

1. Peter Agre (Peter) - Nobel Chimica 2003
2. Frances H. Arnold (Professor Arnold) - Nobel Chimica 2018
3. Thomas R. Cech (Tom) - Nobel Chimica 1989
4. Martin Chalfie (Marty) - Nobel Chimica 2008
5. Aaron Ciechanover (Aaron) - Nobel Chimica 2004
6. Elias James Corey (EJ) - Nobel Chimica 1990
7. Robert F. Curl Jr. (Bob) - Nobel Chimica 1996
8. Johann Deisenhofer (Hans) - Nobel Chimica 1988
9. Gerhard Ertl (Gerhard) - Nobel Chimica 2007
10. Joachim Frank (Joachim) – Nobel Chimica 2017
11. Walter Gilbert (Wally) – Nobel Chimica 1980
12. Robert H. Grubbs (Bob) – Nobel Chimica 2005
13. Dudley R. Herschbach (Dudley) - Nobel Chimica 1986
14. Avram Hershko (Avram) - Nobel Chimica 2004
15. Roald Hoffmann (Roald) - Nobel Chimica 1981
16. Robert Huber (Robert) - Nobel Chimica 1988
17. Brian K. Kobilka (Brian) - Nobel Chimica 2012
18. Roger D. Kornberg (Roger) - Nobel Chimica 2006
19. Yuan T. Lee (Yuan) - Nobel Chimica 1986
20. JeanMarie Lehn (JeanMarie) - Nobel Chimica 1987
21. Michael Levitt (Mike) - Nobel Chimica 2013
22. Tomas Lindahl (Tomas) - Nobel Chimica 2015
23. Hartmut Michel (Hartmut) - Nobel Chimica 1988
24. Paul L. Modrich (Paul) - Nobel Chimica 2015
25. William E. Moerner (W.E.) - Nobel Chimica 2014
26. Kary B. Mullis (Kary) - Nobel Chimica 1993
27. John C. Polanyi (John) - Nobel Chimica 1986
28. Venkatraman Ramakrishnan (Venki) - Nobel Chimica 2009
29. JeanPierre Sauvage (JeanPierre) - Nobel Chimica 2016
30. Richard R. Schrock (Dick) - Nobel Chimica 2005
31. K. Barry Sharpless (Barry) - Nobel Chimica 2001
32. George P. Smith (Professor Smith) - Nobel Chimica 2018
33. Thomas A. Steitz (Tom) - Nobel Chimica 2009
34. Sir John E. Walker (John) - Nobel Chimica 1997
35. Arieh Warshel (Arieh) - Nobel Chimica 2013
36. M. Stanley Whittingham (Professor Whittingham) - Nobel Chimica 2019
37. Sir Gregory P. Winter (Professor Winter) - Nobel Chimica 2018
38. Akira Yoshino (Professor Yoshino) - Nobel Chimica 2019
39. George A. Akerlof (Dr. Akerlof) - Nobel Economia 2001
40. Robert J. Aumann (Dr. Aumann) - Nobel Economia 2005
41. Oliver Hart (Oliver) - Nobel Economia 2016
42. Finn E. Kydland (Finn) - Nobel Economia 2004
43. Robert E. Lucas Jr. (Bob) - Nobel Economia 1995
44. Eric S. Maskin (Eric) - Nobel Economia 2007
45. Daniel L. McFadden (Dan) - Nobel Economia 2000
46. Robert C. Merton (Bob) - Nobel Economia 1997
47. Robert A. Mundell (Dr. Mundell) - Nobel Economia 1999
48. Edmund S. Phelps (Ned) - Nobel Economia 2006
49. Vernon L. Smith (Vernon) - Nobel Economia 2002
50. A. Michael Spence (Mike) - Nobel Economia 2001
51. Oliver E. Williamson (Oliver) - Nobel Economia 2009
52. JeanMarie Gustave Le Clezio (Dr. Le Clezio) - Nobel Letteratura 2008
53. J. M. Coetzee (John) - Nobel Letteratura 2003
54. Elfriede Jelinek (Elfriede) - Nobel Letteratura 2004
55. Patrick Modiano (Dr. Modiano) - Nobel Letteratura 2014
56. Herta Muller (Herta) - Nobel Letteratura 2009
57. Alice Munro (Ms. Munro) - Nobel Letteratura 2013
58. Orhan Pamuk (Orhan) - Nobel Letteratura 2006
59. Wole Soyinka (Professor Soyinka) - Nobel Letteratura 1986
60. Mario Vargas Llosa (Mr. Vargas Llosa) - Nobel Letteratura 2010
61. Françoise Barré-Sinoussi (Françoise) - Nobel Medicina 2008
62. J. Michael Bishop (Mike) - Nobel Medicina 1989

