

RED
SHOES
NOTES

SERIE A –30° GIORNATA
UMANA VENEZIA
EA7 EMPORIO ARMANI

EA7 EMPORIO ARMANI MILANO (22-7)

N.	Giocatore	Età	Altezza	Ruolo	Statistiche Serie A
0	Andrew Goudelock	29	1.91	Guardia	15.0 ppg, 54.8% t2p, 35.6% t3p
5	Vladimir Micov	33	2.01	Ala	11.4 ppg, 53.4% t2p, 3.2 rpg
7	Davide Pascolo	28	2.03	Ala forte	4.1 ppg, 4.1 rpg, 78.6% tl
9	Mantas Kalnietis	32	1.95	Playmaker	Non utilizzato
14	Lorenzo Bartoli	24	1.92	Guardia	Non utilizzato
15	Kaleb Tarczewski	25	2.13	Centro	8.8 ppg, 7.2 rpg, 70.8% t2p
19	Mindaugas Kuzminskas	29	2.05	Ala	6.7 ppg, 3.1 rpg, 87.5% tl
20	Andrea Cinciarini	32	1.90	Playmaker	6.8 ppg, 43.6% t3p, 2.6 apg
22	Marco Cusin	33	2.11	Centro	2.9 ppg, 3.0 rpg, 61.5% t2p
23	Awudu Abass	25	2.00	Ala	4.6 rpg, 57.1% t2p, 2.4 rpg
24	Amath M'Baye	29	2.06	Ala forte	6.4 ppg, 61.1% t2p, 3.5 rpg
25	Jordan Theodore	29	1.83	Playmaker	10.4 ppg, 2.9 rpg, 2.9 apg
45	Dairis Bertans	29	1.93	Guardia	6.9 ppg, 37.8% t3p, 1.1 apg
55	Curtis Jerrells	31	1.85	Play-guardia	9.6 ppg, 36.4% t3p, 56.4% t2p
77	Arturas Gudaitis	25	2.11	Centro	10.9 ppg, 7.3 rpg, 68.4% t2p

Capo allenatore: SIMONE PIANIGIANI

Assistenti Allenatori: Massimo Cancellieri, Mario Fioretti, Marco Esposito, Stefano Bizzozero.

Preparatore Atletico: Giustino Danesi, Luca Agnello (assistente)

UMANA VENEZIA (22-7)

N.	Giocatore	Età	Altezza	Ruolo	Statistiche Serie A
0	MarQuez Haynes	32	1.86	Playmaker	9.9 ppg, 3.7 apg, 35.2% t3p
2	Hrvoje Peric	33	2.01	Ala forte	11.2 ppg, 5.2 rpg, 52.2% t2p
3	Dominique Johnson	31	1.93	Guardia	11.3 ppg, 35.8% t3p, 2.7 apg
4	Edgar Sosa	30	1.88	Playmaker	5.3 ppg, 2.3 apg, 36.4% t3p
6	Michael Bramos	31	1.98	Ala piccola	9.8 ppg, 76.3% t2p, 44.0% t3p
7	Stefano Tonut	25	1.94	Guardia	6.2 ppg, 3.5 rpg, 52.6% t2p
9	Austin Daye	30	2.11	Ala-centro	12.1 ppg, 46.5% t3p, 6.5 rpg
10	Andrea De Nicolao	27	1.85	Playmaker	4.2 ppg, 2.5 apg, 31.4% t3p
11	Michael Jenkins	32	1.91	Guardia	5.1 ppg, 2.1 rpg, 47.5% t2p
13	Riccardo Bolpin	21	1.96	Guardia	1.8 ppg, 0.8 rpg
14	Tomas Ress	37	2.09	Centro	2.0 ppg, 0.9 rpg, 31.3% t3p
19	Paul Biligha	28	2.00	Centro	6.2 ppg, 3.2 rpg, 61.8% t2p
30	Bruno Cerella	32	1.94	Guardia	1.9 ppg, 83.3% t2p, 1.3 rpg
50	Mitchell Watt	29	2.08	Centro	11.2 ppg, 63.5% t2p, 4.6 rpg

