

**China Taierzhuang international roller skating
Shandong, China, 24 - 26 August 2018**

Final Ranking Speed Senior Men				
Rank	ID	Name	Ctry	Time Trial
1	1900410002002	Li Wen Zhuo	CHN	4,812
2	1900410006961	Gao Shi Jun	CHN	5,164
3	1900410006962	Lv Xing Chen	CHN	5,601
4	1900410006963	Wang Zhen	CHN	5,673
5	1900410006964	Ma Dong Yang	CHN	5,731
6	1900410006965	Zhou Jia Shuo	CHN	5,811
7	1900410006966	Lu Ji Meng	CHN	5,995
8	1900410006967	Han Yu Hang	CHN	7,052
9	1900410006968	Wang Chen	CHN	7,341
10	1900410006969	Qi Yi Zhen	CHN	DQ
10	1900410006970	Zhang Hui	CHN	DQ
10	1900410006971	Sun Kang Qi	CHN	DQ
10	1900410006972	Dan Fu Hao	CHN	DQ
10	1900410006973	Cui Hua Jun	CHN	DQ
10	1900410006974	Li Ming Jian	CHN	DQ
10	1900410006975	Ma Ji Chao	CHN	DQ
10	1900410006976	Hao Jing Peng	CHN	DQ
10	1900410006977	Yuan Rui Yang	CHN	DQ
10	1901970001772	Vo Hoai Thuong	VIE	DQ

Final Ranking Speed Youth Men				
Rank	ID	Name	Ctry	Time Trial
1	1901780006979	Chen Yu An	TPE	5,223
2	1900410006980	Zhang Yi Xin	CHN	5,223
3	1900410006981	Zhang Jian Yang	CHN	5,423
4	1070410004658	Jia Chen Yong Qing	CHN	5,429
5	1900410006982	Zhang Jun	CHN	5,814
6	1900410006983	Qin Pei Yao	CHN	5,891
7	1900410006984	Li Zhi Xuan	CHN	5,989
8	1900410006985	Zhu Guan Yu	CHN	6,063
9	1060410004932	Wang Ming Yi Kang	CHN	6,150
10	1900410006986	Jin Si Yu	CHN	6,152
11	1900410005375	Man Xing Chen	CHN	6,235
12	1900410006987	Chen Yu Jin	CHN	6,296
13	1900410006988	Dong Shi Bo	CHN	6,462
14	1900410006989	Zou Jia Tong	CHN	6,532
15	1900410006990	Li Jia Xu	CHN	6,578
16	1900410006991	Sun Zhe Yan	CHN	6,706
17	1900410006992	Chang Jia He	CHN	6,794
18	1900410006993	Cao Ji Yuan	CHN	6,861
19	1900410006994	Wang Zeng Yu	CHN	6,891
20	1900410006995	Zhao Jun Qi	CHN	7,160
21	1900410006996	Guo Hao Yu	CHN	7,328
22	1900410006997	Wang Yu Hang	CHN	7,551
23	1900410006998	Wang Han Rui	CHN	7,651
24	1900410006999	Sun Shi Qin	CHN	7,875
25	1900410005369	Liu Yang	CHN	7,921
26	1900410007000	Lv Yi Ming	CHN	7,951
27	1900410007001	Gao Zhao Long	CHN	8,214
28	1900410007002	Wang Zi Yang	CHN	8,508
29	1900410007003	Wang Zi Ming	CHN	8,561
30	1900410007004	Ma Wei Yu	CHN	8,805
31	1900410007005	Zhu Wen Xuan	CHN	8,919
32	1900410007006	Chen Jin Kun	CHN	9,435
33	1900410007007	Hao Jing Qi	CHN	DQ
33	1900410007008	Cui Hong Shuo	CHN	DQ
33	1900410007009	Dong Ze Ang	CHN	DQ
33	1900410007010	Xia Jin Cheng	CHN	DQ
33	1900410007011	Sun Yi Xuan	CHN	DQ
33	1900410007012	Wang Xin Wei	CHN	DQ
33	1900410007013	Huang Jia Xi	CHN	DQ
33	1900410007014	Gao Yi Yi	CHN	DQ
33	1900410007015	Ren Hong Li	CHN	DQ
33	1900410007016	Kong Zi Mo	CHN	DQ

