

Anatomy Of The Horse

[DOWNLOAD HERE](#)

1;Copyright;5 2;Table of Contents;6 3;Front Matter;8 4;Chapter 1: Skin;9 5;Chapter 2: Thoracic Limb;11 6;Chapter 3: Pelvic Limb;23 7;Chapter 4: Head;39 8;Chapter 5: The Central Nervous System;59 9;Chapter 6: Axial Skeleton and Neck;63 10;Chapter 7: Thoracic Cavity;67 11;Chapter 8: Abdominal Wall and Cavity;71 12;Chapter 9: Pelvis, Inguinal Region, and Urogenital Organs;79 13;Chapter 10: Selected Body Systems in Tabular Form;95 14;Contributions to Clinical-Functional Anatomy;119 15;List of References;192 16;Index;202 EAN/ISBN : 9783842683686 Publisher(s): Schlattersche Discussed keywords: Anatomie (Veterinärmedizin), Pferde, Veterinärmedizin Format: ePub/PDF Author(s): Budras, Klaus-Dieter - Rck, Sabine - Sack, Wolfgang O.

[DOWNLOAD HERE](#)

Similar manuals:

[Mädchenliteratur: Eine Untersuchung Zum Thema Pferdeliteratur - Vanessa Lichtsinn](#)

[Erlebnispädagogik Mit Pferden - Melanie Krisch](#)