

Food science

New books

from the Royal Society of Chemistry

As we celebrate our Golden anniversary, 50 years since the first book in our Specialist Periodical Reports series was published, our publishing programme is thriving as we continue to support scientists, researchers, students and teachers.

With titles spanning the breadth of the chemical sciences, covering the core disciplines and their related fields as well as emerging topics, we are building a legacy of high quality, internationally respected books with contributions from all over the world.

So much to celebrate

20 titles now make up New Developments in NMR

30 books have now been published in Monographs in Supramolecular Chemistry

60 books now fill our Green Chemistry series

25 years since the first book published in Issues in Environmental Science and Technology

50 titles now belong in our Nanoscience and Nanotechnology series

70 titles enrich our Drug Discovery series

And don't forget all the new developments marking exciting beginnings: new Editorial Board members, first books in some series and fresh series under discussion.

 If you have any queries, contact books@rsc.org to talk to the team.

For a list of books published prior to 2018, visit rsc.li/backlist

Happy reading

Roheena Anand Publisher, Books

Sara Bowler Books Product and Sales Manager

Royal Society of Chemistry | Thomas Graham House
Science Park | Milton Road | Cambridge | CB4 0WF | UK

Tel +44 (0)1223 420066 | Fax +44 (0)1223 426017

Ways to buy

Digital options

The complete eBook collection is over 1,550 titles, and can be broken down as follows:

By year

Build on your existing collection by adding the eBooks published in a specific year.

By subject

These smaller sets focus on eight primary topic areas within the chemical sciences.

Pick and Choose

Select only the titles you need from the complete collection.

Visit

Print options

Build up your collection by specially curated book series.

Smaller collections sorted by subject area or by theme.

Purchase any book from the collection on its own.

Placing your order

Librarians and organisations

To place an order for print books please contact your preferred library supplier or find our regional representatives and distributors on page

To find out more about our eBook options visit our website or to request prices contact our sales team sales@rsc.org

Individuals

Visit our online bookshop

Or call +44 (0) 1223 432496

Part of our eBook collection

Available as an eBook from selected online booksellers

All prices correct at the time of printing

The books in this portfolio provide thorough coverage of research developments, breakthroughs, reference information and opinion in a wide range of food science topics, from rapid antibody-based technologies in food analysis to nutrition and cancer prevention.

Five minutes with...

Name Marianne Su-Ling Brooks

Affiliation Dalhousie University Canada

Co-editor of *Anthocyanins from Natural Sources*

Book publication date February 2019

ISBN 9781788012157

Tell us about your book

The idea for this book came about when we were extracting anthocyanins from local haskap berries and looking at incorporating them into a controlled release system that would be beneficial to human health. As we embarked on that research, we realised that anthocyanins have a complex chemistry, and that there are many things that are still being discovered in regards to their fate in the body and how this relates to their associated health benefits. We also realised that designing effective controlled release systems for natural health compounds, that would be targeted to the appropriate parts of the body, required knowledge in various areas e.g. chemistry, pharmacokinetics, physiology, food science and technology, engineering, pharmaceutical science and human health. This book aims to bring together the latest research in different fields related

to the extraction of anthocyanins from natural sources, their health-promoting properties, pharmacokinetics, and controlled release systems that can modulate the release of these compounds for application in functional foods and nutritional supplements. This book is unique in its discussion of diverse research areas that are seldom brought together for consideration. We hope it will be useful for people wanting to understand more about the many factors that need to be considered when designing an effective nutraceutical product

What do you think will be the next big breakthrough in your subject area?

I think as more research is done to determine what happens to the anthocyanins in the body and how they are broken down into metabolites, then we will have a better understanding of the dosage and frequency required to achieve certain health benefits and how to tailor controlled release systems to exploit this in a safe manner. There are still questions around what happens to these metabolites in the body and their impact on human health.

Looking back what is the biggest development in your area of research?

The first sustained release formulation for drug delivery was identified in 1952 (according to the *Journal of Controlled Release*). More recently, the rapid expansion of food supplements, nutraceuticals and related products that are now available to consumers has been a major development, and this has opened up research where there is cross-over between some of the controlled release technologies used in the pharmaceutical industry with the natural bioactive compounds present in foods and vegetables.

