

THOMAS CUP - MEESKONDLIKUD MM-VÕISTLUSED

I	1. MALAIA
22. – 26. II 1949	Teik Hock Law Poh Lim Ong
Preston (Inglismaa)	Teik Hock Ooi Seng Khoo Teoh
3 riiki	Kon Leong Chan Teck Chye Yeoh
	Peng Soon Wong
F: Mal – Den 8:1. PF: Mal – USA 6:3	

2. TAANI
Jørn Skaarup Preben Dabelsteen
Mogens Felsby Ib Olesen
Poul Holm

3. USA
Marten Mendez Wynn Rogers
David G. Freeman Carl Loveday
Clinton Stephens Bob Williams

II	1. MALAIA
31. V – I. VI 1952	Peng Soon Wong Poh Lim Ong
Singapur (Singapur)	Teik Hock Ooi Ismail Marjan
4	Kon Leong Chan Abdullah Piruz
F: Mal – USA 7:2. PF: USA – Ind 5:4. VF: Ind – Den 6:3	

2. USA
Marten Mendez Bob Williams
Dick Mitchell Carl Loveday
Wynn Rogers Joe Alston

3. INDIA

4. TAANI

III	1. MALAIA
4. – 5. VI 1955	Eddy Choong Poh Lim Ong
Singapur (Singapur)	Peng Soon Wong Teik Hock Ooi
5	Jin Eong Tan Kee Fong Lim
F: Mal – Den 8:1. PF: Den – Ind 6:3. VF: Ind – USA 6:3, Den – Aus 9:0	

2. TAANI
Finn Kobberø Ove Eilertsen
Jørn Skaarup Jørgen H'gaard Hansen
Ole Mertz Ole Jensen

3. INDIA

4. AUSTRALIA & USA

IV	1. INDONEESIA
14. – 15. VI 1958	Ferry Sonnevile Joe Hock Tan
Singapur (Singapur)	King Gwan Tan Kiem Bie Njoo
5	Eddy Yusuf
F: Iha – Mal 6:3. PF: Ina – Tha 8:1. VF: Tha – USA 7:2, Ina – Den 6:3	

2. MALAIA
Eddy Choong Kew San Teh
Johnny Heah Say Hup Lim
Teik Hock Ooi Abdullah Piruz

3. TAI

4. USA & TAANI

V	1. INDONEESIA
10. – 11. VI 1961	Joe Hock Tan Ferry Sonnevile
Jakarta (Indoneesia)	Po Djan Lie King Gwan Tan
5	Kiem Bee Njoo Eddy Yusuf

2. TAI
Channarong Ratanaseangsuang
Somsook Boonyasukhanonda
Narong Bhornchima

3. TAANI
Finn Kobberø Erland Kops
Jørgen H'gaard Hansen Henning Borch
Knud Aage Nielsen

4. AUSTRALIA & USA

Raphi Kanchanaraphi

Chavalert Chumkum

Chulart Vatanatham

F: Ina — Tha 6:3. PF: Tha — Den 7:2. VF: Tha - Aus 9:0 & Den - USA 7:2

VI

1. INDONEESIA

2. TAANI

3. TAI

4. JAAPAN & MALAIA

21. — 22. V 1964

Joe Hock Tan Ferry Sonnevile

Erland Kops Knud Aage Nielsen

Tokyo (Jaapan)

King Gwan Tan Abdul Patah Unang

Finn Kobberø Jørgen H'gaard Hansen

5

Tutang Djamaludin Tjin Siang Ang Henning Borch

F: Ina — Den 5:4. PF: Den — Tha 6:3. VF: Den — Mal 7:2 & Tha — Jpn 6:3

VII

1. MALAISIA

2. INDONEESIA

3. JAAPAN

4. TAANI & USA

31. V — 10. VI 1967

Cheng Hoe Yew Aik Huang Tan

Ferry Sonnevile Rudy Hartono

Jakarta (Indoneesia)

Kew San Teh Yee Khan Tan

Tjin Siang Ang (Muljadi) Agus Susanto

5

Boon Bee Ng Abdul Patah Unang Darmawan Supatera

F: Mas — Ina 6:3. PF: Mas — Jpn 6:3. VF: Mas — Den 7:2 & Jpn — USA 7:2

VIII

1. INDONEESIA

2. MALAISIA

3. TAANI & KANADA

5. UUS-MEREMAA

5. — 6. VI 1970

Tjin Siang Ang (Muljadi) Rudy Hartono

Punch Gunalan Abdul Rahman Mohamed

Kuala Lumpur (Malaisia)

Indra Gunawan Indratno

Aik Huang Tan Tat Wai Ng

5

Minjarti Darmadi Boon Bee Ng

F: Ina — Mas 7:2. PF: Ina — Can 9:0 & Mas — Den 5:4. VF: Ina — Nzl 9:0

IX

1. INDONEESIA

2. TAANI

3. KANADA & TAI

5. INDIA

25. V — 3. VI 1973

Tjin Siang Ang (Muljadi) Rudy Hartono

Elo Hansen Svend Pri

Jakarta (Indoneesia)

Christian Hadinata Ade Chandra

Poul Petersen Tom Bacher

5

Tjun Tjun Amril Nurman Henning Borch Flemming Delfs

F: Ina — Den 8:1. PF: Den — Can 9:0 & Ina — Tha 8:1. VF: Can — Ind 5:4

X	1. INDONEESIA	2. MALAISIA	3. TAANI & TAI	5. UUS-MEREMAA & KANADA
4. — 5. VI 1976	Swie King Liem	Rudy Hartono	Ah Hua Phua	Swee Leong Saw
Bangkok (Tai)	Christian Hadinata	Ade Chandra	James Selvaraj	Foot Lian Moo
6	Tjun Tjun	Johan Wahjudi	Dominic Soong	Hong Chong Cheah
F: Ina — Mas 9:0. PF: Mas — Den 5:4 & Ina — Tha 8:1. VF: Mas — Nzl 6:3 & Tha — Can 9:0				

XI	1. INDONEESIA	2. TAANI	3. INDIA & JAAPAN	5. KANADA
1. — 2. VI 1979	lie Sumirat	Swie King Liem	Morten Frost Hansen	Svend Pri
Jakarta (Indoneesia)	Tjun Tjun	Johan Wahjudi	Steen Skovgaard	Flemming Delfs
5	Christian Hadinata	Rudy Hartono	Steen Fladberg	
	Lius Pongoh			
F: Ina — Den 9:0. PF: Ina — Jpn 9:0 & Den — Ind 7:2. VF: Jpn — Can 8:1				

XII	1. HIINA	2. INDONEESIA	3. INGLISMAA & TAANI	5. MALAISIA & JAAPAN
20.—21. V 1982	Changjie Chen	Jian Han	Swie King Liem	Lius Pongoh
London (Inglismaa)	Jin Luan	Jiangli Lin	Hariamanto Kartono	Rudy Heryanto
6	Zhian Sun	Ximing Yao	Christian Hadinata	Rudy Hartono
F: Chn — Ina 5:4. PF: Chn — Den 8:1 & Ina — Eng 8:1. VF: Eng — Mas 5:4 & Den — Jpn 5:4				

XIII	1. INDONEESIA	2. HIINA	3. INGLISMAA	4. LÕUNA-KOREA
19.—26. V 1984	Swie King Liem	Hastomo Arbi	Jin Luan	Jian Han
Kuala Lumpur (Malaisia)	Icuk Sugiarto	Christian Hadinata	Yang Yang	Sangquan He
8	Hadibowo	Hariamanto Kartono	Guoliang Jiang	Zhian Sun
			Bingyi Tian	
F: Ina — Chn 3:2. 3: Eng — Kor 3:2. PF: Chn — Eng 4:1 & Ina — Kor 4:1				

XIV	1. HIINA	2. INDONEESIA	3. MALAISIA	4. TAANI
22. IV — 4. V 1986	Yang Yang	Qiqing Ding	Swie King Liem	Christian Hadinata
Jakarta (Indoneesia)	Guobao Xiong	Qiang Zhang	Icuk Sugiarto	Lius Pongoh
8	Jincan Zhou	Bingyi Tian	Hadibowo	Bobby Ertanto
	Yongbo Li			
F: Chn — Ina 3:2. 3: Mas — Den 3:2. PF: Chn — Den 4:1 & Ina — Mas 4:1				

XV	1. HIINA	2. MALAISIA	3. INDONEESIA	4. TAANI
?.—?. ? 1988	Yang Yang	Bingyi Tian	Misbun Sidek	Razif Sidek
Kuala Lumpur (Malaisia)	Yongbo Li	Guobao Xiong	Jalani Sidek	Kok Keong Foo
8	Kang Chen	Hongyong Chen	Beng Teong Ong	Soon Kit Cheah
	Jianhua Zhao		Rashid Sidek	
F: Chn — Mas 4:1. 3: Ina — Den 5:0. PF: Chn — Den 5:0 & Mas — Ina 3:2				

