

The book was found

Harrison's Manual Of Medicine, 17th Edition

Synopsis

Put the authority and accuracy of Harrison's in the palm of your hand! A Doody's Core Title ESSENTIAL PURCHASE! 5 STAR DOODY'S REVIEW! "This condensed version is for anyone who has the remotest association with the practice of medicine, be they internists, surgeons, nurses, technical staff, or counselors. This is the authority, and in a time of readily available but not always accurate information, this is the one source that can be relied upon, in an almost pocket-sized edition....While the main text is one of the absolute pillars of any medical library, this is the pillar to be carried with you on rounds. It is the final word in internal medicine and we all owe a debt of gratitude to the editors and contributors who have created this extraordinary authority in medicine."--Doody's Review Service NOW IN FULL COLOR! Referenced to Harrison's Principles of Internal Medicine, the world's leading internal medicine textbook, this ultra-handly, portable reference delivers on-the-spot answers to the clinical problems you face in everyday practice. Turn to any page, and you'll find essential point-of-care guidance on all the major conditions seen in clinical medicine. Completely updated to reflect all the major advances and new clinical developments, the new edition of the Manual is the most indispensable yet. It continues to focus on diagnosis and therapy with an emphasis on patient care and offers authoritative, high-yield coverage of: Etiology and epidemiology Clinically relevant pathophysiology Signs & Symptoms Differential Diagnosis Physical and Laboratory Findings Therapeutics Practice Guidelines NEW FEATURES Full-color presentation for the first time! Full-color images of clinical conditions encountered in dermatology, cardiology, and eye diseases New chapters on end-of-life care, congenital heart disease in the adult patient, non-invasive cardiac examination, and metabolic syndrome Look for these other great Harrison's titles: Harrison's Principles of Internal Medicine, 17e Harrison's Online available through Accessmedicine.com

Book Information

Series: Harrison's Manual of Medicine

Paperback: 1264 pages

Publisher: McGraw-Hill Professional; 17 edition (March 19, 2009)

Language: English

ISBN-10: 0071477438

ISBN-13: 978-0071477437

Product Dimensions: 4.8 x 1.5 x 8.3 inches

Shipping Weight: 2.2 pounds

Average Customer Review: 4.1 out of 5 stars [See all reviews](#) (35 customer reviews)

Best Sellers Rank: #802,850 in Books (See Top 100 in Books) #120 in [Books > Health, Fitness & Dieting > Diseases & Physical Ailments > AIDS](#) #547 in [Books > Textbooks > Medicine & Health Sciences > Medicine > Clinical > Internal Medicine](#) #635 in [Books > Reference > Encyclopedias & Subject Guides > Medical](#)

Customer Reviews

I understand the intention of Harrison's editors to provide us with a little version of this standard textbook, but honestly, I don't like it. I have owned several editions of this book, but I have never used it, because it is not a practical book. It is short in practical details (like disease management) and long in some other details. If you are looking for a handbook that can help you in clinical practice, forget about this one. There are so many better books out there (Washington, Ferri's,...). This book can be helpful for medical students to review medicine before exams or rotations. However, I have to say that new edition is much better than previous ones. At least it has more algorithms. Also, stay away from PDA version. It is even more stripped down! For your PDA, I highly recommend Ferri's Practical Guide or Washington Manual or 5 Minutes Clinical Consult.

I bought this book at the beginning of my 3rd year medicine rotation and used it for several weeks. It was good... but I did not find the layout and algorithms to be user friendly. It has the information.. but I found myself searching in various sections to find what I needed many a time. Overall a good book, but having experimented with others for my other medicine and family medicine rotations, I would recc that you peruse through either Medicine Recall, Consult Manual of Internal Medicine, &/or Pocket Medicine. All are great... and have different styles. Its simply a matter of personal preference.

