

Marie Curie

Maria Salomea Skłodowska-Curie^[a] (Polish: [ˈmarja salɔˈmɛa skwɔˈdɔfska kʲiˈri] (Polish: [ˈmarja salɔˈmɛa salɔˈmɛa salɔˈma] (Polish: [ˈmarja saloːma] (Polish: [ˈmarja saloːma

She was the first woman to win a Nobel Prize, the first person to win a Nobel Prize twice, and the only person to win a Nobel Prize in two scientific fields. Her husband, Pierre Curie, was a co-winner of her first Nobel Prize, making them the first married couple to win the Nobel Prize and launching the Curie family legacy of five Nobel Prizes. She was, in 1906, the first woman to become a professor at the University of Paris. [2]

She was born in Warsaw, in what was then the Kingdom of Poland, part of the Russian Empire. She studied at Warsaw's clandestine Flying University and began her practical scientific training in Warsaw. In 1891, aged 24, she followed her elder sister Bronisława to study in Paris, where she earned her higher degrees and conducted her subsequent scientific work. In 1895, she married the French physicist Pierre Curie, and she shared the 1903 Nobel Prize in Physics with him and with the physicist Henri Becquerel for their pioneering work developing the theory of "radioactivity"—a term she coined. [3][4] In 1906. Pierre Curie died in a Paris street accident. Marie won the 1911 Nobel Prize in Chemistry for her discovery of the elements polonium and radium, using techniques she invented for isolating radioactive isotopes.

Under her direction, the world's first studies were conducted into the treatment of <u>neoplasms</u> by the use of radioactive isotopes. She founded the <u>Curie Institute</u> in <u>Paris</u> in 1920, and the <u>Curie Institute</u> in <u>Warsaw</u> in 1932; both remain major medical research centres.

Marie Curie

Curie, <u>c.</u> 1920

_	
Born	Maria Salomea Skłodowska

7 November 1867

Warsaw, Poland, Russian

Empire

Died 4 July 1934 (aged 66)

Passy, Rhône-Alpes, France

Cause of

death

Aplastic anaemia

Citizenship Russian Empire (until 1895)

France (from 1895)

Alma mater University of Paris

Known for Discovering polonium and

radium

Researching radioactivity

Spouse Pierre Curie

(m. 1895; died 1906)

Children Irène · Ève

Father Władysław Skłodowski

Relatives Józef Skłodowski (grandfather)

During World War I, she developed mobile radiography units to provide X-ray services to field hospitals.

While a French citizen, Marie Skłodowska Curie, who used both surnames, never lost her sense of Polish identity. She taught her daughters the Polish language and took them on visits to Poland. She named the first chemical element she discovered *polonium*, after her native country.

Marie Curie died in 1934, aged 66, at the Sancellemoz sanatorium in Passy (Haute-Savoie), France, of aplastic anaemia likely from exposure to radiation in the course of her scientific research and in the course of her radiological work at field hospitals during World War I. [9] In addition to her Nobel Prizes, she received numerous other honours and tributes; in 1995 she became the first woman to be entombed on her own merits in the Paris Panthéon, [10] and Poland declared 2011 the Year of Marie Curie during the International Year of Chemistry. She is the subject of numerous biographies.

Life and career

Early years

Maria Skłodowska was born in Warsaw, in Congress Poland in the Russian Empire, on 7 November 1867, the fifth and youngest child of well-known teachers[11]Bronisława, née Boguska, and Władysław Skłodowski.[12] The elder siblings of Maria (nicknamed Mania) were Zofia (born 1862, nicknamed (born 1863. nicknamed Zosia). Józef Józio). Bronisława (born 1865, nicknamed Bronia) and Helena (born 1866, nicknamed Hela). [13][14]

On both the <u>paternal</u> and maternal sides, the family had lost their property and fortunes through patriotic involvements in Polish national uprisings aimed at restoring Poland's independence (the most recent had been the <u>January Uprising of 1863–1865</u>). This condemned the subsequent generation, including Maria and her elder siblings, to a difficult struggle to get

Bronisława Skłodowska (sister)
Helena Skłodowska (sister)
Józef Boguski (cousin)

Family Skłodowski (by birth)

Curie (by marriage)

Awards Davy Medal (1903)

Nobel Prize in Physics (1903)

Matteucci Medal (1904)
Actonian Prize (1907)

Elliott Cresson Medal (1909)

Albert Medal (1910)

Nobel Prize in Chemistry (1911)
Willard Gibbs Award (1921)

John Scott Medal (1921)

Cameron Prize for Therapeutics of the University of Edinburgh

(1931)

Scientific career

Fields Physics

Chemistry

Institutions University of Paris

Ecole normale supérieure
French Academy of Medicine
International Committee on
Intellectual Cooperation

Thesis Recherches sur les substances

radioactives (Research on

Radioactive Substances) (http://www.worldcat.org/oclc/10134133

07) (1903)

Doctoral Gabriel Lippmann

advisor

Doctoral
studentsAndré-Louis DebierneGioacchino Failla

Ladislas Goldstein

Émile Henriot

Irène Joliot-Curie

Óscar Moreno

Marguerite Perey

Francis Perrin

ahead in life. [15] Maria's paternal grandfather, <u>Józef</u> Skłodowski had been principal of the Lublin primary

school attended by <u>Bolesław</u> <u>Prus, [16]</u> who became a leading figure in Polish literature. [17]

Władysław Skłodowski and daughters (from left) Maria, Bronisława, and Helena, 1890

Signature

Mr. SKJodowska Curic

Marie Curie's <u>birthplace</u> at 16 Freta Street in Warsaw's New Town

<u>Władysław Skłodowski</u> taught <u>mathematics</u> and <u>physics</u>, subjects that Maria was to pursue, and was also director of two Warsaw <u>gymnasia</u> (secondary schools) for boys. After Russian authorities eliminated laboratory instruction from the Polish schools, he brought much of

the laboratory equipment home and instructed his children in its use. [13] He was eventually fired by his Russian supervisors for pro-Polish sentiments and forced to take lower-paying posts; the family also lost money on a bad investment and eventually chose to supplement their income by lodging boys in the house. [13] Maria's mother Bronisława operated a prestigious Warsaw boarding school for girls; she resigned from the position after Maria was born. [13] She died of tuberculosis in May 1878, when Maria was ten years old. [13] Less than three years earlier, Maria's oldest sibling, Zofia, had died of typhus contracted from a boarder. [13] Maria's father was an atheist, her mother a devout Catholic. [18] The deaths of Maria's mother and sister caused her to give up Catholicism and become agnostic. [19]

Maria (left) and sister Bronisława, <u>c.</u> 1886

When she was ten years old, Maria began attending J. Sikorska's boarding school; next she attended a <u>gymnasium</u> (secondary school) for girls, from which she graduated on 12 June 1883 with a gold medal. After a collapse, possibly due to depression, she spent the following year in the countryside with relatives of her father, and the next year with her father in Warsaw, where she did some tutoring. Unable to enrol in a regular institution of higher education because she was a woman, she and her sister Bronisława became involved with the clandestine Flying University (sometimes translated as "Floating University"), a Polish patriotic institution of higher learning that admitted women students.

Maria made an agreement with her sister, Bronisława, that she would give her financial assistance during Bronisława's medical studies in Paris, in exchange for similar assistance two years later. $\frac{[12][20]}{[20]}$ In connection with this, Maria took a position first as a home tutor in Warsaw, then for two years as a governess in Szczuki with a landed

family, the \dot{Z} or awskis, who were relatives of her father. While working for the latter family, she

fell in love with their son, <u>Kazimierz Żorawski</u>, a future eminent mathematician. His parents rejected the idea of his marrying the penniless relative, and Kazimierz was unable to oppose them. Maria's loss of the relationship with Żorawski was tragic for both. He soon earned a doctorate and pursued an academic career as a mathematician, becoming a professor and rector of <u>Kraków University</u>. Still, as an old man and a mathematics professor at the <u>Warsaw Polytechnic</u>, he would sit contemplatively before the statue of Maria Skłodowska that had been erected in 1935 before the <u>Radium Institute</u>, which she had founded in 1932. [15][21]

At the beginning of 1890, Bronisława—who a few months earlier had married <u>Kazimierz Dłuski</u>, a Polish physician and social and political activist—invited Maria to join them in Paris. Maria declined because she could not afford the university tuition; it would take her a year and a half longer to gather the necessary funds. She was helped by her father, who was able to secure a more lucrative position again. All that time she continued to educate herself, reading books, exchanging letters, and being tutored herself. In early 1889 she returned home to her father in Warsaw. She continued working as a governess and remained there until late 1891. She tutored, studied at the

<u>Krakowskie Przedmiescie</u> 66, <u>Warsaw</u>, where Maria did her first scientific work, in 1890–1891

Flying University, and began her practical scientific training (1890–1891) in a chemistry laboratory at the Museum of Industry and Agriculture at *Krakowskie Przedmieście* 66, near Warsaw's Old Town. The laboratory was run by her cousin Józef Boguski, who had been an assistant in Saint Petersburg to the Russian chemist Dmitri Mendeleyev. [12][20][22]

Life in Paris

In late 1891, she left Poland for France. [23] In Paris, Maria (or Marie, as she would be known in France) briefly found shelter with her sister and brother-in-law before renting a garret closer to the university, in the Latin Quarter, and proceeding with her studies of physics, chemistry, and mathematics at the University of Paris, where she enrolled in late 1891. [24][25] She subsisted on her meagre resources, keeping herself warm during cold winters by wearing all the clothes she had. She focused so hard on her studies that she sometimes forgot to eat. [25] Skłodowska studied during the day and tutored evenings, barely earning her keep. In 1893, she was awarded a degree in physics and began work in an industrial laboratory of Gabriel Lippmann. Meanwhile, she continued studying at the University of Paris and with the aid of a fellowship she was able to earn a second degree in 1894. [12][25][c]

Skłodowska had begun her scientific career in Paris with an investigation of the magnetic properties of various steels, commissioned by the <u>Society for the Encouragement of National Industry</u>. That same year, <u>Pierre Curie</u> entered her life: it was their mutual interest in <u>natural sciences</u> that drew them together. Pierre Curie was an instructor at <u>The City of Paris Industrial Physics and Chemistry Higher Educational Institution</u> (ESPCI Paris). They were introduced by Polish physicist Józef Wierusz-

<u>Kowalski</u>, who had learned that she was looking for a larger laboratory space, something that Wierusz-Kowalski thought Pierre could access. Though Curie did not have a large laboratory, he was able to find some space for Skłodowska where she was able to begin work.

