

### WURLDUNIVERSITY RANKINGS

Aachen RWTH Aarhus University Adelaide University Alabama University Amsterdam University Auckland University Australian National University Basel University Bath University Beijing University Birmingham University Bologna University Boston University Bristol University Brown University Brussels Free University (French) California Institute of Technology Cambridge University Carnegie Mellon University Case Western Reserve University Catholic University of Leuven (Flemish) Catholic University of Leuven (French) Chalmers University of Technology China University of Science and Technology Chinese University of Hong Kong Colorado University Columbia University Copenhagen University Cornell University Curtin University of Technology Duke University Durham University

				ne Ecole			
Polytechnia <sup>,</sup>		'ndhoven		Jniversity			
		eorge W		Georgia			
		اد iberg	INKI UNIVERSITY F	-leisinкi university of			
Techn	niversity H	Hong	<sup>,</sup> Hong Kong Úni	versity of Science and			
Techr							
		ick U	arlal Nehru Univ	ersity Johns Hopkins			
Unive	∋ London K	rea A	te of C-'	Thehnology Korea			
	ersity Liver	omon		School of			
Econ	sity Swede	ərsity		'Jniversity			
Mass	/ Massey U	versity	icy IVIE.	'ichigan			
State	1 University	Nag	anjing Univ	iversity			
		Jniversity North Ca	arolina University	versity			
Notre	Jottingham	rsk State Universit	y Osaka Universi	orway			
			Jniversity Pierre a	versity			
Pittsb	inceton Ur	nive	∕, University	nsland			
Unive	University	ce l	Jniversit Ro	Royal			
Institu	São Paulo	of (	an Studies 🤇				
				iversity			
Stanfo	Oniversity	ıny B	Jniversity 🤅	Sydney			
Univers	arsity Tr	Berlin	rity Mun <sup>;</sup>	ersity of			
Denmaı							
		oulouse `		sity Tufts،			
		Jrsity of California,		, Los Angeles			
University of Caliton							
University of Chicago University of Florence University of Illinois University Lois Pasteur Strasbourg University of							
		rsity of New South Wales Univ					
Australia University of Southern California University of Technology, Sydney University of Texas at Austin University							
of Toronto University of Waterloo University of Western Australia University of Western Ontario University of							

Australia University of Southern California University of Technology, Sydney University of Texas at Austin University of Toronto University of Waterloo University of Western Australia University of Western Ontario University of Wisconsin Madison Uppsala University Utrecht University Vanderbilt University Vienna Technical University Vienna University Virginia University Wageningen University Wake Forest University Warwick University Washington University, St Louis Yale University York University Zurich University

# Determined challengers keep heat on the elite

Familiar names fill the top ranks, but our tables, which have been refined to provide even more detail this year, show that those at the summit cannot afford to rest on their laurels, **John O'Leary** writes

year after *The Times Higher* published its first World University Rankings, fascination with international comparisons of universities is undiminished. Readers from every part of the globe pored over the results, and there has been a lively debate about how best to assess universities.

employer

correlates

academic

well with the

peer review'

survey

For consistency's sake, these rankings follow a similar pattern to last year's. But improvements include a bigger poll of academics, more complete statistics and the addition of a survey of global recruiters, all courtesy of QS Quacquarelli Symonds.

The presentation of the main table has also been altered, both for accessibility and in response to discussions in a Unesco expert working group on international rankings. Each measure is now scored out of 100 (whatever weighting is applied) so that universities' performance on the different criteria is clearer. And the overall score has been calculated to just three significant figures, rather than last year's four, to avoid claiming what members of the group considered "spurious accuracy".

When the first ranking appeared, we stressed that the methodology was not sufficiently precise to separate universities whose scores were closely bunched. The new approach groups together many universities, particularly outside the top 50, and more realistically represents relative strengths.

Critics of peer review queried whether a ranking so heavily reliant on opinion sampling would be too volatile from year to year to be credible. But the results show encouraging stability. Harvard University is still well ahead of the pack, and nine of last year's top ten remain in that group. Yet there has been significant movement. The Massachusetts Institute of Technology is now Harvard's closest challenger, and Cambridge University has leapfrogged Oxford University to take third place. The University of California, Berkeley, has slipped from second, and ETH Zurich has dropped out of the top ten.

There have been relatively few dramatic rises or falls. Duke University, in North Carolina, is perhaps the most obvious, jumping to 11th place from outside the top 50. But its new ranking is more in line with its position in the domestic league tables produced by US News & World Report, which put it in joint fifth with Stanford University and MIT. Other big

risers include the Ecole Polytechnique, which enters the top ten from 27th place in 2004, and Bristol University, up more than 40 places to enter the top 50. Six of the top 100 were not in last year's ranking, and there are many new entries lower down.

As before, the overall positions disguise better considerable variations among the six Howe indicators. Even Harvard emerges as the that sit top university only in the two opinion surveys. It is second to the California Institute of Technology on citations but has relatively low scores for its staff-to-student ratio and the proportions of international staff and students.

The new employer survey correlates well with the academic peer review, particularly towards the top of the table. The London School of Economics (fourth in recruiters' eyes) is the only top institution to be much more popular with employers than with academic peers. Most leading US universities do well.

The Ecole Polytechnique owes its spectacular rise partly to the best staffing level in this year's survey. This indicator sees high scores scattered throughout the ranking. Showa University, in Japan, in 198th place, and Russia's Novosibirsk University (169th) both outperform the top nine in the overall ranking on this measure.

The LSE again has the highest proportion of international students, with Australian universities repeating last year's strong showing. The City University of Hong Kong pips the LSE to first place for proportion of international staff, with ETH Zurich close behind. The two measures each carry a weighting of 5 per cent with correspondingly less influence on the final order.

Similarly, the various disciplines also throw up different leaders. Academics see Harvard as pre-eminent in the arts, medicine and social sciences, but Cambridge leads in the sciences and MIT in technology.

Such variety of outcomes underlines that universities have different missions and different strengths that make them difficult to compare. There is no sign that a high-ranking university in our table is better than one more lowly ranked. However, this exercise focuses on qualities that should be common to universities that aspire to be global institutions.

While the debate continues on methodology, there has been little argument about the thrust of the world rankings. They strive to be current, rather than historical, and to find proxies for excellence in teaching and research. An international outlook and a global reputation among

academics, students and employers are all important aspects of a university that ranks among the world elite. Other measures will no doubt be added in future rankings, but the original model has proved more robust than many of its critics predicted. This second edition is sure to rekindle the debate, but the search for the world's leading universities is surely unstoppable.

#### THE WORLD'S TOP 200 UNIVERSITIES

				CH S	Set and		COAL OF	s Lin	the star	this state
2052	and so of the second	141	CO.	Color Hill	All Contraction of the second	WI ACTION	SCIINT SCIINT	A LAND A	Scillet and a chr	and a second
1	1	Harvard University	US	100	100	17	23	21	57	100.0
2	3	Massachusetts Institute of Technology	US	84	87	12	41	16	53	86.9
3	6 5	Cambridge University Oxford University	UK UK	96 93	73 70	65 58	34 37	20 23	16 15	85.8 83.9
5	7	Stanford University	US	78	95	10	30	12	56	83.4
6	2	University of California, Berkeley	US	95	62	7	13	7	39	80.6
7	8	Yale University	US	71	43	52	27	42	19	72.7
8	4 9	California Institute of Technology Princeton University	US US	48 69	2 32	27 22	41 30	26 20	100 31	71.5 64.8
10	27	Ecole Polytechnique	France	37	17	47	36	100	4	61.5
11=	52	Duke University	US	36	79	24	20	66	10	59.1
11=	11	London School of Economics	UK	43	86	99	100	20	1	59.1
13 14	14 23	Imperial College London	UK US	59 56	15 71	63	51 19	34 17	10	59.0
14	23	Cornell University Beijing University	China	71	37	11 7	4	26	23 0	58.1 56.3
16	12	Tokyo University	Japan	73	2	2	12	19	17	55.1
17=	20	University of California, San Francisco	US	24	0	4	6	91	44	54.9
17=	13	University of Chicago	US	52	47	29	29	27	16	54.9
19 20	22 19	Melbourne University Columbia University	Australia US	66 56	27 36	53 11	36 32	9 25	7 17	54.5 53.9
20	10	ETH Zurich	Switzerland	49	7	98	35	37	8	53.5
22	18	National University of Singapore	Singapore	62	12	94	45	8	7	53.0
23	16	Australian National University	Australia	64	8	52	33	13	13	52.9
24= 24=	30 21	Ecole Normale Supérieure, Paris	France Canada	38 52	23 48	26 33	23 31	65 23	9 8	51.6 51.6
24=	21 15	McGill University University of Texas at Austin	US	5∠ 47	48 29	33 9	15	23	8 54	51.6
27	25	Johns Hopkins University	US	50	14	17	20	21	32	50.2
28	34	University College London	UK	46	19	45	46	30	10	48.4
29	37	University of Toronto	Canada	51	34	40	14	6	22	47.8
30 31	48 29	Edinburgh University Kyoto University	UK Japan	48 57	47 2	33 20	28 9	15 28	10 10	47.7 47.5
32	28	Pennsylvania University	US	42	41	20	25	28	15	47.3
33	33	Monash University	Australia	55	19	54	49	7	5	46.5
34	32	Ecole Polytech Fédérale de Lausanne	Switzerland	22	3	95	65	64	3	45.0
35	43	Manchester University & Umist	UK	43	50	47	23	18	6	44.8
36 37	31 26	University of Michigan University of California, Los Angeles	US US	46 52	32 6	17 2	19 11	17 12	15 24	43.9 43.3
38=	46	University of British Columbia	Canada	47	12	63	18	6	17	42.6
38=	40	Sydney University	Australia	53	4	53	31	7	8	42.6
40	36	University of New South Wales	Australia	50	12	53	34	11	4	42.5
41 42	39 24	Hong Kong University University of California, San Diego	Hong Kong US	43 43	19 0	82 3	21 9	17 10	4 43	42.0 41.9
43	42	Hong Kong University Sci & Technol	Hong Kong	43	12	93	28	7	11	41.8
44	38	Carnegie Mellon University	US	37	33	34	40	18	10	40.5
45	47	Heidelberg University	Germany	47	12	11	28	14	11	39.6
46 47	73 49	Northwestern University Queensland University	US	28 46	66 8	4 53	20 24	20	16	39.1 38.5
47	49 50	Nanyang Technological University	Australia Singapore	38	12	95	53	8	2	38.2
49	91	Bristol University	UK	28	63	40	25	13	10	37.2
50	41	Indian Institutes of Technology	India	44	11	1	1	10	20	37.0
51	84	Chinese University of Hong Kong	Hong Kong	37	12	73	17	14	6	36.4
52 53	67 78	Auckland University Delft University of Technology	New Zealand Netherlands	45 35	0	20 55	25 17	18 25	2	35.8 35.0
54	75	Boston University	US	41	3	10	22	16	10	34.9
55	99	Munich University	Germany	39	24	11	21	11	8	34.8
56	79	New York University	US	36	15	5	18	24	6	34.4
57 58=	64 109	Erasmus University Rotterdam Washington University, St Louis	Netherlands US	27 25	32 14	19 6	13 17	5 28	31 22	34.0 33.7
58=	98	Amsterdam University	Netherlands	36	14	18	18	12	14	33.7
58=	35	University of Illinois	US	39	16	12	16	11	9	33.7
61	59	Purdue University	US	36	28	25	20	8	8	33.6
62=	129	Helsinki University	Finland	39	15	12	5	16	7	33.4
62= 64	61 130	Tsing Hua University Pennsylvania State University	China US	42 34	4 21	25 2	10 1	18 11	1 21	33.4 33.3
65	94	Vienna University	Austria	40	3	26	26	4	14	33.1
66	63	Copenhagen University	Denmark	39	13	20	4	15	5	32.8
67	68	Macquarie University	Australia	34	22	53	42	4	5	32.7
-										