Allenatore: Walter De Raffaele

OLIMPIA GAME BY GAME

Competizione	Partita	Risultato	Record
Supercoppa	Milano-Trento	74-65 (Goudelock 24)	1-0
Supercoppa	Milano-Venezia	82-77 (Theodore 29)	2-0
Serie A	Cremona-Milano	60-76 (Gudaitis 17)	3-0
Serie A	Milano-Varese	74-73 (Theodore, Goudelock 21)	4-0
EuroLeague	CSKA-Milano	93-84 (Goudelock 17)	4-1
Serie A	Capo d'Orlando-Milano	62-68 (Theodore 15)	5-1
EuroLeague	Milano-Fenerbahce	86-92 (M'Baye, Bertans 16)	5-2
Serie A	Milano-Brindisi	93-73 (Goudelock 19)	6-2
EuroLeague	Real Madrid-Milano	100-90 (Goudelock, Gudaitis 20)	6-3
EuroLeague	Milano-FC Barcellona	78-74 (Theodore 19)	7-3
Serie A	Sassari-Milano	90-69 (Bertans 15)	7-4
EuroLeague	Maccabi-Milano	79-68 (Bertans 13)	7-5
Serie A	Milano-Bologna	72-64 (Gudaitis, Goudelock 16)	8-5
EuroLeague	Milano-Zalgiris	62-94 (Goudelock 13)	8-6
Serie A	Trento-Milano	55-74 (Theodore 18)	9-6
EuroLeague	Valencia-Milano	98-103 (Jerrells 30)	10-6
EuroLeague	Milano-Bamberg	71-62 (Jerrells, Tarczewski 12)	11-6
Serie A	Milano-Avellino	92-94 (Jerrells 23)	11-7
EuroLeague	Milano-Olympiacos	85-86 (Theodore 20)	11-8
EuroLeague	Efes-Milano	83-78 (Theodore 15)	11-9
Serie A	Reggio Emilia-Milano	71-72 (Gudaitis 18)	12-9
EuroLeague	Milano-Khimki	71-77 (Jerrells 16)	12-10
Serie A	Torino-Milano	71-59 (Jerrells 10)	12-11
EuroLeague	Panathinaikos-Milano	80-72 (Micov 13)	12-12
Serie A	Milano-Cantù	93-77 (Goudelock 23)	13-12
EuroLeague	Milano-Vitoria	92-85 (Jerrells, Goudelock 15)	14-12
EuroLeague	Malaga-Milano	74-71 (Goudelock 18)	14-13
Serie A	Milano-Brescia	74-71 (Theodore 19)	15-13
EuroLeague	Milano-Stella Rossa	88-91 (Micov 16)	15-14
Serie A	Pesaro-Milano	64-78 (Jerrells 16)	16-14
EuroLeague	Olympiacos-Milano	87-80 (Goudelock 20)	16-15
Serie A	Pistoia-Milano	63-79 (Bertans 16)	17-15
EuroLeague	Milano-CSKA Mosca	81-107 (Tarczewski 17)	17-16
Serie A	Milano-Venezia	80-84 (Goudelock 28)	17-17
EuroLeague	Milano-Malaga	101-87 (Goudelock 18)	18-17
EuroLeague	Baskonia-Milano	82-83 (Theodore, Goudelock 16)	19-17
Serie A	Milano-Cremona	82-80 (Kuzminskas 19)	20-17
EuroLeague	Milano-Maccabi	102-111 (Theodore 22)	20-18

