

TOP 100 OVERALL DIVISION 1 SCORES

Rank	Reg	Score	Student	School	Province/State
1	18	37	LIU, YANWEI	Wuhan Foreign Language School	Hubei
2	17	36	YAN, YANG	Nanjing Foreign Language School	Jiangsu
3	13	36	CHEN, PHIL H	University HS - Irvine	CA
4	02	36	XU, YUHENG	Olympiads School	ON
5	12	35	ARRIETA, ANDREW J	Palos Verdes Peninsula High School	CA
6	01	35	VITTALA, AADITH S	Thomas Jefferson HS for Science and Tech	VA
7	17	35	ZENGXU, ZHAOQIU	High School Affiliated To Nanjing Normal University Jiangning Campus	Jiangsu
8	06	35	MANSOUR, OMAR B	Mentor HS	OH
9	10	34	MERCHANT, SOPHIE E	Hutchison School	TN
10	15	34	HANG, YUXIAO	Shandong Experimental High School	Shandong
11	04	34	SOTNICK, ELLIOT S	Millburn High School	NJ
12	17	34	CHEN, JINGYUAN	Nanjing Foreign Language School	Jiangsu
13	17	34	ZHANG, HUIYUAN	Cambridge International Centre of Shanghai Guanghua College,(fudan)	Shanghai
14	04	34	SUN, MORGAN N	Millburn High School	NJ
15	17	34	CUI, RUOHUI	Nanjing Foreign Language School	Jiangsu
16	17	34	LI, XIANG	Shanghai Starriver Bilingual School	Shanghai
17	17	34	WANG, ZHENG	Nanjing Foreign Language School	Jiangsu
18	17	34	CHEN, BANGZHAN	Cambridge International Centre of Shanghai Guanghua College,(fudan)	Shanghai
19	18	34	FAN, PINCHEN	Hefei No.8 Senior High School	Anhui
20	17	34	WU, BO	Shanghai High School International Division	Shanghai
21	15	33	SU, BO	Harbin No.3 High School	Heilongjiang
22	13	33	MENG, SEAN T	SpringLight Education Institute	CA
23	01	33	KIM, HYEONGMIN	Bergen County Academies	NJ
24	15	33	ZHANG, HAOLUN	Harbin No.3 High School	Heilongjiang
25	15	33	LIU, ZIFENG	Beijing No.5 High School	Beijing
26	17	33	ZHANG, TIANCHEN	Nanjing Foreign Language School	Jiangsu
27	15	33	YU, YUE	Qingdao No.2 Middle School of Shandong Province	Shandong
28	19	33	CHEN, DUO	Xi'an Gaoxin No.1 High School	Shaanxi
29	15	33	WANG, JING	Jilin City No.1 High School	Jilin
30	17	33	WANG, HAOYU	Nanjing Foreign Language School	Jiangsu
31	17	33	XIE, RAN	Suzhou High School-SIP	Jiangsu
32	02	33	MO, GEORGE B	Bayview Secondary School	ON
33	17	33	MA, ZIXIAN	WLSA The Affiliated High School of Fudan International High School Classes	Shanghai
34	18	33	ZOU, JIARUI	Wuhan Foreign Language School	Hubei