THE TIMES HIGHER OCTOBER 28 2005 3

#### THE WORLD'S TOP 200 UNIVERSITIES

205299	the pool	in In In	County	Contraction of the second seco	COS CONTRACTOR	WHI HALL	SCOPE STUDENCON	South Parties of the second se	A CONTRACTION OF THE CONTRACT OF THE CONTRACT. CONTRACT OF THE CONTRACT OF THE CONTRACT OF THE CONTRACT OF THE CONTRACT. CONTRACT OF THE CONTRACT OF THE CONTRACT OF THE CONTRACT OF THE CONTRACT. CONTRACT OF THE CONTRACT OF THE CONTRACT OF THE CONTRACT OF THE CONTRACT. CONTRACT OF THE CONTRACT. CONTRACT OF THE CONTRACT. CONTRA	Contraction of the second
68	45	Massachusetts University	US	38	0	1	12	7	23	32.5
69	-	IEP Sciences Po, Paris	France	19	16	25	50	43	-	32.2
70	83	Eindhoven University of Technology	Netherlands	20	3	33	7	54	2	32.0
71	61	Brown University	US	27	6	39	19	19	16	31.9
72 73=	195 96	Fudan University King's College London	China UK	35 27	26 17	13 45	6 28	17 17	1	31.3 31.1
73=	86	Rochester University	US	24	9	10	24	32	13	31.1
73=	66	University Wisconsin-Madison	US	36	0	0	14	17	11	31.1
76	-	Brussels Free University (French)	Belgium	29	3	31	41	20	6	30.9
77=	93	Hebrew University of Jerusalem	Israel	36	0	5	13	5	22	30.8
77= 79	80 92	Warwick University	UK	30 42	21 3	50 10	37 7	7	4	30.8 30.7
80=	92	Lomonosov Moscow State University University of Western Australia	Russia Australia	29	12	53	29	10	8	30.4
80=	56	Adelaide University	Australia	33	0	53	30	8	8	30.4
82	55	RMIT University	Australia	35	0	53	62	4	1	30.3
	128	Durham University	UK	24	38	46	22	9	9	30.0
84	-	Indian Institutes of Management	India	33	24	2	7	21	-	29.9
85 86	77	Zurich University	Switzerland Austria	22 33	0 7	65 31	22 32	29 11	5	29.6 29.5
	77 113	Vienna Technical University University of Technology, Sydney	Australia	33	4	53	32	4	3	29.5
88=	-	Geneva University	Switzerland	12	3	93	57	29	7	29.2
88=	74	Washington University	US	28	0	16	10	14	22	29.2
88=	57	Pierre and Marie Curie University	France	31	0	25	36	15	6	29.2
88=	-	Catholic University of Leuven (French)	Belgium	32	5	17	26	9	12	29.2
92	-	Ecole Normale Supérieure, Lyon	France	16	0	30	18	39	16	29.1
	154 118	China University of Sci & Technology Seoul National University	China South Korea	33 39	4	6	0	27 14	1 4	28.9 28.9
95=	-	Catholic University of Leuven (Flemish)	Belgium	24	10	48	20	23	4	28.8
	195	National Autonomous Univ of Mexico	Mexico	33	9	3	1	25	0	28.8
	170	Nottingham University	UK	22	38	39	30	10	6	28.7
	142	La Trobe University	Australia	34	0	53	26	6	3	28.6
99	51	Tokyo Institute of Technology	Japan	30	0	6	16	22	10	28.5
100 101=	58 112	Sussex University Glasgow University	UK UK	28 26	0 27	44 18	28 15	15 13	7	28.4 28.3
101=	76	Curtin University of Technology	Australia	30	0	54	63	4	1	28.3
	133	Leeds University	UK	27	22	30	26	10	6	28.2
103=	44	School of Oriental and African Studies	UK	20	2	51	74	23	-	28.2
	118	Virginia University	US	24	29	7	11	13	14	28.0
105=	95	Technical University Munich	Germany	27	12	11	30	16	9	28.0
105= 108	69 -	Osaka University Wageningen University	Japan Netherlands	28 16	0	7 28	8 47	23 29	12 12	28.0 27.9
	137	York University	UK	28	5	37	28	12	7	27.8
109=	88	Case Western Reserve University	US	20	11	4	22	23	19	27.8
111	87	Trinity College, Dublin	Ireland	31	14	17	21	5	8	27.6
	125	Humboldt University Berlin	Germany	32	0	11	18	16	4	27.4
	100	Queen Mary, University of London	UK	24	3	44	35	18	4	27.4
	156 102	Vanderbilt University National Taiwan University	US Taiwan	18 36	12 0	2	14 1	32 15	14 3	27.2 27.2
114=	85	Göttingen University	Germany	33	0	11	17	12	7	27.2
	138	Dartmouth College	US	19	19	15	16	21	15	27.1
118	-	Queensland University of Technology	Australia	34	0	53	21	3	2	27.0
	151	Liverpool University	UK	25	14	35	21	11	8	26.9
	120	Utrecht University	Netherlands	27	3	33	5	12	13	26.8
121= 121=	- 116	Chulalongkorn University Michigan State University	Thailand US	33 31	16 11	11 11	1 12	12 8	0	26.7 26.7
121=	71	Université Paris 1 Panthéon Sorbonne	France	38	0	13	26	4	9	26.7
	180	University of Southern California	US	25	12	7	28	17	9	26.6
	162	La Sapienza University, Rome	Italy	39	0	5	5	4	5	26.5
	105	Texas A&M University	US	30	9	14	13	6	13	26.5
127=	-	Basel University	Switzerland	12	0	88	28	26	10	26.4
127= 129	- 167	University of Newcastle Nagoya University	Australia Japan	30 21	0	53 9	25 13	5 35	5 6	26.4 26.3
	103	Bath University	UK	18	35	47	34	7	7	26.2
	132	University Louis Pasteur Strasbourg	France	24	3	25	35	11	12	26.1
132	177	Université de Montréal	Canada	25	6	55	11	5	13	26.0
133=	-	Lausanne University	Switzerland	17	2	53	26	27	6	25.9
133=	134	Maryland University	US	22	15	18	16	13	13	25.9

