

PNWCC_Masters___World_Online_Open___WOO_: PNWCC Masteres - WOO -- Standings

#	Place	Name	Rating	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Rd 8	Rd 9	Total
1	1-2	GM Jeffery Xiong [jefferyx]	2786	W64	W23	W31	H---	W7	D10	H---	D2	W4	7.0
2		GM Samuel Seviaan [Konavets]	2733	W80	W44	D41	D8	D34	W9	W14	D1	W16	7.0
3	3-9	GM Nikita Vitiugov [Colchonero64]	2772	W51	W33	D17	D34	L19	W78	W32	W30	D7	6.5
4		GM Maxim Matlakov [Borsch7]	2735	W67	D42	W35	H---	H---	W31	W18	W6	L1	6.5
5		GM Dariusz Swiercz [daro94]	2733	W68	L34	W66	L36	W69	W81	W43	D15	W18	6.5
6		GM Vladimir Fedoseev [Bigfish1995]	2728	W84	D37	W47	L18	W108	W21	W17	L4	W31	6.5
7		GM Parham Maghsoodloo [parhamc]	2726	W69	W95	W22	W11	L1	D17	D19	W40	D3	6.5
8		GM Jose Eduar M Alcantara [Josper]	2670	W87	W61	H---	D2	W36	H---	D12	D11	W29	6.5
9		GM Aleksandar Indjic [Beca95]	2640	W72	W78	L11	W60	D13	L2	W49	W34	W25	6.5
10	10-24	GM Liem Quang Le [LiemLe]	2807	W79	W32	W40	H---	D18	D1	H---	D16	D19	6.0
11		GM Andrey Esipenko [Andreikka]	2732	W81	W108	W9	L7	D20	W41	D13	D8	D15	6.0
12		GM Evgeny Postny [Evgeny81]	2729	W83	W36	H---	W118	D17	H---	D8	D20	H---	6.0
13		GM Borki Predojevic [Kiborg1987]	2696	W85	D118	H---	W95	D9	W22	D11	D19	D17	6.0
14		GM Ant Demchenko [Anton_Demche]	2691	W86	W76	L34	D48	W57	W23	L2	W37	D20	6.0
15		GM Sa Ter-Sahakyan [Sam_chessm]	2690	W96	L48	D81	W80	W37	D33	W35	D5	D11	6.0
16		GM Awonder Liang [rednova1729]	2679	W97	W59	W48	H---	D28	W34	H---	D10	L2	6.0
17		GM Aram Hakobyan [Aramwu]	2670	W98	W77	D3	W26	D12	D7	L6	W55	D13	6.0
18		GM Baadur Jobava [exoticprincess]	2653	W71	W63	D25	W6	D10	W29	L4	W28	L5	6.0
19		GM Eltaj Safarli [Eltaj_Safarli]	2648	W88	D49	W107	D29	W3	D30	D7	D13	D10	6.0
20		GM Maksim Chigaev [Fandorine]	2638	W89	W50	H---	D30	D11	H---	W36	D12	D14	6.0
21		GM Vict Mikhalevski [VMikhalevski]	2631	D99	W120	H---	H---	W48	L6	W68	H---	W47	6.0
22		GM Alexande Shabalov [superblyss]	2629	W54	W102	L7	D61	W62	L13	H---	W51	W40	6.0
23		GM Marin Bosiocic [Bosiocic]	2629	W73	L1	H---	W68	W49	L14	W61	W46	D30	6.0
24		IM Volodar Murzin [Volodar_Murzin]	2515	W103	L28	W85	W71	L30	W51	L40	W89	W41	6.0
25	25-39	GM Grigori Oparin [OparinGrigoriy]	2740	W65	W129	D18	H---	H---	H---	D55	W33	L9	5.5
26		GM Yuriy Kuzubov [KuzubovYuriy]	2736	W66	W55	H---	L17	W118	H---	L33	W67	H---	5.5
27		GM Hra Melkumyan [Hrant_Chessm]	2734	H---	W46	L118	H---	D54	W64	H---	W48	D36	5.5
28		GM Gabriel Sargsyan [Arm-Akiba]	2732	W82	W24	H---	W41	D16	H---	D30	L18	H---	5.5
29		GM Vlad Kovalev [vladislavkovalev]	2698	W109	D57	W37	D19	W43	L18	D34	W54	L8	5.5
30		GM Hovhannisyan [Robert_Chessm]	2692	W52	D47	W49	D20	W24	D19	D28	L3	D23	5.5
31		GM Ami Tabatabaei [amintabatabaei]	2679	W39	W60	L1	W59	D33	L4	W95	W42	L6	5.5