Part of our eBook collection

Available as an eBook from selected online booksellers

About the series

ISSN: 2398-0656

Series editors

Gary Williamson The University of Leeds, UK | **Alejandro G Marangoni** University of Guelph, Canada | **Juliet A. Gerrard** University of Auckland, New Zealand

Food Chemistry, Function and Analysis provides a suite of reference books focusing on food chemistry, the functions of food in relation to health and the analytical methods and approaches used by scientists in the area. Providing comprehensive coverage of important topics such as the biochemistry of food, physical properties and structure, efficacy and mechanisms of bioactives in the body including biomarkers, nutrient physiology/metabolism and interactions and the role of nutrition and diet in disease. The series is aimed at academic and industrial researchers and graduate students in food science and chemistry as well as for physicists, biochemists, nutritionists and others who work at the interface of the chemistry, physics and biology of food.

Advanced Gas Chromatography in Food Analysis

Peter Q Tranchida University of Messina, Italy

Gas chromatography is widely used in applications involving food analysis. Typical applications pertain to the quantitative and/or qualitative analysis of food composition, natural products, food additives, flavor and aroma components, a variety of transformation products, and contaminants, such as pesticides, fumigants, environmental pollutants, natural toxins, veterinary drugs, and packaging materials. This book is an up-to-date look at the significant advances in the technology and is suitable for professionals and postgraduate students learning about the technique in the food industry and research.

Hardback | 480 pages | 9781788011273 | 2019 | £179.00 | \$250.00

Anthocyanins from Natural Sources

Exploiting Targeted Delivery for Improved Health

Marianne Su-Ling Brooks Dalhousie University, Canada | **Giovana B Celli** Dalhousie University, Canada

Interest in anthocyanins has increased in the past few years, due to their potential health-promoting properties as dietary antioxidants, as well as their use as natural dyes. This book discusses ways of targeting the delivery of these compounds, through manipulation of exploitation mechanisms. It addresses all aspects from anthocyanin extraction, health benefits, and metabolism to specialized controlled release applications. This title serves as a reference to those specialising in pharmaceutical science, food engineering, food science or human health and nutrition.

Hardback | 400 pages | 9781788012157 | 2019 | £179.00 | \$250.00

Biogenic Amines in Food

Analysis, Occurrence and Toxicity

Bahrudin Saad Universiti Teknologi PETRONAS, Malaysia | **Rosanna Tofalo**

Università degli Studi di Teramo, Italy

A precise analysis of biogenic amines is important as an indicator of food freshness or spoilage that can cause serious toxicity. This book provides comprehensive background information on biogenic amines and their occurrence in various foods and drinks. It gives a detailed description of both the established analytical methods and the emerging technologies for the analysis of them; this will help make the tests useful for both fermented and non-fermented foods. As the first book on the detection of biogenic amines in all types of food, it provides help to get a better understanding of the risks and how to avoid them. It serves as an excellent and up-to-date reference for food scientists, food chemists and food safety professionals.

Hardback | 350 pages | 9781788014366 | 2020 | £169.00 | \$235.00

ISBN 978-1-78801-436-6
9 781788 014366 >

Carotenoid Esters in Foods

Physical, Chemical and Biological Properties

Adriana Z Mercadante University of Campinas, Brazil

Carotenoids are found in some food plants, flowers and animals, in free form and also esterified with fatty acids. Recent research has concentrated on the extent of carotenoid esters in these sources, how to measure their presence and the amount available for potential health effects. Focusing on the occurrence and assembly in foods, biosynthesis, analytical methods for identification and quantification, dietary intake and metabolism, the most recent research is represented and a balanced overview of what is known about carotenoid esters is provided. This book is a must have source for researchers in food science, nutrition and the food industry.

Hardback | 500 pages | 9781788012423 | 2019 | £179.00 | \$250.00

ISBN 978-1-78801-242-3
9 781788 012423 >

DNA Techniques to Verify Food Authenticity

Applications in Food Fraud

Malcolm Burns LGC Limited, UK | **Lucy Foster** Defra, UK | **Michael Walker** Michael Walker Consulting Ltd, UK

Describing the science behind DNA as a target analyte, its extraction, amplification, detection and quantitation as applied to the detection of food fraud and food crime, this book covers this topical and growing area post the horsemeat scandal. Worldwide authorities in the area have been brought together to provide comprehensive coverage of all issues ranging from sampling of DNA through to emerging techniques such as next generation sequencing. It will appeal to a two-fold market – food-testing laboratories worldwide and food policy professionals and regulatory organisations who use these techniques to back up legislation.

