Список

электронных версий иностранных научных журналов

 из числа приобретенных на 2012 год

Доступ через сайт EBSCO: http://ejournals.ebsco.com/Home.asp
При входе на сайт необходимо ввести пароль:

Customer Code: SPSL, Username: NOVOSIBIRSK, Password: LIBRARY
1. American Mineralogist. Mineralogical Society of America

2. American Sociological Review. SAGE Publications
3. Annals of Probability. Institute of Mathematical Statistics

4. Annals of Statistics. Institute of Mathematical Statistics
5. Annals of the Association of American. Geographers. Taylor & Francis Group
6. Astronomy and Astrophysics. EDP Sciences
7. Astrophysical Journal. Institute of Physics
8. Cancer Research. American Association for Cancer Research

9. Clinical Cancer Research. American Ass-n for Cancer Research

10. Ecology. Ecological Society of America

11. Genes and Development. Cold Spring Harbor Laboratory Press
12. Geological Society of America. Bulletin.
13. Geostandards and Geoanalytical Research. Wiley-Blackwell
14. IFLA Journal. SAGE Publications

15. Journal of Applied Mechanics. American Society of Mechanical Engineers
16. Journal of Applied Meteorology and Climatology. American Meteorological Society

17. Journal of Applied Probability. Applied Probability
18. Journal of Biological Chemistry. American Soc. for Biochemistry and Molecular Biology

19. Journal of Fluid Mechanics. Cambridge University Press

20. Journal of Fluids Engineering. American Society of Mechanical Engineers

21. Journal of Heat Transfer. American Society of Mechanical Engineers

22. Journal of Immunology. American Association of Immunologists
23. Journal of Neurosurgery. American Ass-n of Neurological Surgeons

24. Journal of Neurosurgery: Pediatrics. American Ass-n of Neurological Surgeons

25. Journal of Neurosurgery: Spine. American Ass-n of Neurological Surgeons
26. Journal of Parasitology. Allen Press
27. Journal of the American Mathematical Society. American Mathematical Society
28. Journal of the Atmospheric Sciences. American Meteorogical Society
29. Journal of the Physical Society of Japan. Institute of Pure and Applied Physics
30. Journal of Topology. Oxford University Press
31. Limnology and Oceanography. American Society of Limnology and Oceanography
32. Philosophy and Phenomenological Research. Wiley-Blackwell
33. Phycologia. International Phycological Society

34. Plant Cell. American Society of Plant Physiologists

35. Plant Physiology. American Society of Plant Physiologists

36. Proceedings of the National Academy of Sciences. National Academy of Sciences.

37. Professional Geographer. Taylor and Francis

38. SIAM Journal on Applied Mathematics. Society for Industrial on Applied Mathematics

39. SIAM Journal on Numerical Analysis. Society for Industrial on Applied Mathematics

40. SIAM Journal of Optimization. Society for Industrial on Applied Mathematics
41. Slavic Review. American Assn for the Advencement of Slavic Studies.
42. Mineralogical Magazine. Mineralogical Society. Great Britain
43. Phytocoenologia. Schweizerbartsche Verlag

44. Progress in Reaction Kinetics and Mechanism. Science Review

45. Slavonic and East European Review. Modern Humanities Res. Assn.

46. Taxon. International Association for Plant Taxonomy
Доступ только через сайт издательства
1. Arctic, Antarctic and Alpine Research
 http://instaar.metapress.com/content/120707
2. Catalysis Surveys from Asia. Springer
 http://www.springerlink.com/content/1571-1013/
3. College and Research Libraries. Ass-n of College and Research Libraries
 http://journals.acrl.org

4. Erdoel-Erdgas-Kohle. Urban Verlag Hamburg доступ осуществляется только через сайт издательства:
 www.oilgaspublisher.de
5. New England Journal of Medicine. Massachusetts Medical Society
 www.nejm.org

1

