

List of Journals Subscribed by Central Library, IIT Bombay

Sr.No.	Journals/Database/Magazine	Publisher Name
1	AAPG/Datapages (Including AAPG Bulletin)	American Association OF Petroleum Geologist
2	AAPT Journal	Asphalt Paving Technologists (AAPT)
3	Abstracts of Papers Presented to the American Mathematical Society	American Mathematical Society (AMS)
4	Accounts of Chemical Research	American Chemical Society
5	ACI Materials Journal	American Concrete Institute
6	ACI Structural Journal	American Concrete Institute
7	ACS Applied Materials & Interfaces	American Chemical Society
8	ACS Catalysis	American Chemical Society
9	ACS Chemical Biology	American Chemical Society
10	ACS Chemical Neuroscience	American Chemical Society
11	ACS Combinatorial Science (Earlier known as a Journal of Combinatorial Chemistry)	American Chemical Society
12	ACS Journals Archives	American Chemical Society
13	ACS Macro Letters	American Chemical Society
14	ACS Medicinal Chemistry Letters	American Chemical Society
15	ACS Nano	American Chemical Society
16	ACS Photonics	American Chemical Society
17	ACS Sustainable Chemistry & Engineering	American Chemical Society

18	ACS Synthetic Biology	American Chemical Society
19	Acta Arithmetica	Institute of Mathematics, Polish Academy of Sciences
20	Acta Crystallographica Section A	John Wiely
21	Acta Crystallographica Section B	John Wiely
22	Acta Crystallographica Section C	John Wiely
23	Acta Crystallographica Section D	John Wiely
24	Acta Crystallographica Section F	John Wiely
25	Acta Informatica	Springer Verlag
26	Acta Materialia	Elsevier Publication
27	Acta Mathematica	Springer Verlag
28	Acta Mechanica	Springer Verlag
29	Acta Numerica	Cambridge University Press
30	Adivasi Satta	K. R. Shah
31	Adsorption Science & Technology	Multi Science Publishing
32	Adult Learning	National Institute of Adult Continuing Education (NIACE)
33	Advanced Engineering Forum	Trans Tech Publications Ltd. (TTPL)
34	Advanced Engineering Materials	John Wiely & Sons Inc
35	Advanced Functional Materials	John Wiley/Black Well Publications
36	Advanced Materials Research	Trans Tech Publications Ltd. (TTPL)
37	Advanced Materials	John Wiley/Black Well Publications

38	Advanced Materials and Processes	ASM International
39	Advanced Synthesis & Catalysis	John Wiley & Sons Inc
40	Advances in Applied Ceramics : Structural Functional & Bioceramics (Earlier known as British Ceramic Transactions)	Maney Publishing
41	Advances in Applied Probability	Applied Probability Trust (APT)
42	Advances in Carbohydrate Chemistry & Biochemistry	Elsevier Singapore Pte. Ltd
43	Advances in Catalysis	Elsevier Singapore Pte. Ltd
44	Advances in Cement Research	Institute of Civil Engineering (ICE) Publishing Ltd.
45	Advances in Heat Transfer	Elsevier Singapore Pte. Ltd
46	Advances in Heterocyclic Chemistry	Elsevier Singapore Pte. Ltd
47	Advances in Imaging and Electron Physics	Elsevier Singapore Pte. Ltd
48	Advances in Inorganic Chemistry	Elsevier Singapore Pte. Ltd
49	Advances in Mathematics	Elsevier Publication
50	Advances in Organometallic Chemistry	Elsevier Singapore Pte. Ltd
51	Advances in Polymer Technology	John Wiley
52	Advances in Protein Chemistry	Elsevier Singapore Pte. Ltd
53	Advances in Quantum Chemistry	Elsevier Singapore Pte. Ltd
54	Advances in Science and Technology	Trans Tech Publications Ltd. (TTPL)
55	Advances in Structural Engineering	Multi Science Publishing
56	Advances in Vibration Engineering	Krishtel eMaging Solutions Pvt. Ltd.
57	AIAA Journal (AIAAJ)	American Institute of Aeronautics and Astronautics (AIAA)

58	AIChE Journal	John Wiley/Black Well Publications
59	Air Traffic Management	Key Publishing Ltd., UK
60	Algebra and Number Theory	Mathematical Sciences Publishers
61	Alternatives : Global Local Political	Sage Publications
62	Ambix : The Journal of the Society for the History of Alchemy and Chemistry	Maney Publishing
63	American Antropoogist	John Wiely
64	American Economic Journal (AEJ) : American Economic Review	American Economic Association
65	American Economic Journal (AEJ) : Journal of Applied Economics	American Economic Association
66	American Economic Journal (AEJ) : Journal of Economic Policy	American Economic Association
67	American Economic Journal (AEJ) : Macroeconomics	American Economic Association
68	American Economic Journal (AEJ) : Microeconomics	American Economic Association
69	American Journal of Medical Genetics (AJMG) Part A A (Earlier known as American Journal of Medical Genetics) [Associated with American Journal of Medical Genetics (AJMG) Part B : Neuropsychiatric Genetics B (Earlier known as American Journal of Medical Genetics) American Journal of Medical Genetics (AJMG) Part C : Seminars in Medical Genetics C (Earlier known as American Journal of Medical Genetics)]	John Wiely
70	American Journal of Physics	American Association of Physics Teachers (AAPT)
71	American Journal of Science	Yale University
72	American Philosophical Quarterly (APQ)	University of Illinois Press on behalf of the North American Philosophical Publications
73	American Scientist	Sigma Xi, The Scientific Research Society
74	American Statistician; The	Taylor & Francis Group

75	Analysis	Oxford University Press (OUP)
76	Analyst	Royal Society of Chemistry (RSC)
77	Analytic Philosophy (Earlier known as Philosophical Books)	John Wiley
78	Analytical Abstracts	Royal Society of Chemistry (RSC)
79	Analytical Chemistry	American Chemical Society
80	Analytical Methods	Royal Society of Chemistry (RSC)
81	Anatomical Sciences Education	John Wiley
82	Angewandte Chemie International Edition (Earlier known as Chemie International Edition in English)	John Wiley/Black Well Publications
83	Animation : An Interdisciplinary Journal	Sage Publications
84	Animation Reporter	Font and Pixel
85	Annales de Institute Fourier	Annales de Institute Fourier
86	Annals of Applied Probability	Institute of Mathematical Statistics (IMS)
87	Annals of Biomedical Engineering	Springer Verlag
88	Annals of Mathematics	Princeton University Press & Institute of Advanced Studies, Mathematical Sciences Publishers
89	Annals of Nuclear Energy	Elsevier Publication
90	Annals of Probability	Institute of Mathematical Statistics (IMS)
91	Annals of Statistics	Institute of Mathematical Statistics (IMS)
92	Annals of the Institute of Statistical Mathematics	Springer Verlag
93	Annual Report Section " A" (Inorganic Chemistry)	Royal Society of Chemistry (RSC)

94	Annual Report Section " B" (Organic Chemistry)	Royal Society of Chemistry (RSC)
95	Annual Report Section " C" (Physical Chemistry)	Royal Society of Chemistry (RSC)
96	Annual Reports on NMR Spectroscopy	Elsevier Singapore Pte. Ltd
97	Anthropology Today	John Wiely
98	AntiCancer Agents in Medicinal Chemistry	Bentham Science Publishers
99	Antipode :A radical Journal of Geography	John Wiley/Black Well Publications
100	ANZIAM Journal; The	Cambridge University Press (CUP)
101	Applied Cognitive Psychology	John Wiely & Sons Inc
102	Applied Earth Science (Earlier known as Transactions of the Institutions of Mining and Metallurgy : Section B)	Maney Publishing
103	Applied Energy	Elsevier Publication
104	Applied Ergonomics	Elsevier Publication
105	Applied Mechanics and Materials	Trans Tech Publications Ltd. (TTPL)
106	Applied Organometallic Chemistry	John Wiely & Sons Inc
107	Applied Physics B : Laser and Optics	Springer Verlag
108	Applied Physics Letters	American Institute of Physics (AIP)
109	Applied Surface Science	Elsevier Publication
110	Appropriate Technology	Research information Limited,
111	Aquaculture Research	John Wiely
112	Architectural Design	John Wiley/Black Well Publications
113	Archive of Applied Mechanics	Springer Verlag

114	Ariel : Review of International English Literature	University of Calgary
115	Art History	John Wiely
116	Art India Magazine	Art India Publishing Co
117	Artha Vijnana	Gokhale Institute of Politics & Economics
118	Artha Vikas	Sardar Patel University
119	Artificial Intelligence	Elsevier Publication
120	ASAIO Journal	Lippincott Williams & Wilkins
121	ASCE Proceedings Titles	American Society of Civil Engineering (ASCE)
122	ASHRAE Journal	American Society of Heating, Refrigerating and Air-conditioning Engineers (ASHRAE)
123	ASHRAE Transactions (Part & Part)	American Society of Heating, Refrigerating and Air-conditioning Engineers (ASHRAE)
124	Asia Defence News	Col. P. N. Khera,
125	Asian Philosophy : An International Journal of the Philosophical Traditions of the East	Taylor & Francis Group
126	Asian Case Research Journal	World Scientific Publishing Company (WSPC)
127	Asian Journal of Mathematics	International Press
128	Association of College and Research Libraries (ACRL) Under Divisional Membership of Association for Library Collections & Technical Services (ALCTS)	American Library Association (ALA)
129	Asterisque / Asterisk	Societe Mathematique de France
130	ASTM Digital Library	Book Supply Bureau
131	Atmospheric Environment	Elsevier Publication
132	Atomization and Sprays	Begell House Inc.

133	Australian & New Zeland Journal of Statistics	John Wiely
134	Australian Journal of Civil Engineering (AJCE)	E A Books - Engineers Media
135	Australian Journal of Philosophy	Taylor & Francis Group
136	Australian Journal of Structural Engineering (AJSE)	E A Books - Engineers Media
137	Auto and Design	Auto and Design, Corso Francia 54 10143, Torino, Italy.
138	Automotive Abstracts	Automotive Research Association of India (ARAI)
139	Automotive Engineering International	SAE International
140	Awakening Ray	Gnostic Centre
141	Bank Quest	Indian Institute of Banking & Finance
142	Basin Research	John Wiely
143	Behavioral and Brain Sciences	Cambridge University Press (CUP)
144	Better Interiors	Network 18 Media Ltd
145	Better Photography	Network 18 Media Ltd
146	Bhavan's Journal	Bharatiya Vidya Bhavan
147	Biochemical Journal	Portland Press Limited
148	Biochemistry (interluding biophysical chemistry and molecular biology)	American Chemical Society
149	Bioconjugate Chemistry	American Chemical Society
150	Bioelectromegnatics	John Wiely
151	Biomacromolecules	American Chemical Society
152	Biomass and Bioenergy	Elsevier Publication

153	Biomaterials Science	Royal Society of Chemistry (RSC)
154	Biometrics	John Wiley/Black Well Publications
155	Biometrika	Oxford University Press (OUP)
156	Biomicrofluidics	American Institute of Physics (AIP)
157	BioOne. Journals Package	BioOne
158	Biophysical Journal	Elsevier Publication
159	Biopolymers	John Wiely
160	Bioresource Technology	Elsevier Publication
161	Biorheology	IOS Press
162	BioScope : South Asian Screen Studies	Sage Publications
163	Biotechnology and Bioengineering	John Wiley/Black Well Publications
164	Biotechnology Letters	Springer Verlag
165	Biotechnology Progress	John Wiley/Black Well Publications
166	Biotropica	John Wiely
167	BJOG : An International Journal of Obstetrics and Gynecology	John Wiely
168	Book Review	Book Review Literary Trust
169	Bridge and Structural Engineer The : The Quarterly Journal of the Indian National Group the International Association for Bridge and Structural Engineering	Indian National Group of the International Association for Bridge and Structural Engineer (ING-IABSE)
170	British Journal of Aesthetics	Oxford University Press (OUP)
171	British Journal of Educational Technology (BJET)	John Wiely

172	British Journal of Industrial Relations (BJIR) : an International Journal of Employment Relations	John Wiely
173	British Journal of Politics & International Relations (BJPIR)	John Wiely
174	British Journal of Sociology;The(BJS)	John Wiley/Black Well Publications
175	British Medical Journal (BMJ)	BMJ Publishing Group Ltd.
176	Bubble Science Engineering & Technology	Maney Publishing
177	Building Acoustics	Multi Science Publishing
178	Bulletin of Economic Research	John Wiely
179	Bulletin of Symbolic Logic	Cambridge University Press (CUP)
180	Bulletin of the American Ceramic Society	The American Ceramic Society
181	Bulletin of the American Mathematical Society	American Mathematical Society (AMS)
182	Bulletin of the American Society of Information & Technology	John Wiely
183	Bulletin of the Calcutta Mathematical Society	Calcutta Mathematical Society (CMS)
184	Bulletin of the Chemical Society of Japan	Chemical Society of Japan (CSJ), Distributed by Maruzen Co. Ltd.
185	Bulletin of the Marathwada Mathematical Society	Marathwada Mathematical Society 3, Acharya, Shree Colony,
186	Bulletin of the Seismological Society of America (BSSA)	Seismological Society of America
187	Calcutta Statistical Association Bulletin	Calcutta Statistical Association
188	Cambridge Journal of Economics	Oxford University Press (OUP)
189	Canadian Geotechnical Journal	Canadian Science Publishing
190	Canadian Journal of Chemical Engineering;The	John Wiley/Black Well Publications
191	Canadian Journal of Civil Engineering	Canadian Science Publishing