Hardback | 320 pages | 9781788011785 | 2019 | £149.00 | \$205.00

ISBN 978-1-78801-178-5
9 781788 011785 >

Eggs as Functional Foods and Nutraceuticals for Human Health

Jianping Wu University of Alberta, Canada

Often described as 'nature's perfect food', perceptions of egg consumption and human health have evolved substantially over the past decades. This book presents recent developments on the processing of eggs for nutritional, biomedical, functional food, nutraceutical and other value-added applications, as well as providing new evidence around egg consumption on cardiovascular diseases, metabolic syndrome, weight management, mental development, eye, muscle, and ageing health. It will appeal to food scientists, food chemists, researchers in human nutrition specialising in eggs and dairy nutrition, and those involved in egg production.

Hardback | 480 pages | 9781788012133 | 2019 | £179.00 | \$250.00

ISBN 978-1-78801-213-3
9 781788 012133 >

Food Contact Materials Analysis

Mass Spectrometry Techniques

Michele Suman Barilla S.p.A, Italy

Mass spectrometric techniques have developed to provide increasing solutions to solve problems in food processing and packaging. Even the smallest amount of contamination in food can cause a problem for food production companies, thus they are keen to find speedy and efficient quality control methods. This book outlines how ingredients and their interrelationship with processing and packaging have developed with the exploitation of mass spectrometry and gives practical protocols to stakeholders showing the flexibility of this technique. With huge relevance worldwide, it will appeal to food packaging scientists and mass spectrometry practitioners alike.

Hardback | 222 pages | 9781788011242 | 2019 | £149.00 | \$205.00

Handbook of Food Structure Development

Fotis Spyropoulos University of Birmingham, UK | **Aris Lazidis** University of Birmingham, UK |

Ian Norton University of Birmingham, UK

The most useful properties of food, i.e. those detected through sight, touch and taste, are a manifestation of the food's structure. Studies about how this structure develops or can be manipulated during food production and processing are a vital part of research in food science. This book provides, in detail, the status of research on food structure and how this has developed through the interplay between processing routes and formulation elements. With world class and up-to-date contributions, it brings current knowledge on the subject together and points towards some exciting areas of research for the future. Every chemistry, chemical engineering, food processing and food and nutrition department needs to have a copy.

Hardback | 450 pages | 9781788012164 | 2019 | £125.00 | \$175.00

Health Claims and Food Labelling

Sian Astley EUROFIN, UK

Increasing numbers of foods carry nutrition and/or health claims on their packaging. These need to be regulated in order to protect consumers from false claims, and to promote foods with proven health benefits. This title explores the use of nutrition and health claims around the world, the impact of legislation on consumers especially understanding of the terminology used, and likely developments in the future. It is a valuable reference for those in the food industry, as well as in the regulatory environment.

Hardback | 224 pages | 9781788010733 | 2019 | £149.00 | \$205.00

Legumes

Nutritional Quality, Processing and Potential Health Benefits

Maria Ángeles Martín-Cabrejas Universidad Autónoma de Madrid, Spain

Legumes have high potential for improving the nutritional quality of foods, but limited data on their bioactive compounds exists. This book provides a comprehensive overview of the antioxidant activity and health aspects of legumes. The international spread of contributors will describe the key factors that influence consumer acceptance of legumes in the diet, as well as the known functional properties of legumes and legume based food products. It will serve as an excellent and up-to-date reference for food scientists, food chemists, researchers in human nutrition, dietetics and the chemistry of natural compounds.

Hardback | 360 pages | 9781788011617 | 2019 | £169.00 | \$235.00

Mitigating Contamination from Food Processing

Catherine S Birch Food & Environmental Research Agency, UK | Graham A Bonwick Newcastle University, UK

Methods for identification and measurement of existing and newly discovered contaminants are required, especially those that are cheap, simple and rapid, so that testing may be more frequent within the food supply chain. It is also important to identify opportunities to prevent or minimise the formation of contaminants during various types of food processing, especially those recently introduced or proposed for use by the food and drink industries. This book captures recent developments in understanding the formation and occurrence of contaminants in a range of food materials, as well as advances in detection methods. It is aimed at graduate students studying Food Science and Technology or Food Engineering and food science professionals especially those working in food processing or analysis.

Hardback | 280 pages | 9781782629221 | 2020 | £149.00 | \$205.00

Nutrimetabonomics Principles and Techniques

Sandrine P Claus University of Reading, UK

Nutrimetabonomics offers insight into the effects of diet and nutrition on humans by measuring and mathematically modelling changes in the levels of products of metabolism found in human fluids and tissues. This book covers the whole process, from experiment design to data analysis and interpretation. Written by world experts in the field, it will appeal to those looking to gain an understanding of the technique and its practical aspects, from food scientists to biochemists.

