

Elenco completo riviste BATS

N. SIST.	N.progr.	Titolo	Casa editrice	Biblioteca	STATUS	COLL.
260644	1	AAM Terra nuova	AAM Terra nuova		M	Magazzino
146480	2	AAPG bulletin dal 2023 solo on-line version	American Ass. Petr. Geol.	TER	ABBON.	Magazzino
204028	3	Abhandlungen des meteorologischen und hydrologische	Akademie Verlag	TER	M	Magazzino
234739	4	Abitare	Editrice Abitare Segesta Spa	PIA	M	Magazzino
182917	5	Abstracts of papers presented to the A.M.S.	A.M.S.	MAT	OMAGGIO	Sala
81182	6	Abstracts with programs	Geological Society of America	TER	M	Magazzino
234521	7	Acciaio	Siderservizi	STR	M	Magazzino
29029	8	Accounts of chemical research dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
215327	9	ACI materials journal dal 2009 al 2010 solo on-line version	A.C.I. (American Concrete Institute)	STR	M	Magazzino
215333	10	ACI structural journal dal 2009 al 2010 solo on-line version	A.C.I. (American Concrete Institute)	STR	M	Magazzino
276041	11	ACM Ada letters	A.C.M.	DEIS	M	Magazzino
34968	12	ACM Computing surveys dal 2009 solo on-line version	A.C.M.	DEIS	A+M mat	Sala-Torre
no cartaceo	13	ACM Digital Library database on-line	A.C.M.	MAT-DEIS	A	/
34971	14	ACM sigplan notices. Programming languages	A.C.M.	MAT-DEIS	M	Magazzino
no cartaceo	15	ACM transactions on computational logic (Tocl) on-line v	A.C.M.	MAT	ABBON.	/
51427	16	ACM transactions on computer systems (Tocs)	A.C.M.	MAT-DEIS	M	Magazzino
216500	17	ACM transactions on database systems (Tods) dal 2009 solo on-line version	A.C.M.	DEIS	ABBON.	Sala-Torre
234611	18	ACM transactions on graphics (Tog)	A.C.M.	DEIS	M	Magazzino
229675	19	ACM transactions on information systems (Tois)	A.C.M.	DEIS	M	Magazzino
232797	20	ACM transactions on mathematical software (Tomas)	A.C.M.	DEIS	M	Magazzino
59691	21	ACM transactions on progr. lang. & syst.(Toplas)	A.C.M.	MAT-DEIS	M	Magazzino
208154	22	Acqua	Federgasacqua	DIF	M	Magazzino
204031	23	Acqua (L')	Associazione Idrotecnica Italiana	DIF-ter	M	Magazzino
20960	24	Acqua e aria	Be Ma Editrice	DIF-MEC-PIA	M	Magazzino
67408	25	Acque sotterranee	Geo-Graph	DIF	M	Magazzino
no cartaceo	26	ACS Applied materials & interfaces on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	27	ACS Biomaterials science & engineering on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	28	ACS Catalysis on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	29	ACS Central science on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	30	ACS Chemical biology on-line version	American Chemical Society	CHI	ABBON.	/

Elenco completo riviste BATS

no cartaceo	31	ACS Chemical neuroscience on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	32	ACS Combinatorial science on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	33	ACS Infectious diseases on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	34	ACS Macro letters on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	35	ACS Medicinal chemistry letters on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	36	ACS Nano on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	37	ACS Photonics on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	38	ACS Sensors on-line version	American Chemical Society	CHI	ABBON.	/
82731	39	ACS Single article announcement	American Chemical Society	CHI	M	Magazzino
no cartaceo	40	ACS Sustainable chemistry & engineering on-line vers	American Chemical Society	CHI	ABBON.	/
no cartaceo	41	ACS Synthetic biology on-line version	American Chemical Society	CHI	ABBON.	/
51429	42	Acta arithmetica dal 2009 al 2010 solo on-line version	Intl. Publ. Service	MAT	M	Magazzino
60954	43	Acta chemica scandinavica A	Chemical Society	CHI	M	Magazzino
288419	44	Acta chemica scandinavica B	Chemical Society	CHI	M	Magazzino
29030	45	Acta crystallographica. A : foundations of crystallog. dal 2009 solo on-line version	Blackwell	CHI	ABBON.	Sala-Torre
29031	46	Acta crystallographica. B : structural science dal 2009 solo on-line version	Blackwell	CHI	ABBON.	Sala-Torre
29032	47	Acta crystallographica. C : crystal structure commun. da	Blackwell	CHI	ABBON.	Torre
60949	48	Acta crystallographica. D : biological crystallography Dal	Blackwell	CHI	ABBON.	Torre
no cartaceo	49	Acta crystallographica. E on-line version	Blackwell	CHI	ABBON.	/
no cartaceo	50	Acta crystallographica. F on-line version	Blackwell	CHI	ABBON.	/
72581	51	Acta electronica	Lab. Elect. Phys. Appl.	DEIS-TER	M	Magazzino
288455	52	Acta embryologiae et morphologiae experimentalis	Halocynth Association	ECO	M	Magazzino
288279	53	Acta endocrinologica	Scandinavian University press	BIO	M	Magazzino
204035	54	Acta geodaetica, geophysica et montanistica	Akademia Kiado	TER	M	Magazzino
204037	55	Acta geographica	Societè de Geographie	TER	M	Magazzino
288627	56	Acta geologica academiae scientiarum hungaricae	Magyar Tudomanyos Akademia	TER	M	Magazzino
204038	57	Acta geologica hungaricae	Magyar Tudomanyos Akademia	TER	M	Magazzino
204042	58	Acta geologica polonica	Panstwowe Wydawnictwo Naukowe	TER	M	Magazzino
204045	59	Acta geophysica polonica	Panstwowe Wydawnictwo Naukowe	TER	M	Magazzino
72580	60	Acta informatica	Springer	DEIS	M	Magazzino
57601	61	Acta mathematica dal 2009 al 2010 solo on-line version	Inst. Mittag-Leffler	MAT	M	Magazzino
34973	62	Acta mathematica hungarica	Akademia Kiado	MAT	M	Magazzino
34974	63	Acta mechanica	Springer	MAT-STR	M	Magazzino
29033	64	Acta metallurgica	University of Toronto Press	CHI	M	Torre
204047	65	Acta palaeontologica Polonica	Panstwowe Wydawnictwo Naukowe	TER	M	Torre

Elenco completo riviste BATS

204051	66	Acta technica/Academiae Scientiarum Hungaricae	Magyar Tudományos Akademia	TER-STR	M	Torre
209257	67	Acta theriologica dal 2012 al 2014 solo on-line version (poi: Mammal research)	Springer	ECO	M	Torre-Sala
304888	68	Acta Universitatis agriculturae et silviculturae Mendeliana Brunensis	Universitas Mendeliana Brunensis	BTS	OMAGGIO	Sala
146521	69	Acta vulcanologica	Accademia Editoriale	TER	M	Torre
144205	70	Advanced engineering informatics (Già: Artificial Int. In Eng.) dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala
no cartaceo	71	Advanced photonics on-line version	SPIE	MEC	OMAGGIO	/
72582	72	Advances in applied probability	Applied Probability Trust	DEIS	M	Torre
202899	73	Advances in botanical research	Elsevier	ECO	M	Torre
229578	74	Advances in ecological research	Elsevier	ECO	M	Torre
67894	75	Advances in engineering software dal 2008 solo on-line version	Elsevier	MEC-DIF	ABBON.	Sala-Torre
203901	76	Advances in geometry (+ Pack De Gruyter) dal 2009 solo on-line version	Walter de Gruyter	MAT	ABBON.	Sala
288283	77	Advances in geophysics	Academic Press	TER	M	Torre
202854	78	Advances in insect physiology	Academic Press	ECO	M	Torre
230581	79	Advances in marine biology	Academic Press	ECO	M	Torre
34975	80	Advances in mathematics dal 2008 solo on-line version	Academic Press	MAT	ABBON.	Sala-Torre
288282	81	Advances in microbial ecology	Plenum Press	ECO	M	Torre
288291	82	Advances in microbial physiology	Elsevier	ECO	M	Torre
no cartaceo	83	Advances in natural science: nanoscience & nanotechnology (2014-2017 on-line version)	IOP	FIS	M	/
288292	84	Advances in optical and electron microscopy	Academic Press	ECO	M	Torre
288294	85	Advances in physics	Taylor & Francis	FIS	M	Torre
67897	86	Advances in water resources dal 2008 solo on-line version	Elsevier	DIF	ABBON.	Sala-Torre
288278	87	AEI automazione energia informazione	A.E.I.	DEIS	M	Torre
212613	88	AEIT	A.E.I.T.	DEIS	M	Torre
34976	89	Aequationes mathematicae dal 2008 solo on-line version	Birkhauser	MAT	ABBON.	Sala-Torre
208159	90	Aes rivista dell'inquinamento	Eris	DIF	M	Torre
146963	91	Agrartechnik	Veb Verlag Technik	MEC	M	Torre
72418	92	Agricultural engineering	American Soc. of Agricult. Engineers	MEC-DIF	M	Torre
204056	93	Agricultural meteorology	Elsevier	TER	M	Torre
67901	94	Agricultural water management dal 2008 solo on-line version	Elsevier	DIF	ABBON.	Sala-Torre

Elenco completo riviste BATS

no cartaceo	95	AI Communications (on-line version 2016-2020)	IOS Press	MAT	M	/
72412	96	AIAA journal dal 2009 al 2010 solo on-line version	A.I.A.A.	STR-MEC	M	Torre-Sala
72585	97	AICA association internationale pour le calcul analog.	A.I.C.A.	DEIS	M	Torre
29036	98	Aiche equipment testing procedure	A.I.C.H.E.	INGCHI	M	Torre
29034	99	Aiche journal dal 2009 solo on-line version	J. Wiley	INGCHI	ABBON.	Sala-Torre
29037	100	Aiche Monograph series	A.I.C.H.E.	CHI	M	Torre
83235	101	AICHEMI mod. instr. A	A.I.C.H.E.	CHI	M	Torre
289019	102	AICHEMI mod. instr. B	A.I.C.H.E.	CHI	M	Torre
289020	103	AICHEMI mod. instr. C	A.I.C.H.E.	CHI	M	Torre
289021	104	AICHEMI mod. instr. D	A.I.C.H.E.	CHI	M	Torre
289024	105	AICHEMI mod. instr. E	A.I.C.H.E.	CHI	M	Torre
289025	106	AICHEMI mod. instr. F	A.I.C.H.E.	CHI	M	Torre
289028	107	AICHEMI mod. instr. G	A.I.C.H.E.	CHI	M	Torre
34977	108	Algebra universalis	Birkhauser	MAT	M	Torre
no cartaceo	109	Algebraic geometry (on-line version 2016-2020)	European Mathematical Society	MAT	M	/
204062	110	Alpen Bulletin	Schweizer Alpen Club	TER	M	Torre
204057	111	Alpes. Revue (Les)	Club Alpin Suisse	TER	M	Torre
72583	112	Alta frequenza	A.E.I.	DEIS-TER	M	Torre
289034	113	Alta frequenza. Rivista di elettronica	A.E.I.	DEIS-TER	M	Torre
72211	114	Alternatives	Institute for world order	PIA	M	Torre
250546	115	Aluminium international today	Quartz Business Media	MEC	M	Sala
193482	116	Ambiente e sicurezza	Il Sole 24 Ore	MEC	M	Sala
212660	117	Ambiente e sicurezza sul lavoro	E.P.C.	DEIS	M	Sala
67409	118	Ambiente salute e territorio	Loffredo ed.	ECO-DIF	M	Torre
204066	119	Ambio	Universtitetshor laget	TER	M	Torre
72421	120	American ceramic society / Bulletin	American Ceramic Society	MEC	M	Torre-Sala
1172	121	American economic review	American Economic Association	PIA	M	Magazzino
202959	122	American journal of botany (dal 2009 al 2020 solo on-line version)	Botanical Society of America	ECO	M	Torre-Sala
16935	123	American journal of human genetics dal 2009 solo on-line version	Cell Press / Elsevier	BIO	ABBON.	Sala-Torre
34978	124	American journal of mathematics dal 2009 al 2010 solo on-line version	Johns Hopkins Univ. Press	MAT	M	Magazzino
6252	125	American journal of physics	American Institute of Physics	FIS	ABBON.	Sala-Torre
16871	126	American journal of physiology endocrinology and metabolism dal 2009 al 2010 solo on-line version	American Physiological Society	BIO	M	Magazzino
220874	127	American journal of physiology gastrointestinal and liver physiology	American Physiological Society	BIO	M	Magazzino

Elenco completo riviste BATS

221955	128	American journal of physiology regulatory, integrative and comparative physiology	American Physiological Society	BIO	M	Magazzino
81184	129	American journal of science	Kline Geol. Lab. Yale University	TER	M	Magazzino
34979	130	American mathematical monthly	M.A.A.	MAT	M	Torre
59880	131	American mineralogist (The) dal 2023 solo on-line version	Mineralogical Society of America	TER	ABBON.	Sala-Torre
220362	132	American paleontologist (Alleg. a "Bull. of amer. pal.")	Paleontological Research Inst.	TER	M	Torre
72584	133	American programmer	Cildren's Computer Co	DEIS	M	Torre
144203	134	American society for testing and mater.: proceedings	A.S.T.M.	MEC	M	Torre
144202	135	AMJ: Agricultural machinery journal	IPC Agricultural Press	MEC	M	Torre
83231	136	Ammonia plant safety & relat. facilities	A.I.C.H.E.	INGCHI	M	Torre
204067	137	Anales del Instituto de Geofisica	Universidad Nat. Autonoma Mexico	TER	M	Torre
289189	138	Analysis	Basil	MAT	M	Torre
34980	139	Analysis: int. math. j. of analysis and its appl.	R. Oldenbourg	MAT	M	Torre
no cartaceo	140	Analyst (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
29045	141	Analytica chimica acta	Elsevier	CHI	M	Torre
no cartaceo	142	Analytical abstracts (Database) On line Version	Royal Society of Chemistry	CHI	ABBON.	/
29046	143	Analytical biochemistry	Academic Press	BIO-CHI	M	Torre
29047	144	Analytical chemistry dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
no cartaceo	145	Analytical methods (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
289211	146	Anatomical record (The) dal 2016 solo on-line	J. Wiley / Wister Institute Press	ECO	ABBON.	Torre
16870	147	Andrologia dal 2009 solo on-line version	Blackwell	BIO	ABBON.	Sala-Torre
no cartaceo	148	Andrology (Già: International j. of andrology) on-line version	Blackwell	BIO	ABBON.	/
29048	149	Angewandte chemie international edition dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala-Torre
204068	150	Angewandte meteorologie	Akademie-Verlag	TER	M	Torre
289259	151	Aniacap informazioni	Ist. Auton. Econs.	PIA	M	Torre
289260	152	Animal blood groups and biochemical genetics	Blackwell	BIO	M	Torre
16872	153	Animal genetics dal 2016 solo on-line	Blackwell	BIO	ABBON.	Torre
204072	154	Annalen der hydrographie und maritimen meteorolog.	Mittler	TER	M	Torre
204074	155	Annalen der meteorologie	Deutschen Wetterdienstes	TER	M	Torre
34981	156	Annales acad. scientiarum fennicae.Series A I. Mat.	Akateeminen Kirjakauppa	MAT	M	Torre
244242	157	Annales acad. scientiarum fennicae.Series A I. Mat.Diss	Akateeminen Kirjakauppa	MAT	M	Torre
204077	158	Annales d'astrophysique	Centre Nationale de la Recherche Sci.	TER	M	Torre
9490	159	Annales de geographie	A. Colin	ECO-TER	M	Torre
165369	160	Annales de geophysique (vedi scaffale: Annales geophysique)	Centre national de la recherche scientifique	FIS-TER	M	Torre

Elenco completo riviste BATS

no cartaceo	161	Annales de l'Institut Henri Poincaré: D (On line Version 2016-2020)	European Mathematical Society	MAT	M	/
51435	162	Annales de la societe scientifique de Bruxelles	Societe scientifique de Bruxelles	MAT	M	Torre
34982	163	Annales de l'Institut Fourier dal 2009 al 2010 solo on-line version	University of Grenoble	MAT	M	Torre-Sala
51431	164	Annales de l'Institut Henri Poincaré : analyse non linéaire dal 2008 solo on-line version	Gauthier-Villars	MAT	ABBON.	Sala-Torre
289370	165	Annales de l'Institut Henri Poincaré : B : calcul des probab	Gauthier-Villars	MAT-FIS	M	Torre
51432	166	Annales de l'Institut Henri Poincaré : phys. theor.	Gauthier-Villars	MAT-FIS	M	Torre
51433	167	Annales de l'Institut Henri Poincaré : probab. et stat.	Gauthier-Villars	MAT-FIS	M	Torre
289857	168	Annales des P.T.T.	P.T.T.	DEIS	M	Torre
289856	169	Annales des Ponts et Chaussees	Imprimerie Nationale	STR	M	Torre
289855	170	Annales des sciences naturelles-Botan. et biol. veg.	Masson et Cie	ECO	M	Torre
59909	171	Annales economies societes civilizations	A. Colin	ECO-TER	M	Torre
6253	172	Annales geophysicae (già: "Annales de geophysique") (il 2009 è stato on-line)	Copernicus Gesellschaft / EGU	FIS-TER	M	Torre
72212	173	Annales I.T.B.T.P.	I.T.B.T.P.	DIF-PIA-STR	M	Torre
34983	174	Annales Polonici Mathematici (il 2009 è stato solo on-line)	Intl. Publ. Service	MAT	M	Torre
51434	175	Annales scientif.de l'Ecole normale supérieure Paris	Societe Mathematique de France	MAT	M	Torre-Sala
156695	176	Annales tectonicae	C.N.R.	TER	M	Torre
51436	177	Annales Univ. Marie Curie-Sklodowska. Sec. A Math	Nakladem Uni. M. Curie-Sklodowskiej	MAT	M	Torre
1181	178	Annali della pubblica istruzione	Le Monnier	MAT	M	Torre-Sala
204079	179	Annali dell'osservatorio vesuviano	Stabilimento Tipografico G. Genovese	TER	M	Torre
34984	180	Annali dell'Università di Ferrara	Università di Ferrara	MAT	M	Torre
209264	181	Annali di architettura	Electa	STR	M	Torre
29049	182	Annali di chimica	Società chimica italiana	CHI	M	Torre
288334	183	Annali di geofisica	Editrice Compositori	TER	M	Torre
57649	184	Annali di matematica pura ed applicata dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
164699	185	Annali idrologici - Bari	Istituto Poligrafico dello Stato	TER	M	Torre
164702	186	Annali idrologici - Bologna	Istituto Poligrafico dello Stato	TER	M	Torre
164703	187	Annali idrologici - Cagliari	Istituto Poligrafico dello Stato	TER	M	Torre
166277	188	Annali idrologici - Catanzaro	Istituto Poligrafico dello Stato	TER	M	Torre
166280	189	Annali idrologici - Napoli	Istituto Poligrafico dello Stato	TER	M	Torre
166291	190	Annali idrologici - Palermo	Istituto Poligrafico dello Stato	TER	M	Torre
166292	191	Annali idrologici - Parma	Istituto Poligrafico dello Stato	TER	M	Torre
166293	192	Annali idrologici - Pescara	Istituto Poligrafico dello Stato	TER	M	Torre
166302	193	Annali idrologici - Pisa	Istituto Poligrafico dello Stato	TER	M	Torre

Elenco completo riviste BATS

166281	194	Annali idrologici - Roma	Istituto Poligrafico dello Stato	TER	M	Torre
166294	195	Annali idrologici - Venezia	Istituto Poligrafico dello Stato	TER	M	Torre
9491	196	Annali Scuola Normale Sup. Pisa : classe di sci.	Annali Sci. Scuola Norm. Sup.	MAT	M	Torre-Sala
202947	197	Annals of botany dal 2009 solo on-line version	Academic Press	ECO	ABBON.	Sala-Torre
146522	198	Annals of geophysics = Annali di geofisica	Editrice Compositori	TER	M	Torre
16873	199	Annals of human genetics dal 2009 solo on-line version	Blackwell	BIO	ABBON.	Sala-Torre
34985	200	Annals of mathematics	Princeton Univ. Press	MAT	M	Torre-Sala
290226	201	Annals of nuclear energy	Pergamon Press	FIS	M	Torre
290328	202	Annals of nuclear science and engineering	Pergamon Press	FIS	M	Torre
6251	203	Annals of physics dal 2008 solo on-line version	Academic Press	FIS	ABBON.	Sala-Torre
51438	204	Annals of pure and applied logic	North-Holland	MAT	M	Torre
72213	205	Annals of Regional Science	Springer	PIA	M	Torre
34986	206	Annals of science	Taylor & Francis	MAT	M	Torre
61063	207	Annals of the association of american geographers	Association of American Geographers	ECO-TER	M	Torre
215827	208	Annual book of ASTM standards	A.S.T.M.	MEC	M	Torre
290566	209	Annual bulletin of transp. statistics for eur.	United Nations	PIA	M	Torre
82219	210	Annual reports on the progress of chemistry A dal 2009	Royal Society of Chemistry	CHI	ABBON.	/
397337	211	Annual reports on the progress of chemistry B dal 2009	Royal Society of Chemistry	CHI	ABBON.	/
397338	212	Annual reports on the progress of chemistry C dal 2009	Royal Society of Chemistry	CHI	ABBON.	/
72586	213	Annual review in automatic programming	Pergamon Press	DEIS	M	Torre
224424	214	Annual review of biochemistry dal 2009 solo on-line version	Annual Reviews	BIO	ABBON.	Sala
224429	215	Annual review of biophysics dal 2009 al 2010 solo on-line version	Annual Reviews	BIO	M	Torre
290567	216	Annual review of biophysics and biomolecular structure	Annual Reviews	BIO	ABBON.	Torre
226659	217	Annual review of cell and developm. biology dal 2009 solo on-line version	Annual Reviews	BIO	M	Sala
230650	218	Annual review of cell biology	Annual Reviews	ECO	M	Torre
290797	219	Annual review of ecology and systematics	Annual Reviews	ECO	M	Torre
64221	220	Annual review of fluid mechanics	Annual Reviews	FIS	M	Torre
227457	221	Annual review of genetics dal 2009 al 2010 solo on-line version	Annual Reviews	BIO	M	Torre
226103	222	Annual review of genomics and human genetics dal 2009 solo on-line version	Annual Reviews	BIO	ABBON.	Sala
224417	223	Annual review of immunology dal 2009 al 2010 solo on-line version	Annual Reviews	BIO	M	Torre

Elenco completo riviste BATS

226098	224	Annual review of microbiology dal 2009 solo on-line version	Annual Reviews	BIO	ABBON.	Sala
290802	225	Annual review of nuclear science	Annual Reviews	FIS	M	Torre
224400	226	Annual review of physiology dal 2009 solo on-line version	Annual Reviews	BIO	ABBON.	Sala
16878	227	Annual review of plant biology dal 2009 solo on-line version	Annual Reviews	ECO	ABBON.	Sala
290804	228	Annual review of plant physiology	Annual Reviews	BIO-ECO	M	Torre
308656	229	Annual review of plant physiology and plant molecular biology	Annual Reviews	ECO	M	Torre
290809	230	Annual survey of organometallic chemistry	Elsevier	CHI	M	Torre
34987	231	Applicable analysis	Gordon and Breach Sci.Pub.	MAT	M	Torre
60989	232	Applicando : la rivista per Macintosh	Editoriale JCE	MEC-FIS	M	Torre-Sala
290829	233	Applications of surface science	North-Holland	FIS	M	Torre
61086	234	Applicazioni componenti elettronici	Elcoma	FIS	M	Torre
16882	235	Applied and environmental microbiology	American Society for Microbiology	BIO	M	Torre
314646	236	Applied catalysis	Elsevier	INGCHI	M	Torre
29050	237	Applied catalysis part. A dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
238726	238	Applied catalysis part. B dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
215335	239	Applied composite materials dal 2008 solo on-line version	Springer (ex Kluwer)	STR	ABBON.	Sala
34462	240	Applied magnetic resonance dal 2008 solo on-line version	Springer	FIS	ABBON.	Sala-Torre
72587	241	Applied mathematical modelling	Butterworths	DEIS	M	Torre
72588	242	Applied mathematics & optimization	Springer	STR-DEIS	M	Torre
34988	243	Applied mathematics and computation dal 2016 solo on-line	North-Holland	MAT	ABBON.	Torre
72415	244	Applied mechanics reviews	A.S.M.E.	MEC-STR-DIF	M	Torre
34461	245	Applied optics	Optical Society of America	MEC-FIS-TER	M	Torre-Sala
290928	246	Applied physics	Springer	FIS	M	Torre
59863	247	Applied physics A	Springer	FIS	M	Torre
290929	248	Applied physics B	Springer	FIS	M	Torre
no cartaceo	249	Applied physics express on-line version	IOP	FIS	ABBON.	/
6255	250	Applied physics letters dal 2009 solo on-line version	American Institute of Physics	FIS	ABBON.	Sala-Torre
61084	251	Applied solar energy	Allerton Press	FIS	M	Torre
29051	252	Applied spectroscopy	Society for Applied Spectroscopy	CHI	M	Torre

Elenco completo riviste BATS

29052	253	Applied spectroscopy reviews	M. Dekker	CHI	M	Torre
6256	254	Applied surface science	North-Holland	FIS	M	Torre
208029	255	Aqua : Journal of water supply research and tech.	I.W.A. Publ.	DIF	M	Torre-Sala
67907	256	Aqualine abstracts	Pergamon Press	DIF	M	Torre
165208	257	Archaeometry dal 2009 solo on-line version	Blackwell	TER	ABBON.	Sala-Torre
51439	258	Archimede	Le Monnier	MAT	M	Torre-Sala
219335	259	Architects journal	EMAP	STR	M	Torre
72217	260	Architectural record	McGraw-Hill	STR-PIA	M	Torre
72218	261	Architectural review	EMAP	STR	M	Torre
72219	262	Architecture and urbanism	a°E ande ya°u	PIA	M	Torre
60108	263	Architecture d'aujourd'hui	Edition Jean-Michel Place	STR-PIA	M	Torre
72216	264	Architecture, mouvement, continuitè	A.M.C.	STR-PIA	M	Torre
60109	265	Architektur + wohnwelt	A. Koch	PIA	M	Torre
9505	266	Architektur innenarchitektur technischer	BDIA	PIA	M	Torre
291174	267	Architetto	C.N.A.	PIA	M	Torre
34989	268	Archiv der mathematik	Birkhauser	MAT	M	Torre
72589	269	Archiv fur elektrotechnik	Springer	DEIS	M	Torre
204085	270	Archiv fur meteorologie, geophysik und bio. Ser. A	Springer	TER	M	Torre
204084	271	Archiv fur meteorologie, geophysik und bio. Ser. B	Springer	TER	M	Torre
291187	272	Archiv fur technisches Messen	R. Oldenbourg	TER	M	Torre
291189	273	Archiv fur technisches Messen und industrielle Messt.	R. Oldenbourg	TER	M	Torre
34990	274	Archive for history of exact sciences dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
34991	275	Archive for rational mechanics and analysis dal 2008 solo on-line version	Springer	MAT	A+M str	Sala-Torre
72470	276	Archive of applied mechanics (Già: Ingenieur Archiv)	Springer	MEC-STR	M	Torre
216763	277	Archives of mechanics	Polish Scientific Publishers	STR	M	Torre
9790	278	Archivio di studi urbani e regionali	F. Angeli	PIA	M	Torre-Sala
72419	279	Archiwum budowy maszyn	Wydawnictwo Naukowe PWN	MEC	M	Torre
291434	280	Argomenti Esso	Esso Italiana	MEC	M	Torre
204090	281	Arkiv for astronomi	Almquist & Wiksell	TER	M	Torre
204091	282	Arkiv for fysik	Almquist & Wiksell	TER	M	Torre
204092	283	Arkiv for geofysik	Almquist & Wiksell	TER	M	Torre
51440	284	Arkiv for matematik dal 2009 al 2010 solo on-line version	Inst. Mittag-Leffler	MAT-TER	M	Torre-Sala
217181	285	Arkos: scienza e restauro	Nardini Ed.	TER	M	Torre
147058	286	Art du sol officiel des rev. (Già:offic.des rev.)	S.C.E.E.P.	MEC	M	Torre
58753	287	Artificial intelligence	Elsevier	DEIS	M	Torre

Elenco completo riviste BATS

291448	288	Artificial intelligence in engineering (Già:International j.for artificial intelligence in engin.) (Poi:Advanced Eng. Inf.)	Elsevier	MEC	M	Torre
216764	289	ASCE Publications abstracts	A.S.C.E.	STR	M	Torre
no cartaceo	290	ASCE-ASME J.of Risk & Uncert. in Eng. Syst., A on-line	ASCE	DINCI	ABBON.	
72417	291	ASE alternative sources of energy	Alternative Sources of Energy	MEC	M	Torre
72573	292	ASHRAE journal	A.S.H.R.A.E.	MEC	M	Torre
59616	293	Asterisque	Societe Mathematique de France	MAT	M	Torre-Sala
204151	294	Astronomical journal (The) dal 2018 on-line version	American Inst. of physics	TER	ABBON.	Torre
60796	295	Astronomy and astrophysics (dal 2009 al 2020 e dal 2022 solo on-line version)	IOP	FIS	ABBON.	Torre-Sala
204152	296	Astrophysica norvegica	Instit. of theoretical astr.	TER	M	Torre
6258	297	Astrophysical journal dal 2009 solo on-line version	IOP	FIS	ABBON.	Sala-Torre
no cartaceo	298	Astrophysical journal Letters on-line version	IOP	FIS	OMAGGIO	/
no cartaceo	299	Astrophysical journal Supplement Series on-line version	IOP	FIS	OMAGGIO	/
61032	300	Astrophysics and space science	North-Holland	FIS	M	Torre
291566	301	At & T Bell laboratories technical journal	At & T	DEIS	M	Torre
72591	302	At & T technical journal	At & T	DEIS	M	Torre
72409	303	ATA Ing. automotoristica	A.T.A. (Assoc. Tec. dell'Automobile)	MEC	M	Torre-Sala
291639	304	Atlante. Alla scoperta del mondo	De Agostini - Rizzoli Periodici	ECO	M	Torre
81199	305	Atomic spectroscopy	Atomic Spectroscopy	TER	M	Torre-Sala
51442	306	Atti Acc. Naz. Lincei. Memorie	Accad. Naz. Lincei	MAT-TER	M	Torre
51441	307	Atti Acc. Naz. Lincei. Rendic. delle adunanze solenni	Accad. Naz. Lincei	MAT	M	Torre
34992	308	Atti del Sem. Mat. Fis. Univ. di Modena	Seminario Mat. Fis. Univ. Mod.	MAT	M	Torre-Sala
204157	309	Atti dell' Istituto di Geofisica Mineraria - Palermo	Univ. di Palermo	TER	M	Torre
291660	310	Atti della soc. it. di sci. nat. museo civ. st. nat.Milano	Società It.Sci.Nat.e Mus. Civ. St. Nat.	ECO	M	Torre
156812	311	Atti della Soc. toscana di scienze nat.Memorie A	Arti Grafiche Pacini Mariotti	TER	M	Torre
156813	312	Atti della Soc. toscana di scienze nat.Memorie B	Arti Grafiche Pacini Mariotti	TER	M	Torre
51446	313	Atti Ist.Veneto sci., lett.e arti:clas.sci. fis., mat.e nat.	Ist. Veneto Scienze Lett. Arti	MAT	M	Torre
291667	314	Atti Ist.Veneto sci., lett.e arti:clas.sci. mat.e nat.	Ist. Veneto Scienze Lett. Arti	MAT	M	Torre
291728	315	Atti società astronomica italiana	SAI	TER	M	Torre
209265	316	Auk (the) (il 2009 è stato solo on-line)	American Ornithologist Union	ECO	M	Torre
72592	317	Australian computer journal	Ass. Business Publ.	DEIS	M	Torre
202945	318	Australian journal of botany	Csiro e Australian Academy of Sci.	ECO	M	Torre
29053	319	Australian journal of chemistry	Commonwealt Sci. and Ind. Res. Or.	CHI	M	Torre
291732	320	Australian journal of physics	Commonwealt Sci. and Ind. Res. Or.	FIS	M	Torre
291731	321	Australian journal of scientific resear. Ser. A Phy. Sci.	Commonwealt Sci. and Ind. Res. Or.	FIS	M	Torre

Elenco completo riviste BATS

301707	322	Automatic control theory and appl.	Acta Press	DEIS	M	Torre
72593	323	Automatica	Pergamon Press	DEIS	M	Torre
72407	324	Automation and remote control	Consultans Bureau	DEIS-MEC	M	Torre
72595	325	Automatisme	Dunod Gauthiers	DEIS	M	Torre
72408	326	Automazione e strumentazione	Bias	DEIS-MEC	M	Torre
147113	327	Automazione integrata	Tecniche Nuove	MEC	M	Torre-Sala
72510	328	Automobile abstracts	Automotive Information Centre	MEC	M	Torre
291740	329	Automobilism	A.C.I.	PIA	M	Torre
72410	330	Automotive engineer	Mechanical Engineering Publications	MEC	M	Torre
72411	331	Automotive engineering	Society of Automotive Engineers	MEC	M	Torre
72221	332	Autostrade	Autostrade Spa	PIA	M	Torre
146481	333	Basin research dal 2009 solo on-line version	Blackwell	TER	ABBON.	Sala-Torre
291799	334	Bauen+Wohnen	Bauen + Wohnen Verlag	PIA	M	Torre
208622	335	Bauingenieur (Der)	Springer	STR-DIF	M	Torre
208634	336	Bautechnik (Die) dal 2016 solo on-line	J. Wiley	DIF-STR	ABBON.	Torre
291815	337	Behavioural brain research	Elsevier	ECO	M	Torre
204161	338	Beitrage zur angewandten geophysik	Akademische Verlag	TER	M	Torre
204168	339	Beitrage zur meereskunde	Akademische Verlag	TER	M	Torre
204169	340	Beitrage zur physik der atmosphare	Akademische Verlag	TER	M	Torre
291567	341	Bell system technical journal	At & T	DEIS	M	Torre
293695	342	Berichte der deutschen chemischen gesellschaft	Friedlander	CHI	M	Torre
293755	343	Berichte der deutschen chemischen gesellschaft Abteilu	Friedlander	CHI	M	Torre
293758	344	Berichte der deutschen chemischen gesellschaft Abteilu	Friedlander	CHI	M	Torre
250908	345	Berichte der deutschen mineral.(suppl. a: European J. of mine	Schweizerbart'sche Verlag	TER	M	Torre
204171	346	Berichte des deutschen wetterdienstes	Deutschen Wetterdienstes	TER	M	Torre
293699	347	Berichte des deutschen wetterdienstes der us zone	Deutschen Wetterdienstes	TER	M	Torre
72222	348	Berkeley planning journal	University of California Press	PIA	M	Torre
293702	349	Beton	Bundesverbandes	PIA	M	Torre
293708	350	Beton und stahlbetonbau dal 2016 solo on-line	J. Wiley / Verlag von Wilhelm Ernest &	STR	ABBON.	Torre
293723	351	Bibliografia elettrotecnica	Enel	DEIS	M	Torre
202966	352	Bibliographie geographique internationale	C.N.R.	ECO	M	Torre
204172	353	Bibliographien der deutschen wetterdienstes	Deutschen Wetterdienstes	TER	M	Torre
150702	354	Bibliography and index of geology	American Geological Institute	TER	M	Torre
16930	355	Biochemical and biophysical Research Commun.	Academic Press	BIO	M	Torre
16885	356	Biochemical genetics	Plenum Press	BIO	M	Torre
16883	357	Biochemical journal	Biochemical Society	BIO	M	Torre
60861	358	Biochemical society transaction	Biochemical Society	BIO	M	Torre
293728	359	Biochemical systematics and ecology	Pergamon Press	ECO	M	Torre
29054	360	Biochemistry dal 2008 solo on-line version	American Chemical Society	CHI	A+M bio	Sala-Torre