ter in stat

Ŝ

\$

#### THE WORLD'S TOP 200 UNIVERSITIES

18-1 18-2 18-2 18-2 19-2 <th< th=""><th></th><th></th><th></th><th></th><th>Ś</th><th>Str. Alt</th><th>¢</th><th>SOR</th><th></th><th></th><th></th></th<>					Ś	Str. Alt	¢	SOR			
138e		saft of	tu.	<u>A</u>	ALIEN	ANTER ST.	They are and a second	ALL STORES	11 22 C	A CONTRACT	A SUBAL
138e	2005	2004.	Little Control of Cont	COM	A BANK	# 10%	While While	WEDRE	IN CONT	CI SONT	OVERS
136-70 Si Andrews University UK 19 11 39 43 13 8 25.7 137 131 137 Astrius University Demmark 27 8 28 7 12 9 25.6 138 107 Calo University Demmark 27 8 28 7 12 9 25.6 142 157 Frankfur University Cammany 33 0 11 17 7 16 25.2 143-100 Koraa Advanced Intol O Sai unit Tool South Koraa 28 0 22 4 7 19 25.2 143-100 Sinffield University UK 21 14 9 8 13 19 25.2 143-117 North Camping University UK 21 14 9 8 13 19 25.2 143 168 University O Aborta Camoda 24 2 25 11 1 24.8	133=	-	HEC Paris	France	15	46			8	-	25.9
138-137 Leiden University Netherlands 22 8 25 15 14 14 25.6 138-127 Advisus University Norway 29 0 25 16 13 5 25.6 134-112 Encorp University Norway 29 0 25 16 13 5 25.8 144-122 Encorp University UK 21 16 34 27 12 7 25.2 143-120 Korea Advanced Ind of Soin Microen UK 21 17 36 30 10 8 25.2 143-120 Korea Advanced Ind of Soin Microenty UK 21 17 36 30 10 8 25.2 147-6 George Institute of Technology US 27 8 50 13 1 24.5 150-192 Naring University US 20 5 14 23 11 1 24.8 150-192 Naring University US 20 5 14 23 11 1 24.8			Tohoku University	Japan							
138-10 127 Astrus University Demmark 27 6 28 7 12 9 25.6 141 173 Ennory University US 16 15 1 12 30 13 25.6 141 173 Ennory University US 16 13 25.6 13 25.6 144 100 Sheffield University UK 21 17 7 10 25.2 143-100 Sheffield University UK 21 14 9 8 13 19 25.2 147 6 Georgia Institute of Technology US 21 14 9 8 11 25.1 147 7 Resolutitute UK 21 14 8 9 23 14 24.8 150-146 Role University Othersity Othersity Othersity 24.8 15 11 24.8 150-146 Role University Othersity <										-	
138 101 Celo University Norway 29 0 25 16 13 5 25.6 144 117 Framkfurt University Germany 33 0 11 17 7 6 25.3 143 168 Karna Atokaneselika Gistain MTmik UK 21 14 9 8 13 9 25.2 143 126 Karna Atokaneselika Gistain MTmik UK 21 14 9 8 13 9 25.2 147 65 Gergia Institute of Technology US 21 14 9 8 13 7 8 25.4 14 25.1 148 188 University of Aborta Canada 24 2 52 11 11 7 26.0 150- 148 Iniversity of Aborta Canada 24 2 52 13 14 24.8 154- 145 Initity Usersity of Canada 25 14 12 18 14 24.4 154- 168 Riso Unive											
141 173 Emory University US 16 15 1 12 30 13 25.3 143e 160 Korea Advanced Inst of Sc and Tech South Korea 28 0 22 4 7 18 25.3 144s 160 Sterride University UK 21 16 34 27 12 7 25.2 144 160 Sterride University UK 21 14 80 81 3 19 25.2 147 6 Georgia Institute of Technology US 27 8 28 8 11 25.1 147 6 Georgia Institute of Technology US 27 8 28 8 11 24.8 150 162 13 7 24.8 10 12 24.8 160 14 16 16 14 12 5 11 1 24.8 150 14 15 14 12 5 11 13 13 24.7 154 16											
142 167 Frankfur University Germany 33 0 11 17 7 6 25.3 143- 160 Sheffied University UK 21 16 344 27 12 7 25.2 144- 126 Sheffied University UK 21 16 34 27 12 7 25.2 144- 150 Sheffied University US 21 14 9 8 13 12 25.2 147- 156 Gerapia Instituto of Labonacogy US 27 8 5 9 37 - 24.8 150- 166 Noirensity Othera 24.4 25 11 1 24.8 150- 166 Role Inheratiy US 20 5 14 23 19 14 24.8 150- 166 Role University US 25 3 10 12 2 15 11 1 24.8 150- 168 Deleversity of Moneseda UNiversity of Moneseda <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>											
143- 150 Sheffiel University UK 21 16 34 27 12 7 25.2 143- 128 Simmajam University US 21 14 9 8 13 19 25.2 143- 16 Georgia Institute of Technology US 21 14 9 8 13 19 25.2 144- 6 Georgia Institute of Technology US 27 8 6 20 13 11 25.1 150- 166 Georgia Institute of Technology US 20 5 14 23 19 14 24.8 150- 166 Role University US 20 5 14 23 19 24.8 150- 166 Iniversity of Colinacity US 25 3 10 12 8 19 24.8 154- - University of Minnesota Lisimatk 23 0 21 24 10 15 24.7 154- 12 Intersity of Minnesota Lisimatk											
1143- 117 36 30 10 8 25.2 147- 100 100 8 25.2 147- 65 Gorgia Institute of Technology US 21 14 9 8 13 13 13 25.2 147- 65 Gorgia Institute of Technology US 27 8 5 28 8 11 25.3 148 165 University of Aberts China 34 0 15 9 11 13 7 28.3 150- 14 Newrsity of Minnecota UNiversity of Minnecota US 22 3 10 12 19 24.8 154- 16 Fechnola University of Minnecota UNiversity of Minnecota US 23 0 21 24 10 15 24.7 154- 16 Fechnola University of Minnecota Usersity 0 7 11 25 6 24.7 157- 123 Maastichut University Nutherlands 16 39 4 20 7 24.8 <td></td>											
147* - - Inversity US 21 14 9 8 13 19 25.2 147* - Fileshina Linversity US 27 8 5 28 8 11 25.1 149 166 University China 34 0 12 5 11 1 24.8 150- 152 Radiabit University Switzwitand 2 14 85 39 27 24.8 154- 8 Gladine University Switzwitand 2 14 85 39 4 1 24.4 154- 8 145 Technola University of Dommark Demmark 23 0 21 24 10 15 24.7 154- 145 Technola University Berlin Germany 30 7 11 25 6 5 24.7 157- 12 Mastricht University Use 14 3 3 3 24.4 159 16 Georgetown University Use 11 75											
147~ 6. 0 7 8 25 4 25.1 147~ 66 Gorgia Instituto of Technology US 27 8 5 28 8 11 25.1 149 166 University of Alberta Canada 24 2 52 11 13 7 25.0 150- 126 Rec University Switzerland 2 14 85 99 37 - 24.8 150- 146 Rec University US 20 5 14 23 19 14 24.8 156- 82 University of Control Australia Australia 27 0 53 49 4 15 24.7 157- 14 160 Tochnical University Namerity 30 7 16 9 24.7 157- 128 Maastrich University US 30 7 15 24.4 159- 165 Bolgona University US 24 0 10 6 23 24.4 159- </td <td></td>											
147+ 66 Georgia Institute of Technology US 27 8 5 28 8 11 25.1 150- 192 Nanjng University China 34 0 12 5 11 1 24.8 150- 162 Ricalian University Switzerland 2 14 85 59 37 - 24.8 150- 146 Ricalian University US 20 5 14 2.3 19 14 24.4 154- - University of Mannetola US 20 5 14 23 19 14 24.4 154- - University of Mannetola US 27 0 55 3 10 12 19 24.5 157- - Masstrich University Japan 28 0 3 7 16 9 24.4 159- 166 Bologna University US 19 26 9 17 15 11 24.4 159- 160 University of Materion <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>											
149 166 University of Alberta Canada 24 2 62 11 13 7 250. 150- 12 5 111 1 24.8 150- 166 Iniversity Witzerland 2 14 85 59 37 - 24.8 150- 167 Rice University Us 20 5 14 23 19 14 24.8 150- 167 University of Stoch Australia Australia 27 0 63 49 4 1 24.7 154+ - University of Contrasky Definin Cemmark 23 0 21 24 10 15 24.7 157- 12 Maastrol University Notrand 0 7 9 7 24.4 159- 165 Georgatom University US 23 0 17 7 11 24.4 159- 164 University of California, Senta Barbara US 23 0 17 7 11 24.24 11 15 <td></td>											
1500 St Galen University Switzerland 2 14 85 99 37 - 24.8 1500 - 164 Bize University University US 25 3 10 12 8 19 24.8 154- - University Denmark 23 0 21 24 10 15 24.7 154- Technical University Denmark 23 0 21 24 10 15 24.7 157- T3 Mastrich University Netherlands 16 5 39 44 20 7 24.5 159- 186 Bologne University US 19 26 9 17 15 11 24.4 159- 162 Georgetown University US 19 26 9 17 15 12 24.4 169- 143 University of Vaterioo Contact Canada 21 10 6 23 24.4 163 101 13 16 16 23 24.4	149	166		Canada						7	
150- 140 Rice University US 20 5 14 23 19 14 24.8 154- 145 - University of South Australia Australia 27 0 63 49 4 1 24.7 154- 145 Fechnical University of Enrine Commark 23 0 21 24 10 15 24.7 157- - Hokkaido University Japan 28 0 3 7 16 9 24.5 157- 1 Hokkaido University Vatherinants 16 5 39 44 20 7 24.5 158- Georgelown University US 19 26 9 17 15 11 24.4 159- 165 Georgelown University US 23 0 17 7 17 13 24.3 164 104 Turbursity of Vaterio Canada 21 11 13 16 22 24.2 166 161 Tasamaio University Australia 24											
150- 82 University of Minnesotat US 25 3 10 12 8 19 24.8 154- University of Minnesotat Denmark 23 0 21 24 10 15 24.7 154- 155 Technical University Dentine Site Markov Jappan 28 0 3 7 18 9 24.5 157- 12 Masstrict University Netherlands 16 5 39 44 20 7 24.5 158- 186 Bologna University UNiversity Of Materioo Canada 21 11 75 13 9 5 24.4 158- 143 University Of Materioo Canada 21 11 15 18 12 24.4 168 107 Colorado University US 15 11 13 18 22 2.2 2.2 168 110 Chiersity Of Materioo Canada 21 14 43 <td></td>											
154- 145- 145 145- 145 145- 145- 145- 145- 154- 145- 157- 157- 157- 158- 145- 157- 158- 145- 157- 158- 145- 157- <											
154+ 60 21 24 10 15 24.7 157+ 60 7 11 25 6 5 24.7 157- 12 Maastrict University Netherlands 6 5 39 44 20 7 24.5 159- 168 Bologna University Waterloads 10 7 9 7 3 24.4 159- 165 Georgetown University US 19 26 9 17 15 11 24.4 159- 143 University of Vaterloo Canada 21 11 75 13 9 5 24.4 163 107 Colorado University US 15 11 11 18 16 22.4 24.2 165 164 Instruct University Austria 21 0 44 47 8 9 24.0 165 110 Chamers University Austria 21 0 44 47 8 9 24.2 18 16 16			,						-		
154 60 Technical University Japan 28 0 3 7 16 9 24.5 157 1 1 1 1 1 2 3 7 16 9 24.5 159 186 Bologna University Natherlands 16 5 39 44 20 7 24.5 159 165 Georgetown University Natherlands 16 5 39 44 20 7 3 34.4 159 163 Georgetown University Calinada Liniversity US 23 0 17 7 17 23.4 24.4 158 101 118 16 22.2 24.2 24.2 188 107 Colorado University Austria 21 0 44 7 8 9 24.0 188 107 Colorado University Austria 21 0 44 21 7 26.8 188 107 Colorado University Maisria 16 22 26.2 <											
157- 123 Mastricht University Natherlands 16 5 39 44 20 7 24.5 159- 166 Georgetown University US 19 26 9 17 15 11 24.4 159- 143 University of California, Santa Barbara US 24 0 10 6 6 23 24.4 159- 143 University of California, Santa Barbara US 24 0 17 7 17 13 24.3 164 104 Tufts University Austria 21 0 44 7 8 9 24.0 166- 161 Tasmania University Austriai 21 0 44 32 13 7 26.6 166- 17 Panarjab Linoversity Mustriai 21 0 16 10 0 28.5 18 16 20 4 28.8 18 18 17 28.6 15 5 10 0 28.5 18 14 28.3 17 2	154=	60			30		11	25	6		
1159 165 Bologna University Italy 34 0 7 9 7 3 24.4 1159 163 Georgetown University US 19 26 9 17 15 11 24.4 1159 72 University of California, Santa Barbara US 24 0 10 6 6 23 24.4 163 107 Colorado University US 15 11 13 18 16 22 24.2 166 161 Tarshnick University Australia 24 0 53 29 6 5 23.8 166 110 California University Australia 24 0 53 29 6 5 23.8 168 179 Nexosatite upon Tyne University Australia 24 0 53 10 0 23.5 10 0 23.5 16 1 23.5 11 17 9 6 23.3 172 14 14 14 23.5 172 11 15											
1159 165 Georgetown University US 19 26 9 17 15 11 24.4 1159 143 107 13 9 5 24.4 1159 143 107 13 9 5 24.4 1153 107 7 17 13 24.3 164 104 Tutts University US 23 0 17 7 17 13 24.3 166 164 Initistruck University Australia 21 0 44 47 8 24.0 166 164 Initistruck University Australia 24 0 53 29 6 5 23.8 166 100 Chaineersity Netwostity Kate University UK 17 20 34 32 13 7 23.6 169 - Natopstity Kate University Malaysia 33 0 12 7 8 1 23.5 169 - Novostity Kate University Malaysia 33 0 12 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>											
159 143 University of California, Santa Barbara US 24 0 10 6 6 23 24.4 163 107 Colorado University US 23 0 17 7 17 13 24.3 164 104 University US 15 11 13 18 16 22 24.2 165 164 Instructs University Australia 24 0 53 29 6 5 23.8 166* 110 Chalmers University Australia 24 0 18 16 20 4 23.8 168 179 Nexcastle upon Tyme University China 25 6 5 5 10 0 23.5 169* - Noxobitrisk State University Russia 16 0 2 9 45 - 23.5 172* - Free University Malaysia 33 0 12 7 8 1 23.5 172* - Free University Berlin Germ											
1159 72 University of California, Santa Barbara US 24 0 17 7 17 13 24.3 1164 104 Tufts University US 15 11 13 18 16 22 24.3 1164 Innsbruck University Austrial 21 0 44 47 8 9 24.0 1166= 161 Tasmania University of Technology Sweden 24 0 53 29 6 5 23.8 1166= 10 Chinamus University of Technology Sweden 24 0 18 10 0 4.33.8 1169= Novosibirsk State University China 25 26 15 5 10 0 23.5 1169= Novosibirsk State University Malasyala 33 0 12 7 8 1 23.3 1172= - Kobo University Japan 24 5 9 9 21 3 23.3 1172= - Kob University Japan 24 5			, , , , , , , , , , , , , , , , , , ,								
163 107 Colorado University US 23 0 17 7 17 13 24.3 164 104 Tufts University Austria 21 0 44 47 8 9 24.2 166 161 Tasmania University Austria 21 0 44 47 8 9 24.0 166 110 Chaimers University Austria 24 0 53 29 6 5 23.8 168 179 Nexcastle upon Tyne University UK 17 20 34 32 13 7 23.6 169 - Sharanjai Jaio Tong University Russia 16 0 2 9 45 - 23.5 169 - Noxosibirsk State University Russia 33 0 12 7 8 1 23.5 172= - Free University Malayain 33 0 12 7 8 1 23.5 175= 90 Alabama University											
165 164 Instruct University Australia 21 0 44 47 8 9 24.0 166= 110 Chaimers University of Technology Sweden 24 0 18 16 20 4 23.8 168 179 Newcastle upon Tyne University UK 17 20 34 32 13 7 23.6 169= Shanghal Jale Tong University China 25 16 5 10 0 23.5 169= Malaya University Russia 16 0 2 9 45 - 23.5 172= - Free University Berlin Germany 28 0 11 17 9 6 23.3 172= - Kobe University Japan 24 0 7 15 11 42 23.3 175= 18 State University US 18 0 4 7 7 32 23.2 175= 90 Alabama University US 18 0 4											
166= 161 Tasmania University Australia 24 0 53 29 6 5 238 186= 110 Chalmers University of Technology Sweden 24 0 18 16 20 4 238 189 - Shanghai Jiao Tong University China 25 26 15 5 10 0 235 169 - Novositisk State University Malaysia 33 0 12 7 8 1 235 172 - Free University Malaysia 33 0 12 7 8 1 235 172 - Kobe University Japan 24 5 9 9 21 3 233 175 136 State Univ of New York, Stony Brook US 24 0 7 15 11 15 23.2 175 90 Alabama University US 18 0 4 7 7 32 23.2 175 90 Alabama University Mong Kong<											