192	Canadian Journal of Economics	John Wiley/Black Well Publications
193	Canadian Journal of Mathematics (CJM)	Canadian Mathematical Society (CMS)
194	Canadian Journal of Philosophy	Taylor & Francis Group
195	Canadian Journal of Remote Sensing	Canadian Aeronautics and Space Institute (CASI)
196	Canadian Mathematical Bulletin (CMB)	Canadian Mathematical Society (CMS)
197	Canadian Metallurgical Quarterly (CMQ)	Maney Publishing
198	Canadian Mineralogist (Including Elements : An International Magazine of Mineralogy Geochemistry and Petrology)	Mineralogical Association of Canada
199	Cancer	John Wiely
200	CapEx (Online)	Centre for Monitoring Indian Economy (CMIE) Pvt. Ltd.,
201	Cartographic Journal The : The World of Mapping	Maney Publishing
202	Catalysis Science & Technology	Royal Society of Chemistry (RSC)
203	Catalysts & Catalysed Reactions	Royal Society of Chemistry (RSC)
204	Cell Cycle	Landes Bioscience
205	Cell Research	Nature Publishing Group (NPG)
206	Cell	Elsevier Publication
207	Cellular Microbiology	John Wiely
208	Cement and Concrete Research	Elsevier Publication
209	Chanakya Aerospace Defence and Maritime Review	Chanakya Publishing House
210	Chaos : An Interdisciplinary Journal of Nonlinear Science	American Institute of Physics (AIP)
211	ChemBioChem	John Wiely & Sons Inc

212	Chemical & Engineering News (C&EN)	American Chemical Society
213	Chemical Biology & Drug Design (Earlier known as Journal of Peptide Research)	John Wiley
214	Chemical Business	Colour Publications Pvt. Ltd.
215	Chemical Communications	Royal Society of Chemistry (RSC)
216	Chemical Engineering (Magazine)	Access Intelligence
217	Chemical Engineering & Technology (CET)	John Wiley
218	Chemical Engineering Education (CEE)	Chemical Engineering Division, American Society for Engineering Education
219	Chemical Engineering Progress (CEP)	American Institute of Chemical Engineers (AIChE)
220	Chemical Engineering Science	Elsevier Publication
221	Chemical Engineering World (CEW)	Jasubhai Media Pvt. Ltd.
222	Chemical Geology	Elsevier Publication
223	Chemical Hazards in Industry	Royal Society of Chemistry (RSC)
224	Chemical Product Finder (CPF)	Jasubhai Media Pvt. Ltd.
225	Chemical Research in Toxicology	American Chemical Society
226	Chemical Reviews	American Chemical Society
227	Chemical Science	Royal Society of Chemistry (RSC)
228	Chemical Society Reviews	Royal Society of Chemistry (RSC)
229	Chemical Vapor Deposition Vol	John Wiley/Black Well Publications
230	Chemical Weekly	Sevak Publications Pvt. Ltd.
231	Chemie Ingenieur Technik CIT (Including Chemical Engineering & Technology (CET))	John Wiley/Black Well Publications

232	ChemInform	John Wiley & Sons Inc
233	Chemistry A European Journal	John Wiley/Black Well Publications
234	Chemistry Education Research and Practice	Royal Society of Chemistry (RSC)
235	Chemistry Letters	Chemical Society of Japan (CSJ), Distributed by Maruzen Co. Ltd.
236	Chemistry of Materials	American Chemical Society
237	Chemistry World (CW)	Royal Society of Chemistry (RSC)
238	ChemMedChem	John Wiley & Sons Inc
239	ChemPhysChem	John Wiley & Sons Inc
240	Chirality	John Wiley & Sons Inc
241	CIGRE India Journal	Diva Enterprises Pvt. Ltd.
242	Civil Engineering and Construction Review	Trend Set Engineers Pvt. Ltd.
243	Civil Engineering and Environmental Systems	Taylor & Francis Group
244	Clinical Anatomy	John Wiley
245	CoDesign : International Journal of CoCreation in Design and the Arts	Taylor & Francis Group
246	Cognitive Science : A Multidisciplinary Journal (Including Topics in Cognitive Science)	John Wiley/Black Well Publications
247	Color Research and Application	John Wiley
248	Coloration Technology	John Wiley
249	Colourage	Colour Publications Pvt. Ltd.
250	Combustion and Flame	Elsevier Publication
251	Commentarii Mathematici Helvetici	European Mathematical Society (EMS) Publishing House

252	Commodities (Online)	Centre for Monitoring Indian Economy (CMIE) Pvt. Ltd.,
253	Communication Arts Magazine	Communication Arts
254	Communications in Algebra	Taylor & Francis Group
255	Communications in Computational Physics	Global Science Press (GSP)
256	Communications in Mathematical Physics	Springer Verlag
257	Communications in Partial Differential Equations	Taylor & Francis Group
258	Communications in StatisticsSimulation and Computation	Taylor & Francis Group
259	Communications in StatisticsTheory and Methods	Taylor & Francis Group
260	Communications on Pure and Applied Mathematics	John Wiley/Black Well Publications
261	Competition & Change	Maney Publishing
262	Composites Part A : Applied Science and Manufacturing	Elsevier Publication
263	Composites Part B : Engineering	Elsevier Publication
264	Composites Science and Technology	Elsevier Publication
265	Composites Structures	Elsevier Publication
266	Compositio Mathematica	Cambridge University Press (CUP)
267	Comprehensive Reviews in Food Science and Food	John Wiely
268	Computational Mechanics	Springer Verlag
269	Computer and Geotechnics	Elsevier Publication
270	Computer Applications In Engineering Education	John Wiely
271	Computer Arts Magazine (s)	Future Publishing Limited

272	Computer Languages Systems & Structures	Elsevier Publication
273	Computer Methods in Applied Mechanics and Engineering	Elsevier Publication
274	Computer Networks	Elsevier Publication
275	Computer Vision and Image Understanding	Elsevier Publication
276	ComputerAided Civil and Infrastructure Engineering	John Wiely
277	Computers & Chemical Engineering	Elsevier Publication
278	Computers & Geosciences	Elsevier Publication
279	Computers & Graphics	Elsevier Publication
280	Computers & Mathematics with Applications	Elsevier Publication
281	Computers & Operations Research	Elsevier Publication
282	Computers & Structures	Elsevier Publication
283	Computers Materials and Continua (CMC)	Tech Science Press
284	Concepts in Magnetic Resonance Part A (Associated with Concepts in Magnetic Resonance Part B : Magnetic Resonance Engineering)	John Wiely
285	Concrete International Design & Construction	American Concrete Institute
286	Conservation Biology	John Wiely
287	Conservation	John Wiely
288	Consulting Ahead	Consultancy Development Center
289	Contributions to Mineralogy and Petrology	Springer Verlag
290	Cooling India (April March)	Chary Publications
291	Coordination Chemistry Reviews	Elsevier Publication

292	Corporate Governance: An International Review	John Wiley/Black Well Publications
293	Corrosion : The Journal of Science and Engineering	NACE International
294	Corrosion Engineering Science and Technology (Earlier known as British Corrosion Journals)	Maney Publishing
295	Corrosion Reviews	Walter de Gruyter GmbH & Co KG
296	Corrosion Science	Elsevier Publication
297	Creative Gaga : The Enthusiastic Creative Journal	Open Bracket Publication
298	CRISIL Research Products & Services	CRISIL Limited
299	Critical Quarterly (CQ)	John Wiely
300	Critical Reviews in Biochemistry and Molecular Biology	Informa Healthcare Journals, 119 Farringdon Road, London, EC1R 3DA, United Kingdom,
301	Critical Reviews in Immunology	Begell House Inc.
302	CrossCultural Research : The Journal of Comparative Social Science	Sage Publications
303	Crystal Growth & Design	American Chemical Society
304	CrystEngComm	Royal Society of Chemistry (RSC)
305	Current Medicinal Chemistry	Bentham Science Publishers
306	Current Opinion in Biotechnology	Elsevier Publication
307	Current Opinion in Cell Biology	Elsevier Publication
308	Current Opinion in Chemical Biology	Elsevier Publication
309	Current Opinion in Genetics & Development	Elsevier Publication
310	Current Opinion in Immunology	Elsevier Publication
311	Current Opinion in Microbiology	Elsevier Publication

312	Current Opinion in Neurobiology	Elsevier Publication
313	Current Opinion in Pharmacology	Elsevier Publication
314	Current Opinion in Plant Biology	Elsevier Publication
315	Current Opinion in Structural Biology	Elsevier Publication
316	Current Organic Chemistry	Bentham Science Publishers
317	Curve : The Industrial Design Magazine	Beesting Publishing Pty. Ltd
318	Dalit Asmita	Indian Institute of Dalit Studies (IIDS)
319	Dalton Transactions	Royal Society of Chemistry (RSC)
320	Dams and Reservoirs	Institute of Civil Engineering (ICE) Publishing Ltd.
321	Data & Knowledge Engineering	Elsevier Publication
322	Decision Sciences Journal of Innovative Education	John Wiley/Black Well Publications
323	Decision Sciences: A Journal of the Decision Sciences Institute	John Wiley/Black Well Publications
324	Decision Support Systems	Elsevier Publication
325	Deep Focus Cinema	Deep Focus Trust,
326	Defect and Diffusion Forum (DDF)	Trans Tech Publications Ltd. (TTPL)
327	Defence Science Journal (DSJ)	Defence Scientific Information and Documentation Centre (DESIDOC)
328	Derrida Today	Edinburgh University Press
329	DESIDOC Journal of Library & Information Technology (DJLIT)	Defence Scientific Information and Documentation Centre (DESIDOC)
330	Designs	Massachusetts Institute of Technology (MIT) Press
331	Design Studies	Elsevier Publication

332	Development and Change	John Wiely
333	Development Policy Review	John Wiely
334	Development	Palgrave Macmillan Ltd
335	Diamond and Related Materials	Elsevier Publication
336	Differential Equations and Dynamical Systems	Springer Verlag
337	Differential Equations	Springer Verlag
338	Diffusion Foundations	Trans Tech Publications Ltd. (TTPL)
339	Diogenes	Sage Publications
340	Discover Magazine	Kalmbach Publishing Co.
341	Diversity and Distributions : A Journal of Conservation Biogeography	John Wiely
342	DMJ Annual Maintenance Fee	Duke University Press (DUP)
343	Domus (English Language)	Direzione Publicita
344	Drug Discovery Today	Elsevier Publication
345	Drug Testing and Analysis	John Wiely
346	Duke Mathematical Journal	Duke University Press (DUP)
347	Earth and Planetary Science Letters	Elsevier Publication
348	Earth Surface Processes and Landforms	John Wiely
349	Earth Planets and Space (EPS)	Terra Scientific Publishing Company
350	Earthquake Engineering & Structural Dynamics	John Wiley/Black Well Publications
351	Earthquake Spectra	Earthquake Engineering Research Institute

352	Ecological Entomology	John Wiely
353	Econometrica : Journal of the Econometric Society	John Wiley/Black Well Publications
354	Economic and Political Weekly	Sameeksha Trust
355	Economic Geology and Bulletin of the Society of Economic Geologists	Society of Economic Geologists Inc
356	Economic Journal;The (Including Econometircs Journal; The)	John Wiley/Black Well Publications
357	Economic Outlook (Earlier known as Economic Intelligence Service (EIS) + Business Beacon) (Online)	Centre for Monitoring Indian Economy (CMIE) Pvt. Ltd.,
358	Economica	John Wiely
359	Economist; The	RMD (Magazines) Bennett, Coleman & Co. Ltd.
360	ECS Electrochemical Letters	Electro Chemical Society (ECS)
361	ECS Journal of Solid State Science and Technology	Electro Chemical Society (ECS)
362	ECS Meeting Abstracts MA MA	Electro Chemical Society (ECS)
363	ECS Solid State Letters	Electro Chemical Society (ECS)
364	ECS Transactions s Approximate	Electro Chemical Society (ECS)
365	Education and Informations Technology Digital Library (EDITDLib	Globe U-Learning & Technology Innovation, Sponsored by Association for the Advancement of Computing in Education
366	Education in Chemistry (EIC)	Royal Society of Chemistry (RSC)
367	Electra Journal	Committee for International Council on Large Electric SystemsCIGRE,
368	Electrical Engineering in Japan	John Wiely
369	Electrical India	Chary Publications
370	Electroanalysis : An International Journal Devoted to Fundamental and Practical Aspects of Electroanalysis)	John Wiely

371	Electrochemical and Solid State Letters	Electro Chemical Society (ECS)
372	Electrochemical Society Interface	Electro Chemical Society (ECS)
373	Electrophoresis	John Wiely
374	Elektor India	Elektor India
375	ELT Journal	Oxford University Press (OUP)
376	EMBO Journal; The	John Wiely
377	EMBO Reports	John Wiely
378	Energy & Environment	Multi Science Publishing
379	Energy & Environmental Science	Royal Society of Chemistry (RSC)
380	Energy & Fuels	American Chemical Society
381	Energy for Sustainable Development	Elsevier Publication
382	Energy Future (Earlier known as a The Solar Quarterly)	The Energy & Research Institute (TERI)
383	Energy Exploration & Exploitation	Multi Science Publishing
384	Engineering Failure Analysis	Elsevier Publication
385	Engineering Journal	American Institute of Steel Construction (AISC)
386	Engineering Structure	Elsevier Publication
387	Entrepreneurship Theory and Practice	John Wiely
388	Environment and Development Economics	Cambridge University Press
389	Environment and Planning C: Government and Policy	Pion Ltd.
390	Environment and Planning D : Society and Space	Pion Ltd.

