

Nobel Prize Winners Affiliated with the Institute for Advanced Study

as of February 27, 2012

f First Term ♦ s Second Term

NOBEL PRIZE IN PHYSICS

1914	Max von Laue (Member, School of Mathematics, 1935f, 1948f) Germany
1921	Albert Einstein (Professor, School of Mathematics, 1933–55) Germany
1922	Niels H. D. Bohr (Member, School of Mathematics, 1939s, 1948s, 1950s, 1954f, 1958s) Denmark
1933	Paul A. M. Dirac (Member, School of Mathematics, 1934–35, 1946f, 1947–48, 1958–59, 1962–63) United Kingdom
1944	Isidor Isaac Rabi (Member, School of Mathematics, 1938f) United States
1945	Wolfgang Pauli (Member, School of Mathematics, 1935–36, 1940–46, 1949–50, 1954s, 1956s) Austria
1949	Hideki Yukawa (Member, School of Mathematics, 1948–49) Japan
1957	Tsung-Dao Lee (Member, School of Mathematics, 1951–53, 1957–58, Professor 1960–62) China Chen Ning Yang (Member, School of Mathematics, 1949–54, Professor, 1955–66) China
1963	Johannes Hans Daniel Jensen (Member, School of Mathematics, 1952s) Germany
1965	Sin-Itiro Tomonaga (Member, School of Mathematics, 1949–50) Japan
1969	Murray Gell-Mann (Member, School of Mathematics, 1951s, 1951f, 1955s; Member, School of Natural Sciences, 1967–68) United States

1972	Leon Cooper (Member, School of Mathematics, 1954–55) United States
1975	Aage N. Bohr (Member, School of Mathematics, 1948s) Denmark
1979	Abdus Salam (Member, School of Mathematics, 1951s) Pakistan
1982	Kenneth G. Wilson (Member, School of Natural Sciences, 1972s) United States
1983	Subrahmanyam Chandrasekhar (Member, School of Mathematics, 1941f; Member, School of Natural Sciences, 1976s) United States
1988	Jack Steinberger (Member, School of Mathematics, 1948–49, 1959–60) United States
1999	Gerardus 't Hooft (Long-Term Visitor, School of Natural Sciences, 1973, 1976, 1980, 1982, 2005) The Netherlands
2004	David J. Gross (Member, School of Natural Sciences, 1973–74, 1977–78) United States Frank Wilczek (Member, School of Natural Sciences, 1977–78; J. Robert Oppenheimer Professor, School of Natural Sciences, 1989–2000) United States
2005	Roy J. Glauber (Member, School of Mathematics, 1949–51) United States
2008	Yoichiro Nambu (Member, School of Mathematics, 1952–54) Japan/United States
2011	Saul Perlmutter (Member, School of Natural Sciences, 2011s) United States

NOBEL PRIZE IN PHYSIOLOGY OR MEDICINE

1937	Albert Szent-Györgyi (Member, School of Mathematics, 1950s) Hungary
1967	George Wald (Member, School of Mathematics, 1954s) United States

NOBEL PRIZE IN LITERATURE

1948	T. S. Eliot (Member, School of Historical Studies, 1948f) United Kingdom
1963	George Seferis (Member, School of Historical Studies, 1968f) Greece

NOBEL PRIZE IN CHEMISTRY

1980	Paul Berg (Long-Term Director's Visitor, 1984, 1992–1999) United States
------	---

SVERIGES RIKSBANK PRIZE IN ECONOMIC SCIENCES IN MEMORY OF ALFRED NOBEL

1984	Richard Stone (Member, School of Economics and Politics, 1945f) United Kingdom
1994	John Forbes Nash Jr. (Member, School of Mathematics, 1956–57, 1961–62, 1963–64) United States
2001	Joseph E. Stiglitz (Long-Term Visitor, School of Social Science, 1978–79) United States
2007	Eric S. Maskin (Albert O. Hirschman Professor, School of Social Science, 2000–11) United States