

Squash: Mohamed El Shorbagy e Laura Massaro vincono le PSA World Series Finals 2017

Publicato il 11 giugno 2017 da Giulio Chinappi alle ore 05:28 in All Sports, Oltre Cinquecerchi

Dubai ha ospitato le **PSA World Series Finals 2017**, torneo che riunisce gli otto migliori giocatori e le otto migliori giocatrici della stagione. A conquistare il torneo sono stati l'egiziano **Mohamed El Shorbagy** e l'inglese **Laura Massaro**, che si era già imposta nella passata stagione.

Nella finale del torneo maschile, El Shorbagy ha avuto la meglio sull'esperto inglese **James Willstrop**, in un duello tra due ex numeri uno del mondo. Il nordafricano ha dominato i dibattiti imponendosi per 3-0 (12-10, 11-9, 11-8), anche se tutti i set sono stati abbastanza equilibrati. Le semifinali, invece, avevano visto il nordafricano battere per 2-1 il tedesco **Simon Rösner** (9-11, 11-8, 14-12) e Willstrop superare per 2-0 l'altro egiziano **Karim Abdel Gawad** (14-12, 11-6).

Imbattuto da circa cinque mesi, il numero uno del mondo **Grégory Gaultier** è invece stato eliminato a sorpresa sin dalla prima fase: il leader del ranking mondiale è apparso visibilmente non al meglio della condizione, perdendo tutti i suoi tre incontri senza vincere neppure un set.

Passando al torneo femminile, come anticipato, Laura Massaro è riuscita a mantenere il suo titolo in questo prestigioso torneo. Già campionessa del mondo, l'inglese ha superato per 3-0 l'egiziana **Nour El Sherbini**, favorita della vigilia, con i parziali di 11-8, 12-10, 11-5. Già in semifinale, Massaro aveva sconfitto una giocatrice del Paese nordafricano, **Nouran Gohar**, in quel caso per 2-1 (12-14, 12-10, 11-7), mentre El Sherbini aveva avuto la meglio sulla francese **Camille Serme** con il medesimo punteggio (15-17, 11-3, 12-10).
