

Liste des revues - Royal Society of Chemistry

ISSN	Titre	Date début	Date fin
2050-5558	Abstracts of chemical papers A, Pure chemistry	1924	1925
0269-3305	Abstracts of the proceedings of the Chemical Society	1885	1889
0001-5393	Acta chemica Scandinavica (1947)	1947	1973
0904-213X	Acta chemica Scandinavica (1989)	1989	1999
0904-6437	Acta chemica Scandinavica A, Physical and inorganic chemistry	1986	1988
0904-6445	Acta chemica Scandinavica B, Organic chemistry and biochemistry	1986	1988
0302-4377	Acta chemica Scandinavica Series A, Physical and inorganic chemistry	1974	1985
0302-4369	Acta chemica Scandinavica Series B, Organic chemistry and biochemistry	1974	1985
0142-7318	Aliphatic and related natural product chemistry	1977	1981
0305-618X	Aliphatic chemistry	1974	1978
0302-4164	Aliphatic, alicyclic, and saturated heterocyclic chemistry. Part I. Aliphatic Chemistry	1970	1973
0305-9707	Alkaloids	1970	1983
0003-2654	Analyst	1876	2010
1359-7337	Analytical communications	1996	1999
1759-9660	Analytical methods	2009	2010
0144-557X	Analytical proceedings	1980	1995
0306-1353	Annual reports on analytical atomic spectroscopy	1971	1985
0365-6217	Annual Reports on the Progress of Chemistry	1904	1967
0069-3022	Annual reports on the progress of chemistry Section A, General, physical and inorganic chemistry	1967	1972
0308-6003	Annual reports on the progress of chemistry Section A, Physical and inorganic chemistry	1973	1978
0069-3030	Annual reports on the progress of chemistry Section B, Organic chemistry	1967	2010
0260-1826	Annual reports on the progress of chemistry. Part C, Physical chemistry	1980	2010
0260-1818	Annual reports on the progress of chemistry. Section A, Inorganic chemistry	1980	2010
0940-483X	Berichte der Bunsen-Gesellschaft	1991	1998
0005-9021	Berichte der Bunsengesellschaft für Physikalische Chemie	1963	1990
0301-0708	Biosynthesis	1971	1981
0365-9259	British chemical abstracts A, Pure chemistry	1926	1936
0140-1475	British chemical abstracts All, Organic chemistry	1937	1937

0140-1483	British chemical abstracts AIII, Biochemistry	1937	1937
0140-1092	British chemical abstracts. AI. General, physical, and inorganic chemistry	1937	1937
1359-7345	Chemical communications (1996)	1996	2010
0009-241X	Chemical communications (London)	1965	1968
2041-6520	Chemical science	2010	2010
0306-0012	Chemical Society reviews	1972	2010
e-ISSN 110	Chemistry education research and practice	2000	2010
0009-3106	Chemistry in Britain	1965	2003
1473-7604	Chemistry world	2004	2010
1350-4894	Contemporary organic synthesis	1994	1997
e-ISSN : 146	CrystEngComm	1999	2010
1470-479X	Dalton	2000	2000
1477-9226	Dalton Transactions	2003	2010
0366-9033	Discussions of the Faraday Society	1947	1971
0013-1350	Education in Chemistry	1964	2010
1754-5692	Energy and environmental science	2008	2010
1359-6640	Faraday discussions	1991	2010
0301-7249	Faraday discussions of the Chemical Society	1972	1991
0301-5696	Faraday symposia of the Chemical Society	1972	1984
2042-6496	Food and function	2010	2010
0141-2140	General and synthetic methods	1976	1992
e-ISSN : 146	Geochemical Transactions	2000	2003
1463-9262	Green chemistry	1999	2010
1757-9694	Integrative biology	2009	2010
1350-7583	Issues in environmental science and technology	1994	2010
0368-3958	Journal of the Royal Institute of Chemistry	1950	1964
2051-1663	Journal and proceedings	1920	1943
2051-1647	Journal and proceedings (Royal Institute of Chemistry of Great Britain and Ireland)	1944	1949
2051-1620	Journal and proceedings of the Royal Institute of Chemistry	1949	1949
0267-9477	Journal of analytical atomic spectrometry	1986	2010
0308-2342	Journal of chemical research	1977	1999
0308-2350	Journal of chemical research. Miniprint	1977	2003
1464-0325	Journal of environmental monitoring	1999	2010
0959-9428	Journal of materials chemistry	1991	2010
2050-5442	Journal of the Chemical Society (1862)	1862	1877
0368-1769	Journal of the Chemical Society (1924)	1924	1965
0022-4944	Journal of the Chemical Society A, Inorganic, physical, theoretical	1966	1971
0045-6470	Journal of the Chemical Society B, Physical organic	1966	1971