Elenco completo riviste BATS

16884	361	Biochimica et biophysica acta (BBA)	Elsevier	ECO-BIO	M	Torre
16887	362	Biochimie	Societe de Chimie Biologique	BIO	M	Torre
60293	363	Bioconjugate chemistry dal 2016 solo on-line	American Chemical Society	CHI	ABBON.	Torre
no cartaceo	364	Biofabrication on-line version	IOP	FIS	ABBON.	/
293732	365	Bioinorganic chemistry	Elsevier	CHI	M	Torre
no cartaceo	366	Bioinspiration & Biomimetics on-line version	IOP	FIS	ABBON.	/
16888	367	Biological abstracts	BIOSIS	BIO	M	Torre
209268	368	Biological conservation dal 2008 solo on-line version	Elsevier Applied Science Publishers	ECO	ABBON.	Sala-Torre
293955	369	Biological cybernetics	Springer	FIS	M	Torre
293957	370	Biological mass spectrometry	J. Wiley	CHI	M	Torre
293988	371	Biological reviews dal 2016 solo on-line	J. Wiley / Cambridge Univ. Press	ECO	ABBON.	Torre
293992	372	Biologicke' listy	Ustav Molekularni genetiky CSAU	ECO	M	Torre
250523	373	Biology of reproduction on-line dal 2017	Oxford Univ.Press	Farm-Biol	OMAGGIO	Torre
no cartaceo	374	Biomacromolecules on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	375	Biomaterials science On line Version	Royal Society of Chemistry	CHI	ABBON.	/
293958	376	Biomedical & environmental mass spectrometry	J. Wiley	CHI	M	Torre
29055	377	Biomedical mass spectrometry	Wiley Heyden	CHI	M	Torre
no cartaceo	378	Biomedical materials on-line version	IOP	FIS	ABBON.	/
no cartaceo	379	Biomedical physics & engineering express on-line version	IOP	FIS	ABBON.	/
1199	380	Biometrics	Biometric Society	DEIS	M	Torre
82589	381	Bioorganic chemistry	Academic Press	CHI	M	Torre
34463	382	Biophysical chemistry dal 2008 solo on-line version	Elsevier	FIS	ABBON.	Sala-Torre
6259	383	Biophysical journal dal 2020 solo on-line version	Cell Press	FIS	ABBON.	Sala-Torre
61031	384	Biophysics	Pergamon Press	FIS	M	Torre
293997	385	Biophysics of structure and mechanism	Springer	FIS	M	Torre
29056	386	Biopolymers dal 2016 solo on-line	J. Wiley	CHI	ABBON.	Torre
29057	387	Bioprocess and biosystems engineering dal 2008 solo on-line version	Springer	INGCHI	ABBON.	Sala
314472	388	Bioprocess engineering	Springer	INGCHI	M	Torre
294064	389	Bioresearch index	Biosciences Information Service	BIO	M	Torre
294050	390	Biosystems	North-Holland	BIO	M	Torre
60859	391	Biotec	Class	BIO	M	Torre
29058	392	Biotechnology and bioengineering dal 2009 solo on-line version	J. Wiley	INGCHI	ABBON.	Sala-Torre
29059	393	Biotechnology and bioengineering symposium	J. Wiley	CHI	M	Torre
29038	394	Biotechnology progress (il 2008 e dal 2016 solo on-line version)	J. Wiley / American Chemical Society	INGCHI	ABBON.	Sala-Torre
74465	395	Bit	Gruppo Editoriale Jackson	DI-De-T-Me-F	M	Torre

Elenco completo riviste BATS

51485	396	BIT Numerical mathematics dal 2008 solo on-line version	Springer (ex Kluwer)	MAT	ABBON.	Sala-Torre
204191	397	Boletim de geociencias da Petrobras	Petroleo Brasileiro S.A.	TER	M	Torre
34993	398	Boletin de la sociedad matematica mexicana	La Sociedad	MAT	M	Torre
204195	399	Bollettino del comitato glaciologico italiano	Comitato Glaciologico Italiano	TER	M	Torre
297015	400	Bollettino del comitato naz. it. per la geod. e la geof.	R. Scuola di ingegneria	TER	M	Torre
204199	401	Bollettino del servizio geologico d' Italia	Libreria dello Stato	TER	M	Torre
297017	402	Bollettino della società entomologica italiana	Società Entomologica Italiana	ECO	M	Torre
60485	403	Bollettino della società geografica italiana	Società Geografica Italiana	TER-ECO	M	Torre
156800	404	Bollettino della società geologica italiana	Bardi Editore	TER	M	Torre-Sala
298318	405	Bollettino della società italiana dei naturalisti	Società Italiana dei Naturalisti	BIO	M	Torre
60487	406	Bollettino della società italiana di biologia speriment.	Società Italiana di Biologia Sperim.	ECO-BIO	M	Torre
61061	407	Bollettino della società italiana di fisica	Editrice Compositori	FIS	M	Torre
156802	408	Bollettino della società paleontologica italiana	S.T.E.M. - Mucchi	TER	M	Torre-Sala
204225	409	Bollettino della società sismologica italiana	Tipografia dell'Unione Coop. Editr.	TER	M	Torre
275773	410	Bollettino della unione matematica italiana (già: Sez. B)	UMI	MAT	M	Sala
57684	411	Bollettino della unione matematica italiana A	Zanichelli	MAT	M	Torre
57689	412	Bollettino della unione matematica italiana B	Zanichelli	MAT	M	Torre
147191	413	Bollettino dell'ANCC	A.N.C.C.	MEC	M	Torre
156803	414	Bollettino di geodesia e di scienze affini	Ist. Geografico Militare	TER-ECO	M	Torre-Sala
146523	415	Bollettino di geofisica teorica ed applicata	Oss. Geofisico Sper.	TER	M	Torre-Sala
215342	416	Bollettino di legislazione tecnica (tipo F)	Legislazione Tecnica Editrice	STR	M	Magazzino
204227	417	Bollettino di oceanologia teorica ed applicata	O.G.S.	TER	M	Torre
34994	418	Bollettino di storia delle scienze matematiche	Accademia Editoriale	MAT	M	Torre-Sala
289216	419	Bollettino di zoologia	Unione Zoologica Italiana	ECO	M	Torre
204232	420	Bollettino geodetico dell' istituto geografico militare	Istit. geografico militare	TER	M	Torre
298472	421	Bollettino geofisico	Associazione Geofisica Italiana	ECO	M	Torre
227793	422	Bollettino petrolifero	Il Comitato	PIA	M	Torre
296268	423	Botanical gazette	Univ. of Chicago Press	ECO	M	Torre
216765	424	Boundary elements communications	Computational Mechanics Pub.	STR	M	Torre
298501	425	Brain research bulletin	Pergamon Press	ECO	M	Torre
9528	426	British journal for the philosophy of science (The)	T. Nelson and Sons	CHI	M	Torre
72599	427	Brown boveri review	BBC Brown Boveri	DEIS	M	Torre
309971	428	BSRIA's Information Centre Quarterly (già: Int.Build.Serv.Abstracts) e-mail version	B.S.R.I.A.	MEC	M	Sala
144206	429	Building and environment dal 2008 solo on-line version	Pergamon Press	MEC	A+M str	Sala-Torre
216766	430	Building sciences	Pergamon Press	STR	M	Torre

Elenco completo riviste BATS

298502	431	Building sciences - Abstracts	Ministry of Public Building and Works	STR	M	Torre
298506	432	Bulletin (Izvestiya) academy of sci. USSR geo. Ser	American Geophysical Union	TER	M	Torre
298540	433	Bulletin A.F.C.I.Q.	A.F.C.I.Q.	DEIS	M	Torre
57708	434	Bulletin brazilian mathematical society dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
300572	435	Bulletin de l' Academie Polonaise des Sci. :Sci. Tech.	Polska Akademia Nauk	MAT	M	Torre
60579	436	Bulletin de l' association de geographes francais	C.N.R.	TER-ECO	M	Torre
204238	437	Bulletin de l' observatoire du puy de dome	Univ. de Clermont - Ferrand	TER	M	Torre
298518	438	Bulletin de l' Organisation Meteorologique Mondiale	O.M.M.	TER	M	Torre
298543	439	Bulletin de la dir. des etudes et rech.-electr. de france A	Houille Blanche	DEIS	M	Torre
298544	440	Bulletin de la dir. des etudes et rech.-electr. de france B	Houille Blanche	DEIS	M	Torre
204241	441	Bulletin de la soc. belge de geologie	Societe belge de geologie	TER	M	Torre
298503	442	Bulletin de la soc. botanique de France	Societe Botanique de France	ECO	M	Torre
298504	443	Bulletin de la soc. botanique de France: actual. botan.	Societe Botanique de France	ECO	M	Torre
298505	444	Bulletin de la soc. botanique de France: lettres botan.	Societe Botanique de France	ECO	M	Torre
29061	445	Bulletin de la soc. chim. de France, 1 ^{ere} ptie.	Masson et Cie	CHI	M	Torre
29062	446	Bulletin de la soc. chim. de France. Deuxieme partie.	Masson et Cie	CHI	M	Torre
146482	447	Bulletin de la soc. geol. de France dal 2023 solo on-line version	Soc. Geol. de France	TER	ABBON.	Sala-Torre
298547	448	Bulletin de la soc. mathem. de Belgique	Soc. Math. de Belgique	MAT	M	Torre
51452	449	Bulletin de la soc. mathem. de Belgique (Serie A)	Soc. Math. de Belgique	MAT	M	Torre
57707	450	Bulletin de la soc. mathem. de Belgique (Serie B)	Soc. Math. de Belgique	MAT	M	Torre
57696	451	Bulletin de la soc. mathém. de France	Societe Mathematique de France	MAT	M	Torre-Sala
57698	452	Bulletin de la soc. mathém. de France. Mémoires	Societe Mathematique de France	MAT	M	Torre-Sala
298577	453	Bulletin de liaison de la soc. franc. min. et de crist.	European Journal of Mineralogy	TER	M	Torre
298579	454	Bulletin de liaison des laboratoires	Equipement	PIA	M	Torre
165347	455	Bulletin de mineralogie	Masson et Cie	TER	M	Torre
298581	456	Bulletin des Schweizerischen Elektrotechnischen...	SEV Schweizerischer Elektr. Verein	DEIS	M	Torre
34995	457	Bulletin des sciences math. dal 2008 solo on-line version	Gauthier-Villars	MAT	ABBON.	Sala-Torre
216767	458	Bulletin d'information (Beton)	Comité Européen du Béton	STR	M	Torre
298640	459	Bulletin d'Information (Oceanographie)	Service hydrographique de la marine	TER	M	Torre
298642	460	Bulletin d'information de la Region Parisienne	IAURP	PIA	M	Torre
153679	461	Bulletin du B.R.G.M. Geologie de la France	B.R.G.M.	TER	M	Torre
204258	462	Bulletin du B.R.G.M. Geologie Generale	B.R.G.M.	TER	M	Torre
298641	463	Bulletin du B.R.G.M. Hydrogeologie geol. de l'ingen.	B.R.G.M.	TER	M	Torre
204261	464	Bulletin du centre de racherches de pau	Le Centre	TER	M	Torre
51449	465	Bulletin math. Soc. sci. mat. rep. soc. de Roum.	Soc. Scien. Mat. Phys. Roumanie	MAT	M	Torre

Elenco completo riviste BATS

no cartaceo	466	Bulletin of Canadian petroleum Geology on-line version	Canadian Society of Petroleum Geologists	DIBEST	ABBON.	/
82787	467	Bulletin of the academy of sciences of the USSR. Divisio	Consultans Bureau	CHI-TER	M	Torre
51448	468	Bulletin of the american mathematical society	A.M.S.	MAT	OMAGGIO	Sala-Torre
204287	469	Bulletin of the american meteorological society	American Meteorological Society	TER	M	Torre
61034	470	Bulletin of the american physical society	American Physical Society	FIS	M	Torre
204289	471	Bulletin of the astronomical institutes of Czechosl.	Czechoslovak Akademy of Sciences	TER	M	Torre
101262	472	Bulletin of the australian mathematical society dal 2009 al 2010 solo on-line version	Cambridge Univ. Press	MAT	M	Torre-Sala
63801	473	Bulletin of the belgian math. soc. Simon Stevin.	Soc. Math. Belg.	MAT	M	Torre
204293	474	Bulletin of the bingham ocean. collect. peab. mus...	Bingham Ocean. Laboratory	TER	M	Torre
204294	475	Bulletin of the british museum (Natural History)	British Museum	TER	M	Torre
29063	476	Bulletin of the chemical society of Japan	Chemical society of Japan	CHI	M	Torre
204296	477	Bulletin of the disaster prevention research institute	Kyoto University	TER	M	Torre
204332	478	Bulletin of the earthquake research institute	Tokyo Daigaku	TER	M	Torre
204336	479	Bulletin of the int. inst. of seism. and eartheq. engin		TER	M	Torre
147196	480	Bulletin of the JSME	J.S.M.E.	MEC	M	Torre
204341	481	Bulletin of the Kobe Marine observatory	Kobe Marine Obs.	TER	M	Torre
34996	482	Bulletin of the London mathematical society (on-line 2018-)	Oxford Univ.Press / Wiley	MAT	OMAGGIO	Sala-Torre
204342	483	Bulletin of the nation. geophys. res. inst.	Council of Sci. & Indust. Research	TER	M	Torre
300587	484	Bulletin of the operations research society of America	ORSA	DEIS	M	Torre
34997	485	Bulletin of the polish acad. of sci. math. (il 2009 è stato solo on-line)	Intl. Publ. Service	MAT	M	Torre
59542	486	Bulletin of the polish acad. of sci. tech. scien.	Inst. Math. Polisg Acad.	MAT	M	Torre
146484	487	Bulletin of the seismol. soc. of America dal 2023 solo on-line version	Seismolog. Soc. of America	TER	ABBON.	Sala-Torre
146485	488	Bulletin of volcanology dal 2008 solo on-line version	Springer	TER	ABBON.	Sala-Torre
300589	489	Bulletin signal. Bibl. des sci. de la ter. 120,Geophys.	C.N.R.S.	TER	M	Torre
204352	490	Bulletin signal. Bibl. des sci. de la ter. 145,Eldoc. El.	C.N.R.S.	TER	M	Torre
300621	491	Bulletin signal. Bibl. des sci. de la ter. 22, Sciences	C.N.R.S.	TER	M	Torre
177199	492	Bulletin signal. Bibl. des sci. de la ter. 220,Miner. G.	C.N.R.S.	TER	M	Torre
177547	493	Bulletin signal. Bibl. des sci. de la ter. 221,Gisemen.	C.N.R.S.	TER	M	Torre
300622	494	Bulletin signal. Bibl. des sci. de la ter. 222,Roches C	C.N.R.S.	TER	M	Torre
177558	495	Bulletin signal. Bibl. des sci. de la ter. 223,Roches S	C.N.R.S.	TER	M	Torre
177559	496	Bulletin signal. Bibl. des sci. de la ter. 224,Strat. Ge.	C.N.R.S.	TER	M	Torre
177626	497	Bulletin signal. Bibl. des sci. de la ter. 225,Tectoniq.	C.N.R.S.	TER	M	Torre
177666	498	Bulletin signal. Bibl. des sci. de la ter. 226,Hydrolog.	C.N.R.S.	TER	M	Torre
177750	499	Bulletin signal. Bibl. des sci. de la ter. 227,Paleont.	C.N.R.S.	TER	M	Torre

Elenco completo riviste BATS

150732	500	Bulletin volcanologique	F. Giannini	TER	M	Torre
153686	501	Bulletins of american paleontology	Paleontological Research Inst.	TER	M	Torre-Sala
6321	502	Byte	McGraw-Hill	DE-F-MEC	M	Torre
83005	503	C + CA. Ceramurgia + Ceramica Acta	Techna	MEC	M	Torre
72430	504	CAD : computer aided design dal 2008 solo on-line version	Elsevier	MEC	A+M deis	Sala-Torre
60526	505	Cahiers d'otre mer (Les)	Ist. Geog. Univ. Bordeaux	TER	M	Torre
34998	506	Cahiers de topologie et géom. different.	Mme Ehresmann	MAT	M	Torre
300680	507	Cahiers de topologie et géom. different. categoriques	Mme Ehresmann	MAT	M	Torre
204460	508	Cahiers oceanographiques	Service hydrographique de la marine	TER	M	Torre
72223	509	Calabriaeconomica	Il Centro	PIA	M	Torre
231047	510	Calcified tissue international	Springer	BTS	M	Torre
51455	511	Calcolo dal 2008 solo on-line version	Springer	MAT	A+M deis	Sala-Torre
51456	512	Calculus of variations and partial differential equat. dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
147210	513	Calore (II): energia sicura	A.N.C.C.	MEC	M	Torre
59185	514	Campo	Coop. Campo S.R.C.L.	PIA-DIF-TER	M	Torre
91422	515	Campus Calabria	Jonia editrice	PIA	M	Torre
67880	516	Canadian geotechnical journal	National Research Council	DIF-TER	M	Torre-Sala
202960	517	Canadian journal of botany	National Research Council of Canada	ECO	M	Torre
29064	518	Canadian journal of chemical engineering (The) dal 2009 solo on-line version	J. Wiley / Chem. Instit. Canada	INGCHI	ABBON.	Sala-Torre
29065	519	Canadian journal of chemistry	National Research Council	CHI	M	Torre
204599	520	Canadian journal of earth sciences dal 2023 solo on-line	National Research Council	TER	ABBON.	Torre
35000	521	Canadian journal of mathematics	Soc. Math. Canada	MAT	M	Torre-Sala
61062	522	Canadian journal of physics	National Research Council	FIS-TER	M	Torre
34999	523	Canadian mathematical bulletin	Soc. Math. Canada	MAT	M	Torre-Sala
150880	524	Canadian mineralogist dal 2023 solo on-line version	Mineralogical Ass. of Canada	TER	ABBON.	Sala-Torre
16889	525	Cancer research (dal 2010 al 2020 solo on-line version)	American Assoc.for Cancer Research	BIO	M	Torre-Sala
209276	526	Cartographica (il 2009 è stato solo on-line)	University of Toronto Press	ECO	M	Torre
300689	527	Cartography	Mapping Sciences Institute	ECO	M	Torre
300811	528	Cartography and geographic information systems	American Congr. on Surv. and Mapp.	ECO	M	Torre
60548	529	Casabella	Mondadori	STR	M	Torre-Sala
257638	530	CasaEnergia	Artenergy Publ.	MEC	M	Torre
301889	531	Casopis pro pestovani matematiky	Math. Inst. Czech. Academy	MAT	M	Torre
29066	532	Catalysis letters dal 2008 solo on-line version	Springer (ex Kluwer)	INGCHI	ABBON.	Sala-Torre
29067	533	Catalysis reviews	M. Dekker	CHI	M	Torre
300691	534	Catalysis reviews. Science and engineering	M. Dekker	CHI	M	Torre

Elenco completo riviste BATS

no cartaceo	535	Catalysis science & technology (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
no cartaceo	536	Catalysts & catalysed reactions (Database) On line Ver	Royal Society of Chemistry	CHI	ABBON.	/
300814	537	Ce.Re.S.T. Notizie	Ce.Re.S.T.	PIA	M	Torre
16891	538	Cell dal 2009 solo on-line version	Cell Press Circulation Department	BIO	ABBON.	Sala-Torre
16890	539	Cell and tissue research dal 2008 solo on-line version	Springer	BIO	A+M eco	Sala-Torre
60863	540	Cell biology international dal 2008 solo on-line version	Academic Press	BIO	ABBON.	Sala-Torre
214853	541	Cement and concrete composites dal 2008 solo on-line version	Elsevier	STR	ABBON.	Sala-Torre
83186	542	Cement and concrete research dal 2008 solo on-line version	Pergamon	INGCHI	ABBON.	Sala-Torre
83023	543	Cemento (II)	Ass. Ita. Tec. Econ. del Cemento	STR-CHI	M	Torre
300849	544	Censis (contributi)	Censis	PIA	M	Torre
86660	545	Censis (quindicinale di note e commenti)	Censis	PIA	M	Torre
29040	546	Cep (Chemical engineering progress)	A.I.C.H.E.	INGCHI	M	Torre-Sala
300847	547	Cep technical manual	A.I.C.H.E.	INGCHI	M	Torre
147211	548	Ceramica Acta	Centro Ceramico	MEC	M	Torre
29069	549	Ceramics international dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
300874	550	Ceramurgia	Techna	INGCHI	M	Torre
29068	551	Ceramurgia international	Elsevier	CHI	M	Torre
302250	552	Cern courier	IOP Pub.	FIS	M	Torre
72429	553	Chauffage ventilation conditionnement	Pyc Edition	MEC	M	Torre
29070	554	Chemical abstract	American Chemical Society	CHI	M	Torre
29073	555	Chemical and engineering news dal 2008 al 2011 solo on-line version	American Chemical Society	CHI	M	Torre-Sala
29130	556	Chemical communication : chemcomm dal 2009 al 2010 e poi dal 2012 solo on-line version	Royal Society of Chemistry	CHI	ABBON.	Sala-Torre
29071	557	Chemical engineering communications	Taylor & Francis	INGCHI	M	Torre-Sala
83172	558	Chemical engineering faculty directory	A.I.C.H.E.	INGCHI	M	Torre
29072	559	Chemical engineering journal dal 2016 solo on-line	Elsevier	INGCHI	ABBON.	Torre
29074	560	Chemical engineering research & design dal 2008 solo on-line version	Elsevier/Inst. of Chemical Engineers	INGCHI	ABBON.	Sala-Torre
29075	561	Chemical engineering science dal 2008 solo on-line version	Pergamon Press	INGCHI	ABBON.	Sala-Torre
146486	562	Chemical geology dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
no cartaceo	563	Chemical hazards in industry (Database) on-line version	Royal Society of Chemistry	CHI	ABBON.	/
60340	564	Chemical innovation (Già: Chemtech)	American Chemical Society	CHI	M	Magazzino

Elenco completo riviste BATS

29076	565	Chemical physics dal 2008 solo on-line version	North-Holland	CHI	ABBON.	Sala-Torre
29077	566	Chemical physics letters dal 2008 solo on-line version	North-Holland	CHI	ABBON.	Sala-Torre
60328	567	Chemical research in toxicology dal 2016 solo on-line	American Chemical Society	CHI	ABBON.	Torre
29078	568	Chemical reviews dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
no cartaceo	569	Chemical science (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
29079	570	Chemical society reviews (Già: Quarterly reviews) dal 2009 al 2010 e poi dal 2012 solo on-line version	Royal Society of Chemistry	CHI	ABBON.	Sala-Torre
29080	571	Chemical titles: current author and keyword.	American Chemical Society	CHI	M	Torre
29081	572	Chemie ingenieur technik dal 2009 al 2014 solo on-line version	J. Wiley - VCH	INGCHI	M	Torre-Sala
29082	573	Chemische berichte	J. Wiley - VCH	CHI	M	Torre
302269	574	Chemistry	American Chemical Society	CHI	M	Torre
193467	575	Chemistry : an european journal dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala
29085	576	Chemistry and industry dal 2016 solo on-line	J. Wiley / Society of Chemical industry	CHI	ABBON.	Torre
29084	577	Chemistry in Britain	Royal Society of Chemistry	CHI	M	Torre
29086	578	Chemistry letters	Chemical Society of Japan	CHI	M	Torre
60332	579	Chemistry of materials dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
no cartaceo	580	Chemistry world on-line version	Royal Society of Chemistry	CHI	M	/
29087	581	Chimica e l'industria (La)	Società de chimica industriale	CHI	M	Torre
29088	582	Chimica oggi	Teknoscienze	CHI	OMAGGIO	Sala-Torre
29089	583	Chimie & industrie : genie chimique	Società de Chimie Industrielle	CHI	M	Torre
35002	584	Chinese mathematics	American Mathematical Society	MAT	M	Torre
no cartaceo	585	Chinese physics B on-line version	IOP	FIS	ABBON.	/
no cartaceo	586	Chinese physics C on-line version	IOP	FIS	ABBON.	/
no cartaceo	587	Chinese physics letters on-line version	IOP	FIS	ABBON.	/
60865	588	Chromosoma	Springer	BIO	M	Torre
300835	589	CI news	Ceramurgica	CHI	M	Torre
249479	590	Circulation research	American Hearth Association	Farm-Biol	M	Torre
147212	591	CITO: informazioni per i saldatori	Siderotermica Elettrodi Cito	MEC	M	Torre
10593	592	Città e campagna		PIA	M	Torre
59193	593	Città e regione	Sansoni	PIA	M	Torre
59194	594	Città e società	F. Angeli	PIA	M	Magazzino
216769	595	Civil engineering	A.S.C.E.	STR	M	Magazzino
208625	596	Civil engineering hydraulics abstracts	B.H.R.A. Fluid Engineering	DIF	M	Magazzino
72602	597	Civiltà delle macchine	Edindustria	DEIS	M	Magazzino
no cartaceo	598	Classical and quantum gravity on-line version	IOP	FIS	ABBON.	/

Elenco completo riviste BATS

no cartaceo	599	Clay Minerals on-line version	Mineralogical Society of the UK and Ireland	DIBEST	ABBON.	/
146487	600	Clays and clay minerals	Clay Min. Soc.	TER	M	Magazzino
210257	601	Clinical cancer research (Alleg. a "Cancer research")	American Assoc.for Cancer Research	BIO	M	Magazzino
301311	602	Collective phenomena	Gordon and Breach Sci.Pub.	FIS	M	Magazzino
29090	603	Colloids and surfaces	Elsevier	INGCHI	M	Torre
232769	604	Colloids and surfaces: A dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
232693	605	Colloids and surfaces: B dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
35003	606	Colloquium mathematicum	Instytut Matematyczny P.A.N.	MAT	M	Magazzino
72425	607	Combustion and flame : the j. of the comb. inst. dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala-Torre
29091	608	Combustion science and technology	Taylor & Francis	INGCHI-MEC	M	Magazzino
51457	609	Commentari math. Univ. Sancti Pauli	Kinokuniya Bookstore	MAT	M	Magazzino
35004	610	Commentarii mathematici Helvetici dal 2016 al 2020 solo on-line version	European Mathematical Society	MAT	M	Torre-Sala
51458	611	Commentationes mathematicae Univer. Carolinae	Mathematical Inst. of Charles Univ.	MAT	M	Magazzino
201999	612	Commentationes mathematicae. Prace mat.	Foreign TRD Polona	MAT	M	Magazzino
51459	613	Commentationes physico-mathematicae	Societas Scientiarum Fennica	MAT	M	Magazzino
301312	614	Commercio elettrico	Edizioni Stammer	DEIS	M	Magazzino
159161	615	Communications in algebra	Taylor & Francis	MAT	M	Magazzino
35005	616	Communications in mathematical physics	Springer	MAT-FIS	M	Magazzino
216770	617	Communications in num.meth.in eng.(Già:Com.Appl.)	Wiley Interscience	STR	M	Torre
no cartaceo	618	Communications in statistics: simulation & computation On Line version	Taylor & Francis	BTS	ABBON.	/
no cartaceo	619	Communications in statistics: theory & methods On Line version	Taylor & Francis	BTS	ABBON.	/
no cartaceo	620	Communications in theoretical physics on-line version	IOP	FIS	ABBON.	/
1537	621	Communications of the A.C.M. dal 2009 solo on-line version	A.C.M.	DEIS	A+M mat	Sala-Torre
301329	622	Communications on physics	Taylor & Francis	FIS	M	Torre
35006	623	Communications on pure and applied mathematics dal 2009 solo on-line version	J. Wiley	MAT	A+M str	Sala-Torre
72603	624	Compel	Boole Press	DEIS	M	Torre
35007	625	Complex variables theory and application	Gordon and Breach Sci.Pub.	MAT	M	Torre
216772	626	Composite structures	Elsevier Applied Science Publishers	STR	M	Torre
301330	627	Composites	IPC-Science and Technologies Press	STR	M	Torre

Elenco completo riviste BATS

301335	628	Composites engineering	Pergamon Press	STR	M	Torre
214855	629	Composites part B : engineering dal 2008 solo on-line version	Elsevier	STR	ABBON.	Sala-Torre
35008	630	Compositio mathematica dal 2009 al 2010 solo on-line version	Cambridge Univ. Press	MAT	M	Torre-Sala
301334	631	Comptes rendus (Doklady)	Acad. Sciences URSS	TER	M	Torre
301337	632	Comptes rendus de l'academie des sciences Ser I	Gauthier-Villars	MAT	M	Torre
301339	633	Comptes rendus de l'academie des sciences Ser II	Gauthier-Villars	MAT	M	Torre
301340	634	Comptes rendus de l'academie des sciences Ser III	Gauthier-Villars	MAT	M	Torre
51460	635	Comptes rendus de l'academie des Sciences. A-B	Acad. Sciences URSS	TER	M	Torre
no cartaceo	636	Computational and theoretical chemistry (GIA': Journal of molecular structure. Theochem) On-line version	Elsevier	CHI	ABBON.	/
216773	637	Computational mechanics	Springer	STR	M	Torre
72604	638	Computational optimization and applications dal 2008 solo on-line version	Springer (ex Kluwer)	DEIS	ABBON.	Sala-Torre
no cartaceo	639	Computational science and discovery (2014-2017 on-line version)	IOP	FIS	M	/
149250	640	Computazione evolutiva	Infomedia	MAT	M	Torre
215735	641	Computer (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72614	642	Computer & control abstract	I.E.E.-Inspec	DEIS	M	Torre
72574	643	Computer aided geometric design dal 2008 solo on-line version	North-Holland	MAT-MEC	ABBON.	Sala-Torre
51424	644	Computer architecture news	A.C.M.	MAT-DEIS	M	Torre
72606	645	Computer bulletin	Cambridge Univ. Press	DEIS	M	Torre
72578	646	Computer communication review - ACM Sigcomm	A.C.M.	DEIS	M	Torre
72607	647	Computer graphics	A.C.M.	DEIS	M	Torre
35009	648	Computer graphics and image proces.	Academic Press	MAT-DEIS	M	Torre
35010	649	Computer journal (The)	Oxford Univ.Press	MAT-STR-DEIS	M	Torre-Sala
72610	650	Computer languages systems & structures (già: Computer languages) dal 2008 solo on-line version	Elsevier	DEIS	A+M mat	Sala-Torre
72611	651	Computer literature index	Appl. Comp. Research	DEIS	M	Torre
72431	652	Computer methods in applied mechanics and eng. dal 2008 solo on-line version	North-Holland	STR	A+M mec	Sala-Torre
301536	653	Computer networks and ISDN systems	North-Holland	DEIS	M	Torre
212666	654	Computer programming	Gruppo Editoriale Infomedia	DEIS	M	Torre
35012	655	Computer review	G.M.L.	MAT	M	Torre
72612	656	Computer standards and interfaces(Già:Computers&Stand.)	Elsevier	DEIS	M	Torre

Elenco completo riviste BATS

72613	657	Computer systems science and engineering	Butterworths	DEIS	M	Torre
301629	658	Computer vision graphics and image proces.	Academic Press	MAT-DEIS	M	Torre
72616	659	Computers and biomedical research	Academic Press	DEIS	M	Torre
29092	660	Computers and chemical engineering dal 2008 solo on-line version	Pergamon Press	INGCHI	ABBON.	Sala-Torre
146488	661	Computers and geosciences	Pergamon Press	TER	M	Torre
67898	662	Computers and geotechnics dal 2016 solo on-line	Elsevier	DIF	ABBON.	Torre
144207	663	Computers and graphics dal 2008 solo on-line version	Elsevier	MEC	A+M eco-ter	Sala-Torre
72432	664	Computers and industrial engineering	Pergamon Press	MEC	M	Torre
144208	665	Computers and math. with appl.	Pergamon Press	MEC	M	Torre
72617	666	Computers and operation research dal 2008 solo on-line version	Pergamon Press	DEIS	ABBON.	Sala-Torre
301617	667	Computers and standards	Elsevier	DEIS	M	Torre
144209	668	Computers and structures dal 2008 solo on-line version	Pergamon Press	MEC	A+M str	Sala-Torre
301524	669	Computers environment and urban systems	Pergamon Press	ECO	M	Torre
35013	670	Computers in biology and medicine	Pergamon Press	MAT-DEIS	M	Torre
35014	671	Computing dal 2008 solo on-line version	Springer	MAT	A+M st-de	Sala-Torre
34969	672	Computing reviews	A.C.M.	MAT-DEIS	M	Torre
59201	673	Comune democratico	Lega per le autonomie e i poteri locali	PIA	M	Torre
216774	674	Concrete	Concrete Society	STR	M	Torre
72619	675	Concurrency and comput.:practice and experience dal 2009 solo on-line version	J. Wiley	MAT	A+M deis	Sala-Torre
72428	676	Condizionamento dell'aria riscaldamento refrigeraz.	Peg editrice	MEC-DIF	M	Torre-Sala
209280	677	Condor (The) (il 2009 è stato solo on-line)	Coop. Ornithological Society	ECO	M	Torre
51461	678	Conferenze del seminario matem.dell'Univ.di Bari	Aracne	MAT	M	Torre
209958	679	Conservation biology dal 2009 solo on-line version	Blackwell	ECO	ABBON.	Sala-Torre
301704	680	Construction metallique	GM	STR	M	Torre
109546	681	Constructive approximation dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
301705	682	Consulenza informatica	Buffetti Jackson	DIF	M	Torre
51462	683	Contents of contemporary math. J.	A.M.S.	MAT	M	Torre
204642	684	Contributions from the inst. of low temp. sci. Ser A	Institute of Low Temperature Science	TER	M	Torre
204646	685	Contributions from the inst. of low temp. sci. Ser B	Institute of Low Temperature Science	TER	M	Torre
204657	686	Contributions of the geophysical institute Kyoto	Geophysical Inst. Kyoto	TER	M	Torre
152246	687	Contributions to mineralogy and petrology dal 2008 solo on-line version	Springer	TER	ABBON.	Sala-Torre
72621	688	Control & computers (Già: Automatic control)	Acta Press	DEIS	M	Torre

Elenco completo riviste BATS

72622	689	Control & instrumentation	Morgan Grampian	DEIS	M	Torre
72424	690	Control engineering	Technical Pub.	DEIS-MEC	M	Torre
213702	691	Controllo di processo	Bias	DEIS	OMAGGIO	Sala
9554	692	Controspazio	Edizioni Dedalo	PIA	M	Torre
no cartaceo	693	Convergent science: physical oncology on-line version	IOP	FIS	ABBON.	/
301728	694	Cooperazione	F.Ili Palombi	ECO	M	Torre
29093	695	Coordination chemistry reviews dal 2008 solo on-line version	Elsevier	CHI	ABBON.	Sala-Torre
204661	696	COSPAR information bull.	Pergamon Press	TER	M	Torre
301729	697	Costruire	Abitare Segesta	PIA	M	Torre
61439	698	Costruire in laterizio	Faenza Editrice	STR	OMAGGIO	Sala-Torre
214856	699	Costruzioni metalliche	ACAI	STR	OMAGGIO	Sala-Torre
147660	700	Costruzioni: tecnica ed organizzazione dei cantieri	La Fiaccola	MEC	M	Torre
148932	701	Courants	Pyc Edition	DIF	M	Torre
301734	702	Courrier du C.N.R.S.	C.N.R.S.	TER	M	Torre
301912	703	CRESME - Documentazione	CRESME	PIA	M	Torre
301910	704	CRESME - Notizie	CRESME	PIA	M	Torre
301911	705	CRESME - Quaderno	CRESME	PIA	M	Torre
203010	706	Critical reviews in plant sciences	C.R.C. Press	ECO	M	Torre
214860	707	Croquis (EI)	EI Croquis Editorial	STR	M	Torre
no cartaceo	708	Crystal growth & design on-line version	American Chemical Society	CHI	ABBON.	/
29094	709	Crystal structure communications	Università degli studi di Parma	CHI	M	Torre
no cartaceo	710	CrystEngComm (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
29095	711	Cuoio pelli materie concianti : ricer. tec. l'ind.conc.	Staz. Sper. Napoli	INGCHI	OMAGGIO	Sala-Torre
204664	712	Curator dal 2016 solo on-line	J. Wiley / American Museum of Natural	TER	ABBON.	Torre
203007	713	Current advances in plant science	Pergamon Press	ECO	M	Torre
60866	714	Current contents: life sciences	ISI	BIO	M	Torre
60825	715	Current contents: physical chemical and earth sci.	Thomson ISI	FIS-CHI	M	Torre
16893	716	Current genetics dal 2008 solo on-line version	Springer	BIO	ABBON.	Sala-Torre
21025	717	Current geographical publications	American Geographical Society	ECO	M	Torre
72228	718	Current literature in traffic and transportation	Library, Tran. Cent. Northwester Univ.	PIA	M	Torre
35015	719	Current math. publ.	A.M.S.	MAT	M	Torre
72623	720	Current papers on computers & control	I.E.E	DEIS	M	Torre
294051	721	Currents in modern biology	North-Holland	BIO	M	Torre
301804	722	CVGIP Graphical models and image processing	Academic Press	MEC - MAT	M	Torre
301806	723	CVGIP Image understanding	Academic Press	MAT	M	Torre
16892	724	Cytogenetics and cell genetics	S. Kargen	BIO	M	Torre
35016	725	Czechoslovak math. J.	Math. Inst. Czech. Academy	MAT	M	Torre

