The Contemporary Art Market report in 2021

ΕD	ITO	RΙΔ	I RV T	HIFRRV	' FHRM	$\Delta NINI$

NFT CALENDAR

THE "BLACK RENAISSANCE" IN FULL SWING

04

34

37

1	KEY FIGURES	0.0
	ASIA: THE ART MARKET'S CENTRE OF GRAVITY IS HEADING EAST THE WEST	09
	2021, AN EXCEPTIONAL VINTAGE	18
	ARTISTS	
	TWO NEW MAJOR SIGNATURES	21
	THE MOST POPULAR ARTISTS	25
	THE STRONGEST PRICE ASCENSIONS	26
	TRENDS	
3	THE VIDAL MADNIESS OF NETS	21

Methodology

The analysis of the Art Market presented in this report is based on results from Fine Art public auctions during the period from 1st July 2020 to 30th June 2021.

This report covers exclusively paintings, sculptures, drawings, photographs, prints, NFTs, videos and installations by contemporary artists -herein defined as artists born after 1945, and excludes antiques, anonymous cultural goods and furniture.

All the auction results indicated in this report include the buyer's premium.

Prices are indicated in US dollars (\$). Millions are abbreviated to "m", billions to "bn".

EDITORIAL BY THIERRY EHRMANN

The Art world in 2021

All in all, the Contemporary Art auction market saw its global turnover contract -34% over the 2019/2020 period as it rushed to stop the hemorrhage caused by the "panic" of March 2020 and the complete stoppage of auctions. Fortunately, the subsequent organization of online sales offset the closure of galleries and auction rooms and the recovery that followed this past year (end-June 2020 to end-June 2021) has taken the global Contemporary Art Market to a new all-time high, both in terms of turnover and transaction density.

With the help of strategies offering a large number of works at relatively affordable prices, Contemporary creation has withstood this crisis better than any other creative period. Photography and prints have been particularly successful in this new online environment and in 2021, we have seen the sensational arrival of completely dematerialized artworks, the famous NFTs. Meanwhile, the extraordinary prices obtained for artworks by very young artists have profoundly transformed the entire Art Market landscape.

But one of the biggest changes – predicted by Artprice for many years – is the tremendous opening of the Art Market to the East. This year, Hong Kong has effectively established itself as the world's second city for Contemporary Art after New York. The eye-watering results hammered in the former British colo-

ny are based on a series of excellent initiatives taken by Christie's, Sotheby's and Phillips, whose Hong Kong sessions are far more audacious than in the past. The results have been remarkable, not only for Western art-

ists as highly regarded as Jean-Michel Basquiat and Richard Prince, but also for Ultra-Contemporary creations. In effect, Hong Kong is now playing an accelerator role for the most prominent young Western artists and it is establishing itself as New York's primary competitor for the promotion and sale of Con-

temporary and Ultra-Contemporary Art.

Artprice is proud to present this latest exclusive report focusing on the latest evolutions in a Contemporary Art Market that is seeing buying and selling habits transformed, the very notion of "collecting" being fundamentally shaken by NFTs, and Art history itself somewhat fitfully evolving towards greater inclusion and diversity... These changes are as radical as they are unavoidable!

Thierry Ehrmann, CEO and founder of Artprice by Artmarket.com

TWO PRICE INDICES: CONTEMPORARY ART VS. THE ARTPRICE GLOBAL INDEX (BASE 100 IN JANUARY 1998)

The Contemporary Art price index soared to an all-time high at the beginning of summer 2021. The price increase for Contemporary Art is now around +400% since the early 2000s, making it the most dynamic and profitable segment of the Art Market. Its growth is clearly more impressive than that of the Post-War segment, whose price index rose less than half as much (+178%) over the same period.

The market is back at full speed with unprecedented stats!

\$2.7 billion worth of Contemporary works changed hands at auction over the 2020/21 exercise, an incredible figure considering the negative impact of the global health crisis. The recovery is all the more robust for being based on an unprecedented volume of transactions with more than 100,000 works sold by just over 34,600 artists. These figures are all new records!

KEY STATS FOR THE YEAR (2020/2021)

Global turnover on Contemporary Art is continuing to grow. The \$2.7 billion hammered worldwide (of which 60% in New York and Hong Kong) represents a stronger, more diverse and denser market than ever before. A total of 102,000 contemporary works have changed hands in 12 months, 10 times more than 20 years ago. This remarkable result reflects the dynamism of an Art Market perpetually attracting new buyers. The increase in the volume of transactions was accompanied by an unsold rate down 5 points. In short, never have supply and demand been so well-balanced, with 70% of the works offered finding buyers.

CONTEMPORARY ART SALES PER PRICE RANGE

Painting remains the market's primary medium both in terms of value (\$2 billion, or 73% of the Contemporary segment's total turnover) and in terms of lots sold (42%). Works on canvas also accounted for 82% of results above the \$1 million threshold versus 6% for drawing and 6% for sculpture. A fourth medium also reached into the 7-digit sphere: no less than nine NFTs fetched results above \$1 million, three times more than the photography medium.

The success of NFTs wasn't limited to spectacular prices. Some NFTs have sold for less than \$1,000 in recent months (see *Millon*'s sale in Belgium). This is also the case for the vast majority of contemporary works, nearly half of which were accessible for less than \$1,000 and 90% of which did not cross the \$20,000 threshold.

ASIA: THE ART MARKET'S CENTRE OF GRAVITY IS HEADING EAST

After a very difficult year in 2020, China, Hong Kong and Taiwan all posted outstanding performances in the latter half of the year and the first half of 2021. Their combined contribution to the global Contemporary market (approximately \$1 billion) represented 40% of its value. The Asian market has therefore effectively become the world's primary zone for the exchange of Contemporary artworks, and not just for Asian artists, but also for a growing number of Western artists. In short, the Art Market is increasingly solid and active in the East (as we have predicted for many years).

Hong Kong steps up the pace

Art Market activity has never been so buoyant in Hong Kong and the auction houses' results there have been exceptional. Its unsold rate is the lowest in the world: just 10% versus a global average of 30%. Hong Kong was also the period's 'premium market' champion with 129 Contemporary results hammered above the \$1 million threshold, six more than in the United States.

In addition, Hong Kong's auction catalogs had never contained so many major American works, including works by the highly 'strategic' Jean-Michel Basquiat, who alone accounted for 14% of global Contemporary Art auction turnover. Three remarkable paintings by Basquiat each sold for more than \$35 million in Hong Kong this year. The Former British colony is now clearly a new hub for the sale of Basquiat's finest works and Asian collectors are showing a voracious appetite for this signature. Whereas London and New York accounted for more than 90%

PROVENANCE OF CONTEMPORARY ART AUCTION TURNOVER (2020/21)

TOP 5 ASIAN AUCTION HOUSES (BY CONTEMPORARY ART TURNOVER 2020/21)

The Hong Kong market is now crucial for the world's top three auction houses. Phillips generated a quarter of its Contemporary Art turnover there, Christie's 33% and Sotheby's as much as 38%. And they are doing everything possible to accelerate their growth in this market over the coming years.

of the artist's annual turnover before 2020, Hong Kong now accounts for more than a third (36% in H1 2021).

The market's geography has also been reconfigured for the American artist Richard Prince, whose auction record is no longer a New York result. On 18 June, Sotheby's Hong Kong hammered \$12.1 million for his *Runaway Nurse* during their highly publicized sale curated by the 'King of Mandopop', Jay Chou. Richard Prince's worrying nurse added \$2.4 million to his 2016 record hammered in New York, until then the primary outlet for his works.

These successes are not just flukes and nor are they isolated cases. They are the result of efforts made by Christie's, Sotheby's and Phillips, who, over the years, have opened the Hong Kong market to major Western signatures. The three companies are now reaping the benefits of in-depth campaigns to diversify Asian sales and collections. Moreover, the initiatives taken in recent months to organize prestige online sales have made it possible to further decompartmentalize the Art Market's geographical divisions. Broadcast live, the new format for prestige sales completely abolishes borders and puts collectors from all over the world in competition with each other.

Another major evolution in Hong Kong is the 'confirmation' (market recognition) of young Western 'prodigies', which – until just a few months ago – only ever happened in New York and occasionally in London, but never in Hong Kong. This development represents a major turning point for the Contemporary Art Market as a whole.

In this domain (Contemporary Art), Hong Kong is therefore now competing directly with the top Western marketplaces. In recent months the following artists have all seen new records hammered in Hong Kong: Nicolas Party (Swiss), Salman Toor (Pakistani), Amoako Boafo (Ghanaian), Toyin Ojih Odutola (Nigerian), Avery Singer, Loie Hollowell, Emily Mae Smith, (Americans)... and many others. By presenting the works of the same artists both in the West and in the East, the major Anglo-Saxon auction houses confirm, consolidate and accelerate the markets of these young Contemporary stars.

Building on these recent successes, Christie's plans to step up the pace of its sales in Hong Kong and move to a new luxury headquarters designed by Zaha Hadid. This move is the fruit of clear and logical foresight since half of Christie's buyers are Y Generation... based in Asia.

Phillips, for its part, has formed a "historic collaboration" with the Chinese company Poly International, the fourth largest auction house in the world, to optimize its sales. Their joint session in June 2021 posted a record attendance rate (800 online bidders), set new auction records for 17 artists and, above all, sold 86% of the lots above high estimates.

The \$90.4 million of works sold on June 7 and 8 could not have been achieved by Phillips alone. Its collaboration with Poly has allowed it to considerably expand its reach to an Asian clientele that clearly has a strong appetite for Contemporary Art. Although Western Collectors had a substantial presence in the bidding, the sums invested by Asian collectors were huge compared with the initial estimates and often dwarfed bids by Western collectors. In the end, 86% of the lots offered at this sale in June were purchased by Asian customers.

The Hong Kong model is now being exported to other countries in the region, including South Korea and Japan. Seoul and Tokyo are also asserting themselves as Art Market hotspots. Around their major home-grown artists, these two marketplaces are helping to bring out a whole new generation of stars, led by the likes of Nicolas Party, Ayako Rokkaku and even Mr Doodle.

The Asian market's leading trio

The biggest surprise of the 20/21 period was the appearance of a Western artist on the Asian market's podium. Asia's major collectors can now bid for Basquiat's most prized works in Hong Kong and they seem to be very willing to do so. On 23 March 2021, an Asian buyer raised the price of Basquiat's *Warrior* (1982) to \$41.6 million, setting a new record for a Contemporary artwork in Asia (at Christie's Hong Kong). Indeed, having generated a total of \$118.2 million in the region over the 20/21 period, Basquiat's market has clearly undergone a profound change, with a third of its turnover now hammered in Hong Kong.

TOP 3 CONTEMPORARY ARTISTS BY AUCTION TURNOVER IN ASIA (2020/21)

Yoshitomo Nara's success was more expected. Japan's best-loved artist of his generation is an unavoidable signature on the Asian market, and he ended the period in first place with a total of \$137 million. His best works were reserved for Hong Kong, which generated 80% of this total. Nara also ended the period as the third top-selling artist in the global Contemporary Art Market (behind Basquiat and Banksy) accounting for 5% of its total turnover. The prices of his works have doubled in two years and frequent results above the \$10 million line have kept him at a higher price level than that of his compatriot Yayoi Kusama, a success reflecting the importance of the Manga aesthetic in major collections.

In third place on the podium, Liu Ye is attracting growing interest after a number of impressive exhibitions in Asia and the West. His works have been acquired by private and institutional collections around the world (in China, Germany, Switzerland, the United States, among other countries) and, since he joined the international gallery David Zwirner in 2019, demand from 'serious' collectors has stepped up considerably with about thirty of his paintings exceeding \$1 million at auction and a result above \$10 million a few months after his first solo show organized by Zwirner in New York (Bamboo bamboo broadway, \$12.6 million, Poly International, Beijing, 4 June 2021). Often associated with his Japanese peer Yoshitomo Nara, demand for Liu Ye's works looks set to continue growing. The only problem for collectors is that his paintings are relatively rare (around 350 produced over 30 years) and the competition is fierce.

THE WEST

Behind China/Hong Kong and its total of \$1 billion in turnover, the American market nevertheless posted an exceptional total of \$889 million, its best in the history of American Contemporary Art sales. The recovery, already very clear in the summer of 2020, accelerated considerably in 2021, resulting in a total turnover figure up +113%... just a year and a half after the start of the covid pandemic.

In New York – where the strongest result of the year (\$93 million) rewarded Jean-Michel Basquiat's *In This Case* (1983) at Christie's on 11 May 2021 – the Art Market appeared to have rediscovered all its dynamism. It has also regained density with more than 20,000 Contemporary lots sold over 12 months (the highest volume in the world).

By presenting famous signatures and a large number of affordable works at less than \$5,000 (73% of the American market, nearly 15,000 lots), the American Art Market confirmed its unparalleled attractiveness. It posted an exceptional sold-through rate: 84% versus a global average of 70%. No other Western country posted such a good sold rate. In France, for example, only 57% of the Contemporary works offered found buyers.

New York is still clearly the epicenter of the Western market and places like Paris and the French provinces are unable to attract as many international Contemporary Art collectors. The French capital takes very little part in the emergence of new Art Market prodigies at auction. Some young French artists have nevertheless developed major international careers and have become highly valued. This is the case for Claire Tabouret, one of the most promising French painters, represented by Almine Rech and Emmanuel Perrotin

That said, the French market has shown astonishing dynamism with a turnover of nearly \$60 million (up 44%) accounting for 4% of the global Contemporary Art auction market versus 2.3% a year earlier. France is above all the world's third strongest market in volume terms with more than 10,000 works sold, most of them at low prices (82% of the Contemporary works sold below \$5,000!). Only three works fetched over \$1 million (two sculptures by François-Xavier & Claude Lalanne and a painting by Günther Förg), versus 123 in the United States and 57 in the UK.

Whereas the French market is based on its diversity and its flow of affordable works, the economic health of London's market depends more on the country's highly sought-after national signatures. The gap between the \$424 million hammered (including virtually) in the UK and the \$60 million hammered in France is indeed huge. Maybe France needs a Banksy? The Street artist generated more than \$60 million during the recent London sales and accounted for 15% of the UK's total auction turnover on the Contemporary Art segment.

WESTERN CONTEMPORARY ART AUCTION TURNOVER BY COUNTRY (2020/2021)

	Auction turnover	Market share
USA	\$889,514,627	58%
UK	\$424,293,543	28%
France	\$59,988,653	4%
Germany	\$47,884,793	3%
Italy	\$15,188,392	1% .5.1
Other	\$103,630,649	7%

©artprice.com

TOP 5 WESTERN AUCTION HOUSES BY CONTEMPORARY ART TURNOVER (2020/21)

©artprice.com

In the 2020/21 period, Christie's emerged as the world's top seller of Contemporary Art, dominating both the Asian and the Western markets. The heart of its activity remained New York which accounted for half of its Contemporary Art turnover (48%), versus 33% in Asia and 17% in London. More than half of the Contemporary works sold by François Pinault's company (Christie's) pass through New York. Likewise, more or less, for Sotheby's and Phillips.

TOP 3 CONTEMPORARY ARTISTS BY TURNOVER IN WESTERN AUCTIONS (2020/21)

Basquiat has become one of the most profitable artists on the global Art Market, both in Asia and the West. He is followed by Banksy, whose abundant offer included two results above \$10 million this past year (again, 20/21). Meanwhile... only one result was needed (although two were recorded this year) to project Beeple onto the Western podium. And remember: the NFT that fetched \$69.3 million was acquired by an Asian collector...

artprice.com^{*}

TURNOVER SINCE 2000/2001

After the slowdowns caused by the health crisis last year, a recovery was to be expected; but it was much stronger than anticipated. Global turnover from auction sales of Contemporary Art more than doubled (+117%), setting a new record for auction history!

SEMESTRIAL TURNOVER SINCE 2000

In a single half-year period, the global total from auction sales of Contemporary Art exceeded the total for full-year 2020. This historically high half-year performance (\$1.58 billion) illustrates the tremendous resilience of the Art Market and also reflects its enrichment with the development of digital sales and the advent of new buyers recently won over by Contemporary Art. The acceleration was particularly strong in the United States (\$592 million in H1 2021), Hong Kong (\$435 million) and Germany (\$21.7 million). The three countries have just posted their best-ever semesters in the Contemporary Art auction segment.

2021, AN EXCEPTIONAL VINTAGE

The Contemporary Art segment (artists born after 1945) posted a historic performance in H1 2021, up 50% vs. H1 2019. Meanwhile neither the Modern segment (-8%) nor the Post-War segment (-4%) managed to regain their pre-crisis levels of intensity.

Contemporary Art now accounts for 23% of total global Fine Art auction turnover, compared with 3% twenty years back. With more than \$300 million to his name in six months (twice as much as Andy Warhol), Jean-Michel Basquiat alone accounted for 4.3% of the global Art auction Market, all periods of creation combined!

The recovery was all the more robust for being based on a record number of transactions: 51,616 contemporary works were auctioned in six months, an increase of 32% compared with H1 2019 (i.e. before the health crisis), which was already one of the busiest buying periods ever recorded.

TOP 10 ARTISTS (ALL PERIODS COMBINED) BY AUCTION TURNOVER (H1 2021)

The Art Market has its stars. Those whose works sell publicly for millions, sometimes tens of millions of dollars, constitute the market's economic base. In fact, a third of the global total was generated by just five artists. At the same time, certain signatures appear in sales on a very regular basis, some quickly promoted to the highest price brackets because they correspond to the aesthetic trends and evolutions of our time.

From the most emblematic creators... to emerging artists, Artprice looks at the signatures that make the heart of the Contemporary Art Market beat.

TOP 3 CONTEMPORARY ARTISTS BY AUCTION RECORD (2020/21)

TWO NEW MAJOR SIGNATURES

The fact that Jean-Michel Basquiat is still the most expensive Contemporary artist at auction is not surprising. The African-American star, who died in 1988, is to Contemporary Art what Picasso is to Modern Art. On the other hand, the logic behind the other two artists in the year's top 3 Contemporary auction results is more puzzling. One is the digital artist Beeple, creator of the first NFT ever sold at Christie's (prompting all the major auction houses to offer digital Art), and the other is Sino-American artist Chen Danging, whose latest auction record at over \$25.1 million (in June) is six times his previous record and the best result ever hammered for a Chinese Contemporary artwork.

Jean-Michel Basquiat (1960-1988)

Demand for works by Jean-Michel Basquiat is more than ever spreading: he is responsible for 5 of the period's 10 best results and 14% of

the global auction turnover from Contemporary Art. In 12 months collectors have spent \$385.8 million on 162 lots.

The two most expensive paintings of the year (In This Case, \$93.1 million and Versus Medici, \$50.8 million) were sold, as usual, in New York; but three other major works changed hands during prestige sales hosted by Christie's and Sotheby's in Hong Kong. With over \$300 million already to his name in H1 2021, Basquiat looks set to remain the most successful Contemporary artist on the secondary market for the year as a whole.

Beeple (b. 1981)

Completely unknown to the traditional Art auction Market last year, Beeple is today one of the three most expensive living artists in the world – all media combined – after David Hockney and Jeff Koons.

With a single result that was not only colossal but was also online and for a non-fungible token and paid in Ethers, Beeple attracted the second best Contemporary Art auction bid of the year so far. The first NFT ever offered in a public auction, Beeple's *Everydays: The first* 5000 Days (2021) fetched an eye-watering \$69.3 million against a starting price of \$100

WEIGHT OF TOP 5 ARTISTS IN TOTAL CONTEMPORARY ART AUCTION TURNOVER (2020/21)

Basquiat, Banksy, Nara, Condo and Beeple make up the new "Top 5 club". The most successful artists of the period in terms of auction turnover, together they account for nearly a third of the entire Contemporary Art auction market (32%).

CONTEMPORARY ARTISTS IN THE TOP 500 BY COUNTRY OF ORIGIN (2020/21)

The nationalities dominating the Top 500 reflect the dynamism of the different countries on the global auction market. American and Chinese artists account for half of the world's Top 500 artists by annual auction turnover. Perpetually chasing originality, the American market is in the best position to encourage the emergence of digital artists (like Beeple and Larva Labs). The strong presence of Japanese artists reflects the success of the Manga aesthetic with Nara, Murakami, Rokkaku, but also Madsaki and Masakazu.

