

Nobel Prizes from 1901

Ma Hongbao

East Lansing, Michigan, USA, Email: hongbao@msu.edu

The Nobel Prizes were set up by the final will of Alfred Nobel, a Swedish chemist, industrialist, and the inventor of dynamite on November 27, 1895 at the Swedish-Norwegian Club in Paris, which are awarding to people and organizations who have done outstanding research, invented groundbreaking techniques or equipment, or made outstanding contributions to society. The Nobel Prizes are generally awarded annually in the categories as following:

1. **Chemistry**, decided by the Royal Swedish Academy of Sciences
2. **Economics**, decided by the Royal Swedish Academy of Sciences
3. **Literature**, decided by the Swedish Academy
4. **Peace**, decided by the Norwegian Nobel Committee, appointed by the Norwegian Parliament, Stortinget
5. **Physics**, decided by the Royal Swedish Academy of Sciences
6. **Physiology or Medicine**, decided by Karolinska Institutet

Nobel Prizes are widely regarded as the highest prize in the world today. As of November 2005, a total of 776 Nobel Prizes have been awarded, 758 to individuals and 18 to organizations. [Nature and Science. 2006;4(3):86-94].

I. List of All Nobel Prize Winners (1901 – 2005):

- | | |
|--|--|
| 1. 1901 - Chemistry, Jacobus H. van 't Hoff | 31. Physics, Philipp Lenard |
| 2. Literature, Sully Prudhomme | 32. 1906 - Chemistry, Henri Moissan |
| 3. Medicine, Emil von Behring | 33. Literature, Giosuè Carducci |
| 4. Peace, Henry Dunant | 34. Medicine, Camillo Golgi |
| 5. Peace, Frédéric Passy | 35. Medicine, Santiago Ramón y Cajal |
| 6. Physics, Wilhelm Conrad Röntgen | 36. Peace, Theodore Roosevelt |
| 7. 1902 - Chemistry, Emil Fischer | 37. Physics, J.J. Thomson |
| 8. Literature, Theodor Mommsen | 38. 1907 - Chemistry, Eduard Buchner |
| 9. Medicine, Ronald Ross | 39. Literature, Rudyard Kipling |
| 10. Peace, Élie Ducommun | 40. Medicine, Alphonse Laveran |
| 11. Peace, Albert Gobat | 41. Peace, Ernesto Teodoro Moneta |
| 12. Physics, Hendrik A. Lorentz | 42. Peace, Louis Renault |
| 13. Physics, Pieter Zeeman | 43. Physics, Albert A. Michelson |
| 14. 1903 - Chemistry, Svante Arrhenius | 44. 1908 - Chemistry, Ernest Rutherford |
| 15. Literature, Bjørnstjerne Bjørnson | 45. Literature, Rudolf Eucken |
| 16. Medicine, Niels Ryberg Finsen | 46. Medicine, Paul Ehrlich |
| 17. Peace, Randal Cremer | 47. Medicine, Ilya Mechnikov |
| 18. Physics, Henri Becquerel | 48. Peace, Klas Pontus Arnoldson |
| 19. Physics, Pierre Curie | 49. Peace, Fredrik Bajer |
| 20. Physics, Marie Curie | 50. Physics, Gabriel Lippmann |
| 21. 1904 - Chemistry, Sir William Ramsay | 51. 1909 - Chemistry, Wilhelm Ostwald |
| 22. Literature, José Echegaray | 52. Literature, Selma Lagerlöf |
| 23. Literature, Frédéric Mistral | 53. Medicine, Theodor Kocher |
| 24. Medicine, Ivan Pavlov | 54. Peace, Auguste Beernaert |
| 25. Peace, Institute of International Law | 55. Peace, Paul Henri d'Estournelles de Constant |
| 26. Physics, Lord Rayleigh | 56. Physics, Ferdinand Braun |
| 27. 1905 - Chemistry, Adolf von Baeyer | 57. Physics, Guglielmo Marconi |
| 28. Literature, Henryk Sienkiewicz | 58. 1910 - Chemistry, Otto Wallach |
| 29. Medicine, Robert Koch | 59. Literature, Paul Heyse |
| 30. Peace, Bertha von Suttner | 60. Medicine, Albrecht Kossel |

- | | | | |
|------|---|------|---|
| 61. | Peace, Permanent International Peace Bureau | 113. | Literature, Knut Hamsun |
| 62. | Physics, Johannes Diderik van der Waals | 114. | Medicine, August Krogh |
| 63. | 1911 - Chemistry, Marie Curie | 115. | Peace, Léon Bourgeois |
| 64. | Literature, Maurice Maeterlinck | 116. | Physics, Charles Edouard Guillaume |
| 65. | Medicine, Allvar Gullstrand | 117. | 1921 - Chemistry, Frederick Soddy |
| 66. | Peace, Tobias Asser | 118. | Literature, Anatole France |
| 67. | Peace, Alfred Fried | 119. | Medicine, No Prize was Awarded |
| 68. | Physics, Wilhelm Wien | 120. | Peace, Hjalmar Branting |
| 69. | 1912 - Chemistry, Victor Grignard | 121. | Peace, Christian Lange |
| 70. | Chemistry, Paul Sabatier | 122. | Physics, Albert Einstein |
| 71. | Literature, Gerhart Hauptmann | 123. | 1922 - Chemistry, Francis W. Aston |
| 72. | Medicine, Alexis Carrel | 124. | Literature, Jacinto Benavente |
| 73. | Peace, Elihu Root | 125. | Medicine, Archibald V. Hill |
| 74. | Physics, Gustaf Dalén | 126. | Medicine, Otto Meyerhof |
| 75. | 1913 - Chemistry, Alfred Werner | 127. | Peace, Fridtjof Nansen |
| 76. | Literature, Rabindranath Tagore | 128. | Physics, Niels Bohr |
| 77. | Medicine, Charles Richet | 129. | 1923 - Chemistry, Fritz Pregl |
| 78. | Peace, Henri La Fontaine | 130. | Literature, William Butler Yeats |
| 79. | Physics, Heike Kamerlingh Onnes | 131. | Medicine, Frederick G. Banting |
| 80. | 1914 - Chemistry, Theodore W. Richards | 132. | Medicine, John Macleod |
| 81. | Literature, No Prize was Awarded | 133. | Peace, No Prize was Awarded |
| 82. | Medicine, Robert Bárány | 134. | Physics, Robert A. Millikan |
| 83. | Peace, No Prize was Awarded | 135. | 1924 - Chemistry, No Prize was Awarded |
| 84. | Physics, Max von Laue | 136. | Literature, Wladyslaw Reymont |
| 85. | 1915 - Chemistry, Richard Willstätter | 137. | Medicine, Willem Einthoven |
| 86. | Literature, Romain Rolland | 138. | Peace, No Prize was Awarded |
| 87. | Medicine, No Prize was Awarded | 139. | Physics, Manne Siegbahn |
| 88. | Peace, No Prize was Awarded | 140. | 1925 - Chemistry, Richard Zsigmondy |
| 89. | Physics, William Bragg | 141. | Literature, George Bernard Shaw |
| 90. | Physics, Lawrence Bragg | 142. | Medicine, No Prize was Awarded |
| 91. | 1916 - Chemistry, No Prize was Awarded | 143. | Peace, Sir Austen Chamberlain |
| 92. | Literature, Verner von Heidenstam | 144. | Peace, Charles G. Dawes |
| 93. | Medicine, No Prize was Awarded | 145. | Physics, James Franck |
| 94. | Peace, No Prize was Awarded | 146. | Physics, Gustav Hertz |
| 95. | Physics, No Prize was Awarded | 147. | 1926 - Chemistry, The Svedberg |
| 96. | 1917 - Chemistry, No Prize was Awarded | 148. | Literature, Grazia Deledda |
| 97. | Literature, Karl Gjellerup | 149. | Medicine, Johannes Fibiger |
| 98. | Literature, Henrik Pontoppidan | 150. | Peace, Aristide Briand |
| 99. | Medicine, No Prize was Awarded | 151. | Peace, Gustav Stresemann |
| 100. | Peace, International Committee of the Red Cross | 152. | Physics, Jean Baptiste Perrin |
| 101. | Physics, Charles Glover Barkla | 153. | 1927 - Chemistry, Heinrich Wieland |
| 102. | 1918 - Chemistry, Fritz Haber | 154. | Literature, Henri Bergson |
| 103. | Literature, No Prize was Awarded | 155. | Medicine, Julius Wagner-Jauregg |
| 104. | Medicine, No Prize was Awarded | 156. | Peace, Ferdinand Buisson |
| 105. | Peace, No Prize was Awarded | 157. | Peace, Ludwig Quidde |
| 106. | Physics, Max Planck | 158. | Physics, Arthur H. Compton |
| 107. | 1919 - Chemistry, No Prize was Awarded | 159. | Physics, C.T.R. Wilson |
| 108. | Literature, Carl Spitteler | 160. | 1928 - Chemistry, Adolf Windaus |
| 109. | Medicine, Jules Bordet | 161. | Literature, Sigrid Undset |
| 110. | Peace, Woodrow Wilson | 162. | Medicine, Charles Nicolle |
| 111. | Physics, Johannes Stark | 163. | Peace, No Prize was Awarded |
| 112. | 1920 - Chemistry, Walther Nernst | 164. | Physics, Owen Willans Richardson |
| | | 165. | 1929 - Chemistry, Arthur Harden |
| | | 166. | Chemistry, Hans von Euler-Chelpin |

167. Literature, Thomas Mann
 168. Medicine, Christiaan Eijkman
 169. Medicine, Sir Frederick Hopkins
 170. Peace, Frank B. Kellogg
 171. Physics, Louis de Broglie
 172. **1930** - Chemistry, Hans Fischer
 173. Literature, Sinclair Lewis
 174. Medicine, Karl Landsteiner
 175. Peace, Nathan Söderblom
 176. Physics, Venkata Raman
 177. **1931** - Chemistry, Friedrich Bergius
 178. Chemistry, Carl Bosch
 179. Literature, Erik Axel Karlfeldt
 180. Medicine, Otto Warburg
 181. Peace, Jane Addams
 182. Peace, Nicholas Murray Butler
 183. Physics, No Prize was Awarded
 184. **1932** - Chemistry, Irving Langmuir
 185. Literature, John Galsworthy
 186. Medicine, Edgar Adrian
 187. Medicine, Sir Charles Sherrington
 188. Peace, No Prize was Awarded
 189. Physics, Werner Heisenberg
 190. **1933** - Chemistry, No Prize was Awarded
 191. Literature, Ivan Bunin
 192. Medicine, Thomas H. Morgan
 193. Peace, Sir Norman Angell
 194. Physics, Paul A.M. Dirac
 195. Physics, Erwin Schrödinger
 196. **1934** - Chemistry, Harold C. Urey
 197. Literature, Luigi Pirandello
 198. Medicine, George R. Minot
 199. Medicine, William P. Murphy
 200. Medicine, George H. Whipple
 201. Peace, Arthur Henderson
 202. Physics, No Prize was Awarded
 203. **1935** - Chemistry, Frédéric Joliot
 204. Chemistry, Irène Joliot-Curie
 205. Literature, No Prize was Awarded
 206. Medicine, Hans Spemann
 207. Peace, Carl von Ossietzky
 208. Physics, James Chadwick
 209. **1936** - Chemistry, Peter Debye
 210. Literature, Eugene O'Neill
 211. Medicine, Sir Henry Dale
 212. Medicine, Otto Loewi
 213. Peace, Carlos Saavedra Lamas
 214. Physics, Carl D. Anderson
 215. Physics, Victor F. Hess
 216. **1937** - Chemistry, Norman Haworth
 217. Chemistry, Paul Karrer
 218. Literature, Roger Martin du Gard
 219. Medicine, Albert Szent-Györgyi
 220. Peace, Robert Cecil
 221. Physics, Clinton Davisson
 222. Physics, George Paget Thomson
 223. **1938** - Chemistry, Richard Kuhn
 224. Literature, Pearl Buck
 225. Medicine, Corneille Heymans
 226. Peace, Nansen International Office for Refugees
 227. Physics, Enrico Fermi
 228. **1939** - Chemistry, Adolf Butenandt
 229. Chemistry, Leopold Ruzicka
 230. Literature, Frans Eemil Sillanpää
 231. Medicine, Gerhard Domagk
 232. Peace, No Prize was Awarded
 233. Physics, Ernest Lawrence
 234. **1940** - Chemistry, No Prize was Awarded
 235. Literature, No Prize was Awarded
 236. Medicine, No Prize was Awarded
 237. Peace, No Prize was Awarded
 238. Physics, No Prize was Awarded
 239. **1941** - Chemistry, No Prize was Awarded
 240. Literature, No Prize was Awarded
 241. Medicine, No Prize was Awarded
 242. Peace, No Prize was Awarded
 243. Physics, No Prize was Awarded
 244. **1942** - Chemistry, No Prize was Awarded
 245. Literature, No Prize was Awarded
 246. Medicine, No Prize was Awarded
 247. Peace, No Prize was Awarded
 248. Physics, No Prize was Awarded
 249. **1943** - Chemistry, George de Hevesy
 250. Literature, No Prize was Awarded
 251. Medicine, Henrik Dam
 252. Medicine, Edward A. Doisy
 253. Peace, No Prize was Awarded
 254. Physics, Otto Stern
 255. **1944** - Chemistry, Otto Hahn
 256. Literature, Johannes V. Jensen
 257. Medicine, Joseph Erlanger
 258. Medicine, Herbert S. Gasser
 259. Peace, International Committee of the Red Cross
 260. Physics, Isidor Isaac Rabi
 261. **1945** - Chemistry, Artturi Virtanen
 262. Literature, Gabriela Mistral
 263. Medicine, Ernst B. Chain
 264. Medicine, Sir Alexander Fleming
 265. Medicine, Sir Howard Florey
 266. Peace, Cordell Hull
 267. Physics, Wolfgang Pauli
 268. **1946** - Chemistry, John H. Northrop
 269. Chemistry, Wendell M. Stanley
 270. Chemistry, James B. Sumner
 271. Literature, Hermann Hesse
 272. Medicine, Hermann J. Muller

273.	Peace, Emily Greene Balch	326.	Medicine, Frederick C. Robbins
274.	Peace, John R. Mott	327.	Medicine, Thomas H. Weller
275.	Physics, Percy W. Bridgman	328.	Peace, Office of the United Nations High Commissioner for Refugees
276.	1947 - Chemistry, Sir Robert Robinson	329.	Physics, Max Born
277.	Literature, André Gide	330.	Physics, Walther Bothe
278.	Medicine, Carl Cori	331.	1955 - Chemistry, Vincent du Vigneaud
279.	Medicine, Gerty Cori	332.	Literature, Halldór Laxness
280.	Medicine, Bernardo Houssay	333.	Medicine, Hugo Theorell
281.	Peace, Friends Service Council	334.	Peace, No Prize was Awarded
282.	Peace, American Friends Service Committee	335.	Physics, Polykarp Kusch
283.	Physics, Edward V. Appleton	336.	Physics, Willis E. Lamb
284.	1948 - Chemistry, Arne Tiselius	337.	1956 - Chemistry, Sir Cyril Hinshelwood
285.	Literature, T.S. Eliot	338.	Chemistry, Nikolay Semenov
286.	Medicine, Paul Müller	339.	Literature, Juan Ramón Jiménez
287.	Peace, No Prize was Awarded	340.	Medicine, André F. Cournand
288.	Physics, Patrick M.S. Blackett	341.	Medicine, Werner Forssmann
289.	1949 - Chemistry, William F. Giaouque	342.	Medicine, Dickinson W. Richards
290.	Literature, William Faulkner	343.	Peace, No Prize was Awarded
291.	Medicine, Walter Hess	344.	Physics, John Bardeen
292.	Medicine, Egas Moniz	345.	Physics, Walter H. Brattain
293.	Peace, Lord Boyd Orr	346.	Physics, William B. Shockley
294.	Physics, Hideki Yukawa	347.	1957 - Chemistry, Lord Todd
295.	1950 - Chemistry, Kurt Alder	348.	Literature, Albert Camus
296.	Chemistry, Otto Diels	349.	Medicine, Daniel Bovet
297.	Literature, Bertrand Russell	350.	Peace, Lester Bowles Pearson
298.	Medicine, Philip S. Hench	351.	Physics, Tsung-Dao Lee
299.	Medicine, Edward C. Kendall	352.	Physics, Chen Ning Yang
300.	Medicine, Tadeus Reichstein	353.	1958 - Chemistry, Frederick Sanger
301.	Peace, Ralph Bunche	354.	Literature, Boris Pasternak
302.	Physics, Cecil Powell	355.	Medicine, George Beadle
303.	1951 - Chemistry, Edwin M. McMillan	356.	Medicine, Joshua Lederberg
304.	Chemistry, Glenn T. Seaborg	357.	Medicine, Edward Tatum
305.	Literature, Pär Lagerkvist	358.	Peace, Georges Pire
306.	Medicine, Max Theiler	359.	Physics, Pavel A. Cherenkov
307.	Peace, Léon Jouhaux	360.	Physics, Il'ja M. Frank
308.	Physics, John Cockcroft	361.	Physics, Igor Y. Tamm
309.	Physics, Ernest T.S. Walton	362.	1959 - Chemistry, Jaroslav Heyrovsky
310.	1952 - Chemistry, Archer J.P. Martin	363.	Literature, Salvatore Quasimodo
311.	Chemistry, Richard L.M. Synge	364.	Medicine, Arthur Kornberg
312.	Literature, François Mauriac	365.	Medicine, Severo Ochoa
313.	Medicine, Selman A. Waksman	366.	Peace, Philip Noel-Baker
314.	Peace, Albert Schweitzer	367.	Physics, Owen Chamberlain
315.	Physics, Felix Bloch	368.	Physics, Emilio Segrè
316.	Physics, E. M. Purcell	369.	1960 - Chemistry, Willard F. Libby
317.	1953 - Chemistry, Hermann Staudinger	370.	Literature, Saint-John Perse
318.	Literature, Winston Churchill	371.	Medicine, Sir Frank Macfarlane Burnet
319.	Medicine, Hans Krebs	372.	Medicine, Peter Medawar
320.	Medicine, Fritz Lipmann	373.	Peace, Albert Lutuli
321.	Peace, George C. Marshall	374.	Physics, Donald A. Glaser
322.	Physics, Frits Zernike	375.	1961 - Chemistry, Melvin Calvin
323.	1954 - Chemistry, Linus Pauling	376.	Literature, Ivo Andrić
324.	Literature, Ernest Hemingway	377.	Medicine, Georg von Békésy
325.	Medicine, John F. Enders	378.	Peace, Dag Hammarskjöld

379. Physics, Robert Hofstadter
 380. Physics, Rudolf Mössbauer
 381. **1962** - Chemistry, John C. Kendrew
 382. Chemistry, Max F. Perutz
 383. Literature, John Steinbeck
 384. Medicine, Francis Crick
 385. Medicine, James Watson
 386. Medicine, Maurice Wilkins
 387. Peace, Linus Pauling
 388. Physics, Lev Landau
 389. **1963** - Chemistry, Giulio Natta
 390. Chemistry, Karl Ziegler
 391. Literature, Giorgos Seferis
 392. Medicine, Sir John Eccles
 393. Medicine, Alan L. Hodgkin
 394. Medicine, Andrew F. Huxley
 395. Peace, International Committee of the Red Cross
 396. Peace, League of Red Cross Societies
 397. Physics, Maria Goeppert-Mayer
 398. Physics, J. Hans D. Jensen
 399. Physics, Eugene Wigner
 400. **1964** - Chemistry, Dorothy Crowfoot Hodgkin
 401. Literature, Jean-Paul Sartre
 402. Medicine, Konrad Bloch
 403. Medicine, Feodor Lynen
 404. Peace, Martin Luther King
 405. Physics, Nicolay G. Basov
 406. Physics, Aleksandr M. Prokhorov
 407. Physics, Charles H. Townes
 408. **1965** - Chemistry, Robert B. Woodward
 409. Literature, Mikhail Sholokhov
 410. Medicine, François Jacob
 411. Medicine, André Lwoff
 412. Medicine, Jacques Monod
 413. Peace, United Nations Children's Fund
 414. Physics, Richard P. Feynman
 415. Physics, Julian Schwinger
 416. Physics, Sin-Itiro Tomonaga
 417. **1966** - Chemistry, Robert S. Mulliken
 418. Literature, Samuel Agnon
 419. Literature, Nelly Sachs
 420. Medicine, Charles B. Huggins
 421. Medicine, Peyton Rous
 422. Peace, No Prize was Awarded
 423. Physics, Alfred Kastler
 424. **1967** - Chemistry, Manfred Eigen
 425. Chemistry, Ronald G.W. Norrish
 426. Chemistry, George Porter
 427. Literature, Miguel Angel Asturias
 428. Medicine, Ragnar Granit
 429. Medicine, Haldan K. Hartline
 430. Medicine, George Wald
 431. Peace, No Prize was Awarded
 432. Physics, Hans Bethe
 433. **1968** - Chemistry, Lars Onsager
 434. Literature, Yasunari Kawabata
 435. Medicine, Robert W. Holley
 436. Medicine, H. Gobind Khorana
 437. Medicine, Marshall W. Nirenberg
 438. Peace, René Cassin
 439. Physics, Luis Alvarez
 440. **1969** - Chemistry, Derek Barton
 441. Chemistry, Odd Hassel
 442. Economics, Ragnar Frisch
 443. Economics, Jan Tinbergen
 444. Literature, Samuel Beckett
 445. Medicine, Max Delbrück
 446. Medicine, Alfred D. Hershey
 447. Medicine, Salvador E. Luria
 448. Peace, International Labour Organization
 449. Physics, Murray Gell-Mann
 450. **1970** - Chemistry, Luis Leloir
 451. Economics, Paul A. Samuelson
 452. Literature, Alexandr Solzhenitsyn
 453. Medicine, Julius Axelrod
 454. Medicine, Sir Bernard Katz
 455. Medicine, Ulf von Euler
 456. Peace, Norman Borlaug
 457. Physics, Hannes Alfvén
 458. Physics, Louis Néel
 459. **1971** - Chemistry, Gerhard Herzberg
 460. Economics, Simon Kuznets
 461. Literature, Pablo Neruda
 462. Medicine, Earl W. Sutherland, Jr.
 463. Peace, Willy Brandt
 464. Physics, Dennis Gabor
 465. **1972** - Chemistry, Christian Anfinsen
 466. Chemistry, Stanford Moore
 467. Chemistry, William H. Stein
 468. Economics, Kenneth J. Arrow
 469. Economics, John R. Hicks
 470. Literature, Heinrich Böll
 471. Medicine, Gerald M. Edelman
 472. Medicine, Rodney R. Porter
 473. Peace, No Prize was Awarded
 474. Physics, John Bardeen
 475. Physics, Leon N. Cooper
 476. Physics, Robert Schrieffer
 477. **1973** - Chemistry, Ernst Otto Fischer
 478. Chemistry, Geoffrey Wilkinson
 479. Economics, Wassily Leontief
 480. Literature, Patrick White
 481. Medicine, Konrad Lorenz
 482. Medicine, Nikolaas Tinbergen
 483. Medicine, Karl von Frisch
 484. Peace, Le Duc Tho
 485. Peace, Henry Kissinger

486. Physics, Leo Esaki
 487. Physics, Ivar Giaever
 488. Physics, Brian D. Josephson
 489. **1974** - Chemistry, Paul J. Flory
 490. Economics, Gunnar Myrdal
 491. Economics, Friedrich August von Hayek
 492. Literature, Eyvind Johnson
 493. Literature, Harry Martinson
 494. Medicine, Albert Claude
 495. Medicine, Christian de Duve
 496. Medicine, George E. Palade
 497. Peace, Seán MacBride
 498. Peace, Eisaku Sato
 499. Physics, Antony Hewish
 500. Physics, Martin Ryle
 501. **1975** - Chemistry, John Cornforth
 502. Chemistry, Vladimir Prelog
 503. Economics, Leonid Vitaliyevich Kantorovich
 504. Economics, Tjalling C. Koopmans
 505. Literature, Eugenio Montale
 506. Medicine, David Baltimore
 507. Medicine, Renato Dulbecco
 508. Medicine, Howard M. Temin
 509. Peace, Andrei Sakharov
 510. Physics, Aage N. Bohr
 511. Physics, Ben R. Mottelson
 512. Physics, James Rainwater
 513. **1976** - Chemistry, William Lipscomb
 514. Economics, Milton Friedman
 515. Literature, Saul Bellow
 516. Medicine, Baruch S. Blumberg
 517. Medicine, D. Carleton Gajdusek
 518. Peace, Mairead Corrigan
 519. Peace, Betty Williams
 520. Physics, Burton Richter
 521. Physics, Samuel C.C. Ting
 522. **1977** - Chemistry, Ilya Prigogine
 523. Economics, James E. Meade
 524. Economics, Bertil Ohlin
 525. Literature, Vicente Aleixandre
 526. Medicine, Roger Guillemin
 527. Medicine, Andrew V. Schally
 528. Medicine, Rosalyn Yalow
 529. Peace, Amnesty International
 530. Physics, Philip W. Anderson
 531. Physics, Sir Nevill F. Mott
 532. Physics, John H. van Vleck
 533. **1978** - Chemistry, Peter Mitchell
 534. Economics, Herbert A. Simon
 535. Literature, Isaac Bashevis Singer
 536. Medicine, Werner Arber
 537. Medicine, Daniel Nathans
 538. Medicine, Hamilton O. Smith
 539. Peace, Anwar al-Sadat
 540. Peace, Menachem Begin
 541. Physics, Pyotr Kapitsa
 542. Physics, Arno Penzias
 543. Physics, Robert Woodrow Wilson
 544. **1979** - Chemistry, Herbert C. Brown
 545. Chemistry, Georg Wittig
 546. Economics, Sir Arthur Lewis
 547. Economics, Theodore W. Schultz
 548. Literature, Odysseus Elytis
 549. Medicine, Allan M. Cormack
 550. Medicine, Godfrey N. Hounsfield
 551. Peace, Mother Teresa
 552. Physics, Sheldon Glashow
 553. Physics, Abdus Salam
 554. Physics, Steven Weinberg
 555. **1980** - Chemistry, Paul Berg
 556. Chemistry, Walter Gilbert
 557. Chemistry, Frederick Sanger
 558. Economics, Lawrence R. Klein
 559. Literature, Czeslaw Milosz
 560. Medicine, Baruj Benacerraf
 561. Medicine, Jean Dausset
 562. Medicine, George D. Snell
 563. Peace, Adolfo Pérez Esquivel
 564. Physics, James Cronin
 565. Physics, Val Fitch
 566. **1981** - Chemistry, Kenichi Fukui
 567. Chemistry, Roald Hoffmann
 568. Economics, James Tobin
 569. Literature, Elias Canetti
 570. Medicine, David H. Hubel
 571. Medicine, Roger W. Sperry
 572. Medicine, Torsten N. Wiesel
 573. Peace, Office of the United Nations High Commissioner for Refugees
 574. Physics, Nicolaas Bloembergen
 575. Physics, Arthur L. Schawlow
 576. Physics, Kai M. Siegbahn
 577. **1982** - Chemistry, Aaron Klug
 578. Economics, George J. Stigler
 579. Literature, Gabriel García Márquez
 580. Medicine, Sune K. Bergström
 581. Medicine, Bengt I. Samuelsson
 582. Medicine, John R. Vane
 583. Peace, Alfonso García Robles
 584. Peace, Alva Myrdal
 585. Physics, Kenneth G. Wilson
 586. **1983** - Chemistry, Henry Taube
 587. Economics, Gerard Debreu
 588. Literature, William Golding
 589. Medicine, Barbara McClintock
 590. Peace, Lech Walesa
 591. Physics, Subramanyan Chandrasekhar

