

DANH MỤC TẠP CHÍ QUỐC GIA CÓ UY TÍN

(Kèm theo Quyết định số 95/QĐ-HĐQL-NAFOSTED ngày 30 tháng 12 năm 2021 của Chủ tịch Hội đồng Quản lý Quỹ Phát triển khoa học và công nghệ Quốc gia)

Danh mục tạp chí Quốc gia có uy tín gồm các tạp chí được các Hội đồng Khoa học ngành lĩnh vực KHTN&KT của Quỹ Phát triển KH-CN Quốc gia lựa chọn, đề xuất

Ngành Toán học

(Tổng số: 02 tạp chí)

TT	Tên tạp chí	ISSN	Cơ quan xuất bản
1	Acta Mathematica Vietnamica	0251-4184 2315-4144	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	Vietnam Journal of Mathematics	2305-221X 2305-2228	Viện Toán học - Viện Hàn lâm Khoa học và Công nghệ Việt Nam

Ngành Khoa học thông tin và máy tính*(Tổng số: 09 tạp chí)*

TT	Tên tạp chí	ISSN	Cơ quan xuất bản
1	Journal of Computer Science and Cybernetics	1813-9663	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	Acta Mathematica Vietnamica	0251-4184 2315-4144	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
3	Vietnam Journal of Science and Technology	2525-2518	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
4	Journal of Research and Development on Information and Communication Technology	1859-3534	Bộ Thông tin và Truyền thông
5	REV Journal on Electronics and Communications	1859-378X	Hội Vô tuyến - Điện tử Việt Nam
6	VNU Journal of Science: Computer Science and Communication Engineering	2615-9260 2588-1086	Đại học Quốc gia Hà Nội
7	Journal of Science and Technology Issue on Information and Communications Technology	1859-1531	Đại học Đà Nẵng
8	Journal of Science and Technology, Section on Information and Communication Technology	1859-0209	Học viện Kỹ thuật Quân sự
9	Science and Technology Development Journal	1859-0128	Đại học Quốc gia TP.HCM

Ngành Vật lý*(Tổng số: 10 tạp chí)*

TT	Tên tạp chí	ISSN	Cơ quan xuất bản
1	Communications in Physics	0868-3166	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	Da Lat University Journal of Science	0866-787X	Trường Đại học Đà Lạt
3	Nuclear Science and Technology	1810-5408	Viện Năng lượng Nguyên tử Việt Nam
4	Science and Technology Development Journal	1859-0128	Đại học Quốc gia TP.HCM
5	Vietnam Journal of Science and Technology	2525-2518	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
6	Tạp chí Khoa học và Công nghệ Việt Nam bản B	1859-4794	Bộ Khoa học và Công nghệ
7	Tạp chí Khoa học: Toán - Lý	2615-9341 2588-1124	Đại học Quốc gia Hà Nội
8	Tạp chí Khoa học: Khoa học Tự nhiên và Công nghệ	2615-9317 2588-1140	Đại học Quốc gia Hà Nội
9	Tạp chí Khoa học và Công nghệ Việt Nam bản C (Vietnam Journal of Science, Technology and Engineering)	2525-2461	Bộ Khoa học và Công nghệ
10	Advances in Natural Sciences: Nanoscience and Nanotechnology	2043-6262 2043-6254	Viện Hàn lâm Khoa học và Công nghệ Việt Nam

Ngành Hóa học
(Tổng số: 11 tạp chí)

