

London 2012 Olympic Games - Games of the XXX Olympiad

July 27 - August 12, 2012 - London (GBR)

- [«](#)
- [01 London 2012 Olympic Games - Games of the XXX Olympiad](#)
- [»](#)
- [Pause](#)

London 2012 - Marathon Swimming - FINA Olympic 10km Marathon Swimming Qualifier - Setubal (POR) - Results

Last Updated on Mon, 11 Jun 2012 15:15

Women

#	Athlete	Fed.	Time
1	Haley Anderson	USA	1h44m30s6 (Q)
2	Eva Risztov	HUN	1h44m32s0 (Q)
3	Anna Olasz	HUN	1h44m36s8
4	Ashley Twichell	USA	1h44m37s7
5	Yanqiao Fang	CHN	1h44m38s7 (Q)
6	Zsafia Balazs	CAN	1h44m38s8 (Q)
7	Ophelie Aspod	FRA	1h44m42s3 (Q)
8	Natalia Charlos	POL	1h44m42s4 (Q)

9	Anna Guseva	RUS	1h44m43s0 (Q)
10	Karla Sitic	CRO	1h44m45s5 (Q)
11	Nadine Williams	CAN	1h44m48s8
12	Wing Yung Natasha Terri Tang	HKG	1h45m00s6 (Q)
13	Yumi Kida	JPN	1h45m03s7 (Q)
14	Ekaterina Seliverstova	RUS	1h45m04s3
15	Olga Beresnyeva	UKR	1h45m05s8 (QC)
16	Linsy Heister	NED	1h45m06s0
17	Cara Baker	NZL	1h45m06s1 (QC)
18	Yanel Pinto	VEN	1h45m09s5 (QC)
19	Lizeth Rueda Santos	MEX	1h46m06s6
20	Xue Li	CHN	1h46m08s2
21	Teja Zupan	SLO	1h46m46s4
22	Carla Diaz	VEN	1h46m46s4
23	Maaïke Waaijer	NED	1h46m57s2
24	Coralie Codevelle	FRA	1h47m14s5
25	Angelica Andre	POR	1h47m22s7
26	Nataly Caldas Calle	ECU	1h47m35s7
27	Inha Kotsur	AZE	1h48m01s8
28	Heidi Gan	MAS	1h48m17s0 (QC)
29	Charlotte Webby	NZL	1h49m42s2
30	Daniela Pinto	POR	1h50m41s2
31	Jessica Roux	RSA	1h50m52s0 (QC)
32	Natalie Du Toit	RSA	1h50m52s1
33	Al'Ona Berbasova	UKR	1h51m11s0
34	Alexandra Philippa Panayides	CYP	1h53m53s0
35	Ellen Olsson	SWE	1h54m50s4
36	Fiona On-Yi Chan	HKG	1h54m59s4
37	Laila El-Bassiouni	EGY	1h56m57s1
38	Irena Kyza	CYP	1h57m25s0

39	Omaima Moufid	MAR	2h11m18s8
	Alejandra Gonzalez Lara	MEX	DNF
	Rania El Abdi	MAR	DNS

Men

#	Athlete	Fed.	Time
1	Oussama Mellouli	TUN	1h45m18s5 (Q)
2	Richard Weinberger	CAN	1h45m30s2 (Q)
3	Petar Stoychev	BUL	1h45m34s1 (Q)
4	Valerio Cleri	ITA	1h45m36s8 (Q)
5	Troyden Prinsloo	RSA	1h45m40s8 (Q)
6	Yasunari Hirai	JPN	1h46m14s6 (Q)
7	Igor Chervynskiy	UKR	1h46m15s4 (Q)
8	Ivan Enderica Ochoa	ECU	1h46m17s2 (Q)
9	Arseniy Lavrentyev	POR	1h46m20s9 (Q)
10	Yuri Kudinov	KAZ	1h46m22s8 (QC)
11	Erwin Maldonado	VEN	1h46m29s2 (QC)
12	Chad Ho	RSA	1h46m29s4
13	Igor Snitko	UKR	1h46m30s1
14	Csaba Gercsak	HUN	1h46m30s7 (QC)
15	Christopher Bryan	IRL	1h46m30s7
16	Michael Dmitriev	ISR	1h46m31s6
17	Luis Ricardo Escobar Torres	MEX	1h46m31s6
18	Sergiy Fesenko	AZE	1h46m31s7
19	Allan do Carmo	BRA	1h46m38s0
20	François Xavier Desharnais	CAN	1h46m38s4
21	Yuval Safra	ISR	1h46m39s4
22	Johndry Segovia	VEN	1h46m40s7
23	Lijun Zu	CHN	1h46m41s5
24	Santiago Enderica Salgado	ECU	1h46m43s1

25	Matthias Schweinzer	AUT	1h46m52s6
26	Gergely Gyurta	HUN	1h46m53s9
27	Kane Radford	NZL	1h47m02s7 (QC)
28	Jan Posmourny	CZE	1h47m04s9
29	Ventsislav Aydarski	BUL	1h47m37s9
30	Luciano Sales Rubio	ARG	1h47m41s5
31	Ferry Weertman	NED	1h47m42s7
32	Marcel Schouten	NED	1h47m45s3
33	Lucas Kanieski	BRA	1h49m08s5
34	Rostislav Vitek	CZE	1h49m36s6
35	Daniel Fogg	GBR	1h49m38s2
36	Mazen Aziz	EGY	1h49m38s5 (QC)
37	Damian Blaum	ARG	1h49m42s7
38	David Davies	GBR	1h50m04s0
39	Jovan Mitrovic	SUI	1h50m09s3
40	Vasco Gaspar	POR	1h50m11s7
41	Stefan Sigrist	SUI	1h50m12s4
42	Ahmed Gad	EGY	1h52m14s8
43	Jonathan Pullon	NZL	1h53m30s4
44	Saleh Mohammad	SYR	1h53m56s9
45	Tin Yu Ling	HKG	1h54m12s2
46	Evgenij Pop Acev	MKD	1h54m13s2
47	Divase Mandar Anadarao	IND	1h57m07s9
48	Iacovos Hadjiconstantinou	CYP	1h57m48s8
49	Ahmed Gebrel	PLE	1h58m10s8
50	Kurt Niehaus	CRC	1h58m24s7
51	Yuanpeng Lang	CHN	1h58m48s3
52	Benjamin Schulte	GUM	2h00m56s4
53	Yeung Lee	HKG	2h04m46s1
54	Gabriel Moldoveanu	ROU	2h10m43s0

55	Ivan de Jesus Lopez Ramos	MEX	DNF
56	Nicola Bolzonello	ITA	DNF
57	Tomislav Soldo	CRO	DNF
58	Josip Culina	CRO	DNF
59	Mohammed El Mehdi Essadiq	MAR	DNF
60	Said Saber	MAR	DSQ
61	Yuto Kobayashi	JPN	DSQ

o