

REPERTORIUL PERIODICELOR STRĂINE

CUPRINS	3
0 GENERALITĂȚI	7
004 Calculatoare.Prelucrarea datelor	7
008 Civilizație. Cultură	9
01 Bibliografii. Catalogare	15
02 Biblioteconomie. Biblioteci	15
05 Reviste cu caracter general	16
06 Organizații. Asociații. Congrese. Expoziții	17
070 Ziaristică	18
09 Manuscrise. Bibliofilie	18
1 FILOZOFIE	19
159.9 Psihologie	19
2 RELIGIE	20
23/28 Religii creștine	20
29 Religii necreștine	21
3 ȘTIINȚE SOCIALE ECONOMICE ȘI JURIDICE	21
316 Sociologie	22
32 Politică	24
327 Politică externă	27
328/329 Parlament.Guvern. Partide și mișcări politice	28

33 Economie	29
336 Finanțe	30
339 Comerț	31
34 Drept. Legislație. Jurisprudență	34
35.0/354 Administrație publică	35
355/359 Armată. Artă și știință militară	35
36 Asistență socială. Protecția consumatorului	36
37 Educație	36
39 Etnografie. Folclor	39
5 ȘTIINȚE TEORETICE ȘI NATURALE	40
502/504 Știința mediului înconjurător	44
51 Matematică	45
52 Astronomie. Geodezie	81
53 Fizică	53
54 Chimie	85
55 Geologie. Meteorologie. Hidrologie	87
56 Paleontologie	93
57 Biologie	94
58 Botanică	97
59 Zoologie	101
61 MEDICINĂ	103

611/612 Anatomie și fiziologie	106
615 Farmaceutică. Terapeutică. Toxicologie	107
616/618 Patologie	108
619 Medicină veterinară	112
62 Tehnică. Inginerie	120
620 Materiale. Merceologie. Energetică	130
621 Construcții de mașini	130
624/627 Construcții	131
630 Silvicultură	134
631/635 Agricultură. Fitopatologie. Horticultură	135
636/639 Zootehnie. Vânătoare. Pescuit	141
64 Economie casnică	142
65 Conducere și organizare în industrie, comerț și transporturi	142
659 Publicitate. Informații	143
66/68 Industrii și meserii diverse	143
69 Materiale și tehnologii în construcții	146
7 ARTĂ. ARHITECTURĂ. DISTRACTII. SPORT	147
72 Arhitectură	147
73/76 Arte plastice. Desen tehnic	149
81 Lingvistică	150
811 Limbi individuale	153

82 Literatură	155
82.09 Istorie și critică literară	158
821 Literaturi individuale	158
821.11 Literaturi de limbi germanice	159
821.111 Literatura engleză și de limba engleză	159
821.131.1 Literatura italiană	160
902/904 Arheologie. Preistorie	160
908 Monografii zonale	169
91 Geografie	170
93/94 Istorie	174
INDEX DE TITLURI	184
LISTA INDICATIVELOR BIBLIOTECILOR COLABORATOARE	207

0 GENERALITĂȚI

1. Lectures. - Bruxelles : Centre de Lecture Publique de la Communauté Française, 1995

Semestrial.

ISSN 0251-7388 = Lectures
IS-BJ/2014;RV-BJ/2014;TL-BJ/2014

2. Livro : revista do Núcleo de Estudos do Livro e da Edição. - São Paulo : Ateliê editorial, 2011

Periodicitate necunoscută.

ISSN 2179-801x = Livro : revista do Núcleo de Estudos do Livro e da Edição
B-UAB/2014

3. The World Almanac and Book of Facts. - New York : World Almanac Books, 1923-

Anual. - Fondat în 1868. - Descrierea s-a făcut după vol. din 2013.

ISSN 0084-1382 = The World Almanac and Book of Facts
B-BNR/2014

004 Calculatoare. Prelucrarea datelor

4. Bulletin of Informatics and Cybernetics / Research Association of Statistical Sciences. Faculty of Mathematics. - Fukuoka : Research Association of Statistical Sciences, 1982-

Semestrial.

ISSN 0286-522X = Bulletin of Informatics and Cybernetics

IS-U 1/2014

5. CIT : Journal of Computing and Information Technology / University Computing Centre. - Zagreb : University Computing Centre, 1993-

Trimestrial.

ISSN 1330-1136 = CIT : Journal of Computing and Information Technology
CN-UT/2014

6. GIS Business : das Magazine für Geoinformation. - Heidelberg : Wichmann, 2006-

De 3 ori pe an.

ISSN 1869-9286 = GIS Business
IS-UT/2014

7. IBM Journal of Research and Development / International Business Machines Corporation (IBM). - New York : International Business Machines Corporation, 1957-

Trimestrial. - Are și ediție online
(<http://ieeexplore.ieee.org/servlet/opac?punumber=5288520>).

ISSN 0018-8646 = IBM Journal of Research and Development
IS-U 1/2014

8. IEEE Transactions on Fuzzy Systems / The IEEE Neural Networks Council. - New York : IEEE, 1993-

La 2 luni. - Are și ediție online
(<http://ieeexplore.ieee.org/servlet/opac?punumber=91>).

ISSN 1063-6706 = IEEE Transactions on Fuzzy Systems

CN-UT/2014

9. Informatica : an international journal of computing and informatics / The Slovene Society Informatika. - Ljubljana : The Slovene Society Informatika, 1977-

Trimestrial.

ISSN 0350-5596 = Informatica (Ljubljana)
CN-UT/2014

10. Journal of the National Institute of Information and Communications Technology / National Institute of Information and Communications Technology. - Tokyo : National Institute of Information and Communications Technology, 2011

Trimestrial.

ISSN 1349-3205 = Journal of the National Institute of Information and Communications Technology
IS-UT/2014

008 Civilizație. Cultură

11. American Quarterly / University of Pennsylvania ; American Studies Association. - Philadelphia : Falcon Graphics

Trimestrial.

ISSN 0003-0678 = American Quarterly
IS-U/2014

12. Biblio Scientia [Text tipărit]. - Chișinău, 2009

Semestrial.

ISSN 1857-2278 = Biblio Scientia
AI-MZNU/2014;IS-U/2014

13. Les Cahiers de Tunisie : revue des sciences humaines / Université de Tunis. Faculté des Sciences Humaines et Sociales. - Tunis : Université de Tunis, 1950-

Trimestrial. - Titlu și text și în limba arabă. - Descrierea s-a făcut după Vol. 45, Nr. 159/160 din 1992.

ISSN 0008-0012 = Les Cahiers de Tunisie
IS-U/2014

14. Commentaire : revue trimestrielle. - Paris : Plon, 1978-

Trimestrial. - Descrierea s-a făcut după Vol. 28, Nr. 111 din 2005.

ISSN 0180-8214 = Commentaire (Paris)
IS-U/2014

15. Der Spiegel : das Deutsche Nachrichten-Magazin. - Hamburg : Spiegel, 1947-

Săptămânal. - Descrierea s-a făcut după Nr. 6 din 2009.

ISSN 0038-7452 = Der Spiegel (Hamburg)
IS-U/2014

16. Destin românesc : revistă de istorie și cultură / Institutul Cultural Român ; Red. șef Gheorghe Negru. - Serie nouă . - Chișinău : Institutul Cultural Român, 2006-

Trimestrial. - Titlu și sumar și în limba engleză. - Prima serie fondată în 1994, la București. - Descrierea s-a făcut după An. 5, Nr. 3/4 din 2010.

ISSN 1857-1964 = Destin românesc (Chișinău. 2006)
IS-BJ/2014

17. Deutschland : Forum für Politik, Kultur, Wirtschaft und Wissenschaft. -

Frankfurt am Main : Frankfurter Societäts-Druckerei, 1999

Necunoscută. - Descriere bazata pe Nr.1 (1999).

ISSN 1617-9552 = Deutschland (ed. în lb. germană)
B-UAB/2014;IS-U/2014

18. Études : revue de culture contemporaine : revue mensuelle fondée en 1856 par de Perès de la Campaignie de Jésus. - Paris : Assas Éditions

Lunar.

ISSN 0014-1941 = Études
IS-U23/2014

19. Le Figaro magazine : édition internationale. - Paris : Société du Figaro, 1978-

Săptămânal.

ISSN 0184-9336 = Le Figaro magazine
IS-U/2014

20. Jurnal. - Zrenianin : ICRV, 200-

Periodicitate necunoscută.

ISSN 2217-3862 = Jurnal
B-UAB/2014

21. Kleine Schriften / Otto-Herman Frey. - Marburg : Vorgeschichtliches Seminar der Philipps-Universität Marburg, 1977

Periodicitate variabilă.

ISSN 0742-424X = Kleine Schriften
AI-MZNU/2014

22. KulturAustausch / Zeitschrift für internationale Perspektiven. - Regensburg : ConBrio, 1962-

Trimestrial. - Fondat cu titlul "Zeitschrift für Kulturaustausch". - Descrierea s-a făcut după An. 62, Nr. 4 din 2012.

ISSN 0044-2976 = KulturAustausch (Regensburg)
IS-U/2014

23. Kulturpolitische Korrespondenz : Berichte, Meinungen, Dokumente / Ostdeutscher Kulturrat. - Bonn : Ostdeutscher Kulturrat

Necunoscută.

ISSN 0451-0534 = Kulturpolitische Korrespondenz
IS-U/2014

24. Lettre d'information / Ministère de la Culture et de la Communication. Département de l'Information et de la Communication. - Paris : Ministère de la Culture et de la Communication, 1997-

Bilunar.

ISSN 1255-6270 = Lettre d'information - Ministère de la Culture et de la Communication
AG-BJ/2014

25. Lumină lină : revista de spiritualitate și cultură românească / Institutul Român de Teologie și Spiritualitate Ortodoxă. Capela Sf. Apostoli Petru și Pavel ; Dir. pr. dr. Theodor Damian ; Red. șef prof. dr. Mihaela Albu = Gracious Light : review of romanian spirituality and culture / Romanian Institute of Orthodox Theology and Spirituality. - New York : Institutul Român de Teologie și Spiritualitate Ortodoxă, 1996-

Trimestrial. - Descrierea s-a făcut după An. 8, Nr. 1 din 2003.

ISSN 1086-2366 = Lumină lină (New York)

IS-BJ/2014;IS-U/2014;RV-BJ/2014

26. Madame Figaro. - Édition internationale. - Paris : Socit du Figaro, 1982-

Sptmnal. - Descrierea s-a fcut dup Nr. 1537 din 2014.

ISSN 0294-7870 = Madame Figaro (d. internationale)

IS-U/2014

27. Maximum : idei, cultur, politic, arte, controverse, polemici. - Tel Aviv :
Centrul Cultural Israeliano-Romn, 2010

Periodicitate variabil. - Descriere dup An.3, nr.22(2013).

IS-U/2014

28. Nordicom Review [Text tiprit]. - Gteborg : The Nordic Information Centre
for Media and Communication Research, 1998

Anual.

ISSN 1403-1108 = Nordicom Review

DJ-BJ/2014

29. Podium : Literaturzeitschrift. - Wien : [s. n.]

Trimestrial.

IS-U/2014

30. Slowo [Text tiprit] : Studia jezykoznawcze. - Rzeszow : Wydawnictwo, 2010

Trimestrial.

ISSN 2082-6931 = Slowo : Studia jezykoznawcze
AI-MZNU/2014

31. Sud-Est Cultural : revistă trimestrială de artă, cultură și civilizație / Institutul Cultural Român ; Red. șef Valentina Tăzlăuanu. - Chișinău : Universul Chișinău, 1990-

Trimestrial. - Descrierea s-a făcut după Nr. 1 din 2009.

ISSN 1857-0143 = Sud-Est Cultural
IS-BJ/2014;IS-U/2014

32. Südosteuropa Mitteilungen / Südosteuropa-Gesellschaft. - München : Südosteuropa-Gesellschaft, 1960-

Trimestrial. - Descrierea s-a făcut după An. 41, Nr. 2 din 2001.

ISSN 0340-174X = Südosteuropa Mitteilungen
AG-BJ/2014;DJ-BJ/2014

33. Viața Basarabiei : publicație fondată în anul 1932 condusă de Pan Halippa și Nicolai Costenco / Uniunea Scriitorilor din Moldova, Uniunea Scriitorilor din România ; Dir. Mihai Cimpoi. - Serie nouă . - Chișinău : Prut Internațional, 2002-

Trimestrial. - Descrierea s-a făcut după An. 10, Nr. 1/2 din 2012.

ISSN 1841-988X = Viața Basarabiei
IS-U/2014

34. Viața Basarabiei : revistă literară și social-politică a Uniunii Scriitorilor din Moldova. - Chișinău : Prut Internațional, 1932

Trimestrial.

ISSN 2345-1629 = Viața Basarabiei
IS-U/2014

01 Bibliografii. Catalogare

35. Bibliographie géographique internationale = International Geographical Bibliography / Centre National de la Recherche Scientifique (CNRS). - Paris : Centre National de la Recherche Scientifique

Anual.

ISSN 1274-9249 = Bibliographie géographique internationale
IS-U9/2014

36. Sciences humaines. - Auxerre : Sciences Humaines Communication

Lunar.

ISSN 1252-3429 = Sciences humaines
IS-U/2014

02 Biblioteconomie. Biblioteci

37. American Libraries : the magazine of the American Library Association. - Chicago : American Library Association, 1970-

La 2 luni. - În 2009 supliment: "Annual Conference & Exhibition". - Înlocuiește publicația "ALA Bulletin"=ISSN 0364-4006. - Descrierea s-a făcut după Vol. 43, Nr. 9/10 din 2012.

ISSN 0002-9769 = American Libraries
CN-BJ/2014

38. Journal of Library Science in China / Library Society of China, National Library of China. - Beijing : National Library of China, 1991-

Bilunar. - Text și în limba chineză. - Descrierea s-a făcut după Vol. 3 din 2013.

ISSN 1001-8867 = Journal of Library Science in China
IS-U/2014

39. London Review of Books. - London : London Review of Books, 1979-

Bilunar. - Are și ediție online (www.lrb.co.uk). - Descrierea s-a făcut după Vol. 35, Nr. 5 din 2013.

ISSN 0260-9592 = London Review of Books
IS-U/2014

40. Tudományos és Műszaki Tájékoztatás : Könyvtár-és információtudományi szakfolyóirat / Budapesti Műszaki és Gazdaságtudományi Egyetem Országos Műszaki Információs Központ és Könyvtár. - Budapest : Országos Műszaki Információs Központ és Könyvtár, 1953-

Lunar. - Titlu și în limba engleză "Scientific and Technical Information". - Sumar și în limbile: engleză, germană, rusă. - Are și ediție online (<http://tmt.omikk.bme.hu>). - Descrierea s-a făcut după An. 58, Nr. 2 din 2011.

ISSN 0041-3917 = Tudományos és Műszaki Tájékoztatás
CN-UT/2014

05 Reviste cu caracter general

41. Le carnet et les instants : Lettres belges de langue française. - Bruxelles : Communauté Française de Belgique, 2013

Apare bilunar (nu apare în iulie-august). - "Le carnet et les instants" este membră a A.R.S.C. (Asociația revistelor științifice și culturale).

TL-BJ/2014

42. Süddeutsche Zeitung : Münchner neueste Nachrichten aus Politik, Kultur, Wirtschaft und Sport. - München : Süddeutsche Verlag

Annual.

IS-U/2014

43. Time : weekly magazine. - Amsterdam : Time Warner Publishing, 1945-

Săptămânal.

ISSN 0928-8430 = Time (Atlantic ed.)

NT-BJ/2014

44. Victorian Studies : a quarterly journal of the humanities, arts and sciences / Indiana University. - Bloomington, IN : Indiana University Press, 1957

Trimestrial. - Descriere bazată pe Vol.43, nr.1/2000.

ISSN 0042-5222 = Victorian Studies

IS-U/2014

45. Women of China. - Beijing : Foreign Language Press, 1953

Lunar.

ISSN 1000-9388 = Women of China

TL-BJ/2014

06 Organizații. Asociații. Congrese. Expoziții

46. Jahrbuch / Berlin-Brandenburgische Akademie der Wissenschaften. - Berlin : Akademie Verlag

Annual.

IS-U/2014

47. Revue d'Alsace / Fédération des Sociétés D'histoire et d'archéologie d'Alsace ;
réd. en chef François Igersheim. - Strasbourg : Colmar, 2011-

Anual. - A avut între anii 1834-1839 titlul "Album alsacien".

ISSN 0181-0448 = Revue d'Alsace

IS-U/2014

070 Ziaristică

48. Le Figaro. - Paris : Société du Figaro, 1828-

Cotidian. - Suplimente: "Le Figaro magazine", "Madame Figaro", "Le Figaro économie", "Le Figaro. Patrimoine", "Le Figaro et vous", "Happy Life by Club Med", "Figaroscope"=ISSN 1279-6212, "Le Figaro Noël". - Are și ediție online (www.lefigaro.fr). - Descrierea s-a făcut după Nr. 20113 din 2009.

ISSN 0182-5852 = Le Figaro (Paris)

IS-U/2014

09 Manuscrite.Bibliofilie

49. Art et métiers du livre : reliure, bibliophilie, calligraphie, estampe / Pascal Fulacher. - Paris : Éditions Filigranes, 1963-

2 numere pe lună. - Are supliment: ART de l'enluminure = ISSN 1634-6025.

ISSN 0758-413X = Art et métiers du livre

IS-U/2014

1 FILOZOFIE

50. Esprit. - Paris : Esprit

Lunar.

ISSN 0014-0759 = Esprit
IS-U/2014

159.9 Psihologie

51. American Imago : studies in psychoanalysis and culture / Johns Hopkins University. - Baltimore : The Johns Hopkins University Press

Trimestrial.

ISSN 0065-860X = American Imago
IS-U/2014

52. The British Journal of Occupational Therapy. - Londra : College of Occupational Therapists, 1981

Lunar.

ISSN 0308-0226 = The British Journal of Occupational Therapy
B-UAB/2014

53. Infant Mental Health Journal / Michigan Association for Infant Mental Health. - Danvers, MA : Michigan Association for Infant Mental Health

La 2 luni.

ISSN 0163-9641 = Infant Mental Health Journal
IS-U/2014

54. Japanese Psychological Research / Japanese Psychological Association. - Tokyo : Japanese Psychological Association

Trimestrial.

ISSN 0021-5368 = Japanese Psychological Research
IS-U/2014

55. Psychologie heute. - Weinheim : Beltz

Lunar.

ISSN 0340-1677 = Psychologie heute
IS-U/2014

2 RELIGIE

56. Revue d'Histoire et de Philosophie Religieuses / Faculté de Théologie Protestante de l'Université de Strasbourg. - Strasbourg : l'Université de Strasbourg, 1921-

Trimestrial. - Are și ediție online (www.rhpr.net/). - Descrierea s-a făcut după An. 93, Nr. 1 din 2013.

ISSN 0035-2403 = Revue d'Histoire et de Philosophie Religieuses
IS-U/2014

23/28 Religii creștine

57. Archives des sciences sociales des religions / Centre National de la Recherche Scientifique. CNRS. L'École des Haute Études en Sciences Sociales. - Paris : CNRS

Trimestrial.

ISSN 0335-5985 = Archives des sciences sociales des religions

IS-U/2014

58. Hrană pentru suflet : publicație religioasă de teologie, opinie și informare a Parohiei Ortodoxe "Sf. Mc. Alexandru și Maurițiu" Bergamo-Citta Alta, Italia. - Bergamo : [s.n.], 2011

Periodicitate necunoscută. - Descriere bazată pe: An.1, nr.1(mart.2011).

IS-U/2014

29 Religii necreștine

59. La Pensee Bahá'íe : bulletin trimestriel dela Foi bahá'íe / Assemblée Spirituelle Nationale des Bahá'ís de Suisse. - Bern : Assemblée Spirituelle Nationale des Bahá'ís de Suisse, 1994

Trimestrial. - Descrierea s-a făcut după Nr. 126 din 1996.

IS-U/2014

60. Revue d'histoire de la Shoah / Centre de Documentation Juivre Contemporaine. - Paris : Centre de Documentation Juivre Contemporaine

Periodicitate necunoscută. - Înlocuiește publicația "Monde juif"=ISSN 0026-9425.

ISSN 1281-1505 = Revue d'histoire de la Shoah

IS-U/2014

3 ȘTIINȚE SOCIALE, ECONOMICE ȘI JURIDICE

61. Balkan Arařtımı Enstitüsü Dergisi = Journal of Balkan Research Institute. - Edirne : Trakya Üniversitesı Matbaası, 2012

Semestrial. - Descriere bazată pe: nr. 2 din dec. 2014.

ISSN 2147-1371 = Balkan Araştırma Enstitüsü Dergisi=Journal of Balkan Research Institute
CN-USAMV/2014

62. Social Sciences in China : a quarterly review / Chinese Academy of Social Sciences. - Beijing : China Social Sciences Publishing House

Trimestrial.

ISSN 0252-9203 = Social Sciences in China
IS-U/2014

316 Sociologie

63. Berkeley Journal of Sociology : a critical review / University of California. Department of Sociology. - Berkeley : University of California Press

Trimestrial.

ISSN 0067-5830 = Berkeley Journal of Sociology
IS-U/2014

64. Europa : revistă de știință și artă în tranziție. - Novi Sad : Fundația Europa, 2008

Semestrial. - Descriere bazată pe An.6, nr.12(2013). - Conține sumare și cuvinte-cheie.

ISSN 1820-9181 = Europa : revistă de știință și artă în tranziție
IS-U/2014

65. Foundation Focus Imprint. - Luxembourg : European Foundation for the Improvement of Living and Working Conditions, 2011

Annual.

ISSN 1725-6763 = Foundation Focus Imprint
CN-UT/2014

66. Futuribles : analyse et prospective. - Paris : Futuribles Sarl, 1975-

Lunar. - Descrierea s-a făcut după Nr. 250 din 2000.

ISSN 0337-307X = Futuribles (Paris)
IS-U/2014

67. Journal for Perspectives of Economic, Political and Social Integration /
Katolicki Uniwersytet Lubelski. - Lublin : Towarzystwo Naukowe KUL Katolicki
Uniwersytet Lubelski, 2003-

Semestrial.

ISSN 1733-3911 = Journal for Perspectives of Economic, Political and Social
Integration
B-UAB/2014

68. Research*eu : results magazine Imprint. - Luxembourg : Cordis Unit, 2011

Lunar.

ISSN 1831-9947 = Research*eu: results magazine Imprint
CN-UT/2014

69. Revista de filozofie, sociologie și științe politice : revistă științifică, fondată în
1953 / Academia de Științe a Moldovei. Institutul Integrare Europeană și Științe
Politice ; Red. șef Victor Moraru. - [Serie nouă], Nr. 1(2007)- . - Chișinău :
Institutul de Filozofie, Sociologie și Științe Politice al Academiei de Științe a

Moldovei, 2007-

De 3 ori pe an. - Text și în limba rusă. - Înlocuiește din 2007 publicația "Revista de filozofie și drept"=ISSN 0236-3062.

ISSN 1857-2294 = Revista de filozofie, sociologie și științe politice
B-UAB/2014;IS-U/2014

70. Revue des sciences sociales. - Strasbourg : Université Marc Bloch Strasbourg, 2000

Anual. - Descriere bazată pe: IS-U/2015.

ISSN 1623-6572 = Revue des sciences sociales
IS-U/2014

71. Sociologies pratiques / Association des Professionnels en Sociologie de l'Entreprise. - Paris : Association des Professionnels en Sociologie de l'Entreprise

Periodicitate necunoscută.

ISSN 1295-9278 = Sociologies pratiques
IS-U/2014

32 Politică

72. Aus Politik und Zeitgeschichte [Text tipărit] : Beilage zur Wochenzeitung Das Parlament. - Bonn : Bundeszentrale Für politische Bildung, 1990

Periodicitate necunoscută.

ISSN 0479-611X = Aus Politik und Zeitgeschichte : Beilage zur Wochenzeitung Das Parlament
DJ-BJ/2014

73. Cicero : Magazin für politische Kultur / Wolfram Weimer. - Berlin : Ringier, 2004-

Lunar. - Din octombrie 2011 fuzioneaza cu Literaturen.

ISSN 1613-4826 = Cicero
IS-U/2014

74. Focus : das moderne Nachrichtenmagazin. - München : Burda

Săptămânal.

ISSN 0943-7576 = Focus
IS-U/2014

75. International Political Science Abstracts / The International Political Science Association. - Paris : International Political Science Association, 1951-

Bilunar. - Titlu și sumar și în limba franceză. - Descrierea s-a făcut după Vol. 58, Nr. 2 din 2008.

ISSN 0020-8345 = International Political Science Abstracts
IS-U/2014

76. Journal of Democracy / National Endowment for Democracy, John Hopkins University. - Washington : Johns Hopkins University Press

Trimestrial.

ISSN 1045-5736 = Journal of Democracy
IS-U/2014

77. Journal of Policy Science / Ritsumeikan University. Graduate School of Policy Science. - Kyoto : Ritsumeikan University

Anual.

ISSN 1881-6703 = Journal of Policy Science
IS-U/2014

78. Le Monde. - Paris : Le Monde Éditions, 1944-

Cotidian. - Suplimente: "L' Avenir", "TéléObs Cinéma", "Le Monde campus", "Le Monde Voyages", "TV & Radio", "The New York Times", "Homme Le Monde", "Le Monde 2"=ISSN 1624-625X , "Eco & entreprise". - Are și ediție online (www.lemonde.fr). - Descrierea s-a făcut după An. 69, Nr. 21147 din 2013.

ISSN 0395-2037 = Le Monde (Paris)
IS-U/2014

79. Participation : bulletin of the International Political Science Association. - Montreal : International Political Science Association

De 3 ori pe an.

ISSN 0709-6941 = Participation
IS-U/2014

80. Political Science Quarterly : the journal of public and international affairs / Academy of Political Science. - New York : Academy of Political Science, 1886-

Trimestrial. - Descrierea s-a făcut după Vol. 122, Nr. 1 din 2007.

ISSN 0032-3195 = Political Science Quarterly
IS-U/2014

81. Polityka i Społeczenstwo ; Studies in Politics and Society [Text tipărit]. - Rzeszow : Wydawnictwo Uniwersytetu Rzeszowskiego, 2004

Trimestrial.

ISSN 1732-9639 = Polityka i Społeczenstwo=Studies in Politics and Society

AI-MZNU/2014

82. Project. - Paris : Assas Éditions, 1966-

Bilunar. - Descriere bazată pe Nr.211 (1988).

ISSN 0033-0884 = Project
IS-U/2014

83. Studi urbinati : di scienze giuridiche, politiche ed economiche / Università degli Studi di Urbino. - Urbino : Università degli Studi di Urbino

Semestrial.

ISSN 0039-307X = Studi urbinati
IS-U/2014

84. World political science review / International Political Science Association (IPSA). - de Gruyter : Berlin, 2005

Periodicitate variabilă.

ISSN 2194-6248 = World political science review
IS-U/2014

327 Politică externă

85. Alternatives internationales. - Paris : SARL Alternatives Internationales, 2002-

Trimestrial.

ISSN 1634-6386 = Alternatives internationales
IS-U/2014

86. International Political Science Review / International Political Science Association. - Oxford : Elsevier Science, 1980

Trimestrial. - Titlul și text și în limba franceză. - Descrierea s-a făcut după Vol. 16, Nr. 1 din 1995.

ISSN 0192-5121 = International Political Science Review
IS-U/2014

87. Politique étrangère / Institut Français des Relations Internationales. - Paris : Institut Français des Relations Internationales, 1935-

Trimestrial. - Descrierea s-a făcut după An. 64, Nr. 2 din 1999.

ISSN 0032-342X = Politique étrangère
DJ-BJ/2014

88. World Politics : a quarterly journal of international relations. - Baltimore : Johns Hopkins University Press, 1948-

Trimestrial. - Descrierea s-a făcut după Vol. 60, Nr. 3 din 2008.

ISSN 0043-8871 = World Politics
IS-U/2014

328/329 Parlament. Guvern. Partide și mișcări politice

89. Periodica Polytechnica. Electrical Engineering / Technical University of Budapest. - Budapest : Technical University of Budapest, 1957-

Trimestrial.

ISSN 0324-6000 = Periodica Polytechnica. Electrical Engineering
CN-UT/2014

33 Economie

90. Archiv der Gegenwart : die weltweite Dokumentation für Politik und Wirtschaft. - Sankt Augustin : Sieglar, 1931-2004.

Lunar. - Descrierea s-a făcut după An. 67, Nr. 1 din 1997.

ISSN 0003-8865 = Archiv der Gegenwart
AG-BJ/2014

91. Business, Management and Education [Text tipărit] / Jelena Stankeviciene. - Vilnius : Vilnius Gediminas Technical University, 2010

Annual.

ISSN 2029-7491 = Business, Management and Education
AI-MZNU/2014

92. Economica : revistă științifico-didactică / Academia de Studii Economice a Moldovei = scientific and didactic journal / Academy of Economic Studies of Moldova ; Red. șef Grigore Belostecinic. - Chișinău : Editura ASEM, 1993-

Trimestrial.

ISSN 1810-9136 = Economica (Chișinău)
B-UAB/2014;CN-UT/2014;IS-U/2014

93. Economie și sociologie / Academia de Științe a Moldovei. Institutul de Cercetări Economice. - Chișinău : Institutul de Cercetări Economice

Annual.

ISSN 0236-3070 = Economie și sociologie
AI-MZNU/2014

94. ENRD magazine : Connecting Rural Europe Imprint. - Luxembourg :

Publications Office of the European Union, 2012

Annual.

ISSN 1977-4052 = ENRD magazine: Connecting Rural Europe Imprint
CN-UT/2014

95. Marketing News [Text tipărit]. - Chicago : American Marketing Association, 1967

De 16 ori pe an.

ISSN 0025-3790 = Marketing News
AI-MZNU/2014

96. Problèmes économiques. - Paris : La Documentation française, 1948-

De 48 ori pe an. - Are și ediție online
(www.ladocumentationfrancaise.fr/revues/pe/). - Descrierea s-a făcut după Nr. 3035 din 2012.

ISSN 0032-9304 = Problèmes économiques
IS-U4/2014

336 Finanțe

97. Bulletin de la Banque de France. - Paris : Banque de France

Lunar.

ISSN 1250-5765 = Bulletin de la Banque de France
IS-U/2014

98. Liiketaloudellinen aikakauskirja = Finnish Journal of Business Economics :
foretagsekonomisk tidskrift / Association for Business Administration Studies. -
Helsinki : Association for Business Administration Studies

Necunoscută.

ISSN 0024-3469 = Liiketaloudellinen aikakauskirja
IS-U/2014

339 Comerț

99. Inforegio Panorama / European Union. Regional Policy. - Luxembourg :
Office for Official Publications of the European Communities, [2000]-

Lunar. - Descrierea s-a făcut după Nr. 2 din 2001.