XVI	1. HIINA	2. MALAISIA	3. INDONEESIA	3. TAANI
?.—?. V 1990	Yang Yang	Guobao Xiong	Rashid Sidek	Kok Keong Foo
Tokyo (Jaapan)	Jianhua Zhao	Bingyi Tian	Yoke Meng Kwan	Razif Sidek
8	Yongbo Li	Kang Chen	Jalani Sidek	Soon Kit Cheah
	Hongyong Chen		Beng Kiang Soo	
F: Chn — Mas 4:1. PF: Chn — Den 5:0 & Mas — Ina 3:2				

XVII	1. MALAISIA	2. INDONEESIA	3. HIINA	3. LÕUNA-KOREA
5.—16. V 1992	Rashid Sidek	Jalani Sidek	Ardy Wiranata	Rudy Gunawan
Kuala Lumpur (Malaisia)	Razif Sidek	Kok Keong Foo	Eddy Hartono	Alan Budikusuma
8	Soon Kit Cheah	Beng Kiang Soo	Ricky Subagja	Rexy Mainaky
	Yoke Meng Kwan		Joko Supriyanto	
F: Mas — Ina 3:2. PF: Mas — Chn 3:2 & Ina — Kor 5:0				

XVIII

10.–21. V 1994

Jakarta (Indoneesia)

8

1. INDONEESIA

Hariyanto Arbi Rudy Gunawan
 Bambang Suprianto Ardy Wiranata
 Ricky Subagja Rexy Mainaky
 Hermawan Susanto Joko Suprianto

2. MALAISIA

Rashid Sidek Soon Kit Cheah
 Beng Kiang Soo Ewe Hock Ong
 Kim Her Tan Kim Hock Yap
 Kok Keong Foo

3. LÕUNA-KOREA**3. HIINA**

F: Ina — Mas 3:0. PF: Mas — Chn 4:1 & Ina — Kor 4:1

XIX

16.–25. V 1996

Hongkong (Hongkong)

8

1. INDONEESIA

Joko Suprianto Ricky Subagja
 Rexy Mainaky Hariyanto Arbi
 Bambang Suprianto Rudy Gunawan
 Alan Budikusuma Ardy Wiranata
 Denny Kantono S.Antonius Budiariantho

2. TAANI

Poul-Erik Høyer Larsen Jim Laugesen
 Jon Holst-Christensen Thomas Stuer-Lauridsen
 Henrik Svarrer Michael Søgaard
 Peter Rasmussen

3. HIINA**3. LÕUNA-KOREA**

F: Ina — Den 5:0. PF: Ina — Kor 3:2 & Den — Chn 3:2

XX

17.–24. V 1998

Hongkong (Hongkong)

8

1. INDONEESIA

Hariyanto Arbi Ricky Subagja
 Rexy Mainaky Hendrawan
 Candra Wijaya Sigit Budiarto
 Joko Suprianto Indra Wijaya

2. MALAISIA

Ewe Hock Ong Soon Kit Cheah
 Kim Hock Yap Hock Kin Yong
 Wan Wah Lee Tan Fook Choong
 Roslin Hashim Kim Her Tan

3. HIINA**3. TAANI**

F: Ina — Mas 3:2. PF: Ina — Chn 3:2 & Mas — Den 3:2

XXI

11.–21. V 2000

Kuala Lumpur (Malaisia)

8

1. INDONEESIA

Hendrawan Rexy Mainaky
 Tony Gunawan Taufik Hidayat
 Candra Wijaya Sigit Budiarto
 Marleve Mainaky

2. HIINA

Xuanze Xia Jinhao Yu
 Qiqiu Chen Xinpeng Ji
 Wei Zhang Jun Zhang
 Yigang Luo

3. TAANI**3. LÕUNA-KOREA**

F: Ina — Chn 3:0. PF: Ina — Den 3:2 & Chn — Kor 3:1

XXII

9.–19. V 2002

Guangzhou (Hiina)

