

Schwerpunkt

20�|�Sport

Tennis

Murray muss sich
weiter gedulden
LONDON Andy Murrays Comeback ver-
zögert sich weiter. Der frühere Welt-
ranglisten-Erste muss auf die Teilnah-
me am Rasenturnier von nächster
Woche in ’s-Hertogenbosch verzich-
ten. «Ich bin noch nicht bereit», teilte
Murray mit, der sich im Januar einer
Hüftoperation unterzogen hatte. Sei-
nen letzten Match auf der ATP-Tour
hatte der zweifache Wimbledon- und
Olympiasieger am 12. Juli vergange-
nen Jahres bei seinem Viertelfinal-
Aus in Wimbledon gegen den Ameri-
kaner Sam Querrey bestritten. Er pla-
ne weiterhin, «in den kommenden
Wochen» zurückzukehren, sagte
Murray weiter. «Aber ich will bei hun-
dert Prozent sein bei meinem Come-
back.» Ob er beim Rasenturnier im
Londoner Queen’s Club spielen kann,
ist noch offen. (sda)

RANGLISTEN DES LEICHTATHLETIK-DREIKAMPFS

Knaben
Jahrgang 2011
1. Noah Roth (Triesen), 2. Lars Nägele (Gamp-
rin-Bendern), 3. Jonas Frick (Balzers).
Jahrgang 2010
1. Alvaro Betchem (Triesen), 2. Emil Kaiser
(Schaan), 3. Gian Vogt (Schaan).
Jahrgang 2009
1. Emanuel Wolf (Gamprin-Bendern), 2. Jaro
Heeb (Gamprin-Bendern), 3. Julian Schatz
(Triesen).
Jahrgang 2008
1. Nikolas Frick (Schaan), 2. Linus Gerner
(Eschen), 3. Vincent Vogelsang (Schaan).
Jahrgang 2007
1. Philipp Obenaus (Schaan), 2. Anakin Schnei-
der (Mauren), 3. Jonas Hofmänner (Ruggell).
Jahrgang 2006
1. Jonas Weissenhofer (Eschen), 2. Andrin
Chesi (Balzers), 3. Eduard Tschütscher
(Schaan).
Jahrgang 2005
1. Gianluca Pires Ferreira (Schaan)

Mädchen
Jahrgang 2011
1. Lilly verling (Vaduz), 2. Emma Risch
(Schaan), 3. Olivia Büchel (Schellenberg).
Jahrgang 2010
1. Malea Jäger (Eschen), 2. Soe Frick (Balzers),
3. Ylenia Goop (Schellenberg).
Jahrgang 2009
1. Elina Lussi (Mauren), 2. Emma Gschwend
(Schaan), 3. Lina Wille (Balzers).
Jahrgang 2008
1. Carlota Appel (Schaan), 2. Romy Insinna
(Schaan), 3. Stephanie Ospelt (Vaduz).
Jahrgang 2007
1. Leana Da Costa Marques (Schaan), 2. Yara
Wille (Balzers), 3. Silvia Schädler (Vaduz).
Jahrgang 2006
1. Johanna Kaiser (Schaan), 2. Carlotta
Langthaler (Eschen), 3. Josefine Fraccaro
(Eschen).

Weitere Informationen zum Olympic Day
gibt es auf www.olympic.li.

Das olympische Flair auf der Schaaner Rheinwiese war spätestens nach der
fulminanten Eröff nungsfeier mit dem Einzug aller Klassen vorhanden.

Neben Leichtahtletik durften die Kids auch im Bobsport reinschnuppern.

Die beiden Skifahrer Marco Pfi ff ner und Tina Weirather sowie Langläufer Martin
Vögeli bekamen für ihre Olympiateilnahme ein Diplom überreicht. (Fotos: MZ)

Die Entzündung eines olympischen
Feuers durfte natürlich nicht fehlen.

Auch eine Partie Golf, organisiert vom
GVL, konnte absolviert werden.

Halep und Muguruza kämpfen
im Halbfi nal um die Nummer 1
Tennis Mit der Rumänin
Simona Halep und der Spa-
nierin Garbiñe Muguruza er-
reichten die Nummern 1 und
3 der Welt standesgemäss die
Halbfi nals des French Open.
Die Siegerin dieses Spiels wird
am Montag auch die Spitze
der Weltrangliste behalten,
respektive übernehmen.