This is an excellent resource for those questions that need quick, consise answers. The chapters for Harrison's Principles of Internal medicine are neatly summarized into quick-reading two or three page summaries, with many helpful charts and management tips. Depth and underlying pathophysiology is not well covered, but that's what the big book (Principles) is for. My only complaint is that with this edition, the book is about 5"x8", which doesn't fit into my coat pocket. The companion to the 14th edition (4"x6") is virtually identical in information, and fits in my pocket.

This handbook is meant for doctors in the wards but cannot be called "Harrison in Hand". It can

never be a substitute for that book. The algorithms are mind boggling if a physician has no access to the bigger text. It is nothing but a consolation of having the bigger text in hand. Professor K.N.Viswanathan , AVMC, Pondicherry, India.

I have used the other editions mainly as a reference to many medical conditions which I hear about in my practice as a psychiatrist. As usual, the latest text provides the information but there is no attempt to bullet or separate out the most important stuff - and no beautiful color diagrams as in Cecil's. Of its many strengths, the HIV chapter is authored by Anthony Fauci at NIH, a renowned international AIDS expert. If you want to keep up to date the ...price is a bargain. If you are a student choose what is most helpful to your style and use the study guide for board practice.

Big, complete and one of the most renowned books of internal medicine. Only the index could be more completely and the pictures could have been coloured. Instead of showing the genetic backgrounds some practical approaches should sometimes have been emphasized more.

I think this is a good buy but it needs better navigation to find certain topics within the book since this is mostly a reference on the fly while on the wards seeing patients. Otherwise I think one can manage and search patiently for the topic of interest. My suggestion is to have an area to type in topic of interest, similar to when online and different chapters pop up in which the topic is discussed.

The Harrison's Manual of Medicine was much more comprehensive than I had imagined, yet it is compact enough to carry around. I'm not into carrying a tablet so I still need my references in print. I'm very pleased with my purchase; a great addition to my "take along library."

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

Harrison's Manual of Medicine, 17th Edition
Harrison's Gastroenterology and Hepatology, 3 E (Harrison's Specialty)
The Merck Manual of Diagnosis and Therapy, 17th Edition (Centennial Edition)
The Works of William Harrison Ainsworth (10 Books With Active Table of Contents)
Harrison's Gastroenterology and Hepatology, 2e
John Muir Trail Map-Pack: Shaded Relief Topo Maps (Tom Harrison Maps)
Benjamin Harrison: The American Presidents Series: The 23rd President, 1889-1893
Herbal Remedies: The Ultimate Guide to Herbal Healing, Magic, Medicine, Antivirals, Antibiotics, herbs, Alternative Medicine, Magic, Medicine, Antivirals, ...
Oils, Depression Cure, Natural Remedies.)
Survival Medicine Handbook: Essential Things Every Medicine Kit Needs And First-aid In Case Of Emergency: (Survival Books, Survival Guide, Survivalist, ... (Survival Skills

Book, Emergency Medicine) Essential Oils for Dogs: 100 Easy and Safe Essential Oil Recipes to Solve your Dog's Health Problems (Alternative animal medicine, Small mammal Medicine, Aromatherapy, Holistic medicine) Veterinary Laboratory Medicine, An Issue of Clinics in Laboratory Medicine, 1e (The Clinics: Internal Medicine) The Official Blackbook Price Guide to World Coins 2014, 17th Edition Gilbert Law Summaries on Property 17th (seventeenth) edition Family in Transition (17th Edition) Purcell and His Contemporaries: Keyboard Pieces by Masters of the 17th Century (Kalmus Edition) A Survey of French Literature, Vol. 2: The 17th Century (French Edition) A Woodland Feast: Native American Foodways of the 17th & 18th Centuries The Winterthur Guide to Recognizing Styles: American Decorative Arts from the 17th through the 19th Centuries (Winterthur Decorative Arts Series) Gilbert Law Summaries on Property, 17th Qal'at al-Bahrain. A trading and military outpost: 3rd millenium B.C.-17th century A.D. (Indicopleustoi)

[Dmca](#)