Among English and French creators, the boom in demand for Street Art has driven up the prices of Banksy, Doodle and Stik (for the Brits) and Invader, Brainwash and Gully (for the French). We cannot help but observe that the emergence of very young British and American artists appears to be much easier than that of European artists.

and for an artist who had no gallery, no exhibitions and no previous auction sales! But he did have several million followers on Instagram and the support of Christie's, one of the oldest and most reputable auction houses on the planet. With the sale of just two lots, Beeple alone accounted for 3% of global Contemporary Art market auction turnover.

Chen Danqing (b. 1953)

Unexpectedly, the third Contemporary artist on the period's price record podium is Chen Danging (originally from Shanghai but living in the United States since the 1980s) after he added a staggering \$21.7 million to his previous auction record at the beginning of June at Poly International Beijing, Measuring less than 80cm tall and depicting a Tibetan couple about to kiss against the backdrop of the vast Lhasa prairies, his Shepherds (oil-oncardboard) reached nearly \$25.2 million versus a previous record of \$3.5 million ten years ago at the same auctioneer. From a famous series of works depicting Tibetan scenes and people, Chen Danging's painting became the most expensive work of Chinese Contemporary artwork ever sold at auction and placed the artist in the Global Top-20 Contemporary artists (by annual turnover), ahead of Damien Hirst!

Banksy (b. 1974)

At 47 years old, the anonymous Street artist is one of the world's top five most successful signatures on the secondary market, all periods combined. In the specifically Contemporary segment, Banksy ranks second behind Basquiat, with a cumulative turnover of \$181 million, representing 7% of the segment's total revenue. This is an absolute record for one of the three most sought-after artists on the market. In the 2020/21 period Bansky was the subject of two results above \$10 million, including a personal best of \$23.2 million for his canvas Game Changer (2020). Estimated at around \$5 million the work elicited tremendous enthusiasm. It depicts a young boy abandoning his Batman and his Superman to play with a super-nurse doll. The result clearly illustrates a strong collector preference for works in tune with current events. It was also

largely inflated by having a charitable dimension, with Christie's promising to donate the majority of the final price to the British health service (NHS, National Health System). Over the last five years, Banksy's turnover has grown exponentially: from \$3 million in 2016, to \$7 million in 2017, \$16 million in 2018, \$29 million in 2019, \$67 million in 2020 and \$123 million in H1 2021.

George Condo (b. 1957)

George Condo's tragi-comic painting has influenced lots of painters in the Glen Brown / John Currin generation. Exhibited in New York, London, Shanghai and Berlin in recent months, his works are highly sought-after and the prices are high: \$100 invested in one of them in 2000 would be worth an average of \$2,488 (+2,388%) in July 2021. In 2018 his prices acquired a new dimension with a result above \$5 million for Nude and Forms (Christie's, New York), followed by a second record in July 2020 with the sale of Force Field (2010) for \$6.8 million, i.e. double the estimates provided by Christie's Hong Kong. With works worth more than \$72 million sold between New York, London and Hong Kong, George Condo accounted for 3% of the global Contemporary Art Market.

TOP 3 CONTEMPORARY ARTISTS BY NUMBER OF LOTS SOLD AT AUCTION (2020/21)

Together, Kaws, Murakami and Banksy account for approximately 5,000 lots per year that represent 4.7% of the total number of Contemporary Art transactions. They essentially reflect the most popular aesthetics of our time: Street Art and Manga. Their success has been further amplified with the arrival of new online buyers and they all have one thing in common: they cover all price ranges and are extremely prolific in creating 'multiple' works.

THE MOST POPULAR ARTISTS

In the 2020/21 period, almost 102,000 Contemporary artworks changed hands in auctions around the world, an increase of 34% compared with the 2018/19 period (i.e. before the pandemic). The increase in demand is particularly impressive compared with twenty years ago: the number of Contemporary works sold has multiplied by 10! This market surge is partly due to the extraordinary popularity of just a few artists.

With each artist selling more than 1,500 works through auctions per year (excluding their own distribution networks or those of their galleries), Kaws, Murakami and Banksy constitute the three most popular artists in the world by number of lots sold.

Kaws (b. 1974)

Collected by stars including Justin Bieber and Pharrell Williams, Kaws is a pop and urban culture phenomenon who has developed his own collaborations (Kanye West, Dior, Nike, Sesame Street, Uniqlo ...) and his own personal and unique network of fans and clients. Followed by 3.4 million followers on Instagram, Kaws reaches all types of buyers, from the most discerning collector to t-shirt enthusiasts. The 1,682 works exchanged in 12 months make him the best-selling Contemporary artist on the planet! Half of the turnover generated by this volume of sales comes from multiples (prints and edited objects) in a price range varying from a few hundred dollars to more than \$100,000; the rest is essentially from works on canvas, which reach several million dollars.

Takashi Murakami (b. 1962)

Murakami has managed to merge Art and commerce with extraordinary optimism. The artist has even become a 'production machine' with his own company, Kaikai Kiki Co, that creates unique works, limited series, animated films and all kinds of derivative products. The most popular visual artist of our time collaborates regularly with singer Billie Eilish (who has 88.3 million followers on Instagram...) thereby continually increasing his popularity among young people. In terms of volume, this past year has been his best ever with 1,591 lots sold. The majority (87%) of the lots sold are prints that sell in a wide range of prices so that everyone can find something. Highly in demand, his works have a sold-through rate of 87%.

Banksy (b. 1974)

With phenomenal popularity and exponential demand: Banksy already posted a record for the previous year with 900 lots sold. In 2020/2021 his market further accelerated with an impressive 1,540 lots sold at auction. The anonymous British Street artist seems to have ridden unscathed over the health crisis, and with 11 million subscribers on Instagram, he is already reaching future generations of collectors.

THE STRONGEST PRICE ASCENSIONS

Demand is sometimes so intense for artists who have the wind in their sails, so to speak, that their prices literally explode. Dozens of young artists have generated unprecedented results this year, sometimes ten times higher than expected, and sometimes yet higher! While the most spectacular price surges generally happen in New York, there have been several this past year in Hong Kong as well.

Amy Sherald (b. 1973)

One of the year's strongest results goes to Amy Sherald, the artist who painted Michelle Obama's official portrait in 2018 and who has been represented by Hauser & Wirth since then. On 7 December 2020 Phillips sold her painting *The Bathers* (2015) for an impres-

sive \$4.26 million, 21 times its high estimate. The canvas depicts two black women in colorful swimsuits against a blue background. Six months later Phillips hammered another mega-result for her canvas *It Made Sense... Mostly In Her Mind* (2011), again in New York. Estimated between \$500,000 and \$700,000, the work fetched over \$3.5 million. These two results dwarfed the artist's previous record of \$350,000 in 2019.

Flora Yukhnovich (b. 1990)

Very strong demand was seen at Phillips New York last June for the young Flora Yukhnovich (in her thirties). First seen at auction this year, she has already seen the prices of her small drawings increase tenfold at Bonhams in London. But the appearance of a large "Rococo" style canvas in New York - *Pretty Little Thing* - prompted bidding beyond the million-dollar threshold: \$1.18 million (her current record). Yukhnovich is supported by the great Victoria Miro gallery.

TOP 5 PRICE ASCENSIONS IN NEW YORK (2020/21)

	Artist	Artwork	Low estimate	High estimate	Auction result	Date	Auction house
1	Amy SHERALD	The Bathers (2015)	\$150,000	\$200,000	\$4,265,000	7 Dec. 2020	Phillips, New York
2	Flora YUKHNOVICH	Pretty Little Thing (2019)	\$60,000	\$80,000	\$1,179,500	24 Jun. 2021	Phillips, New York
3	Joy LABINJO	Visiting Great Grandma (2018)	\$10,000	\$15,000	\$189,000	8 Dec. 2020	Phillips, New York
4	Emily Mae SMITH	Waiting Room (2015)	\$40,000	\$60,000	\$756,000	23 Jun. 2021	Phillips, New York
5	Aboudia DIARRASSOUBA	Noutchy dans la rue (2020)	\$10,000	\$15,000	\$187,500	12 Mar. 2021	Christie's, New York

Joy Labinjo (b. 1994)

At 25 years old, the new star of Anglo-Nigerian figurative painting has inspired vigorous bidding at auctions. Her canvas *No Wahala* blithely tripled its high estimate, reaching \$208,000 on 23 March last. The sale was hosted by Christie's at the height of the spring season and broadcast live from London, Hong Kong and New York. The young painter had already featured in prestigious catalogues alongside the most popular artists of the "Black Renaissance", including Amoako Boafo and Lynette Yiadom-Boakye. At her auction debut in December 2020, her *Visiting Great Grandma* (2018) multiplied Phillips' high estimate tenfold when it sold for \$189,000.

Aboudia Diarrassouba (b. 1983)

Born in Ivory Coast in 1983, Aboudia Diarrassouba lives and works between Brooklyn and Abidjan. In 2014, his work was shown at the Saatchi Gallery in London in the exhibition "Pangea II: New Art From Africa and Latin America", alongside a new generation

of African and South American artists. A stronghold for the emergence of new 'black painting', London generates half of his auction sales; but his work has recently made its mark in American auctions, with five works each fetching over \$100,000 in 2021. Among them, *Noutchy dans la rue* (2020) elicited bidding to 10 times its high estimate, ending at \$187,000 including fees in an online Christie's sale. Diarrassouba's current record has a similar profile: \$231,000 for an untitled canvas sold by Sotheby's London against a high estimate of \$28,000...

Emily Mae Smith (b. 1979)

In Hong Kong auctions, a number of new records have been hammered for non-Asian artists substantially above estimates and in what feels like a highly electric atmosphere. The prices of Ultra-Contemporary Art have become as high in Hong Kong as in London and New York. Emily Mae Smith's canvas *Broom Life*, notably, multiplied its high estimate by 20 to finish at \$1.6 million. The artist's record (recently exhibited at Perrotin in Tokyo) has therefore quadrupled in

TOP 5 PRICE ASCENSIONS IN HONG KONG (2020/21)

	Artist	Artwork	Low estimate	High estimate	Auction result	Date	Auction house	
1	Emily Mae SMITH	Broom Life (2014)	\$51,548	\$77,322	\$1,591,544	8 Jun. 2021	Phillips & Poly, Hong Kong	
2	Ronald VENTURA	Party animal (2017)	\$103,028	\$154,542	\$2,504,868	24 May. 2021	Christie's, Hong Kong	
3	Amoako BOAFO	Untitled (Two Hands) (2019)	\$19,352	\$32,253	\$338,661	3 Dec. 2020	Christie's, Hong Kong	
4	Emily Mae SMITH	Fool Pavilion (2015)	\$25,763	\$51,527	\$438,241	18 Jun. 2021	Sotheby's, Hong Kong	8
5	Matthew WONG	The Birds II (2015)	\$19,352	\$32,253	\$306,407	3 Dec. 2020	Christie's, Hong Kong	Cartarica

Oartprice.com

six months. In the days following the sale of *Broom Life*, two other Mae Smith canvases were offered, one in Hong Kong (*Fool Pavilion*, Sotheby's) and the other in New York (*Waiting Room*, Phillips) and they both followed more or less the same price ascension.

Amoako Boafo (b. 1984)

Another young artist now selling internationally is Amoako Boafo. On 2 December 2020 he made a sensational auction debut in Hong Kong (Christie's) with a canvas titled *Baba Diop* that fetched a new personal record at \$1.14 million, 10 times its low estimate. It was therefore not that surprising when the following day his drawing *Untitled (Two Hands)* multiplied its high estimate by ten, also at Christie's Hong Kong.

Matthew Wong (1984-2019)

In the electric atmosphere of the same Hong Kong sale, a quarter of an hour after the bidding for Boafo's drawing, Christie's sold a drawing by Matthew Wong (The Birds II) for \$300,000 against an estimate at around \$30,000. This result reflects the frenzy aroused post-mortem by Wong's works, whose prices just keep rising. Making his auction debut in 2020 only, his paintings have triggered passionate bidding into the millions of dollars. On 8 December, Sotheby's offered his canvas Pink Wave in New York accompanied by a marketing blurb associating Wong's style with that of Peter Doig and Van Gogh. These strong arguments justified a high estimate of \$400,000. The pitch paid substantial dividends as Pink Wave reached an impressive \$2.3 million. However, the best argument for this painting was that his River at Dusk (2018) had just been acquired (at Phillips, 5 days earlier, on 3 December) for \$4.8 million against an estimate around \$1 million. Both results were hammered in Hong Kong where a third of his lots are now sold.

Ronald Ventura (b. 1973)

The fourth Hong Kong price ascension was that of the Filipino Ronald Ventura, one of Southeast Asia's best-selling artists. The recent sale of his *Party animal* (2017), a large painting of anthropomorphic animals at a birthday party, raised his personal best

to \$2.5 million against a high estimate of \$154,000. This superb result rewarded Ventura's most monumental and powerful work to appear at auction so far.

As early as March 2021, the Art Market showed a form of obsession with NFTs, the value of which soared literally overnight. Having become unique and highly collectable, digital NFT works already represent a third of the value of online sales, or 2% of the global Art Market in 2021. Alongside this phenomenon that seems to have triggered an innovation race between the world's major auction operators, another more traditional trend also appears to be strengthening: that of figurative painting. Among the works most concerned by this latter current, we note, above all, the new 'committed' painting of the "Black Renaissance".

WHAT IS IT?

NFT

An NFT (non fungible token) is a digital collector's item stored on a blockchain. Unique and non-modifiable, it takes the place of a certificate of authenticity (deemed inviolable) and constitutes digital proof of origin and ownership. Concretely, when a collector buys an NFT work, he buys the token representing the work (an image, a gif, a video file, etc.) or a title deed. The owner of the NFT is the sole owner of the content, even if the gif or jpeg image is shared millions of times online. For collectors, it is a way to acquire works of proven rarity. For digital artists or creators of ephemeral Art (urban artists or performers), it is a way to build value on their work.

Blockchain

Created in 2008 by Satoshi Nakamoto, blockchain designates a transparent and secure information storage and transmission technology. The information contained in this "chain of blocks" - transactions, title deeds, signatures, contracts - are protected by cryptographic processes which make the token unfalsifiable.

The blockchain has served the circulation of cryptocurrencies for years. It simplifies buying and selling, enables fast, direct and inexpensive transactions, while providing a reassuring chain of provenance and authenticity.

THE VIRAL MADNESS OF NFTS

Technological epiphany... New Renaissance... Art Market revolution... Digital bubble... and of course... New speculative niche... just some of the terms applied to the Art world's dive into the virtual world of NFTs and cryptocurrencies. And indeed, why not? The sale on March 11 of Beeple's Everydays - The First 5000 Days, a digital file in IPEG format and the first digital work ever to be offered at Christie's, had the effect of an earthquake by propelling Mike Winkelmann (Beeple) – unknown to anyone unfamiliar with digital Art – into the top three most expensive living artists, alongside Jeff Koons and David Hockney. So... having fetched \$69.3 million, digital Art must now be considered a medium that is capable of creating major value.

The buyer of the first NFT in the history of public auctions, Vignesh Sundaresan is a 32-year-old Indian millionaire who made his fortune in the world of cryptocurrencies. What he acquired is nothing more than a line of code referring to a virtual work by Beeple whose authenticity and traceability are guaranteed by blockchain technology. Mr. Sundaresan, creator of one of the principal NFT investment funds (Metapurse), aims to build the largest collection of NFT Art in the world. Three months before acquiring The First 5000 Days, his company Metapurse apparently already invested more than \$2 million in digital works by Beeple, and then apparently divided the ownership into digital tokens (NFTs) to sell them at the most strategic time of Christie's online auctions, i.e. when the balance between supply and demand was at its most advantageous.

The NFT phenomenon has aroused tremendous enthusiasm. According to Christie's, 22 million people, nearly 60% of whom were under the age of 40, logged in to the sale of The First 5000 Days. Among them, several investors with abundant crypto portfolios substantially inflamed the bidding.... Eager to take advantage of new communities of buyers focused on digital Art, as well as the liquidity in the crypto space (NonFungible believes that NFTs generated nearly \$2.5 billion over the

first five months of 2021), the auction houses did everything possible to include NFTs in their prestige spring sales.

Innovation: a primary value criterion

To create maximum value on digital objects, auction companies want to present highly technical works (or at least works created in a digital format) that have never been seen before on the market. So... after Beeple's astounding \$69.3million result at Christie's in mid-March, innovation became, of itself, one of the cardinal values for the auction houses that engaged in the NFT race. In April, Phillips announced the first multi-generational NFT capable of automatically generating new works. In May, Christie's offered the first tokenized Warhol work. In June, Sotheby's presented the "first" intelligent NFT capable of interacting with its owner thanks to artificial intelligence... and innovation itself was clearly a key justification for spectacular price increases.

Artists undergoing a digital transition

A number of Contemporary works have already been transformed into NFTs to feed the auction market. Images created by Andy Warhol (who died more than 30 years ago) to promote the release of the Amiga 1000 computer in 1985 have notably been adapted to this technology. Sold online on Christie's website ("Andy Warhol: Machine Made", 19-27 May) as five NFTs in 4,500 x 6,000 pixel TIF formats, they demolished their estimates, generating \$3.4 million in total.

The transformation of Warhol's original works into NFTs was authorized by the Andy Warhol Foundation, at the request of Christie's: a legal procedure that is not always respected.

Banksy, for example, entered the wonderful world of NFTs in March, when the Burnt Banksy Collective burnt his print Morons (325/500) live so that it might survive uniquely as an NFT. The work was particularly well chosen, since it features an auctioneer raising the bidding on a painting with the inscription

"I can't believe you morons actually buy this shit".

At the end of the cremation ceremony, the digital token of *Morons* no longer had any non-digital "physical" competitor... which adds more value to the digital work. Driven by disruptive staging, strong speculation on NFTs and Banksy's popularity, the digital version of Morons was acquired on Open Sea for 228.69 Ether (around \$380,000) at approximately four times the purchase price of the physical print.

Several major Contemporary artists want to integrate the NFT ecosystem and adopt its codes. Some, like Shepard Fairey, Kaws, Murakami or Jenny Holzer, have taken the plunge or are preparing for it. Meanwhile, Damien Hirst has launched NFT (The Currency) forcing buyers to question the value of Art. He asks them to make a choice between keeping a physical work or its virtual counterpart.

Any work can be transformed into an NFT, including the *Mona Lisa*. This clearly multiplies opportunities for selling Art. Museums have started doing it, starting with the Uffizi

Gallery in Florence, which in May sold an NFT version of Michelangelo's Tondo Doni (c. 1505) for nearly \$170,000, largely beating its other 'derivative' objects in terms of profitability. In fact, the Italian Museum is planning similar digitization initiatives with other masterpieces (by Titian, Caravaggio, Botticelli...) to shore up its finances. Nevertheless, the price of the Tondo Doni raises a number of questions. For example, why such a huge gap between the \$170,000 for the first NFT of an artist as major as Michelangelo and the \$69.3 million hammered for Beeple's NFT? Buyers' preferences seem to be moving towards digital works that express strong connections with contemporary aesthetics and issues. The most expensive NFTs generally obey the imperative of technology serving the work rather than serving a museum or a famous artist from the past. This perhaps explains why cryptopunks are worth \$16.9 million while an NFT of Warhol's Campbell's Soup Can tops out at \$1.17 million: Warhol takes us back to the past century whereas Larva Labs represents new ways of trading and collecting in our 2.0 era.

CONTEMPORARY ART SALES BY MEDIUM (2020/21)

In four months, NFTs generated \$127.6 million in auction turnover, twice the total generated by the Photography medium and from just 100 NFT lots sold, versus 6,500 photographs!

Another astonishing figure: the unsold rate for NFTs is the lowest on the market, only 6% versus an average 30% for other mediums (painting, sculpture, drawing, photo, print, etc.). In short the desire to acquire NFTs has more than kept pace with the galloping notoriety and hype that exists around them.

NFT CALENDAR

February-June 2021

THE "BLACK RENAISSANCE" IN FULL SWING

The remarkable rise of non-white artists is continuing to gather pace in a global phenomenon that is transforming the landscape of the major museums, art fairs, private collections and the entire Art Market.

For several years now, Artprice has been highlighting the growing inclusion and focus on Afro-American and Afro-British Art and Art from the African continent. From an institutional perspective, this focus has taken the form of a long overdue correction since only 1.2% of the artworks kept in American museums were made by African-American artists, according to a study conducted in 2019 by the Williams College.

Faced with the reality of this under-representation, several American museums have

Country

revised their recruitment strategies to include black men and women on their boards of directors. And following the demonstrations linked to the All Black Lives Matter movement during the summer of 2020, the objective of diversification has become more pressing than ever. Having become an institutional priority, the recognition of black artists has triggered a strong increase in demand for their works, which is of course reflected in their prices.

