

TENNIS Al Roland Garros, Wawrinka sta ritrovando i suoi migliori livelli

Mentre Rafa getta la spugna Stan prosegue la sua marcia

socializzato del mio livello di gioco. Sono riuscito ad essere aggressivo».

Estremamente solido (36 vincenti e 22 errori diretti), ha potuto contare su un servizio stavolta molto affidabile. Tanto che ha perso solo 20 punti, alla battuta. Ha saputo forzare la mano nei momenti decisivi, approfittando pienamente della (relativa) debolezza del gioco difensivo di Jérémy Chardy, specialmente di rovescio. Un unico neo, per Wawrinka: al momento di sferrare il colpo del kappadò, Stan ha tremato un po' troppo. Ed è stato allora che ha concesso al suo avversario il secondo break di giornata: proprio quando, sul 5-4 nel terzo set, stava servendo per il match. Poco male, anche perché la sua reazione è stata esemplare, dal momento che ha restituito lo sgarbo andando a vincere la partita proprio con un contro-break, concludendola alla prima opportunità sul 35° errore diretto di Chardy.

Ora, unico ex vincitore di un Roland Garros ancora in lizza a Parigi - in seguito al ritiro di Rafael Nadal (vedi sotto) - Stan Wawrinka se la vedrà con un avversario di parecchio superiore al francese. Domani, agli ottavi, sfiderà infatti il serbo Viktor Troicki (n. 22), che dal canto suo si è liberato di un altro transalpino (Gilles Simon, numero 16) pure in soli tre set (6-4 6-2 6-2). Il vodese partirà con i favori del pronostico, avendolo battuto a due riprese in passato sulla terra battuta... anche se questa è storia di oltre sei anni fa.

Nadal KO: si è ritirato

La notizia-shock del giorno, sportivamente parlando, è stata allora proprio l'uscita di scena di uno dei principali indiziati per il successo finale, ossia il pluri-titolato, a Parigi, Rafael Nadal. Sconfitto, in questo

ATLETICA Domani in palio 34 titoli ticinesi al Comunale di Bellinzona

Campionati giovanili: la stagione entra nel vivo

Domani, con i Campionati ticinesi giovanili di atletica leggera, la stagione cantonale entrerà nel vivo. A partire dalle 11.00 al Comunale di Bellinzona saranno 200 gli atleti a contendersi 34 titoli nelle 4 categorie giovanili. Un meeting, questo, che era previsto al Vallone di Biasca ma che per problemi logistici si è spostato a sud. L'inizio di stagione ha già offerto risultati intriganti con Ricky Petrucciani capace di ottenere il limite per i campionati europei di Tbilisi sui 400 m e Gian Vetterli che nello scorso fine settimana è atterrato a 7,18 m in occasione del meeting di gare multiple a Landquart.

Nella categoria U18 Ricky Petrucciani insegue la doppietta 100m-400m sul giro di pista saranno Filippo Moggi ed Hagos Teklemichael a lottare per il podio. Sui 100 m attenzione al velocissimo Simone Gabutti. Sui 1500 m favori del pronostico per Enea Ratti, che insegue il secondo titolo nel Giavellotto. Matteo Dozio favorito sui 100 m ostacoli lotterà per il titolo anche nell'alto con Gabrio Marioni. Nella pedana del lungo Dozio, Gabutti troveranno Simone Tattarletti. Nel peso e nel disco sfida tra Stefano Morandini e Gregorio Marioni. Tra le ragazze Gea Bernasco-

Ricky Petrucciani (a sinistra) è caldo.

retti e Nina Altoni, già capaci di saltare 5,34 m in stagione; oltre i 5 atterrerò lo scorso anno Nadine Calderari, e tra le 32 iscritte ci sono altre 3-4 atlete in grado di volare oltre questa barriera. 43 iscritte sugli 80 m con la Piffaretti ancora favorita ma attenzione a Rachele Pasteris, Alessia Giannoni e Zoe Ranzoni. Ranzoni che troverà Tessa Tedeschi per un 600 m frizzante. Nell'alto Ulla Rossi e Jasmine De Bortoli hanno già superato 1,50 m i. Nei lanci attenzione a Nina Altoni impegnata sia nel peso da chiara favorita che nel giavellotto. Nel disco Selina Barandun e Larissa Addor hanno già lanciato oltre i 25 m. Tra i ragazzi U16 reduce da un ottimo exathlon a Landquart Ettore Poroli sarà certamente tra i protagonisti della giornata, in stagione ha già superato 1,80 m nel salto in alto e avvicinato i 6 m nel salto in lungo. Misaki Dalessi è l'unico ragazzo sotto i 10" negli 80 m attenzione al veloci Simon Calderari e Thomas Camenzind. Sui 600 m Nicola Romelli è il migliore in stagione attenzione a Nicola Lo Russo e Francesco Zanella e Leandro Broccucci. Nel getto del peso sfida tra Erik Silva e Romeo Hermann. Nel disco Gioele Turuani è l'unico attualmente oltre i 30 m. (LEST)