AAPT PHYSICS BOWL 2016

PHYSICS EDUCATION

35	15	33	ZHENG, YISHAN	The High School Affiliated to Renmin University of China	Beijing
36	05	33	QI, LUKE	Fayetteville-Manlius HS	NY
37	02	33	ZHANG, WALEY	New Westminster Secondary School	BC
38	01	33	MYERS, BECKHAM L	School For The Talented And Gifted	TX
39	18	33	HU, ZIQIAN	Wuhan No.6 Senior High School	Hubei
40	04	33	KAU, AARON	John P Stevens High School	NJ
41	16	32	LITING, HUANG	Shenzhen College of International Education	Guangdong
42	17	32	WU, XINYU	Nanjing Foreign Language School	Jiangsu
43	06	32	GU, ANDREW	Pittsburgh Alderdice High School	PA
44	15	32	WANG, BOHAO	Ealing International College, Dalian	Liaoning
45	18	32	FU, YANGYE	The First Middle School of Jiujiang Jiangxi Province	Jiangxi
46	02	32	DING, YUHAO	Bayview Secondary School	ON
47	15	32	QU, JIAXU	Jinan Foreign Language School	Shandong
48	08	32	BAUMANN, ZAKARY P	Vernon Hills High School	IL
49	14	32	GOEL, GOPAL K	Krishna Home School	OR
50	13	32	LU, DAVID	University HS - Irvine	CA
51	04	32	BACK, SUNG HYUN	Northern Valley Old Tappan	NJ
52	16	32	CAI, FANGXU	Xiamen No.1 High School of Fujian	Fujian
53	17	32	ZHOU, KEWEI	Hangzhou Foreign Languages School	Zhejiang
54	15	31	LI, SHAOBO	The Experimental High School Attached to Beijing Normal University	Beijing
55	18	31	GAO, CHUKUN	WHBC of Wuhan Foreign Languages School	Hubei
56	13	31	GUO, MATTHEW	SpringLight Education Institute	CA
57	19	31	LI, MINGXUAN	Xi'an Gaoxin No.1 High School	Shaanxi
58	13	31	CHOY, KENDALL	Monta Vista High School	CA
59	05	31	YANG, MELODY	Great Neck South HS	NY
60	02	31	TIAN, EDWARD	University Of Toronto Schools	ON
61	17	31	LU, ZHOU	No.2 High School of East China Normal University	Shanghai
62	15	31	ZHENG, ZHAOYI	Beijing No.2 Middle School	Beijing
63	17	31	YUJIA, ZHANG	Ulink Education Shanghai	Shanghai
64	07	31	OU, ANTHONY C	Carmel High School	IN
65	17	31	SHI, CHENGAO	Suzhou High School-SIP	Jiangsu
66	17	31	JIANG, SENYANG	Hangzhou Foreign Languages School	Zhejiang
67	17	31	ZHU, YUXUAN	Shanghai High School International Division	Shanghai
68	13	31	KU, HARRISON M	University HS - Irvine	CA
69	04	31	STEVENS, TREY J	Millburn High School	NJ
70	05	31	XU, PATRICK S	Jericho High School	NY
71	04	31	SWARTZ, DANIEL W	Cherry Hill High School East	NJ
72	15	31	GE, RUI TE	Camford Royal School	Beijing


AAPT PHYSICS BOWL 2016

PHYSICS EDUCATION

73	13	31	CHEN, ALLEN	SpringLight Education Institute	CA
74	15	31	CHEN, FEIYANGG	Camford Royal School	Beijing
75	04	31	TAI, MICHAEL	Millburn High School	NJ
76	08	31	KOKKINES, MICHAEL G	Vernon Hills High School	IL
77	04	31	WENG, SHANNON Y	West Windsor - Plainsboro High School South	NJ
78	17	31	LIU, YIFAN	Nanjing Foreign Language School	Jiangsu
79	19	31	YANG, JINGHONG	Linyin Campus of Chengdu No.7 High School	Sichuan
80	03	31	WEI, SANSEN	Christian Heritage School	CT
81	10	31	SANAT, MEHTA D	Arapahoe High School	CO
82	19	30	WANGG, ZIKUAN	Xi'an Gaoxin No.1 High School	Shaanxi
83	17	30	YE, YIHANG	Cambridge International Centre of Shanghai Guanghai College,(fudan)	Shanghai
84	08	30	MISTRATA, NICHOLAS M	Maine South High School	IL
85	17	30	SUN, CHANG	The Affiliated High School to Hangzhou Normal University	Zhejiang
86	12	30	KIM, NATHANIEL J	Palos Verdes Peninsula High School	CA
87	17	30	SHEN, HAO	Wuxi Big Bridge Academy	Jiangsu
88	04	30	PRABHUDESAI, RIYA	John P Stevens High School	NJ
89	03	30	DARROW, DAVID W	Hopkins School	CT
90	16	30	ZHANG, YINING	Shenzhen College of International Education	Guangdong
91	12	30	LI, RAYMOND B	San Diego Math Circle	CA
92	13	30	LE, KEVIN K	University HS - Irvine	CA
93	17	30	LIU, SHICHENG	Nanjing Jinling High School International Department	Jiangsu
94	16	30	HU, YUTIAN	The Affiliated High School of SCNU	Guangdong
95	06	30	MALIK, RAGHAV	Mentor HS	OH
96	17	30	FANG, CHENYANG	Shanghai World Foreign Language Middle School	Shanghai
97	15	30	GAO, DANLONGZ	Beijing No.35 High School	Beijing
98	15	30	ZHANG, JUNGE	Jinan Foreign Language School	Shandong
99	01	30	WANG, FRANKLYN H	Thomas Jefferson HS for Science and Tech	VA
100	19	30	YANG, PENGYU	Xi'an Gaoxin No.1 High School	Shaanxi