166 110 Chalmers University of Technology Sweden 24 0 18 16 20 4 23.8 168 179 Newcastle upon Tyne University China 25 26 15 5 10 0 23.5 169 - Shanghai Jiao Tong University Russia 16 0 2 9 45 - 23.5 169 - Molaya University Malaya Sia 33 0 12 7 8 1 23.5 172= - Free University Berlin Germany 28 0 11 17 9 6 23.3 172= - Kobe University Japan 24 0 7 15 11 4 23.3 175= 30 Alabama University US 18 0 4 7 7 32 23.2 175 10 Nijnegen University Netherlands 17 3 38 11 25 5 23.1 176 18 City University Neg Kon									-		
188 179 Newcastle upon Tyne University UK 17 20 34 32 13 7 23.6 189 - Shanghai Jiao Tong University Russia 16 0 2 9 45 - 23.5 189 - Novosibirsk State University Malaysia 33 0 12 7 8 1 23.5 189 Free University Japan 28 0 11 17 9 6 23.3 172 - Kobe University Japan 24 5 9 9 21 3 23.3 175 136 State Univ of New York, Stony Brook US 18 0 4 7 7 32 23.2 175 90 Alabama University US 18 0 4 7 7 32 23.2 176 90 Alabama University US 18 24 17 14 13 8 20.0 15 16 13 7 22.5 180 11 10											
199e - Shanghal Jao Tong University China 25 26 15 5 10 0 23.5 189e - Novosibirsk State University Malaysia 33 0 12 7 8 1 23.5 172e - Free University Berlin Germany 28 0 11 17 9 6 23.3 172e - Kobe University Japan 24 5 9 9 21 3 23.3 172e - Kobe University Japan 24 5 9 9 21 3 23.3 175e 136 State Univ of New York, Stony Brook US 24 0 7 15 11 15 23.2 177 19 Nijmegen University Netherlands 17 3 38 11 25 5 23.1 178 198 City University Nog Kong 19 0 100 9 8 4 22.7 179 - Notroe Dame University Sweden											
169= Novosibirsk State University Malaysia 16 0 2 9 45 - 23.5 169= Malaya University Malaysia 33 0 12 7 8 1 23.5 172= - Free University Japan 24 5 9 9 21 3 23.3 172= 18 Aachen RWTH Germany 25 12 11 24 11 44 11 42.3.3 175= 136 State Univ of New York, Stony Brook US 24 0 7 15 11 15 23.2 175 90 Alabarna University Net Tennes 18 0 4 7 7 32 23.2 177 19 Nimegen University Net Tennes 18 24 10 9 8 4 22.7 178 Note Dame University US 18 24 17 14 13 8 20.0 15 16 13 7 22.5 180= 104											
172= - Free University Berlin Germany 28 0 11 17 9 6 23.3 172= - Kobe University Japan 24 5 9 9 21 3 23.3 175= 184 Aachen RWTH Germany 25 12 11 24 11 4 23.3 175= 90 Alabama University US 18 0 4 7 7 32 23.2 177 191 Nijmegen University Netherlands 17 3 38 11 25 5 23.1 178 198 City University of Hong Kong Hong Kong 19 0 100 9 8 4 22.0 180= - Notre Dame University US 18 24 17 14 13 8 22.0 180= 140 Uppsala University Sweden 24 0 27 8 7 11 22.5 180= 140 Uppsala University South Korea	169=	-		Russia	16	0		9	45	-	23.5
172= - Kobe University Japan 24 5 9 9 21 3 23.3 172= 184 Aachen RWTH Germany 25 12 11 24 11 4 23.3 175= 136 State University US 24 0 7 15 11 15 23.2 177 191 Nijmegen University US 18 0 4 7 7 32 23.2 177 191 Nijmegen University Netherlands 17 3 38 11 25 5 23.1 178 198 City University Hong Kong Hong Kong 19 0 100 9 8 4 22.7 179 - Notre Dame University US 18 24 0 15 16 13 7 22.5 180= 171 Lund University Sweden 24 0 27 8 7 11 22.5 180= 172 Lund University South Korea<											
172= 184 Aachen RWTH Germany 25 12 11 24 11 4 23.3 175= 136 State Univ of New York, Stony Brook US 24 0 7 15 11 15 23.2 175= 90 Alabama University US 18 0 4 7 7 32 23.2 177 191 Nijmegen University of Hong Kong Hong Kong 19 0 100 9 8 4 22.7 178 90 Notre Dame University US 18 24 17 14 13 8 22.0 180= 140 Uppsala University Sweden 24 0 15 16 13 7 22.5 183 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= 147 McMaster University Canada 18 10 16 7 12 22.1 186= 14 Otago University Kweter Intaris				,							
175= 136 State Univ of New York, Stony Brook US 24 0 7 15 11 15 23.2 175= 90 Alabarna University US 18 0 4 7 7 32 23.2 177 191 Nijnegen University Netherlands 17 3 38 11 25 5 23.1 178 198 City University of Hong Kong Hong Kong 19 0 100 9 8 4 22.7 179 – Notre Dame University US 18 24 17 14 13 8 22.0 180= – Toulouse 1 – France 18 0 25 32 26 0 22.5 180= 140 Uppsala University Sweden 24 0 27 8 7 11 22.5 183 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= 147 MoMaster University										-	
175= 90 Alabama University US 18 0 4 7 7 32 23.2 177 191 Nijmegen University Netherlands 17 3 38 11 25 5 23.1 178 198 City University of Hong Kong Hong Kong 19 0 100 9 8 4 22.7 179 - Notre Dame University US 18 24 17 14 13 8 22.0 180- - Toulouse 1 France 18 0 25 32 26 0 22.5 180- 140 Uppsala University Sweden 24 0 27 8 7 11 22.5 183 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= 147 McMaster University Ganada 18 8 10 16 7 21 22.1 184= 147 McMaster University Canada <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>											
177 191 Nijmegen University Netherlands 17 3 38 11 25 5 23.1 178 198 City University of Hong Kong Hong Kong 19 0 100 9 8 4 22.7 179 - Note Dame University US 18 24 17 14 13 8 22.0 180= - Toulouse 1 France 18 0 25 32 26 0 22.5 180= 171 Lund University Sweden 24 0 27 8 7 11 22.5 180= 164 Uppsala University Sweden 24 0 27 8 7 11 22.5 183 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= - Korea University Canada 18 8 10 16 7 21 22.1 186= 114 Otago University New Zealand <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>											
179 Notre Dame University US 18 24 17 14 13 8 22.0 180= - Toulouse 1 France 18 0 25 32 26 0 22.5 180= 171 Lund University Sweden 24 0 15 16 13 7 22.5 180= 140 Uppsala University Sweden 24 0 27 8 7 11 22.5 183 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= - Korea University Canada 18 8 10 16 7 21 21.1 12.1 186 14 Otago University New Zealand 22 0 31 21 15 3 22.0 186= 114 Otago University Israel 25 0 1 1 5 18 21.9 190 - Gothenburg University New Zealand 23 0			Nijmegen University	Netherlands						5	
180= - Toulouse 1 France 18 0 25 32 26 0 22.5 180= 171 Lund University Sweden 24 0 15 16 13 7 22.5 180= 140 Uppsala University Sweden 24 0 27 8 7 11 22.5 184= 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= - Korea University South Korea 28 0 7 2 15 1 22.1 184= 147 McMaster University Canada 18 8 10 16 7 21 22.1 186= 14 Otago University New Zealand 22 0 31 21 15 3 22.0 188= 108 Massey University Israel 25 0 1 1 5 18 21.9 190 - Gothenburg University New Zealand 23 </td <td></td>											
180= 171 Lund University Sweden 24 0 15 16 13 7 22.5 180= 140 Uppsala University Sweden 24 0 27 8 7 11 22.5 183 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= - Korea University South Korea 28 0 7 2 15 1 22.1 184= 147 McMaster University Canada 18 8 10 16 7 21 22.1 186= - Free University of Amsterdam Netherlands 17 3 32 14 13 13 22.0 186= 14 Otago University Israel 25 0 1 1 5 18 21.9 188= 108 Massey University Israel 25 0 1 1 3 22.0 5 2 21.9 190 - Gothenburg Unive		-	,								
180= 140 Uppsala University Sweden 24 0 27 8 7 11 22.5 183 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= - Korea University South Korea 28 0 7 2 15 1 22.1 184= 147 McMaster University Canada 18 8 10 16 7 21 22.1 186= - Free University of Amsterdam Netherlands 17 3 32 14 13 13 22.0 186= 114 Otago University New Zealand 22 0 31 21 15 3 22.0 188= 08 Massey University Israel 25 0 1 1 5 18 21.9 190 - Gothenburg University New Zealand 23 0 62 20 5 2 21.9 190 - Gothenburg University S		171									
183 159 Madrid Autonomous University Spain 29 0 5 9 9 6 22.2 184= - Korea University South Korea 28 0 7 2 15 1 22.1 184= 147 McMaster University Canada 18 8 10 16 7 21 22.1 186= Free University of Amsterdam Netherlands 17 3 32 14 13 13 22.0 186= 114 Otago University New Zealand 22 0 31 21 15 3 22.0 188= - Tel Aviv University Israel 25 0 1 1 5 18 21.9 188= 108 Massey University New Zealand 23 0 62 20 5 2 21.9 190 - Gothenburg University New Zealand 23 0 62 20 5 2 21.9 191 - University of Western Ontario Canad											
184= - Korea University South Korea 28 0 7 2 15 1 22.1 184= 147 McMaster University Canada 18 8 10 16 7 21 22.1 186= - Free University of Amsterdam Netherlands 17 3 32 14 13 13 22.0 186= 114 Otago University New Zealand 22 0 31 21 15 3 22.0 188= - Tel Aviv University Israel 25 0 1 1 5 18 21.9 188= 108 Massey University New Zealand 23 0 62 20 5 2 21.9 190 - Gothenburg University Sweden 14 0 27 2 1 37 21.8 191 - University of Western Ontario Canada 11 46 28 12 6 13 21.7 192 - Jawaharlal Nehru University								9	9		
186= - Free University of Amsterdam Netherlands 17 3 32 14 13 13 22.0 186= 114 Otago University New Zealand 22 0 31 21 15 3 22.0 188= - Tel Aviv University Israel 25 0 1 1 5 18 21.9 188= 108 Massey University New Zealand 23 0 62 20 5 2 21.9 190 - Gothenburg University New Zealand 23 0 62 20 5 2 21.9 190 - Gothenburg University Sweden 14 0 27 2 1 37 21.8 191 - University of Western Ontario Canada 11 46 28 12 6 13 21.7 192 - Jawaharlal Nehru University India 29 0 3 6 10 3 21.1 194= 176 Helsinki University											
186= 114 Otago University New Zealand 22 0 31 21 15 3 22.0 188= - Tel Aviv University Israel 25 0 1 1 5 18 21.9 188= 108 Massey University New Zealand 23 0 62 20 5 2 21.9 190 - Gothenburg University Sweden 14 0 27 2 1 37 21.8 191 - University of Western Ontario Canada 11 46 28 12 6 13 21.7 192 - Jawaharlal Nehru University India 29 0 3 6 10 3 21.5 193 - Pittsburgh University US 15 0 23 10 23 11 21.3 194= 176 Helsinki University of Technology Finland 22 0 11 11 20 2 21.1 194= 158 Technion – Israel Inst of Tec											
188=-Tel Aviv UniversityIsrael2501151821.9188=108Massey UniversityNew Zealand23062205221.9190-Gothenburg UniversitySweden14027213721.8191-University of Western OntarioCanada1146281261321.7192-Jawaharlal Nehru UniversityIndia2903610321.5193-Pittsburgh UniversityUS1502310231121.3194=176Helsinki University of TechnologyFinland220111120221.1194=158Technion – Israel Inst of TechnologyIsrael23271101221.1196=-São Paulo UniversityBrazil2801038321.0196=122Royal Institute of TechnologySweden19054229521.0198-Showa UniversityJapan8071945320.9199=-University of FlorenceItaly280655620.8199=-George Washington UniversityUS22951413420.8 <td></td>											
188= 108 Massey University New Zealand 23 0 62 20 5 2 21.9 190 - Gothenburg University Sweden 14 0 27 2 1 37 21.8 191 - University of Western Ontario Canada 11 46 28 12 6 13 21.7 192 - Jawaharlal Nehru University India 29 0 3 6 10 3 21.5 193 - Pittsburgh University US 15 0 23 10 23 11 21.3 194= 176 Helsinki University of Technology Finland 22 0 11 11 20 2 21.1 194= 158 Technion – Israel Inst of Technology Israel 23 2 7 1 10 12 21.1 196= - São Paulo University Brazil 28 0 10 3 8 3 21.0 196= 122 Royal Institut											
190 - Gothenburg University Sweden 14 0 27 2 1 37 21.8 191 - University of Western Ontario Canada 11 46 28 12 6 13 21.7 192 - Jawaharlal Nehru University India 29 0 3 6 10 3 21.5 193 - Pittsburgh University US 15 0 23 10 23 11 21.3 194= 176 Helsinki University of Technology Finland 22 0 11 11 20 2 21.1 194= 158 Technion – Israel Inst of Technology Israel 23 2 7 1 10 12 21.1 196= - São Paulo University Brazil 28 0 10 3 8 3 21.0 196= 122 Royal Institute of Technology Sweden 19 0 54 22 9 5 21.0 198 - Showa Univ											
192-Jawaharal Nehru UniversityIndia2903610321.5193-Pittsburgh UniversityUS1502310231121.3194=176Helsinki University of TechnologyFinland220111120221.1194=158Technion - Israel Inst of TechnologyIsrael23271101221.1196=-São Paulo UniversityBrazil2801038321.0196=122Royal Institute of TechnologySweden19054229521.0198-Showa UniversityJapan8071945320.9199=-University of FlorenceItaly280655620.8199=-George Washington UniversityUS22951413420.8	190				14	0	27	2	1	37	
193 - Pittsburgh University US 15 0 23 10 23 11 21.3 194= 176 Helsinki University of Technology Finland 22 0 11 11 20 2 21.1 194= 158 Technion – Israel Inst of Technology Israel 23 2 7 1 10 12 21.1 196= - São Paulo University Brazil 28 0 10 3 8 3 21.0 196= 122 Royal Institute of Technology Sweden 19 0 54 22 9 5 21.0 198 - Showa University Japan 8 0 7 19 45 3 20.9 199= - University of Florence Italy 28 0 6 5 6 20.8 199= - George Washington University US 22 9 5 14 13 4 20.8											
194= 176 Helsinki University of Technology Finland 22 0 11 11 20 2 21.1 194= 158 Technion – Israel Inst of Technology Israel 23 2 7 1 10 12 21.1 196= - São Paulo University Brazil 28 0 10 3 8 3 21.0 196= 122 Royal Institute of Technology Sweden 19 0 54 22 9 5 21.0 198 - Showa University Japan 8 0 7 19 45 3 20.9 199= - University of Florence Italy 28 0 6 5 6 20.8 199= - George Washington University US 22 9 5 14 13 4 20.8											
194= 158 Technion – Israel Inst of Technology Israel 23 2 7 1 10 12 21.1 196= - São Paulo University Brazil 28 0 10 3 8 3 21.0 196= 122 Royal Institute of Technology Sweden 19 0 54 22 9 5 21.0 198 - Showa University Japan 8 0 7 19 45 3 20.9 199= - University of Florence Italy 28 0 6 5 6 20.8 199= - George Washington University US 22 9 5 14 13 4 20.8											
196=-São Paulo UniversityBrazil2801038321.0196=122Royal Institute of TechnologySweden19054229521.0198-Showa UniversityJapan8071945320.9199=-University of FlorenceItaly280655620.8199=-George Washington UniversityUS22951413420.8											
196=122Royal Institute of TechnologySweden19054229521.0198-Showa UniversityJapan8071945320.9199=-University of FlorenceItaly280655620.8199=-George Washington UniversityUS22951413420.8											
198 - Showa University Japan 8 0 7 19 45 3 20.9 199= - University of Florence Italy 28 0 6 5 5 6 20.8 199= - George Washington University US 22 9 5 14 13 4 20.8											
199= – George Washington University US 22 9 5 14 13 4 20.8	198		Showa University	Japan		0	7	19	45	3	20.9
		-									
	199=	-		00	īΖ	0	3	0	20	11	20.0