Elenco completo riviste BATS

183741	726	D.E. Driade Edizioni	Driade	STR	M	Torre
82200	727	Dalton transactions dal 2009 al 2010 e poi dal 2012 solo	Royal Society of Chemistry	CHI	ABBON.	Sala
72624	728	Data & Knowledge engineering	North-Holland	DEIS	M	Torre
253003	729	Data business. La rivista per i professionisti dell'inform.	VNU Business Publ.	DEIS-MEC	M	Torre
302008	730	Deep-sea research	Pergamon Press	TER	M	Torre
204681	731	Deep-sea research and oceanographic abstracts	Pergamon Press	TER	M	Torre
302044	732	Deep-sea research Oceanographic abs. and bibliography	Pergamon Press	TER	M	Torre
302045	733	Deep-sea research Oceanographic abs. and ocean. Bibl. Sect.	Pergamon Press	TER	M	Torre
204693	734	Deep-sea research. Part A	Pergamon Press	TER	M	Torre
204695	735	Deep-sea research. Part B Oceanographic literat. rev.	Pergamon Press	TER	M	Torre
1221	736	Delta	Cassa di Risparmio di Puglia	PIA	M	Torre
29097	737	Desalination dal 2008 solo on-line version	Elsevier	INGCHI	A+M mec	Sala-Torre
214857	738	Detail : zeitschrift fur architektur	Inst. Intl. Architektur Dokumen	STR	M	Torre
72229	739	Deutsche Bauzeitung	Deutsche Verlags-Ansta Lt.	PIA	M	Torre
204697	740	Deutsche hydrographische zeitschrift	Das Institut	TER	M	Torre
204722	741	Deutsches meteorologisches jahrbuch	Reichsamtes fur wettern.	TER	M	Torre
16894	742	Developmental biology	Academic Press	BIO	M	Torre
157700	743	Didattica delle scienze e informatica nella scuola	La Scuola	MAT	M	Sala
35017	744	Differential and integral equations	Khayyam Publ.	MAT	M	Torre-Sala
35018	745	Differential equations dal 2008 solo on-line version	Springer (ex Kluwer)	MAT	ABBON.	Sala-Torre
51463	746	Differential geometry and its applications dal 2008 solo on-line version	North-Holland	MAT	ABBON.	Sala-Torre
16895	747	Differentiation	Springer	BIO	M	Torre
29098	748	Diffusion and defect data	Trans Tech Publications	CHI	M	Torre
302070	749	Diffusion and defect data, solid state data. Pt. A	Trans Tech Publications	CHI	M	Torre
302071	750	Diffusion and defect data, solid state data. Pt. B	Trans Tech Publications	CHI	M	Torre
72625	751	Digital design	Benwill Pub. Corp.	DEIS	M	Torre
72626	752	Digital processes	Georgi Pub.	DEIS	M	Torre
302228	753	Dimensions NBS	United States Dept. of Comm.	TER	M	Torre
302201	754	Disaster prevention research institute. Bulletin	Kyoto University	TER	M	Torre
72627	755	Discrete applied mathematics	North-Holland	DEIS	M	Torre
302058	756	Discrete applied mathematics and combinatorial operati	North-Holland	DEIS	M	Torre
302069	757	Discrete applied mathematics: combinatorial algorithms	North-Holland	DEIS	M	Torre
302059	758	Discrete applied mathematics: combinatorial operations	North-Holland	DEIS	M	Torre
302203	759	Discrete event dynamic systems : theory and appl.	Kluwer	DEIS	M	Torre
302206	760	Discrete mathematics	North-Holland	DEIS	M	Torre
214858	761	Disegnare idee immagini	Licosa	STR	M	Torre
51464	762	Dissertationes mathematicae (il 2009 è stato solo on-line)	Intl. Publ. Service	MAT	M	Torre

Elenco completo riviste BATS

302207	763	Documenti di Italia nostra	Tip. Carpentieri	PIA	M	Torre
204725	764	Doklady biochemistry	Consultans Bureau	TER	M	Torre
204727	765	Doklady biological sciences	Consultans Bureau	TER	M	Torre
204737	766	Doklady biophysics	Consultans Bureau	TER	M	Torre
204740	767	Doklady botanical sciences	Consultans Bureau	TER	M	Torre
204744	768	Doklady chemical technology	Consultans Bureau	TER	M	Torre
82633	769	Doklady chemistry	Consultans Bureau	CHI-TER	M	Torre
35130	770	Doklady mathematics dal 2009 solo on-line version	Interperiodica	MAT	ABBON.	Sala-Torre
82614	771	Doklady physical chemistry	Consultans Bureau	CHI-TER	M	Torre
302229	772	Dokumentation zur raumentwicklung		TER	M	Torre
21041	773	Domus	Editoriale Domus	STR	M	Torre-Sala
6262	774	Dr. Dobb's journal	Miller Freeman	FIS	M	Torre
35019	775	Duke mathematical journal	Duke Univ. Press	MAT	M	Torre-Sala
216775	776	Dynamics and stability of systems	Oxford University Press	STR	M	Torre
234880	777	EAI Report - Energia ambiente innovazione	ENEA	STR-MEC	M	Torre-Sala
205255	778	Earth and extraterrestrial sciences	Gordon and Breach Sci.Pub.	TER	M	Torre
146489	779	Earth and planetary science letters dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
no cartaceo	780	Earth Sciences History on-line version	The History of Earth Sciences Society	DIBEST	ABBON.	/
302252	781	Earth surface processes	J. Wiley	TER	M	Torre
205352	782	Earth surface processes and landforms dal 2016 solo on-line version	J. Wiley	TER	ABBON.	Torre
166566	783	Earth, planets and space	Maruzen	TER	M	Sala
67903	784	Earthquake engineering & structural dynamics dal 2009 solo on-line version	J. Wiley	DIF	A+M str-ter	Sala-Torre
302253	785	Earthquake engineering research center	University of California at Berkeley	STR	M	Torre
205259	786	Earthquake information bulletin	The Center	TER	M	Torre
205278	787	Earthquake notes	Seismolog. Soc. of America	TER	M	Torre
228342	788	Earthquake prediction research	Scientific Publishing Company	TER	M	Torre
no cartaceo	789	Earthquake Spectra on-line version	Earthquake Engineering Research Institute	DIBEST	ABBON.	/
205269	790	Earthquakes & volcanoes	U.S. Geological Survey	TER	M	Torre
146490	791	Earth-science reviews dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
153688	792	Eclogae geologicae Helvetiae	Birkhauser	TER	M	Torre
302557	793	Ecological abstracts	Elsevier	ECO	M	Torre
302654	794	Ecology dal 2016 solo on-line version	J. Wiley / Ecological Society of America	ECO	ABBON.	Torre
302653	795	Ecology abstracts	Cambridge Scientific Abstracts	ECO	M	Torre
9803	796	Economia & ambiente	Centro Ital. Studi Econ. e Amb.	MEC	M	Torre-Sala

Elenco completo riviste BATS

1233	797	Economia e politica industriale	F. Angeli	PIA	M	Torre
302652	798	Economia e territorio	INEUT	PIA	M	Torre
1237	799	Economia pubblica	F. Angeli	PIA	M	Torre
1239	800	Economic geography		TER	M	Torre
153791	801	Economic geology: bulletin of the soc. of ec. geol. dal 2008 solo on-line version	Economic Geology Publ. Co.	TER	ABBON.	Torre
144588	802	Economico (L')	ETL	MEC	M	Torre
72231	803	Economics of planning	Norwegian Institute of Intern. Affairs	PIA	M	Torre
209979	804	Ecotoxicology and environmental safety dal 2008 solo on-line version	Academic Press	ECO	ABBON.	Sala
214868	805	Edilizia (L') (Già: Prefabbricazione)	De Lettera editore	STR	M	Torre
219599	806	Edilizia e territorio (dal 2018 al 2020 solo On-Line)	Il Sole 24 Ore	PIA	M	Torre-Sala
302555	807	Edilizia militare	Ministero della Difesa	PIA	M	Torre
219611	808	Edilizia popolare	Edizioni Edilizia Popolare	STR-PIA	M	Torre
302556	809	Edilizia residenziale pubblica	ANIACAP	PIA	M	Torre
29099	810	Education in chemistry	Royal Society of Chemistry	CHI	M	Torre
no cartaceo	811	Education in chemistry on-line version	Royal Society of Chemistry	CHI	ABBON.	/
165141	812	Educational studies in mathematics dal 2008 solo on-line version	Springer (ex Kluwer)	MAT	ABBON.	Sala-Torre
191562	813	Educazione matematica	Educazione Matematica	MAT	M	Torre
302447	814	Ekistics	Athens Center Ekistics	PIA	M	Torre
144589	815	Elaborazione automatica (L')		MEC	M	Torre
302449	816	Electra	Cigre	DEIS	M	Torre
72630	817	Electric technology ussr	Pergamon Press	DEIS	M	Torre
228459	818	Electrical & electronics abstracts	I.E.E.-Inspec	DEIS	M	Torre
72629	819	Electrical communication	Alcatel	DEIS	M	Torre
72631	820	Electrical construction & maintenance	McGraw-Hill	DEIS	M	Torre
72632	821	Electrical engineering in Japan dal 2016 solo on-line	J. Wiley / Scripta Publ. Co.	DEIS	ABBON.	Torre
72729	822	Electrical power & energy systems	Butterworths	DEIS	M	Torre
72633	823	Electrical world	McGraw-Hill	DEIS	M	Torre
72634	824	Electromagnetics (Dal 2012 solo on-line version)	Taylor & Francis	DEIS	ABBON.	Sala-Torre
302475	825	Electronic components	Bannock Press	FIS	M	Torre
61064	826	Electronic design	Hayden Publishing Co.	FIS-TER	M	Torre
72635	827	Electronic engineering	Morgan Grampian	DEIS	M	Torre
72636	828	Electronics	McGraw-Hill	DEIS-FIS	M	Torre
205383	829	Electronics and communications abstracts journal	Cambridge Scientific Abstracts	TER	M	Torre
72638	830	Electronics and power (on-line in IEEE Xplore Digital Library)	I.E.E.-Inspec	DEIS	ABBON.	Torre
72637	831	Electronics letters (on-line in IEEE Xplore Digital Library)	I.E.E.-Inspec	DEIS	ABBON.	Torre

Elenco completo riviste BATS

302479	832	Electronics week		DEIS	M	Torre
302500	833	Electronique et appl. Industr.	Soc. press. Service	DEIS	M	Torre
302502	834	Electronique industrielle automatique & Inf.	Soc. press. Service	DEIS	M	Torre
72639	835	Elektrotechnik und maschinenbau	Munich	DEIS	M	Torre
72640	836	Elektrotechnika	Lapkiado Vallalat	DEIS	M	Torre
no cartaceo	837	Elemente der mathematik dal 2016 al 2020 solo on-line version	European Mathematical Society	MAT	M	/
252081	838	Elements dal 2023 solo on-line version	Mineralogical Society of America	TER	ABBON.	Torre
72641	839	Elettrificazione	Delfino	DEIS	M	Torre
6263	840	Elettronica oggi	Fiera Milano Editore/VNU Bus. Publ	DEIS-FIS-TEF	M	Torre-Sala
205434	841	Elettrotecnica (L')	A.E.I.	TER - DEIS	M	Torre
302506	842	EMA Elektrische maschinen		DEIS	M	Torre
16896	843	EMBO journal (dal 2016 on-line)	J. Wiley / EMBO Press	BIO	ABBON.	Sala-Torre
265655	844	EMBO reports (dal 2016 on-line)	J. Wiley / EMBO Press	BIO	ABBON.	Torre
no cartaceo	845	EMS Surveys in mathematical sciences dal 2016 al 2020 solo on-line version	European Mathematical Society	MAT	M	/
62107	846	Endeavour	Pergamon Press	ECO-TER	M	Torre
60867	847	Endocrinology (dal 2009 solo on-line version)	Oxford (già: Endocrine Society)	BIO	ABBON.	Sala-Torre
8825	848	Energia	L'Editrice dell'Automobile	MEC	M	Sala
148175	849	Energia & calore	C.I.S.G.	MEC	M	Torre
193475	850	Energia blu	L. & L. Editoria e Comunicazione	MEC	M	Sala
302524	851	Energia e materie prime	Ceep-edizioni scientifiche	MEC	M	Torre
67911	852	Energia elettrica (L')	A.E.I.	DEIS-DIF	M	Torre-Sala
72435	853	Energia nucleare	C.I.S.E.	MEC-FIS	M	Torre
144590	854	Energia solare	Tecniche Nuove	DIF-MEC	M	Torre
302677	855	Energia solare e fonti alternative(Già: energia solare)	Tecniche Nuove	DIF-MEC	M	Torre
72436	856	Energie alternative, habitat, territorio, energia	Peg editrice	MEC-DIF-FIS	M	Torre
148849	857	Energie fluide hydra., pneum., asserviss., lubrificat.	Union Francaise de Publicat. Techn.	MEC	M	Torre
148873	858	Energie solaire et sa maitrise industrielle	ESTREL	MEC	M	Torre
no cartaceo	859	Energy & Environmental science (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
60345	860	Energy & fuels dal 2016 solo on-line	American Chemical Society	CHI	ABBON.	Torre
72440	861	Energy and buildings dal 2016 solo on-line	Elsevier	MEC	ABBON.	Torre
72643	862	Energy conversion	Pergamon Press	DEIS	M	Torre
302705	863	Energy conversion and management	Pergamon Press	DEIS	M	Torre
29041	864	Energy progress	A.I.C.H.E.	CHI	M	Torre
72442	865	Engineering analysis with boundary elements (Già:Engineering analysis) dal 2008 solo on-line version	Elsevier	STR	A+M Mec	Sala-Torre

Elenco completo riviste BATS

72445	866	Engineering applications of artificial intelligence dal 2008 solo on-line version	Pergamon Press	MEC	ABBON.	Sala-Torre
216776	867	Engineering computations	Pineridge Press	STR	M	Torre
no cartaceo	868	Engineering economist On Line version	Taylor & Francis	BTS	ABBON.	/
29100	869	Engineering fracture mechanics dal 2008 solo on-line version	Pergamon Press	MEC	A+M chi	Sala-Torre
67899	870	Engineering geology	Elsevier	DIF-TER	M	Torre
72443	871	Engineering index (The)	E.I.	MEC	M	Torre
72438	872	Engineering materials and design	IPC	MEC	M	Torre
148887	873	Engineering synopses	M.E.P.	MEC	M	Torre
51465	874	Enseignement mathématique (L') dal 2016 al 2020 solo on-line version	European Mathematical Society	MAT	M	Torre
148894	875	Entropie: energ.et dynam.des systèm.compl.	Editions Entropie de Associations	MEC	M	Torre
72233	876	Environment and planning A	Pion LMT	PIA	M	Torre
303458	877	Environment and planning B	Pion LMT	PIA	M	Torre
no cartaceo	878	Environmental & Engineering Geoscience on-line version	Association of Environmental & Engineering Geologists	DIBEST	ABBON.	/
no cartaceo	879	Environmental earth sciences (già: Environmental geology) on-line version	Springer	TER	ABBON.	/
205496	880	Environmental geology	Springer	TER	M	Torre-Sala
146491	881	Environmental geology and water sciences	Springer	TER	M	Torre
no cartaceo	882	Environmental Geosciences on-line version	American Association of Petroleum Geologists	DIBEST	ABBON.	/
67896	883	Environmental modelling & software dal 2008 solo on-line version	Elsevier	DIF	ABBON.	Sala
303459	884	Environmental policy and law	Elsevier	PIA	M	Torre
303460	885	Environmental pollution	Elsevier	ECO	M	Torre
29042	886	Environmental progress dal 2009 al 2011 solo on-line version	J. Wiley	INGCHI	M	Torre-Sala
no cartaceo	887	Environmental research letters (2014-2017 on-line version)	IOP	FIS	M	/
29101	888	Environmental science & technology dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
no cartaceo	889	Environmental science & technology letters on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	890	Environmental science processes & impacts (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
no cartaceo	891	Environmental Science: Nano on-line version	Royal Society of Chemistry	CHI	ABBON.	/
302782	892	Environmental software	Computational Mechanics Pub.	DIF	M	Torre
72235	893	Environnement et cadre de vie	Ministere de Envir. Cadre de Vie	PIA	M	Torre

Elenco completo riviste BATS

302794	894	EO News	Gruppo Editoriale Jackson	FIS	M	Torre
156130	895	Eos	American Geophysical Union	TER-DIF	M	Torre
153860	896	Episodes : International Geos. News Mag.	I.U.G.S. (Int. Un. of Geol. Sc.)	TER	M	Torre-Sala
302793	897	Equipement logement transports	Directions Dept. Equipement	PIA	M	Torre
148905	898	Equipment mecanique	C.F.E.	MEC	M	Torre
82227	899	Erboristeria domani	Studio Edizioni	CHI	M	Torre
206006	900	Erde (Die)	Gesellschaft fur Erdkunde zu Berlin	TER	M	Torre
21054	901	Erdkunde	Ferd. Dummler	ECO-TER	M	Torre
72644	902	Ericsson review	Ericsson	DEIS	M	Torre
302973	903	Ericsson technics	Ericsson	DEIS	M	Torre
302976	904	Erodoto (GIA': Herodote Italia)	Bertani	PIA	M	Torre
21056	905	Espace géographique (L')	Doin	ECO-TER	M	Torre
21058	906	Espaces et sociétés	Editions Anthropos	PIA	M	Torre
9681	907	Espansione	A. Mondadori	MEC	M	Torre
62712	908	Esperienze amministrative	USPI	PIA	M	Torre
82230	909	Essenze derivati agrumari	Staz. Sper. Reggio Cal.	INGCHI	M	Torre-Sala
68133	910	Esso agricola	Esso Italia	MEC	M	Torre
304702	911	Estimo e territorio	Edagricole	DIF-PIA	M	Torre
303410	912	Estuarine and coastal marine science	Academic Press	ECO	M	Torre
303411	913	Estuarine coastal and shelf science	Academic Press	ECO	M	Torre
206025	914	Estudios geológicos	Instituto de Investigaciones Geolog.	TER	M	Torre
62333	915	Ethology ecology and evolution	Tipografia Latini	ECO	M	Torre
72447	916	Etudes du CEMAGREF: technologies de l'agriculture	C.E.M.A.G.R.E.F.	MEC	M	Torre
72446	917	Etudes du CNEEMA	C.N.E.E.M.A.	MEC	M	Torre
302862	918	Euromicro journal	North-Holland	DEIS	M	Torre
302863	919	European archives of biology	Vaillant-Carmanne	ECO	M	Torre
6264	920	European biophysics journal (with biophysics letters) dal 2008 solo on-line version	Springer	FIS	ABBON.	Sala-Torre
29102	921	European chemical news	Reed Business Pub.	CHI	M	Torre
214861	922	European earthquake engineering	Patron Editore	STR	M	Torre
1253	923	European economic review	North-Holland	PIA	M	Torre
16897	924	European journal of biochemistry	Springer	BIO	M	Torre
160525	925	European journal of combinatorics dal 2008 solo on-line version	Academic Press	MAT	ABBON.	Sala
16869	926	European journal of endocrinology dal 2009 al 2010 solo on-line version	Society of Endocrinology	BIO	M	Torre-Sala
303956	927	European journal of engineering education	Carfax	STR	M	Torre
146492	928	European journal of environmental & eng. geophys.	Geophysical Press	TER	M	Torre
16918	929	European journal of immunogenetics	Blackwell	BIO	M	Torre

Elenco completo riviste BATS

16898	930	European journal of immunology dal 2016 solo on-line	J. Wiley / Verlag Chemie	BIO	ABBON.	Torre
181637	931	European journal of inorganic chemistry dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala
146517	932	European journal of mineralogy dal 2023 solo on-line version	Schweizerbart'sche	TER	ABBON.	Sala-Torre
72645	933	European journal of operational research	Elsevier	DEIS	M	Torre
169194	934	European journal of organic chemistry dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala
no cartaceo	935	European journal of physics on-line version	IOP	FIS	ABBON.	/
no cartaceo	936	European physical journal Plus ON LINE (Fusione di Nuovo cemento B-C e Rivista nuovo cemento)	Springer	FIS	ABBON.	/
72646	937	European transact. on electr. power (E.T.E.P.) dal 2009	J. Wiley	DEIS	M	Torre-Sala
303965	938	European transact. on electr. power eng.	A.E.I.	DEIS	M	Torre
72647	939	European transact. on telecommunications (E.T.T.) dal	J. Wiley	DEIS	M	Torre-Sala
289042	940	European transact. on telecommunications and relat. tech.	A.E.I.	DEIS	M	Torre
6265	941	Europhysics letters dal 2009 solo on-line version	IOP	FIS	ABBON.	Sala-Torre
6266	942	Europhysics news (Allegato a Nuovo saggatore)	European Physical Society	FIS	M	Torre-Sala
302865	943	Evolution dal 2016 solo on-line	J. Wiley / Society for the Study of Evolu	ECO	ABBON.	Torre
206031	944	Experientia	Birkhauser	ECO-TER	M	Torre
16899	945	Experimental and clinical immunogenetics	Kargen	BIO	M	Torre
302658	946	Experimental brain research	Springer	ECO	M	Torre
16900	947	Experimental cell research	Academic Press	BIO	M	Torre
72439	948	Experimental mechanics dal 2008 solo on-line version	Springer	MEC	A+M str	Sala-Torre
72444	949	Experimental techniques dal 2009 al 2015 solo on-line version	Blackwell/SEM	MEC-STR	M	Torre-Sala
no cartaceo	950	Exploration and Mining Geology on-line version	Canadian Institute of Mining, Metallurgy, and Petroleum	DIBEST	ABBON.	/
35020	951	Expositiones mathematicae dal 2008 solo on-line version	Elsevier	MAT	ABBON.	Sala-Torre
230243	952	Extracta mathematicae	Univ. de Extremadura	MAT	M	Torre
72451	953	F.M.S. magazine: flexible manufacturing systems	I.F.S. Publications	MEC	M	Torre
153863	954	Facies dal 2008 solo on-line version	Springer	TER	ABBON.	Sala-Torre
no cartaceo	955	Faraday discussions (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
29103	956	Faraday symposia of the chemical society	Royal Society of Chemistry	CHI	M	Torre
29104	957	Farmaco (II)	Società Chimica Italiana	CHI	M	Torre
304009	958	Farmaco (II) edizione pratica	Società Chimica Italiana	CHI	M	Torre
304011	959	Farmaco (II) edizione scientifica	Società Chimica Italiana	CHI	M	Torre
72453	960	Fatigue & fracture of engineering materials & structur. d	J. Wiley / Pergamon Press	MEC	ABBON.	Torre

Elenco completo riviste BATS

16901	961	Febs letters dal 2016 solo on-line	J. Wiley / North-Holland	BIO	ABBON.	Torre
304000	962	Fems. Microbiology letters	Elsevier	ECO	M	Torre
16902	963	Fertility and sterility dal 2008 solo on-line version	Elsevier	BIO	ABBON.	Sala-Torre
228848	964	Fisica e tecnologia	Editrice Compositori	FIS	M	Torre
no cartaceo	965	Flexible and printed electronics on-line version	IOP	FIS	ABBON.	/
148926	966	Fluid Apparecchiature idrauliche e pneumatiche	Etas Periodici	MEC	M	Torre
no cartaceo	967	Fluid dynamics research on-line version	IOP	FIS	ABBON.	/
72449	968	Fluid flow measurements abstracts	Scientific & Technical Information	MEC	M	Torre
72450	969	Fluid power abstracts	B.H.R.A. Fluid Engineering	MEC	M	Torre
158574	970	Fluid: Trasmissioni di potenza	Tecniche Nuove	MEC	M	Sala
206062	971	Foldrajzi kozlemenyek	Akademiai Kiado	TER	M	Torre
206063	972	Foldtani Kozlony	Akademiai Kiado	TER	M	Torre
82680	973	Fonderia italiana (La)	Associazione Italiana di Metallurgia	CHI	M	Torre
72448	974	Fonderia: rivista tec. dei fondit. e fornit. delle fonderie	E.T.M.	MEC	M	Torre
304140	975	Fonderie	Edition Tech. des indus.de la Fonderie	MEC	M	Torre
148929	976	Fonderie: fondeur d'aujourd'hui	Edition Tech. des indus.de la Fonderie	MEC	M	Torre
302984	977	Fonti di energia alternative	T.I.A.	MEC	M	Torre
no cartaceo	978	Food & function (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
166945	979	For the learning of mathematics	F.L.M.	MAT	M	Sala
304324	980	Forcesicurezza	Editoriale Pucci	MEC	M	Torre
1260	981	Foro (II) amministrativo	A. Giuffrè	PIA	M	Torre
206069	982	Forschungen und fortschritte	Akademie der Wissenschaften	TER	M	Torre
206071	983	Fortschritte der mineralogie	E. Schweizerbart'sche	TER	M	Torre
208774	984	Fotocinmercato	Di Nunno Editore	DIF	M	Torre
241107	985	Foto-Voltaici FV	Ed. Artch Publishing	MEC	M	Sala
51466	986	Foundations of physics dal 2008 solo on-line version	Springer (ex Kluwer)	MAT	A+M fis	Sala-Torre
206088	987	Freiberger forschungshefte	Akademie Verlag	TER	M	Torre
209982	988	Freshwater biology dal 2009 solo on-line version	Blackwell	ECO	ABBON.	Sala
no cartaceo	989	Freshwater science 2011-2020 on-line version (già: Journal of the north amer. benthological society)	Society for Freshwater science	ECO	M	/
35021	990	Functional analysis and its applications dal 2008 solo on-line version	Springer (ex Kluwer)	MAT	ABBON.	Sala-Torre
35022	991	Fundamenta mathematicae dal 2009 al 2010 solo on-line version	Intl. Publ. Service	MAT	M	Torre-Sala
51467	992	Funkcialaj ekvacioj	Kinokuniya Company	MAT	M	Torre
250547	993	Furnaces international	DMG World media	MEC	OMAGGIO	Sala
1262	994	Futures	IPC Bus. Press	PIA	M	Torre
72239	995	Futuribles	Association Internationale Futuribles	PIA	M	Torre
72648	996	Fuzzy sets & systems	Elsevier	DEIS	M	Torre

Elenco completo riviste BATS

214862	997	Ga : Document Extra	A.D.A.	STR	M	Torre
35024	998	Gaceta matematica	Inst. "Jorge Juan" de Mat. R.S.M.E.	MAT	M	Torre
304309	999	Gas separation & purification	Elsevier	CHI	M	Torre
304333	1000	Gazeta matematica	Societatea Gazeta Matematica	MAT	M	Torre
101254	1001	Gazette of the Australian mathematical society	Australian Mathematical Soc.	MAT	M	Torre
29106	1002	Gazzetta chimica Italiana	Società Chimica Italiana	CHI	M	Torre
186778	1003	GEA : gestione ed economia dell'ambiente	Maggioli Editore Periodici	MEC	M	Sala
60869	1004	Gene geography	Univ. Tor Vergata	BIO	M	Torre
16904	1005	General and comparative endocrinology dal 2008 solo on-line version	Academic Press	BIO	ABBON.	Sala-Torre
35025	1006	General relativity and gravitation	Plenum	MAT	M	Torre
16903	1007	Genetics	Genetics Society of America	BIO	M	Torre
301732	1008	Genie rural : amangement et equipement rural	Pyc-Edition	DIF-MEC	M	Torre
1264	1009	Genio rurale estimo e territorio	Edagricole	MEC	M	Torre
16905	1010	Genomics dal 2008 solo on-line version	Academic Press	BIO	ABBON.	Sala-Torre
72241	1011	Geo abstracts	Geo Abstracts Ltd.	PIA	M	Torre
146526	1012	Geoacta	Dip. Sci. Terra Geolog. Ambient.	TER	M	Sala
no cartaceo	1013	GeoArabia on-line version	Gulf Petrolink	DIBEST	ABBON.	/
153964	1014	Geobios dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
no cartaceo	1015	Geochemical Perspectives on-line version	European Association of Geochemistry	DIBEST	ABBON.	/
no cartaceo	1016	Geochemistry: Exploration, Environment, Analysis on-line version	Geological Society of London	DIBEST	ABBON.	/
153970	1017	Geochimica et cosmochimica acta dal 2008 solo on-line version	Pergamon Press	TER	ABBON.	Sala-Torre
206207	1018	Geochronique	Bureau de recherches geol. et miniers	TER	M	Torre
304327	1019	Geodes	Edizioni Purana	ECO	M	Torre
146493	1020	Geodinamica acta dal 2009 al 2010 solo on-line version	Lavoisier	TER	M	Torre-Sala
no cartaceo	1021	Geoenergy on-line version	Geological Society of London	DIBEST	ABBON.	/
304328	1022	Geoexploration	Elsevier	TER	M	Torre
206211	1023	Geofisica e meteorologia	Soc. It. Di Geofisica e meteorologia	TER	M	Torre
304330	1024	Geofisica internacional	Union Geof. Mexicana	TER	M	Torre
304332	1025	Geofisica pura e applicata	Ist. Geofisico italiano	TER	M	Torre
21084	1026	Geoforum	Pergamon Press	PIA-ECO-TER	M	Torre
206213	1027	Geofysikalni sbornik	Ceskoslovenska Akademie	TER	M	Torre
206248	1028	Geofysiske publikasjoner	Geofysiske Komm.	TER	M	Torre
146524	1029	Geografia fisica e dinamica quaternaria	Comitato Glaciologico Italiano	TER	M	Torre

Elenco completo riviste BATS

99680	1030	Geografia nelle scuole	Associazione It. Ins. di Geografia	ECO	M	Torre
206254	1031	Geographical journal (The) dal 2009 al 2011 e dal 2016 solo on-line version	Blackwell/Royal Geographical Society	ECO-TER	ABBON.	Sala-Torre
21085	1032	Geographical review dal 2009 solo on-line version	Wiley-Blackwell	ECO	A+M ter	Sala-Torre
209974	1033	Geography	Geographical Association	ECO	M	Torre
177537	1034	Geologia applicata e idrogeologia	CNR - Regione Basilicata	TER	M	Torre
156809	1035	Geologia tecnica	Associazione Naz. Geologi Italiani	TER - DIF	M	Torre
156807	1036	Geologia tecnica & ambientale	Consiglio Naz. dei Geologi	TER	M	Torre-Sala
206257	1037	Geologica Bavarica	Bayer: Geol. Landes.	TER	M	Torre
206271	1038	Geologica et paleontologica	Univers. Marburg	TER	M	Torre
146525	1039	Geologica romana	Univ.La Sapienza	TER	M	Torre-Sala
146494	1040	Geological abstracts	Elsevier	TER	M	Torre
146495	1041	Geological journal dal 2009 solo on-line version	J. Wiley	TER	ABBON.	Sala-Torre
154359	1042	Geological magazine dal 2009 al 2010 e dal 2023- solo on-line version	Cambridge Univ. Press	TER	ABBON.	Sala-Torre
150625	1043	Geological society of America bulletin dal 2009 al 2010 solo on-line version	Geological Society of America	TER	M	Torre-Sala
206280	1044	Geologie der meere und binnengewasser	Gebruder Borntraeger	TER	M	Torre
156183	1045	Geologie en mijnbouw - Netherlands journal...	Netherland Inst.	TER	M	Torre-Sala
206382	1046	Geologie. Zeitschrift fur das gesamtgebiet der geol...	Akademie Verlag	TER	M	Torre
305008	1047	Geologische rundschau	Springer	TER	M	Torre
206384	1048	Geologisches jahrbuch	Miedersächsische Lands.	TER	M	Torre
150694	1049	Geology dal 2009 al 2010 e dal 2023 solo on-line version	Geological Society of America	TER	ABBON.	Sala-Torre
206890	1050	Geomagnetism and aeronomy	American Geophysical Union	TER	M	Torre
156172	1051	Geo-marine letters dal 2008 solo on-line version	Springer	TER	ABBON.	Sala-Torre
35026	1052	Geometriae dedicata dal 2007 solo on-line version	Springer (ex Kluwer)	MAT	ABBON.	Sala-Torre
206891	1053	Geomorphology	Elsevier	TER	M	Torre
206895	1054	Geophysica	Geophysical Society of Finland	TER	M	Torre
6267	1055	Geophysical and astrophysical fluid dynamics	Gordon and Breach Sci.Pub.	FIS	M	Torre
165405	1056	Geophysical journal	Blackwell	TER	M	Torre
146496	1057	Geophysical journal international dal 2009 solo on-line version	Blackwell	TER	ABBON.	Sala-Torre
165402	1058	Geophysical journal of the R. A. S.	Blackwell	TER	M	Torre
206918	1059	Geophysical magazine	Japan Meteorological Agency	TER	M	Torre
206919	1060	Geophysical notes	Geophysical Inst. Tokio	TER	M	Torre
154400	1061	Geophysical prospecting dal 2009 solo on-line version	Blackwell	TER	ABBON.	Sala-Torre
204343	1062	Geophysical research bulletin	National Geoph. Research Institute	TER	M	Torre

Elenco completo riviste BATS

146497	1063	Geophysical research letters dal 2016 solo on-line	American Geophysical Union	TER	ABBON.	Sala-Torre
206932	1064	Geophysical surveys	D. Reidel Pub.	TER	M	Torre
154440	1065	Geophysics dal 2009 al 2010 e dal 2023 solo on-line version	Society of exploration geophysicists	TER	ABBON.	Sala-Torre
206944	1066	Geophysik und geologie	Teubner	TER	M	Torre
no cartaceo	1067	GeoRef Database on-line version	GeoScienceWorld	DIBEST	ABBON.	/
no cartaceo	1068	Geosphere on-line version	Geological Society of America	DIBEST	ABBON.	/
154645	1069	Geostandards and geoanalytical research dal 2009 solo	Blackwell	TER	ABBON.	Sala
249719	1070	Geostandards newsletter : J. of geostands and geoanalysis	Blackwell	TER	M	Torre
208493	1071	Geotechnical abstracts	German Nat.Soc.Soil Mec.Fou.Eng.	DIF	M	Torre
208779	1072	Geotechnical engineering	Southeast Asian Geotechnical Soc.	DIF	M	Torre
208072	1073	Geotechnical testing journal	ASTM Customer Service	DIF	M	Torre-Sala
208116	1074	Geotechnique	Thomas Telford Publishing	DIF	M	Torre-Sala
208532	1075	Geotecnia	Sociedade Portuguesa de Geot.	DIF	M	Torre
154882	1076	Geotectonics	American Geophysical Union	TER	M	Torre
206972	1077	Geotektonische forschungen	Stuttgart	TER	M	Torre
154646	1078	Geothermics dal 2008 solo on-line version	Pergamon Press	TER	ABBON.	Sala-Torre
146498	1079	Geotimes	American Geological Institute	TER	M	Torre
206975	1080	Gerlands beitrage zur geophysik	Akademische Verlag	TER	M	Torre
304985	1081	Giornale botanico italiano	Societa Botanica Italiana	ECO	M	Torre
1265	1082	Giornale degli economisti e annali di economia	Università Commerciale Boccini	PIA	M	Torre
67909	1083	Giornale del genio civile	Istituto Poligrafico dello Stato	STR	M	Torre
304982	1084	Giornale dell' officina (II)	A.S.C.O.M.T.	FIS	M	Torre
148936	1085	Giornale di agricoltura	R.E.D.A	MEC	M	Torre
61067	1086	Giornale di fisica	Editrice Compositori	FIS	M	Torre
304755	1087	Giornale di geologia	Giornale di geologia	TER	M	Torre
304947	1088	Giornale italiano di entomologia	Edizioni Il Longobardo	ECO	M	Torre
35027	1089	Glasgow mathematical journal dal 2009 al 2010 solo on-line version	Cambridge Univ. Press.	MAT	M	Torre-Sala
207005	1090	Gluckauf		TER	M	Torre
304949	1091	Gortania		TER	M	Torre
207006	1092	Grana	Almquist & Wiksell	TER	M	Torre
301802	1093	Graphical models and image processing	Academic Press	MEC	M	Torre
148938	1094	Graphical models dal 2008 solo on-line version	Academic Press	MEC	ABBON.	Sala
no cartaceo	1095	Green chemistry (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
67890	1096	Ground engineering	Business EMAP Communication LTD	DIF	M	Torre-Sala
no cartaceo	1097	Groups, geometry, and dynamics (2016-2020 On line Version)	European Mathematical Society	MAT	M	/

Elenco completo riviste BATS

72456	1098	Grundlagen der landtechnik	Verein Deutscher Ingenieure	MEC	M	Torre
no cartaceo	1099	GSA Bulletin on-line version	Geological Society of America	DIBEST	ABBON.	/
196588	1100	GSA today	Geological Society of America	TER	M	Torre
67882	1101	GWF; Wasser, Abwasser	Oldenbourg	DIF	M	Torre
305140	1102	H Revue de l'Habitat Social	Union Nationale des HLM	PIA	M	Torre
305139	1103	Habitat Calabria	Associazione Naz. Ing. Sanitar.	PIA	M	Torre
305012	1104	Habitat international	Pergamon Press	PIA	M	Torre
305015	1105	Habitat news	United Nation Centre	PIA	M	Torre
9687	1106	Harvad espansione	A. Mondadori	MEC	M	Torre
72457	1107	Heat and fluid flow	Mechanical Engineering Publications	MEC	M	Torre
149073	1108	Heat and mass transfer dal 2008 solo on-line version	Springer	MEC	ABBON.	Sala-Torre
72460	1109	Heat and technology - Calore e tecnologia	Edizioni ETS	MEC	M	Torre-Sala
72459	1110	Heat pipe technology	NASA	MEC	M	Torre
72458	1111	Heat transfer engineering (Dal 2012 solo on-line version)	Taylor & Francis	MEC	ABBON.	Sala-Torre
144210	1112	Heat transfer recent contents	A.S.M.E.	MEC	M	Torre
29107	1113	Helvetica chimica acta dal 2016 solo on-line	J. Wiley / Velag Helvetica Chimica Acta	CHI	ABBON.	Torre
207062	1114	Helvetica physica acta	Birkhauser	TER-FIS	M	Torre
60870	1115	Hereditas	Mendelian Society of Lund	BIO	M	Torre
16906	1116	Heredity	Oliver and Boyd	BIO	M	Torre
302977	1117	Herodote Italia	Bertani	PIA	M	Torre
209963	1118	Herpetological review	Soc. for the study of Amph. and Rept.	ECO	M	Torre-Sala
29108	1119	Heterocycles	Japan Inst. of Heterocyclic Chemistry	CHI	M	Torre
214883	1120	Highway research news	National Res.Coun./Highway Res.Bo.	DIF	M	Torre
305142	1121	Highway research record	National Res.Coun./Highway Res.Bo.	DIF	M	Torre
305292	1122	Hinterland	General Promotion S.p.A.	PIA	M	Torre
35028	1123	Historia mathematica dal 2008 solo on-line version	Academic Press	MAT	ABBON.	Sala-Torre
35029	1124	History and philosophy of logic	Taylor & Francis	MAT	M	Torre
72575	1125	Holosphere	Museum of Holography	MEC	M	Torre
67883	1126	Houille blanche (La) dal 2009 al 2010 solo on-line version	La Houille Blanche	DIF-DEIS	M	Torre-Sala
16907	1127	Human genetics dal 2008 solo on-line version	Springer	BIO	ABBON.	Sala-Torre
16908	1128	Human heredity dal 2009 al 2010 solo on-line version	S. Karger AG	BIO	M	Torre-Sala
208533	1129	Hydro Delft	Delft Hydraulics Laboratory	DIF	M	Torre
29109	1130	Hydrocarbon processing	Gulf Publ. Co.	INGCHI	M	Torre-Sala
208537	1131	Hydrologiai kozlony	Hungarian Hydrological Society	DIF	M	Torre
208144	1132	Hydrological processes dal 2009 solo on-line version	J. Wiley	DIF	ABBON.	Sala-Torre
305030	1133	Hydrological sciences bulletin	IAHS Press	DIF	M	Torre

