
Lebenslauf Christiane Nüsslein-Volhard

	

Geboren am 20.10.1942 in Magdeburg

Akademische Ausbildung

04/1962 - 10/1964 Studium der Biologie, Chemie und Physik an der Johann-Wolfgang-Goethe-
Universität Frankfurt/Main

11/1964 - 12/1968 Studium der Biochemie an der Rupprecht-Karls-Universität Tübingen. Diplom
in Biochemie

01/1969 – 03/1973 Diplom-und Doktorarbeit am Max-Planck- Institut für Virusforschung, Tübin-
gen, bei Dr. Heinz Schaller: Diplomarbeit: Vergleich der Nukleinsäuren der
Bakteriophagen PhiX 174 und fd mit der Methode der DNS-RNS-Hybridisie-
rung: Doktorarbeit: Zur spezifischen Protein-Nukleinsäure-Wechselwirkung:
Die Bindung von RNS-Polymerase aus E.coli an die Replikative-Form-DNS
des Bakteriophagen fd und die Isolierung der Bindungsstellen.

Beruflicher Werdegang nach der Promotion

04/1973 - 12/1974 Wissenschaftliche Assistentin, Max-Planck-Institut für Virusforschung, Tü-
bingen

01/1975 - 02/1977 Postdoktorand (EMBO long term fellowship), Biozentrum Basel, Schweiz

03/1977 - 12/1977 Postdoktorand (DFG), Albert-Ludwigs-Universität Freiburg im Breisgau

01/1978 - 12/1980 Gruppenleiter, European Molecular Biology Laboratory (EMBL), Heidelberg

01/1981 - 04/1985 Gruppenleiter Friedrich-Miescher-Laboratorium (FML) der Max-Planck-Ge-
sellschaft, Tübingen

05/1985 - 10/2014 Wissenschaftliches Mitglied und Direktorin, Max-Planck-Institut für Entwick-
lungsbiologie, Tübingen

1985- Honorarprofessor Universität Tübingen, Fakultät für Biologie

Preise und Auszeichnungen

1986 Gottfried Wilhelm Leibniz-Preis der Deutschen Forschungsgemeinschaft

1988 Carus-Medaille der Deutschen Akademie der Wissenschaften, Leopoldina

1990 Rosenstiel Medal, Brandeis University

 Sc.D., Yale University, USA

 Mattia Award, Roche Institute, New Jersey, USA

1991 Albert Lasker Medical Research Award, New York, USA

 Dr. h.c. Utrecht University, Niederlande

 Dr. h.c. Princeton University, USA

1992 Louis Jeantet Preis für Medizin, Genf, Schweiz

 Alfred P. Sloan Jr. Prize, General Motors Cancer Foundation, USA

Lebenslauf Christiane Nüsslein-Volhard

	

 Dr. Otto Bayer Preis der Bayer AG, Leverkusen

1993 Ernst Schering-Preis, Berlin

 Dr. h.c. Albert-Ludwigs-Universität Freiburg

 Dr. h.c. Harvard University, Cambridge, MA, USA

1995 Nobelpreis für Physiologie oder Medizin

1996 Goetheplakette der Stadt Frankfurt am Main

1997 Orden Pour le mérite der Bundesrepublik Deutschland

 Dr. h.c. Ludwig-Maximilians-Universität München

2001 Dr. h.c. The Rockefeller University New York, USA

2002 Dr. h.c. University College London, UK

 Dr. h.c. Ochanomizu University Tokyo, Japan

2005 Dr. h.c. University of Oxford, UK

 Dr. h.c. University of Sheffield, UK

 Großes Verdienstkreuz mit Stern und Schulterband der Bundesrepublik Deutschland

2006 Dr. h.c. Universität Genf, Schweiz

2007 Dr. h.c. Weizmann Institut, Rehovot, Israel

2009 Österreichisches Ehrenzeichen für Wissenschaft und Kunst

2011 Dr. h.c. University of St. Andrew, Schottland

2012 Dr. h.c. University of Bath, UK

2014 Bucerius-Medaille der ZEIT-Stiftung

 Bayerischer Maximiliansorden für Wissenschaft und Kunst

Ehrenmitgliedschaften

1983 European Molecular Biology Organisation

1989 Academia Europaea

 Heidelberger Akademie der Wissenschaften

1990 Nordrhein-Westfälische Akademie der Wissenschaften

 National Academy of Sciences, USA

 Royal Society, UK

1991 Deutsche Akademie der Wissenschaften, Leopoldina

1992 American Academy of Art and Sciences, USA

Lebenslauf Christiane Nüsslein-Volhard

	

1993 Berlin-Brandenburgische Akademie der Wissenschaften

1995 American Philosophical Society, USA

2001 Gesellschaft für Genetik

2010 Académie des sciences de l’Institut de France, Frankreich

2012 Genetics Society, UK

2014 American Association for Cancer Research (AACR), USA

