

Impact Factor Journals in Physics

**Indexed in ISI Web of Science
(JCR SCI, 2019)**

Compiled By:

Arslan Sheikh

In Charge

Reference & Research Section

Junaid Zaidi Library

COMSATS University Islamabad

Park Road, Islamabad-Pakistan.

Cell: 92+321-9423071

arslan_sheikh@comsats.edu.pk

Rank	Journal Title	Impact Factor
1	REVIEWS OF MODERN PHYSICS	45.037
2	NATURE MATERIALS	38.663
3	Living Reviews in Relativity	35.429
4	Nature Photonics	31.241
5	ADVANCED MATERIALS	27.398
6	MATERIALS SCIENCE & ENGINEERING R-REPORTS	26.625
7	PHYSICS REPORTS-REVIEW SECTION OF PHYSICS LETTERS	25.798
8	Advanced Energy Materials	25.245
9	Nature Physics	19.256
10	Applied Physics Reviews	17.054
11	REPORTS ON PROGRESS IN PHYSICS	17.032
12	ADVANCED FUNCTIONAL MATERIALS	16.836
13	Nano Energy	16.602
14	ADVANCES IN PHYSICS	16.375
15	Annual Review of Fluid Mechanics	16.306
16	Annual Review of Condensed Matter Physics	14.833
17	PROGRESS IN PARTICLE AND NUCLEAR PHYSICS	13.421
18	Physical Review X	12.577
19	Nano-Micro Letters	12.264
20	Small	11.459
21	NANO LETTERS	11.238
22	Laser & Photonics Reviews	10.655
23	Materials Today Physics	10.443
24	SURFACE SCIENCE REPORTS	9.688
25	CURRENT OPINION IN SOLID STATE & MATERIALS SCIENCE	9.571
26	npj 2D Materials and Applications	9.324
27	PROGRESS IN NUCLEAR MAGNETIC RESONANCE SPECTROSCOPY	8.892
28	Annual Review of Nuclear and Particle Science	8.778
29	PHYSICAL REVIEW LETTERS	8.385

Rank	Journal Title	Impact Factor
30	CRITICAL REVIEWS IN SOLID STATE AND MATERIALS SCIENCES	8.344
31	NANO RESEARCH	8.183
32	PROGRESS IN PHOTOVOLTAICS	7.69
33	NANOPHOTONICS	7.491
34	NPJ QUANTUM INFORMATION	7.286
35	PROGRESS IN QUANTUM ELECTRONICS	7.19
36	PROGRESS IN SURFACE SCIENCE	7.136
37	JOURNAL OF MATERIALS CHEMISTRY C	7.059
38	SOLAR ENERGY MATERIALS AND SOLAR CELLS	6.984
39	NANOSCALE	6.895
40	RIVISTA DEL NUOVO CIMENTO	6.875
41	ACS PHOTONICS	6.864
42	ADVANCES IN PHYSICS-X	6.805
43	JOURNAL OF PHYSICAL CHEMISTRY LETTERS	6.71
44	ADVANCED ELECTRONIC MATERIALS	6.593
45	NPJ QUANTUM MATERIALS	6.562
46	APPLIED SURFACE SCIENCE	6.182
47	NUCLEAR DATA SHEETS	5.944
48	JOURNAL OF HIGH ENERGY PHYSICS	5.875
49	JOURNAL OF MATERIONICS	5.797
50	SOLID STATE PHYSICS	5.25
51	JOURNAL OF COSMOLOGY AND ASTROPARTICLE PHYSICS	5.21
52	JOURNAL OF MOLECULAR LIQUIDS	5.065
53	MRS BULLETIN	5.061
54	SCIPOST PHYSICS	5.051
55	JOURNAL OF CHEMICAL THEORY AND COMPUTATION	5.011
56	JOURNAL OF THE MECHANICS AND PHYSICS OF SOLIDS	5
57	IEEE JOURNAL OF SELECTED TOPICS IN QUANTUM ELECTRONICS	4.917
58	APL PHOTONICS	4.864