TOP 100 OVERALL DIVISION 2 SCORES

<u>Rank</u>	<u>Reg</u>	<u>Score</u>	<u>Student</u>	<u>School</u>	<u>Province/state</u>
1	08	40	LU, JASON	Adlai Stevenson High School	IL
2	02	39	ZHENG, GUO	Olympiads School	ON
3	13	38	HUANG, JONATHAN J	University HS - Irvine	CA
4	18	38	SHANG, JIAXUAN	Yali High School	Hunan
5	17	38	ZHANG, SHUANGYI	Nanjing Foreign Language School	Jiangsu
6	16	38	LI, GONGQI	Shenzhen Middle School	Guangdong
7	18	38	OUYANG, XIAOYI	The First Middle School of Jiujiang Jiangxi Province	Jiangxi
8	17	37	CHEN, PANYU	High School Affiliated To Nanjing Normal University	Jiangsu
9	17	37	ZHAI, GAN	Shanghai High School	Shanghai
10	17	37	LIU, YIRAN	Nanjing Foreign Language School	Jiangsu
11	19	35	YANG, FUWEI	Chongqing Bashu Secondary School	Chongqing
12	13	34	SUN, YUNYANG	University HS - Irvine	CA
13	09	34	DOMAN, JOSH S	Westminster Schools	GA
14	02	34	LIU, STEPHEN	Bayview Secondary School	ON
15	15	34	DONG, BOYAN	Jilin City No.1 High School	Jilin
16	12	34	CHEN, KEVIN	The Bishop's School	CA
17	02	34	XIONG, RUIPING	Western Canada HS	AB
18	19	33	ZHANG, TAIMING	Chengdu Shude High School	Sichuan
19	07	33	GAO, JERRY	Troy High School	MI
20	11	32	NAGVEKAR, RAHUL	John Foster Dulles High School	TX
21	04	32	YANG, YANJUN	Millburn High School	NJ
22	17	32	TANG, JIAWEI	Wuxi Big Bridge Academy	Jiangsu
23	03	32	HACKETT, SEAN	Guilford High School	CT
24	13	32	JHA, SAAGAR	Monta Vista High School	CA
25	17	32	QIN, YUJUN	Gezhi High School Shanghai	Shanghai
26	06	31	MANDAVA, GUNASHEIL	North Allegheny Senior High School	PA
27	10	31	COWSIK, ADITYA	Clayton High School	MO
28	19	31	CHEN, YINAN	High School No.7 Chengdu	Sichuan
29	11	31	BALAJI, SHREYAS	John Foster Dulles High School	TX
30	14	31	LONGENECKER, DANIEL	Kuwait English School	Kuwait
31	15	31	BI, HANGRUI	Qiqihaer Experimental Middle School	Heilongjiang
32	05	31	AN, SEUNGHWAN	Olympiad Academia	NY
33	13	31	BHATTARAM, KRISHNAKUMAR S	SpringLight Education Institute	CA
34	17	31	RUIKANG, SHI	Nanjing Foreign Language School	Jiangsu
35	11	31	PATEL, AMAN S	John Foster Dulles High School	TX
36	17	31	HUANG, YILEI	Zhejiang Jiaying Middle School	Zhejiang
37	09	31	ZHENG, GEOFFREY	Lincoln Park Academy	FL


