

Alpha Chi Sigma Nobel Laureates

The Nobel Prize is arguably the most prestigious international award. It has been awarded yearly since 1901 for achievements in chemistry, physics, physiology or medicine, literature and peace. The award is named for Alfred Nobel, the inventor of dynamite who also built up companies and laboratories in more than 20 countries before his death in 1896. His last will and testament of 1895 provided for the establishment of the Nobel Prize. Several members of Alpha Chi Sigma have been awarded this illustrious honor.

The Nobel Prize in Chemistry {Full Prize} - 1936

Petrus J.W. Debye

Tau 1941
1884-1966

"For his contributions to our knowledge of molecular structure through his investigations on dipole moments and on the diffraction of X-rays and electrons in gases."

The Nobel Prize in Chemistry {One-Half Prize} - 1954

Linus C. Pauling

Sigma 1940
1901-1994

"For his research into the nature of the chemical bond and its application to the elucidation of the structure of complex substances."

The Nobel Prize in Physiology or Medicine {One-Half Prize} - 1943

Edward Adelbert Doisy

Zeta 1940
1893-1986

"For his discovery of the chemical nature of vitamin K."

The Nobel Prize in Chemistry {One-Half Prize} - 1955

Vincent du Vigneaud

Zeta 1930
1901-1978

"For his work on biochemically important sulphur compounds, especially for the first synthesis of a polypeptide hormone."

The Nobel Prize in Chemistry {One-Half Prize} - 1951

Glenn T. Seaborg

Beta Gamma 1935
1912-1999

"For their discoveries in the chemistry of the transuranium elements."

The Nobel Prize in Physiology or Medicine {One-Fourth Prize} - 1958

Edward L. Tatum

Alpha 1930
1909-1975

"For their discovery that genes act by regulating definite chemical events."

The Nobel Prize in Chemistry {Full Prize} - 1960

Willard F. Libby

Sigma 1941
1908-1980

"For his method to use carbon-14 for age determination in archaeology, geology, geophysics, and other branches of science."

The Nobel Prize in Chemistry {Full Prize} - 1968

Lars Onsager

Chi 1949
1903-1976

"For the discovery of the reciprocal relations bearing his name, which are fundamental for the thermodynamics of irreversible processes."

The Nobel Peace Prize {Full Prize} - 1962

Linus C. Pauling

Sigma 1940
1901-1994

"For his contributions to an international ban on nuclear weapons testing."

The Nobel Prize in Chemistry {Full Prize} - 1974

Paul John Flory

Tau 1949
1910-1985

"For his fundamental achievements, both theoretical and experimental, in the physical chemistry of the macromolecules."

The Nobel Prize in Physiology or Medicine {One-Third Prize} - 1968

Robert W. Holley

Zeta 1940
1922-1993

"For their interpretation of the genetic code and its function in protein synthesis."

The Nobel Prize in Chemistry {Full Prize} - 1976

William N. Lipscomb

Alpha Gamma 1939
1919-2011

"For his studies on the structure of boranes illuminating problems of chemical bonding."

**The Nobel Prize in Chemistry
{One-Half Prize} - 1979**

Herbert C. Brown

Beta Nu 1960
1912-2004

"For their development of the use of boron- and phosphorus-containing compounds, respectively, into important reagents in organic synthesis."

**The Nobel Prize in Chemistry
{Full Prize} - 1990**

Elias J. Corey

Zeta 1952
1928-

"For his development of the theory and methodology of organic synthesis."

**The Nobel Prize in Chemistry
{Full Prize} - 1984**

Robert B. Merrifield

Beta Gamma 1944
1921-2006

"For his development of methodology for chemical synthesis on a solid matrix."

**The Nobel Prize in Chemistry
{Full Prize} - 1992**

Rudolph A. Marcus

Zeta 1965
1923-

"For his contributions to the theory of electron transfer reactions in chemical systems."

**The Nobel Prize in Physiology or Medicine
{One-Third Prize} - 1988**

George H. Hitchings

Omicron 1929
1905-1998

"For their discoveries of important principles for drug treatment."

**The Nobel Prize in Chemistry
{One-Third Prize} - 2000**

Alan G. MacDiarmid

Alpha 1951
1927-2007

"For the discovery and development of conductive polymers."

**The Nobel Prize in Physics
{One-Quarter Prize} - 2002**

Raymond Davis, Jr.

Alpha Rho 1935
1914-2006

"For pioneering contributions to astrophysics, in particular for the detection of cosmic neutrinos."

**The Nobel Prize in Chemistry
{One-Third Prize} - 2010**

Richard F. Heck

Beta Gamma 1950
1931- 2015

"For palladium – catalyzed cross couplings in organic synthesis."

**The Nobel Prize in Physiology or Medicine
{One-Half Prize} - 2003**

Paul C. Lauterbur

Gamma 1949
1929-2007

"For their discoveries concerning magnetic resonance imaging."

**The Nobel Prize in Chemistry
{One-Third Prize} - 2022**

Carolyn Bertozzi

Sigma 2001
1966-

"For the development of click chemistry and bioorthogonal chemistry."