ISSN 1608-389X = Inforegio Panorama
CN-UT/2014

34 Drept. Legislație. Jurisprudență

100. Boletim da Faculdade de Direito / Universidade de Coimbra. Faculdade de
Direito. - Coimbra, 1990

Semestrial.

ISSN 0303-9773 = Boletim da Faculdade de Direito
IS-U/2014

101. European View : journal of the Forum of European Studies. - Brussels :
European People's Party

Semestrial.

ISSN 1781-6858 = European View
IS-U/2014

102. Intellectus : revistă de proprietate intelectuală = magazine of intellectual property / Agenția de Stat pentru Proprietatea Intelectuală a Republicii Moldova. AGEPI. - Chișinău : AGEPI, 1995-

Trimestrial. - Sumar și în limbile: rusă, engleză. - Text și în limba rusă. - Suplimente: "Bursa invențiilor", "AGEPI info", "AGEPI expo". - Are și ediție pe suport electronic. - Descrierea s-a făcut după Nr. 2 din 2005.

ISSN 1810-7079 = Intellectus (Chișinău)
IS-UT/2014

103. Law Journal / University of Queensland. - St. Lucia : University of Queensland, 1990

Semestrial.

ISSN 0083-4041 = Law Journal
IS-U/2014

104. Review of Comparative Law. - Lublin : Wydawnictwo Kul, 1988

De 5 ori pe an.

ISSN 0860-8156 = Review of Comparative Law
B-UAB/2014

105. Revista de filozofie și drept / Academia de Științe a Republicii Moldova. Institutul de Filozofie, Sociologie și Drept. - Chișinău : Știința Chișinău, 1992006

De 3 ori pe an. - Titlu și text și în limba rusă. - Fondată în 1953. - Înlocuiește din 1990 publicația "Buletinul Academiei de Științe a Republicii Moldova. Filozofie și

drept" a cărei numerotare o continuă. - Devine din 2007 "Revista de filozofie, sociologie și științe politice"=ISSN 1857-2294 (P I 26834).

ISSN 0236-3062 = Revista de filozofie și drept
B-UAB/2014;IS-U/2014

106. Revue critique de droit international privé. - Paris : Édition Dalloz, 1905-

Trimestrial. - Descrierea s-a făcut după Nr. 1 din 2003.

ISSN 0035-0958 = Revue critique de droit international privé
IS-U14/2014

107. Revue de la Faculté de Droit de l'Université de Liège. - Liège : Université de Liège

Trimestrial. - Înlocuiește publicația "Actualites du droit"=ISSN 0778-1695.

ISSN 1780-5511 = Revue de la Faculté de Droit de l'Université de Liège
IS-U/2014

108. Revue de science criminelle et de droit pénal comparé / Université de Droit , d'Économie et des Sciences Sociales. Institut de Droit Comparé. - Paris : Dalloz, 1936-

Trimestrial.

ISSN 0035-1733 = Revue de science criminelle et de droit pénal comparé
IS-U14/2014

109. Revue hellénique de droit international / Institut Hellénique de Droit International et Étranger. - Athènes : Sakkoulas Publications, 1948-

Anual. - Titlu și text în limba engleză. - Are și ediție online (www.sakkoulas.gr/g_detail.asp?uid=1351&aa=1&it=0&page=1). - Descrierea s-a făcut după An. 66, Nr. 1 din 2013.

ISSN 0035-3256 = Revue hellénique de droit international
IS-U/2014

110. Revue historique de droit français et étranger. - Paris : Éditions Sirey, 1855-

Trimestrial.

ISSN 0035-3280 = Revue historique de droit français et étranger
IS-U/2014

111. Revue Internationale de Droit Pénal = International Review of Penal Law / Association Internationale de Droit Penal. - Ramonville-Saint-Agne : Eres, 1924-

Semestrial.

ISSN 0223-5404 = Revue Internationale de Droit Pénal
IS-U14/2014

112. Revue Trimestrielle de Droit Civil. - Paris : Dalloz, 1902-

Trimestrial.

ISSN 0397-9873 = Revue Trimestrielle de Droit Civil
IS-U14/2014

113. Social Agenda : The European Commission's magazine on employment and social affairs. - Luxembourg : European Commission Directorate-General for Economic and Financial Affairs, 2002-

Trimestrial. - Are ediții și în limbile: franceză, germană. - Descrierea s-a făcut după Nr. 22 din 2009.

ISSN 1682-7783 = Social Agenda
CN-UT/2014

114. Studia Prawa Publicznego [Text tipărit]. - Poznan : Wydawnictwo Naukowe, 2013

Trimestrial.

ISSN 2300-3936 = Studia Prawa Publicznego
AI-MZNU/2014

115. Vox Sanguinis. - Londra : Wiley- Blackwell

Periodicitate necunoscută.

ISSN 0042-9007 = Vox Sanguinis
IS-BJ/2014

35.0/354 Administrație publică

116. SGI Quarterly : a Buddhist Forum for Peace, Culture and Education / Soka Gakkai International. - Tokyo : Soka Gakkai International, 1999

Trimestrial. - Descrierea s-a făcut după Nr. 71 din 2013.

ISSN 1341-6510 = SGI Quarterly
CN-UT/2014;IS-U/2014

355/359 Armată. Artă și știință militară

117. Nids journal of defense and security. - Tokyo : National Institute for Defense Studies (NIDS), 2011

Anual. - Descriere bazată pe: No.1(2011).

ISSN 2186-6902 = Nids journal of defense and security
IS-U/2014

36 Asistență socială. Protecția consumatorului

118. Proceedings of the Institution of Civil Engineers. Waste and Resource Management / Institution of Civil Engineers. - London : Thomas Telford, 2006-

Trimestrial.

ISSN 1747-6526 = Proceedings of the Institution of Civil Engineers. Waste and Resource Management
IS-UT/2014

37 Educație

119. Active Learning in Higher education / Paul Chapman. - London : Sage Publications, 2000-

Semestrial.

ISSN 1469-7874 = Active Learning in Higher education
B-UAB/2014

120. Business and Professional Communication Quarterly. - New York : Sage Publications, 1995

Trimestrial.

ISSN 1080-5699 = Business and Professional Communication Quarterly
B-UAB/2014

121. Éducation des adultes et développement / Confédération Allemande pour l'Éducation des Adultes. Institut de Cooperation Internationale. - Bonn : Confédération Allemande pour l'Éducation des Adultes

Periodicitate necunoscută.

ISSN 0935-8161 = Éducation des adultes et développement

IS-U/2014

122. Le français dans le monde : la revue internationale de professeur de français / Association pour la Diffusion et l'Enseignement du Français dans le Monde. - Paris : Larousse, 1961-

Lunar.

ISSN 0015-9395 = Le français dans le monde
B-UAB/2014

123. Freiburger Universitätsblätter / Albert Ludwig Universität. - Freiburg im Breisgau : Verlag Rombach

Trimestrial. - Descriere bazată pe An.31, nr.115/1992.

ISSN 0016-0717 = Freiburger Universitätsblätter
IS-U/2014

124. Fremdsprache Deutsch : Zeitschrift für die Praxis des Deutschunterrichts / Vorstand des Goethe-Instituts. - München : Iudicium, 1989-

Semestrial.

ISSN 0937-3160 = Fremdsprache Deutsch
IS-U/2014

125. International Journal of Business Communication. - Londra : Sage Publications, 1935

Trimestrial.

ISSN 0021-9436 = International Journal of Business Communication
B-UAB/2014

126. Istrazivanja u pedagogiji = Research in pedagogy. - Belgrad : Preschool Teacher Training College Mihailo Palov, 200-

Semestrial.

ISSN 2217-7337 = Istrazivanja u pedagogiji = Research in pedagogy
B-UAB/2014

127. Jahrbuch / Akademie der Wissenschaften und der Literatur Mainz. – Stuttgart : Franz Steiner Verlag, 1951-

Anual. - Descrierea s-a făcut după Nr. 61 (pentru 2010) din 2011.

ISSN 0084-6104 = Jahrbuch - Akademie der Wissenschaften und der Literatur Mainz

128. Marie Claire. - Paris, 1938

Lunar. - Ediția în limba franceză.

ISSN 0025-3049 = Marie Claire
IS-U/2014

129. Revue française de pédagogie : recherches en éducation / École Normale Supérieure de Lyon, Institut National de Recherche Pédagogique. - Paris : Institut National de Recherche Pédagogique, 1967-

Trimestrial. - Descrierea s-a făcut după Nr. 174 din 2011.

ISSN 0556-7807 = Revue française de pédagogie
B-UAB/2014

130. Santalka [Text tipărit] : Filologija, Edukologija = Coactivity: Philology, Educology ; Povilas Tamosauskas. - Vilnius : Vilnius Gediminas Technical University, 2006

Trimestrial.

ISSN 1822-430X = Santalka : Filologija, Edukologija=Coactivity: Philology, Educology
AI-MZNU/2014

131. Tineretea : revistă a tinerilor din Voievodina Republica Serbia / dir. Marioara Stojanovic ; red. șef Eufrozina Greoneant. - Panciova, 1995

ISSN 0354-7469 = Tineretea: revistă a tinerilor din Voievodina Republica Serbia
IS-U/2014

132. Uni Hannover : Zeitschrift der Universität Hannover. - Hannover :
Universität Hannover

Trimestrial.

ISSN 0171-2268 = Uni Hannover
B-UTC/2014

39 Etnografie. Folclor

133. Jahrbuch der Staatlichen Ethnographischen Sammlunge Sachsen. –
Berlin : Verlag für Wssenschaft und Bildung, 2013

Anual.

ISSN 1865-4347 = Jahrbuch der Staatlichen Ethnographischen Sammlunge
Sachsen
AI-MZNU/2014

134. Lud / Polskie Towarzystwo Ludoznawcze, Komitet Nauk Etnologicznych
Polskiej Akademii Nauk. - Poznan : Polskie Towarzystwo Ludoznawcze, 1895-

Periodicitate variabilă. - Rezumate și sumar și în limbile: engleză, germană. -
Descrierea s-a făcut după Vol. 83 din 1999.

ISSN 0076-1435 = Lud (Wrocław)
AI-MZNU/2014

135. Revista de etnologie și culturologie = Journal of ethnology and culturology /
Institutul Patrimoniului Cultural al Academiei de Științe a Republicii Moldova. -
Chișinău : Academia de Științe a Republicii Moldova, 2007

Lunar.

ISSN 1857-2049 = Revista de etnologie și culturologie
B-UAB/2014

5 ȘTIINȚE TEORETICE ȘI NATURALE

136. Akademos : revistă de știință, inovare, cultură și artă / Academia de Științe a
Moldovei ; Red. șef Viorica Cucereanu. - Nr. 1(2005)- . - Chișinău :
Academia de Științe a Republicii Moldova, 2005-

Trimestrial. - Text și în limbile: rusă, engleză. - Are și ediție online
(www.akademos.asm.md).

ISSN 1857-0461 = Akademos (Chișinău)
B-UAB/2014;CN-UT/2014;IS-U/2014

137. Annali della Scuola normale superiore di Pisa. Classe di scienze. - Pisa :
Stampacchia Guido, 1970-

Trimestrial.

ISSN 0391-173X
IS-U 1/2014

138. Bulletin mensuel de la Société Linneenne de Lyon / Société Linneenne de Lyon. - Lyon : Imprimerie Terreaux

De 10 ori pe an.

ISSN 0366-1326 = Bulletin mensuel de la Société Linneenne de Lyon
IS-U9/2014

139. Bulletin of the Osaka Museum of Natural History. - Osaka : Osaka Museum of Natural History

Annual.

ISSN 0078-6675 = Bulletin of the Osaka Museum of Natural History
IS-U/2014

140. Daedalus / American Academy of Arts and Sciences. - Cambridge : American Academy of Arts and Sciences, 1846-

Trimestrial.

ISSN 0011-5266 = Daedalus
IS-U/2014

141. Fujitsu Scientific and Technical Journal. - Kawasaki : Fujitsu Ltd., 1965

Semestrial.

ISSN 0016-2523 = Fujitsu Scientific and Technical Journal
IS-UT/2014

142. Jahrbuch / Braunschweigische Wissenschaftliche Gesellschaft. - Braunschweig : J. Cramer Verlag, 1983-

Annual. - Are și ediție online (www.bwg-nds.de). - Descrierea s-a făcut după vol.

pentru 2012 din 2013.

ISSN 0931-1734 = Jahrbuch - Braunschweigische Wissenschaftliche Gesellschaft
IS-U/2014

143. Mitteilungen des Naturwissenschaftlichen Verein für Steiermark. - Graz :
Naturwissenschaftlicher Verein für Steiermark, 1915

Anual.

ISSN 0369-1136 = Mitteilungen des Naturwissenschaftlichen Verein für
Steiermark
IS-U/2014

144. Natural Science Report of Ochanomizu University. - Tokyo : Ochanomizu
University, 1951-

De 2 ori pe an.

ISSN 0029-8190 = Natural Science Report of Ochanomizu University
CN-UT/2014

145. Nieuw Archief voor Wiskunde / Universiteit Leiden. Mathematisch Instituut.
- Leiden : Universiteit Leiden. Mathematisch Instituut, 1875-

3 nr. pe an.

ISSN 0028-9825 = Nieuw Archief voor Wiskunde
CN-UT/2014

146. Proceedings of the School of Science of Tokai University. - Tokyo : Tokai
University

Periodicitate necunoscută. - Înlocuiește publicația "Proceedings of the Faculty of
Science of Tokai University"=ISSN 0563-6795.

ISSN 0919-5025 = Proceedings of the School of Science of Tokai University
IS-U 1/2014

147. The Research Journal of the Hindi Science Academy = Vijnana Parishad
Anusandhan Patrika. - Allahabad : Vijnana Parishad

Trimestrial.

ISSN 0505-5806 = The Research Journal of the Hindi Science Academy
IS-U 1/2014

148. Sbornik Národního Muzea v Praze. Rada B, Přírodní vědy = Acta Musei
Nationalis Pragae. Series B, Historia naturalis. - Praha : Národní Muzeum

Trimestrial.

ISSN 0036-5343 = Sbornik Národního Muzea v Praze. Rada B, Přírodní vědy
IS-U/2014

149. Science / American Association for the Advancement of Science. -
Washington, DC : American Association for the Advancement of Science, 1880-

Săptămânal.

ISSN 0036-8075 = Science (Washington)
MS-UMF/2014

150. Science Reports of the Kanazawa University = Kanazawa Daigaku Rika
Hokoku. - Kanazawa : Kanazawa University, 1951-

Semestrial.

ISSN 0022-8338 = Science Reports of the Kanazawa University
IS-U 1/2014

502/504 Știința mediului înconjurător

151. Bulletin de la Société Vaudoise des Sciences Naturelles. - Lausanne : Société Vaudoise des Sciences Naturelles, 1867-

Semestrial. - Pe copertă titlul "Bulletin - Société Vaudoise des Sciences Naturelles". - Înlocuiește din 1867 publicația "Bulletins des séances de la Société vaudoise des sciences naturelles"= ISSN 0256-1786. - Descrierea s-a făcut după Vol. 91, fasc. 1 din 2008.

ISSN 0037-9603 = Bulletin de la Société Vaudoise des Sciences Naturelles
IS-U/2014

152. EEA Report. - Copenhagen : European Environment Agency, 2004

Periodicitate necunoscută. - Descriere bazată pe Nr. 2 (2012).

ISSN 1725-9177 = EEA Report / European Environment Agency
IS-U9/2014

153. Nature : international weekly journal of science. - London : Macmillan Magazines, 1869-

Săptămânal. - Are și ediție online (www.nature.com/nature). - Descrierea s-a făcut după Vol. 493, Nr. 7431 din 2013.

ISSN 0028-0836 = Nature (London)
MS-UMF/2014

154. Science et Vie : mensuel. - Paris : Excelsior Publications, 1913-

Lunar. - Descrierea s-a făcut după Nr. 1003 din 2000.

ISSN 0036-8369 = Science et Vie
IS-U/2014;NT-BJ/2014

155. Természet világa / Tudományos Ismeretterjesztő Társulat. - Budapest : Közlöny-és Lapkiadó, 1869-

Lunar.

ISSN 0040-3717 = Természet világa
MS-UMF/2014

51 Matematică

156. Abhandlungen aus dem Mathematische Seminar der Universität Hamburg. - Göttingen : Vandenhoeck und Ruprecht, 1922

Semestrial.

ISSN 0025-5858 = Abhandlungen aus dem Mathematische Seminar der Universität Hamburg
IS-UT/2014

157. Acta Electrotechnica et Informatica. - Kosice : University of Kosice, 2012

Periodicitate variabilă.

ISSN 1335-8243 = Acta Electrotechnica et Informatica
CN-UT/2014

158. Acta Mathematica Universitatis Comenianae / Comenius University. Faculty of Mathematics and Physics. - Bratislava : Comenius University. Faculty of Mathematics and Physics, 1980-

Semestrial. - Are și ediție online (www.bib.umfcluj.ro).

ISSN 0862-9544 = Acta Mathematica Universitatis Comenianae
CN-UT/2014

159. Acta Universitatis Carolinae : Mathematica et Physica : Supplementum. - Praga : Charles University in Prague, 2010

ISSN 1804-5642 = Acta Universitatis Carolinae. Mathematica et Physica
.Supplementum
CN-UT/2014

160. Acta Universitatis Carolinae. Mathematica et Physica / Univerzita Karlova. - Praha : Univerzita Karlova, 1962-

Semestrial.

ISSN 0001-7140 = Acta Universitatis Carolinae. Mathematica et Physica
CN-UT/2014

161. Acta Universitatis Szegediensis. Acta scientiarum mathematicarum / Bolyai Institute. - Szeged : University of Szeged, 1922-

Semestrial. - Are și ediție online (www.acta.hu). - Descrierea s-a făcut după Vol. 78, Nr. 1/2 din 2012.

ISSN 0001-6969 = Acta Universitatis Szegediensis. Acta scientiarum
mathematicarum
IS-UT/2014;IS-U1/2014

162. Actas y volúmenes de homenaje / Instituto de Matematica Bahia Blanca; Universidad Nacional del Sur. Departamento de Matematica. - Bahia Blanca : Instituto de Matematica, 1995

Annual.

ISSN 0327-9170 = Actas y volúmenes de homenaje
IS-U1/2014

163. Advances in Differential Equations. - Athens, GA : Khayyam Publishing, 1996-

6 nr. pe an.

ISSN 1079-9389 = Advances in Differential Equations
IS-U 1/2014

164. American Mathematical Monthly / Mathematical Association of America. - New York : Mathematical Association of America, 1894-

Lunar. - Are și ediție online (<http://www.jstor.org/journals/00029890.html>).

ISSN 0002-9890 = American Mathematical Monthly
IS-U 1/2014

165. Annales Academiae Scientiarum Fennicae. Mathematica / University of Helsinki. Department of Mathematics and Statistics. - Helsinki : Soumalainen Tiedeakatemia, 1956-

Semestrial. - Are și ediție online(www.tsv.fi).

ISSN 1239-629X = Annales Academiae Scientiarum Fennicae. Mathematica
IS-UT/2014

166. Annales de l'Institut Fourier / Université "Joseph Fourier". - Grenoble : Université Joseph Fourier, 1949-

Anual. - Are și ediție online (www.fourier.ujf-grenoble.fr/aif.html).

ISSN 0373-0956 = Annales de l'Institut Fourier
IS-UT/2014

167. Annales de la Faculté des Sciences de Toulouse. Mathématiques / Centre National de la Recherche Scientifique. - Série 6 . - Toulouse : Université Paul

Sabatier, 1979

Trimestrial. - Înlocuiește din 1979 publicația "Annales de la Faculté des Sciences de l'Université de Toulouse pour les sciences mathématiques et les sciences physiques" = ISSN 0240-2955. - Descrierea s-a făcut după Vol. 23, Fasc. 2 din 2014.

ISSN 0240-2963 = Annales de la Faculté des Sciences de Toulouse.
Mathématiques
IS-UT/2014

168. Annales mathématiques "Blaise Pascal". - Aubière : Université Blaise Pascal, Département de mathématiques 1994-, 1994-

Semestrial. - Are și ediție online(www.univ-bpclermont.fr/Annales/).

ISSN 1259-1734 = Annales mathématiques "Blaise Pascal"
IS-UT/2014;IS-U 1/2014

169. Annales Societatis Mathematicae Polonae. Series 1, Commentationes mathematicae = Roczniki Polskiego Towarzystwa Matematycznego. Prace matematyczne. - Warszawa : Polskie Towarzystwo Matematyczne, 1970-

Annual. - Are și ediție online(www.main.amu.edu.pl/~commath/ramkiang.htm).

ISSN 0373-8299 = Annales Societatis Mathematicae Polonae. Series 1, Commentationes mathematicae
CN-UT/2014

170. Annali dell'Università di Ferrara. Sezione 7 : Scienze Matematiche / Università degli Studi di Ferrara. - Milano : Springer, 1951

Annual.

ISSN 0430-3202 = Annali dell'Università di Ferrara. Sezione 7: Scienze Matematiche

IS-UT/2014;IS-U 1/2014

171. Applications of Mathematics / Academy of Science of the Czech Republic. - Prague : Mathematical Institute, Academy of Sciences of the Czech Republic, 1991-

La 2 luni.

ISSN 0862-7940 = Applications of Mathematics
IS-UT/2014;IS-U1/2014

172. Applied And Computational Mathematics. - Baku : Azerbaijan National Academy of Sciences, 2009

Periodicitate necunoscută.

ISSN 1683-3511 = Applied And Computational Mathematics
CN-UT/2014

173. Arab Journal of Mathematical Sciences / King Saud University. Department of Mathematics. - Riyadh : Saudi Society of Mathematical Sciences., 1995-

Semestrial.

ISSN 1319-5166 = Arab Journal of Mathematical Sciences
IS-U 1/2014

174. Archive for rational mechanics and analysis. - Berlin : Springer-Verlag, 1962

Trimestrial. - Pina in anul 1973 a aparut in 5 fasc/an. Incepind cu anul 1974 apare in 4 fasc/an. - Descriere bazata pe Vol.10,nr.1/1962.

IS-U 1/2014

175. Archivum Mathematicum / Universitatis Purkynianae. Brunensis Facultas Scientiarum Naturalium. - Brno : Universitatis Purkynianae. Brunensis Facultas Scientiarum Naturalium, 1965-

Trimestrial. - Are și ediție online(www.emis.de/journals/).

ISSN 0044-8753 = Archivum Mathematicum
IS-U 1/2014;CN-UT/2014

176. Atti della Società dei Naturalisti e Matematici di Modena / Società dei Naturalisti e Matematici di Modena. - Modena : [s. n.], 1997-

Annual.

ISSN 0365-7027 = Atti della Società dei Naturalisti e Matematici di Modena
CN-UT/2014

177. Atti e memorie dell'Accademia Patavina di Scienze Lettere ed Arti : memorie della classe de scienze matematiche e naturali. - Padova : Presso la Sede della Accademia, 1957

Semestrial.

IS-U2/2014

178. Boletín de la Sociedad Matematica Mexicana. - Ciudad de Mexico : Sociedad Matematica Mexicana

Semestrial.

ISSN 1405-213X = Boletín de la Sociedad Matematica Mexicana
IS-U 1/2014

179. Bollettino della Unione Matematica Italiana. - Vol. 1(2008), Nr. 1- . - Bologna : Unione Matematica Italiana, 2008-

De 3 ori pe an. - Înlocuiește din 2008 publicația "Bollettino della Unione Matematica Italiana. Sezione B"=ISSN 0392-4041. - Are și ediție online (<http://umi.dm.unibo.it/>).

ISSN 1972-6724 = Bollettino della Unione Matematica Italiana (2008)
IS-U 1/2014

180. Bollettino della Unione Matematica Italiana. Sezione B. - Bologna : Zanichelli Editore, 1987-

La 2 luni. - Rezultat din scindarea în 1987 a publicației "Bollettino della Unione Matematica Italiana". - Devine din 2008 "Bollettino della Unione Matematica Italiana (2008)"=ISSN 1972-6724.

ISSN 0392-4041 = Bollettino della Unione Matematica Italiana. Sezione B
IS-U 1/2014

181. Buletinul Academiei de Științe a Republicii Moldova. Matematica / Institutul de Matematică și Informatică ; Ed.-in-chief N.I. Vulpe. - Chișinău : Institutul de Matematică și Informatică, 1989-

De 3 ori pe an. - Text în limba engleză. - Are și ediție online (www.math.md/publications/basm). - Descrierea s-a făcut după Nr. 3(67) din 2011.

ISSN 1024-7696 = Buletinul Academiei de Științe a Republicii Moldova. Matematica
B-UAB/2014;CN-UT/2014;IS-U 1/2014

182. Bulletin APMEP / Association des Professeurs de Mathématique de l'Enseignement Public (APMEP). - Paris : APMEP, 2001-

La 2 luni.

ISSN 0240-5709 = Bulletin APMEP
IS-U 1/2014

183. Bulletin de la Société Mathématique de France. - Paris : Société Mathématique de France, 1873-

Trimestrial. - Supliment: Mémoires de la Société Mathématique de France.

ISSN 0037-9484 = Bulletin de la Société Mathématique de France
IS-U 1/2014

184. Bulletin of Fukuoka Universty of Education. Part III, Mathematics, Natural Sciences and Technology. - Fukuoka : Fukuoka University of Education, 1984

Annual.

ISSN 0532-811X = Bulletin of Fukuoka Universty of Education. Part III, Mathematics, Natural Sciences and Technology
IS-UT/2014

185. Bulletin of the American Mathematical Society. - Providence, RI : American Mathematical Society, 1979-

Bilunar. - Are și ediție online (<http://bibpurl.oclc.org/web/6971>
<http://www.ams.org/journals/bull/>).

ISSN 0273-0979 = Bulletin of the American Mathematical Society
IS-U 1/2014

186. Bulletin of the Belgian Mathematical Society. - Bruxelles : Belgian Mathematical Society, 1994-

Bilunar.

ISSN 1370-1444 = Bulletin of the Belgian Mathematical Society
IS-U 1/2014

187. Bulletin of the Calcutta Mathematical Society. - Calcutta : Calcutta Mathematical Society, 1909-

6 nr. pe an.

ISSN 0008-0659 = Bulletin of the Calcutta Mathematical Society
IS-U 1/2014

188. Bulletin of the Kyoto University. - Kyoto : The Kyoto Gakugei University, 1952

Periodicitate necunoscută.

IS-U1/2014

189. Bulletin of the Kyushu Institute of Technology. Pure and Applied Mathematics. - Tobata : Kyushu Institute of Technology, 1998

Periodicitate necunoscută. - Înlocuiește publicația "Bulletin of the Kyushu Institute of Technology. Mathematics, Natural Sciences".

ISSN 1343-8670 = Bulletin of the Kyushu Institute of Technology. Pure and Applied Mathematics
IS-UT/2014;IS-U 1/2014

190. Bulletin of the Malaysian Mathematical Sciences Society. - Pulau Pinang : Malaysian Mathematical Sciences Society, 1973-

3 nr. pe an.

ISSN 0126-6705 = Bulletin of the Malaysian Mathematical Sciences Society
CN-UT/2014

191. Cadernos de matemática / Universidade de São Paulo, Instituto de Ciências Matemáticas e de Computação. - São Carlos, SP : USP/ICMC, 2000-

Semestrial.

ISSN 1809-2861

IS-U 1/2014

192. Cahiers de topologie et géométrie différentielle catégoriques. - Amiens : [s.n.], 1984-

Trimestrial.

ISSN 1245-530X = Cahiers de topologie et géométrie différentielle catégoriques
IS-U 1/2014

193. Calcolo : a quarterly on numerical analysis and theory of computation / Consiglio Nazionale delle Ricerche. Istituto di Matematica Computazionale. - Milano : Springer-Verlag, 1964-

Trimestrial.

ISSN 0008-0624 = Calcolo

IS-U 1/2014

194. Canadian Journal of Mathematics / Canadian Mathematical Society. - Ottawa : Canadian Mathematical Society, 1945

La 2 luni.

ISSN 0008-414X = Canadian Journal of Mathematics

IS-UT/2014

195. CMUC : Commentationes mathematicae Universitatis Carolinae / Universita Karlova. Matematicko-Fyzikalni Fakulta. - Praha : Università Karlova, 1960-

Trimestrial. - Are și ediție online
(www.karlin.mff.cz/cmuc/cmucemis/cmucemis.htm).

ISSN 0010-2628 = CMUC : Commentationes mathematicae Universitatis
Carolinae
CN-UT/2014;IS-U/2014

196. Commentarii mathematici helvetici / Societate Mathematica Helvetica in
Aedibus. - Basel : Birkhäuser Verlag

Periodicitate variabilă.

ISSN 0010-2571 = Commentarii mathematici helvetici
IS-U 1/2014

197. Commentarii Mathematici Universitatis Sancti Pauli / Rikkyo University. -
Tokyo : Kinikuniya Company, 1952-

Semestrial. - Descrierea s-a făcut după Vol. 52, Nr. 2 din 2003.

ISSN 0010-258X = Commentarii Mathematici Universitatis Sancti Pauli
IS-UT/2014;IS-U 1/2014

**198. Communications de la Faculté des Sciences de l'Université d'Ankara.
Series A1, Mathematics and Statistics.** - Ankara : L'Université d'Ankara. Faculté
des Sciences, 1985-

Periodicitate necunoscută.

ISSN 1303-5991 = Communications de la Faculté des Sciences de l'Université
d'Ankara. Series A1, Mathematics and Statistics
CN-UT/2014;IS-U 1/2014

199. Communications on Pure and Applied Mathematics / Courant Institute of
Mathematical Sciences. - New York : John Wiley & Sons, 1939-

Lunar. - Descrierea s-a făcut după Vol. 52, Nr. 1 din 1999.

ISSN 0010-3640 = Communications on Pure and Applied Mathematics

IS-U1/2014

200. Comptes rendus. Mathématique / Académie des Sciences. - Paris : Elsevier

Trimestrial. - Înlocuiește publicația "Comptes rendus de l'Académie des Sciences. Serie I, Mathématique".

ISSN 1631-073X = Comptes rendus. Mathématique
IS-U1/2014

201. Computer Science Journal of Moldova / Academy of Sciences of Moldova, Institute of Mathematics and Computer Science ; Ed.-in-chief prof. C. Gaindric. - Kishinev : Institute of Mathematics and Computer Science, 1993-

De 3 ori pe an. - Descrierea s-a făcut după Vol. 13, Nr. 1(37) din 2005.

ISSN 1561-4042 = Computer Science Journal of Moldova
B-UAB/2014;CN-UT/2014;IS-U 1/2014

202. Demonstratio mathematica / Warsaw University of Technology. Faculty of Mathematics and Information Science. - Warsaw : Publishing House of the Warsaw University of Technology, 1969-

Trimestrial.