PNWCC_Masters___World_Online_Open___WOO_: PNWCC Masteres - WOO -- Standings

#	Place	Name	Rating	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Rd 8	Rd 9	Total
32	25-39	GM Daniil Lintchevski [klounessa]	2609	W123	L10	H---	W96	W63	H---	L3	W81	H---	5.5
33		GM Sundar M Shyam [shyam]	2568	W90	L3	W82	W83	D31	D15	W26	L25	H---	5.5
34		GM Shamsiddi Vokhidov [Vokhidov]	2562	W127	W5	W14	D3	D2	L16	D29	L9	W65	5.5
35		GM Kaiqi Yang [yobdc]	2544	H---	W125	L4	W39	W73	D40	L15	H---	W72	5.5
36		IM Carissa Shiwe Yip [magician4ma]	2493	W110	L12	W52	W5	L8	W83	L20	W70	D27	5.5
37		IM Ben Li [beatcorona]	2477	W111	D6	L29	W99	L15	W86	W39	L14	W69	5.5
38		IM Julian Estrada [dosto07]	2330	D125	D43	D39	L73	D99	W90	D71	W74	W55	5.5
39		CM Adri Kondakov [ChickenManMar]	2137	L31	W121	D38	L35	W113	W76	L37	W77	W59	5.5
40	40-54	GM Bernadskiy [VitaliyBernadskiy]	2679	W70	W58	L10	D57	W45	D35	W24	L7	L22	5.0
41		GM Mikhail Kobalia [Kobalia]	2664	W53	W62	D2	L28	W61	L11	D48	W58	L24	5.0
42		GM Tuan Minh Tran [TranJMinh]	2568	W74	D4	H---	D63	D65	H---	W66	L31	H---	5.0
43		GM Gabriel Batt Flom [campanero26]	2560	H---	D38	W69	W51	L29	W65	L5	H---	H---	5.0
44		GM Razvan Preotu [attack2mateU]	2557	W92	L2	D109	L81	W107	L66	W98	D68	W83	5.0
45		IM Giuseppe Leiva [Unico10]	2441	D120	W122	H---	H---	L40	W96	L54	H---	W81	5.0
46		FM Anthony Bi He [0gZPanda]	2439	H---	L27	W127	H---	W85	W71	H---	L23	D54	5.0
47		FM Ian Zhao [iz2005]	2430	W75	D30	L6	D109	D52	D70	W82	W53	L21	5.0
48		FM Nikhil Kumar [Nspace3]	2422	W114	W15	L16	D14	L21	W52	D41	L27	W84	5.0
49		LM Zachary Tanenbaum [BeanScreen]	2303	W94	D19	L30	W120	L23	W87	L9	D71	W89	5.0
50		LM Ming Lu [chesskid1220]	2294	W128	L20	L71	L89	L112	W125	W111	W110	W90	5.0
51		NM Kevin Pan [petearrpan]	2260	L3	W123	W116	L43	W101	L24	W88	L22	W92	5.0
52		CM Vishn Vanapalli [vishthefisher]	2180	L30	W93	L36	W112	D47	L48	W101	D60	W76	5.0
53		CM Joshua A Altman [londonkid]	2128	L41	W126	L60	W94	D77	D63	W79	L47	W78	5.0
54		WIM Tien Nguyen [wild_cat99]	2103	L22	W79	W78	D55	D27	D95	W45	L29	D46	5.0
55	55-75	IM David Brodsky [Binary010]	2564	W91	L26	W84	D54	D81	W82	D25	L17	L38	4.5
56		GM James Edward Tarjan [tirantes]	2469	H---	L107	L73	H---	W125	W74	H---	D83	D68	4.5
57		FM Robert Shlyakhtenko [1e41-0]	2459	W93	D29	H---	D40	L14	H---	L81	W87	H---	4.5
58		WGM P V Nandhidhaa [Pavalamalli]	2415	W115	L40	H---	D70	D98	H---	W85	L41	H---	4.5
59		FM Jason Liang [Marty435]	2403	W121	L16	W98	L31	D70	L89	W99	W96	L39	4.5
60		FM Morefield [ChessicallyInclined]	2337	W105	L31	W53	L9	L71	W123	D83	D52	H---	4.5
61		WIM Ashritha Eswaran [goldenpupp]	2327	W106	L8	W88	D22	L41	W98	L23	L72	W93	4.5
62		LM Alex Kolay [PushYourPawns0]	2315	W126	L41	D87	W102	L22	D73	H---	D92	D70	4.5