Serie A	Varese-Milano	76-72 (Micov 18)	20-19
EuroLeague	Barcelona-Milano	81-83 (Goudelock 20)	21-19
Serie A	Milano-Capo d'Orlando	91-54 (Bertans 14)	22-19
EuroLeague	Stella Rossa-Milano	100-89 (Kuzminskas 17)	22-20
Serie A	Brindisi-Milano	72-84 (Micov 17)	23-20
Coppa Italia	Milano-Cantù	87-105 (Goudelock 23)	23-21
EuroLeague	Fenerbahce-Milano	89-70 (Micov 18)	23-22
EuroLeague	Milano-Efes	77-64 (M'Baye 14)	24-22
Serie A	Milano-Sassari	116-93 (Goudelock 19)	25-22
EuroLeague	Khimki-Milano	77-86 (Goudelock 26)	26-22
Serie A	Bologna-Milano	67-73 (Gudaitis 12)	27-22
EuroLeague	Milano-Real Madrid	77-88 (Jerrells 18)	27-23
Serie A	Milano-Trento	88-80 (Micov 28)	28-23
EuroLeague	Zalgiris-Milano	77-65 (Gudaitis 19)	28-24
EuroLeague	Milano-Valencia	89-93 (Micov 27)	28-25
Serie A	Avellino-Milano	75-82 (Micov 14)	29-25
EuroLeague	Bamberg-Milano	78-83 (Micov 14)	30-25
Serie A	Milano-Reggio Emilia	92-78 (Micov 18)	31-25
EuroLeague	Milano-Panathinaikos	95-96 (Gudaitis 18)	31-26
Serie A	Milano-Torino	90-78 (Goudelock 23)	32-26
Serie A	Cantù-Milano	93-98 (Goudelock 22)	33-26
Serie A	Brescia-Milano	88-85 (Goudelock 22)	33-27
Serie A	Milano-Pesaro	70-75 (Micov 13)	33-28
Serie A	Milano-Pistoia	101-74 (Micov 17)	34-28

MILANO-VENEZIA: I PRECEDENTI

Sono 88 i precedenti tra le ultime due squadre che abbiano vinto il titolo italiano. L'Olimpia ha un vantaggio netto nei confronti diretti, 68-20. A Milano il parziale è 40-4 in favore dell'Olimpia: la Reyer non vinceva in trasferta dal 2012/13, poi l'ha fatto in gara 1 della semifinale della stagione 2015/16 e poi di nuovo nel girone di andata quando si è imposta 84-80. Nel 2015/16, le due squadre si sono misurate 10 volte, con bilancio di 8-2 in favore dell'Olimpia che comprende la semifinale di Supercoppa, il quarto di finale di Coppa Italia e la semifinale scudetto vinta 4-2 conquistando le ultime tre partite di cui due in trasferta. Olimpia e Reyer si erano incontrate anche nei quarti dei playoffs del 2012 con vittoria 3-0 di Milano (in trasferta canestro risolutivo di Malik Hairtson) e quest'anno nella finale di Supercoppa vinta dall'Olimpia 82-77 con 29 punti di Jordan Theodore, MVP della competizione. A Venezia, il bilancio è favorevole all'Olimpia 26-16.

LA CERELLA CONNECTION

Bruno Cerella, da quest'anno a Venezia, ha giocato a Milano per quattro stagioni. Arrivò all'Olimpia nell'estate del 2013 vincendo subito lo scudetto. Durante la sua permanenza a Milano ha vinto due scudetti, due Coppe Italia e una Supercoppa. Nel 2016 vinse la Coppa Italia giocando la finale contro Avellino due giorni dopo un'operazione al menisco. Nella stagione 2013/14 in EuroLeague fu primo nelle Top 16 nel tiro da tre.

LA VENEZIA CONNECTION

MarQuez Haynes era nella squadra dell'Olimpia che avrebbe poi vinto lo scudetto nel 2014 ma a dicembre fu scambiato a Siena in cambio di Daniel Hackett e poi affrontò Milano nella finale scudetto. Da allora ha giocato in Italia a Sassari e poi a Venezia dove lo scorso anno ha vinto lo scudetto. Numerosi gli avversari storici: coach Walter De Raffaele era il playmaker di riserva della Libertas Livorno che giocò la finale scudetto del 1989 contro l'Olimpia (in quella squadra militava Alberto Tonut, padre di Stefano Tonut attualmente alla Reyer); Tomas Ressa ha giocato a Siena dove è stato allenato da Simone Pianigiani; Edgar Sosa era a Sassari nel 2015 nella semifinale scudetto tra Olimpia e Dinamo.

