

Анализ impact factor за за
последние 3 года

	Title	2012	2013	2014	Δ2012-2013
1	Acoustical Physics	0,421	0,551	0,880	0,13
2	Applied Biochemistry and Microbiology	0,689	0,658	0,735	-0,031
3	Astronomy Letters	0,933	1,297	1,432	0,364
4	Astronomy Reports	0,756	0,799	0,943	0,043
5	Astrophysical Bulletin	0,697	1	0,873	0,303
6	Automation and Remote Control	0,192	0,265	0,266	0,073
7	Biochemistry (Moscow)	1,149	1,353	1,303	0,204
8	Biology Bulletin	0,251	0,242	0,251	-0,009
9	Bulletin of the Lebedev Physics Institute	0,241	0,286	0,246	0,045
10	Colloid Journal	0,625	0,735	0,789	0,11
11	Combustion, Explosion, and Shock Waves	0,399	0,486	0,572	0,087
12	Computational Mathematics and Mathematical Physics	0,408	0,585	0,789	0,177
13	Contemporary Problems of Ecology	0,137	0,14	0,185	0,003
14	Cosmic Research	0,244	0,348	0,510	0,104
15	Crystallography Reports	0,52	0,494	0,489	-0,026
16	Cytology and Genetics	0,294	0,282	0,379	-0,012
17	Differential Equations	0,42	0,416	0,431	-0,004
20	Doklady Biochemistry and Biophysics	0,322	0,368	0,518	0,046
18	Doklady Chemistry	0,392	0,351	0,343	-0,041
21	Doklady Earth Sciences	0,392	0,495	0,375	0,103
22	Doklady Mathematics	0,376	0,307	0,586	-0,069
19	Doklady Physical Chemistry	0,487	0,475	0,413	-0,012
23	Doklady Physics	0,341	0,473	0,598	0,132
24	Eurasian Soil Science	0,216	0,603	0,628	0,387
25	Fluid Dynamics	0,313	0,32	0,352	0,007
26	Functional Analysis and Its Applications	0,528	0,457	0,390	-0,071
27	Geochemistry International	0,471	0,53	0,584	0,059
28	Geology of Ore Deposits	0,318	0,389	0,476	0,071
29	Geomagnetism and Aeronomy	0,332	0,51	0,492	0,178
30	Geotectonics	0,746	0,714	0,746	-0,032
31	Glass Physics and Chemistry	0,339	0,532	0,491	0,193
32	Gravitation and Cosmology	0,457	0,491	0,716	0,034
33	Herald of the Russian Academy of Sciences	0,214	0,17	0,266	-0,044
34	High Energy Chemistry	0,644	0,773	0,898	0,129
35	High Temperature	0,492	1,156	0,952	0,664
36	Inland Water Biology	0,205	0,208	0,255	0,003
37	Inorganic Materials	0,376	0,51	0,556	0,134
38	Instruments and Experimental Techniques	0,33	0,349	0,331	0,019
39	Izvestiya, Atmospheric and Oceanic Physics	0,728	0,597	0,568	-0,131