<u>Pierre Curie</u> and Marie Skłodowska-Curie, 1895

Their mutual passion for science brought them increasingly closer, and they began to develop feelings for one another. [12][25] Eventually, Pierre proposed marriage, but at first Skłodowska did not accept as she was still planning to go back to her native country. Curie, however, declared that he was ready to move with her to Poland, even if it meant being reduced to teaching French. [12] Meanwhile, for the 1894 summer break, Skłodowska returned to Warsaw, where she visited her family. [25] She was still labouring under the illusion that she would be able to work in her chosen field in Poland, but she was denied a place at Kraków University because of sexism in academia. $\frac{[15]}{}$ A letter from Pierre convinced her to return to Paris to pursue a PhD. [25] At Skłodowska's insistence, Curie had written up his research on magnetism and received his own doctorate in March 1895; he was also promoted to professor at the School. [25] A contemporary quip would call Skłodowska "Pierre's biggest discovery".[15]

On 26 July 1895, they were married in <u>Sceaux</u>; [27] neither wanted a religious service. [12][25] Curie's dark blue outfit, worn instead of a bridal gown, would serve her for many years as a laboratory outfit. [25] They shared two pastimes: long bicycle trips and journeys abroad, which brought them even closer. In Pierre, Marie had found a new love, a partner, and a scientific collaborator on whom she could depend. [15]

New elements

In 1895, <u>Wilhelm Röntgen</u> discovered the existence of <u>X-rays</u>, though the mechanism behind their production was not yet understood. <u>[28]</u> In 1896, <u>Henri Becquerel</u> discovered that <u>uranium</u> salts emitted rays that resembled X-rays in their penetrating power. <u>[28]</u> He demonstrated that this radiation, unlike <u>phosphorescence</u>, did not depend on an external source of energy but seemed to arise spontaneously from uranium itself. Influenced by these two important discoveries, Curie decided to look into uranium rays as a possible field of research for a thesis. <u>[12][28]</u>

She used an innovative technique to investigate samples. Fifteen years earlier, her husband and his brother had developed a version of the <u>electrometer</u>, a sensitive device for

Pierre and Marie Curie in the laboratory, c. 1904

measuring electric charge. Using her husband's electrometer, she discovered that uranium rays caused the air around a sample to conduct electricity. Using this technique, her first result was the finding that the activity of the uranium compounds depended only on the quantity of uranium present. She

hypothesized that the radiation was not the outcome of some interaction of molecules but must come from the atom itself. This hypothesis was an important step in disproving the assumption that atoms were indivisible. [28][29]

In 1897, her daughter <u>Irène</u> was born. To support her family, Curie began teaching at the <u>École normale supérieure</u>. The Curies did not have a dedicated laboratory; most of their research was carried out in a converted shed next to <u>ESPCI</u>. The shed, formerly a medical school dissecting room, was poorly ventilated and not even waterproof. They were unaware of the deleterious effects of <u>radiation exposure</u> attendant on their continued unprotected work with radioactive substances. ESPCI did not sponsor her research, but she received subsidies from metallurgical and mining companies and from various organisations and governments. [23][30][31]

Curie's systematic studies included two uranium minerals, <u>pitchblende</u> and <u>torbernite</u> (also known as chalcolite). Her electrometer showed that pitchblende was four times as active as uranium itself, and chalcolite twice as active. She concluded that, if her earlier results relating the quantity of uranium to its activity were correct, then these two minerals must contain small quantities of another substance that was far more active than uranium. She began a systematic search for additional substances that emit radiation, and by 1898 she discovered that the element thorium was also radioactive. Pierre Curie was increasingly intrigued by her work. By mid-1898 he was so invested in it that he decided to drop his work on crystals and to join her.

The [research] idea [writes Reid] was her own; no one helped her formulate it, and although she took it to her husband for his opinion she clearly established her ownership of it. She later recorded the fact twice in her biography of her husband to ensure there was no chance whatever of any ambiguity. It [is] likely that already at this early stage of her career [she] realized that... many scientists would find it difficult to believe that a woman could be capable of the original work in which she was involved. [33]

She was acutely aware of the importance of promptly publishing her discoveries and thus establishing her priority. Had not Becquerel, two years earlier, presented his discovery to the French Academy of Sciences the day after he made it, credit for the discovery of radioactivity (and even a Nobel Prize), would instead have gone to Silvanus Thompson. Curie chose the same rapid means of publication. Women were not eligible for membership of the Académie des Sciences until 1979, so that all her presentations had to be made for her by male colleagues; [34] her paper, giving a brief and simple account of her work, was presented for her to the *Académie* on 12 April 1898 by her former professor, Gabriel Lippmann. [35] Even so, just as Thompson had been beaten by

Pierre, Irène, and Marie Curie, c. 1902

Becquerel, so Curie was beaten in the race to tell of her discovery that thorium gives off rays in the same way as uranium; two months earlier, <u>Gerhard Carl Schmidt</u> had published his own finding in Berlin. [36] At that time, no one else in the world of physics had noticed what Curie recorded in a sentence of her paper, describing how much greater were the activities of pitchblende and chalcolite than that of uranium itself: "The fact is very remarkable, and leads to the belief that these minerals may contain an element

which is much more active than uranium." She later would recall how she felt "a passionate desire to verify this hypothesis as rapidly as possible." On 14 April 1898, the Curies optimistically weighed out a 100-gram sample of pitchblende and ground it with a pestle and mortar. They did not realise at the time that what they were searching for was present in such minute quantities that they would eventually have to process tonnes of the ore. [36]

In July 1898, Curie and her husband published a joint paper announcing the existence of an element they named "polonium", in honour of her native Poland, which would for another twenty years remain partitioned among three empires (Russia, Austria, and Prussia). On 26 December 1898, the Curies announced the existence of a second element, which they named "radium", from the Latin word for 'ray'. [23][30][38][39] In the course of their research, they also coined the word "radioactivity". [12]

To prove their discoveries beyond any doubt, the Curies sought to isolate polonium and radium in pure form. [30] Pitchblende is a complex mineral; the chemical separation of its constituents was an arduous task. The discovery of polonium had been relatively easy; chemically it resembles the element bismuth, and polonium was the only bismuth-like substance in the ore. [30] Radium, however, was more elusive; it is closely related chemically to barium, and pitchblende contains both elements. By 1898 the Curies had obtained traces of radium, but appreciable quantities, uncontaminated with barium, were still beyond reach. [40] The Curies undertook the arduous task of separating out radium salt by differential crystallisation. From a tonne of pitchblende, onetenth of a gram of radium chloride was separated in 1902. In 1910, she isolated pure radium metal. [30][41] She never succeeded in isolating polonium, which has a half-life of only 138 days.[30]

Pierre and Marie Curie, c. 1903

Between 1898 and 1902, the Curies published, jointly or separately, a total of 32 scientific papers, including one that announced that, when exposed to <u>radium</u>, diseased, <u>tumour-forming</u> cells were destroyed faster than healthy cells. [42]

In 1900, Curie became the first woman faculty member at the École Normale Supérieure and her husband joined the faculty of the University of Paris. [43][44] In 1902 she visited Poland on the occasion of her father's death. [23]

In June 1903, supervised by <u>Gabriel Lippmann</u>, Curie was awarded her doctorate from the <u>University of Paris</u>. That month the couple were invited to the <u>Royal Institution</u> in London to give a speech on radioactivity; being a woman, she was prevented from speaking, and Pierre Curie alone was allowed to. Meanwhile, a new industry began developing, based on radium. The Curies did not patent their discovery and benefited little from this increasingly profitable business. [30][43]

Nobel Prizes

1903 Nobel Prize portrait

In December 1903 the Royal Swedish Academy Sciences awarded Pierre Curie, Marie Curie, and Henri Becquerel the Nobel Prize in Physics.[47] "in recognition of the extraordinary services they have rendered by their joint researches on the radiation phenomena discovered by Professor Henri Becquerel."[23] At first the committee had intended to honour only

Pierre Curie and Henri Becquerel, but a committee member and advocate for women scientists, Swedish mathematician Magnus Gösta Mittag-Leffler, alerted Pierre to the situation, and after his complaint, Marie's name was added to the nomination. Marie Curie was the first woman to be awarded a Nobel Prize.

1903 Nobel Prize diploma

Marie Curie's business card as professor at the Faculty of Sciences

Curie and her husband declined to go to <u>Stockholm</u> to receive the prize in person; they were too busy with their work, and Pierre Curie, who disliked public ceremonies, was feeling increasingly ill. [46][48] As Nobel laureates were required to deliver a lecture, the Curies finally undertook the trip in 1905. [48] The award money allowed the Curies to hire their first laboratory assistant. [48] Following the award of the Nobel Prize, and galvanised by an offer from the <u>University of Geneva</u>, which offered Pierre Curie a position, the University of Paris gave him a professorship and the chair of physics, although the Curies still did not have a proper laboratory. [23][43][44] Upon Pierre Curie's complaint, the University of Paris relented and agreed to furnish a new laboratory, but it would not be ready until 1906. [48]

In December 1904, Curie gave birth to their second daughter, $\underline{\underline{\hat{\mathbf{E}}}\underline{\mathbf{ve}}}$. She hired Polish governesses to teach her daughters her native language, and sent or took them on visits to Poland. [7]

On 19 April 1906, Pierre Curie was killed in a road accident. Walking across the <u>Rue Dauphine</u> in heavy rain, he was struck by a <u>horse-drawn vehicle</u> and fell under its wheels, fracturing his skull and killing him instantly. Curie was devastated by her husband's death. On 13 May 1906 the physics department of the University of Paris decided to retain the chair that had been created for her late husband and offer it to Marie. She accepted it, hoping to create a world-class laboratory as a tribute to her husband Pierre. She was the first woman to become a professor at the University of Paris.

Curie's quest to create a new laboratory did not end with the University of Paris, however. In her later years, she headed the Radium Institute (*Institut du radium*, now <u>Curie Institute</u>, *Institut Curie*), a radioactivity laboratory created for her by the <u>Pasteur Institute</u> and the <u>University of Paris</u>. The initiative for creating the Radium Institute had come in 1909 from Pierre Paul Émile Roux, director of the

Pasteur Institute, who had been disappointed that the University of Paris was not giving Curie a proper laboratory and had suggested that she move to the Pasteur Institute. Only then, with the threat of Curie leaving, did the University of Paris relent, and eventually the Curie Pavilion became a joint initiative of the University of Paris and the Pasteur Institute.

In 1910 Curie succeeded in isolating radium; she also defined an international standard for radioactive emissions that was eventually named for her and Pierre: the <u>curie</u>. [51] Nevertheless, in 1911 the French Academy of Sciences failed, by one [23] or two votes, [53] to elect her to membership in the academy. Elected instead was <u>Édouard Branly</u>, an inventor who had helped <u>Guglielmo Marconi</u> develop the <u>wireless telegraph</u>. [54] It was only over half a century later, in 1962, that a doctoral student of Curie's, <u>Marguerite Perey</u>, became the first woman elected to membership in the academy.