CHI SONO GLI ARBITRI

La partita tra Venezia e Milano sarà diretta da Tolga Sahin, Dino Seghetti e Christian Borgo.

COSA PUO' SUCCEDERE...

A 40 minuti dalla fine della regular season, gran parte dei verdetti della Serie A non sono stati ancora emanati. L'Olimpia - dopo la sconfitta di Venezia a Pesaro - "balla" tra primo e secondo posto senza avere alcuna idea di quale possa essere la propria avversaria nei quarti di finale e quali avversarie finiranno nella sua parte di tabellone. L'unica posizione definita è quella di Brescia, terza.

PRIMO POSTO - E' molto semplice: chi vince mercoledì sera al Talierno è primo (e gioca gara 1 domenica 13 maggio), chi perde è secondo (e gioca gara 1 sabato 12 maggio). La Reyer ha vinto la gara di andata ma le due squadre sono in parità e quindi la partita equivale ad uno spareggio. Per Venezia sarebbe la prima volta in regular season nell'era playoff. Per l'Olimpia sarebbe la quinta consecutiva, la nona in assoluto.

QUARTO POSTO - Altro spareggio ad Avellino tra Scandone e Trento che viene da sette vittorie consecutive. Avellino vincendo è quarta e gioca la serie tra le stesse squadre con il vantaggio del fattore campo. Trento per ribaltare questa situazione dovrebbe vincere con 12 punti di scarto almeno.

VARESE - Varese ha conquistato i playoff battendo Cremona ma la posizione non è ancora certa. Dipende da cosa accadrà nell'ultimo turno in cui gioca a Torino, squadra eliminata. Varese è sesta vincendo in Piemonte ma anche in caso di parità con Cantù o di arrivo a tre a quota 32 con Cantù e Bologna (in questo caso - importantissimo per l'Olimpia - sarebbe settima Cantù e ottava la Virtus). Varese perde il sesto posto e scivola al settimo - quindi in orbita Olimpia - solo perdendo e venendo raggiunta dalla sola Virtus. In nessun caso Varese sarà ottava.

CANTU' - Finisce settima se raggiunge Varese, da sola o insieme alla Virtus non cambia nulla. Non può finire sesta perché è 0-2 con Varese. Vincendo in casa con Brindisi, già eliminata, è almeno settima. Perdendo rischia di uscire dai playoff. In nessun caso può finire ottava. In pratica se l'Olimpia vince a Venezia, Cantù esce dalla sua orbita nel primo turno.

BOLOGNA - Gioca in trasferta a Reggio Emilia, squadra già eliminata. Vincendo è dentro: da sesta se raggiunge Varese (ma Cantù deve perdere); da settima se resta dietro Varese ma con Cantù sconfitta; ottava se Cantù vince, qualunque risultato ottenga Varese. In caso di sconfitta si salva e finisce ottava solo se Cremona perdesse in casa con Capo d'Orlando, potendo sfruttare la differenza punti favorevole con Sassari (ma a patto che Cantù vinca).

CREMONA E SASSARI - Sono appese ad un filo perché non arbitrano il proprio destino.

Hanno bisogno che davanti perdano. Cremona deve fare la corsa su Bologna: la supera in caso di parità e finisce ottava (Cantù settima). Entra da ottava anche in caso di parità a tre con Cantù e Bologna oppure con Sassari e Bologna ma non in caso di arrivo a quattro a quota 30. Sassari (che ospita Pesaro) entra solo se Cantù perde e la raggiunge a quota 30 qualunque cosa facciano Bologna e Cremona. La vittoria di Cantù la condanna in automatico. Sassari e Cremona non possono arrivare meglio che ottave.

L'OLIMPIA NEI PLAYOFF

L'Olimpia partecipa ai playoff per la 37° volta. Nei 36 precedenti, ha vinto il titolo 8 volte e 17 volte ha partecipato alla finale scudetto. In totale l'Olimpia ha giocato 75 partite di playoff nella propria storia (prima assoluta) con 34 vittorie e 41 sconfitte. Ha giocato 33 serie di quarti di finale con 25-8 di bilancio. Nelle singole partite vanta 69 vittorie e 36 sconfitte; in casa è 46-12, in trasferta è 23-24. In 24 occasioni ha affrontato i quarti di finale con il vantaggio del campo e il bilancio è di 20-4.