Hardback | 250 pages | 9781782627777 | 2019 | £159.00 | \$220.00

Nutrition and Cancer Prevention

From Molecular Mechanisms to Dietary Recommendations

Thomas Prates Ong University of São Paulo, Brazil | Fernando Salvador Moreno University of São Paulo, Brazil

Cancer is a major global public health problem. Among different environmental and lifestyle factors contributing to cancer risk, diet is a key one. Written by an influential, international team of experts, this book presents and discusses current topics on nutrition and cancer prevention. It covers both nutritional influences on all cancers plus specific chapters on the commonly occurring cancers. Nutritional genomics-based studies show that some dietary components modulate carcinogenesis through complex cellular and molecular mechanisms. A better understanding of these different mechanisms is needed to establish more efficient dietary interventions for cancer prevention. This book will provide such an understanding, serving as an important book for all those working in nutritional health, food science and cancer research.

Hardback | 420 pages | 9781788013413 | 2019 | £179.00 | \$250.00

Rapid Antibody-based Technologies in Food Analysis

Richard O'Kennedy Dublin City University, Ireland

There is a worldwide problem with food contamination, with an increasing number of outbreaks, and food safety. Consequently, there is a need for rapid tracing of foods as well as requirements for food authentication. This book provides a description of antibody-based technologies used in food analysis. It focuses on key applications outlining the approaches used, their advantages and limitations, and future areas for development. An expert in the field has written each chapter and a number of case studies demonstrating the utility of each of the methods described is included. It is for researchers and scientists in the field who have to acquire, verify and use technologies for food analysis, food producers and processors, food safety and testing laboratories, and government agencies.

Hardback | 400 pages | 9781788013901 | 2019 | £179.00 | \$250.00

The Chemistry and Bioactive Components of Turmeric

Sreeraj Gopi Aurea Biolabs Private Limited, India | **Sabu Thomas** Mahatma Gandhi University, India | **Ajaikumar B. Kunnumakkara** Indian Institute of Technology Guwahati, India | **Bharat B. Aggarwal** Anti-inflammation Research Institute, USA | **Augustine Amalraj** Aurea Biolabs Private Limited, India

Turmeric is cultivated in tropical and sub-tropical regions around the world and used extensively as a colouring and flavouring agent. It is also one of the most popular medicinal herbs, with a wide range of pharmacological activities attributed mainly to curcuminoids and two related compounds, demethoxycurcumin and bisdemethoxycurcumin. This book brings together the research carried out in the area of the constituents obtained from turmeric such as curcuminoid, volatile oil, proteins and carbohydrates and their medicinal, nutraceutical and cosmetic applications. It starts from the isolation of components from turmeric and summarizes the chemistry of isolated compounds, the synthetic methodology to prepare them, various formulations of important components of turmeric to enhance the bioavailability and their biological activity. It is a comprehensive treatment of this important spice appealing to researchers and professionals in natural products and nutraceuticals and food chemists.

Hardback | 450 pages | 9781788015554 | 2020 | £179.00 | \$250.00

ISBN 978-1-78801-555-4

9 781788 015554 >

The Maillard Reaction

2nd Edition

Justine Cottam University of Canterbury, New Zealand | **Sian E Fayle** | **Juliet A Gerrard** University of Auckland, New Zealand

It is a little over 100 years since the Maillard reaction was first described. Despite decades of research since then, the products of the reaction and the mechanistic pathways leading to their formation are being gradually unravelled. It combines comprehensive information regarding the various methods that are employed in the analysis of Maillard products with a discussion of the advantages and limitations of those methods. This fully updated, revised and expanded version of the original volume includes a greater focus on the impact of the Maillard reaction on food, including flavour, texture, nutritional quality and aspects of food safety. It will be useful for both new and experienced researchers who are involved in solving the mysteries and complexities of Maillard chemistry.

Hardback | 200 pages | 9781782629108 | 2019 | £123.00 | \$170.00

ISBN 978-1-78262-910-8

9 781782 629108 >

Tomato Chemistry, Industrial Processing and Product Development

Sebastiano Porretta Experimental Station for the Food Preserving Industry, Italy

This book looks at the many changes that are taking place in the tomato market and industry; producers are combining origin, tradition, territory, quality, service and supply chain to adapt to the needs of the new consumers. It deals with the topics that are pertinent to the current industry, for example rheology and mechanical properties; origin determination; innovation and new product development; volatile compounds and aroma; functional and healthy compounds; and sustainability and traditional products. Providing a comprehensive overview of the actual tomato industry; how it ensures product authenticity; consumer demand for new products; the presence of bio-active substances able to prevent chronic diseases (carotenoids, phenolic and flavonoids); and how to convert industrial waste into added value by-products; it will appeal to professionals and food product developers.