592. Physics, William A. Fowler
 593. **1984** - Chemistry, Bruce Merrifield
 594. Economics, Richard Stone
 595. Literature, Jaroslav Seifert
 596. Medicine, Niels K. Jerne
 597. Medicine, Georges J.F. Köhler
 598. Medicine, César Milstein
 599. Peace, Desmond Tutu
 600. Physics, Carlo Rubbia
 601. Physics, Simon van der Meer
 602. **1985** - Chemistry, Herbert A. Hauptman
 603. Chemistry, Jerome Karle
 604. Economics, Franco Modigliani
 605. Literature, Claude Simon
 606. Medicine, Michael S. Brown
 607. Medicine, Joseph L. Goldstein
 608. Peace, International Physicians for the
 Prevention of Nuclear War
 609. Physics, Klaus von Klitzing
 610. **1986** - Chemistry, Dudley R. Herschbach
 611. Chemistry, Yuan T. Lee
 612. Chemistry, John C. Polanyi
 613. Economics, James M. Buchanan Jr.
 614. Literature, Wole Soyinka
 615. Medicine, Stanley Cohen
 616. Medicine, Rita Levi-Montalcini
 617. Peace, Elie Wiesel
 618. Physics, Gerd Binnig
 619. Physics, Heinrich Rohrer
 620. Physics, Ernst Ruska
 621. **1987** - Chemistry, Donald J. Cram
 622. Chemistry, Jean-Marie Lehn
 623. Chemistry, Charles J. Pedersen
 624. Economics, Robert M. Solow
 625. Literature, Joseph Brodsky
 626. Medicine, Susumu Tonegawa
 627. Peace, Oscar Arias Sánchez
 628. Physics, J. Georg Bednorz
 629. Physics, K. Alex Müller
 630. **1988** - Chemistry, Johann Deisenhofer
 631. Chemistry, Robert Huber
 632. Chemistry, Hartmut Michel
 633. Economics, Maurice Allais
 634. Literature, Naguib Mahfouz
 635. Medicine, Sir James W. Black
 636. Medicine, Gertrude B. Elion
 637. Medicine, George H. Hitchings
 638. Peace, United Nations Peacekeeping Forces
 639. Physics, Leon M. Lederman
 640. Physics, Melvin Schwartz
 641. Physics, Jack Steinberger
 642. **1989** - Chemistry, Sidney Altman
 643. Chemistry, Thomas R. Cech
 644. Economics, Trygve Haavelmo
 645. Literature, Camilo José Cela
 646. Medicine, J. Michael Bishop
 647. Medicine, Harold E. Varmus
 648. Peace, The 14th Dalai Lama
 649. Physics, Hans G. Dehmelt
 650. Physics, Wolfgang Paul
 651. Physics, Norman F. Ramsey
 652. **1990** - Chemistry, Elias James Corey
 653. Economics, Harry M. Markowitz
 654. Economics, Merton H. Miller
 655. Economics, William F. Sharpe
 656. Literature, Octavio Paz
 657. Medicine, Joseph E. Murray
 658. Medicine, E. Donnall Thomas
 659. Peace, Mikhail Gorbachev
 660. Physics, Jerome I. Friedman
 661. Physics, Henry W. Kendall
 662. Physics, Richard E. Taylor
 663. **1991** - Chemistry, Richard R. Ernst
 664. Economics, Ronald H. Coase
 665. Literature, Nadine Gordimer
 666. Medicine, Erwin Neher
 667. Medicine, Bert Sakmann
 668. Peace, Aung San Suu Kyi
 669. Physics, Pierre-Gilles de Gennes
 670. **1992** - Chemistry, Rudolph A. Marcus
 671. Economics, Gary S. Becker
 672. Literature, Derek Walcott
 673. Medicine, Edmond H. Fischer
 674. Medicine, Edwin G. Krebs
 675. Peace, Rigoberta Menchú Tum
 676. Physics, Georges Charpak
 677. **1993** - Chemistry, Kary B. Mullis
 678. Chemistry, Michael Smith
 679. Economics, Robert W. Fogel
 680. Economics, Douglass C. North
 681. Literature, Toni Morrison
 682. Medicine, Richard J. Roberts
 683. Medicine, Phillip A. Sharp
 684. Peace, F.W. de Klerk
 685. Peace, Nelson Mandela
 686. Physics, Russell A. Hulse
 687. Physics, Joseph H. Taylor Jr.
 688. **1994** - Chemistry, George A. Olah
 689. Economics, John C. Harsanyi
 690. Economics, John F. Nash Jr.
 691. Economics, Reinhard Selten
 692. Literature, Kenzaburo Oe
 693. Medicine, Alfred G. Gilman
 694. Medicine, Martin Rodbell
 695. Peace, Yasser Arafat
 696. Peace, Shimon Peres
 697. Peace, Yitzhak Rabin
 698. Physics, Bertram N. Brockhouse