8

1. INDONEESIA

Marleve Mainaky
Candra Wijaya
Halim Haryanto
Hendrawan

Taufik Hidayat
Sigit Budiarto
Tri Kusharyanto

2. MALAISIA

Choong Hann Wong
Choon Eng Chew
Tan Fook Choong
Roslin Hashim

Chong Ming Chan
Tsuen Seng Lee
Wan Wah Lee
Muhammad Hafiz Hashim

3. TAANI**3. HIINA**

F: Ina — Mas 3:2. PF: Ina — Den 3:0 & Mas — Chn 3:1

XXIII

7.–16. V 2004

Jakarta (Indoneesia)

12

1. HIINA

Dan Lin
Yun Cai
Yang Sang
Xuanze Xia

Haifeng Fu
Chunlai Bao
Bo Zheng

2. TAANI

Peter Høeg Gade
Jonas Rasmussen
Jens Eriksen
Peter Rasmussen

Lars Paaske
Kenneth Jonassen
Martin Lundgaard Hansen

3. LÕUNA-KOREA**3. INDONEESIA**

F: Chn — Den 3:1. PF: Den — Ina 3:2 & Chn — Kor 3:0

XXIV

28. IV — 7. V 2006

Tokyo (Jaapan)

12

1. HIINA

Dan Lin
Haifeng Fu

Yun Cai
Chunlai Bao

2. TAANI

Peter Høeg Gade
Martin Lundgaard Hansen
Mathias Boe
Joachim Persson

Jens Eriksen
Kenneth Jonassen
Carsten Mogensen

3. MALAISIA**3. INDONEESIA**

F: Chn — Den 3:0. PF: Den — Mas 3:2 & Chn — Ina 3:0

XXV

11.–18. V 2008

Jakarta (Indoneesia)

12

1. HIINA

Dan Lin
Haifeng Fu
Zhongbo Xie
Yu Chen
Hanbin He

Yun Cai
Chunlai Bao
Zhendong Guo
Jin Chen
Ye Shen

2. LÕUNA-KOREA

Sung-Hwan Park
Yong-Dae Lee
Jae-Jin Lee
Seung-Mo Shon

Jae-Sung Jung
Hyun-II Lee
Ji-Man Hwang
Ji-Hoon Hong

3. MALAISIA

Chong Wei Lee
Choong Hann Wong
Hafiz Hashim Muhammad
Zakry Abdul Latif Mohd
Wan Wah Lee

Kien Keat Koo
Tan Fook Choong
Boon Heong Tan
Fairuzizuan Mohd Tazari Mohd

3. INDONEESIA

Markis Kido
Simon Santoso
Taufik Hidayat
Candra Wijaya
Joko Riyadi

Hendra Setiawan
Sony Dwi Kuncoro
Nova Widianto
Hendra Arpida Gunawan

F: Chn — Kor 3:1. PF: Chn — Mas 3:2 & Kor — Ina 3:0

XXVI	1. HIINA	2. INDONEESIA	3. MALAISIA	3. JAAPAN				
9.–16. V 2010	Dan Lin	Yun Cai	Taufik Hidayat	Markis Kido	Chong Wei Lee	Kean Keat Koo	Sho Sasaki	Kenichi Hayakawa
Kuala Lumpur (Malaisia)	Haifeng Fu	Chunlai Bao	Hendra Setiawan	Simon Santoso	Boon Heong Tan	Mohd Hafiz Hashim	Kenta Kazuno	Shoji Sato
12	Jin Chen	Zhendong Guo	Nova Widianto	Alvent Yulianto Chandra	Mohd Fairuzizuan Mohd T	Mohd Zakry Abdul Latif	Kenichi Tago	Hirokatsu Hashimoto
	Xu Chen	Long Chen	Dionysius Hayom Rumbaka	Muhammad Ahsan	Choong Han Wong	Thien How Hoon	Noriyasu Hirata	Yoshiteru Hirobe
	Chai Biao	Nan Zhang	Hendra Aprida Gunawan	Sony Dwi Kuncoro			Hiroyuki Endo	

F: Chn — Ina 3:0. PF: Chn — Mas 3:0 & Ina — Jpn 3:1

XXVII	1. HIINA	2. LÕUNA-KOREA	3. JAAPAN	3. TAANI				
20.–27. V 2012	Dan Lin	Yun Cai	Wan-Ho Son	Ki-Jung Kim	Takuma Ueda	Kenichi Tago	Mathias Boe	Carsten Mogensen
Wuhan (Hiina)	Haifeng Fu	Ye Shen	Yong-Dae Lee	Hyun-Il Lee	Hirokatsu Hashimoto	Noriyasu Hirata	Peter Høeg Gade	Jonas Rasmussen
12	Jin Chen	Wei Hong	Dong-Keun Lee	Sa-Rang Kim	Naoki Kawamae	Shoji Sato	Mads Conrad-Petersen	Jan Østergaard Jørgensen
	Long Chen	Zhendong Guo	Yeon-Seung Yoo	Sung-Hyun Ko	Sho Sasaki	Hiroyuki Endo	Viktor Axelsen	Joachim Fischer Nielsen
	Pengyu Du	Biao Chai	Ji-Hoon Hong		Kenichi Hayakawa		Hans-Kristian Vittinghus	

