

Concise Manual Of Hematology And Oncology

[DOWNLOAD HERE](#)

1;Preface;4 2;Contents;5 3;1 Principles of Medical Oncology;18 3.1;1.1 Epidemiology;18 3.2;1.2 Carcinogenesis, Molecular Tumor Biology;20 3.3;1.3 Hematopoiesis and Development of Hematological Neoplasia;24 3.4;1.4 Prevention and Screening;27 3.5;1.5 Classification of Diseases and ICD System;31 3.6;1.6 Tumor Classification and TNM System;34 3.7;1.7 Indications for Tumor Therapy;36 3.8;1.8 Performance Status of Tumor Patients (Performance Status Scales);38 3.9;1.9 Response Evaluation in Solid Tumors;39 3.10;1.10 Common Toxicity Criteria (NCI);42 3.11;1.11 Assessing the Quality of Life of Tumor Patients;47 3.12;1.12 Evidence- based Medicine (EBM), Guidelines and Quality Management;49 3.13;1.13 Electronic Media;52 4;2 Special Diagnostics;56 4.1;2.1 Cytogenetics and Fluorescence In Situ Hybridization (FISH);56 4.2;2.2 Molecular Diagnosis;59 4.3;2.3 Gene Expression Analysis using Microarrays;62 4.4;2.4 Tumor Markers;64 4.5;2.5 CD Antigens and Immunocytological Diagnosis;68 4.6;2.6 HLA System and MHC;79 5;3 Pharmacology and Pharmacotherapy;82 5.1;3.1 Basic Principles of Chemotherapy;82 5.2;3.2 Cytostatic Drugs;86 5.2.1;3.2.1 Characteristics of Clinically Used Cytostatic Drugs;88 5.2.2;3.2.2 Check List Cytostatic Treatment;148 5.2.3;3.2.3 Drug Dosage Calculation Based on Body Surface Area (BSA);149 5.2.4;3.2.4 Dose Adjustment of Cytostatic Drugs;151 5.2.5;3.2.5 Chemotherapy During Pregnancy and Lactation;158 5.2.6;3.2.6 Selected Cytostatic Drug Incompatibilities;160 5.2.7;3.2.7 Preparation and Stability of Cytostatics;163 5.3;3.3 Hormone Therapy;170 5.3.1;3.3.1 Characterization of Hormone Treatments in Oncology;173 5.4;3.4 Cytokines;187 5.5;3.5 Monoclonal Antibodies;195 5.6;3.6 Specific Protein Kinase Inhibitors (Targeted Therapies);205 5.7;3.7 Drug Development and Clinical Studies;215 5.8;3.8 Pharmacogenetics and Pharmacogenomics;218 6;4 Supportive Treatment;221 6.1;4.1 Antiemetic Prophylaxis and Therapy;221 6.2;4.2 Antibiotic Treatment and Neutropenic Fever;228 6.3;4.3 Growth Factors;235 6.4;4.4 Nutrition in Cancer Patients;242 6.5;4.5 Pain Control;252 6.6;4.6 Fatigue;258 6.7;4.7 Bisphosphonates;260 6.8;4.8 Malignant Effusions;266 6.8.1;4.8.1 Malignant Pleural Effusion;267 6.8.2;4.8.2 Malignant Pericardial Effusion;271 6.8.3;4.8.3 Malignant Ascites;274 6.9;4.9 Transfusion Therapy;278 6.10;4.10 Human Sperm Cryopreservation;288 6.11;4.11 Cryopreservation of Human Pronuclear Oocytes;291 6.12;4.12 Sexual

Dysfunction;293 6.13;4.13 Physiotherapy and Sports Medicine;295 6.14;4.14 Principles of Oncology Nursing Care;298 6.15;4.15 Psycho- oncological Care;303 6.16;4.16 Rehabilitation;306 7;5 Particular Treatment Procedures;310 7.1;5.1 Hematopoetic Stem Cell Technology (Harvesting, Culture, Purging);310 7.2;5.2 Autologous Hematopoetic Stem Cell Transplantation;313 7.3;5.3 Allogeneic Hematopoetic Stem Cell Transplantation;319 7.4;5.4 Granulocyte Transfusion;326 7.5;5.5 Immunotherapy;328 7.6;5.6 Gene Therapy;332 7.7;5.7 Inhibition of Angiogenesis;336 7.8;5.8 Developmental Therapeutics;339 8;6 Hematology and Hemostasis;344 8.1;6.1 Aplastic Anemia;344 8.2;6.2 Neutropenia and Agranulocytosis;349 8.3;6.3 Thrombocytopenia;353 8.3.1;6.3.1 Immune (Idiopathic) Thrombocytopenic Purpura (ITP, Werlhof s Disease);356 8.3.2;6.3.2 Heparin- induced Thrombocytopenia (HIT);360 8.3.3;6.3.3 Thrombotic Microangiopathies (TTP- HUS);362 8.4;6.4 Anemia;365 8.4.1;6.4.1 Hypochromic Anemia;368 8.4.2;6.4.2 Megaloblastic Anemia;372 8.4.3;6.4.3 Hemolytic Anemia;376 8.4.4;6.4.4 Normochromic Anemia;386 8.5;6.5 Coagulation Disorders;388 8.5.1;6.5.1 Acquired Coagulation Disorders;393 8.5.2;6.5.2 Factor VIII Deficiency (Hemophilia A);398 8.5.3;6.5.3 Factor IX Deficiency (Hemophilia B);401 8.5.4;6.5.4 Von Willebrand s Disease (VWD);403 8.5.5;6.5.5 Disseminated Intravascular Coagulation (DIC);406 8.6;6.6 Thromboembolism and Thrombophilia;410 9;7 Hematological Neoplasia;417 9. EAN/ISBN : 9783540732778 Publisher(s): Springer, Berlin Discussed keywords: Hmatologie, Handbuch/Lehrbuch, Onkologie, Handbuch/Lehrbuch Format: ePub/PDF Author(s): Berger, Dietmar P. - Engelhardt, Monika - Hen, Hartmut

[DOWNLOAD HERE](#)

Similar manuals: