

Winning Formula	How old?				When born?			Which sex?			Where from?			Which university?		Married or single?				Wear glasses?				Clean shaven or beardy?					
	age groups	%	absolute values	average age (no. years)	seasons	%	absolute values	Male (%)	absolute values	Female (%)	absolute value	nationalities	%	absolute values	Top 100 ranked uni of those who went to university (%)		married (%)	absolute values	unmarried (%)	absolute values	glasses (%)	absolute values	no glasses (%)	absolute values	clean (%)	absolute values	beardy (%)	absolute values	
Physics	up to 35	7%	13	61	spring	26%	50	99%	190	1%	2	N America	39%	75	59%	Stanford - 10.	94%	181	6%	11	37%	71	63%	121	80%	153	20%	39	
	36-45	21%	40		summer	26%	49				Europe	53%	102																
	46-65	53%	102		autumn	31%	60				Asia Pac	7%	14																
	66+	19%	37		winter	17%	33				Africa	1%	1																
												S America	0%	0															
	check sum	100%	192			100%	192				192		100%	192				100%	192			100%	192			100%	192		
Chemistry	up to 35	1%	1	57	spring	24%	38	98%	157	2%	4	N America	32%	51	50%	Harvard University, Rockefeller University, New York, and MRC Laboratory of Molecular Biology, Cambridge, UK - 6 each	90%	145	10%	16	40%	65	60%	96	69%	111	31%	50	
	36-45	15%	24		summer	32%	52				Europe	58%	95																
	46-65	61%	98		autumn	23%	37				Asia Pac	8%	13																
	66+	23%	38		winter	21%	33				Africa	1%	1																
												Lat America	1%	1															
	check sum	100%	161		discrepancy because one unknown birthday	100%	160						100%	161				100%	161				100%	161			100%	161	
Medicine	up to 35	2%	3	57	spring	30%	61	95%	189	5%	10	N America	36%	71	41%	Harvard University - 12	89%	178	11%	21	40%	79	60%	120	69%	138	31%	61	
	36-45	12%	23		summer	21%	41				Europe	55%	111																
	46-65	64%	129		autumn	26%	52				Asia Pac	5%	10																
	66+	22%	44		winter	23%	45				Africa	2%	3																
												S America	2%	4															
	check sum	100%	199			100%	199				199		100%	199				100%	199				100%	199			100%	199	
Literature	up to 35	0%	0	64	spring	27%	29	89%	96	11%	12	N America	8%	9	23%	Did not go to university - 43	78%	84	22%	24	18%	19	82%	89	63%	68	37%	40	
	36-45	4%	4		summer	28%	31				Europe	76%	82																
	46-65	47%	51		autumn	28%	30				Asia Pac	4%	4																
	66+	49%	53		winter	17%	18				Africa	5%	5																
												S America	7%	8															
	check sum	100%	108			100%	108				108		100%	108				100%	108				100%	108			100%	108	
Peace	up to 35	5%	5	62	spring	25%	25	85%	86	15%	15	N America	20%	20	35%	Did not go to university - 21. (2nd place: Harvard - 7).	69%	70	31%	31	23%	23	77%	78	66%	67	34%	34	
	36-45	2%	2		summer	20%	20				Europe	53%	54																
	46-65	53%	54		autumn	29%	28				Asia Pac	11%	11																
	66+	40%	40		winter	26%	26				Africa	11%	11																
												S America	5%	5															
	check sum	100%	101		discrepancy because two unknown birthdays	100%	99				101		100%	101				100%	101				100%	101			100%	101	
Economics	up to 35	0%	0	67	spring	29%	20	99%	68	1%	1	N America	62%	42	78%	University of Chicago - 10	88%	61	12%	8	51%	35	49%	34	83%	57	17%	12	
	36-45	1%	1		summer	32%	22				Europe	36%	25																
	46-65	45%	31		autumn	19%	13				Asia Pac	1%	1																
	66+	54%	37		winter	20%	14				Africa	0%	0																
												S America	1%	1															
	check sum	100%	69			100%	69				69		100%	69				100%	69				100%	69			100%	69	
Average	61				Born in Spring			Male				American			Harvard University		Married				No glasses				shaves regularly				
Facts	Youngest winner: William Lawrence Bragg, aged 25 (Physics, 1915, jointly with father William Henry Bragg). Oldest: Leonid Hurwicz, aged 90 (Economics, 2007).				Most common winners' birthdays: 28 February, 21 May, 28 June (all have 7 Laureates)			Only two women have won the Physics prize, Marie Curie in 1903 and Maria Goeppert-Mayer in 1963.				30% of individual winners across all categories have come from the US.			Only three universities – Harvard, Cambridge and Columbia – have had Nobel prizewinners in all six categories.			31% of peace prize winners were single when they won, compared with only 6% of physicists.				Weirdest glasses: Emil Fischer (Chemistry, 1902)				Longest beard: William Röntgen (Physics, 1901)			