Elenco completo riviste BATS

208636	1134	Hydrological sciences journal	IAHS Press	DIF	M	Torre
67889	1135	Hydrology research (Già: Nordic hydrology)	I.W.A. Publ.	DIF	M	Sala
305033	1136	Hydrosoft	C.M.P.	DiF	M	Torre
72650	1137	Hypermedia	Taylor Graham	DEIS	M	Torre
216780	1138	IABSE: Periodica	I.A.B.S.E.	STR	M	Torre
14801	1139	IBC informazioni	Ist. Benia. Cult. Nat. Emilia Romagna	PIA	M	Torre
209950	1140	Ibis dal 2009 solo on-line version	Blackwell	ECO	ABBON.	Sala-Torre
72651	1141	IBM systems journal	I.B.M.	DEIS	M	Torre
207077	1142	ICSU review of world science	Elsevier	TER	M	Torre
305635	1143	Idojaras	Magyar Meter. Tarsag	TER	M	Torre
72652	1144	IEE proceed.: circuits, devices and systems	I.E.E.-Inspec	DEIS	M	Torre
72658	1145	IEE proceed.: communications	I.E.E.-Inspec	DEIS	M	Torre
309787	1146	IEE proceed.: communications, radar and signal proc.	I.E.E.-Inspec	DEIS	M	Torre
309789	1147	IEE proceed.: communications, speech and vision	I.E.E.-Inspec	DEIS	M	Torre
72659	1148	IEE proceed.: computers and digital techniques	I.E.E.-Inspec	DEIS	M	Torre
72657	1149	IEE proceed.: control theory and applications	I.E.E.-Inspec	DEIS	M	Torre
72655	1150	IEE proceed.: electric power applications	I.E.E.-Inspec	DEIS	M	Torre
309790	1151	IEE proceed.: electronic and communication engineer.	I.E.E.-Inspec	DEIS	M	Torre
309791	1152	IEE proceed.: electronic circuits and systems	I.E.E.-Inspec	DEIS	M	Torre
72653	1153	IEE proceed.: generation, trasmission and distr.	I.E.E.-Inspec	DEIS	M	Torre
72654	1154	IEE proceed.: microwaves, antennas and propag.	I.E.E.-Inspec	DEIS	M	Torre
309792	1155	IEE proceed.: microwaves, optics and antennas	I.E.E.-Inspec	DEIS	M	Torre
309793	1156	IEE proceed.: monograph	I.E.E.-Inspec	DEIS	M	Torre
214884	1157	IEE proceed.: optoelectronics	I.E.E.-Inspec	DEIS	M	Torre
305536	1158	IEE proceed.: physical science measurement and instrumentation management and education reviews	I.E.E.-Inspec	DEIS	M	Torre
309795	1159	IEE proceed.: power engineering	I.E.E.-Inspec	DEIS	M	Torre
309794	1160	IEE proceed.: radar and signal processing	I.E.E.-Inspec	DEIS	M	Torre
72656	1161	IEE proceed.: radar, sonar and navigation	I.E.E.-Inspec	DEIS	M	Torre
212930	1162	IEE proceed.: science, measurement and techn.	I.E.E.-Inspec	DEIS	M	Torre
225115	1163	IEE proceed.: software (on-line in IEEE Xplore Digital Library)	I.E.E.-Inspec	DEIS	ABBON.	Torre
305542	1164	IEE proceed.: solid-state and electron devices	I.E.E.-Inspec	DEIS	M	Torre
214885	1165	IEE proceed.: vision, image signal processing	I.E.E.-Inspec	DEIS	M	Torre
305539	1166	IEEE antennas and propagation magazine (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72660	1167	IEEE circuits and devices	I.E.E.E.	DEIS	M	Torre

Elenco completo riviste BATS

72661	1168	IEEE communications magazine (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
102631	1169	IEEE computational science and engineering	I.E.E.E.	MAT	M	Torre
72576	1170	IEEE computer graphics and applications (on-line in IEEE Xplore Digital Library)	I.E.E.E.	MEC-DEIS	ABBON.	Torre
305486	1171	IEEE control systems (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72663	1172	IEEE design & test of computers	I.E.E.E.	DEIS	M	Torre
72664	1173	IEEE electron device letters (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305424	1174	IEEE engineering in medicine & biology	I.E.E.E.	DEIS	M	Torre
72665	1175	IEEE expert	I.E.E.E.	DEIS	M	Torre
305425	1176	IEEE industry applications (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305426	1177	IEEE journal of lightwave technology (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305428	1178	IEEE journal of quantum electronics (on-line in IEEE Xplore Digital Library)	I.E.E.E.	FIS	ABBON.	Torre
305429	1179	IEEE journal of robotics and automation	I.E.E.E.	DEIS	M	Torre
72666	1180	IEEE journal of solid-state circuits (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72667	1181	IEEE journal on selected areas in communications (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72668	1182	IEEE LTS (Magazine of lightwave telecom. systems)	I.E.E.E.	DEIS	M	Torre
51469	1183	IEEE micro magazine (on-line in IEEE Xplore Digital Library)	I.E.E.E.	MAT-DEIS	ABBON.	Torre
72670	1184	IEEE network magazine (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72671	1185	IEEE personal communications magazine	I.E.E.E.	DEIS	M	Torre
72672	1186	IEEE power engineering review	I.E.E.E.	DEIS	M	Torre
305437	1187	IEEE robotics & automation magazine (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72673	1188	IEEE signal processing magazine (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
51470	1189	IEEE software magazine (on-line in IEEE Xplore Digital Library)	I.E.E.E.	MAT-DEIS	ABBON.	Torre
72675	1190	IEEE spectrum (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72676	1191	IEEE technology & society magazine (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72677	1192	IEEE trans. on acoustic, speech & signal process.	I.E.E.E.	DEIS	M	Torre
72678	1193	IEEE trans. on antennas & propagation (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305500	1194	IEEE trans. on applied superconductivity (on-line in IEEE Xplore Digital Library)	I.E.E.E.	FIS	ABBON.	Torre
72679	1195	IEEE trans. on automatic control (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72680	1196	IEEE trans. on biomedical engineering (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305512	1197	IEEE trans. on circuit theory	I.E.E.E.	DEIS	M	Torre
72681	1198	IEEE trans. on circuits and systems	I.E.E.E.	DEIS	M	Torre
305513	1199	IEEE trans. on circuits and systems I. Fundamental (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305515	1200	IEEE trans. on circuits and systems II. Analog ... (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72682	1201	IEEE trans. on communications (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS-TER	ABBON.	Torre
72683	1202	IEEE trans. on compon. hybrids & manufact. tech.	I.E.E.E.	DEIS	M	Torre
72685	1203	IEEE trans. on computer-aided des. integr. circ. & sy. (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre

Elenco completo riviste BATS

35031	1204	IEEE trans. on computers (on-line in IEEE Xplore Digital Library)	I.E.E.E.	MAT-DEIS	ABBON.	Torre
305499	1205	IEEE trans. on control systems technology (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
35033	1206	IEEE trans. on education (on-line in IEEE Xplore Digital Library)	I.E.E.E.	MAT-DEIS	ABBON.	Torre
72687	1207	IEEE trans. on electrical insulation	I.E.E.E.	DEIS	M	Torre
72688	1208	IEEE trans. on electromagnetic compatibility (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72689	1209	IEEE trans. on electron devices (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS-FIS	ABBON.	Torre
72690	1210	IEEE trans. on energy conversion (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72691	1211	IEEE trans. on engineering management (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72692	1212	IEEE trans. on fuzzy systems (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305501	1213	IEEE trans. on geoscience and remote sensing soc. (on-line in IEEE Xplore Digital Library)	I.E.E.E.	FIS	ABBON.	Torre
207282	1214	IEEE trans. on geoscience electronics	I.E.E.E.	TER	M	Torre
72693	1215	IEEE trans. on industrial electronics (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305497	1216	IEEE trans. on industrial electronics and control instr.	I.E.E.E.	DEIS	M	Torre
305503	1217	IEEE trans. on industry and general applications	I.E.E.E.	DEIS	M	Torre
72694	1218	IEEE trans. on industry applications (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72695	1219	IEEE trans. on information theory (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72696	1220	IEEE trans. on instrumentation & measurement (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS-TER	ABBON.	Torre
72697	1221	IEEE trans. on knowledge and data engineering (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72698	1222	IEEE trans. on magnetics (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72699	1223	IEEE trans. on microwave theory & techniques (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS-FIS	ABBON.	Torre
72700	1224	IEEE trans. on neural networks	I.E.E.E.	DEIS	M	Torre
305583	1225	IEEE trans. on nuclear science (on-line in IEEE Xplore Digital Library)	I.E.E.E.	FIS	ABBON.	Torre
72701	1226	IEEE trans. on parallel & distributed systems (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305550	1227	IEEE trans. on parts, hybrids, and packaging	I.E.E.E.	DEIS	M	Torre
72702	1228	IEEE trans. on pattern analysis & machine intellig. (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72703	1229	IEEE trans. on plasma science (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72704	1230	IEEE trans. on power apparatus & systems	I.E.E.E.	DEIS	M	Torre
72705	1231	IEEE trans. on power delivery (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72706	1232	IEEE trans. on power electronics (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72707	1233	IEEE trans. on power systems (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72708	1234	IEEE trans. on reliability (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre

Elenco completo riviste BATS

72709	1235	IEEE trans. on robotics and automation	I.E.E.E.	DEIS	M	Torre
72710	1236	IEEE trans. on signal processing (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
35032	1237	IEEE trans. on software engineering (on-line in IEEE Xplore Digital Library)	I.E.E.E.	MAT-DEIS	ABBON.	Torre
305433	1238	IEEE trans. on systems science and cybernetics	I.E.E.E.	DEIS	M	Torre
35034	1239	IEEE trans. on systems, man & cybernetics	I.E.E.E.	MAT-DEIS	M	Torre
305430	1240	IEEE trans. on systems, man & cybernetics part A	I.E.E.E.	DEIS	M	Torre
305431	1241	IEEE trans. on systems, man & cybernetics part B	I.E.E.E.	DEIS	M	Torre
305432	1242	IEEE trans. on systems, man & cybernetics part C	I.E.E.E.	DEIS	M	Torre
72713	1243	IEEE trans. on ultrasonic, ferroelect. & frequen. contr. (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
72714	1244	IEEE trans. on vehicular technology (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305504	1245	IEEE trans. on very large scale integrat. (VLSI) syst. (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
305522	1246	IEEE/ACM trans. on networking (on-line in IEEE Xplore Digital Library)	I.E.E.E.	DEIS	ABBON.	Torre
224256	1247	IEEE/ASME transactions on Mechatronics (on-line in IEEE Xplore Digital Library)	I.E.E.E.	MEC	ABBON.	Torre
no cartaceo	1248	IEEE/IET Electronic Library (IEL)	I.E.E.E.	DIMES	ABBON.	/
35035	1249	Illinois journal of mathematics	University of Illinois	MAT	M	Torre
35036	1250	IMA journal of applied mathematics dal 2009 al 2010 solo on-line version	Oxford Univ. Press	MAT-DEIS	M	Torre
35037	1251	IMA journal of numerical analysis dal 2009 al 2010 solo on-line version	Oxford Univ. Press	MAT-DEIS	M	Torre
144213	1252	Image and vision computing dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala-Torre
244543	1253	Immunochemistry	Pergamon Press	BIO	M	Torre
16909	1254	Immunogenetics	Springer	BIO	M	Torre
16910	1255	Immunology dal 2016 solo on-line	Blackwell	BIO	ABBON.	Torre
287169	1256	Impa Science	Editions Solin	FIS	M	Torre
149734	1257	Impianti: riv. di prog., realiz. ed eserc. degli imp. ind.	Fae riviste	MEC	M	Torre
144592	1258	Impiantistica italiana	Animp	MEC	M	Torre-Sala
154390	1259	Impresa ambiente	Il Sole 24 Ore	DIF-MEC	M	Torre
287985	1260	Impresa oggi: idee & iniziative per il futuro dell'impresa	Etas Periodici	FIS-MEC	M	Torre
35038	1261	Indagationes mathematicae dal 2008 solo on-line version	North-Holland	MAT	ABBON.	Sala-Torre
146966	1262	Independent energy	A. PennWell Publication	MEC	M	Torre
67885	1263	Indian geotechnical journal	Indian Geotechnical Society	DIF	M	Torre
35039	1264	Indian journal of math.	Allahabad math. soc.	MAT	M	Torre
35040	1265	Indiana university mathematics journal dal 2009 al 2010 è stata solo on-line version	Indiana Univ. Math. J.	MAT	M	Torre
144591	1266	Indicatore cartotecnico	USPI	MEC	M	Torre

Elenco completo riviste BATS

207289	1267	Individual studies by part. to the Int. Inst. of Seism....	Int. Inst. of Seismol.	TER	M	Torre
83039	1268	Industria conserve	Gruppo Editoriale Faenza	INGCHI	M	Torre
287999	1269	Industria dei laterizi	Gruppo Editoriale Faenza	STR	M	Torre
72246	1270	Industria delle costruzioni	Edilstampa	PIA - STR	M	Torre
214869	1271	Industria italiana del cemento	Pubblicamento	STR	M	Torre
165207	1272	Industria mineraria (L')	S.I.P.I.	TER	M	Torre
288000	1273	Industrial and engin. chemistry fundamentals	American Chemical Society	CHI	M	Torre
288001	1274	Industrial and engin. chemistry process design and development	American Chemical Society	CHI	M	Torre
288002	1275	Industrial and engin. chemistry product research and development	American Chemical Society	CHI	M	Torre
29110	1276	Industrial and engin. chemistry research dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
144214	1277	Industrial automation newsletter	Aster	MEC	M	Torre
82995	1278	Industrial ceramics	Techna	INGCHI	OMAGGIO	Sala-Torre
72462	1279	Industrial research	Technical Pub.	MEC	M	Torre
305718	1280	Industrial research & development(Già: Industrial res.)	Technical Pub.	MEC	M	Torre
72464	1281	Industrial robot	MCB	MEC	M	Torre
305879	1282	Industrie anzeiger	Konradin-Verl. Kohlhammer	MEC	M	Torre
305881	1283	Infor journal	University of Toronto Press	DEIS	M	Torre
72469	1284	Informatica 70	Crogiolo	MEC-DEIS	M	Torre
9697	1285	Informatica oggi	Gruppo Editoriale Jackson	DEIS	M	Torre
81672	1286	Informatica oggi & unix: la rivista dei sistemi aperti	Gruppo Editoriale Jackson	MEC-FIS-DEI	M	Torre
305885	1287	Informatica oggi: settimanale indipendente di informatica	Jackson	DEIS	M	Torre
306070	1288	Informatica: quindicinale di politica economia e tecnica EDP	Il Crogiolo	DEIS	M	Torre
72719	1289	Information and computation dal 2008 solo on-line version	Academic Press	DEIS	ABBON.	Sala-Torre
306069	1290	Information and control	Academic Press	DEIS	M	Torre
72720	1291	Information and decision technologies	Elsevier	DEIS	M	Torre
17244	1292	Information and technology	E.S.T.E.	DEIS	M	Torre
207290	1293	Information géographique (L')	Sedes/ Nathan Abon.	ECO-TER	M	Torre
72717	1294	Information processing letters	Elsevier	DEIS	M	Torre
35041	1295	Information sciences: international j. of computer	North-Holland	MAT	M	Torre
72718	1296	Information systems	Pergamon Press	DEIS	M	Torre
306333	1297	Informations d'ile de france	IAURIF	PIA	M	Torre
9701	1298	Informatore agrario	Informatore agrario	MEC	M	Torre
306320	1299	Informatore botanico italiano	Società Botanica Italiana	ECO	M	Torre
149767	1300	Informazione scientifica	La Stella	MEC	M	Torre

Elenco completo riviste BATS

62815	1301	Informazioni Svimez	Svimez	PIA	M	Torre
219685	1302	INFORMS journal on computing dal 2009 al 2011 solo on-line version	I.N.F.O.R.M.S.	DEIS	M	Torre-Sala
61069	1303	Infrared physics	Pergamon Press	FIS	M	Torre
167546	1304	Ingegneria ambientale	C.I.P.A.	MEC-DIF	M	Torre-Sala
149785	1305	Ingegneria dell'energia & calore	Centro Internaz. Studi Giornalistici	MEC	M	Torre
149789	1306	Ingegneria elettronica	USPI	MEC	M	Torre
216760	1307	Ingegneria ferroviaria	C.I.F.I.	PIA	M	Torre
72461	1308	Ingegneria meccanica	Etas Kompass	MEC	M	Torre
67410	1309	Ingegneria sanitaria	Maggioli	DIF	M	Torre
305788	1310	Ingegneria sanitaria ambientale	Maggioli	DIF	M	Torre
208148	1311	Ingegneria sismica	Patron Editore	STR-DIF	M	Torre
149772	1312	Ingegneria: rivista di scienza e tecnica	Hoepli	MEC	M	Torre
208146	1313	Ingenieria del agua dal 2009 al 2010 solo on-line version	Found.para el fom. de la ing. del agua / Univ. Co	DIF	M	Torre
72467	1314	INIS atomindex	International Atomic Energy Agency	MEC	M	Torre
144585	1315	Innovazione: impianti & produzione	Fae riviste	MEC	M	Torre
306031	1316	Inorganic & nuclear chemistry letters	Pergamon Press	CHI	M	Torre
60394	1317	Inorganic chemistry dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
29111	1318	Inorganica chimica acta dal 2008 solo on-line version	Elsevier	CHI	ABBON.	Sala-Torre
162099	1319	Inossidabile	Grafiche Biessezeta	MEC	M	Torre
29112	1320	Inquinamento	Gruppo Editoriale Jackson/VNU Bus. Publ	INGCHI-D-M-	M	Torre
51480	1321	Insegnamento della matematica e delle scienze integrate	Centro Ricerche Did. Ugo Morin	MAT	M	Torre
159830	1322	Installatore europeo	C.I.D.A. Editrice	MEC	M	Sala
67403	1323	Installatore italiano	Reed Business	DIF	M	Torre
149832	1324	Installatore tecnico	C.I.D.A. Editrice	MEC	M	Torre
305923	1325	Instrumentation technology	Isa Service	DEIS	M	Torre
61078	1326	Instruments and experimental techniques	Plenum	FIS	M	Torre
72721	1327	Intech	Isa Service	DEIS	M	Torre
149838	1328	Integrated manufacturing systems	MCB University Press	MEC	M	Torre
no cartaceo	1329	Integrative biology (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
no cartaceo	1330	Interfaces and free boundaries (2016-2020 On line Version)	European Mathematical Society	MAT	M	/
72722	1331	International abstracts in operations research dal 2009 al 2010 solo on-line version	Palgrave Mc Millan	DEIS	M	Torre
72482	1332	International building services abstracts (poi: BSRIA's ICQ)	B.S.R.I.A.	MEC	M	Torre-Sala
29043	1333	International chemical engineering	A.I.C.H.E.	CHI	M	Torre

Elenco completo riviste BATS

305848	1334	International civil engineering	Jerusalem Academic Press	STR	M	Torre
72479	1335	International communic. in heat and mass transfer	Pergamon Press	MEC	M	Torre
291449	1336	International j. for artificial intelligence in engineering	Comp. Mechanics Publ.	MEC	M	Torre
67904	1337	International j. for numer. and anal.methods in geom. dal 2009 solo on-line version	J. Wiley	DIF	ABBON.	Sala-Torre
67902	1338	International j. for numer. methods in engineering dal 2009 solo on-line version	J. Wiley	STR-DIF	A+M me-d	Sala-Torre
207293	1339	International j. of air pollution	Pergamon Press	TER	M	Torre
16911	1340	International j. of andrology dal 2009 al 2012 solo on- line version (poi: Andrology)	Blackwell	BIO	M	Torre-Sala
187584	1341	International j. of applied mathematics	Academic Publications	MAT	M	Torre
29113	1342	International j. of chemical kinetics dal 2009 solo on- line version	J. Wiley	INGCHI	ABBON.	Sala-Torre
72723	1343	International j. of circuit theory & applications	J. Wiley	DEIS	ABBON.	Torre
213868	1344	International j. of communication systems dal 2009 solo on-line version	J. Wiley	DEIS	ABBON.	Sala-Torre
72725	1345	International j. of computer & information sciences	Plenum	DEIS	M	Torre
35042	1346	International j. of computer mathematics	Gordon and Breach Sci.Pub.	MAT-DEIS	M	Torre
72726	1347	International j. of control	Taylor & Francis	DEIS	M	Torre
306139	1348	International j. of differential equations and applications	Academic Publ.	MAT	M	Torre
72727	1349	International j. of digital and analog comm. systems		DEIS	M	Torre
205325	1350	International j. of earth sciences : Geol. Rundschau dal 2008 solo on-line version	Springer	TER	ABBON.	Sala
72728	1351	International j. of electrical engineering education	University Manchester Press	DEIS	M	Torre
61076	1352	International j. of electronics	Taylor & Francis	FIS	M	Torre
149989	1353	International j. of engineering science	Pergamon Press	STR-DIF-MEC	M	Torre
150001	1354	International j. of fatigue, materials, struct., compon.	Butterworths	MEC	M	Torre
72730	1355	International j. of flexible manufacturing systems	Kluwer	DEIS	M	Torre
212414	1356	International j. of forming processes	Hermes Science Publ.	MEC	M	Torre
72475	1357	International j. of fracture dal 2007 solo on-line version	Springer (ex Kluwer)	MEC	A+M str	Sala-Torre
150232	1358	International j. of heat and fluid flow dal 2008 solo on- line version	Elsevier	MEC	ABBON.	Sala-Torre
150354	1359	International j. of heat and mass transfer dal 2008 solo on-line version	Pergamon Press	MEC	A+M dif	Sala-Torre
150265	1360	International j. of hydrogen energy dal 2008 solo on-line version	Pergamon Press	MEC	ABBON.	Sala-Torre
72731	1361	International j. of intelligent systems dal 2016 solo on-lin	J. Wiley	DEIS	ABBON.	Torre

Elenco completo riviste BATS

301126	1362	International j. of invertebrate reproduction & develop.	Balaban Publishers	ECO	M	Torre
72476	1363	International j. of machine tool design & research	Pergamon Press	MEC	M	Torre
72477	1364	International j. of machine tools & manufacture	Pergamon Press	MEC	M	Torre
72732	1365	International j. of man-machine studies	Academic Press	DEIS	M	Torre
240526	1366	International j. of mass spectr. and ion physics	Elsevier	FIS	M	Torre
82241	1367	International j. of mass spectr. and ion processes	Elsevier	CHI	M	Torre
102998	1368	International j. of mathematics dal 2009 al 2010 solo on-line version	World Scientific Publishing	MAT	M	Torre
72474	1369	International j. of mechanical sciences	Pergamon Press	STR-MEC	M	Torre
34465	1370	International j. of modern physics A	World Scientific Publishing	MAT-FIS	M	Torre
306317	1371	International j. of modern physics B	World Scientific Publishing	FIS	M	Torre
34466	1372	International j. of modern physics C	World Scientific Publishing	FIS	M	Torre
29114	1373	International j. of multiphase flow dal 2008 solo on-line version	Elsevier	INGCHI	A+M mec	Sala-Torre
150385	1374	International j. of non-linear mechanics	Pergamon Press	MEC -STR	M	Torre
60858	1375	International j. of non-linear optical physics	World Scientific Publishing	FIS	M	Torre
72472	1376	International j. of pressure vessels and piping(Già: Res r	Elsevier	MEC	M	Torre
58806	1377	International j. of production research (Dal 2012 solo on-line version)	Taylor & Francis	DEIS	ABBON.	Sala-Torre
29117	1378	International j. of quantum chemistry dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala-Torre
29115	1379	International j. of quantum chemistry. Quantum biology symp	J. Wiley	CHI	M	Torre
306280	1380	International j. of quantum chemistry. Symposia	J. Wiley	CHI	M	Torre
72471	1381	International j. of refrigeration dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala-Torre
72734	1382	International j. of robotics & automation	Acta Press	DEIS	M	Torre
72733	1383	International j. of robotics research	Mit Press	DEIS	M	Torre
214850	1384	International j. of robust and non-linear control dal 2009 solo on-line version	J. Wiley	DEIS	ABBON.	Sala
67905	1385	International j. of rock mech. and mining science dal 2008 solo on-line version	Elsevier	DIF	A+M ter	Sala-Torre
67886	1386	International j. of sediment research	I.R.T.C.E.S.	DIF	M	Torre
72473	1387	International j. of solids and structures dal 2008 solo on-line version	Pergamon Press	STR	A+M mec	Sala-Torre
216779	1388	International j. of space structures	Multi-Science	STR	M	Torre
72735	1389	International j. of supercomputer applications	Mit Press	DEIS	M	Torre
306065	1390	International j. of systematic bacteriology	American Society for Microbiology	ECO	M	Torre
72736	1391	International j. of systems science	Taylor & Francis	DEIS	M	Torre
61095	1392	International j. of theoretical physics	Plenum	FIS	M	Torre

Elenco completo riviste BATS

153936	1393	International j. of thermal sciences dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala
72478	1394	International j. of vehicle design	Interscience Publishers	MEC	M	Torre
no cartaceo	1395	International Journal of geomechanics on-line	ASCE	DINCI	ABBON.	
216783	1396	International laboratory	Int. Sci. Comm.	STR	M	Torre
35043	1397	International logic review	Centro Sup. di Logica Scienze Comp.	MAT	M	Torre
306179	1398	International metallurgical reviews	American Soc. of Metals	CHI	M	Torre
29118	1399	International metals reviews	American Society for Metals	CHI	M	Torre
306054	1400	International review of cytology	Academic Press	ECO	M	Torre
no cartaceo	1401	International transactions on electrical energy system	J. Wiley	DEIS	M	/
67881	1402	International water power and dam constr.	IPC / Wilmington Publ.	DIF	M	Torre
306071	1403	Internet magazine	Future Publisher	DEIS	M	Torre
79462	1404	Internet news	Tecniche Nuove	MEC- DEIS	M	Torre
248803	1405	Internet. Pro	Tecniche Nuove	MEC- DEIS	M	Torre
no cartaceo	1406	Interpretation on-line version	American Association of Petroleum Geologists and Society of Exploration Geophysicists	DIBEST	ABBON.	/
35044	1407	Inventiones mathematicae dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
no cartaceo	1408	Inverse problems on-line version	IOP	FIS	ABBON.	/
210014	1409	Invertebrate reproduction and development	Balaban Publishers	ECO	M	Torre
no cartaceo	1410	IOP Archivi On line Version	IOP	FIS	ABBON.	/
no cartaceo	1411	IOP Conference series: earth & environmental science (2014-2017 on-line version)	IOP	FIS	M	/
no cartaceo	1412	IOP Conference series: materials science and engineering (2014-2017 on-line version)	IOP	FIS	M	/
72481	1413	IPG International power generation	International newspapers	MEC	M	Torre
306072	1414	Ipotesi	Arti Grafiche Bari	PIA	M	Torre
305511	1415	Ire trans. on circuit theory	Profesional Group on Instr. and Meas.	DEIS	M	Torre
305496	1416	Ire trans. on engineering management	Profesional Group on Instr. and Meas.	DEIS	M	Torre
305502	1417	Ire trans. on instrumentation	Profesional Group on Instr. and Meas.	DEIS	M	Torre
72737	1418	Iron & steel engineer	AISE	DEIS	M	Torre
82671	1419	Ironmaking & steelmaking	Metal Soc. and Amer. Soc. For Met.	CHI	M	Torre
305646	1420	Irrigation and power	Central Board of Irrigation & Power	DIF	M	Torre
305647	1421	Irrigation and power abstracts	Central Board of Irrigation & Power	DIF	M	Torre
306308	1422	Irrigation journal	Brawtwood Publ.	DIF	M	Torre
306309	1423	Irrigazione (L')	Edagricole	DIF	M	Torre
208122	1424	Irrigazione e drenaggio	Edagricole	DIF	M	Torre
72738	1425	Isa transactions	Isa Service	DEIS	M	Torre

Elenco completo riviste BATS

150440	1426	Isolare CTA	BE-MA Editrice	MEC	M	Torre
306318	1427	Isolation, revetements et architecture evolutive		MEC	M	Torre
207299	1428	Israel journal of earth sciences	Laser	TER	M	Torre
35045	1429	Israel journal of mathematics dal 2009 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
72466	1430	Italia agricola	USPI	MEC	M	Torre
21136	1431	Italia nostra (bollettino)	Tip. Carpentieri	PIA	M	Torre
no cartaceo	1432	Italian Journal of Geosciences on-line version	Societa Geologica Italiana	DIBEST	ABBON.	/
9526	1433	Italian journal of zoology (The)	Unione Zoologica Italiana	ECO	M	Torre
249690	1434	IUBMB life dal 2016 solo on-line	J. Wiley / Taylor & Francis	Farm-Biol	ABBON.	Torre
35082	1435	Izvestiya mathematics dal 2009 al 2014 e dal 2018 solo on-line version	Turpion	MAT	ABBON.	Sala-Torre
207341	1436	Izvestiya. Academy of sci. USSR. Physics of the solid earth	American Geophysical Union	DIF-TER	M	Torre
207339	1437	Izvestiya. Atmospheric and oceanic physics	American Geophysical Union	TER-DIF	M	Torre
no cartaceo	1438	Japanese j. of applied physics / applied physics express on-line version	IOP	FIS	ABBON.	/
305851	1439	Japanese journal of applied physics		FIS	M	Torre
35046	1440	Japanese journal of math.	Math.Soc.of Japan	MAT	M	Torre
61089	1441	JETP letters	American Institute of Physics	FIS	M	Torre
208342	1442	Journal american water work association	American Water Research Assoc.	DIF	M	Torre
35047	1443	Journal d'analyse mathématique dal 2009 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
29119	1444	Journal de chimie phys. et de phy.-chi. biologique	Societe' de Chimie Physique	CHI	M	Torre
51475	1445	Journal de mathématiques pures et appliquées dal 2008 solo on-line version	Gauthier-Villars	MAT	ABBON.	Sala-Torre
207412	1446	Journal de mecanique et de phys. de l'atmosphere	Soc. Meteor. de France	TER	M	Torre
6268	1447	Journal de physique	Les Editions de Physique	FIS	M	Torre
34467	1448	Journal de physique 1	Les Editions de Physique	FIS	M	Torre
60892	1449	Journal de physique 2	Les Editions de Physique	FIS	M	Torre
306552	1450	Journal de physique colloque	Les Editions de Physique	FIS	M	Torre
306539	1451	Journal de physique lettres	Les Editions de Physique	FIS	M	Torre
207419	1452	Journal de recherches atmospheriques	Univ. de Clermont - Toulouse	TER	M	Torre
51476	1453	Journal fuer die reine und angewandte Mathematik dal 2009 al 2010 solo on-line version	Walter de Gruyter	MAT	M	Torre
no cartaceo	1454	Journal of Aerospace Engineering on-line	ASCE	DINCI	ABBON.	
60430	1455	Journal of agricultural and food chemistry dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
72490	1456	Journal of agricultural engineering research	Academic Press	MEC	M	Torre
207422	1457	Journal of agricultural meteorology	Soc. of Agricult. Meter.	TER	M	Torre

Elenco completo riviste BATS

35048	1458	Journal of algebra dal 2008 solo on-line version	Academic Press	MAT	ABBON.	Sala-Torre
35049	1459	Journal of algebraic geometry dal 2009 solo on-line version	A.M.S.	MAT	ABBON.	Sala-Torre
no cartaceo	1460	Journal of analytical atomic spectrometry (JAAS) (On line)	Royal Society of Chemistry	CHI	ABBON.	/
244549	1461	Journal of animal ecology (The) dal 2016 solo on-line	Blackwell	ECO	ABBON.	Torre
146499	1462	Journal of applied geophysics dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
35050	1463	Journal of applied math. and mech. (PMM)	Pergamon Press	MA-ME-STR	M	Torre
72550	1464	Journal of applied mechanics dal 2009 solo on-line vers	A.S.M.E.	MEC	A+M str	Sala-Torre
309899	1465	Journal of applied meteorology	American Meteorological Society	DIF-TER	M	Torre
67884	1466	Journal of applied meteorology and climatology dal 2009 al 2010 solo on-line version	American Meteorological Society	DIF	M	Torre
6271	1467	Journal of applied physics dal 2009 solo on-line version	American Institute of Physics	FIS	A+M de-t	Sala-Torre
no cartaceo	1468	Journal of applied statistics On Line version	Taylor & Francis	BTS	ABBON.	/
72740	1469	Journal of applied systems analysis	University of Lancaster	DEIS	M	Torre
35051	1470	Journal of approximation theory dal 2008 solo on-line version	Academic Press	MAT	ABBON.	Sala-Torre
210018	1471	Journal of arachnology (the)	American Arachnological Society	ECO	M	Torre
no cartaceo	1472	Journal of Architectural Engineering on-line	ASCE	DINCI	ABBON.	
207434	1473	Journal of atmospheric & terrestrial physics	Pergamon Press	TER	M	Torre
16913	1474	Journal of bacteriology	American Society for Microbiology	BIO	M	Torre
249806	1475	Journal of biochemistry	Nihon Seikagakkai	Farm-Biol	M	Torre
306574	1476	Journal of biogeography dal 2016 solo on-line	Blackwell	ECO	ABBON.	Torre
16914	1477	Journal of biological chemistry	American Soc. for Bioc. And Mol. Bio.	BIO-CHI	M	Torre
72558	1478	Journal of biomechanical engineering dal 2009 solo on-	A.S.M.E.	MEC	ABBON.	Sala-Torre
216784	1479	Journal of biomechanics	Pergamon Press	STR	M	Torre
253576	1480	Journal of biomedical optics (dal 2017 al 2020 solo on-	SPIE	MEC	M	Sala
29121	1481	Journal of biomolecular structure & dynamics	Academic Press	CHI	M	Torre
no cartaceo	1482	Journal of breath research on-line version	IOP	FIS	ABBON.	/
214854	1483	Journal of bridge engineering dal 2022 solo on-line version	A.S.C.E.	STR	ABBON.	Torre
29122	1484	Journal of catalysis	Academic Press	CHI	M	Torre
16915	1485	Journal of cell biology (The)	Rockfeller Univ. Press	ECO-BIO	M	Torre
16916	1486	Journal of cell science	Cambridge Univ. Press	BIO	M	Torre
60871	1487	Journal of cellular physiology dal 2016 solo on-line	J. Wiley / Alan R. Liss	BIO	ABBON.	Torre
29123	1488	Journal of chemical and engineering data dal 2016 sold	American Chemical Society	CHI	ABBON.	Torre
29124	1489	Journal of chemical education dal 2016 solo on-line	American Chemical Society	CHI	ABBON.	Torre

Elenco completo riviste BATS

29125	1490	Journal of chemical engineering of Japan dal 2009 al 2010 solo on-line version	Society of Chemical Engineers	INGCHI	M	Torre
29126	1491	Journal of chemical inform. and computer sciences	American Chemical Society	CHI	M	Torre
no cartaceo	1492	Journal of chemical information and modeling on-line version	American Chemical Society	CHI	ABBON.	/
29127	1493	Journal of chemical physics	American Institute of Physics	CHI	M	Sala-Torre
29128	1494	Journal of chemical research : miniprint	Royal Society of Chemistry	CHI	M	Torre
29129	1495	Journal of chemical research : synopsis and microfiche	Royal Society of Chemistry	CHI	M	Torre
no cartaceo	1496	Journal of chemical theory and computation on-line version	American Chemical Society	CHI	ABBON.	/
29131	1497	Journal of chromatography	Elsevier	CHI	M	Torre
no cartaceo	1498	Journal of Civil Engineering Education on-line	ASCE	DINCI	ABBON.	
no cartaceo	1499	Journal of Cold Regions Engineering on-line	ASCE	DINCI	ABBON.	
72741	1500	Journal of combinatorial theory part A	Academic Press	DEIS	M	Torre
308200	1501	Journal of combinatorial theory part B	Academic Press	DEIS	M	Torre
150608	1502	Journal of composite materials dal 2009 al 2010 solo on-line version	Sage Publ.	MEC	M	Torre
214864	1503	Journal of composites for construction dal 2022 solo on-line version	A.S.C.E.	STR	ABBON.	Torre
35052	1504	Journal of computational and applied mathematics	North-Holland	MAT	M	Torre
254012	1505	Journal of computational and nonlinear dynamics dal 2008 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala
34468	1506	Journal of computational physics dal 2008 solo on-line version	Academic Press	FIS	A+M mat	Sala-Torre
35054	1507	Journal of computer and system sciences dal 2008 solo on-line version	Academic Press	DEIS	A+M mat	Sala-Torre
208944	1508	Journal of computing and information science in eng. dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala
214863	1509	Journal of computing in civil engineering dal 2022 solo on-line version	A.S.C.E.	STR	ABBON.	Torre
no cartaceo	1510	Journal of Construction Engineering and Manag. on-line	ASCE	DINCI	ABBON.	
167606	1511	Journal of convex analysis	Heldermann Verlag	MAT	M	Torre
82869	1512	Journal of coordination chemistry	Gordon and Breach Sci.Pub.	CHI	M	Torre
no cartaceo	1513	Journal of cosmology and astroparticle physics on-line version	IOP	FIS	ABBON.	/
1314	1514	Journal of development economics	North-Holland	PIA	M	Torre
35055	1515	Journal of differential equations dal 2008 solo on-line version	Academic Press	MAT	ABBON.	Sala-Torre
58009	1516	Journal of differential geometry dal 2009 al 2010 è stata solo on-line version	International Press	MAT	M	Torre