Stagione	Serie	Ris.
1978/79	Stella Azzurra Roma-Olimpia	0-2
1979/80	Olimpia-Forlì	2-1
1980/81	Olimpia-Mestre	2-0
1981/82	Olimpia-Brescia	2-1
1982/83	Olimpia-Varese	2-0
1983/84	Olimpia-Caserta	2-0
1984/85	Olimpia-Virtus Bologna	2-0
1985/86	Olimpia-Rimini	2-0
1986/87	Olimpia-Pesaro	2-1
1987/88	Olimpia-Virtus Roma	2-1
1988/89	Treviso-Olimpia	0-2
1990/91	Olimpia-Trieste	2-1
1991/92	Olimpia-Virtus Roma	1-2
1992/93	Olimpia-Pesaro	1-2
1993/94	Verona-Olimpia	2-0
1994/95	Olimpia-Varese	2-1
1995/96	Varese-Olimpia	0-2
1996/97	Olimpia-Verona	1-3
1998/99	Treviso-Olimpia	3-0
1999/00	Verona-Olimpia	3-0
2004/05	Olimpia-Cantù	3-0
2005/06	Treviso- Olimpia	3-2
2006/07	Olimpia-Varese	3-1
2007/08	Montegranaro-Olimpia	2-3
2008/09	Teramo-Olimpia	1-3
2009/10	Olimpia-Montegranaro	3-0
2010/11	Olimpia-Sassari	3-1
2011/12	Olimpia-Venezia	3-0
2012/13	Olimpia-Siena	3-4
2013/14	Olimpia-Pistoia	3-2
2014/15	Olimpia-Virtus Bologna	3-0
2015/16	Olimpia-Trento	3-0
2016/17	Olimpia-Capo d'Orlando	3-1

EA7
EMPORIO ARMANI

OLIMPIA MILANO
1936

L'OLIMPIA ANNO PER ANNO

Ecco anno per anno il cammino dell'Olimpia nei playoff. Da segnalare una striscia di 8 finali consecutive tra il 1982 e il 1989 di cui cinque vinte.

Stagione	Record	Risultato	Ultima avversaria
1978-79	4-3	Finalista	0-2 Virtus Bologna
1979-80	2-3	Semifinalista	0-2 Cantù
1980-81	3-2	Semifinalista	1-2 Cantù
1981-82	6-1	CAMPIONE D'ITALIA	2-0 Pesaro
1982-83	5-3	Finalista	1-2 Roma
1983-84	5-2	Finalista	1-2 Virtus Bologna
1984-85	6-0	CAMPIONE D'ITALIA	2-0 Pesaro
1985-86	8-2	CAMPIONE D'ITALIA	2-1 Caserta
1986-87	7-1	CAMPIONE D'ITALIA	3-0 Caserta
1987-88	5-4	Finalista	1-3 Pesaro
1988-89	9-3	CAMPIONE D'ITALIA	3-2 Libertas Livorno
1989-90	1-2	Ottavi di finale	1-2 Reggio Calabria
1990-91	6-4	Finalista	2-3 Caserta
1991-92	1-2	Quarti di finale	1-2 Roma
1992-93	1-2	Quarti di Finale	1-2 Pesaro
1993-94	2-3	Quarti di Finale	0-2 Verona
1994-95	4-4	Semifinalista	2-3 Virtus Bologna
1995-96	8-2	CAMPIONE D'ITALIA	3-1 Fortitudo Bologna
1996-97	1-3	Quarti di Finale	1-3 Verona
1997-98	0-2	Ottavi di Finale	0-2 Reggio Emilia
1998-99	2-4	Quarti di Finale	0-3 Treviso
1999-00	2-3	Quarti di Finale	0-3 Verona
2002-03	1-2	Ottavi di Finale	1-2 Varese
2004-05	7-5	Finalista	1-3 Fortitudo Bologna
2005-06	2-3	Quarti di Finale	2-3 Treviso
2006-07	4-4	Semifinalista	1-3 Virtus Bologna
2007-08	3-5	Semifinalista	0-3 Siena
2008-09	6-6	Finalista	0-4 Siena
2009-10	6-6	Finalista	0-4 Siena
2010-11	4-4	Semifinalista	1-3 Cantù
2011-12	7-5	Finalista	1-4 Siena
2012-13	3-4	Quarti di Finale	3-4 Siena
2013-14	11-7	CAMPIONE D'ITALIA	4-3 Siena
2014-15	6-4	Semifinalista	3-4 Sassari
2015/16	11-4	CAMPIONE D'ITALIA	4-2 Reggio Emilia
2016/17	4-6	Semifinalista	1-4 Trento

