


SUGESTÕES DE LEITURA

BIBLIOTECA CAMPUS 4 (ESTM)

ABRIL 2017

TEMA: FÍSICA E QUÍMICA


Physics for scientists and engineers : whit modern physics / Paul A. Tipler, Gene Mosca
Cota: 53/33


The Sixth Edition of Physics for Scientists and Engineers offers a completely integrated text and media solution that will help students learn most effectively and will enable professors to customize their classrooms so that they teach most efficiently.


Fundamentals of heat and mass transfer / Frank P. Incropera, David P. Dewitt
Cota: 53/32


Extensive use of first law thermodynamics.

Finite Element Heat Transfer (FEHT) program w/ printed user's guide--A new software program (from the makers of EES) that solves 2D and transient conduction problems.


Fundamentos da química / Ricardo Feltre
Cota: 54/8

O professor Ricardo Feltre mantém nesta 3ª edição dos Fundamentos da Química a tradição de apresentar os conceitos fundamentais da Química de forma objetiva e com hierarquia de conteúdos definida e completa.


Chemistry for environmental engineering and science / Clair N. Sawyer, Perry L. McCarty, Gene F. Parkin
Cota: 54/23

Consisting of senior and graduate environmental engineering students who are taking a chemistry course, this text is divided into a chemistry fundamentals section and an applications section.


Inorganic chemistry / D. F. Shriver, P. W. Atkins
Cota: 546/547/3

Inorganic chemistry is a vast and important subject, covering the chemistry of over 100 elements. The book conveys the important principles and facts in a way that is both understandable and enjoyable to undergraduates.


Organic chemistry / L.G. Wade, Jr
Cota: 546/547/13

For two-semester courses in Organic Chemistry taken primarily by science and pre-health majors. This text, organized with a traditional functional-group approach, applies the most modern teaching and pedagogical techniques to the study of organic chemistry.


Organic chemistry / Francis A. Carey
Cota: 546/547/11

From the first edition through this, its fifth, Organic Chemistry has been designed to meet the needs of the "mainstream," two-semester undergraduate organic chemistry course.


Food chemistry / H. D. Belitz, W. Grosch
Cota: 546/547/7

This advanced textbook for teaching and continuing studies provides an in-depth coverage of modern food chemistry. Food constituents, their chemical structures, functional properties and their interactions are given broad coverage (...)

Biblioteca Campus 4 (ESTM)
Santuário Nossa Srª dos Remédios
2520-641 Peniche
E-mail: biblioteca.campus4@ipleiria.pt
Tel.: + 351 262 783 607


Segunda a quinta-feira: 9h00 – 20h00
Sexta-feira: 9h00 – 18h00
Em período de férias escolares:
a definir atempadamente.

f /sdipl

t /sdipl

YouTube /peixedaprata

peixedaprata.blogspot.com

issuu.com/peixedaprata

