
Jakob Milich
Albert-Ludwigs-Universität Freiburg im Breisgau / Universität Wien Nicoló Fontana Tartaglia

Erasmus Reinhold Bonifazius Erasmi Ostilio Ricci

1520

Martin-Luther-Universität Halle-Wittenberg Martin-Luther-Universität Halle-Wittenberg
1535 1509 Universita' di Brescia

Valentine Naibod
1499

łaj Kopernik) Johannes Volmar Galileo Galilei
Martin-Luther-Universität Halle-Wittenberg / Universität Erfurt

Nicolaus Copernicus (Miko Martin-Luther-Universität Halle-Wittenberg Università di Pisa
1515 1585

Rudolph (Snel van Royen) Snellius Georg Joachim von Leuchen Rheticus Benedetto Castelli Gilbert Jacchaeus Petrus Ryff
Universität zu Köln / Ruprecht-Karls-Universität Heidelberg Ludolph van Ceulen Martin-Luther-Universität Halle-Wittenberg Università di Padova University of St. Andrews / Universität Helmstedt / Universiteit Leiden Universität Basel

1572 1535 1610 1584

Willebrord (Snel van Royen) Snellius Marin Mersenne Moritz Valentin Steinmetz Adolph Vorstius Emmanuel Stupanus
Universiteit Leiden Université Paris IV-Sorbonne Universität Leipzig Evangelista Torricelli Universiteit Leiden / Università di Padova Universität Basel

Jacobus Golius Christoph Meurer Vincenzo Viviani Franciscus de le Boë Sylvius Georg Balthasar Metzger Johann Caspar Bauhin

1607 1611 1550 Università di Roma La Sapienza 1619 1613

Universiteit Leiden Gilles Personne de Roberval Universität Leipzig Università di Pisa Universiteit Leiden / Universität Basel Friedrich-Schiller-Universität Jena / Universität Basel Universität Basel
1612 1582 1642 1634 1644 1649

Frans van Schooten, Jr. Philipp Müller Isaac Barrow Rudolf Wilhelm Krause Georg Wolffgang Wedel Nikolaus Eglinger
Universiteit Leiden Jan Jansz Stampioen, Jr. Universität Leipzig University of Cambridge Universiteit Leiden Benjamin Pulleyn Friedrich-Schiller-Universität Jena / Universiteit Leiden Universität Basel

Johann Daniel Arcularius Universiteit Leiden / Université d'Angers Universität Leipzig University of Cambridge Friedrich-Schiller-Universität Jena

1635 1604 1652 1671 1667 1660

Christiaan Huygens Erhard Weigel Isaac Newton Johann Adolph Wedel

1647 1650 1668 1694

Erhard Pfautz Académie royale des sciences de Paris Universität Leipzig Friedrich-Schiller-Universität Jena Friedrich-Schiller-Universität Jena University of Cambridge
Gottfried Wilhelm Leibniz Otto Mencke Simon Paul Hilscher Georg Erhard Hamberger Roger Cotes

Universität Leipzig1663 1676 1665 1704 1721 1706

Uppsala Universitet Ehrenfried Walter von T Universität Leipzig Universität Leipzig Martin-Luther-Universität Halle-Wittenberg / Nicolas Malebranche Friedrich-Schiller-Universität Jena University of Cambridge
Petrus (the Elder) Elvius Christoph Pfautz Johann Christoph Wichmannshausen Johann Andreas Planer Johann Andreas Segner Robert Smith

1688 Universiteit Leiden
schirnhaus

1663 1685 Eberhard-Karls-UniversitätTübingen 1672 1726 17151686

Anders Gabriel Duhre Christian M. von Wolff Christian August Hausen Jacob Bernoulli Johann Georg Büsch Walter Taylor
Uppsala Universitet Universität Leipzig Martin-Luther-Universität Halle-Wittenberg Universität Basel Georg-August-Universität Göttingen University of Cambridge

1711 1703 1713 1684 1752 1723

Uppsala Universitet
Samuel Klingenstierna Abraham Gotthelf Kästner Johann Elert Bode Stephen Whisson Johann Bernoulli

