

The book was found

The MD Anderson Manual Of Medical Oncology, Third Edition

Synopsis

Authoritative, hands-on desk reference for the practicing oncologist – from the leader in the field of cancer management and treatment! The MD Anderson Manual of Medical Oncology details the personalized multidisciplinary approach to cancer management and treatment of common and rare cancers pioneered by The University of Texas MD Anderson Cancer Center. Its pragmatic presentation can provide valuable insights at any stage of your career. This completely updated third edition reflects the most recent advancements, including expanded coverage of the rapidly evolving area of biological and immune therapies of cancer, many developed at MD Anderson. It emphasizes and discusses continuing developments in diagnostic procedures, which include the incorporation of new molecular markers and revised staging systems. It also reinforces how imaging and molecular profiling can prevent administration of overly aggressive, toxic treatment regimens or invasive surgery to treat superficial or indolent tumors. To help you quickly assess cancer management options, every chapter includes numerous tables, diagrams, imaging photographs, and prescriptive advice. Evidence-based treatment algorithms in the form of flowcharts and diagrams shaped by the clinical experience of MD Anderson's world-class faculty enhance the text. The third edition features important new chapters on key topics such as: Pediatric Cancers, Molecular Biomarkers and Cancer, Immuno-Oncology, Targeted Therapies in Cancer, Onco-Cardiology, Pulmonary Complications of Cancer Therapy, Applied Biostatistics. Offering the perfect balance of narrative text, summary tables, and clinical photographs (many in full color), there is truly not a more accessible, up-to-date, or authoritative clinician's guide to the medical management of patients with cancer and its complications than The MD Anderson Manual of Medical Oncology.

Book Information

Series: M.D. Anderson Manual of Medical Oncology

Hardcover: 1280 pages

Publisher: McGraw-Hill Education / Medical; 3 edition (June 21, 2016)

Language: English

ISBN-10: 0071847944

ISBN-13: 978-0071847940

Product Dimensions: 8.8 x 2.1 x 11.1 inches

Shipping Weight: 8 pounds (View shipping rates and policies)

Average Customer Review: 4.6 out of 5 stars 5 customer reviews

Best Sellers Rank: #241,698 in Books (See Top 100 in Books) #22 in [Books > Textbooks > Medicine & Health Sciences > Medicine > Clinical > Hematology](#) #33 in [Books > Medical Books > Medicine > Internal Medicine > Hematology](#) #89 in [Books > Textbooks > Medicine & Health Sciences > Medicine > Clinical > Oncology](#)

Customer Reviews

[View larger](#)

[View larger](#)

[View larger](#)

[View larger](#)

[View larger](#)

" As a detailed guide, [MD Anderson Manual of Medical Oncology] offers practitioners a clear, user-friendly approach to the care of patients with cancer." "The portions of the text that summarize the chemotherapeutic literature are helpful and potentially useful to a busy medical oncologist. The graphic representations and flow charts are of high quality, are well designed and easy to follow, and are clinically useful. A number of good photographs have been provided that illustrate pathologic conditions...the Manual is well written, has extremely useful graphics, and represents a useful entry point for those interested in the management of malignant diseases." " ...[MD Anderson Manual of Medical Oncology] fulfills its goals of helping clinicians quickly evaluate therapeutic regimens and possibilities. Surgeons and radiation oncologists will find the text useful as a reference guide to what the medical oncologist can do and how the medical oncologist views their disciplines. The text is also of considerable help for physicians studying for board certification or recertification in medical oncology. Practicing medical oncologists would do well to have it in their personal libraries." "Type and Scope of Book: A multiauthored, comprehensive, multidisciplinary text

with broad oncology focus and clinical relevance. Contents: This 43-chapter text contains a concise yet thorough review of medical oncology as practiced at the MD Anderson Cancer Center. Its approach is multidisciplinary and up-to-date. Each chapter contains discussions on epidemiology, screening, diagnosis staging, pathology, natural history, and therapy. The well-referenced, evidence based format is easy to read. Strengths: This comprehensive text has excellent diagrams, tables, and algorithms. The genetic and molecular biology segments in each chapter are to the point and easy to understand. The concluding chapters on palliative care, pain management, and long-term survivorship are extremely well done. Deficiencies: A chapter on myelodysplastic syndrome would have been helpful, especially with the increased options for treatment. Recommended Readership: Fellows, oncologists/hematologists, radiation therapists, and anyone dealing in a multidisciplinary approach to oncology. Also a good library reference. Overall Grading: *****"As a detailed guide, [MD Anderson Manual of Medical Oncology] offers practitioners a clear, user-friendly approach to the care of patients with cancer.".."[MD Anderson Manual of Medical Oncology]fulfills its goals of helping clinicians quickly evaluate therapeutic regimens and possibilities. Surgeons and radiation oncologists will find the text useful as a reference guide to what the medical oncologist can do and how the medical oncologist views their disciplines. The text is also of considerable help for physicians studying for board certification or recertification in medical oncology. Practicing medical oncologists would do well to have it in their personal libraries."As a detailed guide, [MD Anderson Manual of Medical Oncology] offers practitioners a clear, user-friendly approach to the care of patients with cancer.As a detailed guide, [the book] offers practitioners a clear, user-friendly approach to the care of patients with cancer.--"New England Journal of Medicine,"