Hardback | 320 pages | 9781788013963 | 2019 | £159.00 | \$220.00

ISBN 978-1-78801-396-3

9 781788 013963 >

Vitamin E

Chemistry and Nutritional Benefits

Etsuo Niki University of Tokyo, Japan

This book provides an overview of the state-of-the-art of the chemistry of vitamin E with regards properties and functions and also nutritional benefits. It summarizes information on the role and activity of vitamin E, the current understanding of the advantages and limitations of vitamin E, and also its application in promotion of health and prevention of diseases. Based on sound, solid scientific evidence, this is a timely addition to the literature as the centennial anniversary of the discovery of this important vitamin approaches.

Hardback | 400 pages | 9781788012409 | 2019 | £179.00 | \$250.00

ISBN 978-1-78801-240-9
9 781788 012409 >

Professional Reference

Coffee

Complete Set

Adriana Farah Universidade Federal do Rio de Janeiro, Brazil

Hardback | 1150 pages | 9781782621065 | 2019 | £180.00 | \$250.00

ISBN 978-1-78262-106-5
9 781782 621065 >

Coffee

Production, Quality and Chemistry

Adriana Farah Universidade Federal do Rio de Janeiro, Brazil

Coffee is one of the most popular drinks in the world but how does the chemistry influence the quality and what are the health advantages or disadvantages from consuming it? This book is unique in covering coffee production, quality, chemistry, and the health implications from its consumption in one volume. Written by an international collection of contributors in the field who concentrate on coffee research, it is aimed at advanced undergraduates, postgraduates and researchers. It provides an accessible reference to the current research in the field and information on the health aspects for nutritionists and other health professionals.

Hardback | 718 pages | 9781782620044 | 2019 | £99.99 | \$140.00

ISBN 978-1-78262-004-4
9 781782 620044 >

Coffee

Consumption and Health Implications

Adriana Farah Universidade Federal do Rio de Janeiro, Brazil

Coffee is one of the most popular drinks in the world but what are the health advantages or disadvantages from consuming it? This book covers how health is influenced by the consumption of coffee from protective effects to potential contributions of bioactive compounds to health and potential risks involved. Written by an international collection of contributors in the field who concentrate on coffee research, it is edited expertly to ensure consistency and organization across the chapters.

Hardback | 542 pages | 9781788014977 | 2019 | £99.99 | \$140.00

Agents and representatives

China, Taiwan & Hong Kong

Wayne Tian | Royal Society of Chemistry

5th Floor, South Block, Tower C,
Raycom InfoTech Park,
2 Kexueyuan South Road,
Haidian District,
Beijing 100190, China
Tel 00 86 1391 091 3625
Email tianw@rsc.org

Eastern Europe

Radek Janousek | Publishers' Representative

Marek Lewinson | Publishers' Representative

Bohaterewicza 3 m. 45 | 03-982 | Warszawa | Poland
Mobile +420 602 294 014 | Fax +48 22 6714819
Email radek@mareklewinson.com
Website www.mareklewinson.com

India

Sara Books Pvt Ltd,

302 A , Vardaan House,
7/28, Ansari Road, Daryaganj,
New Delhi - 110002.
India.

Email ravindrasaxena@sarabooksindia.com

Mexico, Central & South America and the Caribbean

Cranbury International | Publishers' Representative

7 Clarendon Avenue
Suite 2
Montpelier, Vermont 05602
Tel 001 802 223 6565
Fax 001 802 223 6824
Email sam@cranburyinternational.com

Royal Society of Chemistry | Books | rsc.li/books

Middle East, North Africa & South East Europe

Bill Kennedy | Claire de Gruchy | Publishers' Representatives

Avicenna Partnership Ltd
PO Box 501 | Witney | Oxfordshire | OX28 9JL | United Kingdom

Bill Kennedy: Egypt, Lebanon, UAE, Bahrain, Oman, Qatar, Iraq,
Libya, Saudi Arabia, Sudan, Yemen & Kuwait

Tel +44 (0) 7802 244457

Email AvicennaBK@gmail.com

Claire de Gruchy: Greece, Cyprus, Malta, Turkey, Morocco,
Tunisia, Algeria, Jordan, Palestine & Israel