AAPT PHYSICS BOWL 2016
 PHYSICS EDUCATION

38	19	31	YANG, LUJIE	High School No.7 Chengdu	Sichaun
39	11	31	IYER, VISHNU V	John Foster Dulles High School	TX
40	04	31	JIAO, WILLIAM L	West Windsor - Plainsboro High School South	NJ
41	13	31	YE, JASON Y	University HS - Irvine	CA
42	17	31	MA, MINQI	Nanjing Foreign Language School	Jiangsu
43	17	31	HE, YIJUN	Ningbo Foreign Language School	Zhejiang
44	01	31	WANG, CHARLES	Thomas Jefferson HS for Science and Tech	VA
45	01	30	CHENG, ALLEN Y	Thomas Jefferson HS for Science and Tech	VA
46	02	30	MAI, STEVEN	Olympiads School	ON
47	12	30	ALUMOOTIL, VARKEY T	San Diego Math Circle	CA
48	09	30	ZHOU, IRENE	Northview High School	GA
49	08	30	METZGER, ERIC J	Libertyville High School	IL
50	17	30	YU, XIFAN	Nanjing Foreign Language School	Jiangsu
51	05	30	LO, CHIU FAN BOWEN	Jericho High School	NY
52	13	30	SHI, SEAN	Saratoga High School	CA
53	12	30	QU, JERRY R	The Bishop's School	CA
54	17	30	YAO, GUANWEN	Nanjing Foreign Language School	Jiangsu
55	15	30	ZHANG, JIAJIAN	Jilin City No.1 High School	Jilin
56	07	30	FEI, NATHAN C	Carmel High School	IN
57	15	30	ZHENG, CHONGBIN	Qingdao No.2 Middle School of Shandong Province	Shandong
58	07	30	STANESCU, ALEXANDRU	Morgantown High School	WV
59	16	30	ZHU, HAOQING	Guangzhou Foreign Language School	Guangdong
60	13	29	CAO, ANTON	Evergreen Valley High School	CA
61	13	29	HSU, CLAIRE C	Fairmont Private School	CA
62	02	29	CARDOZA, CHRIS R	Victoria Park Collegiate Institute	ON
63	11	29	MURUGAN, PRANAV	Clear Brook HS	TX
64	04	29	BHIMNATHWALA, TARUNG	Manalapan High School	NJ
65	19	29	GAO, HAN	Chengdu Experimental Middle School of Beijing Normal University	Sichaun
66	14	29	FOSBINDER-ELKINS, HARRY L	Davidson Academy of Nevada	NV
67	13	29	GRAHAM, ELEANOR L	Stanford OHS	CA
68	16	29	YUSHUN, HUANG	Shenzhen College of International Education	Guangdong
69	18	29	HU, HAORAN	Hefei No.8 Senior High School	Anhui
70	18	29	CUI, YUQING	Hefei No.1 High School	Anhui
71	02	29	MENG, JESE	Victoria Park Collegiate Institute	ON
72	15	29	LI, HOUCHEN	Shandong Experimental High School	Shandong
73	16	29	ZHAO, TINGYU	Xiamen No.1 High School of Fujian	Fujian
74	02	29	ZHOU, JINPENG J	Ay Jackson Secondary School	ON