TT	Tên tạp chí	ISSN	Cơ quan xuất bản
1	Communications in Physics	0868-3166	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	Vietnam Journal of Chemistry	2525-2321 2572-8288	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
3	Journal of Science: Advanced Materials and Devices	2468-2179	Đại học Quốc gia Hà Nội
4	Tạp chí Khoa học: Khoa học Tự nhiên và Công nghệ	2615-9317 2588-1140	Đại học Quốc gia Hà Nội
5	Tạp chí Khoa học & Công nghệ các trường đại học kỹ thuật	2354-1083	Trường Đại học Bách Khoa Hà Nội, Đại học Đà Nẵng, Trường Đại học Kỹ thuật Công nghệ-Đại học Thái Nguyên, Trường Đại học Kinh tế - Kỹ thuật công nghiệp, Trường Đại học Bách khoa TP.HCM, Trường Đại học Sư phạm Kỹ thuật TP.HCM, Học viện Công nghệ Bưu chính Viễn thông
6	Vietnam Journal of Science and Technology	2525-2518	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
7	Tạp chí Phân tích Hóa, Lý và Sinh học	0868-3224	Hội Khoa học Kỹ thuật Phân tích hóa, Lý & Sinh học Việt Nam
8	Science and Technology Development Journal	1859-0128	Đại học Quốc gia TP.HCM
9	Tạp chí Xúc tác và Hấp phụ Việt Nam	0866-7411	Hội Xúc tác và Hấp phụ Việt Nam
10	Tạp chí Nông nghiệp và Phát triển Nông thôn	1859-4581	Bộ Nông nghiệp và Phát triển Nông thôn
11	Tạp chí Khoa học và Công nghệ Việt Nam bản B	1859-4794	Bộ Khoa học và Công nghệ

Ngành Khoa học Trái đất và Môi trường

(Tổng số: 10 tạp chí)

TT	Tên tạp chí	ISSN	Cơ quan xuất bản
1	Vietnam Journal of Earth Sciences	0866-7187 2615-9783	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	Journal of Geology, Series B	1859-0659	Tổng cục Địa chất và Khoáng sản Việt Nam
3	Tạp chí Khoa học: Các Khoa học Trái đất và Môi trường	2588-1094 2615-9279	Đại học Quốc gia Hà Nội
4	Vietnam Journal of Science and Technology	2525-2518	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
5	Tạp chí Khoa học và Công nghệ Biển (Journal of Marine Science and Technology)	1859-3097	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
6	Science and Technology Development Journal	1859-0128	Đại học Quốc gia TP.HCM
7	Advances in Natural Sciences: Nanoscience and Nanotechnology	2043-6262 2043-6254	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
8	Tạp chí Khí tượng Thủy văn	0866-8744	Tổng cục Khí tượng Thủy văn - Bộ Tài nguyên và Môi trường
9	Tạp chí Khoa học	0868-3719	Trường Đại học Sư phạm Hà Nội
10	Tạp chí Khoa học Kỹ thuật Mỏ - Địa chất	1859-1469	Trường Đại học Mỏ Địa chất

Ngành Sinh học Nông nghiệp

(Tổng số: 16 tạp chí)

TT	Tên tạp chí	ISSN	Cơ quan xuất bản
1	Tạp chí Bảo vệ Thực vật	0868-2801	Cục Bảo vệ Thực vật
2	Tạp chí Công nghệ Sinh học (Journal of Biotechnology)	1811-4989	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
3	Tạp chí Khoa học: Các Khoa học Trái đất và Môi trường	2588-1094 2615-9279	Đại học Quốc gia Hà Nội
4	Tạp chí Khoa học: Khoa học Tự nhiên và Công nghệ	2588-1140 2615-9317	Đại học Quốc gia Hà Nội
5	Vietnam Journal of Science and Technology	2525-2518	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
6	Science and Technology Development Journal	1859-0128	Đại học Quốc gia TP.HCM
7	Tạp chí Khoa học	1859-2333	Trường Đại học Cần Thơ
8	Tạp chí Khoa học và Công nghệ Nông nghiệp Việt Nam	1859-1558	Viện Khoa học Nông nghiệp Việt Nam
9	Tạp chí Khoa học và Công nghệ Việt Nam bản B	1859-4794	Bộ Khoa học và Công nghệ
10	Tạp chí Khoa học Nông nghiệp Việt Nam	1859-0004	Học viện Nông nghiệp Việt Nam
11	Tạp chí Nông nghiệp và Phát triển Nông thôn	1859-4581	Bộ Nông nghiệp và Phát triển Nông thôn
12	Academia Journal of Biology	2615-9023	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
13	Tạp chí Khoa học Kỹ thuật Nông - Lâm nghiệp	1859-1523	Trường Đại học Nông Lâm TP. HCM
14	Tạp chí Khoa học Đất	0868-3743	Hội Khoa học Đất Việt Nam
15	Biomedical Research and Therapy	2198-4093	Trường Đại học Khoa học Tự nhiên, ĐHQG TP.HCM
16	Progress in Stem Cell	2199-4633	Trường Đại học Khoa học Tự nhiên, ĐHQG TP.HCM