The phenomenon took off in 2016 with the first 7-digit auction result for a work by African-American artist Kerry James Marshall – *Plunge* (1992) – which fetched \$2.16 million, at Christie's New York. Two years later, Marshall crossed the \$20 million threshold with *Past Times* (1997) fetching \$21.1 million at Sotheby's New York. In her work published earlier this year (A Black Gaze. Artists changing how we see), Tina Campt says that Marshall embodies what she calls a "black artistic Renaissance". For Campt it's an artistic, social and political renaissance that is shaping a good number of public and private collections and is accompanied by an 'economic

Lots Ton auction

Auction

TOP 10 CONTEMPORARY ARTISTS BORN IN AFRICA BY AUCTION TURNOVER (2020/21)

	Artist	of birth	Gallery	turnover	sold	result	
1	Amoako BOAFO	Ghana	Mariane Ibrahim	\$11,500,041	33	\$1,146,818	
2	Marlene DUMAS	South Africa	David Zwirner, Zeno X	\$5,437,592	53	\$3,145,106	
3	William KENTRIDGE	South Africa	Marian Goodman	\$4,691,690	188	\$936,164	
4	Toyin Ojih ODUTOLA	Nigeria	Jack Shainman	\$2,190,212	8	\$832,748	
5	Njideka Akunyili CROSBY	Nigeria	Victoria Miro, David Zwirner	\$1,412,249	2	\$1,330,349	
6	Kudzanai-Violet HWAMI	Zimbabwe	Tyburn Gallery, Victoria Miro	\$1,319,104	6	\$486,746	
7	Otis Kwame Kye QUAICOE	Ghana	Roberts Projects	\$1,199,071	9	\$250,000	
8	Dylan LEWIS	South Africa	Everard Read	\$940,133	32	\$124,120	
9	Michael ARMITAGE	Kenya	White Cube	\$643,579	2	\$574,279	Carthrice com
10	Chéri SAMBA	Congo	Magnin-a	\$440,017	24	\$60,856	Cartn

emergence' on the Art Market.

Today, a large number of young artists are seeing their works being snapped up at very substantial prices. Our ranking of the ten best-performing African-born artists at auction reveals that the forty and thirty year-old artists supported by solid galleries are breaking through much more quickly than their elders.

Njideka Akunyili CROSBY (1983)

A young painter of Nigerian origin, the prices of Crosby's paintings soared after her exhibition at the Victoria Miro gallery in London in October 2016. In 2017, she galvanized bidding with a painting of her sister titled The Beautiful Ones that fetched \$3 million at Christie's from a well-known equal rights activist, Peggy Cooper Cafritz. Initially enjoying strong buying in America, the demand quickly spread to the rest of the world. In May 2017, Christie's Hong Kong hammered over \$900,000 for her canvas Tea Time In New Haven, Enugu. The market for her work has since calmed down with very few works offered publicly (only four since 2020). Her galleries Victoria Miro and David Zwirner are reserving her works for "serious" collectors who promise not to use auctions for speculative purposes.

Amoako BOAFO (1984)

At 36, the Ghanaian painter is one of the most in-demand artists of the moment. His ascension (in popularity and price) began in December 2019 during a solo show at the Mariane Ibrahim gallery at Art Basel Miami. His colorful portraits celebrating black identity sold for \$50,000 at the time. The following year, the value of these works multiplied by ten. In February 2020, Phillips presented his first painting at auction - The Lemon Bathing Suit - and it sold for the exorbitant price of \$881,500 against a pre-sale estimate of \$40,000 - \$65,000. This extraordinary result looked initially like a flash in the pan, but it wasn't. In December 2020, his painting Baba Diop soared to \$1.14 million in Hong Kong, propelling Boafo into the ranks of the most popular Contemporary African artists of the moment.

Michael ARMITAGE (1984)

Michael Armitage's canvases began to attract attention when they first appeared at the White Cube in London in 2015. In the same year, he participated in various group exhibitions in New York, Beijing, Turin and Lyon, In 2018, the Metropolitan acquired his canvas Necklacing from the White Cube. The painting refers to a common lynching practice in South Africa in the 1980s. A few months later his works caused a sensation at the 58th Venice Biennale and at the MoMA. while his The Conservationists (2015) reached \$1.52 million, i.e. 25 times the mid-range estimate provided by Sotheby's New York. Arriving on the market at the height of demand for African painting, this Kenyan artist is one of the new stars of the Art Market.

Toyin Ojih ODUTOLA (1985)

This artist from Nigeria explores black identity in Africa and the United States, where she moved when she was five. She has already integrated the permanent collections of MoMA, the Whitney Museum and the Art Institute of Chicago, and is among the 550 most successful artists at auction, all periods combined. Making her auction debut three years ago, her personal best already stands at \$833,000 for a sixty-foot drawing exhibited in 2016 at the Museum of the African Diaspora in San Francisco. The work was sold at Sotheby's Hong Kong on 19 April 2021.

Otis Kwame Kye QUAICOE (1990)

Particularly talented with portraits and influenced by the fathers of the "Black Renaissance" such as Kerry James Marshall and Kehinde Wiley, the Ghanaian artist Otis Kwame Kye Quaicoe was launched on American soil in 2020 with an exhibition titled *Black Like Me* at Roberts Projects in Los Angeles. His works were immediately acquired by major private collectors. On 2 July of the same year, Phillips hammered the young artist's auction debut with a work titled *Shade of Black* (2018). Estimated \$20,000 - \$30,000, the painting reached \$250,000. Since then, all his works offered at auction have sold, without exception.

Kudzanai-Violet HWAMI (1993)

Selected among the artists representing Zimbabwe at the 58th Venice Biennale in 2019, Kudzanai-Violet Hwami (born 28 years ago in Zimbabwe and living in London) is gaining popularity on the international Art Market. On 19 April 2021, her black odalisque Skye waNehanda (180 x 230cm) caused an auction sensation by fetching \$487,000, more than 10 times its low estimate at Sotheby's Hong Kong. Purchased four years earlier from the Tyburn gallery, this painting has already changed hands four times... Alongside the urgency to 'legitimize' a work committed to the deconstruction of stereotypes and relations of domination, these very rapid resales illustrate the market's hyper-enthusiasm for artists perceived as key players in the "Black Renaissance".

Indeed, in addition to museums, the socalled "Black Renaissance" is now being promoted by most international art galleries resulting in a very significant increase in demand in North America, on the African continent, in Asia and in Europe. Kerry James Marshall has been promoted by David Zwirner since 2013. Njideka Akunyili Crosby and Noah Davis have received the same support for two or three years, while Amy Sherald, Lorna Simpson, Mark Bradford, Henry Taylor and Simone Leigh are all associated with Hauser & Wirth. After launching Amoako Boafo, Victoria Miro has signed one of the youngest stars of the moment: Kudzanai-Violet Hwami (28 years old).

In this context, a number of young artists have thus become 'essential' overnight. Among those who have attracted the most attention this year are Jammie Holmes and Cinga Samson. Both were born in the mid-1980s,

the first in Louisiana and the second in Cape Town. In May 2020, the self-taught painter and 'committed' artist Jammie Holmes sent banners into the skies of Dallas, Detroit, Miami, Los Angeles and New York on which floated George Floyd's last words to honor his memory and denounce violence and systemic racism. The initiative was highly successful and collectors became enamoured: all his paintings now sell for more than \$100,000 and his record has peaked at \$193,000 since the end of May 2021 (First birthday, 2020, Christie's Hong Kong). Cinga Samson, born in Cape Town, is nevertheless more expensive with a result of \$378,000 for his painting Two piece 1 (2018) against an estimate of around \$30,000. It was hammered just one month after the official announcement of his joining the prestigious White Cube Gallery, which pushed demand to a new height and prompted collectors to 'gamble' on the young prodigy. Cinga Samson's work explores two of the most sought-after subjects of the moment: Africaneity and sexual identity. Seductive and sophisticated, his paintings reflect above all the influence of artists like Kerry James Marshall, Kehinde Wiley, Tovin Ojih Odutola and Lynette Yiadom-Boakye, whose portraits of black men and women are changing Art history.

In conclusion

Collectors have been very attracted to the works of these young creators, immediately propelling them into a 6-digit auction sphere despite the veritable wave of black artists currently flooding the entire international Art Market. Indeed, it would be difficult to deny that this segment of the Art Market looks over-heated, but the potential appears to be

TOP 3 YOUNG ARTISTS (BORN AFTER 1992) BY AUCTION TURNOVER (2020/21)

	Artist	Auction turnover	Lots sold	Lots not sold	Top auction result	
1	MR DOODLE	\$8,082,271	308	13	\$1,029,287	_
2	Jadé FADOJUTIMI	\$2,334,397	13	0	\$730,692	©artprice.com
3	FEWOCIOUS	\$2,162,500	5	0	\$475,000	©artbi

©artprice.com

artprice.com[®]

colossal and demand just keeps on growing. This dynamic applies to all the artists of the "Black Renaissance", including Jordan Casteel (born in 1989), the youngest artist to be offered a retrospective at the New Museum in New York, but it also seems to apply to all the major "trends" currently driving the Contemporary Art Market.

The trio of the three most successful artists in their thirties seems to perfectly reflect the preferences of our time. First in the ranking, Mr Doodle (born in 1994), associated with Street Art with his invasive "spaghetti graffiti" which is all the rage in Japan, Hong Kong and Taiwan. Considered by some the 'new Keith Haring', a 'mad wind' is currently blowing in his sails (and sales) with transactions accelerating to more than 300 units over 12 months, including several dozen works on the Japanese market during H1 2021 in a price range from \$3,000 to over \$300,000.

The second artist of this generation to inflame the market is a woman: Jadé Fadojutimi (born in 1993). The dynamic and instinctive abstractions of this rising star of the London scene have already integrated numerous museums and large private collections - at just 27 years old, she is the youngest artist to enter the Tate collection and the market for her works has of course co-responded. Of the 13 works on sale since then, none have remained unsold and one of them fetched over \$730,000 at the joint Phillips & Poly sale in Hong Kong in June (Concealment: An essential generated by the lack of shade, 2019).

The third artist is a child of our digital era, Victor Langlois, alias FEWOCiOUS. Born in 2003, he created his first NFTs at age 17. The youngest artist to ever sell through Christie's, he generated \$2.1 million from five NFTs offered online at the end of June. This enormous and early success reflects, on the one hand, the formidable breakthrough of the digital sphere within traditional auction houses and, on the other, the seduction of a style that is simultaneously Surreal and owes much to Pop Art and Bad painting. But that's not all: FEWOCiOUS is also a young Queer artist who is questioning gender identity. Along with the key players in the "Black Renaissance" (mentioned above), he is perceived as one of the pioneers who are reconfiguring our vision of society and the world... and that new collectors have decided to no longer neglect.

TOP 100 ARTISTS BORN AFTER 1980 BY AUCTION REVENUE (2020/21)