Rank	Journal Title	Impact Factor
59	PHYSICAL REVIEW D	4.833
60	Materials Science and Engineering B-Advanced Functional Solid-State Materials	4.706
61	Communications Physics	4.684
62	INTERNATIONAL REVIEWS IN PHYSICAL CHEMISTRY	4.5
63	EUROPEAN PHYSICAL JOURNAL C	4.389
64	PHYSICS LETTERS B	4.384
65	Advances In Atomic Molecular and Optical Physics	4.235
66	Science China-Physics Mechanics & Astronomy	4.226
67	Physical Review Applied	4.194
68	Communications in Nonlinear Science and Numerical Simulation	4.115
69	Quantum Science and Technology	4.041
70	Results in Physics	4.019
71	FORTSCHRITTE DER PHYSIK-PROGRESS OF PHYSICS	3.921
72	PHYSICS TODAY	3.875
73	APL Materials	3.819
74	SURFACE & COATINGS TECHNOLOGY	3.784
75	CHAOS SOLITONS & FRACTALS	3.764
76	Surfaces and Interfaces	3.724
77	NUCLEAR FUSION	3.706
78	Nanotechnology Reviews	3.639
79	COMPUTER PHYSICS COMMUNICATIONS	3.627
80	APPLIED PHYSICS LETTERS	3.597
81	Nanoscale Research Letters	3.581
82	PHYSICAL REVIEW B	3.575
83	PHYSICA E-LOW-DIMENSIONAL SYSTEMS & NANOSTRUCTURES	3.57
84	NANOTECHNOLOGY	3.551
85	NEW JOURNAL OF PHYSICS	3.539
86	PHYSICS OF FLUIDS	3.514

Rank	Journal Title	Impact Factor
87	EXPERIMENTAL THERMAL AND FLUID SCIENCE	3.444
88	JOURNAL OF PHYSICS AND CHEMISTRY OF SOLIDS	3.442
89	PHYSICAL CHEMISTRY CHEMICAL PHYSICS	3.43
90	JOURNAL OF FLUID MECHANICS	3.354
91	Waves in Random and Complex Media	3.330
92	ANNALEN DER PHYSIK	3.317
93	ORGANIC ELECTRONICS	3.310
94	SYNTHETIC METALS	3.286
95	OPTICS AND LASER TECHNOLOGY	3.233
96	European Physical Journal Plus	3.228
97	Structural Dynamics-US	3.216
98	MATERIALS LETTERS	3.204
99	PLASMA SOURCES SCIENCE & TECHNOLOGY	3.193
100	JOURNAL OF PHYSICS D-APPLIED PHYSICS	3.169
101	CHEMPHYSICHEM	3.144
102	Soft Matter	3.140
103	SOLID STATE IONICS	3.107
104	Applied Physics Express	3.086
105	MATERIALS SCIENCE IN SEMICONDUCTOR PROCESSING	3.085
106	CONTEMPORARY PHYSICS	3.077
107	IEEE SENSORS JOURNAL	3.073
108	CLASSICAL AND QUANTUM GRAVITY	3.071
109	SUPERCONDUCTOR SCIENCE & TECHNOLOGY	3.067
110	Plasma Processes and Polymers	3.065
111	IEEE Journal of Photovoltaics	3.052
112	JOURNAL OF PHYSICAL AND CHEMICAL REFERENCE DATA	3.051
113	EPJ Quantum Technology	3.000
114	JOURNAL OF CHEMICAL PHYSICS	2.991
115	PHYSICAL REVIEW C	2.988

