

Mycology and Invertebrate Zoology

We know how important it is to have access to the most relevant information. With so many **eBooks** to choose from we have done the hard work for you and created the CABI Choice Collections.

why purchase a CABI Choice eBook Collection?

- Own your collection with outright purchase
- Access your eBooks your way – available to read online and download for offline access
- Hand-picked collections targeted to your research needs
- Significant savings compared to individual purchase

what is the Mycology and Invertebrate Zoology eBook Collection?

This collection offers 26 hand-picked titles across a variety of key topics within the field of fungi and invertebrates including:

- Biotechnology
- Conservation
- Entomology
- Invertebrate Ecology and Behaviour
- Microbiology
- Mycology
- Nematology
- Parasitology

9781845935351	Applied Mycology	Mahendra Rai	14/08/2009
9781845934330	Aquatic Insects	Jill Lancaster	30/07/2008
9781780642567	Bacterial Pili	Michele A Barocchi	07/04/2014
9781845932435	Biology of Mosquitoes, Volume 3	Alan N Clements	21/12/2011
9780851997827	Biology of Wetas, King Crickets and their Allies	Laurence H Field	09/03/2001
9781845932558	Insect Conservation Biology	Alan J A Stewart	27/06/2007
9781845931407	Insect Evolutionary Ecology	Mark DE Fellowes	20/09/2005
9780851997810	Insect Movement: Mechanisms and Consequences	Ian P Woiwod	22/05/2001
9781845934798	Insect Pathogens	S. Patricia Stock	17/03/2009
9781845939571	Microbial Biotechnology	Rajesh Arora	13/11/2012
9781845931681	Oestrid Flies: Biology, Host-parasite Relationships, Impact and Management	D D Colwell	24/04/2006
9781845936068	Radar Entomology	Alistair Drake	30/11/2012
9781780644523	Transgenic Insects	Benedict, Mark Quentin	29/10/2014
9780851997933	Tropical Mycology: Volume 1, Macromycetes	Roy Watling	27/02/2002
9780851997940	Tropical Mycology: Volume 2, Micromycetes	Roy Watling	24/04/2002
9780851997544	Behavioural Ecology of Parasites	Edwin E Lewis	17/07/2002
9781845930066	Freshwater Nematodes	Eyualet-Abebe	08/03/2006
9781845937119	Molecular and Physiological Basis of Nematode Survival	Roland N Perry	21/03/2011
9780851999555	Nematode Behaviour	Randy Gaugler	16/06/2004
9780851997865	Nematode Parasites of Vertebrates	Roy C Anderson	08/02/2000
9781845932329	Nematology: Advances and Perspectives Vol 1	Zhongxiao Chen	17/06/2004
9781845932336	Nematology : Advances and Perspectives Vol 2	Zhongxiao X Chen	28/10/2004
9781845930394	Parasitic Flatworms	Aaron G Maule	16/06/2006
9781845937768	Parasitic Nematodes	Malcolm W Kennedy	27/06/2013
9781845930271	Toxocara	Celia V Holland	07/02/2006
9780851999432	Tylenchida: Parasites of Plants and Insects, 2nd Edition	Maqsood R Siddiqi	11/12/2000

contact us

for more information or to discuss purchase options available, please email sales@cabi.org or contact your CABI regional representative.

CABI, Nosworthy Way, Wallingford, Oxfordshire OX10 8DE, UK. **T:** +44 (0)1491 829313, **E:** sales@cabi.org

In North America:

CABI, 38 Chauncy St., Suite 1002, Boston MA 02111, USA. **T:** +800 552 3083, **E:** cabi-na@cabi.org