

BIOLOGICAL SCIENCES

ACADEMIC CATALOG 2018


CONTENTS

Human Biology	4
Virology	5
Microbiology	6
Cell Biology	10
Molecular Biology	11
Genetics	12
Plant Biology	13
Marine Biology	14
Biotechnology	15

REVIEW COPIES


Complimentary* review copies are available for qualified instructors who wish to consider a text for course adoption. For fastest service, make your request online at www.jblearning.com or let our knowledgeable Account Specialists help you find the text that best meets your course needs.

*Jones & Bartlett Learning reserves the right to evaluate requests for complimentary review copies.

ABOUT JONES & BARTLETT LEARNING

At Jones & Bartlett Learning our commitment to creating high-quality print and online learning solutions is revolutionizing how instructors teach and how students and professionals learn. We develop educational programs and services that improve learning outcomes and enhance student achievement by combining authoritative content written by respected authors with innovative, proven, and engaging technology applications that meet the diverse needs of today's instructors, students, and professionals. Our experienced Account Specialists will work with you to match our titles and technology learning solutions to your unique curriculum.

STAY CONNECTED

-  Facebook
www.fb.com/jonesbartlettlearning
-  Twitter:
[@JBLearning](https://twitter.com/JBLearning)
-  Instagram
[@jblearning](https://www.instagram.com/jblearning)
-  Blog:
blogs.jblearning.com
-  LinkedIn:
www.linkedin.com/company/jones-&-bartlett-learning
-  Email Updates:
www.jblearning.com/eUpdates

ORDER WITH EASE

Call toll free at [1-800-832-0034](tel:1-800-832-0034) and speak with one of our knowledgeable Account Managers. For fastest service, place your order at www.jblearning.com.

Contact Your Account Manager

Two- and Four-Year
Colleges & Universities:
Visit go.jblearning.com/FindMyRep
to make your request.

Canada Sales:
Nelson Education Ltd.
1-800-668-0671
nelson.inquire@nelson.com

Career and Proprietary Schools:
Danielle Schaeffer
Sales Manager,
Education Curriculum Services
1-978-579-8159
dschaeffer@jblearning.com


Create your own unique textbook aligned with your syllabus and course objectives! You can pull chapters from across our content library to prepare your printed book or eBook.


Learn more about our **Custom Learning Solutions** at
<http://customsolutions.jblearning.com/>

Human Biology

NINTH EDITION


INCLUDES NAVIGATE 2 ADVANTAGE ACCESS

Daniel D. Chiras, PhD, Director, The Evergreen Institute

Dan Chiras once again offers a refreshing and student-friendly introduction to the structure, function, health, and homeostasis of the human body in a modernized ninth edition of *Human Biology*. This acclaimed text features a new chapter dedicated to the integumentary system as well as new sections covering evolution, injuries and diseases of the muscles, the pineal gland, and more. New information on GMOs, immunotherapy, vertigo, brain diseases, new cancer treatments, and more thought-provoking discussions encourage students to think critically about timely and relevant information that affects their lives.

KEY FEATURES:

- **NEW** chapter opening learning objectives guide students' focus
- **NEW** chapter on the integumentary system added based on popular demand
- **NEW** stunning interior design with over 250 NEW or REVISED illustrations, photos, and tables make difficult concepts easier to grasp
- **NEW** discussions on how evolution works, domains and kingdoms, cool laser fat removal, bone formation and elongation, hearing loss, sciatica, hernias and hernia repair, hormone action at the cellular level, and many more!
- Separate chapters covering the skeletal system and the muscular system allow for more important information, including muscle groups and diseases of muscle and bone
- **A Closer Look** feature dives deep into three contemporary topics: AIDS, Sexually Transmitted Diseases, and Understanding Cancer
- **Three bonus chapters** covering *Infectious Disease*, *Evolution*, and *Ecology* are available online within the eBook, offering instructors the flexibility to include these topics in their course


✓ Option 1:

Paperback with Navigate 2 Advantage Access
ISBN: 978-1-284-12861-1 • 640 pages • © 2019

<http://go.jblearning.com/HumanBiology>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
ISBN: 978-1-284-12863-5 • © 2019

