
BADZINE’S OLYMPICS DUMMY LIST

Ranking of January 18th 2012 - Men’s Singles

Eligible players are highlighted in green
Reserve Players are highlighted in blue

This list is not official. It counts all tournaments which have been played from May 1
st

 2011 onwards and does not include
spots which may qualify thanks to the Wild card, tripartite commission. It does include however the qualification spots left

available by shuttlers who qualify in more than one event in doubles or mixed.

Rank In/Out Country Player BWF ID Points Tournaments Confederation

1 MAS Lee Chong Wei 50152 92797 12 Asia

2 CHN1 Lin Dan 50906 87486 13 Asia

3 CHN2 Chen Long 75787 82060 13 Asia

4 DEN1 Peter Gade 6926 71103 13 Europe

5 CHN Chen Jin 51592 67850 14 Asia

6 JPN1 Sho Sasaki 50905 63780 16 Asia

7 JPN2 Kenichi Tago 63707 52840 14 Asia

8 INA1 Simon Santoso 51599 52304 14 Asia

9 VIE Nguyen Tien Minh 14107 51359 14 Asia

10 CHN Du Pengyu 55380 50420 12 Asia

11 KOR1 Lee Hyun Il 11704 50140 15 Asia

12 INA2 Taufik Hidayat 10337 47900 15 Asia

13 CHN Wang Zhengming 23736 45520 14 Asia

14 IN DEN2 Jan Jorgensen 54431 44310 10 Europe

15 GER Marc Zwiebler 50858 42716 17 Europe

16 KOR2 Shon Wan Ho 54346 40560 16 Asia

17 DEN Hans-Kristian Vittinghus 53753 40160 15 Europe

18 INA Tommy Sugiarto 14587 39680 18 Asia

19 HKG Wong Wing Ki 55280 38346 18 Asia

20 ESP Pablo Abian 14251 36190 15 Europe

21 GBR Rajiv Ouseph 51613 35472 16 Europe

22 INA Dyonisius Hayom Rumbaka 66990 33999 15 Asia

23 IND Ajay Jayaram 55351 33930 15 Asia

24 INA Alamsyah Yunus 14553 33220 10 Asia

25 HKG Hu Yun 14869 32372 13 Asia

26 GUA Kevin Cordon 54897 32330 11 Pan America

27 TPE Hsueh Hsuan Yi 52983 32300 18 Asia

28 IND Kashyap Parupalli 53944 32197 14 Asia

29 FRA Brice Leverdez 52968 32137 16 Europe

30 POL Przemyslaw Wacha 8396 31150 16 Europe

31 JPN Kazushi Yamada 54025 31040 13 Asia

32 DEN Viktor Axelsen 25831 29310 10 Europe

33 THA Boonsak Ponsana 11959 29224 9 Asia

BADZINE’S OLYMPICS DUMMY LIST

Ranking of January 18th 2012 - Men’s Singles

Eligible players are highlighted in green
Reserve Players are highlighted in blue

This list is not official. It counts all tournaments which have been played from May 1
st

 2011 onwards and does not include
spots which may qualify thanks to the Wild card, tripartite commission. It does include however the qualification spots left

available by shuttlers who qualify in more than one event in doubles or mixed.