1717, Universität Marburg Universität Leipzig Handelsakademie Hamburg Nikolaus Boda Poda von Neuhaus University of Cambridge Universität Basel

Mårten Strömer Georg Christoph Lichtenberg Johann Friedrich Pfaff Gabriel Gruber Joseph Giuseppe Jakob von Maffei Edward Waring John Cranke Thomas Postlethwaite Leonhard Euler Jean Le Rond d'Alembert

1728 1739 1742 1690

Uppsala Universitet Georg-August-Universität Göttingen Georg-August-Universität Göttingen Universität Graz Universität Graz Henry Bracken University of Cambridge University of Cambridge University of Cambridge Universität Basel Giovanni Battista (Giambattista) Beccaria Collège Mazarin Nathaniel Bowditch
1730 1765 1786 1767 1762 1760 1774 1756 1726 1735

Frederick Mallet Bernhard Friedrich Thibaut Johann Tobias Mayer Heinrich Wilhelm Brandes Johann Martin Christian Bartels Georg Jurij Bartolomej Veha von Vega Carl Friedrich Gauß Thomas Jones Joseph Louis Lagrange Pierre-Simon Laplace Benjamin Peirce
Uppsala Universitet Ignatz Mühlwenzel Georg-August-Universität Göttingen Georg-August-Universität Göttingen Georg-August-Universität Göttingen Friedrich-Schiller-Universität Jena Lyceum of Ljubljana Universität Helmstedt John Dawson University of Cambridge Università di

1754
Torino Université de Caen Harvard University

1752 1796 1773 1800 1799 1775 1799 1782 1769 1829

Jöns Svanberg Joseph Stepling Enno Heeren Dirksen Joseph Johann von Littrow Friedrich Wilhelm Bessel Christoph Gudermann Christian Ludwig Gerling Adam Sedgwick Jean-Baptiste Joseph Fourier Søren Rasmussen Simeon Denis Poisson Louis Jacques Thenard Joseph Lovering Pietro Paoli
Uppsala Universitet1796 Universitas Carolina Prague Georg-August-Universität Göttingen Nikolai Ivanovich Lobachevsky Universität W Ignaz Lindner Georg-August-Universität Göttingen Georg-August-Universität Göttingen Georg-August-Universität Göttingen University of Cambridge École Normale Supérieure Universitetet i Oslo École Polytechnique École Polytechnique Harvard University Università di Pisa Sebastiano Canovai

1743 1820 1838
ien

1810 1841 1812 1811 1800 1833 1778

Uppsala Universitet Uppsala Universitet
Carl Johan Malmsten Emanuel Gabriel Björling Jan

1748
Tesánek Carl Gustav Jacob Jacobi Nikolai Dmitrievich Brashman Heinrich Ferdinand Scherk Johann Franz Friedrich Encke Julius Plücker William Hopkins g Friedrich Bernhard Riemann Gustav Peter Lejeune Dirichlet Bernt Michael Holmboe Michel Chasles Joseph Liouville John Trowbridge Vincenzo Brunacci

Humboldt-Universität zu Berlin TMoscow State University and Kazan State University Kaiserlich-königliche
Andreas von Ettingshausen

1817
echnische Militärakademie Universität Berlin Universität Berlin Philipps-Universität Marburg University of Cambridge

Geor
Georg-August-Universität Göttingen Rheinische Friedrich-Wilhelms-Universität Bonn Universitetet i Oslo École Polytechnique Faculté des Sciences, Paris Harvard University Università di Pisa