Human Body Systems

Structure, Function, and Environment

SECOND EDITION

Daniel D. Chiras, PhD, Director, The Evergreen Institute

ISBN: 978-1-4496-4793-3 • Paperback • 176 pages • © 2013

<http://go.jblearning.com/BodySystems2e>

Case Studies for Understanding the Human Body

SECOND EDITION

Stanton Braude, Deena Goran, Alexander Miceli

ISBN: 978-1-4496-0499-8 • Paperback • 196 pages • © 2012

<http://go.jblearning.com/Braude>

Understanding Viruses

THIRD EDITION


INCLUDES NAVIGATE 2 ADVANTAGE ACCESS

Teri Shors, PhD, University of Wisconsin, Oshkosh

Understanding Viruses continues to set the standard for the fundamentals of virology. This classic textbook combines molecular, clinical, and historical aspects of human viral diseases in a new stunning interior design featuring high quality art that will engage readers. Preparing students for their careers, the *Third Edition* greatly expands on molecular virology and virus families. This practical text also includes the latest information on influenza, global epidemiology statistics, and the recent outbreaks of Zika and Ebola viruses to keep students on the forefront of cutting-edge virology information. Numerous case studies and feature boxes illuminate fascinating research and historical cases stimulate student interest, making the best-selling *Understanding Viruses* the clear choice in virology.

KEY FEATURES

- **NEW** Virology Animations on antiviral drug mechanisms educate and entertain!
- **NEW** section on virus discovery in the 21st Century
- **NEW** case studies, including an in-depth case study of the Ebola virus outbreak
- **NEW** content on the latest outbreaks, including Zika virus, MERS, Hantavirus in Yosemite National Park, and Measles cases in the U.S.
- *Virus Files* features connect a topic to current research or to techniques used by virologists,
- *Refresher Boxes* provide foundational information on biological concepts that students encountered in introductory biology courses to help them fully comprehend more complex virology concepts


✓ Option 1:

Paperback with Navigate 2 Advantage Access
ISBN: 978-1-284-02592-7 • 944 pages • © 2017
<http://go.jblearning.com/Virology>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
ISBN: 978-1-284-05744-7 • © 2017

AIDS

Science and Society

SEVENTH EDITION

Hung Y. Fan, Ross F. Conner, and Luis P. Villarreal
All of University of California, Irvine

ISBN: 978-1-284-02551-4 • Paperback • 248 pages • © 2014
<http://go.jblearning.com/AIDSsociety7e>


AIDS

The Biological Basis

SIXTH EDITION

Benjamin S. Weeks, PhD, Adelphi University
Teri Shors, PhD, University of Wisconsin, Oshkosh

ISBN: 978-1-4496-1488-1 • Paperback • 350 pages • © 2014
<http://go.jblearning.com/AIDS6e>


Fundamentals of Microbiology

ELEVENTH EDITION

INCLUDES NAVIGATE 2 ADVANTAGE ACCESS

Jeffrey C. Pommerville, PhD, Glendale Community College

Now with a new modern and intuitive design, a deeper focus on career application, and exciting new features, the *Eleventh Edition* has raised the bar for introductory microbiology textbooks. Features such as *Investigating the Microbial World*, *MicroInquiry*, and *Chapter Challenges* are student-friendly resources designed to teach concepts and encourage practical application. Instructors will be pleased to find the organizational framework of the text reflects the *Curriculum Guidelines for Undergraduate Microbiology* as recommended by the American Society for Microbiology and also addresses the AAAS “Vision and Change” recommendations.

KEY FEATURES

- **NEW** stunning interior design with over 575 NEW and revised illustrations that unlock complex topics and biological processes
- **NEW** clinical case studies throughout for application to nursing and health sciences
- Includes the latest on Zika and Ebola viruses
- **NEW** information on the human microbiome
- Over 100 minutes of **NEW Laboratory videos** available

✓ Option 1:

Hardcover with Navigate 2 Advantage Access
ISBN: 978-1-284-10095-2 • 944 pages • © 2018

<http://go.jblearning.com/Pommerville>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
ISBN: 978-1-284-10103-4 • © 2018

Laboratory Fundamentals of Microbiology

ELEVENTH EDITION

INCLUDES ACCESS TO FUNDAMENTALS OF MICROBIOLOGY LABORATORY VIDEOS

Jeffrey C. Pommerville, PhD, Glendale Community College

The eleventh edition of *Laboratory Fundamentals of Microbiology* represents a lab manual revolution built for today's learners, focusing on the student's experience in the lab. Access to over 100 minutes of 34 instructor-chosen, high-quality videos of actual students performing the most common lab skills, procedures, and techniques provides a seamless experience for the user. Within the manual, Sections and Exercises open with a list of relevant videos, and icons identify where students should refer to them to best prepare for each exercise.