# Fine-tuning puts picture in much sharper focus

oday *The Times Higher* publishes the World University Rankings for the second year running. The aim is the same as it was in 2004: to offer a consistent and systematic look at the world's top universities in the context of the globalisation of higher education. But we think that this version is more robust and reliable than the first.

We have gathered new data on employers' opinions of universities around the world (see box on facing page). This has allowed us to widen the pool of information we present, but we have gone further and deepened the pool as well. This year's tables are virtually free of gaps in data. And because we have collected a wealth of data on institutions outside the top 200, we are confident that no institution that should be in these tables has been overlooked. These efforts have resulted in what we believe is the world's best guide to the standing of top universities.

The core of our analysis is peer review. which has long been accepted in academic life and across social research as the most reliable means of gauging institutional quality. The sample used to compile the peer-review column of this table comprises 2,375 research-active academics. They were chosen by QS Quacquarelli Symonds, consultants to The Times Higher and experts in international rankings of MBA courses. The selection was weighted so that just under a third of the academics came from each of the world's major economic regions - Asia, Europe and North America - with a smaller number from Africa and Latin America. It also had to yield roughly equal numbers from the main spheres of academic life: science, technology, biomedicine, social sciences and the arts. The selected academics were asked to name the top universities in the subject areas and the geographical regions in which they have expertise.

Data collected in 2005 were supplemented by opinions from our 2004 survey, where the same question was asked but no individual's opinion was counted twice. We believe that this two-year rolling average provides improved statistical reliability. With its improved accuracy and the inclusion of even more information, the second *Times Higher* World Rankings is the best guide to the world's top universities, says **Martin Ince** 

The information derived from the responses was used to generate the faculty-level data on the top institutions for specific subject areas published in *The Times Higher* this month (October 7, 14 and 21 and summarised on pages 14-15) and was aggregated to produce the peer-review column of the main table in this supplement. We are confident that the sample is large enough and sufficiently well chosen for its aggregate opinion to be statistically valid.

The point has been made that peer reviewers might be more likely to cite large old universities, especially those with the name of a major city in their titles, than smaller, less familiar ones. But the peers are all experts in their fields; and in their responses they rated as excellent more than 500 universities, some of which were unknown even to staff of *The Times Higher*.

The peer-review data account for 40 per cent of the available score in the World University Rankings. This is 10 percentage points lower than in 2004 because of the addition of data on the opinion of major international employers of graduates. Like the other columns we show, and in an improvement on the presentation of the data in 2004, we have normalised these data to show the top institution scoring 100.

Two other columns of data in this table account for 20 per cent each of the final score for each university listed. One is the number of citations for academic papers generated by each staff member. This has been compiled from staff numbers collected by QS and citations data supplied by Evidence Ltd on the basis of data from Thomson Scientific. The citations data, which come from Thomson's Essential Science Indicators, cover the period between 1995 and 2005. A lower cut-off of 5,000 papers has been applied to eliminate small specialist institutions. This criterion provides a clear measure of universities' research prowess, but it has some systematic biases. It disadvantages some institutions, especially those in Asia, that publish few papers in the high-impact journals surveyed.

Teaching is, of course, central to the university mission. To gauge it, we consider a classic measure of commitment to teaching, the staff-to-student ratio, which is worth up to 20 percentage points. Like citations per staff member, this measure depends on accurate staff numbers. We believe we have improved the accuracy of the figures we collect. Nevertheless, any inconsistency is to some extent self-correcting because exaggerating staff numbers would increase a university's staff-to-student ratio but reduce its citations per staff member.

The principal motivation for the World University Rankings is our realisation that although scholarship has always been international, the world of higher education is becoming one of the most global sectors of the world economy. The final two columns of data we show, each accounting for 5 per cent of the total, attempt to quantify universities' international orientation. The first reflects their percentage of international staff and the second their percentage of international students.

Our aim in these tables is to rank large general universities. We have not counted institutions that do not teach undergraduates. This removes from the listing a number of high-prestige institutions, especially in medicine and business. We have, however, included universities that teach a broad but not a full complement of subjects. These range from the London School of Economics to a large number of technology universities.

A frequent query about the 2004 rankings concerned the level of detail they provided. In general, we have tried to tease apart large federal universities such as California or London that consist of many in essence

#### METHODOLOGY WORLD UNIVERSITY RANKINGS

Aachen F Univer Univer Univer Univer Univer Univer A Univer J Ur Of T J J Sgy E Norma	ersity Bath L ersity Brussel ern Reserve I gy China Uni ong Colorad n College De rieure, Paris Emory Ur Fudan Uni	University versity of o Univers Ift Univer
HEC Paris He		elsinki University He
Kong Universi		sity of Science and 1
London India	0	ment Indian Instit
Hopkins Univer		n Kobe Unive
Kyoto Univer		ne La Trob
University L		y London
University	Manage	alaya Un
Institute (	Massac	rsity Ma Munich
Michigan Autonom	ty Mona of Mexic	iwan Un
Tyne University Nijm		rolina Ur
Novosibirsk State U		y Oslo l
Pennsylvania Univers		ie Univers
University of London		v Queenslai
Royal Institute of Teo	2	University Sc
Tong University She		University
of New York, Stony E	Brook Sura	'y Susse
Technical University I	Munich Tec.	y of Der
University Tohoku U		Techn
Tufts Un	sité de N	rsité Pa
University	imbia Un	ornia, B
University	San Franc	of Calif
Illinois Ur Newcastl€	asteur Str Pouth A	rsity of
University	SOULT P	ity of So Universit
Wisconsin		nt Univers
University Wa		orest Univers
Yale University Yu.		Jniversity Aache

free-standing colleges. But we have not been able to disaggregate the many US state universities that boast more than one campus. Doing so would have complicated the task too much.

We have managed to remove some ambiguities that were present last year by distinguishing between the Flemish-speaking and Francophone institutions of Belgium and by providing clearer labelling of the many universities of Paris and other French cities.

Washii sity Ade

As research on composite tables such as these has shown, it is important to read them with care. Although the overall score tells the full story, a specific column may be of more interest to a student or researcher contemplating his or her next move. It would be wrong to attribute too much weight to the

erda uckland University Australian National University Boston University Bristol nology Cambridge University Carnegie Mellon of e niversity of Leuven (French) Chalmers mis Un g Kong Chulalongkorn University City igen Univers ornell University Curtin University of sity Ecole Normale Supérieure, Lyon ty Durbam L lyte Ecc Zu Findhoven > Free ton ty Harvaro tute m nology H niversity - 10, F nsbruck arlal Nehru **Jnivers** ty Leiden Ur versity and Univers iversity M ersity Nanjing University Nanyang sity of Singapore New York Univ Iniversity Notre Dame Universit sitv o University Oxford Univer y Princeton University Pr ersity Mary ogy Rice University RM Jniversity rican Studies Seoul anghai Jiao St Gallen University state University niversity Tasman d University Berlin Institute of Te niversity Texas A&M Foulouse 1 sing Hua Universit nne Unive n University of Alberta ilifornia, L y of California, San Diego ty of Florence University of Minnesc Univer Vienn

> small differences in overall scores between universities lower down the rankings.