Rank	Journal Title	Impact Factor
116	JOURNAL OF COMPUTATIONAL PHYSICS	2.985
117	NANO FUTURES	2.982
118	MATTER AND RADIATION AT EXTREMES	2.931
119	PHYSICA A-STATISTICAL MECHANICS AND ITS APPLICATIONS	2.924
120	QUANTUM	2.921
121	NANO CONVERGENCE	2.919
122	IEEE TRANSACTIONS ON ELECTRON DEVICES	2.913
123	VACUUM	2.906
124	COMPTES RENDUS PHYSIQUE	2.849
125	IEEE Photonics Journal	2.833
126	CHAOS	2.832
127	PLASMA PHYSICS AND CONTROLLED FUSION	2.829
128	PHYSICS-USPEKHI	2.821
129	NUCLEAR PHYSICS B	2.817
130	PHYSICAL REVIEW A	2.777
131	JOURNAL OF MAGNETISM AND MAGNETIC MATERIALS	2.717
132	JOURNAL OF PHYSICS-CONDENSED MATTER	2.707
133	Nanoscale and Microscale Thermophysical Engineering	2.700
134	DIAMOND AND RELATED MATERIALS	2.650
135	CHINESE JOURNAL OF PHYSICS	2.638
135	Frontiers in Physics	2.638
137	JOURNAL OF MAGNETIC RESONANCE	2.624
138	Beilstein Journal of Nanotechnology	2.612
139	ASTROPARTICLE PHYSICS	2.610
140	Communications in Computational Physics	2.607
141	JOURNAL OF PHYSICAL CHEMISTRY A	2.600
142	IEEE Transactions on Terahertz Science and Technology	2.593
143	IEEE TRANSACTIONS ON DIELECTRICS AND ELECTRICAL INSULATION	2.554
144	JOURNAL OF MICROELECTROMECHANICAL SYSTEMS	2.534

Rank	Journal Title	Impact Factor
145	PHYSICAL REVIEW FLUIDS	2.512
146	FRONTIERS OF PHYSICS	2.502
147	BIOMICROFLUIDICS	2.5
148	ENTROPY	2.494
149	MICROFLUIDICS AND NANOFUIDICS	2.489
150	APPLIED SCIENCES-BASEL	2.474
151	CHINESE PHYSICS C	2.463
152	PHOTONICS AND NANOSTRUCTURES-FUNDAMENTALS AND APPLICATIONS	2.453
153	IEEE PHOTONICS TECHNOLOGY LETTERS	2.451
154	SOLID STATE SCIENCES	2.434
155	Quantum Information Processing	2.433
156	JOURNAL OF PHYSICS G-NUCLEAR AND PARTICLE PHYSICS	2.415
157	ATOMIC DATA AND NUCLEAR DATA TABLES	2.407
158	Advances in Theoretical and Mathematical Physics	2.405
159	IONICS	2.394
160	IEEE JOURNAL OF QUANTUM ELECTRONICS	2.384
161	INFRARED PHYSICS & TECHNOLOGY	2.379
162	SEMICONDUCTOR SCIENCE AND TECHNOLOGY	2.361
163	GRANULAR MATTER	2.347
164	MICROELECTRONIC ENGINEERING	2.305
165	PHYSICAL REVIEW E	2.296
166	Physica Status Solidi-Rapid Research Letters	2.291
167	JOURNAL OF APPLIED PHYSICS	2.286
168	CURRENT APPLIED PHYSICS	2.281
169	METROLOGIA	2.28
170	PHYSICS LETTERS A	2.278
171	Advances in Chemical Physics	2.267
172	JOURNAL OF SYNCHROTRON RADIATION	2.251
173	Communications in Number Theory and Physics	2.25

Rank	Journal Title	Impact Factor
174	JOURNAL OF PLASMA PHYSICS	2.238
175	RADIATION PHYSICS AND CHEMISTRY	2.226
176	JOURNAL OF MATERIALS SCIENCE-MATERIALS IN ELECTRONICS	2.22
177	JOURNAL OF STATISTICAL MECHANICS-THEORY AND EXPERIMENT	2.215
178	IEEE TRANSACTIONS ON NANOTECHNOLOGY	2.196
179	PLASMA CHEMISTRY AND PLASMA PROCESSING	2.178
180	EUROPEAN PHYSICAL JOURNAL A	2.176
181	Journal of Experimental Nanoscience	2.169
182	JOURNAL OF VACUUM SCIENCE & TECHNOLOGY A	2.166
183	Romanian Reports in Physics	2.147
184	ECS Journal of Solid State Science and Technology	2.142
185	EUROPEAN JOURNAL OF MECHANICS B-FLUIDS	2.131
186	SUPERLATTICES AND MICROSTRUCTURES	2.12
187	JOURNAL OF NONLINEAR SCIENCE	2.104
188	COMMUNICATIONS IN MATHEMATICAL PHYSICS	2.102
189	Progress of Theoretical and Experimental Physics	2.091
190	INTERNATIONAL JOURNAL OF MASS SPECTROMETRY	2.09
191	ANNALS OF PHYSICS	2.083
192	OPTO-ELECTRONICS REVIEW	2.045
193	GENERAL RELATIVITY AND GRAVITATION	2.03
193	THIN SOLID FILMS	2.03
195	CHEMICAL PHYSICS LETTERS	2.029
196	Nanomaterials and Nanotechnology	2
197	Journal of Physics A-Mathematical and Theoretical	1.996
198	INVERSE PROBLEMS	1.985
198	PHYSICA SCRIPTA	1.985
200	IEEE TRANSACTIONS ON SEMICONDUCTOR MANUFACTURING	1.977
201	SIAM-ASA Journal on Uncertainty Quantification	1.964
202	OPEN SYSTEMS & INFORMATION DYNAMICS	1.96