KEY FEATURES

- Every new lab manual is packaged with access to **110 minutes of NEW videos** that teach common lab skills and are tied to the labs in the manual. Students clearly see how to work safely in the lab setting, how to swab cultures, how to perform biochemical tests, and many more valuable lab skills.
- **NEW** - all labs have been expanded and reorganized to fit logically into new sections, with 99 exercises in total
- **NEW** introductions for each section
- **NEW** full-color photos and micrograph examples
- **NEW** exercises and assessments

Paperback with Access to videos

ISBN: 978-1-284-10097-6 • 572 pages • © 2018

<http://go.jblearning.com/Pommerville>

The Pommerville Microbiology Course Solution

More For Less? Of Course!

BEST VALUE

Bundle Option

1


**Fundamentals of Microbiology,
Eleventh Edition**

WITH

**Laboratory Fundamentals of
Microbiology, Eleventh Edition**

*(includes access to Fundamentals of Microbiology
Laboratory Videos)*

This all-inclusive bundle contains the textbook and the laboratory manual with access to over 110 minutes of NEW videos that teach common lab skills. Get it all for only \$25 more than the printed textbook alone.

Bundle ISBN: 978-1-284-14396-6

Bundle Option

2


**Fundamentals of Microbiology,
Eleventh Edition**

WITH


**Fundamentals of Microbiology
Laboratory Videos**

This bundle includes the textbook and individual access to the *Fundamentals of Microbiology Laboratory Videos* for only \$25 more than the printed textbook alone.

Bundle ISBN: 978-1-284-14435-2

Visit go.jblearning.com/Pommerville to learn more about these learning and teaching tools, view a sample video, and see sample exercises from the lab manual.

Source Code: FOMWinInsert


Fundamentals of Microbiology

BODY SYSTEMS EDITION
THIRD EDITION

INCLUDES NAVIGATE 2 ADVANTAGE ACCESS

Jeffrey C. Pommerville, PhD, Glendale
Community College

This *Third Edition* contains new pedagogical elements and an established learning design format that improves comprehension and makes learning more enjoyable. It takes a global perspective on microbiology and infectious disease and supports students in self-evaluation and concept absorption. Furthermore, it includes real-life examples to help students understand the significance of a concept and its application in today's world.

KEY FEATURES

- Updated to reflect the *Curriculum Guidelines for Undergraduate Microbiology* as recommended by the American Society for Microbiology
- **NEW Microbiology Animations** educate and entertain!
- **NEW Investigating the Microbial World** boxes offer actual experiments that require students to apply the process of science, use quantitative reasoning, and evaluate experimental results
- **NEW and REVISED Clinical Cases** (formerly Textbook Cases) are embedded in all the chapters to help students understand pathogens through presentation of contemporary human disease scenarios


✓ Option 1:

Hardcover with Navigate 2 Advantage Access
ISBN: 978-1-284-05709-6 • 984 pages • © 2016

<http://go.jblearning.com/FOMBS3e>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
ISBN: 978-1-284-05732-4 • © 2016


Alcamo's Microbes and Society

FOURTH EDITION

INCLUDES NAVIGATE 2 ADVANTAGE ACCESS

Jeffrey C. Pommerville, PhD, Glendale
Community College

Alcamo's Microbes and Society is the ideal text for non-majors taking a foundational course in the life sciences. The *Fourth Edition* retains the user-friendly readability of previous editions while incorporating original features and material. It explores the function of microbes in ecological and environmental systems, as well as key current issues such as antibiotic resistance, the importance of vaccines, and emerging microbial diseases.