PNWCC_Masters___World_Online_Open___WOO_: PNWCC Masteres - WOO -- Standings

#	Place	Name	Rating	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Rd 8	Rd 9	Total
63	55-75	LM Kirk Ghazarian [2Bf41-0]	2307	W116	L18	W89	D42	L32	D53	L70	D88	W100	4.5
64		CM Erick Zhao [erickerica2017]	2270	L1	D73	L120	W117	W100	L27	L74	W91	W101	4.5
65		NM Justin Sun Liang [Agent-JL]	2250	L25	W100	W117	H---	D42	L43	D72	W75	L34	4.5
66		NM Terry Luo [AGW2016]	2232	L26	W90	L5	D74	W102	W44	L42	D73	D71	4.5
67		NM Graham Free [FreshMozz]	2227	L4	W74	H---	H---	D89	H---	W108	L26	D73	4.5
68		NM Sulliva Mcconnell [MacDaddyMa]	2224	L5	D127	W125	L23	W103	X118	L21	D44	D56	4.5
69		NM Milind Maiti [milindm2]	2211	L7	W112	L43	W92	L5	D101	W105	X95	L37	4.5
70		Naman Kumar [Nspace2]	2138	L40	W115	D76	D58	D59	D47	W63	L36	D62	4.5
71		NM Tommy Wen [TommyWen1]	2128	L18	W106	W50	L24	W60	L46	D38	D49	D66	4.5
72		CM Harshid Kunka [ChessKidA8]	2123	L9	L116	L112	W104	W117	W94	D65	W61	L35	4.5
73		Aja Sampath [jackhearts]	2101	L23	D64	W56	W38	L35	D62	D77	D66	D67	4.5
74		Donald Johnson [DonaldAJohnson]	2065	L42	L67	W104	D66	W80	L56	W64	L38	W97	4.5
75		Eddie Chang [Magicalshoes]	1887	L47	D86	L79	L103	W106	W100	W80	L65	X96	4.5
76	76-94	IM Emil Stefanov [TheWolfSpur]	2419	W104	L14	D70	H---	D86	L39	D92	W85	L52	4.0
77		WGM Petra Papp [Cukus]	2388	W124	L17	H---	D101	D53	H---	D73	L39	H---	4.0
78		NM Teddie Wen [Super_Sharky1]	2295	W117	L9	L54	W88	W123	L3	H---	H---	L53	4.0
79		NM Jason Metpally [1d4_1-0]	2285	L10	L54	W75	L123	W110	W91	L53	L90	W112	4.0
80		NM Ch Chabris [ChristopherChabris]	2226	L2	W91	H---	L15	L74	W107	L75	D102	W110	4.0
81		NM Serkan Salik [f3andwins]	2220	L11	W92	D15	W44	D55	L5	W57	L32	L45	4.0
82		NM Ryo Wenyu Chen [chenxiaoyuer]	2216	L28	W119	L33	W90	W91	L55	L47	L93	W113	4.0
83		NM Alex Yuxuan Wang [Wang2007]	2215	L12	W110	X129	L33	W121	L36	D60	D56	L44	4.0
84		NM Harry Le [PenguinNM]	2214	L6	W103	L55	L91	L93	W115	W114	W104	L48	4.0
85		NM Jason Lu [EnergeticHay]	2181	L13	W113	L24	W110	L46	W112	L58	L76	W115	4.0
86		CM Derek Jin [underpromotion3]	2152	L14	D75	W122	H---	D76	L37	H---	H---	D88	4.0
87		CM Hersh Singh [CrazyHillCheck]	2129	L8	W105	D62	L108	W120	L49	H---	L57	W116	4.0
88		Daniel Wiebe [I_Leonidas_I]	2126	L19	W94	L61	L78	W116	W93	L51	D63	D86	4.0
89		CM Samuel Zhang [PickledPickle]	2119	L20	W128	L63	W50	D67	W59	H---	L24	L49	4.0
90		Sh Sivakumar [dontmesswithme_2]	2078	L33	L66	W114	L82	W124	L38	W112	W79	L50	4.0
91		Sivakumar [chessisveryfun1264]	2064	L55	L80	W115	W84	L82	L79	W124	L64	W109	4.0
92		Eric Feng [ericf2008]	2045	L44	L81	W124	L69	W122	W109	D76	D62	L51	4.0
93		Mirza Peljto [Zmajevin]	1912	L57	L52	L123	W126	W84	L88	W109	W82	L61	4.0