Halep setzte sich nach einem Fehl-
start und 0:4-Rückstand 6:7 (2:7),
6:3, 6:2 gegen die Deutsche Angeli-
que Kerber durch, Muguruza ohne
Probleme 6:2, 6:1 gegen die Russin
Maria Scharapowa. Die in Venezuela
geborene Spanierin triumphierte
2016 in Roland Garros und letztes
Jahr in Wimbledon, während Halep
nach drei verlorenen Grand-Slam-Fi-
nals noch auf ihren ersten Major-Ti-

tel wartet. Auch diesmal könnte es
für Halep, die bereits 31 Wochen die
Nummer 1 war, eng werden mit dem
ersehnten Triumph. Denn die
24-jährige Muguruza hinterlässt bis-
lang einen bestechenden Eindruck.
In fünf Partien hat sie nur gerade 20
Games und noch keinen Satz abgege-
ben. Auch Scharapowa, die French-
Open-Siegerin von 2012 und 2014,
konnte die Spanierin nicht in Be-
drängnis bringen. Nur gerade 70 Mi-
nuten konnte sie Widerstand leisten.
Im Duell zweier Spielerinnen, die ih-
re Stärken in der Offensive haben,
war es Muguruza, die wesentlich
mehr Druck entwickelte und dabei
kaum Fehler beging. «Es ging dar-
um, als Erste die Initiative zu ergrei-
fen», erklärte die grossgewachsene
Spanierin. «Ich war vom ersten Mo-
ment an fokussiert. Jeden Punkt, je-
des Game.» Auch gegen Halep hat
Muguruza in drei von vier Duellen
gewonnen, allerdings blieb die Ru-

mänin im einzigen Spiel auf Sand
siegreich.

«Ich bin stark geblieben»
Halep, die in Paris 2014 gegen Scha-
rapowa und letztes Jahr gegen Jelena
Ostapenko im Final verloren hatte,
startete gegen Kerber äusserst feh-
lerhaft. Sie überzeugte danach aber
durch ihre üblichen Qualitäten wie
Kampfkraft, starke Defensive und
die Fähigkeit, ihre Taktik anzupas-
sen. «Ich bin nach dem ersten Satz
stark geblieben», sagte die 26-Jähri-
ge aus dem Schwarzmeer-Ort Cons-
tanta. «Kerber bringt immer den
Ball zurück, und ich habe zu viel
versucht. Dann habe ich die Taktik
geändert, und das war erfolgreich.»
Im Halbfinal heute wird sie aber be-
strebt sein müssen, die Initiative zu
ergreifen ohne zu viele Fehler zu be-
gehen. Im zweiten Halbfinal stehen
sich die US-Girls Sloane Stephens
und Madison Keys gegenüber. (sda)

Die Spanierin Garbiñe Muguruza spielt bisher beim French Open in Paris überzeugend auf. (Foto: RM)

Resultatübersicht

Tennis: French Open in Paris
Männer
Viertelfinals. Zwischenstände (Fortsetzung am
Donnerstag): Rafael Nadal (ESP/1) – Diego
Schwartzman (ARG/11) 4:6, 5:3, 30:15. Marin Ci-
lic (CRO/3) – Juan Martin Del Potro (ARG/5) 6:6
(5:5).
Halbfinal-Tableau: Nadal (1)/Schwartzman (11) –
Cilic (3)/Del Potro (5), Cecchinato – Thiem (7).
Frauen
Viertelfinals: Simona Halep (ROU/1) s. Angelique
Kerber (GER/12) 6:7 (4:7), 6:3, 6:2. Garbiñe Mu-
guruza (ESP/3) s. Maria Scharapowa (RUS/28)
6:2, 6:1.
Halbfinal-Tableau: Halep (1) – Muguruza (3),
Keys (13) – Stephens (10).

Rad Strasse: Critérium du Dauphiné
3. Etappe
Mannschaftszeitfahren, Pont-de-Vaux –
Louhans-Châteaurenaud (35 km): 1. Sky (u. a. mit
Michal Kwiatkowski/POL) 36:33. 2. BMC (u. a. mit
Tom Bohli/SUI und Danilo Wyss/SUI) 0:37 Minu-
ten zurück. 3. Lotto 0:52. 4. Mitchelton 0:56. 5.
Quick-Step 1:01. 6. Trek 1:27. – 22 Equipen klas-
siert.
Gesamtklassement
1. Michal Kwiatkowski (POL) 9:28:21. 2. Gianni
Moscon (ITA) 0:03. 3. Jonathan Castroviejo (ESP)
0:09. – Ferner: 8. Daryl Impey (RSA) 0:54. - Fer-
ner: 103. Wyss 11:05. 130. Tom Bohli 17:10.

