

Food
science

New books

from the Royal Society of Chemistry

Our books publishing programme supports scientists, researchers, students and teachers with high quality, internationally respected chemical science titles spanning the breadth of our subject.

The books we're publishing in 2018 cover the core disciplines, related fields and emerging topics such as chemical biology and functional food. Contributions come from all over the world, from leading researchers including Emma Raven, Mark Vrakking, Jintao Zhang and Bill Price.

More books for established series...

It's been 10 years since the first book in our Catalysis series – *Carbons and Carbon Supported Catalysts in Hydroprocessing* – hit the shelves. Since then, the series has grown to include over 30 titles, and there are five more joining the series this year. Head to page 54 to read more.

The successful Soft Matter and New Developments in NMR series celebrate their fifth birthday in 2018. We're adding new books to these series providing first rate resources for researchers.

...and the start of something new

Joining the collection in 2018:

Biomaterials Science

Inorganic Materials

Advances in Chemistry Education

And finally...

Discover the science behind your favourite chocolate, and read about the horse who came to dinner in the latest books to join our popular science collection.

There's much more to discover inside, including the chance to find out more about some of our authors. Look out for Q&As as you read.

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 Senior Sales Executive, Books

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

A guide to our book types

Book series

Ongoing, in-depth coverage of hot topics and developments in key fields of research.

Professional reference

Accessible overviews of advances in contributing authors' respective fields. Provide global coverage.

Conference proceedings

Snapshots of the latest developments in a given field from international symposia.

Textbooks

Supplementary course material for undergraduate and postgraduate study in the chemical sciences.

Popular science

Lighter reads offering informative summaries of a wide range of chemical science subjects.

Specialist periodical reports (SPRs)

The latest research in a particular field, expertly reviewed and curated for a balanced perspective.

Part of our eBook collection

Available as an eBook from selected online booksellers

Ways to buy

Digital options

The complete eBook collection is over 1,350 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 – minimum spend £1,000. Find out more

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

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 food packaging to nutrition and allergens. This year, look out for books on the principles of nutrimentabonomics, food labelling and food contact materials analysis.

Five minutes with...

Name Siân Astley

Affiliation EuroFIR AISBL

Editor *Health Claims and Food Labelling*

Book publication date June 2018

ISBN 9781788010733

Why did you become a scientist?

Several reasons. I was good at it, it was interesting and my grades were not good enough to be a vet. In fact, I am not sure I had any idea what research was about, certainly I wasn't offered any advice about it in school and I don't recall wanting to pursue a career because of any heroes. To the horror of some of my more organised colleagues, I have never planned my career; I have ended up doing what I do because I was interested and willing to take a risk, and work hard to make things work, especially if someone said it couldn't be done.

Book series

Professional reference

Specialist periodical reports (SPRs)

Conference proceedings

Textbooks

Popular science

What are your research priorities at the moment?

The projects I am working on, which means consumer-generated data, exploitation of food waste, food allergy, food labelling, etc. and how these can best be used to benefit everyone.

Tell me about your book

The book came about because of new EU law on food information to consumers and the culmination of several EU-funded projects (including BACCHUS and CYMBOL) that offer insights into the putative health benefits of bioactive (non-nutrient) compounds in foods and how consumers use the information provided via packaging. However, food labelling and health claim legislation is different across the globe. The aim is to provide a practical introduction for those exploring these aspects of food labelling.

In your opinion, what is the biggest unanswered question in chemistry?

Us. Humans. We are a bunch of fairly well understood chemical reactions in a bag of water and yet we understand so little about how individuals function.

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 Cheese Chemistry

Manufacture and Ripening

J J Sheehan Teagasc Food Research Centre, Ireland

The manufacture of cheese is a global industry, with production and consumption continuing to increase. Giving a fresh perspective on cheese science, this title provides a specific focus on the chemistry of the complexities of cheese manufacture and ripening. With a multidisciplinary approach, drawing on soft matter theory and material sciences, this book is unique in the breadth of information presented. Written by recognised experts in the field, it will be a great source of information for researchers and practitioners in food science.

Hardback | 352 pages | 9781788011051 | 2019 | £169.00 | \$237.00

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 last 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 specialised 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 | \$251.00

Cereal Grain-based Functional Foods

Carbohydrate and Phytochemical Components

Trust Beta University of Manitoba, Canada | **Mary Ellen Camire** University of Maine, USA

The last decade has seen much new research into determining which carbohydrates and phytochemicals are present in grains, and how to make these nutritionally available. This book covers the chemical composition of cereal grains, with special emphasis on new techniques to improve their functionality. Including topics such as the composition and functionality of oligosaccharides and sugars, polysaccharide types, and the role and definition of dietary fibre, this title provides researchers, clinicians and students with a comprehensive compendium on aspects of whole grain components.

Hardback | 352 pages | 9781788011488 | 2018 | £169.00 | \$237.00

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 | 288 pages | 9781788011242 | 2018 | £149.00 | \$209.00

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 | 2018 | £179.00 | \$251.00

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 | 2018 | £149.00 | \$209.00

Non-extractable Polyphenols and Carotenoids

Importance in Human Nutrition and Health

Fulgencio Saura-Calixto ICTAN-CSIC, Spain | **Jara Pérez-Jiménez** ICTAN-CSIC, Spain

Polyphenols are the most abundant antioxidants in our diet and are widespread constituents of fruits, vegetables, cereals, dry legumes, chocolate, and beverages such as tea, coffee and wine. Recent research has shown that non-extractable polyphenols are a major part of dietary polyphenols and improving our knowledge of intakes and physiological properties of these will be useful for a better understanding of the potential health effects of dietary polyphenols. Aimed at food chemists and scientists, this will be the first book to cover this important area.

Hardback | 300 pages | 9781788011068 | 2018 | £149.00 | \$209.00

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 | 2018 | £159.00 | \$223.00

Steviol Glycosides

Cultivation, Processing, Analysis and Applications in Food

Ursula Wölwer-Rieck Friedrich-Wilhelms-Universität Bonn, Germany

The visibility of the plant *Stevia rebaudiana* has increased in the last few years due to its sweet constituents called steviol glycosides. As they were approved all over the world as food additives in the category sweetener, they received more attention and their use in food has increased significantly. This book presents some of the new techniques for growing stevia which have resulted in varieties with interesting steviol glycoside profiles, new techniques to analyse the content of sweeteners in different matrices, the use of the sweeteners in new food formulations and last but not least totally new manufacturing methods to produce well tasting sweeteners. Unique in the breadth of information presented, this book will appeal food scientists, analytical chemists and health professionals.

Hardback | 250 pages | 9781782628309 | 2018 | £149.00 | \$209.00

Professional Reference

Coffee

Chemistry, Quality and Health Implications

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 | 300 pages | 9781782620044 | 2018 | £59.99 | \$84.00

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

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

Cell +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

USA and Canada

Martin Hill | Publishers' Representative

Martin P. Hill Consulting

122 W 27th St, 10th Fl

New York, NY 10001, USA

Tel +1 (212) 933 1409

Fax +1 (646) 514 7541

Email mhill@mphconsult.com

Mexico, Central & South America and the Caribbean

Cranbury International | Publishers' Representative

7 Clarendon Avenue

Suite 2

Montpelier, Vermont 05602

United States

Tel 001 802 223 6565

Fax 001 802 223 6824

Email eatkin@cranburyinternational.com

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 2016

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

São Paulo, Brazil
Beijing, China
Shanghai, China
Berlin, Germany

Bangalore, India
Tokyo, Japan
Philadelphia, USA
Washington, USA