Hagop M. Kantarjian, MD is Professor, Department of Leukemia, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, TX Department Chair, Department of Leukemia, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, TX Associate Vice President for Global Academic Programs, The University of Texas MD Anderson Cancer Center, Houston, TX Kelcie Margaret Kana - Research Chair, Department of Leukemia, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, TX Æ Æ Robert R. Æ Æ Wolff, MD is Professor, Department of Gastrointestinal (GI) Medical Oncology, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, TX, Deputy Division Head, Clinical and Educational Affairs, Division of Cancer Medicine, The University of Texas, MD Anderson Cancer Center, Houston, TX, Director, Educational Programs, Division of Cancer Medicine, The University of Texas, MD Anderson Cancer Center,

Houston, TX, Sheikh Zayed Bin Sultan Al Nahyan Distinguished University Chair of Medical Oncology, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, TX, Department Chair ad interim, Department of Gastrointestinal (GI) Medical Oncology, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, TX

This is by far the best book on oncology that I've ever bought. Very comprehensive and updated, as this is a 2016 edition. It highlights the standards of care with discussions of the papers that led the approval of drugs and the interpretation of those trials. It also highlights the conduct of MDACC for several types of cancer. This complements the big books like Devita and Abeloff's... a must have for any oncology professional

Good job.

very concise excellent

Excellent reference manual

fast . helpful. Great Price for a Very Sharp Bread product. best product. she says it is very beautiful ,

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

Wes Anderson Collection: Bad Dads: Art Inspired by the Films of Wes Anderson (The Wes Anderson Collection) The MD Anderson Manual of Medical Oncology, Third Edition Third Eye: Third Eye Activation Mastery, Easy And Simple Guide To Activating Your Third Eye Within 24 Hours (Third Eye Awakening, Pineal Gland Activation, Opening the Third Eye) Medical Terminology: Medical Terminology Easy Guide for Beginners (Medical Terminology, Anatomy and Physiology, Nursing School, Medical Books, Medical School, Physiology, Physiology) Medical Terminology: Medical Terminology Made Easy: Breakdown the Language of Medicine and Quickly Build Your Medical Vocabulary (Medical Terminology, Nursing School, Medical Books) The M.D. Anderson Surgical Oncology Handbook (Lippincott Williams & Wilkins Handbook Series) Emerging Updates of Radiation Oncology for Surgeons, An Issue of Surgical Oncology Clinics of North America, 1e (The Clinics: Surgery) Oncology Nursing, 4e (Oncology Nursing (Otto)) DeVita, Hellman, and Rosenberg's Cancer: Principles & Practice of Oncology (Cancer Principles and Practice of Oncology) Clinical Manual for the Oncology Advanced Practice Nurse (Third Edition) By T. L. Anderson - Fracture Mechanics: Fundamentals and Applications, Third Edition (3rd Edition)

(5/25/05) The Patient's Medical Journal: Record Your Personal Medical History, Your Family Medical History, Your Medical Visits & Treatment Plans American Medical Association Complete Medical Encyclopedia (American Medical Association (Ama) Complete Medical Encyclopedia) Harrisons Manual of Oncology 2/E (Medical/Denistry) The Washington Manual Hematology and Oncology Subspecialty Consult (Lippincott Manual Series) Atlas of Procedures in Gynecologic Oncology, Third Edition Users' Guides to the Medical Literature: Essentials of Evidence-Based Clinical Practice, Third Edition (Uses Guides to Medical Literature) Williams Manual of Hematology, Ninth Edition (Hematology/Oncology) Lanzkowsky's Manual of Pediatric Hematology and Oncology, Sixth Edition Advanced Oncology Nursing Certification Review and Resource Manual (Second Edition)

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)