0022-4952	Journal of the Chemical Society C, Organic	1966	1971
0022-4936	Journal of the Chemical Society, Chemical Communications	1972	1995
1472-7773	Journal of the Chemical Society, Dalton Transactions	2001	2002
0300-9246	Journal of the Chemical Society, Dalton transactions	1972	1999
0300-9599	Journal of the Chemical Society, Faraday Transactions I	1972	1989
0300-9238	Journal of the Chemical Society, Faraday transactions II	1972	1989
0300-922X	Journal of the Chemical Society, Perkin transactions I	1972	1999
0300-9580	Journal of the Chemical Society, Perkin transactions II	1972	1999
1472-7781	Journal of the Chemical Society, Perkin transactions 1 (2001)	2001	2002
1472-779X	Journal of the Chemical Society, Perkin Transactions 2 (2001)	2001	2002
0368-1645	Journal of the Chemical Society, Transactions	1878	1923
0590-9791	Journal of the Chemical Society. Abstracts	1878	1924
0956-5000	Journal of the Chemical Society. Faraday transactions	1990	1998
****	Jubilee of the Chemical Society	1896	1896
1473-0197	Lab on a chip	2001	2010
0370-5455	Lectures, Monographs, and Reports	1949	1960
2040-2503	MedChemComm	2010	2010
0269-3127	Memoirs and proceedings of the Chemical Society of London	1843	1847
0269-3119	Memoirs of the Chemical Society of London	1841	1843
1756-5901	Metallomics	2009	2010
1742-206X	Molecular biosystems	2005	2010
2040-3364	Nanoscale	2009	2010
0265-0568	Natural product reports	1984	2010
1144-0546	New journal of chemistry	1987	2010
0398-9836	Nouveau journal de chimie	1977	1986
1477-0520	Organic & biomolecular chemistry	2003	2010
1463-9076	PCCP (Physical chemistry chemical physics)	1999	2010
1470-4358	Perkin 1	2000	2000
1470-1820	Perkin 2	2000	2000
0956-1250	Pesticide outlook	1989	2003
1474-905X	Photochemical & photobiological sciences	2002	2010
e-ISSN : 146	PhysChemComm	1998	2003
1759-9954	Polymer chemistry	2010	2010
0306-1396	Proceedings of the analytical division of the Chemical Society	1975	1979

0269-3135	Proceedings of the Chemical Society (1890)	1891	1914
0369-8718	Proceedings of the Chemical Society (1957)	1957	1964
0269-3143	Proceedings of the Chemical Society of London	1841	1843
2051-168X	Proceedings of the Institute of Chemistry of Great Britain and Ireland	1877	1919
2050-828X	Proceedings of the Society for Analytical Chemistry	1964	1971
0037-9697	Proceedings of the Society for Analytical Chemistry. Analytical Division. Chemical Society	1972	1974
0009-2681	Quarterly Reviews	1947	1971
0035-8940	RIC Reviews	1968	1971
0557-403X	Royal Institute of Chemistry, Lecture Series	1961	1967
0300-9963	Selected annual reviews of the analytical sciences	1971	1976
1744-683X	Soft matter	2005	2010
0370-9302	Special Discussions of the Faraday Society	1970	1970
2050-8425	Symposia of the Faraday Society	1967	1971
0300-5992	Terpenoids and steroids	1969	1981
1743-6893	The quarterly journal of the Chemical Society of London	1849	1862
0014-7672	Transactions of the Faraday Society	1905	1971
0372-8382	Zeitschrift für Elektrochemie	1952	1962
0372-8323	Zeitschrift für Elektrochemie und Angewandte Physikalische Chemie	1904	1951