


# LWW Cardiology Books on Ovid

## Leading Cardiology Books Essential for Education, Training and Practice

Lippincott Williams & Wilkins (LWW) Cardiology books, accessible via OvidSP - Ovid's innovative medical research platform, offer several classic and gold-standard references in cardiology. These texts are essential for education, fellowship training and practitioner reference.

- Support all healthcare professionals in a fast-moving field from education to training to practice
- Provide access to relevant, up-to-date cardiology resources
- Browse and download any multimedia videos or images included in a book
- Quick access to critical cardiology resources to support residents and practitioners in real-world clinical situations


### TOP LWW CARDIOLOGY BOOKS ON OVID INCLUDE:


#### *The Only EKG Book You'll Ever Need*

**Edition:** 7th  
**Authors/Editor:** Thaler, Malcolm S.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-1-451-11905-3


This popular and practical text presents all the information clinicians need to use the EKG in everyday practice and interpret hypertrophy and enlargement, arrhythmias, conduction blocks, pre-excitation syndromes, and myocardial infarction.


#### *Feigenbaum's Echocardiography*

**Edition:** 7th  
**Authors/Editor:** Armstrong, William F.; Ryan, Thomas  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-0-781-79557-9


Highlights of this edition include over 1,600 illustrations, 600 in full color; detailed discussions on the use of three-dimensional echocardiography and perfusion imaging; and new information on the mechanics and utility of Strain and Strain rate imaging.


#### *Moss and Adam's Heart Disease in Infants, Children and Adolescents*

**Edition:** 8th  
**Authors/Editor:** Allen, Hugh D.; Driscoll, David J.; Shaddy, Robert E.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-1-451-11893-3

Provides updated and useful information from leading experts in pediatric cardiology. Added chapters and a companion web site that includes the full text with bonus question and answer sections make this Moss and Adams' edition a valuable resource for those who care for infants, children, adolescents, young adults, and fetuses with heart disease.


#### *Grossman's Cardiac Catheterization, Angiography, and Intervention*

**Edition:** 8th  
**Authors/Editor:** Moscucci, Mauro  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-1-451-12740-9

The premier reference on cardiac catheterization, and appeals to seasoned practitioners, residents and cardiology fellows. This title reflects the rapid evolution and growing clinical use of hemodynamic data and of imaging and interventional techniques.

# LWW Cardiology Books on Ovid


## *Textbook of Cardiovascular Medicine*


**Edition:** 3rd

**Authors/Editor:** Eric J. Topol MD; Robert M. Califf MD; Jeffrey Isner MD; Eric N. Prystowsky MD; Judith Swain MD; James Thomas MD; Paul Thompson MD; James B. Young MD; Steven Nissen MD

**Publisher:** Lippincott Williams & Wilkins (LWW)

**ISBN:** 978-0-781-77012-5

Dr. Topol's best-selling text delivers up-to-the-minute information in the field. Renowned international authorities provide a comprehensive, contemporary view of every area of cardiovascular medicine, integrating evidence-based practice guidelines, clinical outcomes data, medical economics, and breakthrough advances in molecular medicine and genetics.


## *AHA Clinical Cardiac Consult*


**Edition:** 2nd

**Authors/Editor:** Alpert, Joseph S.; Aurigemma, Gerard P.; Balady, Gary J.; Chaitman, Bernard R.; Crawford, Michael H.; Epstein, Andrew E.; Francis, Gary S.; Gersony, Welton M.; Harrington, Robert A.; Wenger, Nanette K.

**Publisher:** Lippincott Williams & Wilkins (LWW)

**ISBN:** 978-1-608-31622-9

Authored by members of the American Heart Association's Clinical Cardiology Council, *The AHA Clinical Cardiac Consult*, second edition is the perfect source of fast, reliable guidance on diagnosis and management of both common and rare cardiovascular problems.


## *Duplex Scanning in Vascular Disorders*


**Edition:** 3rd ed.

**Authors/Editor:** D. E Strandness Jr., MD

**Publisher:** Lippincott Williams & Wilkins (LWW)

**ISBN:** 978-0-781-79838-9

An internationally recognized pioneer in duplex scanning from the University of Washington explains how to use Duplex scanning- a combination of real-time and Doppler ultrasonography-in evaluating arterial and venous disorders noninvasively.


## *Grossman's Cardiac Catheterization, Angiography, and Intervention*


**Edition:** 8th

**Authors/Editor:** Moscucci, Mauro

**Publisher:** Lippincott Williams & Wilkins (LWW)

**ISBN:** 978-1-451-12740-9

The premier reference on cardiac catheterization, and appeals to seasoned practitioners, residents and cardiology fellows. This title reflects the rapid evolution and growing clinical use of hemodynamic data and of imaging and interventional techniques.