699. Physics, Clifford G. Shull
 700. **1995** - Chemistry, Paul J. Crutzen
 701. Chemistry, Mario J. Molina
 702. Chemistry, F. Sherwood Rowland
 703. Economics, Robert E. Lucas Jr.
 704. Literature, Seamus Heaney
 705. Medicine, Edward B. Lewis
 706. Medicine, Christiane Nüsslein-Volhard
 707. Medicine, Eric F. Wieschaus
 708. Peace, Pugwash Conferences on Science and World Affairs
 709. Peace, Joseph Rotblat
 710. Physics, Martin L. Perl
 711. Physics, Frederick Reines
 712. **1996** - Chemistry, Robert F. Curl Jr.
 713. Chemistry, Sir Harold Kroto
 714. Chemistry, Richard E. Smalley
 715. Economics, James A. Mirrlees
 716. Economics, William Vickrey
 717. Literature, Wislawa Szymborska
 718. Medicine, Peter C. Doherty
 719. Medicine, Rolf M. Zinkernagel
 720. Peace, Carlos Filipe Ximenes Belo
 721. Peace, José Ramos-Horta
 722. Physics, David M. Lee
 723. Physics, Douglas D. Osheroff
 724. Physics, Robert C. Richardson
 725. **1997** - Chemistry, Paul D. Boyer
 726. Chemistry, Jens C. Skou
 727. Chemistry, John E. Walker
 728. Economics, Robert C. Merton
 729. Economics, Myron S. Scholes
 730. Literature, Dario Fo
 731. Medicine, Stanley B. Prusiner
 732. Peace, International Campaign to Ban Landmines
 733. Peace, Jody Williams
 734. Physics, Steven Chu
 735. Physics, Claude Cohen-Tannoudji
 736. Physics, William D. Phillips
 737. **1998** - Chemistry, Walter Kohn
 738. Chemistry, John Pople
 739. Economics, Amartya Sen
 740. Literature, José Saramago
 741. Medicine, Robert F. Furchgott
 742. Medicine, Louis J. Ignarro
 743. Medicine, Ferid Murad
 744. Peace, John Hume
 745. Peace, David Trimble
 746. Physics, Robert B. Laughlin
 747. Physics, Horst L. Störmer
 748. Physics, Daniel C. Tsui
 749. **1999** - Chemistry, Ahmed Zewail
 750. Economics, Robert A. Mundell
 751. Literature, Günter Grass
 752. Medicine, Günter Blobel
 753. Peace, Médecins Sans Frontières
 754. Physics, Gerardus 't Hooft
 755. Physics, Martinus J.G. Veltman
 756. **2000** - Chemistry, Alan Heeger
 757. Chemistry, Alan G. MacDiarmid
 758. Chemistry, Hideki Shirakawa
 759. Economics, James J. Heckman
 760. Economics, Daniel L. McFadden
 761. Literature, Gao Xingjian
 762. Medicine, Arvid Carlsson
 763. Medicine, Paul Greengard
 764. Medicine, Eric R. Kandel
 765. Peace, Kim Dae-jung
 766. Physics, Zhores I. Alferov
 767. Physics, Jack S. Kilby
 768. Physics, Herbert Kroemer
 769. **2001** - Chemistry, William S. Knowles
 770. Chemistry, Ryoji Noyori
 771. Chemistry, K. Barry Sharpless
 772. Economics, George A. Akerlof
 773. Economics, A. Michael Spence
 774. Economics, Joseph E. Stiglitz
 775. Literature, V.S. Naipaul
 776. Medicine, Leland H. Hartwell
 777. Medicine, Tim Hunt
 778. Medicine, Sir Paul Nurse
 779. Peace, United Nations
 780. Peace, Kofi Annan
 781. Physics, Eric A. Cornell
 782. Physics, Wolfgang Ketterle
 783. Physics, Carl E. Wieman
 784. **2002** - Chemistry, John B. Fenn
 785. Chemistry, Koichi Tanaka
 786. Chemistry, Kurt Wüthrich
 787. Economics, Daniel Kahneman
 788. Economics, Vernon L. Smith
 789. Literature, Imre Kertész
 790. Medicine, Sydney Brenner
 791. Medicine, H. Robert Horvitz
 792. Medicine, John E. Sulston
 793. Peace, Jimmy Carter
 794. Physics, Raymond Davis Jr.
 795. Physics, Riccardo Giacconi
 796. Physics, Masatoshi Koshiha
 797. **2003** - Chemistry, Peter Agre
 798. Chemistry, Roderick MacKinnon
 799. Economics, Robert F. Engle III
 800. Economics, Clive W.J. Granger
 801. Literature, J.M. Coetzee
 802. Medicine, Paul C. Lauterbur
 803. Medicine, Sir Peter Mansfield
 804. Peace, Shirin Ebadi
 805. Physics, Alexei A. Abrikosov