1839 1830 1825 1834 1823 1844 1823 1830 1851 1827 1818 1814 1836 1873 1788

Göran Dillner Carl Fabian Emanuel Björling Franz Josef Ritter von Gerstner Otto Hesse Friedrich Julius Richelot Wilhelm Scheibner Pafnuty Lvovich Chebyshev Jožef Stefan Carl Christian Bruhns Ernst Eduard Kummer Karl Theodor Wilhelm W Leopold Kronecker C. Felix (Christian) Klein Sir Francis Galton Arthur Cayley Isaac Todhunter Carl Anton Bjerknes Gaston Darboux H. A. (Hubert Anson) Newton Eugène-Charles Catalan Wallace Clement Sabine Antonio Bordoni
Uppsala Universitet Uppsala Universitet Karl-Ferdinand-Universität Prag Universität Königsberg Universität Königsberg Martin-Luther-Universität Halle-Wittenberg St. Petersburg State University Universität W Universität Berlin Martin-Luther-Universität Halle-Wittenberg Universität Königsber

eierstraß
g Universität Berlin Rheinische Friedrich-Wilhelms-Universität Bonn University of Cambridge University of Oxford University of Cambridge Universitetet i Oslo Cato Maximilian Guldberg École Normale Supérieure Paris Yale University Université de Paris Harvard University University of Pavia

1863 1863 1777 1840 1831 1848 1849 1858
ien

1856 1831 1854 1845 1868 1847 1875 1848 1848 1866 1850 1841 1888 1807

Gösta Magnus Mittag-Leffler Anders Wiman Bernard(us) Placidus Johann Nepomuk Bolzano Carl Gottfried Neumann Alexander Nikolaevich Korkin Andrei Andreyevich Markov Paul Hermann Harzer Hugo Hans von Seeliger Paul Du Bois-Reymond Leo Königsberger Hermann Amandus Schwarz Nicolai Bugaev Heinrich Bruns Georg Ferdinand Frobenius Lazarus Immanuel Fuchs Mathias (Matyas) Lerch C. L. Ferdinand (Carl Louis) Lindemann Ludwig Bieberbach Frank Nelson Cole Cassius Jackson Keyser Andrew Russell Forsyth Edward John Routh M. Sophus (Marius) Lie Émile Borel C. Émile (Charles) Picard E. H. (Eliakim Hastings) Moore Percy Williams Bridgman Francesco Brioschi
Uppsala Universitet Lund University University of Prague Universität Königsberg St. Petersburg State University St. Petersburg State University Universität Leipzig

Ludwig
Universität

Boltzmann
W Universität Leipzig Universität Berlin Universität Berlin Universität Berlin Moscow State University Universität Berlin Universität Berlin Universität Berlin Universität Berlin Friedrich-Alexander-Universität Erlangen-Nürnberg Georg-August-Universität Göttingen Harvard University Columbia University University of Cambridge University of Cambridge University of Christiania École Normale Supérieure Paris École Normale Supérieure Paris Yale University Charles Hermite Harvard University University of Pavia

Robert Hjalmar Mellin Józef Maximilian Petzval Arne Beurling Franz Moth Robert Zimmermann William Edward Story Dmitry Aleksandrovich Grave Georgy Fedoseevich Voronoy Alexander Friedrich Karl Wilkens Gustav Herglotz Otto Ludwig Hölder Moritz Réthy Dimitri Fedorowitsch Egorov

1872 1892 1805 1856 1860 1884 1878 1866
ien

1872 1859 1860 1864 1866 1871 1870 1858 1885 1873 1910 1886 1902 1881 1857 1872 1893 1877 1885 1908 1845

Issai Schur Edmund Landau Michel Plancherel Hermann Minkowski David Hilbert Karl Pearson Walter William Rouse Ball Eric Temple Bell Maxime Bôcher George Howard Darwin Stanislaw Zaremba Georges Valiron Simion Stoilow Oswald Veblen Jules Tannery George David Birkhoff Edwin Crawford Kemble Luigi Cremona
Helsingin Yliopisto Eötvös Loránd University Uppsala Universitet University of Prague Universität W Universität Leipzig Aleksei Nikolaevich Krylov St. Petersburg State University St. Petersburg State University Christian-Albrechts-Universität zu Kiel Ludwig-Maximilians-Universität München Eberhard-Karls-Universität Tübingen Ruprecht-Karls-Universität Heidelberg Moscow State University August Föppl Universität Berlin Universität Berlin Université de Fribourg Universität Königsberg Universität Königsberg University of Cambridge University of Cambridge Columbia University Georg-August-Universität Göttingen University of Cambridge Elling Holst Université Paris IV-Sorbonne Université de Paris Université Paris IV-Sorbonne The University of Chicago École Normale Supérieure Paris The University of Chicago Harvard University University of Pavia