ISSN 0420-1213 = Demonstratio mathematica
CN-UT/2014

203. Differential and Integral Equations : an international journal for theory and applications / Ohio University. Department of Mathematics. - Athens : Khayyam Publishing, 1988-

Lunar. - Are și ediție online (www.aftabi.com).

ISSN 0893-4983 = Differential and Integral Equations
IS-U 1/2014

204. Epsilon / Sociedad Andaluza de Educación Matemática "Thales". - Sevilla : Sociedad Andaluza de Educación Matemática "Thales", 1988-

De 3 ori pe an.

ISSN 1131-9321 = Epsilon
CN-UT/2014

205. Facta Universitatis. Series: Mathematics - Informatics / University of Niš. - Faculty of Computer Sciences : Niš, 2011

Anual.

ISSN 0352-9665 = Facta Universitatis. Series: Mathematics - Informatics
IS-UT/2014;IS-U1/2014

206. Fasciculi Mathematici / Poznan University of Technology. Institute of Mathematics. - Poznan : Poznan University of Technology. Institute of Mathematics, 1970-

Periodicitate necunoscută.

ISSN 0044-4413 = Fasciculi Mathematici
IS-U 1/2014

207. Filomat / University of Niš. Faculty of Science and Mathematics. Department of Mathematics and Informatics. - Niš : University of Niš, 1993-

Periodicitate necunoscută. - Are și ediție online (www.bib.umfcluj.ro).

ISSN 0354-5180 = Filomat
CN-UT/2014;IS-UT/2014

208. Fundamenta mathematicae / Polish Academy of Sciences. Institute of Mathematics. - Warsaw : Polish Academy of Sciences, 1920-

De 3 ori pe an.

ISSN 0016-2736 = Fundamenta mathematicae
IS-U 1/2014

209. Funkcialaj ekvacioj / Japana Matematika Societo = The Mathematical Society of Japan. - Kobe : Japan Publication Trading, 1958-

De 3 ori pe an. - Are și ediție online (www.math.kobe-u.ac.jp/~fe/).

ISSN 0532-8721 = Funkcialaj ekvacioj
IS-UT/2014

210. Glasgow Mathematical Journal / University of Glasgow. - Glasgow : Cambridge University Press, 1967-

De 3 ori pe an. - Are și ediție online(www.journal.cambridge.org).

ISSN 0017-0895 = Glasgow Mathematical Journal
IS-UT/2014;IS-U 1/2014

211. Glasnik Matematicûki / Croatian Mathematical Society, University of Zagreb. Department of Mathematics. - Zagreb : Drustvo Matematicara i Fizicara SR Hrvatske, 1966-

Semestrial.

ISSN 0017-095X = Glasnik Matematicûki
CN-UT/2014

212. Godišen zbornik na Institutot za Matematika / Prirodno-Matematichki Fakultet na Univerzitetot "Sv. Kiril i Metodij" Skopje. - Skopje : Prirodno-Matematichki Fakultet, Institut za Matematika, [19--]-

Annual. - Titlu și în limba franceză: "Annuaire de l'Institut des Mathématiques". -

Text și în limba engleză. - Descrierea s-a făcut după Tom. 40 din 2004.

ISSN 0351-7441 = Godišen zbornik na Institutot za Matematika
IS-UT/2014

213. Hacettepe Journal of Mathematics and Statistics / Hacettepe University.
Faculty of Science. - Ankara : Hacettepe University, 2002-

Periodicitate necunoscută. - Înlocuiește publicația "Hacettepe Bulletin of Natural
Sciences and Engineering"=ISSN 1300-4263.

ISSN 1303-5010 = Hacettepe Journal of Mathematics and Statistics
CN-UT/2014

214. Hiroshima Mathematical Journal / Hiroshima University. Faculty of
Science. Department of Mathematics. - Hiroshima : Hiroshima University, 1971

De 3 ori pe an. - Are și ediție online (www.bib.umfcluj.ro).

ISSN 0018-2079 = Hiroshima Mathematical Journal
IS-UT/2014;IS-U 1/2014;CN-UT/2014

215. Hokkaido Mathematical Journal / Hokkaido University. Faculty of Science.
- Sapporo : Hokkaido University, 1972-

De 3 ori pe an.

ISSN 0385-4035 = Hokkaido Mathematical Journal
IS-U 1/2014;CN-UT/2014

216. Houston Journal of Mathematics. - Houston : [s. n.], 1975-

Trimestrial.

ISSN 0362-1588 = Houston Journal of Mathematics
IS-U/2014

217. Illinois Journal of Mathematics / University of Illinois. Department of Mathematics. - Champaign, IL : University of Illinois Press, 1952-

Trimestrial. - Are și ediție online
(<http://www.math.uiuc.edu/%7Ehildebr/ijmwww/electronic.html>).

ISSN 0019-2082 = Illinois Journal of Mathematics
IS-UT/2014;IS-U 1/2014

218. Indiana University Mathematics Journal / Indiana University. Department of Mathematics. - Bloomington, IN : Indiana University Press, 1970-

Trimestrial. - Are și ediție online (<http://www.iuj.indiana.edu/>).

ISSN 0022-2518 = Indiana University Mathematics Journal
IS-UT/2014;IS-U 1/2014

219. Informatica / Lithuanian Academy of Sciences. - Vilnius : Institute of Mathematics and Informatics, 1990-

Trimestrial. - Descrierea s-a făcut după Vol. 7, Nr. 2 din 1996.

ISSN 0868-4952 = Informatica (Vilnius)
CN-UT/2014

220. International Mathematical News = Nouvelles mathématiques internationales = Internationale Mathematische Nachrichten / Österreichische Mathematische Gesellschaft. - Vienna : Österreichische Mathematische Gesellschaft, 1951-

Periodicitate variabilă. - Are și ediție online (www.mat.univie.ac.at/~oemg/).

ISSN 0020-7926 = International Mathematical News
IS-U 1/2014

221. Israel Journal of Mathematics : mathematics and physics. - Jerusalem : Weizmann Science Press of Israel

De 3 ori pe an.

ISSN 0021-2172 = Israel Journal of Mathematics
IS-U1/2014

222. Izvestija Akademii Nauk. Serija Matematicheskaja / Rossijskaja Akademija Nauk. - Moskva : NaukaMoskva, 1937

La 2 luni. - Sumar și în limba engleză.

ISSN 0373-2436 = Izvestija Akademii Nauk. Serija Matematicheskaja
IS-U 1/2014

223. Japonia. - Kyoto : Duke University, 2010

Trimestrial. - Inlocuieste publicatia „Journal of Mathematics of Kyoto University”□ = ISSN 0023-608X.

ISSN 2156-2261 = Kyoto Journal of Mathematics
IS-UT/2014

224. Journal of Algebra. - Bruges : Academic Press, 1965

Bilunar.

IS-U1/2014

225. Journal of Functional Analysis. - San Diego : Academic Press

De 16 ori pe an.

ISSN 0022-1236 = Journal of Functional Analysis

IS-U1/2014

226. Journal of Mathematical Sciences / The University of Tokyo. Graduate School of Mathematical Sciences. - Tokyo : University of Tokyo, 1994-

Trimestrial. - Rezultat din fuzionarea în 1994 a publicațiilor "Journal of the Faculty of Sciences, The University of Tokyo. Section IA, Mathematics"=ISSN 0040-8980 și "Scientific Papers of the College of Arts and Sciences, The University of Tokyo. - Are și ediție online (<http://journal.ms.u-tokyo.ac.jp>). - Descrierea s-a făcut după Vol. 21, Nr. 1 din 2014.

ISSN 1340-5705 = Journal of Mathematical Sciences
CN-UT/2014;IS-UT/2014;IS-U 1/2014

227. Journal of Mathematics / University of Tokushima. Faculty of Integrated Arts and Sciences. - Tokushima : University of Tokushima, 1974-

Anual. - Are și ediție online(www.math.ias.tokushima-u.ac.jp).

ISSN 1346-7387 = Journal of Mathematics - University of Tokushima
IS-U 1/2014

228. Journal of Mathematics and Applications / Politechnika Rzeszowska. Katedra Matematyki. - Rzeszów : Publishing House of the RUT, 2006-

Periodicitate variabilă.

ISSN 1733-6775 = Journal of Mathematics and Applications
CN-UT/2014

229. Journal of Mathematics of Kyoto University. - Kyoto : Kyoto University, 1961-

Trimestrial.

ISSN 0023-608X = Journal of Mathematics of Kyoto University
IS-UT/2014

230. Journal of Partial Differential Equations. - Beijing : International Academic Publishers, 1988-

Trimestrial.

ISSN 1000-940X = Journal of Partial Differential Equations
IS-U 1/2014

231. Journal of Pure Mathematics / University of Calcutta. Department of Pure Mathematics. - Calcutta : University of Calcutta

Periodicitate necunoscută.

CN-UT/2014;IS-U 1/2014

232. The Journal of Symbolic Logic / Association for Symbolic Logic. - Providence : Association for Symbolic Logic

Trimestrial.

ISSN 0022-4812 = The Journal of Symbolic Logic
IS-U 1/2014

233. Journal of the Egyptian Mathematical Society. - Cairo : Egyptian Mathematical Society, [199-]-

Semestrial.

ISSN 1110-256X = Journal of the Egyptian Mathematical Society
CN-UT/2014

234. Journal of the Faculty of Science Shinshu University. - Matsumoto :

Shinshu University, 1966-

Semestrial.

ISSN 0583-063X = Journal of the Faculty of Science Shinshu University
IS-U 1/2014

235. Journal of the Mathematical Society of Japan. - Tokyo : Mathematical Society of Japan, 1948-

Trimestrial.

ISSN 0025-5645 = Journal of the Mathematical Society of Japan
IS-U/2014;IS-UT/2014

236. Kobe Journal of Mathematics / Kobe University. - Kobe : Kobe University, 1984-

Semestrial.

ISSN 0289-9051 = Kobe Journal of Mathematics
IS-U 1/2014

237. Kochi Journal of Mathematics / Kochi University. Faculty of Science. Department of Mathematics. - Kochi : Kochi University, 2006-

Annual.

ISSN 1880-5515 = Kochi Journal of Mathematics
CN-UT/2014;IS-UT/2014;IS-U 1/2014

238. Kodai Mathematical Journal / Tokyo Institute of Technology. Department of Mathematics. - Tokyo : Tokyo Institute of Technology. Department of Mathematics

ISSN 0386-5991 = Kodai Mathematical Journal
CN-UT/2014;IS-U 1/2014

239. Kumamoto Journal of Mathematics / Kumamoto University. Faculty of Sciences. Department of Mathematics. - Kumamoto : Kumamoto University

Trimestrial.

ISSN 0914-675X = Kumamoto Journal of Mathematics
IS-U/2014

240. Kyushu Journal of Mathematics / Kyushu University. Faculty of Science. - Fukuoka : Kyushu University. Faculty of Science. Department of Mathematics, 1994-

Semestrial.

ISSN 1340-6116 = Kyushu Journal of Mathematics
IS-UT/2014;IS-U 1/2014

241. Libertas Mathematica / American Romanian Academy of Arts and Sciences. Department of Mathematics = Academia Româno-Americană de Științe și Arte. - Arlington : American Romanian Academy of Arts and Sciences, 1981-

Anual. - Tipărit în România. - Descrierea s-a făcut după Tom. 22 din 2002.

ISSN 0278-5307 = Libertas Mathematica
CN-UT/2014

242. La Matematica Nella Società e Nella Cultura : rivista / Unione Matematica Italiana. - Vol. 1(2008), Nr. 1- . - Bologna : Unione Matematica Italiana, 2008-

De 3 ori pe an. - Înclocuiește din 2008 publicația "Bollettino della Unione Matematica Italiana. Sezione A" =ISSN 0392-4033.

ISSN 1972-7356 = La Matematica Nella Società e Nella Cultura
IS-U 1/2014

243. Matematika Pljus / B"lgarska Akademija Nauk. Institut po Matematika i Informatika. - Sofija : B"lgarska Akademija Nauk. Institut po Matematika i Informatika, 1993-

Lunar.

ISSN 0861-8321 = Matematika Pljus
CN-UT/2014

244. Mathematica Balkanica / Mathematical Society of South-Eastern Europe, Bulgarian Academy of Sciences. National Committee for Mathematics. - Sofia : Bulgarian Academy of Sciences. National Committee for Mathematics, 1987-

Trimestrial.

ISSN 0205-3217 = Mathematica Balkanica
CN-UT/2014

245. Mathematica Bohemica / Academy of Sciences of the Czech Republic. Mathematical Institute. - Praha : Academia, 1991-

Trimestrial. - Are și ediție online (<http://mb.math.cas.cz/>).

ISSN 0862-7959 = Mathematica Bohemica
IS-U 1/2014

246. Mathematica Moravica / University of Kragujevac. Technical Faculty of Cûacuak. - Cûacuak : Technical Faculty, 1998-

Periodicitate variabilă.

ISSN 1450-5932 = Mathematica Moravica
CN-UT/2015;IS-U 1/2014

247. Mathematica Scandinavica / Aarhus Universitet. Matematisk Institut. -
Kobenhavn : Aarhus University Press, 1953-

Trimestrial.

ISSN 0025-5521 = Mathematica Scandinavica
IS-UT/2014;IS-U 1/2014

248. Mathematical Inequalities and Applications / University of Zagreb.
Department of Mathematics. - Zagreb : Publishing House "Element", 1998-

Trimestrial.

ISSN 1331-4343 = Mathematical Inequalities and Applications
IS-U 1/2014

249. Mathematical Journal of Okayama University. - Okayama : Okayama
University, 1952-

Annual.

ISSN 0030-1566 = Mathematical Journal of Okayama University
CN-UT/2014;IS-UT/2014;IS-U 1/2014

250. The Mathematical Scientist / University Sheffield. Department of
Probability and Statistics. - Sheffield : University Sheffield. Department of
Probability and Statistics, 1976-

Semestrial.

ISSN 0312-3685 = The Mathematical Scientist
CN-UT/2014

251. Mathematics Competitions / University of Canberra. - Canberra : AMT
Publishing

2 nr. pe an.

ISSN 1031-7503 = Mathematics Competitions
CN-UT/2014

252. Mathematics for applications. - Brno : Institute of Mathematics Brno
University of Technology, 2012

Semestrial.

ISSN 1805-3610 = Mathematics for applications
IS-U1/2014

253. Mathematics Journal of Toyama University / Toyama University.
Department of Mathematics. - Toyama : Toyama University, 1990-

Anual. - Înlocuiește publicația "Mathematics Reports of Toyama University"=ISSN
0386-832X.

ISSN 0916-6009 = Mathematics Journal of Toyama University
IS-U 1/2014

254. Mathematische Semesterberichte / Universität Göttingen. Mathematisches
Institut. - Göttingen : Springer-Verlag, 1981-

Semianual.

ISSN 0720-728X = Mathematische Semesterberichte
IS-UT/2014

255. Mediterranean Journal of Mathematics / Università degli Studi di Bari. -
Basel : Birkhäuser, 2004-

Trimestrial. - Înlocuiește publicația "Conferenze del Seminario di Matematica".

ISSN 1660-5446 = Mediterranean Journal of Mathematics
CN-UT/2014;IS-U 1/2014

256. Memoirs of the Faculty of Science and Engineering Shimane University. Series B, Mathematical Science. - Matsue : Shimane University

Anual. - Începând cu Vol.30/1997, publicația scindează în două serii: Ser.A- Physics, Chemistry, Material Science, Geoscience, Computer and Information Science, Electronic and Căți Ser.B - Mathematical Science.

ISSN 1342-7121 = Memoirs of the Faculty of Science and Engineering Shimane University. Series B, Mathematical Science
IS-U 1/2014

257. Memoirs on Differential Equations and Mathematical Physics / Georgian Academy of Sciences. - Tbilisi : Georgian Academy of Sciences, 1994-

De 3 ori pe an.

ISSN 1512-0015 = Memoirs on Differential Equations and Mathematical Physics
CN-UT/2014

258. Miskolc Mathematical Notes. - Miskolc : Miskolc University Press, 2003-

Semestrial.

ISSN 1787-2405 = Miskolc Mathematical Notes
CN-UT/2014

259. Mitteilungen der Mathematischen Gesellschaft in Hamburg. - Hamburg : Mathematisch Gesellschaft in Hamburg, 1881-

Periodicitate variabilă.

ISSN 0340-4358 = Mitteilungen der Mathematischen Gesellschaft in Hamburg

CN-UT/2014;IS-U 1/2014

260. Nihonkai Mathematical Journal / Niigata University. Department of Mathematics. - Niigata : Niigata University. Department of Mathematics

Periodicitate necunoscută.

ISSN 1341-9951 = Nihonkai Mathematical Journal
IS-U/2014;IS-UT/2014

261. Nonlinear dynamics and Systems Theory : an international journal of research and surveys. - Kiev : Academic Periodical Press, 2001

Trimestrial.

ISSN 1562-8353 = Nonlinear dynamics and Systems Theory : an international journal of research and surveys
IS-U1/2014

262. Nonlinear Functional Analysis And Applications. - Masan : Kyungnam University Press Masan, 2004

Periodicitate necunoscută.

ISSN 12291595 = Nonlinear Functional Analysis And Applications
CN-UT/2014

263. Note di Matematica / Università degli Studi di Lecce. Dipartimento di Matematica. - Lecce : Liguori Editore, 1981-

Semestrial.

ISSN 1123-2536 = Note di Matematica
CN-UT/2014;IS-UT/2014;IS-U 1/2014

264. Novi Sad Journal of Mathematics / Institut za Matematiku. - Novi Sad : Institut za Matematiku, 1996-

Periodicitate necunoscută.

ISSN 1450-5444 = Novi Sad Journal of Mathematics
CN-UT/2014;IS-UT/2014;IS-U1/2014

265. Oberwolfach Reports / Mathematisches Forschungsinstitut Oberwolfach. - Zürich : EMS Publishing House, 2004-

Trimestrial. - Are și ediție online(www.ems-ph.org).

ISSN 1660-8933 = Oberwolfach Reports
IS-U 1/2014

266. Obzornik za matematiko in fiziko / Društvo Matematikov S.R. Slovenije. - Ljubljana : Društvo Matematikov S.R. Slovenije

Periodicitate necunoscută.

ISSN 0473-7466 = Obzornik za matematiko in fiziko
IS-U 1/2014

267. Osaka Journal of Mathematics / Osaka University. Department of Mathematics. - Osaka : Oosaka Daigaku/ Osaka University, Graduate School of Science, 1964-

Trimestrial.

ISSN 0030-6126 = Osaka Journal of Mathematics
IS-UT/2014;IS-U 1/2014

268. Pacific Journal of Mathematics / American Mathematical Society (AMS). - Berkeley : University of California Press, 1951-

Lunar. - Are și ediție online (www.math.uci.edu/pjm.html).

ISSN 0030-8730 = Pacific Journal of Mathematics
IS-U 1/2014

269. PLOT : Partager, Lire, Ouvrir, Transmettre / Association des Professeurs de Mathématique de l'Enseignement Public. - Paris : Association des Professeurs de Mathématique de l'Enseignement Public

Trimestrial.

ISSN 0397-7471 = PLOT : Partager, Lire, Ouvrir, Transmettre
IS-U 1/2014

270. Proceedings of A. Razmadze Mathematical Institute / A. Razmadze Mathematical Institute. - Tbilisi : GCI Publishing House, 1994-

De 3 ori pe an.

ISSN 1512-0007 = Proceedings of A. Razmadze Mathematical Institute
CN-UT/2014

271. Proceedings of the Edinburgh Mathematical Society. - Oxford : Oxford University Press

De 3 ori pe an.

ISSN 0013-0915 = Proceedings of the Edinburgh Mathematical Society
IS-U1/2014

272. Proceedings of the Japan Academy. Series A. Mathematical Sciences. - Tokyo : Japan Academy, 1912-

De 10 ori pe an. - Descrierea s-a făcut după Vol. 88, Nr. 4 din 2012.

ISSN 0386-2194 = Proceedings of the Japan Academy. Series A. Mathematical Sciences

IS-U/2014

273. Proyecciones : revista de matematica / Universidad Catolica del Norte. Departamento de Matemática. - Antofagasta : Universidad Catolica del Norte. Departamento de Matemática, 1982

Lunar. - Descriere bazată pe Vol.13, nr.2(1994).

ISSN 0716-0917 = Proyecciones

IS-U1/2014

274. Publicacions Matemàtiques / Universidad Autonoma de Barcelona. Departamento de Matemática. - Barcelona : Universidad Autónoma de Barcelona, 1988-

Semestrial.

ISSN 0214-1493 = Publicacions Matemàtiques

CN-UT/2014

275. Publicationes mathematicae / Universitatis Debreceniensis. Institutum Mathematicum. - Debrecen : Universitatis Debreceniensis, 1949-

Trimestrial.

ISSN 0033-3883 = Publicationes mathematicae

CN-UT/2014;IS-U1/2014

276. Publications de l'Institut Mathématique. - Belgrade : Institut Mathématique, 1947-

Semestrial.

ISSN 0350-1302 = Publications de l'Institut Mathématique
IS-UT/2014;IS-U 1/2014

277. Publications mathématiques de Besançon : algèbre et théorie des nombres. -
Besançon : Presses universitaires de Franche-Comté, 2013

Annual.

ISSN 1958-7236 = Publications mathématiques de Besançon : algèbre et théorie
des nombres
IS-U1/2014

278. Publications of the Research Institute for Mathematical Sciences / Kyoto
University. - Kyoto : Research Institute for Mathematical Sciences, 1965-

La 2 luni.

ISSN 0034-5318 = Publications of the Research Institute for Mathematical
Sciences
CN-UT/2014;IS-UT/2014;IS-U1/2014

279. Rendiconti del Circolo Matematico di Palermo / Consiglio Nazionale delle
Ricerche. - Palermo : Circolo Matematico di Palermo, 1887-

3 nr. pe an. - Are și ediție online(www.math.unipa.it/~vetro/circolo).

ISSN 0009-725X = Rendiconti del Circolo Matematico di Palermo
IS-U 1/2014

280. Rendiconti del Seminario Matematico della Università di Padova. -
Padova : Casa Editrice Dott. Antonio Milani, 1943-

Semestrial.

ISSN 0041-8994 = Rendiconti del Seminario Matematico della Università di
Padova

IS-UT/2014;IS-U1/2014

281. Rendiconti del Seminario Matematico della Università e Politecnico di Torino. - Torino : Editrice Universitaria Levrotto & Bella, 1950-

Trimestrial. - Are și ediție online (www.bib.umfcluj.ro).

ISSN 0373-1243 = Rendiconti del Seminario Matematico della Università e Politecnico di Torino

IS-U 1/2014

282. Rendiconti dell'Istituto di Matematica dell'Università di Trieste / Istituto di matematica. Università di Trieste. - Trieste : Istituto di matematica. Università di Trieste, 1969-

Semestrial.

ISSN 0049-4704 = Rendiconti dell'Istituto di Matematica dell'Università di Trieste
CN-UT/2014;IS-U 1/2014

283. Rendiconti di matematica e delle sue applicazioni / Università degli Studi di Roma. - Roma : ESIA

Trimestrial.

ISSN 0034-4427 = Rendiconti di matematica e delle sue applicazioni
IS-U 1/2014

284. Report = Bericht. - Jyväskylä : University of Jyväskylä, 2001

Periodicitate variabilă.

ISSN 1457-8905 = Report=Bericht
IS-U1/2014

285. Reports on Mathematical Logic / Uniwersytet Jagiellonski. - Warsaw : Jagiellonian University Press

Periodicitate variabilă.

ISSN 0137-2904 = Reports on Mathematical Logic
IS-U 1/2014

286. Resenhas do Instituto de Matematica e Estatistica da Universidade de São Paulo. - São Paulo : [s. n.]

Trimestrial.

ISSN 0104-3854 = Resenhas do Instituto de Matematica e Estatistica da Universidade de São Paulo
IS-U 1/2014

287. Ricerche di matematica. - Milano : Springer, 1952-

Semestrial. - Între 1952-2005 a apărut la Napoli editată de Università degli Studi di Napoli și Istituto di Matematica. - Text în limba engleză. - Are și ediție online (www.springerlink.com). - Descrierea s-a făcut după Vol. 62, Nr. 2 din 2013.

ISSN 0035-5038 = Ricerche di matematica
IS-U 1/2014

288. Rozprawy Monografie / Akademia Górniczo-Hutnicza im. Stanisława Staszica w Krakowie. - Krakow : Akademia Górniczo-Hutnicza, 1994-

Periodicitate variabilă.

ISSN 0867-6631 = Rozprawy Monografie
IS-UT/2014

289. São Paulo Journal of Mathematical Sciences / Universidade de São Paulo ; Instituto de Matemática e Estatística. - São Paulo : Universidade de São Paulo,

2007-

Semestrial.

ISSN 1982-6907 = São Paulo Journal of Mathematical Sciences
CN-UT/2014

290. Sarajevo Journal of Mathematics / Academy of Science and Arts of Bosnia and Hercegovina. Department of Natural Science and Mathematics. - Sarajevo : Academy of Science and Arts of Bosnia and Hercegovina, 2005-

Semestrial. - Înlocuiește publicația "Radovi matematičûki"=ISSN 0352-6100.

ISSN 1840-0655 = Sarajevo Journal of Mathematics
CN-UT/2014

291. Scientia. Series A, Mathematical Sciences / Universidad Tecnica "Federico Santa Maria". - Valparaiso : Universidad Tecnica "Federico Santa Maria"

Anual.

ISSN 0716-8446 = Scientia. Series A, Mathematical Sciences
CN-UT/2014;IS-U 1/2014

292. Scientiae Mathematicae Japonicae / Japanese Association of Mathematical Sciences. - Osaka : Japanese Association of Mathematical Sciences, 2001-

La 2 luni.

ISSN 1346-0862 = Scientiae Mathematicae Japonicae
CN-UT/2014

293. Serdika Mathematical Journal = Serdika Matematičûesko Spisanie / Bulgarian Academy of Sciences. Institute of Mathematics and Informatics. - Sofia : Bulgarian Academy, 1995-

Trimestrial.

ISSN 1310-6600 = Serdica Mathematical Journal
B-UAB/2014

294. SIAM Review / Society for Industrial Applied Mathematics (SIAM). -
Baltimore : SIAM

Trimestrial.

ISSN 0036-1445 = SIAM Review
IS-U 1/2014

295. Studia Scientiarum Mathematicarum Hungarica / Hungarian Academy of
Sciences. - Budapest : Akadémiai Kiadó, 1966-

Trimestrial.

ISSN 0081-6906 = Studia Sientiarum Mathematicarum Hungarica
CN-UT/2014

296. Suma : revista sobre la enseñanza y aprendizaje de las matematicas /
Federación Española de Sociedades de Profesores de Matemáticas. - Granada :
Federación Española de Sociedades de Profesores de Matemáticas, 1988-

De 3 ori pe an.

ISSN 1130-488X = Suma
CN-UT/2014

297. SUT Journal of Mathematics / Science University of Tokyo (SUT). –
Tokyo : Science University of Tokyo, 1989-

Semestrial. - Înlocuiște publicația "Tru Mathematics"=ISSN 0496-6597.

ISSN 0916-5746 = SUT Journal of Mathematics

CN-UT/2014;IS-U/2014

298. Taiwanese Journal of Mathematics / Mathematical Society. - Taipei :
Mathematical Society of the Republic of China, 1997-

Trimestrial.

ISSN 1027-5487 = Taiwanese Journal of Mathematics
CN-UT/2014

299. Tatra Mountains Mathematical Publication / Slovak Academy of Sciences.
Mathematical Institute. - Bratislava : VEDA-Vydavateľstvo Slovenskej Akadémie
Vied, 1974-

De 3 ori pe an.

ISSN 1210-3195 = Tatra Mountains Mathematical Publication
CN-UT/2014

300. Teaching Mathematics and Computer Science. - Debrecen : Institute of
Mathematics and Informatics University of Debrecen, 2003-

Semestrial.

ISSN 1589-7389 = Teaching Mathematics and Computer Science
CN-UT/2014

301. Technical Report of the University of Ioannina. - Ioannina

Periodicitate necunoscută.

IS-U 1/2014

302. Tohoku Mathematical Journal / Tohoku University. Mathematical Institute.
- Sendai : Tohoku Printing, 1911-

Periodicitate variabilă.

ISSN 0040-8735 = Tohoku Mathematical Journal
IS-U 1/2014

303. Tohoku Mathematical Publication / Tohoku University. Mathematical Institute. - Sendai : Tohoku University

Periodicitate necunoscută.

ISSN 1343-9499 = Tohoku Mathematical Publication
IS-U 1/2014

304. Toyama Mathematical Journal / Faculty of Science Toyama University. - Toyama : Department of Mathematics, 2011

Anual.

ISSN 1880-6015 = Toyama Mathematical Journal
CN-UT/2014

305. Transactions of Royal Society of Canada : mathematical, physical and chemical sciences. - Ottawa, 1929

Anual.

IS-U1/2014

306. Tsukuba Journal of Mathematics / Institute of Mathematics, University of Tsukuba. - Tsukuba : Institute of Mathematics, 1992-

Anual. - Înlocuiește din 1992 publicația "Science Reports of the Tokyo Kyoiku Daigaku. Sect. A"=ISSN 0371-3539 a cărei numerotare o continuă.

ISSN 0387-4982 = Tsukuba Journal of Mathematics
CN-UT/2014

307. TWMS Journal of Pure and Applied Mathematics. - Baku : Turkic World Mathematical Society, 2010

Periodicitate necunoscută.

ISSN 2076-2585 = TWMS Journal of Pure and Applied Mathematics
CN-UT/2014

308. Yokohama Mathematical Journal / Yokohama City University. Department of Mathematics, Yokohama National University. - Yokohama : Yokohama City University. Department of Mathematics, 1953-

Semestrial. - Are și ediție online (www.ams.org/msc/).

ISSN 0044-0523 = Yokohama Mathematical Journal
IS-U/2014

52 Astronomie. Geodezie

309. Annual Report of the National Astronomical Observatory of Japan. - Tokyo : Mitaka

Annual.

IS-U/2014

310. GIM International / Geomatics Information and Trading Center. - Lemmer : GITC

Annual.

ISSN 1566-9076 = GIM International
B-UAB/2014

311. Radovi matematički. - Sarajevo : Akademija Nauka i Umjetnosti Bosne i Hercegovine, 1985

Semestrial.

ISSN 0352-6100 = Radovi matematički
IS-U1/2014

312. Revue Francaise de Photogrammetrie et de Teledetection. - Sainy-Mande : Societe Francaise de Photogrammetrie et de Teledetection, 2012

Trimestrial.