Particolarmente stimolante la categoria U16 femminile che nel salto in lungo vedrà la sfida tra Emma Piffa-

sport in breve

HOCKEY

Sarà San José contro Pittsburgh

La finalissima di NHL, da lunedì notte, opporrà Pittsburgh a San José. I Penguins hanno avuto la meglio su Tampa Bay in gara-7 della finale di Conference, a Est, con il risultato di 2-1. Crosby e soci mancavano dall'atto conclusivo dal 2009, quando vinsero la loro ultima Stanley.

HOCKEY

Kukan nella finalissima di AHL

Ci sarà anche un po' di Svizzera, nella finalissima di AHL. Il difensore zurighese Dean Kukan, infatti, si è qualificato all'atto conclusivo con i suoi Lake Erie Monsters, che hanno eliminato in sole 4 partite di semifinale gli Ontario Reign. In finale affronteranno i vincitori della sfida tra gli Hershey Bears e i Toronto Marlies.

HOCKEY

Il Ginevra conferma Slater

Il Ginevra ha deciso di attivare l'opzione per la stagione 2016/17 presente sul contratto del suo attaccante statunitense Jim Slater. Il 33enne, arrivato a Les Vernets lo scorso ottobre, ha però una clausola d'uscita per la NHL.

HOCKEY

I campioni non hanno ancora abdicato. Vincitori per 120-111 in gara-5 contro Oklahoma City, a Ovest, Golden State rimane in corsa per un posto nella finalissima di NBA. Dovrà però riuscire a ribaltare la serie, che vede Stephen Curry e compagni in svantaggio per 3/2.

BASKET

L'Olympic a un passo dal titolo

Nella finale di LNA maschile, l'Olympic Friburgo si è ripreso il vantaggio nella serie (che, ricordiamo, si gioca al meglio delle 7 partite) ed è ormai ad un passo dal titolo. Impegnati ieri sera in gara-5, i burgundi hanno battuto l'Union Neuchâtel per 66-63 davanti ai 2.800 della loro St. Léonard. La prossima partita è in programma martedì prossimo 31 maggio alla Riveraine di Neuchâtel (inizio ore 19.30).

ORIENTAMENTO

Altro oro per l'argoviese Kyburz

Agli Europei di Jesenik (Rep. Ceca), secondo oro per l'argoviese Matthias Kyburz. Già titolato lo scorso weekend allo sprint, il 26enne si è ripetuto sulla distanza media. Dal canto suo, la bernese Judith Wyder - pure lei prima nello sprint - si è dovuta accontentare di un argento, alle spalle della svedese Alexandersson.

NUOTO

Doppio impegno a Mendrisio

Quest'oggi, nel "Magnifico Borgo", si svolgono due importanti eventi nel mondo del nuoto. Da un lato, stamattina si tiene il 41° Meeting di Mendrisio (con 50 e 100 m nei vari stili), mentre nel pomeriggio sarà il turno dei Campionati ticinesi di mezzofondo (su distanze invece più lunghe, dai 400 ai 1500 m). Appuntamento alla piscina comunale.

la Diamond League ad Eugene

Il meglio della velocità... tranne Bolt

Dopo l'antipasto di ieri, Eugene oggi catturerà l'interesse di tutti gli appassionati dell'atletica leggera. Nella città dell'Oregon infatti si è dato appuntamento il meglio della velocità, con Justin Gatlin (a sin. nella foto Key) e Tyson Gay nei panni di grandi favoriti. Mancherà solo Usain Bolt, assente per questioni contrattuali. Debutta inoltre lo svizzero Kariem Hussein sui 400 m.