2 Matthew WONG (1984-2019)	Rank	Artist	Auction turnover	Lots sold	Top auction result	World record
3 LARVA LABS (b. 2005) \$28,918,100 3 \$16,962,500 x 4 Ayoko ROKKAKU (b. 1982) \$13,179,714 126 \$614,533 x 5 Amoako BOAFO (b. 1984) \$11,500,042 33 \$11,46,819 x 6 Avery SINGER (b. 1987) \$10,855,133 17 \$4,144,000 x 7 \$10,855,133 17 \$4,144,000 x 7 \$10,855,133 17 \$4,144,000 x 7 \$10,855,133 17 \$4,144,000 x 8 \$10,923,27 \$10,855,133 17 \$4,144,000 x 8 \$10,923,27 \$10,940,125,	1	BEEPLE (b. 1981)	\$69,596,250	2	\$69,346,250	Х
4 Ayako ROKKAKU (b. 1982) 5 Amoako BoAFO (b. 1984) 5 Amoako BoAFO (b. 1987) 7 Salman TOOR (b. 1983) 8 99.41,254 19 Salman TOOR (b. 1983) 8 MR DOOD (E. 0. 1994) 9 Loie HOLLOWELL (b. 1983) 5 \$1,21,844 11 \$2,126,801 x 9 Loie HOLLOWELL (b. 1983) 5 \$1,271,844 11 \$2,126,801 x 10 MAD DOG (JONES (b. 1985) 14 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) 15 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) 16 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) 17 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) 18 Jahra HUGHES (b. 1981) 19 \$3,588,166 20 \$611,893 31,345,680 41 Lucas ARROLDA (b. 1983) 31,345,680 42 \$611,893 43 Shara HUGHES (b. 1983) 44 Lucas ARROLDA (b. 1983) 45 Shara HUGHES (b. 1983) 45 Shara HUGHES (b. 1983) 46 CHEN Fei (b. 1983) 47 Jade FADOJUTIMI (b. 1993) 48 Jordan CASTEEL (b. 1989) 49 Shara HUGHES (b. 1988) 40 FEWOCIOUS (b. 2003) 41 Christina QUARLES (b. 1985) 41 Toylo (b) DUTIOLA (b. 1985) 41 Toylo (b) DUTIOLA (b. 1985) 41 Toylo (b) DUTIOLA (b) (b) Shara (b) Sha	2	Matthew WONG (1984-2019)	\$53,821,416	44	\$4,871,567	Х
5 Ámoako BOAFO (b. 1984) \$11,500,042 33 \$1,146,819 x 6 Avery SINGER (b. 1987) \$10,855,133 17 \$4,144,000 x 7 \$4,144,000 x 9 \$4,145,000 x 9 \$4,145,000 x 19,145,000 x 11 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) \$4,34,5600 2 \$4,144,000 x 11 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) \$4,107,626 66 \$231,337 x 12,144,000 x 13 Shara HUGHES (b. 1981) \$4,064,041 14 \$870,000 x 13 Shara HUGHES (b. 1981) \$4,064,041 14 \$870,000 x 13 Shara HUGHES (b. 1981) \$4,064,041 14 \$870,000 x 13 Shara HUGHES (b. 1983) \$3,427,476 14 \$487,672 x 14 \$4,064,041 14 \$487,672 x 14 \$4,064,041	3	LARVA LABS (b. 2005)	\$28,918,100	3	\$16,962,500	Х
6 Avery SINGER (b. 1987) 7 Salman TOOR (b. 1983) 8 93,941,254 19 \$898,947	4	Ayako ROKKAKU (b. 1982)	\$13,179,714	126	\$614,533	Х
7 SalmanTOOR (b. 1983) \$9,941,254 19 \$889,847 x x 8 MR DOODL (c. 1994) \$8,082,272 308 \$1,029,287 x y 10el #OLLOWELL (b. 1983) \$5,121,844 11 \$2,126,801 x x 11 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) \$4,107,626 66 \$231,337 x x 14,107,626 67 \$231,337 x 14,107,626 67 \$231,337,349 x 14,107,626 67 \$231,337,349 x 14,107,626 67 \$231,337,337,837 x 14,107,626 67 \$231,337,349 x 14,107,626 67 \$231,337,337,339 x 14,107,626 67 \$231,337,339 x 14,107,626 67 \$231	5	Amoako BOAFO (b. 1984)	\$11,500,042	33	\$1,146,819	Х
8 MR DOODLE (b. 1994) 9 Loie HOLLOWELL (b. 1983) 1 MAD DOG JONES (b. 1985) 1 Advance (b. 1985) 1 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) 11 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) 12 Claire TABOURET (b. 1981) 13 Shara HUGHES (b. 1981) 13 Shara HUGHES (b. 1981) 14 Lucas ARRUDA (b. 1983) 15 Shara HUGHES (b. 1983) 16 CHEN Fe (b. 1983) 17 Jaide FADOJUTIMI (b. 1983) 18 Jordan CASTELL (b. 1989) 19 Joyin (bill DOUTOLA (b. 1985) 18 Jordan CASTELL (b. 1989) 19 Toyin (bill DOUTOLA (b. 1985) 19 Toyin (bill DOUTOLA (b. 1985) 20 FEWOCIOUS (b. 2003) 21 Christina QUARLES (b. 1985) 22 KYN'E (b. 1988) 23 Tschabalais SELF (b. 1989) 24 Yukimasa IDA (b. 1990) 25 YKN'E (b. 1988) 26 Tschabalais SELF (b. 1990) 26 Vilkimasa IDA (b. 1990) 27 Jijile CURITSS (b. 1982) 28 Jijile CURITSS (b. 1982) 29 Jijile CURITS (b. 1983) 31 Jijile CURITS (b. 1984) 31 Jijile CURITS (b. 1983) 31 Jijile CURITS (b. 1984) 31 Jijile CURITS (b. 1985) 31 Jijile CURITS (b. 1986) 31 Jijile CURITS (b. 1982) 31 Jijile CURITS (b. 1984) 31 Jijile CURITS (b. 1984) 31 Jijile CURITS (b. 1984) 32 Jijile CURITS (b. 1984) 33 Jijile CURITS (b. 1984) 34 Jijile CURITS (b. 1984) 35 Jijile CURITS (b. 1984) 36 Nina CHANLEL ABNEY (b. 1982) 37 Jijile CURITS (b. 1984) 38 Jijile Jijile CURITS (b. 1984) 39 Jijile Jijile Jijilile Jijilililililililililililililililililili	6	Avery SINGER (b. 1987)	\$10,855,133	17	\$4,144,000	Х
9 Loie HOLLOWELL (b. 1983) \$5,121,844 11 \$2,126,801 x 10 MAD DOG JONES (b. 1985) \$4,345,600 2 \$4,144,000 x 11 Aboudia Abdoulaye DJARRASSOUBA (b. 1983) \$4,107,626 66 \$231,337 x x 12 Claire TABOURET (b. 1981) \$4,064,041 14 \$870,000 x 13 Shara HUGHES (b. 1981) \$3,588,166 22 \$611,894 x 14,142,000 x 14,142,142 x 14,144 x	7	Salman TOOR (b. 1983)	\$9,941,254	19	\$889,847	Х
10 MAD DOG JONES (b. 1985) \$4,345,600 2 \$4,144,000 x x hough a hoboulaye DIARRASSOUBA (b. 1983) \$4,107,626 66 \$231,337 x x 12 Claire TABOURET (b. 1981) \$4,064,041 14 \$870,000 x x 13 Shara HUGHES (b. 1981) \$3,588,166 22 \$611,894 x 14 Lucas ARRUDA (b. 1983) \$3,427,476 14 \$487,672 x 14 Lucas ARRUDA (b. 1983) \$3,134,568 4 \$1,191,261 16 CHEN Fei (b. 1983) \$2,7772,958 12 \$928,540 x 17 Jaidé FADOJUTIM (b. 1993) \$2,334,398 13 \$730,693 x 18 Jordan CASTELL (b. 1989) \$2,298,319 5 \$687,500 x 19 Jordan CASTELL (b. 1989) \$2,298,319 5 \$687,500 x 19 Jordan CASTELL (b. 1989) \$2,298,319 5 \$687,500 x 19 Jordan CASTELL (b. 1989) \$2,298,319 5 \$687,500 x 19 Jordan CASTELL (b. 1989) \$2,298,319 5 \$687,500 x 19 Jordan CASTELL (b. 1989) \$2,298,319 5 \$687,500 x 19 Jordan CASTELL (b. 1989) \$2,298,319 5 \$687,500 x 19 Jordan CASTELL (b. 1985) \$1,813,498 5 \$655,200 x 12 Christina QUARILES (b. 1985) \$1,813,498 5 \$655,200 x 12 Christina QUARILES (b. 1985) \$1,813,498 5 \$655,200 x 12 Christina QUARILES (b. 1985) \$1,813,498 5 \$655,200 x 12 Christina QUARILES (b. 1985) \$1,417,490 10 \$422,011 x 12 Lucas (b. 1984) \$1,428,892 23 \$357,085 x 12 Lucas (b. 1990) \$1,442,892 23 \$357,085 x 12 Lucas (b. 1984) \$1,417,490 10 \$466,200 x 12 Lucas (b. 1984) \$1,417,490 10 \$466,200 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,249 2 \$1,330,349 2 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,356,192 14 \$193,230 \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984) \$1,417,490 10 \$466,000 x 12 Lucas (b. 1984	8	MR DOODLE (b. 1994)	\$8,082,272	308	\$1,029,287	Х
11 Aboudia Abdoulaye DIARRASSOUBA (b. 1983) \$4,107,626 66 \$231,337 x 12 Claire TABOURET (b. 1981) \$4,064,041 14 \$870,000 x 13 Shara HUGHES (b. 1981) \$3,588,166 22 \$611,894 x 14 Lucas ARRUDA (b. 1983) \$3,347,476 14 \$487,672 x 15 HAO Liang (b. 1983) \$3,3134,568 4 \$1,191,261 Clair (b. 1983) \$2,772,958 12 \$28,540 x 17 Jadé FADOJUTIMI (b. 1993) \$2,334,398 13 \$730,693 x 17 Jadé FADOJUTIMI (b. 1993) \$2,238,319 5 \$687,500 x 17 Joyin Ojih ODUTOLA (b. 1985) \$2,298,319 5 \$687,500 x 17 Joyin Ojih ODUTOLA (b. 1985) \$2,190,212 8 \$832,748 x 20 FEWOCIOUS (b. 2003) \$2,162,500 5 \$475,000 x 21 Christina QUARLES (b. 1985) \$1,813,498 5 \$655,200 x X X X X X X X X X	9	Loie HOLLOWELL (b. 1983)	\$5,121,844	11	\$2,126,801	Х
12 Claire TABOURET (b. 1981) \$4,064,041 14 \$870,000 x x 31,582,166 22 \$611,894 x x 4,124	10	MAD DOG JONES (b. 1985)	\$4,345,600	2	\$4,144,000	Х
12 Claire TABOURET (b. 1981) \$4,064,041 14 \$870,000 x x 3,589,166 22 \$611,894 x x 4,064,041 14 \$870,000 x x 5,589,166 22 \$611,894 x x 5,589,166 22 \$611,895 x 5,589,166 22 \$611,895 x 5,589,166 22 \$611,895 x 5,589,166 22 \$611,895 x 5,589,166 x	11	Aboudia Abdoulaye DIARRASSOUBA (b. 1983)	\$4,107,626	66	\$231,337	Х
13 Shara HUGHES (b. 1981) \$3,588,166 22 \$611,894 x x Lucas ARRUDA (b. 1983) \$3,427,476 14 \$487,672 x x 151,400 (b. 1983) \$2,277,2958 12 \$928,540 x x 17, Jadé FADOJUTINI (b. 1993) \$2,234,398 13 \$730,693 x x 17, Jadé FADOJUTINI (b. 1993) \$2,298,319 5 \$687,500 x 18, Jordan CASTEEL (b. 1989) \$2,298,319 5 \$687,500 x 18, Jordan CASTEEL (b. 1980) \$2,190,212 8 \$832,748 x 19, Jordan CASTEEL (b. 1985) \$2,100,500 5 \$475,000 x 19, Jordan CASTEEL (b. 1985) \$2,162,500 5 \$475,000 x 19, Jordan CASTEEL (b. 1985) \$1,813,498 5 \$655,200 x 19, Jordan CASTEEL (b. 1985) \$1,813,498 5 \$655,200 x 19, Jordan CASTEEL (b. 1986) \$1,664,590 10 \$422,011 x 19, Jordan CASTEEL (b. 1990) \$1,664,590 10 \$422,011 x 19, Jordan CASTEEL (b. 1990) \$1,442,892 23 \$357,085 x 19, Jordan CASTEEL (b. 1982) \$1,417,490 10 \$466,200 x 19, Jordan CASTEEL (b. 1982) \$1,417,490 10 \$466,200 x 19, Jordan CASTEEL (b. 1984) \$1,356,192 14 \$133,03,49 Jordan CASTEEL (b. 1984) \$1,356,192 14 \$133,03,49 Jordan CASTEEL (b. 1984) \$1,356,192 14 \$193,230 x 19, Jordan CASTEEL (b. 1984) \$1,356,192 14 \$193,230 x 19, Jordan CASTEEL (b. 1990) \$1,422,49 2 \$1,330,349 Jordan CASTEEL (b. 1984) \$1,356,192 14 \$193,230 x 19, Jordan CASTEEL (b. 1990) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1990) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1991) \$1,336,847 24 \$990,000 x 19, Jordan CASTEEL (b. 1981) \$1,336,847 24 \$990,000	12		\$4,064,041	14		Х
14 Lucas ARRUDA (b. 1983) \$3,427,476 14 \$487,672 x x 15 HAO Llang (b. 1983) \$3,134,568 4 \$1,191,261 16 CHEN Fei (b. 1983) \$2,772,958 12 \$928,540 x x Jadé FADOJUTIM (b. 1993) \$2,234,398 13 \$730,693 x Jadé FADOJUTIM (b. 1993) \$2,234,398 13 \$730,693 x Jadé FADOJUTIM (b. 1993) \$2,298,319 5 \$687,500 x Jadé FADOJUTIM (b. 1985) \$2,298,319 5 \$687,500 x Jadé FADOJUTIM (b. 1985) \$2,190,212 8 \$832,748 x Jadé FADOJUTIM (b. 1985) \$2,190,212 8 \$832,748 x Jadé FADOJUTIM (b. 1985) \$2,162,500 5 \$475,000 x Jadé FADOJUTIM (b. 1985) \$1,813,498 5 \$655,200 x Jadé FADOJUTIM (b. 1986) \$1,693,778 77 \$287,584 x Jadé FADOJUTIM (b. 1986) \$1,693,778 77 \$287,584 x Jadé FADOJUTIM (b. 1990) \$1,664,590 10 \$422,011 32 Jadé FADOJUTIM (b. 1990) \$1,442,892 23 \$357,085 x Jadé FADOJUTIM (b. 1990) \$1,442,892 24 \$13,330,349 Jadé FADOJUTIM (b. 1990) \$1,444,892 24 \$13,330,349 Jadé FADOJUTIM (b. 1990) \$1,444,892 24 \$13,330,349 Jadé FADOJUTIM (b. 1990) \$1,444,892 24 \$1,330,349 Jadé FADOJUTIM (b. 1990) \$1,444,892 24 \$1,444 34 \$1,444 34 34 34 34 34 34 34 34 34 34 34 34	13					
15 HAO Liang (b. 1983) \$3,134,568 4 \$1,191,261 16 CHEN Fei (b. 1983) \$2,277,2958 12 \$928,540 x \$17 Jadé FADOJUTIMI (b. 1993) \$2,334,399 13 \$730,693 x \$2,334,399 15 \$687,500 x \$18 Jordan CASTEEL (b. 1989) \$2,298,319 5 \$687,500 x \$19 Toyin Ojih ODUTOLA (b. 1985) \$2,190,212 8 \$832,748 x \$2,190,212 8 \$1,210,200 x \$2,100,212 8 \$1,210,200 x \$2,100,212 8 \$1,210,200 x \$2,100,212 8 \$1,210,200 x \$2,100,212 8 \$1,210,210 \$2,100 \$1,210,210 \$2,100 \$1,210,210 \$2,100 \$1,210,210 \$2,100 \$1,210,210 \$2,100 \$1,210,210 \$2,100 \$1,210,210 \$2,100 \$2,1		, ,		14		
16 CHEN Fei (b. 1983) \$2,772,958 12 \$928,540 x x 17		. ,				
17 Jadé FADOJUTIMI (b. 1993) \$2,334,398 13 \$730,693 x x Jordan CASTEEL (b. 1989) \$2,298,319 5 \$687,500 x x 19 Toyin Ojih ODUTOLA (b. 1985) \$2,190,212 8 \$332,748 x x 2,190,212 8 \$332,748 x x 2,190,212 8 \$332,748 x x 2,190,212 8 \$432,760 x x 2,162,500 5 \$475,000 x 2 1 Christina QUARLES (b. 1985) \$1,813,498 5 \$655,200 x 2 KYNE (b. 1988) \$1,699,778 77 \$287,584 x x 25,164,564,560 10 \$422,011 x 2,164,564,560 10 \$422,011 x 2,164,564,564,564,564,564,564,564,564,564,5		-				Х
18 Jordan CASTEEL (b. 1989) \$2,298,319 \$ \$687,500 x 19 Toyin (jih ODUTOLA (b. 1985) \$2,190,212 8 \$832,748 x 20 FEWOCIOUS (b. 2003) \$2,162,500 \$ \$475,000 x 21 Christina QUARLES (b. 1985) \$1,813,498 \$ \$655,200 x 22 KYNE (b. 1988) \$1,699,778 77 \$287,584 x 23 Tschabalala SELF (b. 1990) \$1,664,590 10 \$422,011 24 Yukimasa (DA (b. 1990) \$1,442,892 23 \$357,085 x 25 Julie CURTISS (b. 1982) \$1,417,490 10 \$466,200 x 26 Nijdeka Akuryjii (ROSBY (b. 1983) \$1,412,249 2 \$1,330,349 27 Jammie HOLMES (b. 1984) \$1,356,192 14 \$193,230 28 Nina CHANEL ABNEY (b. 1982) \$1,339,6847 24 \$990,000 x 29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$466,677 x 30<		· ,				
19 Toyin Ojih ODUTOLA (b. 1985) \$2,190,212 8 \$832,748 x x 20 FEWOCIOUS (b. 2003) \$2,162,500 5 \$475,000 x x 21 Christina QUARLES (b. 1985) \$1,813,498 5 \$655,200 x x 22 KYNE (b. 1988) \$1,813,498 5 \$655,200 x x 22 KYNE (b. 1988) \$1,834,498 5 \$655,200 x x 22 KYNE (b. 1988) \$1,645,590 10 \$422,011 \$24 Yukimasa IDA (b. 1990) \$1,664,590 10 \$422,011 \$24 Yukimasa IDA (b. 1990) \$1,442,892 23 \$357,085 x 24 \$1,417,490 10 \$466,200 x 25 Julie CURTISS (b. 1982) \$1,417,490 10 \$466,200 x 26 Nijdeka Akunyili CROSPY (b. 1983) \$1,412,249 2 \$1,330,349 \$27 Jammie HOLMES (b. 1984) \$1,356,192 14 \$193,230 \$28 Nina CHANEL ABNEY (b. 1982) \$1,336,847 24 \$990,000 x 29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$486,747 x 30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Clos Kwame Kye QUAICOE (b. 1990) \$1,232,347 3 \$1,179,500 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$447,44 \$34 \$40,1467 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 39 Oscar Murille (b. 1984) \$950,787 18 \$480,346 x 39 Oscar Murille (b. 1986) \$946,451 10 \$209,003 \$41 \$40,505,640 x 39 \$41,645						
20 FEWOCIOUS (b. 2003) \$2,162,500 \$ \$475,000 x x 21 Christina QUARLES (b. 1985) \$1,813,498 \$ 5 \$655,200 x x KYNE (b. 1988) \$1,699,778 77 \$287,584 x x 23 Tschabalala SELF (b. 1990) \$1,664,590 10 \$422,011						
21 Christina QUARLES (b. 1985) \$1,813,498 5 \$655,200 x X KYNE (b. 1988) \$1,699,778 77 \$287,584 x x 23 Tschabalala SELF (b. 1990) \$1,664,590 10 \$422,011		, ,			•	
22 KYNE (b. 1988) \$1,699,778 77 \$287,584 x 23 Tschabalala SELF (b. 1990) \$1,664,590 10 \$422,011 24 Yukimasa IDA (b. 1990) \$1,442,892 23 \$357,085 x 25 Julie CURTISS (b. 1982) \$1,417,490 10 \$466,200 x 26 Nijdeka Akunyili CROSBY (b. 1983) \$1,412,249 2 \$1,330,349 27 Jammie HOLMES (b. 1984) \$1,356,192 14 \$193,230 28 Nina CHANEL ABNEY (b. 1982) \$1,336,847 24 \$990,000 x 29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$486,747 x 30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Otis Kwame Kye QUAICOE (b. 1990) \$1,199,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b.						
23 Tschabalala SELF (b. 1990) \$1,664,590 10 \$422,011 24 Yukimasa IDA (b. 1990) \$1,442,892 23 \$357,085 x 25 Julie CURTISS (b. 1982) \$1,417,490 10 \$466,200 x 26 Njideka Akuryili CROSBY (b. 1983) \$1,412,249 2 \$1,330,349 27 Jammie HOLMES (b. 1984) \$1,356,192 14 \$193,230 28 Nina CHANEL ABNEY (b. 1982) \$1,336,847 24 \$990,000 x 29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$486,747 x 30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Otis Kwame Kye QUAICOE (b. 1990) \$1,199,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,005,639 14 \$305,946						
24 Yukimasa IDA (b. 1990) \$1,442,892 23 \$357,085 x 25 Julie CURTISS (b. 1982) \$1,417,490 10 \$466,200 x 26 Nijdeka Akunyili CROSBY (b. 1983) \$1,412,249 2 \$1,330,349 27 Jammie HOLMES (b. 1984) \$1,356,192 14 \$193,230 28 Nina CHANEL ABNEY (b. 1982) \$1,336,847 24 \$990,000 x 29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$486,747 x 30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Otis Kwame Kye QUAICOE (b. 1990) \$1,199,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 x 35 Angel OTERO (b. 1981) \$1,078,307 10 \$941,744 x 36 Robert NAVA (b. 1985) \$1,005,639 14						^
25 Julie CURTISS (b. 1982)		,				V
26 Njideka Akunyili CROSBY (b. 1983) \$1,412,249 2 \$1,330,349 27 Jammie HOLMES (b. 1984) \$1,356,192 14 \$193,230 28 Nina CHANEL ABNEY (b. 1982) \$1,336,847 24 \$990,000 x 29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$486,747 x 30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Otis Kwame Kye QUAICOE (b. 1990) \$1,129,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$990,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$881,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$881,836 10 \$243,857 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,500 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		` ,				
27 Jammie HOLMES (b. 1984) \$1,356,192 14 \$193,230 28 Nina CHANEL ABNEY (b. 1982) \$1,336,847 24 \$990,000 x 29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$486,747 x 30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Otis Kwame Kye QUAICOE (b. 1990) \$1,199,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,001,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$229,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDN		, ,			·	۸
28 Nina CHANEL ABNEY (b. 1982) \$1,336,847 24 \$990,000 x 29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$486,747 x 30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Otis Kwame Kye QUAICOE (b. 1990) \$1,199,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,85						
29 Kudzanai-Violet HWAMI (b. 1993) \$1,319,104 6 \$486,747 x 30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Otis Kwame Kye QUAICOE (b. 1990) \$1,199,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 <t< td=""><td></td><td>, ,</td><td></td><td></td><td></td><td>V</td></t<>		, ,				V
30 Flora YUKHNOVICH (b. 1990) \$1,232,347 3 \$1,179,500 x 31 Otis Kwame Kye QUAICOE (b. 1990) \$1,199,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$881,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 49 Issy WOOD (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		. ,				
31 Otis Kwame Kye QUAICOE (b. 1990) \$1,199,071 9 \$250,000 x 32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$						
32 Chris HUEN (b. 1991) \$1,127,058 9 \$210,923 x x 33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$881,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1984) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$799,212 8 \$176,067 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		` ,				
33 Miwa KOMATSU (b. 1984) \$1,094,108 31 \$133,923 x 34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x						
34 Tauba AUERBACH (b. 1981) \$1,078,307 10 \$941,744 35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 </td <td></td> <td>· · ·</td> <td></td> <td></td> <td></td> <td></td>		· · ·				
35 Angel OTERO (b. 1981) \$1,041,457 12 \$277,200 x 36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$69,911 35 \$122,490 x <tr< td=""><td></td><td>, ,</td><td></td><td></td><td></td><td>Х</td></tr<>		, ,				Х
36 Robert NAVA (b. 1985) \$1,005,639 14 \$305,946 x 37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$69,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x						· ·
37 Vaughn SPANN (b. 1992) \$965,083 8 \$239,400 x 38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x <td></td> <td>9</td> <td></td> <td></td> <td></td> <td></td>		9				
38 Tatsuhiro IDE (b. 1984) \$950,787 18 \$480,346 x 39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x						
39 Oscar MURILLO (b. 1986) \$946,451 10 \$209,003 40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		0 , ,				
40 Jonathan CHAPLINE (b. 1987) \$861,836 10 \$243,857 x 41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		` '				Х
41 Alex GARDNER (b. 1987) \$837,507 5 \$214,200 x 42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		, ,			•	
42 KAO Yu (b. 1981) \$799,212 8 \$176,067 x 43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		•	•			
43 Firenze LAI (b. 1984) \$785,333 4 \$390,187 x 44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x						
44 Michael ARMITAGE (b. 1984) \$643,580 2 \$574,280 45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x						
45 Allison ZUCKERMAN (b. 1990) \$625,102 4 \$252,000 x 46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		` ,				Х
46 Robert ALICE (b. 1992) \$610,050 2 \$478,800 x 47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x						
47 Meguru YAMAGUCHI (b. 1984) \$609,911 35 \$122,490 x 48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x		, ,				Х
48 Joy LABINJO (b. 1994) \$594,289 6 \$208,008 x 49 Issy WOOD (b. 1993) \$593,563 3 \$346,680 x						Х
49 lssy WOOD (b. 1993) \$593,563 3 \$346,680 x		=				Х
		, , ,				Х
50 XCOPY (b. 1981) \$578,313 2 \$378,000 x			•			Х
	50	XCOPY (b. 1981)	\$578,313	2	\$378,000	Х

© artprice.com 1987-2021

Rank	Artist	Auction turnover	Lots sold	Top auction result	World record
51	Moe NAKAMURA (b. 1988)	\$560,893	29	\$144,631	
52	Alec MONOPOLY (b. 1986)	\$556,784	32	\$51,250	Χ
53	Josh SPERLING (b. 1984)	\$523,021	25	\$94,500	
54	ZHAO Zhao (b. 1982)	\$514,500	9	\$124,842	
55	Tunji ADENIYI-JONES (b. 1992)	\$510,823	3	\$208,423	Χ
56	Jamian JULIANO-VILLANI (b. 1987)	\$489,565	4	\$405,779	Х
57	HE Xiangyu (b. 1986)	\$471,616	9	\$105,640	Χ
58	Hebru BRANTLEY (b. 1981)	\$454,500	73	\$78,037	
59	Noah DAVIS (1983-2015)	\$420,150	3	\$176,400	
60	Eddy Ilunga KAMUANGA (b. 1991)	\$389,084	3	\$165,459	Х
61	Godwin CHAMPS NAMUYIMBA (b. 1989)	\$388,560	7	\$107,100	Х
62	Jigger CRUZ (b. 1984)	\$386,556	10	\$144,526	
63	Cinga SAMSON (b. 1986)	\$385,362	2	\$378,000	Х
64	Sanya KANTAROVSKY (b. 1982)	\$379,907	8	\$276,053	
65	VHILS (b. 1987)	\$377,113	29	\$45,877	
66	Ewa JUSZKIEWICZ (b. 1984)	\$370,168	4	\$147,715	Х
67	Tomoya TSUKAMOTO (b. 1982)	\$365,828	4	\$152,901	
68	Marina CRUZ GARCIA (b. 1982)	\$343,319	8	\$92,233	Х
69	Portia ZVAVAHERA (b. 1985)	\$337,668	3	\$211,942	Х
70	Maria FARRAR (b. 1988)	\$326,028	6	\$114,005	X
71	Austin LEE (b. 1983)	\$310,487	12	\$52,920	X
72	Maria TANIGUCHI (b. 1981)	\$307,469	10	\$56,902	Х
73	Firelei BAEZ (b. 1981)	\$304,550	5	\$100,800	X
74	MI Qiaoming (b. 1986)	\$285,936	2	\$142,968	^
75	Lina Iris VIKTOR (b. 1987)	\$269,213	1	\$269,213	Х
76	THE HAAS BROTHERS (b. 1984)	\$248,614	11	\$100,000	^
77	Alex ISRAEL (b. 1982)	\$240,158	7	\$100,000	
78			7		V
76 79	Walter PRICE (b. 1989)	\$239,849	71	\$50,400	Х
	JR (b. 1983)	\$239,348		\$55,000 \$70,426	
80	LI Qing (b. 1981)	\$237,228	7	\$70,426	
81	Matt GONDEK (b. 1982)	\$221,530	54	\$58,582	
82	Jonathan Lyndon CHASE (b. 1989)	\$220,053	4	\$105,840	
83	Ivy HALDEMAN (b. 1985)	\$216,976	2	\$138,600	Х
84	REN Zhe (b. 1983)	\$216,937	3	\$96,770	
85	Adriana OLIVER (b. 1990)	\$213,773	28	\$54,953	Х
86	Nelson MAKAMO (b. 1982)	\$212,762	42	\$27,715	Х
87	Torey THORNTON (b. 1990)	\$199,498	5	\$107,100	Х
88	Dino GABITO (b. 1989)	\$194,836	4	\$98,759	Х
89	BO Chunyu (b. 1983)	\$192,515	3	\$89,367	Χ
90	Sohei NISHINO (b. 1982)	\$187,981	3	\$87,334	Х
91	Karl LAGASSE (b. 1981)	\$187,007	5	\$170,038	Χ
92	Marc GUIRAGOSSIAN (b. 1995)	\$186,776	10	\$28,320	Х
93	Joan CORNELLA (b. 1981)	\$186,597	16	\$81,114	Χ
94	Asuka Anastacia OGAWA (b. 1988)	\$178,584	1	\$178,584	Х
95	Mbambo BUHLE WONDER (b. 1989)	\$177,001	5	\$61,498	Х
96	Emily RATAJKOWSKI (b. 1991)	\$175,000	1	\$175,000	Х
97	JERKFACE (b. 1982)	\$172,425	27	\$46,339	Х
98	AI MADONNA (b. 1984)	\$171,905	20	\$26,628	X X X X X X
99	Satoru KOIZUMI (b. 1983)	\$167,801	12	\$80,824	Х
100	Hayv KAHRAMAN (b. 1981)	\$159,165	2	\$83,426	