AAPT PHYSICS BOWL 2016

75	08	29	DEMICHELE, PATRICK D	Adlai Stevenson High School	IL
76	13	29	LI, ALEXANDER	Saratoga High School	CA
77	15	29	QI, JI	Jilin City No.1 High School	Jilin
78	08	29	LIU, ISAIAH S	Vernon Hills High School	IL
79	11	28	HASEEN, SHAZIB A	Martin High School	TX
80	17	28	ZHU, XUANMIN	Nanjing Foreign Language School	Jiangsu
81	14	28	MADAN, JAWAHAR V	Interlake HS	WA
82	17	28	YE, SHENGLONGG	Gezhi High School Shanghai	Shanghai
83	15	28	WANG, CHUANYI	Shandong Linyi No.7 Middle School	Shandong
84	15	28	JIAO, YUSHENG	Camford Royal School	Beijing
85	15	28	FU, YOUQUAN	Dalian Yuming Senior High School	Liaoning
86	16	28	YINYU, XIONG	Shenzhen College of International Education	Guangdong
87	09	28	BANNISTER, NATHANIEL	Suncoast HS	FL
88	17	28	DENG, QIN	Gezhi High School Shanghai	Shanghai
89	13	28	SHI, KYE W	Monte Vista Christian School	CA
90	07	28	WANG, MICHAEL	Carmel High School	IN
91	17	28	SUN, HANYU	Nanjing Foreign Language School	Jiangsu
92	13	28	ZHANG, ZIYI	Fairmont Private School	CA
93	05	28	MAKAROVSKIY, SAMUEL E	Midwood HS	NY
94	02	28	CUI, ALEXANDER Y	University Of Toronto Schools	ON
95	09	28	ZHANG, BILL W	Northview High School	GA
96	18	28	ZHU, JIREN	Nanchang Foreign Language School	Jiangxi
97	08	27	ALESNA, GABRIEL R	Libertyville High School	IL
98	12	27	YU, STANLEY	Arcadia High School	CA
99	09	27	LEONVIL, WADDY	Coral Glades High School	FL
100	16	27	ZHENG, JIAXIN	Shenzhen College of International Education	Guangdong

Highest Scoring Teams: All Regions

DIV 1				
Rank	Region	Score	School	Prov./State
1	17	171	Nanjing Foreign Language School	Jiangsu
2	13	159	University HS - Irvine	CA
3	04	159	Millburn High School	NJ
4	17	155	Cambridge International Centre of Shanghai Guanghua College,(fudan)	Shanghai
5	13	153	SpringLight Education Institute	CA
6	19	153	Xi'an Gaoxin No.1 High School	Shaanxi
7	08	150	Vernon Hills High School	IL
8	16	148	Shenzhen College of International Education	Guangdong
9	17	147	Suzhou High School-SIP	Jiangsu
10	02	146	Bayview Secondary School	ON
11	01	145	Thomas Jefferson HS for Science and Tech	VA
12	15	144	Jinan Foreign Language School	Shandong
13	15	144	The Experimental High School Attached to Beijing Normal University	Beijing
14	18	144	WHBC of Wuhan Foreign Languages School	Hubei
15	17	143	No.2 High School of East China Normal University	Shanghai
16	17	142	Shanghai High School International Division	Shanghai
17	17	141	Hangzhou Foreign Languages School	Zhejiang
18	17	141	Ulink Education Shanghai	Shanghai
19	13	141	Saratoga High School	CA
20	05	139	Fayetteville-Manlius HS	NY
21	01	139	Montgomery Blair High School	MD
22	18	138	Hefei No.8 Senior High School	Anhui
23	16	138	Shenzhen Middle School	Guangdong
24	15	137	Shandong Experimental High School	Shandong
25	04	137	West Windsor - Plainsboro High School South	NJ
26	13	136	Monta Vista High School	CA
27	15	136	Camford Royal School	Beijing
28	18	135	Wuhan Foreign Language School	Hubei
29	02	135	New Westminster Secondary School	BC
30	12	134	Palos Verdes Peninsula High School	CA
31	17	134	WLSA The Affiliated High School of Fudan International High School Classes	Shanghai
32	15	134	Ealing International College, Dalian	Liaoning
33	05	134	Great Neck South HS	NY
34	05	134	Brown Academy	NY