KEY FEATURES

- Includes information on current applications of genetic engineering and biotechnology
- Presents the latest information on microbes in agriculture and the environment, the human microbiome, viruses, and all microbial groups
- New discussions on bacterial resistance to antibiotics
- Learning features enhance clarity and retention, including *A Closer Look*, *Looking Ahead* boxes, and end-of chapter *Questions to Consider*


✓ Option 1:

Paperback with Navigate 2 Advantage Access
ISBN: 978-1-284-02347-3 • 474 pages • © 2016

<http://go.jblearning.com/MicrobesandSociety>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
ISBN: 978-1-284-05726-3 • © 2016


Ebola

An Emerging Infectious Disease Case Study


George Ealy, MD, PhD, (late of) Keiser University
Carolyn A. Dehlinger, MAS, MS, Keiser University

This timely resource provides a firm foundation for academic discussions within microbiology, nursing, health science, and public health programs. Informative and unique, it presents Ebola as a case example that serves as the backbone for a wider discussion about infectious diseases. The history, biology, biotechnology, and epidemiology of the Ebola virus is presented, as well as the differing responses from international aid agencies, such as the Centers for Disease Control and Prevention (CDC) and the World Health Organization (WHO) in identifying and containing the recent outbreak.

ISBN: 978-1-284-08778-9

Paperback • 148 pages • © 2016

<http://go.jblearning.com/EbolaBook>


The Microbial Challenge

A Public Health Perspective

THIRD EDITION

Robert I. Krasner, PhD, MPH, Professor Emeritus, (late of) Providence College
Teri Shors, PhD, University of Wisconsin, Oshkosh

The extensively revised and updated *Third Edition* focuses on human-microbe interactions and considers bacterial, viral, prion, protozoan, fungal and helminthic (worm) diseases. It includes new and contemporary information on vaccinations, antibiotic resistant microbes, practical disinfection information, virotherapy and emerging diseases. New feature boxes showcase items of human interest such as big and bizarre viruses, probiotics, rats, and synthetic biology.

ISBN: 978-1-4496-7375-8

Paperback • 550 pages • © 2014

<http://go.jblearning.com/MicroChallenge>

Guide to Infectious Diseases by Body System

SECOND EDITION

Jeffrey C. Pommerville, PhD, Glendale Community College

ISBN: 978-1-4496-0591-9 • Paperback • 33 pages • © 2012

<http://go.jblearning.com/GIDBS>

Encounters in Microbiology

Jeffrey C. Pommerville, PhD, Glendale Community College

Volume 1, Second Edition

ISBN: 978-0-7637-5798-4 • Paperback • 119 pages • © 2009

Volume 2

ISBN: 978-0-7637-5799-1 • Paperback • 91 pages • © 2009

<http://go.jblearning.com/Encounters>


Principles of Cell Biology

SECOND EDITION

INCLUDES NAVIGATE 2 ADVANTAGE ACCESS

George Plopper, PhD, Senior Lead Associate/Regulatory Scientist, Booz Allen Hamilton (formerly of Rensselaer Polytechnic Institute)

Principles of Cell Biology, Second Edition provides students with the formula for understanding the fundamental concepts of cell biology. This practical text identifies 10 specific principles of cell biology and devotes a separate chapter to illustrate each. The result is a shift away from the traditional focus on technical details and towards a more integrative view of cellular activity. An informal, narrative writing style makes even the most complex concepts accessible to students new to the scientific field.

✓ Option 1:


Paperback with Navigate 2 Advantage Access

ISBN: 978-1-284-04760-8 • 566 pages • © 2016

<http://go.jblearning.com/CellBiology>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only • ISBN: 978-1-284-05733-1 • © 2016


Lewin's CELLS

THIRD EDITION

George Plopper, PhD, Senior Lead Associate/Regulatory Scientist, Booz Allen Hamilton (formerly of Rensselaer Polytechnic Institute)


David Sharp, PhD, Albert Einstein School of Medicine

Erik Sikorski, PhD, University of Tampa

The ideal text for advanced undergraduate and graduate cell biology courses, the third edition of *Lewin's CELLS* continues to offer current coverage of the structure, organization, growth, regulation, movements, and interaction of cells, with an emphasis on eukaryotic cells. The *Third Edition* includes expanded chapters on Nuclear Structure and Transport, Chromatin and Chromosomes, Apoptosis, Principles of Cell Signaling, The Extracellular Matrix and Cell Adhesion, Plant Cell Biology, and more.

