

12	William Petty	2 May 1737	4 July 1782	45 years, 63 days	2 April 1783	272 days	7 May 1805	days (68 years, 5 days)
13	William Cavendish- Bentinck	14 April 1738	2 April 1783	44 years, 353 days	4 October 1809	1,179 days	30 October 1809	26,131 days (71 years, 199 days)
14	William Pitt the Younger	28 May 1759	19 December 1783	24 years, 205 days	23 January 1806	6,917 days	23 January 1806	17,041 days (46 years, 240 days)
15	Henry Addington	30 May 1757	17 March 1801	43 years, 291 days	10 May 1804	1,150 days	15 February 1844	31,671 days (86 years, 261 days)
16	William Grenville	25 October 1759	11 February 1806	46 years, 109 days	31 March 1807	413 days	12 January 1834	27,107 days (74 years, 79 days)
17	Spencer Perceval	1 November 1762	4 October 1809	46 years, 337 days	11 May 1812	950 days	11 May 1812	18,088 days (49 years, 192 days)
18	Robert Jenkinson	7 June 1770	8 June 1812	42 years, 1 day	9 April 1827	5,418 days	4 December 1828	21,364 days (58 years, 180 days)
19	George Canning	11 April 1770	10 April 1827	56 years, 364 days	8 August 1827	120 days	8 August 1827	20,937 days (57 years, 119 days)
20	Frederick Robinson	1 November 1782	31 August 1827	44 years, 303 days	21 January 1828	143 days	28 January 1859	27,846 days (76 years, 88 days)
21	Arthur Wellesley	1 May 1769	22 January 1828	58 years, 266 days	10 December 1834	1,055 days	14 September 1852	30,451 days (83 years, 136 days)
22	Charles Grey	13 March 1764	22 November 1830	66 years, 254 days	16 July 1834	1,332 days	17 July 1845	29,710 days (81 years, 126 days)
23	William Lamb	15 March 1779	16 July 1834	55 years, 123 days	30 August 1841	2,447 days	24 November 1848	25,456 days (69 years, 254 days)
24	Robert Peel	5 February 1788	10 December 1834	46 years, 308 days	29 June 1846	1,883 days	2 July 1850	22,792 days (62 years,

37	Bonar Law	16 September 1858	23 October 1922	64 years, 37 days	22 May 1923	211 days	30 October 1923	23,784 days (65 years, 44 days)
38	Stanley Baldwin	3 August 1867	23 May 1923	55 years, 293 days	28 May 1937	2,633 days	14 December 1947	29,352 days (80 years, 133 days)
39	Ramsay MacDonald	12 October 1866	22 January 1924	57 years, 102 days	7 June 1935	2,480 days	9 November 1937	25,960 days (71 years, 28 days)
40	Neville Chamberlain	18 March 1869	28 May 1937	68 years, 71 days	10 May 1940	1,078 days	9 November 1940	26,168 days (71 years, 236 days)
41	Winston Churchill	30 November 1874	10 May 1940	65 years, 162 days	7 April 1955	3,162 days	24 January 1965	32,927 days (90 years, 55 days)
42	Clement Attlee	3 January 1883	26 July 1945	62 years, 204 days	26 October 1951	2,283 days	8 October 1967	30,958 days (84 years, 278 days)
43	Anthony Eden	12 June 1897	7 April 1955	57 years, 299 days	10 January 1957	644 days	14 January 1977	29,070 days (79 years, 216 days)
44	Harold Macmillan	10 February 1894	10 January 1957	62 years, 335 days	18 October 1963	2,472 days	29 December 1986	33,924 days (92 years, 322 days)
45	Alec Douglas-Home	2 July 1903	18 October 1963	60 years, 108 days	16 October 1964	364 days	9 October 1995	33,702 days (92 years, 99 days)
46	Harold Wilson	11 March 1916	16 October 1964	48 years, 219 days	5 April 1976	2,835 days	24 May 1995	28,928 days (79 years, 74 days)
47	Edward Heath	9 July 1916	19 June 1970	53 years, 345 days	4 March 1974	1,354 days	17 July 2005	32,515 days (89 years, 8 days)
48	James Callaghan	27 March 1912	5 April 1976	64 years, 9 days	4 May 1979	1,124 days	26 March 2005	33,967 days (92 years, 364 days)
	Margaret	13 October		53 years,		4,226	8 April	31,954 days

49	Thatcher	1925	4 May 1979	203 days	28 November 1990	days	2013	(87 years, 177 days)
50	John Major	29 March 1943	28 November 1990	47 years, 244 days	2 May 1997	2,347 days		25,888 days (70 years, 320 days)
51	Tony Blair	6 May 1953	2 May 1997	43 years, 361 days	27 June 2007	3,708 days		22,197 days (60 years, 282 days)
52	Gordon Brown	20 February 1951	27 June 2007	56 years, 127 days	11 May 2010	1,049 days		23,003 days (62 years, 357 days)
53	David Cameron	9 October 1966	11 May 2010	43 years, 214 days	Incumbent	1,373 days		17,293 days (47 years, 126 days)

For other more formats kindly visit www.downloadexcelfiles.com

Original source : en.wikipedia.org/wiki/List_of_Prime_Ministers_of_the_United_Kingdom_by_longevity