40	Izvestiya, Physics of the Solid Earth	0,402	0,494	0,399	0,092
50	JETP Letters	1,524	1,364	0,879	-0,16
41	Journal of Analytical Chemistry	0,616	0,812	1,359	0,196
42	Journal of Applied Mechanics and Technical Physics	0,253	0,268	0,479	0,015
43	Journal of Communications Technology and Electronics	0,33	0,359	0,351	0,029
44	Journal of Computer and Systems Sciences International	0,249	0,265	0,388	0,016
45	Journal of Contemporary Mathematical Analysis	0,095	0,048	0,483	-0,047
46	Journal of Contemporary Physics (Armenian Academy of Sciences)	0,25	0,142	0,322	-0,108
47	Journal of Engineering Thermophysics	0,357	0,522	0,287	0,165
48	Journal of Evolutionary Biochemistry and Physiology	0,208	0,235	0,556	0,027
49	Journal of Experimental and Theoretical Physics	0,921	0,931	0,371	0,01
51	Journal of Friction and Wear	0,357	0,336	0,475	-0,021
52	Journal of Mining Science	0,223	0,404	0,239	0,181
53	Journal of Structural Chemistry	0,575	0,501	0,508	-0,074
54	Journal of Superhard Materials	0,723	0,654	0,573	-0,069
	Journal of Surface Investigation, X-ray, Synchrotron and Neutron Techniques	0,359			
55	Journal of Volcanology and Seismology	0,2	0,344	0,411	0,144
56	Journal of Water Chemistry and Technology	0,139	0,347	0,231	0,208
57	Kinematics and Physics of Celestial Bodies	0,351	0,325	0,282	-0,026
58	Kinetics and Catalysis	0,543	0,668	0,758	0,125
59	Lithology and Mineral Resources	0,151	0,431	0,397	0,28
60	Mathematical Notes	0,239	0,259	0,334	0,02
61	Mechanics of Solids	0,199	0,168	0,213	-0,031
62	Microbiology	0,694	0,712	0,642	0,018
63	Molecular Biology	0,637	0,74	0,718	0,103
64	Molecular Genetics, Microbiology and Virology	0,268	0,222	0,462	-0,046
65	Moscow University Physics Bulletin	0,225	0,2	0,250	-0,025
66	Neurochemical Journal	0,235	0,193	0,303	-0,042
67	Oceanology	0,43	0,487	0,638	0,057
68	Optics and Spectroscopy	0,559	0,673	0,723	0,114
69	Paleontological Journal	0,472	0,579	0,514	0,107
70	Petroleum Chemistry	0,451	0,392	0,420	-0,059
71	Petrology	0,986	0,882	1,111	-0,104
72	Physical Mesomechanics	--	0,541	1,488	--
73	Physics of Atomic Nuclei	0,539	0,595	0,510	0,056
74	Physics of Particles and Nuclei	0,672	0,743	0,619	0,071
75	Physics of the Solid State	0,769	0,782	0,821	0,013

76	Physics of Wave Phenomena	0,185	0,301	0,390	0,116
77	Plasma Physics Reports	0,664	0,747	0,750	0,083
78	Polymer Science Series A	0,669	0,88	0,919	0,211
79	Polymer Science Series B	0,44	0,633	0,577	0,193
80	Polymer Science Series C	0,625	0,652	1,037	0,027
81	Problems of Information Transmission	0,298	0,371	0,597	0,073
82	Proceedings of the Steklov Institute of Mathematics	0,277	0,232	0,302	-0,045
83	Programming and Computer Software	0,105	0,233	0,191	0,128
84	Protection of Metals and Physical Chemistry of Surfaces	0,693	0,683	0,740	-0,01
85	Regular and Chaotic Dynamics	0,742	0,925	0,860	0,183
86	Russian Chemical Bulletin	0,423	0,509	0,481	0,086
87	Russian Journal of Applied Chemistry	0,235	0,287	0,276	0,052
88	Russian Journal of Bioorganic Chemistry	0,523	0,623	0,535	0,1
89	Russian Journal of Coordination Chemistry	0,466	0,629	0,484	0,163
90	Russian Journal of Developmental Biology	0,489	0,216	0,305	-0,273
91	Russian Journal of Ecology	0,236	0,386	0,390	0,15
92	Russian Journal of Electrochemistry	0,501	0,66	0,762	0,159
93	Russian Journal of General Chemistry	0,432	0,418	0,477	-0,014
94	Russian Journal of Genetics	0,427	0,41	0,446	-0,017
95	Russian Journal of Inorganic Chemistry	0,417	0,545	0,489	0,128
96	Russian Journal of Marine Biology	0,391	0,496	0,471	0,105
97	Russian Journal of Mathematical Physics	1,12	1,049	0,489	-0,071
98	Russian Journal of Nondestructive Testing	0,217	0,35	0,297	0,133
99	Russian Journal of Non-Ferrous Metals	0,105	0,121	0,124	0,016
100	Russian Journal of Organic Chemistry	0,513	0,675	0,658	0,162
101	Russian Journal of Pacific Geology	0,16	0,35	0,338	0,19
102	Russian Journal of Physical Chemistry A	0,386	0,488	0,562	0,102
103	Russian Journal of Physical Chemistry B	0,209	0,336	0,364	0,127
104	Russian Journal of Plant Physiology	0,617	0,759	0,946	0,142
105	Russian Meteorology and Hydrology	0,268	0,282	0,198	0,014
106	Semiconductors	0,6	0,705	0,739	0,105
107	Siberian Mathematical Journal	0,285	0,296	0,447	0,011
108	Solar System Research	0,557	0,594	0,647	0,037
109	Solid Fuel Chemistry	0,175	0,27	0,198	0,095