ISBN: 978-1-284-02939-0 • Hardcover • 1056 pages • © 2015

<http://go.jblearning.com/CELLS>


Principles of Molecular Biology

Burton E. Tropp, PhD, Queens College/CUNY

Written for the more concise course, this text is modeled after Burton Tropp's successful *Molecular Biology: Genes to Proteins* and is appropriate for the sophomore level course. After an introduction to molecular biology, an overview of protein structure and function is presented, and from there the text covers the various roles of technology in elucidating the central concepts of molecular biology, from both a historical and contemporary perspective

ISBN: 978-1-4496- 8917-9 • Paperback • 752 pages • © 2014

<http://go.jblearning.com/TroppPrinciples>

Lewin's GENES XII

INCLUDES NAVIGATE 2 ADVANTAGE ACCESS

Jocelyn E. Krebs, PhD, University of Alaska, Anchorage


Elliott S. Goldstein, PhD, Arizona State University

Stephen T. Kilpatrick, PhD, University of Pittsburgh at Johnstown

Long considered the quintessential molecular biology textbook, for decades *Lewin's GENES* has provided the most modern presentation to this transformative and dynamic science. Now in its twelfth edition, this classic text continues to lead with new information and cutting-edge developments, covering gene structure, sequencing, organization, and expression. Leading scientists provide revisions and updates in their respective areas of study offering readers current research and relevant information on the rapidly changing subjects in molecular biology.

KEY FEATURES

- Praised for its organization and comprehensiveness, *Lewin's GENES XII* covers nearly every aspect of molecular biology and genetics
- **NEW** - contains expanded coverage of epigenetics and additional research studies and data
- Revised art program offers a stunning interior design with many new figures, some reflecting new developments in the field, particularly in the topics of chromatin structure and function, epigenetics, and regulation by noncoding and microRNAs in eukaryotes
- The accompanying Test Bank has been updated and expanded by author Stephen Kilpatrick to include over 1,000 questions, in addition to the 750 questions and activities that are included in the Navigate 2 study and assessment tools.
- Hand-selected Web Links to relevant websites are available in a list format or as direct links in the Navigate 2 interactive eBook.


✓ Option 1:

Hardcover with Navigate 2 Advantage Access
ISBN: 978-1-284-10449-3 • 838 pages • © 2018

<http://go.jblearning.com/GENESXII>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
ISBN: 978-1-284-10452-3 • © 2018

Lewin's Essential GENES

THIRD EDITION

Jocelyn E. Krebs, PhD, University of Alaska, Anchorage

Elliott S. Goldstein, PhD, Arizona State University

Stephen T. Kilpatrick, PhD, University of Pittsburgh at Johnstown

ISBN: 978-1-4496-4479-6 • Paperback • 850 pages • © 2013

<http://go.jblearning.com/EssGenes>

Mammalogy

SIXTH EDITION

Terry A. Vaughan, PhD, Professor Emeritus, Northern Arizona University

James M. Ryan, PhD, Hobart and William Smith Colleges

Nicholas J. Czaplewski, PhD, University of Oklahoma

ISBN: 978-1-284-03209-3 • Paperback • 756 pages • © 2015

<http://go.jblearning.com/Mammalogy>

Genetics

Analysis of Genes and Genomes


NINTH EDITION

Daniel L. Hartl, PhD, Harvard University
Bruce J. Cochrane, PhD, Miami University,
 Oxford, Ohio

Genetics is a resource uniquely suited for learning and applying genetics to our world. Its DNA first presentation frames the discussion of genetics in modern terms, which provides the user the context to then understand its Mendelian history. *Genetics* continues to treat transmission genetics, molecular genetics, and evolutionary genetics as fully integrated subjects and provides students with an unprecedented understanding of the basic process of gene transmission, mutation, expression, and regulation. A new unit structure with self-contained chapters provides the flexibility to fit any course design, whether it be Mendel-early, Chromosome-early, or a Genome-first approach.