Elenco completo riviste BATS

72552	1517	Journal of dynamic systems measurement and control dal 2009 solo on-line version	A.S.M.E.	MEC	A+M deis-str	Sala-Torre
306591	1518	Journal of ecology (The) dal 2016 solo on-line	Blackwell	ECO	ABBON.	Torre
72744	1519	Journal of educational computing research	Baywood	DEIS	M	Torre
216785	1520	Journal of elasticity	Sijthoff & Nordoff International Pub.	STR	M	Torre
215555	1521	Journal of electromagnetic waves and applications dal 2009 al 2011 solo on-line version	VSP	DEIS	M	Sala
82593	1522	Journal of electron spectrosc. and related phenomena	Elsevier	CHI	M	Torre
255939	1523	Journal of electronic imaging dal 2017 al 2020 solo on-	SPIE	MEC	M	Sala
244542	1524	Journal of electronic packaging dal 2009 solo on-line ve	A.S.M.E.	MEC	ABBON.	Sala
306436	1525	Journal of embryology & experimental morphology	Cambridge Univ. Press	ECO	M	Torre
16917	1526	Journal of endocrinological investigation dal 2014 solo on-line version	Editrice Kurtis / Springer	BIO	ABBON.	Sala-Torre
16945	1527	Journal of endocrinology (dal 2009 al 2020 solo on-line version)	BioScientifica	BIO	M	Torre-Sala
no cartaceo	1528	Journal of Energy Engineering on-line	ASCE	DINCI	ABBON.	
72560	1529	Journal of energy resources technology dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
72564	1530	Journal of engineering for gas turbines and power dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
72547	1531	Journal of engineering for industry	A.S.M.E.	MEC	M	Torre
72548	1532	Journal of engineering for power	A.S.M.E.	MEC	M	Torre
72553	1533	Journal of engineering materials and technology dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
216786	1534	Journal of engineering mathematics	Wolters - Noordhoff	STR	M	Torre
67870	1535	Journal of engineering mechanics (Già: J.of the eng. mec div.) dal 2022 solo on-line version	A.S.C.E.	STR-DIF-MEC	ABBON.	Torre
no cartaceo	1536	Journal of Environmental and Engineering Geophysics on-line version	Environmental and Engineering Geophysical Society	DIBEST	ABBON.	/
67871	1537	Journal of environmental engineering (Già: j.of the env.eng.div.) dal 2022 solo on-line version	A.S.C.E.	DIF-PIA	ABBON.	Torre
no cartaceo	1538	Journal of environmental monitoring (solo On line Versio	Royal Society of Chemistry	CHI	M	/
219690	1539	Journal of environmental quality (il 2009 è stato solo on- line)	American Society of Agronomy	ECO	M	Torre
209398	1540	Journal of experimental and theoretical physics dal 2008 solo on-line version	Interperiodica	FIS	ABBON.	Sala-Torre
210021	1541	Journal of experimental botany dal 2009 solo on-line version	Oxford Univ. Press	ECO	ABBON.	Sala-Torre
306435	1542	Journal of experimental marine biology and ecology	Elsevier	ECO	M	Torre

Elenco completo riviste BATS

306845	1543	Journal of experimental zoology dal 2016 solo on-line	J. Wiley	ECO	ABBON.	Torre
6274	1544	Journal of fluid mechanics dal 2009 solo on-line version	Cambridge Univ. Press	FIS-DIF	A+M mec	Sala-Torre
72554	1545	Journal of fluids engineering dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
146500	1546	Journal of foraminiferal research dal 2023 solo on-line version	Cushman Found for Foramin Res.	TER	ABBON.	Torre
no cartaceo	1547	Journal of fractal geometry (2016-2020 On line Version)	European Mathematical Society	MAT	M	/
248677	1548	Journal of fuel cell science & technology dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala
35056	1549	Journal of functional analysis	Academic Press	MAT	M	Torre
29132	1550	Journal of general chemistry of the U.S.S.R...	Consultans Bureau	CHI-TER	M	Torre
16936	1551	Journal of general physiology	The Rockefeller Univ. Press	BIO	M	Torre
146501	1552	Journal of geodynamics dal 2008 solo on-line version	Pergamon Press	TER	ABBON.	Sala-Torre
154895	1553	Journal of geology dal 2024 solo on-line version	University of Chicago Press	TER	ABBON.	Torre
166563	1554	Journal of geomagnetism and geoelectricity	Soc. of Ter. Magn. and elec. of Japan	TER	M	Torre
35057	1555	Journal of geometry dal 2008 solo on-line version	Birkhauser	MAT	ABBON.	Sala-Torre
303156	1556	Journal of geophysical research	American Geophysical Union	Dif-Ter-Fis	M	Torre
145314	1557	Journal of geophysical research A (Space physics) dal 2009 solo on-line version	American Geophysical Union	FIS	A+M dif-Ter	Sala-Torre
145314	1558	Journal of geophysical research B (Solid earth.) dal 2009 solo on-line version	American Geophysical Union	TER	ABBON.	Sala-Torre
309379	1559	Journal of geophysical research C (Ocean and atm.) dal 2009 solo on-line version	American Geophysical Union	DIF	ABBON.	Sala-Torre
309380	1560	Journal of geophysical research D (Atmosfere) dal 2009 solo on-line version	American Geophysical Union	FIS	ABBON.	Sala-Torre
309381	1561	Journal of geophysical research E (Planets) dal 2009 solo on-line version	American Geophysical Union	TER-FIS	ABBON.	Sala-Torre
no cartaceo	1562	Journal of geophysical research F (Earth surface) only on-line version	American Geophysical Union	FIS	ABBON.	/
no cartaceo	1563	Journal of geophysical research G (Biogeosciences) only on-line version	American Geophysical Union	FIS	ABBON.	/
165433	1564	Journal of geophysics	Springer	TER	M	Torre
no cartaceo	1565	Journal of geophysics & engineering on-line version	IOP	FIS	ABBON.	/
67872	1566	Journal of geotechnical and geonvironmental engineering (GIA': J. of geot. eng.) dal 2022 solo on-line version	A.S.C.E.	DIF-STR	ABBON.	Torre
307031	1567	Journal of geotechnical engineering (GIA': J. of the geot. eng. Div.)	A.S.C.E.	DIF	M	Torre
207446	1568	Journal of glaciology	Int. Glaciological Soc.	TER	M	Torre
307574	1569	Journal of global optimization	Kluwer	DEIS	M	Torre
156601	1570	Journal of group theory	Walter de Gruyter	MAT	M	Torre

Elenco completo riviste BATS

no cartaceo	1571	Journal of Hazardous, Toxic and Radioactive Waste on-	ASCE	DINCI	ABBON.	
72549	1572	Journal of heat transfer dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
210022	1573	Journal of herpetology	Soc. for the study of Amph. and Rept.	ECO	M	Torre-Sala
29133	1574	Journal of heterocyclic chemistry dal 2016 solo on-line	J. Wiley / HeteroCorporation	CHI	ABBON.	Torre
no cartaceo	1575	Journal of Highway and Transp. Research and Dev. on-	ASCE	DINCI	ABBON.	
307577	1576	Journal of histochemistry and cytochemistry	Histochemical Society Inc.	ECO	M	Torre
67873	1577	Journal of hydraulic engineering dal 2022 solo on-line version	A.S.C.E.	DIF	ABBON.	Torre
no cartaceo	1578	Journal of Hydrologic Engineering on-line	ASCE	DINCI	ABBON.	
67900	1579	Journal of hydrology dal 2008 solo on-line version	Elsevier	DIF	A+M ter	Sala-Torre
303958	1580	Journal of immunogenetics	Blackwell	BIO	M	Torre
250089	1581	Journal of immunology	American Association of Immunologists	Farm-Biol	M	Torre
214865	1582	Journal of infrastructure systems dal 2022 solo on-line version	A.S.C.E.	STR	ABBON.	Torre
306032	1583	Journal of inorganic & nuclear chemistry	Pergamon Press	CHI	M	Torre
29134	1584	Journal of inorganic biochemistry	Elsevier	CHI	M	Torre
no cartaceo	1585	Journal of instrumentation on-line version	IOP	FIS	ABBON.	/
72745	1586	Journal of intelligent information systems dal 2007 solo on-line version	Springer (ex Kluwer)	DEIS	ABBON.	Sala-Torre
213880	1587	Journal of inverse and ill-posed problems dal 2009 al 2011 solo on-line version	Walter de Gruyter	DEIS	M	Sala
67874	1588	Journal of irrigation and drainage eng. dal 2022 solo on-line version	A.S.C.E.	DIF	ABBON.	Torre
no cartaceo	1589	Journal of Legal Affairs D.Res.in Eng.and Constr. on-line	ASCE	DINCI	ABBON.	
72747	1590	Journal of logic and computation dal 2009 al 2011 solo on-line version	Oxford Univ. Press	DEIS	M	Torre-Sala
72746	1591	Journal of logic programming	North-Holland	DEIS	M	Torre
72551	1592	Journal of lubrication technology	A.S.M.E.	MEC	M	Torre
306698	1593	Journal of magnetic resonance	Academic Press	CHI	M	Torre
29136	1594	Journal of magnetic resonance (1997) dal 2008 solo on-line version	Academic Press	CHI	ABBON.	Sala-Torre
306694	1595	Journal of magnetic resonance A	Academic Press	CHI	M	Torre
306696	1596	Journal of magnetic resonance B	Academic Press	CHI	M	Torre
214866	1597	Journal of management in engineering dal 2022 solo on-line version	A.S.C.E.	STR	ABBON.	Torre
155650	1598	Journal of manufacturing science and engineering dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
207448	1599	Journal of marine research	Sears Foundation for Marine Research	ECO-TER	M	Torre

Elenco completo riviste BATS

82209	1600	Journal of mass spectrometry dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala-Torre
150802	1601	Journal of materials chemistry dal 2009 al 2010 e poi dal 2012 solo on-line version (A, B and C)	Royal Society of Chemistry	CHI	ABBON.	Sala-Torre
214867	1602	Journal of materials in civil engineering dal 2022 solo on-line version	A.S.C.E.	STR	ABBON.	Torre
153356	1603	Journal of materials processing technology dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala-Torre
29137	1604	Journal of materials science dal 2007 solo on-line version	Springer (ex Kluwer)	INGCHI	ABBON.	Sala-Torre
29138	1605	Journal of materials science letters	Chapman and Hall	CHI	M	Torre
35058	1606	Journal of math. analysis and appl. dal 2008 solo on-line version	Academic Press	MAT	ABBON.	Sala-Torre
6272	1607	Journal of mathematical physics dal 2009 solo on-line version	American Institute of Physics	FIS	A+M mat	Sala-Torre
51477	1608	Journal of mathematics of Kyoto university	Kinokuniya Company	MAT	M	Torre
72559	1609	Journal of mechanical design dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
no cartaceo	1610	Journal of mechanisms and robotics On-line version	A.S.M.E.	MEC	ABBON.	/
72563	1611	Journal of mechanisms, transmissions and autom. in design	A.S.M.E.	MEC	M	Torre
276236	1612	Journal of medical devices dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala
29139	1613	Journal of medicinal chemistry dal 2016 solo on-line version	American Chemical Society	CHI	ABBON.	Torre
83026	1614	Journal of membrane science dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
146502	1615	Journal of metamorphic geology dal 2009 solo on-line version	Blackwell	TER	ABBON.	Sala-Torre
207449	1616	Journal of meteorology	American Meteorological Society	TER	M	Torre
no cartaceo	1617	Journal of micro & nano-manufacturing On-line version	A.S.M.E.	MEC	ABBON.	/
306492	1618	Journal of microelectromechanical systems (on-line in I)	I.E.E.E.	DEIS	ABBON.	Torre
no cartaceo	1619	Journal of micromechanics and microengineering on-line version	IOP	FIS	ABBON.	/
no cartaceo	1620	Journal of Micropaleontology on-line version	Geological Society of London	DIBEST	ABBON.	/
155252	1621	Journal of microscopy dal 2016 solo on-line version	Blackwell	TER	ABBON.	Torre
6276	1622	Journal of modern optics	Taylor & Francis	FIS	M	Torre
16919	1623	Journal of molecular biology	Academic Press	BIO	M	Torre

Elenco completo riviste BATS

233586	1624	Journal of molecular catalysis	Elsevier	INGCHI	M	Torre
29140	1625	Journal of molecular catalysis. Part: A (dal 2008 al 2016 solo on-line version) (dal 2017 si fonde con part.B in Molecular catalysis)	Elsevier	INGCHI	M	Torre-Sala
232613	1626	Journal of molecular catalysis. Part: B (dal 2008 al 2016 solo on-line version) (dal 2017 si fonde con part.A in Molecular catalysis)	Elsevier	INGCHI	M	Torre-Sala
16920	1627	Journal of molecular evolution dal 2008 solo on-line version	Springer	BIO	ABBON.	Sala-Torre
29141	1628	Journal of molecular spectroscopy	Academic Press	CHI	M	Torre
29142	1629	Journal of molecular structure	Elsevier	CHI	M	Torre
246556	1630	Journal of molecular structure. Theochem dal 2008 al 2010 solo on-line version (POI: Computational and theoretical chemistry)	Elsevier	CHI	M	Sala
155389	1631	Journal of molluscan studies dal 2009 al 2010 solo on-line version	Oxford Univ. Press	TER	M	Torre-Sala
306480	1632	Journal of morphology dal 2016 solo on-line	J. Wiley / Wistar Institute Press	ECO	ABBON.	Torre
no cartaceo	1633	Journal of nanotechnology in engineering and medicine On-line version	A.S.M.E.	MEC	ABBON.	/
29143	1634	Journal of natural products dal 2008 solo on-line version	American Chemical Society/A.S.P.	CHI	ABBON.	Sala-Torre
no cartaceo	1635	Journal of neural engineering on-line version	IOP	FIS	ABBON.	/
no cartaceo	1636	Journal of noncommutative geometry (2016-2020 On line Version)	European Mathematical Society	MAT	M	/
209174	1637	Journal of nonlinear optical physics and materials (dal 2009 al 2020 solo on-line version)	World Scientific Publishing	FIS	M	Torre-Sala
208316	1638	Journal of non-newtonian fluid mechanics	Elsevier	DIF	M	Torre
307081	1639	Journal of nuclear energy	Pergamon Press	FIS	M	Torre
307082	1640	Journal of nuclear energy. Parts A-B	Pergamon Press	FIS	M	Torre
307080	1641	Journal of nuclear materials	North-Holland	FIS	M	Torre
72748	1642	Journal of object-oriented programming	Sigs	DEIS	M	Torre
72555	1643	Journal of offshore mech. and artic eng. dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
35060	1644	Journal of operator theory	Theta Foundation	MAT	M	Torre
no cartaceo	1645	Journal of optics on-line version	IOP	FIS	ABBON.	/
72750	1646	Journal of optimization theory and applications dal 2007 solo on-line version	Springer (ex Kluwer)	DEIS	A+M m-me	Sala-Torre
29144	1647	Journal of organic chemistry (The) dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre

Elenco completo riviste BATS

29145	1648	Journal of organometallic chemistry	Elsevier	CHI	M	Torre
146503	1649	Journal of paleontology + Memoir (supplemento) dal 2023 solo on-line version	Paleontological Soc.	TER	ABBON.	Sala-Torre
72751	1650	Journal of parallel and distributed computing	Academic Press	DEIS	M	Torre
72752	1651	Journal of Pascal, Ada, Modula-2	J. Wiley	DEIS	M	Torre
no cartaceo	1652	Journal of Performance of Constructed Facilities on-line	ASCE	DINCI	ABBON.	
155492	1653	Journal of petrology dal 2009 al 2010 solo on-line version	Oxford Univ. Press	TER	M	Torre-Sala
249809	1654	Journal of pharmacology and experimental therapeutics (JPET)	American Soc. for pharmacol. & Experi	Farm-Biol	M	Torre
307056	1655	Journal of physical and chemical reference data	American Chemical Society	CHI	M	Torre
307245	1656	Journal of physical chemistry	American Chemical Society	CHI	M	Torre
213900	1657	Journal of physical chemistry A dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
60827	1658	Journal of physical chemistry B dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
261318	1659	Journal of physical chemistry C dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala
no cartaceo	1660	Journal of physical chemistry letters on-line version	American Chemical Society	CHI	ABBON.	/
6277	1661	Journal of physics - A dal 2014 on-line	Institute of Physics	FIS	ABBON.	Torre
60864	1662	Journal of physics - B dal 2014 on-line	Institute of Physics	FIS	ABBON.	Torre
307278	1663	Journal of physics - C	Institute of Physics	FIS	M	Torre
60877	1664	Journal of physics - D dal 2014 on-line	Institute of Physics	FIS-MEC	ABBON.	Torre
150699	1665	Journal of physics - E	Institute of Physics	FIS-MEC	M	Torre
6278	1666	Journal of physics - F	Institute of Physics	FIS-MEC	M	Torre
60888	1667	Journal of physics - G dal 2014 on-line	Institute of Physics	FIS	ABBON.	Torre
82771	1668	Journal of physics and chemistry of solids	Pergamon Press	CHI-FIS	M	Torre
60872	1669	Journal of physics condensed matter dal 2014 on-line	Institute of Physics	FIS	ABBON.	Torre
146504	1670	Journal of physics of the earth	Japan Publ. Trad. Co.	TER	M	Torre
no cartaceo	1671	Journal of physics: conference series (2014-2017 on-line version)	IOP	FIS	M	/
16921	1672	Journal of physiology (The) dal 2016 solo on-line version	J. Wiley / Cambridge Univ. Press	BIO-FIS	ABBON.	Torre
no cartaceo	1673	Journal of Pipeline Systems Engin. and Pract. on-line	ASCE	DINCI	ABBON.	
6275	1674	Journal of plasma physics dal 2009 solo on-line version	Cambridge Univ. Press	FIS	A+M deis	Sala-Torre
29150	1675	Journal of polymer science. Part A dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala-Torre
29148	1676	Journal of polymer science. Part B dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala-Torre

Elenco completo riviste BATS

307692	1677	Journal of polymer science. Part C	J. Wiley	CHI	M	Torre
307687	1678	Journal of polymer science. Polymer chemistry ed.	J. Wiley	CHI	M	Torre
29147	1679	Journal of polymer science. Polymer letters ed.	J. Wiley	CHI	M	Torre
29146	1680	Journal of polymer science. Polymer physics ed.	J. Wiley	CHI	M	Torre
29149	1681	Journal of polymer science. Polymer symposia	J. Wiley	CHI	M	Torre
72557	1682	Journal of pressure vessel technology dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
150704	1683	Journal of propulsion and power (dal 2009 al 2020 solo on-line version)	A.I.A.A.	MEC	M	Torre-Sala
217158	1684	Journal of proteome research dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala
1346	1685	Journal of public economics	North-Holland	PIA	M	Torre
35062	1686	Journal of pure and applied algebra	North-Holland	MAT	M	Torre
307669	1687	Journal of quantitative spectr. & radiative transfer	Pergamon Press	FIS	M	Torre
no cartaceo	1688	Journal of radiological protection on-line version	IOP	FIS	ABBON.	/
1348	1689	Journal of regional science	Regional Science Research Institute	PIA-ECO	M	Torre
207518	1690	Journal of research of the N.B.S.	National Bureau of Standards	CHI-TER	M	Torre
303190	1691	Journal of research of the N.B.S.: A	National Bureau of Standards	CHI-TER	M	Torre
207583	1692	Journal of research of the N.B.S.: B	National Bureau of Standards	CHI-TER	M	Torre
303191	1693	Journal of research of the N.B.S.: C	National Bureau of Standards	CHI-TER	M	Torre
303188	1694	Journal of research of the N.B.S.: D Radio propagation	National Bureau of Standards	CHI-TER	M	Torre
207639	1695	Journal of research of the N.B.S.: D Radio science	Government Printing Office	TER	M	Torre
no cartaceo	1696	Journal of rheology (On line Version)	American Institute of Physics	FIS	OMAGGIO	/
307242	1697	Journal of robotic systems	J. Wiley	DEIS	M	Torre
307244	1698	Journal of scientific instruments	Institute of Physics	FIS	M	Torre
307275	1699	Journal of sedimentary petrology	S.E.P.M. (Soc. Econ. Pal. Miner.)	TER	M	Torre
146505	1700	Journal of sedimentary research dal 2009 al 2010 e dal 2023 solo on-line version	S.E.P.M. (Soc. Econ. Pal. Miner.)	TER	ABBON.	Sala-Torre
307273	1701	Journal of sedimentary research . A	S.E.P.M. (Soc. Econ. Pal. Miner.)	TER	M	Torre
307274	1702	Journal of sedimentary research . B	S.E.P.M. (Soc. Econ. Pal. Miner.)	TER	M	Torre
146506	1703	Journal of seismic exploration	Geophysical Press	TER	M	Torre
no cartaceo	1704	Journal of semiconductors on-line version	IOP	FIS	ABBON.	/
no cartaceo	1705	Journal of signal processing systems on-line version	Springer (ex Kluwer)	DEIS	ABBON.	/
67892	1706	Journal of soil and water conservation dal 2009 al 2010 solo on-line version	Soil and water conservation societ	DIF	M	Torre-Sala
72561	1707	Journal of solar energy engineering dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
216787	1708	Journal of sound and vibration	Academic Press	STR	M	Torre

Elenco completo riviste BATS

no cartaceo	1709	Journal of spectral theory (2016-2020 On line Version)	European Mathematical Society	MAT	M	/
no cartaceo	1710	Journal of statistical computation & simulation On Line version	Taylor & Francis	BTS	ABBON.	/
no cartaceo	1711	Journal of statistical mechanics: theory and experiment on-line version	IOP	FIS	ABBON.	/
72489	1712	Journal of strain analysis (The)	Institution of mechanical engineers	STR-MEC	M	Torre
150707	1713	Journal of strain analysis for engineering design dal 2016 solo on-line version	Sage	MEC	A+M str	Sala-Torre
307247	1714	Journal of structural biology	Academic Press	ECO	M	Torre
29154	1715	Journal of structural chemistry	Consultans Bureau	CHI-TER	M	Torre
219780	1716	Journal of structural engineering (Già: J. of the struct. div.) dal 2022 solo on-line version	A.S.C.E.	STR-MEC	ABBON:	Sala-Torre
146507	1717	Journal of structural geology dal 2008 solo on-line version	Pergamon Press	TER	ABBON.	Sala-Torre
216788	1718	Journal of structural mechanics	M. Dekker	STR	M	Torre
306955	1719	Journal of submicroscopic citology	Editrice Compositori	ECO	M	Torre
306975	1720	Journal of submicroscopic citology and pathology	Editrice Compositori	ECO	M	Torre
67875	1721	Journal of surveying engineering dal 2022 solo on-line version	A.S.C.E.	DIF	ABBON.	Torre
no cartaceo	1722	Journal of Sustainable Water in the Built Envir. on-line	ASCE	DINCI	ABBON.	
21180	1723	Journal of symbolic logic	Association for symbolic logic	MAT	M	Torre
72491	1724	Journal of terramechanics	Pergamon Press	MEC	M	Torre
72497	1725	Journal of testing and evaluation	A.S.T.M.	MEC-STR	M	Torre-Sala
218824	1726	Journal of the A.C.M. dal 2009 solo on-line version	A.C.M.	MAT-DEIS	ABBON.	Sala-Torre
307086	1727	Journal of the aerological observatory at Tateno		TER	M	Torre
72495	1728	Journal of the american ceramic society dal 2009 solo on-line version	Blackwell/American Ceramic Society	MEC	ABBON	Sala-Torre
29155	1729	Journal of the american chemical society dal 2008 solo on-line version	American Chemical Society	CHI	A+Mbio	Sala-Torre
216789	1730	Journal of the american concrete institute	American Concrete Institute	STR	M	Torre
35064	1731	Journal of the american mathematical society	A.M.S.	MAT	M	Torre
29135	1732	Journal of the american society for mass spectr. dal 2008 solo on-line version	Springer (ex Elsevier)	CHI	ABBON.	Sala-Torre
67878	1733	Journal of the american water resources ass. dal 2009 al 2010 e poi dal 2013 solo on-line version	American Water Resources Assoc.	DIF	ABBON.	Sala
207956	1734	Journal of the atmospheric sciences	American Meteorological Society	TER	M	Torre
35065	1735	Journal of the australian mathematical soc. dal 2009 al 2010 solo on-line version	Cambridge Univ. Press	MAT	M	Torre-Sala

Elenco completo riviste BATS

307111	1736	Journal of the chemical society	Royal Society of Chemistry	CHI	M	Torre
307067	1737	Journal of the chemical society. A	Royal Society of Chemistry	CHI	M	Torre
307113	1738	Journal of the chemical society. B	Royal Society of Chemistry	CHI	M	Torre
307114	1739	Journal of the chemical society. C	Royal Society of Chemistry	CHI	M	Torre
307066	1740	Journal of the chemical society. Dalton transactions	Royal Society of Chemistry	CHI	M	Torre
307116	1741	Journal of the chemical society. Faraday transactions I	Royal Society of Chemistry	CHI	M	Torre
304646	1742	Journal of the chemical society. Faraday transactions II	Royal Society of Chemistry	CHI	M	Torre
307117	1743	Journal of the chemical society. Faraday transactions: physical chemistry and chemical physics	Royal Society of Chemistry	CHI	M	Torre
82160	1744	Journal of the chemical society. Perkin transact. 1	Royal Society of Chemistry	CHI	M	Torre
82162	1745	Journal of the chemical society. Perkin transact. 2	Royal Society of Chemistry	CHI	M	Torre
216790	1746	Journal of the construction division	A.S.C.E.	STR	M	Torre
307195	1747	Journal of the energy division	A.S.C.E.	DIF	M	Torre
72486	1748	Journal of the engineering mechanics division	A.S.C.E.	DIF	M	Torre
72251	1749	Journal of the environmental engineering division	A.S.C.E.	DIF	M	Torre
72496	1750	Journal of the european ceramic society dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala-Torre
no cartaceo	1751	Journal of the european mathematical society (2016-2020 On line Version)	European Mathematical Society	MAT	M	/
207959	1752	Journal of the Faculty of Sci. Hokkaido Univ. Ser. IV	Hokkaido Univ.	TER	M	Torre
207960	1753	Journal of the Faculty of Sci. Hokkaido Univ. Ser. VII	Hokkaido Univ.	TER	M	Torre
155500	1754	Journal of the geological society dal 2023 solo on-line version	Geol. Soc. of London Pub.	TER	ABBON.	Sala-Torre
207992	1755	Journal of the geological society of Japan	Nihon Chishitsugaku Kai	TER	M	Torre
307032	1756	Journal of the geotechnical engineering division	A.S.C.E.	DIF	M	Torre
307567	1757	Journal of the hydraulics division	A.S.C.E.	DIF	M	Torre
35066	1758	Journal of the indian math. soc.	Indian Mathematical Society	MAT	M	Torre
302676	1759	Journal of the institut of mathematics and its appl.	Academic Press	MAT	M	Torre
72485	1760	Journal of the institution of nuclear engineers	The Institution of nuclear engineers	MEC	M	Torre
306527	1761	Journal of the irrigation and drainage division	A.S.C.E.	DIF	M	Torre
35067	1762	Journal of the London mathematical society (on-line 2018-)	Oxford Univ. Press / Wiley	MAT	OMAGGIO	Torre
207999	1763	Journal of the marine biol. ass. of the U.K.	Cambridge Univ. Press	TER	M	Torre
51478	1764	Journal of the mathematical society of Japan dal 2009 al 2010 solo on-line version	Maruzen	MAT	M	Torre-Sala

Elenco completo riviste BATS

219788	1765	Journal of the mechanics and physics of solids dal 2008 solo on-line version	Pergamon Press	STR	ABBON.	Sala-Torre
208003	1766	Journal of the meteorological society of Japan	Meteorological Society of Japan	TER	M	Torre
306528	1767	Journal of the national cancer institute	Oxford Univ. Press	BIO	M	Torre
221936	1768	Journal of the north amer. benthological society dal 2009 al 2010 solo on-line version (poi: Freshwater science)	North amer. benthological society	ECO	M	Sala
104092	1769	Journal of the operational res. soc. (Già: Oper.res.qu.)	Pergamon Press	DEIS	M	Torre
249198	1770	Journal of the optical society of America	Optical Society of America	FIS-TER	M	Torre
61080	1771	Journal of the optical society of America A	Optical Society of America	MEC	M	Torre
249196	1772	Journal of the optical society of America B	Optical Society of America	MEC	M	Torre
307241	1773	Journal of the physical society of Japan	Physical society of Japan	FIS	M	Torre
208302	1774	Journal of the power division	A.S.C.E.	DIF	M	Torre
208031	1775	Journal of the radio res. Lab.	Radio Res. Lab. Tokyo	TER	M	Torre
306942	1776	Journal of the royal astronomical society of Canada	Royal Astronomical Soc. of Canada	FIS	M	Torre
83395	1777	Journal of the royal statistical society A: General	J. Wiley / Royal Stat.Soc.	PIA	M	Torre
no cartaceo	1778	Journal of the royal statistical society A: Statistics in soci	J. Wiley	PIA	ABBON.	/
no cartaceo	1779	Journal of the royal statistical society B on-line version	J. Wiley / Royal Stat.Soc.	PIA	ABBON.	/
58147	1780	Journal of the royal statistical society C: Appl. Stat. dal 2016 solo on-	J. Wiley / Royal Stat.Soc.	MEC	ABBON.	Torre
307034	1781	Journal of the sanitary engineering division	A.S.C.E.	DIF	M	Torre
208381	1782	Journal of the soil mechanics and foundat. division	A.S.C.E.	DIF-STR	M	Torre
72487	1783	Journal of the structural division	A.S.C.E.	DIF	M	Torre
308108	1784	Journal of the surveying and mapping division	A.S.C.E.	STR	M	Torre
208366	1785	Journal of the urban planning and development division	A.S.C.E.	DIF	M	Torre
307085	1786	Journal of the waterway, port, coastal and ocean division	A.S.C.E.	DIF	M	Torre
307083	1787	Journal of the waterways and harbors division	A.S.C.E.	DIF	M	Torre
307084	1788	Journal of the waterways, harbors and coastal eng. divis	A.S.C.E.	DIF	M	Torre
16922	1789	Journal of theorethical biology	Academic Press	BIO	M	Torre
307088	1790	Journal of thermal analysis	Akademiai Kiado	INGCHI	M	Torre
29156	1791	Journal of thermal analysis and calorimetry dal 2007 solo on-line version	Springer (ex Kluwer)	INGCHI	ABBON.	Sala
no cartaceo	1792	Journal of thermal science & engineering applications On-line version	A.S.M.E.	MEC	ABBON.	/
29157	1793	Journal of thermophysics and heat transfer	A.I.A.A.	INGCHI	M	Torre
308105	1794	Journal of transport economics and policy	London school of econ. and polit. sci.	PIA	M	Torre
no cartaceo	1795	Journal of Transportation Engineering, Part A on-line	ASCE	DINCI	ABBON.	
no cartaceo	1796	Journal of Transportation Engineering, Part B on-line	ASCE	DINCI	ABBON.	
72565	1797	Journal of tribology dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre

Elenco completo riviste BATS

72556	1798	Journal of turbomachinery dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
307250	1799	Journal of ultrastructure and molecular structure res.	Academic Press	ECO	M	Torre
307252	1800	Journal of ultrastructure research	Academic Press	ECO	M	Torre
no cartaceo	1801	Journal of Urban Planning and Development on-line (già	ASCE	DINCI	ABBON.	
307261	1802	Journal of vacuum science & technology	American Vacuum Society	FIS	M	Torre
6270	1803	Journal of vacuum science & technology A	American Vacuum Society	FIS	ABBON.	Sala-Torre
6269	1804	Journal of vacuum science & technology B	American Vacuum Society	FIS	ABBON.	Sala-Torre
249363	1805	Journal of vibration acoustics, stress and reliability in design	A.S.M.E.	MEC	M	Torre
72562	1806	Journal of vibration and acoustics dal 2009 solo on-line version	A.S.M.E.	MEC	ABBON.	Sala-Torre
247557	1807	Journal of vibration and control dal 2009 solo on-line version	Sage	MEC	ABBON.	Sala
72754	1808	Journal of visualization & computer animation	J. Wiley	DEIS	M	Torre
212711	1809	Journal of VLSI signal processing systems for ...	Springer (ex Kluwer)	DEIS	M	Torre
146508	1810	Journal of volcanology and geothermal research dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
no cartaceo	1811	Journal of Water Resources Planning and Manag. on-line	ASCE	DINCI	ABBON.	
67876	1812	Journal of waterway port coastal and ocean eng. dal 2022 solo on-line version	A.S.C.E.	DIF	ABBON.	Torre
152202	1813	Journal of wind engin. and industrial aerodynamics	Elsevier	MEC	M	Torre
306504	1814	Journal scientifique de la meteorologie	Societe Meteorologique de France	TER	M	Torre
67891	1815	Journal water pollution control federation	Water Pollution Control Federation	DIF	M	Torre
no cartaceo	1816	Jove Education (Banca dati) On line Version	Jove	BTS	ABBON.	/
no cartaceo	1817	Jove Research (Banca dati) On line Version	Jove	BTS	ABBON.	/
298768	1818	JSME International j.	J.S.M.E.	MEC	M	Torre
306671	1819	JSME International j. 1 : solid mechanics strength of materials	J.S.M.E.	MEC	M	Torre
306678	1820	JSME International j. 2 : fluids engineering heat transfer power combustion...	J.S.M.E.	MEC	M	Torre
306680	1821	JSME International j. 3 : vibration control engineering...	J.S.M.E.	MEC	M	Torre
72492	1822	JSME International j. A : mechanics and material engineering	J.S.M.E.	MEC	M	Torre
306676	1823	JSME International j. A : solid mechanics and material engineering	J.S.M.E.	MEC	M	Torre
146332	1824	JSME International j. B : fluids and thermal engineering	J.S.M.E.	MEC	M	Torre

Elenco completo riviste BATS

146336	1825	JSME International j. C : dynamics, control, robotics, design and manufacturing	J.S.M.E.	MEC	M	Torre
180508	1826	JSME International j. C : mechanical systems, machine elements and manufacturing	J.S.M.E.	MEC	M	Torre
306843	1827	Kenchiku bunka	Shokokusha	PIA	M	Torre
152350	1828	Konstruktion	Springer	MEC	M	Torre
204159	1829	Kozlemenyei	Szerkesztoseg	TER	M	Torre
no cartaceo	1830	Lab on a chip On line Version	Royal Society of Chemistry	CHI	ABBON.	/
no cartaceo	1831	Laboratory hazards bulletin (Database) On-line version	Royal Society of Chemistry	CHI	ABBON.	/
202809	1832	Lamiera	Tecniche Nuove	MEC	M	Sala
306859	1833	Lan & telecom	Gruppo Editoriale Jackson	DEIS	M	Torre
no cartaceo	1834	LANCET Diabetes & endocrinology On-line version	Elsevier	DIMEG	ABBON.	/
no cartaceo	1835	LANCET Gastroenterology & hepatology On-line version	Elsevier	DIMEG	ABBON.	/
no cartaceo	1836	LANCET Respiratory medicine On-line version	Elsevier	DIMEG	ABBON.	/
21187	1837	Land economics	University of Wisconsin	PIA	M	Torre
60834	1838	Langmuir dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
306050	1839	Large scale systems	North-Holland	DEIS	M	Torre
no cartaceo	1840	Laser physics on-line version	IOP	FIS	ABBON.	/
no cartaceo	1841	Laser physics letters on-line version	IOP	FIS	ABBON.	/
219366	1842	Lattice (the). (Allegato a "American Mineralogist")	Mineralogical Society of America	TER	M	Torre
160039	1843	Leading edge (Allegato a "Geophysics") dal 2023 solo on-line version	Society of exploration geophysicists	TER	ABBON.	Torre
146509	1844	Lethaia dal 2009 solo on-line version	Blackwell	TER	ABBON.	Sala-Torre
163131	1845	Lettera matematica Pristem (dal 2008 al 2013 solo on-line version)	Springer	MAT	ABBON.	Sala-Torre
61082	1846	Lettere al nuovo cimento della società ital. di fisica	Editrice Compositori	FIS-CHI	M	Torre
72498	1847	Letters in applied & engineering sciences	Pergamon Press	MEC	M	Torre
72499	1848	Letters in heat and mass transfer	Pergamon Press	MEC	M	Torre
35068	1849	Libertas mathematica	A.R.A.	MAT	M	Torre
35069	1850	Linear algebra and its applications dal 2008 solo on-line version	North-Holland	MAT	ABBON.	Sala-Torre
51479	1851	Linear and multilinear algebra	Gordon and Breach Sci.Pub.	MAT	M	Torre
34470	1852	Liquid crystals dal 2012 solo on-line version	Taylor & Francis	FIS	ABBON.	Sala-Torre
155518	1853	Lithos dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
no cartaceo	1854	Lithosphere on-line version	Geological Society of America	DIBEST	ABBON.	/
35070	1855	Logique et analyse	Nauwelaerts Printing	MAT	M	Torre
307867	1856	Logistica	Tecniche Nuove	PIA	M	Torre

