:

Bronze Playoff

The second placed teams of each group and the semi-final contest losers shall play-off for the Bronze medal


2008 Olympic Games

Beijing

Women's Singles


Round of 16

Quarterfinals

Semifinals

Finals

Olympic Champion


2008 Olympic Games

Beijing

Women's Team

Team event replaces Doubles

Semifinals

Finals

Olympic Champions

Group B		1	2	3	4
1.	Singapore	x	3-0	3-0	3-0
2.	Netherlands	0-3	x	1-3	3-0
3.	USA	0-3	3-1	x	3-0
4.	Nigeria	0-3	0-3	0-3	x

SINGAPORE

Group D		1	2	3	4
1.	Korea Rep.	x	3-0	3-0	3-0
2.	Japan	0-3	x	3-2	3-0
3.	Spain	0-3	2-3	x	3-0
4.	Australia	0-3	0-3	0-3	x

Korea Rep.

Group C		1	2	3	4
1.	Hong Kong	x	3-0	3-0	3-0
2.	Germany	0-3	x	1-3	0-3
3.	Poland	0-3	3-1	x	2-3
4.	Romania	0-3	3-0	3-2	x

HONG KONG

Group A		1	2	3	4
1.	China	x	3-0	3-0	3-0
2.	Austria	0-3	x	3-0	3-0
3.	Croatia	0-3	0-3	x	3-1
4.	Dominican Rep.	0-3	0-3	1-3	x

CHINA

SINGAPORE

3-2

FENG Tianwei - DANG Ye Seo
5, 5, 2
LI Jia Wei - KIM Kyung Ah
5, -8, 9, -6, -9
WANG Yue Gu / LI Jia Wei
d. PARK Mi Young / KIM Kyung Ah
7, 6, 9
WANG Yue Gu -DANG Ye Seo
-8, -12, -9
FENG Tianwei - PARK Mi Young
7, 10, -3, 9

CHINA

3-0

WANG Nan - FENG Tianwei
-9, 3, 8, 6
ZHANG Yining - LI Jia Wei
-9, 3, 4, 7
GUO Yue / ZHANG Yining
d. WANG Yue Gu / LI Jia Wei
8, 5, 6

CHINA

3-0

ZHANG Yining - Tie Yana
7, 4, 3
GUO Yue - LIN Ling
7, 10, 4
WANG Nan / ZHANG Yining
d. LAU Sui Fei / LIN Ling
4, 9, 4

Bronze:

See Playoff, next page

Women's Team:

Bronze Playoff

The second placed teams of each group and the semi-final contest losers shall play-off for the Bronze medal