KEY FEATURES

- **New Cutting-Edge boxes** highlight recent research and developments in the field, such as the use of CRISPR-Cas9 for gene repair in muscular dystrophy
- **Roots of Discovery** highlight seminal research papers in genetics
- **Science Competencies** help students identify key concepts and use them at a variety of learning levels including comprehension, application, analysis, and synthesis
- **NEW** stunning interior design featuring over 225 NEW and revised illustrations with descriptions that clarify difficult concepts


✓ Option 1:

Hardcover with Navigate 2 Advantage Access
 ISBN: 978-1-284-12293-0 • 830 pages • © 2019

<http://go.jblearning.com/Genetics>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
 ISBN: 978-1-284-12295-4 • © 2019


Essential Genetics

A Genomics Perspective

SIXTH EDITION

Daniel L. Hartl, PhD, Harvard University

Designed for the shorter, less comprehensive course, the *Sixth Edition* presents carefully chosen topics that provide a solid foundation to the basic understanding of gene mutation, expression, and regulation. It includes new learning objectives within each chapter to help students identify what they should know as a result of their studying and highlights the skills they should acquire through various practice problems

ISBN: 978-1-4496-8688-8 • Paperback • 574 pages • © 2014

<http://go.jblearning.com/EssGenetics>

**NEW Edition
 Coming 2019**

Botany

An Introduction to Plant Biology

SIXTH EDITION


INCLUDES NAVIGATE 2 ADVANTAGE ACCESS

James D. Mauseth, PhD, University of Texas, Austin

Botany continues to set the standard for the fundamentals of plant science in a new sixth edition. No botany text better connects structure to function and does so with higher quality art and imagery. The essentials to a foundational understanding of plant science are all there, including structure, genetics and evolution, physiology and development, and ecology. Now in a modernized sixth edition, the text continues to lead with the latest material on molecular biology, plant biotechnology, and the most recent coverage of taxonomy and phylogeny of plants to keep students on the forefront of cutting-edge botanical research. *Botany, Sixth Edition* is the clear choice for students digging into this exciting science.

KEY FEATURES

- **NEW** chapter provides foundational information on botany, including climate ecology, adaptation, genes and genetics, and phylogeny of plants
- Two **NEW** chapters offer up-to-date information on ethnobotany and community ecology
- **NEW** *Did You Know?* feature illuminates the direct application of plants to our lives and stimulates curiosity of the fascinating botanical world around us
- **NEW** *At the Next Level* feature provides opportunities to expand one's understanding of botany
- Over 550 **NEW** and **REVISED** figures including **NEW** photographs and thoroughly revised, detailed illustrations


Botany

A Lab Manual


SECOND EDITION

James D. Mauseth, PhD, University of Texas, Austin

Botany: A Lab Manual, Sixth Edition is the perfect companion to any botany course. Packed with hands-on activities, it engages students and broadens their understanding of plant biology. Now in full color and a convenient lay-flat format, it provides detailed examination of plant structure, plant groups, genetics, classification, and more. Featuring additional case studies and image labeling activities, *Botany: A Lab Manual* is the clear choice for students digging into this exciting science.

ISBN: 978-1-284-11184-2 • Spiral/Paperback • 260 pages • © 2017

<http://go.jblearning.com/BotanyLab>


✓ Option 1:

Hardcover with Navigate 2 Advantage Access
ISBN: 978-1-284-07753-7 • 808 pages • © 2017

<http://go.jblearning.com/Botany>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
ISBN: 978-1-284-09183-0 • © 2017

Introduction to the Biology of Marine Life

ELEVENTH EDITION

INCLUDES NAVIGATE 2 ADVANTAGE ACCESS
John Morrissey, PhD, Sweet Briar College


James L. Sumich, PhD, Professor Emeritus
Grossmont College

Deanna Pinkard-Meier, University of San Diego

What is marine biology and why is it important? The eleventh edition of *Introduction to the Biology of Marine Life* answers these questions and inspires students to appreciate marine life and ocean ecosystems. Assuming no prior knowledge of marine biology, this entertaining text covers the essentials to a foundational understanding of marine organisms and their environments. The conversational writing style, latest research, and engaging features are designed to intrigue students, while the new Case Studies encourage them to apply their knowledge to current and real-life situations.