TOP 500 CONTEMPORARY ARTISTS BY AUCTION REVENUE (2020/21)

Artist	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
1 Jean-Michel BASQUIAT (1960-1988)	US	\$385,872,046	162	\$93,105,000	
2 BANKSY (b. 1974)	UK	\$181,345,218	1,540	\$23,238,686	Χ
3 Yoshitomo NARA (b. 1959)	JP	\$146,886,988	569	\$18,245,017	
4 George CONDO (b. 1957)	US	\$72,157,500	154	\$6,857,413	Χ
5 BEEPLE (b. 1981)	US	\$69,596,250	2	\$69,346,250	Χ
6 LIU Ye (b. 1964)	CN	\$55,296,494	93	\$12,587,544	Χ
7 Matthew WONG (1984-2019)	CA	\$53,821,416	44	\$4,871,567	Χ
8 ZHOU Chunya (b. 1955)	CN	\$46,438,329	61	\$12,440,700	Χ
9 Keith HARING (1958-1990)	US	\$44,584,521	794	\$5,937,264	
0 Adrian GHENIE (b. 1977)	RO	\$40,559,888	33	\$8,496,590	
1 Richard PRINCE (b. 1949)	US	\$39,909,283	77	\$12,107,183	
2 ZHANG Xiaogang (b. 1958)	CN	\$38,867,374	55	\$12,646,613	Χ
3 Peter DOIG (b. 1959)	UK	\$32,793,149	68	\$18,198,186	
4 ZENG Fanzhi (b. 1964)	CN	\$32,148,860	39	\$6,162,356	
5 KAWS (b. 1974)	US	\$31,568,782	1,679	\$1,528,487	
6 LARVA LABS (b. 2005)	US	\$28,918,100	3	\$16,962,500	Χ
7 CHEN Danqing (b. 1953)	CN	\$27,975,431	7	\$25,175,087	Χ
8 Damien HIRST (b. 1965)	UK	\$27,712,464	565	\$3,450,000	
9 Mark BRADFORD (b. 1961)	US	\$24,919,324	14	\$6,984,500	
0 Cecily BROWN (b. 1969)	UK	\$23,161,084	21	\$6,136,595	
1 Takashi MURAKAMI (b. 1962)	JP	\$21,514,629	1,591	\$6,080,000	
2 Dana SCHUTZ (b. 1976)	US	\$20,952,957	20	\$6,456,499	Χ
3 Jeff KOONS (b. 1955)	US	\$18,233,175	383	\$9,456,000	
4 Eddie MARTINEZ (b. 1977)	US	\$17,968,085	91	\$1,480,350	
5 PAK (XX-XXI)	?	\$17,354,199	6	\$9,868,500	Χ
6 LIU Xiaodong (b. 1963)	CN	\$16,000,782	14	\$12,324,711	
7 Jonas WOOD (b. 1977)	US	\$15,999,903	137	\$6,510,000	Χ
8 Christopher WOOL (b. 1955)	US	\$14,175,271	48	\$3,510,000	,,
9 Ayako ROKKAKU (b. 1982)	JP	\$13,179,714	126	\$614,533	Χ
0 LENG Jun (b. 1963)	CN	\$13,004,926	6	\$12,509,781	Х
1 Kerry James MARSHALL (b. 1955)	US	\$12,978,187	13	\$7,500,000	,,
2 Albert OEHLEN (b. 1954)	DE	\$12,296,460	31	\$2,701,201	
3 LIU Wei (b. 1965)	CN	\$11,691,663	32	\$2,754,791	
4 GENG Jianyi (1962-2017)	CN	\$11,664,994	3	\$11,616,225	Χ
5 Günther FÖRG (1952-2013)	DE	\$11,519,045	169	\$1,161,268	^
6 Amoako BOAFO (b. 1984)	GH	\$11,500,042	33	\$1,146,819	Χ
7 Avery SINGER (b. 1987)	US	\$10,855,133	17	\$4,144,000	X
8 Martin KIPPENBERGER (1953-1997)	DE	\$10,457,152	36	\$9,520,000	٨
9 CHEN Yifei (1946-2005)	CN	\$10,418,443	20	\$2,770,022	
0 Glenn LIGON (b. 1960)	US	\$10,031,341	23	\$3,408,000	
1 Antony GORMLEY (b. 1950)	UK	\$9,980,181	83	\$1,411,500	
2 HUANG Yuxing (b. 1975)	CN		38		٧
3 Salman TOOR (b. 1983)	PK	\$9,942,493 \$0.041.254	19	\$1,191,261 \$889,847	X
		\$9,941,254 \$0,548,111			
4 JIA Aili (b. 1979)	CN	\$9,548,111	10	\$3,090,655	X
5 WANG Xingwei (b. 1969)	CN	\$9,403,111 \$0,201,575	8	\$4,721,833	X
6 Barkley L. HENDRICKS (1945-2017) 7 Sean SCULLY (b. 1945)	US	\$9,391,575 \$0,176,205	15	\$4,013,000	Χ
/ NHALL N. L. L. L. Y. L. M. 1975.1	IE	\$9,176,205	66	\$1,312,931	
	CNI	40 000 450	^	# 4 COF OOO	1/
8 MAO Yan (b. 1968) 9 LIU Guang (b. 1969)	CN CN	\$8,909,150 \$8,717,619	8 37	\$4,635,982 \$1,339,283	Χ

© artprice.com 1987-2021

X A I	Artist	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
51 MR DOOD	DLE (b. 1994)	UK	\$8,082,272	308	\$1,029,287	Χ
52 Amy SHER	ALD (b. 1973)	US	\$7,804,000	2	\$4,265,000	Χ
53 Titus KAPI	HAR (b. 1976)	US	\$7,662,301	23	\$1,058,500	Χ
54 Nicolas PA	RTY (b. 1980)	CH	\$7,627,480	48	\$1,348,060	Χ
55 Mark GRO	TJAHN (b. 1968)	US	\$7,561,645	13	\$3,270,000	
56 HUANG Jia	annan (b. 1952)	CN	\$7,347,822	14	\$1,497,575	
57 LI Chen (b.		CN	\$7,343,163	21	\$2,316,168	Χ
58 Mickalene	THOMAS (b. 1971)	US	\$7,159,316	14	\$1,830,000	Χ
59 Javier CAL	LEJA (b. 1971)	ES	\$6,967,013	94	\$1,144,694	Χ
60 YAN Pei-M	ling (b. 1960)	CN	\$6,897,737	30	\$6,514,490	Χ
	HNSON (b. 1977)	US	\$6,731,343	34	\$1,950,000	Χ
62 ZHANG En		CN	\$6,288,751	23	\$835,815	
63 HE Duoling		CN	\$6,185,777	9	\$1,712,557	Χ
64 YUE Minju		CN	\$6,088,128	59	\$1,078,932	
-	IGGIS (b. 1972)	IE	\$5,867,609	56	\$569,000	Χ
	HTER (b. 1962)	DE	\$5,737,220	29	\$1,522,463	Χ
67 FANG Lijur		CN	\$5,679,275	18	\$3,138,744	
,	ADOM-BOAKYE (b. 1977)	UK	\$5,667,174	10	\$1,950,000	Χ
-	PEYTON (b. 1965)	US	\$5,580,335	32	\$2,077,000	Χ
70 LIU Wei (b.		CN	\$5,532,382	14	\$792,303	Λ,
	EFER (b. 1945)	DE	\$5,515,143	25	\$867,000	
	AY TJOE (b. 1973)	ID	\$5,514,381	8	\$1,732,158	Χ
73 MADSAKI		JP	\$5,484,241	162	\$531,238	X
	OUMAS (b. 1953)	ZA	\$5,437,593	53	\$3,145,106	Λ
	MASAKAZU (b. 1969)	JP	\$5,187,206	115	\$672,880	Χ
	MBAS (b. 1957)	FR	\$5,169,272	218	\$303,347	٨
	OWELL (b. 1983)	US		11		Χ
	, ,	JP	\$5,121,844	50	\$2,126,801	^
	OKITA (b. 1969)		\$4,886,849	14	\$539,105 \$1,501,545	V
-	SMITH (b. 1979)	US	\$4,852,459		\$1,591,545	Χ
	NTRIDGE (b. 1955)	ZA	\$4,691,690	188	\$936,164	
31 LUO Zhon	=	CN	\$4,657,866	22	\$845,122	
32 Jenny SAVI		UK	\$4,649,175	5	\$3,981,869	
33 INVADER (,	FR	\$4,637,545	139	\$599,449	
34 ZHAO Ban		CN	\$4,438,523	2	\$4,292,576	
35 Urs FISCHI		CH	\$4,427,018	10	\$3,630,000	
	HARF (b. 1958)	US	\$4,375,911	72	\$375,000	.,
	NTURA (b. 1973)	PH	\$4,360,764	30	\$2,504,868	X
	JONES (b. 1985)	CA	\$4,345,600	2	\$4,144,000	Χ
89 Al Xuan (b.		CN	\$4,277,873	20	\$685,023	
	ncheng (b. 1960)	CN	\$4,207,560	9	\$3,777,467	Χ
	angyi (b. 1957)	CN	\$4,145,940	32	\$1,608,400	
	bdoulaye DIARRASSOUBA (b. 1983)	Cl	\$4,107,626	66	\$231,337	Χ
	DNG (1946-1999)	US	\$4,070,384	21	\$647,085	
	OURET (b. 1981)	FR	\$4,064,041	14	\$870,000	Χ
•	NABEL (b. 1951)	US	\$3,975,367	41	\$926,595	
	angle (b. 1976)	CN	\$3,973,317	9	\$669,055	
97 CAI Guoqi	ang (b. 1957)	CN	\$3,875,672	23	\$1,204,794	
98 Ll Huayi (b		CN	\$3,843,971	6	\$1,424,010	Χ
99 Raymond	PETTIBON (b. 1957)	US	\$3,838,852	56	\$2,682,000	Χ
00 Izumi KAT	O (b. 1969)	JP	\$3,810,300	71	\$547,336	Χ