Despite Curie's fame as a scientist working for France, the public's attitude tended toward <u>xenophobia</u>—the same that had led to the Dreyfus affair—which also fuelled false

speculation that Curie was Jewish. [23][53] During the French Academy of Sciences elections, she was vilified by the rightwing press as a foreigner atheist.^[53] daughter later remarked on the French press's hypocrisy in portraying Curie as an unworthy foreigner when she was nominated for a French honour, but portraying her as a French heroine when she received foreign honours such as her Nobel Prizes.[23]

In 1911, it was revealed that Curie was involved in a year-long affair with

Caricature of Marie and Pierre Curie, captioned "Radium", in the London magazine *Vanity Fair*, December 1904

At the first <u>Solvay Conference</u> (1911), Curie (seated second from right) confers with <u>Henri Poincaré</u>. Standing nearby are <u>Rutherford</u> (fourth from right), <u>Einstein</u> (second from right), and Paul Langevin (far right).

physicist Paul Langevin, a former student of Pierre Curie's, [55] a married man who was estranged from his wife. This resulted in a press scandal that was exploited by her academic opponents. Curie (then in her mid-40s) was five years older than Langevin and was misrepresented in the tabloids as a foreign

Jewish home-wrecker. When the scandal broke, she was away at a conference in Belgium; on her return, she found an angry mob in front of her house and had to seek refuge, with her daughters, in the home of her friend Camille Marbo.

International recognition for her work had been growing to new heights, and the Royal Swedish Academy of Sciences, overcoming opposition prompted by the Langevin scandal, honoured her a second time, with the 1911 Nobel Prize in Chemistry. This award was "in recognition of her services to the advancement of chemistry by the discovery of the elements radium and polonium, by the isolation of radium and the study of the nature and compounds of this remarkable element." Because of the negative publicity due to her affair with Langevin, the chair of the Nobel committee, Svante Arrhenius, attempted to prevent her attendance at the

1911 Nobel Prize diploma

official ceremony for her Nobel Prize in Chemistry, citing her questionable moral standing. Curie replied that she would be present at the ceremony, because "the prize has been given to her for her discovery of polonium and radium" and that "there is no relation between her scientific work and the facts of her private life".

She was the first person to win or share two Nobel Prizes, and remains alone with Linus Pauling as Nobel laureates in two fields each. A delegation of celebrated Polish men of learning, headed by novelist Henryk Sienkiewicz, encouraged her to return to Poland and continue her research in her native country. Curie's second Nobel Prize enabled her to persuade the French government to support the Radium Institute, built in 1914, where research was conducted in chemistry, physics, and medicine. A month after accepting her 1911 Nobel Prize, she was hospitalised with depression and a kidney ailment. For most of 1912, she avoided public life but did spend time in England with her friend and fellow physicist Hertha Ayrton. She returned to her laboratory only in December, after a break of about 14 months.

In 1912 the <u>Warsaw Scientific Society</u> offered her the directorship of a new laboratory in Warsaw but she declined, focusing on the developing Radium Institute to be completed in August 1914, and on a new street named Rue Pierre-Curie (today rue Pierre-et-Marie-Curie). She was appointed director of the Curie Laboratory in the Radium Institute of the University of Paris, founded in 1914. She visited Poland in 1913 and was welcomed in Warsaw but the visit was mostly ignored by the Russian authorities. The institute's development was interrupted by the <u>First World War</u>, as most researchers were drafted into the French Army; it fully resumed its activities after the war, in 1919. [52][57][59]

World War I

During World War I, Curie recognised that wounded soldiers were best served if operated upon as soon as possible. She saw a need for field radiological centres near the front lines to assist battlefield surgeons, including to obviate amputations when in fact limbs could be saved. After a quick study of radiology, anatomy, and automotive mechanics, she procured X-ray equipment, vehicles, and auxiliary generators, and she developed mobile radiography units, which came to be popularly known as petites Curies ("Little Curies"). She became the director of the Red Cross Radiology Service and set up France's first military radiology centre, operational by late 1914. Assisted at first by a military

doctor and her 17-year-old daughter <u>Irène</u>, Curie directed the installation of 20 mobile radiological vehicles and another 200 radiological units at field hospitals in the first year of the war. <u>[52][59]</u> Later, she began training other women as aides. <u>[63]</u>

In 1915, Curie produced hollow needles containing "radium emanation", a colourless, radioactive gas given off by radium, later identified as <u>radon</u>, to be used for sterilising infected tissue. She provided the radium from her own one-gram supply. [63] It is estimated that over a million wounded

Curie in a mobile X-ray vehicle, c. 1915

soldiers were treated with her X-ray units. [19][52] Busy with this work, she carried out very little scientific research during that period. [52] In spite of all her humanitarian contributions to the French war effort, Curie never received any formal recognition of it from the French government. [59]

Also, promptly after the war started, she attempted to donate her gold Nobel Prize medals to the war effort but the <u>French National Bank</u> refused to accept them. [63] She did buy <u>war bonds</u>, using her Nobel Prize money. [63] She said:

I am going to give up the little gold I possess. I shall add to this the scientific medals, which are quite useless to me. There is something else: by sheer laziness I had allowed the money for my second Nobel Prize to remain in Stockholm in Swedish crowns. This is the chief part of what we possess. I should like to bring it back here and invest it in war loans. The state needs it. Only, I have no illusions: this money will probably be lost. [60]

She was also an active member in committees of <u>Poles in France</u> dedicated to the Polish cause. After the war, she summarised her wartime experiences in a book, *Radiology in War* (1919).

Postwar years

In 1920, for the 25th anniversary of the discovery of radium, the French government established a stipend for her; its previous recipient was <u>Louis Pasteur</u>, who had died in 1895. In 1921, Curie toured the United States to raise funds for research on radium. <u>Marie Mattingly Meloney</u>, after interviewing Curie, created a *Marie Curie Radium Fund* and helped publicise her trip. [52][65][d]

In 1921 U.S. President <u>Warren G. Harding</u> received Curie at the White House to present her with the 1 gram of radium collected in the United States. Before the meeting, recognising her growing fame abroad, and embarrassed by the fact that she had no French official distinctions to wear in public, the French government had offered her a <u>Legion of Honour</u> award, but she refused it. In 1922 she became a fellow of the <u>French Academy of Medicine</u>. She also travelled to other countries, appearing publicly and giving lectures in Belgium, Brazil, Spain, and Czechoslovakia.

Led by Curie, the Institute produced four more Nobel Prize winners, including her daughter <u>Irène Joliot-Curie</u> and her son-in-law, <u>Frédéric Joliot-Curie</u>. Eventually, it became one of the world's four major radioactivity-research laboratories, the others being the <u>Cavendish Laboratory</u>, with <u>Ernest Rutherford</u>; the <u>Institute for Radium Research</u>, Vienna, with <u>Stefan Meyer</u>; and the <u>Kaiser Wilhelm Institute for Chemistry</u>, with Otto Hahn and Lise Meitner. [70][71]

In August 1922, Curie became a member of the League of Nations' created International Committee Intellectual Cooperation. [72][10] She sat on the committee until 1934 and contributed to League of Nations' scientific coordination with other prominent researchers such as Albert Einstein, Hendrik Lorentz, and Henri Bergson. [73] In 1923 she wrote a biography of her late husband, titled *Pierre Curie*. [74] In 1925 she visited Poland to participate in a ceremony laying the foundations for Warsaw's Radium Institute. [52] Her second American tour, in 1929, succeeded in equipping the Warsaw Radium Institute with radium; the Institute opened in 1932, with her sister Bronisława its director. [52][67] These distractions from her scientific labours, and the attendant publicity, caused her much discomfort but provided resources for her work. [67] In 1930, she was elected to the International Atomic Weights Committee, on which she

Marie and daughter Irène, 1925

served until her death. [75] In 1931, Curie was awarded the Cameron Prize for Therapeutics of the University of Edinburgh. [76]

Death

Curie visited Poland for the last time in early 1934. [15][77] A few months later, on 4 July 1934, she died aged 66 at the <u>Sancellemoz</u> sanatorium in <u>Passy</u>, <u>Haute-Savoie</u>, from <u>aplastic anaemia</u> believed to have been contracted from her long-term exposure to radiation, causing damage to her bone marrow. [52][78]

The damaging effects of ionising radiation were not known at the time of her work, which had been carried out without the safety measures later developed. [77] She had carried test tubes containing radioactive isotopes in her pocket, [79] and she stored them in her desk drawer, remarking on the faint light that the substances gave off in the dark. [80] Curie was also exposed to X-rays from unshielded equipment while serving as a radiologist in field hospitals during the First World War. [63] When Curie's body was exhumed in 1995, the French *Office de Protection contre les Rayonnements Ionisants* (*OPRI*) "concluded that she could not have been exposed to lethal levels of radium while she was alive". They pointed out that radium

1935 statue, facing the Radium Institute, Warsaw

poses a risk only if it is ingested, and speculated that her illness was more likely to have been due to her use of radiography during the First World War. [81]

She was interred at the cemetery in <u>Sceaux</u>, alongside her husband Pierre. Sixty years later, in 1995, in honour of their achievements, the remains of both were transferred to the Paris <u>Panthéon</u>. Their remains were sealed in a lead lining because of the radioactivity. She became the second woman to be interred at the Panthéon (after <u>Sophie Berthelot</u>) and the first woman to be honoured with interment in the Panthéon on her own merits.

Because of their levels of radioactive contamination, her papers from the 1890s are considered too dangerous to handle. Even her cookbooks are highly radioactive. Her papers are kept in lead-lined boxes, and those who wish to consult them must wear protective clothing. In her last year, she worked on a book, *Radioactivity*, which was published posthumously in 1935.