Rank	Journal Title	Impact Factor
203	EPL	1.958
204	SIAM JOURNAL ON APPLIED DYNAMICAL SYSTEMS	1.956
205	PHYSICA B-CONDENSED MATTER	1.902
206	Progress in Electromagnetics Research-PIER	1.898
207	LASER PHYSICS LETTERS	1.884
208	INTERNATIONAL JOURNAL OF PHOTOENERGY	1.88
209	MODELLING AND SIMULATION IN MATERIALS SCIENCE AND ENGINEERING	1.874
210	MULTISCALE MODELING & SIMULATION	1.855
211	SOLID STATE NUCLEAR MAGNETIC RESONANCE	1.846
212	PHYSICS OF PLASMAS	1.83
213	CRYOGENICS	1.818
214	APPLIED PHYSICS B-LASERS AND OPTICS	1.817
215	EUROPEAN PHYSICAL JOURNAL E	1.812
216	APPLIED PHYSICS A-MATERIALS SCIENCE & PROCESSING	1.81
217	INTERNATIONAL JOURNAL FOR NUMERICAL METHODS IN FLUIDS	1.808
218	PHYSICA D-NONLINEAR PHENOMENA	1.807
219	PHILOSOPHICAL MAGAZINE	1.778
220	JOURNAL OF ELECTRONIC MATERIALS	1.774
221	CHEMICAL PHYSICS	1.771
222	MOLECULAR PHYSICS	1.767
223	Journal of Infrared Millimeter and Terahertz Waves	1.765
224	PHYSICA STATUS SOLIDI A-APPLICATIONS AND MATERIALS SCIENCE	1.759
225	Universe	1.752
226	INTERNATIONAL JOURNAL OF QUANTUM CHEMISTRY	1.747
227	JOURNAL OF MICROMECHANICS AND MICROENGINEERING	1.739
228	ATOMIZATION AND SPRAYS	1.737
228	MICROSYSTEM TECHNOLOGIES-MICRO-AND NANOSYSTEMS-INFORMATION STORAGE AND PROCESSING SYSTEMS	1.737
230	MOLECULAR SIMULATION	1.716

Rank	Journal Title	Impact Factor
231	PHYSICS AND CHEMISTRY OF LIQUIDS	1.707
232	JOURNAL OF PHYSICS B-ATOMIC MOLECULAR AND OPTICAL PHYSICS	1.703
233	NUCLEAR PHYSICS A	1.695
234	PRAMANA-JOURNAL OF PHYSICS	1.688
235	THEORETICAL AND COMPUTATIONAL FLUID DYNAMICS	1.675
236	European Physical Journal-Special Topics	1.668
237	FULLERENES NANOTUBES AND CARBON NANOSTRUCTURES	1.648
238	Journal of the Society for Information Display	1.645
239	JOURNAL OF CRYSTAL GROWTH	1.632
240	IEEE TRANSACTIONS ON MAGNETICS	1.626
241	Physical Review Accelerators and Beams	1.623
242	SPIN	1.589
243	JOURNAL OF THE PHYSICAL SOCIETY OF JAPAN	1.579
244	JOURNAL OF TURBULENCE	1.573
245	NANO	1.566
246	WAVE MOTION	1.563
247	NONLINEAR PROCESSES IN GEOPHYSICS	1.558
248	Nuclear Science and Techniques	1.556
249	IEEE Magnetics Letters	1.54
250	Journal of Photonics for Energy	1.538
251	MICROELECTRONICS RELIABILITY	1.535
252	Journal of Computational Electronics	1.532
253	Semiconductors and Semimetals	1.525
254	SOLID STATE COMMUNICATIONS	1.521
255	JOURNAL OF VACUUM SCIENCE & TECHNOLOGY B	1.511
256	NONLINEARITY	1.505
257	Journal of Zhejiang University-SCIENCE A	1.49
258	ANNALES HENRI POINCARÉ	1.489
259	INTERNATIONAL JOURNAL OF MODERN PHYSICS A	1.486

