

2017 FIDE WORLD CHESS PALMA GRAND PRIX

Palma de Mallorca, Spain, 15-26 November 2017

Results:

Round 1

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	10	GM	Jakovenko Dmitry	0,0	½ - ½	0,0	GM	Aronian Levon	1
2	2	GM	Vachier-Lagrave Maxime	0,0	1 - 0	0,0	GM	Gelfand Boris	11
3	12	GM	Eljanov Pavel	0,0	½ - ½	0,0	GM	Nakamura Hikaru	3
4	4	GM	Ding Liren	0,0	½ - ½	0,0	GM	Vallejo Pons Francisco	13
5	14	GM	Tomashevsky Evgeny	0,0	½ - ½	0,0	GM	Svidler Peter	5
6	6	GM	Giri Anish	0,0	1 - 0	0,0	GM	Rapport Richard	15
7	16	GM	Inarkiev Ernesto	0,0	1 - 0	0,0	GM	Li Chao B	7
8	8	GM	Radjabov Teimour	0,0	½ - ½	0,0	GM	Riazantsev Alexander	17
9	18	GM	Hammer Jon Ludvig	0,0	½ - ½	0,0	GM	Harikrishna P.	9

Round 2

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	6	GM	Giri Anish	1,0	½ - ½	1,0	GM	Vachier-Lagrave Maxime	2
2	1	GM	Aronian Levon	0,5	1 - 0	1,0	GM	Inarkiev Ernesto	16
3	3	GM	Nakamura Hikaru	0,5	½ - ½	0,5	GM	Jakovenko Dmitry	10
4	17	GM	Riazantsev Alexander	0,5	½ - ½	0,5	GM	Ding Liren	4
5	5	GM	Svidler Peter	0,5	½ - ½	0,5	GM	Eljanov Pavel	12
6	13	GM	Vallejo Pons Francisco	0,5	0 - 1	0,5	GM	Radjabov Teimour	8
7	9	GM	Harikrishna P.	0,5	½ - ½	0,5	GM	Tomashevsky Evgeny	14
8	7	GM	Li Chao B	0,0	½ - ½	0,5	GM	Hammer Jon Ludvig	18
9	11	GM	Gelfand Boris	0,0	½ - ½	0,0	GM	Rapport Richard	15

Round 3

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	2	GM	Vachier-Lagrave Maxime	1,5	½ - ½	1,5	GM	Aronian Levon	1
2	8	GM	Radjabov Teimour	1,5	½ - ½	1,5	GM	Giri Anish	6
3	14	GM	Tomashevsky Evgeny	1,0	½ - ½	1,0	GM	Nakamura Hikaru	3
4	4	GM	Ding Liren	1,0	½ - ½	1,0	GM	Eljanov Pavel	12
5	18	GM	Hammer Jon Ludvig	1,0	0 - 1	1,0	GM	Svidler Peter	5
6	16	GM	Inarkiev Ernesto	1,0	½ - ½	1,0	GM	Harikrishna P.	9
7	10	GM	Jakovenko Dmitry	1,0	½ - ½	1,0	GM	Riazantsev Alexander	17
8	15	GM	Rapport Richard	0,5	½ - ½	0,5	GM	Li Chao B	7
9	13	GM	Vallejo Pons Francisco	0,5	1 - 0	0,5	GM	Gelfand Boris	11

Round 4

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	1	GM	Aronian Levon	2,0	1 - 0	2,0	GM	Giri Anish	6
2	5	GM	Svidler Peter	2,0	½ - ½	2,0	GM	Vachier-Lagrave Maxime	2

3	3	GM	Nakamura Hikaru	1,5	1 - 0	2,0	GM	Radjabov Teimour	8
4	16	GM	Inarkiev Ernesto	1,5	0 - 1	1,5	GM	Ding Liren	4
5	9	GM	Harikrishna P.	1,5	1 - 0	1,5	GM	Vallejo Pons Francisco	13
6	12	GM	Eljanov Pavel	1,5	0 - 1	1,5	GM	Jakovenko Dmitry	10
7	17	GM	Riazantsev Alexander	1,5	½ - ½	1,5	GM	Tomashevsky Evgeny	14
8	15	GM	Rapport Richard	1,0	1 - 0	1,0	GM	Hammer Jon Ludvig	18
9	7	GM	Li Chao B	1,0	½ - ½	0,5	GM	Gelfand Boris	11

