

14 Nobel Prize Winners who object to fluoridation

G. Natta

Dr. Arvid Carlsson, **Nobel Prize in Medicine**, Oct 2000 for his work on the brain. He also played a very prominent role in banning fluoridation in Sweden.

Dr. Giulio Natta, **Nobel Prize in Chemistry**, 1963
Chem. Eng., Director, Industrial Chemistry Research Center, Polytechnic Institute of Milan, Italy.

Dr. Joshua Lederberg, **Nobel Prize in Medicine**, 1958
WHO's Advisory Health Research Council. Received U.S. National Medal of Science, 1989.
Former Chairman of the Cancer Panel of the National Academy of Science.

A. Carlsson

Sir Cyril Norman Hinshelwood, O.M., M.A., D.Sc., F.R.S., **Nobel Prize in Chemistry**, 1956
University of Oxford

Sir C. Hinshelwood

Nikolai Nikolaevitch Semenov, **Nobel Prize in Chemistry**, 1956
D.Sc., Director, Institute of Chemical Physics, Moscow; professor, Leningrad Polytechnic Institute and of Moscow State University; member USSR Academy of Science, Chemical Society of England, and Royal Society of England.

J. Lederberg.

Hugo Theorell, M.D., **Nobel Prize in Medicine**, 1955
Director, Bio-chemistry Department, Nobel Medical Institute. President, Swedish Medical Association. Stated hazards of fluoridation in a report to the Swedish Royal Medical Board
Walter Rudolf Hess, Dr. Med.,

H. Theorell

Dr. Phil., D. Sc., **Nobel Prize in Medicine** 1949
Professor of physiology and former Director of Physiological Institute, University of Zurich

Sir Robert Robinson, O.M., D.Sc., F.R.I.C., F.R.S., M.I.C.E., **Nobel Prize in Chemistry**, 1947
Director, Shell Chemical Company; Professor of Chemistry, Oxford University;

N. Semenov

James B. Sumner, **Nobel Prize in Chemistry** 1946.
fmr Director of Enzyme Chemistry, Dept. of Biochemistry and Nutrition, Cornell University

Professor Arturi I. Virtanen, **Nobel Prize in Chemistry** 1945
Director, Biochemical Institute, Helsinki; president, Finnish State Academy of Sciences and Art.

Sir R. Robinson

Adolf F. J. Butenandt, D. Phil., **Nobel Prize winner Chemistry** 1939
Dir., Max Planck Inst. of Biochemistry; professor of physiological chemistry, Munich University.

Cornelle Jean Francois Heymans, M.D., **Nobel Prize winner Medicine** 1938.
Professor of pharmacology, pharmacodynamics and toxicology and Director Heymans Institute of Pharmacology and Therapeutics

W. Hess

William P. Murphy, M.D., D.Sc., **Nobel Prize in Medicine**, 1934.
Lecturer on medicine, emeritus, Harvard Medical School; consultant in hematology, Peter Bent Brigham Hospital, Boston

Hans K. A. S. von Euler-Chelpin, **Nobel Prize winner Chemistry** 1929
Stockholm University, President, Chemical Society, Dir, Inst. for Research in Organic Chemistry.

J. Sumner

A. Virtanen

A. Butenandt

C. Heymans

W. Murphy

H. von Euler-Chelpin