2 Rehinde WILEY (b. 1977) US \$3,723,836 36 \$403,200 X 3 Henry TAVLOR (b. 1958) US \$3,654,566 16 \$689,023 4 JANNG Gubrua (b. 1954) CN \$3,648,955 12 \$1,812,086 X 5 Beariz MILHAZES (b. 1960) BR \$3,368,352 13 \$1,029,641 5 Shara HUGHES (b. 1981) US \$3,888,353 247 \$243,100 X 7 Julian OPIE (b. 1958) UK \$3,498,543 247 \$243,100 X 8 Lucas ARRUDA (b. 1983) BR \$3,347,476 14 \$487,672 X 9 Nicole EISENMAN (b. 1965) FR \$3,348,520 16 \$1,185,321 X 0 Anish KAPOOR (b. 1954) IN \$3,229,861 47 \$72,3962 1 V Nicole EISENMAN (b. 1965) FR \$3,348,520 16 \$1,185,321 X 0 Anish KAPOOR (b. 1972) US \$3,247,523 10 \$1,158,000 2 HAO Liang (b. 1983) CN \$3,134,568 4 \$1,191,261 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758 4 \$1,191,261 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758 4 \$1,191,261 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758 4 \$1,191,261 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758 5 Hiroshi SUGIMOTO (b. 1948) JP \$2,994,988 125 \$500,000 5 STIK (b. 1979) UK \$2,772,475 85 \$374,590 X 5 Peter HALLEY (b. 1953) US \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,258,2883 73 \$52,000 0 Mike KELLEY (1954-2012) US \$2,257,461 20 \$1,124,878 1 Maurizo (ATTELAN) (b. 1960) IT \$2,550,241 50 \$1,124,878 1 Maurizo (ATTELAN) (b. 1993) UK \$2,334,398 13 \$730,693 X 4 Mark TANDEY (b. 1949) US \$2,234,398 13 \$730,693 X 4 Mark TANDEY (b. 1949) US \$2,234,397 10 \$1,249,200 A Mike KELLEY (b. 1955) US \$2,236,315 10 \$3,200 A Mike KELLEY (b. 1960) US \$2,236,315 10 \$3,200 A Mike KELLEY (b. 1960) US \$2,236,315 10 \$3,200 A Mike KELLEY (b. 1960) US \$2,236,315 10 \$3,200 A Mike KELLEY (b. 1960) US \$2,236,319 5 \$465,177 X 7 Jordan CASTEEL (b. 1999) US \$2,236,319 5 \$465,177 X 7 Jordan CASTEEL (b. 1999) US \$2,236,319 5 \$465,177 X 7 Jordan CASTEEL (b. 1999) US \$2,236,319 5 \$465,177 X 7 Jordan CASTEEL (b. 1999) US \$2,236,339 5 \$465,177 X 7 Jordan CASTEEL (b. 1990) US \$2,236,339 5 \$475,000 X 8 JAHAG Guode (b. 1965) US \$2,236,339 5 \$475,000 X 8 JAHAG Guode (b. 1965) US \$2,236,348 3 \$39,000 3 \$464,000 3 \$470,000 3 \$470,000 3 \$470,000 3 \$470,000 3	Artist	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
3 Henry TAYLOR (b. 1959) JIANG GUOTHU (b. 1954) CN \$3,648,955 12 \$1,812,086 X 5 Beartiz MILHAZES (b. 1960) BR \$3,638,352 13 \$1,029,641 6 Shara HUGHES (b. 1981) US \$3,588,166 22 \$611,894 X 7 JUILIAN OFFI (b. 1958) UK \$3,488,543 247 \$243,100 X 8 LUCAS ARRUDA (b. 1983) BR \$3,477,476 14 \$487,672 X 9 Nicole EISENMAN (b. 1965) FR \$3,348,345,20 16 \$1,158,321 X 0 Anish KAPOOR (b. 1954) 1 Ni \$3,292,861 47 \$723,962 1 Wade GUYTON (b. 1972) US \$3,247,523 10 \$1,158,000 2 HAO Liang (b. 1983) CN \$3,314,568 4 \$1,119,261 3 Henry May 10 \$4,487,558 4 Harold ANCART (b. 1980) BE \$3,014,606 16 \$1,1018,500 X 5 Hiroshi SUGIMOTO (b. 1948) JP \$2,994,988 125 \$500,000 6 STIK (b. 1979) UK \$2,972,475 85 \$374,590 X 7 CHEN Feli (b. 1983) CN \$2,772,958 12 \$928,540 X 8 Berter HAULEY (b. 1953) US \$2,784,888 32 \$378,000 9 CINDy SHERMAN (b. 1954) US \$2,282,883 73 \$525,000 O Mike KELLEY (1954-2012) US \$2,282,883 73 \$25,000 O Mike KELLEY (1954-2012) US \$2,280,522 1,156 \$60,800 X 5 Fran WEST (1947-2012) US \$2,280,522 1,156 \$60,800 X 5 JARGE (1949) UK \$2,237,461 20 \$1,124,4878 WA MARATANSEY (b. 1997) UK \$2,233,398 13 \$730,693 X 4 WANTANSEY (b. 1997) US \$2,280,512 1,156 \$60,800 X 5 JARGE (1949) US \$2,280,512 1,156 \$60,800 X 5 JARGE (1949) US \$2,233,398 13 \$730,693 X 4 WANTANSEY (b. 1997) UN \$2,237,799 UN \$2,	01 Tony CRAGG (b. 1949)	UK	\$3,745,541	55	\$800,770	
4 JANG Guohua (b. 1954) CN \$3,648,955 12 \$1,812,086 X S Beatrix MILHAZES (b. 1960) BR \$3,688,352 13 \$1,029,641 6 S Beatrix MILHAZES (b. 1981) US \$3,388,166 22 \$611,894 X 7 Julian OPIE (b. 1959) UK \$3,388,166 22 \$611,894 X 7 Julian OPIE (b. 1959) UK \$3,388,166 22 \$611,894 X 9 Julian OPIE (b. 1959) UK \$3,388,543 247 \$243,100 X 8 B Lucas ARRUDA (b. 1983) BR \$3,427,476 14 \$487,672 X 9 Nicole EISENMAN (b. 1965) FR \$3,343,520 16 \$1,185,321 X 9 Nicole EISENMAN (b. 1965) FR \$3,343,520 16 \$1,185,321 X 9 Nicole EISENMAN (b. 1965) US \$3,228,861 47 \$723,962 1 Nicole EISENMAN (b. 1972) US \$3,247,523 10 \$1,158,000 Y 11,158,000 Y 11,158	02 Kehinde WILEY (b. 1977)	US	\$3,723,836	36	\$403,200	Χ
Search MILHAZES (b. 1960) BR \$3,638,352 13 \$1,029,641	03 Henry TAYLOR (b. 1958)	US	\$3,654,566	16	\$689,023	
6 Shara HUGHES (b. 1981)	04 JIANG Guohua (b. 1954)	CN	\$3,648,955	12	\$1,812,086	Χ
7 Julian OPIE (b. 1958) 8 Lucas ARRUDA (b. 1963) 8 R \$3,427,476 14 \$487,672 X 8 Lucas ARRUDA (b. 1963) 8 R \$3,427,476 14 \$487,672 X 9 Ricole EISENMAN (b. 1965) FR \$3,343,520 16 \$1,185,321 X 0 Anish KAPOOR (b. 1954) 1 N \$3,292,861 47 \$723,962 1 Wade GUYTON (b. 1972) US \$3,247,523 10 \$1,158,000 2 FAO Lange (b. 1983) CN \$3,314,568 4 \$1,191,261 3 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758 4 \$1,191,261 3 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758 4 \$1,191,261 3 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758 5 \$1,014,000 6 16 \$1,018,500 X 6 Hirosh SulGindrot (b. 1948) JP \$2,994,988 125 \$500,000 6 5 Hirosh SulGindrot (b. 1948) JP \$2,994,988 125 \$500,000 6 5 Hirosh SulGindrot (b. 1953) UK \$2,972,475 85 \$374,590 X 7 CHENTEI (b. 1963) CN \$2,772,958 12 \$928,540 X 8 Peter HALLE (b. 1953) US \$2,564,488 32 \$378,000 9 9 Cindy SHERMAN (b. 1954) US \$2,582,883 73 \$525,000 UNIEX ELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 40 \$1,013,180 0 0 Mike KELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 40 \$1,013,180 0 2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X 3 Jadé FADOJUTTHI (b. 1993) UK \$2,334,398 13 \$730,693 X 4 4 Mark TANSEY (b. 1949) US \$2,322,380 42 \$409,264 6 6 GHENTE (b. 1949) US \$2,322,380 42 \$409,264 6 6 GHENTE (b. 1949) US \$2,222,380 42 \$409,264 6 6 GHENTE (b. 1949) US \$2,223,349,39 13 \$730,693 X 4 4 Mark TANSEY (b. 1949) US \$2,223,349,39 13 \$730,693 X 4 4 Mark TANSEY (b. 1949) US \$2,223,170 4 \$1,013,780 0 5 Franz WEST (1947-2012) AT \$2,222,380 42 \$409,264 6 GHENTE (b. 1948) US \$2,223,349,39 13 \$730,693 X 4 4 Mark TANSEY (b. 1949) US \$2,223,349,39 13 \$730,693 X 4 4 Mark TANSEY (b. 1949) US \$2,223,349,39 13 \$730,693 X 4 4 Mark TANSEY (b. 1949) US \$2,223,349,34 13 \$1,013,780 0 5 Franz WEST (1947-2012) AT \$2,223,340 42 \$409,264 6 GHENTE (b. 1948) US \$2,234,349 13 \$342,250 5 SR0,000 0 7 ROBERT (b. 1960) US \$2,234,349 13 \$342,250 5 SR0,000 0 7 ROBERT (b. 1964) US \$2,234,349 13 \$32,240 5 SR0,000 0 7 ROBERT (b. 1964) US \$2,234,349 14 \$40,320 5 SR0,000 0 7 ROBERT (b. 1964) US \$2,236,684 81 \$226,80	05 Beatriz MILHAZES (b. 1960)	BR	\$3,638,352	13	\$1,029,641	
8 Lucas ARRUDA (b. 1983) BR \$3,427,476 14 \$487,672 X 9 Nicole ESENMAN (b. 1965) FR \$3,343,520 16 \$1,185,221 X 0 Anish KAPOOR (b. 1954) IN \$3,292,861 47 \$723,962 Y 1 Wade GUYTON (b. 1972) US \$3,247,523 10 \$1,158,000 S 2 HAO Liang (b. 1983) CN \$3,115,084 103 \$448,758 4 4 Harold ANCART (b. 1980) BE \$3,014,606 16 \$1,018,500 X 5 FIIK (b. 1979) UK \$2,972,475 85 \$374,590 X 6 FIIK (b. 1983) CN \$2,772,958 12 \$928,540 X 9 Cindy SHERMAN (b. 1954) US \$2,764,488 32 \$378,000 Y 9 Cindy SHERMAN (b. 1954) US \$2,552,888 73 \$525,000 Y 9 Cindy SHERMAN (b. 1954) US \$2,577,461 20 \$1,214,878 1 1 Maurizo CATTELAN (b. 1960) IT \$2,550,241 50 <td< td=""><td>06 Shara HUGHES (b. 1981)</td><td>US</td><td>\$3,588,166</td><td>22</td><td>\$611,894</td><td>Χ</td></td<>	06 Shara HUGHES (b. 1981)	US	\$3,588,166	22	\$611,894	Χ
9 Nicole EISENMAN (b. 1965) FR \$ 3,343,520 16 \$1,185,321 X O Anish KAPOOR (b. 1954) IN \$3,292,861 47 \$723,962 10 41,185,000 1 40 Made GUYTON (b. 1972) US \$3,247,523 10 51,186,000 2 1 Mode GUYTON (b. 1972) US \$3,247,523 10 51,186,000 2 1 Mode GUYTON (b. 1972) US \$3,115,084 103 \$448,758 4 \$1,191,261 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$4448,758 5 1 Mode GUYTON (b. 1968) BE \$3,014,606 16 51,018,500 X 5 Hiroshi SUGIMOTO (b. 1948) JP \$2,994,988 125 \$500,000 5 5111 (b. 1979) UK \$2,972,475 85 \$374,590 X 7 CHENTPEI (b. 1983) CN \$2,772,475 85 \$374,590 X 7 CHENTPEI (b. 1983) US \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,574,61 20 51,214,878 11 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 US \$2,577,461 20 51,214,878 11 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 US \$2,694,522 1,156 \$600,800 X 3 3 Ad Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 S 4 Ad Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 S 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN ke (b. 1978) US \$2,298,319 5 \$687,500 V 7 JORIAN (b. 1951) CN \$2,298,319 5 \$687,500 V 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 US \$2,298,319 5 \$687,500 V 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 US \$2,298,319 5 \$687,500 V 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 US \$2,298,319 5 \$687,500 V 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 US \$2,298,319 5 \$687,500 V 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 US \$2,217,739 20 \$445,117 X 0 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	07 Julian OPIE (b. 1958)	UK	\$3,498,543	247	\$243,100	Χ
0 Anish KAPOOR (b. 1954) 1 Wade GUYTON (b. 1972) 2 IAO Liang (b. 1983) 3 Robert LONGO (b. 1953) 4 Harold ANCART (b. 1980) 5 E \$3,014,506 6 \$1,018,500 X \$1115,084 103 \$448,758 4 Harold ANCART (b. 1980) 8 E \$3,014,506 16 \$1,018,500 X \$1115,084 103 \$448,758 4 Harold ANCART (b. 1980) 8 E \$3,014,506 16 \$1,018,500 X \$1,018,500 X \$1,018,500 X \$1,018,500 X \$1,018,500 X \$1,018,500 X \$2,792,475 8 \$3,74,590 X \$2,724,75 8 \$3,74,590 X \$2,772,958 12 \$928,540 X \$2,772,958 12 \$928,540 X \$2,772,958 12 \$928,540 X \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,562,883 73 \$525,000 0 Mike KELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 2 Shepard FARREY (b. 1970) US \$2,369,522 1,156 5600,800 X \$1,317,800 5 Faraz WEST (1947-2012) AT \$2,322,380 4 S1,031,780 5 Faraz WEST (1947-2012) AT \$2,322,380 4 S465,117 X 7 Jordan CASTEEL (b. 1978) US \$2,243,397 20 \$465,117 X 7 Jordan CASTEEL (b. 1978) US \$2,243,397 23 \$495,000 X \$1,103,7739 DE \$2,243,397 23 \$495,000 X \$1,103,7739 DE \$2,243,397 23 \$495,000 X \$1,279,250 X \$2,180,000 X \$2,190,263 X \$1,279,250 X \$2,280,319 5 \$31,635 The Ner AMLOH (b. 1960) CN \$2,190,260 The Sep AMIN (b. 1963) UK \$2,210,030 The Sep AMIN (b. 1964) UK \$2,100,032 The Sep AMIN (b. 1964) UK \$2,100,032 The Sep AMIN (b. 1964) UK \$2,100,032 The Sep AMIN (b. 1964)	08 Lucas ARRUDA (b. 1983)	BR	\$3,427,476	14	\$487,672	Χ
0 Anish KAPOOR (b. 1954) 1 Wade GUYTON (b. 1972) 1 Wade GUYTON (b. 1972) 2 HAO Liang (b. 1983) 3 Robert LONGO (b. 1953) 3 Robert LONGO (b. 1953) 4 Harold ANCART (b. 1980) 5 EE \$3,014,606 16 \$1,016,500 X \$115,000 X	09 Nicole EISENMAN (b. 1965)	FR	\$3,343,520	16	\$1,185,321	Χ
2 HAO Liang (b. 1983) CN \$3,134,568 4 \$1,191,261 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758	10 Anish KAPOOR (b. 1954)	IN		47		
2 HAO Liang (b. 1983) CN \$3,134,568 4 \$1,191,261 3 Robert LONGO (b. 1953) US \$3,115,084 103 \$448,758 4 Harold Al Nachart (b. 1980) BE \$3,014,606 16 \$1,1015,500 X \$ 5 Hiroshi SUGIMOTO (b. 1948) JP \$2,994,988 125 \$500,000 6 STIK (b. 1979) UK \$2,972,475 85 \$374,590 X \$ 6 STIK (b. 1979) UK \$2,2772,958 12 \$928,540 X \$ 8 Peter HALLEY (b. 1953) US \$2,764,488 32 \$378,000 \$ 9 Cindy SHERMAN (b. 1954) US \$2,582,883 73 \$525,000 \$ 0 Mile KELLEY (1954) US \$2,582,883 73 \$525,000 \$ 0 Mile KELLEY (1954) US \$2,577,461 20 \$1,249,878 \$ 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 \$ 2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X \$ 3 Jade FAO JUTIMI (b. 1993) UK \$2,334,398 13 \$730,693 X \$ 4 Mark TANSEY (b. 1949) US \$2,334,398 13 \$730,693 X \$ 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 \$ 6 CHEN Ke (b. 1978) CN \$2,317,799 20 \$465,117 X \$ 7 Jordan CASTEL (b. 1989) US \$2,2317,399 20 \$465,117 X \$ 8 JAMAG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 \$ 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 \$ 1 Tave CASTEL (b. 1980) US \$2,218,769 128 \$312,635 \$ 1 Tave RAUCH (b. 1960) DE \$2,243,397 23 \$495,000 \$ 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X \$ 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X \$ 4 Toyin O Jih O DUTOLA (b. 1985) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) US \$2,190,408 17 \$724,688 X \$ 5 Jamil MILLER (b. 1986) U	11 Wade GUYTON (b. 1972)	US	\$3,247,523	10	\$1,158,000	
3 Robert LÖNGO (b. 1953) 4 Harold ANCART (b. 1980) BE \$3,014,606 16 \$1,018,500 X 5 Hirosh SUGMOTO (b. 1948) JP \$2,994,988 125 \$500,000 6 STIK (b. 1979) UK \$2,972,475 85 \$374,590 X 7 CHEN Fei (b. 1983) CN \$2,772,958 12 \$928,540 X 8 Peter HALLEY (b. 1953) US \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,582,883 73 \$525,000 0 Mike KELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 2 Shepard FAIREY (b. 1970) US \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,337,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,283,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) O Tracey EMIN (b. 1963) UK \$2,243,397 23 \$495,000 O Tracey EMIN (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1948) B B \$2,183,59 79 \$112,100 X 4 Toylor DUTOL A (b. 1985) NG \$2,190,250 1 \$2,190,250 X 4 Toylor DUTOL A (b. 1985) NG \$2,190,250 1 \$2,190,250 X 4 Toylor DUTOL A (b. 1985) NG \$2,190,250 1 \$2,190,250 X 4 Toylor DUTOL A (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) B B \$2,183,59 79 \$112,100 X 6 FEWICOLOUS (b. 2003) US \$2,287,134 19 \$614,853 LB \$2,180,229 79 \$112,100 X 6 FEWICOLOUS (b. 2003) US \$2,127,639 8 \$645,005 X 9 Mary CORSE (b. 1945) US \$2,128,699 8 \$645,005 X 1 Wolfgang TILLMANS (b. 1968) US \$2,128,699 8 \$645,005 X 4 Toylor Dip ODUTOLA (b. 1985) US \$2,283,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1955) ES \$1,960,024 29 \$587,500 FOR AUTHOR EMERGER (b. 1945-2020) US \$1,982,419 33 \$429,257 6 James BLENSA (b. 1955) ES \$1,960,024 29 \$587,500 FOR AUTHOR EMERGER (b. 1945-2020) US \$1,983,344 29 \$587,500 FOR AUTHOR EMERGER (b. 1945-2020) US \$1,983,348 265 \$209,670 3 Hunt SLONEM (b. 1957) CN \$1,993,371 49 \$283,329 9 Barbara KRUGER (b. 1945) US		CN		4		
4 Harold ANCART (b. 1980) BE \$3,014,606 16 \$1,018,500 X 5 Hiroshi SUGIMOTO (b. 1948) JP \$2,994,988 125 \$500,000 6 STIK (b. 1979) UK \$2,972,475 85 \$374,590 X 7 CHEN Fel (b. 1983) CN \$2,772,458 12 \$928,540 X 8 Peter HALLEY (b. 1953) US \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,582,883 73 \$525,000 0 Mike KELLEY (1954-2012) US \$2,577,461 20 \$1,248,788 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,248,788 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 X 2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X 3 Jadé FADOJUTIMI (b. 1993) UK \$2,384,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) US \$2,288,319 20 \$465,117 X 7 Jordan CASTELE (b. 1989) US \$2,288,339 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,214,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,219,0458 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,179,250 2 Stanley WHITNEY (b. 1946) US \$2,190,250 1 \$2,190,250 X 4 Toylin Ojih ODUTOLA (b. 1985) NG \$2,190,250 1 \$2,190,250 X 5 FROMEHOM (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,126,560 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,126,560 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-52020) US \$1,982,419 33 \$429,257 4 Juniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1955) US \$1,983,249 33 \$429,257 4 Juniel ARSHAM (b. 1980) US \$1,983,249 33 \$429,257 5 Janiel MOLHERG (b. 1945) US \$1,983,249 33 \$429,257 5 Janiel MOLHERG (b. 1945) US \$1,983,249 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,960,024 29 \$587,500 FRANKINGHINGHER (b. 1957) US \$1,983,241 33 \$429,257 FRANKINGHINGHER (b. 1955) US \$1,983,249 33 \$461,870 FRANKINGHINGHER (b. 1955) US \$1,983,249 33 \$446,1870 FRANKINGHINGHER (b. 1955) US \$1,983,249 33 \$461,870 FRANKINGHINGHINGHINGHINGHINGHINGHINGHINGHINGH	13 Robert LONGO (b. 1953)	US		103		
5 Hiroshi SUGIMOTO (b. 1948) 5 Filmoshi SUGIMOTO (b. 1948) 5 Filmoshi SUGIMOTO (b. 1948) 5 Filmoshi SUGIMOTO (b. 1948) CN \$2,972,475 85 \$374,590 X CN \$2,772,958 12 \$928,540 X 8 Peter HALLEY (b. 1953) US \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,582,883 73 \$525,000 0 Mike KELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X 3 Jadé FADOJUTIMI (b. 1993) UK \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,317,739 20 \$465,117 X 7 Jordan CASTELL (b. 1989) US \$2,288,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,008 17 \$724,688 X 3 LIANG Hao (b. 1960) N \$2,190,212 8 \$332,748 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$332,748 X 5 Jamil MOLAEB (b. 1948) B B \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) N S \$2,176,694 UK \$2,218,769 8 \$645,005 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,186,48 81 \$228,089 N \$40,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,187,699 8 \$645,005 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,187,699 8 \$645,005 X 9 Mary CORSE (b. 1948) B B \$2,288,339 79 \$112,100 X 8 Harland MILLER (b. 1964) UK \$2,210,023 67 \$282,089 N \$112,000 X 9 Mary CORSE (b. 1948) US \$2,187,699 8 \$645,005 X 1 Wolfgang TILLMANS (b. 1968) DE \$2,087,344 19 \$614,853 1 Wolfgang TILLMANS (b. 1969) DE \$2,087,344 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,087,344 19 \$614,853 1 Wolfgang TILLMANS (b. 1969) DE \$2,087,344 19 \$614,853 1 Wolfgang TILLMANS (b. 1955) S SUBJECTION OF STOR O	14 Harold ANCART (b. 1980)				•	Χ
6 STIK (b. 1979) UK \$2,972,475 85 \$374,590 X 7 CHEN Fei (b. 1983) CN \$2,772,988 12 \$928,540 X 8 Peter HALLEY (b. 1953) US \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,582,883 73 \$525,000 0 Mike KELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X 3 Jadé FADO (JUTIMI (b. 1993) UK \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,237,739 20 \$465,117 X 7 Jordan CASTELL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$337,48 X 4 Toyin Ojih ODUTOLA (b. 1985) US \$2,298,319 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,183,599 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,183,348 265 \$209,670 3 Holer IMAPPLETHORPE (1946-1989) US \$2,218,348 29 \$645,005 X 9 Nadreas GURSKY (b. 1972) DE \$2,088,348 265 \$209,670 3 Holl ARSHAM (b. 1980) US \$2,216,359 8 \$645,005 X 9 Nadreas GURSKY (b. 1972) DE \$2,088,348 265 \$209,670 3 Harland MILLER (b. 1964) UK \$2,130,002 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,038,348 265 \$209,670 3 Holl ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Holl ARSHAM (b. 1980) US \$1,982,419 33 \$429,257 6 Jaune PLENSA (b. 1955) ES \$1,966,024 29 \$887,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaune PLENSA (b. 1955) ES \$1,966,024 29 \$887,500 5 WANG Mingming (b. 1952) CN \$1,993,313 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	15 Hiroshi SUGIMOTO (b. 1948)					
7 CHEN Fei (b. 1983) CN \$2,772,958 12 \$928,540 X 8 Peter HALLEY (b. 1953) US \$2,764,488 32 \$378,000 9 Cindy SHERMAN (b. 1954) US \$2,582,883 73 \$525,000 0 Mike KELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 2 Shepard FAIREY (b. 1970) US \$2,366,522 1,156 \$600,800 X 3 Jadé FADOJUTIMI (b. 1993) UK \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN ke (b. 1978) CN \$2,321,7739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) US \$2,183,599 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,186,359 79 \$112,100 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,127,639 8 \$645,005 X 9 Mary CORSE (b. 1948) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,344 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,088,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 31 \$65,000 X 4 Susan ROTHENBERG (1945-2020) US \$1,933,249 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,249 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,249 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,249 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,249 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,249 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,249 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,349 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,349 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,349 33 \$429,257 5 Hunding Michael (b. 1955) CN \$1,933,349 33 \$429,257 5 Hunding Michael (b. 1965) CN \$1,933,349 33 \$429,257 5 Hunding Michael (b. 1965) CN \$1,933,349 33 \$429,257 5 Hunding Michael (b. 1965) CN \$1,933,349 33 \$440,340 5	` ,				·	Χ
8 Peter HALLEY (b. 1953) 9 Cindy SHERMAN (b. 1954) US \$2,582,883 73 \$525,000 0 Milk KELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X 3 Jadé FADOJUTIMI (b. 1993) UK \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,232,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,231,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,144,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LANG Hao (b. 1960) CN \$2,190,212 8 \$312,635 1 Neo RAUCH (b. 1989) US \$2,190,408 17 \$724,688 X 3 LANG Hao (b. 1960) CN \$2,190,212 8 \$312,635 1 Neo RAUCH (b. 1986) US \$2,190,212 8 \$312,635 1 Neo RAUCH (b. 1986) US \$2,190,210 8 \$32,190,210 8 \$475,000 X 6 FEWOCIOUS (b. 2003) US \$2,190,212 8 \$485,005 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,176,639 8 \$645,005 X 0 Targer JEMIN (b. 1964) UK \$2,218,769 18 \$6645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wing grill LIMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 DE \$2,067,134 19 \$614,853 1 Wing grill LIMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 DE \$2,068,648 81 \$226,800 2 DE \$2,067,033 3 Hunt SLONEM (b. 1980) US \$2,190,626 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,933,229 2 1 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,933,239 9 Barbara KRUGER (b. 1945) US \$1,960,024 2 9 \$587,500 5 \$4675,000						
9 Cindy SHERMAN (b. 1954) 0 Mike KELLEY (1954-2012) US \$2,577,461 20 \$1,214,878 1 Maurizio CATTELAN (b. 1960) IT \$2,550,241 50 \$1,239,000 2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X 3 Jadé FADOJUTIMI (b. 1993) UK \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,317,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JAING Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,2779,250 2 Stanley WHITNEY (b. 1946) US \$2,190,240 8 1JANG Hole (b. 1960) CN \$2,190,250 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 3 LIANG Hao (b. 1960) X 4 Toyin Ojih ODUTOLA (b. 1985) US \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) BB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) FROBERT HAPPLETHORPE (1946-1989) US \$2,150,003 8 Harland MILLER (b. 1946) UK \$2,130,023 67 5 \$282,089 9 Mary CORSE (b. 1945) US \$2,100,334 8 B \$465,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) US \$2,190,626 131 5 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WAS Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WAS Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WAS Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WAS Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WAS Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WAS Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WAS Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WAS Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WAS MINGER (b. 1965) CN \$1,983,229 21 \$1,290,500 5 WAS MINGER (b. 1965) CN \$1,983,229 21 \$1,290,500 5 WAS MINGER (b. 1965) CN \$1,983,229 21 \$1,290,500 5 WAS MINGER (b. 1965) CN \$1,983,229 21 \$1,290,500 5 WAS MINGER (b. 1965) CN \$1,983,231 5 WAS MINGER (b. 1965) CN \$1,983,231 5 WAS						
0 Mike KELLEY (1954-2012) 0 Mike KELLEY (1954-2012) 1 Maurizio CATTELAN (b. 1960) 1T	, ,					
1 Maurizio CATTELAN (b. 1960) 2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X 3 Jadé FADOJUTIMI (b. 1993) UK \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,317,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) UK \$2,159,015 101 \$125,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1960) US \$2,208,148 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,088,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,088,348 265 \$209,670 3 Hunt SLONEM (b. 1955) DE \$2,087,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) CN \$1,983,239 9 Barbara KRUGER (b. 1945) US \$1,983,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	-				•	
2 Shepard FAIREY (b. 1970) US \$2,369,522 1,156 \$600,800 X 3 Jadé FADOJUTIMI (b. 1993) UK \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,317,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLABB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,159,015 101 \$125,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 X 1 Sterling RUBY (b. 1972) DE \$2,088,348 265 \$209,670 US \$1,982,419 33 \$429,257 US USAN MINIMERE (1945-2020) US \$1,983,229 21 \$1,290,500 US \$4,084,084,085,085 US \$2,088,348 265 \$209,670 US \$1,983,229 21 \$1,290,500 US \$1,983,229 21 \$1,290,500 US \$4,084,084,085,085 US \$2,088,348 265 \$209,670 US \$1,983,229 21 \$1,290,500 US \$1,983,229 21 \$1,290,50						
3 Jadé FADOJUTIMI (b. 1993) 4 Mark TANSEY (b. 1949) US \$2,334,398 13 \$730,693 X 4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,317,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 JANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$332,748 X 5 Jamil MOLABB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) VS \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,30,023 67 \$282,089 9 9 Mary CORSE (b. 1945) US \$2,088,488 265 \$209,670 3 Hunt SLONEM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1985) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhrenia GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 F Adhre	` ,					Χ
4 Mark TANSEY (b. 1949) US \$2,327,180 4 \$1,031,780 5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,317,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) 7 Robert MAPPLETHORPE (1946-1989) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,2036,286 131 \$665,250 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,086,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,200,500 5 WANG Mingming (b. 1951) US \$1,983,229 21 \$1,200,500 5 WANG Mingming (b. 1955) ES \$1,966,024 29 \$587,500 5 WANG Mingming (b. 1955) FS WANG Mingming (b. 1955) CN \$1,983,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,963,731 94 \$283,329						
5 Franz WEST (1947-2012) AT \$2,322,380 42 \$409,264 6 CHEN Ke (b. 1978) CN \$2,317,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,933,232 21 \$1,200,500 5 WANG Mingming (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1945) DE \$1,963,883 32 \$461,870 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,93,731 94 \$283,329						,,
CN \$2,317,739 20 \$465,117 X 7 Jordan CASTEEL (b. 1989) US \$2,298,319 5 \$687,500 X 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,088,484 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 AI Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	` '					
7 Jordan CASTEEL (b. 1989) 8 JIANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,086,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1955) ES \$1,966,024 29 \$87,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 AI Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	, ,				·	Υ
8 JANG Guofang (b. 1951) CN \$2,250,135 10 \$537,005 9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,159,015 101 \$125,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,088,488 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,983,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 AI Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	` ′					
9 Andreas GURSKY (b. 1955) DE \$2,243,397 23 \$495,000 0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1980) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 AI Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000					•	^
0 Tracey EMIN (b. 1963) UK \$2,218,769 128 \$312,635 1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLO						
1 Neo RAUCH (b. 1960) DE \$2,194,675 20 \$1,279,250 2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
2 Stanley WHITNEY (b. 1946) US \$2,190,408 17 \$724,688 X 3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,086,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
3 LIANG Hao (b. 1960) CN \$2,190,250 1 \$2,190,250 X 4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,086,488 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1965) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	, ,					V
4 Toyin Ojih ODUTOLA (b. 1985) NG \$2,190,212 8 \$832,748 X 5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) KANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
5 Jamil MOLAEB (b. 1948) LB \$2,188,359 79 \$112,100 X 6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) <td< td=""><td>, ,</td><td></td><td></td><td></td><td></td><td></td></td<>	, ,					
6 FEWOCIOUS (b. 2003) US \$2,162,500 5 \$475,000 X 7 Robert MAPPLETHORPE (1946-1989) US \$2,159,015 101 \$125,000 8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US						
7 Robert MAPPLETHORPE (1946-1989) 8 Harland MILLER (b. 1964) 9 Mary CORSE (b. 1945) 0 Sterling RUBY (b. 1972) 1 Wolfgang TILLMANS (b. 1968) 2 Daniel ARSHAM (b. 1980) 3 Hunt SLONEM (b. 1951) 4 Susan ROTHENBERG (1945-2020) 5 WANG Mingming (b. 1952) 6 Jaume PLENSA (b. 1955) 8 \$42,127,639 8 \$645,005 X 1 Wolfgang TILLMANS (b. 1968) DE \$2,087,134 19 \$614,853 1 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	, ,					
8 Harland MILLER (b. 1964) UK \$2,130,023 67 \$282,089 9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						X
9 Mary CORSE (b. 1945) US \$2,127,639 8 \$645,005 X 0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
0 Sterling RUBY (b. 1972) DE \$2,087,134 19 \$614,853 1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	, ,			_		V
1 Wolfgang TILLMANS (b. 1968) DE \$2,068,648 81 \$226,800 2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						Х
2 Daniel ARSHAM (b. 1980) US \$2,038,348 265 \$209,670 3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	=					
3 Hunt SLONEM (b. 1951) US \$2,036,286 131 \$656,250 X 4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
4 Susan ROTHENBERG (1945-2020) US \$1,983,229 21 \$1,290,500 5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
5 WANG Mingming (b. 1952) CN \$1,982,419 33 \$429,257 6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						Χ
6 Jaume PLENSA (b. 1955) ES \$1,966,024 29 \$587,500 7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
7 Katharina GROSSE (b. 1961) DE \$1,963,883 32 \$461,870 8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
8 Al Weiwei (b. 1957) CN \$1,903,731 94 \$283,329 9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000						
9 Barbara KRUGER (b. 1945) US \$1,841,445 29 \$675,000	` ,					
	48 Al Weiwei (b. 1957)					
0 Roberto FABELO (b. 1950) CU \$1,826,500 16 \$437,500 X						
	50 Roberto FABELO (b. 1950)	CU	\$1,826,500	16	\$437,500	Χ