Universität W Universität W Uppsala Universitet Universität
wardowski Iliya Nestorovich

1940
Vekua Boris Nikolaevich Delone Universität Breslau Universität Leipzig 1881 Eötvös Loránd University Aurel Stodola Ludwig-Maximilians-Universität München Uniwersytet Jagiello

ski
ń Georg-August-Universität Göttingen Columbia University Georg-August-Universität Göttingen Georg-August-Universität Göttingen Georg-August-Universität Göttingen Georg-August-Universität Göttingen Georg-August-Universität Göttingen Georg-August-Universität Göttingen University College Cork University of Cambridge Georg-August-Universität Göttingen Georg-August-Universität Göttingen University of Cambridge California Institute of

1928

ard
Technology Eidgenössische Technische Hochschule Zürich Harvard University University of Cambridge University of Christiania Harvard University

alsh
Jean Colmez Université Louis Pasteur - Strasbourg I Princeton University The University of Chicago École Normale Supérieure Paris Harvard University Princeton University Harvard University

idder
Harvard University Harvard University Università di Roma

1882 1832 1933 1822 1846
ien

1875 St. Petersburg Naval Academy 1896 1896 1905 1900 1882 1874 1901 Universität Stuttgart 1901 1899 1908 1885 1885 1879 1874 1912 1891 1871 1889 1914 1916 1903 1874 1907 1917 1853

Karl Friesach Johannes Frischauf Goeran Borg Kazimierz T
W Kiev State University

Alfred Klose Emil Artin Gyula Vályi Leopold (Lipót) Fejér Ludwig Prandtl Wacław Sierpiń Adolf Hammerstein Edward Kasner Władysław Hugo Dyonizy Steinhaus Constantin Carathéodory Erhard Schmidt Max W. Dehn Erich Hecke Richard Courant John Wishart Philip Hall Robert Johann Maria König Hellmuth Kneser Ernest William Barnes Morgan W Augustus Edward Hough Love Griffith Conrad Evans Edmund Taylor Whittaker Axel Thue Joseph Leonard W Laurent Schwartz J.H.C. (John Henry Constantine) Whitehead R. L. (Robert Lee) Moore Jacques Salomon Hadamard Clarence Adams Robert Daniel Carmichael David Vernon W Hassler Whitney David Gordon Bourgin Giuseppe Veronese

1846
ien

1861
ien

1945 1891
ien

1921 1921 1902 1899 1906
ski

1919 1899 1911 1904 1905 1900 1910 1910 1927 1926 1907 1921 1907 1910 1895 1889 1920 1943 1930 1905 1892 1922 1911 1924 1932 1926 1877

Gustav Ritter von Escherich Ernst Leonard Lindelöf
Kungliga

Keinz-Otto Kreiss Solomon Lefschetz Stanislaw Lesniewski Wassilij Höffding Max August Zorn Frigyes (Frédéric) Riesz Marcel Riesz Jacob David Tamarkin George (György) Pólya Joseph Fels Ritt Richard Dagobert Brauer Stefan Mazurkiewicz Aleksander Rajchman Hans Adoplh Rademacher Herrmann (Hirschfeld) Hartley Heinz Hopf Bernhard Hermann Neumann Heinrich Adolph Behnke William Feller Karl-Heinrich Weise Reinhold Baer John Edensor Littlewood Donald A. Darling Robert Palmer Dilworth Thoralf Albert Skolem Maurice Haskell Heins Henri Hogbe-Nlend Robert L. Taylor Szolem Mandelbrojt Harold Meade Mott-Smith Ralph Philip Boas, Jr. Herbert Ellis Robbins Guido Castelnuovo
Technische Universität Graz Helsingin Yliopisto Tekniska Högskolan Clark University Dmitry Konstantinovich Faddeev University of Lwów Universität Berlin Universität Hamburg Eötvös Loránd University Eötvös Loránd University St. Petersburg University Michael (Mihály) Fekete Eötvös Loránd University Eidgenössische T