Tel +44 (0) 7771 887843

Email claire_degruchy@yahoo.co.uk

Pakistan

Tahir Lodhi | Publishers' Representative

14-G Canalberg H.S. | Multan Road
Lahore 53700 | Pakistan

Tel +042 35292168

Mobile +0300 8419436

Fax +042 35882651

Email tahirlodhi@gmail.com

Singapore, Indonesia, Philippines, Thailand, Vietnam, Cambodia, Laos, Malaysia & Brunei

Ian Pringle | Publishers' Representative

APD Singapore Pte Ltd
52 Genting Lane #06-05 | Ruby Land Complex Block 1 Singapore
349560

Tel +65 6749 3551

Fax +65 6749 3552

Email ian@apdsing.com

South Korea

Ms Sunny Cheong

Wise Book Solutions
#1607 Daewoo Freshia
143 Dongil-Ro (Sungsoo-Dong2Ga)
Sungdong-Ku | Seoul | 04799 | Korea
Tel +82 2 499 4301 | Fax +82 2 499 4301
Email sunnycheong88@naver.com

South Africa, Botswana, Lesotho and Namibia

Juta and Company Ltd
1st Floor | Sunclare Building
21 Dreyer Street, Claremont, 7708 | South Africa
PO Box 14373

Lansdowne 7779, Cape Town | South Africa
www.juta.co.za

Tel +27 (21) 659 2300

Fax +27 (21) 659 2360

Email msymington@juta.co.za

Email orders@juta.co.za

Royal Society of Chemistry contacts

Books sales enquiries

For sales enquiries, translation requests and inspection copy information, please contact your regional representative.

Sara Bowler | Senior Books Sales Executive

Tel +44 (0) 1223 432499

Fax +44 (0) 1223 426017

Mobile +44 (0) 7768 669543

Email bowlers@rsc.org

Sales Support

Tel +44 (0) 1223 432496

Fax +44 (0) 1223 426017

Email booksales@rsc.org

Ordering information

Postage

Postage charges are applicable - there is a postage and handling charge of £3.50 per item ordered up to a maximum postage charge of £14.00 for UK purchases. For non-UK residents postage is calculated on weight based on destination.

All trade partners should provide details of a UK based freight forwarder.

Credit cards

Customers may purchase Royal Society of Chemistry publications using credit card facilities for purchases up to £8,000.

Royal Society of Chemistry members

Non-member prices quoted. Royal Society of Chemistry members are entitled to 35% discount on most of our publications. Details are available from our website or contact the Royal Society of Chemistry.

For more information please contact

Royal Society of Chemistry | Thomas Graham House
Science Park | Milton Road | Cambridge
CB4 0WF | UK

Tel +44 (0)1223 420066

Fax +44 (0)1223 420247

Email books@rsc.org

Website www.rsc.org

Ordering enquiries

Customers in USA and Canada should order from our distributor:

Ingram Publisher Services
Customer Service, Box 631 | 14 Ingram Blvd
La Vergne, TN 37086 | USA

ipage.ingramcontent.com

Tel +1 (866) 400 5351

Fax +1 (800) 838 1149

Email ips@ingramcontent.com

The customer service hours of operation are
Monday - Friday, 8.00 am. - 5.00 pm. CST

ACCESS (automated stock check and ordering line)

+1 (800) 961 8031

Royal Society of Chemistry assigned Toll Free number

+1 (888) 790 0428

All other customers should send their orders to:

Marston Book Services Ltd
160 Eastern Avenue | Milton Park | Abingdon
Oxfordshire | OX14 4SB | UK

Trade

Tel +44 (0) 1235 465576

Fax +44 (0) 1235 465555

Email orders trade.orders@marston.co.uk

Email enquiries trade.enquiries@marston.co.uk

Direct/Individual sales

Tel +44 (0) 1235 465577

Fax +44 (0) 1235 465556

Email orders direct.orders@marston.co.uk

Email enquiries direct.enquiries@marston.co.uk

Website www.marston.co.uk

Royal Society of Chemistry
www.rsc.org

Registered charity number: 207890
© Royal Society of Chemistry 2018

Thomas Graham House
Science Park, Milton Road
Cambridge, CB4 0WF, UK

T +44 (0) 1223 420066

Burlington House
Piccadilly, London
W1J 0BA, UK

T +44 (0) 20 7437 8656

International offices

Beijing, China
Shanghai, China
Berlin, Germany
Bangalore, India

Tokyo, Japan
Philadelphia, USA
Washington, USA