## *Marriott's Practical Electrocardiography*


**Edition:** 12th

**Authors/Editor:** Wagner, Galen S.; Strauss, David

**Publisher:** Lippincott Williams & Wilkins (LWW)

**ISBN:** 978-1-451-14625-7

This 12th edition offers residents and fellows the resources they need to quickly build up their ECG interpretive skills. Completely updated and revised to reflect the latest advances in ECG technology as well as the newest diagnostic applications. Residents and fellows will have all the resources they need to quickly build their ECG interpretive skills.


## *Fundamentals of Pediatric Cardiology*


**Edition:** 1st

**Authors/Editor:** David J. Driscoll MD

**Publisher:** Lippincott Williams & Wilkins (LWW)

**ISBN:** 978-0-781-78500-6

Ideal textbook for residents in pediatrics, family medicine, internal medicine, and pediatric and adult cardiology. Concise, well-organized, and easy-to-understand text can be read cover-to-cover during a pediatric cardiology rotation and focuses sharply on what primary care physicians need to know for initial evaluation and management of patients.


## *Clinical Cardiac Electrophysiology: Techniques and Interpretations*


**Edition:** 4th

**Authors/Editor:** Josephson, Mark E.

**Publisher:** Lippincott Williams & Wilkins (LWW)

**ISBN:** 978-0-781-77739-1

Fully revised and updated for its fourth edition, Dr. Josephson's classic text provides a thorough understanding of the mechanisms of cardiac arrhythmias and the therapeutic interventions used to treat arrhythmias.


## *Physiology of the Heart*

**Edition:** 5th


**Authors/Editor:** Katz, Arnold M.

**Publisher:** Lippincott Williams & Wilkins (LWW)

**ISBN:** 978-1-608-31171-2

The internationally acclaimed classic, *Physiology of the Heart*, is now in its thoroughly revised fifth edition, incorporating the latest molecular biology research and extensively exploring the clinical applications of these findings.


# LWW Cardiology Books on Ovid


## *Congestive Heart Failure*

**Edition:** 3rd  
**Authors/Editor:** Hosenpud, Jeffrey; Greenberg, Barry H.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-0-781-76285-4


Written by recognized leaders in the field, *Congestive Heart Failure*, third edition is a comprehensive, state-of-the-art reference on all basic and clinical aspects of heart failure. Coverage includes an entire section on pharmacologic therapy and a twenty-chapter section on clinical approaches to acute and chronic heart failure.


## *The Human Heart: A Basic Guide to Heart Disease*

**Edition:** 2nd  
**Authors/Editor:** Brendan Phibbs MD  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-0-781-76777-4


Basic text on the heart and heart diseases is geared to everyone on the cardiovascular care team, including emergency personnel, interns, residents, nurses, patients, and families. The thoroughly updated Second Edition describes current technologies for noninvasive diagnosis and treatment of coronary and vascular disease.


## *Hypertension Primer: The Essentials of High Blood Pressure: Basic Science, Population Science, and Clinical Management*

**Edition:** 4th  
**Authors/Editor:** Izzo, Joseph L; Black, Henry R.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-0-781-78205-0, 978-0-781-74509-3


Now in a thoroughly updated fourth edition, the *Hypertension Primer* is a comprehensive, readable source of state-of-the-art scientific and clinical information on hypertension. The book contains 171 short chapters by distinguished experts that cover every aspect of hypertension and its pathogenesis, epidemiology, impact, and management.


## *Introductory Guide to Cardiac Catheterization*

**Edition:** 2nd  
**Authors/Editor:** Askari, Arman T.; Shishehbor, Medhi H.; Messerli, Adrian W.; Aviles, Ronnier J.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-1-605-47885-2


This pocket-sized, concise manual presents practical pointers, tips, ACC/AHA guidelines, and highlighted clinical pearls and includes troubleshooting sections that provide solutions to frequently encountered problems. Numerous illustrations demonstrate the complex procedures now being performed via the catheter.


## *Critical Pathways in Cardiovascular Medicine*

**Edition:** 2nd  
**Authors/Editor:** Christopher P. Cannon, MD; Patrick T. O Gara, MD  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-0-781-79439-8


*Critical Pathways in Cardiovascular Medicine*, Second Edition presents evidence-based, cost-effective critical pathways for diagnosis and management of cardiovascular disorders in the pre-hospital setting, emergency department, inpatient setting, and outpatient setting


## *Manual of Cardiovascular Medicine*

**Edition:** 4th  
**Authors/Editor:** Griffin, Brian P.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-1-451-13160-4


Presents effective approaches to common clinical syndromes and describes the procedures and medications currently used for diagnosis and treatment, in a concise outline format that is ideal for quick reference.