ISSN 1768-9791 = Revue Francaise de Photogrammetrie et de Teledetection
IS-UT/2014

53 Fizică

313. Arkhivedes : tidskrift för fysik och matematik / Suomen Fyysikkoseura = Finnish Physical Society. - Helsinki : Suomen Fyysikkoseura, 1949-

Trimestrial.

ISSN 0004-1920 = Arkhivedes
IS-UT/2014

314. Atti dell'Accademia delle Scienze di Torino. Classe di scienze fisiche, matematiche e naturali. - Torino : Accademia delle Scienze di Torino, 1949-

Bilunar.

ISSN 0001-4419 = Atti dell'Accademia delle Scienze di Torino. Classe di scienze fisiche, matematiche e naturali
IS-UT/2014;IS-U 1/2014

315. CERN Courier : international journal of high energy physics / Conseil Européen pour la Recherche Nucleaire (CERN). - Geneva : CERN, 1959

Lunar.

ISSN 0304-288X = CERN Courier (English ed.)
IS-UT/2014

316. Fizica și tehnologiile moderne : revistă științifico-didactică și de popularizare a științei. - Chișinău : Societatea fizicienilor din Moldova, 2003

Trimestrial. - Descriere bazată după Vol.8, Nr.1-2(2010).

ISSN 1810-6498 = Fizica și tehnologiile moderne : revistă științifico-didactică și de popularizare a științei
IS-U/2014

317. Izvestija Akademii Nauk Kazahstana. Serija fiziko- matematicûeskaja. - Alma-Ata : Izdatel'stvo Akademii Nauk Kazahskoj, 1956-

Bilunar.

ISSN 0002-3191 = Izvestija Akademii Nauk Kazahstana. Serija fiziko-
matematicûeskaja
CN-USAMV/2014

318. Journal of Physics : D, Applied Physics / Institute of Physics. - Bristol : Institute of Physics Publishing

Bilunar. - Continuă: "British journal of applied physics". - Are si editie online : (http://sfx.york.ac.uk/sfx1c13?url_ver=Z39.88-...tx:sch_svc&).

ISSN 0022-3727 = Journal of Physics. D, Applied Physics
IS-U9/2014

319. Moldavian Journal of the Physical Sciences / Academy of Sciences of Moldova. - Kishinev : Academy of Sciences of Moldova, 2002-

Trimestrial.

ISSN 1810-648X = Moldavian Journal of the Physical Sciences
IS-U/2014

320. Plasma sources science & technology ; American Institute of Physics. - Bristol, UK : Institute of Physics Publications, 1992-

Trimestrial.

ISSN 0963-0252 = Plasma sources science & technology
IS-U 9/2014

321. PTB News. - Berlin : Braunschweig, 2011

De 3 ori pe an.

ISSN 1611-163X = PTB News
IS-UT/2014

322. Reports of Research Institute for Applied Mechanics, Kyushu University. - Kasuga : Kyushu University. Research Institute for Applied Mechanics, 1999-

Semestrial.

ISSN 1345-5664 = Reports of Research Institute for Applied Mechanics, Kyushu University
IS-UT/2014

323. Reports of the Institute of Fluid Science Tohoku University. - Sendai : Tohoku University, 1990-

Annual. - Descrierea s-a făcut după Vol. 22 din 2010.

ISSN 0916-2879 = Reports of the Institute of Fluid Science Tohoku University
IS-UT/2014

324. Revista mexicana de fisica / Sociedad Mexicana de Fisica. - Mexico :
Sociedad Mexicana de Fisica

Săptămânal.

ISSN 0035-001X = Revista mexicana de fisica
IS-U/2014

54 Chimie

325. Chemie der Erde = Geochemistry : interdisciplinary journal for chemical
problems of the geo-sciences and geo-ecology. - Jena : Elsevier, 1914

Trimestrial.

ISSN 0009-2819 = Chemie der Erde
IS-UT/2014

326. Chemistry Journal of Moldova : general, industrial and ecological
chemistry/ Academy of Sciences of Moldova. Institute of Chemistry State
University of Moldova ; Ed.-in-chief Gheorghe Duca. - Vol. 1(2006), Nr. 1-
- Chişinău : Academia de Ştiinţe a Republicii Moldova, 2006-

Semestrial.

ISSN 1857-1727 = Chemistry Journal of Moldova
B_UAB/2014

327. Croatica chemica acta / Croatian Chemical Society. - Zagreb : Croatica
Chemica Acta, 1956-

Trimestrial.

ISSN 0011-1643 = Croatica chemica acta
IS-UT/2014

328. Electrochemistry = Denki Kagaku / Electrochemical Society of Japan. -
Tokyo : Tetsuo Osa, 1999-

Lunar.

ISSN 1344-3542 = Electrochemistry
IS-UT/2014

329. Kemija u industriji : časopis kemičara i tehnologa = journal of chemists
and chemical engineers. - Zagreb : Hrvatsko društvo kemijskih inženjera i
tehnologa, 1952-

Lunar.

ISSN 0022-9830 = Kemija u industriji. Časopis kemičara i tehnologa. Journal of
chemists and chemical engineers
IS-UT/2014

330. Memoirs of the Institute for Protein Research, Osaka University. - Osaka :
Osaka University

Annual.

ISSN 0078-6705 = Memoirs of the Institute for Protein Research, Osaka University
IS-U/2014

331. Periodica Polytechnica. Chemical Engineering / Technical University of
Budapest. - Budapest : Technical University of Budapest, 1957-

Semestrial. - Descrierea s-a făcut după Vol. 39, Nr. 1 din 1995.

ISSN 0324-5853 = Periodica Polytechnica. Chemical Engineering

CN-UT/2014

55 Geologie. Meteorologie. Hidrologie

332. Acta Musei Moraviae. Scientiae geologicae. - Brno : [s. n.]

Anual. - Înlocuiește în parte publicația "Cûasopis Moravskeho Zemskeho Muzea Brno. Vedy prirodni"-ISSN 0521-2359.

ISSN 1211-8796 = Acta Musei Moraviae. Scientiae geologicae
IS-U9/2014

333. Annales Societatis Geologorum Poloniae = Rocznik Polskiego Towarzystwa Geologicznego / Polska Akademia Nauk. - Krakow : Wydawnictwo Polskiej Akademii Nauk

Trimestrial.

ISSN 0208-9068 = Annales Societatis Geologorum Poloniae
IS-U9/2014

334. Buletinul Institutului de Geologie și Seismologie al Academiei de Știință-e a Moldovei = Bulletin of the Institute of Geology and Seismology of Moldavian Academy of Sciences. - Chișinău : Academia de Științe a Republicii Moldova. Institutul de Geofizică și Geologie, 2007

Semestrial.

ISSN 1857-0046 = Buletinul Institutului de Geologie și Seismologie al Academiei de Știință-e a Moldovei = Bulletin of the Institute of Geology and Seismology of Moldavian Academy of Sciences
B-UAB/2014

335. Bulletin de la Société Géologique de France. Géologie générale / Société Géologique de France. - Paris : Société Géologique de France

La 2 luni.

ISSN 0037-9409 = Bulletin de la Société Géologique de France. Géologie générale
IS-U/2014

336. Bulletin du Muséum d'histoire naturelle de Marseille. - Marseille :
Imprimerie Municipale, 1970

Annual. - Descriere bazată pe Vol.11/1951.

ISSN 0366-4392 = Bulletin du Muséum d'histoire naturelle de Marseille
IS-U9/2014

337. Computers and geotechnics. - Kidlington, Oxford : Elsevier, 1985

La 2 săptămâni.

ISSN 0266-352X = Computers and geotechnics
CN-UT/2014

338. Earth Evolution Sciences / University of Tsukuba. - Tsukuba : University of
Tsukuba, 2007-

Annual.

ISSN 1881-8463 = Earth Evolution Sciences
IS-U9/2014

339. Folia biologica et geologica / Slovenska Akademija Znanosti in Umetnosti. -
Ljubljana : Slovenska Akademija Znanosti in Umetnosti, 2009-

Trimestrial. - Rezumate în limba engleză. - Înlocuiește din 2009 publicația
"Razprave - Slovenska Akademija Znanosti in Umetnosti. Razred za Naravoslovne
Vede"=ISSN 0352-5090 a cărei numerotare o continuă. - Descrierea s-a făcut după

Vol. 55, Nr. 1 din 2014.

ISSN 1855-7996 = Folia biologica et geologica
B-FMV/2014/2014;CN-USAMV/2014

340. Geo : das neue Bild Erde. - Hamburg : Gruner und Jahr

Lunar.

ISSN 0342-8311 = Geo (Hamburg)
IS-U/2014

341. Geo-Eco-Trop / Université de Liège. Centre de Coopération. - Liège :
Université de Liège, 1977

Trimestrial.

IS-U 9/2014

342. Géochronique : revue d'information d'expression française en sciences de la
terre / Société Géologique de France du BRGM. - Paris : Société Géologique de
France

Trimestrial.

ISSN 0292-8477 = Géochronique
IS-U/2014

343. Geologica Belgica / Royal Belgian Institute of Natural Sciences. - Bruxelles :
J.C. Duchesne, 1998

Semestrial. - Descriere bazată pe Vol.2, nr.1-2/1999.

ISSN 1374-8505 = Geologica Belgica
IS-U/2014

344. Geotechnique / Institution of Civil Engineers. - London : Thomas Telford

Trimestrial.

ISSN 0016-8505 = Geotechnique
CN-UT/2014

345. Godisnik na Sofijskija Universitet "Sv. Kliment Ohridski" :
Geologo-Geografski Fakyltet : Kniga 2-Geografija. - Sofija : Universitetsko
Izdatelstvo "Sv. Kliment Ohridski", 1965

Annual.

ISSN 0324-2579 = Godisnik na Sofijskija Universitet "Sv. Kliment Ohridski":
Geologo-Geografski Fakyltet : Kniga 2-Geografija
IS-U 9/2014

346. Italian Journal of Geosciences / Achille Zuccari. - Roma : Società Geologica
Italiana, 2010

Trimestrial.

ISSN 2038-1719 = Italian Journal of Geosciences
IS-U9/2014

347. Jahrbuch der Geologischen Bundesanstalt. - Wien : Berger und Sohne

Trimestrial.

ISSN 0016-7800 = Jahrbuch der Geologischen Bundesanstalt
IS-U 9/2014

348. Jeoloji Mühendisliği Dergisi = Journal of Geological Engineering. - Ankara,
1977

Semestrial.

ISSN 1016-9172 = Jeoloji Mühendisligi Dergisi = Journal of Geological Engineering
IS-U/2014

349. Kompleksnoe Ispolzovanie Mineralnogo Seria / Natsionalnaia Akademiia Nauk Respubliki Kazahstan. Tsentr Nauk o Zemle, Metallurgii i Obogashchenia. - Almaty : Tsentr Nauk o Zemle, Metallurgii i Obogashchenia, 1978-

6 numere/an. - Descrierea s-a făcut după Nr. 6 din 2007.

ISSN 0202-1382 = Kompleksnoe Ispolzovanie Mineralnogo Seria
CN-USAMV/2014;IS-U9/2014

350. Kwartalnik geologiczny / Panstwowy Instytut Geologiczny = Geological Quarterly / Polish Geological Institute. - Warszawa : Panstwowy Instytut Geologiczny

Trimestrial.

ISSN 1641-7291 = Kwartalnik geologiczny
IS-U/2014

351. Mitteilungen der Österreichischen Geologischen Gessellschaft = Austrian Journal of Earth Sciences. - Wien : Österreichische Geologischen Gessellschaft, 1975

Annual.

ISSN 0251-7493 = Mitteilungen der Österreichischen Geologischen Gessellschaft
IS-U 9/2014

352. Palaeobiodiversity and Palaeoenvironments. - Heidelberg : Springer, 2009

Periodicitate necunoscută.

ISSN 1867-1594 = Palaeobiodiversity and Palaeoenvironments
IS-U9/2014

353. Studia geologica Salmanticensia / Universidad de Salamanca. - Salamanca : Ediciones Universidad de Salamanca, 1991-

Anual.

ISSN 0211-8327 = Studia geologica Salmanticensia
IS-U9/2014

354. Turkiye jeoloji bulteni = Geological Bulletin of Turkey / Chamber of Geological Engineers of Turkey. - Ankara : Chamber of Geological Engineers of Turkey

Periodicitate necunoscută.

ISSN 1016-9164 = Turkiye jeoloji bulteni
IS-U/2014

355. Zeitschrift der Deutschen Gesellschaft für Geowissenschaften / Deutsche Gesellschaft für Geowissenschaften. - Stuttgart : E. Schweizerbart'sche Verlagsbuchhandlung

Periodicitate necunoscută.

ISSN 1860-1804 = Zeitschrift der Deutschen Gesellschaft für Geowissenschaften
IS-U/2014

356. Zitteliana. A, Mitteilungen / Bayerische Staatssammlung für Palaontologie und Geologie. - München : Bayerische Staatssammlung für Palaontologie und Geologie

Anual.

ISSN 1612-412X = Zitteliana. A, Mitteilungen
IS-U9/2014

357. Zitteliana. B, Abhandlungen / Bayerische Staatssammlung für Palaontologie und Geologie. - München : Bayerische Staatssammlung für Palaontologie und Geologie

Annual.

ISSN 1612-4138 = Zitteliana. B, Abhandlungen
IS-U9/2014

56 Paleontologie

358. Comptes rendus. Palevol / Académie des Sciences. - Paris : Elsevier

La 2 săptămâni.

ISSN 1631-0683 = Comptes rendus. Palevol
AG-BJ/2014

359. Hantkeniana : contributions of the Department of Palaeontology Eötvös University. - Budapest : The Hantken Press

Periodicitate variabilă.

ISSN 1219-3933 = Hantkeniana
IS-U9/2014

360. Revue de paléobiologie / Musée d'Histoire Naturelle de Genève. - Genève : Musée d'Histoire Naturelle de Genève, 1995

Semestrial. - 0253-6730.

ISSN 0253-6730 = Revue de paléobiologie

IS-U/2014

361. Thola. - Durban : Durban National Science Museum, 2010

Anual. - Descriere bazată pe: Vol.13(2010).

ISSN 2227-0140 = Thola

IS-U/2014

57 Biologie

362. Acta Universitatis Carolinae Environmentalica. - Praga : Charles University, 2014

Semestrial.

ISSN 0862-6529 = Acta Universitatis Carolinae Environmentalica

CN-USAMV/2014

363. Biophysical Journal / Biophysical Society. - Bethesda, MD : Biophysical Society

La 2 săptămâni.

ISSN 0006-3495 = Biophysical Journal

MS-UMF/2014

364. Biotechnologie, Agronomie, Société et Environnement / Centre de Recherches Agronomiques. - Gembloux : Bibliothèque de la Faculté Universitaire des Sciences Agronomiques, 1997-

Trimestrial.

ISSN 1370-6233 = Biotechnologie, Agronomie, Société et Environnement

CN-USAMV/2014

365. Boletim do Museo de Biologia "Mello Leitão". - Santa Teresa : Museo de Biologia "Mello Leitão"

Semestrial. - Descriere bazată pe Serie nouă, nr.4/1996.

ISSN 0103-9121 = Boletim do Museo de Biologia "Mello Leitão"
IS-U/2014

366. Ceylon Journal of Science. Biological Sciences : a journal of biological sciences / University of Peradeniya. - Peradeniya : University of Peradeniya

Anual.

ISSN 0069-2379 = Ceylon Journal of Science. Biological Sciences
IS-U/2014

367. Czech Journal of Genetics and Plant Breeding / Czech Academy of Agricultural Sciences. - Prague : Czech Academy of Agricultural Sciences, 1990-

Trimestrial. - Înlocuiește din 1990 publicația "Sborník Ústav Vědeckotechnických Informací. Genetika a šlechtění"=ISSN 0036-5378 a cărei numerotare o continuă. - Descrierea s-a făcut după Vol. 49, Nr. 1 din 2013.

ISSN 1212-1975 = Czech Journal of Genetics and Plant Breeding
CN-USAMV/2014;IS-U/2014

368. Habarlari-Izvestia : Series of Biological and Medical. - Almaty : Natsionalnaia Akademiia Nauk Respubliki Kazahstan, 2012

Semestrial.

ISSN 2224-5308 = Habarlari-Izvestia : Series of Biological and Medical
CN-USAMV/2014

369. Jahresbericht der Bayerischen Bodendenkmalpflege. - München : Bayerisches Landesamt für Denkmalpflege, 1960-

Anual.

ISSN 0075-2835 = Jahresbericht der Bayerischen Bodendenkmalpflege
AI-MZNU/2014

370. La Cellule : recueil de cytologie et d'histologie generale. - Leuven : Lierre, 1884

Periodicitate necunoscută.

ISSN 0008-8757 = La Cellule : recueil de cytologie et d'histologie generale
IS-U7/2014

371. Mitteilungen der Anthropologischen Gesellschaft in Wien. - Wien : Verlag Ferdinand Berger und Söhne, 1871-

Anual.

ISSN 0373-5656 = Mitteilungen der Anthropologischen Gesellschaft in Wien
AI-MZNU/2014

372. Prilozi / Makedonska Akademija na Naukite i Umetnostite. Oddelenie za Medicinski Nauki = Contributions / Macedonian Academy of Sciences and Arts. Section of Medical Sciences. - Skopje : Makedonska Akademija na Naukite i Umetnostite, 1979-

Semestrial. - Între 1979-[2010] editat de Makedonska Akademija na Naukite i Umetnostite. Oddelenie za Biološki i Medicinski Nauki. - Vol. 31, Nr. 1/2010 conține International Conference "Brucellosis in South Eastern Europe and Mediterranean Region". - Are și ediție online (www.manu.edu.mk/prilozi). - Descrierea s-a făcut după Vol. 34, Nr. 2 din 2013.

ISSN 1857-9345 = Prilozi - Makedonska Akademija na Naukite i Umetnostite.

Oddelenie za Medicinski Nauki
B-FMV/2014

373. Wilhelm Roux' Archiv für Entwicklungsmechanik der Organismen. -
Berlin : Springer, 1927

Periodicitate variabilă.

ISSN 0043-5546 = Wilhelm Roux' Archiv für Entwicklungsmechanik der
Organismen
IS-U7/2014

58 Botanică

374. Adansonia : publications scientifiques du Muséum / Muséum National
d'Histoire Naturelle. - Paris : Publications Scientifique du Muséum, 1997-

Trimestrial. - Text și în limba engleză. - Înlocuiește din 1997 publicația "Bulletin
du Muséum National d'Histoire Naturelle. Section B, Adansonia
(Botanique)"=ISSN 0240-8937 a cărei numerotare o continuă. - Are și ediție online
(www.mnhn.fr/publication/adanson/adanson.html). - Descrierea s-a făcut după Nr.
35 din 2013.

ISSN 1280-8571 = Adansonia (Paris)
CN-USAMV/2014

375. Aliso : a journal of taxonomic and evolutionary botany / Rancho Santa Ana
Botanic Garden. - Claremont, CA : [s. n.]

Semestrial.

ISSN 0065-6275 = Aliso
IS-U/2014

376. Archives de l'Institut botanique de l'Université de Liège. - Bruxelles : Université de Liège, 1897

Periodicitate variabilă.

ISSN 1782-0294 = Archives de l'Institut botanique de l'Université de Liège
IS-U7/2014

377. Boissiera : Mémoires des botanique systematique / Conservatoire et Jardin Botaniques de la Ville de Genève. - Genève : Editions des Conservatoire et Jardin botaniques 1936-, 1936-

Annual.

ISSN 0373-2975 = Boissiera
CN-USAMV/2014

378. Boreal Environment Research : scientific journal. - Helsinki : Finnish Zoological and Botanical Publishing Board, 2011

Periodicitate variabilă.

ISSN 1239-6095 = Boreal Environment Research:scientific journal
CN-UT/2014

379. Collectanea Botanica / Institut Botanic de Barcelona. - Barcelona : Institut Botanic de Barcelona, 1947

Annual. - Are á'xi ediție online
(<http://www.quercus.es/linneo/cgi-bin/linneoepi.idc?epi=0102>).

ISSN 0010-0730 = Collectanea Botanica
CN-USAMV/2014

380. Economic Botany : devoted to applied botany and plant utilization / Society for Economic Botany. - New York : Botanical Garden Press

Trimestrial.

ISSN 0013-0001 = Economic Botany
CN-USAMV/2014

381. Fritschiana / Institut für Botanik der Karl-Franzens-Universität Graz. - Graz : Universität Graz. Institut für Botanik der Karl-Franzens

Periodicitate variabilă.

ISSN 1024-0306 = Fritschiana (Graz)
CN-USAMV/2014

382. Gärtnerisch Botanischer Brief : Aktuelles-Informationen-Meinungen / Botanische Garten Wurzburg. - Hamburg : Arbeitsgemeinschaft Technischer Leiter Botanischer Gärten, [199-]-

Trimestrial.

ISSN 0722-0235 = Gärtnerischen-Botanischer Brief
CN-USAMV/2014

383. Genetics and plant physiology. - Sofia : Bulgarian Academy of Sciences, 2011

Trimestrial. - Descriere bazată pe: Vol.1, nr.1(2011).

ISSN 1314-6394 = Genetics and plant physiology
IS-U/2014

384. Hoehnea / Instituto de Botânica São Paulo. - São Paulo : Instituto de Botânica
Semestrial.

ISSN 0073-2877 = Hoehnea
IS-U/2014

385. Joanea Botanik & Studienzentrum Natur Kunde. - Graz : Landesmuseum
Joanneum, 2013

Anual.

ISSN 1562-9414 = Joanea Botanik & Studienzentrum Natur Kunde
CN-USAMV/2014

386. Journal of the Arkansas Academy of Sciences / University of Arkansas. -
Arkansas : Arkansas Tech University. Department of Physical Sciences, 1997

Anual.

ISSN 0097-4374 = Journal of the Arkansas Academy of Sciences
CN-USAMV/2014

387. Philippia : Abhandlungen und Berichte aus dem Naturkundemuseum im
Ottonomeum zu Kassel. - Kassel : Naturkundemuseum zu Kassel

Anual.

ISSN 0343-7620 = Philippia
CN-USAMV/2014

388. Preslia / Česká Botanická Společnost = Czech Botanical Society. - Praha :
Česká Botanická Společnost, 1914-

Trimestrial.

ISSN 0032-7786 = Preslia
CN-USAMV/2014

389. Tuexenia : Mitteilungen der Floristisch- soziologischen Arbeitsgemeinschaft :
New Serie. - Göttingen : The Floristisch-soziologische Arbeitsgemeinschaft, 1981

Annual.

ISSN 0722-494x = Tuexenia-Mitteilungen der Floristisch- soziologischen
Arbeitsgemeinschaft
CN-USAMV/2014

390. Willdenowia / Botanic Garden and Botanical Museum Berlin-Dahlem, Freie
Universität Berlin. - Berlin : Freie Universität Berlin, 1953-

Semestrial. - Descriere bazată pe Vol.30, nr.1(2000).

ISSN 0511-9618 = Willdenowia
IS-U/2014

59 Zoologie

391. Acta Zoologica Bulgarica / Institute of Zoology Bulgarian Academy of
Sciences. - Sofia : Institute of Zoology, 1975-

Periodicitate variabilă. - Descrierea s-a făcut după Vol. 51 din 1999.

ISSN 0324-0770 = Acta Zoologica Bulgarica
IS-U/2014

392. Animal systematics, evolution and diversity. - Seoul : Korean Society of
Systematic Zoology, 2012

Trimestrial. - Descriere bazată pe: Vol.28, nr.1(2012). - Conține tab., il. și grafice.

ISSN 2234-6953 = Animal systematics, evolution and diversity

IS-U/2014

393. Annals of the Ditsong National Museum of Natural History ; dr. M. Krüger. - Johannesburg : Ditsong National Museum of Natural History, 2011-

Anual. - Continuă: Annals of the Transvaal Museum 1908-2009 ISSN 0041-1752.

ISSN 2220-4563 = Annals of the Ditsong National Museum of Natural History
IS-U/2014

394. Durban Museum Novitates [Text tipărit] / Durban Natural Science Museum. - Durban : Durban Natural Science Museum, 1952

Anual. - Descriere bazată pe Vol.17(1992). - Între anii 1914-1947 a avut titlul "Annals of the Durban Museum" (ISSN 1561-6797).

ISSN 0012-723X = Durban Museum Novitates
IS-U/2014

395. Entomologica fennica / University of Oulu, Zoological Museum. - Helsinki : Zoological Museum

Trimestrial. - Format prin unirea titlurilor: "Annales Entomologici Fennici", "Acta Entomologica Fennica" și "Notulae Entomologicae".

ISSN 0785-8760 = Entomologica fennica
IS-U/2014

396. Entomologische Berichte / Nederlandse Entomologische Vereniging. Instituut voor Taxonomische Zoologie. - Amsterdam : Ponsen en Looijen Wageningen

Lunar.

ISSN 0013-8827 = Entomologische Berichte
IS-U/2014

397. Folia entomologica hungarica = Rovartani közlemények / Hungarian Entomological Society. - Budapest : Műszaki Közművelődési Kiadó

Annual.

ISSN 0373-9465 = Folia entomologica hungarica
CN-USAMV/2014

398. Fragmenta Entomologica / Università degli Studi di Roma La Sapienza. - Roma : Università degli Studi di Roma La Sapienza, 1951-

Semestrial.

ISSN 0429-288X = Fragmenta Entomologica
CN-USAMV/2014

399. Spixiana : Zeitschrift für Zoologie / Zoologische Staatssammlung. – München : Verlag Dr. Friedrich Pfeil, 1977-

De 3 ori pe an.

ISSN 0341-8391 = Spixiana
B-FMV/2014

61 Medicină

400. Bulletin of the World Health Organization. - Genève : World Health Organisation, 1943-

La 2 luni. - Rezumate în limbile: franceză, rusă, spaniolă. - Are și ediție online (www.who.org/pub/). - Descrierea s-a făcut după Vol. 90, Nr. 1 din 2012.

ISSN 0042-9686 = Bulletin of the World Health Organization
IS-U/2014;MS-UMF/2014

401. European journal of paediatric dentistry : official journal of European Academy of Paediatric Dentistry. - Milano : Masson, 2000-

Trimestrial.

ISSN 1591-996X = European journal of paediatric dentistry
MS-UMF/2014

402. Hiroshima Journal of Medical Sciences / Hiroshima University. School of Medicine. - Hiroshima : Hiroshima University Medical Press

Trimestrial.

ISSN 0018-2052 = Hiroshima Journal of Medical Sciences
IS-U/2014

403. IEEE Transactions on Biomedical Engineering / Institute of Electrical and Electronics Engineers (IEEE). - New York : IEEE, 1964-

Lunar. - Are și ediție online (<http://ieeexplore.ieee.org/servlet/opac?punumber=10>).

ISSN 0018-9294 = IEEE Transactions on Biomedical Engineering
CN-UT/2014

404. Journal of Anatomy / Anatomical Society of Great Britain and Ireland. - London : Cambridge University Press, 1916-

Lunar.

ISSN 0021-8782 = Journal of Anatomy
B-FMV/2014

405. Journal of Comparative Pathology. - London : Published for the Editorial Board by Academic Press, 1965-

La 2 luni.

ISSN 0021-9975 = Journal of Comparative Pathology
B-FMV/2014

406. The Lancet : founded 1823. - London : Elsevier Science, 1823-

Săptămânal. - Are și ediție : americană, spaniolă italiană. - Descrierea s-a făcut după Vol. 354, Nr. 9195 din 1999.

ISSN 0140-6736 = The Lancet (London)
MS-UMF/2014

407. Les Grands Dossiers des Sciences Humaines. - Auxerre : Sciences Humaines, 2005

Semestrial. - Descriere bazată pe Nr.34/2014.

ISSN 1777-375X = Les Grands Dossiers des Sciences Humaines
IS-U/2014

408. Népegészségügy / Egészségügyi Minisztérium. - Debrecen : 200-

Trimestrial.

ISSN 0396-3805 = Népegészségügy
MS-UMF/2014

409. The New England Journal of Medicine / Massachusetts Medical Society. - Waltham : Massachusetts Medical Society, 1812-

Săptămânal. - Descrierea s-a făcut după Vol. 348, Nr. 18 din 2003.

ISSN 0028-4793 = The New England Journal of Medicine
MS-UMF/2014

410. Revista do Instituto de Medicina Tropical de São Paulo : Journal of the Sao Paulo Institute of Tropical Medicine / Universidade de São Paulo. - São Paulo : Instituto de Medicina Tropical, 1959-

La 2 luni.

ISSN 0036-4665 = Revista do Instituto de Medicina Tropical de São Paulo
B-FMV/2014

411. Transactions of the Universities of Košice / P.J. Šafarik University. Medical Faculty. Department of Medical Biophysics. - Košice : Technical University, 1997-

Trimestrial.

ISSN 1335-2334 = Transactions of the Universities of Košice
CN-UT/2014

611/612 Anatomie si fiziologie

412. Archives d'anatomie, d'histologie et d'embryologie : travail du Laboratoire d'Embryologie de la Faculté de Médecine de Strasbourg. - Strasbourg : Alsatia, 1922

Periodicitate necunoscută.

ISSN 0003-9586 = Archives d'anatomie, d'histologie et d'embryologie : travail du Laboratoire d'Embryologie de la Faculté de Médecine de Strasbourg
IS-U7/2014

413. Pflügers Archiv für die gesamte Physiologie des Menschen und der Tiere.
- Berlin, 1910

Periodicitate necunoscută.

ISSN 0365-267X = Pflügers Archiv für die gesamte Physiologie des Menschen und der Tiere

IS-U7/2014

414. Physiology / International Union of Physiological Sciences. - Bethesda : International Union of Physiological Sciences

Trimestrial. - Înlocuiește publicația "News in Physiological Sciences"=ISSN : 1548-9221.

ISSN 1548-9213 = Physiology
MS-UMF/2014

615 Farmaceutică. Terapeutică. Toxicologie

415. Acta pharmaceutica Hungarica. - Budapesta : Medicina Könyvkiadó

De 2 ori/lună.

ISSN 0001-6659 = Acta pharmaceutica Hungarica
MS-UMF/2014

416. American Journal of Gastroenterology / American College of Gastroenterology. - Baltimore : Blackwell, 1954-

Lunar. - Are și ediție online
(<http://www.sciencedirect.com/science/journal/00029270>).

ISSN 0002-9270 = American Journal of Gastroenterology
MS-UMF/2014

417. Ārshīv-i Múāssisāh-i Rāzī = Archives de l'Institut Razi / Razi Vaccine and Aerum Research Institute. - Karaj : Múāssisāh-i taā'ẏqīqāt-i vāksan va sirum/sāzi-i Rāzī, 1963-

Semestrial.