artprice.com[®]

ਵੱਦ Artist	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
151 Pablo ATCHUGARRY (b. 1954)	UY	\$1,823,408	26	\$462,500	Χ
152 Kohei NAWA (b. 1975)	JP	\$1,821,090	61	\$851,268	Χ
153 XU Lele (b. 1955)	CN	\$1,814,296	31	\$514,216	
154 Christina QUARLES (b. 1985)	US	\$1,813,498	5	\$655,200	Χ
155 Gabriel OROZCO (b. 1962)	MX	\$1,812,391	21	\$576,600	
156 Hernan BAS (b. 1978)	US	\$1,796,080	28	\$352,800	Χ
157 Ugo RONDINONE (b. 1964)	CH	\$1,735,830	29	\$228,011	
158 Tetsuya ISHIDA (1973-2005)	JP	\$1,731,921	3	\$772,710	
159 KYNE (b. 1988)	JP	\$1,699,778	77	\$287,584	Χ
160 Jennifer GUIDI (b. 1972)	US	\$1,678,893	10	\$441,000	Χ
161 Tschabalala SELF (b. 1990)	US	\$1,664,590	10	\$422,011	
162 ZHU Xinjian (1953-2014)	CN	\$1,662,227	53	\$262,466	
163 Bernard FRIZE (b. 1954)	FR	\$1,630,423	20	\$340,990	Χ
164 QIN Qi (b. 1975)	CN	\$1,616,522	17	\$193,674	
165 Katherine BERNHARDT (b. 1975)	US	\$1,569,034	47	\$233,100	Χ
166 QIU Xiaofei (b. 1977)	CN	\$1,561,899	9	\$768,458	X
167 HE Jiaying (b. 1957)	CN	\$1,516,602	13	\$343,330	,,
168 Marc QUINN (b. 1964)	UK	\$1,513,585	43	\$174,169	
169 Jan FABRE (b. 1958)	BE	\$1,497,160	49	\$707,949	Χ
170 Stephan BALKENHOL (b. 1957)	DE	\$1,487,775	82	\$89,744	Λ
171 Kevin MCCOY (b. 1967)	US	\$1,472,000	1	\$1,472,000	Χ
172 Jörg IMMENDORFF (1945-2007)	DE	\$1,471,962	93	\$326,564	٨
173 Joe BRADLEY (b. 1975)	US	\$1,459,653	14	\$712,500	
174 Yukimasa IDA (b. 1990)	JP	\$1,442,892	23	\$357,085	Χ
175 Jenny HOLZER (b. 1950)	US	\$1,440,811	54	\$419,340	٨
176 Timothy Austin STORRIER (b. 1949)	AU	\$1,424,864	52	\$209,234	
177 Chris OFILI (b. 1968)	UK	\$1,424,655	23	\$941,744	
178 Julie CURTISS (b. 1982)	FR	\$1,424,033	10	\$466,200	Χ
179 Njideka Akunyili CROSBY (b. 1983)	NG	\$1,417,490	2	\$400,200	^
180 LIU Dan (b. 1953)	CN		1		Χ
. ,	IR	\$1,408,538 \$1,401,597	9	\$1,408,538	X
181 Reza DERAKSHANI (b. 1952)	CN	\$1,401,587	10	\$709,716 \$583,840	X
182 WANG Yin (b. 1964)	US	\$1,396,072			۸
183 David SALLE (b. 1952)		\$1,389,110 \$1,387,047	43	\$179,151 \$1,205,800	
184 Tom OTTERNESS (b. 1952)	US	\$1,387,947	30	\$1,205,800	
185 Magdalene ODUNDO (b. 1950)	KE	\$1,375,317	8	\$523,114 \$103,330	
186 Jammie HOLMES (b. 1984)	US	\$1,356,192	14	\$193,230	V
187 Nina CHANEL ABNEY (b. 1982)	US	\$1,336,847	24	\$990,000	X
188 Natee UTARIT (b. 1970)	TH	\$1,321,295	12	\$389,548	X
189 Kudzanai-Violet HWAMI (b. 1993)	ZW	\$1,319,104	6	\$486,747	Χ
190 Thomas RUFF (b. 1958)	DE	\$1,303,875	78	\$98,304	
191 Michaël BORREMANS (b. 1963)	BE	\$1,281,723	17	\$520,020	
192 GUO Runwen (b. 1955)	CN	\$1,281,530	5	\$600,960	
193 Rainer FETTING (b. 1949)	DE	\$1,280,902	70	\$141,016	
194 Ll Jin (b. 1958)	CN	\$1,275,145	57	\$323,679	
195 SHI Chong (b. 1963)	CN	\$1,264,256	4	\$1,141,739	
196 SALVO (1947-2015)	IT	\$1,250,002	74	\$82,408	
197 Chi Gyun OH (b. 1956)	KR	\$1,248,395	12	\$294,885	
198 Lian Ben LAO (b. 1948)	PH	\$1,244,268	8	\$294,140	X
199 Flora YUKHNOVICH (b. 1990)	UK	\$1,232,347	3	\$1,179,500	Χ
200 FENG Dazhong (b. 1949)	CN	\$1,230,483	11	\$863,145	

© artprice.com 1987-2021

호 Artist	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
01 Mary WEATHERFORD (b. 1963)	US	\$1,222,028	13	\$387,003	
02 SONG Kun (b. 1977)	CN	\$1,221,597	15	\$287,715	Χ
03 Norbert BISKY (b. 1970)	DE	\$1,213,242	26	\$155,294	Χ
04 Theaster GATES (b. 1973)	US	\$1,211,081	8	\$763,168	
05 Otis Kwame Kye QUAICOE (b. 1990)	GH	\$1,199,071	9	\$250,000	Χ
06 Chiharu SHIOTA (b. 1972)	JP	\$1,190,294	28	\$243,577	
07 Miquel BARCELO (b. 1957)	ES	\$1,176,467	31	\$274,856	
08 Taeho KIM (b. 1948)	KR	\$1,158,926	19	\$212,762	Χ
09 Joel MESLER (b. 1974)	US	\$1,143,767	8	\$275,000	Χ
10 WANG Yidong (b. 1955)	CN	\$1,140,267	6	\$350,167	
11 Chris HUEN (b. 1991)	CN	\$1,127,058	9	\$210,923	Χ
112 Laura OWENS (b. 1970)	US	\$1,112,708	6	\$649,200	
13 Martin GRELLE (b. 1954)	US	\$1,103,417	24	\$350,000	
14 Miwa KOMATSU (b. 1984)	JP	\$1,094,108	31	\$133,923	Χ
15 Vik MUNIZ (b. 1961)	BR	\$1,092,953	52	\$163,800	
16 Tomás SANCHEZ (b. 1948)	CU	\$1,085,489	10	\$399,000	
17 Tauba AUERBACH (b. 1981)	US	\$1,078,307	10	\$941,744	
18 Bae LEE (b. 1956)	KR	\$1,065,742	25	\$167,574	
19 John CURRIN (b. 1962)	US	\$1,055,576	12	\$600,000	
20 Angel OTERO (b. 1981)	PR	\$1,041,457	12	\$277,200	Χ
21 XU Lei (b. 1963)	CN	\$1,036,220	7	\$704,269	
22 Lin ONUS (1948-1996)	AU	\$1,028,697	11	\$392,467	
23 Grayson PERRY (b. 1960)	UK	\$1,015,537	66	\$173,686	
24 SHI Guoliang (b. 1956)	CN	\$1,009,559	12	\$296,706	
25 Robert NAVA (b. 1985)	US	\$1,005,639	14	\$305,946	Χ
26 REN Zhong (b. 1976)	CN	\$998,412	21	\$140,529	
27 Olafur ELIASSON (b. 1967)	DK	\$997,089	32	\$210,602	
28 XUESHAN Jingyan (b. 1961)	CN	\$978,706	1	\$978,706	Χ
29 XU Bing (b. 1955)	CN	\$970,192	6	\$281,707	
30 Wal-Chong LEE (b. 1945)	KR	\$966,878	24	\$146,627	
31 Vaughn SPANN (b. 1992)	US	\$965,083	8	\$239,400	Χ
32 YIN Zhaoyang (b. 1970)	CN	\$964,556	9	\$178,711	,,
33 Tatsuhiro IDE (b. 1984)	JP	\$950,787	18	\$480,346	Χ
34 Hajime SORAYAMA (b. 1947)	JP	\$946,735	66	\$519,196	X
35 Oscar MURILLO (b. 1986)	CO	\$946,451	10	\$209,003	,
36 Dylan LEWIS (b. 1964)	ZA	\$940,133	32	\$124,121	
37 Don DIABLO (b. 1980)	NL	\$927,500	1	\$927,500	Χ
38 RETNA (b. 1979)	US	\$905,518	50	\$175,000	X
39 Glenn BROWN (b. 1966)	UK	\$905,316	7	\$896,179	٨
40 Thomas STRUTH (b. 1954)	DE	\$898,004	39	\$400,000	
40 (11011185 31 KOTH (b. 1934) 141 LONG Rui (b. 1946)	CN		8		
42 Roni HORN (b. 1955)	US	\$889,126 \$970,569	23	\$841,334	
	US	\$879,568 \$874.414	32	\$378,000 \$175,000	
43 Josh SMITH (b. 1976) 44 FUTURA 2000 (b. 1955)		\$874,414 \$970,701		\$175,000 \$154,448	V
, ,	US	\$870,701	51 10		X
45 Jonathan CHAPLINE (b. 1987)	US	\$861,836	10	\$243,857	Χ
46 Donald SULTAN (b. 1951)	US	\$854,708	153	\$98,430	
47 Jonas BURGERT (b. 1969)	DE	\$849,893	16	\$151,200	
48 Joseph KOSUTH (b. 1945)	US	\$848,120	22	\$166,645	
49 WANG Haili (b. 1959)	CN	\$845,021	5	\$326,235	Χ

ਵੱ ਲੂ Artist	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
251 Ben QUILTY (b. 1973)	ÁU	\$840,496	12	\$205,578	Χ
252 Alex GARDNER (b. 1987)	US	\$837,507	5	\$214,200	Χ
253 Nick BRANDT (b. 1966)	UK	\$832,765	44	\$100,000	
254 Simone LEIGH (b. 1968)	US	\$824,758	4	\$403,200	Χ
255 Erik PARKER (b. 1968)	DE	\$822,170	17	\$113,668	
256 Norbert SCHWONTKOWSKI (1949-2013)	DE	\$809,633	27	\$161,823	Χ
257 XUE Song (b. 1965)	CN	\$808,433	19	\$264,100	
258 YU Guiyuan (b. 1963)	CN	\$807,681	2	\$504,801	Χ
259 OUYANG Chun (b. 1974)	CN	\$805,392	15	\$157,265	
260 Hurvin ANDERSON (b. 1965)	UK	\$804,341	10	\$348,743	
261 KAO Yu (b. 1981)	CN	\$799,212	8	\$176,067	Χ
262 Jack VETTRIANO (b. 1951)	UK	\$797,085	48	\$137,088	
263 Richard HAMBLETON (1952-2017)	US	\$795,023	24	\$173,782	
264 WANG Guowei (b. 1958)	CN	\$791,216	1	\$791,216	Χ
265 Chris LEVINE (b. 1960)	CA	\$789,543	25	\$165,735	
266 Rosemarie TROCKEL (b. 1952)	DE	\$789,201	51	\$326,393	
267 DING Yi (b. 1962)	CN	\$786,935	7	\$370,358	
268 PANG Maokun (b. 1963)	CN	\$786,235	7	\$503,501	
269 Del Kathryn BARTON (b. 1972)	AU	\$786,127	11	\$274,594	
270 LIANG Yuanwei (b. 1977)	CN	\$785,570	4	\$390,187	
271 Firenze LAI (b. 1984)	CN	\$785,333	4	\$390,187	Χ
272 Cory ARCANGEL (b. 1978)	US	\$784,415	4	\$338,688	
273 McArthur BINION (b. 1946)	US	\$778,535	11	\$300,000	Χ
274 John ARMLEDER (b. 1948)	CH	\$766,148	35	\$224,972	
275 Tomokazu MATSUYAMA (b. 1976)	JP	\$764,445	26	\$418,665	
276 Jonathan MEESE (b. 1970)	JР	\$753,639	73	\$66,629	
277 Sarah SZE (b. 1969)	US	\$746,866	4	\$737,500	Χ
278 Derrick ADAMS (b. 1970)	US	\$741,565	14	\$250,000	Χ
279 MR BRAINWASH (b. 1966)	FR	\$741,098	224	\$70,473	
280 GAO Yun (b. 1956)	CN	\$738,943	27	\$55,054	
281 XIE Nanxing (b. 1970)	CN	\$738,240	3	\$482,944	
282 Ali BANISADR (b. 1976)	IR	\$735,800	2	\$572,000	Χ
283 FENG Yuan (b. 1952)	CN	\$731,888	6	\$316,920	
284 Donald BAECHLER (b. 1956)	US	\$729,091	70	\$69,401	
285 Isa GENZKEN (b. 1948)	DE	\$725,022	14	\$200,209	
286 Wim DELVOYE (b. 1965)	BE	\$721,922	23	\$230,935	
287 CHEN Yujun (b. 1976)	CN	\$721,853	10	\$351,991	Χ
288 JONONE (b. 1963)	US	\$720,927	90	\$71,481	
289 Gino DE DOMINICIS (1947-1998)	IT	\$718,651	13	\$245,558	
290 Richard ORLINSKI (b. 1966)	FR	\$718,094	68	\$109,860	
291 GULLY (b. 1977)	FR	\$716,147	15	\$246,086	Χ
292 Mimmo PALADINO (b. 1948)	IT	\$709,507	90	\$105,442	
293 Jason MARTIN (b. 1970)	UK	\$709,072	21	\$149,950	Χ
294 Deborah BUTTERFIELD (b. 1949)	US	\$708,325	9	\$200,000	
295 Amy SILLMAN (b. 1966)	US	\$705,296	9	\$598,500	
296 Howard ARKLEY (1951-1999)	AU	\$698,470	14	\$624,996	
297 Adriana VAREJAO (b. 1964)	BR	\$696,955	2	\$690,566	
298 Marina ABRAMOVIĆ (b. 1946)	YU	\$692,956	17	\$376,523	Χ
299 FANG Chuxiong (b. 1950)	CN	\$688,445	20	\$394,917	
300 Lars LERIN (b. 1954)	SE	\$685,889	24	\$79,648	Χ