Ngành Cơ học*(Tổng số: 12 tạp chí)*

TT	Tên tạp chí	ISSN	Cơ quan xuất bản
1	Tạp chí Khoa học: Khoa học Tự nhiên và Công nghệ	2588-1140 2615-9317	Đại học Quốc gia Hà Nội
2	Vietnam Journal of Science and Technology	2525-2518	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
3	Tạp chí Khoa học & Công nghệ các trường đại học kỹ thuật	2354-1083	Trường Đại học Bách Khoa Hà Nội, Đại học Đà Nẵng, Trường Đại học Kỹ thuật Công nghệ-Đại học Thái Nguyên, Trường Đại học Kinh tế - Kỹ thuật công nghiệp, Trường Đại học Bách khoa TP.HCM, Trường Đại học Sư phạm Kỹ thuật TP.HCM, Học viện Công nghệ Bưu chính Viễn thông
4	Tạp chí Khoa học và Công nghệ Biển (Journal of Marine Science and Technology)	1859-3097	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
5	Journal of Computer Science and Cybernetics	1813-9663	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
6	Vietnam Journal of Mechanics	0866-7136	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
7	Chuyên san Kỹ thuật điều khiển và Tự động hóa	1859-0551	Hội Tự động hóa
8	Science and Technology Development Journal	1859-0128	Đại học Quốc gia TP.HCM
9	Journal of Science and Technology in Civil Engineering	2615-9058 1859-2996	Trường Đại học Xây dựng
10	Tạp chí Khoa học Giao thông Vận tải	1859-2724 2615-9554	Trường Đại học Giao thông Vận tải

11	Communications in Physics	0868-3166	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
12	Tạp chí Khoa học và Công nghệ Việt Nam bản C (Vietnam Journal of Science, Technology and Engineering)	2525-2461	Bộ Khoa học và Công nghệ

Ngành Y sinh - Dược học*(Tổng số: 16 tạp chí)*

TT	Tên tạp chí	ISSN	Cơ quan xuất bản
1	Tạp chí Công nghệ Sinh học (Vietnam Journal of Biotechnology)	1811-4989	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	Tạp chí Dược liệu	0860-3859	Viện Dược liệu - Bộ Y tế
3	Tạp chí Khoa học: Khoa học Y Dược	2615-9309 2588-1132	Đại học Quốc gia Hà Nội
4	Tạp chí Nghiên cứu Dược và Thông tin thuốc	1859-364X	Trường Đại học Dược Hà Nội - Bộ Y tế
5	Tạp chí Nghiên cứu Y học	0868-202X	Trường Đại học Y Hà Nội
6	Tạp chí Y Dược học	1859-3836	Trường Đại học Y Dược – Đại học Huế
7	Tạp chí Y Dược học Lâm sàng 108	1859-2872	Bệnh viện Trung ương Quân đội 108
8	Tạp chí Y Dược học Quân sự	1859-0748	Học viện Quân y
9	Tạp chí Y học Dự phòng	0868-2836	Hội Y học Dự phòng
10	Tạp chí Y học TP. Hồ Chí Minh	1859-1779	Đại học Y-Dược TP HCM
11	Tạp chí Khoa học và Công nghệ Việt Nam bản B	1859-4794	Bộ Khoa học và Công nghệ
12	Biomedical Research and Therapy	2198-4093	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia TP. Hồ Chí Minh
13	Progress in Stem Cell	2199-4633	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia TP. Hồ Chí Minh
14	Tạp chí Y tế Công cộng	1859-1132	Hội Y tế Công cộng Việt Nam
15	Tạp chí Dược học	0866-7225	Bộ Y tế
16	MedPharmRes	2615-9139	Đại học Y-Dược TP HCM