33	1900410007017	Yang Jin Ming	CHN	DQ
33	1900410007018	Sun Qi Rui	CHN	DQ
33	1900410007019	Dong Ze Xuan	CHN	DQ
33	1900410007020	Xu Bp Xiang	CHN	DQ

Final Ranking Speed Junior Men				
Rank	ID	Name	Ctry	Time Trial
1	1900410007021	Ma Qi Hang	CHN	4,042
2	1900410007022	Liu Jun Qi	CHN	4,268
3	1900410007023	Feng Tian Le	CHN	4,667
4	1900410007024	Liu Huai Yu	CHN	4,706
5	1900410007025	Zhong Guan Zheng	CHN	4,755
6	1900410007026	Cui Xiao Cheng	CHN	4,772
7	1900410007027	Liu Jia Hao	CHN	4,832
8	1900410007028	Liu Yu Hao	CHN	4,999
9	1900410007029	Wang Jing Shuo	CHN	5,149
10	1900410007030	Wang Zi Ning	CHN	5,178
11	1900410007031	Liu Zi Cheng	CHN	5,253
12	1900410007032	Li Jun Ye	CHN	5,276
13	1900410007033	Sun Hao Xuan	CHN	5,322
14	1900410007034	Dong Jia Yi	CHN	5,325
15	1900410007035	Chen Hao Xuan	CHN	5,362
16	1900410005396	Wang Hao Yu	CHN	5,378
17	1900410007036	Liang Li Shuo	CHN	5,386
18	1900410007037	Zhao Zhi Hao	CHN	5,487
19	1900410007038	Li Yi Long	CHN	5,680
20	1900410007039	Shi Hao Yu	CHN	6,423
21	1900410007040	Cheng Yan	CHN	6,535
22	1900410007041	Zhang Ke Yang	CHN	6,629
23	1070410006851	Li Kai Ran	CHN	6,731
24	1900410007042	Dong Bo Yang	CHN	7,361
25	1900410007043	Cui Hong He	CHN	7,628
26	1900410007044	Chen Zi Han	CHN	7,831
27	1100410006862	Wang Hao Chen	CHN	7,887
28	1900410007045	Wu Hao Ze	CHN	8,008
29	1900410007046	Peng Zi Teng	CHN	8,156
30	1900410007047	Sun Shuo	CHN	8,446
31	1900410007048	Li Xiao Tong	CHN	8,956
32	1900410007049	Yang Yao Pu	CHN	9,795
33	1900410007050	Xu Jun Ze	CHN	10,085
34	1020410005545	Liu Zi Xuan	CHN	10,520
35	1900410007051	Ma Wei Li	CHN	10,660
36	1900410007052	Ruan Chen Hao	CHN	10,880
37	1900410007053	Fang Jin Yu	CHN	DQ
37	1900410007054	Zhao Jia Le	CHN	DQ

37	1900410007055	Zhang Jun Mo	CHN	DQ
37	1900410007056	Zhang Deng Yu	CHN	DQ
37	1900410007057	Wang Qi Hao	CHN	DQ
37	1900410007058	Chen Jun Qi	CHN	DQ
37	1900410007059	Zhang Zhi Yong	CHN	DQ

Final Ranking Speed Senior Women				
Rank	ID	Name	Ctry	Time Trial
1	2901780007060	Cheng Guan Yu	TPE	5,019
2	2100410004669	Zhang Xin Yue	CHN	5,124
3	2900410007061	Chen Tian Tian	CHN	5,444
4	2900410007062	Cui Xiao Ya	CHN	5,562
5	2900410007063	Peng An Xin	CHN	5,885
6	2900410007064	Wang Yan	CHN	6,209
7	2901910007065	Wong Angelina Stephanie	GBR	7,107
8	2900410007066	Xue Jun Na	CHN	DQ
8	2900410007067	Wang Yi Fei	CHN	DQ

