

Nordic Combined – Individual Events, Men

Because the individual events have changed over the years, and the current events were held only in 2010, we have listed records for Individual Events (all of them), and Team Events only.

Times Contested	1 (3)
Total Competitors	45 (87)
Total Nations	14 (18)

Year	Event	Competitors	Nations
2002	Sprint, Men	40	13
2006	Sprint, Men	48	15
2010	Normal Hill / 10 km, Individual, Men	45	14

Times Contested	1 (21)
Total Competitors	46 (568)
Total Nations	14 (31)

Year	Event	Competitors	Nations
1924	Individual, Men	30	9
1928	Individual, Men	35	14
1932	Individual, Men	33	10
1936	Individual, Men	51	16
1948	Individual, Men	39	13
1952	Individual, Men	25	11
1956	Individual, Men	36	12
1960	Individual, Men	33	13
1964	Individual, Men	32	11
1968	Individual, Men	41	13
1972	Individual, Men	40	14
1976	Individual, Men	34	14
1980	Individual, Men	31	9
1984	Individual, Men	28	11
1988	Individual, Men	43	13
1992	Individual, Men	45	12
1994	Individual, Men	53	16
1998	Individual, Men	48	14
2002	Individual, Men	45	14
2006	Individual, Men	50	15
2010	Large Hill / 10 km, Individual, Men	46	14

Medals Won by Nations

RankUS	RankEuro	NOC	Gold	Silver	Bronze	Totals
1	1	Norway	10	6	7	23
2	2	Finland	3	7	1	11
3	3	German Demo. Rep.	3	-	4	7
4	6	Austria	1	2	4	7
5	4	Germany	2	1	2	5
6	5	France	2	1	-	3
7	7	United States	1	2	-	3
8	10	Soviet Union	-	1	2	3
=9	=8	Fed. Rep. Germany	1	1	-	2
=9	=8	Switzerland	1	1	-	2
11	11	Sweden	-	1	1	2
12	12	Japan	-	1	-	1
=13	=13	Italy	-	-	1	1
=13	=13	Poland	-	-	1	1

=13	=13	Russia	-	-	1	1
		Totals (24 events)	24	24	24	72

Most Gold Medals

- 3 Ulrich Wehling (GDR)
- 2 Sampsa Lajunen (FIN)
- 2 Felix Gottwald (AUT)
- 2 Johan Grøttumsbråten (NOR)

Most Medals

- 4 Felix Gottwald (AUT/112)
- 3 Ulrich Wehling (GDR/300)
- 2 12 athletes tied with 2.

Youngest Competitors

- 15-307 Hannu Manninen (FIN-1994, *17 April 1978)
- 16-000 Alessandro Pittin (ITA-2006, *11 February 1990)
- 16-216 Mario Stecher (AUT-1994, *17 July 1977)
- 16-335 Jens Salumäe (EST-1998, *15 March 1981)
- 17-089 Todd Lodwick (USA-1994, *21 November 1976)
- 17-089 Teemu Summanen (FIN-1992, *14 November 1974)
- 17-164 Davide Bresadola (ITA-2006, *10 September 1988)
- 17-223 Anssi Koivuranta (FIN-2006, *3 July 1988)
- 17-233 Anssi Koivuranta (FIN-2006, *3 July 1988)
- 17-238 Milan Kučera (TCH-1992, *18 June 1974)

Youngest Medalists

- 18-298 Sampsa Lajunen (FIN-1998, *23 April 1979)
- 19-211 Ulrich Wehling (GDR-1972, *8 July 1952)
- 20-003 Alessandro Pittin (ITA-2010, *11 February 1990)
- 20-352 Jaakko Tallus (FIN-2002, *23 February 1981)
- 20-357 Konrad Winkler (GDR-1976, *17 February 1955)

Youngest Gold Medalists

- 19-211 Ulrich Wehling (GDR-1972, *8 July 1952)
- 21-317 Heikki Hasu (FIN-1948, *21 March 1926)
- 22-080 Hippolyt Kempf (SUI-1988, *10 December 1965)