ISSN 0365-3439 = Ārshīv-i Múassisah-i Rāzī
B-FMV/2014;CN-USAMV/2014

418. Cancer and the Cancer Cytopatology / American Cancer Society. - New York : John Wiley and Sons, 1948-

La 2 săptămâni. - Are și ediție online
(<http://www3.interscience.wiley.com/cgi-bin/jhome/28741>).

ISSN 0008-543X = Cancer and the Cancer Cytopatology
MS-UMF/2014

419. Gyogyszereszet = Journal of Hungarian Pharmaceutical Society. - Budapest : Egis Gyogyszergyar

Trimestrial.

ISSN 0017-6036 = Gyogyszereszet
MS-UMF/2014

616/618 Patologie

420. Acta medica / Univerza Karlova v Praze. Lekarska Fakulta. - Hradec Králové : Facultas Medica

Trimestrial. - Are și ediție online (www.bib.umfcluj.ro).

ISSN 1211-4286 = Acta medica (Hradec Králové)
MS-UMF/2014

421. Acta obstetrica et gynecologica scandinavica / Federation of Scandinavian Societies of Obstetrics and Gynecology. - Copengahen : Munksgaard International

8 numere/an.

ISSN 0001-6349 = Acta obstetrica et gynecologica scandinavica
MS-UMF/2014

422. American Journal of Surgery / Society for Surgery of the Alimentary Tract.
- New York : W.B. Saunders

Lunar.

ISSN 0002-9610 = American Journal of Surgery
MS-UMF/2014

423. American Journal of Surgical Pathology. - Hagerstone : Lippincott
Williams and Wilkins

Trimestrial.

ISSN 0147-5185 = American Journal of Surgical Pathology
MS-UMF/2014

424. Annals of Neurology / American Neurological Association and the Child
Neurology. - Boston : Wiley-Liss

Lunar.

ISSN 0364-5134 = Annals of Neurology
MS-UMF/2014

425. British Journal of Haematology / British Society for Haematology. –
Oxford : Blackwell Scientific

Lunar.

ISSN 0007-1048 = British Journal of Haematology
MS-UMF/2014

426. Chest : the cardiopulmonary and critical journal / American College of Chest Physicians. - Chicago : American College of Chest Physicians

Lunar.

ISSN 0012-3692 = Chest
MS-UMF/2014

427. International Journal of Urology : official Journal of the Japanese Urological Association. - Tokyo : Churchill Livingstone

Lunar.

ISSN 0919-8172 = International Journal of Urology
IS-U/2014

428. Journal of Prosthetic Dentistry. - St. Louis : Mosby Year Book, 1951-

Lunar. - Are și ediție online
(<http://www.sciencedirect.com/science/journal/00223913>).

ISSN 0022-3913 = Journal of Prosthetic Dentistry
MS-UMF/2014

429. Multiple Sclerosis / Clinical and Laboratory Research. - London : Arnold

Trimestrial.

ISSN 1352-4585 = Multiple Sclerosis
MS-UMF/2014

430. Obstetrics and Gynecology. - New York : Elsevier

Lunar.

ISSN 0029-7844 = Obstetrics and Gynecology (New York)

MS-UMF/2014

431. Odontology / Society of the Nippon Dental University = Shigaku / Nippon Shika Daigaku Shigakukai. - Tokyo : Springer

Semestrial.

ISSN 1618-1247 = Odontology
MS-UMF/2014

432. Orvosi hetilap. - Budapest : Springer

Săptămânal.

ISSN 0030-6002 = Orvosi hetilap
MS-UMF/2014

433. Pediatrics / American Academy of Pediatrics. - Elk Grove Village : American Academy of Pediatrics

Lunar.

ISSN 0031-4005 = Pediatrics
MS-UMF/2014

434. Revista Mexicana de Ciencias Pecuarias / INIFAP. - Mexic : Carretera Federal Cuernavaca, 2012

Trimestrial.

ISSN 2007-1124 = Revista Mexicana de Ciencias Pecuarias
CN-USAMV/2014

435. Stroke : a journal of cerebral circulation / American Heart Association. - Dallas : Lippincott Williams and Wilkins

Lunar.

ISSN 0039-2499 = Stroke
MS-UMF/2014

436. Veterinary Radiology & Ultrasound [Text tipărit] / American College of Veterinary Radiology ; International Veterinary Radiology Association. - Raleigh, N.C. : American College of Veterinary Radiology, 1992-

La 2 luni.

ISSN 1058-8183 = Veterinary Radiology & Ultrasound
B-FMV/2014

619 Medicină veterinară

437. Acta Veterinaria / Faculty of Veterinary Medicine. - Beograd : Faculty of Veterinary Medicine, 1951-

La 2 luni.

ISSN 0567-8315 = Acta Veterinaria
B-FMV/2014

438. Acta Veterinaria Brno / Scientific Council of the University of Veterinary and Pharmaceutical Sciences. - Brno : University of Veterinary and Pharmaceutical Sciences, 1969-

Trimestrial. - Are și ediție online (www.bib.umfcluj.ro).

ISSN 0001-7213 = Acta Veterinaria Brno
B-FMV/2014

439. American Journal of Veterinary Research / American Veterinary Medical Association. - Schaumburg, IL : American Veterinary Medical Association

Lunar. - Are și ediție online
(<http://www.usc.edu/hsc/nml/e-resources/info/amejouvr.html>).

ISSN 0002-9645 = American Journal of Veterinary Research
B-FMV/2014

440. Ankara Üniversitesi Veteriner Fakültesi Dergisi = Veterinary Journal of Ankara University / Ankara Üniversitesi Veteriner Fakültesi Dergisi. - Ankara : University of Ankara, 1954-

Trimestrial.

ISSN 1300-0861 = Ankara Üniversitesi Veteriner Fakültesi Dergisi
CN-USAMV/2014

441. Arquivo Brasileiro de Medicina Veterinaria e Zootecnia. - Belo Horizonte : Assessoria Científica, 1983-

La 2 luni.

ISSN 0102-0935 = Arquivo Brasileiro de Medicina Veterinaria e Zootecnia
B-FMV/2014

442. Brazilian Journal of Veterinary Research and Animal Science / Universidade de São Paulo. Faculdade de Medicina Veterinaria e Zootecnia. - São Paulo : Universidade de São Paulo. Faculdade de Medicina Veterinaria e Zootecnia, 1990-

La 2 luni.

ISSN 1413-9596 = Brazilian Journal of Veterinary Research and Animal Science
CN-USAMV/2014

443. Bulletin - O.I.E / International Office of Epizootics. - Paris : Office International des Épizooties, 2003-

Annual.

ISSN 1684-3770 = Bulletin - O.I.E
B-FMV/2014

444. Bulletin de l'Académie Vétérinaire de France / Académie Vétérinaire de France. - Paris : Vigot frères, 1928-

Trimestrial.

ISSN 0001-4192 = Bulletin de l'Académie Vétérinaire de France
B-FMV/2014

445. Bulletin de la Société Vétérinaire Pratique de France. - Paris : Société Vétérinaire Pratique de France, 1925-

Lunar. - Înlocuiește publicația "Bulletin mensuel de la Société Vétérinaire Pratique de France".

ISSN 0395-7500 = Bulletin de la Société Vétérinaire Pratique de France
B-FMV/2014

446. Bulletin of Nippon Veterinary and Life Science University / Nippon Veterinary and Life Science University. - Tokyo : Nippon Veterinary and Life Science University, 2007-

Annual.

ISSN 1882-7314 = Bulletin of Nippon Veterinary and Life Science University
B-FMV/2014

447. Bulletin of the Veterinary Institute in Pulawy. - Pulawy : National Veterinary Research Institute, 1962-

Trimestrial.

ISSN 0042-4870 = Bulletin of the Veterinary Institute in Pulawy
B-FMV/2014

448. Folia Veterinaria / Univerzita Veterinarskeho Lekarstva v Kosiciach. –
Kosice : Ústav Vedeckych Informacii a Kniznica, 1956-

Trimestrial.

ISSN 0015-5748 = Folia Veterinaria
B-FMV/2014;CN-USAMV/2014

449. Hellenic Journal of Companion Animal Medicine. - Atena : Hellenic
Journal of Companion Animal Medicine, 2014

Trimestrial.

ISSN 2241-1569 = Hellenic Journal of Companion Animal Medicine
CN-USAMV/2014

450. In Practice / British Veterinary Association. - London : British Veterinary
Association, 1979-

Lunar.

ISSN 0263-841X = In Practice
B-FMV/2014

451. Israel Journal of Veterinary Medicine. - Jerusalem : Israel Veterinary
Medical Association, 1986-

Trimestrial. - Înlocuieste publicația "Refuah veterinarith".

ISSN 0334-9152 = Israel Journal of Veterinary Medicine
B-FMV/2014;CN-USAMV/2014

452. İstanbul Üniversitesi Veteriner Fakültesi Dergisi / İstanbul Üniversitesi Veteriner Fakültesi. - İstanbul : İstanbul Üniversitesi, 1975-

Semestrial.

ISSN 0250-2836 = İstanbul Üniversitesi Veteriner Fakültesi Dergisi
CN-USAMV/2014

453. Japanese Journal of Veterinary Research / Hokkaido University. Faculty of Veterinary Medicine. - Sapporo : Hokkaidō Daigaku, 1954-

Trimestrial.

ISSN 0047-1917 = Japanese Journal of Veterinary Research
B-FMV/2014

454. Journal of Azabu University. - Fuchinobe : Azabu University, 2001-

Annual.

ISSN 1346-5880 = Journal of Azabu University
B-FMV/2014;CN-USAMV/2014

455. Journal of the Hellenic Veterinary Medical Society. - Atena : Hellenic Veterinary Medical Society

Trimestrial. - Înlocuieste publicația "Bulletin of the Hellenic Veterinary Medical Society".

ISSN 0257-2354 = Journal of the Hellenic Veterinary Medical Society
B-FMV/2014

456. Journal of veterinary medical education / Association of American Veterinary Medical Colleges. - Corvallis, OR : Association of American Veterinary Medical Colleges, 1974-

Semestrial.

ISSN 0748 - 321X = Journal of veterinary medical education. Association of American Veterinary Medical Colleges
B-FMV/2014

457. The Journal of Veterinary Medical Science / Japanese Society of Veterinary Science = Nihon Jūi Gakkai. - Tokyo : The Society, 1991-

Lunar. - Continua publicatia "Japanese journal of veterinary science" = ISSN: 0021-5295.

ISSN 0916-7250 = The Journal of Veterinary Medical Science. Nihon Jūi Gakkai
B-FMV/2014

458. Macedonian Veterinary Review. - Skopje : International Scientific Journal of the Faculty of Veterinary Medicine

Semestrial.

ISSN 1409-7621 = Macedonian Veterinary Review
CN-USAMV/2014

459. Pakistan Veterinary Journal. - Faisalabad : University of Agriculture, Faculty of Veterinary Science, 1981-

Trimestrial.

ISSN 0253-8318 = Pakistan Veterinary Journal
B-FMV/2014

460. Polish Journal of Veterinary Sciences / Polish Academy of Sciences. Committee of Veterinary Sciences. - Olsztyn : Polish Academy of Sciences. Committee of Veterinary Sciences, 1998-

Trimestrial.

ISSN 1505-1773 = Polish Journal of Veterinary Sciences
B-FMV/2014

461. Research in Veterinary Science / British Veterinary Association. - London :
W.B. Saunders, [199-]

Periodicitate variabilă. - Are și ediție online (www.bib.umfcluj.ro).

ISSN 0034-5288 = Research in Veterinary Science
B-FMV/2014

462. Slovenski Veterinarski Zbornik / Univerza v Ljubljani. Veterinarska
Fakulteta : Slovenian Veterinary Research / University of Ljubljana. Veterinary
Faculty. - Ljubljana : Univerza v Ljubljani, 2000-

De 3 ori pe an.

ISSN 1580-4003 = Slovenski Veterinarski Zbornik
B-FMV/2014;CN-USAMV/2014

463. Spiegel der Forschung : Wissenschafts Magazin / Justus-Liebig-Universität
Giessen. - Giessen : Präsident der Justus-Liebig-Universität Giessen, 1983-

Periodicitate necunoscută.

ISSN 0176-3008 = Spiegel der Forschung
B-FMV/2014

464. Suomen Eläinlääkärilehti / Suomen Eläinlääkäriyhdistys. - Helsinki :
Suomen Eläinlääkäriyhdistys, 1917-

Lunar.

ISSN 0039-5501 = Suomen Eläinlääkärilehti

B-FMV/2014

465. Trakia Journal of Sciences : The Scientific serial of Trakia University Type.
- Stara Zagora : [s. n.], 2003-

Annual.

ISSN 1313-7050 = Trakia Journal of Sciences. The Scientific serial of Trakia
University Type
B-FMV/2014

466. Veterinaria / Sociedad de Medicina Veterinaria del Uruguay. - Montevideo :
Sociedad de Medicina Veterinaria del Uruguay, 1937-

Periodicitate necunoscută.

ISSN 0376-4362 = Veterinaria
B-FMV/2014

467. Veterinární Mdicína / Česká Akademie Zemědělských Věd = Vet
Med-Czech / Czech Academy of Agricultural Sciences. - Praha : Czech Academy
of Agricultural Sciences, 1956-

Lunar. - Text în limba engleză. - Descrierea s-a făcut după Vol. 58, Nr. 1 din 2013.

ISSN 0375-8427 = Veterinární Mdicína
B-FMV/2014

468. Veterinarski Arhiv / University of Zagreb. Veterinary Faculty. - Zagreb :
University of Zagreb. Faculty of Veterinary Medicine, 1931-

La 2 luni.

ISSN 0372-5480 = Veterinarski Arhiv
B-FMV/2014;CN-USAMV/2014

469. Veterinarski Glasnik / Univerziteta u Beogradu. Veterinarski Fakulteta. - Beograd : Fakultet Veterinarske Medicine, 1949-

Lunar.

ISSN 0350-2457 = Veterinarski Glasnik
B-FMV/2014

470. Veterinary Bulletin / International Bureau of Animal Health. - Slough : Commonwealth Agricultural Bureaux, 1931-

Lunar.

ISSN 0042-4854 = Veterinary Bulletin (London)
B-FMV/2014

471. Veterinary Surgery / American College of Veterinary Surgeons. - Malden : Blackwell, 1978-

La 2 luni.

ISSN 0161-3499 = Veterinary Surgery
B-FMV/2014

62 Tehnică. Inginerie

472. ACI Materials Journal / American Concrete Institute (ACI). - Detroit : American Concrete Institute, 1987

La 2 luni.

ISSN 0889-325X = ACI Materials Journal
IS-UT/2014

473. ACTA Energetica : Electrical Power Engineering Quarterly / Zbigniew

Lubosny. - Gdansk : Politechnika Gdanska

Trimestrial. - Are și ediție online (www.actaenergetica.org).

ISSN 2080-7570 = ACTA Energetica. Electrical Power Engineering Quarterly
B-UTC/2014

474. AEÜ : International Journal of Electronics and Communications. - eng. -
München : Elsevier - Urban & Fischer, 1996-

La 2 luni. - Fondat în 1947 cu titlul "AEÜ. Archiv für Elektronik und
Übertragungstechnik"=ISSN 0001-1096. - Are și ediție online
(www.sciencedirect.com/journal/14348411). - Descrierea s-a făcut după Vol. 67,
Nr. 1 din 2013.

ISSN 1434-8411 = AEÜ (Jena)
IS-UT/2014

**475. Annual Report of the Institute of Engineering Innovation, School of
Engineering the University of Tokyo** / University of Tokyo. - Tokyo : University
of Tokyo, 2011

Anual.

ISSN 1347-653X = Annual Report of the Institute of Engineering Innovation,
School of Engineering the University of Tokyo
IS-UT/2014

476. ATZ : Automobiltechnische Zeitschrift. - Wiesbaden : VDI Fachgruppe,
1929-

Lunar.

ISSN 0001-2785 = ATZ : Automobiltechnische Zeitschrift
CN-UT/2014

477. Bau-BG Aktuell. - Hannover : Bau-Berufsgenossenschaft Hannover, 2000-

Trimestrial.

ISSN 1615-0333 = Bau-BG Aktuell
IS-UT/2014

478. Costruzioni metalliche : rivista dei tecnici dell'acciaio / Associazione fra i Costruttori in Acciaio Italiani. - Milano : Associazione fra i Costruttori in Acciaio Italiani, 1949

La 2 luni.

ISSN 0010-9673 = Costruzioni metalliche
IS-UT/2014

479. Czasopismo Teczniczne. Seria B, Budownictwo / Politechnika Krakowska. - Krakow : Wydawnictwo Politechniki Krakowskiej, 1883-

Periodicitate necunoscută.

ISSN 0011-4561 = Czasopismo Teczniczne. Seria B, Budownictwo
B-UTC/2014;CN-UT/2014

480. Delft Outlook : research and education / Technische Universiteit Delft. - Delft : Technische Universität, 1985-

Trimestrial.

ISSN 0926-7212 = Delft Outlook
CN-UT/2014

481. Elektrotehniški vesnik : revija za elektrotehniko in računalništvo / Elektrotehniška Zveza Slovenije = Electrotechnical review : journal for electrical engineering and computer science / Electrotechnical Society of Slovenia. - Ljubljana : Elektrotehniška Zveza Slovenije, 1931-

De 5 ori pe an.

ISSN 0013-5852 = Elektrotehniški vesnik
CN-UT/2014;IS-UT/2014

482. Energetika / Izdanie Belorusskogo Nacional'nogo Tehnicûeskogo Universiteta. - Minsk : Izdanie Belorusskogo Nacional'nogo Tehnicûeskogo Universiteta, 1958-

Lunar.

ISSN 0579-2983 = Energetika (Minsk)
PET-U/2014

483. ETH Globe : das Magazin der Eth Zürich / Eidgenössische Technische Hochschule Zürich. - Zürich : ETH, 2006-

Trimestrial.

ISSN 1661-9323 = ETH Globe
CN-UT/2014

484. IEEE Antennas and Propagation Magazine / Institute of Electrical and Electronics Engineers (IEEE). - New York : IEEE, 1990-

la 2 luni. - Are și ediție online
(<http://ieeexplore.ieee.org/servlet/opac?punumber=74>).

ISSN 1045-9243 = IEEE Antennas and Propagation Magazine
CN-UT/2014

485. IEEE Transactions on Automatic Control / Institute of Electrical and Electronics Engineers (IEEE). - New York : IEEE, 1963-

Lunar. - Are și ediție online (<http://ieeexplore.ieee.org/servlet/opac?punumber=9>).

ISSN 0018-9286 = IEEE Transactions on Automatic Control
CN-UT/2014

486. IEEE Transactions on Circuits and Systems. Part 1, Fundamental Theory and Applications / Institute of Electrical and Electronics Engineers (IEEE). Circuits and Systems Society. - New York : IEEE, 1992-

Lunar. - Are și ediție online (<http://ieeexplore.ieee.org/servlet/opac?punumber=81>).

ISSN 1057-7122 = IEEE Transactions on Circuits and Systems. Part 1, Fundamental Theory and Applications
B-UAB/2014

487. IEEE Transactions on Circuits and Systems. Part 2, Analog and Digital Signal Processing / Institute of Electrical and Electronics Engineers (IEEE). Circuits and Systems Society. - New York : IEEE, 1992-

Lunar. - Are și ediție online (<http://ieeexplore.ieee.org/servlet/opac?punumber=82>).

ISSN 1057-7130 = IEEE Transactions on Circuits and Systems. Part 2, Analog and Digital Signal Processing
B-UAB/2014

488. IEEE Transactions on Instrumentation / Institute of Electrical and Electronics Engineers (IEEE). Instrumentation and Measurement Society. - New York : IEEE, 1963-

La 2 luni. - Are și ediție online
(<http://ieeexplore.ieee.org/servlet/opac?punumber=19>).

ISSN 0018-9456 = IEEE Transactions on Instrumentation
CN-UT/2014

489. IEEE Transactions on Signal Processing / Institute of Electrical and Electronics Engineers (IEEE). Signal Processing Society. - New York : IEEE, 1991-

Lunar. - Are și ediție online (<http://ieeexplore.ieee.org/servlet/opac?punumber=78>).

ISSN 1053-587X = IEEE Transactions on Signal Processing
CN-UT/2014

490. Journal of Environmental Engineering / American Society of Civil Engineers. Environmental Engineering Division. - Reston, VA : American Society of Civil Engineers, 1983-

Lunar. - Are și ediție online(<http://scitation.aip.org/eoo/>).

ISSN 0733-9372 = Journal of Environmental Engineering
B-UAB/2014

491. Journal of the Japan Society for Technology of Plasticity = Sosei-to-kako. - Tokyo : Nippon Sosei Kako Gakkai, 1960-

Lunar.

ISSN 0038-1586 = Journal of the Japan Society for Technology of Plasticity
IS-UT/2014

492. Journal of the Japan Welding Society. - Tokyo : Yosetsu Gakkai, 1926-

Lunar.

ISSN 0021-4787 = Journal of the Japan Welding Society
IS-UT/2014

493. Journal of Thermal Stresses : an international quarterly / Institute of Technology. Department of Mechanical Engineering. - Washington : Taylor and Francis, 1978-

Trimestrial.

ISSN 0149-5739 = Journal of Thermal Stresses
IS-U1/2014;IS-UT/2014

494. Kinken Research Highlights. - Sendai : Institute for Materials Research, Tohoku University, 2007-

Annual.

ISSN 1883-0315 = Kinken Research Highlights
IS-UT/2014

495. Kurri Progress Report. - Osaka : The Research Reactor Institute, 1991

Annual.

ISSN 0919-1038 = Kurri Progress Report
CN-UT/2014

496. Maritime Engineering / Institution of Civil Engineers. - London : Thomas Telford, 2004-

Trimestrial.

ISSN 1741-7597 = Maritime Engineering
IS-UT/2014

497. Memoirs of the Institute of Scientific and Industrial Research / Osaka University. - Osaka : Osaka University, 1948

Annual.

ISSN 0369-0369 = Memoirs of the Institute of Scientific and Industrial Research
CN-UT/2014

498. MTZ : Motortechnische Zeitschrift. - Wiessbaden : Vieweg& Sons, 1939-

Lunar.

ISSN 0024-8525 = MTZ : Motortechnische Zeitschrift
CN-UT/2014

499. Nauka y Tehnika = Science&Technique. - Minsk : Belarussian National Technical University, 2012

La 2 luni.

ISSN 2227-1031 = Nauka y Tehnika
PET-U/2014

500. Periodica Polytechnica. Mechanical Engineering / Technical University of Budapest. - Budapest : Technical University of Budapest, 1957-

Trimestrial.

ISSN 0324-6051 = Periodica Polytechnica. Mechanical Engineering
CN-UT/2014

501. Proceedings of the Indiana Academy of Science / Indiana Academy of Science. Meeting. - Indiana : Indiana Academy of Science, 1891-

Semestrial. - Are și ediție online
(<http://purl.dlib.indiana.edu/iudl/general/VAA3694>).

ISSN 0073-6767 = Proceedings of the Indiana Academy of Science
IS-UT/2014

502. Proceedings of the Institution of Civil Engineers. Engineering and Computational Mechanics / Institution of Civil Engineers. - London : Thomas Telford, 2008-

Trimestrial.

ISSN 1755-0777 = Proceedings of the Institution of Civil Engineers. Engineering and Computational Mechanics
IS-UT/2014

503. Proceedings of the Institution of Civil Engineers. Transport. - London : Thomas Telford, 1992-

Trimestrial.

ISSN 0965-092X = Proceedings of the Institution of Civil Engineers. Transport
IS-UT/2014

504. Proceedings of the Institution of Civil Engineers. Water Management. - London : Thomas Telford, 2004-

Trimestrial.

ISSN 1741-7589 = Proceedings of the Institution of Civil Engineers. Water Management
IS-UT/2014

505. La Recherche. - Paris : Société d'Éditions Scientifique, 1970-

Lunar. - Are și ediție online (www.larecherche.fr). - Descrierea s-a făcut după Nr. 423 din 2008.

ISSN 0029-5671 = La Recherche (Paris)
IS-U/2014

506. Revista Tehnocopia : revistă științifico - metodică. - Bălți : Universitatea de Stat din Moldova

Semestrial.

ISSN 1857-4904 = Revista Tehnocopia : revistă științifico - metodică
IS-UT/2014

507. SIAM Journal on Control and Optimization / Society for Industrial Applied Mathematics (SIAM). - Philadelphia : SIAM

Anual.

ISSN 0363-0129 = SIAM Journal on Control and Optimization
IS-U 1/2014

508. Unimagazin Hannover / Zeitschrift der Universität Hannover. - Hannover : Universität Hannover, 2000-

Periodicitate variabilă. - Înlocuiește publicația "Hannover Uni Magazin"=ISSN 0943-5107.

ISSN 1616-4075 = Unimagazin Hannover
CN-UT/2014

509. WIN : Woodworking International. - Nürnberg : Dr. Harnisch Verlag GmbH

Periodicitate necunoscută.

ISSN 1438-1672 = WIN : Woodworking International
CN-UT/2014

510. ZKG International : Zement-Kalk-Gips International / Verein Deutscher Zementwerke. - Wiesbaden : Bauverlag, 1995-

Lunar.

ISSN 0949-0205 = ZKG International : Zement-Kalk-Gips International
CN-U/2014

620 Materiale. Merceologie.Energetica

511. Static and Dynamic behaviour of joints in schistose rock : Lab testing and Numerical simulation. - Freiberg : Institut für geotechnik

Periodicitate necunoscută.

ISSN 1611-1605 = Static and Dynamic behaviour of joints in schistose rock: Lab testing and Numerical simulation
PET-U/2014

621 Construcții de mașini

512. CTICM-Construction métallique / Centre Technique Industriel de la Construction Métallique (CTICM). - Paris : 1964

Periodicitate variabilă. - Înlocuiește publicația "Construction métallique".

ISSN 0045-8198 = CTICM-Construction métallique
CN-UT/2014

513. Daimler sustainability report. - Stuttgart : Daimler AG, 2011

Anual.

ISSN 2194-5136 = Daimler sustainability report
CN-UT/2014

514. International Journal of Powder Metallurgy / American Powder Metallurgy Institute (APMI). - New York : APMI International

Trimestrial.

ISSN 0888-7462 = International Journal of Powder Metallurgy
CN-UT/2014

515. Robotica : international journal of information, education and research in robotics and artificial intelligence. - Cambridge : Cambridge University Press

Periodicitate necunoscută.

ISSN 0263-5747 = Robotica: international journal of information, education and research in robotics and artificial intelligence
CN-UT/2014

516. Transactions of the ASME. B, Journal of Manufacturing Science and Engineering / American Society of Mechanical Engineers (ASME). - New York : The American Society of Mechanical Engineers

Trimestrial.

ISSN 1087-1357 = Transactions of the ASME. B, Journal of Manufacturing Science and Engineering
CN-UT/2014

624/627 Construcții

517. Beton und Stahlbetonbau. - Berlin : Verlag für Architektur und Technische Wissenschaften

Lunar.

ISSN 0005-9900 = Beton und Stahlbetonbau
CN-UT/2014

518. CSTC-contact : Centre scientifique et technique de la construction / Centre scientifique et technique de la construction. - Sint-Stevens-Woluwe : Centre scientifique et technique de la construction, 2004

Trimestrial.

ISSN 1780-4981 = CSTC-contact. Centre scientifique et technique de la

construction
IS-UT/2014

519. ETH Alumni Vereinigung Globe : das Magazin der ETH Zürich und der ETH Alumni. - Zürich : ETH Alumni Vereinigung

Periodicitate necunoscută.

ISSN 2235-7289 = ETH Alumni Vereinigung Globe : das Magazin der ETH Zürich und der ETH Alumni
CN-UT/2014

520. Journal of Composites for Construction / American Society of Civil Engineers (ASCE). - Reston, VA : American Society of Civil Engineers

La 2 luni.

ISSN 1090-0268 = Journal of Composites for Construction
CN-UT/2014

521. Journal of constructional steel research. - Oxford : Elsevier, 1980

Lunar.

ISSN 0143-974X = Journal of constructional steel research
CN-UT/2014

522. Journal of Structural Engineering / American Society of Civil Engineers. - New York : American Society of Civil Engineers, 1983

Lunar.

ISSN 0733-9445 = Journal of Structural Engineering
CN-UT/2014

523. Periodica Polytechnica. Civil Engineering / Technical University of

Budapest. - Budapest : Technical University of Budapest, 1957-

Trimestrial.

ISSN 0553-6626 = Periodica Polytechnica. Civil Engineering
CN-UT/2014

524. The Plan : architecture & technologies in detail. - Bologna : Centauro, 2002-

De 3 ori pe an. - Text în limbile: italiană, engleză. - Are și ediție online
(www.theplan.it). - Descrierea s-a făcut după 28 din 2008.

ISSN 1720-6553 = The Plan (Bologna)
CN-UT/2014

525. Proceedings of the Institution of Civil Engineers : Engineering History and
Heritage. - London : Thomas Telford, 2009

Anual.

ISSN 1757-9430 = Proceedings of the Institution of Civil Engineers. Engineering
History and Heritage
IS-UT/2014

526. Proceedings of the Institution of Civil Engineers : Structures and Buildings.
- London : Thomas Telford, 1999

Anual.

ISSN 0965-0911 = Proceedings of the Institution of Civil Engineers. Structures and
Buildings
IS-UT/2014

527. Proceedings of the Institution of Civil Engineers. Civil Engineering. -
London : Thomas Telford

Annual.

ISSN 0965-089X = Proceedings of the Institution of Civil Engineers. Civil Engineering
IS-UT/2014

528. Revue générale des chemins de fer. - Paris : 1878

Periodicitate variabilă.

ISSN 0035-3183 = Revue générale des chemins de fer
CN-UT/2014

630 Silvicultură

529. Hungarian Agricultural Research : Journal of the Ministry of Rural Development. - Budapest : Agroinform Kiadó és Nyomda, 1992

Trimestrial.

ISSN 1216-4526 = Hungarian Agricultural Research : Journal of the Ministry of Rural Development
CN-USAMV/2014

530. Nogyou Nouson Kougakkai Rombunshuu. - Toukyou : Nogyou nouson kougakkai, 2007-

La 2 luni.

ISSN 1882-2789 = Nogyou Nouson Kougakkai Rombunshuu
IS-UT/2014

531. Zeitschrift für Pflanzenkrankheiten : Organ für die Gesamtinteressen des Pflanzenschutzes. - Stuttgart : Verlag von Eugen Ulmer, 1891

Periodicitate necunoscută.

ISSN 0938-9350 = Zeitschrift für Pflanzenkrankheiten : Organ für die
Gesamtinteressen des Pflanzenschutzes
IS-U7/2014

631/635 Agricultură. Fitopatologie. Horticultură

532. Știința Agricolă = Agrarian Science / Universitatea Agrară de Stat din
Moldova. - Chișinău : Universitatea Agrară de Stat, 2012

Semestrial.