We welcome your responses to the World University Rankings and to the faculty-level analyses that *The Times Higher* has already published. In particular, we are interested in suggestions of other measures of university quality that could be gathered consistently from institutions around the world.

#### **Employer opinion**

This year's World University Rankings feature an extra column of data designed to add another vital dimension by revealing which universities are taken most seriously by the world's top employers of internationally mobile graduates.

The sample of employers was generated by QS from its own extensive knowledge of graduate recruiters and from universities, which provided names of companies that are frequent recruiters of their graduates. All the companies involved recruit either around the world or on a national scale in large countries. They were asked to identify up to 20 universities whose graduates they prefer to employ most.

The respondents were guaranteed anonymity. They include banks and financial organisations, airlines, manufacturers in areas such as pharmaceuticals and the automotive industry, consumer goods companies, and firms involved in international communications and distribution. There were 333 respondents.

#### **Acknowledgments**

The World University Rankings were coordinated by **Martin Ince** (martin@martinince.com), contributing editor of *The Times Higher*.

He would like to thank **Nunzio Quacquarelli** of QS (www.qsnetwork.com), **Jonathan Adams** of Evidence Ltd (www.evidence.co.uk) and their colleagues for their participation in this project.

### Worldly Europe seeks critical mass for greater impact

Many European institutions fare well against transatlantic rivals, and a pan-EU research council could make them more competitive, argues **Martin Ince** 

re Europe's universities better than North America's? The tables displayed here and on page 11 showing the top 50 institutions in Europe and North America give one reason for thinking they might be. The 50th ranked European university in our analysis, La Sapienza in Rome, is 125th in the world, according to our full World University Rankings. But the 50th position in our North American table is a tie between Georgetown University in the US and the University of Waterloo in Canada, which share 159th world position.

The contrast is even sharper if Canada is omitted from the calculations. The 50th US institution, Notre Dame University, is 179th in the world, behind New Zealand's Otago University, which is 50th in our Rest


of the World ranking and 186th overall. This analysis suggests that it would be wrong to conclude from the World University Rankings that the US has all the excellent institutions. Based on our criteria, Harvard


**Cambridge: the cream of Europe** 

University is by some distance the best in the world, and it is one of seven US universities in our top ten. But lower down, European institutions assert themselves in more significant numbers.

These statistical differences may reveal something more fundamental about educational cultures in the two regions. In the 2004 World University Rankings, Heidelberg University was the top German university at position 47, one of 17 German institutions in the top 200. The German response was to assert that the main role of universities was to produce trained professionals in large numbers for an advanced economy and that many competent universities were to be preferred to a few elite establishments. This year, Heidelberg rises two places to 45th, but Germany has only

#### **EUROPE** WORLD UNIVERSITY RANKINGS

#### HEIDELBERG

More than 600 years of innovation and independence have made the University of Heidelberg Germany's top university.

It was founded in 1386 by Ruprecht I and acted initially as a centre for theologians and law experts from throughout the Holy Roman Empire.

It became a hub for independent thinkers and developed into a stronghold of humanism. Its refusal to submit to a set doctrine from the Catholic or Evangelical churches, and its ability to balance religion and science, ensured a lasting reputation as a haven for open-mindedness. "International students account for about 22 per cent of our student body," says Angelos Chaniotis, pro-rector for international affairs. The university currently has 26,000 students and about 400 professors. Heidelberg's modern roots are firmly in the sciences but it retains its

metaphysical traditions with large theology and philosophy faculties.

Professor Chaniotis said: "We have some of the best science institutes in Europe on our doorstep, which makes us very much research oriented."

**Clare Chapman** 

nine universities in our top 200, making it the biggest loser among major entrants.

European states have in the main ceded little ground on education to Brussels. But there are signs that European higher education systems are converging in a way that will affect the region's rankings in years to come. The first factor is general pressure from Brussels for more research spending by companies and governments. While the official plan for the European Union to devote 3 per cent of its gross domestic product to research by 2010 is certain to be missed, research budgets in major EU nations, including the UK, are on the rise. It is also likely that the European Commission's own research spending will rise in future years.

This suggests that European universities may begin to redress one area of weakness apparent from this analysis — their comparatively low production of highly cited research. At the moment, the US takes the top eight places in our count of paper citations per staff member, with Sweden's Gothenburg University the highest placed European entrant at ninth position.

The incentive to produce more highly cited papers will also grow once the European Research Council gets going over the next two years. It has been designed as a counterweight to the National Science Foundation in the

#### 'Most European universities are far more international than their American or Asian counterparts'

increase the amount of high-impact cutting-edge research in Europe by making researchers compete for funding across the EU. This may sound fine to planners in Brussels, but it is possible that the ERC's policy of concentrating major sums of money in a few big projects will

US and is intended to

conflict with the preferred way of working in many continental universities.

The low citations performance of many European institutions is more than compensated for by another measure that might well please Brussels policymakers. Most European universities are far more international than their American or Asian counterparts. While the City University of Hong Kong has the most international staff of any in the world, the next three places based on this criterion go to European institutions. European universities take 11 of the top 20 places on this measure. This is a competition where Switzerland is clear world leader, taking six of the first 20 slots.

The same applies to students, where years of attempts to enhance European student mobility appear to be bearing fruit. Here Europe takes the top four positions: the LSE is the outright winner, with 62 per cent of its undergraduates and postgraduates coming from outside the UK. The School of Oriental and African Studies, also in London, is second. European institutions take 13 of the top 20 places in this reckoning. Their only rivals are in Australia and Singapore. The most international student body of any US university is that of the Massachusetts Institute of Technology, which is ranked 27th.

On our new criterion of recruiter opinion, European universities cannot shift Harvard from the top slot. But there are nine European entries in the top 20, including — in a rare entry for a Spanish institution — Esade, a specialist humanities and business university.

#### EUROPE'S TOP 50 UNIVERSITIES


# **Giants of the US face contenders from all corners**

The ability of institutions in Europe and Asia to attract and fund world-class research teams is cutting into America's monopoly on innovation in areas such as bioscience, discovers **Martin Ince**  orth America's dominance of world higher education is disputed in the lower reaches of our tables, but it is beyond question at the upper level. The US has the world's top two universities by our reckoning — Harvard and the Massachusetts Institute of Technology, neighbours on the Charles River — and seven of the places in our top ten. Only the UK's Cambridge and Oxford universities and France's Ecole Polytechnique interrupt US domination of these top places.

Of course, there is more to North America than the US. In the top 50 are six Canadian institutions, twice as many as last year. McGill University, the most highly ranked, is 24th in the world, down from 21st in 2004. Up eight places each this year are the University of Toronto at 29 and the University of British


#### STANFORD

Stanford University may be 250 years younger than its arch-rival, Harvard University, but it prefers to look forward rather than back. It is one of the world's leading research and teaching institutions and a pioneer of new technologies. "There is no greater thrill than advancing the frontier of knowledge," said John Hennessy, the university's president. Stanford, which emphasise

which emphasises collaboration across disciplines, has introduced multidisciplinary programmes in bioscience, international affairs and business. In 1951, the university created America's first high-technology research park, and it has spun off an estimated 1,200 companies. These include Cisco Systems, Dolby Laboratories, eBay, Hewlett-Packard, Google, Sun Microsystems and Yahoo! — all companies that Stanford students and faculty helped to create. Its researchers invented the laser, the musical synthesiser, global positioning systems and IQ testing. They carried out the first heart-lung transplants in the US, discovered REM sleep and developed the technology that led to magnetic resonance imaging scans. **Jon Marcus** 

Columbia at 38. Canada has eight of the top 200 world slots, one more than last year.

The promotion of Cambridge and Oxford to third and fourth positions in the World

**'These** 

rankings

show that

big-name

institutions

much tougher

will find it

to keep

control of

major phase

of innovation'

the next

University Rankings and the improved performance of MIT have meant a decline in the relative standing of Berkeley, the University of California's most prestigious campus, set up in the 19th century as the West Coast's answer to Harvard.

This table shows that quality US universities exist in many settings. Some, such as Harvard and MIT, are independent and gain the bulk of their income from student fees, research awards and fundraising. Institutions with this structure take 13 of the top 15 places.

The other US universities operating at this level are both part of the University of California, which is unique in being the higher level of two state universities alongside California State University. The success of this formula is evident in that five of its campuses appear in this North American top 50. Lower down, more orthodox state universities appear in numbers. These institutions are systematically less well funded than their private rivals because they have fewer highprofile research groups and charge lower fees than the big-name private universities.

But this table does not exhibit the strength of another key group of US universities, the elite teaching-only colleges. These charge fees similar to those at better known private universities and tend to have a similarly elite student body. Despite the name, most have some research-active staff. But they tend not to produce many cited papers or to have much of an international profile compared with universities undertaking more significant research. By contrast, Berkeley's high research profile means that it appears more prominently in these tables than in US national tables (such as those published by US News & World Report) designed to help students choose universities. For the same reason, Harvard is prominent in such US tables but dominates them less than it does the World University Rankings.

At a time when confidence is returning to the US high-technology sector, these tables are rich in universities that nourished the IT revolution and are now getting involved in the next wave of technological advance in areas such as robotics and nanotechnology. Names prominent in these developments include MIT, Stanford University, the California Institute of Technology, the University of Texas and Carnegie Mellon University, along with campuses of the University of California.

> Many have sizeable war chests for this phase of expansion, not least because of donations from grateful alumni who profited from previous waves of high technology.

The big-name institutions monopolised the development of the microprocessor and all that came in its wake; but these rankings show that they will find it much tougher to keep control of the next phase of innovation.

The reluctance of the US Government to support research in areas close to human life, such as the use of stem cells, is only

part of the picture. Ingenious US researchers are already finding ways around the Bush Administration's policies. A more serious threat is the growing ability of universities such as Cambridge and Oxford in the UK — and a number of Asian institutions in Korea, Singapore and elsewhere — to attract significant research groups in these areas and fund them at least as well as the US.

Over the next decade, the same may start to happen in China and a greater number of continental universities may adopt similar tactics. US universities may have produced the innovations needed to foster globalisation, but it does not follow that they will be the ones to benefit.


Pre-eminent: Harvard University is still tops

#### NORTH AMERICA'S TOP 50 UNIVERSITIES

	world 1	ANY	Å
MAG	IORID	AME	COUNTRY
Bir.	M	Hr.	çı
		Harvard University	US
2	2	Massachusetts Inst Technol	US
3	5	Stanford University	US
4	6	UC, Berkeley	US
5	7	Yale University	US
6	8	California Inst of Technology	US
7	9	Princeton University	US
8	11=	Duke University	US
9	14	Cornell University	US
10=	17=	UC, San Francisco	US
10=	17=	University of Chicago	US
12	20	Columbia University	US
13	24=	McGill University	Canada
14	26	University of Texas at Austin	US
15	27	Johns Hopkins University	US
16	29	University of Toronto	Canada
17	32	Pennsylvania University	US
18	36	University of Michigan	US
19	37	UC, Los Angeles	US
20	38=	Univ of British Columbia	Canada
21	42	UC, San Diego	US
22	44	Carnegie Mellon University	US
23	46	Northwestern University	US
24	54	Boston University	US
25	56	New York University	US
26=	58=	University of Illinois	US
26=	58=	Washington Univ, St Louis	US
28	61	Purdue University	US
29	64	Pennsylvania State Univ	US
30	68	Massachusetts University	US
31	71	Brown University	US
32=		Rochester University	US
32=	73=	Univ of Wisconsin-Madison	US
34	88=	Washington University	US
35	105=	Virginia University	US
36	109=	Case Western Reserve Univ	US
37	114=	Vanderbilt University	US
	117	Dartmouth College	US
	121=	Michigan State University	US
40	124	Univ of Southern California	US
	125=	Texas A&M University	US
	132	Université de Montréal	Canada
	133=	Maryland University	US
44	141	Emory University	US
	143=	North Carolina University	US
	147=	Georgia Inst of Technology	US
47	149	University of Alberta	Canada
48=	150=	University of Minnesota	US
	150=	Rice University	US
50=	159=	UC, Santa Barbara	US
50=	159=	Georgetown University	US
50=	159=	University of Waterloo	Canada

# **Beijing leads Asia's march**

Tigers of the Pacific Rim are making their presence felt as more than 50 institutions outside Europe and North America jostle for position in the world's top 200. **Martin Ince** reports

here is good news this year for anyone wanting to see more excellent universities outside Europe and North America. In 2004, we published tables of the top 50 US and European institutions but only the top 40 from the rest of the world because there were not 50 candidates in our table of the world's top 200. This year the top 200 includes 56 from the rest of the world, and the top 50 appear here.