Jakob Ackeret
echnische Hochschule Zürich Columbia University Universität Berlin University of Lwów University of Lwów Georg-August-Universität Göttingen Universität Berlin/University of Cambridge Universität Berlin Universität Berlin, University of Cambridge Universität Hamburg Georg-August-Universität Göttingen Friedrich-Schiller-Universität Georg-August-Universität Göttingen University of Cambridge California Institute of T California Institute of

1939
echnology G. H. (Godfrey Harold) Hardy Universitetet i Oslo Harvard University Université Bordeaux 1 University of Oxford University of

R. H. Bing

1945
Texas at Austin Université Paris IV-Sorbonne University of Illinois Harvard University Harvard University Università di Padova

Hans Hahn Rolf Herman Nevanlinna Joseph E. Oliger J. W. Tukey Stephen P.L. Diliberto Howard Fehr Alfred T Tibor Radó Steven A. (István Sándor) Gaal Myron (Mike) Rosskopf Harald Cramér
Eidgenössische

Richard E. Meyer Edgar Raymond Lorch Antoni Zygmund Joseph Lehner Herbert Aron David Wilhelm Magnus George Forsythe John Herriot
Eidgenössische

James J. Stoker Friedrich Hirzebruch Garret Birkhoff Wilhelm Klingenberg Richard William Ball Frank Ludvig Spitzer Donald C. Spencer Richard Scott Pierce Frank Smithies John Jay Gergen Harrison A. Geiselmann David Wilson Henderson Richard James Duffin R. Creighton (Robert) Buck David Oliver Siegmund Oscar Zariski

1873 1893 1959 1911 St. Petersburg State University 1912 1940 1930 1902 1912 1917 Eötvös Loránd University 1912 1931 1917 1926 1913 1921 1916 1934/1940 1925 1932 1923 1926 1934 1927 1907 1947
echnology T University of Cambridge 1926 1940 1969 1951 1923 1933 1937 1938 1886

Universität W Helsingin Yliopisto Uppsala Universitet Princeton University Princeton University Columbia University Uniwersytet
1924

W
arski
arszawski University of Szeged 1947 Brown University M. James Lighthill Stockholm University Technische Hochschule Zürich Eidgenössische T

Albert Edrei
echnische Hochschule Zürich Columbia University Uniwersytet

1923
Warszawski University of Pennsylvania University of London Johann Wolfgang Goethe-Universität Frankfurt Brown University Brown University Technische Hochschule Zürich Westfälische Wilhelms-Universität Münster Harvard University Christian-Albrechts-Universität zu Kiel University of Illinois University of Michigan University of Cambridge California Institute of

1952
Technology University of Cambridge Rice University Cornell University University of

1964
Wisconsin University of Illinois Harvard University Columbia University Università di Roma

1902
ien

1919 1973 1939 1947 1941 1922 1934 1917 1946 1939 1933 1941 1953 1931 1941 1941 1936 1950 1932 1950 1948 1953 1939 1937 1928 1935 1948 1966 1925

Karl Menger Olli Erkki Lehto Ilppo Simo Louhivaara Lars Valerian Ahlfors Lloyd Trefethen Stephan Morgenthaler Harold William Rosenberg Andrei V. Roĭter James Fey Israel (Yitzchak) Nathan Herstein Preston Clarence Hammer Leonard Gillman John J. Mahony Daniel Francis Shea, Jr. Nikolai Nikolayevich Luzin Kai Lai Chung Elias M. Stein J. Roderick (John) Smart Salomon Bochner Prakash Joshi Cleve Barry Moler Louis Nirenberg Detlef Gromoll Martin Schultz Wolfgang Ziller Joseph John Kohn Paul Daniel Hill Phillip Augustus Griffiths Walter Rudin Graham H. Allan Øystein Ore Maurice Auslander Jere Confrey Hans F. Weinberger Lee Albert Rubel Steven Kleiman
Universität W Helsingin Yliopisto Helsingin Yliopisto Helsingin Yliopisto Standford University Princeton University University of California, Berkeley Columbia University Indiana University The Ohio State University Columbia University Victoria University of Manchester Syracuse University Moscow State University Princeton University The University of Chicago Michigan State University Universität Berlin University of North Carolina Stanford University New York University Rheinische Friedrich-Wilhelms-Universität Bonn Harvard University Rheinische Friedrich-Wilhelms-Universität Princeton University Auburn University Princeton University Duke University University of Cambridge Universitetet i Oslo Columbia University Cornell University Carnegie Mellon University University of

