

Cross-Country Skiing – 10 kilometres, Women

Times Contested	13
Total Competitors	421
Total Nations	50

Year	Event	Competitors	Nations
1952	10 kilometres, Women	20	8
1956	10 kilometres, Women	40	11
1960	10 kilometres, Women	24	7
1964	10 kilometres, Women	35	12
1968	10 kilometres, Women	34	11
1972	10 kilometres, Women	42	12
1976	10 kilometres, Women	44	14
1980	10 kilometres, Women	38	12
1984	10 kilometres, Women	52	15
1988	10 kilometres, Classical, Women	52	17
2002	10 kilometres, Classical, Women	61	23
2006	10 kilometres, Classical, Women	72	29
2010	10 kilometres, Freestyle, Women	78	36

Medals Won by Nations

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Soviet Union	6	6	3	15
2	2	Finland	2	3	4	9
3	4	Norway	1	2	4	7
4	3	Sweden	2	-	1	3
5	5	Estonia	1	1	-	2
6	6	German Demo. Rep.	1	-	-	1
7	7	Russia	-	1	-	1
8	8	Italy	-	-	1	1
Totals (13 events)			13	13	13	39

Most Gold Medals

1 13 athletes tied with one.

Most Medals

3	Raisa Smetanina (URS/RUS/120)
2	Lyubov Kozyreva-Baranova (URS/110)
2	Kristina Šmigun-Vähi (EST/110)
2	Mariya Gusakova (URS/101)
2	Galina Kulakova (URS/101)
2	Marit Bjørgen (NOR/011)
2	Helena Kivioja-Takalo (FIN/011)
2	Radiya Yeroshina (URS/011)

Youngest Competitors

16-100	Gertrud Gasteiger (AUT-1976, *2 November 1959)
16-194	Andreja Smrekar (YUG-1984, *30 July 1967)
16-217	Amalija Belaj (YUG-1956, *25 June 1939)
17-037	Sylvia Schweiger (AUT-1976, *4 January 1959)
17-103	Fides Romanin (ITA-1952, *12 November 1934)
17-199	Li Xin (CHN-2010, *31 July 1992)
17-238	Ildegarda Taffra (ITA-1952, *30 June 1934)
17-287	Hellen Sander (CAN-1972, *25 April 1954)
17-300	Iris Schulze (FRG-1976, *16 April 1958)
17-325	Claudia Sprenger (LIE-1976, *22 March 1958)

Youngest Medalists

21-047	Mirja Hietamies (FIN-1952, *7 January 1931)
22-072	Brit Pettersen (NOR-1984, *29 November 1961)
22-209	Charlotte Kalla (SWE-2010, *22 July 1987)
23-011	Marjo Matikainen (FIN-1988, *3 February 1965)
23-346	Raisa Smetanina (URS-1976, *29 February 1952)

Youngest Gold Medalists

22-209	Charlotte Kalla (SWE-2010, *22 July 1987)
23-346	Raisa Smetanina (URS-1976, *29 February 1952)
24-082	Klavdiya Boyarskikh (URS-1964, *11 November 1939)

Oldest Competitors

41-100	Hilde Gjermundshaug-Pedersen (NOR-2006, *8 November 1964)
38-026	Sabina Valbusa (ITA-2010, *21 January 1972)
38-007	Marjatta Kajosmaa (FIN-1976, *3 February 1938)
37-335	Alevtina Kolchina (URS-1968, *11 March 1930)
37-295	Galina Kulakova (URS-1980, *29 April 1942)
37-175	Olga Zavyalova (RUS-2010, *24 August 1972)
37-140	Vera Viczián (HUN-2010, *28 September 1972)
37-096	Hilde Gjermundshaug-Pedersen (NOR-2002, *8 November 1964)
37-010	Svetlana Nageykina (BLR-2002, *2 February 1965)
36-256	Larisa Lazutina (RUS-2002, *1 June 1965)