Elenco completo riviste BATS

9718	1857	Long range planning	Pergamon Press	PIA	M	Torre
72257	1858	Lotus	Lotus	STR	M	Torre
208042	1859	Low temperature science ser. A Physical science	Inst. of Low Temperature Scien.	TER	M	Torre
208043	1860	Low temperature science ser. B Biological science	Inst. of Low Temperature Scien.	TER	M	Torre
144594	1861	Luce	Tecniche Nuove	MEC	M	Torre-Sala
228887	1862	Luce e design	Tecniche Nuove	MEC	M	Torre
152409	1863	MACazine	Icon Concepts Corporation	MEC	M	Torre
152394	1864	Macchine	Editoriale Tecnica Macchine	MEC	M	Torre
152398	1865	Macchine automazione & componenti	E.T.M.	MEC	M	Torre
144597	1866	Macchine e Il giornale dell'officina (Già: Macchine : Automazione e componenti + Giornale dell'officina)	E.T.M.	MEC	M	Torre
153593	1867	Macchine e motori agricoli : M&Ma	Gruppo Giornalistico Edagricole	MEC	M	Torre
224277	1868	Macchine utensili	Tecniche Nuove	MEC	M	Sala
72511	1869	Machine design (dal 2009 solo on-line version, ma nel 2012 è arrivata in omaggio anche la carta)	Penton Pub.	MEC	OMAGGIO (o	Sala-Torre
152406	1870	Machine moderne	CFE	MEC	M	Torre
72500	1871	Machine outil	SEMMO	MEC	M	Torre
72501	1872	Machinery and production engineering	Machinery Publications Corp.	MEC	M	Torre
29151	1873	Macromolecular reviews	J. Wiley	CHI	M	Torre
29158	1874	Macromolecules dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
72517	1875	Macworld: the macintosh magazine	PC World Communications	MEC	M	Torre
309647	1876	Magazine of digital electronics computer design	Computer design Publ. Corp.	DEIS	M	Torre
307868	1877	Magazzini & trasporti Logistica	Tecniche Nuove	PIA	M	Torre
29159	1878	Magnetic resonance in chemistry dal 2016 solo on-line	J. Wiley	CHI	ABBON.	Torre
72755	1879	Magnetohydrodynamics	Consultans Bureau	DEIS-FIS	M	Torre
146510	1880	Malacologia	Institute of Malacology	TER	M	Torre
no cartaceo	1881	Mammal research on-line version (già: Acta theriologica)	Springer	ECO	ABBON.	/
309083	1882	Mammal review dal 2016 solo on-line	Blackwell	ECO	ABBON.	Torre
309084	1883	Mammalia		ECO	M	Torre
1357	1884	Management science	I.M.S.	DEIS	M	Torre
35071	1885	Manuscripta mathematica dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
309162	1886	Mapping sciences and remote sensing	V.H.Winston & Sons	ECO	M	Torre
208048	1887	Marine biology	Springer	ECO-TER	M	Torre
no cartaceo	1888	Marine Ecology Progress Series on-line version	Inter-Research Science Pub.	Dibest	ABBON.	/
155539	1889	Marine geology dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
208375	1890	Marine micropaleontology	Elsevier	TER	M	Torre
72507	1891	Maschinenbautechnik	Veb Verlag Technik	MEC	M	Torre

Elenco completo riviste BATS

72502	1892	Maschinenmarkt	Vogel-Verlag	MEC	M	Torre
216791	1893	Masonry international	British Masonry Society (The)	STR	M	Torre
214871	1894	Masonry society journal	British Masonry Society (The)	STR	M	Torre
29160	1895	Mass spectrometry reviews dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala-Torre
164076	1896	Matematica e la sua didattica (La)	Pitagora	MAT	M	Torre
276107	1897	Matematica nella società e nella cultura (La) (Già: BUMI A)	UMI	MAT	M	Torre
35072	1898	Matematiche (Le)	Dip. Mat. Univ. Catania	MAT	M	Torre
no cartaceo	1899	Materials (2D) on-line version	IOP	FIS	ABBON.	/
216792	1900	Materials and structures	Rilem	STR	M	Torre
309080	1901	Materials engineering	Editeq	STR	M	Torre
72503	1902	Materials handling news	IPC Industrial Press	MEC	M	Torre
no cartaceo	1903	Materials research express on-line version	IOP	FIS	ABBON.	/
72516	1904	Materials science and engineering	Elsevier	MEC	M	Torre
153319	1905	Materiaux & techniques	S.I.R.P.E.	MEC	M	Torre
72504	1906	Materie plastiche ed elastomeri	Industria Pubbl. Audiovisivi	MEC	M	Torre
35073	1907	Mathematica japonicae	Dep. Math. Univ. of Osaka Prefecture	MAT	M	Torre
85262	1908	Mathematica journal	M. Freeman	MAT-MEC	M	Torre
35074	1909	Mathematica slovacca	Slovak Academy of Sciences	MAT	M	Torre
72757	1910	Mathematical biosciences	Elsevier	DEIS	M	Torre
35075	1911	Mathematical gazette	Mathematical Association	MAT	M	Torre
35076	1912	Mathematical intelligencer dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
51481	1913	Mathematical logic quarterly	Zeitschrift fuer math. logik	MAT	M	Torre
250181	1914	Mathematical medicine and biology: A J. of the I.M.A.	I.M.A.	MAT	OMAGGIO	Sala
35077	1915	Mathematical notes of the acad.	Consultans Bureau	MAT	M	Torre
35078	1916	Mathematical proceed. of the Cambr. Philos. Society dal 2009 al 2010 solo on-line version	Cambridge Univ. Press	MAT	M	Torre
72758	1917	Mathematical programming	Elsevier	DEIS	M	Torre
308708	1918	Mathematical reports	Editura Academiei Rep. Romania	MAT	M	Torre
35079	1919	Mathematical reviews	A.M.S.	MAT	M	Torre-Sala
72759	1920	Mathematical systems theory	Sigs	DEIS	M	Torre
308713	1921	Mathematical tables and other aids to computation	National research council	MAT	M	Torre
72760	1922	Mathematics and computers in simulation	Elsevier	DEIS	M	Torre
35080	1923	Mathematics magazine	M.A.A.	MAT	M	Torre
35081	1924	Mathematics of computation (dal 2009 al 2016 solo on-line version)	A.M.S.	MAT - Str-Fis	M	Torre-Sala
72761	1925	Mathematics of operations research	I.M.S.	DEIS	M	Torre

Elenco completo riviste BATS

308053	1926	Mathematics of the USSR. Izvestija	A.M.S.	MAT	M	Torre
308056	1927	Mathematics of the USSR. Sbornik	A.M.S.	MAT	M	Torre
35084	1928	Mathematics seminar notes	Dep. Math. Univ. of Kobe	MAT	M	Torre
175121	1929	Mathematics teacher	N.C.T.	MAT	M	Torre
164782	1930	Mathematics teaching	N.C.T.	MAT	M	Torre
231050	1931	Mathematics teaching in the Middle school	N.C.T.M.	MAT	M	Torre
308081	1932	Mathematika a J. of pure and appl. Math.	Dep. Math. Univ. College London	MAT	M	Torre
35085	1933	Mathematische annalen dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
35086	1934	Mathematische nachrichten dal 2016 solo on-line	J. Wiley / Akademie-Verlag	MAT	ABBON.	Torre
35087	1935	Mathematische zeitschrift dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
no cartaceo	1936	Math-Sci-Net (Database) On line Version	A.M.S.	MAT	ABBON.	/
216793	1937	Matrix and tensor quarterly (The)	T.S.G.B.	STR	M	Torre
61003	1938	MC microcomputer	Technimedia	FIS-DIF	M	Torre
72762	1939	Measurement dal 2016 solo on-line	Elsevier	DEIS	ABBON.	Torre
72763	1940	Measurement and control	I.M.C.	DEIS	M	Torre
60965	1941	Measurement science & technology dal 2014 on-line	Institute of Physics	FIS	ABBON.	Torre
153302	1942	Mecanique materiaux electricite journal du GAMI	G.A.M.I.	MEC	M	Torre
60992	1943	Meccanica oggi	Gruppo Editoriale Jackson	FIS	M	Torre
230230	1944	Meccanica pratica	Tecniche Nuove	DIF	M	Torre
51483	1945	Meccanica: j.of the it. ass. of theor. and appl. mec.	Pitagora	D-S-M-MEC	M	Torre
152510	1946	Mechanical engineering	A.S.M.E.	MEC	M	Torre
72514	1947	Mechanical handling international	IPC Industrial Press	MEC	M	Torre
249207	1948	Mechanical systems and signal processing dal 2008 solo on-line	Elsevier	MEC	ABBON.	Sala
251458	1949	Mechanics of time-dependent materials dal 2007 solo on-line	Springer (ex Kluwer)	MEC	ABBON.	Sala
72508	1950	Mechanism and machine theory	Pergamon Press	MEC	M	Torre
no cartaceo	1951	MedChemCom (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
21219	1952	Mediterranee	C.N.R.	ECO-TER	M	Torre
208378	1953	Medizin-meteorologische hefte	Deutschen-Wetterdien.	TER	M	Torre
208382	1954	Meerestechnik	Deutschen-Ingenieure	TER	M	Torre
309985	1955	Memoires abhandlungen publications	I.A.B.S.E.	STR	M	Torre
155551	1956	Mémoires de la société géologique de France	Soc. Geol. de France	TER	M	Torre-Sala
82686	1957	Memoires scientifiques de la revue de metallurgie (Les)	Editions de la Revue de Metallurgie	CHI	M	Torre
35088	1958	Memoirs of the american mathematical society	A.M.S.	MAT	M	Torre
310116	1959	Memoirs of the college of science. Series A	Kyoto University	TER	M	Torre
310117	1960	Memoirs of the Kobe marine observatory	Kobe Marine Observatory	TER	M	Torre
309989	1961	Memoirs of the Royal Astronomical Society	Royal Astronomical Society	FIS	M	Torre
309990	1962	Memorie dell' ist. It. di idrobio. Dott. Marco De Marchi	Istituto Italiano di Idrobiologia	ECO	M	Torre
310067	1963	Memorie della società astronomica italiana	Società Astronomica Italiana	TER	M	Torre

Elenco completo riviste BATS

310069	1964	Memorie della società entomologica italiana	Società Entomologica Italiana	ECO	M	Torre
156801	1965	Memorie della società geologica italiana	Bardi Editore	TER	M	Torre
285681	1966	Memorie descrittive della carta geologica d'Italia	Servizio geologico d'Italia	TER	M	Torre
146527	1967	Memorie di scienze geologiche	Soc. Coop. Tipogr.	TER	M	Torre
310070	1968	Memorie e note dell'istituto di geol. applic. di Napoli		TER	M	Torre
no cartaceo	1969	Merck Index (Database) On line Version (solo 2014)	Royal Society of Chemistry	CHI	M	/
no cartaceo	1970	Metallomics (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
150580	1971	Metallurgia	DMG Business Media	MEC	M	Torre
29163	1972	Metallurgia italiana (La)	Associazione Italiana di Metallurgia	CHI	M	Torre
29164	1973	Metallurgical transactions A	American Society for Metals	CHI	M	Torre
82741	1974	Metals abstracts: Review of metal literature	American Society for Metals	CHI	M	Torre
29161	1975	Metals and materials	Metals Society	CHI	M	Torre
72513	1976	Metals technology	Metals Society	MEC-CHI	M	Torre
250888	1977	Metamorfosi	Mancosu Ed.	STR	M	Torre
150601	1978	Metaux deformation	Pyc Edition	MEC	M	Torre
309087	1979	Meteor forschungsergebnisse. Rehie A	Gebruder Borntraeger	TER	M	Torre
309088	1980	Meteor forschungsergebnisse. Rehie B	Gebruder Borntraeger	TER	M	Torre
309089	1981	Meteor forschungsergebnisse. Rehie C	Gebruder Borntraeger	TER	M	Torre
309090	1982	Meteorological abstracts and bibliography	American Meteorological Society	TER	M	Torre
309091	1983	Meteorological and geostrophysical abstracts	American Meteorological Society	TER	M	Torre
309576	1984	Meteorological and geostrophysical titles	American Meteorological Society	TER	M	Torre
309785	1985	Meteorological monograph	American Meteorological Society	TER	M	Torre
309784	1986	Meteorological reports	Stationery office	TER	M	Torre
309786	1987	Meteorologicke zpravy		TER	M	Torre
309093	1988	Meteorologie (La)	Soc. Meteor. de France	TER	M	Torre
309054	1989	Meteorologische zeitschrift	F. Vieweg and Sons	TER	M	Torre
no cartaceo	1990	Methods & applications in fluorescence on-line version	IOP	FIS	ABBON.	/
no cartaceo	1991	Methods in organic synthesis (Database) On line Versio	Royal Society of Chemistry	CHI	ABBON.	/
no cartaceo	1992	Metrologia on-line version	IOP	FIS	ABBON.	/
309055	1993	Meyniana	Geol. Inst. Univ. Kiel	TER	M	Torre
16946	1994	MGG molecular genetics and genomics dal 2008 solo on-line version	Springer	BIO	ABBON.	Sala-Torre
35089	1995	Michigan mathematical journal	Department Math. Univ. Michigan	MAT	M	Torre
153308	1996	Micro & personal computer	Gruppo Editoriale Suono	MEC	M	Torre
309056	1997	Microbiological reviews	American Society for Microbiology	ECO	M	Torre
72764	1998	Microelectronics and reliability	Pergamon Press	DEIS	M	Torre
250205	1999	Micromath	N.C.T.	MAT	M	Torre
309021	2000	Micron	Pergamon Press	ECO	M	Torre

Elenco completo riviste BATS

309022	2001	Micron and microscopica acta	Pergamon Press	ECO	M	Torre
155580	2002	Micropaleontology dal 2023 solo on-line version	Micropaleontology Press	TER	ABBON.	Sala-Torre
72765	2003	Microprocessing and microprogramming (Già:eurom.j.)	North-Holland	DEIS	M	Torre
309065	2004	Microscopia elettronica	Lo Scarabeo	ECO	M	Torre
309023	2005	Microscopica acta	S. Hirzel	ECO	M	Torre
309071	2006	Microsoftware for engineers	C.M.P.	DIF	M	Torre
72506	2007	Microtecnica	AGIFA Verlag	MEC	M	Torre
212943	2008	Microwave and optical technology letters dal 2009 solo on-line version	J. Wiley	DEIS	ABBON.	Sala-Torre
72766	2009	Microwave journal	Horizon House	DEIS-FIS	M	Torre
308413	2010	Milan journal of mathematics	Birkhauser	MAT	M	Torre
309642	2011	Mineral wealth	Scientific Soc. Min. Wealth Technol.	TER	M	Torre
309629	2012	Mineralium deposita	Springer	TER	M	Torre
304760	2013	Mineralogica et petrographica acta	Istituto di Min. e Petr. Dell'Univ. di Bo.	TER	M	Torre
146511	2014	Mineralogical magazine dal 2009 al 2010 e dal 2023 solo on-line version	Mineralogical Society of London	TER	ABBON.	Sala-Torre
156431	2015	Mineralogy and petrology dal 2008 solo on-line version	Springer	TER	ABBON.	Sala-Torre
309624	2016	Missili	Ed. Italiane	TER	M	Torre
309644	2017	Mitteilungen aus dem Inst. fur Geophysik		TER	M	Torre
no cartaceo	2018	Modelling and simulation in materials science and eng. on-line version	IOP	FIS	ABBON.	/
309626	2019	Modern geology	Gordon and Breach Sci.Pub.	TER	M	Torre
35090	2020	Modern physics letters A	World Scientific Publishing	MAT-FIS	M	Torre
307983	2021	Molecular and cellular biology	Plenum	BIO	M	Torre
60882	2022	Molecular and cellular endocrinology	Elsevier	BIO	M	Torre
60880	2023	Molecular biology and evolution dal 2009 al 2010 solo on-line version	Soc. Molecular Biol. and Evolution	BIO	M	Torre-Sala
272131	2024	Molecular bioSystems dal 2014 solo on-line version	Royal Society of Chemistry	BIO	ABBON.	Sala
no cartaceo	2025	Molecular catalysis (fusione di Journal of molecular catalysis. Part: A + B)	Elsevier	INGCHI	ABBON.	/
29166	2026	Molecular crystals and liquid crystals	Gordon and Breach Sci.Pub.	FIS-CHI	M	Torre
6280	2027	Molecular crystals and liquid crystals bulletin	Gordon and Breach Sci.Pub.	FIS	M	Torre
307969	2028	Molecular crystals and liquid crystals incorporating nonlinear	Gordon and Breach Sci.Pub.	FIS	M	Torre
307970	2029	Molecular crystals and liquid crystals sci. and tech. : A	Gordon and Breach Sci.Pub.	FIS	M	Torre
250524	2030	Molecular endocrinology	Endocrine society	BIO	OMAGGIO	Sala
16923	2031	Molecular immunology	Pergamon Press	BIO	M	Torre
249707	2032	Molecular membrane biology	Taylor & Francis	Farm-Biol	M	Torre
no cartaceo	2033	Molecular pharmaceuticals on-line version	American Chemical Society	CHI	ABBON.	/

Elenco completo riviste BATS

249765	2034	Molecular pharmacology	American Soc. for pharmacol. & Experi	Farm-Biol	M	Torre
29167	2035	Molecular physics	Taylor & Francis	CHI	M	Torre-Sala
29168	2036	Molecular simulation	Gordon and Breach Sci.Pub.	CHI	M	Torre
308314	2037	Monatsberichte der deutsch. akad. der wiss. zu Berlin	Academie Verlag	TER	M	Torre
51484	2038	Monatshefte fuer Mathematik dal 2008 solo on-line version	Springer	MAT	ABBON.	Sala-Torre
208149	2039	Mondo Gis	MondoGis	DIF	M	Torre
231698	2040	Monitore zoologico italiano	Univ.degli Studi, Firenze	ECO	M	Torre
61040	2041	Monthly notices of the royal astronomical society	Royal Astronomical Society	FIS-TER	M	Torre
308415	2042	Monthly weather review	American Meteorological Society	TER	M	Torre
35091	2043	Moscow Univ. Math. Bull.	Allerton Press	MAT	M	Torre
152496	2044	Motorisation agricole	N.E.P.A.	MEC	M	Torre
153320	2045	Motorisation et technique agricole	N.E.P.A.	MEC	M	Torre
72515	2046	MTZ. Motortecnische Zeitschrift	Franckh'sche Verlagshandlung	MEC	M	Torre
68637	2047	Museum	UNESCO	TER	M	Torre
35092	2048	Nachrichten der akademie der wissens	Vandenhoeck & Ruprecht	MAT	M	Torre
35093	2049	Nagoya mathematical journal dal 2009 al 2010 solo on-line version	Kinokunya	MAT	M	Torre-Sala
no cartaceo	2050	Nano letters on-line version	American Chemical Society	CHI	ABBON.	/
no cartaceo	2051	Nanoscale (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
no cartaceo	2052	Nanotechnology on-line version	IOP	FIS	ABBON.	/
21239	2053	National geographic	National Geographic Society	ECO	M	Torre
309599	2054	Natura	Società It. Sci. Nat. Mus. Civ. St. Nat.	ECO	M	Torre
310286	2055	Natura bresciana	Museo Civ. Storia Naturale	TER	M	Torre
310288	2056	Natura nascosta	Gruppo Speleol. Monfalconese A.D.F.	TER	M	Torre
214872	2057	Natural hazards review dal 2022 solo on-line version	A.S.C.E.	STR	ABBON.	Torre
no cartaceo	2058	Natural product reports On line Version	Royal Society of Chemistry	CHI	ABBON.	/
no cartaceo	2059	Natural product updates (Database) On line Version	Royal Society of Chemistry	CHI	ABBON.	/
16924	2060	Nature (dal 2004 al 2009 solo On line version)	Macmillan Journals	TER-BIO-Deis	M	Torre-Sala
no cartaceo	2061	Nature cell biology On-line version	Nature Publ. Group	DIBEST	ABBON.	/
no cartaceo	2062	Nature climate change On-line version	Nature Publ. Group	DIBEST	ABBON.	/
310289	2063	Nature et ressources	UNESCO	TER	M	Torre
60883	2064	Nature genetics (dal 2009 al 2015 solo on-line version)	Macmillan Journals	BIO	M	Torre-Sala
no cartaceo	2065	Nature geoscience On-line version	Nature Publ. Group	DIBEST-DIATIC	ABBON.	/
no cartaceo	2066	Nature materials On-line version	Nature Publ. Group	DIATIC	ABBON.	/
no cartaceo	2067	Nature medicine (On-line version nel 2019)	Nature Publ. Group	FAR	M	/

Elenco completo riviste BATS

no cartaceo	2068	Nature reviews cancer (On-line version nel 2019)	Nature Publ. Group	FAR	M	/
no cartaceo	2069	Nature reviews drug discovery (On-line version nel 2019)	Nature Publ. Group	FAR	M	/
no cartaceo	2070	Nature reviews endocrinology (On-line version nel 2019)	Nature Publ. Group	FAR	M	/
no cartaceo	2071	Nature reviews genetics On-line version	Nature Publ. Group	DIBEST	ABBON.	/
310291	2072	Nature. New biology	Macmillan Journals	BIO	M	Torre
309100	2073	Nature. Physical sciences	Macmillan Journals	TER	M	Torre
310350	2074	Naturwissenschaften (Die)		TER	M	Torre
310351	2075	Naturwissenschaftliche rundschau	Wissenschaftliche	TER	M	Torre
159819	2076	Network news Italia	Gruppo Editoriale Jackson/VNU Bus. Publ	DEIS-MEC	M	Torre
72768	2077	Networks : an international journal	J. Wiley	DEIS	M	Torre
196698	2078	Neues jah. fur geologie und palaontologie. Abhandlu.		TER	M	Torre
196699	2079	Neues jah. fur geologie und palaontologie. Monatsh.		TER	M	Torre
196700	2080	Neues jah. fur mineralogie. Abhandlungen		TER	M	Torre
196701	2081	Neues jah. fur mineralogie. Monatshefte		TER	M	Torre
72769	2082	Neural computation	Mit Press	DEIS	M	Torre
60985	2083	Neural networks	Pergamon Press	DEIS-FIS	M	Torre
16925	2084	Neuroendocrinology	Karger	BIO	M	Torre
231971	2085	Neurology	American Academy of Neurology	BTS	M	Torre
no cartaceo	2086	Neurophotonics journal on-line version	SPIE	MEC	OMAGGIO	/
249480	2087	Neuroreport	Lippincott	Farm-Biol	M	Torre
16947	2088	New England journal of medicine dal 2009 al 2010 solo on-line version	New England Journal of Medicine	BIO	M	Torre-Sala
29173	2089	New journal of chemistry : njc dal 2009 al 2010 e dal 2014 solo on-line version	Royal Society of Chemistry	CHI	ABBON.	Torre
no cartaceo	2090	New journal of physics (2014-2017 on-line version)	IOP	FIS	M	/
210285	2091	New phytologist dal 2009 solo on-line version	Blackwell	ECO	ABBON.	Sala-Torre
29172	2092	New scientist	New Science Publications	DIF-BIO-CHI	M	Torre
165296	2093	New Zealand journal of geology and geophysics	Royal Soc. of New Zealand	TER	M	Torre
309983	2094	Newsletter of the cooperative investig. in the Mediter.	I.A.V.C.E.I.	TER	M	Torre
196702	2095	Newsletters on stratigraphy		TER	M	Torre
59929	2096	NODEA - Nonlinear differ. equat. and applic. dal 2008 solo on-line version	Birkhauser	MAT	ABBON.	Sala-Torre
225114	2097	Nonlinear analysis: real world applications dal 2008 solo on-line version	Pergamon Press	MAT	ABBON.	Sala
35094	2098	Nonlinear analysis: theory, methods and appl. dal 2008 solo on-line version	Pergamon Press	MAT	ABBON.	Sala-Torre

Elenco completo riviste BATS

no cartaceo	2099	Nonlinear dynamics and systems theory On line Version (2015)	InforMath Publ. Group	MAT	M	/
309984	2100	Nonlinearity dal 2014 on-line	Institute of Physics	FIS	ABBON.	Torre
58857	2101	Nord e sud	Edizioni Scientifiche Italiane	PIA	M	Torre
314284	2102	Nordic hydrology (Poi: Hydrology research)	I.W.A. Publ.	DIF	M	Torre
250843	2103	Normativa tecnica	Edizioni tecniche	STR	M	Torre
no cartaceo	2104	Norme UNI ON-LINE Version (2023-)	UNI	DIAM	ABBON.	/
35095	2105	Note di matematica	Liguori Editore	MAT	OMAGGIO	Sala-Torre
182954	2106	Notices of the american math. soc. dal 2021 on-line	A.M.S.	MAT	OMAGGIO	Sala-Torre
9834	2107	Notiziario anci	A.N.C.I.	PIA	M	Torre
309623	2108	Notiziario aniacap		PIA	M	Torre
309597	2109	Notiziario C.I.S.P.	C.I.S.P.	MEC	M	Torre
72522	2110	Notiziario del CNEN	C.N.E.N	MEC	M	Torre
72523	2111	Notiziario dell' ENEA. Energia e innovazione	E.N.E.A.	MEC	M	Torre
309532	2112	Notiziario della Unione Matematica Italiana	U.M.I.	MAT	M	Torre
309535	2113	Notiziario economico del mezzogiorno		PIA	M	Torre
35097	2114	Notre dame j. of formal logic	University of Notre Dame Indiana	MAT	M	Torre
309529	2115	Nouveau journal de chimie	Gauthier-Villars	CHI	M	Torre
309542	2116	Nubilia	Unione Naz. Antigrandine	TER	M	Torre
72521	2117	Nuclear engineer (The)	The Institution	MEC	M	Torre
72520	2118	Nuclear engineer and design	North-Holland	MEC	M	Torre
72771	2119	Nuclear fusion dal 2014 on-line	I.A.E.A. / IOP	DEIS-FIS	ABBON.	Torre
309504	2120	Nuclear instrum.and meth.	North-Holland	FIS	M	Torre
309503	2121	Nuclear instrum.and meth.in phys.resear.	North-Holland	FIS	M	Torre
6283	2122	Nuclear instrum.and meth.in phys.resear., A dal 2008 solo on-line version	North-Holland	FIS	ABBON.	Sala-Torre
6282	2123	Nuclear instrum.and meth.in phys.resear., B dal 2008 solo on-line version	North-Holland	FIS	ABBON.	Sala-Torre
61036	2124	Nuclear news	American Nuclear Society	FIS	M	Torre
6285	2125	Nuclear physics A	North-Holland	FIS	M	Torre
6284	2126	Nuclear physics B	North-Holland	FIS	M	Torre
309528	2127	Nuclear physics B, Proceedings suppl.	North-Holland	FIS	M	Torre
61042	2128	Nuclear science and engineering	American Nuclear Society	FIS-MEC	M	Torre
72519	2129	Nuclear technology	American Nuclear Society	MEC	M	Torre
60885	2130	Nucleic acids research	Oxford Univ. Press	BIO	M	Torre
252775	2131	Nucleonics	McGraw-Hill	FIS	M	Torre
82198	2132	Nucleosides & nucleotides	M. Dekker	CHI	M	Torre
164085	2133	Numerical functional analysis and optimization	Taylor & Francis	MAT	M	Torre

Elenco completo riviste BATS

35098	2134	Numerische mathematik dal 2008 solo on-line version	Springer	MAT	A+M str	Sala-Torre
154393	2135	Nuova Elettronica	Nuova Elettronica	MEC-FIS-DIF	M	Torre-Sala
396555	2136	Nuova lettera matematica	Scienza Express	MAT	ABBON.	Sala
72259	2137	Nuovo cantiere	Etas Kompass	PIA	M	Torre
252773	2138	Nuovo cemento	Società Italiana di Fisica	FIS	M	Torre
34473	2139	Nuovo cemento A	Società Italiana di Fisica	FIS-CHI	M	Torre
34472	2140	Nuovo cemento B (POI: European physical journal Plus)	Società Italiana di Fisica	FIS-CHI	M	Torre-Sala
61006	2141	Nuovo cemento C (POI: European physical journal Plus)	Società Italiana di Fisica	FIS	M	Torre-Sala
61007	2142	Nuovo cemento D	Società Italiana di Fisica	FIS	M	Torre
6286	2143	Nuovo sagggiatore	Società Italiana di Fisica	FIS	M	Torre-Sala
252774	2144	Nuovo sviluppo	ISRI	PIA	M	Torre
no cartaceo	2145	Oberwolfach reports (2016-2020 On line Version)	European Mathematical Society	MAT	M	/
72260	2146	Observateur de l'ocde	O.C.D.E.	PIA	M	Torre
310279	2147	Ocean industry	Gulf Pub. Co.	TER	M	Torre
310357	2148	Oceanographical magazine	Japan Meteor. Agency	TER	M	Torre
310354	2149	Oceanography and marine biology	Aberdeen Univ. Press	ECO	M	Torre
310360	2150	Oceanography and meteorology	Nagasaki Marine Obs.	TER	M	Torre
310280	2151	Oceanology international	Industrial Res. Inc.	TER	M	Torre
204759	2152	Oceanology of the acad. of science USSR	American Geophysical Union	TER	M	Torre
146528	2153	Ofioliti	Edizioni ETS	TER	M	Torre
210289	2154	Oikos dal 2009 solo on-line version	Blackwell	ECO	ABBON.	Sala-Torre
154692	2155	Oleodinamica-pneumatica	Tecniche Nuove	MEC	M	Torre
1384	2156	Omega	Pergamon Press	ECO	M	Torre
309825	2157	Onda verde	ACI	PIA	M	Torre
309827	2158	Onde electrique	S.E.E.	DEIS	M	Torre
281948	2159	Open systems & information dynamics	Springer		M	Torre
309830	2160	Operating systems review	A.C.M.	DEIS	M	Torre
306947	2161	Operational research quarterly	Pergamon Press	DEIS	M	Torre
9665	2162	Operations research (Già:J.of the oper.res.soc.) (dal 2009 al 2020 solo on-line version)	ORSA	DEIS	M	Torre-Sala
212690	2163	Operations research letters dal 2008 solo on-line version	North-Holland	DEIS	ABBON.	Sala-Torre
72773	2164	Operations research/management science	Edizioni Scientifiche Italiane	DEIS	M	Torre
301333	2165	Optica acta	Taylor & Francis	FIS	M	Torre
72525	2166	Optical engineering	S.P.I.E.(The Society of Photo Optical)	MEC	M	Torre

Elenco completo riviste BATS

153925	2167	Optics and laser in engineering dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala
309114	2168	Optics and laser technology	IPC Science and Tecnology Press	FIS	M	Torre
82684	2169	Optics and spectroscopy dal 2008 solo on-line version	Springer	MEC	A + M Chi Ter	Sala-Torre
6287	2170	Optics communications dal 2008 solo on-line version	North-Holland	FIS	ABBON.	Sala-Torre
no cartaceo	2171	Optics infobase (pack) (solo On line version fino al 2010)	Optical Society of America	MEC	M	/
251196	2172	Optics letters	Optical Society of America	MEC	M	Torre
72774	2173	Optimization methods & software	Intern. Publ. Distributed	DEIS	M	Torre
154698	2174	Optolaser	Masson Italia Periodici	MEC	M	Torre
309878	2175	Opuscula zoologica	Inst. Zoosystematicum et Oecolog.	ECO	M	Torre
309490	2176	Orbit	Orbit Pub.	TER	M	Torre
72524	2177	Organi di trasmissione	Tecniche Nuove	MEC	M	Torre-Sala
238612	2178	Organic & biomolecular chemistry dal 2009 al 2010 e poi dal 2012 solo on-line version	Royal Society of Chemistry	CHI	ABBON.	Sala
201897	2179	Organic letters dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala
308030	2180	Organic magnetic resonance	Heyden & Son	CHI	M	Torre
308975	2181	Organic mass spectrometry	J. Wiley	CHI	M	Torre
no cartaceo	2182	Organic process research & development on-line vers	American Chemical Society	CHI	ABBON.	/
309059	2183	Organizzazione aziendale	Etas Kompass	MEC	M	Torre
307130	2184	Organometallic chemistry reviews	Elsevier	CHI	M	Torre
307059	2185	Organometallic chemistry reviews A	Elsevier	CHI	M	Torre
307061	2186	Organometallic chemistry reviews B	Elsevier	CHI	M	Torre
29174	2187	Organometallics dal 2008 solo on-line version	American Chemical Society	CHI	ABBON.	Sala-Torre
35099	2188	Osaka j. of mathematics	Dep Math. Osaka University	MAT	M	Torre
28440	2189	Osservatorio finanziario regionale	F. Angeli	PIA	M	Torre
35100	2190	Pacific journal of mathematics dal 2009 al 2010 solo on-line version	Pacific J. of Math.	MAT	M	Torre-Sala
146514	2191	Palaeogeography, palaeoclimatology, palaeoecology dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
146529	2192	Palaeontographia italica	Pacini Ed.	TER	M	Torre
309649	2193	Palaeontographica abt. A	Schweizerbat'sche	TER	M	Torre
309652	2194	Palaeontographica abt. B	Schweizerbat'sche	TER	M	Torre
196694	2195	Palaeontographica americana	Paleontological Research Inst.	TER	M	Torre
309739	2196	Palaeontographical society monographs	Paleontological Soc.	TER	M	Torre
309800	2197	Palaeontologia jugoslavica	Academie Scient. Artium:	TER	M	Torre
309801	2198	Palaeontologia polonica	Wydawnictwo-Nauk.	TER	M	Torre

Elenco completo riviste BATS

156497	2199	Palaeontology dal 2009 al 2011e dal 2016 solo on-line version	Blackwell	TER	ABBON.	Sala-Torre
146512	2200	Palaios dal 2009 al 2010 e dal 2023 solo on-line version	S.E.P.M. (Soc. Econ. Pal. Miner.)	TER	ABBON.	Torre
309803	2201	Palaontologische zeitschrift	Schweizerbat'sche	TER	M	Torre
no cartaceo	2202	Paleobiology on-line version	Paleontological Society	DIBEST	ABBON.	/
146513	2203	Paleoceanography dal 2016 solo on-line	American Geophysical Union	TER	ABBON.	Sala-Torre
310128	2204	PaleoItalia	Mucchi	TER	M	Torre
310131	2205	Paleontological contributions article	Univ. Kansas	TER	M	Torre
310133	2206	Paleontological contributions monograph	Univ. Kansas	TER	M	Torre
310138	2207	Paleontological contributions paper	Univ. Kansas	TER	M	Torre
310144	2208	Paleontological journal	American Geol. Inst.	TER	M	Torre
310145	2209	Paleopelagos + Special Publications	Università La Sapienza di Roma	TER	M	Torre
no cartaceo	2210	Palynology on-line version	American Association of Stratigraphic Palynologists	DIBEST	ABBON.	/
260645	2211	Panda	W W F	TER	M	Torre
309911	2212	Papers in meteorology and Geophysics	Meteor. Res. Inst.	TER	M	Torre
309922	2213	Papers in physical oceanography and meteorology	Cambridge - Mass.	TER	M	Torre
35101	2214	Parallel computing	North-Holland	MAT-DEIS	M	Torre
21272	2215	Parametro	Gruppo Editoriale Faenza	STR	M	Torre
309436	2216	Particle world	Gordon and Breach Sci.Pub.	FIS	M	Torre
83093	2217	Particulate science and technology	Taylor & Francis	INGCHI	M	Torre
309925	2218	Pascal environnement cosm. ter. astron.et geol. extr.	C.N.R.S.	TER	M	Torre
309927	2219	Pascal meteorologie. Meteorology. Bibl. Int.	C.N.R.S.	TER	M	Torre
177809	2220	Pascal sciences de la terre	C.N.R.S.	TER	M	Torre
177807	2221	Pascal terre, ocean espace	C.N.R.S.	TER	M	Torre
177801	2222	Pascal thema	C.N.R.S.	TER	M	Torre
35102	2223	Pattern recognition	Pergamon Press	MAT	M	Torre
35103	2224	Pattern recognition letters	North-Holland	MAT	M	Torre
60995	2225	PC floppy + PC magazine	Gruppo Editoriale Jackson	FIS	M	Torre
158800	2226	PC magazine	Gruppo Editoriale Jackson	MEC-DEIS-FIS-TER	M	Torre-Sala
6288	2227	PC magazine (New York)	PC Communications Corp.	DEIS	M	Torre
69631	2228	PC world Italia	IDG Communication Italia	DIF	M	Sala
309157	2229	PC world magazine	Gruppo Editoriale Jackson	TER	M	Torre
224284	2230	PCB magazine	JCE	MEC	M	Torre
82203	2231	PCCP: Physical chemistry chemical physics dal 2009 al 2010 e poi dal 2012 solo on-line version	Royal Society of Chemistry	CHI	ABBON.	Sala