Final Ranking Speed Youth Women				
Rank	ID	Name	Ctry	Time Trial
1	2900410007069	Wang Zhi Qi	CHN	5,242
2	2900410007070	Zhang Xiao Ran	CHN	5,269
3	2900410007071	Zhang Jing Ru	CHN	5,548
4	2900410005459	Yu Ya Wen	CHN	5,617
5	2901780007072	Husng Zu Yu	TPE	5,619
6	2901780007073	Zhang Ci Jia	TPE	5,632
7	2900410007074	He Yi Nuo	CHN	5,843
8	2900410006570	Wang Shi Yuan	CHN	6,040
9	2900410007075	Jin Xuanru	CHN	6,127
10	2900410007076	Cheng Nuo	CHN	6,256
11	2900410007077	Zheng Yi	CHN	6,391
12	2900410007078	Shang Jia Lin	CHN	6,423
13	2900410007079	Zhang Yun Fei	CHN	6,430
14	2900410007080	Guan Qi Yue	CHN	6,496
15	2900410007081	Xu Shu Ting	CHN	6,999
16	2900410007082	Lu Ying Hua	CHN	7,157
17	2900410005439	Liu Xuan	CHN	7,212
18	2900410007083	Yang Yu Jia	CHN	7,366
19	2900410007084	Li Kai Rui	CHN	7,382
20	2900410007085	Jiang Yi Yun	CHN	7,452
21	2900410007086	Zhang Chu Yi	CHN	7,647
22	2900410007087	Yan Chi	CHN	7,828
23	2900410007088	Ma Yun Yan	CHN	8,371
24	2900410007089	Yang Yu Ting	CHN	8,460
25	2900410007090	Yu Zi Han	CHN	8,478

26	2900410007091	Liu Yi Xuan	CHN	8,792
27	2900410007092	Dong Yu Qing	CHN	8,911
28	2900410007093	Kong Yi Ran	CHN	9,955
29	2900410007094	Sha Yi Fan	CHN	10,500
30	2900410007095	Shi Jia	CHN	DQ
30	2900410007096	Yin Jia Rui	CHN	DQ
30	2900410007097	Zheng Wen Yue	CHN	DQ
30	2900410007098	Han Ya Ru	CHN	DQ
30	2900410007099	Wang Jun Han	CHN	DQ
30	2900410007100	Tu Cui Hao	CHN	DQ
30	2900410007101	Sun Yu Shuang	CHN	DQ
30	2900410007102	Xu Tian Xin	CHN	DQ
30	2900410007103	Zhang Dong Bao	CHN	DQ

Final Ranking Speed Junior Women				
Rank	ID	Name	Ctry	Time Trial
1	2900410007106	Shi Ke Xin	CHN	3,956
2	2900410007107	Wang Bing Fei	CHN	4,161
3	2900410007108	Cui Xue Ying	CHN	4,273
4	2900410007109	Zhang Yi Xuan	CHN	4,393
5	2900410007110	Xu Yu Qing	CHN	4,405
6	2900410007111	Liu Xiao Fei	CHN	4,724
7	2900410007112	Fan Wen Fei	CHN	4,810
8	2120410004944	Tian Ya Nan	CHN	4,874
9	2900410007113	Liu Xiao Lei	CHN	4,874
10	2900410007114	Peng An Qi	CHN	5,200
11	2900410007115	Gu Jia He	CHN	5,355
12	2900410007116	Liu Jun Ru	CHN	5,463
13	2900410007117	Chen Qian Xuan	CHN	5,565
14	2900410007118	Zhan Ya Wen	CHN	6,344
15	2900410007119	Song Chang	CHN	6,443
16	2900410007120	Ren We Xi	CHN	6,646
17	2900410007121	Zhang Bo Xi	CHN	6,903
18	2900410007122	Cheng Ruo Tong	CHN	6,984
19	2900410007123	Liu Ruo Yi	CHN	6,993
20	2900410007124	Liu Zi Qing	CHN	7,107
21	2900410007125	Ma Yi Nuo	CHN	7,180
22	2900410007126	Cui Yi Xin	CHN	7,764
23	2900410007127	Dai Yi Xi	CHN	7,798
24	2900410007128	Zhang Meng Qian Yi	CHN	8,336
25	2900410007129	Cheng Xin Yao	CHN	9,850
26	2900410007130	Li Xiao Mo	CHN	10,900
27	2900410007131	Gao Ya Ting	CHN	11,960
28	2900410007132	Zuo Jia Ni	CHN	DQ

