


Bulletin 2018, Issue 2


NEW BOOKS FOR THE STUDENTS IN ENGLISH 2018


Tidy's Physiotherapy / ed. Stuart B. Porter. – 15th ed. – Edinburgh [etc.] : Elsevier, 2013. – 668 p. : il. – (Physiotherapy essentials).

A classic textbook and a student favorite, Tidy's Physiotherapy aims to reflect contemporary practice of physiotherapy and can be used as a quick reference by the physiotherapy undergraduate for major problems that they may encounter throughout their study, or while on clinical placement. Tidy's Physiotherapy is a resource which charts a range of popular subject areas. It also encourages the student to think about problem-solving and basic decision-making in a practice setting, presenting case studies to consolidate and apply learning. In this fifteenth edition, new chapters have been added and previous chapters withdrawn, continuing its reflection of contemporary education and practice.


Tidy's Physiotherapy

FIFTEENTH EDITION

Edited by
Stuart Porter


CHURCHILL
LIVINGSTONE
ELSEVIER

evolve
learning system
<http://evolve.elsevier.com/Porter/Tidy>

Davidson's Essentials of Medicine

2nd Edition

Edited by
J. Alastair Innes


INTERNATIONAL EDITION

CHURCHILL
LIVINGSTONE
ELSEVIER

Davidson's Essentials of Medicine / ed. J. A. Innes, with a contribution by S. Maxwell. - 2nd ed. - Edinburgh [etc.] : Elsevier, 2016. - 860 p. : il.

For over half a century Davidson's Principles and Practice of Medicine has informed and educated students, doctors and other health professionals all over the world, providing a comprehensive account of the practice of medicine. Davidson's Essentials gives you the core content of the main textbook in a condensed format which will be invaluable whenever you are on the move - whether commuting, travelling between training sites or on electives.


O'Neill, R. Endocrinology / R. O'Neill, R. Murphy. - 4th ed. - Edinburgh [etc.] : Elsevier, 2015. - 139 p. : il. - (Crash Course / series ed. D. Horton-Szar).

The new series of Crash Course continues to provide readers with complete coverage of the MBBS curriculum in an easy-to-read, user-friendly manner. Building on the success of previous editions, the new Crash Courses retain the popular and unique features that so characterized the earlier volumes. All Crash Courses have been fully updated throughout. More than 130 illustrations present clinical, diagnostic and practical information in an easy-to-follow manner. Friendly and accessible approach to the subject makes learning especially easy. Written by students for students - authors who understand exam pressures. Contains 'Hints and Tips' boxes, and other useful aide-memoires. Succinct coverage of the subject enables 'sharp focus' and efficient use of time during exam preparation. Contains a fully updated self-assessment section - ideal for honing exam skills and self-testing. Self-assessment section fully updated to reflect current exam requirement.

Get Full Access and More at

ExpertConsult.com

13th EDITION

WILLIAMS TEXTBOOK OF ENDOCRINOLOGY

Shlomo Melmed
Kenneth S. Polonsky
P. Reed Larsen
Henry M. Kronenberg

Celebrating over
65 YEARS

ELSEVIER


Williams Textbook of Endocrinology / S. Melmed [et al.]. - 13th ed. - Philadelphia, PA : Elsevier, 2016. - 1916 p. : il.

For more than 65 years, Williams Textbook of Endocrinology has been the gold standard in the field, delivering authoritative guidance on every aspect of adult and pediatric endocrine system disorders. The 13th Edition has been thoroughly updated by Drs. Shlomo Melmed, Kenneth S. Polonsky, P. Reed Larsen, and Henry M. Kronenberg, to bring you state-of-the-art coverage of diabetes, metabolic syndrome, obesity, thyroid disease, testicular disorders, and much more, all designed to help you provide optimal care to every patient. Bridging the gap between basic science and clinical information, it is an essential, relevant resource for endocrinologists, endocrine surgeons, gynecologists, internists, and pediatricians – any clinician who needs the most reliable coverage available on the diverse features across the spectrum of endocrine disease.

