

Results


1997

100 m Männer A-Lauf

Wind: 0.3 m/s

1. Frank Fredericks	NAM	9.99*
2. Tim Montgomery	USA	10.05
3. Donovan Bailey	CAN	10.05
4. Osmond Ezinwa	NGR	10.12
5. Dennis Mitchell	USA	10.13
6. Kenneth Brokenburr	USA	10.14
7. Leroy Burrell	USA	10.22
8. Bruny Surin	CAN	10.23

* ISTAF-Rekord

100 m Männer B-Lauf

Wind: 0.7 m/s

1. Vincent Henderson	USA	10.07
2. Kareem Streete-Thompson	USA	10.11
3. Nobuharu Asahara	JPN	10.15
4. Eric Nkansah	GHA	10.16
5. Dwain Chambers	GBR	10.33
6. Geir Moen	NOR	10.42
7. Marc Blume	GER	10.52

100 m Männer C-Lauf

Wind: -0.3 m/s

1. Brian Lewis	USA	10.07
2. Emmanuel Tuffour	GHA	10.11
3. Tony McCall	USA	10.15
4. Raymond Stewart	JAM	10.16
5. Holger Blume	GER	10.33
6. Andreas Ruth	GER	10.42
7. Patrick Weimer	GER	10.52

200 m Männer

Wind: 0.8 m/s

1. Jon Drummond	USA	20.07
2. Georgios Panayotopoulos	GRE	20.38
3. Troy Douglas	BEL	20.42

4. Obadele Thompson	BAR	20.43
5. Deji Aliu	NGR	20.46
6. Geir Moen	NOR	20.50
7. Rohsaan Griffin	USA	20.53
8. Jeff Williams	USA	21.17

400 m Männer

1. Iwan Thomas	GBR	44.90
2. Mark Richardson	GBR	45.90
3. Roger Black	GBR	45.58
4. Stephane Diagana	FRA	45.64
5. Chris Jones	USA	45.71
6. Sunday Bada	NGR	45.86
7. Michael McDonald	JAM	45.94
8. Harry „Butch“ Reynolds	USA	47.02

ISTAF-Meile Männer

1. Hicham El Guerrouj	MAR	3:45,60
2. Daniel Komen	KEN	3:46,38
3. Venuste Niyongabo	BUR	3:46,70
4. Laban Rotich	KEN	3:50,13
5. William Tanui	KEN	3:50,57
6. Ali Hakimi	TUN	3:50,57
7. Robert Kiplagat-Andersen	DEN	3:50,79
8. Graham Hood	CAN	3:51,55
9. Marcus O´Sullivan	IRL	3:52,04
10. Steve Holman	USA	3:52,41
11. Rüdiger Stenzel	GER	3:52,46
12. John Mayock	GBR	3:52,65
13. Isaac Viciosa	ESP	3:53,94
14. Gennaro di Napoli	ITA	3:54,76
15. Kevin McKay	GBR	3:56,36
16. Mohamed Suleiman	QAT	3:56,47
Robert Kibet	KEN	3:56,86
Vincent Malakwen	KEN	aufgegeben
Driss Maazouzi	FRA	aufgegeben

5000 m Männer

1. Haile Gebrselassie	ETH	12:55,14
2. Paul Koech	KEN	12:56,59

3. Tom Nyariki	KEN	12:58,95
4. Dieter Baumann	GER	13:04,14
5. Khalid Boulami	MAR	13:04,24
6. Mohammed Mourhit	MAR	13:05,49
7. David Chelule	KEN	13:12,27
8. William Kalya	KEN	13:12,76
9. Salah Hissou	MAR	13:17,16
10. Assefa Mezegebu	ETH	13:21,00
11. Alberto Garcia	ESP	13:28,24
12. Enrique Molina	ESP	13:31,60
13. Philip Mosima	KEN	13:32,40
14. Fita Bayissa	ETH	13:40,03
15. Carsten Eich	GER	13:47,23
16. Anacleto Jimenez	ESP	13:53,25
17. Mark Carroll	IRL	13:56,30
18. Manuel Pancorbo	ESP	14:08,02