ISSN 1857-0003 = Știința Agricolă=Agrarian Science
CN-USAMV/2014

533. Acta Agriculturae Slovenica / University of Ljubljana. Biotechnical Faculty.
- Ljubljana : University of Ljubljana, 2004-

Trimestrial. - Are și ediție online (www.bib.umfcluj.ro).

ISSN 1581-9175 = Acta Agriculturae Slovenica
CN-USAMV/2014

534. Acta horticulturae et regioculturae : the scientific journal for horticulture,
landscape engineering, architecture and ecology / Slovak Agricultural University in
Nitra. - Nitra : Slovak Agricultural University in Nitra

Semestrial.

ISSN 1336-2563 = Acta horticulturae et regioculturae
CN-USAMV/2014

535. Acta Universitatis Agriculturae et Silviculturae Medelianae Brunensis. -
Brno : Mendelova Zemědělská a Lesnická Univerzita, 1995-

La 2 luni.

ISSN 1211-8516 = Acta Universitatis Agriculturae et Silviculturae Medelianae
Brunensis
CN-USAMV/2014

536. Agricultura Moldovei. - Chişinău : [s.n.]

De 6 ori pe an.

ISSN 0582-5229 = Agricultura Moldovei
CN-USAMV/2014

537. Agriculturae Conspectus Scientificus / University of Zagreb. Faculty of
Agriculture. - Zagreb : Faculty of Agriculture, 1997-

Trimestrial.

ISSN 1331-7768 = Agriculturae Conspectus Scientificus
CN-USAMV/2014

538. Biuletyn Instytutu Hodowli i Aklimatyzacji Roślin / Instytut Hodowli i
Aklimatyzacji Roślin. - Radzików : Instytut Hodowli i Aklimatyzacji Roślin, 1951-

Trimestrial.

ISSN 0373-7837 = Biuletyn Instytutu Hodowli i Aklimatyzacji Roślin
CN-USAMV/2014

539. Bulletin OEPP : a journal of plant protection research and technology /
European and Mediterranean Plant Protection Organization (EPPO). - Oxford :
Blackwell Scientific, 1970-

Trimestrial.

ISSN 0250-8052 = EPPO Bulletin
CN-USAMV/2014

540. California Agriculture / University of California. Division of Agriculture and Natural Resources. - Berkeley : California Agricultural Experiment Station, 1946-

Trimestrial. - Are și ediție online (<http://bibpurl.oclc.org/web/2840>
<http://californiaagriculture.ucop.edu/>).

ISSN 0008-0845 = California Agriculture
CN-USAMV/2014

541. Crop Breeding and Applied Biotechnology / Sociedade Brasileira de Melhoramento de Plantas. - Lavras, MG : Sociedade Brasileira de Melhoramento de Plantas

Trimestrial.

ISSN 1518-7853 = Crop Breeding and Applied Biotechnology
CN-USAMV/2014

542. Czech Journal of Food Sciences. - Praga : Czech Academy of Agricultural Sciences, 2011

Periodicitate necunoscută. - continua publicatia:Journal Potravinarske Vedy.

ISSN 1212-1800 = Czech Journal of Food Sciences
CN-UT/2014

543. Emirates Journal of Food And Agriculture. - Al Ain, 2010

Periodicitate necunoscută.

ISSN 2079-052X = Emirates Journal of Food And Agriculture
CN-UT/2014

544. EU Rural review : the Magazine from the European Network for Rural Development / European Commission. - Luxembourg : Publications Office of the European Union, 2009-

3 nr./an. - Are și ediții online (<http://europa.eu>).

ISSN 1831-5267 = EU Rural review : the Magazine from the European Network for Rural Development

CN-UT/2014

545. Journal of Agricultural Sciences / University of Belgrade. Faculty of Agriculture. - Belgrad : University of Belgrade, 1999-

De 3 ori pe an. - Rezumate și sumar și în limba sârbă. - Înlocuiește din 1999 publicația "Review of Research Work at the Faculty of Agriculture"=ISSN 0354-3498 a cărei numerotare o continuă. - Are și ediție online (www.agrif.bg.ac.rs). - Descrierea s-a făcut după Vol. 58, Nr. 1 din 2013.

ISSN 1450-8109 = Journal of Agricultural Sciences (Belgrade)

CN-USAMV/2014

546. Journal of Horticultural Research. - Warsaw : Instytut Ogrodnictwa, 2013

Semestrial.

ISSN 2300-5009 = Journal of Horticultural Research

CN-USAMV/2014

547. Journal of the Faculty of Agriculture / Kyushu University. Faculty of Agriculture. - Fukuoka : Kyushu University

Trimestrial. - În perioada 1923-1946 titlul: "Journal of the Department of Agriculture, Kyushu Imperial University, Fukuoka".

ISSN 0023-6152 = Journal of the Faculty of Agriculture - Kyushu University

IS-U/2014;IS-UT/2014

548. Julius Kühn Archiv / Julius Kühn Institute. - Berlin : Julius Kühn-Institut Bundesforschungsinstitut für Kulturpflanzen

Anual. - Are și ediție online

(http://www.jki.bund.de/fileadmin/dam_uploads/_veroeff/JKI_Archiv/JKI_Archiv_423.pdf). - 10th International Symposium of the ICP-BR Bee Protection Group Bucharest (Romania), October 8-10, 2008.

ISSN 1868-9892 = Julius Kühn Archiv
CN-USAMV/2014

549. Landbauforschung Völkenrode. - Braunschweig : Forschungsanstalt für Landwirtschaft Braunschweig-Völkenrode, 1951-

Trimestrial.

ISSN 0458-6859 = Landbauforschung Völkenrode
CN-USAMV/2014

550. Magyar Gyomkutatás és Technológia / Magyar Gyomkutató Társaság. - Budapest : Agroinform, 2000

Semestrial.

ISSN 1586-894X = Magyar Gyomkutatás és Technológia
CN-USAMV/2014

551. Plant Protection News / All Russian Institute of Plant Protection. - St.Petersburg : Pushkin, 2012

Trimestrial.

ISSN 1727-1320 = Plant Protection News
CN-USAMV/2014

552. Plant, Soil and Environment / Institute of Agricultural and Food Information. - Prague : Institute of Agricultural and Food Information, [2002]-

Lunar. - Înlocuiește din [2002] publicația "Rostlinná výroba"=ISSN 0370-663X. - Descrierea s-a făcut după Vol. 51, Nr. 12 din 2005.

ISSN 1214-1178 = Plant, Soil and Environment
CN-USAMV/2014

553. Poľnohospodarstvo = Agriculture / Slovak Republic. Ministry of Agriculture, Slovak Academy for Agricultural Sciences. - Bratislava : Vydavateľstvo NOI, 1955-

Trimestrial.

ISSN 0551-3677 = Poľnohospodarstvo
CN-USAMV/2014

554. Research in Agricultural Engineering / Czech Academy of Agricultural Sciences. - Prague : Czech Academy of Agricultural Sciences, 2000-

Trimestrial. - Fondat în 1954 cu titlul "Zemědělská technika"=ISSN 0044-3883. - Descrierea s-a făcut după Vol. 59, Nr. 1 din 2013.

ISSN 1212-9151 = Research in Agricultural Engineering
CN-USAMV/2014

555. Rivista di Micologia dell'Associazione Micologica Bresadola / Associazione Micologica Bresadola. - Trento : Associazione Micologica Bresadola, 1987-

La 2 luni.

ISSN 0394-9486 = Rivista di Micologia dell'Associazione Micologica Bresadola
CN-USAMV/2014

556. Scientia Agriculturae Bohemica / Czech University of Agriculture. – Prague : Czech University of Agriculture, 1994-

Trimestrial.

ISSN 1211-3174 = Scientia Agriculturae Bohemica
CN-USAMV/2014

557. Studies in Agricultural Economics / Research and Information Institute for Agricultural Economics. - Budapest : Agrargazdasagi Kutato es Informatikai Intezet, 1997-

Annual.

ISSN 1418-2106 = Studies in Agricultural Economics
CN-USAMV/2014

636/639 Zootehnie. Vânătoare. Pescuit

558. Animal Science Papers and Reports / Polish Academy of Sciences. Institute of Genetics and Animal Breeding. - Warszawa : Polish Scientific Publishers, 1986-

Trimestrial.

ISSN 0860-4037 = Animal Science Papers and Reports
CN-USAMV/2014

559. Annals of Warsaw University of Life Sciences-SGGW. Animal Sciences / Szkoła Główna Gospodarstwa Wiejskiego. - Warsaw : Warsaw University of Life Sciences Press, 2007-

Periodicitate variabilă.

ISSN 1898-8830 = Annals of Warsaw University of Life Sciences-SGGW. Animal Sciences
B-FMV/2014

560. Journal of Equine Science / Japanese Society of Equine Science. - Tokyo : University of Agricultural Technology, 1994-

Trimestrial. - Înlocuiește publicațiile "Japanese Journal of Equine Science", "Bulletin of Equine Research Institute".

ISSN 1340-3516 = Journal of Equine Science
CN-USAMV/2014

561. Journal of the Hellenic Veterinary Medical Society / Hellenic Veterinary Medical Society. - Athens : Hellenic Veterinary Medical Society, 2002-

Trimestrial.

ISSN 1792-2720 = Journal of the Hellenic Veterinary Medical Society
CN-USAMV/2014

64 Economie casnică

562. Marie Claire idées. - Issy-les-Moulineaux : Marie Claire Album

Lunar.

ISSN 1164-0316 = Marie Claire idées
IS-U/2014

65 Conducere și organizare în industrie, comerț și transporturi

563. Periodica polytechnica : Social and management sciences. - Budapest : Budapest University of Technology and Economics, 1996

Semestrial.

ISSN 1416-3837 = Periodica polytechnica : Social and management sciences
CN-UT/2014

564. Periodica Polytechnica. Transportation Engineering. - Budapest :
Technical University of Budapest, 1973-

Trimestrial. - Text și în limba engleză. - Descrierea s-a făcut după Vol. 22, Nr. 3/4
din 1994.

ISSN 0303-7800 = Periodica Polytechnica. Transportation Engineering
CN-UT/2014

659 Publicitate. Informații

565. Critical Studies in Media Communications / National Communication
Association. - Abingdon : [s. n.]

Trimestrial. - Continuă "Critical Studies in Mass Communication". - Descriere
bazată pe Vol.18, nr.3(2001).

ISSN 1529-5036 = Critical Studies in Media Communications
IS-U/2014

66/68 Industrii și meserii diverse

566. Brigitte : das Magazin fur Frauen. - Hamburg : Gruner und Jahr

Periodicitate necunoscută.

ISSN 0931-8763 = Brigitte
IS-U/2014

567. Chemical Fibers International. - Frankfurt am Main : Deutscher Fachverlag,
1973

Lunar.

ISSN 0340-3343 = Chemical Fibers International
IS-UT/2014

568. Email : Mitteilungen des Deutschen Email Verbandes e.v. - Hagen :
Deutschen Email Verband, 1990-

Lunar.

ISSN 0938-9865 = Email
IS-UT/2014

569. Fiber / Society of Fiber Science and Technology. - Tokyo : Sen'i Gakkai,
1944-

Lunar.

ISSN 0037-9875 = Fiber
IS-UT/2014

570. International Fiber Journal. - Charlotte : International Media, [198-]

La 2 luni.

ISSN 1049-801X = International Fiber Journal
IS-UT/2014

571. International Journal of Food Science and Technology / Institute of Food
Science and Technology Trust Fund. - Oxford : Blackwell, 1987-

La 2 luni.

ISSN 0950-5423 = International Journal of Food Science and Technology
B-FMV/2014

572. Japan TAPPI Journal / Japanese Technical Association of the Pulp and Paper Industry (TAPPI). - Tokyo : TAPPI, 1955

Lunar.

ISSN 0022-815X = Japan TAPPI Journal
IS-UT/2014

573. Journal of Food Engineering / Applied Science Publishers. - London : Elsevier, 1982-

Periodicitate variabilă. - Din 2002 apar 20 numere pe an.

ISSN 0260-8774 = Journal of Food Engineering
B-FMV/2014

574. Journal of the Society of Leather Technologists and Chemists. - Northampton : Society of Leather Technologists and Chemists, 1973-

La 2 luni.

ISSN 0144-0322 = Journal of the Society of Leather Technologists and Chemists
IS-UT/2014

575. Keramische Zeitschrift / Expert Fachmedien. - Freiburg im Breisgau : Verlag Schmid, 1948-

Lunar.

ISSN 0023-0561 = Keramische Zeitschrift
IS-UT/2014

576. Materials Science and Technology : incorporating Metal science and Metals technology / Institute of Materials. - London : 1985

Lunar.

ISSN 0267-0836 = Materials Science and Technology: incorporating Metal science and Metals technology
CN-UT/2014

577. Melliand International. - Frankfurt am Main : Deutscher Fachverlag, 1995-

Annual.

ISSN 0947-9163 = Melliand International
IS-UT/2014

578. Pétrole et gas information. - Gentilly : ETAI, 1999-

La 2 luni. - Supliment "GPL Actualité"=ISSN 0985-200X.

ISSN 1622-1036 = Pétrole et gas information
IS-UT/2014

69 Materiale și tehnologii în construcții

579. Proceedings of the Institution of Civil Engineers. Construction Materials / Institution of Civil Engineers. - London : Thomas Telford, 2006-

Trimestrial. - Are și ediție online (www.constructionmaterials.com).

ISSN 1747-650X = Proceedings of the Institution of Civil Engineers. Construction Materials
IS-UT/2014

580. Thin-Walled Structures. - New York : Elsevier Science, 1983-

Lunar.

ISSN 0263-8231 = Thin-Walled Structures

CN-UT/2014

7 ARTĂ. ARHITECTURĂ. DISTRACTII. SPORT

581. Annales d'histoire de l'art et d'archéologie : publication annuelle de la Section d'Histoire de l'Art et d'Archéologie de l'Université Libre de Bruxelles. - Bruxelles : Université Libre de Bruxelles

Anual.

ISSN 0771-2723 = Annales d'histoire de l'art et d'archéologie
IS-U/2014

582. Art : das Kunstmagazin. - Hamburg : Gruner und Jahr

Lunar.

ISSN 0173-2781 = Art
IS-U/2014

583. The Low Countries : arts and society in Flanders and the Netherlands / Flemish-Netherlands Association. - Rekken : Ons Erfdeel" vzw, 1993-

Anual. - Descrierea s-a făcut după Vol. 21 din 2013.

ISSN 0779-5815 = The Low Countries
IS-U/2014

72 Arhitectură

584. The Architectural Review. - London : Emap, 1896-

Lunar.

ISSN 0003-861X = The Architectural Review
CN-UT/2014

585. L' Architecture d'aujourd'hui. - Paris : Groupe Expansion, 1930-

La 2 luni. - Supliment: "Micad". - Descrierea s-a făcut după Nr. 315 din 1998.

ISSN 0003-8695 = L' Architecture d'aujourd'hui
IS-UT/2014

586. Casabella / Arnaldo Mondatori Editore SpA. - Milan : Editoriale Domus

Lunar.

ISSN 0008-7181 = Casabella
IS-UT/2014

587. Concrete International Design and Construction / American Concrete Institute. - Detroit : American Concrete Institute, 1979

Lunar.

ISSN 0162-4075 = Concrete International Design and Construction
IS-UT/2014

588. El croquis. - Madrid : Croquis Editorial

Anual.

ISSN 0212-5633 = El croquis
CN-UT/2014

589. Detail : review of architecture and construction : lightweight construction / Institut für Internationale Architektur - Documentation. - English ed. - Munich :

Institut für Internationale Architektur - Documentation, 2004-

Periodicitate variabilă. - Descrierea s-a făcut după Vol. 1 din 2011.

ISSN 1614-4600 = Detail (München. English ed.)

CN-UT/2014

590. The Japan Architect. - Tokyo

Trimestrial.

ISSN 1342-8512 = The Japan Architect

IS-UT/2014

73/76 Arte plastice. Desen tehnic

591. Arte audiovizuale / Valentin Dergaciov ; Academia de Științe a Moldovei. Institutul Patrimoniului Cultural. - Chișinău : Centrul Studiul Artelor, 2006-

Anual.

ISSN 1857-1050 = Arte audiovizuale

IS-U/2014

592. Arte vizuale / Valentin Dergaciov. - Centrul Studiul Artelor : Chișinău, 2006-

Anual.

ISSN 1857-1042 = Arte vizuale

IS-U/2014

593. Creative Review. - London : Centaur Publishing, 1980

Lunar. - Descriere bazată pe Vol.24, nr.12 (2004).

ISSN 0262-1037 = Creative Review
IS-U/2014

594. Faenza : rivista bimestrale di studi storici e di tecnica dell'arte ceramica / Museo Internazionale delle Ceramiche in Faenza. - Faenza : Museo Internazionale delle Ceramiche in Faenza, 1913-

La 2 luni.

ISSN 0014-679X = Faenza
AI-MZNU/2014

595. Mitteilungen der Österreichischen Numismatischen Gesellschaft. - Wien : Selbstverlag der Österreichischen Numismatischen Gesselschaft, 1947-

La 2 luni.

ISSN 0029-9359 = Mitteilungen der Österreichischen Numismatischen Gesselschaft
AI-MZNU/2014

596. Schöner Wohnen. - Hamburg : Gruner und Jahr

Lunar.

ISSN 0941-5718 = Schöner Wohnen
IS-U/2014

81 Lingvistică

597. Aevum : rassegna di scienze storiche linguistiche e filologiche / Università Cattolica del Sacro Cuore. - Milano : V & P, 1927-

De 3 ori pe an. - Are și ediție online (www.digital.casalini.it/1827787X). -
Descrierea s-a făcut după An. 86, Nr. 1 din 2012.

ISSN 0001-9593 = Aevum (Milano)
AI-MZNU/2014

598. Buletin de lingvistică / Vasile Bahnaru. - Chișinău : Academia de Științe a Moldovei, 2010-

Trimestrial. - Continuă: "Buletinul Institutului de Lingvistică" = ISSN 1814-8522.

ISSN 1857-1948 = Buletin de lingvistică
B-UAB/2014;IS-U/2014

599. Études des lettres / Université de Lausanne. Faculté des Lettres. - Lausanne :
Université de Lausanne. Faculté des Lettres

Lunar.

ISSN 0014-2026 = Études des lettres
IS-U/2014

600. International Journal of Language Studies (IJLS) [Text tipărit]. - Raleigh :
Lulu Press, 2012

Periodicitate necunoscută.

ISSN 2157-4901 = International Journal of Language Studies (IJLS)
AI-MZNU/2014

601. Intertext : revistă științifică / Universitatea Liberă Internațională din
Moldova, Institutul de Cercetări Filologice și Interculturale ; Dir. Ana Guțu ; Red.
șef Elena Prus. - Nr. 1/2(2008)- . - Chișinău : Institutul de Cercetări Filologice
și Interculturale, 2008-

Periodicitate necunoscută. - Text și în limbile: engleză, franceză, germană.

ISSN 1857-3711 = Intertext (Chișinău)
IS-U/2014

602. Journal of Pragmatics. - Amsterdam : Elsevier, 1977

Lunar.

ISSN 0378-2166 = Journal of Pragmatics
B-UAB/2014

603. Journal of Semantics / Oxford University. - Oxford : Oxford University Press

Trimestrial.

ISSN 0167-5133 = Journal of Semantics
IS-U/2014

604. Language and Literature / Poetics and Linguistics Association. - London : Sage Publications, 1992-

Trimestrial.

ISSN 0963-9470 = Language and Literature (London)
B-UAB/2014

605. Lecturi filologice : revistă științifică / Universitatea Liberă Internațională din Moldova. Departamentul Limbi Străine, Institutul de Cercetări Filologice și Interculturale ; Dir. acad. prof. univ. dr. Andrei Galben ; Red. șef prof. univ. Ana Guțu. - Chișinău : Universitatea Liberă Internațională din Moldova, 2006-

Trimestrial. - Text și în limbile: franceză, engleză. - Descrierea s-a făcut după Nr. 4 din 2006.

ISSN 1857-095X = Lecturi filologice
CN-USAMV/2014

606. Philologia / Academia de Științe a Moldovei. Institutul de Filologie. - Chișinău : Institutul de Filologie al Academiei de Științe a Moldovei, 2010-

Trimestrial. - Înlocuiește din 2010 publicația "Revistă de lingvistică și știință literară"=ISSN 0236-3119 a cărei numerotare o continuă. - Descrierea s-a făcut după Vol. 56, Nr. 1/2 din 2014.

ISSN 1857-4300 = Philologia (Chișinău)
B-UAB/2014

607. Revue des études anciennes / Université de Bordeaux III. - Bordeaux : Université de Bordeaux III, 1899-

Trimestrial.

ISSN 0035-2004 = Revue des études anciennes
AI-MZNU/2014

811 Limbi individuale

608. Finnisch - Ugrische Forschungen : Zeitschrift für Finnisch-Ugrische Sprach-und Volkskunde / Finnisch - Ugrische Gesellschaft. - Helsinki : Finnisch - Ugrische Gesellschaft, 1902-

Periodicitate variabilă.

ISSN 0355-1253 = Finnisch - Ugrische Forschungen
IS-U/2014

609. Le français moderne : revue de linguistique française / Conseil International de la Langue Française. - Paris : Conseil International de la Langue Française

Anual.

ISSN 0015-9409 = Le français moderne
IS-U/2014

610. Les Langues Modernes. - Paris : Association des professeurs de langues vivantes de l'enseignement public, 2000

Periodicitate necunoscută.

ISSN 0023-8376 = Les Langues Modernes
B-UAB/2014

611. Limba română : revistă de știință și cultură / Red. șef Alexandru Bantș. - Chișinău : [s.n.], 1991-

Lunar. - Între anii 1991-1998 a apărut trimestrial. - Descrierea s-a făcut după An. 9, Nr. 3/5 din 1999.

ISSN 0235-9111 = Limba română (Chișinău)
IS-BJ/2014;IS-U/2014

612. Revistă de lingvistică și știință literară / Academia de Științe a Moldovei. Institutul de Lingvistică. Institutul de Istorie și Teorie Literară. - Chișinău : Institutul de Lingvistică "Iorgu Iordan", 1990-2009.

La 2 luni. - Înlocuiește din 1990 publicația "Limba și literatura moldovenească"=ISSN 0132-6619. - Devine din 2010 "Philologia"=ISSN 1857-4300.

ISSN 0236-3119 = Revistă de lingvistică și știință literară
B-UAB/2014;CN-UT/2014;IS-U/2014

82 Literatură

613. Athenaeum : studii de literatură și istorie a anticității / Universitatea de Pavia. - Como : New Press Como, 1913-

Semestrial.

ISSN 0004-6574 = Athenaeum (Pavia)
AI-MZNU/2014

614. Bulletin de l'Académie des Sciences et Lettres de Montpellier. - Montpellier : Académie des Sciences et Lettres de Montpellier

Lunar.

ISSN 1146-7282 = Bulletin de l'Académie des Sciences et Lettres de Montpellier
IS-U/2014

615. Cahiers Benjamin Fondane. - Tel-Aviv : Kedem, 1994-

nedeterminată.

ISSN 0793-114X = Cahiers Benjamin Fondane
IS-U/2014

616. Comparative Literature / American Comparative Literature Association, University of Oregon. - Durham : Duke University Press, 1949-

Trimestrial. - Are și ediție online (<http://darkwing.uoregon.edu/~clj/>). - Descrierea s-a făcut după Vol. 64, Nr. 1 din 2012.

ISSN 0010-4124 = Comparative Literature
IS-U/2014

617. Les études classiques : revue de recherche et d'enseignement / Société des Études Classiques. - Namur : Société des Études Classiques, 1966

Trimestrial. - Descriere bazată pe Tom.68, nr.1(2000).

ISSN 0014-200X = Les études classiques (Namur)
IS-U/2014

618. Europe : revue littéraire mensuelle. - Paris : JurisClasseur

Lunar.

ISSN 0014-2751 = Europe
IS-U/2014

619. Literaturen : das Journal für Bücher und Themen. - Berlin : Friedrich Berlin Verlag

Bilunar.

ISSN 1616-3451 = Literaturen
IS-U/2014

620. Lumina : revistă de literatură, artă și cultură transfrontalieră. - Panciova : Libertatea, 1947-

Trimestrial.

ISSN 0350-4174 = Lumina
IS-U/2014

621. Magazine littéraire. - Paris : Sophia Publications, 1966-

Lunar. - Are și ediție online (www.magazine-litteraire.com). - Descrierea s-a făcut după Nr. 508 din 2011.

ISSN 0024-9807 = Magazine littéraire

B-UAB/2014;IS-U/2014

622. Metaliteratură : revistă științifică / Academia de Științe a Moldovei. Institutul de Filologie , Universitatea Pedagogică de Stat "Ion Creangă". Facultatea de Filologie ; Dir. fondat. Alexandru Burlacu ; Red. șef Aliona Grati. - Chișinău : Institutul de Filologie al Academiei de Științe a Moldovei, 2010-

De 3 ori pe an. - Descrierea s-a făcut după Nr. 1/2(35) din 2014.

ISSN 1857-1905 = Metaliteratură (Chișinău)
CN-UT/2014;IS-U/2014

623. Philosophy and Literature. - Baltimore, MD : Johns Hopkins University Press, 1977-

Semestrial. - Are și ediție online
(www.press.jhu.edu/journals/philosophy_and_literature).

ISSN 0190-0013 = Philosophy and Literature
IS-U/2014

624. Revue de littérature comparée. - Paris : Didier Érudition, 1921-

Trimestrial. - Pe copertă titlul "RLC". - Are și ediție online
(www.klincksieck.com/revues/rlc/). - Descrierea s-a făcut după Nr. 2 din 2014.

ISSN 0035-1466 = Revue de littérature comparée
IS-U/2014

625. Roczniki Humanistyczne. Neofilologia. - Lublin : Katolicki Uniwersytetu Lubelskiego, 1949-

Periodicitate variabilă.

ISSN 0035-7707 = Roczniki Humanistyczne. Neofilologia
B-UAB/2014

626. Romanic Review / Columbia University. Department of French and Romance Philology. - New York : Waldon Press

Trimestrial.

ISSN 0035-8118 = Romanic Review
IS-U/2014

82.09 Istorie si critica literara

627. Critique : revue générale des publications françaises et étrangères / Centre National des Lettres. - Paris : Centre National des Lettres

Lunar.

ISSN 0011-1600 = Critique
IS-U/2014

628. Revue d'histoire littéraire de la France / Société d'Histoire Littéraire de la France. - Paris : Société d'Histoire Littéraire de la France

La 2 luni. - Din 2002 apare și un supliment cu titlul "Bibliographie de la Litterature Francaise (XVI-XX siecle).

ISSN 0035-2411 = Revue d'histoire littéraire de la France
IS-U/2014

821 Literaturi individuale

629. Källan : Svenska litteratursällskapet informerar / Svenska Litteratursällskapet i Finland. - Helsinki : Svenska Litteratursällskapet i Finland

De 3 ori/an.

ISSN 1237-8356 = Källan
IS-U/2014

821.11 Literaturi de limbi germanice

630. Recherches germaniques / Université de Strasbourg. - Université de Strasbourg : Strasbourg, 1971-

Annual.

ISSN 0399-1989 = Recherches germaniques
IS-U/2014

821.111 Literatura engleza si de limba engleza

631. Journal of Linguistics. - Cambridge : Cambridge University Press, 1955

De 3 ori pe an.

ISSN 0022-2267 = Journal of Linguistics
B-UAB/2014

632. Journal of Modern Literature / Indiana University. - Bloomington, IN : Indiana University Press

Trimestrial. - Descriere bazată pe Vol.24, nr.1/2000.

ISSN 0022-281X = Journal of Modern Literature
IS-U/2014

633. The Oxford Literary Review. - Oxford : Edinburgh University Press, 1978

Periodicitate variabilă.

ISSN 0305-1498 = The Oxford Literary Review
B-UAB/2014

821.131.1 Letteratura italiana

634. Rivista di Studi testuali : periodico annuale di filologia romanza / Università degli Studi di Torino ; Dipartimento di Scienze letterarie e filologiche. -
Alessandria : Edizioni Dell'Orso, 2002-

Annual.

ISSN 1593-7259 = Rivista di Studi testuali
IS-U/2014

902/904 Archeologie. Preistorie

635. Anatolian Studies = Journal of the British Institute of Archaeology at Ankara / British Institute at Ankara. - London : British Institute of Archaeology at Ankara, 1951-

Annual.

ISSN 0066-1546 = Anatolian Studies. Journal of the British Institute of
Archaeology at Ankara
AI-MZNU/2014

636. Annuario della Pontificia Accademia Romana di Archeologia. - Roma :
Palazzo della Cancelleria Apostolica

Annual.

ISSN 0477-5384 = Annuario della Pontificia Accademia Romana di Archeologia
AI-MZNU/2014

637. Antaeus / Magyar Tudományos Akadémia. Regeszeti Intezet. - Budapest :
Magyar Tudományos Akadémia

Trimestrial.

ISSN 0238-0218 = Antaeus
AI-MZNU/2014

638. Antiquités africaines / Centre national de la Recherche scientifique. - Paris : CNRS Éditions, 1967

Annual.

ISSN 0066-4871 = Antiquités africaines
AI-MZNU/2014

639. Aquincumi füzetek / Budapesti Történeti Múzeum, Aquincumi Múzeum. - Budapest : Aquincumi Múzeum

Periodicitate necunoscută.

ISSN 1219-9419 = Aquincumi füzetek
AI-MZNU/2014

640. Archaeologia Austriaca. - Viena : Verlag der Österreichischen Akademie der Wissenschaften, 2012-

Annual.

ISSN 0003-8008 = Archaeologia Austriaca
AI-MZNU/2014

641. Archaeology International / University College London. Institut of Archaeology. - London : University College London. Institut of Archaeology

Annual.

ISSN 1463-1725 = Archaeology International

AI-MZNU/2014

642. Archaïologikī Efīmeris / Archaïologikī Etaireia. - Athena : Archaïologikī Etaireia, 1910-

Annual.

ISSN 1105-0950 = Archaïologikī Efīmeris
AI-MZNU/2014

643. Archäologie Österreichs / Österreichischen Gesellschaft für Ur- und Frühgeschichte. - Wien : Österreichischen Gesellschaft für Ur- und Frühgeschichte

Annual. - Înlocuiește publicația "Mitteilungen der Österreichischen Arbeitsgemeinschaft für Ur- und Frühgeschichte".

ISSN 1018-1857 = Archäologie Österreichs
IS-U/2014

644. Archäologische Nachrichten aus Baden / Förderkreism Archäologie in Baden. - Freiburg : Förderkreis Archäologie in Baden, 1968-

Semestrial. - Descrierea s-a făcut după Nr. 82 din 2011.