110	Stratigraphy and Geological Correlation	0,553	0,714	0,805	0,161
	Surface Engineering and Applied Electrochemistry	0,289			
111	Technical Physics	0,552	0,539	0,524	-0,013
112	Technical Physics Letters	0,562	0,583	0,574	0,021
113	The Physics of Metals and Metallography	0,573	0,605	0,761	0,032
114	Theoretical and Mathematical Physics	0,669	0,7	0,801	0,031
115	Theoretical Foundations of Chemical Engineering	0,36	0,376	0,576	0,016
116	Thermophysics and Aeromechanics	0,304	0,295	0,363	-0,009
117	Water Resources	0,262	0,368	0,361	0,106

%	Δ2013-2014	%
31%	0,329	60%
-4%	0,077	12%
39%	0,135	10%
6%	0,144	18%
43%	-0,127	-13%
38%	0,001	0%
18%	-0,050	-4%
-4%	0,009	4%
19%	-0,040	-14%
18%	0,054	7%
22%	0,086	18%
43%	0,204	35%
2%	0,045	32%
43%	0,162	47%
-5%	-0,005	-1%
-4%	0,097	34%
-1%	0,015	4%
14%	0,150	41%
-10%	-0,008	-2%
26%	-0,120	-24%
-18%	0,279	91%
-2%	-0,062	-13%
39%	0,125	26%
179%	0,025	4%
2%	0,032	10%
-13%	-0,067	-15%
13%	0,054	10%
22%	0,087	22%
54%	-0,018	-4%
-4%	0,032	4%
57%	-0,041	-8%
7%	0,225	46%
-21%	0,096	56%
20%	0,125	16%
135%	-0,204	-18%
1%	0,047	23%
36%	0,046	9%
6%	-0,018	-5%
-18%	-0,029	-5%

23%	-0,095	-19%
-10%	-0,485	-36%
32%	0,547	67%
6%	0,211	79%
9%	-0,008	-2%
6%	0,123	46%
-49%	0,435	906%
-43%	0,180	127%
46%	-0,235	-45%
13%	0,321	137%
1%	-0,560	-60%
-6%	0,139	41%
81%	-0,165	-41%
-13%	0,007	1%
-10%	-0,081	-12%
72%	0,067	19%
150%	-0,116	-33%
-7%	-0,043	-13%
23%	0,090	13%
185%	-0,034	-8%
8%	0,075	29%
-16%	0,045	27%
3%	-0,070	-10%
16%	-0,022	-3%
-17%	0,240	108%
-11%	0,050	25%
-18%	0,110	57%
13%	0,151	31%
20%	0,050	7%
23%	-0,065	-11%
-13%	0,028	7%
-11%	0,229	26%
--	0,947	175%
10%	-0,085	-14%
11%	-0,124	-17%
2%	0,039	5%

63%	0,089	30%
13%	0,003	0%
32%	0,039	4%
44%	-0,056	-9%
4%	0,385	59%
24%	0,226	61%
-16%	0,070	30%
122%	-0,042	-18%
-1%	0,057	8%
25%	-0,065	-7%
20%	-0,028	-6%
22%	-0,011	-4%
19%	-0,088	-14%
35%	-0,145	-23%
-56%	0,089	41%
64%	0,004	1%
32%	0,102	15%
-3%	0,059	14%
-4%	0,036	9%
31%	-0,056	-10%
27%	-0,025	-5%
-6%	-0,560	-53%
61%	-0,053	-15%
15%	0,003	2%
32%	-0,017	-3%
119%	-0,012	-3%
26%	0,074	15%
61%	0,028	8%
23%	0,187	25%
5%	-0,084	-30%
18%	0,034	5%
4%	0,151	51%
7%	0,053	9%
54%	-0,072	-27%

29%	0,091	13%
-2%	-0,015	-3%
4%	-0,009	-2%
6%	0,156	26%
5%	0,101	14%
4%	0,200	53%
-3%	0,068	23%
40%	-0,007	-2%