Our analysis shows that the world's top 14 universities are in the US, the UK and, in one instance, France. The top institution outside this charmed circle is Beijing University, which comes 15th, one place ahead of Tokyo University, which has fallen from 12th slot in 2004.

Then, as now, the rest of the world is a diverse place. The universities we list here are in 13 countries. Some of the countries are affluent — notably Japan with nine entries, Australia with 17 and New Zealand with two. Others, such as China, Hong Kong, India, Singapore and South Korea, are emerging into the globalised economy at varying rates.

But there is no doubt that for the most part, this table reflects excellence in Asia. Only one non-Asian institution features here, the National Autonomous University of Mexico. It is probably the world's largest university in terms of student numbers and is a major force in Mexican public and political life. Unam is joined in the 2005 World University Rankings by São Paulo of Brazil in 196th place. However, no African university comes even close to getting into our top 200.

Despite Australia's dominance of this table, with more than a third of the slots, it is notable that it musters only six of the top 50 universities in the world in our main table, one fewer than in 2004. Perhaps more alarmingly, its flagship institution,

### BEIJING

Beijing University (Beijing Daxue, or Bei Da), which was founded in 1898, is one of China's oldest universities.

It was first dubbed the Imperial Capital University, then it was renamed the National Peking University in 1912 after the Xinhai Revolution. In 1920, it became the second university in China to accept female students.

During the Second World War, the university moved to Kunming, the capital of Yunnan Province, but it returned to Beijing in 1946.

After the founding of the People's Republic of China in 1949, it merged with Yenching University and moved from the city centre to the

the Australian National University, has dropped from 16th in the world in 2004 to 23rd one year on, putting it below Melbourne University. It is also one place behind the National University of Singapore, a notable regional rival.

The lowly position of universities outside America and Europe in these tables suggests a substantial quality gap exists. But there

Yenching campus in the northwest. It also dropped "National" from its name, Today, Beijing

is one of the designated "national key universities" and competes with Tsing Hua University for top place.

Beijing University has about 46,000 students – 15,000 undergraduates, 8,000 masters students, 4,000 doctoral candidates, and about 19,000 students taking correspondence courses or night classes.

Beijing also has one of the country's largest intakes of international students, with almost 2,000 enrolled from 62 different countries (about 40 per cent are from South Korea).

While offering a comprehensive range of study courses, Beijing is also heavily geared towards scientific research. It has 216 research institutions, including two


national engineering research centres, 81 key national disciplines and 12 national key laboratories. The university feasures on research

focuses on research, but in recent years it has also committed itself to improving teaching standards. It aims to combine research with training the specialised personnel to join China's skill-hungry workforce. Beijing is a member of Universitas 21, the international

may be a kinder explanation for the apparent differences. Few universities outside the English-speaking world win any points for highly cited papers in the data available for our rankings. As 20 percentage points are available for citations, this gap makes it all but impossible to get among the top institutions. This applies to Beijing, which makes up for lost ground by having a

# to the forefront


network of researchintensive universities. Lu Xun, the godfather of modern Chinese literature, is an alumnus, and Mao Zedong was a part-time student. Current academics include Tang Xiaoyan, who recently won the Vienna Convention Award for her work on ozone layer protection, and Zhai Zhonghe, a cellular biologist who was the first to identify many important fowl infections. **Michael Delaney** 

healthy staff-to-student ratio and being held in high regard by its global academic peers.

One of the few East Asian institutions with a notable citations score is Tokyo University. It is also well liked by its peers yet it has a surprisingly low profile with our recruiters considering its reputation for educating most of Japan's elite figures. Its emphasis on supplying politicians, public servants and lawyers rather than personnel for the private sector may explain why.

We include many big general universities in Asia, of which some — such as Korea and Tokyo — are in effect national institutions. But the list also includes a higher proportion of technology and science universities than we feature from other parts of the world, starting with the Hong Kong University of Science and Technology at position 11 in this table and continuing with nine other such institutions. Many, such as Curtin University of Technology in Australia, recruit many staff and students internationally.

It is to be expected that such institutions will gain in standing as Asia becomes a more significant centre for the development, design and manufacture of high-technology products. Their research output and their importance as suppliers of trained people are likely to grow.

The Indian Institutes of Technology are already regarded as vital to India's hightech growth around Bangalore.

Our data on leading institutions for medical research also indicate that there are few such centres of renown in Asia (page 11). But the

#### on stem-cell research in Korea suggests the medical research gap may soon close'

**'The focus** 

focus on stem-cell research in South Korea, and on nanotechnology, which has many medical applications, suggests that this gap may soon close, pushing Asian institutions up the world rankings. At present, universities in smaller states such as Singapore and Taiwan seem to be making the running in this area. It remains to be seen whether Japan and India will catch up.

As ever in this part of the world, nobody knows how China's international emergence will pan out. In another decade, it could be producing a sizeable percentage of the world's major innovations and housing a quarter of its university students. But our data suggest that caution may be needed with some of the wilder predictions. Taiwan, India, South Korea, South Africa and Mexico contain many more universities on the brink of entering the world top 200 than does China.

#### THE REST OF THE WORLD'S TOP 50 UNIVERSITIES

RAN	WORLD WORLD	Hant	COUNTRY
1	15	Beijing University	China
2	16	Tokyo University	Japan
3	19	Melbourne University	Australia
4	22	Natl Univ Singapore	Singapore
5	23	Australian Natl University	Australia
6	31	Kyoto University	Japan
7	33	Monash University	Australia
8	38=	Sydney University	Australia
9	40	Univ of New South Wales	Australia
10	41	Hong Kong University	Hong Kong
11	43	Hong Kong Univ Sci & Technol	Hong Kong
12	47	Queensland University	Australia
13	48	Nanyang Technological Univ	Singapore
14	50	Indian Institutes of Technol	India
15	51	Chinese Univ Hong Kong	Hong Kong
16	52	Auckland University	New Zealand
17	62=	Tsing Hua University	China
18	67	Macquarie University	Australia
19	72	Fudan University	China
20	77=	Hebrew Univ Jerusalem	Israel
21=		Adelaide University	Australia
21=	=08	Univ of Western Australia	Australia
23	82	RMIT University	Australia
24	84	Indian Insts of Management	India
25	87	Univ of Technology, Sydney	Australia
26=		China Univ Sci & Technol	China
26=		Seoul Natl University	South Korea
28	95=	Natl Auton Univ of Mexico	Mexico
29	98	La Trobe University	Australia
30	99	Tokyo Inst Technol	Japan
31	101=	Curtin University of Technol	Australia
	105=	Osaka University	Japan T
33	114=	Natl Taiwan University	Taiwan
	118	Queensland Univ of Technol	Australia
	121=	Chulalongkorn University	Thailand
36	127=	University of Newcastle	Australia
37	129	Nagoya University	Japan
38	136=	Tohoku University	Japan Cauth Kanaa
39	143=	Korea Adv Inst Sci & Technol	South Korea
40	147=	Hiroshima University	Japan
41	150=	Nanjing University Univ of South Australia	China
42	154=		Australia
43 44	157= 166=	Hokkaido University	Japan Australia
		Tasmania University	Australia China
	169=	Shanghai Jiao Tong Univ	
	169=	Malaya University	Malaysia
47 48	172=	Kobe University City Univ Hong Kong	Japan Hong Kong
_	178 184=		Hong Kong South Korea
49 50	186=	Korea University Otago University	New Zealand

#### WORLD UNIVERSITY RANKINGS REPRISE

#### **TOP 50 IN SCIENCE**

		A	ettasut	CINION PRES
	*	COUNTRY	e Sur	14.94
<b>AD</b>	A CONTRACTOR OF	COD.	and the second s	CT AT
1	Cambridge University	UK	100	12.9
2	Oxford University	UK	94.6	12.2
3	University of California, Berkeley	US	92.7	16.0
4	Harvard University	US	89.9	20.6
5	Massachusetts Institute Technol	US	87.3	16.6
6	Princeton University	US	80.4	17.7
7	Stanford University	US	79.1	17.3
8	Tokyo University	Japan	74.5	9.2
9	California Institute of Technology	UŚ	72.4	18.0
10	Imperial College London	UK	69.5	10.7
11	Cornell University	US	64.3	12.5
12	ETH Zurich	Switzerland	63.1	14.0
13	Australian National University	Australia	61.9	11.7
14	Beijing University	China	60.8	-
15	Yale University	US	60.1	16.9
16	Kyoto University	Japan	58.5	7.8
17	University of Chicago	US	58.3	16.3
18	Ecole Normale Supérieure, Paris	France	57	-
19	Ecole Polytechnique	France	54.5	-
20	Pierre and Marie Curie University	France	54.2	8.6
21	Lomonosov Moscow State Univ	Russia	51.1	-
22	Heidelberg University	Germany	50.6	11.6
23	University of California, Los Angeles	US	49.3	13.9
24	University of Toronto	Canada	49	11.0
25=	University of California, Santa Barbara	US	46.8	17.6

rsity of Texas at Austin pienza University, Rome ht University h University rsity of Illinois	US Italy Netherlands	<b>46.8</b>	11.4
pienza University, Rome ht University ch University rsity of Illinois	Italy	46.8	11.4
ht University ch University rsity of Illinois		46.7	
ch University rsity of Illinois	Netherlands		7.8
rsity of Illinois		46.3	10.5
	Germany	45.9	9.3
	US	45.9	11.2
nbia University	US	45.8	15.8
ourne University	Australia	45	8.5
ngen University	Germany	44.7	8.6
nal University of Singapore	Singapore	44.2	5.2
rsité Paris-Sud 11	France	43.3	9.9
n Institutes of Technology	India	43.2	-
ey University	Australia	41	7.8
ourgh University	UK	40.8	12.5
sh University	Australia	40	-
rsity of New South Wales	Australia	39.7	8.0
rsity of Michigan	US	39.3	12.6
s Hopkins University	US	39	15.5
rsity of British Columbia	Canada	38.7	10.1
II University	Canada	38.4	9.8
University of Sci & Technol	China	38.3	-
National University	South Korea	38.3	-
is University	Denmark	36.8	-
rsity of California, San Diego	US	36.7	15.3
	Denmark	36.5	8.7
	Japan	36.4	-
		rsity of California, San Diego US nhagen University Denmark	rsity of California, San Diego US 36.7 nhagen University Denmark 36.5