Branko Zorko (CRO), Noureddine Bahar (MAR), Workou Bikila (ETH), Bob Kennedy (USA), Hassan El Lahssini (MAR), Smail Sghir (MAR) aufgegeben

4x100 m Männer

1. DREAMTEAM II	Donovan Bailey (CAN) Leroy Burrell (USA) Frank Fredericks (NAM) Carl Lewis (USA)	38,24
2. Amerika	Kareem Streete-Thompson Vincent Henderson Rohsaan Griffin Bruny Surin	38,65
3. Afrika	Tuffour Eric Nkansah Davidson Ezinwa Osmond Ezinwa	39,22
4. DLV National Team	Holger Blume Marc Blume Andreas Ruth Patrick Weimer	39,32
5. Europa	Jeff Williams Brian Lewis Georgios Panayotopoulos Geir Moen	39,52
6. OSC Berlin	Mike Helios Frank Andreas Gregor Schwamberger Benny Erdmann	41,84
7. LG Nike Berlin	Alexander Metzger Manuel Milde Sunny Payom Lutz Gröning	42,03
8. Berliner SC	Nikolai Fenske	42,31

110 m Hürden Männer

Wind: -0.5 m/s

1. Mark Crear	USA	13,11
2. Tony Jarrett	GBR	13,35
3. Colin Jackson	GBR	13,36
4. Florian Schwarthoff	GER	13,52
5. Terry Reese	USA	13,53
6. Falk Balzer	GER	13,54
7. Steve Brown	USA	13,73

Stabhochsprung Männer

1. Sergej Bubka	UKR	5,95
2. Maksim Tarasov	RUS	5,90
3. Lawrence Johnson	USA	5,90
4. Tim Lobinger	GER	5,80
5. Danny Ecker	GER	5,70
6. Dean Starkey	USA	5,60
7. Dmitriy Markov	BLR	5,60
8. Pat Manson	USA	5,50
9. Kory Tarpenning	USA	5,50
10. Trond Barthel	NOR	5,50
10. Jeff Hartwig	USA	5,50
10. Scott Huffman	USA	5,50
Vassily Bubka	UKR	ogV
Igor Potapovich	KZK	ogV

Diskuswurf Männer

1. Virgilius Alekna	LIT	67,60
2. Lars Riedel	GER	67,46
3. Adam Setliff	USA	65,00
4. John Godina	USA	64,90
5. Jürgen Schult	GER	63,52
6. Vasiliy Kaptjukh	BLR	61,80
7. Sergey Lyakhov	RUS	60,00
8. Attila Horvath	HUN	57,40

Speerwurf Männer

1. Boris Henry	GER	86,04
2. Steve Backley	USA	84,18
3. Tom Pukstys	GBR	83,48
4. Raymond Hecht	GER	83,26
5. Patrick Boden	SWE	82,82
6. Mick Hill	GBR	82,02
7. Sergej Makarov	RUS	81,56
8. Andreas Linden	GER	80,04
9. Peter Blank	GER	74,78
Aki Parviainen	FIN	ogV

100 m Frauen

Wind: 0.8 m/s

1. Marion Jones	USA	10,81
2. Merlene Ottey	JAM	10,85
3. Gail Devers	USA	10,88
4. Christine Arron	FRA	11,04
5. Melanie Paschke	GER	11,23
6. Chryste Gaines	USA	11,28
7. Natalya Voronova	RUS	11,39
8. Andrea Philipp	GER	11,43

400 m Frauen

1. Sandie Richards	JAM	49,87
2. Grit Breuer	GER	50,32
3. Charity Opara	NGR	50,43
4. Falilat Ogunkoya	NGR	50,46
5. Helena Fuchsova	CZE	50,89
6. Uta Rohländer	GER	51,54
7. Anja Rucker	GER	51,99
8. Donna Fraser	GBR	52,59