Rank	Journal Title	Impact Factor
260	EUROPEAN PHYSICAL JOURNAL H	1.483
261	PHYSICA STATUS SOLIDI B-BASIC SOLID STATE PHYSICS	1.481
262	REVIEW OF SCIENTIFIC INSTRUMENTS	1.48
263	INTERNATIONAL JOURNAL OF NONLINEAR SCIENCES AND NUMERICAL SIMULATION	1.467
264	SURFACE SCIENCE	1.466
265	FOUNDATIONS OF PHYSICS	1.437
265	SOLID-STATE ELECTRONICS	1.437
267	ADVANCES IN HIGH ENERGY PHYSICS	1.422
268	JOURNAL OF LASER APPLICATIONS	1.41
269	IEEE TRANSACTIONS ON DEVICE AND MATERIALS RELIABILITY	1.407
269	INDIAN JOURNAL OF PHYSICS	1.407
271	JETP LETTERS	1.399
272	MODERN PHYSICS LETTERS A	1.391
273	JAPANESE JOURNAL OF APPLIED PHYSICS	1.376
274	INVERSE PROBLEMS AND IMAGING	1.373
274	JOURNAL OF ELECTROMAGNETIC WAVES AND APPLICATIONS	1.373
276	LETTERS IN MATHEMATICAL PHYSICS	1.371
277	EUROPEAN PHYSICAL JOURNAL D	1.366
278	PLASMA SCIENCE & TECHNOLOGY	1.358
279	ZEITSCHRIFT FUR NATURFORSCHUNG SECTION A-A JOURNAL OF PHYSICAL SCIENCES	1.355
280	EUROPEAN PHYSICAL JOURNAL B	1.347
280	INTERNATIONAL JOURNAL OF THEORETICAL PHYSICS	1.347
282	JOURNAL OF X-RAY SCIENCE AND TECHNOLOGY	1.342
283	AIP ADVANCES	1.337
284	LASER PHYSICS	1.333
285	COMMUNICATIONS IN THEORETICAL PHYSICS	1.322
286	JOURNAL OF MATHEMATICAL PHYSICS	1.317

Rank	Journal Title	Impact Factor
287	HIGH PRESSURE RESEARCH	1.315
288	IEEE TRANSACTIONS ON PLASMA SCIENCE	1.309
289	RUSSIAN JOURNAL OF MATHEMATICAL PHYSICS	1.292
290	INTERNATIONAL JOURNAL OF GEOMETRIC METHODS IN MODERN PHYSICS	1.287
291	REGULAR & CHAOTIC DYNAMICS	1.285
292	QUANTUM INFORMATION & COMPUTATION	1.282
293	NUCLEAR INSTRUMENTS & METHODS IN PHYSICS RESEARCH SECTION B- BEAM INTERACTIONS WITH MATERIALS AND ATOMS	1.27
294	NUCLEAR INSTRUMENTS & METHODS IN PHYSICS RESEARCH SECTION A- ACCELERATORS SPECTROMETERS DETECTORS AND ASSOCIATED EQUIPMENT	1.265
295	JOURNAL OF SUPERCONDUCTIVITY AND NOVEL MAGNETISM	1.244
296	JOURNAL OF STATISTICAL PHYSICS	1.243
297	PHYSICA C-SUPERCONDUCTIVITY AND ITS APPLICATIONS	1.241
298	JOURNAL OF NANO RESEARCH	1.238
299	QUANTITATIVE INFRARED THERMOGRAPHY JOURNAL	1.231
300	JOURNAL OF MOLECULAR SPECTROSCOPY	1.229
301	INTERNATIONAL JOURNAL OF MODERN PHYSICS C	1.228
302	CONTRIBUTIONS TO PLASMA PHYSICS	1.226
303	MODERN PHYSICS LETTERS B	1.224
304	CHINESE PHYSICS B	1.223
305	REVIEWS IN MATHEMATICAL PHYSICS	1.215
306	RANDOM MATRICES-THEORY AND APPLICATIONS	1.206
307	ROMANIAN JOURNAL OF PHYSICS	1.197
308	HIGH ENERGY DENSITY PHYSICS	1.192
309	MATHEMATICAL PHYSICS ANALYSIS AND GEOMETRY	1.19
310	QUANTUM ELECTRONICS	1.184
311	INTERNATIONAL JOURNAL OF QUANTUM INFORMATION	1.176
312	EUROPEAN JOURNAL OF MASS SPECTROMETRY	1.175
313	JOURNAL OF EXPERIMENTAL AND THEORETICAL PHYSICS	1.152