Obtain a better understanding of both scientific insight and clinical data from the classic reference that delivers the current information you need in a highly illustrated, user-friendly format.

ROBBINS AND COTRAN PATHOLOGIC BASIS OF DISEASE

NINTH EDITION


KUMAR

ABBAS

ASTER

INTERNATIONAL EDITION

ELSEVIER
SAUNDERS

Kumar, V. Robbins and Cotran Pathologic Basis of Disease / V. Kumar, A. Abbas, J. Aster ; ill. J. A. Perkins. - 9th ed. - [Philadelphia, PA] : Elsevier Saunders, 2015. - 1391 p. : il.

Dependable, current, and complete, Robbins and Cotran Pathologic Basis of Disease, 9th Edition is the perennially best-selling text that you'll use long after your medical student days are behind you. A world-class author team headed by Drs. Vinay Kumar, Abul Abbas, and Jon Aster, delivers the latest, most essential pathology knowledge in a readable, interesting manner, ensuring optimal understanding of the latest basic science and clinical content. High-quality photographs and full-color illustrations highlight new information in molecular biology, disease classifications, new drugs and drug therapies, and much more.


BIOMEDICAL ETHICS

Olinda Timms


ELSEVIER

Timms, Olinda Biomedical Ethics / Olinda Timms. - [S. l.] : Elsevier, 2016. - 407 p. : il.

Addressing a pressing need in a rapidly changing health care environment, this resource book on medical ethics will be particularly relevant to young doctors and medical students exposed to a medical ethics course for the first time or those who would like to explore this area on their own. The topics include Doctor-Patient Relationship, Research Ethics, Emerging New Technologies, Public Health Ethics, Medical Errors, and Medical Professional and Society. These are contextualized to Indian Council (Professional Conduct, Etiquette and Ethics) Regulations 2002 and other regulations wherever relevant.

Study smart with

Student Consult

SIXTH EDITION

Physiology


LINDA S. COSTANZO

ELSEVIER

Costanzo, Linda S. Physiology / Linda S. Costanzo. - 6nd ed. - Philadelphia : Elsevier, 2018. - 516 p. : il.

Renowned physiology instructor Dr. Linda Costanzo's friendly, logical, easy-to-follow writing style makes *Physiology*, 6th Edition ideal for coursework and USMLE preparation. Well-designed figures and tables provide handy visuals for procedures or physiologic equations, and step-by-step explanations clarify challenging concepts. This full-color, manageably-sized text offers a comprehensive and consistent overview of core physiologic concepts at the organ system and cellular levels, making complex principles easy to understand.

Information is presented in a short, simple, and focused manner - the perfect presentation for success in coursework and on exams.


Engel, B. A. Russia in World History / E. B. Alpern, J. Martin. - New York : Oxford University Press, 2015. - 156 p. : il.

This volume offers a lively introduction to Russia's dramatic history and the striking changes that characterize its story. Distinguished authors Barbara Alpern Engel and Janet Martin show how Russia's peoples met the constant challenges posed by geography, climate, availability of natural resources, and devastating foreign invasions, and rose to become the world's second largest land empire. The book describes the circumstances that led to the world's first communist society in 1917, and traces the global consequences of Russia's long confrontation with the United States, which took place virtually everywhere and for decades provided a model for societies seeking development independent of capitalism. This book also brings the

story of Russia's arduous and costly climb to great power to a personal level through the stories of individual women and men-leading figures who played pivotal roles as well as less prominent individuals from a range of social backgrounds whose voices illuminate the human consequences of sweeping historical change. As was and is true of Russia itself, this story encompasses a wide variety of ethnicities, peoples who became part of the Russian empire and suffered or benefited from its leaders' efforts to meld a multiethnic polity into a coherent political entity.