Round 5

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	4	GM	Ding Liren	2,5	½ - ½	3,0	GM	Aronian Levon	1
2	2	GM	Vachier-Lagrave Maxime	2,5	½ - ½	2,5	GM	Nakamura Hikaru	3
3	10	GM	Jakovenko Dmitry	2,5	½ - ½	2,5	GM	Svidler Peter	5
4	8	GM	Radjabov Teimour	2,0	½ - ½	2,5	GM	Harikrishna P.	9
5	6	GM	Giri Anish	2,0	½ - ½	2,0	GM	Riazantsev Alexander	17
6	14	GM	Tomashevsky Evgeny	2,0	½ - ½	2,0	GM	Rapport Richard	15
7	13	GM	Vallejo Pons Francisco	1,5	½ - ½	1,5	GM	Li Chao B	7
8	12	GM	Eljanov Pavel	1,5	½ - ½	1,5	GM	Inarkiev Ernesto	16
9	11	GM	Gelfand Boris	1,0	½ - ½	1,0	GM	Hammer Jon Ludvig	18

Round 6

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	1	GM	Aronian Levon	3,5	½ - ½	3,0	GM	Svidler Peter	5
2	9	GM	Harikrishna P.	3,0	½ - ½	3,0	GM	Vachier-Lagrave Maxime	2
3	3	GM	Nakamura Hikaru	3,0	½ - ½	3,0	GM	Ding Liren	4
4	6	GM	Giri Anish	2,5	½ - ½	3,0	GM	Jakovenko Dmitry	10
5	14	GM	Tomashevsky Evgeny	2,5	1 - 0	2,5	GM	Radjabov Teimour	8
6	17	GM	Riazantsev Alexander	2,5	0 - 1	2,5	GM	Rapport Richard	15
7	7	GM	Li Chao B	2,0	½ - ½	2,0	GM	Eljanov Pavel	12
8	18	GM	Hammer Jon Ludvig	1,5	½ - ½	2,0	GM	Vallejo Pons Francisco	13
9	11	GM	Gelfand Boris	1,5	0 - 1	2,0	GM	Inarkiev Ernesto	16

Round 7

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	15	GM	Rapport Richard	3,5	½ - ½	4,0	GM	Aronian Levon	1
2	2	GM	Vachier-Lagrave Maxime	3,5	½ - ½	3,5	GM	Tomashevsky Evgeny	14
3	5	GM	Svidler Peter	3,5	½ - ½	3,5	GM	Nakamura Hikaru	3
4	10	GM	Jakovenko Dmitry	3,5	½ - ½	3,5	GM	Harikrishna P.	9
5	4	GM	Ding Liren	3,5	½ - ½	3,0	GM	Giri Anish	6
6	16	GM	Inarkiev Ernesto	3,0	½ - ½	2,5	GM	Vallejo Pons Francisco	13
7	8	GM	Radjabov Teimour	2,5	1 - 0	2,5	GM	Li Chao B	7
8	12	GM	Eljanov Pavel	2,5	1 - 0	2,0	GM	Hammer Jon Ludvig	18
9	17	GM	Riazantsev Alexander	2,5	0 - 1	1,5	GM	Gelfand Boris	11

Round 8

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	1	GM	Aronian Levon	4,5	½ - ½	4,0	GM	Tomashevsky Evgeny	14
2	3	GM	Nakamura Hikaru	4,0	½ - ½	4,0	GM	Harikrishna P.	9
3	5	GM	Svidler Peter	4,0	½ - ½	4,0	GM	Ding Liren	4
4	15	GM	Rapport Richard	4,0	½ - ½	4,0	GM	Jakovenko Dmitry	10
5	16	GM	Inarkiev Ernesto	3,5	½ - ½	4,0	GM	Vachier-Lagrave Maxime	2
6	13	GM	Vallejo Pons Francisco	3,0	½ - ½	3,5	GM	Eljanov Pavel	12
7	7	GM	Li Chao B	2,5	1 - 0	3,5	GM	Giri Anish	6
8	11	GM	Gelfand Boris	2,5	0 - 1	3,5	GM	Radjabov Teimour	8
9	18	GM	Hammer Jon Ludvig	2,0	½ - ½	2,5	GM	Riazantsev Alexander	17

Round 9

Bo.	SNo.		Name	Pts	Res.	Pts		Name	SNo.
1	3	GM	Nakamura Hikaru	4,5	½ - ½	5,0	GM	Aronian Levon	1
2	2	GM	Vachier-Lagrave Maxime	4,5	0 - 1	4,5	GM	Jakovenko Dmitry	10
3	14	GM	Tomashevsky Evgeny	4,5	½ - ½	4,5	GM	Ding Liren	4
4	9	GM	Harikrishna P.	4,5	½ - ½	4,5	GM	Svidler Peter	5
5	8	GM	Radjabov Teimour	4,5	½ - ½	4,5	GM	Rapport Richard	15
6	12	GM	Eljanov Pavel	4,0	½ - ½	2,5	GM	Gelfand Boris	11
7	18	GM	Hammer Jon Ludvig	2,5	½ - ½	4,0	GM	Inarkiev Ernesto	16
8	6	GM	Giri Anish	3,5	½ - ½	3,5	GM	Vallejo Pons Francisco	13
9	17	GM	Riazantsev Alexander	3,0	½ - ½	3,5	GM	Li Chao B	7

Standings:

In order to untie the players, the applied tie breaks were: direct encounter, most wins and average rating of opponents.