63. Gunter Blobel (Gunter) - Nobel Medicina 1999
64. Sydney Brenner (Sydney) - Nobel Medicina 2002
65. William C. Campbell (Dr. Campbell) - Nobel Medicina 2015
66. Andrew Z. Fire (Andy) - Nobel Medicina 2006
67. Edmond H. Fischer (Eddy) - Nobel Medicina 1992
68. Paul Greengard (Paul) - Nobel Medicina 2000
69. Carol W. Greider (Carol) - Nobel Medicina 2009
70. Roger Guillemin (Dr. Guillemin) - Nobel Medicina 1977
71. Sir John B. Gurdon (John) - Nobel Medicina 2012
72. Leland H. Hartwell (Lee) - Nobel Medicina 2001
73. Harald zur Hausen (Harald) - Nobel Medicina 2008
74. Jules A. Hoffmann (Jules) - Nobel Medicina 2011
75. H. Robert Horvitz (Bob) - Nobel Medicina 2002
76. Tim Hunt (Tim) - Nobel Medicina 2001
77. Louis J. Ignarro (Lou) - Nobel Medicina 1998
78. Eric R. Kandel (Eric) - Nobel Medicina 2000
79. Craig C. Mello (Craig) - Nobel Medicina 2006
80. Edvard Moser (Edvard) - Nobel Medicina 2014
81. MayBritt Moser (MayBritt) - Nobel Medicina 2014
82. Ferid Murad (Ferid) - Nobel Medicina 1998
83. Erwin Neher (Erwin) - Nobel Medicina 1991
84. Yoshinori Ohsumi (Professor Ohsumi) - Nobel Medicina 2016
85. Stanley B. Prusiner (Stan) - Nobel Medicina 1997
86. Sir Richard J. Roberts (Rich) - Nobel Medicina 1993
87. Randy W. Schekman (Randy) - Nobel Medicina 2013
88. Gregg L. Semenza (Director Semenza) - Nobel Medicina 2019
89. Phillip A. Sharp (Phil) - Nobel Medicina 1993
90. Hamilton O. Smith (Ham) - Nobel Medicina 1978
91. John E. Sulston (John) - Nobel Medicina 2002
92. Jack W. Szostak (Jack) - Nobel Medicina 2009
93. Harold E. Varmus (Harold) - Nobel Medicina 1989
94. J. Robin Warren (Robin) - Nobel Medicina 2005
95. Eric F. Wieschaus (Eric) - Nobel Medicina 1995
96. Torsten N. Wiesel (Torsten) - Nobel Medicina 1981
97. Michael W. Young (Mike) - Nobel Medicina 2017
98. Shirin Ebadi (Dr. Ebadi) - Nobel Pace 2003
99. Leymah Roberta Gbowee (Ms. Gbowee) - Nobel Pace 2011
100. Tawakkul Karman (Mrs. Karman) - Nobel Pace 2011
101. F.W. de Klerk (President de Klerk) - Nobel Pace 1993
102. Jose RamosHorta (Jose) - Nobel Pace 1996
103. Jody Williams (Ms. Williams) - Nobel Pace 1997
104. Hiroshi Amano (Hiro) - Nobel Fisica 2014
105. Barry Clark Barish (Barry) - Nobel Fisica 2017
106. J. Georg Bednorz (Georg) - Nobel Fisica 1987
107. Steven Chu (Steve) - Nobel Fisica 1997
108. Claude CohenTannoudji (Claude) - Nobel Fisica 1997
109. Jerome I. Friedman (Jerry) - Nobel Fisica 1990
110. Andre Geim (Andre) - Nobel Fisica 2010
111. Sheldon Glashow (Shelly) - Nobel Fisica 1979
112. David J. Gross (David) - Nobel Fisica 2004
113. John L. Hall (John) - Nobel Fisica 2005
114. Serge Haroche (Dr. Haroche) - Nobel Fisica 2012
115. Brian D. Josephson (Brian) - Nobel Fisica 1973
116. Takaaki Kajita (Dr. Kajita) - Nobel Fisica 2015
117. Wolfgang Ketterle (Wolfgang) - Nobel Fisica 2001
118. Klaus von Klitzing (Klaus) - Nobel Fisica 1985
119. J. Michael Kosterlitz (Professor Kosterlitz) - Nobel Fisica 2016
120. Anthony J. Leggett (Tony) - Nobel Fisica 2003
121. John C. Mather (John) - Nobel Fisica 2006
122. Gerard Mourou (Professor Mourou) - Nobel Fisica 2018
123. Douglas D. Osheroff (Doug) - Nobel Fisica 1996
124. James Peebles (Professor Peebles) - Nobel Fisica 2019

125. Arno Penzias (Arno) - Nobel Fisica 1978
126. William D. Phillips (Bill) - Nobel Fisica 1997
127. H. David Politzer (Dr. Politzer) - Nobel Fisica 2004
128. Donna Strickland (Donna) - Nobel Fisica 2018
129. Joseph H. Taylor Jr. (Joe) - Nobel Fisica 1993
130. Kip Stephen Thorne (Professor Thorne) - Nobel Fisica 2017
131. Steve Weinberg (Steven) - Nobel Fisica 1979
132. Rainer Weiss (Professor Weiss) - Nobel Fisica 2017
133. Frank Wilczek (Frank) - Nobel Fisica 2004
134. Robert Woodrow Wilson (Bob) - Nobel Fisica 1978