

The book was found

Campbell Essential Biology With Physiology (5th Edition)

Synopsis

NOTE: You are purchasing a standalone product; MasteringBiology does not come packaged with this content. If you would like to purchase both the physical text and MasteringBiology search for ISBN-10: 032196750X/ ISBN-13: 9780321967503. That package includes ISBN-10: 0321967674//ISBN-13: 9780321967671 and ISBN-10: 0134001389/ISBN-13: 9780134001388. For non-majors/mixed biology courses. Helping students understand why biology matters Campbell Essential Biology makes biology interesting and understandable for non-majors biology students. This best-selling textbook, known for its scientific accuracy, clear explanations, and intuitive illustrations, has been revised to further emphasize the relevance of biology to everyday life, using memorable analogies, real-world examples, conversational language, engaging new Why Biology Matters photo essays, and more. New MasteringBiology activities engage students outside of the classroom and help students develop scientific literacy skills. Also available with MasteringBiology MasteringBiology is an online homework, tutorial, and assessment product that improves results by helping students quickly master concepts. Students benefit from self-paced tutorials that feature immediate wrong-answer feedback and hints that emulate the office-hour experience to help keep students on track. With a wide range of interactive, engaging, and assignable activities, many of them contributed by Essential Biology authors, students are encouraged to actively learn and retain tough course concepts. New MasteringBiology activities for this edition include • videos that help students efficiently review key topics outside of class, • Evaluating Science in the Media • activities that help students to build science literacy skills, and • Scientific Thinking • coaching activities that guide students in understanding the scientific method.

Book Information

Paperback: 752 pages

Publisher: Pearson; 5 edition (February 7, 2015)

Language: English

ISBN-10: 0321967674

ISBN-13: 978-0321967671

Product Dimensions: 9.6 x 1.1 x 10.7 inches

Shipping Weight: 3.7 pounds (View shipping rates and policies)

Average Customer Review: 4.1 out of 5 stars See all reviews (168 customer reviews)

Best Sellers Rank: #6,349 in Books (See Top 100 in Books) #18 in Books > Textbooks > Science

& Mathematics > Biology & Life Sciences > Anatomy & Physiology #20 inÂ Books > Textbooks > Science & Mathematics > Biology & Life Sciences > Biology #32 inÂ Books > Science & Math > Biological Sciences > Anatomy

Customer Reviews

Whoever thought it was a good idea to make this thick book a softcover, I tell you: it was not. The sheer weight of this book, combined with the thin, slippery cover, makes it difficult to hold onto the book. Additionally, for whatever reason, whenever I put this textbook into my messenger bag (a regular messenger bag, nothing special), it always ends up bent and wedged under my other books. It's hard to even pull it out because there's no friction. I try to keep my things nice, but this book was the only one in my possession with dog ears and crinkles after merely one semester of use. Asides from the obvious issue, this book was very informational and to the point, and it explained difficult aspects of biology in such a simple, succinct manner that I learned more from it than I did in many of my previous textbooks. I know I might be unfair if there is a hardcover available, but if there is not, this book can be a hassle. Get the hardcover.

I ordered this book but WITH the lab codes and guess what? They did not work. If you need the lab codes for your class DO NOT buy from , they are charging you for something that doesn't even work! The book was fine but I ordered it for the lab codes and was more than upset when I had to rebuy the codes for \$50.

Just so you're aware, the rental version of this textbook does not include supplementary materials like access codes or e-text. I ordered this textbook once and had to return it because of that fact (although if you dig through the product description, you will find they warn you of that). Just a heads up though if you're looking for the text with an access code, they offer it under another listing, but the rental version will charge you twice the money for the same exact product as listed here (and it will not include an access code, although the product description states repeatedly that it does). If you're still interested in spending twice the money to rent the same textbook as listed here (or if you're interested in *buying* the access code package), you can find that product here: ISBN-13: 978-0321967503...Also, there's no number to call if you have trouble. :)

I purchased this book for a biology class that I took, it has all the fundamentals needed to learn biology. I would recommend this book to anyone taking biology or to anyone looking to learn more

about the topic.

An excellent textbook, and buying one edition back saved me a lot of money. It's in great condition, clean and with almost no writing or marks of any kind in it, so I might even be able to get a bit of money back by selling it when the semester ends. It was also packed unusually well, in an over-sized box with foam inserts to protect it. But best of all, it arrived quickly, which I urgently needed because of how late I ordered it.

The information contained within this textbook covers a great deal of biology sciences, from evolution of various species to environmental sciences regarding the earth. The text is easy to understand, has chapter quizzes at the end of each chapter, and has additional information that can be accessed through the internet.

I never liked Biology in high school but I will say that I truly loved this class and kept this book, did not sell it back as there is so much interesting information in it that I know I will still go back and read for a long time. I enjoyed the class as well and got an A in both Biology classes because I really did enjoy it that much.

So, it is a college bio 100 book. That is essentially all I can say about it. It is in brand new condition. The price was \$140 less than my school bookstore (the book store rental price was the price I paid for it here). Only con would be that it is paperback. Whoever said "Let's cut corners and get this book made with a paper cover" needs to be examined. With over 650 pages it needs something to keep it sturdy... Overall: Great new book.

[Download to continue reading...](#)

Campbell Essential Biology with Physiology (5th Edition) Campbell Essential Biology with Physiology (4th Edition) Endocrine and Reproductive Physiology: Mosby Physiology Monograph Series (with Student Consult Online Access), 4e (Mosby's Physiology Monograph) Renal Physiology: Mosby Physiology Monograph Series (with Student Consult Online Access), 5e (Mosby's Physiology Monograph) Campbell Essential Biology (6th Edition) Campbell Biology: Concepts & Connections (8th Edition) Kaplan GRE Subject Test: Biology (Kaplan GRE Biology) 5th edition Laboratory Manual for Anatomy & Physiology (6th Edition) (Anatomy and Physiology) Pulmonary Physiology, 7th Edition (Lange Physiology) Human Anatomy & Physiology Plus MasteringA&P with eText -- Access Card Package (9th Edition) (Marieb, Human Anatomy and

Physiology with Mastering A&P) Human Anatomy & Physiology Laboratory Manual, Cat Version
Plus MasteringA&P with eText -- Access Card Package (12th Edition) (Marieb & Hoehn Human
Anatomy & Physiology Lab Manuals) Physiology: with STUDENT CONSULT Online Access, 5e
(Costanzo Physiology) Respiratory Care Anatomy and Physiology: Foundations for Clinical
Practice, 3e (Respiratory Care Anatomy & Physiology) Respiratory Physiology: A Clinical Approach
(Integrated Physiology) Guyton and Hall Textbook of Medical Physiology, 13e (Guyton Physiology)
Clinical Physiology of Acid-Base and Electrolyte Disorders (Clinical Physiology of Acid Base &
Electrolyte Disorders) ACSM's Resources for Clinical Exercise Physiology: Musculoskeletal,
Neuromuscular, Neoplastic, Immunologic and Hematologic Conditions (Acsms Resources for the
Clinical Exercise Physiology) Princeton Review Anatomy and Physiology Coloring Books to
Accompany Tortora's Principles of Anatomy and Physiology Cardiopulmonary Anatomy &
Physiology: Essentials for Respiratory Care, 5th Edition Workbook to Accompany Cardiopulmonary
Anatomy and Physiology: Essentials for Respiratory Care, 5th Edition

[Dmca](#)