Get Full Access and More at

ExpertConsult.com

CLINICAL DERMATOLOGY

A Color Guide to Diagnosis and Therapy

THOMAS P. HABIF


Sixth
Edition


Habif, Thomas P. Clinical Dermatology : a color guide to diagnosis and therapy / Thomas P. Habif. - 6nd ed. - [S. l.] : Elsevier, 2016. - 1008 p. : il.

Widely recognized as the world's leading dermatology manual the new edition of Habif's Clinical Dermatology has been exhaustively updated to reflect today's best practices. A wealth of new features makes it easier than any other resource to identify treat and manage the full range of skin diseases.

Get Full Access and More at

ExpertConsult.com

Stephen K. Tyring
Omar Lupi
Ulrich R. Hengge

Tropical Dermatology

Second Edition


ELSEVIER

Tropical Dermatology / ed.: S. K. Tyring, O. Lupi, U. R. Hengge. - 2nd ed. - Edinburch [etc.] : Elsevier Science, 2017. - 491 p. : il.

In an increasingly global community, the rapid adaptation of microorganisms has facilitated the return of old communicable diseases and the emergence of new ones. Tropical Dermatology, 2nd Edition, provides a practical, highly illustrated approach to the diagnosis and treatment of a wide range of tropical skin diseases. In a concise and user-friendly format, it offers authoritative coverage of epidemiology, diagnosis, differential diagnosis, pathology, laboratory tests, management, and prevention for both common and rare conditions.

Study smart with

Student Consult

Matthew
Helbert


THIRD EDITION

IMMUNOLOGY FOR MEDICAL STUDENTS

ELSEVIER

Helbert, Matthew Immunology for medical students / Matthew Helbert. - 3rd ed. - Philadelphia, PA : Elsevier Science, 2017. - 306 p. : il.

Comprehensive yet concise and easy to read, this updated edition of *Immunology for Medical Students* effectively explains complex immunology topics and their relevance in clinical practice. Boasting just the right amount of detail for today's busy medical student, it delivers state-of-the-art coverage of the latest scientific and clinical knowledge in the field. Detailed and explanatory illustrations, combined with clinically relevant examples and cases, offer a unique understanding of the human immune system and its role in protecting us from disease.

MUSCULOSKELETAL REHABILITATION SERIES

MRS

PATHOLOGY AND INTERVENTION IN MUSCULOSKELETAL REHABILITATION

SECOND EDITION


David J. Magee
James E. Zachazewski
William S. Quillen
Robert C. Manske


EVOLVE STUDY RESOURCES FREE WITH TEXTBOOK PURCHASE
EVOLVE.ELSEVIER.COM

Pathology and Intervention in Musculoskeletal Rehabilitation : [guide] / D. J. Magee [et al.]. - 2nd ed. - [Maryland Heights, Missouri] : Elsevier, 2016. - 1217 p. : il.

Design and implement a rehab program on your own with Pathology and Intervention in Musculoskeletal Rehabilitation, 2nd Edition. Part of Magee's popular Musculoskeletal Rehabilitation Series, this pathology text for physical therapists provides clear guidance on patient management relative to specific musculoskeletal pathology, injury, and illness — all based on a sound understanding of basic science and principles of practice. It focuses on the specific pathologies most often seen in the clinic, and discusses the best methods for intervention for the different areas of the body in the context of the tissue-healing model. Each intervention features a rationale, along with the pathology and problem presented; stage of healing; evidence in the literature; and clinical reasoning considerations.

CELLULAR AND MOLECULAR IMMUNOLOGY

NINTH EDITION

ABUL K. ABBAS
ANDREW H. LICHTMAN
SHIV PILLAI

INTERNATIONAL EDITION


ELSEVIER


Abbas, A. K. Cellular and Molecular Immunology / A. K. Abbas, A. H. Lichtman, S. Pillai. - 9nd ed. - [Philadelphia] : Elsevier, 2018. - 565 p. : il.