#### **TOP 50 IN TECHNOLOGY**

		à	CORT	10hott
apat	HIME C	BUNA	Step St	CITATION PRES
1	Massachusetts Institute Technol	US	100.0	6.0
2	University of California, Berkeley	US	98.7	6.3
3	Indian Institutes of Technology	India	86.4	-
4	Stanford University	US	84.9	6.8
5	Imperial College London	UK	81.3	4.1
6	Cambridge University	UK	79.4	5.1
7	California Institute of Technology	US	78.0	7.1
8	Tokyo University	Japan	76.8	-
9	National University of Singapore	Singapore	74.1	-
10	Beijing University	China	68.5	-
11	Tokyo Institute of Technology	Japan	67.2	-
12	ETH Zurich	Switzerland	67.1	6.6
13	Oxford University	UK	66.0	5.7
14	Carnegie Mellon University	US	65.8	4.9
15	Delft University of Technology	Netherlands	65.6	-
16	University of New South Wales	Australia	60.4	-
17	Tsing Hua University	China	60.1	-
18	Melbourne University	Australia	59.9	4.5
19	Kyoto University	Japan	59.5	-
20	Georgia Institute of Technology	UŚ	58.7	3.8
21	Harvard University	US	58.3	7.6
22	Ecole Polytechnique	France	58.1	4.2
23	Hong Kong Univ of Sci & Technol	Hong Kong	57.6	3.2
24	Monash University	Australia	57.0	-
25	Technion – Israel Institute Technol	Israel	56.4	-
26	Nanyang Technological University	Singapore	56.2	-
27	University of Illinois	US	54.0	4.9
28	Aachen RWTH	Germany	53.6	3.1
29	Australian National University	Australia	53.5	-
30	University of Texas at Austin	US	53.4	4.0
31	University of Toronto	Canada	52.4	4.1
32	Vienna University of Technology	Austria	52.1	3.1
33	Technical University Munich	Germany	51.9	3.7
34	Cornell University	US	51.5	6.0
35	Purdue University	US	51.2	4.2
36=	University of California, Los Angeles	US	50.6	5.5
36=	Ecole Polytech Féd de Lausanne	Switzerland	50.6	5.2
38	Princeton University	US	49.8	7.0
39	Catholic University of Leuven (French)	Belgium	49.6	4.2
40	Queensland University	Australia	48.3	3.2
41	Manchester University & Umist	UK Ostatka Kanasa	47.2	3.6
42=	Korea Adv Inst Science & Technol	South Korea	46.5	-
42=	McGill University	Canada	46.5	4.1
44=	Massachusetts University	US	46.2	4.7
44=	Lomonosov Moscow State Univ	Russia	46.2	-
44=	Technical University Berlin	Germany	46.2	-
47	University of British Columbia	Canada	45.7	-
48 49	Sydney University	Australia New Zealand	45.1 44.7	4.1
49 50	Auckland University			-
50	China University Science & Technol	China	44.4	-

#### TOP 50 IN BIOMEDICINE

S

P. M.	1.191 .	BUNIA	PHILSON	STATE OF STATE
1	Harvard University	US	100.0	28.5
2	Cambridge University	UK	95.8	23.0
3	Oxford University	UK	84.3	23.0
4	Karolinska University	Sweden	83.8	16.3
5	Stanford University	US	81.0	27.2
6	Imperial College London	ŬK	80.9	14.2
7	Johns Hopkins University	US	77.7	23.6
8	Beijing University	China	69.5	-
9	University of California, Berkeley	US	69.2	26.5
10	Melbourne University	Australia	67.7	12.0
11	Yale University	US	63.9	24.7
12	Tokyo University	Japan	61.5	16.0
13	Massachusetts Institute Technol	US	60.6	40.9
14	University of California, San Diego	US	59.1	25.9
15	National University Singapore	Singapore	58.5	-
16	Edinburgh University	UK	57.5	17.9
17	Heidelberg University	Germany	56.0	14.1
18	Sydney University	Australia	55.1	-
19	University of California, San Francisco	US	54.9	25.5
20	University of Toronto	Canada	54.4	17.0
21	Australian National University	Australia	53.4	-
22	University College London	UK	53.2	18.6
23	Duke University	US	52.1	21.8
24	McGill University	Canada	51.7	18.9
25	Columbia University	US	50.6	22.2
26	Cornell University	US	50.5	20.8
27	Kyoto University	Japan	50.1	16.7
28	Monash University	Australia	48.8	12.1
29=	King's College London	UK	45.0	13.6
29=	Queensland University	Australia	45.0	-
31	University of British Columbia	Canada	44.6	15.9
32	University of California, Los Angeles	US	44.2	19.4
33	Auckland University	New Zealand	43.9	-
34	York University	UK	43.6	-
35	Fudan University	China	43.0	-
36	Princeton University	US	42.7	-
37	Hong Kong University	Hong Kong	42.1	-
38	California Institute of Technology	US	41.5	-
39	Helsinki University	Finland	40.8	15.7
40	Vienna University	Austria	40.5	-
41	University of New South Wales	Australia	40.4	-
42	Baylor College of Medicine	US	39.6	21.8
43	Boston University	US	38.7	18.8
44	Munich University	Germany	37.8	13.2
45	University of Michigan	US	37.7	19.5
46	Humboldt University Berlin	Germany	37.5	12.4
47	Queensland University Technol	Australia	37.2	-
48=	Washington University	US	36.5	21.8
48=	Chinese University of Hong Kong	Hong Kong	36.5	-
50=	Otago University	New Zealand	36.2	-
50=	Hong Kong Univ Sci & Technol	Hong Kong	36.2	-

### **Brand names rule the roost**

hese tables show the top universities for each of the principal areas of academic life. They are based on the more detailed tables that have been published in *The Times Higher* throughout October.

It is not possible to collect detailed data on topics such as staff numbers or international students for each of the five areas we have analysed here.

Instead, we have listed the top-ranking universities as named by our expert peer reviewers. We also list the citations per paper for each institution in the respective subject areas.

The peer review data were collected by

QS Quacquarelli Symonds and the citations by Evidence Ltd, using the Thomson Scientific Essential Science Indicators data for 1995 to 2005.

Because of the ESI's very low coverage of the arts and humanities, we have not published citations data for those disciplines.

The tables suggest that in addition to being the world's best university overall, Harvard University is top in the arts and humanities, medicine and the social sciences. In the natural sciences it comes fourth and in technology a modest 21st.

These tables suggest that Harvard,

Cambridge, Berkeley, Oxford universities and other brand-name institutions are strong across the board. But they also bring out the capacity of specialist institutions such as the London School of Economics, which is second in the social sciences and ninth in the arts and humanities, and Sweden's Karolinska Institute, fourth in biomedicine.

Perhaps most striking is the broad strength of Stanford University in California, best known as the technological mainstay of Silicon Valley.

It is ranked fourth in technology, seventh in science and fifth in both biomedicine and the social sciences.

#### TOP 50 IN ARTS AND HUMANITIES

_			
			Pott Scient
		SUMPR	c Ot
*	Se.	ST.	eşv
SN.	All I	JIT .	A A A A A A A A A A A A A A A A A A A
RANT	the second se	ೆ	<b>2</b> <sup>4</sup>
1	Harvard University	US	100.0
2	Oxford University	UK	84.7
3	Cambridge University	UK	81.2
4	University of California, Berkeley	US	77.8
5	Yale University	US	77.4
6	Beijing University	China	70.9
7	Princeton University	US	69.2
8	Melbourne University	Australia	60.0
9	London School of Economics	UK	58.7
10	Australian National University	Australia	56.7
11	Columbia University	US	56.5
12	Massachusetts Institute Technol	US	53.5
13	Univ Paris 1 Panthéon Sorbonne	France	52.9
14	La Sapienza University, Rome	Italy	51.6
15	McGill University	Canada	50.9
16	Tokyo University	Japan	50.5
17	University of Texas at Austin	US	50.2
18=	Copenhagen University	Denmark	47.7
18=	Kyoto University	Japan	47.7
20	Natl Autonomous Univ of Mexico	Mexico	46.9
21=	Queen Mary, University of London	UK	46.7
21=	University College London	UK	46.7
23=	La Trobe University	Australia	45.7
23=	Monash University	Australia	45.7
25=	Auckland University	New Zealand	45.4
25=	Georgetown University	US	45.4
27=	Edinburgh University	UK	44.9
27=	Tor Vergata University, Rome	Italy	44.9
29=	Helsinki University	Finland	44.7
29=	School of African & Oriental Studies	UK	44.7
29=	Oslo University	Norway	44.7
29=	University of Technology, Sydney	Australia	44.7
33	Chicago University	US	44.1
34=	University of British Columbia	Canada	43.9
34=	University of Michigan	US	43.9
36=	Hebrew University of Jerusalem	Israel	42.6
36=	Macquarie University	Australia	42.6
36=	Sydney University	Australia	42.6
39=	Calcutta University	India	42.3
39=	Sussex University	UK	42.3
41=	University of California, Los Angeles	US	41.5
41=	Heidelberg University	Germany	41.5
41=	Pennsylvania University	US	41.5
44	Brown University	US	40.9
45=	Chinese University of Hong Kong	Hong Kong	40.1
45=	Malaya University	Malaysia	40.1
45=	University of Western Australia	Australia	40.1
48=	Pontifical Catholic University of Chile	Chile	39.2
48=	Massachusetts University	US	39.2
50	Johns Hopkins University	US	38.3

#### **TOP 50 IN SOCIAL SCIENCES**

		à	cont	John th
RANT	HANK .	OWNER	PETRON	CITATION PARTY
1	Harvard University	US	100.0	9.4
2	London School of Economics	ŬK	96.3	4.6
3	Oxford University	UK	88.4	5.3
4	University California, Berkeley	US	85.3	6.9
5	Stanford University	US	80.4	8.5
6	Yale University	US	77.3	7.2
7	Massachusetts Institute Technol	US	73.9	8.9
8	Cambridge University	UK	73.5	4.6
9	Chicago University	US	73.0	9.9
10	Princeton University	US	68.9	8.0
11	Melbourne University	Australia	63.6	2.8
12	Columbia University	US	63.3	6.7
13	National University of Singapore	Singapore	63.1	3.0
14	Tokyo University	Japan	61.7	-
15	Australian National University	Australia	60.5	3.3
16	Cornell University	US	57.1	5.8
17=	Indian Institutes of Management	India	56.9	-
17=	Monash University	Australia	56.9	3.1
19	Sydney University	Australia	52.2	4.1
20	New York University	US	50.3	6.1
21	Erasmus University Rotterdam	Netherlands	49.2	4.6
22	University of Pennsylvania	US	48.6	7.6
23	Beijing University	China	48.4	-
24	University of New South Wales	Australia	48.1	3.7
25	Queensland University	Australia	47.2	2.7
26	University of California, Los Angeles	US	47.0	7.6
27	Catholic University of Leuven (French)	Belgium	46.7	3.5
28	Boston University	US	46.1	6.2
29=	McGill University	Canada	44.3	4.0
29=	University of Toronto	Canada	44.3	4.2
31	Manchester University & Umist	UK	43.2	4.3
32	Carnegie Mellon University	US	43.0	9.4
33	Hong Kong University	Hong Kong	41.8	2.5
34	University of Michigan	US	41.5	7.6
35	Munich University	Germany	41.3	-
36	Univ Paris 1 Panthéon Sorbonne	France	41.0	-
37	RMIT University	Australia	40.7	-
38	University College London	UK	40.1	5.6
39	Kyoto University	Japan	39.7	-
40	Northwestern University	US	39.5	8.0
41	Massachusetts University	US	39.4	4.4
42=	Vienna University	Austria	39.2	-
42=	Warwick University	UK	39.2	3.6
44=	Amsterdam University	Netherlands	38.1	3.9
44=	Bonn University	Germany	38.1	-
46=	Chinese University of Hong Kong	Hong Kong	37.4	3.4
46=	Chulalongkorn University	Thailand	37.4	-
46=	Macquarie University	Australia	37.4	
49	University of British Columbia	Canada	37.2	5.0
50	Copenhagen University	Denmark	37.1	-
			0	

THE TIMES HIGHER OCTOBER 28 2005 15

### SUBSCRIBE NOW AND SAVE www.thes.co.uk


