کتب لاتین خریداری شده از بیست و هشتمین نمایشگاه بین المللی کتاب تهران94
کتابخانه مرکزی

1. Gray’s atlas of anatomy

2. Harpers illustrated biochemistry

3. Harrison’s principles of internal medicine

4. Nutrition support for the critically

5. Common infectious diseases of insects

6. Foundations in microbiology

7. Giardia : A model organism

8. Gray’s atlas of anatomy

9. Integrated pest management pesticide problems

10. Kala azar in south asia: current status and challenges ahead

11. Malaria: methods & protocols

12. Medical microbiology

13. Odze goldblum surgical pathology

14. Pathology of the female reproductive tract

15. Prescott’s microbiology

16. Sternberg’s diagnostic surgical pathology

17. Textbook of diag microbiology

18. Atlas oral & Microbiology

19. Laboratory application in microbiolobgy

20. Rohen color atlas of anatomy

21. Basic & clinical pharmacology

22. Difiore s atlas of histology with functional

23. Gray, s anatomy for students

24. Gray, s atlas of anatomy

25. Langman s medical embryology

26. Larsen, s human embryology

27. Clinical chemistry

28. Biopsy interpretation of liver

بیمارستان سیدالشهداء

1. Braunwald’s heart disease: A textbook of cardiovascular
2. Schwartzs principles of surgery
3. Harrison’s principles of internal medicine

بیمارستان شبیه خوانی

1. Bailey scott microbiology

2. Brek… gynecology

3. Miller anesthesia

4. Tietz textbook clinical chemistry

5. Williams obstetrics

6. Donald school textbook of transvaginal

7. Drugs in pregnancy and lactation

8. Practical gencties for the ob-gyn

9. Recurrent spontaneous miscarriages

10. Understanding female univary…

بیمارستان متینی

1. Atlas of laryngoscopy

2. Bailey’s head and neck surgery

3. Cataract surgery and interaocular lenses

4. Cataract surgery : interaduction and preparation
5. Corneal topography in clinical practice

6. Deep onterior lamellar keratoplasty different strokes

7. Descemet’s stripping automated endothelial keratoplasty

8. Refractive surgery with phakie iols

9. Tumors of the nose,sinuses and nasopharynx

10. Vitreoretinal surgery

11. Clinical ENT made easy a guide to clinical examination

12. Contact lens fitting guide

13. Decision making in ophthalmology…
14. Diagnosis & management of glaucoma

15. Five steps to start your refractive surgery

16. Intravitreal injections

17. Oral radiology :principles & interpretation

18. Ryan, s retinal imaging & diagnostics

19. E. Book Cummings otolaryncology (2015)
پردیس خود گردان
1. Anatomy for anesthetists

2. Anatomy for dental medicine

3. Atlas of anatomy

4. Bailey and scott,s diagnostic microbiology

5. Basic immunology

6. Case files anatomy

7. Cellular and molecular immunology

8. Comprehensive anatomy of motor function

9. Cross sectional anatomy Ct & Mri

10. Crossman: neuroanatomy and illustrat colour text

11. Fields anatomy palpation & surface markings

12. Markell medical parasitology
13. Medical microbiology

14. Netter’s atlas of human embryology

15. Robbin’s … pathologic basic disease

16. Rosai… surgical pathology

17. Textbook of diagnostic microbiology

18. Theme atals of anatomy neck internal organs
بیمارستان نقوی
1. E.Book Harrison internal medicine (2015)
2. اصول صحیح برخورد با آسیب های اندام

3. اصول صحیح برخورد با درد کمر
4. اصول صحیح برخورد با درد گردن

دانشکده دندانپزشکی
1. Atlas of current oral laser surgery

2. Basic guide to dental instruments

3. Craig’s restorative dental materials

4. Mcdonald dentistry for the child and adolescent

5. Traumatic dental injuries a manual

6. Carranza clinical periodent…

7. Fundamentals of fixed prosthodontics

8. Malamed medical emergencies in the dental office

9. Burket's oral medicine
10. Orthodontics current principles & practice

11. Introduction to dental materials
12. Pediatric dentistry infancy through adolescence

13. Dental management of the medically compromised patient

14. Handbook of local anesthesia
15. Oral radiology :principles & interpretation

16. Endodonties principles & practice
17. Summitt,s fundamentals of operative dentistry

بیمارستان کارگر نژاد
1. Bipolar disorder: An evidence-based guide….depression

2. Handbook of consulation – Liaison psychiatry…

3. Massachusetts general hospital comprehensive clinical psychiatry

4. Post traumatic and acute stress disorders

5. Sims symptome in the mind

6. Substance abuse: inpatient and outpatient-refractory schzopherenia Treatment – refractory schizophrenia

7. Yogs and mindfulness based cogniti therapy

8. Child & adolescent psychiatry

9. Dsm-5tm H.B differential diagnosis

10. Kaplan synopsis psychiatry

11. Psychopharmaco mental health

بیمارستان شهید رجایی
1. Obstetrics intensive care manual

2. Practical geneties for the oby-Gy

3. Radical & reconstructive gy-cancer surgery

4. Williams obstetrics
5. Creasy and resink maternal –fetal medicine

