

Title Suppressions

Metrics for the titles listed below are not published due to anomalous citation patterns found in the 2014 citation data. These patterns result in a significant distortion of the Journal Impact Factor and rank that does not accurately reflect the journal's citation performance in the literature. The Journal Impact Factor provides an important and objective measure of a journal's contribution to scholarly communication. In the interest of fairness and accuracy for all journals, the distortion of the Journal Impact Factor by an excessive concentration of citations gives rise to the need for suppression. JCR staff will monitor these journals going forward and the titles will be included in a future edition of JCR when the anomalous patterns are resolved. Coverage of these journals in Web of Science and other Thomson Reuters products is not immediately affected by suppression from the JCR, however, the titles may be subject to review to determine if they continue to meet the quality and publication standards necessary for inclusion in Web of Science. More information on journal suppression is available at: <http://wokinfo.com/media/pdf/jcr-suppression.pdf>.

JCR Title	Full Title	Type
AMFITEATRU ECON	Amfiteatru Economic	Self
ANAT SCI EDUC	Anatomical Sciences Education	Self
APPL INTELL	Applied Intelligence	Self
ARAB J SCI ENG	Arabian Journal for Science and Engineering	Self
ARCH MIN SCI	Archives of Mining Sciences	Self
B INDONES ECON STUD	Bulletin of Indonesian Economic Studies	Self
BUS LAWYER	Business Lawyer	Self
CENT EUR J CHEM	Central European Journal of Chemistry	Stack
CYTOJOURNAL	CytoJournal	Self
ELECTR POW COMPO SYS	Electric Power Components and Systems	Self
EMERG MARK FINANC TR	Emerging Markets Finance and Trade	Self
ENTERP INF SYST-UK	Enterprise Information Systems	Stack
FORENSIC TOXICOL	Forensic Toxicology	Self
GEOTEXT GEOMEMBRANES	Geotextiles and Geomembranes	Self
HUM FACTOR ERGON MAN	Human Factors and Ergonomics in Manufacturing & Service Industries	Stack
IEEE T IND INFORM	IEEE Transactions on Industrial Informatics	Stack
INFORM TECHNOL MANAG	Information Technology & Management	Stack
INT J AGRIC BIOL	International Journal of Agriculture and Biology	Stack
INT J COMMUN SYST	International Journal of Communication Systems	Self
INT J ELEC POWER	International Journal of Electrical Power & Energy Systems	Self
INT J MACH LEARN CYB	International Journal of Machine Learning and Cybernetics	Self
INT J SUST DEV WORLD	International Journal of Sustainable Development and World Ecology	Self
INTERLEND DOC SUPPLY	Interlending & Document Supply	Self
J PLANT INTERACT	Journal of Plant Interactions	Self
J REAL ESTATE RES	Journal of Real Estate Research	Self
J VIB CONTROL	Journal of Vibration and Control	Stack
JPC-J PLANAR CHROMAT	JPC-Journal of Planar Chromatography-Modern TLC	Stack
LANG CULT CURRIC	Language Culture and Curriculum	Self
MICROSURG	Microsurgery	Self
N AM J ECON FINANC	North American Journal of Economics and Finance	Self

ORGAN ENVIRON	Organization & Environment	Self
PAK VET J	Pakistan Veterinary Journal	Stack
POLYM-PLAST TECHNOL	Polymer Plastics Technology and Engineering	Self
SOILS FOUND	Soils and Foundations	Self
STAND GENOMIC SCI	Standards in Genomic Sciences	Self
SYST RES BEHAV SCI	Systems Research and Behavioral Science	Stack
T EMERG TELECOMMUN T	Transactions on Emerging Telecommunications Technologies	Self
TURK J BOT	Turkish Journal of Botany	Self
VIDEOSURGERY MINIINV	Videosurgery and Other Miniinvasive Techniques	Self