34 TPE Hsu Jen Hao 67100 29020 18 Asia

35 MAS Hafiz Hashim 12370 27760 11 Asia

36 FIN Ville Lang 15453 26690 15 Europe

37 MAS Daren Liew 52864 26630 14 Asia

38 KOR Park Sung Hwan 51324 26593 6 Asia

39 UKR Dmytro Zavadsky 54439 26333 18 Europe

40 IND RMV Gurusaidatt 32722 25420 16 Asia

41 TPE Chou Tien Chen 34810 24836 15 Asia

42 MAS Mohd Arif Abdul Latif 53131 24510 12 Asia

43 HKG Chan Yan Kit 51306 24206 14 Asia

44 NED Eric Pang 10319 24160 13 Europe

45 MAS Chong Wei Feng 52030 24080 12 Asia

46 THA
Tanongsak

Saensomboonsuk 54513 23500 12 Asia

47 IND Chetan Anand 11691 23480 11 Asia

48 UKR Valeriy Atrashchenkov 52290 23419 15 Europe

49 NED Dicky Palyama 6967 23230 17 Europe

50 SIN Wong Zi Liang Derek 52701 23036 16 Asia

51 SWE Henri Hurskainen 52325 22598 18 Europe

52 RUS Vladimir Ivanov 53924 22415 15 Europe

53 INA Andre Kurniawan Tedjono 52738 22150 12 Asia

54 THA Suppanyu Avihingsanon 46874 22120 12 Asia

55 BEL Tan Yuhan 51690 21480 15 Europe

56 AUT Michael Lahnsteiner 15031 21380 19 Europe

57 PER Rodrigo Pacheco 9715 21353 16 Pan America

58 DEN Joachim Persson 51053 20970 15 Europe

59 CAN Stephan Wojcikiewicz 13310 20868 18 Pan America

60 CZE Petr Koukal 15585 20751 17 Europe

61 JPN Takuma Ueda 47181 20700 8 Asia

62 POR Pedro Martins 57034 20460 10 Europe

63 IN SRI Niluka Karunaratne 14004 19585 10 Asia

64 ISR Misha Zilberman 52953 19567 17 Europe

65 LTU Kestutis Navickas 13460 19450 11 Europe

66 IRL Scott Evans 15241 19350 14 Europe

67 IND Arvind Bhat 15319 18900 11 Asia

BADZINE’S OLYMPICS DUMMY LIST

Ranking of January 18th 2012 - Men’s Singles

Eligible players are highlighted in green
Reserve Players are highlighted in blue

This list is not official. It counts all tournaments which have been played from May 1
st

 2011 onwards and does not include
spots which may qualify thanks to the Wild card, tripartite commission. It does include however the qualification spots left

available by shuttlers who qualify in more than one event in doubles or mixed.

68 FRA Mathieu Lo Ying Ping 53011 18757 12 Europe

69 MAS Chan Kwong Beng 52041 18650 12 Asia

70 INA Sony Dwi Kuncoro 50427 18500 10 Asia

71 GBR Carl Baxter 53119 18480 12 Europe

72 RUS Ivan Sozonov 67068 18331 14 Europe

73 EST Raul Must 51531 18000 15 Europe

74 CHN Bao Chunlai 51274 17720 4 Asia

75 RUS Vladimir Malkov 51682 17470 14 Europe

76 DEN Christian Lind Thomsen 53825 17320 11 Europe

77 SIN Chen Yong Zhao Ashton 52860 17189 13 Asia

78 BRA-R1 Daniel Paiola 62506 17100 14 Pan America

79 IND Sourabh Varma 25925 17060 8 Asia

80 MAS
Misbun Ramdan Mohmed

Misbun 72703 16490 10 Asia

81 IRI-R2 Kaveh Mehrabi 50546 16420 20 Asia

82 MAS Tan Chun Seang 52867 15920 7 Asia

83 IND Anand Pawar 51598 15080 12 Asia

84 USA-R3 Sattawat Pongnairat 74872 14645 14 Pan America

85 UGA Edwin Ekiring 52645 14175 16 Africa

86 DEN Rasmus Fladberg 70937 14000 8 Europe

87 ITA Rosario Maddaloni 15286 13890 15 Europe

88 TUR Murat Sen 52056 13590 18 Europe

89 FIN Eetu Heino 54484 13560 14 Europe

90 GER Dieter Domke 51886 13540 8 Europe

91 USA Howard Shu 46776 13337 13 Pan America

92 CZE Jan Frohlich 10565 12960 19 Europe

92 JAM Charles Pyne 12008 12960 14 Pan America

94 IRI Ali Shahhoseini 12296 12890 13 Asia

95 IND
Haseena Sunilkumar

Prannoy 83950 12690 9 Asia

96 IND Sai Praneeth 42776 12670 9 Asia

97 MAS Wong Choong Hann 4240 12470 6 Asia

98 SUI Christian Boesiger 53013 12420 15 Europe

99 SIN Robin Gonansa 30924 12360 9 Asia

100 IND Anup Sridhar 51310 12300 9 Asia

101 BRA Alex Yuwan Tjong 73532 11980 11 Pan America

BADZINE’S OLYMPICS DUMMY LIST

Ranking of January 18th 2012 - Men’s Singles

Eligible players are highlighted in green
Reserve Players are highlighted in blue