391	Environmental Earth Sciences (Earlier Known as Environmental Geology)	Springer Verlag
392	Environmental Engineering Science	Mary Ann Liebert, Inc.(Publishers)
393	Environmental Ethics [Access through Philosophy Documentation Center (PDC)]	Center for Environmental Philosophy and the University of North Texas
394	Environmental Progress & Sustainable Energy	John Wiley/Black Well Publications
395	Environmental Science : Nano	Royal Society of Chemistry (RSC)
396	Environmental Science : Process & Impacts (Earlier known as Journal of Environmental Monitoring from to)	Royal Society of Chemistry (RSC)
397	Environmental Science & Technology Letters	American Chemical Society
398	Environmental Science & Technology	American Chemical Society
399	Enzyme and Microbial Technology	Elsevier Publication
400	Ergonomics : The Official Journal of the Institute for Ergonomics & Human Factors	Taylor & Francis Group
401	Ergonomics in Design : The Quarterly of Human Factors Applications (EID)	Sage Publications
402	ESAIM : Mathematical Modelling and Numerical Analysis	Cambridge University Press (CUP)
403	Estetika : The Central European Journal of Aesthetics	Katedra estetiky, Celetna 20 116 46, Praha, Czech Republic
404	Euro Physics Letters (EPL)	EDP Sciences
405	European Journal of Applied Mathematics	Cambridge University Press (CUP)
406	European Journal of Immunology	John Wiely
407	European Journal of Inorganic Chemistry (EurJIC) No.	John Wiely
408	European Journal of Organic Chemistry (EurJOC)	John Wiely
409	European Journal of Philosophy (Earlier known as Annalen der Pharmacie)	John Wiely
410	European Journal of Physics	Institute of Physics (IOP) Publishing Limited

411	European Journal of Social Psychology	John Wiely
412	European Journal of Soil Science	John Wiely
413	Evolution : international Journal of Organic Evolution	John Wiely
414	Experimental Mechanics	Springer Verlag
415	Experimental Techniques	John Wiley/Black Well Publications
416	Experimental Thermal and Fluid Science	Elsevier Publication
417	Expert Reviews of Proteomics	Expert Reviews Ltd. Part of the Future Science Group
418	Eye Magazine	Eye Magazine Ltd
419	Faraday Discussions	Royal Society of Chemistry (RSC)
420	Fatigue & Fracture of Engineering Materials & Structures (FFEMS)	John Wiley/Black Well Publications
421	FEBS Journal	John Wiely
422	Fems Microbiology Letters	John Wiely
423	Finance India	Indian Institute of Finance (IIF)
424	Financial Management	John Wiely
425	Flavour and Fragrance Journal	John Wiely
426	Flow Turbulence and Combustion	Springer Verlag
427	Fluid Dynamic Research	Institute of Physics (IOP) Publishing Limited
428	Fluoride	International Society for Fluoride Research Inc.
429	Food & Function	Royal Society of Chemistry (RSC)
430	Foreign Trade Review (FTR)	Sage Publications

431	Foundations and Trends in Computer Graphics and Vision	Now Publishers Inc
432	Foundations and Trends in Electronic Design and Automation	Now Publishers Inc
433	Foundations and Trends in Networking	Now Publishers Inc
434	Foundations and Trends in Robotics	Now Publishers Inc
435	Foundations and Trends in Signal Processing	Now Publishers Inc
436	Fuel	Elsevier Publication
437	Functional Ecology	John Wiely
438	Gandhi Marg	Gandhi Peace Foundation
439	Ganita Bharti : Bulletin of the Indian Society for History of Mathematics	MD Publications Pvt. Ltd.
440	Ganita Bharti : Bulletin of the Indian Society for History of Mathematics	Prints Publications Pvt. Ltd.
441	Genes and Development	Cold Spring Harbor Laboratory Press
442	Genes and Immunity	Nature Publishing Group (NPG)
443	Genes To Cells	John Wiely
444	Geospatial Today	Gateway Media Pvt. Ltd.
445	Geobiology	John Wiley/Black Well Publications
446	Geochimica et Cosmochimica Acta	Elsevier Publication
447	Geographical Analysis	John Wiely
448	Geological Society of America Bulletin	Geological Society of America (GSA)
449	Geology	Geological Society of America (GSA)
450	Geomechanics & Geoengineering : An International Journal	Taylor & Francis Group

451	Geomorphology	Elsevier Publication
452	Geophysical Journal International	Oxford University Press (OUP)
453	Geophysical Prospecting	John Wiley/Black Well Publications
454	Geophysical Research Letters	John Wiley/Black Well Publications
455	Geophysics	Society of Exploration Geophysicists (SEG) (The International Society of Applied Geophysics)
456	Geosphere	Geological Society of America (GSA)
457	Geosynthetics International	Institute of Civil Engineering (ICE) Publishing Ltd.
458	Geotechnical and Geological Engineering	Springer Verlag
459	Geotechnique Letters	Institute of Civil Engineering (ICE) Publishing Ltd.
460	Geotechnique	Institute of Civil Engineering (ICE) Publishing Ltd.
461	Geotextiles and GeoMembranes	Elsevier Publication
462	GIM International	Reed Business Information-Geo
463	Global Business Review	Sage Publications
464	Global Ecology and Biogeography	John Wiely
465	Global Networks : A Journal of Transnational Affairs	John Wiley/Black Well Publications
466	Glycobiology	Oxford University Press (OUP)
467	Godaran	Prof. Bharat Singh
468	Granthalay Vigyan	Prof. Kaula Library and Information Science Institute
469	Graphical Models	Elsevier Publication
470	Green Chemistry	Royal Society of Chemistry (RSC)

471	Ground Engineering	Emap Inform (A Division of Emap Publishing Limited)
472	Ground Water Monitoring & Remediation	John Wiely
473	Ground Water	John Wiley/Black Well Publications
474	Hans	Akshar Prakashan Pvt. Ltd.
475	Health Economics	John Wiely
476	Heating Piping and Airconditioning	Penton Media Inc
477	Helvetica Chimica Acta	John Wiely
478	Heredity	Nature Publishing Group (NPG)
479	Highway Research Journal	Indian Roads Congress (IRC)
480	Highway Research Record	Indian Roads Congress (IRC)
481	Historical Metallurgy	Maney Publishing
482	History and Theory	John Wiely
483	Honey Bee	Sristi Innovations, Society For Research and Initiatives for Sustainable Technologies and Institutions (SRISTI)
484	Human Factors and Ergonomics in Manufacturing & Service Industries	John Wiely
485	Human Resource Development Quarterly	John Wiley/Black Well Publications
486	Human Resource Management	John Wiely
487	Humanities Collection Package	Oxford Subject Collections
488	Hydrocarbon Processing	Gulf Publishing Company
489	Hydrolink	International Association for Hydro-Environment Engineering and Research (IAHR)

490	Hydrological Processes	John Wiely
491	Hydrological Sciences Journal	Taylor & Francis Group
492	Hydrology Journal	C/o. Diva Enterprises Pvt. Ltd.,
493	IASLIC Bulletin	Indian Association of Special Libraries & Information Centers (IASLIC)
494	IATUL Proceedings	International Association of Scientific and Technological University Libraries (IATUL)
495	IAWPRC Year Book	International Water Association (IWA)
496	ICI Journal	Indian Concrete Institute (ICI)
497	ICSD : Inorganic Crystal Structure Database	Fachinformationszentrum Karlsruhe
498	IDA Journal of Desalination and Water Reuse	Maney Publishing
499	IEC Standards	Book Supply Bureau
500	IETE Journal of Education	Institution of Electronics and Telecommunications Engineers (IETE)
501	IETE Journal of Research	Institution of Electronics and Telecommunications Engineers (IETE)
502	IETE Technical Review	Institution of Electronics and Telecommunications Engineers (IETE)
503	IFLA Journal	International Federation of Library Associations and Institutions (IFLA)
504	IIC Quarterly	India International Centre (IIC),
505	IIE Transactions	Taylor & Francis Group
506	ILA Bulletin	Indian Library Association (ILA)
507	IMA Journal of Applied Mathematics	Oxford University Press (OUP)
508	IMA Journal of Mathematical Control and Information	Oxford University Press (OUP)
509	IMA Journal of Numerical Analysis	Oxford University Press (OUP)

510	Imaging Science Journal The	Maney Publishing
511	IMF Economic Review	Palgrave Macmillan Ltd
512	Immunological Reviews	John Wiely
513	Immunology & Cell Biology	Nature Publishing Group (NPG)
514	Immunology	John Wiely
515	IMS Bulletin	Institute of Mathematical Statistics (IMS)
516	India Trades (LAN Version)	Centre for Monitoring Indian Economy (CMIE) Pvt. Ltd.,
517	Indian Architect and Builder (IA&B)	Jasubhai Media Pvt. Ltd.
518	Indian Concrete Journal	ACC Limited
519	Indian Economic & Social history Review; The	Sage Publications
520	Indian EconomicReview	Delhi Schoolof Economics
521	Indian Forester	Forest Research Institute
522	Indian Geotechnical Journal	Springer Verlag
523	Indian Highways	Indian Roads Congress (IRC)
524	Indian International Journal of Buddhist Studies (IJBS)	The Indian International Journal of Buddhist Studies
525	Indian Journal of Agricultural Economics	Indian Society of Agricultural Economics
526	Indian Journal of Applied Linguistics	Bahri Publications
527	Indian Journal of Cryogenics	Indian Cryogenics Council
528	Indian Journal of Economics	Allahabad University
529	Indian Journal of History of Science	Indian National Science Academy

530	Indian Journal of Industrial Relations (IJIR) : A Review Economic and Social Development	Sri Ram Centre For Industrial Relations & Human Resources
531	Indian Journal of Labour Economics	The Indian Society of Labour Economics
532	Indian Journal of Marketing	Indian Journal of Marketing
533	Indian Journal of Social Work	Tata Institute of Social Sciences (TISS)
534	Indian Journal of Theoretical Physics	Institute of Theoretical Physics
535	Indian Journal of Training and Development (IJTD)	Indian Society for Training & Development
536	Indian Journal of Transport Management	Central Institute of Road Transport (CIRT)
537	Indian Landslides	Indian Landslides Society
538	Indian Literature	Sahitya Akademi
539	Indian Management	AllIndia Management Association
540	Indian Mining and Engineering Journal	Indian Mining & Engineering Journal,
541	Indian Patent Database Abstracts (LAN Version)	Patent Infos
542	Indian Sugar	Indian Sugar Mills Association (ISMA)
543	Indian Surface Finishing	Metal Finisher's Association of India (MFAI)
544	Indiana University Mathematics Journal (IUMJ)	Indiana University
545	IndiaStatInstitution Plus	Datanet India Pvt. Ltd.
546	Indoor Air : International Journal of Indoor Environment and Health	John Wiely
547	Industrial & Engineering Chemistry Research	American Chemical Society
548	Industrial Product Finder	IPF Online Limited
549	Industrial Relations : A Journal Economy and Society	John Wiely

550	IndustrialEngineeringJournal	IndianInstitutionofIndustrial Engineering
551	Industry Analysis Service (LAN Version)	Centre for Monitoring Indian Economy (CMIE) Pvt. Ltd.,
552	Information and Computation	Elsevier Publication
553	Information Processing Letters	Elsevier Publication
554	Information Technology and Libraries Under Divisional Membership of Library and Information Technology Association (LITA)	American Library Association (ALA)
555	Information Technology and Management	Springer Verlag
556	INFORMS Package	Institute for Operational Research and Management Sciences
557	Inorganic Chemistry (Including Bioinorganic Chemistry)	American Chemical Society
558	Inquiry : An Interdisciplinary Journal of the Philosophy	Taylor & Francis Group
559	INSDAG Institutional Membership for (Including INSDAG's Steel in Construction) (From April to March	Institute for Steel Development & Growth (INSDAG)
560	Insect Conservation and Diversity	John Wiely
561	Insect Molecular Biology	John Wiely
562	Insight	Consumer Education & Research Society (CERC)
563	Insights	UK Serials Group
564	INSPEC Database.(Engineering Village)	Elsevier Singapore Pte. Ltd.
565	Integrative Biology	Royal Society of Chemistry (RSC)
566	Interdisciplinary Science Reviews	Maney Publishing
567	International Affairs	John Wiely
568	International Communications in Heat and Mass Transfer	Elsevier Publication
569	International Economic Review	John Wiely