Legacy

The physical and societal aspects of the Curies' work contributed to shaping the world of the twentieth and twenty-first centuries. [85] Cornell University professor L. Pearce Williams observes:

The result of the Curies' work was epoch-making. Radium's radioactivity was so great that it could not be ignored. It seemed to contradict the principle of the conservation of energy and therefore forced a reconsideration of the foundations of physics. On the experimental level the discovery of radium provided men like Ernest Rutherford with sources of radioactivity with which they could probe the structure of the atom. As a result of Rutherford's experiments with alpha radiation, the nuclear atom was first postulated. In medicine, the radioactivity of radium appeared to offer a means by which cancer could be successfully attacked. [41]

Marie Curie Monument in Lublin

In addition to helping to overturn established ideas in physics and chemistry, Curie's work has had a profound effect in the societal sphere. To attain her scientific achievements, she had to overcome barriers, in both her native and her adoptive country, that were placed in her way because she was a woman. [15]

She was known for her honesty and moderate lifestyle. [23][85] Having received a small scholarship in 1893, she returned it in 1897 as soon as she began earning her keep. [12][31] She gave much of her first Nobel Prize money to friends, family, students, and research associates. [15] In an unusual decision, Curie intentionally refrained from patenting the radium-isolation process so that the scientific community could do research unhindered. [86][e] She insisted that monetary gifts and awards be given to the scientific institutions she was affiliated with rather than to her. [85] She and her husband often refused awards and medals. [23] Albert Einstein reportedly remarked that she was probably the only person who could not be corrupted by fame. [15]

Commemoration and cultural depictions

As one of the most famous scientists in history, Marie Curie has become an icon in the scientific world and has received tributes from across the globe, even in the realm of <u>pop culture</u>. She also received many honorary degrees from universities across the world. 67]

Marie Curie was the first woman to win a Nobel Prize, the first person to win two Nobel Prizes, the only woman to win in two fields, and the only person to win in <u>multiple sciences</u>. [88] Awards and honours that she received include:

- Nobel Prize in Physics (1903, with her husband Pierre Curie and Henri Becquerel)^[23]
- Davy Medal (1903, with Pierre)^{[69][89]}
- Matteucci Medal (1904, with Pierre)[89]
- Actonian Prize (1907)^[90]
- Elliott Cresson Medal (1909)^[91]
- Legion of Honour (1909, rejected)^[92]
- Nobel Prize in Chemistry (1911)^[15]
- Civil Order of Alfonso XII (1919)^[93]
- Franklin Medal of the American Philosophical Society (1921)^[94]
- Order of the White Eagle (2018, posthumously)^[95]

Bust of "Maria Skłodowska-Curie", CERN Museum, Switzerland, 2015

Entities that have been named after Marie Curie include:

- The <u>curie</u> (symbol Ci), a unit of radioactivity, is named in honour of her and Pierre Curie (although the commission which agreed on the name never clearly stated whether the standard was named after Pierre, Marie, or both). [96]
- The element with atomic number 96 was named curium (symbol Cm). [97]
- Three radioactive minerals are also named after the Curies: <u>curite</u>, <u>sklodowskite</u>, and cuprosklodowskite. [98]
- The Marie Skłodowska-Curie Actions fellowship program of the European Union for young scientists wishing to work in a foreign country^[99]
- In 2007, a metro station in Paris was renamed after both of the Curies. [98]
- The Polish research <u>nuclear reactor Maria^[100]</u>
- The 7000 Curie asteroid [98]
- Marie Curie charity, in the United Kingdom^[101]
- The IEEE Marie Sklodowska-Curie Award, an international award presented for outstanding contributions to the field of nuclear and plasma sciences and engineering, was established by the Institute of Electrical and Electronics Engineers in 2008. [102]
- The Marie Curie Medal, an annual <u>science award</u> established in 1996 and conferred by the <u>Polish Chemical Society^[103]</u>
- The Marie Curie—Sklodowska Medal and Prize, an annual award conferred by the London-based <u>Institute of Physics</u> for distinguished contributions to physics education [104]
- Maria Curie-Skłodowska University in Lublin, Poland^[105]
- Pierre and Marie Curie University in Paris
- Maria Skłodowska-Curie National Research Institute of Oncology in Poland
- École élémentaire Marie-Curie in London, Ontario, Canada; Curie Metropolitan High School in Chicago, United States; Marie Curie High School in Ho Chi Minh City, Vietnam; Lycée français Marie Curie de Zurich, Switzerland; see Lycée Marie Curie for a list of other schools named after her
- Rue Madame Curie in Beirut, Lebanon.

Numerous biographies are devoted to her, including:

- Ève Curie (Marie Curie's daughter), Madame Curie, 1938.
- Françoise Giroud, Marie Curie: A Life, 1987.
- Susan Quinn, Marie Curie: A Life, 1996.
- Barbara Goldsmith, Obsessive Genius: The Inner World of Marie Curie, 2005. [106]
- Lauren Redniss, *Radioactive: Marie and Pierre Curie, a Tale of Love and Fallout*, 2011, adapted into the 2019 British film.
- Sobel, Dava (24 October 2024). *The Elements of Marie Curie: How the Glow of Radium Lit a Path for Women in Science* (https://groveatlantic.com/book/the-elements-of-marie-curie/). Fourth Estate. ISBN 978-0-00-853691-6. [34]

Marie Curie has been the subject of a number of films:

- 1943: <u>Madame Curie</u>, a U.S. Oscar-nominated film by <u>Mervyn LeRoy</u> starring <u>Greer</u> Garson. [74]
- 1997: <u>Les Palmes de M. Schutz</u>, a French film adapted from a play of the same title, and directed by Claude Pinoteau. Marie Curie is played by Isabelle Huppert. [108]
- 2014: *Marie Curie, une femme sur le front*, a French-Belgian film, directed by <u>Alain Brunard</u> and starring Dominique Reymond.
- 2016: *Marie Curie: The Courage of Knowledge*, a European co-production by <u>Marie Noëlle</u> starring Karolina Gruszka.
- 2016: Super Science Friends, an American Internet animated series created by Brett Jubinville with Hedy Gregor as Marie Curie.
- 2019: Radioactive, a British film by Marjane Satrapi starring Rosamund Pike.

Curie is the subject of the 2013 play *False Assumptions* by <u>Lawrence Aronovitch</u>, in which the ghosts of three other women scientists observe events in her life. Curie has also been portrayed by Susan Marie Frontczak in her play, *Manya: The Living History of Marie Curie*, a one-woman show which by 2014 had been performed in 30 U.S. states and nine countries. Lauren Gunderson's 2019 play *The Half-Life of Marie Curie* portrays Curie during the summer after her 1911 Nobel Prize victory, when she was grappling with depression and facing public scorn over the revelation of her affair with Paul Langevin.

The life of the scientist was also the subject of a 2018 Korean musical, titled *Marie Curie*. The show was since translated in English (as *Marie Curie a New Musical*) and has been performed several times across Asia and Europe, receiving its official Off West End premiere in London's Charing Cross Theatre in summer 2024. [111]

Curie has appeared on more than 600 postage stamps in many countries across the world. [112][113]

Between 1989 and 1996, she was depicted on a 20,000- $\underline{\text{zloty}}$ banknote designed by $\underline{\text{Andrzej Heidrich}}$. In 2011, a commemorative 20-zloty banknote depicting Curie was issued by the $\underline{\text{National Bank of Poland}}$ on the 100th anniversary of the scientist receiving the Nobel Prize in Chemistry. $\underline{\underline{\text{[115]}}}$

In 1994, the <u>Bank of France</u> issued a 500-<u>franc</u> banknote depicting Marie and Pierre Curie. [116] As of the middle of 2024, Curie is depicted on French <u>50 euro cent coins</u> to commemorate her importance in French history. [117]

Marie Curie was immortalized in at least one color <u>Autochrome Lumière</u> photograph during her lifetime. It was saved in Musée Curie in Paris. [118]

See also

- Charlotte Hoffman Kellogg, who sponsored Marie Curie's visit to the US
- Eusapia Palladino: Spiritualist medium whose Paris séances were attended by an intrigued
 Pierre Curie and a sceptical Marie Curie
- List of female Nobel laureates
- List of female nominees for the Nobel Prize
- List of Poles in Chemistry
- List of Poles in Physics
- List of Polish Nobel laureates
- Skłodowski family
- Timeline of women in science
- Treatise on Radioactivity, by Marie Curie
- Women in chemistry
- Women in physics

Explanatory notes

- a. In this Polish name, the surname is Skłodowska.
- b. Poland had been partitioned in the 18th century among Russia, Prussia, and Austria, and it was Maria Skłodowska Curie's hope that naming the element after her native country would bring world attention to Poland's lack of independence as a sovereign state. Polonium may have been the first chemical element named to highlight a political question. [8]
- c. Sources vary concerning the field of her second degree. <u>Tadeusz Estreicher</u>, in the 1938 <u>Polish Biographical Dictionary</u> entry, writes that, while many sources state she earned a degree in mathematics, this is incorrect, and that her second degree was in chemistry. [12]
- d. Marie Skłodowska Curie was escorted to the United States by the American author and social activist Charlotte Kellogg. [66]
- e. However, Patricia Fara writes: "Marie Skłodowska Curie's reputation as a scientific martyr is often supported by quoting her denial (carefully crafted by her American publicist, Marie Meloney) that she derived any personal gain from her research: 'There were no patents. We were working in the interests of science. Radium was not to enrich anyone. Radium... belongs to all people.' As Eva Hemmungs Wirtén pointed out in *Making Marie Curie*, this claim takes on a different hue once you learn that, under French law, Curie was banned from taking out a patent in her own name, so that any profits from her research would automatically have gone to her husband, Pierre." Patricia Fara, "It leads to everything" (review of Paul Sen, *Einstein's Fridge: The Science of Fire, Ice and the Universe*, William Collins, April 2021, ISBN 978 0 00 826279 2, 305 pp.), *London Review of Books*, vol. 43, no. 18 (23 September 2021), pp. 20–21 (quotation, p. 21).

References

1. Jones, Daniel (2011). Roach, Peter; Setter, Jane; Esling, John (eds.). <u>Cambridge English Pronouncing Dictionary</u> (18th ed.). Cambridge University Press. ISBN 978-0-521-15253-2.