Oldest Competitors

- 39-115 Anders Haugen (USA-1928, *24 October 1888)
- 37-060 František Šimůnek (TCH-1948, *2 December 1910)
- 37-018 Jostein Nordmoe (CAN-1932, *23 January 1895)
- 36-009 Jaroslav Kadavý (TCH-1948, *22 January 1912)
- 35-360 Jaroslav Lukeš (TCH-1948, *5 February 1912)
- 35-100 Anders Haugen (USA-1924, *24 October 1888)
- 35-036 Heinz Hauser (GER-1956, *23 December 1920)
- 34-332 Bohumil Kosour (TCH-1948, *5 March 1913)
- 34-262 Rauno Miettinen (FIN-1984, *25 May 1949)
- 34-208 Simon Slåttvik (NOR-1952, *24 July 1917)

Oldest Medalists

- 34-209 Simon Slåttvik (NOR-1952, *24 July 1917)
- 32-352 Johan Grøttumsbråten (NOR-1932, *24 February 1899)
- 32-027 Tormod Knutsen (NOR-1964, *7 January 1932)
- 30-040 Felix Gottwald (AUT-2006, *13 January 1976)
- 30-030 Felix Gottwald (AUT-2006, *13 January 1976)

Oldest Gold Medalists

34-209	Simon Slåttvik (NOR-1952, *24 July 1917)
32-352	Johan Grøttumsbråten (NOR-1932, *24 February 1899)
32-027	Tormod Knutsen (NOR-1964, *7 January 1932)

Best Finishes by Nations

AUS	31	Hal Nerdal (1960).
AUT	1 / Gold	Felix Gottwald (2006).
BLR	38	Sergey Zakharenko (2002).
BLR	42	Konstantin Kalinovsky (1998).
BUL	38	Nikola Delev (1948).
CAN	10	Jostein Nordmoe (1932).
CZE	5	Milan Kučera (1998); Pavel Churavý (2010).
EST	5	Ago Markvardt (1994).
EUN	11	Andrey Dundukov (1992).
FIN	1 / Gold	Heikki Hasu (1948); Samppa Lajunen (2002).
FRA	1 / Gold	Fabrice Guy (1992); Jason Lamy-Chappuis (2010).
FRG	1 / Gold	Franz Keller (1968).
GBR	45	Percy Legard (1936).
GDR	1 / Gold	Ulrich Wehling (1972); Ulrich Wehling (1976); Ulrich Wehling (1980).
GER	1 / Gold	Georg Thoma (1960); Georg Hettich (2006).
HUN	Not placed	István Déván (1924); Aladár Háberl (1924); Béla Szepes (1924); Gyula Szepes (1928); Károly Kővári (1936); László Szalay (1936).
ITA	3 / Bronze	Alessandro Pittin (2010).
JPN	2 / Silver	Takanori Kono (1994).
LAT	42	Edgars Gružītis (1936).
NOR	1 / Gold	Thorleif Haug (1924); Johan Grøttumsbråten (1928); Johan Grøttumsbråten (1932); Oddbjørn Hagen (1936); Simon Slåttvik (1952); Sverre Stenersen (1956); Tormod Knutsen (1964); Tom Sandberg (1984); Fred Børre Lundberg (1994); Bjarte Engen Vik (1998).
POL	3 / Bronze	Franciszek Gaśienica Groń (1956).
ROU	19	Cornel Nicolae Crăciun (1952).
RUS	3 / Bronze	Valery Stolyarov (1998).
SLO	12	Andrej Jezeršek (2002).
SUI	8	Andy Hartmann (2002).
SVK	26	Michal Giacko (1994).
SWE	2 / Silver	Bengt Eriksson (1956).
TCH	4	Tomáš Kučera (1968).
UKR	16	Dmytro Prosvirnin (1994).
URS	2 / Silver	Nikolay Kiselyov (1964).
USA	1 / Gold	Bill Demong (2010).
YUG	24	Tone Razinger (1948).