The top required and recommended immunology text worldwide, Cellular and Molecular Immunology by Drs. Abul K. Abbas, Andrew H. H. Lichtman, and Shiv Pillai, is a clear, well-written, and superbly illustrated introduction to the field. The 9th Edition retains a practical, clinical focus while updating and revising all content to ensure clarity and comprehension, bringing readers fully up to date with new and emerging information in this challenging area. Highlights the implications of immunologic science for the management of human disease, emphasizing clinical relevance throughout. Provides a highly visual, full-color description of the key immunologic and molecular processes with a fully updated, comprehensive, and consistent art program. Helps readers grasp the details of experimental observations that form the basis for the

science of immunology at the molecular, cellular, and whole-organism levels and draw the appropriate conclusions.


Fuller, Joanna Kotcher Surgical technology : principles and practice / Joanna Kotcher Fuller. - 7th ed. - [St. Louis] : Elsevier, 2018. - 1099 p. : il.

Learn to deliver the best patient care before, during, and after surgery with *Surgical Technology: Principles and Practice, 7th Edition*. Within its pages you'll find comprehensive coverage of all the updated AST Core Curriculum components - including all aspects of health care sciences; technological sciences; patient care concepts; preoperative, intraoperative, and postoperative care; surgical procedures; and professional practice. But what you won't find in any other surge tech book is an incredibly reader-friendly approach featuring conversational, mentor-like guidance and loads of full-color pictures and illustrations. You'll also have an abundance of helpful learning features at your disposal - like case studies, review questions, and online learning activities - that will help you easily master important concepts and

apply that learning to professional practice. No other surgical technology text better prepares you for the challenges of professional practice!

Comprehensive coverage addresses all areas of the AST Core Curriculum for Surgical Technology. Reader-friendly writing style and organization utilizes a mentoring approach to present content within the building blocks of fundamentals, aseptic technique, the role and function of the surgical technologist, and surgical procedures.

Consistent chapter format breaks down each surgical procedure in an easy-to-understand way making it easy for students to comprehend the key elements of more than 70 procedures.

Experienced author/consulting editor team lends a breadth of experience for a well-rounded view of life in the operating room and multiple perspective focused on quality patient care.

Over 1,200 full-color illustrations and clinical photos bring concepts and procedures to life.

Robust practice opportunities include review questions and case studies at the end of each chapter along with crosswords, additional review questions.

Learning objectives serve as checkpoints for comprehension and as study tools in preparation for examinations.

WORKBOOK

JOANNA KOTCHER FULLER

SURGICAL TECHNOLOGY

PRINCIPLES AND PRACTICE

SEVENTH EDITION

ELSEVIER


<http://evolve.elsevier.com>

Fuller, Joanna Kotcher Workbook for surgical technology: principles and practice / Joanna Kotcher Fuller. - 7th ed. - [St. Louis] : Elsevier, 2018. - 303 p.

Correlating chapter-for-chapter with the text, Workbook for Surgical Technology: Principles and Practice, 7th Edition provides the essential practice and review needed to support classroom and clinical success. Easy to understand and simple to use, this Workbook includes terminology review, a variety of practice questions, and case studies with critical thinking questions for key surgical technology functions. New exercises cover new content on dynamic topics like robotics and lasers. More than 70 skills performance checklists let you evaluate your own learning.

INTERNATIONAL EDITION

Not authorised for sale in United States, Canada, Australia, New Zealand, Puerto Rico or the U.S. Virgin Islands


Moore, Keith L. Essential Clinical Anatomy / Keith L. Moore, Anne M. R. Agur, Arthur F. Dalley. - 5th ed. - Philadelphia [etc.] : Wolters Kluwer Health, 2015. - 686 p. : il.

Essential Clinical Anatomy, Fifth Edition presents core anatomical concepts in a concise, student-friendly format. The text includes the hallmark blue Clinical Boxes, as well as surface anatomy and medical imaging features. It is an ideal text for shorter medical courses and health professions courses with a condensed coverage of anatomy.

 Wolters Kluwer
Health