- 2. Julie Des Jardins (October 2011). "Madame Curie's Passion" (http://www.smithsonianmag.c om/history-archaeology/Madame-Curies-Passion.html). *Smithsonian Magazine*. Archived (https://web.archive.org/web/20121127184144/http://www.smithsonianmag.com/history-archaeology/Madame-Curies-Passion.html) from the original on 27 November 2012. Retrieved 11 September 2012.
- 3. "The Discovery of Radioactivity" (https://web.archive.org/web/20151101075508/http://www2.lbl.gov/abc/wallchart/chapters/03/4.html). *Berkeley Lab*. Archived from the original (http://www2.lbl.gov/abc/wallchart/chapters/03/4.html) on 1 November 2015. "The term radioactivity was actually coined by Marie Curie ..."
- 4. "Marie Curie and the radioactivity, The 1903 Nobel Prize in Physics" (https://web.archive.or g/web/20180730115737/https://www.nobelprize.org/educational/nobelprize_info/curie-edu.html). nobelprize.org. Archived from the original (https://www.nobelprize.org/educational/nobelprize_info/curie-edu.html) on 30 July 2018. "Marie called this radiation radioactivity—'radio' means radiation."
- 5. See her signature, "M. Skłodowska Curie", in the infobox.
- 6. Her 1911 Nobel Prize in Chemistry was granted to "Marie Sklodowska Curie" File:Marie Skłodowska-Curie's Nobel Prize in Chemistry 1911.jpg.
- 7. Goldsmith, Barbara (2005). *Obsessive Genius: The Inner World of Marie Curie* (https://books.google.com/books?id=xuYSLk_tHfgC). W. W. Norton & Company. p. 149. ISBN 978-0-393-05137-7. Archived (https://web.archive.org/web/20160505041336/https://books.google.com/books?id=xuYSLk_tHfgC) from the original on 5 May 2016. Retrieved 15 March 2016.
- 8. Kabzińska, Krystyna (1998). "Chemiczne i polskie aspekty odkrycia polonu i radu" [Chemical and Polish Aspects of Polonium and Radium Discovery]. Przemysł Chemiczny (The Chemical Industry) (in Polish). 77: 104–107.
- 9. "The Genius of Marie Curie: The Woman Who Lit Up the World" (https://www.youtube.com/watch?v=Zz7Q-zZ4onc) on YouTube (a 2013 BBC documentary)
- 10. "Marie Curie Enshrined in Pantheon" (https://www.nytimes.com/1995/04/21/world/marie-curi e-enshrined-in-pantheon.html). *The New York Times*. 21 April 1995. Archived (https://web.archive.org/web/20120122093842/http://www.nytimes.com/1995/04/21/world/marie-curie-enshrined-in-pantheon.html) from the original on 22 January 2012. Retrieved 2 August 2012.
- 11. "Marie Curie Facts" (https://www.nobelprize.org/prizes/physics/1903/marie-curie/facts/). Nobelprize.org. Archived (https://web.archive.org/web/20190306042916/https://www.nobelprize.org/prizes/physics/1903/marie-curie/facts/) from the original on 6 March 2019. Retrieved 2 March 2019.
- 12. <u>Estreicher, Tadeusz</u> (1938). "Curie, Maria ze Skłodowskich". <u>Polski słownik biograficzny, vol.</u> *4* (in Polish). p. 111.
- 13. "Marie Curie Polish Girlhood (1867–1891) Part 1" (https://history.aip.org/exhibits/curie/polg irl1.htm). American Institute of Physics. Archived (https://web.archive.org/web/20111102131 239/http://www.aip.org/history/curie/polgirl1.htm) from the original on 2 November 2011. Retrieved 7 November 2011.
- 14. Nelson, Craig (2014). The Age of Radiance: The Epic Rise and Dramatic Fall of the Atomic Era (https://books.google.com/books?id=vTcGAQAAQBAJ&q=bronislawa%20bronya&pg=P A18). Simon & Schuster. p. 18. ISBN 978-1-4516-6045-6. Retrieved 24 January 2016.
- 15. Wojciech A. Wierzewski (21 June 2008). "Mazowieckie korzenie Marii" (https://web.archive.org/web/20090321193811/http://www.gwiazdapolarna.com/czytaj.php?nr=813&cat=4&art=04-01.txt) [Maria's Mazowsze Roots]. *Gwiazda Polarna* (in Polish). **100** (13): 16–17. Archived from the original on 21 March 2009. Retrieved 10 September 2012.
- 16. Monika Piątkowska, *Prus: Śledztwo biograficzne* (Prus: A Biographical Investigation), Kraków, Wydawnictwo Znak, 2017, ISBN 978-83-240-4543-3, pp. 49–50.
- 17. Miłosz, Czesław (1983). *The History of Polish Literature*. University of California Press. p. 291. ISBN 978-0-520-04477-7. "Undoubtedly the most important novelist of the period was Bolesław Prus..."

- 18. Barker, Dan (2011). *The Good Atheist: Living a Purpose-Filled Life Without God* (https://books.google.com/books?id=ruzL8ogol2sC&pg=PA171). Ulysses Press. p. 171. ISBN 978-1-56975-846-5. Archived (https://web.archive.org/web/20151102033101/https://books.google.com/books?id=ruzL8ogol2sC&pg=PA171) from the original on 2 November 2015. Retrieved 7 September 2015.
- 19. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. p. 6. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016. "Unusually at such an early age, she became what T.H. Huxley had just invented a word for: agnostic."
- 20. "Marie Curie Polish Girlhood (1867–1891) Part 2" (https://history.aip.org/exhibits/curie/polg irl2.htm). American Institute of Physics. Archived (https://web.archive.org/web/20111102134 102/http://www.aip.org/history/curie/polgirl2.htm) from the original on 2 November 2011. Retrieved 7 November 2011.
- 21. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. p. 24. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 22. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. p. 23. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 23. Estreicher, Tadeusz (1938). "Curie, Maria ze Skłodowskich". *Polski słownik biograficzny, vol. 4* (in Polish). p. 112.
- 24. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. p. 32. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 25. "Marie Curie Student in Paris (1891–1897) Part 1" (https://history.aip.org/exhibits/curie/stud1.htm). American Institute of Physics. Archived (https://web.archive.org/web/20111028155638/http://www.aip.org/history/curie/stud1.htm) from the original on 28 October 2011. Retrieved 7 November 2011.
- 26. L. Pearce Williams (1986). "Curie, Pierre and Marie". *Encyclopedia Americana*, vol. 8. Danbury, Connecticut: Grolier, Inc. p. 331.
- 27. les Actus DN. "Marie Curie" (https://web.archive.org/web/20131102102143/http://janinetisso t.fdaf.org/jt_curie_marie.htm). Archived from the original (http://janinetissot.fdaf.org/jt_curie_marie.htm) on 2 November 2013. Retrieved 24 May 2013.
- 28. "Marie Curie Research Breakthroughs (1807–1904) Part 1" (https://history.aip.org/exhibit s/curie/resbr1.htm). American Institute of Physics. Archived (https://web.archive.org/web/201 11028083750/http://www.aip.org/history/curie/resbr1.htm) from the original on 28 October 2011. Retrieved 7 November 2011.
- 29. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. pp. 61–63. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 30. "Marie Curie Research Breakthroughs (1807–1904) Part 2" (https://history.aip.org/exhibit s/curie/resbr2.htm). American Institute of Physics. Archived (https://web.archive.org/web/201 11118025917/http://www.aip.org/history/curie/resbr2.htm) from the original on 18 November 2011. Retrieved 7 November 2011.

- 31. "Marie Curie Student in Paris (1891–1897) Part 2" (https://history.aip.org/exhibits/curie/stud2.htm). American Institute of Physics. Archived (https://web.archive.org/web/20110912012411/http://www.aip.org/history/curie/stud2.htm) from the original on 12 September 2011. Retrieved 7 November 2011.
- 32. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. pp. 63–64. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 33. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. p. 64. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 34. Spinney, Laura (11 November 2024). "The Elements of Marie Curie by Dava Sobel review the great scientist who created her own school" (https://www.theguardian.com/books/2024/nov/11/the-elements-of-marie-curie-by-dava-sobel-review-the-great-scientist-who-created-her-own-school). *The Guardian*.
- 35. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. pp. 64–65. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 36. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. p. 65. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 37. Curie, P.; Curie, M. (1898). "Sur une substance nouvelle radio-active, contenue dans la pechblende" (https://www.academie-sciences.fr/pdf/dossiers/Curie/Curie_pdf/CR1898_p175 __178.pdf) [On a new radioactive substance contained in pitchblende] (PDF). Comptes rendus (in French). 127: 175–178. Archived (https://archive.org/details/surunesubstancen12 __7curi/page/177/mode/1up?q=polonium) from the original on 23 July 2013. "Si l'existence de ce nouveau métal se confirme, nous proposons de l'appeler polonium, du nom du pays d'origine de l'un de nous." [If the existence of this new metal is confirmed, we propose to call it polonium, after the country of origin of one of us.] English translation. (http://web.lemoyne.edu/~giunta/curiespo.html)
- 38. "The Discovery of Radioactivity" (http://www.lbl.gov/abc/wallchart/chapters/03/4.html).

 Lawrence Berkeley National Laboratory. 9 August 2000. Archived (https://web.archive.org/web/20120814105054/http://www.lbl.gov/abc/wallchart/chapters/03/4.html) from the original on 14 August 2012. Retrieved 2 August 2012.
- 39. Curie, Pierre; Curie, Marie; Bémont, Gustave (1898). "Sur une nouvelle substance fortement radio-active, contenue dans la pechblende" (https://www.biodiversitylibrary.org/page/373119 7#page/813/mode/1up) [On a new, strongly radioactive substance contained in pitchblende)]. Comptes rendus (in French). 127: 1215–1217. "Les diverses raisons que nous venons d'énumérer nous portent à croire que la nouvelle substance radioactive renferme un élément nouveau, auquel nous proposons de donner le nom de radium." [The various reasons we have just listed lead us to believe that the new radioactive substance contains a new element, which we propose to give the name radium.] English translation (htt p://www.aip.org/history/curie/discover.htm) Archived (https://web.archive.org/web/20090806 083923/http://www.aip.org/history/curie/discover.htm) 6 August 2009 at the Wayback Machine
- 40. L. Pearce Williams (1986). "Curie, Pierre and Marie". *Encyclopedia Americana*, vol. 8. Danbury, Connecticut: Grolier, Inc. pp. 331–332.
- 41. L. Pearce Williams (1986). "Curie, Pierre and Marie". *Encyclopedia Americana*, vol. 8. Danbury, Connecticut: Grolier, Inc. p. 332.