Rank	Journal Title	Impact Factor
314	JOURNAL OF NANOSCIENCE AND NANOTECHNOLOGY	1.134
315	ADVANCES IN MATHEMATICAL PHYSICS	1.13
316	NANOSCIENCE AND NANOTECHNOLOGY LETTERS	1.128
317	SCIENCE OF ADVANCED MATERIALS	1.117
318	JOURNAL OF LOW TEMPERATURE PHYSICS	1.09
319	HIGH TEMPERATURE	1.085
320	CHINESE PHYSICS LETTERS	1.08
321	INTERNATIONAL JOURNAL OF COMPUTATIONAL FLUID DYNAMICS	1.071
322	CHINESE JOURNAL OF CHEMICAL PHYSICS	1.067
323	ADVANCES IN APPLIED CLIFFORD ALGEBRAS	1.066
324	LASER AND PARTICLE BEAMS	1.065
325	JOURNAL OF GEOMETRY AND PHYSICS	1.056
326	INTERNATIONAL JOURNAL OF MODERN PHYSICS E	1.036
327	MAPAN-JOURNAL OF METROLOGY SOCIETY OF INDIA	1.033
328	CANADIAN JOURNAL OF PHYSICS	1.032
329	STUDIES IN HISTORY AND PHILOSOPHY OF MODERN PHYSICS	1.023
330	PHASE TRANSITIONS	1.004
331	FLUCTUATION AND NOISE LETTERS	0.988
332	DYNAMICAL SYSTEMS-AN INTERNATIONAL JOURNAL	0.986
333	JOURNAL OF NONLINEAR MATHEMATICAL PHYSICS	0.978
334	RECENT PATENTS ON NANOTECHNOLOGY	0.977
335	JOURNAL OF MATHEMATICAL FLUID MECHANICS	0.97
336	LITHUANIAN JOURNAL OF PHYSICS	0.966
337	OPEN PHYSICS	0.963
338	ADVANCES IN CONDENSED MATTER PHYSICS	0.961
339	JOURNAL OF NONLINEAR OPTICAL PHYSICS & MATERIALS	0.939
340	PHYSICS OF THE SOLID STATE	0.931
341	FLUID DYNAMICS RESEARCH	0.918
342	BRAZILIAN JOURNAL OF PHYSICS	0.895

Rank	Journal Title	Impact Factor
343	JOURNAL OF LASER MICRO NANOENGINEERING	0.887
344	AMERICAN JOURNAL OF PHYSICS	0.874
345	APPLIED MAGNETIC RESONANCE	0.864
346	REPORTS ON MATHEMATICAL PHYSICS	0.86
347	THEORETICAL AND MATHEMATICAL PHYSICS	0.854
348	PHILOSOPHICAL MAGAZINE LETTERS	0.836
349	SURFACE REVIEW AND LETTERS	0.835
350	INTERNATIONAL JOURNAL OF MODERN PHYSICS B	0.833
350	JOURNAL OF HYPERBOLIC DIFFERENTIAL EQUATIONS	0.833
352	PLASMA PHYSICS REPORTS	0.832
353	FEW-BODY SYSTEMS	0.823
354	NUKLEONIKA	0.814
355	INTERNATIONAL JOURNAL OF THERMOPHYSICS	0.794
356	LOW TEMPERATURE PHYSICS	0.791
356	TECHNICAL PHYSICS LETTERS	0.791
358	CHALCOGENIDE LETTERS	0.779
359	JOURNAL OF NANOELECTRONICS AND OPTOELECTRONICS	0.771
360	EUROPEAN JOURNAL OF PHYSICS	0.756
361	PHYSICS OF WAVE PHENOMENA	0.745
362	JOURNAL OF RESEARCH OF THE NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY	0.741
363	SYMMETRY INTEGRABILITY AND GEOMETRY-METHODS AND APPLICATIONS	0.733
364	ACTA PHYSICA SINICA	0.732
365	JOURNAL OF NONCOMMUTATIVE GEOMETRY	0.727
366	CONCEPTS IN MAGNETIC RESONANCE PART B-MAGNETIC RESONANCE ENGINEERING	0.69
367	COMMUNICATIONS IN APPLIED MATHEMATICS AND COMPUTATIONAL SCIENCE	0.688