Elenco completo riviste BATS

83270	2232	PCH: PhysicoChemical Hydrodynamics	Pergamon Press	CHI	M	Torre
187007	2233	PEI - Power Engineering International	PennWell Pulising Centre	MEC	M	Torre
309557	2234	Performance evaluation	Elsevier	DEIS	M	Torre
169268	2235	Periodico di matematiche : organo della Mathesis	Mathesis	MAT	M	Torre
146530	2236	Periodico di mineralogia	Bardi Editore	TER	M	Torre-Sala
208305	2237	Personal software	Gruppo Editoriale Jackson	DIF	M	Torre
216794	2238	Perspektiven	Compress	STR	M	Torre
no cartaceo	2239	Petroleum Geoscience on-line version	Geological Society of London	DIBEST	ABBON.	/
309598	2240	Petrologie	Doin ed.	TER	M	Torre
250812	2241	Pharmacological reviews	American Society of Pharmacology	Farm-Biol	M	Torre
309462	2242	Philosophical Magazine	Taylor & Francis	FIS	M	Torre
35104	2243	Philosophical trans. of the Royal Society of London	Royal Society of London	MAT-TER	M	Torre
no cartaceo	2244	Photochemical & photobiological sciences (On line Vers	Royal Society of Chemistry	CHI	ABBON.	/
309423	2245	Photogrammetria	Elsevier	TER	M	Torre
309427	2246	Phycologia	Blackwell	ECO	M	Torre
6289	2247	Physica A	North-Holland	FIS	M	Torre
61012	2248	Physica B	North-Holland	FIS	M	Torre
34476	2249	Physica B+C	North-Holland	FIS	M	Torre
61021	2250	Physica C	North-Holland	FIS	M	Torre
34477	2251	Physica D	North-Holland	FIS	M	Torre
34478	2252	Physica scripta dal 2014 on-line	IOP	FIS-TER	ABBON.	Torre
309419	2253	Physica status solidi A dal 2016 solo on-line	J. Wiley / Akademie	FIS	ABBON.	Torre
309421	2254	Physica status solidi B dal 2016 solo on-line	J. Wiley / Akademie	FIS	ABBON.	Torre
no cartaceo	2255	Physica status solidi C dal 2016 solo on-line	J. Wiley	FIS	ABBON.	/
no cartaceo	2256	Physical biology on-line version	IOP	FIS	ABBON.	/
309077	2257	Physical review	American Physical Society	FIS	M	Torre
6293	2258	Physical review A : atomic, molecular, and optical... dal 2009 solo on-line version	American Physical Society	FIS	ABBON.	Sala-Torre
61051	2259	Physical review abstracts	American Physical Society	FIS-CHI	M	Torre
309359	2260	Physical review and physical review letters INDEX	American Physical Society	FIS-CHI	M	Torre
no cartaceo	2261	Physical review applied On-line version	American Physical Society	FIS	ABBON.	/
6296	2262	Physical review B : condensed matter and mat. dal 2009 solo on-line version	American Physical Society	FIS	ABBON.	Sala-Torre
6294	2263	Physical review C : nuclear physics dal 2009 solo on-line version	American Physical Society	FIS	ABBON.	Sala-Torre
6295	2264	Physical review D : particles, fields, gravitation, ... dal 2009 solo on-line version	American Physical Society	FIS	ABBON.	Sala-Torre
150339	2265	Physical review E : statistical, nonlinear, and soft ... dal 2009 solo on-line version	American Physical Society	FIS	ABBON.	Sala-Torre

Elenco completo riviste BATS

no cartaceo	2266	Physical review fluids On-line version	American Physical Society	FIS	ABBON.	/
6297	2267	Physical review letters dal 2009 solo on-line version	American Physical Society	FIS	ABBON.	Sala-Torre
no cartaceo	2268	Physical review materials	American Physical Society	FIS	ABBON.	/
309328	2269	Physics - Doklady	American Institute of Physics	FIS	M	Torre
34479	2270	Physics abstracts	I.E.E.	FIS	M	Torre
307558	2271	Physics and chemistry of solids	Pergamon Press	CHI-FIS	M	Torre
no cartaceo	2272	Physics education on-line version	IOP	FIS	ABBON.	/
no cartaceo	2273	Physics in medicine and biology on-line version	IOP	FIS	ABBON.	/
309291	2274	Physics letters	North-Holland	FIS	M	Torre
6300	2275	Physics letters A	North-Holland	FIS	M	Torre
6299	2276	Physics letters B dal 2008 solo on-line version	North-Holland	FIS	ABBON.	Sala-Torre
309293	2277	Physics of fluids A	American Institute of Physics	FIS	M	Torre
6302	2278	Physics of fluids B	American Institute of Physics	FIS	M	Torre
72777	2279	Physics of fluids dal 2009 solo on-line version	American Institute of Physics	FIS	A+M de-t	Sala-Torre
209295	2280	Physics of plasmas dal 2009 solo on-line version	American Institute of Physics	FIS	ABBON.	Sala-Torre
156499	2281	Physics of the earth and planetary interiors dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
34480	2282	Physics reports	North-Holland	FIS	M	Torre
6304	2283	Physics today	American Institute of Physics	FIS	M	Torre
no cartaceo	2284	Physics World on-line version	IOP	FIS	ABBON.	/
no cartaceo	2285	Physics World archive on-line version	IOP	FIS	ABBON.	/
no cartaceo	2286	Physics World combination (2014-2017 on-line version)	IOP	FIS	M	/
no cartaceo	2287	Physics-Uspekhi on-line version	IOP	FIS	M	/
309797	2288	Physiologia plantarum dal 2016 solo on-line	J. Wiley / Scandinavian Society for Plant	ECO	ABBON.	Torre
no cartaceo	2289	Physiological measurement on-line version	IOP	FIS	ABBON.	/
16926	2290	Physiological reviews (dal 2009 al 2020 solo on-line version)	American Physiological Society	BIO	M	Torre-Sala
16937	2291	Physiologist (The) dal 2009 al 2010 solo on-line version	American Physiological Society	BIO	M	Torre-Sala
29175	2292	Phytochemistry	Pergamon Press	CHI	M	Torre
309796	2293	Phytomorphology	International Soc. of Plant Morpholog.	ECO	M	Torre
82165	2294	Phytotherapy research	J. Wiley	CHI	M	Torre
309799	2295	Piano - Rivista di estimo e governo del territorio	Medicea	PIA	M	Torre
208431	2296	Pipelines abstracts - BHRA	B.H.R.A.	DIF	M	Torre
69120	2297	Pitagora	Banca Popolare di Crotona	PIA	M	Torre
67402	2298	Pixel	Il Rostro	DIF-MEC	M	Torre
72263	2299	Places	Mit Press	PIA	M	Torre
309117	2300	Planetary and space science	Pergamon Press	TER	M	Torre

Elenco completo riviste BATS

72264	2301	Planner (The)	Royal Town Planning Institute	PIA	M	Torre
72265	2302	Planning	American Planning Association	PIA	M	Torre
309758	2303	Planning and development in the netherlands	Van Garcom	PIA	M	Torre
309759	2304	Plant and cell physiology	Japanese Soc. of Plant Phys. Kyoto	ECO	M	Torre
210290	2305	Plant cell (il 2009 è stato solo on-line)	American Soc. Plant Biologists	ECO	M	Torre
309760	2306	Plant cell and environment dal 2016 solo on-line	Blackwell	ECO	ABBON.	Torre
309761	2307	Plant cell reports	Springer	ECO	M	Torre
60886	2308	Plant molecular biology dal 2007 solo on-line version	Springer (ex Kluwer)	BIO	ABBON.	Sala-Torre
210291	2309	Plant physiology (il 2009 è stato solo on-line)	American Soc. Plant Biologists	ECO	M	Torre
309764	2310	Plant science	Elsevier	ECO	M	Torre
220869	2311	Plant science bulletin (Alleg. a "Amer. j. of botany") dal 2009 al 2020 solo on-line version	Botanical Society of America	ECO	M	Torre-Sala
309762	2312	Plant science letters	Elsevier	ECO	M	Torre
309116	2313	Plant/Operations progress	A.I.C.H.E.	CHI	M	Torre
210288	2314	Planta : an international journal of plant biology dal 2008 solo on-line version	Springer	ECO	ABBON.	Sala-Torre
29176	2315	Planta medica	Thieme	CHI	M	Torre
72778	2316	Plasma physics	Pergamon Press	DEIS-FIS	M	Torre
60957	2317	Plasma physics and controlled fusion dal 2014 on-line	Institute of Physics	FIS	ABBON.	Torre
no cartaceo	2318	Plasma science & technology on-line version	IOP	FIS	ABBON.	/
no cartaceo	2319	Plasma sources science and technology on-line version	IOP	FIS	ABBON.	/
157237	2320	Plinius (Alleg. a: "European j. of mineralogy")	Societa' Italiana di Mineralogia e Petr.	TER	M	Torre
16928	2321	Pnas : Proceedings of the National acad. of scien. ... (dal 2009 al 2020 solo on-line version)	Nat. Acad. of Sci.	BIO-CHI	M	Torre-Sala
1392	2322	Policy sciences	Kluwer	PIA	M	Torre
1398	2323	Politica ed economia	Editori Riuniti	PIA	M	Torre
29177	2324	Polyhedron	Pergamon Press	CHI	M	Torre
no cartaceo	2325	Polymer chemistry (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
187025	2326	Pompe & Pumps	C.I.D.A. Editrice	MEC	M	Torre
72268	2327	Porti mare territorio	Giuffre'	PIA	M	Torre
35105	2328	Portugaliae mathematica dal 2016 al 2020 solo on-line	Sociedade Portuguesa de Matematica	MAT	M	Torre
1410	2329	Potere (II) locale	Lega per le Autonomie e i Poteri Locali	PIA	M	Torre
29178	2330	Powder technology dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
72779	2331	Power	McGraw-Hill	DEIS	M	Torre
72526	2332	Power engineering	Penn-Well Publ.	DEIS-MEC	M	Torre
72528	2333	Power farming	Agricultural Press	MEC	M	Torre
no cartaceo	2334	Practice periodical on structural design and construction on-line	ASCE	DINCI	ABBON.	

Elenco completo riviste BATS

216795	2335	Prefabbricazione (La)	ITEC	STR	M	Torre
309415	2336	Presse medicale	Masson	TER	M	Torre
309417	2337	Principaux resultats scientifique et techniques	BRGM	TER	M	Torre
9638	2338	Problemi di amministrazione pubblica	Il Mulino	PIA	M	Torre
222563	2339	Proceed. Amer.Ass.cancer res.(Alleg. a:"Cancer Res.")	American Assoc.for Cancer Research	BIO	M	Sala
309416	2340	Proceedings - the Inst. of Civil Eng.	Thomas Telford Publishing	STR	M	Torre
35106	2341	Proceedings of the american mathematical society dal 2009 solo on-line version	A.M.S.	MAT	ABBON.	Sala-Torre
69881	2342	Proceedings of the american phylosophical society	A.P.S.	DEIS	M	Torre
309115	2343	Proceedings of the Cambridge Phil.Soc.	Cambridge Univ. Press	STR	M	Torre
35107	2344	Proceedings of the Edinburgh math. soc.	Oxford Univ. Press	MAT	M	Torre
309601	2345	Proceedings of the Glasgow mathematical association	Glasgow mathematical association	MAT	M	Torre
305551	2346	Proceedings of the IEE (on-line in IEEE Xplore Digital Library)	I.E.E.-Inspec	DEIS	ABBON.	Torre
35030	2347	Proceedings of the IEEE (on-line in IEEE Xplore Digital Library)	I.E.E.E.	MA-DE-F	ABBON.	Torre
154741	2348	Proceedings of the Instit.mech.eng.	M.E.P.	MEC	M	Torre
310118	2349	Proceedings of the Instit.mech.eng.Part. A	Sage	MEC	M	Torre
310120	2350	Proceedings of the Instit.mech.eng.Part. B	Sage	MEC	M	Torre
310121	2351	Proceedings of the Instit.mech.eng.Part. C	Sage	MEC	M	Torre
310122	2352	Proceedings of the Instit.mech.eng.Part. D	Sage	MEC	M	Torre
310123	2353	Proceedings of the Instit.mech.eng.Part. E	Sage	MEC	M	Torre
310016	2354	Proceedings of the IRE	IRE	DEIS	M	Torre
35108	2355	Proceedings of the Japan acad.	Japan Academy	MAT	M	Torre
35111	2356	Proceedings of the Konin. Neder. Akad. Wet. Ser. A	North-Holland	MAT	M	Torre
167159	2357	Proceedings of the London mathematical society (on-line 2018-)	Oxford Univ. Press / Wiley	MAT	OMAGGIO	Sala
310193	2358	Proceedings of the Royal Irish Acad. Sect. A	Figgis & Co.	TER	M	Torre
310194	2359	Proceedings of the Royal Irish Acad. Sect. B	Figgis & Co.	TER	M	Torre
no cartaceo	2360	Proceedings of the Royal Society A: mathematical physical and engineering sciences (on-line version 2018-)	Royal Society publishing	MAT	ABBON.	/
59780	2361	Proceedings of the Royal Society of Edinburgh	Royal Society of Edinburgh	MAT	M	Torre
310195	2362	Proceedings of the Royal Society of London. Series A	Royal Society of London	STR	M	Torre
35110	2363	Proceedings of the Steklov Inst. of Math.	A.M.S.	MAT	M	Torre
no cartaceo	2364	Proceedings of the Yorkshire Geological Society on-line version	Geological Society of London	DIBEST	ABBON.	/
29044	2365	Process safety progress dal 2009 al 2011 e dal 2016 solo on-line version	J. Wiley	INGCHI	ABBON.	Sala-Torre

Elenco completo riviste BATS

310151	2366	Proces-verbaux des sc. de l'ass. de meteor. II. Mem..	U.G.G.I.	TER	M	Torre
310112	2367	Proces-verbaux des sc. de l'ass. de meteor. III. Rapp...	U.G.G.I.	TER	M	Torre
154756	2368	Produrre: Mensile sui sistemi avanzati di prod. man.	F. Angeli	MEC	M	Torre
154405	2369	Progettare	Gruppo Editoriale Jackson	MEC	M	Torre-Sala
154439	2370	Progettista industriale (II)	Tecniche Nuove	MEC	M	Torre-Sala
204947	2371	Progetto Alice	Pagine	MAT	M	Torre
309967	2372	Programmed learning and educational technology	Kogan Page	PIA	M	Torre
309968	2373	Progress in botany	Springer	ECO	M	Torre
72527	2374	Progress in energy and combustion science	Pergamon Press	MEC	M	Torre
29346	2375	Progress in nuclear magnetic reson. spectr. dal 2008 solo on-line version	Elsevier	CHI	ABBON.	Sala-Torre
309970	2376	Progress in oceanography	Pergamon Press	TER	M	Torre
309975	2377	Progress in physical geography	E. Arnold	ECO	M	Torre
309976	2378	Progress in planning	Pergamon Press	PIA	M	Torre
309977	2379	Progress of theoretical physics	Physical Society of Japan	FIS	M	Torre
154502	2380	Protec-Progresso e ambiente: Inquin., energia, territ.	Gruppo Editoriale Publi & Consult	MEC	M	Torre
202942	2381	Protoplasma dal 2008 solo on-line version	Springer	ECO	ABBON.	Sala-Torre
309979	2382	Przeglad geofizyczny	Panstwowe Wydawnictwo Naukowe	TER	M	Torre
309980	2383	Przeglad meteorologiczny i hydrologiczny	Panstwowe Wydawnictwo Naukowe	TER	M	Torre
309982	2384	Public transport international	UITP	PIA	M	Torre
35112	2385	Public. de l'Inst. Math. Nouvelle serie Beograd	Publ. de l'Inst. Matematicque	MAT	M	Torre
51486	2386	Public. du depart. de math. Univ. Claude Bernard	Universite Claude Bernard Lyon	MAT	M	Torre
51487	2387	Public. of the depart. of math. Univ. Ljubljana	University of Ljubljana	MAT	M	Torre
35113	2388	Public. of the research Inst. Math. Scien. (dal 2016 al 2017)	Research Inst.Math.Sci.Kyoto Univ.	MAT	M	Torre
51471	2389	Publications mathématiques de L'Institut des hautes études	Presses Universitaires France	MAT	M	Torre
no cartaceo	2390	Publications of the astronomical society of the Pacific on-line version	IOP	FIS	ABBON.	/
309711	2391	Publications of the Inst. of geophysics Warszawa A	Panstwowe Wydawnictwo Naukowe	TER	M	Torre
310314	2392	Publications of the Inst. of geophysics Warszawa B	Panstwowe Wydawnictwo Naukowe	TER	M	Torre
310309	2393	Publications of the Inst. of geophysics Warszawa G	Panstwowe Wydawnictwo Naukowe	TER	M	Torre
156504	2394	Pure and applied geophysics dal 2008 solo on-line version	Birkhauser	TER	ABBON.	Sala-Torre
309770	2395	Pure and applied optics. Part A	Institute of Physics	FIS	M	Torre
310311	2396	Quaderni del museo di paleont. e sci. nat. di Voghera	Museo di paleont. e sci. nat. di Voghera	TER	M	Torre
310299	2397	Quaderni della regione Lombardia - Istruzione	Giunta delle regione Lombardia	PIA	M	Torre
310301	2398	Quaderni della rivista giuridica della circ. e dei trasp.	LEA	PIA	M	Torre
250196	2399	Quaderni di geologia applicata	Pitagora	DIF	M	Torre
310329	2400	Quaderni di informatica pubblica	Gruppo Editoriale Jackson	DIF	M	Torre
305883	2401	Quaderni di Italia nostra	Tip. Carpenntieri	PIA	M	Torre

Elenco completo riviste BATS

1430	2402	Quaderni sardi di economia	Il Banco	PIA	M	Torre
15740	2403	Quaderni silani	Comunità Montana Silana	PIA	M	Torre
72781	2404	Quality control & applied statistics	Executive Sciences Institute	DEIS	M	Torre
72782	2405	Quality progress	A.S.Q.C.	MEC-DEIS	M	Torre-Sala
no cartaceo	2406	Quantum electronics on-line version	IOP	FIS	ABBON.	/
no cartaceo	2407	Quantum science and technology on-line version	IOP	FIS	ABBON.	/
no cartaceo	2408	Quantum topology (on-line version 2016-2020)	European Mathematical Society	MAT	M	/
no cartaceo	2409	Quarterly Journal of Engineering Geology and Hydrogeology on-line version	Geological Society of London	DIBEST	ABBON.	/
51488	2410	Quarterly journal of mathematics		MAT	M	Torre
51489	2411	Quarterly journal of mechanics and applied mathem.	Clarendon Press	MAT-STR	M	Torre
309430	2412	Quarterly journal of the royal astronomical society	Blackwell	TER	M	Torre
309808	2413	Quarterly journal of the royal meteorological society dal	Blackwell	TER	ABBON.	Torre
51490	2414	Quarterly of applied mathematics	A.M.S.	MAT-STR	M	Torre-Sala
210311	2415	Quarterly review of biology (The) (il 2009 è stato solo on-line)	University of Chicago Press	ECO	M	Torre
309811	2416	Quaternaria	E. A. Blanc	TER	M	Torre
156814	2417	Quaternario (II)	A.I.Q.U.A.	TER	M	Torre-Sala
156510	2418	Quaternary research dal 2008 solo on-line version	Cambridge (già: Academic Press)	TER	ABBON.	Sala-Torre
309689	2419	Quaternary science	Pergamon Press	TER	M	Torre
309688	2420	Quaternary science reviews	Pergamon Press	TER	M	Torre
72270	2421	Quattroruote	Editoriale Domus	PIA-MEC	M	Torre
1434	2422	Queste istituzioni	Gruppo di Studio su Società e Istituz.	PIA	M	Torre
309813	2423	Queueing systems	Baltzer Science Pub.	DEIS	M	Torre
6305	2424	Radiation and environmental biophysics	Springer	FIS	M	Torre
309118	2425	Radiation effects	Gordon and Breach Sci.Pub.	FIS	M	Torre
60962	2426	Radiation effects and defects in solids	Gordon and Breach Sci.Pub.	FIS	M	Torre
310298	2427	Radiation effects bulletin	Gordon and Breach Sci.Pub.	FIS	M	Torre
310312	2428	Radiation effects letters section	Gordon and Breach Sci.Pub.	FIS	M	Torre
207641	2429	Radio science dal 2009 al 2011 e dal 2016 solo on-line version	American Geophysical Union	DEIS-TER	ABBON.	Sala-Torre
216759	2430	Rail international	Inter. Railway Congress Association	PIA	M	Torre
51491	2431	Rairo theoretical informatics and applications	Gauthier-Villars	MAT	M	Torre
64852	2432	Rairo: analyse numerique numerical analysis	Dunod	DEIS	M	Torre
88531	2433	Rairo: automatique systems analysis & control	Dunod	DEIS	M	Torre
58902	2434	Rairo: automatique-productive-informatique industrielle(C	Dunod	DEIS	M	Torre
58901	2435	Rairo: informatique computer science	Dunod	DEIS	M	Torre
88537	2436	Rairo: informatique theorique	Dunod	DEIS	M	Torre
58899	2437	Rairo: informatique theorique et applications	Dunod	DEIS	M	Torre

Elenco completo riviste BATS

72786	2438	Rairo: mathematical modelling and numerical analysis	Dunod	DEIS	M	Torre
58900	2439	Rairo: recherche operationnelle	Dunod	DEIS	M	Torre
72785	2440	Rairo: technique et science informatiques	Dunod	DEIS	M	Torre
29181	2441	Rapid communications in mass spectrometry : RCM dal 2009 solo on-line version	J. Wiley	CHI	ABBON.	Sala-Torre
309900	2442	Rapport de Recherche (Suppl. di Bulletin de Liaison..)		PIA	M	Torre
309894	2443	Rapports et proces-verbaux des reunions	Commiss. Int. Explor. Sci.	TER	M	Torre
309893	2444	Rassegna delle poste, dei telegrafi e dei telefoni	Istituto Poligrafico di Stato	DEIS	M	Torre
72272	2445	Rassegna economica	Banco di Napoli	PIA	M	Torre
309892	2446	RCA review	RCA Corporation	TER	M	Torre
29182	2447	Reaction kinetics and catalysis letters dal 2007 al 2013 è stata on-line version (poi: Reaction kinetics mechanisms and catalysis)	Springer (ex Kluwer)	INGCHI	M	Torre-Sala
no cartaceo	2448	Reaction kinetics mechanisms and catalysis on-line version	Springer	INGCHI	ABBON.	/
309476	2449	Reactor science and technology	Pergamon Press	FIS	M	Torre
35114	2450	Real analysis exchange	Michigan State Univ.	MAT	M	Torre
72789	2451	Real-time systems dal 2007 solo on-line version	Springer (ex Kluwer)	DEIS	ABBON.	Sala-Torre
66413	2452	Recherche (La) + Suppl.	Sophia Publ.	FIS	M	Torre-Sala
309709	2453	Records of oceanographic works in Japan + New ser.	Sci. Council of Japan	TER	M	Torre
309708	2454	Recuperare - Edil. Design Impianti	PEG	PIA	M	Torre
187062	2455	Recycling - Demolizioni & Riciclaggio...	Edizioni PEI	MEC	M	Torre
58931	2456	Regional science & urban economics	North-Holland	P-DE-T	M	Torre
72250	2457	Regional science association papers	Morgan	PIA	M	Torre
1444	2458	Regional studies	Cambridge Univ. Press	P-E-DE-T	M	Torre
1443	2459	Regioni (Le)	Il Mulino	PIA	M	Torre
310212	2460	Rendiconti annuali A.E.I.	A.E.I.	DEIS	M	Torre
35115	2461	Rendiconti del circolo matematico di Palermo dal 2009 solo on-line version	Springer Verlag Italia	MAT	ABBON.	Sala-Torre
51492	2462	Rendiconti del semin. mat. e fis. di Milano	Seminario mat. e fis. di Milano	MAT	M	Torre
51495	2463	Rendiconti del semin. mat./Univ. Padova dal 2016 al 2020 solo on-line version	European Mathematical Society	MAT	M	Torre-Sala
51493	2464	Rendiconti del semin. mat./Univ.e Polit.di Torino	Levrotto & Bella	MAT-FIS	M	Torre-Sala
310215	2465	Rendiconti della società geologica italiana	Società Geologica Italiana	TER	M	Torre
165348	2466	Rendiconti della società ita. di mineral. e petrol. (GIA'...)	Società It. di Mineralogia e Petrologia	TER	M	Torre
51474	2467	Rendiconti dell'Ist. lombardo di scienze e lettere. Classe di scienze matematiche	Ist. Lombardo Acc. Sci. e Let.	MAT-TER	M	Torre
309480	2468	Rendiconti dell'Ist. Lombardo di scienze e lettere. Scienze biologiche e mediche B	Istituto lombardo di scienze e lettere	TER	M	Torre

Elenco completo riviste BATS

51494	2469	Rendiconti dell'Ist. Mat. Univ. Trieste	Ist. Mat. Univ. Trieste	MAT	M	Torre
35116	2470	Rendiconti di mat. e delle sue applic./Univ.di Roma	E.S.I.A.	MAT	M	Torre-Sala
156797	2471	Rendiconti Lincei. Matematica e applicazioni. Ser. IX (dal 2009 al 2010 e dal 2016 al 2020 solo on-line version)	European Mathematical Society	MAT-TER	M	Torre-Sala
51443	2472	Rendiconti Lincei. Sci. Fis., Mat. Nat. Ser. 8 [^]	Accad. Naz. Lincei	MAT-TER	M	Torre
156699	2473	Rendiconti Lincei. Sci. Fis., Mat. Nat. Ser. 9 [^] dal 2009 solo on-line version	Springer	MAT-TER	ABBON.	Sala-Torre
300653	2474	Rendiconto dell'Accademia delle scienze fis. e mat.	Liguori	MAT	M	Torre
72538	2475	Renewable energy : an international journal dal 2008 solo on-line version	Pergamon Press	MEC	ABBON.	Sala-Torre
35117	2476	Reports on mathematical physics	Pergamon Press	MAT-FIS	M	Torre
309806	2477	Reports on progress in physics dal 2014 on-line	IOP	TER-FIS	ABBON.	Torre
72537	2478	Res mechanica	Applied science publ.	MEC	M	Torre
no cartaceo	2479	Research in astronomy and astrophysics on-line version	IOP	FIS	ABBON.	/
241169	2480	Research in engineering design dal 2008 solo on-line version	Springer	MEC	ABBON.	Sala
214876	2481	Research in nondestructive evaluation	Springer	STR	M	Torre
306695	2482	Research journal of the water pollution control fed.	Water Pollution Control Federation	DIF	M	Torre
309807	2483	Resources policy	Butterworths	PIA	M	Torre
6306	2484	Review of scientific instruments dal 2009 solo on-line version	American Institute of Physics	FIS	A+M de-t	Sala-Torre
no cartaceo	2485	Reviews in Mineralogy and Geochemistry on-line version	Mineralogical Society of America	DIBEST	ABBON.	/
156591	2486	Reviews of geophysics dal 2016 solo on-line	American Geophysical Union	TER	ABBON.	Sala-Torre
156583	2487	Reviews of geophysics and space physics	American Geophysical Union	TER	M	Torre
6307	2488	Reviews of modern physics dal 2009 solo on-line version	American Physical Society	FIS	ABBON.	Sala-Torre
309428	2489	Revista de geofisica	Instituto Nacional de Geofisica	TER	M	Torre
35118	2490	Revista de la union mat. Argentina	Inst.de mat.Univ.Nac.Del Sur.-Bahia B.	MAT	M	Torre
146515	2491	Revista espanola de micropaleontologia	Instit. geol. y minero de Espana	TER	M	Torre
no cartaceo	2492	Revista matematica iberoamericana On line Version 2016-2020	European Mathematical Society	MAT	M	/
309433	2493	Revue de cytologie et de biologie veget.	H. Couderc (et al.)	ECO	M	Torre
309434	2494	Revue de cytologie et de biologie veget. Le botaniste	H. Couderc (et al.)	ECO	M	Torre
70274	2495	Revue de geographie alpine	Inst. de Geographie alpine	TER	M	Torre
310338	2496	Revue de geographie physique et de geologie dyn.	Masson	TER	M	Torre
310341	2497	Revue de geologie dynamique et de geographie phys.	Masson	TER	M	Torre

Elenco completo riviste BATS

310344	2498	Revue de l'institut francais du petrole	Edition Technique	TER	M	Torre
29183	2499	Revue de metallurgie	Ed. de la Revue de metallurgie	CHI	M	Torre
146516	2500	Revue de micropaleontologie dal 2008 solo on-line version	Elsevier/Maison de la Geologie/EDNS Sci. & Medical	TER	ABBON.	Sala-Torre
119733	2501	Revue de physique appliquee	Societe Francaise de Physique	MEC-FIS	M	Torre
310348	2502	Revue de physique appliquee: energie solaire	Societe Francaise de Physique	MEC	M	Torre
66420	2503	Revue economique	Fondation nationale des scienc. polit.	PIA	M	Torre
310154	2504	Revue francaise d'autom., inform., rech., operation.	Dunod	DEIS	M	Torre
67913	2505	Revue francaise de geotechnique	Press.de l'Ec. Nat. Des Ponts et Cha.	DIF	M	Torre-Sala
72793	2506	Revue francaise de l' electricite	Sodel	DEIS	M	Torre
310155	2507	Revue generale de botanique	Librairie Gen. Enseignement	ECO	M	Torre
308933	2508	Revue generale de thermique	Elsevier	MEC	M	Torre
72277	2509	Revue generale des Routes et des aerodromes	Jean Lefebure	PIA	M	Torre
72278	2510	Revue geographique des pyrenees et du sud-ouest	Universite de Toulouse	PIA	M	Torre
309902	2511	Revue hydrographique internationale	Bureau Hydr. Int.	TER	M	Torre
309816	2512	Revue internationale d' oceanographie medicale	Centre Etudes Rec. Bio. Ocean. Med.	ECO	M	Torre
51496	2513	Revue roumanie de math. pures et appl.	Ed. Acad. Rep. Soc. Roumania	MAT	M	Torre
51497	2514	Revue roumanie des sciences techn. Serie de mecaniqu	Ed. Acad. Rep. Soc. Roumania	MAT-DIF	M	Torre
300820	2515	Revue technique - Cecles	Gauthier-Villars	TER	M	Torre
309904	2516	RGE revue generale de l' electricite	Soc. francaise electricite	DEIS	M	Torre
309903	2517	Ricerca (La) - Matematiche pure ed applicate	Guida Editori	STR	M	Torre
309905	2518	Ricerca in clinica e in laboratorio (La)	Hoechst Italia S.p.A.	ECO	M	Torre
309648	2519	Ricerca operativa	Fae riviste	DEIS	M	Torre
72539	2520	Ricerca scientifica (La)	C.N.R.	STR-ME-DE	M	Torre
309650	2521	Ricerca scientifica ed il progresso tecnico (La)	C.N.R.	TER	M	Torre
72795	2522	Ricerche di automatica	Klim	DEIS	M	Torre
35119	2523	Ricerche di matematica	Univ. Napoli	MAT	M	Torre-Sala
167465	2524	Rifiuti : Bollettino di informazione normativa	Edizioni Ambiente	MEC	M	Torre
309160	2525	Riscaldamento refrigerazione condizionamento idrosanitaria isolamento	Tecniche Nuove	DIF	M	Torre
72535	2526	Rivista dei combustibili (La)	Arti Grafiche Stefano Pinelli	INGCHI-MEC	M	Torre
309634	2527	Rivista dei cuscinetti	SKF Industrie S.p.A.	MEC	M	Torre
309635	2528	Rivista dei Lavori pubblici	SAIE	PIA	M	Torre
70492	2529	Rivista del nuovo cemento (POI: European physical journal Plus)	Editrice Compositori	FIS	M	Torre-Sala
237838	2530	Rivista della stazione sperimentale del vetro	Mazzanti Ed.	MEC	M	Torre
72536	2531	Rivista della strada (La)	La Fiaccola	MEC	M	Torre
216761	2532	Rivista dell'agenzia del territorio	Soc. Ed. Colombo 2000 S.p.A.	PIA	M	Torre
154508	2533	Rivista delle tecnologie alimentari	Miller Freeman	MEC	M	Sala

Elenco completo riviste BATS

72279	2534	Rivista di economia agraria	Istituto Nazionale di Economia Agraria	PIA	M	Torre
309636	2535	Rivista di informatica	A.I.C.A.	DEIS	M	Torre
67413	2536	Rivista di ingegneria agraria (La)	Edagricole	MEC-DIF	M	Torre
51498	2537	Rivista di mat. Univ. Parma	Università di Parma	MAT	OMAGGIO	Sala-Torre
72533	2538	Rivista di meccanica	ETAS-Kompass	MEC	M	Torre
310419	2539	Rivista di meteorologia aeronautica	Servizio Meteorologico Aeronautico	DIF	M	Torre
35120	2540	Rivista di storia della scienza	Ed. Theoria	MAT	M	Torre
309402	2541	Rivista FINSIDER	Soc. FIN.SID	MEC	M	Torre
70550	2542	Rivista geografica italiana	La Nuova Italia	ECO-TER	M	Torre
9588	2543	Rivista giuridica del Mezzogiorno	Il Mulino	PIA	M	Torre
72282	2544	Rivista giuridica di urbanistica	Maggioli Editore Periodici	PIA	M	Torre
72280	2545	Rivista internazionale di economia dei trasporti	Rom	PIA	M	Torre
72534	2546	Rivista italiana della saldatura	Istituto italiano della saldatura	MEC	M	Torre
82349	2547	Rivista italiana delle sostanze grasse (La)	Arti Grafiche Stefano Pinelli	INGCHI	M	Torre
309804	2548	Rivista italiana di geofisica e scienze affini	C.N.R.	TER	M	Torre
67916	2549	Rivista italiana di geotecnica	Edizioni Scientifiche Italiane	PIA	M	Torre
310059	2550	Rivista italiana di ornitologia	Officine Tipografiche F.lli Bruschetta	ECO	M	Torre
146531	2551	Rivista italiana di paleontol. e stratigrafia. Memoria	Tipografia Editoriale Idos	TER	M	Torre
156815	2552	Rivista italiana di paleontologia e stratigrafia	Univ. di Milano	TER	M	Torre-Sala
310062	2553	Rivista tecnica Selenia	SELENIA	MEC	M	Torre
154356	2554	RMO: Rivista di meccanica oggi (Già: Rivista di meccanica)	Gruppo Editoriale Jackson	MEC-Fis- Str	M	Torre-Sala
309352	2555	Rock mechanics	Springer	DIF	M	Torre
67906	2556	Rock mechanics and rock engineering dal 2008 solo on-line version	Springer	DIF	ABBON.	Sala-Torre
no cartaceo	2557	Rocky Mountain Geology on-line version	University of Wyoming	DIBEST	ABBON.	/
35121	2558	Rocky mountain journal of mathematics	Rocky mountain math. consort.	MAT	M	Torre
221927	2559	Routes roads	A.I.P.C.R.	PIA	M	Torre-Sala
147881	2560	RS - Rifiuti Solidi	C.I.P.A.	MEC-DIF	M	Torre-Sala
no cartaceo	2561	RSC Advances (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
29184	2562	Russian chemical reviews il 2014 e dal 2018 solo on-line	IOP	CHI-FIS	ABBON.	Torre
no cartaceo	2563	Russian Geology and Geophysics on-line version	Novosibirsk State University	DIBEST	ABBON.	/
29185	2564	Russian journal of inorganic chemistry	British Library Lending Division	CHI	M	Torre
29186	2565	Russian journal of physical chemistry	British Library Lending Division	CHI	M	Torre
35122	2566	Russian mathematical surveys dal 2009 al 2014 e dal 2018 solo on-line version	IOP - British Library	MAT	ABBON.	Torre-Sala
51499	2567	Russian mathematics (IZ. VUZ.) dal 2009 solo on-line version	Springer	MAT	ABBON.	Sala-Torre

Elenco completo riviste BATS

no cartaceo	2568	SAE International Journal of Advances and Current Practices in Mobility (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2569	SAE International Journal of Aerospace (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2570	SAE International Journal of Alternative Powertrains (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2571	SAE International Journal of Commercial Vehicles (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2572	SAE International Journal of Connected and Automated Vehicles (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2573	SAE International Journal of Electrified Vehicles (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2574	SAE International Journal of Engines (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2575	SAE International Journal of Fuels and Lubricants (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2576	SAE International Journal of Materials and Manufacturing (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2577	SAE International Journal of Passenger Cars - Electronic and Electrical Systems (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2578	SAE International Journal of Passenger Cars - Mechanical Systems (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2579	SAE International Journal of Passenger Vehicle Systems (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2580	SAE International Journal of Sustainable Transportation, Energy, Environment, & Policy (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2581	SAE International Journal of Transportation Cybersecurity and Privacy (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2582	SAE International Journal of Transportation Safety (On line Version)	SAE	MEC	ABBON.	/
no cartaceo	2583	SAE International Journal of Vehicle Dynamics, Stability, and NVH (On line Version)	SAE	MEC	ABBON.	/
9569	2584	Sapere	Edizioni Dedalo	PIA	M	Torre
35083	2585	Sbornik mathematics dal 2009 al 2014 e dal 2018 solo on-line version	IOP	MAT	ABBON.	Torre-Sala
156592	2586	Schweizerische mineral.und petrograph.Mitteilungen	Staubli Verlag AG	TER	M	Torre
309973	2587	Schweizerische palaontologische abhandlungen	Birkhauser	TER	M	Torre