- 42. "Marie Sklodowska Curie", *Encyclopedia of World Biography*, 2nd ed., vol. 4, Detroit, Gale, 2004, pp. 339–41. Gale Virtual Reference Library. Web. 3 June 2013.
- 43. "Marie Curie Research Breakthroughs (1807–1904) Part 3" (https://history.aip.org/exhibit s/curie/resbr3.htm). American Institute of Physics. Archived (https://web.archive.org/web/201 11118025922/http://www.aip.org/history/curie/resbr3.htm) from the original on 18 November 2011. Retrieved 7 November 2011.
- 44. Quinn, Susan (1996). *Marie Curie: A Life* (https://books.google.com/books?id=bteAVVwkeUI C&pg=PA176). Da Capo Press. pp. 176, 203. ISBN 978-0-201-88794-5. Archived (https://web.archive.org/web/20151031071144/https://books.google.com/books?id=bteAVVwkeUIC&pg=PA176) from the original on 31 October 2015. Retrieved 7 September 2015.
- 45. Mould, R. F. (1998). "The discovery of radium in 1898 by Maria Sklodowska-Curie (1867–1934) and Pierre Curie (1859–1906) with commentary on their life and times". *The British Journal of Radiology.* **71** (852): 1229–54. doi:10.1259/bjr.71.852.10318996 (https://doi.org/10.1259%2Fbjr.71.852.10318996). PMID 10318996 (https://pubmed.ncbi.nlm.nih.gov/10318996).
- 46. "Marie Curie Recognition and Disappointment (1903–1905) Part 1" (https://history.aip.org/exhibits/curie/recdis1.htm). American Institute of Physics. Archived (https://web.archive.org/web/20111028155633/http://www.aip.org/history/curie/recdis1.htm) from the original on 28 October 2011. Retrieved 7 November 2011.
- 47. "ESPCI Paris: Prestige" (https://web.archive.org/web/20170926100024/https://www.espci.fr/en/espci-paris/prestige-82/). www.espci.fr. Archived from the original (https://www.espci.fr/en/espci-paris/prestige-82/) on 26 September 2017. Retrieved 26 September 2017.
- 48. "Marie Curie Recognition and Disappointment (1903–1905) Part 2" (https://history.aip.org/exhibits/curie/trag2.htm). American Institute of Physics. Archived (https://web.archive.org/web/20110912055708/http://www.aip.org/history/curie/trag2.htm) from the original on 12 September 2011. Retrieved 7 November 2011.
- 49. "Prof. Curie killed in a Paris street" (https://www.nytimes.com/1906/04/20/archives/prof-curie -killed-in-a-paris-street-the-discoverer-of-radium-run.html) (PDF). *The New York Times*. 20 April 1906. Archived (https://web.archive.org/web/20180725215446/https://www.nytimes.com/1906/04/20/archives/prof-curie-killed-in-a-paris-street-the-discoverer-of-radium-run.html) from the original on 25 July 2018. Retrieved 8 February 2011.
- 50. "Marie Curie Tragedy and Adjustment (1906–1910) Part 1" (https://history.aip.org/exhibits/curie/recdis2.htm). American Institute of Physics. Archived (https://web.archive.org/web/201 11026022331/http://www.aip.org/history/curie/recdis2.htm) from the original on 26 October 2011. Retrieved 7 November 2011.
- 51. "Marie Curie Tragedy and Adjustment (1906–1910) Part 2" (https://history.aip.org/exhibits/curie/trag1.htm). American Institute of Physics. Archived (https://web.archive.org/web/20111 102133949/http://www.aip.org/history/curie/trag1.htm) from the original on 2 November 2011. Retrieved 7 November 2011.
- 52. Estreicher, Tadeusz (1938). "Curie, Maria ze Skłodowskich". *Polski słownik biograficzny, vol. 4* (in Polish). p. 113.
- 53. "Marie Curie Scandal and Recovery (1910–1913) Part 1" (https://history.aip.org/exhibits/c urie/scandal1.htm). American Institute of Physics. Archived (https://web.archive.org/web/201 11218035026/http://www.aip.org/history/curie/scandal1.htm) from the original on 18 December 2011. Retrieved 7 November 2011.
- 54. Goldsmith, Barbara (2005). Obsessive Genius: The Inner World of Marie Curie (https://books.google.com/books?id=xuYSLk_tHfgC). W. W. Norton & Company. pp. 170–71. ISBN 978-0-393-05137-7. Archived (https://web.archive.org/web/20160505041336/https://books.google.com/books?id=xuYSLk_tHfgC) from the original on 5 May 2016. Retrieved 15 March 2016.

- 55. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. pp. 44, 90. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 56. Goldsmith, Barbara (2005). *Obsessive Genius: The Inner World of Marie Curie* (https://books.google.com/books?id=xuYSLk_tHfgC). W. W. Norton & Company. pp. 165–76. ISBN 978-0-393-05137-7. Archived (https://web.archive.org/web/20160505041336/https://books.google.com/books?id=xuYSLk_tHfgC) from the original on 5 May 2016. Retrieved 15 March 2016.
- 57. "Marie Curie Scandal and Recovery (1910–1913) Part 2" (https://history.aip.org/exhibits/curie/trag2.htm). American Institute of Physics. Archived (https://web.archive.org/web/201109 12055708/http://www.aip.org/history/curie/trag2.htm) from the original on 12 September 2011. Retrieved 7 November 2011.
- 58. "Marie Curie-biographical" (https://www.nobelprize.org/prizes/physics/1903/marie-curie/biographical/). *Nobel Prize.org*. 2014. Archived (https://web.archive.org/web/20180317165237/https://www.nobelprize.org/nobel_prizes/physics/laureates/1903/marie-curie-bio.html) from the original on 17 March 2018. Retrieved 16 March 2018.
- 59. "Marie Curie War Duty (1914–1919) Part 1" (https://history.aip.org/exhibits/curie/war1.htm). American Institute of Physics. Archived (https://web.archive.org/web/20111102230854/http://www.aip.org/history/curie/war1.htm) from the original on 2 November 2011. Retrieved 7 November 2011.
- 60. Coppes-Zantinga, Arty R.; Coppes, Max J. (1998). "Marie Curie's contributions to radiology during World War I". *Medical and Pediatric Oncology*. **31** (6): 541–543. doi:10.1002/(SICI)1096-911X(199812)31:6<541::AID-MPO19>3.0.CO;2-0 (https://doi.org/10.1002%2F%28SICI%291096-911X%28199812%2931%3A6%3C541%3A%3AAID-MPO19%3E3.0.CO%3B2-0). PMID 9835914 (https://pubmed.ncbi.nlm.nih.gov/9835914).
- 61. Russell, Cristine (9 August 2020). "The Film *Radioactive* Shows How Marie Curie Was a 'Woman of the Future'" (https://www.scientificamerican.com/article/the-film-radioactive-show s-how-marie-curie-was-a-woman-of-the-future/). *Scientific American*. Archived (https://web.a rchive.org/web/20210211003554/https://www.scientificamerican.com/article/the-film-radioactive-shows-how-marie-curie-was-a-woman-of-the-future/) from the original on 11 February 2021. Retrieved 24 October 2020.
- 62. Radioactive, the movie
- 63. "Marie Curie War Duty (1914–1919) Part 2" (https://history.aip.org/exhibits/curie/war2.htm). American Institute of Physics. Archived (https://web.archive.org/web/20110912173614/http://www.aip.org/history/curie/war2.htm) from the original on 12 September 2011. Retrieved 7 November 2011.
- 64. Śladkowski, Wiesław (1980). *Emigracja polska we Francji 1871–1918* (https://books.google.com/books?id=0MwaAAAMAAJ) (in Polish). Wydawnictwo Lubelskie. p. 274. ISBN 978-83-222-0147-3. Archived (https://web.archive.org/web/20160617100730/https://books.google.com/books?id=0MwaAAAMAAJ) from the original on 17 June 2016. Retrieved 15 March 2016.
- 65. Ann M. Lewicki (2002). "Marie Sklodowska Curie in America, 1921". *Radiology*. **223** (2): 299–303. doi:10.1148/radiol.2232011319 (https://doi.org/10.1148%2Fradiol.2232011319). PMID 11997527 (https://pubmed.ncbi.nlm.nih.gov/11997527).
- 66. Charlotte Kellogg (Carmel, California), *An intimate picture of Madame Curie, from diary notes covering a friendship of fifteen years*. In the Joseph Halle Schaffner Collection in the History of Science (https://www.lib.uchicago.edu/e/scrc/findingaids/view.php?eadid=ICU.SP CL.SCHAFFNER) Archived (https://web.archive.org/web/20221013140329/https://www.lib.uchicago.edu/e/scrc/findingaids/view.php?eadid=ICU.SPCL.SCHAFFNER) 13 October 2022 at the Wayback Machine, 1642–1961, Special Collections, University of Chicago Library.

- 67. "Marie Curie The Radium Institute (1919–1934) Part 1" (https://history.aip.org/exhibits/curie/radinst1.htm). American Institute of Physics. Archived (https://web.archive.org/web/201110 28083629/http://www.aip.org/history/curie/radinst1.htm) from the original on 28 October 2011. Retrieved 7 November 2011.
- 68. Pasachoff, Naomi (1996). *Marie Curie:And the Science of Radioactivity: And the Science of Radioactivity* (https://books.google.com/books?id=mVCTHbdstdQC&pg=PA93). Oxford University Press. p. 93. ISBN 978-0-19-509214-1. Archived (https://web.archive.org/web/20 151128164641/https://books.google.com/books?id=mVCTHbdstdQC&pg=PA93) from the original on 28 November 2015. Retrieved 7 September 2015.
- 69. Zwoliński, Zbigniew. "Science in Poland Maria Sklodowska-Curie" (https://web.archive.org/web/20120911201944/http://www.staff.amu.edu.pl/~zbzw/ph/sci/msc.htm). Uniwersytet im. Adama Mickiewicza w Poznaniu. Archived from the original (http://www.staff.amu.edu.pl/~zbzw/ph/sci/msc.htm) on 11 September 2012. Retrieved 27 August 2012.
- 70. "Marie Curie The Radium Institute (1919–1934) Part 2" (https://history.aip.org/exhibits/curie/radinst2.htm). American Institute of Physics. Archived (https://web.archive.org/web/201110 28083745/http://www.aip.org/history/curie/radinst2.htm) from the original on 28 October 2011. Retrieved 7 November 2011.
- 71. "Chemistry International Newsmagazine for IUPAC" (http://www.iupac.org/publications/ci/2 011/3301/3_boudia.html). International Union of Pure and Applied Chemistry. 5 January 2011. Archived (https://web.archive.org/web/20111107222809/http://www.iupac.org/publications/ci/2011/3301/3_boudia.html) from the original on 7 November 2011. Retrieved 7 November 2011.
- 72. Grandjean, Martin (2017). "Analisi e visualizzazioni delle reti in storia. L'esempio della cooperazione intellettuale della Società delle Nazioni". *Memoria e Ricerca* (in Italian) (2): 371–393. doi:10.14647/87204 (https://doi.org/10.14647%2F87204). See also: French version (https://halshs.archives-ouvertes.fr/halshs-01610098v2) Archived (https://web.archive.org/web/20171107004313/https://halshs.archives-ouvertes.fr/halshs-01610098v2) 7 November 2017 at the Wayback Machine (PDF) and English summary (http://www.martingrandjean.ch/complex-structures-and-international-organizations/) Archived (https://web.archive.org/web/20171102034717/http://www.martingrandjean.ch/complex-structures-and-international-organizations/) 2 November 2017 at the Wayback Machine.
- 73. Grandjean, Martin (2018). Les réseaux de la coopération intellectuelle. La Société des Nations comme actrice des échanges scientifiques et culturels dans l'entre-deux-guerres (ht tps://tel.archives-ouvertes.fr/tel-01853903/document) [The Networks of Intellectual Cooperation. The League of Nations as an Actor of the Scientific and Cultural Exchanges in the Inter-War Period] (in French). University of Lausanne. pp. 303–305. Archived (https://web.archive.org/web/20180912022034/https://tel.archives-ouvertes.fr/tel-01853903/document) from the original on 12 September 2018. Retrieved 27 October 2018.
- 74. "Marie Curie and Her Legend" (https://history.aip.org/exhibits/curie/romleg.htm). American Institute of Physics. Archived (https://web.archive.org/web/20120101142723/http://www.aip.org/history/curie/romleg.htm) from the original on 1 January 2012. Retrieved 7 November 2011.
- 75. Holden, Norman E. (2004). "Atomic Weights and the International Committee: A Historical Review" (http://www.iupac.org/publications/ci/2004/2601/1_holden.html). Chemistry International. Archived (https://web.archive.org/web/20181219161333/http://www.iupac.org/publications/ci/2004/2601/1_holden.html) from the original on 19 December 2018. Retrieved 11 May 2013.
- 76. "Maria Skłodowska-Curie" (http://www.europeana.eu/portal/en/exhibitions/pioneers/maria-sk lodowska-curie). *Europeana Exhibitions*. Archived (https://web.archive.org/web/2019060700 4649/https://www.europeana.eu/portal/en/exhibitions/pioneers/maria-sklodowska-curie) from the original on 7 June 2019. Retrieved 5 March 2020.