570	International Energy Journal	Regional Energy Information Center (RERIC)
571	International Heat Treatment and Surface Engineering	Maney Publishing
572	International Journal for Numerical and Analytical Methods in Geomechanics	John Wiley/Black Well Publications
573	International Journal for Numerical Methods in Biomedical Engineering (Earlier known as Communications in Numerical Methods in Engineering)	John Wiely
574	International Journal for Numerical Methods in Engineering (IJNME)	John Wiley/Black Well Publications
575	International Journal for Numerical Methods in Fluids	John Wiley/Black Well Publications
576	International Journal for the History of Engineering & Technology The (Earlier known as Transactions of the Newcomen Society)	Maney Publishing
577	International Journal of R's : Repair Restoration and Renewal of Built Environment	Dr. Fixit Institute of Structural Protection & Rehabilitation
578	International Journal of Adaptive Control and Signal Processing	John Wiley/Black Well Publications
579	International Journal of Aeroacoustics	Multi Science Publishing
580	International Journal of Applied Ceramic Technology	John Wiley/Black Well Publications
581	International Journal of Applied Earth Observation and Geoinformation	Elsevier Publication
582	International Journal of Architectural Computing	Multi Science Publishing
583	International Journal of Art & Design Education	John Wiely
584	International Journal of Cast Metals Research The;	Maney Publishing
585	International Journal of Chemical Kinetics	John Wiely
586	International Journal of Chemical Reactor Engineering	Walter de Gruyter GmbH & Co KG
587	International Journal of Circuit Theory and Applications	John Wiely
588	International Journal of Climatology	John Wiely

589	International Journal of Computational Fluid Dynamics	Taylor & Francis Group
590	International Journal of Control	Taylor & Francis Group
591	International Journal of Ecology & Development	CESER Publications
592	International Journal of Economic Theory (IJET)	John Wiely
593	International Journal of Electrical Engineering Education (IJEEE)	Manchester University Press, Distributed by Turpin Distribution Services Ltd.
594	International Journal of Electronics + Environmental Technology + International Journal of Electronics Letters	Taylor & Francis Group
595	International Journal of Emerging Electric Power Systems	Walter de Gruyter GmbH & Co KG
596	International Journal of Emerging Multidisciplinary Fluid Sciences	Multi Science Publishing
597	International Journal of Energy Research	John Wiley/Black Well Publications
598	International Journal of Engineering Research in Africa	Trans Tech Publications Ltd. (TTPL)
599	International Journal of Environment and Waste Management	Inderscience Enterprises Limited (IEL)
600	International Journal of Fatigue	Elsevier Publication
601	International Journal of Flow Control	Multi Science Publishing
602	International Journal of Food Science & Technology	John Wiely
603	International Journal of Fracture	Springer Verlag
604	International Journal of Geographical Information Science	Taylor & Francis Group
605	International Journal of Geoinformatics	Association for Geo Information Technology (AGIT) + Geoinformatics International Co. Ltd.
606	International Journal of Geotechnical Engineering	Maney Publishing
607	International Journal of Green Energy	Taylor & Francis Group
608	International Journal of Heritage in the Digital Era	Multi Science Publishing

609	International Journal of Human Resources Development and Management	Inderscience Enterprises Limited (IEL)
610	International Journal of Impact Engineering	Elsevier Publication
611	International Journal of in Heat and Mass Transfer	Elsevier Publication
612	International Journal of Indian Culture and Business Management	Inderscience Enterprises Limited (IEL)
613	International Journal of Innovation Management	World Scientific Publishing Company (WSPC)
614	International Journal of Innovation Science	Multi Science Publishing
615	International Journal of Mechanical Science	Elsevier Publication
616	International Journal of Meteorology; The	International Journal of Meteorology
617	International Journal of Micro Air Vehicles	Multi Science Publishing
618	International Journal of MicroNano Scale Transport	Multi Science Publishing
619	International Journal of Microscale and Nanoscale Thermal and Fluid Transport Phenomena	Nova Science Publishers
620	International Journal of Multiphase Flow	Elsevier Publication
621	International Journal of Network Management	John Wiely
622	International Journal of NonLinear Mechanics	Elsevier Publication
623	International Journal of Numerical Analysis and Modeling (IJNAM) (Print Edition Free with online)	Global Science Press (GSP)
624	International Journal of Numerical Modelling : Electronic Devices and Fields	John Wiely
625	International Journal of Performability Engineering (IJPE)	RAMS Consultants
626	International Journal of Philosophical Studies	Taylor & Francis Group
627	International Journal of Physical Modelling in Geotechnics	Institute of Civil Engineering (ICE) Publishing Ltd.
628	International Journal of Powder Metallurgy	APMI International

629	International Journal of Production Research	Taylor & Francis Group
630	International Journal of Project Management	Elsevier Publication
631	International Journal of Protective Structures	Multi Science Publishing
632	International Journal of Quantum Chemistry	John Wiely
633	International Journal of Refrigeration	Elsevier Publication
634	International Journal of Remote Sensing	Taylor & Francis Group
635	International Journal of RF and Microwave ComputerAided Engineering (Earlier known as International Journal of Microwave and MillimeterWave ComputerAided Engineering)	John Wiely
636	International Journal of River Basin Management (IJRBM)	International Association for Hydro-Environment Engineering and Research (IAHR)
637	International Journal of Robust and Nonlinear Control	John Wiley/Black Well Publications
638	International Journal of Rock Mechanics and Mining Sciences	Elsevier Publication
639	International Journal of Satellite Communications and Networking	John Wiely
640	International Journal of Solids and Structures	Elsevier Publication
641	International Journal of Space Structures	Multi Science Publishing
642	International Journal of Sports Science and Coaching	Multi Science Publishing
643	International Journal of Spray and Combustion Dynamics	Multi Science Publishing
644	International Journal of Structural Stability and Dynamics	World Scientific Publishing Company (WSPC)
645	International Journal of Sustainable Energy	Taylor & Francis Group
646	International Journal of Technology Management	Inderscience Enterprises Limited (IEL)
647	International Journal of Technology Transfer and Commercialization (IJTTC)	Inderscience Enterprises Limited (IEL)

648	International Journal of Transport Phenomena	Old City Publishing, Inc.
649	International Journal of Transportation Science and Technology	Multi Science Publishing
650	International Journal of Urban and Regional Research	John Wiley
651	International Journal of Wild Land Fire	CSIRO Publishing
652	International Materials Reviews	Maney Publishing
653	International Mathematics Research Notices (IMRN) No.	Oxford University Press (OUP)
654	International Philosophical Quarterly	Philosophy Documentation Center (PDC)
655	International Polymer Processing : The Journal of the Polymer Processing Society	Carl Hanser Verlag GmbH & Co. KG.
656	International Relations	Sage Publications
657	International Review of Administrative Sciences : An International Journal of Comparative Public Administration	Sage Publications
658	International Social Science Journal	John Wiley
659	International Statistical Review	John Wiley/Black Well Publications
660	International Studies	Sage Publications
661	International Wood Products Journal (Earlier known as The Journal of the Institute of Wood Science)	Maney Publishing
662	Inverse Problems	Institute of Physics (IOP) Publishing Limited
663	Ionics	Springer Verlag
664	Iron and Steel Review	ISR Infomedia Ltd.
665	Ironmaking and Steelmaking : Process Product and Applications (Including Steel World)	Maney Publishing
666	Irrigation and Drainage	John Wiley
667	ISH Journal of Hydraulic Engineering	Taylor & Francis Group

668	Izvestiya : Mathematics	Institute of Physics (IOP) Publishing Limited
669	JFOR : Journal of Science and Technology for forest Product & Processes; The	Pulp and Paper Technical Association of Canada (PAPTAC)
670	Jagriti (English Edition)	Khadi & Village Industries Commission
671	Japanese Journal of Applied Physics (JJAP) (Including Applied Physics Express (APX))	Institute of Physics (IOP) Publishing Limited
672	JAWRA Journal of the American Water Resources Association	John Wiley/Black Well Publications
673	JOM : Journal of the Minerals Metals and Materials Society	Springer Verlag
674	Journal American Water Work Association	American Water Work Association (AWWA)
675	Journal Citation Report (JCR)	Thomson Reuters (Scientific) LLC (TR)
676	Journal fur die reine und Angewandte Mathematik	Walter de Gruyter GmbH & Co KG
677	Journal Indian Geological Congress	Indian Geological Congress (IGC)
678	Journal of Credit Risk	Risk journals
679	Journal of Advanced Manufacturing Systems	World Scientific Publishing Co.
680	Journal of Aerospace Sciences and Technologies	Aeronautical Development Establishment
681	Journal of Aerospace	SAE International
682	Journal of Aesthetics and Art Criticism; The	John Wiely
683	Journal of Agricultural and Food Chemistry	American Chemical Society
684	Journal of Aircraft (JA)	American Institute of Aeronautics and Astronautics (AIAA)
685	Journal of Algebra	Elsevier Publication
686	Journal of Algorithms & Computational Technology	Multi Science Publishing
687	Journal of Alternative Powertrains	SAE International

688	Journal of Analytical Atomic Spectrometry (JAAS)	Royal Society of Chemistry (RSC)
689	Journal of Animal Ecology	John Wiley
690	Journal of Applied Behavioral Science; The (JAB)	Sage Publications
691	Journal of Applied Corporate Finance	John Wiley/Black Well Publications
692	Journal of Applied Crystallography	John Wiley
693	Journal of Applied Ecology	John Wiley
694	Journal of Applied Econometrics	John Wiley/Black Well Publications
695	Journal of Applied Meteorology and Climatology	American Meteorological Society (AMS)
696	Journal of Applied Microbiology	John Wiley
697	Journal of Applied Physics	American Institute of Physics (AIP)
698	Journal of Applied Physiology	American Physiological Society
699	Journal of Applied Polymer Science	John Wiley
700	Journal of Applied Probability	Applied Probability Trust (APT)
701	Journal of Applied Remote Sensing (JARS)	SPIE
702	Journal of Applied Water Engineering and Research	International Association for Hydro-Environment Engineering and Research (IAHR)
703	Journal of Approximation Theory	Elsevier Publication
704	Journal of Asian and African Studies (JAAS)	Sage Publications
705	Journal of Atmospheric and Oceanic Technology with Archives	American Meteorological Society
706	Journal of Biogeography	John Wiley
707	Journal of Biological Chemistry (JBC)	American Society for Biochemistry and Molecular Biology (ASBMB)

708	Journal of Biomedical Materials Research Part A (Earlier known as Journal of Biomedical Materials Research)	John Wiely
709	Journal of Biomedical Optics (JBO)	SPIE
710	Journal of Biomemetics & Biomaterials and Tissue Engineering	Trans Tech Publications Ltd. (TTPL)
711	Journal of Business Logistics	John Wiley/Black Well Publications
712	Journal of Cell Biology (JCB)	Rockefeller University Press
713	Journal of Cellular Biochemistry (Earlier known as Supramolecular Structure Earlier known as Supramolecular Structure and Cellular Biochemistry)	John Wiely
714	Journal of Chemical & Engineering Data	American Chemical Society
715	Journal of Chemical Education	American Chemical Society
716	Journal of Chemical Information and Modeling	American Chemical Society
717	Journal of Chemical Physics	American Institute of Physics (AIP)
718	Journal of Chemical Technology and Biotechnology (Earlier known as Journal of Applied Chemistry Journal of Applied Chemistry and Biotechnology Journal of Chemical Technology and Biotechnology Chemical Technology)	John Wiley/Black Well Publications
719	Journal of Chemical Theory and Computation (JCTC)	American Chemical Society
720	Journal of Child Language	Cambridge University Press (CUP)
721	Journal of Circuits Systems and Computers (JCSC)	World Scientific Publishing Company (WSPC)
722	Journal of Climate	American Meteorological Society
723	Journal of Combinatorial Theory Series A	Elsevier Publication
724	Journal of Combinatorial Theory Series B	Elsevier Publication
725	Journal of Commercial Vehicles	SAE International

726	Journal of Commonwealth Literature; The	Sage Publications
727	Journal of Commutative Algebra	Rocky Mountain Mathematics Consortium
728	Journal of Composite Materials	Sage Publications
729	Journal of Computational Chemistry	John Wiely
730	Journal of Computational Finance	Risk journals
731	Journal of Computational Finance; The	Incisive Media Limited
732	Journal of Computational Physics	Elsevier Publication
733	Journal of Computer Assisted Learning	John Wiely
734	Journal of Contemporary Thought	Centre for Contemporary Theory
735	Journal of Controlled Release	Elsevier Publication
736	Journal of Convex Analysis	Heldermann Verlag
737	Journal of Corporate Accounting & Finance	John Wiley/Black Well Publications
738	Journal of Cosmology and Astroparticle Physics (JCAP)	Institute of Physics (IOP) Publishing Limited
739	Journal of Developing Societies (JDS) : A Forum on of Development and Change in All Societies	Sage Publications
740	Journal of Differential Equations	Elsevier Publication
741	Journal of Differential Geometry	International Press
742	Journal of Direct Data and Digital Marketing Practice (Earlier known as a Interactive Marketing)	Palgrave Macmillan Ltd
743	Journal of Earthquake and Tsunami	World Scientific Publishing Company (WSPC)
744	Journal of Earthquake Engineering	Taylor & Francis Group
745	Journal of Ecology	John Wiely

746	Journal of Economic Integration	Center for International Economics,Sejong Institute, Sejong University,Korea
747	Journal of Economic Literature; The (JEL)	American Economic Association
748	Journal of Economic Perspectives; The (JEP)	American Economic Association
749	Journal of Economics & Management Strategy	John Wiely
750	Journal of Elasticity	Springer Verlag
751	Journal of Electronic Imaging (JEI)	SPIE
752	Journal of Emerging Market Finance	Sage Publications
753	Journal of Energy Markets	Risk journals
754	Journal of Engineering Education (Indian)	Engineering Education Foundation
755	Journal of Engineering Education (JEE)	John Wiley/Black Well Publications
756	Journal of Engineering Mathematics	Springer Verlag
757	Journal of Engines	SAE International
758	Journal of Entrepreneurship; The	Sage Publications
759	Journal of Environment & Development; The (JED)	Sage Publications
760	Journal of Environmental Science & Engineering (Formerly known as a Indian Journal of Environmental Health)	National Environmental Engineering Research Institute (NEERI)
761	Journal of Experimental Medicine; The (JEM)	Rockefeller University Press
762	Journal of Failure Analysis and Prevention	Springer Verlag
763	Journal of Field Robotics	John Wiely
764	Journal of Finance; The	John Wiley/Black Well Publications
765	Journal of Financial Economics	Elsevier Publication