1954
Wisconsin Donovan A. Johnson Harvard University Hari Kindar Nandi

Abraham W Olli Martio Paul Roesel Garabedian Alan Stuart Edelman Marc G. Genton Norbert M. L. A'Campo Norman Earl Steenrod Mary Kathleen Heid Donald Lyman Burkholder David Garvin Moursund Patrick R. Ahern Mikhail Alekseevich Lavrentjev Andrei Nikolayevich Kolmogorov Donald Steven Passman Steven G. Krantz Duong Hong Phong Samuel Karlin Eugene Barry Fabes Bruce Carl Berndt Min-Teh Cheng N. Balakrishnan Stanley Eisenstat
New
Norberto Kerzman Guofang Wei Phillip Alan Griffith Joseph Daniel Harris Roger W Edgar Lee Stout Jean Esterle John Edward Osborn Bert Alan Taylor Richard James Shumway Goro Shimura Daniel R. Grayson Thomas Post Jayanta Kumar Ghosh

1924
ien

1949 1954 1932 1982 1983 1963 St. Petersburg State University 1968 1948 1939 1953 1955 1966 1915 1947 1955 1961 1921 1969 1965 1949 1964 1965 1975 1956 1960 1962 1949 1964 1924 1954 1980 1950 1965

Universität W
ald

Helsingin Yliopisto Harvard University Massachusetts Institute of
1989

Technology École Polytechnique Fédérale de Lausanne Université Paris-Sud XI - Orsay Princeton University University of Maryland University of North Carolina University of
1963

Wisconsin University of Minnesota Moscow State University Moscow State University Harvard University Princeton University Princeton University Princeton University The University of Chicago University of
1966

Wisconsin Princeton University Indian Institute of
1981

Technology Stanford University York University State University of New
1989

York at Stony Brook University of Houston Harvard University University of
1967

iegand
Washington University of

1964
Wisconsin Université Bordeaux 1

1977
University of Minnesota

1965
University of Illinois

1965
Herbert Westren Turnbull University of Minnesota

1969
University of

1958
Tokyo Massachusetts Institute of

1976
Technology Indiana University Calcutta University

1931
ien

1967 1948 1996 1972 1936 1984 1955 1963 1933 1925 1964 1974 1977 1947 1965 1949 1972 1970 1968 1978 1967 1960

Columbia University
1951

Jyväskylän Yliopisto
1990

New York University
1963

Massachusetts Institute of
1999

Technology Freie Universität Berlin
1994

Princeton University
1963

University of Michigan
1947

Ivane Javakhishvili Tbilisi State University
1955

Michigan State University
1967

Hebrew University
1939

University of
uriko Renardy

1981
Western Australia University of

1968
Wisconsin Moscow State University

1944
Moscow State University

1971
Stanford University

1960
Washington University in St. Louis

1994
Columbia University

2004
Princeton University

1948
Princeton University

1960
University of Manchester

1958
Y

1982 1980
echnology

Milton J. Sobel Pekka Koskela Jerry Lawrence Kazdan Yanyuan Ma Anna Beliakova Wu-Chung Hsiang Edwin Henry Spanier Bogdan Bojarski Stanley E. Weinstein Menahem Max Schiffer Y Albert Baernstein, II Boris Vladimirovitch Shabat Igor G. Zurbenko William Edwin Pruitt Xiaojun Huang Jian Song Bernard Russell Gelbaum Donggao Deng Gilbert Baumslag Howard Elman Steven Robert Bell John-Erik Fornæss El Hassan Zerouali John Lawson Lewis George Piranian Harry Pollard Norman Levenberg Andrew Hugh Wallace Frank Klein Lester, Jr. Melvin Hochster Mark Walker Jon D. Davis Subhashis Ghoshal
ale University Massachusetts Institute of T University of

