
2018 Continental Cup Statistics – Men’s 400m - by K Ken Nakamura

All time performance list at the Continental Cup

Slowest winning time: 45.39 by El Kashief Hassan (AFR) in 1979

Margin of Victory

 Difference Winning Time Name Team Venue Year

Max 0.87 44.99 Sunday Bada AFR Havana 1992

Min 0.04 45.33 Iwan Thomas GBR Johannesburg 1998

Best Marks for Places in the World/Continental Cup

Pos Time Name Team Venue Year

1 44.22
44.47

Jeremy Wariner
Mike Franks

AME/USA
USA

Split
Canberra

2010
1985

2 44.59
44.66

Ricardo Chambers
Gary Kikaya

AME
AFR

Split
Athinai

2010
2006

3 44.84
44.97

Michael Binghan
Gabriel Tiacoh

EUR
AFR

Split
Barcelona

2010
1989

4 45.01
45.12

Kevin Borlee
Darren Clark

EUR/BEL
OCE

Split
Canberra

2010
1985

5 45.30 Antonio Pettigrew USA Barcelona 1989

6 45.40
45.61

Donald Sanford
Cayetano Comet

EUR/ISR
ESP

Marrakech
Barcelona

2014
1989

Best Marks for Places – all competitions

Pos Time Name Nat Venue DayMonthYear

1 43.03
43.18

Wayde van Niekerk
Michael Johnson

RSA
USA

Rio de Janeiro
Sevilla

14 Aug 2016
26 Aug 1999

Performance Performer Time Name Team Pos Venue Year
1 1 44.22 Jeremy Wariner AME 1 Split 2010

2 2 44.47 Mike Franks USA 1 Canberra 1985

3 3 44.54 LaShawn Merritt USA 1 Athinai 2006

4 4 44.58 Roberto Hernandez AME 1 Barcelona 1989

5 5 44.59 Ricardo Chambers AME 2 Split 2010

6 6 44.60 Iwan Thomas GBR 1 Madrid 2002

6 44.60 LaShawn Merritt AME/USA 1 Marrakech 2014

8 7 44.66 Gary Kikaya AFR 2 Athinai 2006

9 8 44.72 Thomas Schönlebe GDR 2 Canberra 1985

10 9 44.84 Michael Bingham EUR 3 Split 2010

10 9 44.84 Isaac Makwala AFR/BOT 2 Marrakech 2014

12 11 44.86 Jens Carlowitz GDR 2 Barcelona 1989

12 11 44.86 Ingo Schultz GER 2 Madrid 2002

14 13 44.88 Cliff Wiley USA 1 Roma 1981

15 14 44.97 Gabriel Tiacoh AFR 3 Barcelona 1989

16 15 44.99 Innocent Egbunike AFR 3 Canberra 1985

16 15 44.99 Sunday Bada NGR 1 Havana 1992

18 17 45.01 Kevin Borlee EUR 4 Split 2010

19 18 45.03 Yousef Ahmed Masrahi ASP/KSA 3 Marrakech 2014

20 19 45.11 Dimitrios Regas GRE 3 Athinai 2006

21 20 45.12 Darren Clark OCE 4 Canberra 1985

2 43.65
43.76

LaShawn Merritt
Kirani James

USA
GRN

Beijing
Rio de Janeiro

26 Aug 2015
14 Aug 2016

3 43.78
43.85

Kirani James
LaShawn Merritt

GRN
 USA

Beijing
Rio de Janeiro

26 Aug 2015
14 Aug 2016

4 44.01
44.11

Machel Cedenio
Luguelin Santos

TTO
DOM

Rio de Janeiro
Beijing

14 Aug 2016
26 Aug 2015

5 44.25
44.45

Karabo Sibanda
Antonio Pettigrew

BOT
USA

Rio de Janeiro
Eugene

14 Aug 2016
19 June 1993

6 44.36
44.52

Ali Khamis Khamis
Iwan Thomas

BRN
GBR

Rio de Janeiro
Athinai

14 Aug 2016
5 Aug 1997

Multiple Gold Medalists:

Lashawn Meritt (USA): 2006, 2014

200m – 400m double medalists: None

400m – 400mH double medalists

Name Team 400m 400mH Venue Year

Volker Beck GDR Silver Silver Düsseldorf 1977

400m – 4x400mR double gold medalists

Name Team Venue Year

Cliff Wiley USA Roma 1981

Michael Franks USA Canberra 1985

Roberto Hernandez AME Barcelona 1989

Sunday Bada AFR Havana 1992

Michael Blackwood AME Madrid 2002

LaShawn Merritt USA Athinai 2006

 Man & Woman from the same team winning the corresponding event

Team Men Women Venue Year

AME Roberto Hernandez Ana Quirot Barcelona 1989

AME Michael Blackwood Ana Guevara Madrid 2002

USA LaShawn Merritt Sanya Richards Athinai 2006

AME LaShawn Merritt Francena McCorory Marrakech 2014

Medals by teams – World Cup:

Nation Gold Silver Bronze

USA 4 1 3

AME 3 3

AFR 2 1 2

GBR 1 2

GDR 3

URS 1

ITA 1

GER 1

ASI 1

GRE 1

Medals by teams – Continental Cup:

Nation Gold Silver Bronze

AME 2 1

AFR 1

ASP 1

EUR 1

Continental/World Cup Gold medalist with Olympic Gold medal:

Name Nat Continental/World Cup Olympics

LaShawn Merritt USA 2006, 2014 2008

Jeremy Wariner USA 2010 2004

Alberto Juantorena USA 1977 1976

Continental/World Cup Gold medalist with World Championships Gold medal

Name Nat Continental/World Cup World Championships

LaShawn Merritt USA 2006, 2014 2009, 2013

Jeremy Wariner USA 2010 2005, 2007

Antonio Pettigrew USA 1994 1991

World/Continental Cups:

Year Gold team Time Silver team Time Bronze team Time

2014 LaShawn Merritt AME 44.60 Isaac Makwala AFR 44.84 Yousef Ahmed Masrahi ASP 45.03

2010 Jeremy Wariner AME 44.22 Ricardo Chambers AME 44.59 Michael Bingham EUR 44.84

2006 LaShawn Merritt USA 44.54 Gary Kikaya AFR 44.66 Dimitrios Regas GRE 45.11

2002 Michael Blackwood AME 44.60 Ingo Schultz GER 44.86 Fawzi Al-Shammari ASI 45.14

1998 Iwan Thomas GBR 45.33 Jerome Young USA 45.37 Troy McIntosh AME 45.45

1994 Antonio Pettigrew USA 45.26 Duaine Ladejo GBR
F

45.44 Inaldo Sena AME 45.67

1992 Sunday Bada AFR 44.99 Mark Richardson GBR 45.86 Chip Jenkins USA 46.10

1989 Robert Hernandez AME 44.58 Jens Carlowitz GDR 44.86 Gabriel Tiacoh AFR 44.97

1985 Mike Franks USA 44.47 Thomas Schonlebe GDR 44.72 Innocent Egbunike AFR 44.99

1981 Cliff Wiley USA 44.88 Mauro Zuliani ITA 45.26 Bert Cameron AME 45.27

1979 El Kashief Hassan AFR 45.39 Nikolay Chernyetskiy URS 46.06 Tony Darden USA 46.12

1977 Alberto Juantorena AME 45.36 Volker Beck GDR 45.50 Robert Taylor USA 45.57

Last nine World Championships:

Year Gold Nat Time Silver Nat Time Bronze Nat Time

2017 Wayde van Niekerk RSA 43.98 Steven Gardiner BAH 44.41 Abdalelah Haroun QAT 44.48

2015 Wayde van Niekerk RSA 43.48 LaShawn Merritt USA 43.65 Kirani James GRN 43.78

2013 LsShawn Merritt USA 43.74 Tony McQuay USA 44.40 Luguelin Santos DOM 44.52

2011 Kirani James GRN 44.60 LaShawn Merritt USA 44.63 Kevin Borlee BEL 44.90

2009 LaShawn Merritt USA 44.06 Jeremy Wariner USA 44.60 Renny Quow TRI 45.02

2007 Jeremy Wariner USA 43.45 LaShawn Merritt USA 43.96 Angelo Taylor USA 44.32

2005 Jeremy Wariner USA 43.93 Andrew Rock USA 44.35 Tyler Christopher CAN 44.44

2003 Tyree Washington USA 44.77 Marc Raquil FRA 44.79 Michael Blackwood JAM 44.80

2001 Avard Moncur BAH 44.64 Ingo Schultz GER 44.87 Greg Haughton JAM 44.98

Last eight Olympics:

Year Gold Nat Time Silver Nat Time Bronze Nat Time

2016 Wayde van Niekerk RSA 43.03 Kirani James GRN 43.76 LaShawn Merritt USA 43.85

2012 Kirani James GRN 43.94 Luguelin Santos DOM 44.46 Lalonde Gordon TRI 44.52

2008 LaShawn Merritt USA 43.75 Jeremy Wariner USA 44.74 David Neville USA 44.80

2004 Jereny Wariner USA 44.00 Otis Harris USA 44.16 Derrick Brew USA 44.42

2000 Michael Johnson USA 43.84 Alvin Harrison USA 44.40 Greg Haughton JAM 44.70

1996 Michael Johnson USA 43.49 Roger Black GBR 44.41 Davis Kamoga UGA 44.53

1992 Quincy Watts USA 43.50 Steve Lewis USA 44.21 Samson Kirui KEN 44.24

1988 Steve Lewis USA 43.87 Butch Reynolds USA 43.93 Danny Everett USA 44.09

Fastest Performances in September

Performance Performer Time Name Nat Pos Venue DMY
1 1 43.84 Michael Johnson USA 1 Sydney 25 Sept 2000

2 2 43.87 Steve Lewis USA 1 Seoul 28 Sept 1988

3 43.90 Michael Johnson 1 Madrid 6 Sept 1994

Combined 2017 & 2018 World List

Performance Performer Time Name Nat Pos Venue DMY

1 1 43.61 Michael Norman USA 1 Eugene 8 June 2018

2 2 43.62 Wayde van Niekerk RSA 1 Lausanne 6 July 2017

3 3 43.70 Fred Kerley USA 1q1 Austin 26 May 2017

4 43.73 Wayde van Niekerk 1 Monaco 21 July 2017

5 4 43.84 Isaac Makwala BOT 2 Monaco 21 July 2017

6 5 43.87 Steven Gardiner BAH 1 Doha 4 May 2018

7 43.89 Steven Gardiner 1sf1 London 6 Aug 2017

8 43.92 Isaac Makwala 1 Madrid 14 July 2017

9 6 43.94 Akeem Bloomfield JAM 2 Eugene 8 June 2018

10 43.95 Isaac Makwala 1 Zurich 24 Aug 2017

Please send corrections to KKenNakamura@gmail.com