Tennis

Fragezeichen um Rafael Nadal
PARIS Rafael Nadal verlor am French
Open erstmals seit drei Jahren wie-
der einen Satz, dann wurde er gegen
den verblüffenden Diego Schwartz-
man vom Regen gerettet. Fragezei-
chen gibt es um das Handgelenk des
Titelverteidigers.
Derart in Rücklage geriet Nadal in
seiner Wohnstube im Stade Roland-
Garros lange nicht mehr. Das 6:4 des
Argentiniers Diego Schwartzman,
der Nummer 12 der Welt, im ersten
Satz hat fast schon historische Aus-
masse. Seit der Viertelfinal-Niederla-
ge gegen Novak Djokovic vor drei
Jahren und nach 37 gewonnenen
Sätzen in Folge verlor der 32-jährige
Spanier erstmals wieder einen Satz.
Dennoch ist das Resultat fast das
Beste, was Nadal vom Mittwoch mit-
nehmen kann. Denn bevor die bei-
den restlichen Männer-Viertelfinals
nach der zweiten Regenunterbre-

chung endgültig auf Donnerstag ver-
schoben wurden, ging er im zweiten
Satz bei eigenem Aufschlag 5:3 und
30:15 in Führung. Offen ist aber, in-
wiefern ihm das Handgelenk, das er
sich am Ende des ersten Satzes be-
handeln und einbandagieren liess,
Schmerzen bereitet. Es wäre nicht
das erste Mal: 2016 musste Nadal we-
gen einer Entzündung des linken
Handgelenks vor der Drittrunden-
Partie gegen Marcel Granollers For-
fait erklären. Es hätte für den zehn-
fachen French-Open-Champion
auch noch schlimmer kommen kön-
nen. Bis zu einer ersten Regenunter-
brechung hatte der nur 1,70 m gros-
se, aber wieself linke und mutig auf-
spielende Schwartzman dominiert.
Er führte auch im zweiten Satz mit
einem Break 3:2. In den lediglich 15
Minuten, die nach der Pause noch-
mals gespielt werden konnten, wen-

dete Nadal das Blatt aber mit drei ge-
wonnenen Games in Folge. Beim
zweiten Unterbruch half der Regen
dem Argentinier und verhinderte –
vorerst – Nadals Satzausgleich.
In 85 Matches in Roland Garros hat
Nadal nur gerade neun Mal den ers-
ten Satz verloren – sieben Mal wen-
dete er die Partie noch. Auch dies-
mal bleibt er der klare Favorit, wenn
das Handgelenk mitspielt.

Del Potro und Cilic auf Augenhöhe
Auch im zweiten Viertelfinal vom
Mittwoch ist noch keinerlei Vorent-
scheidung gefallen. Zwischen dem
zweiten Argentinier Juan Martin Del
Potro und dem Kroaten Marin Cilic
steht es im ersten Satz 5:5 im Tie-
break. Die Verschiebung ist vom
Programm her kein grosses Prob-
lem, da die Männer-Halbfinals erst
am Freitag vorgesehen sind. (sda)

Tennis

Wawrinka wieder
mit Magnus Norman
PARIS Stan Wawrinka wird mindes-
tens bis und mit dem US Open wie-
der mit seinem Erfolgscoach Magnus
Norman zusammenarbeiten. Wie
der Schwede in Paris gegenüber dem
«Tages-Anzeiger» bestätigte, wird er
den Waadtländer übernächste Wo-
che zum Rasenturnier im Londoner
Queen’s Club und danach in der
Hartplatzsaison in Nordamerika be-
gleiten. Er sagte aber auch, dass ver-
traglich noch nichts fixiert sei. Nor-
man werde hingegen nicht in Wimb-
ledon dabei sein, da er da bereits Fa-
milienferien gebucht habe. Er hatte
sich im vergangenen Herbst von
Wawrinka getrennt, weil er mehr
Zeit mit seiner Familie verbringen
wollte. Auf den Beginn der Sandsai-
son war er aber – zunächst vorüber-
gehend – zurückgekehrt. (sda)

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 200
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.16000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 200
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.16000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /DEU <FEFF005b004200610073006900650072007400200061007500660020002200560042005f005300630068007700610072007a0061006300680022005d0020005b0042006100730069006500720074002000610075006600200022005b005100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065007200200044007200750063006b005d0022005d002000560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