KEY FEATURES


- Two **NEW** chapters discuss *Polar Seas* and *Physical and Chemical Oceanography*
- **NEW Did You Know?** features highlight a fascinating aspect of marine life, offering students information on contemporary events and discoveries
- *Research in Progress* feature offers the latest statistics and modern examples of the current work and findings of marine biologists
- **NEW** case studies in every chapter highlight various marine organisms and encourage knowledge application
- More than 450 **NEW** and **REVISED** high-quality photos and carefully rendered illustrations
- Learning objectives, key terms, and a list of key genera have been added to each chapter


✓ Option 1:

Paperback with Navigate 2 Advantage Access
ISBN: 978-1-284-09050-5 • 450 pages • © 2018
<http://go.jblearning.com/MarineBiology>

✓ Option 2: 50% Off Option 1!

Navigate 2 Advantage Access Only
ISBN: 978-1-284-09053-6 • © 2018


Laboratory and Field Investigations in Marine Life

ELEVENTH EDITION

Virginia L. Cass-Dudley, **Gordon Dudley**, and **James L. Sumich**, all of
Grossmont College

Now in full color, this best-selling lab manual contains activities designed to encourage students to develop their own powers of critical observation and analysis. It examines topics such as the physical and chemical properties of seawater, marine microbes, algae, and a wide variety of invertebrate and vertebrate animals. The new, more convenient spiral binding allows the manual to lay flat on lab tables while students work, and they can easily tear out pages to submit for a grade.

ISBN: 978-1-284-09054-3 • Paperback • 238 pages • © 2018
<http://go.jblearning.com/MarineLabManual>


Molecular Biotechnology

Carolyn A. Dehlinger, MAS, MS, Keiser University

The only textbook of its kind on the market, *Molecular Biotechnology* provides a holistic, comprehensive view of molecular biotechnology that makes it ideally suited for undergraduate majors in molecular biotechnology and biomedical sciences. Beginning with the background of this rapidly expanding field, the text covers major discoveries, regulation of the biotechnology industry, and significant innovations. A strong emphasis on careers in molecular biotechnology, profiles of major projects and researchers, and expansive discussions of bioethical concerns and current research, all come together to make this text an engaging and highly relevant resource for biotechnology students.

ISBN: 978-1-284-03140-9 • Paperback • 306 pages • © 2016

<http://go.jblearning.com/MolecularBiotechnology>


Biochemistry

Raymond S. Ochs, PhD, St. John's University

Biochemistry is a single-semester text designed for undergraduate non-biochemistry majors. Accessible, engaging, and informative, *Biochemistry* is the perfect introduction to the subject for students who may approach chemistry with apprehension. *Biochemistry's* unique emphasis on metabolism and its kinetic underpinnings gives the text up-to-the-minute relevance for students investigating current public health concerns such as obesity and diabetes. *Biochemistry* will encourage students to explore the basics of chemistry and its influence on biological problems.

ISBN: 978-1-4496-6137-3 • Hardcover • 414 pages • © 2014

<http://go.jblearning.com/Biochemistry>


Exploring Bioinformatics

A Project-Based Approach

SECOND EDITION

Caroline St. Clair, PhD, and **Jonathan E. Visick**, PhD, Both of North Central College

The updated *Second Edition* is intended for an introductory course in bioinformatics at the undergraduate level. Through hands-on projects, students are introduced to current biological problems and explore and develop bioinformatics solutions to these issues. Each chapter presents a key problem, provides basic biological concepts, introduces computational techniques to address the problem, and guides students using existing web-based tools and software solutions. This progression prepares students to tackle the *On-Your-Own Project*, where they develop their own software solutions.

ISBN: 978-1-284-03424-0 • Paperback • 300 pages • © 2015

<http://go.jblearning.com/Bioinformatics>

ISBN: 978-1-284-15977-6


9 781284 159776


To view this catalog online
and on-the-go, visit

go.jblearning.com/Science2018


Facebook
www.fb.com/jonesbartlettlearning
Twitter:
[@JBLEarning](https://twitter.com/JBLEarning)
Blog:
blogs.jblearning.com

TO LEARN MORE VISIT

www.jblearning.com/Science

BIOLOGICAL SCIENCES

2018 ACADEMIC CATALOG


JONES & BARTLETT
LEARNING
— An Ascend Learning Company —
5 Wall Street | Burlington, MA | 01803
978-443-5000 | www.jblearning.com

PSRST STD
U.S. Postage
PAID
Permit No. 6
Hudson, MA


*Jones & Bartlett Learning reserves the right to evaluate requests for complimentary review copies.
SourceCode: BioSci18cat