I RECORD DI GUDAITIS

Contro Avellino nella partita di andata, Gudaitis ha catturato 20 rimbalzi. Si è trattato della prima prova "over 20" a rimbalzo di un giocatore di Milano dalla stagione 2000/01 quando ne catturò 21 Stefano Rusconi contro Imola. Il record di rimbalzi societario appartiene con 23 ad Antonio Davis e Cozell McQueen. Dalla stagione 1987/88 in poi, è la settima volta che un giocatore dell'Olimpia cattura almeno 20 rimbalzi, ma Gudaitis è solo il quinto giocatore a riuscirci. Zan Tabak e Stefano Rusconi infatti vantano due prestazioni del genere. Degli autori di prove da almeno 20 rimbalzi, McQueen è stato colui che ha chiuso la stagione con la media rimbalzi più alta (12.1 per partita). Rusconi ne catturò 11.2 nel 1999/00 e 10.3 l'anno seguente, Tabak finì a 10.6, Antonio Davis a 9.3.

VALUTAZIONE - I 31 di valutazione di Arturas Gudaitis a Cremona sono stati il massimo nell'esordio in campionato per un giocatore dell'Olimpia dal 2009 quando Morris Finley fece 34 a Varese. Dal 1987/88, da quando sono disponibili le statistiche gara per gara, si tratta della 14° volta in cui un giocatore dell'Olimpia tocca o supera i 30 di valutazione nella prima partita della stagione. Il record appartiene ad Antonello Riva con 40, contro Firenze, nel 1989. Gudaitis ha battuto i 31 contro Avellino quando ha fatto 34 di valutazione.

LE SCHIACCIATE DI TARCZEWSKI

Kaleb Tarczewski ha 44 schiacciate in carriera e adesso è il 14° giocatore di sempre dell'Olimpia nella speciale graduatoria che viene compilata dal 1996/97, in una classifica capitanata da Samardo Samuels con 110 nella quale al quarto posto con 81 figura Joseph Blair che ha allenato Tarczewski all'università dell'Arizona ed è l'uomo che l'ha spinto ad accettare la proposta di Milano circa un anno fa. Kaleb tra l'altro ha una media di 1.40 schiacciate a partita, la più alta di sempre. Solo lui, Samardo Samuels (1.37) e Gani Lawal (1.37 anche lui) hanno più di una schiacciata per gara.

LE CIFRE DI KALEB – Kaleb Tarczewski a Torino con 12 rimbalzi ha pareggiato il suo record italiano. Il 6/6 di Pesaro rappresenta invece il suo primato per maggior numero di canestri segnati in una gara senza commettere errori. Il top di canestri per lui è di sette ma con errori. Tarczewski ha realizzato una doppia doppia in ognuna delle ultime due gare e ha quattro doppie doppie in carriera. Cattura 7.2 rimbalzi di media ma 15.3 ogni 40 minuti in campo, valore più alto della Serie A.