766	Journal of Financial Management and Analysis	Om Sai Ram Centre for Financial Management Research
767	Journal of Financial Markets Infrastructures	Risk journals
768	Journal of Financial Service Marketing	Palgrave Macmillan Ltd
769	Journal of Fire Sciences	Sage Publications
770	Journal of Fluid Mechanics	Cambridge University Press (CUP)
771	Journal of Food Biochemistry	John Wiely
772	Journal of Food Engineering	Elsevier Publication
773	Journal of Food Process Engineering	John Wiely
774	Journal of Food Processing and Preservation	John Wiely
775	Journal of Food Science Education	John Wiely
776	Journal of Food Science	John Wiely
777	Journal of Foraminiferal Research The	Cushman Foundation
778	Journal of Forecasting	John Wiely
779	Journal of Fuels & Lubricants	SAE International
780	Journal of Functional Analysis	Elsevier Publication
781	Journal of Functional Programming	Cambridge University Press (CUP)
782	Journal of Futures Markets	John Wiley/Black Well Publications
783	Journal of Geochemical Exploration	Elsevier Publication
784	Journal of Geophysical Research Planets	John Wiley/Black Well Publications
785	Journal of Geophysical Research Earth Surface	John Wiley/Black Well Publications

786	Journal of Geophysical Research Atmospheres	John Wiley/Black Well Publications
787	Journal of Geophysical Research Biogeosciences	John Wiley/Black Well Publications
788	Journal of Geophysical Research Oceans	John Wiley/Black Well Publications
789	Journal of Geophysical Research Solid Earth	John Wiley/Black Well Publications
790	Journal of Geophysical Research Space Physics	John Wiley/Black Well Publications
791	Journal of Graph Theory	John Wiely
792	Journal of Group Theory	Walter de Gruyter GmbH & Co KG
793	Journal of Guidance Control & Dynamics (JGCD)	American Institute of Aeronautics and Astronautics (AIAA)
794	Journal of Healthcare Engineering	Multi Science Publishing
795	Journal of Heterocyclic Chemistry	John Wiely & Sons Inc
796	Journal of Human Genetics	Nature Publishing Group (NPG)
797	Journal of Human Values	Sage Publications
798	Journal of Hydraulic Research (JHR)	International Association for Hydro-Environment Engineering and Research (IAHR)
799	Journal of Hydrology	Elsevier Publication
800	Journal of Hydrometeorology	American Meteorological Society (AMS)
801	Journal of Hyperbolic Differential Equations	World Scientific Publishing Company (WSPC)
802	Journal of Imaging Science and Technology (JIST)	Society for Imaging Science and Technology
803	Journal of Immunology	The American Association of Immunologists, Inc.
804	Journal of Indian Society of Soil Science (JISSS)	Diva Enterprises Pvt. Ltd.
805	Journal of Indian Water Works Association	Indian Water Works Association (IWWA)

806	Journal of Industrial Economics; The	John Wiley/Black Well Publications
807	Journal of Institutional and Theoretical Economics (JITE)	Mohr Siebeck GmbH & Co. KG
808	Journal of Integral Equations and Applications	Rocky Mountain Mathematics Consortium
809	Journal of Intelligent Material Systems and Structures (JIMSS)	Sage Publications
810	Journal of International Business Studies	Palgrave Macmillan Ltd
811	Journal of International Development	John Wiely & Sons Inc
812	Journal of International Trade & Economic Development : An International Trade & Economic Development	Taylor & Francis Group
813	Journal of Investment Strategies	Risk journals
814	Journal of KTheory	Cambridge University Press (CUP)
815	Journal of Law Economics and Organization; The	Oxford University Press (OUP)
816	Journal of Leadership Studies	John Wiley/Black Well Publications
817	Journal of Logic and Algebraic Programming; The (Earlier known as The Journal of Logic Programming)	Elsevier Publication
818	Journal of Low Frequency Noise Vibration and Active Control	Multi Science Publishing
819	Journal of Macromarketing	Sage Publications
820	Journal of Management Studies	John Wiley/Black Well Publications
821	Journal of Marketing Analytics (Earlier known as a Journal of Database Marketing & Customer Strategy Management + Journal of Targeting Measurement Analysis for Marketing)	Palgrave Macmillan Ltd
822	Journal of Marketing Management	Taylor & Francis Group
823	Journal of Mass Spectrometry	John Wiely
824	Journal of Materials and Manufacturing	SAE International

825	Journal of Materials Chemistry A (Earlier known as a Materials Chemistry)	Royal Society of Chemistry (RSC)
826	Journal of Materials Chemistry B (Earlier known as a Materials Chemistry)	Royal Society of Chemistry (RSC)
827	Journal of Materials Chemistry C (Earlier known as a Materials Chemistry)	Royal Society of Chemistry (RSC)
828	Journal of Materials Engineering and Performance	Springer Verlag
829	Journal of Materials Research (JMR)	Cambridge University Press (CUP)
830	Journal of Materials Science : Materials in Electronics	Springer Verlag
831	Journal of Materials Science : Materials in Medicine	Springer Verlag
832	Journal of Materials Science	Springer Verlag
833	Journal of Mathematical Analysis and Applications	Elsevier Publication
834	Journal of Mathematical Physics	American Institute of Physics (AIP)
835	Journal of Medical Virology	John Wiley
836	Journal of Medicinal Chemistry	American Chemical Society
837	Journal of Metallurgy and Materials Science	Diva Enterprises Pvt. Ltd.
838	Journal of Metamorphic Geology	John Wiley/Black Well Publications
839	Journal of Micro/Nanolithography MEMS and MOEMS (JM)	SPIE
840	Journal of Micromechanics and Microengineering	Institute of Physics (IOP) Publishing Limited
841	Journal of Microscopy	John Wiley
842	Journal of Mines Metals and Fuels	Books and Journals Pvt. Ltd.
843	Journal of Molecular Biology	Elsevier Publication
844	Journal of Money Credit and Banking	John Wiley/Black Well Publications

845	Journal of Multivariate Analysis (JMVA)	Elsevier Publication
846	Journal of Nano Photonics (JNP)	SPIE
847	Journal of Nano Research	Trans Tech Publications Ltd. (TTPL)
848	Journal of Nanoscience and Nanotechnology	American Scientific Publishers (ASP)
849	Journal of Natural Products	American Chemical Society
850	Journal of Navigation; The	Cambridge University Press (CUP)
851	Journal of Neurochemistry	John Wiley
852	Journal of NonEquilibrium Thermodynamics	Walter de Gruyter GmbH & Co KG
853	Journal of Nondestructive Evaluation	Springer Verlag
854	Journal of Nuclear Science Technology (JNST)	Taylor & Francis Group
855	Journal of Numerical Mathematics	Walter de Gruyter GmbH & Co KG
856	Journal of Operational Risk	Risk journals
857	Journal of Operations Management	Elsevier Publication
858	Journal of Operator Theory (JOTE)	Theta Foundation, Distributed by American Mathematical Society
859	Journal of Organic Chemistry; The (JOC)	American Chemical Society
860	Journal of Organizational Behavior	John Wiley/Black Well Publications
861	Journal of Passenger Cars : Electronic & Electrical Systems	SAE International
862	Journal of Passenger Cars : Mechanical Systems	SAE International
863	Journal of Personality	John Wiley
864	Journal of Petroleum Geology (JPG)	John Wiley/Black Well Publications

865	Journal of Petroleum Science and Engineering	Elsevier Publication
866	Journal of Petrology	Oxford University Press (OUP)
867	Journal of Philosophical Logic	Springer Verlag
868	Journal of Philosophy	Journal of Philosophy, Inc, columbia University
869	Journal of Photonics for Energy (JPE)	SPIE
870	Journal of Physical Chemistry A; The	American Chemical Society
871	Journal of Physical Chemistry B; The	American Chemical Society
872	Journal of Physical Chemistry C; The	American Chemical Society
873	Journal of Physical Chemistry Letters; The	American Chemical Society
874	Journal of Physical Organic Chemistry	John Wiley/Black Well Publications
875	Journal of Physics : Condensed Matter	Institute of Physics (IOP) Publishing Limited
876	Journal of Physics A : Mathematical and Theoretical	Institute of Physics (IOP) Publishing Limited
877	Journal of Physics B : Atomic Molecular and Optical Physics	Institute of Physics (IOP) Publishing Limited
878	Journal of Physics G : Nuclear and Particle Physics	Institute of Physics (IOP) Publishing Limited
879	Journal of Physiology; The	John Wiley/Black Well Publications
880	Journal of Polymer Materials : An international Journal	MD Publications Pvt. Ltd.
881	Journal of Polymer Materials : An international Journal	Prints Publications Pvt. Ltd.
882	Journal of Polymer Science (in Two Sections) : Journal of Polymer Science Part A : Polymer Chemistry (Earlier known as Journal of Polymer Science Part A : Polymer Chemistry & Journal of Polymer Science Part A : General Papers) Journal of Polymer Science Part B : Polymer Physics (Earlier known as Journal of Polymer Science Part A : Polymer Physics & Journal of Polymer Science : Polymer Physics Edition)	John Wiely

883	Journal of Porous Media	Begell House Inc.
884	Journal of Porphyrins and Phthalocyanines (JPP)	World Scientific Publishing Company (WSPC)
885	Journal of Portfolio Management; The	Euromoney Trading Limited, A Part of Institutional Investor Inc.
886	Journal of Process Control	Elsevier Publication
887	Journal of Propulsion and Power (JPP)	American Institute of Aeronautics and Astronautics (AIAA)
888	Journal of Proteome Research	American Chemical Society
889	Journal of Psychologicals in Organizational Culture	John Wiley/Black Well Publications
890	Journal of Pure and Applied Algebra	Elsevier Publication
891	Journal of Raman Spectroscopy	John Wiely
892	Journal of Reinforced Plastics and Composites	Sage Publications
893	Journal of Resource Energy and Development (JRED)	Diva Enterprises Pvt. Ltd.
894	Journal of Revenue and Pricing Management	Palgrave Macmillan Ltd
895	Journal of Risk Model Validation	Risk journals
896	Journal of Risk	Risk journals
897	Journal of Rural Development (JRD)	National Institute of Rural Development (NIRD)
898	Journal of Sandwich Structure & Materials	Sage Publications
899	Journal of Sedimentary Research (JSR)	SEPM Society for Sedimentary Geology
900	Journal of Service Research (JSR)	Sage Publications
901	Journal of Simulation (JOS)	Palgrave Macmillan Ltd
902	Journal of Small Business Management	John Wiely

903	Journal of Social Philosophy	John Wiely
904	Journal of Social Psychology; The	Taylor & Francis Group
905	Journal of Sociolinguistics	John Wiely
906	Journal of Solid State Chemistry	Elsevier Publication
907	Journal of Sound and Vibration	Elsevier Publication
908	Journal of South Asian Development	Sage Publications
909	Journal of Spacecrafts and Rockets (JSR)	American Institute of Aeronautics and Astronautics (AIAA)
910	Journal of Strain Analysis for Engineering Design; The	Sage Publications
911	Journal of Structural Fire Engineering	Multi Science Publishing
912	Journal of Super Critical Fluids; The	Elsevier Publication
913	Journal of Supply Chain Management	John Wiley/Black Well Publications
914	Journal of Symbolic Logic	Cambridge University Press (CUP)
915	Journal of System Architecture	Elsevier Publication
916	Journal of Teaching in International Business	Taylor & Francis Group
917	Journal of Texture Studies	John Wiely
918	Journal of the Academy of Marketing Science	Springer Verlag
919	Journal of the Acoustical Society of America	Acoustical Society of America (ASA)
920	Journal of the Air & Waste Management Association	Taylor & Francis Group
921	Journal of the American Ceramic Society	John Wiley/Black Well Publications
922	Journal of the American Chemical Society (JACS)	American Chemical Society

923	Journal of the American Institute for Conservation	Maney Publishing
924	Journal of the American Mathematical Society (JAMS)	American Mathematical Society (AMS)
925	Journal of The American Society for Information Science & Technology (Earlier known as Journal of the American Society for Information Science)	John Wiely
926	Journal of the American Statistical Association	Taylor & Francis Group
927	Journal of the Asiatic Society of India	The Asiatic Society of Mumbai
928	Journal of the Astronautical Sciences	Springer Verlag
929	Journal of the Atmospheric Sciences	American Meteorological Society (AMS)
930	Journal of the Chemical Engineering of Japan (JCEJ)	The Society of Chemical Engineers
931	Journal of the Electrochemical Society	Electro Chemical Society (ECS)
932	Journal of the Energy Institute	Maney Publishing
933	Journal of the European Mathematical Society (JEMS)	European Mathematical Society (EMS) Publishing House
934	Journal of the Geological Society	Geological Society of London (GSL)
935	Journal of the Indian Academy of Applied Psychology (JIAAP)	Indian Academy of Applied Psychology
936	Journal of the Indian Chemical Society	Indian Chemical Society (ICS)
937	Journal of the Indian Institute of Science : A Multidisciplinary Review Journal	Indian Institute of Science (IISC)
938	Journal of the Indian Roads Congress	Indian Roads Congress (IRC)
939	Journal of the Indian Statistical Association	Indian Statistical Association (ISA)
940	Journal of the Institute of Mathematics of Jussieu	Cambridge University Press (CUP)
941	Journal of the Institute of Public Health Engineers	Institute of Public Health Engineers