Rank	SNo.		Name	Rtg	FED	Pts	Res.	Vict	RtgØ
1	10	GM	Jakovenko Dmitry	2721	RUS	5,5	0,5	2	2748
	1	GM	Aronian Levon	2801	ARM	5,5	0,5	2	2742
3	8	GM	Radjabov Teimour	2741	AZE	5,0	0,0	3	2723
	15	GM	Rapport Richard	2692	HUN	5,0	0,0	2	2720
	14	GM	Tomashevsky Evgeny	2702	RUS	5,0	0,0	1	2755
	3	GM	Nakamura Hikaru	2780	USA	5,0	0,0	1	2749
	5	GM	Svidler Peter	2763	RUS	5,0	0,0	1	2745
	4	GM	Ding Liren	2774	CHN	5,0	0,0	1	2729
	9	GM	Harikrishna P.	2738	IND	5,0	0,0	1	2728
10	16	GM	Inarkiev Ernesto	2683	RUS	4,5	0,0	2	2740
	2	GM	Vachier-Lagrave Maxime	2796	FRA	4,5	0,0	1	2741
	12	GM	Eljanov Pavel	2707	UKR	4,5	0,0	1	2729
13	7	GM	Li Chao B	2741	CHN	4,0	1,5	1	2700
	13	GM	Vallejo Pons Francisco	2705	ESP	4,0	1,0	1	2727
	6	GM	Giri Anish	2762	NED	4,0	0,5	1	2739
16	17	GM	Riazantsev Alexander	2651	RUS	3,5	0,0	0	2725

17	11	GM	Gelfand Boris	2719	ISR	3,0	0,5	1	2703
	18	GM	Hammer Jon Ludvig	2629	NOR	3,0	0,5	0	2712

Prizes:

Rank	SNo.		Name	Pts	Price
1	1	GM	Aronian Levon	5,5	17500
	10	GM	Jakovenko Dmitry	5,5	17500
3	3	GM	Nakamura Hikaru	5,0	9000
	4	GM	Ding Liren	5,0	9000
	5	GM	Svidler Peter	5,0	9000
	8	GM	Radjabov Teimour	5,0	9000
	9	GM	Harikrishna P.	5,0	9000
	14	GM	Tomashevsky Evgeny	5,0	9000
	15	GM	Rappport Richard	5,0	9000
10	2	GM	Vachier-Lagrave Maxime	4,5	4417
	12	GM	Eljanov Pavel	4,5	4417
	16	GM	Inarkiev Ernesto	4,5	4417
13	6	GM	Giri Anish	4,0	3500
	7	GM	Li Chao B	4,0	3500
	13	GM	Vallejo Pons Francisco	4,0	3500
16	17	GM	Riazantsev Alexander	3,5	3000
17	11	GM	Gelfand Boris	3,0	2625
	18	GM	Hammer Jon Ludvig	3,0	2625
			Total:		130001

2017 FIDE Grand Prix Overall Standings:

Ps	Player	Sharjah	Moscow	Geneva	Palma	Total
1	Mamedyarov Shakhriyar	140,0	140,0	60,0		340,0
2	Grischuk Alexander	140,0	71,4	125,0		336,4
3	Radjabov Teimour		71,4	170,0	71,4	312,9
4	Ding Liren	70,0	170,0		71,4	311,4
5	Jakovenko Dmitry	70,0		11,0	155,0	236,0
6	Vachier-Lagrave Maxime	140,0	71,4		20,0	231,4
7	Nakamura Hikaru	70,0	71,4		71,4	212,9
8	Svidler Peter		71,4	60,0	71,4	202,9
9	Nepomniachtchi Ian	70,0	3,0	125,0		198,0
10	Aronian Levon	7,0		11,0	155,0	173,0
11	Harikrishna P.		20,0	60,0	71,4	151,4
12	Giri Anish		71,4	60,0	6,0	137,4
13	Adams Michael	70,0	3,0	60,0		133,0
14	Rappport Richard	25,0		2,5	71,4	98,9
15	Tomashevsky Evgeny	3,0	20,0		71,4	94,4
16	Li Chao B	25,0		60,0	6,0	91,0
17	Hou Yifan	7,0	71,4	2,5		80,9
18	Riazantsev Alexander	1,0		60,0	3,0	64,0

19	Eljanov Pavel	25,0		11,0	20,0	56,0
20	Vallejo Pons Francisco	25,0	7,0		6,0	38,0
21	Gelfand Boris		20,0	11,0	1,5	32,5
22	Inarkiev Ernesto		1,0	4,0	20,0	25,0
23	Hammer Jon Ludvig	3,0	7,0		1,5	11,5
24	Salem A.R. Saleh	3,0	3,0	1,0		7,0

Palma, 2017/11/26

IA Jesus Mena
Chief Arbiter