CINCIARINI HA SUPERATO OMAR COOK

Il Capitano dell'Olimpia Andrea Cinciarini con 1098 assist è all'ottavo posto della graduatoria di tutti i tempi degli assist, a 27 assist dai 1125 di Alessandro Fantozzi, settimo in graduatoria. In classifica primo è Gianmarco Pozzecco con 1772 assist. Cinciarini è anche entrato tra i Top 10 di sempre con la maglia dell'Olimpia. Attualmente ha 260 assist in maglia Olimpia, ha scavalcato Nando Gentile e Omar Cook ed è ottavo di sempre. Cinciarini è anche uno dei cinque giocatori tra i primi 10 di sempre che abbiano giocato nell'Olimpia. Uno di essi, Mike D'Antoni – sesto con 1138 assist – ha distribuito tutti questi passaggi con la maglia biancorossa. Il Capitano ha anche toccato contro Cantù quota 100 presenze con la maglia dell'Olimpia.

NOTE OLIMPIA IN CAMPIONATO

LA STRISCIA – Le nove vittorie - striscia interrotta a Brescia - rappresentano la quarta striscia vincente dell'Olimpia nell'era playoff. Il primato societario appartiene alla stagione 1962/63 con 26 successi - tutti! - ma quella era un'epoca differente in cui lo scudetto si assegnava al termine della stagione regolare. Nel 2014/15 l'Olimpia vinse 20 partite consecutive dopo averne vinte 19 la stagione precedente (in quest'ultimo caso la sequenza venne allungata a 21 con i playoff). Nel 2016/17 l'Olimpia cominciò la stagione con 10 vittorie di fila prima di perdere a Venezia. Quella di nove è la striscia più lunga della stagione e supera le otto della squadra di Sergio Scariolo nel 2012/13 e le due strisce sempre di otto vittorie della formazione guidata da Mike D'Antoni nel 1992/93 e nel 1993/94. Otto vittorie le conquistò anche l'Armani Jeans di Piero Bucchi nella stagione 2008/09.

I NUMERI - Dopo la sconfitta di Brescia, l'Olimpia è 10-4 in trasferta. Il miglior record esterno della storia - epoca playoff - appartiene alla stagione 1985/86 con 13-2. Nel 1979/80, campionato a 14 squadre, l'Olimpia fece 10-3. Nel 1984, 1985, 2013 e 2015 ha chiuso con 11-4, lo stesso record che confezionerebbe se dovesse vincere a Venezia l'ultima partita esterna della stagione.

MICOV - Vlado Micov è andato in doppia cifra per la decima volta consecutiva contro Pistoia, ovvero in tutte le dieci gare che ha giocato nel girone di ritorno nel quale ha segnato 15.7 punti a partita con il 60.0% da due, il 46.3% da tre, con 2.0 assist e 3.8 rimbalzi a partita.

PASCOLO – A Brescia, Davide Pascolo ha stabilito il nuovo primato stagionale di rimbalzi in una gara con 10 eguagliando anche il suo record in maglia Olimpia che risale alla stagione scorsa, sempre a Brescia. Il suo high assoluto è di 14.

EA7
EMPORIO ARMANI

OLIMPIA MILANO
1936

RECORD - I 116 punti segnati contro Sassari sono il nuovo record stagionale per il campionato di serie A e ovviamente anche per l'Olimpia. I 116 sono anche il massimo dalla 28ª giornata della stagione 2014/15, avversaria la Virtus Bologna, quando Milano realizzò 117 punti. Quest'anno nessuno aveva fatto meglio di 109 punti (Cremona). L'Olimpia ha anche prodotto la miglior prestazione al tiro della stagione con il 72.2% da due e il 50% da tre. La percentuale totale dal campo è stata del 62.9%, e supera il 62.1% di Avellino contro Capo d'Orlando. In tutto l'Olimpia ha stabilito 10 primati stagionali di club mentre i 142 di valutazione sono il nuovo record stagionale in serie A (precedente: i 135 di Avellino contro Pistoia). I 101 punti segnati contro Pistoia sono la seconda prova "over 100" dell'Olimpia in questa regular season, dopo i 116 segnati contro Sassari. Nel girone di ritorno l'Olimpia ha segnato 87.4 punti di media a partita.