프 RAPTIST	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
301 I Nyoman MASRIADI (b. 1973)	ID	\$684,760	5	\$308,273	
302 Jacek YERKA (b. 1952)	PL	\$679,329	26	\$124,386	
303 YANG Shihong (b. 1947)	CN	\$670,543	22	\$107,820	
304 Kiki SMITH (b. 1954)	DE	\$667,189	48	\$165,928	
305 Herbert BRANDL (b. 1959)	AT	\$661,796	30	\$113,737	
306 HONG Ling (b. 1955)	CN	\$660,849	7	\$225,435	
307 Rodel TAPAYA-GARCIA (b. 1980)	PH	\$656,839	17	\$89,417	
308 Edmund DE WAAL (b. 1964)	UK	\$654,993	44	\$252,000	Χ
309 Brian CALVIN (b. 1969)	US	\$654,436	18	\$151,200	Χ
310 Tomasz SETOWSKI (b. 1961)	PL	\$650,833	75	\$34,276	Χ
311 Michael ARMITAGE (b. 1984)	KE	\$643,580	2	\$574,280	
312 TAN Ping (b. 1960)	CN	\$643,413	6	\$272,904	
313 Donald TESKEY (b. 1956)	IE	\$643,114	26	\$55,725	
314 Erwin WURM (b. 1954)	AT	\$635,685	29	\$132,011	
315 Barry X BALL (b. 1955)	US	\$628,415	5	\$415,800	
316 KANG Haitao (b. 1976)	CN	\$628,338	6	\$250,195	Χ
317 Allison ZUCKERMAN (b. 1990)	US	\$625,102	4	\$252,000	Χ
318 WANG Yong (b. 1948)	CN	\$623,188	7	\$309,065	
319 WU Yi (b. 1966)	CN	\$622,004	22	\$430,693	Χ
320 Marcello LO GIUDICE (b. 1957)	IT	\$615,941	37	\$52,500	
321 Sandro CHIA (b. 1946)	IT	\$612,463	109	\$130,313	
322 Robert ALICE (b. 1992)	UK	\$610,050	2	\$478,800	Χ
323 Meguru YAMAGUCHI (b. 1984)	JP	\$609,911	35	\$122,490	Χ
324 Nan GOLDIN (b. 1953)	US	\$606,381	96	\$64,055	
325 Karin KNEFFEL (b. 1957)	DE	\$606,088	16	\$163,281	
326 Elmer BORLONGAN (b. 1967)	PH	\$605,244	24	\$361,911	
327 Joy LABINJO (b. 1994)	UK	\$594,289	6	\$208,008	Χ
328 Andres BARRIOQUINTO (b. 1975)	PH	\$594,234	24	\$88,611	
329 Steven PARRINO (1958-2004)	US	\$594,026	2	\$562,500	
330 Ross BLECKNER (b. 1949)	US	\$593,908	30	\$81,900	
331 Issy WOOD (b. 1993)	US	\$593,563	3	\$346,680	Χ
332 Thomas SCHÜTTE (b. 1954)	DE	\$588,847	27	\$121,555	
333 MAO Xuhui (b. 1956)	CN	\$585,728	4	\$357,422	
334 YU Hong (b. 1966)	CN	\$583,541	3	\$428,139	
335 Leon TARASEWICZ (b. 1957)	PL	\$582,217	16	\$98,430	Χ
336 Jordan WOLFSON (b. 1980)	US	\$581,569	5	\$259,802	Χ
337 Romulo GALICANO (b. 1945)	PH	\$580,366	28	\$52,992	
338 XCOPY (b. 1981)	UK	\$578,313	2	\$378,000	Χ
339 John COLEMAN (b. 1949)	US	\$566,373	31	\$142,800	
340 Francesca WOODMAN (1958-1981)	US	\$564,926	22	\$130,020	
341 Moe NAKAMURA (b. 1988)	JP	\$560,893	29	\$144,631	
342 RAMMELLZEE (1960-2010)	US	\$560,680	6	\$214,200	Χ
343 David SHRIGLEY (b. 1968)	UK	\$560,590	159	\$26,251	X
344 Philippe PASQUA (b. 1965)	FR	\$560,368	30	\$253,741	-
345 Walter SWENNEN (b. 1946)	BE	\$559,579	20	\$85,106	
346 Eric FISCHL (b. 1948)	US	\$557,566	37	\$162,865	
347 SHEN Qin (b. 1958)	CN	\$556,929	11	\$231,195	Χ
348 Alec MONOPOLY (b. 1986)	US	\$556,784	32	\$51,250	X
349 CHIU Ya Tsai (1949-2013)	CN	\$555,427	11	\$77,825	X X X
350 Hughie O'DONOGHUE (b. 1953)	UK	\$555,416	48	\$81,655	

artprice.com®

준 Artist	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
351 Juan USLÉ (b. 1954)	ES	\$554,227	26	\$196,145	record
352 Cressida CAMPBELL (b. 1960)	AU	\$553,130	11	\$218,744	Χ
353 Mark JUSTINIANI (b. 1966)	US	\$552,775	14	\$110,802	Λ.
354 Kara WALKER (b. 1969)	US	\$549,505	26	\$150,000	
355 John SHINNORS (b. 1950)	IE	\$546,791	22	\$178,257	Χ
356 Barry MCGEE (b. 1966)	US	\$542,167	37	\$155,800	,,
357 Logan Maxwell HAGEGE (b. 1980)	US	\$541,285	8	\$154,700	
358 Sarah MORRIS (b. 1967)	UK	\$538,494	14	\$112,485	
359 WANG Jiubin (b. 1965)	CN	\$538,453	1	\$538,453	Χ
360 Luc TUYMANS (b. 1958)	BE	\$537,345	46	\$247,522	,,
361 TALR (b. 1967)	IL	\$535,796	32	\$89,386	
362 Paul MCCARTHY (b. 1945)	US	\$533,903	12	\$403,200	
363 YAN Ping (b. 1956)	CN	\$530,856	9	\$110,814	
364 TU Hongtao (b. 1976)	CN	\$526,712	6	\$193,541	
365 ZHAN Wang (b. 1962)	CN	\$524,101	5	\$274,725	
366 Josh SPERLING (b. 1984)	US	\$523,021	25	\$94,500	
367 Satoshi YABUUCHI (b. 1953)	JP	\$525,021	27	\$79,365	
368 Yinka SHONIBARE (b. 1962)	JF UK		11	•	
369 ZHAO Zhao (b. 1982)	CN	\$515,619 \$514,500		\$296,431	
, ,	AT	\$514,500 \$513,500	9	\$124,842 \$73,080	
370 Heimo ZOBERNIG (b. 1958)	CN	\$512,509	19 2		Χ
371 ZHAO Cheng (b. 1967)		\$511,721 ¢511,242		\$457,775	٨
372 Jonathan LASKER (b. 1948)	US	\$511,342 \$510,833	25	\$81,900	V
373 Tunji ADENIYI-JONES (b. 1992)	UK	\$510,823	3	\$208,423	Χ
374 YUAN Yuan (b. 1973)	CN	\$504,969	5	\$137,996	V/
375 LIANG Xueqin (b. 1948)	CN	\$503,501	1	\$503,501	X
376 Edgar PLANS (b. 1977)	ES	\$500,629	14	\$106,530	Χ
377 Gary HUME (b. 1962)	UK	\$498,887	22	\$290,635	
378 Graham KNUTTEL (b. 1954)	IE	\$498,273	126	\$11,427	
379 Mario TESTINO (b. 1954)	PE	\$497,431	15	\$285,821	Χ
380 Piotr UKLANSKI (b. 1968)	PL	\$497,073	13	\$187,611	
381 Bill HAMMOND (1947-2021)	NZ	\$495,989	39	\$117,492	
382 Subodh GUPTA (b. 1964)	IN	\$489,931	15	\$89,063	
383 Jamian JULIANO-VILLANI (b. 1987)	US	\$489,565	4	\$405,779	Χ
384 Gottfried HELNWEIN (b. 1948)	AT	\$483,045	86	\$131,111	
385 Anselm REYLE (b. 1970)	DE	\$478,869	11	\$81,900	
386 Yusuke HANAI (b. 1978)	JP	\$478,099	31	\$79,885	Χ
387 Gregory CREWDSON (b. 1962)	US	\$475,757	19	\$75,600	
388 Helmut MIDDENDORF (b. 1953)	DE	\$473,831	32	\$107,059	Χ
389 Jiri Georg DOKOUPIL (b. 1954)	CZ	\$472,038	32	\$49,819	
390 HE Xiangyu (b. 1986)	CN	\$471,616	9	\$105,640	Χ
391 Neil JENNEY (b. 1945)	US	\$470,700	3	\$245,700	
392 Danh VO (b. 1975)	VN	\$468,463	5	\$178,584	
393 Leiko IKEMURA (b. 1951)	JP	\$468,280	33	\$93,796	Χ
394 Clyde ASPEVIG (b. 1951)	US	\$466,996	37	\$62,500	
395 Cildo MEIRELES (b. 1948)	BR	\$463,648	14	\$261,405	
396 David LACHAPELLE (b. 1963)	US	\$461,913	21	\$189,757	Χ
397 Sally MANN (b. 1951)	US	\$460,165	28	\$40,000	
398 André BUTZER (b. 1973)	DE	\$460,078	14	\$176,570	Χ
399 Ayman BAALBAKI (b. 1975)	LB	\$459,633	4	\$299,000	
400 Kyle POLZIN (b. 1974)	US	\$455,410	8	\$87,750	

준 Artist	Country of birth	Auction turnover	Lots sold	Top auction result	World Record
401 Hebru BRANTLEY (b. 1981)	US	\$454,500	73	\$78,037	
402 ZHOU Fengjun (b. 1955)	CN	\$454,318	6	\$84,133	Χ
403 Jose John SANTOS III (b. 1970)	PH	\$451,827	3	\$228,832	
404 David WOJNAROWICZ (1954-1992)	US	\$451,475	27	\$51,420	
405 Valery Nikolaevich KOSHLYAKOV (b. 1962)	RU	\$451,353	8	\$101,527	
406 SHAN Fan (b. 1959)	CN	\$449,834	2	\$282,571	Χ
407 Michael PAREKOWHAI (b. 1968)	NZ	\$446,557	14	\$145,235	Χ
408 James BROWN (1951-2020)	US	\$442,844	65	\$91,240	
409 LIANG Z.S. (b. 1953)	CN	\$442,125	7	\$143,750	
410 Hiroshi SENJU (b. 1958)	JP	\$441,786	32	\$86,628	
411 Patrick NAGEL (1945-1984)	US	\$441,440	30	\$350,000	Χ
412 Tracey MOFFATT (b. 1960)	AU	\$440,170	24	\$208,040	Χ
413 Chéri SAMBA (b. 1956)	CG	\$440,017	24	\$60,857	
414 Thierry DE CORDIER (b. 1954)	BE	\$438,553	10	\$157,637	
415 Lari PITTMAN (b. 1952)	US	\$438,411	11	\$244,021	Χ
416 Jl Dachun (b. 1968)	CN	\$433,695	19	\$57,187	**
417 ZHANG Zhenqi (b. 1948)	CN	\$432,429	20	\$50,479	Χ
418 Friedrich KUNATH (b. 1974)	DE	\$432,026	17	\$60,125	•
419 Kemal ÖNSOY (b. 1954)	TR	\$431,456	74	\$26,445	
420 Keith Savel ALEXANDER (1946-1998)	ZA	\$430,488	10	\$148,156	Х
421 MENG Luding (b. 1962)	CN	\$429,257	1	\$429,257	,,
422 XIANG Jing (b. 1968)	CN	\$425,126	8	\$176,067	
423 Gunter DAMISCH (1958-2016)	AT	\$422,753	48	\$42,108	
424 ZHANG Zhaoda (b. 1963)	CN	\$420,701	3	\$377,746	Χ
425 XIONG Ming (b. 1965)	CN	\$420,667	1	\$420,667	X
426 Noah DAVIS (1983-2015)	US	\$420,007	3	\$176,400	۸
	IT				Χ
427 Matteo PUGLIESE (b. 1969)	FR	\$419,021 \$419,026	8	\$210,923	۸
428 Christian ASTUGUEVIEILLE (b. 1946)		\$418,926	44	\$34,501	V
429 Wahed KHAKDAN (b. 1950)	IR	\$418,429	2	\$416,500	Χ
430 Yoichi OHIRA (b. 1946)	JP	\$417,583	37	\$36,359	
431 YE Ziqi (b. 1957)	CN	\$416,390	4	\$161,647	V
432 Bård BREIVIK (1948-2016)	NO	\$414,349	4	\$373,576	X
433 PENG Changan (b. 1965)	CN	\$413,591	1	\$413,591	Χ
434 Jules DE BALINCOURT (b. 1972)	FR	\$410,834	3	\$243,577	V
435 Zena ASSI (b. 1974)	LB	\$408,074	6	\$340,800	X
436 Martin DISLER (1949-1996)	CH	\$407,152	51	\$87,579	Χ
437 Young-Hoon KO (b. 1952)	KR	\$405,718	8	\$145,391	
438 Peter SCHUYFF (b. 1958)	NL	\$401,475	20	\$56,250	
439 Michael KVIUM (b. 1955)	DK	\$400,545	16	\$104,264	
440 Ranya SARAKBI (b. 1973)	LB	\$400,450	1	\$400,450	Х
441 Katoh GIZAN (b. 1968)	JP	\$400,000	2	\$312,500	Χ
442 Alicja KWADE (b. 1979)	PL	\$398,618	18	\$65,278	Χ
443 Shahriar AHMADI (b. 1979)	IR	\$396,933	2	\$389,844	Χ
444 BLEK LE RAT (b. 1951)	FR	\$395,468	44	\$76,483	
445 Haluk AKAKCE (b. 1970)	TR	\$395,440	80	\$16,289	
446 Gérard GAROUSTE (b. 1946)	FR	\$395,123	12	\$77,510	
447 Juan MUÑOZ (1953-2001)	ES	\$393,853	7	\$212,305	
448 Pierre LE-TAN (1950-2019)	FR	\$391,694	43	\$24,007	
AAO Caputra HANDIMIDMANI (b. 1075)	ID	\$390,095	2	\$325,156	Χ
449 Saputra HANDIWIRMAN (b. 1975) 450 DING Yuanzhi (b. 1957)	טו	4550,055	2	4323,130	^

¥					World
Artist	Country of birth	Auction turnover	Lots sold	Top auction result	Record
451 TIAN Liming (b. 1955)	CN	\$389,579	12	\$77,266	
452 Eddy Ilunga KAMUANGA (b. 1991)	CG	\$389,084	3	\$165,459	Χ
453 Young Wook CHOI (b. 1964)	KR	\$388,577	11	\$48,631	Χ
454 Godwin CHAMPS NAMUYIMBA (b. 1989)	UG	\$388,560	7	\$107,100	Χ
455 Rudolf POLANSZKY (b. 1951)	AT	\$387,605	8	\$82,408	
456 Jigger CRUZ (b. 1984)	PH	\$386,556	10	\$144,526	
457 HUANG Benrui (b. 1959)	CN	\$385,675	13	\$182,459	Χ
458 Cinga SAMSON (b. 1986)	ZA	\$385,362	2	\$378,000	Χ
459 Jorinde VOIGT (b. 1977)	DE	\$383,471	17	\$199,773	Χ
460 Joseph NTENSIBE (b. 1954)	UG	\$383,240	8	\$112,906	
461 Shirin NESHAT (b. 1957)	IR	\$380,418	23	\$43,260	
462 Sanya KANTAROVSKY (b. 1982)	RU	\$379,907	8	\$276,053	
463 Richard MISRACH (b. 1949)	US	\$378,806	22	\$81,900	
464 Manny Emmanuel GARIBAY (b. 1962)	PH	\$377,813	23	\$62,291	Χ
465 VHILS (b. 1987)	PT	\$377,113	29	\$45,877	
466 DUAN Jianyu (b. 1972)	CN	\$374,771	5	\$225,751	
467 Charles ARNOLDI (b. 1946)	US	\$372,561	38	\$53,125	
468 Louise LAWLER (b. 1947)	US	\$371,802	15	\$146,301	
469 Ida EKBLAD (b. 1980)	NO	\$371,064	15	\$65,145	
470 ZHANG Jian (b. 1968)	CN	\$370,643	10	\$79,048	
471 Ewa JUSZKIEWICZ (b. 1984)	PL	\$370,168	4	\$147,715	Χ
472 XIN Dongwang (1963-2014)	CN	\$369,401	5	\$146,542	
473 Jean-Marie PIGEON (b. 1951)	FR	\$368,451	3	\$189,985	Χ
474 Herb RITTS (1952-2002)	US	\$366,987	29	\$127,031	
475 Tomoya TSUKAMOTO (b. 1982)	JP	\$365,828	4	\$152,901	
476 YE Maozhong (b. 1966)	CN	\$364,702	16	\$68,547	Χ
477 Aya TAKANO (b. 1976)	JP	\$363,510	26	\$149,908	
478 Pascale Marthine TAYOU (b. 1967)	CM	\$362,589	10	\$103,867	
479 Tom SACHS (b. 1966)	US	\$361,352	12	\$132,368	
480 Yoshimasa TSUCHIYA (b. 1977)	JP	\$360,985	13	\$48,875	Χ
481 XIA Junna (b. 1971)	CN	\$360,873	8	\$132,050	
482 LIU Fengzhi (1964-2017)	CN	\$360,566	5	\$147,453	Χ
483 Fiona PARDINGTON (b. 1961)	NZ	\$358,509	16	\$39,140	
484 Timur Petrovich NOVIKOV (1958-2002)	RU	\$356,773	5	\$144,839	Χ
485 WU Huan (b. 1953)	CN	\$355,960	2	\$341,662	Χ
486 KOU Kerang (b. 1968)	CN	\$355,939	4	\$120,191	Χ
487 Hubert LE GALL (b. 1961)	FR	\$355,613	15	\$148,316	Χ
488 Marilyn MINTER (b. 1948)	US	\$352,670	21	\$75,000	
489 David BATES (b. 1952)	US	\$352,610	8	\$137,500	
490 MA Ke (b. 1970)	CN	\$352,219	9	\$87,568	Χ
491 Giuseppe PENONE (b. 1947)	IT	\$351,564	8	\$104,430	
492 Annie CABIGTING (b. 1971)	PH	\$350,839	2	\$206,313	Χ
493 Lisa YUSKAVAGE (b. 1962)	US	\$349,449	5	\$325,000	
494 Merab Guramovich ABRAMISHVILI (1957-2006)	GE	\$349,400	8	\$81,265	
495 WEI Jia (b. 1975)	CN	\$349,388	6	\$116,884	
496 Tim EITEL (b. 1971)	DE	\$348,279	5	\$222,658	
497 CHEN Kezhi (b. 1961)	CN	\$347,239	2	\$178,711	Χ
498 OSGEMEOS (b. 1974)	BR	\$347,098	4	\$157,500	
499 Chant AVEDISSIAN (1951-2018)	EG	\$346,061	8	\$138,921	
500 Marina CRUZ GARCIA (b. 1982)	PH	\$343,319	8	\$92,233	Χ
		70.0,013	J	+5=1=55	

Founder and CEO: thierry Ehrmann

A limited company with capital of €6,651,515 - RCS Lyon 411 309 198 Domaine de la Source/Abode of Chaos, B.P. 69 St-Romain-au-Mont-d'Or 69270 - FRANCE Tel + 33 (0)4 78 22 00 00 - Fax + 33 (0)4 78 22 06 06

> Publication Director: thierry Ehrmann Editorial Director: Nadège Ehrmann

Writing and editing: Céline Moine, Jean Minguet. Economic and financial analysis: thierry Ehrmann

Designers: Audrey Savoye, Gabrielle Pélissier

Market Analysis and Econometrics: Jean Minguet

Artmarket.com is listed on Eurolist by Euronext Paris, SRD long only and Euroclear: 7478 - Bloomberg: PRC - Reuters: ARTF

ArtMarket.com is a company of Tarteur / S.A.S. Capital € 64,741,050 - RCS Lyon 408 369 270

All rights reserved for all countries - @ Artprice 2021

For journalists:

Need specific art market data for your stories?

Please contact us by email: econometrics@artprice.com

We will be happy to provide you with relevant data and statistics.

Follow Artprice.com on 📢 💟

Copyright © Artprice.com 1987/2021 - Indexed auction records are based on Fine Art and Design cataloged auctions (paintings, sculptures, drawings, photographs, prints, watercolors, etc) recorded by artprice.com, except antiques and furniture. Artprice declines all responsibility for any use made of the provided information. Any reproduction or representation of all or part of the information or graphics by any means whatsoever that does not include a mention stating source © Artprice.com or copyright © Artprice is illegal and represents a breach of copyright.

To the knowledge of the publisher, as this document lists no repurchases, the works listed in this book were actually sold at the prices indicated. Auction houses and auctioneers were questioned to this effect. The editor declines any responsibility for uses made of this publication. The prices indicated may in no way be considered as professional appraisals and have a purely indicative value. No data contained in this publication may be reproduced, transcribed or indexed, whether by means of analogical or digital storage systems, nor distributed via electronic, mechanical or other means without the prior written agreement of the copyright holder. Any unauthorised reproduction, in whole or in part, by any means whatsoever, of the data contained in the present publication is illegal and constitutes a forgery (law of 11 March 1957 art. 40/41 Penal code art. 425). This is a non contractual document - Artprice S.A. company reserves the right to modify any data or products characteristics.

The Contemporary Art Market report in 2021 by Artprice.com by Artmarket.com

