论文收录及引用检索报告

论文作者: Xu Chao

论文发表年限: 2006--

检索数据库: SCI-Expanded

检索结果：

经检索，该作者被SCI-Expanded数据库收录 篇论文(附后)。

 在 篇收录文献中，其中 篇文献被“Web of Science 数据库”引用，总被引次数（Time cited）为 次；被“Web of Science核心合集”引用 次，其中他引 次。

注：
web of science核心合集总被引频次的数字是被SCIE、SSCI、A&HCI、CPCI-S、CPCI-SSH、CCR-EXPANDED、IC数据库引用的总和，实际被引次数是排重后的实际数字。

可以开具SCIE、SSCI收录的文献被web of science核心合集引用的实际总被引次数、他引次数；也可以开具被核心合集中某个数据库引用的实际总被引次数、他引次数。具体数据库范围请委托人说明。
收费按照他引次数收费，如果委托人需要仅开具实际总被引次数证明，则按实际总被引次数收费。报告的总费用包括检索费和引用费。例如，校内师生的某篇SCIE文章被引10次，则费用为检索费5元+引用费10*5元=55元。
文章他引次数的统计方式，可以排除一篇文献的全部作者的引用，也可以仅排除被检索作者的引用。具体方式请委托人说明，并且会在检索报告中注明。

请委托人提供文献清单，并说明检索引用的数据库范围，以及他引的统计方式。
4. 检索结果已获得委托人的认可。
详见附件（附件盖章有效）。
检索报告人:

华北电力大学图书馆

年 月 日

附件: SCI-Expanded收录及引用情况
第 1 条，共 6 条
标题: Numerical simulation on the thermal performance of a solar molten salt cavity receiver

作者: Chang, ZS (Chang, Zheshao); Li, X (Li, Xin); Xu, C (Xu, Chao); Chang, C (Chang, Chun); Wang, ZF (Wang, Zhifeng)

来源出版物: RENEWABLE ENERGY 卷: 69 页: 324-335 DOI: 10.1016/j.renene.2014.03.044 出版年: SEP 2014

Web of Science 核心合集中的 "被引频次": 16

被引频次合计: 17

使用次数 (最近 180 天): 1

使用次数 (2013 年至今): 26

引用的参考文献数: 29

入藏号: WOS:000338802400036

语言: English

文献类型: Article

地址: [Chang, Zheshao; Li, Xin; Chang, Chun; Wang, Zhifeng] Chinese Acad Sci, Inst Elect Engn, Key Lab Solar Thermal Energy & Photovolta Syst, Beijing 100190, Peoples R China.

[Chang, Zheshao] Univ Chinese Acad Sci, Beijing 100049, Peoples R China.

[Xu, Chao] North China Elect Power Univ, Beijing 100190, Peoples R China.

通讯作者地址: Li, X (通讯作者)，Chinese Acad Sci, Inst Elect Engn, Key Lab Solar Thermal Energy & Photovolta Syst, Beijing 100190, Peoples R China.

电子邮件地址: drlixin@mail.iee.ac.cn

作者识别号:

作者
Web of Science ResearcherID
ORCID 号

Xu, Chao
C-6470-2008
0000-0002-2127-7581

Li, Xin
A-2059-2013
0000-0002-0640-6939

Xu, Chao

0000-0001-8436-8571

Web of Science 类别: Green & Sustainable Science & Technology; Energy & Fuels

研究方向: Science & Technology - Other Topics; Energy & Fuels

IDS 号: AL0FI

ISSN: 0960-1481

29 字符的来源出版物名称缩写: RENEW ENERG

ISO 来源出版物缩写: Renew. Energy

来源出版物页码计数: 12

基金资助致谢:

基金资助机构
授权号

National Natural Science Foundation of China
50906078 51006096

Beijing Municipal Science and Technology Commission
D121100001012001

China National Hi-Tech RD (863 Plan)
2013AA050502

This work was supported by the National Natural Science Foundation of China (50906078, 51006096), the Beijing Municipal Science and Technology Commission (D121100001012001), and the China National Hi-Tech R&D (863 Plan) (2013AA050502).
第 2 条，共 6 条

