

Open Access Journal by MDPI

Impact Factor 5.4

CiteScore 6.9

Indexed in PubMed

Pharmaceutics

[mdpi.com/
journal/
pharmaceutics](https://mdpi.com/journal/pharmaceutics)

Message from the Editor-in-Chief

Pharmaceutics (ISSN 1999-4923) is an online open access journal on the science and technology of pharmaceuticals and biopharmaceuticals. The scientific community, the wider community and the general public have unlimited and free access to the content as soon as a paper is published; this open access to your research ensures your findings are shared with the widest possible audience. Please consider publishing your impressive work in this high quality journal. We would be pleased to welcome you as one of our authors.

Editor-in-Chief

Prof. Dr. Patrick J. Sinko

Section Editors-in-Chief

Prof. Dr. Beom Soo Shin
Prof. Dr. Donatella Paolino
Prof. Dr. Thierry Vandamme

Aims

Pharmaceutics (ISSN 1999-4923) is an open access journal which provides an advanced forum for the science and technology of pharmaceuticals and biopharmaceuticals. Covered topics include pharmaceutical formulation, process development, drug delivery, pharmacokinetics, biopharmaceuticals, pharmacogenetics, and interdisciplinary research involving, but not limited to, engineering, biomedical sciences, and cell biology. Our aim is to encourage scientists to publish their experimental results and theoretical assumptions in as much detail as possible. There is no restriction on the maximum length of the papers. The full experimental details must be provided so that the results can be reproduced. In addition, this journal presents the following unique features:

Scope

- Pharmaceutical formulation
- Delivery and controlled-release systems for drugs, vaccines, and biopharmaceuticals
- Pharmaceutical process, engineering, biotechnology, and nanotechnology
- Devices, cells, molecular biology, and materials science related to drugs and drug delivery
- Pharmacogenetics and pharmacogenomics
- Biopharmaceutics
- Drug targeting
- Drug design
- Pharmacokinetics, toxicokinetics: effects of the body on drugs (absorption, distribution, metabolism, excretion); pharmacokinetic analysis
- Pharmacodynamics: physiological and biochemical effects of drugs on the body; drug-receptor interactions

Author Benefits

Open Access

Unlimited and free access for readers

No Copyright Constraints

Retain copyright of your work and free use of your article

Thorough Peer-Review

2022 Impact Factor: 5.4

5-Year Impact Factor: 6.0

(Journal Citation Reports - Clarivate, 2023)

No Space Constraints, No Extra Space or Color Charges

No restriction on the maximum length of the papers, number of figures or colors

Journal Rank

JCR - Q1 (*Pharmacology & Pharmacy*) /

CiteScore - Q1 (*Pharmaceutical Science*)

Coverage by Leading Indexing Services

Scopus, SCIE (Web of Science), PubMed, PMC, Embase, CAPlus / SciFinder, and many other databases

Rapid Publication

A first decision is provided to authors approximately 14.2 days after submission; acceptance to publication is undertaken in 3.6 days (median values for papers published in this journal in the second half of 2023).

MDPI is a member of

CASPA

STM¹

SPARC*
Europe

DOAJ

ORCID

Affiliated Societies:

Academy of Pharmaceutical Sciences (APS)

Korean Society of Pharmaceutical Sciences and Technology (KSPST)

Pharmaceutical Solid State Research Cluster (PSSRC)

Spanish Society of Pharmaceutics and Pharmaceutical Technology (SEFIG)

Editorial Office

pharmaceutics@mdpi.com

MDPI

St. Alban-Anlage 66

4052 Basel, Switzerland

Tel: +41 61 683 77 34

mdpi.com