942	Journal of the London Mathematical Society	Oxford University Press (OUP)
943	Journal of the Mathematical Society of Japan	Mathematical Society of Japan
944	Journal of the Mechanics and Physics of Solids	Elsevier Publication
945	Journal of the Operational Research Society (JORS)	Palgrave Macmillan Ltd
946	Journal of the Physical Society of Japan (JPS)	Physical Society of Japan
947	Journal of the Ramanujan Mathematical Society	Ramanujan Mathematical Society
948	Journal of The Royal Statistical Society : Series A (Statistics in Society) [Along with Journal of The Royal Statistical Society : Series B (Statistical Methodology) & Journal of The Royal Statistical Society : Series C (Applied Statistics)]	John Wiely
949	Journal of the Royal Statistical Society : Series B (Statistical Methodology)	John Wiley/Black Well Publications
950	Journal of the Royal Statistical Society : Series C (Applied Statistics)	John Wiley/Black Well Publications
951	Journal of The Science of Food and Agriculture	John Wiely
952	Journal of Thermal Stresses	Taylor & Francis Group
953	Journal of Thermophysics and Heat Transfer (JTHT)	American Institute of Aeronautics and Astronautics (AIAA)
954	Journal of Time Series Analysis	John Wiley/Black Well Publications
955	Journal of Tissue Engineering and Regenerative Medicine	John Wiely
956	Journal of Transport and Economics Policy	University of Bath and The London School of Economics and Political Science
957	Journal of Vacuum Science and Technology (JVST) A	American Vacuum Society (AVS)
958	Journal of Vacuum Science and Technology (JVST) B (Surface Science Spectra)	American Vacuum Society (AVS)
959	Journal of Vibration Control (JVC)	Sage Publications
960	Journal of Virology	American Society for Microbiology

961	Journal of Visualized Experiments : JoVE (Video Journals All Parts)	Journal of Visualized Experiments : JoVE
962	Journal of Visualized Experiments : JoVE (A Video General Journal)	Journal of Visualized Experiments : JoVE
963	Journal of Wind Engineering & Industrial Aerodynamics	Elsevier Publication
964	Journal of World Intellectual Property; The	John Wiley/Black Well Publications
965	Journal of Zoology	John Wiely
966	Journals Citation Report : JCR	Thomson Reuters
967	JSTOR Archive Journal Collection	JSTOR
968	Key Engineering Materials (KEM)	Trans Tech Publications Ltd. (TTPL)
969	Knimbus Federated Search Tool	Knimbus
970	Kyoorius Design Magazine	Kyoorius Exchange, Mumbai
971	Lab on a Chip	Royal Society of Chemistry (RSC)
972	Laboratory Hazards Bulletin	Royal Society of Chemistry (RSC)
973	Langmuir	American Chemical Society
974	Language Acquisition	Taylor & Francis Group
975	Language Learning	John Wiely
976	Lease on Indian Standards on DVD Complete Set with updates in Two Months	Bureau of Indian Standards
977	Lecture Notes in Computer Science	Springer Verlag
978	Lecture Notes in Control & Information Science	Springer Verlag
979	Lecture Notes in Physics	Springer Verlag
980	Letters In Applied Microbiology	John Wiely

981	Letters in Organic Chemistry	Bentham Science Publishers
982	Library Herald	Diva Enterprises Pvt. Ltd.
983	Lighting India	Chary Publications
984	Linear and Multilinear Algebra	Taylor & Francis Group
985	Literary Criterion	Dhavanyalok : Center for Indian Studies
986	Lithosphere	Geological Society of America (GSA)
987	Littcrit	Littcrit, Institute of English, University of Kerala, Kerala
988	Locus : SIAM Electronics Journals Archive	Society for Industrial and Applied Mathematics (SIAM)
989	London Magazine	London Magazine
990	Long Range Planning (LRP)	Elsevier Publication
991	Machine Learning	Springer Verlag
992	Macromolecular Bioscience	John Wiely
993	Macromolecular Chemistry and Physics	John Wiely
994	Macromolecular Rapid Communications (Earlier known as Die Makromolekular Cheime Rapid Communications)	John Wiely
995	Macromolecular Theory and Simulations	John Wiely
996	Macromolecules	American Chemical Society
997	Magazine of Concrete Research	Institute of Civil Engineering (ICE) Publishing Ltd.
998	Magnetic Resonance in Chemistry	John Wiely
999	Magnetic Resonance in Medicine	John Wiely
1000	Mainstream Weekly	Perspective Publications Pvt. Ltd.

1001	Man in India	Serials Publications
1002	Man Made Textiles in India	Synthetic & Art Silk Mills Research Association (SASMIRA)
1003	Marg	Marg Publications
1004	Margin : The Journal of Applied Economic Research	Sage Publications
1005	Marine and Petroleum Geology	Elsevier Publication
1006	Marketing Theory	Sage Publications
1007	Mass Spectrometry Reviews	John Wiley
1008	Material Science and Engineering : A	Elsevier Publication
1009	Material Science and Engineering : B	Elsevier Publication
1010	Material Science and Engineering : C	Elsevier Publication
1011	Material Science and Engineering : R : Reports	Elsevier Publication
1012	Materials and Manufacturing Processes	Taylor & Francis Group
1013	Materials Horizons (Free Online Access)	Royal Society of Chemistry (RSC)
1014	Materials Performance	NACE International
1015	Materials Research Innovations	Maney Publishing
1016	Materials Science and Technology : Advance Performance Materials	Maney Publishing
1017	Materials Science and Technology	Maney Publishing
1018	Materials Science Forum (MSF)	Trans Tech Publications Ltd. (TTPL)
1019	Materials Transactions : JIM	Japan Institute of Metals , Distributed by Maruzen International Co. Ltd.
1020	Materials World	Maney Publishing

1021	Mathematica Scandinavica	Institut for Matematiske Fag, Denmark
1022	Mathematical Finance : An International Journal of Mathematics Statistics and Financial Economics	John Wiley/Black Well Publications
1023	Mathematical Gazette	The Mathematical Association
1024	Mathematical Geosciences	Springer Verlag
1025	Mathematical Intelligencer; The	Springer Verlag
1026	Mathematical Models and Methods in Applied Sciences	World Scientific Publishing Company (WSPC)
1027	Mathematical Proceedings of the Cambridge Philosophical Society	Cambridge University Press (CUP)
1028	Mathematical Programming	Springer Verlag
1029	Mathematical Research Letters (MRL)	International Press Boston Inc.
1030	Mathematics and Physical Science Collection Package	Oxford Subject Collections
1031	Mathematics of Computation	American Mathematical Society (AMS)
1032	MathSiNet Database	
1033	MD : Mobel Interior Design	Konardin Verlag
1034	Mechanics of Advanced Materials and Structures	Taylor & Francis Group
1035	Mechanism and Machine Theory	Elsevier Publication
1036	MedChemCom	Royal Society of Chemistry (RSC)
1037	Media Vimarsh	Dr. Srikant Singh
1038	Media Watch	The Editor, Media Watch, Centre for Communication Studies
1039	Medical and Biological Engineering and Computing	Springer Verlag
1040	Medical Anthropology Quarterly	John Wiely

1041	Medical Equipment & Automation	Chary Publications
1042	Memoirs of the American Mathematical Society	American Mathematical Society (AMS)
1043	Memory & Cognition	Springer Verlag
1044	Metallomics	Royal Society of Chemistry (RSC)
1045	Metallurgical and Materials Transactions A	Springer Verlag
1046	Metallurgical and Materials Transactions B	Springer Verlag
1047	Metaphilosophy	John Wiely
1048	Methodology and Computing in Applied Probability	Springer Verlag
1049	Methods in Enzymology	Elsevier Singapore Pte. Ltd
1050	Methods in Organic Synthesis	Royal Society of Chemistry (RSC)
1051	Michigan Mathematical Journal	University of Michigan
1052	Microelectronics Journal	Elsevier Publication
1053	Microfluidics and Nanofluidics	Springer Verlag
1054	Micropaleontology (Including Stratigraphy)	Micropaleontology Press
1055	Microwave and Optical Technology Letters	John Wiely
1056	Midwest Studies In Philosophy	John Wiely
1057	Mind & Language	John Wiely
1058	Mind No.	Oxford University Press (OUP)
1059	Mineral Processing and Extractive Metallurgy (Earlier known as Transactions of the Institutions of Mining and Metallurgy : Section C)	Maney Publishing
1060	Mineralium Deposita	Springer Verlag

1061	Mini Reviews in Organic Chemistry	Bentham Science Publishers
1062	Mining Engineer's Journal	Mining Engineers Association of India (MEAI)
1063	Mining Technology (Earlier known as Transactions of the Institutions of Mining and Metallurgy : Section A)	Maney Publishing
1064	Modeling and Simulation in Materials Science Engineering	Institute of Physics (IOP) Publishing Limited
1065	Modern Castings	American Foundry Society
1066	Modern Fiction Studies	Hopkins University Press(JHUP)(Access through Project Muse)
1067	Modern Language Journal The;	John Wiely
1068	Molecular & Cellular Proteomics (MCP)	American Society for Biochemistry and Molecular Biology (ASBMB)
1069	Molecular BioSystems	Royal Society of Chemistry (RSC)
1070	Molecular Ecology Resources	John Wiely
1071	Molecular Ecology	John Wiely
1072	Molecular Microbiology	John Wiely
1073	Molecular Pharmaceutics	American Chemical Society
1074	Molecular Reproduction & Development (Earlier known as Gamete Research)	John Wiely
1075	Monist; The (Access through POIESIS)	Philosophy Documentation Center (PDC)
1076	Monthly Commentnary on Indian Economic Conditions	Indian Institue of Public Opinion
1077	Moscow Mathematical Journal (MMJ)	Independent University of Moscow, Distributed by American Mathematical Society (AMS)
1078	MRS Bulletin	Cambridge University Press (CUP)
1079	Multiscale Modeling & Simulation	Society for Industrial and Applied Mathematics (SIAM)
1080	Nano Hybrids	Trans Tech Publications Ltd. (TTPL)

1081	Nano Letters	American Chemical Society
1082	Nanoscale	Royal Society of Chemistry (RSC)
1083	National Geographic	National Geographic Society
1084	Natural Product Reports	Royal Society of Chemistry (RSC)
1085	Natural Product Updates	Royal Society of Chemistry (RSC)
1086	Nature	Nature Publishing Group (NPG)
1087	Nature Biotechnology	Nature Publishing Group (NPG)
1088	Nature Cell Biology	Nature Publishing Group (NPG)
1089	Nature Chemical Biology	Nature Publishing Group (NPG)
1090	Nature Chemistry	Nature Publishing Group (NPG)
1091	Nature Communications	Nature Publishing Group (NPG)
1092	Nature Genetics	Nature Publishing Group (NPG)
1093	Nature Geoscience	Nature Publishing Group (NPG)
1094	Nature Immunology	Nature Publishing Group (NPG)
1095	Nature Materials	Nature Publishing Group (NPG)
1096	Nature Methods	Nature Publishing Group (NPG)
1097	Nature Nanotechnology	Nature Publishing Group (NPG)
1098	Nature Neurosciences	Nature Publishing Group (NPG)
1099	Nature Photonics	Nature Publishing Group (NPG)
1100	Nature Physics	Nature Publishing Group (NPG)

1101	Nature Protocols	Nature Publishing Group (NPG)
1102	Nature Reviews Cancer	Nature Publishing Group (NPG)
1103	Nature Reviews Drug Discovery	Nature Publishing Group (NPG)
1104	Nature Reviews Genetics	Nature Publishing Group (NPG)
1105	Nature Reviews Immunology	Nature Publishing Group (NPG)
1106	Nature Reviews Microbiology	Nature Publishing Group (NPG)
1107	Nature Reviews Molecular Cell Biology	Nature Publishing Group (NPG)
1108	Nature Structural and Molecular Biology	Nature Publishing Group (NPG)
1109	Nature	Nature Publishing Group (NPG)
1110	Naval Research Logistics (NRL) : A Journal Dedicated to Advances in Operations and Logistics Research	John Wiely
1111	Negotiation Journal	John Wiely
1112	Nenotechnology	Institute of Physics (IOP) Publishing Limited
1113	Networks : An International Journal	John Wiely
1114	Neural Computation	Massachusetts Institute of Technology (MIT) Press
1115	New Journal of Chemistry	Royal Society of Chemistry (RSC)
1116	New Scientist	Reed Business Information Ltd
1117	Newsweek	IBT Media Inc.
1118	Noise & Vibration Worldwide	Multi Science Publishing
1119	Nonlinearity	Institute of Physics (IOP) Publishing Limited
1120	Notices of the American Mathematical Society	American Mathematical Society (AMS)