800 m Frauen

1. Maria Mutola	MOZ	1:56,93
2. Ana Fidelia Quirot	CUB	1:57,56
3. Yelena Afanaseva	RUS	1:58,55
4. Carla Sacramento	POR	1:59,02

5. Ludmila Formanova	CZE	1:59,20
6. Jackline Maranga	KEN	2:00,60
7. Anita Brägger	SUI	2:00,80
8. Linda Kisabaka	GER	2:01,21
9. Letitia Vriesde	SUR	2:02,14
10. Diane Modahl	GBR	2:02,75
11. Norma Schimmer	GER	2:05,50
12. Lyubov Gurina	RUS	aufgegeben

5.000 m Frauen

1. Gabriella Szabo	ROM	14:44,35
2. Lydia Cheromei	KEN	14:46,72
3. Paula Radcliffe	GBR	14:50,32
4. Sally Barsosio	KEN	14:57,80
5. Roberta Brunet	ITA	15:03,87
6. Leah Malot	KEN	15:10,12
7. Zohra Ouaziz	MAR	15:11,10
8. Tegla Loroupe	KEN	15:20,12
9. Florence Barsosio	KEN	15:20,51
10. Merima Denboba	ETH	15:24,06
11. Silvia Sommaggio	ITA	15:24,75
12. Annemarie Sandell	FIN	15:25,70
13. Gunhild Halle	NOR	15:37,02
14. Birhane Adere	ETH	15:43,50
15. Anita Weyermann	SUI	15:45,62
16. Marina Bastos	POR	15:53,47
17. Elena Kopytoya	RUS	15:59,12
18. Helena Sampaio	POR	16:01,55
19. Valerie Vaughan	IRL	16:07,89
20. Carla Tavares	FRA	17:19,42

Ruth Wysocki (USA), Ludmila Borisova (RUS) und Theresia Kiesel (AUT) aufgegeben

400 m Hürden Frauen

1. Sandie Richards	JAM	49,87
2. Grit Breuer	GER	50,32
3. Charity Opara	NGR	50,43
4. Falilat Ogunkoya	NGR	50,46
5. Helena Fuchsova	CZE	50,89
6. Uta Rohländer	GER	51,54
7. Anja Rucker	GER	51,99
8. Donna Fraser	GBR	52,59

Hochsprung Frauen

1. Amy Acuff	USA	1,93
2. Viktoriya Fyodorova	RUS	1,90
2. Alina Astafei	GER	1,90
2. Hanne Haugland	NOR	1,90
5. Yuliya Lyakhova	RUS	1,90
6. Pia Zinck	DEN	1,90
7. Amewu Mensah	GER	1,85
7. Yelena Topchina	RUS	1,85
7. Olga Kaliturina	RUS	1,85
Andrea Baumert	GER	ogV

Weitsprung Frauen

1. Heike Drechsler	GER	6,83
2. Fiona May	ITA	6,64
3. Susen Tiedtke-Greene	GER	6,56
4. Magdalena Khristova	BUL	6,50
5. Sharon Jaklofsky	NED	6,47
6. Lyudmila Galkina	RUS	6,44
7. Erica Johansson	SWE	6,27
8. Sandra Stube	GER	5,96
9. Sabine Braun	GER	5,39

Speerwurf Frauen

1. Tanja Damaske	GER	66,58
2. Felicia Tilea	ROM	65,46
3. Trine Hattestad	NOR	64,98
4. Heli Rantanen	FIN	64,64
5. Steffi Nerius	GER	64,20
6. Mikaela Ingberg	FIN	63,70
7. Tatyana Shikolenko	RUS	62,12
8. Silke Renk	GER	62,10
9. Karen Forkel	GER	60,32
Oksana Ovchinnikova	RUS	ogV