Rank	Journal Title	Impact Factor
369	INTERNATIONAL JOURNAL OF APPLIED ELECTROMAGNETICS AND MECHANICS	0.684
370	PHYSICS TEACHER	0.671
371	FERROELECTRICS	0.669
372	INDIAN JOURNAL OF PURE & APPLIED PHYSICS	0.653
373	ACTA PHYSICA POLONICA B	0.651
374	DOKLADY PHYSICS	0.65
375	JOURNAL OF APPLIED MECHANICS AND TECHNICAL PHYSICS	0.649
375	JOURNAL OF GEOMETRIC MECHANICS	0.649
377	RADIATION EFFECTS AND DEFECTS IN SOLIDS	0.642
378	SEMICONDUCTORS	0.641
379	JOURNAL OF OPTOELECTRONICS AND ADVANCED MATERIALS	0.631
380	EUROPEAN PHYSICAL JOURNAL-APPLIED PHYSICS	0.63
381	UNIVERSITY POLITEHNICA OF BUCHAREST SCIENTIFIC BULLETIN-SERIES A-APPLIED MATHEMATICS AND PHYSICS	0.619
382	RUSSIAN PHYSICS JOURNAL	0.616
383	FLUID DYNAMICS	0.61
384	INTERNATIONAL JOURNAL OF SURFACE SCIENCE AND ENGINEERING	0.607
385	TECHNICAL PHYSICS	0.603
386	RADIOPHYSICS AND QUANTUM ELECTRONICS	0.586
387	CONDENSED MATTER PHYSICS	0.581
388	ACTA PHYSICA POLONICA A	0.579
389	COMPUTATIONAL MATHEMATICS AND MATHEMATICAL PHYSICS	0.565
390	CONCEPTS IN MAGNETIC RESONANCE PART A	0.56
391	INTEGRATED FERROELECTRICS	0.557
392	FERROELECTRICS LETTERS SECTION	0.556
392	INFINITE DIMENSIONAL ANALYSIS QUANTUM PROBABILITY AND RELATED TOPICS	0.556
394	RUSSIAN JOURNAL OF PHYSICAL CHEMISTRY B	0.544

Rank	Journal Title	Impact Factor
395	MOSCOW UNIVERSITY PHYSICS BULLETIN	0.538
396	JOURNAL OF THE KOREAN PHYSICAL SOCIETY	0.535
397	REVISTA MEXICANA DE FISICA	0.527
398	JOURNAL OF CONTEMPORARY PHYSICS-ARMENIAN ACADEMY OF SCIENCES	0.495
399	ROMANIAN JOURNAL OF INFORMATION SCIENCE AND TECHNOLOGY	0.485
400	JOURNAL OF MAGNETICS	0.48
401	BULLETIN OF THE LEBEDEV PHYSICS INSTITUTE	0.477
402	MAGNETOHYDRODYNAMICS	0.418
403	JOURNAL OF COMPUTATIONAL AND THEORETICAL TRANSPORT	0.375
404	JOURNAL OF SEMICONDUCTOR TECHNOLOGY AND SCIENCE	0.364
405	PHYSICS OF ATOMIC NUCLEI	0.328
406	PHYSICS OF PARTICLES AND NUCLEI	0.318
407	JOURNAL OF MATHEMATICAL PHYSICS ANALYSIS GEOMETRY	0.227
408	PHYSICS WORLD	0.105
409	ACTA PHYSICA SLOVACA	0.000
Copyright © 2020 Clarivate Analytics		