1121	Notre Dame Journal of Formal Logic	Duke University Press (DUP)
1122	Nous	John Wiley/Black Well Publications
1123	Novle : A Forum on Fiction	Duke University Press
1124	Novum : World of Graphic Design	Steibner Verlag GmbH
1125	Nuclear Physics A	Elsevier Publication
1126	Nuclear Physics B : Proceedings Supplements	Elsevier Publication
1127	Nuclear Science and Engineering	American Nuclear Society (ANS)
1128	Nuclear Technology	American Nuclear Society (ANS)
1129	Numerical Functional Analysis and Optimization	Taylor & Francis Group
1130	Numerical Heat Transfer : Part AApplications : An International Journal of Computation and Methodology	Taylor & Francis Group
1131	Numerical Heat Transfer : Part BFundamentals : An International Journal of Computation and Methodology	Taylor & Francis Group
1132	Numerical Methods in Partial Differential Equations	John Wiley/Black Well Publications
1133	Numerische Mathematik	Springer Verlag
1134	Oikos : Synthesising Ecology	John Wiely
1135	Oil & Gas Journal	Pennwell Corporation
1136	OMEGA : Indian Journal of Science and Religion	Omega, Institute of Science and Religion,
1137	Optical Engineering (OE)	SPIE
1138	Optics Communications	Elsevier Publication
1139	Optimal Control Applications and Methods	John Wiely
1140	OR Insinght Vol	Palgrave Macmillan Ltd

1141	Ore Geology Reviews	Elsevier Publication
1142	Organic & Bimolecular Chemistry	Royal Society of Chemistry (RSC)
1143	Organic Letters	American Chemical Society
1144	Organic Preparations and Procedures International : The New Journal of Organic Synthesis	Taylor & Francis Group
1145	Organic Process Research & Development	American Chemical Society
1146	Organization Studies (OS) : An International Multidisciplinary Journal devoted to the studies of organizations and organized in between societies	Sage Publications
1147	Organometallics	American Chemical Society
1148	Ottagono	Editrice Compositori Srl,via Stalingrado
1149	Oxford Bulletin of Economics & Statistics (Earlier known as Bulletin of the Oxford University Institute of Economics & Statistics)	John Wiely
1150	Oxford Economic Papers	Oxford University Press (OUP)
1151	Oxford Review of Economic Policy	Oxford University Press (OUP)
1152	Pacific Journal of Mathematics *	Mathematics Science Publishers
1153	Pacific Philosophical Quarterly	John Wiely
1154	Packaging Transport Storage & Security of Radioactive Materials	Maney Publishing
1155	Paint India	Colour Publications Pvt. Ltd.
1156	Pakshdhar	Pakshdhar
1157	Palaeontology	John Wiely
1158	Parallel Computing	Elsevier Publication
1159	Particle & Particle Systems Characterization	John Wiely

1160	PDF	International Center for Diffraction Data (ICDD)
1161	Personality and Mental Health	John Wiely
1162	Personnel Psychology	John Wiley/Black Well Publications
1163	Philosophical Investigations	John Wiley/Black Well Publications
1164	Philosophicals : A Supplement to NOUS }	John Wiley/Black Well Publications
1165	Philosophical Perspectives	John Wiley/Black Well Publications
1166	Philosophical Quarterly; The	John Wiley/Black Well Publications
1167	Philosophical Quarterly; The	Oxford University Press (OUP)
1168	Philosophical Review	Duke University Press (DUP)
1169	Philosophy and Phenomenological Research	John Wiley/Black Well Publications
1170	Philosophy and Public Affairs	John Wiely
1171	Philosophy of the Social Sciences	Sage Publications
1172	Philosophy + Think : Philosophy for Everyone	Cambridge University Press (CUP)
1173	Photochemical & Photobiological Sciences	Royal Society of Chemistry (RSC)
1174	Photochemistry & Photobiology	John Wiely
1175	Photogrammetric Engineering & Remote Sensing (PE&RS)	American Society for Photogrammetry & Remote Sensing, USA
1176	Photon International : The solar Power Magazine	Solar Verlag GmbH, Germany
1177	Photonics and Nanostructures Fundamentals and Applications	Elsevier Publication
1178	Photovoltaics International	Solar Media Ltd.
1179	Physica C : Superconductivity and its applications	Elsevier Publication

1180	Physica E : LowDimensional Systems and Nanostructures	Elsevier Publication
1181	Physica Scripta	Institute of Physics (IOP) Publishing Limited
1182	Physica Status Solidi (a) : Applications and Materials Science	John Wiely
1183	Physica Status Solidi (b) : Basic Solid State Physics	John Wiely
1184	Physical Biology	Institute of Physics (IOP) Publishing Limited
1185	Physical Chemistry Chemical Physics (PCCP)	Royal Society of Chemistry (RSC)
1186	Physical ReviewA : Atomic Molecular and Optical Physics	American Physical Society (APS)
1187	Physical ReviewB : Condensed Matter and Materials Physics	American Physical Society (APS)
1188	Physical ReviewC : Nuclear Physic	American Physical Society (APS)
1189	Physical ReviewD : Particle Fields Graviation and Cosmology	American Physical Society (APS)
1190	Physical ReviewE : Statistical Nonlinear and Soft Matter Physics	American Physical Society (APS)
1191	Physical Review Letters	American Physical Society (APS)
1192	Physical Review Special Topics : Accelerators and Beams	American Physical Society (APS)
1193	Physical Review Special Topics : Physics Education Research	American Physical Society (APS)
1194	Physics and Chemistry of Glasses	Society of Glass Technology (Access through Ingenta Connect)
1195	Physics of Fluids	American Institute of Physics (AIP)
1196	Physics of Plasmas	American Institute of Physics (AIP)
1197	Physics Today	American Institute of Physics (AIP)
1198	Phytotherapy Research	John Wiely
1199	Plastics Rubber and Composites : Macromolecular Engineering	Maney Publishing

1200	POIESIS : Philosophy Online Serials Collection Titles	Philosophy Documentation Center (PDC)
1201	Political Studies Review	John Wiely
1202	Political Studies	John Wiely
1203	Politics & Society	Sage Publications
1204	Politics	John Wiely
1205	Polymer Chemistry	Royal Society of Chemistry (RSC)
1206	Polymer Composites	John Wiely
1207	Polymer Engineering & Science	John Wiely
1208	Polymer International	John Wiely
1209	Pool Magazine	INDI Design Pvt. Ltd.
1210	Popular Mechanics	Harest Magazine, Division of Hearst Communications, Inc.
1211	Popular Plastics and Packaging	Colour Publications Pvt. Ltd.
1212	Population and Development Review (Earlier known as British Polymer Journal)	John Wiely
1213	Powder Metallurgy	Maney Publishing
1214	Practitioner	Practitioner Medical Publishing Ltd.
1215	Precambrian Research	Elsevier Publication
1216	Print Magazine	F+W Media Inc., Print Magazine
1217	Probability in the Engineering and Informational Sciences	Cambridge University Press
1218	Proceeding of the Royal Society London A : Mathematical Physical and Engineering Sciences	Royal Society Publishing, UK
1219	Proceedings of the American Mathematical Society	American Mathematical Society (AMS)

1220	Proceedings of the American Society for Information Science and Technology	John Wiely
1221	Proceedings of the Aristotelian Society	John Wiely
1222	Proceedings of the ICE Bridge Engineering	Institute of Civil Engineering (ICE) Publishing Ltd.
1223	Proceedings of the ICE Civil Engineering (Includes specials)	Institute of Civil Engineering (ICE) Publishing Ltd.
1224	Proceedings of the ICE Construction Materials	Institute of Civil Engineering (ICE) Publishing Ltd.
1225	Proceedings of the ICE Energy	Institute of Civil Engineering (ICE) Publishing Ltd.
1226	Proceedings of the ICE Engineering and Computational Mechanics	Institute of Civil Engineering (ICE) Publishing Ltd.
1227	Proceedings of the ICE Engineering History and Heritage	Institute of Civil Engineering (ICE) Publishing Ltd.
1228	Proceedings of the ICE Engineering Sustainability	Institute of Civil Engineering (ICE) Publishing Ltd.
1229	Proceedings of the ICE Forensic Engineering	Institute of Civil Engineering (ICE) Publishing Ltd.
1230	Proceedings of the ICE Geotechnical Engineering	Institute of Civil Engineering (ICE) Publishing Ltd.
1231	Proceedings of the ICE Ground Improvement	Institute of Civil Engineering (ICE) Publishing Ltd.
1232	Proceedings of the ICE Management Procurement and Law	Institute of Civil Engineering (ICE) Publishing Ltd.
1233	Proceedings of the ICE Maritime Engineering	Institute of Civil Engineering (ICE) Publishing Ltd.
1234	Proceedings of the ICE Municipal Engineer	Institute of Civil Engineering (ICE) Publishing Ltd.
1235	Proceedings of the ICE Structures and Building	Institute of Civil Engineering (ICE) Publishing Ltd.
1236	Proceedings of the ICE Transport	Institute of Civil Engineering (ICE) Publishing Ltd.
1237	Proceedings of the ICE Urban Design and Planning	Institute of Civil Engineering (ICE) Publishing Ltd.
1238	Proceedings of the ICE Waste and Resource Management	Institute of Civil Engineering (ICE) Publishing Ltd.
1239	Proceedings of the ICE Water Management	Institute of Civil Engineering (ICE) Publishing Ltd.

1240	Proceedings of the Institution of Mechanical Engineers Parts A : Journal of Power and Energy	Sage Publications
1241	Proceedings of the Institution of Mechanical Engineers Parts B : Journal of Engineering Manufacture	Sage Publications
1242	Proceedings of the Institution of Mechanical Engineers Parts C : Journal of Mechanical Engineering Science	Sage Publications
1243	Proceedings of the Institution of Mechanical Engineers Parts D : Journal of Automobile Engineering	Sage Publications
1244	Proceedings of the Institution of Mechanical Engineers Parts E : Journal of Process Mechanical Engineering	Sage Publications
1245	Proceedings of the London Mathematical Society	Oxford University Press (OUP)
1246	Proceedings of the National Academy of the Sciences of United States of America (PNAS)	National Academy of Sciences
1247	Proceedings of the Royal Society of Edinburgh Section A : Mathematics	Cambridge University Press (CUP)
1248	Process & Plant Engineering	Shanvik Publications Pvt. Ltd.
1249	Process Biochemistry	Elsevier Publication
1250	Process Safety Progress	John Wiley/Black Well Publications
1251	Productivity : A Quarterly Journal of the National Productivity Council	MD Publications Pvt. Ltd.
1252	Productivity : A Quarterly Journal of the National Productivity Council	Prints Publications Pvt. Ltd.
1253	Progress in Development Studies	Sage Publications
1254	Progress in Energy and Combustion Science	Elsevier Publication
1255	Progress in Nuclear Energy	Elsevier Publication
1256	Progress in Photovoltaics : Research and Applications	John Wiley/Black Well Publications
1257	Project Management Journal	John Wiely
1258	Project MUSEPremium Collection	Johns Hopkins University Press
1259	Project MUSE (Premium Collection)	Project MUSE

1260	Propellants Explosives Pyrotechnics	John Wiely
1261	ProQuest Dissertation & Theses Database	Proquest LLC.
1262	Protein Science	John Wiley/Black Well Publications
1263	Proteins : Structure Function and Bioinformatics	John Wiely
1264	Proteomics	John Wiley/Black Well Publications
1265	Prowess	Centre for Monitoring Indian Economy (CMIE) Pvt. Ltd.,
1266	Psyc Articles	American Psychological Association (APA)
1267	Psychology & Marketing	John Wiley/Black Well Publications
1268	Psychology Collection	Sage Subject Collections
1269	Public Administration Review (PAR)	John Wiley/Black Well Publications
1270	Public Administration	John Wiely
1271	Quality and Reliability Engineering International	John Wiely
1272	Quarterly Journal of Economics; The	Oxford University Press (OUP)
1273	Quarterly Journal of Engineering Geology and Hydrogeology	Geological Society of London (GSL)
1274	Quarterly Journal of Mathematics; The	Oxford University Press (OUP)
1275	Quarterly Journal of Mechanics and Applied Mathematics; The (QJMAM)	Oxford University Press (OUP)
1276	Quarterly of Applied Mathematics	Brown University, Distributed by American Mathematical Society (AMS)
1277	Quarterly Economic Report of the Indian Institute of Public Opinion	Indian Institute of Public Opinion
1278	R & D Management	John Wiley/Black Well Publications
1279	Rajbhasha Kiran	Anantkumar Sahoo

1280	Random Structures & Algorithms	John Wiely
1281	Rapid Communications in Mass Spectrometry	John Wiely
1282	Ratio	John Wiely
1283	Reader's Digest	Reader's Digest Association Inc.
1284	Reaxy Database	Elsevier
1285	Refrigeration & Air Conditioning Magazine (RAC)	Emap Inform (A Division of Emap Publishing Limited)
1286	Renewable Energy Focus	Elsevier Publication
1287	Research Policy	Elsevier Publication
1288	Resource Geology	John Wiely
1289	Review of Development Economics	John Wiely
1290	Review of Economic Studies; The	Oxford University Press (OUP)
1291	Review of Economics and Statistics	Massachusetts Institute of Technology (MIT) Press
1292	Review of Income and Wealth	John Wiely & Sons Inc
1293	Review of International Economics	John Wiely
1294	Review of Modern Physics	American Physical Society (APS)
1295	Review of Scientific Instruments	American Institute of Physics (AIP)
1296	Review of World Economics	Springer Verlag
1297	Reviews in Aquaculture	John Wiely
1298	Right Choice (Earlier known as Insight : The Consumer Magazine) (From January to December)	Living Media India Ltd.
1299	RSC Advances : An International Journal to Future The Chemical Sciences	Royal Society of Chemistry (RSC)