Oldest Medalists

41-100	Hilde Gjermundshaug Pedersen (NOR-2006, *8 November 1964)
35-350	Raisa Smetanina (URS-1988, *29 February 1952)
34-003	Marjatta Kajosmaa (FIN-1972, *3 February 1938)
33-287	Galina Kulakova (URS-1976, *29 April 1942)
33-030	Stefania Belmondo (ITA-2002, *13 January 1969)

Oldest Gold Medalists

31-281	Lydia Wideman (FIN-1952, *17 May 1920)
30-023	Toini Gustafsson (SWE-1968, *17 January 1938)
29-283	Galina Kulakova (URS-1972, *29 April 1942)

Closest Finish in Event

0.87	Raisa Smetanina (URS/RUS-1980)
------	--------------------------------

Biggest Margin of Victory in Event

1:08.1	Toini Gustafsson (SWE-1968)
--------	-----------------------------

Best Finishes by Nations

ARM	56	Margarita Nikolyan (2002).
AUS	35	Colleen Bolton (1980).
AUT	25	Heiderun Ludwig (1964).
BIH	70	Vedrana Vučićević (2006).
BLR	14	Svetlana Nageykina (2002).
BRA	57	Franziska Becskehazy (2002).
BUL	9	Krastana Stoeva (1960).
CAN	4	Beckie Scott (2002).
CHN	18	Wang Chunli (2006).
CRO	55	Maja Kezele (2002).
CZE	5	Katerína Neumannová (2006).
DEN	32	Kirsten Carlsen (1968).

ESP	38	Laura Orgue (2010).
EST	1 / Gold	Kristina Šmigun-Vähi (2006).
FIN	1 / Gold	Lydia Wideman (1952); Marja-Liisa Kirvesniemi-Hämäläinen (1984).
FRA	15	Josette Baisse (1952).
FRG	17	Michaela Endler (1972).
GBR	39	Frances Lütken (1972).
GDR	1 / Gold	Barbara Petzold (1980).
GER	10	Viola Bauer (2002); Viola Bauer (2006).
GRE	72	Maria Danou (2010).
HUN	19	Éva Balázs (1964).
ITA	3 / Bronze	Stefania Belmondo (2002).
JPN	23	Fujiko Kato (1968).
KAZ	10	Svetlana Shishkina-Malakhova (2010).
KOR	53	Lee Chae-Weon (2010).
LAT	69	Anete Brice (2010).
LIE	38	Claudia Sprenger (1976).
LTU	63	Irina Terentjeva (2010).
MDA	70	Alexandra Camenscic (2010).
MGL	34	Javzandulam Jigjeegiin (1964).
MKD	76	Rosana Kiroška (2010).
NOR	1 / Gold	Bente Skari-Martinsen (2002).
NZL	62	Katie Calder (2010).
POL	5	Justyna Kowalczyk (2010).
PRK	32	Kim Bong-Za (1964).
ROU	38	Iuliana Simon (1956).
RUS	2 / Silver	Yuliya Chepalova (2002).
SLO	6	Petra Majdič (2006).
SRB	77	Belma Šmrković (2010).
SUI	11	Evi Kratzer (1984); Evi Kratzer (1988).
SVK	28	Alena Procházková (2006).
SWE	1 / Gold	Toini Gustafsson (1968); Charlotte Kalla (2010).
TCH	7	Helena Šíkolová (1972).
TUR	52	Kelime Aydın-Çetinkaya (2006).
UKR	9	Valentyna Shevchenko (2010).
URS	1 / Gold	Lyubov Kozyreva-Baranova (1956); Mariya Gusakova (1960); Klavdiya Boyarskikh (1964); Galina Kulakova (1972); Raisa Smetanina (1976); Vida Vencienė (1988).
USA	16	Martha Rockwell (1972).
YUG	14	Nada Birko-Kustec (1952).