

Rod Laver Arena - 11:00 AM

- 1 WS116 **CEPEDE ROYG, Veronica (PAR) vs PLISKOVA, Karolina (CZE) [6]**
followed by
2 MS148 **FABBIANO, Thomas (ITA) vs ZVEREV, Alexander (GER) [4]**
3 WS101 **HALEP, Simona (ROU) [1] vs AIAVA, Destanee (AUS)**

7:00 PM

- 4 MS164 **BEDENE, Aljaz (SLO) vs FEDERER, Roger (SUI) [2]**
followed by
5 WS105 **BARTY, Ashleigh (AUS) [18] vs SABALENKA, Aryna (BLR)**

Margaret Court Arena - 11:00 AM

- 1 WS132 **WITTHOEFT, Carina (GER) vs GARCIA, Caroline (FRA) [8]**
followed by
2 WS123 **MARIA, Tatjana (GER) vs SHARAPOVA, Maria (RUS)**
Not Before 3:00 PM
3 MS141 **DJOKOVIC, Novak (SRB) [14] vs YOUNG, Donald (USA)**

7:00 PM

- 4 WS117 **MUGURUZA, Garbiñe (ESP) [3] vs PONCHET, Jessika (FRA)**
followed by
5 MS156 **TIAFOE, Frances (USA) vs DEL POTRO, Juan Martin (ARG) [12]**

Hisense Arena - 11:00 AM

- 1 WS109 **KONTA, Johanna (GBR) [9] vs BRENGLE, Madison (USA)**
followed by
2 WS121 **KERBER, Angelique (GER) [21] vs FRIEDSAM, Anna-Lena (GER)**
3 MS140 **BERANKIS, Ricardas (LTU) vs WAWRINKA, Stan (SUI) [9]**
Not Before 6:45 PM
4 MS153 **BERDYCH, Tomas (CZE) [19] vs DE MINAUR, Alex (AUS)**

Show Court 2 - 11:00 AM

- 1 MS160 **LACKO, Lukas (SVK) vs RAONIC, Milos (CAN) [22]**
followed by
2 WS102 **BOUCHARD, Eugenie (CAN) vs DODIN, Oceane (FRA)**
3 WS104 **PETKOVIC, Andrea (GER) vs KVI TOVA, Petra (CZE) [27]**
4 MS133 **THIEM, Dominic (AUT) [5] vs PELLA, Guido (ARG)**

Show Court 3 - 11:00 AM

- 1 WS113 **SAFAROVA, Lucie (CZE) [29] vs TOMLJANOVIC, Ajla (AUS)**
followed by
Not Before 1:00 PM
2 MS149 **GOFFIN, David (BEL) [7] vs BACHINGER, Matthias (GER)**
3 MS146 **KOKKINAKIS, Thanasi (AUS) vs MEDVEDEV, Daniil (RUS)**
4 WS125 **MLADENOVIC, Kristina (FRA) [11] vs BOGDAN, Ana (ROU)**

Court 14 - 11:00 AM

- | | | |
|---|-------|---|
| 1 | WS112 | AHN, Kristie (USA) vs STRYCOVA, Barbora (CZE) [20]
<i>followed by</i> |
| 2 | MS147 | KUKUSHKIN, Mikhail (KAZ) vs GOJOWCZYK, Peter (GER) |
| 3 | MS143 | SMYCZEK, Tim (USA) vs POPYRIN, Alexei (AUS) |
| 4 | WS103 | DAVIS, Lauren (USA) vs CEPELOVA, Jana (SVK) |

Court 15 - 11:00 AM

- | | | |
|---|-------|---|
| 1 | WS110 | BLINKOVA, Anna (RUS) vs GASPARYAN, Margarita (RUS)
<i>followed by</i> |
| 2 | MS157 | QUERREY, Sam (USA) [13] vs LOPEZ, Feliciano (ESP) |
| 3 | MS134 | JOHNSON, Steve (USA) vs KUDLA, Denis (USA) |
| 4 | WS118 | HSIEH, Su-Wei (TPE) vs ZHU, Lin (CHN) |

Court 19 - 11:00 AM

- | | | |
|---|-------|---|
| 1 | MS136 | BERRETTINI, Matteo (ITA) vs MANNARINO, Adrian (FRA) [26]
<i>followed by</i> |
| 2 | WS114 | CIRSTEA, Sorana (ROU) vs DIYAS, Zarina (KAZ) |
| 3 | WS127 | HERCOG, Polona (SLO) vs ALEXANDROVA, Ekaterina (RUS) |
| 4 | MS145 | ZVEREV, Mischa (GER) [32] vs CHUNG, Hyeon (KOR) |

Court 20 - 11:00 AM

- | | | |
|---|-------|---|
| 1 | MS135 | SAFRANEK, Vaclav (CZE) vs VESELY, Jiri (CZE)
<i>followed by</i> |
| 2 | WS130 | MCHALE, Christina (USA) vs SASNOVICH, Aliaksandra (BLR) |
| 3 | MS144 | DONALDSON, Jared (USA) vs RAMOS-VINOLAS, Albert (ESP) [21] |

Court 22 - 11:00 AM

- | | | |
|---|-------|--|
| 1 | WS111 | ARRUABARRENA, Lara (ESP) vs HOGENKAMP, Richel (NED)
<i>followed by</i> |
| 2 | MS162 | SONEGO, Lorenzo (ITA) vs HAASE, Robin (NED) |
| 3 | MS163 | KWON, Soonwoo (KOR) vs STRUFF, Jan-Lennard (GER) |