Final Ranking Classic Senior Men			
Rank	ID	Name	Ctry
1	1900410002002	Li Wen Zhuo	CHN
2	1910870000672	Navid Armand	IRI
3	1901970001772	Vo Hoai Thuong	VIE
4	1900410006962	Lv Xing Chen	CHN
5	1900410006963	Wang Zhen	CHN
6	1900410006964	Ma Dong Yang	CHN
7	1900410006966	Lu Ji Meng	CHN
8	1900410006965	Zhou Jia Shuo	CHN
9	1900410006978	Meng Xiang Yu	CHN
10	1900410006970	Zhang Hui	CHN
11	1900410006968	Wang Chen	CHN
12	1900410006973	Cui Hua Jun	CHN
13	1900410006974	Li Ming Jian	CHN
14	1900410006969	Qi Yi Zhen	CHN
15	1900410006977	Yuan Rui Yang	CHN
16	1900410006971	Sun Kang Qi	CHN

Final Ranking Classic Youth Men			
Rank	ID	Name	Ctry
1	1070410004658	Jia Chen Yong Qing	CHN
2	1900410006982	Zhang Jun	CHN
3	1900410005375	Man Xing Chen	CHN
4	1900410006981	Zhang Jian Yang	CHN
5	1060410004932	Wang Ming Yi Kang	CHN
6	1900410006980	Zhang Yi Xin	CHN
7	1900410006991	Sun Zhe Yan	CHN
7	1900410007015	Ren Hong Li	CHN
9	1900410006984	Li Zhi Xuan	CHN
9	1900410006989	Zou Jia Tong	CHN
11	1900410007000	Lv Yi Ming	CHN
11	1900410006988	Dong Shi Bo	CHN
13	1900410005369	Liu Yang	CHN
13	1900410006999	Sun Shi Qin	CHN
15	1900410007012	Wang Xin Wei	CHN
15	1900410006990	Li Jia Xu	CHN
17	1900410007016	Kong Zi Mo	CHN
17	1900410006996	Guo Hao Yu	CHN
19	1900410007003	Wang Zi Ming	CHN
19	1900410007020	Xu Bp Xiang	CHN
21	1900410007017	Yang Jin Ming	CHN
21	1900410007004	Ma Wei Yu	CHN

Final Ranking Classic Junior Men			
Rank	ID	Name	Ctry
1	1900410007022	Liu Jun Qi	CHN
2	1900410007057	Wang Qi Hao	CHN
3	1900410007036	Liang Li Shuo	CHN
4	1900410007024	Liu Huai Yu	CHN
5	1900410007026	Cui Xiao Cheng	CHN
6	1900410007023	Feng Tian Le	CHN
7	1900410007028	Liu Yu Hao	CHN
7	1900410007041	Zhang Ke Yang	CHN
7	1900410005396	Wang Hao Yu	CHN
10	1900410007029	Wang Jing Shuo	CHN
10	1900410007049	Yang Yao Pu	CHN
10	1900410007040	Cheng Yan	CHN
13	1900410007033	Sun Hao Xuan	CHN
13	1900410007058	Chen Jun Qi	CHN
13	1900410007035	Chen Hao Xuan	CHN
16	1900410007021	Ma Qi Hang	CHN
16	1900410007032	Li Jun Ye	CHN
16	1900410007044	Chen Zi Han	CHN
19	1900410007034	Dong Jia Yi	CHN
19	1900410007039	Shi Hao Yu	CHN
19	1900410007056	Zhang Deng Yu	CHN
22	1100410006862	Wang Hao Chen	CHN
22	1900410007037	Zhao Zhi Hao	CHN
22	1900410007031	Liu Zi Cheng	CHN
25	1900410007025	Zhong Guan Zheng	CHN
25	1900410007059	Zhang Zhi Yong	CHN

Final Ranking Classic Senior Women			
Rank	ID	Name	Ctry
1	2900410007062	Cui Xiao Ya	CHN
2	2900410007068	Han Guo Ling	CHN
3	2900410007063	Peng An Xin	CHN
4	2000870005637	Zohreh Ketabchi	IRI
5	2900410007067	Wang Yi Fei	CHN
6	2940870006535	Parinaz Reza leara	IRI
7	2900410007066	Xue Jun Na	CHN