## *Heart Sounds Made Incredibly Easy!*

**Edition:** 1st  
**Authors/Editor:** Springhouse  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-1-582-55358-0


*Heart Sounds Made Incredibly Easy!* is an entertaining, easy-to-read, practical, and informative reference. Revealing the importance of accurate heart sound interpretation, this Incredibly Easy! title walks the reader through more than 65 heart sounds.


## *Clinical Echocardiography Review: A Self-Assessment*

**Edition:** 1st  
**Authors/Editor:** Klein, Allan L.; Asher, Craig R.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-1-608-31054-8


Written by national and international echocardiography experts from the Cleveland Clinic and other leading institutions, *Clinical Echocardiography Review: A Self-Assessment Tool* is a question-and-answer book to help trainees and clinicians assess and expand their knowledge of echocardiographic studies.


**Handbook of Patient Care in Vascular Diseases**

**Edition:** 5th  
**Authors/Editor:** Rasmussen, Todd E.; Clouse, W. Darrin; Tonnessen, Britt H.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-0-781-78135-0


Completely revised by a team of new authors with expertise in endovascular procedures, this handbook is a quick reference for the effective treatment of patients with common arterial and venous diseases.


**Evidence-Based Cardiology**

**Edition:** 3rd  
**Authors/Editor:** Cannon, Christopher; Steinberg, Benjamin A.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-0-781-76473-5


The book enables clinicians to quickly review the studies that support or refute an intervention and choose the most appropriate, cost-effective treatment.


**The Cleveland Clinic Cardiology Board Review**

**Edition:** 2nd  
**Authors/Editor:** Griffin, Brian P.; Rimmerman, Curtis M.; Topol, Eric J.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-1-451-10537-7

The Cleveland Clinic Cardiology Board Review, 2nd Edition continues to offer thorough preparation for board certification and recertification exams in cardiology.


**Basic and Bedside Electrocardiography**

**Edition:** 1st  
**Authors/Editor:** Baltazar, Romulo F.  
**Publisher:** Lippincott Williams & Wilkins (LWW)  
**ISBN:** 978-0-781-78804-5

Basic and Bedside Electrocardiography is the first book to integrate the basics of ECG interpretation with the most recent clinical guidelines for treating patients with ECG abnormalities.

**FURTHER CARDIOLOGY BOOKS FROM LWW ON OVID INCLUDE:**

- Echocardiography in Pediatric and Adult Congenital Heart Disease
- A Practical Guide to Cardiac Pacing
- Practical Cardiology: Evaluation and Treatment of Common Cardiovascular Disorders
- Cardiovascular Care Made Incredibly Easy!
- Atherothrombosis and Coronary Artery Disease
- Interventional Cardiology: 1001 Questions: An Interventional Cardiology Board Review
- Heart Failure: Pathophysiology, Molecular Biology, and Clinical Management
- Manual of Vascular Diseases
- Electrophysiology: The Basics - A Companion Guide for the Cardiology Fellow during the EP Rotation
- Washington Manual of Echocardiography
- Short Stay Management of Heart Failure
- Abrams' Angiography: Interventional Radiology
- Diagnostic Imaging of Coronary Artery Disease
- Structural Heart Disease Interventions
- Quick and Accurate 12-Lead ECG

For the full list of books contact [MR-EER@wolterskluwer.com](mailto:MR-EER@wolterskluwer.com)

**ALSO AVAILABLE ON OVID: LWW JOURNALS IN CARDIOLOGY**


**Circulation**

**Editor-in-Chief:** Joseph Loscalzo  
**ISSN:** 0009-7322  
**Online ISSN:** 1524-4539  
**Frequency:** 50 issues per year  
**Impact Factor:** 14.948\*


**Circulation: Cardiovascular Imaging**

**Editor-in-Chief:** Marcelo F. DiCarli  
**ISSN:** 1941-9651  
**Online ISSN:** 1942-0080  
**Frequency:** Bimonthly  
**Impact Factor:** 6.752\*


**Current Opinion in Cardiology**

**Editor-in-Chief:** Robert Roberts  
**ISSN:** 0268-4705  
**Online ISSN:** 1531-7080  
**Frequency:** 6 issues / year  
**Impact Factor:** 2.590\*


**Journal of Cardiovascular Pharmacology**

**Editor-in-Chief:** Michael R. Rosen, MD  
**ISSN:** 0160-2446  
**Online ISSN:** 1533-4023  
**Frequency:** 12 issues per year  
**Impact Factor:** 2.111\*

For the full list of journals contact [MR-EER@wolterskluwer.com](mailto:MR-EER@wolterskluwer.com)

\*2013 Journal Citation Reports® (Thomson Reuters, 2014)