- 77. "Marie Curie The Radium Institute (1919–1934) Part 3" (https://history.aip.org/exhibits/curie/radinst3.htm). American Institute of Physics. Archived (https://web.archive.org/web/201109 28120440/http://www.aip.org/history/curie/radinst3.htm) from the original on 28 September 2011. Retrieved 7 November 2011.
- 78. Marie Curie profile (https://nationalstemcellfoundation.org/glossary/aplastic-anemia/#:~:text=Marie%20Curie%2C%20famous%20for%20her,radiation%20were%20not%20then%20known) Archived (https://web.archive.org/web/20220527215049/https://nationalstemcellfoundation.org/glossary/aplastic-anemia/#:~:text=Marie%20Curie%2C%20famous%20for%20her,radiation%20were%20not%20then%20known) 27 May 2022 at the Wayback Machine, National Stem Cell Foundation. Accessed 16 July 2022.
- 79. James Shipman; Jerry D. Wilson; Aaron Todd (2012). *An Introduction to Physical Science* (https://books.google.com/books?id=dxoM93eNPVEC&pg=PA263). Cengage Learning. p. 263. ISBN 978-1-133-10409-4. Archived (https://web.archive.org/web/20151127120120/https://books.google.com/books?id=dxoM93eNPVEC&pg=PA263) from the original on 27 November 2015. Retrieved 7 September 2015.
- 80. Blom, Philipp (2008). "1903: A Strange Luminescence" (https://books.google.com/books?id=-3G9gMNCpowC&pg=PA76). *The Vertigo Years: Europe, 1900–1914* (https://archive.org/details/vertigoyearseuro00blom/page/76). Basic Books. p. 76 (https://archive.org/details/vertigoyearseuro00blom/page/76). ISBN 978-0-465-01116-2. "The glowing tubes looked like faint, fairy lights."
- 81. Butler, D. (14 September 1995). "X-rays, not radium, may have killed Curie" (https://doi.org/10.1038%2F377096b0). *Nature*. **377** (6545): 96. Bibcode:1995Natur.377...96. (https://ui.adsabs.harvard.edu/abs/1995Natur.377...96.). doi:10.1038/377096b0 (https://doi.org/10.1038%2F377096b0). PMID 7675094 (https://pubmed.ncbi.nlm.nih.gov/7675094). S2CID 186242763 (https://api.semanticscholar.org/CorpusID:186242763).
- 82. Tasch, Barbera (24 August 2015). "These personal effects of 'the mother of modern physics' will be radioactive for another 1500 years" (https://www.businessinsider.com/marie-curie-radioactive-papers-2015-8). Business Insider Australia. Archived (https://web.archive.org/web/20211115213929/https://www.businessinsider.com.au/marie-curie-radioactive-papers-2015-8) from the original on 15 November 2021. Retrieved 15 November 2021.
- 83. Estes, Adam Clark (4 August 2014). "Marie Curie's century-old radioactive notebook still requires lead box" (https://gizmodo.com/marie-curies-100-year-old-notebook-is-still-too-radioac-1615847891). Archived (https://web.archive.org/web/20170913230200/http://gizmodo.com/marie-curies-100-year-old-notebook-is-still-too-radioac-1615847891) from the original on 13 September 2017. Retrieved 9 September 2017.
- 84. Bryson, Bill (2004). *A Short History of Nearly Everything*. Broadway Books. p. <u>111 (https://books.google.com/books?id=YjAnfhsAQ8wC&g=cookbooks)</u>. ISBN 978-0-7679-0818-4.
- 85. Estreicher, Tadeusz (1938). "Curie, Maria ze Skłodowskich". *Polski słownik biograficzny, vol.* 4 (in Polish). p. 114.
- 86. Robert William Reid (1974). *Marie Curie* (https://books.google.com/books?id=p81XAAAAYA AJ). New American Library. p. 265. ISBN 978-0-00-211539-1. Archived (https://web.archive.org/web/20160611033456/https://books.google.com/books?id=p81XAAAAYAAJ) from the original on 11 June 2016. Retrieved 15 March 2016.
- 87. Borzendowski, Janice (2009). <u>Sterling Biographies: Marie Curie: Mother of Modern Physics</u> (https://books.google.com/books?id=wmOaiSNrs0IC&pg=PT37). Sterling Publishing Company, Inc. p. 36. <u>ISBN</u> 978-1-4027-5318-3. <u>Archived (https://web.archive.org/web/2015 1130091338/https://books.google.com/books?id=wmOaiSNrs0IC&pg=PT37)</u> from the original on 30 November 2015. Retrieved 7 September 2015.
- 88. "Nobel Prize Facts" (https://web.archive.org/web/20120901134144/http://www.nobelprize.org/nobel_prizes/nobelprize_facts.html). Nobelprize.org. 22 April 2011. Archived from the original (https://www.nobelprize.org/nobel_prizes/nobelprize_facts.html) on 1 September 2012. Retrieved 7 September 2012.

- 89. Eve Curie; Vincent Sheean (1999). *Madame Curie: A Biography* (https://books.google.com/books?id=YOUMbHWaPr8C). Turtleback Books. p. 389. ISBN 978-0-613-18127-3. Archived (https://web.archive.org/web/20151126114144/https://books.google.com/books?id=YOUMbHWaPr8C) from the original on 26 November 2015. Retrieved 7 September 2015.
- 90. "Scientific Notes and News" (https://zenodo.org/record/1974994). Science. **25** (647): 839–840. 1907. Bibcode:1907Sci....25..839. (https://ui.adsabs.harvard.edu/abs/1907Sci....25..839.). doi:10.1126/science.25.647.839 (https://doi.org/10.1126%2Fscience.25.647.839). ISSN 0036-8075 (https://search.worldcat.org/issn/0036-8075). Archived (https://web.archive.org/web/20190426190212/https://zenodo.org/record/1974994/files/article.pdf) (PDF) from the original on 26 April 2019. Retrieved 24 August 2019.
- 91. "Franklin Laureate Database" (https://archive.today/20121212165125/http://www.fi.edu/winners/show_results.faw?award=CRESS). *The Franklin Institute Awards*. The Franklin Institute. Archived from the original (http://www.fi.edu/winners/show_results.faw?award=CRESS) on 12 December 2012. Retrieved 11 September 2012.
- 92. Opfell, Olga S. (1978). *The Lady Laureates. Women Who Have Won the Nobel Prize*. London: Scarecrow Press. p. 161.
- 93. Carreras Ezquerra, Miguel (21 December 2011). "Marie Curie, científica universal" (http://www.revistalaocaloca.com/2011/12/marie-curie-cientifica-universal/) [Marie Curie, Universal Scientist]. *La Oca Loca* (in Spanish). Retrieved 16 November 2023.
- 94. "Minutes". *Proc. Am. Philos. Soc.* **60** (4): iii–xxiv. 1921. <u>JSTOR</u> <u>984523 (https://www.jstor.org/stable/984523).</u>
- 95. "Ordery Orła Białego przyznane pośmiertnie 25 wybitnym Polakom" (https://web.archive.org/web/20221016043915/https://www.prezydent.pl/aktualnosci/ordery-i-odznaczenia/ordery-orla-bialego-przyznane-posmiertnie-25-wybitnym-polakom,7125). prezydent.pl (in Polish). 11 November 2018. Archived from the original (https://www.prezydent.pl/aktualnosci/ordery-i-odznaczenia/ordery-orla-bialego-przyznane-posmiertnie-25-wybitnym-polakom,7125) on 16 October 2022. Retrieved 16 November 2023.
- 96. Paul W. Frame (October–November 1996). "How the Curie Came to Be" (https://orau.org/he alth-physics-museum/articles/how-the-curie-came-to-be.html). Oak Ridge Associated Universities. Archived (https://web.archive.org/web/20211008084612/https://orau.org/health-physics-museum/articles/how-the-curie-came-to-be.html) from the original on 8 October 2021. Retrieved 16 November 2021.
- 97. "Curium" (https://web.archive.org/web/20160809004547/http://www.rsc.org/chemistryworld/podcast/Interactive_Periodic_Table_Transcripts/Curium.asp). Chemistry in its element. Royal Society of Chemistry. Archived from the original (http://www.rsc.org/chemistryworld/podcast/interactive_periodic_table_transcripts/curium.asp) on 9 August 2016. Retrieved 27 August 2012.
- 98. Borzendowski, Janice (2009). <u>Sterling Biographies: Marie Curie: Mother of Modern Physics</u> (https://books.google.com/books?id=wmOaiSNrs0IC&pg=PT37). Sterling Publishing Company, Inc. p. 37. <u>ISBN 978-1-4027-5318-3</u>. Archived (https://web.archive.org/web/2015 1130091338/https://books.google.com/books?id=wmOaiSNrs0IC&pg=PT37) from the original on 30 November 2015. Retrieved 7 September 2015.
- 99. "Marie Curie Actions" (https://web.archive.org/web/20130604030857/http://ec.europa.eu/res earch/mariecurieactions/documents/documentation/publications/eu-marie-curie-actions-fello wships-innovative-science-becomes-success-publication_en.pdf) (PDF). European Commission. 2012. p. 5. Archived from the original (http://ec.europa.eu/research/mariecurie actions/documents/documentation/publications/eu-marie-curie-actions-fellowships-innovativ e-science-becomes-success-publication_en.pdf) (PDF) on 4 June 2013. Retrieved 10 September 2012.
- 100. "IEA reaktor Maria" (https://web.archive.org/web/20120319074606/http://www.cyf.gov.pl/historia_ang.html). Institute of Atomic Energy, Poland. Archived from the original (http://www.cyf.gov.pl/historia_ang.html) on 19 March 2012. Retrieved 27 August 2012.