AAPT PHYSICS BOWL 2016

35	02	<i>133</i>	Olympiads School	ON
36	15	<i>133</i>	The High School Affiliated to Renmin University of China	Beijing
37	18	<i>133</i>	Wuhan No.6 Senior High School	Hubei
38	17	<i>133</i>	High School Affiliated To Nanjing Normal University	Jiangsu
39	08	<i>133</i>	Libertyville High School	IL
40	17	<i>132</i>	Wuxi Big Bridge Academy	Jiangsu
41	04	<i>131</i>	John P Stevens High School	NJ
42	18	<i>130</i>	The First Middle School of Jiujiang Jiangxi Province	Jiangxi
43	18	<i>130</i>	Nanchang Foreign Language School	Jiangxi
44	05	<i>129</i>	Stony Brook University	NY
45	15	<i>129</i>	Beijing National Day School	Beijing
46	04	<i>128</i>	Union County Magnet High School	NJ
47	01	<i>127</i>	Bergen County Academies	NJ
48	18	<i>127</i>	Hefei No.1 High School	Anhui
49	17	<i>127</i>	United World College, Changshu China	Jiangsu
50	18	<i>127</i>	Yichang No.1 Senior High School	Hubei

Highest Scoring Teams: All Regions

DIVISION 2

Rank	Region	Score	School	Prov./State
1	17	167	Nanjing Foreign Language School	Jiangsu
2	13	151	University HS - Irvine	CA
3	11	151	John Foster Dulles High School	TX
4	08	138	Libertyville High School	IL
5	15	137	Jilin City No.1 High School	Jilin
6	17	137	Gezhi High School Shanghai	Shanghai
7	02	134	Victoria Park Collegiate Institute	ON
8	16	133	Shenzhen Middle School	Guangdong
9	07	133	Carmel High School	IN
10	08	131	Adlai Stevenson High School	IL
11	12	131	San Diego Math Circle	CA
12	02	129	Western Canada HS	AB
13	04	129	Millburn High School	NJ
14	10	128	Clayton High School	MO
15	12	128	Arcadia High School	CA
16	09	126	Northview High School	GA
17	16	126	Shenzhen College of International Education	Guangdong
18	08	126	Vernon Hills High School	IL
19	12	124	The Bishop's School	CA
20	13	124	Saratoga High School	CA
21	19	123	High School No.7 Chengdu	Sichuan
22	13	122	The Harker School	CA
23	15	121	Camford Royal School	Beijing
24	13	120	Monta Vista High School	CA
25	04	120	West Windsor - Plainsboro High School South	NJ
26	13	119	Stanford OHS	CA
27	01	119	Bergen County Academies	NJ
28	06	117	North Allegheny Senior High School	PA
29	03	116	Guilford High School	CT
30	19	116	Chengdu Foreign Languages School	Sichuan
31	04	115	Manalapan High School	NJ
32	09	113	Cypress Bay High	FL
33	03	113	New Canaan High School	CT
34	02	112	Ay Jackson Secondary School	ON
35	09	112	Suncoast HS	FL


AAPT PHYSICS BOWL 2016

36	07	<i>112</i>	Detroit Country Day High School	MI
37	02	<i>111</i>	Olympiads School	ON
38	01	<i>111</i>	Montgomery Blair High School	MD
39	14	<i>110</i>	Interlake HS	WA
40	09	<i>109</i>	Coral Glades High School	FL
41	04	<i>108</i>	Union County Magnet High School	NJ
42	04	<i>108</i>	Princeton High School	NJ
43	05	<i>106</i>	Centennial High School	MD
44	01	<i>106</i>	Stuyvesant High School	NY
45	14	<i>104</i>	Davidson Academy of Nevada	NV
46	15	<i>104</i>	Shandong Experimental High School	Shandong
47	14	<i>103</i>	Kuwait English School	Kuwait
48	13	<i>103</i>	Fairmont Private School	CA
49	15	<i>103</i>	Beijing National Day School	Beijing
50	10	<i>103</i>	Memphis Univ School	MS