PNWCC_Masters___World_Online_Open___WOO_: PNWCC Masteres - WOO -- Standings

#	Place	Name	Rating	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Rd 8	Rd 9	Total
94	76-94	Maxwell Z Yang [bearpanda2019]	1682	L49	L88	B---	L53	W119	L72	L110	X127	W120	4.0
95	95-107	IM Justin Joseph Sarkar [GMJustin]	2467	W112	L7	W97	L13	W109	D54	L31	F69	U---	3.5
96		Gar Leschinsky [GaryLeschinsky]	2145	L15	W114	H---	L32	W111	L45	W121	L59	F75	3.5
97		CM P Kothapalli [Savannahcampbel]	2140	L16	W104	L95	L121	D114	L105	W127	W107	L74	3.5
98		Tony Ze Wang [xiaoqixia2016]	2135	L17	W124	L59	W116	D58	L61	L44	D105	D104	3.5
99		Bran Jiang [BrandonJiang123456]	2110	D21	H---	H---	L37	D38	D121	L59	H---	H---	3.5
100		Pranav Sairam [chesspilot01]	2087	L129	L65	D113	W106	L64	L75	W125	W120	L63	3.5
101		Advait Vijayakumar [2Ke21-0]	2026	H---	H---	H---	D77	L51	D69	L52	W121	L64	3.5
102		Cooper Ho [hexacrash]	2010	X130	L22	H---	L62	L66	D113	D120	D80	H---	3.5
103		Isaa Vega [InversePenguinAlter]	1972	L24	L84	D106	W75	L68	D120	H---	H---	H---	3.5
104		Ethan Kozower [Ethankozowerjk]	1863	L76	L97	L74	L72	W126	W116	W123	L84	D98	3.5
105		Carter Ho [oldtimeyrootbeer]	1793	L60	L87	H---	L113	W127	W97	L69	D98	H---	3.5
106		Arjun Soni [greenseaturtle6]	1723	L61	L71	D103	L100	L75	L126	B---	W122	W121	3.5
107		Alexander Yang [Alex_Yang]	1495	H---	W56	L19	H---	L44	L80	H---	L97	W123	3.5
108	108-11	GM Nikita Matinian [Gannikus21]	2525	W119	L11	H---	W87	L6	H---	L67	U---	U---	3.0
109		FM Gregory Markzon [yongster17]	2200	L29	W111	D44	D47	L95	L92	L93	W114	L91	3.0
110		Kevin Su [bingbongwhoopy]	1967	L36	L83	W126	L85	L79	W117	W94	L50	L80	3.0
111		Michael E Aaron [zug64]	1946	L37	L109	W128	H---	L96	D114	L50	L116	W125	3.0
112		Roger Zhang [RogerZ2008]	1943	L95	L69	W72	L52	W50	L85	L90	W124	L79	3.0
113		Y Owen Ji [piplup0621]	1902	L118	L85	D100	W105	L39	D102	H---	H---	L82	3.0
114		Leo Jiang [lionking-ca]	1871	L48	L96	L90	W128	D97	D111	L84	L109	W126	3.0
115		Adithya Pillai [aapil]	1855	L58	L70	L91	L119	W128	L84	W117	W123	L85	3.0
116		Yu Han (Ver Guo [frenchfries07]	1683	L63	W72	L51	L98	L88	L104	W128	W111	L87	3.0
117		Ted Shi [tedshi]	1575	L78	B---	L65	L64	L72	L110	L115	W128	W124	3.0
118	118-12	GM Duc Hoa Nguyen [nguyenducho]	2456	W113	D13	W27	L12	L26	F68	U---	U---	U---	2.5
119		Ryan Sun [rsun]	2007	L108	L82	L121	W115	L94	L124	H---	H---	H---	2.5
120		David Rohlfing [couchpotato26]	1893	D45	L21	W64	L49	L87	D103	D102	L100	L94	2.5
121		Megan Chen [Fischers94]	1826	L59	L39	W119	W97	L83	D99	L96	L101	L106	2.5
122		Lucas Ma [lucasthegood]	1089	H---	L45	L86	H---	L92	L127	H---	L106	B---	2.5
123	123-12	Rohan Padhye [hollyelf]	2100	L32	L51	W93	W79	L78	L60	L104	L115	L107	2.0
124		Andrew Xu [andrewxuhaoyang]	1825	L77	L98	L92	B---	L90	W119	L91	L112	L117	2.0

PNWCC_Masters__World_Online_Open__WOO_: PNWCC Masteres - WOO -- Standings

#	Place	Name	Rating	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Rd 8	Rd 9	Total
125	123-12	Neeraj Harish [jinxy2009]	1734	D38	L35	L68	W127	L56	L50	L100	D126	L111	2.0
126		Y Luke Ji [snakedad]	1703	L62	L53	L110	L93	L104	W106	H---	D125	L114	2.0
127	127-12	Griffin Mcconnell [GriffinMac]	2051	L34	D68	L46	L125	L105	W122	L97	F94	U---	1.5
128		Kylie Zhang [Liepardli]	1325	L50	L89	L111	L114	L115	B---	L116	L117	H---	1.5
129	129	GM Ser Grigoriants [Sergiochess83]	2592	W100	L25	F83	U---	U---	U---	U---	U---	U---	1.0
130	130	GM Vugar Rasulov [vugarrasulov]	2528	F102	U---	U---	U---	U---	U---	U---	U---	U---	0.0