


Wimbledon Championships' database

Winners without losing a set - Gentlemen's Singles


Year	Opponent's Name	Seed	Rnd	Score	Games nbr	Games total
1878 Frank Hadow (GBR)						
	Frederick Oliver (GBR)	1		6/2 6/1 6/3	24 [18-6]	24 [18-6]
	Arthur Tabor (GBR)	2		6/2 6/1 6/1	22 [18-4]	46 [36-10]
	Brown (GBR)	3		6/2 6/3 6/0	23 [18-5]	69 [54-15]
	Arthur Myers (GBR)	Q		6/0 6/4 6/3	25 [18-7]	94 [72-22]
	Robert Erskine (GBR)	F		6/4 6/4 6/4	30 [18-12]	124 [90-34]
	Spencer Gore (GBR)	C		7/5 6/1 9/7	35 [22-13]	159 [112-47]
1884 William Renshaw (GBR)						
	Herbert Lawford (GBR)	C		6/0 6/4 9/7	32 [21-11]	32 [21-11]
1894 Joshua Pim (IRL)						
	Wilfred Baddeley (GBR)	C		10/8 6/2 8/6	40 [24-16]	40 [24-16]
1903 Laurence Doherty (GBR)						
	Frank Riseley (GBR)	C		7/5 6/3 6/0	27 [19-8]	27 [19-8]
1904 Laurence Doherty (GBR)						
	Frank Riseley (GBR)	C		6/1 7/5 8/6	33 [21-12]	33 [21-12]
1905 Laurence Doherty (GBR)						
	Norman Brookes (AUS)	C		8/6 6/2 6/4	32 [20-12]	32 [20-12]
1913 Anthony Wilding (NZL)						
	Maurice McLoughlin (USA)	C		8/6 6/3 10/8	41 [24-17]	41 [24-17]
1938 Don Budge (USA) seeded 1						
	Kenneth Gandar Dower (GBR)	1		6/2 6/3 6/3	26 [18-8]	26 [18-8]
	Henry Billington (GBR)	2		7/5 6/1 6/1	26 [19-7]	52 [37-15]
	George Lyttleton Rogers (IRL)	3		6/0 7/5 6/1	25 [19-6]	77 [56-21]
	Ronnie Shayes (GBR)	4		6/3 6/4 6/1	26 [18-8]	103 [74-29]
	Frantisek Cejnar (TCH)	Q		6/3 6/0 7/5	27 [19-8]	130 [93-37]
	Franjo Puncic (YUG)	5 S		6/2 6/1 6/4	25 [18-7]	155 [111-44]
	Bunny Austin (GBR)	2 F		6/1 6/0 6/3	22 [18-4]	177 [129-48]
1955 Tony Trabert (USA) seeded 1						
	Mal Anderson (AUS)	1		6/3 6/4 6/2	27 [18-9]	27 [18-9]
	Trevor Fancutt (RSA)	2		6/1 6/2 6/2	23 [18-5]	50 [36-14]
	Hugh Stewart (USA)	3		6/4 6/3 6/1	26 [18-8]	76 [54-22]
	Naresh Kumar (IND)	4		6/4 6/2 6/2	26 [18-8]	102 [72-30]
	Jaroslav Drobny (EGY)	6 Q		8/6 6/1 6/4	31 [20-11]	133 [92-41]
	Budge Patty (USA)	7 S		8/6 6/2 6/2	30 [20-10]	163 [112-51]
	Kurt Nielsen (DEN)	F		6/3 7/5 6/1	28 [19-9]	191 [131-60]
1963 Chuck McKinley (USA) seeded 4						
	Cliff Drysdale (RSA)	1		6/3 6/3 8/6	32 [20-12]	32 [20-12]
	Alan Lane (AUS)	2		7/5 6/4 8/6	36 [21-15]	68 [41-27]
	Arthur Ashe Jr. (USA)	3		6/3 6/2 6/2	25 [18-7]	93 [59-34]
	Jaidip Mukherjea (IND)	4		6/3 8/6 6/3	32 [20-12]	125 [79-46]
	Bobby Wilson (GBR)	Q		8/6 6/4 6/2	32 [20-12]	157 [99-58]
	Wilhelm Bungert (GER)	S		6/2 6/4 8/6	32 [20-12]	189 [119-70]
	Fred Stolle (AUS)	F		9/7 6/1 6/4	33 [21-12]	222 [140-82]
1976 Bjorn Borg (SWE) seeded 4						
	David Lloyd (GBR)	1		6/3 6/3 6/1	25 [18-7]	25 [18-7]


Wimbledon Championships' database


Winners without losing a set - Gentlemen's Singles

Year	Opponent's Name	Seed	Rnd	Score	Games nbr	Games total
	Marty Riessen (USA)	2		6/2 6/2 6/4	26 [18-8]	51 [36-15]
	Colin Dibley (AUS)	3		6/4 6/4 6/4	30 [18-12]	81 [54-27]
	Brian Gottfried (USA)	14	4	6/2 6/2 7/5	28 [19-9]	109 [73-36]
	Guillermo Vilas (ARG)	6	Q	6/3 6/0 6/2	23 [18-5]	132 [91-41]
	Roscoe Tanner (USA)	7	S	6/4 9/8 6/4	37 [21-16]	169 [112-57]
	Ilie Nastase (ROM)	3	F	6/4 6/2 9/7	34 [21-13]	203 [133-70]

2017 Roger Federer (SUI) seeded 3

Alexandr Dolgoplov (UKR)	1		6/3 3/0 Ret'd	12 [9-3]	12 [9-3]
Dusan Lajovic (SRB)	2		7/6(7/0) 6/3 6/2	30 [19-11]	42 [28-14]
Mischa Zverev (GER)	27	3	7/6(7/3) 6/4 6/4	33 [19-14]	75 [47-28]
Grigor Dimitrov (BUL)	13	4	6/4 6/2 6/4	28 [18-10]	103 [65-38]
Milos Raonic (CAN)	6	Q	6/4 6/2 7/6(7/4)	31 [19-12]	134 [84-50]
Tomas Berdych (CZE)	11	S	7/6(7/4) 7/6(7/4) 6/4	36 [20-16]	170 [104-66]
Marin Cilic (CRO)	7	F	6/3 6/1 6/4	26 [18-8]	196 [122-74]