ISSN 0178-045X = Archäologische Nachrichten aus Baden
AI-MZNU/2014

645. Archeologia classica / Università degli Studi di Roma. Istituti di Archeologia e Storia dell'Arte Greca e Romana e di Etruscologia e Antichità Italiane. - Roma : L'Erma di Bretschneider, 1949-

Semestrial.

ISSN 0391-8165 = Archeologia classica
AI-MZNU/2014

646. Archivo Español de Arqueología / Instituto Español de Arqueología. - Madrid : Consejo Superior de Investigaciones Científicas, 1940-

Anual.

ISSN 0066-6742 = Archivo Español de Arqueología
AI-MZNU/2014

647. Arheoloski vestnik / Slovenska Akademija Znanosti in Umetnosti. Znanstvenoraziskovalni Center, Institut za arheologijo. - Ljubljana : Institut za Arheologijo, 1950-

Anual. - Text și în limbile: engleză, germană.

ISSN 0570-8966 = Arheoloski vestnik
IS-U/2014

648. Arkeoikuska = Investigación arqueológica. - Vitoria-Gazteiz : Gobierno Vasco, Departamento de Cultura y Turismo

ISSN 0213-8921 = Arkeoikuska=Investigación arqueológica
AI-MZNU/2014

649. Bibliothèque Archéologique et Historique / Institut Français d'Archéologie du Proche-Orient. - Beyrouth : Institut Français d'Archéologie du Proche-Orient, 1921-

Periodicitate variabilă.

ISSN 0768-2506 = Bibliothèque Archéologique et Historique
AI-MZNU/2014

650. Bonner Jahrbücher : des Rheinischen Landesmuseums in Bonn. - Bonn : Böhlau Verlag

Semestrial.

ISSN 0938-9334 = Bonner Jahrbücher
AI-MZNU/2014

651. Bulletin de la Société Préhistorique Française. - Paris : Société Préhistorique Française, 1978-

Lunar.

ISSN 0249-7638 = Bulletin de la Société Préhistorique Française
AI-MZNU/2014

652. Cahiers alsaciens d'archéologie, d'art et d'histoire / Société pour la Conservation des Monuments Historiques d'Alsace. - Strasbourg : Société pour la Conservation des Monuments Historiques d'Alsace

Annual.

ISSN 0575-0385 = Cahiers alsaciens d'archéologie, d'art et d'histoire
IS-U/2014

653. Fontes archaeologici posnaniensis = Annales Musei Archaeologici Posnaniensis. - Poznan : Muzeum Archeologiczne

Annual.

ISSN 0071-6863 = Fontes archaeologici posnaniensis
AI-MZNU/2014

654. Fundberichte aus Österreich. - Wien : Bundesdenkmalamt, 1978-

Anual.

ISSN 0429-8926 = Fundberichte aus Österreich
AI-MZNU/2014

655. Funde und Ausgrabungen im Bezirk Trier / Rheinisches Landesmuseum Trier. - Trier : Rheinisches Landesmuseum Trier

Periodicitate necunoscută.

ISSN 0723-8630 = Funde und Ausgrabungen im Bezirk Trier
AI-MZNU/2014

656. Gallia : archéologie de la France antique / Centre National de la Recherche Scientifique (CNRS). - Paris : CNRS Éditions, 1943-

Periodicitate necunoscută. - Supliment "Gallia Supplement"=ISSN 0072-0119.

ISSN 0016-4119 = Gallia
AI-MZNU/2014

657. Interdisciplinaria archaeologica. - Olomouc : Archaeological Centre Olomouc

Periodicitate necunoscută.

ISSN 1804-848X = Interdisciplinaria archaeologica
AI-MZNU/2014

658. KA : Korrespondenz Abwasser, Abfall / Organ der DWA. - Hennef : Gesellschaft zur Förderung der Abwassertechnik, 2000

Lunar.

ISSN 1866-0029 = KA.Korrespondenz Abwasser, Abfall
IS-UT/2014

659. Kaogu / Zhongguo Kexueyuan = Archaeology / Chinese Academy of
Sciences. - Beijing : Science Press, 1950-

La 2 luni.

ISSN 0453-2899 = Kaogu
AI-MZNU/2014

660. Lucentum : anales de la Universidad de Alicante : prehistoria, arqueologia e
historia antiqua. - Alicante : Universidad de Alicante

Anual.

ISSN 0213-2338 = Lucentum
AI-MZNU/2014

661. Ocnus / Scuola di Specializzazione in Archeologia. - Bologna : Ante Quem,
1993-

Anual.

ISSN 1122-6315 = Ocnus
AI-MZNU/2014

662. Oxoniensia. - Oxford : Oxfordshire Architectural and Historical Society,
1936-

Anual.

ISSN 0308-5562 = Oxoniensia
AI-MZNU/2014

663. Pamiatky a múzeá. - Bratislava : Tatra, 1991-

Trimestrial. - <http://www.snm.sk/old/pamiatky/>
<http://diglib1.bham.ac.uk:3210/sfxlc13/?url%5...:sch%5Fsvc&>
http://sfx.york.ac.uk/sfxlc13?url_ver=Z39.88-...tx:sch_svc&

ISSN 1335-4353 = Pamiatky a múzeá
AI-MZNU/2014

664. Papers from the Institute of Archaeology / University College London.
Institut of Archaeology. - London : University College London. Institut of
Archaeology, 1990-

Annual.

ISSN 0965-9315 = Papers from the Institute of Archaeology
AI-MZNU/2014

665. Proceedings of the Society of Antiquaries of Scotland / Royal Museum of
Scotland. - Edinburgh : Maney Publishing

Annual.

ISSN 0081-1564 = Proceedings of the Society of Antiquaries of Scotland
AI-MZNU/2014

666. Pyrenae : chronica arqueologica : annual scientific journal / Universidad de
Barcelona. Facultad de Geografia e Historia. Instituto de Arqueologia. - Barcelona :
Universidad de Barcelona, 1965-

Annual.

ISSN 0079-8215 = Pyrenae
AI-MZNU/2014

667. Rendiconti / Pontificia Accademia Romana di Archeologia. - Roma : Pontificia Accademia Romana di Archeologia

Rendiconti - Pontificia Accademia Romana di Archeologia/1.

AI-MZNU/2014

668. Revista arheologică / Academia de Științe a Republicii Moldova. Institutul Patrimoniului Cultural. Centrul de Arheologie ; Red. șef dr. hab. Oleg Levițki. - Serie nouă . - Chișinău : Institutul de Arheologie și Istorie Veche, 2005-

Semestrial. - Text și în limba rusă. - Descrierea s-a făcut după Vol. 6, Nr. 2 din 2010.

ISSN 1857-016X = Revista arheologică
B-UAB/2014

669. Rivista di archeologia cristiana / Pontificio Istituto di Archeologia Cristiana. Pontificia Commissione di Archeologia Sacra. - Roma : Pontificio Istituto di Archeologia Cristiana

Periodicitate necunoscută.

ISSN 0035-6042 = Rivista di archeologia cristiana
AI-MZNU/2014

670. Rossijskaja Arheologija / Rossijskaja Akademija Nauk. Institut Arheologii. - Moskva : Institut Arheologii, 1957-

Trimestrial. - Rezumate și sumar și în limba engleză.

ISSN 0869-6063 = Rossijskaja Arheologija
AI-MZNU/2014

671. Studia archaeologica = Móra Ferenc Múzeum évkönyve. Studia archaeologica = MFMSudia archaeologica. - Szeged : A Múzeum

ISSN 1219-0918 = Studia archaeologica=Móra Ferenc Múzeum évkönyve. Studia archeologica=MFMSudia archeologica
AI-MZNU/2014

672. Trabajos de prehistoria / Centro Superior de Investigaciones Cientificas. Departamento de Publicaciones. - Madrid : Centro Superior de Investigaciones Cientificas, 1960-

Semestrial.

ISSN 0082-5638 = Trabajos de prehistoria
AI-MZNU/2014

908 Monografii zonale

673. China Pictorial. - Beijing : China Pictorial Publications, 1950-

Lunar. - Are ediții și în limbile: arabă, chineză, franceză, germană, italiană, japoneză, rusă, spaniolă. - Are și ediție online (www.china-pictorial.com.cn). - Descrierea s-a făcut după Vol. 767, mai 2012.

ISSN 0009-4420 = China Pictorial
RV-BJ/2014;TL-BJ/2014

674. China Today / China Welfare Institute. - Beijing : China Welfare Institute, 1990-

Lunar. - Înlocuiește din 1990 publicația "China Reconstruction"=ISSN 1000-2944 a cărei numerotare o continuă. - Are ediții și în limbile: arabă, chineză, franceză, germană, spaniolă. - Are și ediție online (www.chinatoday.com.cn). - Descrierea s-a făcut după Vol. 61, Nr. 5 din 2012.

ISSN 1003-0905 = China Today
RV-BJ/2014;TL-BJ/2014

675. Gymnasium : Zeitschrift für Kultur der Antike und Humanistische Bildung. - Heidelberg : Universitätsverlag C. Winter, 1931-

La 2 luni.

ISSN 0342-5231 = Gymnasium
AI-MZNU/2014

676. W+B : Wallonie+Bruxelles : revue trimestrielle internationale / Fédération Wallonie-Bruxelles. - Bruxelles : Commissariat Général aux Relations Internationales de la Communauté Française de Belgique, 1986-

Trimestrial. - Înlocuiește din 1986 publicația "Wallonie Bruxelles"=ISSN 0773-4301. - Descrierea s-a făcut după Nr. 112 din 2011.

ISSN 1780-2962 = W+B : Wallonie+Bruxelles
AI-MZNU/2014

91 Geografie

677. Acta Geographica Croatica. - Zagreb : University of Zagreb. Faculty of Natural Science and Mathematics. Department of Geography, 1997

Anual. - Descriere bazata pe Vol.32(1997).

ISSN 1330-0466 = Acta Geographica Croatica
IS-U9/2014

678. Acta Universitatis Carolinae. Geographica / Univerzita Karlova. Prirodovedecka Faculta. - Praha : Univerzita Karlova

Semestrial.

ISSN 0300-5402 = Acta Universitatis Carolinae. Geographica
IS-U9/2014

679. Bulletin de l'Association de Géographes Français. - Paris : Association de Géographes Français, 1925-

Trimestrial.

ISSN 0004-5322 = Bulletin de l'Association de Géographes Français
IS-U9/2014

680. Bulletin de la Société Géographique de Liège. - Liège : Société Géographique de Liège

Semestrial. - Descriere bazată pe Vol.41, nr.2/2001.

ISSN 0770-7576 = Bulletin de la Société Géographique de Liège
IS-U/2014

681. Bulletin de liaison des membres de la Société de Géographie. - Paris : Société de Géographie, 2008-

Trimestrial.

ISSN 1964-8995 = Bulletin de liaison des membres de la Société de Géographie
IS-U9/2014

682. Freiburger Geographische Hefte / Albert-Ludwigs-Universitat ; Institut für Physische Geographie. - Freiburg : Albert-Ludwigs-Universitat, 1966-

Periodicitate variabilă.

ISSN 0071-9447 = Freiburger Geographische Hefte
IS-U9/2014

683. Geoadria / Croatian Geographical Society. - Zadar : Croatian Geographical Society

Annual.

ISSN 1331-2294 = Geoadria
IS-U 9/2014

684. The Geographical Journal / Royal Geographical Society. - London : Royal Geographical Society, 1893-

De 3 ori pe an.

ISSN 0016-7398 = The Geographical Journal
IS-U 9/2014

685. La Geographie : Terre des hommes / Société de Géographie. - Grenoble : Glénat, 2008-

Trimestrial.

ISSN 1964-9002 = La Geographie
IS-U 9/2014

686. Hrvatski geografski glasnik = Croatian Geographical Bulletin / Hrvatsko Geografsko Drustvo. - Zagreb : Hrvatsko Geografsko Drustvo

Annual.

ISSN 1331-5854 = Hrvatski geografski glasnik
IS-U 9/2014

687. Mitteilungen der Geographischen Gesellschaft in Hamburg / Geographischen Gesellschaft. - Hamburg : Selbsverlag der Geographischen Gesellschaft, 1968-

Periodicitate variabilă.

ISSN 0374-9061 = Mitteilungen der Geographischen Gesellschaft in Hamburg
IS-U9/2014

688. National Geographic France : journal officiel / National Geographic Society.
- Vol. 1(1999), Nr. 1- . - Paris : Prisma Presse, 1999-

Lunar. - Are ediție și în limbile: engleză, română. - Are și ediție online
(www.nationalgeographic.fr).

ISSN 1297-1715 = National Geographic France
IS-U/2014

689. National Geographic Magazine : official journal / National Geographic
Society. - Washington, D.C. : National Geographic Partners, 1888-

Lunar. - Are și ediție online (www.nationalgeographic.com/magazine/). -
Descrierea s-a făcut după Vol. 230, Nr. 1 din 2016.

ISSN 0027-9358 = National Geographic Magazine
IS-U/2014

690. Portugalia = Portugália. - Porto, Portugal : Instituto de Arqueologia,
Faculdade de Letras da Universidade do Porto, 1980-

ISSN 0871-4290 = Portugalia. Portugália
AI-MZNU/2014

691. Science Reports of Tohoku University. Series 7, Geography / Tohoku
University. Graduate School of Science. Institute of Geography. - Sendai : Tohoku
University, 1990

Periodicitate necunoscută.

ISSN 0375-7854 = Science Reports of Tohoku University. Series 7, Geography
IS-U/2014

692. Terra : Suomen Maantieteellisen Seuran Aikakauskirja = journal of the
Geographical Society in Finland. - Helsinki : [s. n.]

Trimestrial.

ISSN 0040-3741 = Terra
IS-U9/2014

93/94 Istorie

693. Acta Poloniae Historica / Polska Akademia Nauk. Komitet Nauk
Historycznych. Instytut Historii. - Warszawa : Wydawnictwo Naukowe Semper,
1958-

Semestrial. - Text în limbile: engleză, germană. - Descrierea s-a făcut după Vol. 97
din 2008.

ISSN 0001-6829 = Acta Poloniae Historica
IS-U/2014

694. Anabasis : Studia Classica et Orientalia. - Rzeszów : Wydawnictwo
Uniwersytetu Rzeszowskiego, 2010

Anual.

ISSN 2082-8993 = Anabasis : Studia Classica et Orientalia
B-UAB/2014

695. Analele Asociației Naționale a Tinerilor Istorici din Moldova : anuar
istoric / Biblioteca Centrului de Studii și Informare în Problemele Istoriei, Culturii
și Civilizației Românești. INFONIS I. - 1999- . - Chișinău : Editura Ruxanda,
[1999]-

Anual. - Text și în limbile: engleză, franceză, rusă.

IS-U15/2014

696. Annales : économies, sociétés, civilisations : histoire, sciences sociales / Centre National de la Recherche Scientifique (CNRS). - Paris : Armand Colin, 1946-

La 2 luni.

ISSN 0395-2649 = Annales. Économies, sociétés, civilisations. Histoire, sciences sociales

B-UAB/2014

697. Annales de l'est / Université de Nancy II, Fédération Historique Lorraine. - Nancy : Presses Universitaires de Nancy

Anual. - Descriere bazată pe Nr.4/1994.

ISSN 0365-2017 = Annales de l'est

IS-U/2014

698. L' Année épigraphique : revue des publications épigraphiques relatives à l'antiquité romaine. - Paris : Presses Universitaires de France, 1888-

Anual.

ISSN 0066-2348 = L' Année épigraphique

AI-MZNU/2014

699. Antiquités nationales / Musée des Antiquités Nationales, Société des Amis du Musée et du Château de Saint-Germain-en-Laye. - Saint-Germain-en-Laye : Société des Amis du Musée et du Château de Saint-Germain-en-Laye, 1961-

Anual.

ISSN 0997-0576 = Antiquités nationales
AI-MZNU/2014

700. Anuar. - Zrenianin : ICRV, 2003

Periodicitate necunoscută.

ISSN 2217-3870 = Anuar
B-UAB/2014

701. Archäologisches Korrespondenzblatt / Römisch-Germanisches
Zentralmuseum. - Mainz : Verlag des Römisch-Germanischen Zentralmuseums,
1971-

Periodicitate necunoscută.

ISSN 0342-734X = Archäologisches Korrespondenzblatt
AI-MZNU/2014

702. Archive for history of exact sciences. - Berlin, 1960

Trimestrial.

IS-U1/2014

703. Boletín de la Academia Nacional de la Historia. - Caracas : Academia
Nacional de la Historia, 1912-

Trimestrial. - Descrierea s-a făcut după Tom. 86, Nr. 341 din 2003.

ISSN 0254-7325 = Boletín de la Academia Nacional de la Historia
AG-BJ/2014

704. Budapest régiségei : a Budapesti Történeti Múzeum évkönyve. - Budapest : Akadémiai Kiadó, 1889-

Annual.

ISSN 0133-1892 = Budapest régiségei
AI-MZNU/2014

705. Bulletin Analytique d'Histoire Romaine : étude des civilisations de l'antiquité de la préhistoire à Byzance / Groupe de Recherche d'Histoire Romaine. - Strasbourg : [s.n.], 1965-

Annual.

ISSN 0525-1044 = Bulletin Analytique d'Histoire Romaine
IS-U/2014

706. Cahiers de civilisation médiévale : revue trimestrielle / Université de Poitiers, Centre d'Études Supérieures de Civilisation Médiévale. - Poitiers : Centre d'Études Supérieures de Civilisation Médiévale, 1958-

Trimestrial. - Descrierea s-a făcut după Vol. 38, Nr. 1 din 1995.

ISSN 0007-9731 = Cahiers de civilisation médiévale
AI-MZNU/2014

707. Classical Antiquity. - Berkeley (CA) : University of California Press, 1982-

Semestrial. - Înlocuiește din 1982 publicația "California Studies in Classical Antiquity"=ISSN 0068-5895. - Are și ediție online (www.jstor.org/journals/02786656.html). - Descrierea s-a făcut după Vol. 31, Nr. 1 din 2012.

ISSN 0278-6656 = Classical Antiquity
IS-U/2014

708. Cugetul : revistă de istorie și cultură / Institutul Cultural Român. - Chișinău : Prut Internațional

Periodicitate necunoscută.

ISSN 1814-859X = Cugetul
IS-BJ/2014

709. Le Débat : histoire, politique, société. - Paris : Gallimard, 1980-

Lunar.

ISSN 0246-2346 = Le Débat (Paris)
IS-U/2014

710. A Debreceni Déri Múzeum Évkönive. - Debrecen : Déri Múzeum Debrecen

Periodicitate necunoscută.

ISSN 0418-4513 = A Debreceni Déri Múzeum Évkönive
AI-MZNU/2014

711. Denkmalpflege Informationen. - Munchen : Bayerisches Landesamt für Denkmalpflege

Periodicitate necunoscută.

ISSN 1863-7590 = Denkmalpflege Informationen
AI-MZNU/2014

712. Études Balkaniques / Académie Bulgare des Sciences. Institut d'Études Balkaniques. - Sofia : Institut d'Études Balkaniques, 1964-

Trimestrial.

ISSN 0324-1645 = Études Balkaniques

IS-U/2014

713. Fasciculi archaeologiae historicae / Académie Polonaise des Sciences, Département de Łódź. - Wrocław : Zakład Narodowy im. Ossolińskich, 1986-

ISSN 0860-0007 = Fasciculi archaeologiae historicae
AI-MZNU/2014

714. Folia Praehistorica Posnaniensia. - Poznan : Institute of Prehistory at Adam Mickiewicz University Poznań, 1985

Periodicitate variabilă.

ISSN 0239-8524 = Folia Praehistorica Posnaniensia
AI-MZNU/2014

715. Gender and history. - Oxford : Blackwell Publishing, 1989

De 3 ori pe an.

ISSN 1468-0424 = Gender and History
IS-U/2014

716. Germania : Anzeiger der Römisch-Germanischen Kommission des Deutschen Archäologischen Instituts. - Mainz am Rhein : Verlag Philipp von Zabern

Bianual.

ISSN 0016-8874 = Germania
AI-MZNU/2014

717. Glasnik zemalskog muzeja Bosne I Hercegovine u Sarajevu. - Sarajevo : Zemaljski muzej BiH, 1948

Anual.

ISSN 0581-7501 = Glasnik zemalskog muzeja Bosne I Hercegovine u Sarajevu
AI-MZNU/2014

718. Hesperia / Institute for Advanced Study ; American School of Classical
Studies at Athens. - Princeton : Institute for Advanced Study, 1932-

Trimestrial. - Are și ediție online(<http://www.jstor.org/journals/0018098X.html>).

ISSN 0018-098X = Hesperia
AI-MZNU/2014

719. L' Histoire. - Paris : Société d'Éditions Scientifique, 1978-

Lunar. - Suplimente: "Collections de l'histoire"=ISSN 1276-4183, "Index général".
- Are și ediție online (www.histoire-presse.fr). - Descrierea s-a facut după Nr. 384
din 2013.

ISSN 0182-2411 = L' Histoire (Paris)
IS-U15/2014

720. Histoire antique : le premier magazine sur l'histoire antique. - Apt : Éditions
Harnois

De 6 ori/an.

ISSN 2104-4813 = Histoire antique
IS-U/2014

721. Istoriceski pregled / B"lgarska Akademija na Naukite. - Sofija : Publishing
House of the Bulgarian Academy of Sciences, 1945-

Lunar.

ISSN 0323-9748 = Istoriciŭeski Pregled
IS-U/2014

722. Mainfränkisches Jahrbuch für Geschichte und Kunst / Freunde
Mainfränchescher Kunst und Geschichte. - Würzburg : Freunde Mainfränchescher
Kunst und Geschichte, 1949-

Annual.

ISSN 0076-2725 = Mainfränkisches Jahrbuch für Geschichte und Kunst
AI-MZNU/2014

723. Mémoires / Société Académique de l'Aube. - Troyes : Société Académique de
l'Aube, 1975-

Periodicitate necunoscută.

ISSN 0395-0786 = Mémoires - Société Académique de l'Aube
AI-MZNU/2014

724. Nova Edineț. - Chișinău : [s.n.], 2013

Periodicitate necunoscută.

ISSN 1857-4963 = Nova Edineț
IS-U/2014

725. Past & Present : a journal of historical studies / Past and Present Society. -
Oxford : Oxford University Press, 1952-

Trimestrial. - Descrierea s-a făcut după Nr. 145 din 1994.

ISSN 0031-2746 = Past & Present : a journal of historical studies
IS-U/2014

726. Revista de istorie a Moldovei / Academia de Științe a Moldovei. Institutul de Istorie, Stat și Drept. - [Serie nouă] . - Chișinău : Elan Poligraf, 2007-

Trimestrial. - Fondată în 1990. - Text și în limbile: rusă, franceză. - Sumar și în limba engleză. - Rezumate în limba engleză. - Descrierea s-a făcut după Nr. 2 din 2012.

ISSN 1857-2022 = Revista de istorie a Moldovei (2007)
B-UAB/2014;IS-U/2014

727. Revue d'Histoire Moderne et Contemporaine / Société d'Histoire Moderne et Contemporaine. - Paris : Société d'Histoire Moderne et Contemporaine, 1954-

Trimestrial.

ISSN 0048-8003 = Revue d'histoire moderne et contemporaine
AG-BJ/2014

728. Revue historique vaudoise / Société Vaudoise d'Histoire et Archeologie. - Lausanne : Société Vaudoise d'Histoire et Archeologie

Periodicitate necunoscută.

ISSN 1013-6924 = Revue historique vaudoise
IS-U/2014

729. Rheinisches Landesmuseum Trier. - Trier : Rheinisches Landesmuseum

Periodicitate necunoscută.

ISSN 0041-2953 = Rheinisches Landesmuseum Trier
AI-MZNU/2014

730. Rivista di studi liguri = Revue d'etudes ligures. - Bordighera : Istituto di Studi Liguri, 1964-

Trimestrial. - Continuă revista "Rivista Ingauna e Intemelia".

ISSN 0035-6603 = Rivista di studi liguri=Revue d'etudes ligures
AI-MZNU/2014

731. Sborník Národního Muzea v Praze. Rada A, Historie = Acta Musei Nationalis Pragae. Series A, Historia. - Praha : Národní Muzeum, 1947-

Trimestrial. - Text și în limba germană. - Descrierea s-a făcut după An. 66, Nr. 3/4 din 2012.

ISSN 0036-5335 = Sborník Národního Muzea v Praze. Rada A, Historie
AI-MZNU/2014

732. Slavia antiqua / Poznanóskie Towarzystwo Przyjaciół Nauk. Wydział Historii i Nauk Społecznych. - Poznan : Poznanóskie Towarzystwo Przyjaciół Nauk

Trimestrial.

ISSN 0080-9993 = Slavia antiqua
AI-MZNU/2014

733. Vjesnik za arheologiju i historiju Dalmatinsku / Arheološki Muzej. - Split : Arheološki Muzej

Periodicitate necunoscută.

ISSN 0350-8447 = Vjesnik za arheologiju i historiju Dalmatinsku
AI-MZNU/2014

INDEX DE TITLURI

Á

- A Debreceni Déri Múzeum Évkönyve - 710
Abhandlungen aus dem Mathematische Seminar der Universität Hamburg - 156
ACI Materials Journal - 472
Acta Agriculturae Slovenica - 533
Acta Electrotechnica et Informatica - 157
ACTA Energetica. Electrical Power Engineering Quarterly - 473
Acta Geographica Croatica - 677
Acta horticulturae et regioculturae - 534
Acta Mathematica Universitatis Comenianae - 158
Acta medica (Hradec Králové) - 420
Acta Musei Moraviae. Scientiae geologicae - 332
Acta obstetrica et gynecologica scandinavica - 421
Acta pharmaceutica Hungarica - 415
Acta Poloniae Historica - 693
Acta Universitatis Agriculturae et Silviculturae Medelianae Brunensis - 535
Acta Universitatis Carolinae Environmentalica - 362
Acta Universitatis Carolinae. Geographica - 678
Acta Universitatis Carolinae. Mathematica et Physica - 160
Acta Universitatis Carolinae. Mathematica et Physica .Supplementum - 159
Acta Universitatis Szegediensis. Acta scientiarum mathematicarum - 161
Acta Veterinaria - 437
Acta Veterinaria Brno - 438
Acta Zoologica Bulgarica - 391
Actas y volumenenes de homenaje - 162
Active Learning in Higher education - 119
Adansonia (Paris) - 374
Advances in Differential Equations - 163
AEÜ (Jena) - 474
Aevum (Milano) - 597
Agricultura Moldovei - 536
Agriculturae Conspectus Scientificus - 537
Akademos (Chişinău) - 136

Aliso - 375
Alternatives internationales - 85
American Imago - 51
American Journal of Gastroenterology - 416
American Journal of Surgery - 422
American Journal of Surgical Pathology - 423
American Journal of Veterinary Research - 439
American Libraries - 37
American Mathematical Monthly - 164
American Quarterly - 11
Anabasis : Studia Classica et Orientalia - 694
Analele Asociației Naționale a Tinerilor Istorici din Moldova - 695
Anatolian Studies. Journal of the British Institute of Archaeology at Ankara - 635
Animal Science Papers and Reports - 558
Animal systematics, evolution and diversity - 392
Ankara Üniversitesi Veteriner Fakültesi Dergisi - 440
Annales Academiae Scientiarum Fennicae. Mathematica - 165
Annales d'histoire de l'art et d'archéologie - 581
Annales de l'est - 697
Annales de l'Institut Fourier - 166
Annales de la Faculté des Sciences de Toulouse. Mathématiques - 167
Annales mathématiques "Blaise Pascal" - 168
Annales Societatis Geologorum Poloniae - 333
Annales Societatis Mathematicae Polonae. Series 1, Commentationes mathematicae - 169
Annales. Économies, sociétés, civilisations. Histoire, sciences sociales - 696
Annali dell'Università di Ferrara. Sezione 7: Scienze Matematiche - 170
Annals of Neurology - 424
Annals of the Ditsong National Museum of Natural History - 393
Annals of Warsaw University of Life Sciences-SGGW. Animal Sciences - 559
L' Année épigraphique - 698
Annual Report of the Institute of Engineering Innovation, School of Engineering the University of Tokyo - 475
Annual Report of the National Astronomical Observatory of Japan - 309
Annuario della Pontificia Accademia Romana di Archeologia - 636
Antaeus - 637
Antiquités africaines - 638

Antiquités nationales - 699
 Anuar - 700
 Applications of Mathematics - 171
 Applied And Computational Mathematics - 172
 Aquincumi füzetek - 639
 Arab Journal of Mathematical Sciences - 173
 Archaeologia Austriaca - 640
 Archaeology International - 641
 Archaiologikī Efīmeris - 642
 Archäologie Österreichs - 643
 Archäologische Nachrichten aus Baden - 644
 Archäologisches Korrespondenzblatt - 701
 Archeologia classica - 645
 The Architectural Review - 584
 L' Architecture d'aujourd'hui - 585
 Archiv der Gegenwart - 90
 Archive for history of exact sciences - 702
 Archive for rational mechanics and analysis - 174
 Archives d'anatomie, d'histologie et d'embryologie : travail du Laboratoire
 d'Embryologie de la Faculté de Médecine de Strasbourg - 412
 Archives de l'Institut botanique de l'Université de Liège - 376
 Archives des sciences sociales des religions - 57
 Archivo Español de Arqueología - 646
 Archivum Mathematicum - 175
 Arheoloski vestnik - 647
 Arkeoikuska=Investigación arqueológica - 648
 Arkhimedes - 313
 Arquivo Brasileiro de Medicina Veterinaria e Zootecnia - 441
 Ārshīv-i Múassisah-i Rāzī - 417
 Art - 582
 Art et métiers du livre - 49
 Arte audiovisuale - 591
 Arte vizuale - 592
 Athenaeum (Pavia) - 613
 Atti dell'Accademia delle Scienze di Torino. Classe di scienze fisiche, matematiche
 e naturali - 314
 Atti della Società dei Naturalisti e Matematici di Modena - 176

Atti e memorie dell'Accademia Patavina di Scienze Lettere ed Arti : memorie della classe de scienze matematiche e naturali - 177
ATZ : Automobiltechnische Zeitschrift - 476
Aus Politik und Zeitgeschichte : Beilage zur Wochenzeitung Das Parlament - 72