1974
Washington Université Bordeaux I Omar El Fallah Karim Kellay University of Illinois Rice University Harvard University University of Michigan University of St Andrews Michał Kleiber The Ohio State University Princeton University University of Illinois at Urbana-Champaign University of Minnesota Indian Statistical Institute

Pinyuen Chen

1994 Université Bordeaux I Université Bordeaux I 1970 1943 1942 1984 1949 1972 1967 1996 2004 1995

Thomas John Jani Onninen Wu-Teh Hsiang (emeritus) Jianxuan Liu Stephan M. W Lee KennardJohn James Ucci Duane Graysay David Lissner (emeritus) Holly Grant Amy Potrzeba-Macrina Wei LiNicole L. FongerYuesheng Xu (emeritus) John L. Troutman (emeritus) Daniel Waterman (emeritus) William D. Volterman Minghao Rostami Loredana Lanzani Abdellatif Bourhim Muhammad Alan Otway Pardee (emeritus) Suanne AuCarl Kohls (emeritus) Kari E. Shaw Lawrence Lardy (emeritus) John Lindberg, Jr. (emeritus) Jacques
New

Lewin (emeritus) T
New
ekla Lewin (emerita)Yuan Yuan William C. Wylie Mark E. Watkins (emeritus) Aristide Deleanu (emeritus) Guy Johnson, Jr. (emeritus) Gerald Cargo (emeritus) Jerome Blackman (emeritus)Dan ZachariaTadeusz Iwaniec Evgeny A. Poletsky Declan P. F. Quinn Gregory Verchota

Sun
Lixin Shen Andrew L. VogelMark Kleiner Terry R. McConnell Leonid Kovalev Jeffrey Lyle Meyer Claudia Miller Moira A. McDermottPhillip S. Griffin Graham J. Leuschke Adam Lutoborski Joanna O. MasingilaJ. Theodore Cox Hyune-Ju KimSteven P. Diaz Dan Coman Helen M. Doerr (emerita) Jack Edward GraverDouglas R. Anderson (emeritus) Uday Banerjee

University of California, Santa Barbara Syracuse University Jyväskylän Yliopisto University of South Carolina Universität Zürich
ehrli

Penn State University Virginia Polytechnic Institute University of PennsylvaniaUniversity at AlbanyCornell University Stanford University The University of Chicago McMaster University University of Maryland Purdue University University Mohamed V
2001

. Rabat Indiana UniversityOld Dominion University Purdue University University of MinnesotaUniversity of
1990

Wisconsin Rutgers University University of Minnesota York University York University Bucharest University Rice University University of MichiganYale UniversityUniversity of California, Berkeley University of Minnesota University of California, Santa BarbaraUniwersytet
1975

Warszawski Kiev State University University of Illinois Moscow State University University of
1985

Wisconsin University of Illinois Yat-Sen University University of Illinois University of Kentucky Brandeis University Cornell UniversityWashington University in St. Louis University of Minnesota University of NebraskaCornell University Brown University Stanford UniversityUniversity of Pennsylvania University of Michigan Cornell UniversityYale University University of Maryland Indiana University Polish Academy of Sciences Indiana University University of Michigan Stanford University University of Nebraska Penn State University North Carolina State University
2017 20172016 2013 2011 2012 1997 20121959 1965 19541957 19601964 1964 1962 1961 195520102007 19892002 1964 1973 1982 1996 2006 1964 195919811972 2005 1997 19971982 2000 1989 1981 1951 20091982 2004 1976 19821977 1966 1997 1994 1985 1988 1964 1981 1992 1996 1948 2009 2016 2018

