

Fundamentals of General, Organic, and Biological Chemistry (7th Edition)

By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine

[Download now](#)

[Read Online](#)

Fundamentals of General, Organic, and Biological Chemistry (7th Edition)

By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine

Fundamentals of General, Organic, and Biological Chemistry by McMurry, Ballantine, Hoeger, and Peterson provides background in chemistry and biochemistry with a relatable context to ensure students of all disciplines gain an appreciation of chemistry's significance in everyday life.

Known for its clarity and concise presentation, this book balances chemical concepts with examples, drawn from students' everyday lives and experiences, to explain the quantitative aspects of chemistry and provide deeper insight into theoretical principles. The **Seventh Edition** focuses on making connections between General, Organic, and Biological Chemistry through a number of new and updated features — including all-new Mastering Reactions boxes, Chemistry in Action boxes, new and revised chapter problems that strengthen the ties between major concepts in each chapter, practical applications, and much more.

NOTE: this is just the standalone book, if you want the book/access card order the ISBN below:

032175011X / 9780321750112 Fundamentals of General, Organic, and Biological Chemistry Plus MasteringChemistry with eText -- Access Card Package

Package consists of:

0321750837 / 9780321750839 Fundamentals of General, Organic, and Biological Chemistry

0321776461 / 9780321776464 MasteringChemistry with Pearson eText -- Valuepack Access Card -- for Fundamentals of General, Organic, and Biological Chemistry

[Download Fundamentals of General, Organic, and Biological C ...pdf](#)

 [Read Online Fundamentals of General, Organic, and Biological ...pdf](#)

Fundamentals of General, Organic, and Biological Chemistry (7th Edition)

By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine

Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine

Fundamentals of General, Organic, and Biological Chemistry by McMurry, Ballantine, Hoeger, and Peterson provides background in chemistry and biochemistry with a relatable context to ensure students of all disciplines gain an appreciation of chemistry's significance in everyday life.

Known for its clarity and concise presentation, this book balances chemical concepts with examples, drawn from students' everyday lives and experiences, to explain the quantitative aspects of chemistry and provide deeper insight into theoretical principles. The **Seventh Edition** focuses on making connections between General, Organic, and Biological Chemistry through a number of new and updated features — including all-new Mastering Reactions boxes, Chemistry in Action boxes, new and revised chapter problems that strengthen the ties between major concepts in each chapter, practical applications, and much more.

NOTE: this is just the standalone book, if you want the book/access card order the ISBN below:

032175011X / 9780321750112 Fundamentals of General, Organic, and Biological Chemistry Plus MasteringChemistry with eText -- Access Card Package

Package consists of:

0321750837 / 9780321750839 Fundamentals of General, Organic, and Biological Chemistry

0321776461 / 9780321776464 MasteringChemistry with Pearson eText -- Valuepack Access Card -- for Fundamentals of General, Organic, and Biological Chemistry

Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine Bibliography

- Sales Rank: #37975 in Books
- Brand: Prentice Hall
- Published on: 2012-01-12
- Ingredients: Example Ingredients
- Original language: English
- Number of items: 1
- Dimensions: 10.97" h x 1.45" w x 8.75" l, 4.80 pounds
- Binding: Hardcover
- 992 pages

[Download Fundamentals of General, Organic, and Biological C ...pdf](#)

 [Read Online Fundamentals of General, Organic, and Biological ...pdf](#)

Download and Read Free Online Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine

Editorial Review

About the Author

John McMurry, educated at Harvard and Columbia, has taught approximately 17,000 students in general and organic chemistry over a 30-year period. A Professor of Chemistry at Cornell University since 1980, Dr. McMurry previously spent 13 years on the faculty at the University of California at Santa Cruz. He has received numerous awards, including the Alfred P. Sloan Fellowship (1969–71), the National Institute of Health Career Development Award (1975–80), the Alexander von Humboldt Senior Scientist Award (1986–87), and the Max Planck Research Award (1991).

David S. Ballantine received his B.S. in Chemistry in 1977 from the College of William and Mary in Williamsburg, VA, and his Ph.D. in Chemistry in 1983 from the University of Maryland at College Park. After several years as a researcher at the Naval Research Labs in Washington, DC, he joined the faculty in the Department of Chemistry and Biochemistry of Northern Illinois University, where he has been a professor since 1989. He was awarded the Excellence in Undergraduate Teaching Award in 1998 and has been departmental Director of Undergraduate Studies since 2008. In addition, he is the coordinator for the Introductory and General Chemistry programs, and is responsible for supervision of the laboratory teaching assistants.