F: Chn — Kor 3:0. PF: Chn — Jpn 3:0 & Kor — Den 3:1

XXVIII	1. JAAPAN	2. MALAISIA	3. HIINA	3. INDONEESIA				
18.–25. V 2014	Kenichi Tago	Hiroyuki Endo	Chong Wei Lee	Thien How Hoon	Pengyu Du	Long Chen	Simon Santoso	Mohammad Ahsan
New Delhi (India)	Kenichi Hayakawa	Kento Momota	Boon Heong Tan	Wei Feng Chong	Biao Chai	Wei Hong	Hendra Setiawan	Dionysius Hayom Rumbaka
16	Takeshi Kamura	Keigo Sonoda	V Shem Goh	Wee Kiong Tan	Haifeng Fu	Nan Zhang	Angga Pratama	Ryan Agung Saputra
	Takuma Ueda	Sho Sasaki	Daren Liew	Soon Huat Goh	Dan Lin	Xiaolong Liu	Tommy Sugiarto	
	Hirokatsu Hashimoto	Noriyasu Hirata	Khim Wah Lim	Peng Soon Chan	Zihan Qiu	Houwei Tian		

F: Jpn — Mas 3:2. PF: Jpn — Chn 3:0 & Mas — Ina 3:0

XXIX

15.–22. V 2016
Kunshan (Hiina)

16

1. TAANI

Viktor Axelsen Mads Conrad-Petersen
Mads Pieler Kolding Jan Østergaard Jørgensen
Kim Astrup Anders Skaarup Rasmussen
Hans-Kristian Vittinghus Mathias Boe
Emil Holst Mathias Christiansen

2. INDONEESIA

Tommy Sugiarto Mohammad Ahsan
Anthony Sinisuka Ginting Hendra Setiawan
Angga Pratama Ricky Karanda Suwardi
Ihsan Maulana Mustofa Jonathan Christie
Gideon Markus Fernaldi Kevin Sanjaya Sukamuljo

3. MALAISIA

Chong Wei Lee Iskandar Zulkarnain Zainuddin
Wei Feng Chong Wee Kiong Tan
V Shem Goh Boon Heong Tan
Kien Keat Koo Soon Huat Goh

3. LÕUNA-KOREA

Wan-Ho Son Gi-Jung Kim
Sa-Rang Kim Yong-Dae Lee
Yeon-Seong Yoo Sung-Hyun Ko
Baek-Cheol Shin Hyeok-Jin Jeon
Kwang-Hee Heo Dong-Keun Lee

F: Den — Ina 3:2. PF: Den — Mas 3:2 & Ina — Kor 3:1

XXX

20.–27. V 2018
Bangkok (Tai)

16

1. HIINA

Yuqi Shi Cheng Liu
Nan Zhang Long Chen
Junhui Li Yuchen Liu
Dan Lin Yilyu Wang
Siwei Zheng Bin Qiao

2. JAAPAN

Kento Momota Kenta Nishimoto
Kanta Tsuneyama Hiroyuki Endo
Yuta Watanabe Takeshi Kamura
Keigo Sonoda Takuto Inoue
Yuki Kaneko Kazumasa Sakai

3. INDONEESIA

Firman Abdul Kholik Fajar Alfian
Muhammad Rian ArdiantMarcus Fernaldi Gideon
Kevin Sanjaya Sukamuljo Ihsan Maulana Mustofa
Mohammad Ahsan Hendra Setiawan
Anthony Sinisuka Ginting Jonatan Christie

3. TAANI

Mads Conrad-Petersen Mads Pieler Kolding
Mathias Boe Jan Østergaard Jørgensen
Viktor Axelsen Mathias Christiansen
Kim Astrup Anders Skaarup Rasmussen
Hans-Kristian Vittinghus Anders Antonsen

F: Chn — Jpn 3:1. PF: Chn — Ina 3:1 & Jpn — Den 3:2