B

Balkan Arařtirma Enstitüsü Dergisi=Journal of Balkan Research Institute - 61
Bau-BG Aktuell - 477
Berkeley Journal of Sociology - 63
Beton und Stahlbetonbau - 517
Biblio Scientia - 12
Bibliographie géographique internationale - 35
Bibliothèque Archéologique et Historique - 649
Biophysical Journal - 363
Biotechnologie, Agronomie, Société et Environnement - 364
Biuletyn Instytutu Hodowli i Aklimatyzacji Roślin - 538
Boissiera - 377
Boletim da Faculdade de Direito - 100
Boletim do Museo de Biologia "Mello Leitão" - 365
Boletín de la Academia Nacional de la Historia - 703
Boletín de la Sociedad Matemática Mexicana - 178
Bollettino della Unione Matematica Italiana (2008) - 179
Bollettino della Unione Matematica Italiana. Sezione B - 180
Bonner Jahrbücher - 650
Boreal Environment Research:scientific journal - 378
Brazilian Journal of Veterinary Research and Animal Science - 442
Brigitte - 566
British Journal of Haematology - 425
Budapest régiségei - 704
Buletin de lingvistică - 598
Buletinul Academiei de Științe a Republicii Moldova. Matematica - 181
Buletinul Institutului de Geologie și Seismologie al Academiei de Științe a Republicii Moldova = Bulletin of the Institute of Geology and Seismology of Moldavian Academy of Sciences - 334
Bulletin - O.I.E - 443
Bulletin Analytique d'Histoire Romaine - 705

Bulletin APMEP - 182
 Bulletin de l'Académie des Sciences et Lettres de Montpellier - 614
 Bulletin de l'Académie Vétérinaire de France - 444
 Bulletin de l'Association de Géographes Français - 679
 Bulletin de la Banque de France - 97
 Bulletin de la Société Géographique de Liège - 680
 Bulletin de la Société Géologique de France. Géologie générale - 335
 Bulletin de la Société Mathématique de France - 183
 Bulletin de la Société Préhistorique Française - 651
 Bulletin de la Société Vaudoise des Sciences Naturelles - 151
 Bulletin de la Société Vétérinaire Pratique de France - 445
 Bulletin de liaison des membres de la Société de Géographie - 681
 Bulletin du Muséum d'histoire naturelle de Marseille - 336
 Bulletin mensuel de la Société Linneenne de Lyon - 138
 Bulletin of Fukuoka University of Education. Part III, Mathematics, Natural Sciences and Technology - 184
 Bulletin of Informatics and Cybernetics - 4
 Bulletin of Nippon Veterinary and Life Science University - 446
 Bulletin of the American Mathematical Society - 185
 Bulletin of the Belgian Mathematical Society - 186
 Bulletin of the Calcutta Mathematical Society - 187
 Bulletin of the Kyoto University - 188
 Bulletin of the Kyushu Institute of Technology. Pure and Applied Mathematics - 189
 Bulletin of the Malaysian Mathematical Sciences Society - 190
 Bulletin of the Osaka Museum of Natural History - 139
 Bulletin of the Veterinary Institute in Pulawy - 447
 Bulletin of the World Health Organization - 400
 Business and Professional Communication Quarterly - 120
 Business, Management and Education - 91

C

Cahiers alsaciens d'archéologie, d'art et d'histoire - 652
 Cahiers Benjamin Fondane - 615
 Cahiers de civilisation médiévale - 706
 Cahiers de topologie et géométrie différentielle catégoriques - 192

Les Cahiers de Tunisie - 13
Calcolo - 193
California Agriculture - 540
Canadian Journal of Mathematics - 194
Cancer and the Cancer Cytopatology - 418
Casabella - 586
CERN Courier (English ed.) - 315
Ceylon Journal of Science. Biological Sciences - 366
Chemical Fibers International - 567
Chemie der Erde - 325
Chemistry Journal of Moldova - 326
Chest - 426
China Pictorial - 673
China Today - 674
Cicero - 73
CIT : Journal of Computing and Information Technology - 5
Classical Antiquity - 707
CMUC : Commentationes mathematicae Universitatis Carolinae - 195
Collectanea Botanica - 379
Commentaire (Paris) - 14
Commentarii mathematici helvetici - 196
Commentarii Mathematici Universitatis Sancti Pauli - 197
Communications de la Faculté des Sciences de l'Université d'Ankara. Series A1,
Mathematics and Statistics - 198
Communications on Pure and Applied Mathematics - 199
Comparative Literature - 616
Comptes rendus. Mathématique - 200
Comptes rendus. Palevol - 358
Computer Science Journal of Moldova - 201
Computers and geotechnics - 337
Concrete International Design and Construction - 587
Costruzioni metalliche - 478
Creative Review - 593
Critical Studies in Media Communications - 565
Critique - 627
Croatica chemica acta - 327
Crop Breeding and Applied Biotechnology - 541

El croquis - 588
CSTC-contact. Centre scientifique et technique de la construction - 518
CTICM-Construction métallique - 512
Cugetul - 708
Czasopismo Techniczne. Seria B, Budownictwo - 479
Czech Journal of Food Sciences - 542
Czech Journal of Genetics and Plant Breeding - 367

D

Daedalus - 140
Daimler sustainability report - 513
Le Débat (Paris) - 709
Delft Outlook - 480
Demonstratio mathematica - 202
Denkmalpflege Informationen - 711
Destin românesc (Chişinău. 2006) - 16
Detail (München. English ed.) - 589
Deutschland (ed. în lb. germană) - 17
Differential and Integral Equations - 203
Durban Museum Novitates - 394

E

Earth Evolution Sciences - 338
Economic Botany - 380
Economica (Chişinău) - 92
Economie și sociologie - 93
Éducation des adultes et développement - 121
EEA Report / European Environment Agency - 152
Electrochemistry - 328
Elektrotehniški vesnik - 481
Email - 568
Emirates Journal of Food And Agriculture - 543
Energetika (Minsk) - 482
ENRD magazine: Connecting Rural Europe Imprint - 94

Entomologica fennica - 395
Entomologische Berichte - 396
EPPO Bulletin - 539
Epsilon - 204
Esprit - 50
ETH Alumni Vereinigung Globe : das Magazin der ETH Zürich und der ETH
Alumni - 519
ETH Globe - 483
Études - 18
Études Balkaniques - 712
Les études classiques (Namur) - 617
Études des lettres - 599
EU Rural review : the Magazine from the European Network for Rural
Development - 544
Europa : revistă de știință și artă în tranziție - 64
Europe - 618
European journal of paediatric dentistry - 401
European View - 101

F

Facta Universitatis. Series: Mathematics - Informatics - 205
Faenza - 594
Fasciculi archaeologiae historicae - 713
Fasciculi Mathematici - 206
Fiber - 569
Le Figaro (Paris) - 48
Le Figaro magazine - 19
Filomat - 207
Finnisch - Ugrische Forschungen - 608
Fizica și tehnologiile moderne : revistă științifico-didactică și de popularizare a
științei - 316
Focus - 74
Folia biologica et geologica - 339
Folia entomologica hungarica - 397
Folia Praehistorica Posnaniensia - 714
Folia Veterinaria - 448

Fontes archaeologici posnaniensis - 653
Foundation Focus Imprint - 65
Fragmenta Entomologica - 398
Le français dans le monde - 122
Le français moderne - 609
Freiburger Geographische Hefte - 682
Freiburger Universitätsblätter - 123
Fremdsprache Deutsch - 124
Fritschiana (Graz) - 381
Fujitsu Scientific and Technical Journal - 141
Fundamenta mathematicae - 208
Fundberichte aus Österreich - 654
Funde und Ausgrabungen im Bezirk Trier - 655
Funkcialaj ekvacioj - 209
Futuribles (Paris) - 66

G

Gallia - 656
Gartnerischen-Botanischer Brief - 382
Gender and History - 715
Genetics and plant physiology - 383
Geo (Hamburg) - 340
Geo-Eco-Trop - 341
Geoadria - 683
Géochronique - 342
The Geographical Journal - 684
Geologica Belgica - 343
Geotechnique - 344
Germania - 716
GIM International - 310
GIS Busines - 6
Glasgow Mathematical Journal - 210
Glasnik Matematicûki - 211
Glasnik zemalskog muzeja Bosne I Hercegovine u Sarajevu - 717
Godišen zbornik na Institutot za Matematika - 212
Godisnik na Sofijskija Universitet "Sv. Kliment Ohridski": Geologo-Geografski

Fakyltet : Kniga 2-Geografija - 345
Gymnasium - 675
Gyogyszereszet - 419

H

Habarlari-Izvestia : Series of Biological and Medical - 368
Hacettepe Journal of Mathematics and Statistics - 213
Hantkeniana - 359
Hellenic Journal of Companion Animal Medicine - 449
Hesperia - 718
Hiroshima Journal of Medical Sciences - 402
Hiroshima Mathematical Journal - 214
L' Histoire (Paris) - 719
Histoire antique - 720
Hoehnea - 384
Hokkaido Mathematical Journal - 215
Houston Journal of Mathematics - 216
Hrană pentru suflet : publicație religioasă de teologie, opinie și informare a
Parohiei Ortodoxe "Sf. Mc. Alexandru și Maurițiu" Bergamo-Citta Alta, Italia - 58
Hrvatski geografski glasnik - 686
Hungarian Agricultural Research : Journal of the Ministry of Rural Development -
529

I

IBM Journal of Research and Development - 7
IEEE Antennas and Propagation Magazine - 484
IEEE Transactions on Automatic Control - 485
IEEE Transactions on Biomedical Engineering - 403
IEEE Transactions on Circuits and Systems. Part 1, Fundamental Theory and
Applications - 486
IEEE Transactions on Circuits and Systems. Part 2, Analog and Digital Signal
Processing - 487
IEEE Transactions on Fuzzy Systems - 8
IEEE Transactions on Instrumentation - 488

IEEE Transactions on Signal Processing - 489
Illinois Journal of Mathematics - 217
In Practice - 450
Indiana University Mathematics Journal - 218
Infant Mental Health Journal - 53
Inforegio Panorama - 99
Informatica (Ljubljana) - 9
Informatica (Vilnius) - 219
Intellectus (Chişinău) - 102
Interdisciplinaria archaeologica - 657
International Fiber Journal - 570
International Journal of Bussiness Communication - 125
International Journal of Food Science and Technology - 571
International Journal of Language Studies (IJLS) - 600
International Journal of Powder Metallurgy - 514
International Journal of Urology - 427
International Mathematical News - 220
International Political Science Abstracts - 75
International Political Science Review - 86
Intertext (Chişinău) - 601
Israel Journal of Mathematics - 221
Israel Journal of Veterinary Medicine - 451
İstanbul Üniversitesi Veteriner Fakültesi Dergisi - 452
Istoričeski Pregled - 721
Istrazivanja u pedagogiji = Research in pedagogy - 126
Italian Journal of Geosciences - 346
Izvestija Akademii Nauk Kazahstana. Serija fiziko- matematičeskaja - 317
Izvestija Akademii Nauk. Serija Matematičeskaja - 222

J

Jahrbuch - Akademie der Wissenschaften und der Literatur Mainz - 127
Jahrbuch - Berlin-Brandenburgische Akademie der Wissenschaften - 46
Jahrbuch - Braunschweigische Wissenschaftliche Gesellschaft - 142
Jahrbuch der Geologischen Bundesanstalt - 347
Jahrbuch der Staatlichen Ethnographischen Sammlunge Sachsen - 133
Jahresbericht der Bayerischen Bodendenkmalpflege - 369

Japan TAPPI Journal - 572
Japanese Journal of Veterinary Research - 453
Japanese Psychological Research - 54
Jeoloji Mühendisliği Dergisi =Journal of Geological Engineering - 348
Joannea Botanik & Studienzentrum Natur Kunde - 385
Journal for Perspectives of Economic, Political and Social Integration - 67
Journal of Agricultural Sciences (Belgrade) - 545
Journal of Algebra - 224
Journal of Anatomy - 404
Journal of Azabu University - 454
Journal of Comparative Pathology - 405
Journal of Composites for Construction - 520
Journal of constructional steel research - 521
Journal of Democracy - 76
Journal of Environmental Engineering - 490
Journal of Equine Science - 560
Journal of Food Engineering - 573
Journal of Functional Analysis - 225
Journal of Horticultural Research - 546
Journal of Library Science in China - 38
Journal of Linguistics - 631
Journal of Mathematical Sciences - 226
Journal of Mathematics - University of Tokushima - 227
Journal of Mathematics and Applications - 228
Journal of Mathematics of Kyoto University - 229
Journal of Modern Literature - 632
Journal of Partial Differential Equations - 230
Journal of Physics. D, Applied Physics - 318
Journal of Policy Science - 77
Journal of Pragmatics - 602
Journal of Prosthetic Dentistry - 428
Journal of Pure Mathematics - 231
Journal of Semantics - 603
Journal of Structural Engineering - 522
The Journal of Symbolic Logic - 232
Journal of the Arkansas Academy of Sciences - 386
Journal of the Egyptian Mathematical Society - 233

Journal of the Faculty of Agriculture - Kyushu University - 547
Journal of the Faculty of Science Shinshu University - 234
Journal of the Hellenic Veterinary Medical Society - 455, 561
Journal of the Japan Society for Technology of Plasticity - 491
Journal of the Japan Welding Society - 492
Journal of the Mathematical Society of Japan - 235
Journal of the National Institute of Information and Communications Technology -
10
Journal of the Society of Leather Technologists and Chemists - 574
Journal of Thermal Stresses - 493
Journal of veterinary medical education. Association of American Veterinary
Medical Colleges - 456
The Journal of Veterinary Medical Science. Nihon Jūi Gakkai - 457
Julius Kühn Archiv - 548
Jurnal - 20

K

KA.Korrespondenz Abwasser, Abfall - 658
Källan - 629
Kaogu - 659
Kemija u industriji.Časopis kemičara i tehnologa.Journal of chemists and
chemical engineers - 329
Keramische Zeitschrift - 575
Kinken Research Highlights - 494
Kleine Schriften - 21
Kobe Journal of Mathematics - 236
Kochi Journal of Mathematics - 237
Kodai Mathematical Journal - 238
Kompleksnoe Ispolzovanie Mineralnogo Seria - 349
KulturAustausch (Regensburg) - 22
Kulturpolitische Korrespondenz - 23
Kumamoto Journal of Mathematics - 239
Kurri Progress Report - 495
Kwartalnik geologiczny - 350
Kyoto Journal of Mathematics - 223
Kyushu Journal of Mathematics - 240

L

- La Cellule : recueil de cytologie et d'histologie generale - 370
La Geographie - 685
The Lancet (London) - 406
Landbauforschung Völkenrode - 549
Language and Literature (London) - 604
Law Journal - 103
Le carnet et les instants - 41
Lectures - 1
Lecturi filologice - 605
Les Grands Dossiers des Sciences Humaines - 407
Les Langues Modernes - 610
Lettre d'information - Ministère de la Culture et de la Communication - 24
Libertas Mathematica - 241
Liiketaloudellinen aikakauskirja - 98
Limba română (Chişinău) - 611
Literaturen - 619
Livro : revista do Núcleo de Estudos do Livro e da Edição - 2
London Review of Books - 39
The Low Countries - 583
Lucentum - 660
Lud (Wrocław) - 134
Lumina - 620
Lumină lină (New York) - 25

M

- Macedonian Veterinary Review - 458
Madame Figaro (Éd. internationale) - 26
Magazine littéraire - 621
Magyar Gyomkutatás és Technológia - 550
Mainfränkisches Jahrbuch für Geschichte und Kunst - 722
Marie Claire - 128
Marie Claire idées - 562

Maritime Engineering - 496
 Marketing News - 95
 La Matematica Nella Società e Nella Cultura - 242
 Matematika Pljus - 243
 Materials Science and Technology: incorporating Metal science and Metals technology - 576
 Mathematica Balkanica - 244
 Mathematica Bohemica - 245
 Mathematica Moravica - 246
 Mathematica Scandinavica - 247
 Mathematical Inequalities and Applications - 248
 Mathematical Journal of Okayama University - 249
 The Mathematical Scientist - 250
 Mathematics Competitions - 251
 Mathematics for applications - 252
 Mathematics Journal of Toyama University - 253
 Mathematische Semesterberichte - 254
 Maximum : idei, cultură, politică, arte, controversă, polemici - 27
 Mediterranean Journal of Mathematics - 255
 Melliand International - 577
 Mémoires - Société Académique de l'Aube - 723
 Memoirs of the Faculty of Science and Engineering Shimane University. Series B, Mathematical Science - 256
 Memoirs of the Institute for Protein Research, Osaka University - 330
 Memoirs of the Institute of Scientific and Industrial Research - 497
 Memoirs on Differential Equations and Mathematical Physics - 257
 Metaliteratură (Chişinău) - 622
 Miskolc Mathematical Notes - 258
 Mitteilungen der Anthropologischen Gesellschaft in Wien - 371
 Mitteilungen der Geographischen Gesellschaft in Hamburg - 687
 Mitteilungen der Mathematischen Gesellschaft in Hamburg - 259
 Mitteilungen der Österreichischen Geologischen Gessellschaft - 351
 Mitteilungen der Österreichischen Numismatischen Gessellschaft - 595
 Mitteilungen des Naturwissenschaftlichen Verein für Steiermark - 143
 Moldavian Journal of the Physical Sciences - 319
 Le Monde (Paris) - 78
 MTZ : Motortechnische Zeitschrift - 498

Multiple Sclerosis - 429

N

National Geographic France - 688

National Geographic Magazine - 689

Natural Science Report of Ochanomizu University - 144

Nature (London) - 153

Nauka y Tehnika - 499

Népegészségügy - 408

The New England Journal of Medicine - 409

Nids journal of defense and security - 117

Nieuw Archief voor Wiskunde - 145

Nihonkai Mathematical Journal - 260

Nonlinear dynamics and Systems Theory : an international journal of research and surveys - 261

Nonlinear Functional Analysis And Applications - 262

Nordicom Review - 28

Note di Matematica - 263

Nougyou Nouson Kougakkai Rombunshuu - 530

Nova Edineţ - 724

Novi Sad Journal of Mathematics - 264

O

Oberwolfach Reports - 265

Obstetrics and Gynecology (New York) - 430

Obzornik za matematiko in fiziko - 266

Ocnus - 661

Odontology - 431

Orvosi hetilap - 432

Osaka Journal of Mathematics - 267

Oxoniensia - 662

P

- Pacific Journal of Mathematics - 268
Pakistan Veterinary Journal - 459
Palaeobiodiversity and Palaeoenvironments - 352
Pamiętky a múzeá - 663
Papers from the Institute of Archaeology - 664
Participation - 79
Past & Present : a journal of historical studies - 725
Pediatrics - 433
La Pensee Bahá'íe - 59
Periodica polytechnica : Social and management sciences - 563
Periodica Polytechnica. Chemical Engineering - 331
Periodica Polytechnica. Civil Engineering - 523
Periodica Polytechnica. Electrical Engineering - 89
Periodica Polytechnica. Mechanical Engineering - 500
Periodica Polytechnica. Transportation Engineering - 564
Pétrole et gas information - 578
Pflügers Archiv für die gesamte Physiologie des Menschen und der Tiere - 413
Philippia - 387
Philologia (Chişinău) - 606
Philosophy and Literature - 623
Physiology - 414
The Plan (Bologna) - 524
Plant Protection News - 551
Plant, Soil and Environment - 552
Plasma sources science & technology - 320
PLOT : Partager, Lire, Ouvrir, Transmettre - 269
Podium - 29
Polish Journal of Veterinary Sciences - 460
Political Science Quarterly - 80
Politique étrangère - 87
Polityka i Społeczeństwo=Studies in Politics and Society - 81
Poľnohospodárstvo - 553
Portugalia. Portugália - 690
Preslia - 388
Prilozi - Makedonska Akademija na Naukite i Umetnostite. Oddelenie za

Medicinski Nauki - 372
Problèmes économiques - 96
Proceedings of A. Razmadze Mathematical Institute - 270
Proceedings of the Edinburgh Mathematical Society - 271
Proceedings of the Indiana Academy of Science - 501
Proceedings of the Institution of Civil Engineers. Civil Engineering - 527
Proceedings of the Institution of Civil Engineers. Construction Materials - 579
Proceedings of the Institution of Civil Engineers. Engineering and Computational Mechanics - 502
Proceedings of the Institution of Civil Engineers. Engineering History and Heritage - 525
Proceedings of the Institution of Civil Engineers. Structures and Buildings - 526
Proceedings of the Institution of Civil Engineers. Transport - 503
Proceedings of the Institution of Civil Engineers. Waste and Resource Management - 118
Proceedings of the Institution of Civil Engineers. Water Management - 504
Proceedings of the Japan Academy. Series A. Mathematical Sciences - 272
Proceedings of the School of Science of Tokai University - 146
Proceedings of the Society of Antiquaries of Scotland - 665
Project - 82
Proyeccyones - 273
Psychologie heute - 55
PTB News - 321
Publicacions Matemàtiques - 274
Publicationes mathematicae - 275
Publications de l'Institut Mathématique - 276
Publications mathématiques de Besançon : algèbre et théorie des nombres - 277
Publications of the Research Institute for Mathematical Sciences - 278
Pyrenae - 666

R

Radovi matematički - 311
La Recherche (Paris) - 505
Recherches germaniques - 630
Rendiconti - Pontificia Accademia Romana di Archeologia - 667
Rendiconti del Circolo Matematico di Palermo - 279

Rendiconti del Seminario Matematico della Università di Padova - 280
Rendiconti del Seminario Matematico della Università e Politecnico di Torino - 281
Rendiconti dell'Istituto di Matematica dell'Università di Trieste - 282
Rendiconti di matematica e delle sue applicazioni - 283
Report=Bericht - 284
Reports of Research Institute for Applied Mechanics, Kyushu University - 322
Reports of the Institute of Fluid Science Tohoku University - 323
Reports on Mathematical Logic - 285
Research in Agricultural Engineering - 554
Research in Veterinary Science - 461
The Research Journal of the Hindi Science Academy - 147
Research*eu: results magazine Imprint - 68
Resenhas do Instituto de Matematica e Estatistica da Universidade de São Paulo - 286
Review of Comparative Law - 104
Revista arheologică - 668
Revista de etnologie și culturologie - 135
Revista de filozofie și drept - 105
Revista de filozofie, sociologie și științe politice - 69
Revista de istorie a Moldovei (2007) - 726
Revista do Instituto de Medicina Tropical de São Paulo - 410
Revista Mexicana de Ciencias Pecuarias - 434
Revista mexicana de fisica - 324
Revista Tehnoscopia : revistă științifică - metodică - 506
Revistă de lingvistică și știință literară - 612
Revue critique de droit international privé - 106
Revue d'Alsace - 47
Revue d'histoire de la Shoah - 60
Revue d'Histoire et de Philosophie Religieuses - 56
Revue d'histoire littéraire de la France - 628
Revue d'histoire moderne et contemporaine - 727
Revue de la Faculté de Droit de l'Université de Liège - 107
Revue de littérature comparée - 624
Revue de paléobiologie - 360
Revue de science criminelle et de droit pénal comparé - 108
Revue des études anciennes - 607

Revue des sciences sociales - 70
 Revue française de pédagogie - 129
 Revue Française de Photogrammetrie et de Teledetection - 312
 Revue générale des chemins de fer - 528
 Revue hellénique de droit international - 109
 Revue historique de droit français et étranger - 110
 Revue historique vaudoise - 728
 Revue Internationale de Droit Pénal - 111
 Revue Trimestrielle de Droit Civil - 112
 Rheinisches Landesmuseum Trier - 729
 Ricerche di matematica - 287
 Rivista di archeologia cristiana - 669
 Rivista di Micologia dell'Associazione Micologica Bresadola - 555
 Rivista di studi liguri=Revue d'études ligures - 730
 Rivista di Studi testuali - 634
 Robotica: international journal of information, education and research in robotics
 and artificial intelligence - 515
 Roczniki Humanistyczne. Neofilologia - 625
 Romanic Review - 626
 Rossijskaja Arheologija - 670
 Rozprawy Monografie - 288

S

Santalka : Filologija, Edukologija=Coactivity: Philology, Educology - 130
 São Paulo Journal of Mathematical Sciences - 289
 Sarajevo Journal of Mathematics - 290
 Sborník Národního Muzea v Praze. Rada A, Historie - 731
 Sborník Národního Muzea v Praze. Rada B, Přírodní vědy - 148
 Schöner Wohnen - 596
 Science (Washington) - 149
 Science et Vie - 154
 Science Reports of the Kanazawa University - 150
 Science Reports of Tohoku University. Series 7, Geography - 691
 Sciences humaines - 36
 Scientia Agriculturae Bohemica - 556
 Scientia. Series A, Mathematical Sciences - 291

Scientiae Mathematicae Japonicae - 292
Serdica Mathematical Journal - 293
SGI Quarterly - 116
SIAM Journal on Control and Optimization - 507
SIAM Review - 294
Slavia antiqua - 732
Slovenski Veterinarski Zbornik - 462
Slowo : Studia jezykoznawcze - 30
Social Agenda - 113
Social Sciences in China - 62
Sociologies pratiques - 71
Der Spiegel (Hamburg) - 15
Spiegel der Forschung - 463
Spixiana - 399
Static and Dynamic behaviour of joints in schistose rock: Lab testing and Numerical simulation - 511
Stroke - 435
Studi urbinati - 83
Studia archaeologica=Móra Ferenc Múzeum évkönyve. Studia archeologica=MFÁ,¾: Studia archeologica - 671
Studia geologica Salmanticensia - 353
Studia Prawa Publicznego - 114
Studia Sientiarum Mathematicarum Hungarica - 295
Studies in Agricultural Economics - 557
Sud-Est Cultural - 31
Süddeutsche Zeitung : Münchner neueste Nachrichten aus Politik, Kultur, Wirtschaft und Sport - 42
Südosteuropa Mitteilungen - 32
Suma - 296
Suomen Eläinlääkärilehti - 464
SUT Journal of Mathematics – 297
Știința Agricolă=Agrarian Science - 532

T

Taiwanese Journal of Mathematics - 298

Tatra Mountains Mathematical Publication - 299
Teaching Mathematics and Computer Science - 300
Technical Report of the University of Ioannina - 301
Természet világa - 155
Terra - 692
The British Journal of Occupational Therapy - 52
The Japan Architect - 590
The Oxford Literary Review - 633
Thin-Walled Structures - 580
Thola - 361
Time (Atlantic ed.) - 43
Tineretea: revistă a tinerilor din Voievodina Republica Serbia - 131
Tohoku Mathematical Journal - 302
Tohoku Mathematical Publication - 303
Toyama Mathematical Journal - 304
Trabajos de prehistoria - 672
Trakia Journal of Sciences. The Scientific serial of Trakia University Type - 465
Transactions of Royal Society of Canada : mathematical, physical and chemical sciences - 305
Transactions of the ASME. B, Journal of Manufacturing Science and Engineering - 516
Transactions of the Universities of Košice - 411
Tsukuba Journal of Mathematics - 306
Tudományos és Műszaki Tájékoztatás - 40
Tuexenia-Mitteilungen der Floristisch- soziologischen Arbeitsgemeinschaft - 389
Turkiye jeoloji bulteni - 354
TWMS Journal of Pure and Applied Mathematics - 307

U

Uni Hannover - 132
Unimagazin Hannover - 508

V

Veterinaria - 466

Veterinární Medicína - 467
Veterinarski Arhiv - 468
Veterinarski Glasnik - 469
Veterinary Bulletin (London) - 470
Veterinary Radiology & Ultrasound - 436
Veterinary Surgery - 471
Viața Basarabiei - 33-34
Victorian Studies - 44
Vjesnik za arheologiju i historiju Dalmatinsku - 733
Vox Sanguinis - 115

W

Wilhelm Roux' Archiv für Entwicklungsmechanik der Organismen - 373
Willdenowia - 390
WIN : Woodworking International - 509
Women of China - 45
The World Almanac and Book of Facts - 3
World political science review - 84
World Politics - 88
W+B : Wallonie+Bruxelles - 676

Y

Yokohama Mathematical Journal - 308

Z

Zeitschrift der Deutschen Gesellschaft für Geowissenschaften - 355
Zeitschrift für Pflanzenkrankheiten : Organ für die Gesamtinteressen des
Pflanzenschutzes - 531
Zitteliana. A, Mitteilungen - 356
Zitteliana. B, Abhandlungen - 357
ZKG International : Zement-Kalk-Gips International - 510

LISTA INDICATIVELOR BIBLIOTECILOR COLABORATOARE

BIBLIOTECA NAȚIONALĂ A ROMÂNIEI	B-BNR
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”LUCIAN BLAGA” CLUJ	CN-U
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI	IS-U
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI. FACULTATEA DE BIOLOGIE	IS-7
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI. FACULTATEA DE DREPT	IS-U 14
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI. FACULTATEA DE FIZICĂ	IS-U2
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI. FACULTATEA DE GEOLOGIE	IS-U9
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI. FACULTATEA DE INFORMATICĂ	IS-U23
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI. FACULTATEA DE ISTORIE	IS-U15
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI. FACULTATEA DE MATEMATICĂ	IS-U 1
BIBLIOTECA CENTRALĂ UNIVERSITARĂ ”MIHAI EMINESCU” IAȘI. FACULTATEA DE ȘTIINȚE ECONOMICE	IS-U4
BIBLIOTECA FACULTĂȚII DE MEDICINĂ VETERINARĂ BUCUREȘTI	B-FMV
BIBLIOTECA JUDEȚEANĂ „DINICU GOLESCU” ARGEȘ	AG-BJ
BIBLIOTECA JUDEȚEANĂ „OCTAVIAN GOGA” CLUJ NAPOCA	CN-BJ
BIBLIOTECA JUDEȚEANĂ „ALEXANDRU ȘI ARISTIA AMAN „ DOLJ	DJ-BJ

BIBLIOTECA JUDEȚEANĂ "MIHAI EMINESCU" IAȘI	IS-BJ
BIBLIOTECA JUDEȚEANĂ „G.T.KIRILEANU” NEAMȚ	NT-BJ
BIBLIOTECA JUDEȚEANĂ „PANAIT CERNA” TULCEA	TL-BJ
BIBLIOTECA JUDEȚEANĂ „ANTIM IVIREANUL” RÂMNICU VÂLCEA	RV-BJ
BIBLIOTECA MUZEULUI NAȚIONAL AL UNIRII ALBA IULIA	AI-MZNU
BIBLIOTECA UNIVERSITĂȚII DE ARTE BUCUREȘTI	B-UAB
BIBLIOTECA UNIVERSITĂȚII DE MEDICINĂ VETERINARĂ MUREȘ	MS-UMF
BIBLIOTECA UNIVERSITĂȚII DE PETROL ȘI GAZE PETROȘANI	PET-U
BIBLIOTECA UNIVERSITĂȚII TEHNICE DE CONSTRUCȚII CLUJ	CN-UT
BIBLIOTECA UNIVERSITĂȚII DE ȘTIINȚE AGRICOLE ȘI MEDICINĂ VETERINARĂ CLUJ NAPOCA	CN-USAMV
BIBLIOTECA UNIVERSITĂȚII TEHNICE DE CONSTRUCȚII BUCUREȘTI	B-UTC
BIBLIOTECA UNVERȘITĂȚII TEHNICE "GHEORGHE ASACHI" IAȘI	IS-UT