Final Ranking Classic Youth Women

Rank	ID	Name	Ctry
1	2900410007076	Cheng Nuo	CHN
2	2900410007079	Zhang Yun Fei	CHN
3	2900410007069	Wang Zhi Qi	CHN
4	2900410007071	Zhang Jing Ru	CHN
5	2900410007077	Zheng Yi	CHN
6	2900410007083	Yang Yu Jia	CHN
7	2900410007080	Guan Qi Yue	CHN
7	2900410007075	Jin Xuanru	CHN
7	2900410007103	Zhang Dong Bao	CHN
10	2900410007098	Han Ya Ru	CHN
10	2900410007074	He Yi Nuo	CHN
10	2900410007087	Yan Chi	CHN
13	2900410007102	Xu Tian Xin	CHN
13	2900410007097	Zheng Wen Yue	CHN
13	2900410006570	Wang Shi Yuan	CHN
16	2900410007078	Shang Jia Lin	CHN
16	2900410005439	Liu Xuan	CHN
16	2900410007092	Dong Yu Qing	CHN
19	2900410007104	Jia Meng Ran	CHN
19	2900410007105	Shang Jin	CHN
19	2900410007093	Kong Yi Ran	CHN
22	2900410007085	Jiang Yi Yun	CHN
22	2900410007089	Yang Yu Ting	CHN
22	2900410007082	Lu Ying Hua	CHN
25	2900410007090	Yu Zi Han	CHN
25	2900410007096	Yin Jia Rui	CHN
25	2900410007088	Ma Yun Yan	CHN
28	2900410007086	Zhang Chu Yi	CHN

Final Ranking Classic Junior Women			
Rank	ID	Name	Ctry
1	2900410007106	Shi Ke Xin	CHN
2	2900410007113	Liu Xiao Lei	CHN
3	2900410007111	Liu Xiao Fei	CHN
4	2120410004944	Tian Ya Nan	CHN
5	2900410007112	Fan Wen Fei	CHN
6	2900410007114	Peng An Qi	CHN
7	2900410007109	Zhang Yi Xuan	CHN
7	2900410007133	Hou Ya Xuan	CHN
7	2900410007116	Liu Jun Ru	CHN
10	2900410007107	Wang Bing Fei	CHN
10	2900410007115	Gu Jia He	CHN
10	2900410007134	Wang Shu Rui	CHN
13	2900410007135	Gao Zi Meng	CHN
13	2900410007120	Ren We Xi	CHN
13	2900410007136	Liu Meng Ran	CHN
16	2900410007108	Cui Xue Ying	CHN
16	2900410007122	Cheng Ruo Tong	CHN
16	2900410007117	Chen Qian Xuan	CHN
19	2900410007137	Chen Ze Han	CHN
19	2900410007127	Dai Yi Xi	CHN
19	2900410007118	Zhan Ya Wen	CHN
22	2900410007138	Dong Rui Xi	CHN
22	2900410007123	Liu Ruo Yi	CHN
24	2900410007130	Li Xiao Mo	CHN

Final Ranking Slides Men			
Rank	ID	Name	Ctry
1	1900410007139	Han Fang Qi	CHN
2	1900410007140	Sun Zuo Li	CHN
3	1900410007141	Niu Guo Zhen	CHN
4	1900410007142	Kou Tian Qi	CHN
5	1901970007143	Vo Kim Son	VIE
6	1010410005404	Wu Wen Zhuo	CHN
7	1901970007144	Doan Gia Tue	VIE
8	1900410007145	Liu Meng	CHN
9	1900410005410	Zhang Jian Hao	CHN
9	1900410007146	Dan Chuan Xin	CHN
9	1900410007147	Zhang Jie Xin	CHN
9	1900410007148	Liu He Kun	CHN
9	1900410007149	Zhong Lei	CHN

World Slalom Series .com

Inline Freestyle & Speed slalom

WORLD SLALOM SKATERS ASSOCIATION

FR SKATES