Elenco completo riviste BATS

29187	2588	Science il 2009 e dal 2017 solo on-line version	Americ. Ass. for the Adv. of Science	TER-BIO	A+M chi	Sala-Torre
260572	2589	Science & public policy	IPC Business Press	PIA	M	Torre
72529	2590	Science and industry	Philips Scien. Ind.	MEC	M	Torre
no cartaceo	2591	Science and technology of advanced materials (2014-2017 on-line version)	IOP	FIS	M	/
no cartaceo	2592	Science foundation in China on-line version solo 2014	IOP	FIS	M	/
72796	2593	Science of computer programming	Elsevier	DEIS	M	Torre
310153	2594	Science report of the Tohoku Univ. 2 Ser. Geo. Special	Tohoku Univ.	TER	M	Torre
310152	2595	Science report of the Tohoku Univ. 2 Ser. Geology	Tohoku Univ.	TER	M	Torre
310185	2596	Science report of the Tohoku Univ. Geophysics	Tohoku Univ.	TER	M	Torre
310189	2597	Sciences de la terre. Annales...	Fond. Scien. Geol.	TER	M	Torre
70683	2598	Scientia	Bonetti	FIS	M	Torre
310190	2599	Scientia electrica	Birkhauser	TER	M	Torre
310191	2600	Scientia geologica sinica		TER	M	Torre
16931	2601	Scientific american	Scientific American	B-C-ME	M	Torre
310192	2602	Scientific and technical aerospace report	S.T.A.R.	STR	M	Torre
60879	2603	Scienze (Le)	Somedia Spa	BIO-DEIS- DIF-FIS- MEC-TER	M	Torre-Sala
213905	2604	Scienze : quaderni	Nuova Italia	DEIS	M	Torre
29083	2605	SciQuest (Già: Chemistry)	American Chemical Society	CHI	M	Torre
146518	2606	Scottish journal of geology dal 2023 solo on-line version	Geological Soc. Publ. House	TER	ABBON.	Sala-Torre
309608	2607	Sea technology	Compass Pub.	TER	M	Torre
156595	2608	Sedimentary geology dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
310028	2609	Sedimentology dal 2016 solo on-line	Blackwell	TER	ABBON.	Torre
no cartaceo	2610	SEG Discovery on-line version	Society of Economic Geologists	DIBEST	ABBON.	/
no cartaceo	2611	Seismic Record on-line version	Seismological Society of America	DIBEST	ABBON.	/
146519	2612	Seismological research letters dal 2023 solo on-line version	Seismological Society of America	TER	ABBON.	Sala-Torre
212784	2613	Selezione di elettronica	Il Sole 24 Ore	DEIS	M	Torre
310030	2614	Selezione di elettronica e microcomputer	J.C.E.	DEIS	M	Torre
310032	2615	Semiconductor science and technology dal 2014 on-line	IOP	FIS	ABBON.	Torre
35123	2616	Semigroup forum	Springer	MAT	M	Torre
309605	2617	Senckenbergiana maritima	Schweizerbart	TER	M	Torre

Elenco completo riviste BATS

209292	2618	Sensors and actuators B: chemical dal 2016 solo on-line	Elsevier	FIS	ABBON.	Torre
29105	2619	Separation and purification technology dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
29189	2620	Separation science and technology	Taylor & Francis	INGCHI	M	Torre-Sala
310273	2621	Serrurerie constructions metalliques	GMPerrin	STR	M	Torre
72530	2622	Serving science & industry	N. V. Philips'	MEC	M	Torre
102349	2623	Set-valued analysis dal 2007 al 2013 è stata solo on-line version (poi: Set-valued and variational analysis)	Springer (ex Kluwer)	MAT	M	Torre-Sala
no cartaceo	2624	Set-valued and variational analysis on-line version	Springer (ex Kluwer)	MAT	ABBON.	/
310013	2625	Short papers from the inst. of geology and paleont.	Tohoku Univ.	TER	M	Torre
35124	2626	SIAM journal on applied mathematics	S.I.A.M.	MAT-DEIS	M	Torre
72798	2627	SIAM journal on computing dal 2009 al 2020 solo on-line version	S.I.A.M.	DEIS	M	Torre-Sala
72799	2628	SIAM journal on control	S.I.A.M.	DEIS-MAT	M	Torre
35125	2629	SIAM journal on control and optimization dal 2009 al 2020 solo on-line version	S.I.A.M.	DEIS-MAT	M	Torre-Sala
35126	2630	SIAM journal on mathematical analysis dal 2009 al 2010 solo on-line version	S.I.A.M.	MAT	M	Torre-Sala
35127	2631	SIAM journal on numerical analysis dal 2009 al 2010 solo on-line version	S.I.A.M.	MAT-DEIS	M	Torre-Sala
309467	2632	SIAM journal on optimization	S.I.A.M.	DEIS	M	Torre
35128	2633	SIAM review dal 2009 al 2010 solo on-line version	S.I.A.M.	MAT-DEIS	M	Torre-Sala
35133	2634	SIAM theory of probability and its applications dal 2009 al 2010 solo on-line version	S.I.A.M.	MAT	M	Torre-Sala
35129	2635	Siberian mathematical journal	Plenum	MAT	M	Torre
309684	2636	Siemens forschung und entwicklungsberichte	Springer	DEIS	M	Torre
72803	2637	Siemens review	Siemens	DEIS	M	Torre
35141	2638	Sigact news	A.C.M.	MAT-DEIS	M	Torre
34970	2639	Sigart bulletin	A.C.M.	MAT	M	Torre
35142	2640	Sigart newsletter	A.C.M.	MAT-DEIS	M	Torre
35143	2641	Sigcse bulletin computer science education	A.C.M.	MAT-DEIS	M	Torre
35145	2642	Sigcue outlook	A.C.M.	MAT-DEIS	M	Torre
309944	2643	Sigice bulletin indiv.comp.env.(Già:Sigsmall/PC notes)	A.C.M.	DEIS	M	Torre
309943	2644	Sigmetrics performance evaluation review	A.C.M.	DEIS	M	Torre
309939	2645	Sigmicro newsletter	A.C.M.	DEIS	M	Torre
309933	2646	Sigmini newsletter	A.C.M.	DEIS	M	Torre
309945	2647	Sigmod record management of data	A.C.M.	DEIS	M	Torre
309946	2648	Signum newsletter	A.C.M.	DEIS	M	Torre

Elenco completo riviste BATS

309947	2649	Sigois bulletin	A.C.M.	DEIS	M	Torre
309996	2650	Sigsam bulletin symbolic and algebraic manipulation	A.C.M.	DEIS	M	Torre
309948	2651	Sigsmall newsletter	A.C.M.	DEIS	M	Torre
309949	2652	Sigsmall/PC notes	A.C.M.	DEIS	M	Torre
29190	2653	Silicates industriels	Silicates industriels	INGCHI	M	Torre
72540	2654	Simulation	Simulation Councils Inc.	DEIS-MEC	M	Torre
309909	2655	Simulation Councils Proceedings Series	Simulation Councils Inc.	MEC	M	Torre
309907	2656	Simulation digest	A.C.M.- I.E.E.E.	MAT-DEIS	M	Torre
213692	2657	Simulation modelling practice and theory dal 2008 solo on-line version	Elsevier	DEIS	ABBON.	Sala-Torre
135206	2658	Sistema Terra	Laterza	PIA	M	Torre
72541	2659	Sistemi e automazione	Edizioni Scientifiche Tecniche Europ.	MEC	M	Torre
9564	2660	Sistemi e impresa	Este	DEIS	M	Torre
214875	2661	Smart materials and structures dal 2009 solo on-line version	IOP	STR	ABBON.	Sala
309453	2662	Smithsonian contributions to paleobiology	Smithsonian Institution Press	TER	M	Torre
59536	2663	Smithsonian contributions to the earth sciences	Smithsonian Institution Press	TER	M	Torre
309448	2664	Smithsonian contributions to zoology	Smithsonian Institution Press	TER	M	Torre
72283	2665	Social Indicators Research	Kuwer	PIA	M	Torre
1487	2666	Socioeconomic planning sciences	Pergamon Press	PIA	M	Torre
259448	2667	Soft matter dal 2014 solo on-line version	RSC Publishing	CHI	ABBON.	Sala
51426	2668	Software engineering notes	A.C.M.	MAT-DEIS	M	Torre
309444	2669	Software for engineering workstations	C.M.P.	DIF	M	Torre
72805	2670	Software practice and experience dal 2016 solo on-line	J. Wiley	MAT-DEIS	ABBON.	Torre
309387	2671	Soil conservation		TER	M	Torre
67895	2672	Soil dynamics and earthquake eng. dal 2008 solo on-line version	Elsevier	DIF	ABBON.	Sala-Torre
309390	2673	Soil mechanics and foundations eng.	Consultans Bureau	DIF	M	Torre
208432	2674	Soil science	Williams & Wilkins	DIF	M	Torre
208429	2675	Soil science society of america journal	Soil science society of america	DIF	M	Torre
67888	2676	Soils and foundations (The)	Dao Gakkai	DIF	M	Torre-Sala
72543	2677	Solar & wind technology	Pergamon Press	MEC	M	Torre
6310	2678	Solar energy	Gordon and Breach Sci.Pub.	DIF-MEC-FIS	M	Torre
6309	2679	Solar energy materials	North-Holland	FIS	M	Torre
6311	2680	Solar physics dal 2007 solo on-line version	Springer (ex Kluwer)	FIS	ABBON.	Sala-Torre
216797	2681	Solid Mechanics - (SM) Archives	University of Waterloo & Noorhoff Inter.	STR	M	Torre
6312	2682	Solid state communications	Pergamon Press	FIS	M	Torre
72806	2683	Solid-state electronics	Pergamon Press	DEIS	M	Torre
208788	2684	Sols soils	Les editions soil soils	DIF	M	Torre

Elenco completo riviste BATS

16934	2685	Somatic cell genetics	Plenum	BIO	M	Torre
no cartaceo	2686	South African Journal of Geology on-line version	Geological Society of South Africa	DIBEST	ABBON.	/
309463	2687	Soviet astronomy	American Institute of Physics	FIS	M	Torre
61092	2688	Soviet atomic energy	Plenum	FIS	M	Torre
72807	2689	Soviet automatic control	Allerton Press	DEIS	M	Torre
72808	2690	Soviet electrical engineering	Allerton Press	DEIS	M	Torre
72809	2691	Soviet energy technology	Allerton Press	DEIS	M	Torre
208539	2692	Soviet hydrology selected papers	Acad. of scien. of the Kazakh SSR	DIF	M	Torre
309383	2693	Soviet journal of nuclear physics	American Institute of Physics	FIS	M	Torre
61088	2694	Soviet journal of optical technology	Optical Society of America	FIS	M	Torre
309331	2695	Soviet mathematics. Doklady	A.M.S.	MAT	M	Torre
309325	2696	Soviet mathematics. Iz. Vuz.	A.M.S.	MAT	M	Torre
309413	2697	Soviet oceanography	American Geophysical Union	TER	M	Torre
6313	2698	Soviet physics Doklady	American Institute of Physics	FIS	M	Torre
6314	2699	Soviet physics: JETP	American Institute of Physics	FIS	M	Torre
61087	2700	Soviet Physics: technical physics	American Institute of Physics	FIS	M	Torre
6315	2701	Soviet physics: uspekhi	American Institute of Physics	FIS	M	Torre
309704	2702	Sowjetwissenschaft	Deutsch Sowjetische	TER	M	Torre
309705	2703	Space science reviews	Reidel	TER	M	Torre
70950	2704	Spazio e società	Gangemi Editore	PIA	M	Torre
309707	2705	Spaziosport	C.O.N.I.	STR-PIA	M	Torre
309879	2706	Spaziosport mese	C.O.N.I.	STR-PIA	M	Torre
29191	2707	Spectrochimica acta A	Pergamon Press	CHI	M	Torre
29192	2708	Spectrochimica acta B	Pergamon Press	CHI	M	Torre
29193	2709	Spectroscopy letters	M. Dekker	CHI	M	Torre
29194	2710	Stahl und eisen	Verlag Stahleisen mbh	CHI	M	Torre
309831	2711	Stahlbau (Der) dal 2016 solo on-line	J. Wiley / Verlag Wilhelm Ernst & Sohn	DIF	ABBON.	Torre
no cartaceo	2712	Statistics: Journal of theoretical & applied stat. On Line version	Taylor & Francis	BTS	ABBON.	/
66575	2713	Stato e regione	IS. D. RE.	PIA	M	Torre
225559	2714	Strade (Le)	La Fiaccola	PIA	M	Torre
72286	2715	Strade e traffico	NIG	PIA	M	Torre
154326	2716	Strain dal 2009 solo on-line version	Blackwell	MEC	A + M STR	Sala-Torre
309836	2717	Strasse und autobahn	Kirschbaum Verlag	PIA	M	Torre
260940	2718	Stratigraphy	Micropaleontology Press	TER	M	Torre
303926	2719	Stringhe	DIGIFILM	BTS	M	Sala
216798	2720	Structural engineer (The)	Batiste Publication	STR	M	Torre
216800	2721	Structural engineering international	I.A.B.S.E.	STR	M	Torre

Elenco completo riviste BATS

72810	2722	Structural optimization	Springer	DEIS	M	Torre
90141	2723	Studi e ricerche di geografia	Istituto Grafico Italiano	ECO	M	Torre
1513	2724	Studi economici	F. Angeli	PIA	M	Torre
196735	2725	Studi geologici camerti	Istituto di Geol. Univ. Camerino	TER	M	Torre
81683	2726	Studi Svimez	Svimez	PIA	M	Torre
309686	2727	Studia geophysica et geodaetica	Ceskoslovenska Akademia	TER	M	Torre
51502	2728	Studia mathematica dal 2009 al 2010 solo on-line version	Intl. Publ. Service	MAT	M	Torre-Sala
51503	2729	Studia scientiarum mathematicarum hungarica	Akademia Kiado	MAT	M	Torre
216801	2730	Studies in applied mathematics dal 2016 solo on-line	J. Wiley / Mit Press	STR	ABBON.	Torre
35131	2731	Studii SI cercetari matematice	Editura Academiei Rep. Romania	MAT	M	Torre
310064	2732	Sunword	International Solar Energy Society	MEC	M	Torre
310274	2733	Supercomputer european watch	A.S.F.R.A.	DEIS	M	Torre
310127	2734	Superconductor science & technology dal 2014 on-line	IOP	FIS	ABBON.	Torre
309369	2735	Supplemento al Nuovo Cimento	Editrice Compositori	FIS	M	Torre
83029	2736	Surface and coatings technology dal 2008 solo on-line version	Elsevier	INGCHI	ABBON.	Sala-Torre
60910	2737	Surface science dal 2008 solo on-line version	North-Holland	FIS	ABBON.	Sala-Torre
6317	2738	Surface science letters	North-Holland	FIS	M	Torre
6318	2739	Surface science reports	North-Holland	FIS	M	Torre
no cartaceo	2740	Surface topography: metrology and properties on-line version	IOP	FIS	ABBON.	/
309412	2741	Surveying and land information systems	American Congr. on Surv. and Mapp.	ECO	M	Torre
309411	2742	Surveying and mapping	American Congr. on Surv. and Mapp.	ECO	M	Torre
11955	2743	Sviluppo	Carical	STR-TER-ME	M	Torre
268547	2744	Swiss journal of geosciences dal 2008 solo on-line version	Birkhauser	TER	ABBON.	Sala
29035	2745	Symposium series	A.I.C.H.E.	INGCHI	M	Torre
188697	2746	Synlett	Thieme	CHI	M	Sala
82132	2747	Synthesis - Journal of synthetic organic chemistry	Thieme	CHI	M	Torre-Sala
29195	2748	Synthesis and reactivity in inorg. and metal-org. che.	M. Dekker	CHI	M	Torre
29196	2749	Synthetic communications	M. Dekker	CHI	M	Torre
51504	2750	System theory research	Consultans Bureau	MAT	M	Torre
310169	2751	Systematic and applied microbiology	G. Fischer	ECO	M	Torre
310170	2752	Systematic biology	Society of Systematic Biologists	ECO	M	Torre
310173	2753	Systematic botany	American Society of Plant Taxonom.	ECO	M	Torre
310183	2754	Systematic zoology	Society of Systematic Zoology	ECO	M	Torre
72811	2755	Systems and control letters dal 2008 solo on-line version	North-Holland	DEIS	ABBON.	Sala-Torre
310184	2756	T Sport	USPI	PIA	M	Torre

Elenco completo riviste BATS

309354	2757	TC News	Elsevier	INGCHI	M	Torre
177900	2758	Teaching children mathematics	N.C.T.	MAT	M	Torre-Sala
309447	2759	Teaching geography	Geographical Association	ECO	M	Torre
309465	2760	TEC (transport environment circulation)	ATEC	PIA	M	Torre
204724	2761	Technical news bulletin	National Bureau of Standards	TER	M	Torre
208348	2762	Technique de l'eau de l'assainissement	Perre Julin	DIF	M	Torre
219365	2763	Techniques et architecture	Edition Jean-Michel Place	STR-PIA	M	Torre
309473	2764	Techniques et sciences methodes	AGHTM	DIF	M	Torre
309466	2765	Techniques et sciences municipales	AGHTM	DIF	M	Torre
214882	2766	Techniques in the life sciences	Elsevier Biomedical	FIS	M	Torre
72288	2767	Technology review	Mit Press	PIA-STR	M	Torre
9479	2768	Technology review. Edizione italiana	CSELT	PIA-STR	M	Torre
9438	2769	Technometrics	American Society Quality Contr.	DEIS	M	Torre
72545	2770	Tecniche dell'automazione & robotica	Etas Periodici	MEC	M	Torre
309788	2771	Tecniche des travaux		STR	M	Torre
29197	2772	Tecnologie chimiche	Stammer	INGCHI	M	Torre
309757	2773	Tecnologie elettriche	Edizioni Stammer	DEIS	M	Torre
208942	2774	Tecnologie meccaniche: sistemi per produrre	Editoriale Elsevier S.p.A.	MEC	M	Sala
156597	2775	Tectonics dal 2016 solo on-line	American Geophysical Union	TER	ABBON.	Sala-Torre
156604	2776	Tectonophysics dal 2008 solo on-line version	Elsevier	TER	ABBON.	Sala-Torre
71453	2777	Telecommunications	Horizzon House	TER	M	Torre
309553	2778	Telecommunications & radio engineering	Scripta Pub. Co.	TER	M	Torre
155184	2779	Teploenergetika	Accademia delle scienze URSS	MEC	M	Torre
72546	2780	Termotecnica	Bias	MEC	M	Torre-Sala
208518	2781	Terra : rivista di scienze ambientali e territoriali	Patron Editore	DIF-PIA	M	Torre
156617	2782	Terra nova dal 2009 solo on-line version	Blackwell	TER	ABBON.	Sala-Torre
150826	2783	Terrestrial magnetism and atmospheric electricity	J. Hopkins Press	TER	M	Torre
350686	2784	Territorio	Franco Angeli	PIA	M	Sala
29198	2785	Tetrahedron dal 2008 solo on-line version	Pergamon Press	CHI	ABBON.	Sala-Torre
82130	2786	Tetrahedron: asymmetry dal 2016 solo on-line	Pergamon Press	CHI	ABBON.	Torre
29199	2787	Tetrahedron: letters dal 2008 solo on-line version	Pergamon Press	CHI	ABBON.	Sala-Torre
309363	2788	Theoretica chimica acta	Springer	CHI	M	Torre
214874	2789	Theoretical and applied fracture mechanics dal 2016 solo on-line	Elsevier	STR	ABBON.	Torre
208790	2790	Theoretical chemical engineering abstracts	Theoretical chemical engineer. abstr.	DIF	M	Torre
29200	2791	Theoretical chemistry accounts dal 2008 solo on-line version	Springer	CHI	ABBON.	Sala-Torre
35132	2792	Theoretical computer science	Elsevier	MAT-DEIS	M	Torre
no cartaceo	2793	Theory and practice of logic programming on-line version	Cambridge Univ. Press	MAT	ABBON.	/

Elenco completo riviste BATS

309366	2794	Theory and practice of object systems	J. Wiley	DEIS	M	Torre
6319	2795	Thin solid films	Elsevier	FIS	M	Torre
216802	2796	Thin-Walled structures	Elsevier	STR	M	Torre
309885	2797	Tissue and cell	Longman Scientific & Technical	ECO	M	Torre
35134	2798	Tohoku mathematical journal (il 2009 è stato solo on-line)	Tohoku Math. J.	MAT	M	Torre
111190	2799	Topological methods in nonlinear analysis nel 2022 solo on-line version	Juliusz Schauder Center	MAT	ABBON.	Sala-Torre
35135	2800	Topology (dal 2008 al 2013 solo on-line version)	Pergamon Press	MAT	M	Sala-Torre
35136	2801	Topology and its applications dal 2008 solo on-line version	North-Holland	MAT	ABBON.	Sala-Torre
309887	2802	Town & country planning		PIA	M	Torre
71540	2803	Town planning review	Liverpool University Press	PIA	M	Torre
no cartaceo	2804	Toxicology Research (On line Version)	Royal Society of Chemistry	CHI	ABBON.	/
155350	2805	Tracteurs & machines agricoles. L'officiel du mach.	Ed. Pierre Gouy S.A.	MEC	M	Torre
155207	2806	Tracteurs et machines agricoles. La fiche	Ed. Pierre Gouy S.A.	MEC	M	Torre
155345	2807	Tracteurs et machines agricoles. La revue	Ed. Pierre Gouy S.A.	MEC	M	Torre
72291	2808	Traffic engineering and control tec	Hemming	PIA	M	Torre-Sala
309888	2809	Traffico notizie	ACI	PIA	M	Torre
155354	2810	Tranciatura e stampaggio	Editoriale Tecnica Macchine	MEC	M	Torre
155362	2811	Transaction of the A.S.A.E.	A.S.A.E.	DIF-MEC	M	Torre
309554	2812	Transactions of the American Geophysical Union	American Geophysical Union	TER	M	Torre
35137	2813	Transactions of the american mathematical society dal 2009 solo on-line version	A.M.S.	MAT	ABBON.	Sala-Torre
61055	2814	Transactions of the american nuclear society	American Nuclear Society	FIS	M	Torre
156414	2815	Transactions of the Canadian Society for Mech. Eng..	Canadian Soc. Mech. Eng.	MEC	M	Torre
308355	2816	Transactions of the Institute of Measurement and Control	Institute Measurement Contr.	DEIS	M	Torre
35138	2817	Transactions of the moskow mathematical society (il 2009 è stato on-line)	A.M.S.	MAT	M	Torre
no cartaceo	2818	Transactions on emerging telecommunications technology	J. Wiley	DEIS	ABBON.	/
29201	2819	Transition metal chemistry	Marcel Dekker	CHI	M	Torre
no cartaceo	2820	Translational materials research on-line version	IOP	FIS	ABBON.	/
72294	2821	Transport policy and decision making	Martinus Nijhoff	PIA	M	Torre
216758	2822	Transport reviews	Taylor & Francis	PIA	M	Torre-Sala
72293	2823	Transportation dal 2007 solo on-line version	Springer (ex Kluwer)	PIA	ABBON.	Sala-Torre
208630	2824	Transportation engineering journal	A.S.C.E.	DIF	M	Torre
309581	2825	Transportation research	Pergamon Press	PIA	M	Torre
115903	2826	Transportation research A : policy and practice	Pergamon Press	PIA	M	Torre

Elenco completo riviste BATS

117651	2827	Transportation research B : methodological dal 2008 solo on-line version	Pergamon Press	PIA	ABBON.	Sala-Torre
104576	2828	Transportation research C : emerging technologies dal 2008 solo on-line version	Pergamon Press	PIA	ABBON.	Sala-Torre
239713	2829	Transportation research D : transport and environment dal 2008 solo on-line version	Pergamon Press	PIA	ABBON.	Sala
239715	2830	Transportation research E : logistics and transportation review dal 2008 solo on-line version	Pergamon Press	PIA	ABBON.	Sala
239717	2831	Transportation research F : traffic psychology and behavior dal 2008 solo on-line version	Pergamon Press	PIA	ABBON.	Sala
309685	2832	Transportation research news	National Res.Coun./Highway Res.Bo.	DIF	M	Torre
208792	2833	Transportation research record	National Res.Coun./Highway Res.Bo.	DIF	M	Torre
72292	2834	Transportation science (il 2009 è stato solo on-line)	Institute for operations research..	PIA	M	Torre
309653	2835	Transports	Editions Techniques et Econ.	PIA	M	Torre
253854	2836	Trasporti	Università di Trieste - I.S.T.I.E.E.	PIA	M	Sala
156483	2837	Trattamenti e finitura	Editoriale Tecnica Macchine	MEC	M	Torre
310270	2838	Travaux scientif. du Bureau central seism. int. Ser. A	U.G.G.I.	TER	M	Torre
309924	2839	Travertino romano	Dedalo	STR	M	Torre
16938	2840	Trends in biochemical sciences dal 2008 solo on-line version	Elsevier Trends Jrn.	BIO	ABBON.	Sala-Torre
16939	2841	Trends in biotechnology dal 2008 solo on-line version	Elsevier Trends Jrn.	BIO	ABBON.	Sala-Torre
210312	2842	Trends in ecology and evolution dal 2008 solo on-line version	Elsevier Trends Jrn.	ECO	ABBON.	Sala-Torre
16940	2843	Trends in genetics dal 2008 solo on-line version	Elsevier Trends Jrn.	BIO	ABBON.	Sala-Torre
210352	2844	Trends in microbiology dal 2008 solo on-line version	Elsevier Trends Jrn.	BIO	ABBON.	Sala
16941	2845	Trends in neurosciences dal 2016 solo on-line	Elsevier Trends Jrn.	BIO	ABBON.	Torre
16942	2846	Trends in pharmacological sciences	Elsevier Trends Jrn.	BIO	M	Torre
210254	2847	Trends in plant science dal 2016 solo on-line	Elsevier Trends Jrn.	BIO	ABBON.	Torre
310269	2848	Trenitalia	Tecnoambiente	PIA	M	Torre
156487	2849	Tribologia e lubrificazione	Stazione Sp. per le Ind. degli Oli e Gr.	MEC	M	Torre
72544	2850	Tribology international	Butterworths	MEC	M	Torre
250150	2851	TRL research alert	Transport research laboratory	PIA	M	Torre
309681	2852	TRRL (transport and road research laboratory)	Department of transport	PIA	M	Torre
208152	2853	Tunnels and tunnelling international	Wilmington Media	DIF	M	Torre-Sala
215554	2854	Tuttonormel	T.N.E.	DEIS	M	Sala
72297	2855	Uitp revue	L'Union	PIA	M	Torre
35139	2856	Ukrainian math. J.	Consultans Bureau	MAT	M	Torre
310038	2857	Umana avventura (L')	Jaca Book	ECO	M	Torre

Elenco completo riviste BATS

309611	2858	UnderSea technology	Compass Pub.	TER	M	Torre
154617	2859	Unificazione e certificazione	Technogroup	MEC	M	Torre-Sala
100131	2860	Università e scuola	Forum Editrice Univ. Udinese	MAT	M	Torre-Sala
57982	2861	Universitas	Associazione RUI	DIF-C-MEC-T	M	Torre
72567	2862	Universitas notizie	Edium Coopergion	DEIS-MEC	M	Torre
310039	2863	University of Detroit journal of urban law	Univ. of Detroit School Law	PIA	M	Torre
26366	2864	Universo (L')	Istituto Geografico Militare	TER-ECO	M	Torre
208781	2865	Uomini e computer : come	Ed. CISAD	DIF	M	Torre
72296	2866	Urban forum	Canadian coun. an urb.and reg. res.	PIA	M	Torre
309171	2867	Urban land	ULI	PIA	M	Torre
1525	2868	Urban studies	Longman Scientific & Technical	PIA	M	Torre
301525	2869	Urban systems	Pergamon Press	ECO	M	Torre
309174	2870	Urbanisme (1932)	Urbanisme	PIA	M	Torre
71593	2871	Urbanisme (1992)	Urbanisme	PIA	M	Torre
309177	2872	Urbanismes & architecture		PIA	M	Torre
309891	2873	Urbanistica e territorio	Pirola	PIA	M	Torre
51505	2874	Ussr computational math. and math. phys.	Pergamon Press	MAT	M	Torre
146520	2875	Utrecht micropaleontological bulletins	Utrecht & Jens	TER	M	Torre
309067	2876	Utrecht micropaleontological bulletins Special publ.	Utrecht & Jens	TER	M	Torre
309661	2877	Vacuum	Pergamon Press	FIS	M	Torre
no cartaceo	2878	Vadose Zone Journal on-line version	Soil Science Society of America	DIBEST	ABBON.	/
310208	2879	Vaisala news	American Geophysical Union	TER	M	Torre
309680	2880	Vegetatio	Kluwer	ECO	M	Torre
310330	2881	Veroffentlichungen des deutschen wissen..reihe I ark.	Gebruder Borntraeger	TER	M	Torre
310331	2882	Veroffentlichungen des geophysikalischen inst.		TER	M	Torre
51506	2883	Vestnik Leningrad Univ. Math.	Allerton Press	MAT	M	Torre
309441	2884	Via delle merci	IKON	PIA	M	Torre
61028	2885	Vibrational spectroscopy	Elsevier	CHI	M	Torre
72815	2886	Videodisc monitor	Videodisc Monitor	DEIS	M	Torre
72568	2887	Vie e trasporti	La Fiaccola	PIA-MEC	M	Torre
309446	2888	Vie et milieu	Vie et Milieu - Laboratoire Arago	ECO	M	Torre
250140	2889	Virtual reality dal 2008 solo on-line version	Springer	MEC	ABBON.	Sala
164767	2890	Visual basic & . Net journal	Gruppo Editoriale Infomedia	DEIS	M	Torre
244547	2891	Visual basic journal	Gruppo Editoriale Infomedia	TER	M	Torre
309443	2892	VLDB journal	Springer	DEIS	M	Torre
214852	2893	VLSI design : an international j. of custom-chip ...	Taylor & Francis	DEIS	M	Torre
72298	2894	Voci della rotaia	Ente Ferrovie dello Stato	PIA	M	Torre
16943	2895	Vox sanguinis dal 2016 solo on-line version	J. Wiley / Karger	BIO	ABBON.	Torre
309168	2896	Vuoto scienza e tecnologia	Patron Editore	FIS	M	Torre

Elenco completo riviste BATS

156501	2897	Warme-und stoffubertragung	Springer	MEC	M	Torre
304629	2898	Wasser + abwasser, bau-intern	R. Oldenbourg Verlag	DIF	M	Torre
309182	2899	Wasser und energieWirtschaft	SWV - VGL	DIF	M	Torre
208167	2900	Wasser, energie, luft	Schweizerischer wasserwirtschaftsverb	DIF	M	Torre
208542	2901	Wasserwirtschaft (Die)	Franckh'sche Verlagshandlung	DIF - TER	M	Torre
309314	2902	Wasserwirtschaft-Wassertechnik	Veb Verlag fur Bauwesen	DIF	M	Torre
153344	2903	Waste management and research	Sage	MEC	M	Sala
302900	2904	Water and water engineering	Fuel and metallurgical j.	DIF	M	Torre
309311	2905	Water pollution control federation highlights	WPFA	DIF	M	Torre
309307	2906	Water resources bulletin	American Water Resources Assoc.	DIF	M	Torre
67877	2907	Water resources research dal 2009 solo on-line version	American Geophysical Union	DIF	A+M ter	Sala-Torre
67887	2908	Water services	Industrial Trade Publ.	DIF	M	Torre
154641	2909	Watt	Gruppo Editoriale Jackson	MEC	M	Torre-Sala
309163	2910	Weather dal 2016 solo on-line version	Blackwell / Royal Meteorological Societ	TER	ABBON.	Torre
309165	2911	Weatherwise	American Meteorological Society	TER	M	Torre
214873	2912	Werk bauen wohnen	Zollkofer AG	STR	M	Torre
72816	2913	Westinghouse engineer	Westinghouse Electric Co.	DEIS	M	Torre
309166	2914	Wetter und leben	Der Osterreichischen	TER	M	Torre
208938	2915	Wire - manufacture and processing of wire and cable	Meisenbach	MEC	M	Torre
72817	2916	Wireless world	Electrical Electronic Press	DEIS	M	Torre
310110	2917	Wissenschaftliche abhandlungen	Springer	TER	M	Torre
309602	2918	Wissenschaftliche arbeiten des deutschen meteorol. .	Haug	TER	M	Torre
72570	2919	World pumps dal 2008 solo on-line version	Elsevier	MEC	ABBON.	Sala-Torre
309327	2920	World water	Thomas Telford Publishing	DIF	M	Torre
309326	2921	X - Ray Spectrometry dal 2016 solo on-line version	J. Wiley / Heyden	TER	ABBON.	Torre
214878	2922	X - Y dimensioni del disegno	Officina Ed.	STR	M	Torre
35140	2923	Yokohama math. J.	Dep. Math. Yokohama City Univ.	MAT	M	Torre
35146	2924	Zamp zeitschrift fuer angewandite math. und phys.	Birkhauser	MAT	M	Torre
204076	2925	ZDM Zentralblatt fur didaktik der mathematik dal 2009 solo on-line version	Springer	MAT	ABBON.	Sala
309604	2926	Zeitschrift der deutschnen geologischen gesellschaft	Enke	TER	M	Torre
165398	2927	Zeitschrift für analysis und ihre anwendungen = Journal of analysis and its applications (dal 2016 al 2020 solo on-line version)	European Mathematical Society	MAT	M	Sala
310364	2928	Zeitschrift für angewandte geologie	Academie Verlag	TER	M	Torre
216803	2929	Zeitschrift für angewandte mathematik und mechanik d	J. Wiley / Academie Verlag	STR	ABBON.	Torre
310407	2930	Zeitschrift für angewandte meteorologie	Academische Verlag	TER	M	Torre
82725	2931	Zeitschrift für anorganische und allgemeine chemie dal	J. Wiley / Verlag Johann Ambrosius Ba	CHI	ABBON.	Torre

Elenco completo riviste BATS

310410	2932	Zeitschrift für geologische wissenschaften	Gesellschaft für geol.	TER	M	Torre
306938	2933	Zeitschrift für Geophysik	Deutsche Geophysikalische Gesell.	TER	M	Torre
310368	2934	Zeitschrift für instrumentenkunde	Haas	TER	M	Torre
82718	2935	Zeitschrift für kristallographie kristallgeometrie...	Akademische verlagsgesellschaft	CHI	M	Torre
310057	2936	Zeitschrift für meteorologie	Deutscher Zentral	TER	M	Torre
82724	2937	Zeitschrift für naturforschung. Teil A	Verlag der Zeitschrift für naturforsch.	FIS -CHI	M	Torre
82564	2938	Zeitschrift für naturforschung. Teil B	Verlag der Zeitschrift für naturforsch.	CHI	M	Torre
60939	2939	Zeitschrift für naturforschung. Teil C	Verlag der Zeitschrift für naturforsch.	CHI-FIS	M	Torre
60922	2940	Zeitschrift für physik B: condensed matter	Springer	FIS	M	Torre
60936	2941	Zeitschrift für physik C: particles and fields	Springer	FIS	M	Torre
29202	2942	Zeitschrift für physikalische chemie	Akademische verlagsgesellschaft	CHI	M	Torre
309474	2943	Zeitschrift für physikalische chemie. Neve folge	Akademische verlagsgesellschaft	CHI	M	Torre
310399	2944	Zeitschrift für praktische geologie mit...		TER	M	Torre
310400	2945	Zeitschrift für Vermessungswesen	Deutscher Vereine für ...	TER	M	Torre
310403	2946	Zentralblatt für geologie und palaontologie Teil I		TER	M	Torre
310404	2947	Zentralblatt für geologie und palaontologie Teil II		TER	M	Torre
310406	2948	Zentralblatt für geophysik, meteorologie und geodasie	Springer	TER	M	Torre
309962	2949	Zentralblatt für mathematik und ihre grenzgebiete (Poi: Zentralblatt Math)	Springer	MAT	M	Torre-Sala
309965	2950	Zentralblatt für mineralogie Teil I		TER	M	Torre
309964	2951	Zentralblatt für mineralogie Teil II		TER	M	Torre
51507	2952	Zentralblatt math	Springer	MAT	M	Sala
71783	2953	ZML. Zeitschrift für mathematische logik und grundlagen der mathematik	Verb Deutscher Verlag der Wissenschaften	MAT	M	Torre
309994	2954	Zodiac	Rizzoli	PIA-STR	M	Torre
309993	2955	Zoologische jahrbucher	Gustav Fischer	ECO	M	Torre
210313	2956	Zoomorphology dal 2008 solo on-line version	Springer	ECO	ABBON.	Sala-Torre