

[DOWNLOAD](#)

Neurology in Clinical Practice (2 vol. set)

By Bradley DM FRCP, Walter G.; Daroff MD, Robert B.; Fenichel MD, Gerald M; Jankovic MD, Joseph

Butterworth-Heinemann, 2003. Book Condition: New. Brand New, Unread Copy in Perfect Condition. A+ Customer Service!
 Summary: 1. Diagnosis of Neurological Disease 2. Episodic Impairment of Consciousness 3. Falls and Drop Attacks 4. Delirium 5. Clinical Approach to Stupor and Coma 6. Approaches to Intellectual and Memory Impairments 7. Global Developmental Delay and Developmental Regression 8. Behavior and Personality Disturbances 9. Depression and Psychosis in Neurological Practice 10. Cognitive-Motor Disorders 11. The Agnosias 12a. Language and Speech Disorders: Aphasia 12b. Language and Speech Disorders: Dysarthria and Apraxia of Speech 13. Neurogenic Dysphagia 14. Vision Loss 15. Abnormalities of the Optic Nerve and Retina 16. Eye Movement Disorders: Diplopia, Nystagmus, and Other Ocular Oscillations 17. Pupillary and Eyelid Abnormalities 18. Dizziness and Vertigo 19. Hearing Loss and Tinnitus without Dizziness or Vertigo 20. Disturbances of Taste and Smell 21. Cranial and Facial Pain 22. Brainstem Syndromes 23. Ataxic Disorders 24. Movement Disorders: Diagnosis and Treatment 25. Gait Disorders 26. Hemiplegia and Monoplegia 27. Paraplegia and Spinal Cord Syndromes 28. Proximal, Distal, and Generalized Weakness 29. Muscle Pain and Cramps 30. The Floppy Infant 31. Sensory Abnormalities of the Limbs, Trunk, and Face 32. Neurological Causes of Bladder, Bowel, and Sexual Dysfunction 33....

[READ ONLINE](#)

Reviews

This sort of book is almost everything and helped me looking in advance and much more. Yes, it can be enjoy, nevertheless an amazing and interesting literature. Its been written in an extremely simple way which is simply right after i finished reading this publication through which in fact altered me, alter the way i really believe.

-- **Lizeth Witting**

This book is great. I could possibly comprehended everything using this published e book. I am easily could possibly get a enjoyment of reading a published pdf.

-- **Deanna Rath I**