- 101. "Marie Curie" (https://register-of-charities.charitycommission.gov.uk/charity-details/?regId=2 07994&subId=0). *charitycommission.gov.uk*. Retrieved 16 November 2023.
- 102. "IEEE Marie Skłodowska-Curie Award" (https://corporate-awards.ieee.org/award/ieee-marie -sklodowska-curie-award/). *IEEE*. Retrieved 14 November 2023.
- 103. Vera Koester (7 September 2019). "100 Years Polish Chemical Society" (https://www.chemistryviews.org/details/ezine/11180774/100_Years_Polish_Chemical_Society/#:~:text=During%20the%20anniversary%20celebrations%2C%20Professor%20Roald%20Hoffmann%20was,Adam%20Mickiewicz%20University%20%28AMU%29%2C%20Poznan%2C%20Poland.%20Figure%206.). chemistryviews.org. Retrieved 25 April 2023.
- 104. "Silver Subject Medals and Prizes" (https://www.iop.org/about/awards/silver-subject-medal s). iop.org. Retrieved 25 April 2023.
- 105. "Biography of Maria Curie–Skłodowska" (https://www.umcs.pl/en/biography-of-maria-curie-s klodowska,24559.htm). *umcs.pl*. Retrieved 16 November 2023.
- 106. "2011 The Year of Marie Skłodowska-Curie" (https://web.archive.org/web/2011081400502 6/http://cosmopolitanreview.com/articles/40-musings/342-2011-the-year-of-marie-sklodowsk a-curie). Cosmopolitanreview.com. 3 July 2011. Archived from the original (http://www.cosmopolitanreview.com/articles/40-musings/342-2011-the-year-of-marie-sklodowska-curie) on 14 August 2011. Retrieved 27 August 2012.
- 107. "Radioactive: Marie and Pierre Curie, a Tale of Love and Fallout" (https://web.archive.org/web/20110814005116/http://cosmopolitanreview.com/articles/41-reviews/341-radioactive-a-review). Cosmopolitanreview.com. 3 July 2011. Archived from the original (http://www.cosmopolitanreview.com/articles/41-reviews/341-radioactive-a-review) on 14 August 2011. Retrieved 27 August 2012.
- 108. Sandra Brennan (2012). "Les-Palmes-de-M-Schutz (1997)" (https://web.archive.org/web/20 121102151603/http://movies.nytimes.com/movie/154828/Les-Palmes-de-M-Schutz/overvie w). Movies & TV Dept. *The New York Times*. Archived from the original (https://movies.nytimes.com/movie/154828/Les-Palmes-de-M-Schutz/overview) on 2 November 2012. Retrieved 27 August 2012.
- 109. Mixing Science With Theatre (http://www.ottawasun.com/2013/03/26/mixing-science-with-theatre) Archived (https://web.archive.org/web/20140512223248/http://www.ottawasun.com/2013/03/26/mixing-science-with-theatre) 12 May 2014 at the Wayback Machine, *Ottawa Sun*, March 2013
- 110. Main, Douglas (7 March 2014). "This Famous Image of Marie Curie Isn't Marie Curie" (http://www.popsci.com/article/science/famous-image-marie-curie-isnt-marie-curie). Popular Science www.popsci.com. Archived (https://web.archive.org/web/20141110231415/http://www.popsci.com/article/science/famous-image-marie-curie-isnt-marie-curie) from the original on 10 November 2014. Retrieved 15 November 2014.
- 111. Akbar, Arifa (10 June 2024). "Marie Curie review musical dash through the scientist's life leaves your head spinning" (https://www.theguardian.com/stage/article/2024/jun/10/marie-curie-musical-review-charing-cross-theatre-london). *The Guardian*. ISSN 0261-3077 (https://search.worldcat.org/issn/0261-3077). Retrieved 27 September 2024.
- 112. "What can postage stamps tell us about the history of nuclear physics?" (https://physicsworl d.com/a/what-can-postage-stamps-tell-us-about-the-history-of-nuclear-physics/). physicsworld.com. 27 October 2023. Retrieved 24 March 2024.
- 113. "Marie Curie on stamps" (https://www.allaboutstamps.co.uk/stamp-guides/thematics/marie-c urie-stamps/). *allaboutstamps.co.uk*. 26 November 2018. Retrieved 24 March 2024.
- 114. "20,000 Złotych February 1, 1989" (https://banknotedb.com/20-000-zlotych-february-1-198 9). banknotedb.com. Retrieved 26 March 2024.
- 115. "NBP: Maria Skłodowska–Curie ponownie na banknocie" (https://dzieje.pl/aktualnosci/nbp-maria-sklodowska-curie-ponownie-na-banknocie). dzieje.pl (in Polish). 24 November 2011. Retrieved 26 March 2024.

- 116. "500 Francs Pierre & Marie Curie type 1993" (https://en.numista.com/catalogue/note2037 59.html). *en.numista.com*. Retrieved 26 March 2024.
- 117. "Veil, Baker and Curie: acclaimed women to appear on new French coins" (https://www.rfi.fr/en/france/20240310-veil-baker-and-curie-acclaimed-women-to-appear-on-new-french-coins). *RFI*. 10 March 2024. Retrieved 22 March 2024.
- 118. <u>History of Photography by David E (https://www.hatiandskoll.com/2017/09/12/pretty-in-pink/)</u>. Wolf 12.09.2017

Further reading

Nonfiction

- Curie, Eve (2001). *Madame Curie: A Biography* (https://books.google.com/books?id=_rTKV Fr52a0C). Da Capo Press. ISBN 978-0-306-81038-1.
- Curie, Marie (1921). The Discovery of Radium (https://en.wikisource.org/wiki/The_Discovery of Radium). Poughkeepsie: Vassar College.
- Dzienkiewicz, Marta (2017). Polish Pioneers: Book of Prominent Poles. Translated by Monod-Gayraud, Agnes. Illustrations: Rzezak, Joanna; Karski, Piotr. Warsaw: Wydawnictwo Dwie Siostry. ISBN 9788365341686. OCLC 1060750234 (https://search.worldcat.org/oclc/1 060750234).
- Giroud, Françoise (1986). Marie Curie: A Life (https://books.google.com/books?id=UqPuAA AAMAAJ). Translated by Lydia Davis. New York: Holmes & Meier. ISBN 978-0-8419-0977-9.
 OCLC 12946269 (https://search.worldcat.org/oclc/12946269).
- Kaczorowska, Teresa (2011). Córka mazowieckich równin, czyli, Maria Skłodowska-Curie z Mazowsza (https://books.google.com/books?id=yTCkXwAACAAJ) [Daughter of the Mazovian Plains: Maria Skłodowska–Curie of Mazowsze] (in Polish). Związek Literatów Polskich, Oddział w Ciechanowie. ISBN 978-83-89408-36-5. Retrieved 15 March 2016.
- Moskowitz, Clara (February 2025). "Marie Curie's Hidden Network: How she recruited a generation of women scientists". Scientific American. Vol. 332, no. 2. pp. 78–79. doi:10.1038/scientificamerican022025-3K76AqOE4WSO46n3VMzSTu (https://doi.org/10.1038%2Fscientificamerican022025-3K76AqOE4WSO46n3VMzSTu).
- Opfell, Olga S. (1978). *The Lady Laureates: Women Who Have Won the Nobel Prize* (http s://archive.org/details/ladylaureateswom0000opfe). Metuchen, N.J.& London: Scarecrow Press. pp. 147–164 (https://archive.org/details/ladylaureateswom0000opfe/page/147). ISBN 978-0-8108-1161-4.
- Pasachoff, Naomi (1996). *Marie Curie and the Science of Radioactivity* (https://books.google.com/books?id=mVCTHbdstdQC). Oxford University Press. ISBN 978-0-19-509214-1.
- Quinn, Susan (1996). Marie Curie: A Life (https://books.google.com/books?id=bteAVVwkeUI C&pg=PA330). Da Capo Press. ISBN 978-0-201-88794-5.
- Redniss, Lauren (2010). Radioactive: Marie & Pierre Curie: A Tale of Love and Fallout (https://books.google.com/books?id=HVL4QwAACAAJ). HarperCollins. ISBN 978-0-06-135132-7.
- Sobel, Dava (2024), The Elements of Marie Curie: How the Glow of Radium Lit a Path for Women in Science, ISBN 978-0802163820, OCLC 1437997660 (https://www.worldcat.org/oclc/1437997660)[1][2][3]
- Wirten, Eva Hemmungs (2015). <u>Making Marie Curie: Intellectual Property and Celebrity Culture in an Age of Information</u> (https://books.google.com/books?id=0-bloAEACAAJ&q=Making+Marie+Curie). University of Chicago Press. <u>ISBN</u> 978-0-226-23584-4. Retrieved 15 March 2016.

Fiction

Olov Enquist, Per (2006). The Book about Blanche and Marie (https://archive.org/details/bookaboutblanche00enqu). New York: Overlook. ISBN 978-1-58567-668-2. A 2004 novel by Per Olov Enquist featuring Maria Skłodowska-Curie, neurologist Jean-Martin Charcot, and his Salpêtrière patient "Blanche" (Marie Wittman). The English translation was published in 2006.

External links

- Works by Marie Curie (https://librivox.org/author/1551) at LibriVox (public domain audiobooks) audiobooks)
- Works by Marie Curie (https://openlibrary.org/authors/OL58151A) at Open Library
- Works by Marie Curie (https://www.gutenberg.org/ebooks/author/39174) at Project Gutenberg
- Works by or about Marie Curie (https://archive.org/search.php?query=%28%28subject%3 A%22Curie%2C%20Marie%22%20OR%20subject%3A%22Marie%20Curie%22%20OR%2 Ocreator%3A%22Curie%2C%20Marie%22%20OR%20creator%3A%22Marie%20Curie%22%20OR%20title%3A%22Marie%20Curie%22%20OR%20description%3A%22Curie%2C%20Marie%22%20OR%20description%3A%22Marie%20Curie%22%29%20OR%20OR%20%28%221867-1934%22%20AND%20Curie%29%29%20AND%20%28-mediatype:software%29) at the Internet Archive
- Newspaper clippings about Marie Curie (http://purl.org/pressemappe20/folder/pe/003593) in the 20th Century Press Archives of the ZBW
- Marie Curie (https://www.nobelprize.org/laureate/6) on Nobelprize.org
- "The Elements of Marie Curie" (https://groveatlantic.com/book/the-elements-of-marie-curie/). groveantlantic.com.
- 2. Zernike, Kate (10 October 2024). "Book Review: 'The Elements of Marie Curie,' by Dava Sobel" (https://www.nytimes.com/2024/10/10/books/review/dava-sobel-elements-of-marie-c urie.html). *The New York Times*. Retrieved 13 November 2024.
- 3. Spinney, Laura (11 November 2024). "The Elements of Marie Curie by Dava Sobel review the great scientist who created her own school" (https://www.theguardian.com/books/2024/nov/11/the-elements-of-marie-curie-by-dava-sobel-review-the-great-scientist-who-created-her -own-school). The Guardian. ISSN 0261-3077 (https://search.worldcat.org/issn/0261-3077). Retrieved 13 November 2024.

Retrieved from "https://en.wikipedia.org/w/index.php?title=Marie Curie&oldid=1297148799"