- 806. Physics, Vitaly L. Ginzburg
- 807. Physics, Anthony J. Leggett
- 808. **2004** - Chemistry, Aaron Ciechanover
- 809. Chemistry, Avram Hershko
- 810. Chemistry, Irwin Rose
- 811. Economics, Finn E. Kydland
- 812. Economics, Edward C. Prescott
- 813. Literature, Elfriede Jelinek
- 814. Medicine, Richard Axel
- 815. Medicine, Linda B. Buck
- 816. Peace, Wangari Maathai
- 817. Physics, David J. Gross
- 818. Physics, H. David Politzer
- 819. Physics, Frank Wilczek
- 820. **2005** - Chemistry, Yves Chauvin
- 821. Chemistry, Robert H. Grubbs
- 822. Chemistry, Richard R. Schrock
- 823. Economics, Robert J. Aumann
- 824. Economics, Thomas C. Schelling
- 825. Literature, Harold Pinter
- 826. Medicine, Barry J. Marshall
- 827. Medicine, J. Robin Warren
- 828. Peace, International Atomic Energy Agency
- 829. Peace, Mohamed ElBaradei
- 830. Physics, Roy J. Glauber
- 831. Physics, John L. Hall
- 832. Physics, Theodor W. Hänsch

**II. Prize Awarded Organizations
(All are Peace Prizes)**

- 1. 1904 - Institute of International Law
- 2. 1910 - Permanent International Peace Bureau
- 3. 1917 - International Committee of the Red Cross
- 4. 1938 - Nansen International Office for Refugees
- 5. 1944 - International Committee of the Red Cross
- 6. 1947 - Friends Service Council
- 7. 1947 - American Friends Service Committee
- 8. 1954 - Office of the United Nations High Commissioner for Refugees
- 9. 1963 - International Committee of the Red Cross
- 10. 1963 - League of Red Cross Societies
- 11. 1965 - United Nations Children's Fund
- 12. 1969 - International Labour Organization
- 13. 1977 - Amnesty International
- 14. 1981 - Office of the United Nations High Commissioner for Refugees
- 15. 1985 - International Physicians for the Prevention of Nuclear War
- 16. 1988 - United Nations Peacekeeping Forces

- 17. 1995 - Pugwash Conferences on Science and World Affairs
- 18. 1997 - International Campaign to Ban Landmines
- 19. 1999 - Médecins Sans Frontières
- 20. 2001 - United Nations
- 21. 2005 - International Atomic Energy Agency

III. Women Prize Winners

Chemistry

- 1. 1911 - Marie Curie
- 2. 1935 - Irène Joliot-Curie
- 3. 1964 - Dorothy Crowfoot Hodgkin

Literature

- 1. 1909 - Selma Lagerlöf
- 2. 1926 - Grazia Deledda
- 3. 1928 - Sigrid Undset
- 4. 1938 - Pearl Buck
- 5. 1945 - Gabriela Mistral
- 6. 1966 - Nelly Sachs
- 7. 1991 - Nadine Gordimer
- 8. 1993 - Toni Morrison
- 9. 1996 - Wislawa Szymborska
- 10. 2004 - Elfriede Jelinek

Peace

- 1. 1905 - Bertha von Suttner
- 2. 1931 - Jane Addams
- 3. 1946 - Emily Greene Balch
- 4. 1976 - Betty Williams
- 5. 1976 - Mairead Corrigan
- 6. 1979 - Mother Teresa
- 7. 1982 - Alva Myrdal
- 8. 1991 - Aung San Suu Kyi
- 9. 1992 - Rigoberta Menchú Tum
- 10. 1997 - Jody Williams
- 11. 2003 - Shirin Ebadi
- 12. 2004 - Wangari Maathai

Physics

- 1. 1903 - Marie Curie
- 2. 1963 - Maria Goeppert-Mayer

Physiology or Medicine

- 1. 1947 - Gerty Cori
- 2. 1977 - Rosalyn Yalow
- 3. 1983 - Barbara McClintock
- 4. 1986 - Rita Levi-Montalcini
- 5. 1988 - Gertrude B. Elion
- 6. 1995 - Christiane Nüsslein-Volhard
- 7. 2004 - Linda B. Buck