Carl A. Hoeger received his B.S. in Chemistry from San Diego State University and his Ph.D. in Organic Chemistry from the University of Wisconsin, Madison in 1983. After a postdoctoral stint at the University of California, Riverside, he joined the Peptide Biology Laboratory at the Salk Institute in 1985 where he ran the NIH Peptide Facility while doing basic research in the development of peptide agonists and antagonists. During this time he also taught general, organic, and biochemistry at San Diego City College, Palomar College, and Miramar College. He joined the teaching faculty at University of California, San Diego in 1998. Dr. Hoeger has been teaching chemistry to undergraduates for over 20 years, where he continues to explore the use of technology in the classroom; his current project involves the use of video podcasts as adjuncts to live lectures. In 2004 he won the Paul and Barbara Saltman Distinguished Teaching Award from UCSD. He is deeply involved with the General Chemistry program at UCSD, and also shares partial responsibility for the training and guidance of teaching assistants in the Chemistry and Biochemistry departments.

Virginia E. Peterson received her B.S. in Chemistry in 1967 from the University of Washington in Seattle, and her Ph.D. in Biochemistry in 1980 from the University of Maryland at College Park. Between her undergraduate and graduate years she worked in lipid, diabetes, and heart disease research at Stanford University. Following her Ph.D. she took a position in the Biochemistry Department at the University of Missouri in Columbia and is now Professor Emerita. When she retired in 2011 she had been the Director of Undergraduate Advising for the department for 8 years and had taught both senior capstone classes and biochemistry classes for nonscience majors. Although retired Dr. Peterson continues to advise undergraduates and teach classes. Awards include both the college level and the university-wide Excellence in Teaching Award and, in 2006, the University's Outstanding Advisor Award and the State of Missouri Outstanding University Advisor Award. Dr. Peterson believes in public service and in 2003 received the Silver Beaver Award for service from the Boy Scouts of America.

Users Review

From reader reviews:

Owen Ray:

Hey guys, do you want to find a new book to learn? May be the book with the title Fundamentals of General, Organic, and Biological Chemistry (7th Edition) suitable to you? The particular book was written by renowned writer in this era. The book untitled Fundamentals of General, Organic, and Biological Chemistry (7th Edition) is the main one of several books this everyone read now. This kind of book was inspired lots of people in the world. When you read this guide you will enter the new dimension that you ever know previous to. The author explained their idea in the simple way, consequently all of people can easily to be aware of the core of this book. This book will give you a wide range of information about this world now. In order to see the represented of the world within this book.

Stephanie Matias:

The publication with title Fundamentals of General, Organic, and Biological Chemistry (7th Edition) contains a lot of information that you can study it. You can get a lot of profit after read this book. This particular book exist new knowledge the information that exist in this e-book represented the condition of the world today. That is important to you to understand how the improvement of the world. This kind of book will bring you throughout new era of the global growth. You can read the e-book on the smart phone, so you can read it anywhere you want.

Joseph Lafond:

A lot of people always spent their very own free time to vacation or even go to the outside with their family or their friend. Were you aware? Many a lot of people spent their free time just watching TV, or perhaps playing video games all day long. In order to try to find a new activity here is look different you can read any book. It is really fun for you. If you enjoy the book that you simply read you can spent the entire day to reading a book. The book Fundamentals of General, Organic, and Biological Chemistry (7th Edition) it doesn't matter what good to read. There are a lot of people that recommended this book. We were holding enjoying reading this book. In case you did not have enough space bringing this book you can buy the particular e-book. You can more very easily to read this book through your smart phone. The price is not too costly but this book offers high quality.

Betty Jordan:

Reading can be called thoughts hangout, why? Because when you find yourself reading a book especially book entitled Fundamentals of General, Organic, and Biological Chemistry (7th Edition) your thoughts will drift away through every dimension, wandering in every single aspect that maybe unfamiliar for but surely will become your mind friends. Imaging just about every word written in a book then become one type conclusion and explanation that maybe you never get prior to. The Fundamentals of General, Organic, and Biological Chemistry (7th Edition) giving you an additional experience more than blown away the mind but also giving you useful information for your better life on this era. So now let us demonstrate the relaxing pattern is your body and mind will be pleased when you are finished studying it, like winning a game. Do you want to try this extraordinary investing spare time activity?

Download and Read Online Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine #OX730YW29IA

Read Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine for online ebook

Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine books to read online.

Online Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine ebook PDF download

Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine Doc

Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine MobiPocket

Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine EPub

OX730YW29IA: Fundamentals of General, Organic, and Biological Chemistry (7th Edition) By John E. McMurry, Carl A. Hoeger, Virginia E. Peterson, David S. Ballantine