This list is not official. It counts all tournaments which have been played from May 1
st

 2011 onwards and does not include
spots which may qualify thanks to the Wild card, tripartite commission. It does include however the qualification spots left

available by shuttlers who qualify in more than one event in doubles or mixed.

102 IRI
Vatannejad-Soroush

Eskandari 24470 11910 11 Asia

103 KOR Hong Ji Hoon 53856 11820 4 Asia

104 RSA Jacob Maliekal 38907 11692 13 Africa

105 HKG Wei Nan 53054 11500 7 Asia

106 AUT David Obernosterer 54459 11450 14 Europe

107 CHN Zhou Wenlong 67259 11330 4 Asia

108 MAS
Iskandar Zulkarnain

Zainuddin 31871 11200 9 Asia

109 DEN Rune Ulsing 51303 10940 7 Europe

110 INA Shesar Hiren Rhustavito 81887 10870 7 Asia

111 MEX Lino Munoz 96461 10510 10 Pan America

112 DEN Emil Holst 83122 10410 6 Europe

113 SVK Michal Matejka 12795 10392 16 Europe

114 USA Bjorn Seguin 60178 10390 18 Pan America

115 SLO Iztok Utrosa 53872 10320 12 Europe

116 JAM Gareth Henry 29498 10270 12 Pan America

116 MAS Yogendran Khrishnan 12377 10270 7 Asia

118 MAS Goh Soon Huat 92593 10190 9 Asia

119 MAS Kuan Beng Hong 13133 10170 8 Asia

120 MAS Zulfadli Zulkiffli 89511 10160 9 Asia

120 SWE Mattias Borg 67656 10160 10 Europe

122 ITA Giovanni Greco 54314 9990 14 Europe

122 JPN Kazumasa Sakai 91280 9990 5 Asia

124 GUA Rodolfo Ramirez 52347 9850 9 Pan America

125 AUT Luka Wraber 56274 9680 14 Europe

126 GER Marcel Reuter 15147 9580 9 Europe

126 GER Lukas Schmidt 55099 9580 7 Europe

128 HUN Henrik Toth 14311 9530 12 Europe

129 JPN Keigo Sonoda 90623 9500 7 Asia

130 TPE Shih Kuei Chun 67096 9020 7 Asia

131 GBR Kieran Merrilees 54204 8900 8 Europe

132 GBR Toby Penty 88523 8660 8 Europe

133 MAS Lok Chong Chieh 15601 8550 11 Asia

134 GUA Pedro Yang 2815 8540 6 Pan America

135 RUS Stanislav Pukhov 8354 8400 5 Europe

BADZINE’S OLYMPICS DUMMY LIST

Ranking of January 18th 2012 - Men’s Singles

Eligible players are highlighted in green
Reserve Players are highlighted in blue

This list is not official. It counts all tournaments which have been played from May 1
st

 2011 onwards and does not include
spots which may qualify thanks to the Wild card, tripartite commission. It does include however the qualification spots left

available by shuttlers who qualify in more than one event in doubles or mixed.