1300	Rural Sociology	John Wiley/Black Well Publications
1301	Russian Mathematical Surveys (Turpion)	Institute of Physics (IOP) Publishing Limited
1302	Sablog Vol	Sablog Publishing
1303	Samiksha	Samiksha
1304	Samkalin Sahitya Samachar	Kitab Ghar Prakashan Pvt. Ltd.
1305	Sangeet Natak	Sangeet Natak Academy
1306	Sarvodaya Talisman	Khadi Friends Forum
1307	Scandinavian Journal of Statistics : Theory and Applications	John Wiley/Black Well Publications
1308	Science	American Association Advancement of Science (AAAS)
1309	Science and Culture	Indian Science News Association (ISNA)
1310	Science and Technology of Welding & Joining	Maney Publishing
1311	Science Citation Index Expande ()Web of Knowledge.	Thomson Reuters (Scientific) LLC (TR)
1312	Science of Synthesis	Thieme Medical and Scientific Publishers Private Limited
1313	Science Translation Medicine	American Association for the Advancement of Science (AAAS) + HighWire Press
1314	Science Technology and Society : An International Journal	Sage Publications
1315	Science	American Association for the Advancement of Science (AAAS)
1316	Scientific American	Scientific American, A Division of Nature America, Inc.
1317	SciFinder Scholar Database	Chemical Abstracts Service
1318	Scopus Database.	Elsevier Singapore Pte. Ltd.
1319	Scripta Materialia	Elsevier Publication

1320	SEBI & Corporate Laws	Taxman Allied Services Private Limited
1321	Sedimentary Geology	Elsevier Publication
1322	Sedimentology	John Wiley/Black Well Publications
1323	SEMI Membership	SEMI Global Head Quarters
1324	SEMI Standards SEMIViews Reader+(User)	SEMI Global Head Quarters
1325	Semiconductor Science and Technology	Institute of Physics (IOP) Publishing Limited
1326	Seminar	Seminar Publications
1327	Sensors and Actuators A : Physical	Elsevier Publication
1328	Separation Science and Technology	Taylor & Francis Group
1329	Serials : The Journal of Serials Community	UK Serials Group
1330	SIAM Journal on Applied Dynamical Systems	Society for Industrial and Applied Mathematics (SIAM)
1331	SIAM Journal on Applied Mathematics	Society for Industrial and Applied Mathematics (SIAM)
1332	SIAM Journal on Computing	Society for Industrial and Applied Mathematics (SIAM)
1333	SIAM Journal on Control and Optimization	Society for Industrial and Applied Mathematics (SIAM)
1334	SIAM Journal on Discrete Mathematics	Society for Industrial and Applied Mathematics (SIAM)
1335	SIAM Journal on Financial Mathematics	Society for Industrial and Applied Mathematics (SIAM)
1336	SIAM Journal on Imaging Sciences	Society for Industrial and Applied Mathematics (SIAM)
1337	SIAM Journal on Mathematical Analysis	Society for Industrial and Applied Mathematics (SIAM)
1338	SIAM Journal on Matrix Analysis and Applications	Society for Industrial and Applied Mathematics (SIAM)
1339	SIAM Journal on Numerical Analysis	Society for Industrial and Applied Mathematics (SIAM)

1340	SIAM Journal on Optimization	Society for Industrial and Applied Mathematics (SIAM)
1341	SIAM Journal on Scientific Computing	Society for Industrial and Applied Mathematics (SIAM)
1342	SIAM News	Society for Industrial and Applied Mathematics (SIAM)
1343	SIAM Review	Society for Industrial and Applied Mathematics (SIAM)
1344	SIAM/ASA Journal of Uncertainty Qualification	Society for Industrial and Applied Mathematics (SIAM)
1345	Sight and Sound	BFI, Sight Sound Subscriptions
1346	Significance	John Wiely
1347	SLA Organizational Membership (Including Information Outlook)	Special Library Association (SLA)
1348	Small	John Wiley/Black Well Publications
1349	Smart Manager	Smart Manager Media Pvt. Ltd.
1350	Smart Materials & Structures	Institute of Physics (IOP) Publishing Limited
1351	Social Action	Social Action Trust
1352	Social Anthropology	John Wiely
1353	Social Science Collection Package	Oxford Subject Collections
1354	Social Scientist	Social Scientist Tulika Print Communications Services
1355	Sociological Bulletin	Indian Sociological Society
1356	Sociology Collection	Sage Subject Collections
1357	Sociology of Health & Illness	John Wiely
1358	Soft Matter	Royal Society of Chemistry (RSC)
1359	Software : Practice and Experience	John Wiley/Black Well Publications

1360	Soil Use and Management	John Wiely
1361	Soils and Foundations	The Japanese Geotechnical Society
1362	Solar Energy	International Solar Energy Society (ISES)
1363	Solid State Communications	Elsevier Publication
1364	Solid State Ionics	Elsevier Publication
1365	Solid State Phenomena (SSP)	Trans Tech Publications Ltd. (TTPL)
1366	Solid State Physics	Elsevier Singapore Pte. Ltd
1367	SolidState Electronics	Elsevier Publication
1368	South Asia Economic Journal	Sage Publications
1369	South Asia Research	Sage Publications
1370	South Asian Survey	Sage Publications
1371	Southern Journal of Philosophy; The	John Wiley/Black Well Publications
1372	SPE Journal	Society of Petroleum Engineers
1373	SRELS Journal of Information Management (order cancelled)	Diva Enterprises Pvt. Ltd.
1374	SRESA's International Journal of Life Cycle Reliability and Safety Engineering (Earlier known as SRESA Journal of Life Cycle Reliability and Safety Engineering)	Society for Reliability and Safety (SRESA)
1375	Standards India	Bureau of Indian Standards (BIS)
1376	States of India (Online)	Centre for Monitoring Indian Economy (CMIE) Pvt. Ltd.,
1377	Statistica Sinica	Institute of Statistical Science
1378	Statistica Sinica	Institute of Statistical Science, Academia Sinica

1379	Statistical Science	Institute of Mathematical Statistics (IMS)
1380	Statistics & Probability Letters	Elsevier Publication
1381	Statistics and Risk Modeling(Earlier known as Statistics and Decisions)	OldenbourgWissenschaftsverlagGmbH
1382	Statistics in Medicine	John Wiley/Black Well Publications
1383	Steel Research International	John Wiley/Black Well Publications
1384	Steel World (India)	Chandekar Business Media Pvt. Ltd.,
1385	Strain : An International Journal for Experimental Economics	John Wiely
1386	Strategic Management Journal	John Wiley/Black Well Publications
1387	Structural Control and Health Monitoring	John Wiley/Black Well Publications
1388	Structural Engineering International (SEI)	International Association for Bridge and Structural Engineer (IABSE)
1389	Structural Engineering Mechanics : An International Journal	Technopress
1390	Structural Health Monitoring : An International Journal	Sage Publications
1391	Structural Safety	Elsevier Publication
1392	Studies in Applied Mathematics	John Wiley/Black Well Publications
1393	Studies in Conservation	Maney Publishing
1394	Studies in History	Sage Publications
1395	Surface Engineering	Maney Publishing
1396	Survey Review	Maney Publishing
1397	Sustainable Development	John Wiely
1398	Synfacts	Thieme Medical and Scientific Publishers Private Limited

1399	Synlett	Thieme Medical and Scientific Publishers Private Limited
1400	Synthesis	Thieme Medical and Scientific Publishers Private Limited
1401	System Dynamics Review	John Wiely
1402	Systems Research & Behavioral Science	John Wiely
1403	T & F Science & Technology Package	Taylor & Francis Group Ltd
1404	T & F Social Sciences and Humanities Package	Taylor & Francis Group Ltd
1405	TDR : The Drama Review	Massachusetts Institute of Technology (MIT) Press
1406	Technological Forecasting & Social Change	Elsevier Publication
1407	Technology Analysis & Strategic Management	Taylor & Francis Group
1408	Technometrics	Taylor & Francis Group
1409	Tectonics	John Wiley/Black Well Publications
1410	Telecommunications	Telecommunications, Sanchar Vikas Bhavan
1411	Telos	Telos Press Publishing
1412	TERI Information Digest on Energy and Environment (TIDEE)	Diva Enterprises Pvt. Ltd.
1413	Terra Nova	John Wiely
1414	Tetrahedron Letters	Elsevier Publication
1415	Textile Research Journal	Sage Publications
1416	The Canadian Journal of Statistics	John Wiely
1417	The Developing Economies	John Wiely
1418	The Eresources Management Handbook(Book Series)	UK Serials Group

1419	The EFL Journal	The EFL University Press
1420	The Inside Track : Connecting the Design Community	Marvel Infomedia Pvt. Ltd.,
1421	The International Journal of Multiphysics	Multi Science Publishing
1422	The International Journal of Ocean and Climate Systems	Multi Science Publishing
1423	The Journal of Computational Multiphase Flows	Multi Science Publishing
1424	The Journal of Experimental Zoology Part A (JEZ) : Ecological Genetics and Physiology & The Journal of Experimental Zoology Part B (JEZ) : Molecular and Development Evolution (Earlier known as The Journal of Experimental Zoology)	John Wiely
1425	The Journal of Financial Research	John Wiely
1426	The Journal of Pathology	John Wiely
1427	The Journal of Popular Culture	John Wiely
1428	The Journal of Product Innovation Management	John Wiely
1429	The Journal of the Royal Anthropological Institute	John Wiely
1430	The Modern Law Review	John Wiely
1431	The Pharmacogenomics Journal	Nature Publishing Group (NPG)
1432	The Quarterly Journal of the Royal Meteorological Society	John Wiely
1433	The Rand Journal of Economics	John Wiely
1434	The World Economy	John Wiely
1435	Theory of Probability and its Applications	Society for Industrial and Applied Mathematics (SIAM)
1436	Thin Solid Films (Including Organic Electronics)	Elsevier Publication
1437	Time	Living Media India Ltd.
1438	Tissue Engineering Part A B & C	Mary Ann Liebert, Inc.(Publishers)

1439	Toxicology Research	Royal Society of Chemistry (RSC)
1440	TR News	Transportation Research Board (TRB)
1441	Transactions of the American Mathematical Society	American Mathematical Society (AMS)
1442	Transactions of the Institute of Metals Finishing	Maney Publishing
1443	Transportation Letters : The International Journal of Transportation Research	Maney Publishing
1444	Transportation Research Part A : Policy and Practice AA	Elsevier Publication
1445	Transportation Research Part B : Methodological BB	Elsevier Publication
1446	Transportation Research Part C : Emerging Technologies CC	Elsevier Publication
1447	Transportation Research Part D : Transport and Environment DD	Elsevier Publication
1448	TRB Publication ROM Transportation Research Records : Journal of the Transportation Research Board (TRR Journal)	Transportation Research Board (TRB)
1449	Trends in Biochemical Sciences	Elsevier Publication
1450	Trends in Biotechnology	Elsevier Publication
1451	Trends in Cell Biology	Elsevier Publication
1452	Trends in Cognitive Sciences	Elsevier Publication
1453	Trends in Ecology & Evolution	Elsevier Publication
1454	Trends in Endocrinology & Metabolism	Elsevier Publication
1455	Trends in Genetics	Elsevier Publication
1456	Trends in Immunology	Elsevier Publication
1457	Trends in Microbiology	Elsevier Publication
1458	Trends in Molecular Medicine	Elsevier Publication

1459	Trends in Neurosciences	Elsevier Publication
1460	Trends in Parasitology	Elsevier Publication
1461	Trends in Pharmacological Sciences	Elsevier Publication
1462	Trends in Plant Science	Elsevier Publication
1463	Tribology : Materials Surfaces & Interfaces	Maney Publishing
1464	Tribology Transactions	Taylor & Francis Group
1465	Turnitin:Plagarism Check Software	iParadigms, LLC
1466	Urban Studies and Planning Collection	Sage Subject Collections
1467	Vagarth	Bartiya Bhasha Parishad
1468	Visible Language	University of Cincinnati
1469	Visual Computer; The	Springer Verlag
1470	Vyang Yatra	Prem Janmejai
1471	Waste Management & Research	Sage Publications
1472	Waste Management	Elsevier Publication
1473	Water	International Water Association (IWA)
1474	Water and Environment Journal	John Wiley
1475	Water Environment Research	Water Environment Federation
1476	Water Research	International Water Association (IWA)
1477	Water Resources Research	John Wiley/Black Well Publications
1478	Water Science and Technology	International Water Association (IWA)

1479	Water Air & Soil Pollution	Springer Verlag
1480	WEC IMC Membership	WEC - IMC Secretariat
1481	Welding in the World : The International Journal of Materials Joining	Springer Verlag
1482	Welding Journal	American Welding Society (AWS)
1483	Wind Engineering	Multi Science Publishing
1484	Wired	Conde Nast Publications
1485	WIREs Climate Change	John Wiley & Sons Inc
1486	World Englishes (WE)	John Wiley
1487	Yeast	John Wiley
1488	Yojana	Ministry of Information Broadcasting
1489	ZAAC: Zeitschrift für Anorganische und Allgemeine Chemie (Journal of Inorganic and General Chemistry)	John Wiley
1490	ZAMM : Zeitschrift fuer Angewandte Mathematik und Mechanik (Journal of Applied Mathematics and Mechanics)	John Wiley