136 BUL Krasimir Yankov 15088 8386 10 Europe

137 CHN Chen Yuekun 42369 8330 5 Asia

138 GER Nikolaj Persson 59587 8300 7 Europe

139 SIN Prasojo Adi Andrianus 55547 8210 6 Asia

140 GBR Ben Beckman 46898 8140 8 Europe

141 FRA Thomas Rouxel 38500 8070 11 Europe

142 DEN Kristian Midtgaard 50365 8000 8 Europe

143 IRI
Mohammadreza

Kheradmandi 52166 7990 5 Asia

144 NGR Jinkan Ifraimu 51968 7902 5 Africa

145 THA Pakkawat Vilailak 58064 7890 5 Asia

146 GER Fabian Hammes 86759 7870 9 Europe

147 INA Evert Sukamta 69546 7660 7 Asia

148 BUL Stilian Makarski 15084 7630 9 Europe

149 DEN Flemming Quach 94321 7590 10 Europe

150 MAS Jiann Shiarng Chiang 11701 7570 7 Asia

151 SUI Anthony Dumartheray 54041 7410 11 Europe

152 ITA Wisnu Haryo Putro 54199 7360 6 Europe

153 INA Dharma Alrie Guna 98949 7330 8 Asia

154 INA Riyanto Subagja 65705 7190 7 Asia

155 MEX Andres Lopez 45386 7170 10 Pan America

156 BRA Luiz Dos Santos 36925 7090 10 Pan America

157 USA Agusriadi Wijaya Amphie 54318 7080 4 Pan America

158 ESP Ernesto Velazquez 54432 7070 6 Europe

159 SVK Jarolim Vicen 55330 7020 13 Europe

160 GBR Alistair Casey 13641 6910 5 Europe

161 CHN Tian Houwei 12903 6830 3 Asia

162 SIN Chao Huang 53773 6820 8 Asia

163 INA Indra Bagus Ade Chandra 54234 6440 4 Asia

164 INA Wisnu Yuli Prasetyo 99280 6360 4 Asia

165 FRA Maxime Michel 62901 6270 11 Europe

166 SWE Mattias Wigardt 53246 6224 6 Europe

167 IND Aditya Elango 28799 6220 5 Asia

168 THA Pisit Poodchalat 67161 6210 7 Asia

169 KOR Park Sung Min 92121 6020 4 Asia

BADZINE’S OLYMPICS DUMMY LIST

Ranking of January 18th 2012 - Men’s Singles

Eligible players are highlighted in green
Reserve Players are highlighted in blue

This list is not official. It counts all tournaments which have been played from May 1
st

 2011 onwards and does not include
spots which may qualify thanks to the Wild card, tripartite commission. It does include however the qualification spots left

available by shuttlers who qualify in more than one event in doubles or mixed.

170 BEL Maxime Moreels 25625 6000 9 Europe

170 CZE Pavel Florian 53043 6000 10 Europe

172 NIR Tony Stephenson 16797 5930 8 Europe

173 SLO Luka Petric 13560 5900 9 Europe

174 USA Nicholas Jinadasa 51475 5860 7 Pan America

175 MAS Wong Beryno Jiann Tze 52699 5830 6 Asia

176 RUS Nikolai Ukk 67082 5730 8 Europe

177 MAS Muhn Syawal Mohd Ismail 99391 5720 7 Asia

178 SWE Gabriel Ulldahl 42705 5630 8 Europe

179 VIE Le Ha Ahn 63935 5610 7 Asia

180 CHN Lu Yi 14868 5540 3 Asia

181 NGR Ola Fagbemi 39324 5510 5 Africa

182 DEN Mikkel Mikkelsen 76031 5430 5 Europe

183 CHN Qiao Bin 78828 5410 2 Asia

184 CHN Wen Kai 55381 5380 2 Asia

185 INA Arif Ramadhan 14514 5300 6 Asia

186 DEN Thomas Fynbo 36716 5280 8 Europe

187 HKG Chan Yun Lung 3907 5250 6 Asia

188 SRI Dinuka Karunaratne 52229 5230 4 Asia

189 FRA Lucas Claerbout 89506 5100 8 Europe

190 IND K. Nandagopal 83614 4950 4 Asia

191 JPN Kazuteru Kozai 52032 4940 3 Asia

192 ITA Manuel Batista 54315 4930 10 Europe

193 NZL Michaël Fowke 89001 4900 8 Oceania

194 MDV Ajfan Rasheed 67237 4870 7 Asia

195 UKR Artem Pochtarev 20301 4850 7 Europe

