

animal and veterinary sciences

new titles from **CABI**

www.cabi.org

KNOWLEDGE FOR LIFE

CABI is not like other publishers...

CABI has scientific research, publishing and international development at its core. We improve people's lives by solving problems in agriculture and the environment. Together with our members we address issues of global concern such as food security and climate change. By generating and increasing access to scientific knowledge, and delivering change through development projects, we work to improve crop yields, combat agricultural pests and diseases, protect biodiversity and safeguard the environment, which enables the world's poorest communities to feed themselves.

CABI is a not-for-profit organization. Our profits support rural development projects that go some way to helping the world's poorest people to grow more, lose less and improve their livelihoods.

To find out more about the development work we do visit www.cabi.org/projects

Please note: all prices were correct at the time this catalogue went to press, but may be subject to change without notice. Please refer to www.cabi.org/bookshop for up-to-date pricing.

US publication is 2 months after UK publication.

 indicates the publication is a textbook and available for course adoptions. For inspection copies of these books please fill in the inspection copy request form at www.cabi.org/bookshop

Editorial

If you wish to submit a proposal or discuss collaborating on a project please email **Caroline Makepeace**, Head of Books Commissioning at c.makepeace@cabi.org

Marketing

If you have any marketing queries please email **David Porter**, Books Marketing Manager at d.porter@cabi.org

Sales

If you are a trade customer please contact Marston Book Services Ltd., 160 Eastern Avenue, Milton park, Abingdon, OXON OX14 4SB UK

T: +44 (0)1235 465577 F: +44 (0)1235 465555 E: direct.orders@marston.co.uk

www.cabi.org/bookshop

CABI eBooks Options

CAB eBooks

For the librarian who wants to bring broad, authoritative knowledge from a leading scientific publisher to students and faculty, CAB eBooks is CABI's own web-based multi-disciplinary eBook package, offering anytime/anywhere unlimited access to CABI books in applied life sciences and tourism under an innovative lease-purchase model.

eBooks on our own platform are completely DRM-free, with no restrictions on concurrent users, sharing, or interlibrary loan.

CABI Choice Collections

For a more tailored solution, CABI Choice Collections are precision tools for selecting exactly the right CABI book content for your needs. CABI Choice Collections don't place restrictions or limits on usage.

CABI Choice Collections

For a more tailored solution, CABI Choice Collections are precision tools for selecting exactly the right CABI book content for your needs. CABI Choice Collections don't place restrictions or limits on usage.

Your Choice

Choose any titles from the entire Choice Collections catalogue: no minimum or maximum number, select exactly the eBooks you need.

Choice 100

Build a collection of 100 titles from our complete Choice Collections title list for a fixed sum – you choose precisely which titles. Limitless combinations.

Choice Collections

Subject-based collections curated into specific and highly-specialized themes with zero overlap.

Choice Reference

CABI Reference works: leading encyclopedias and dictionaries available for site-wide access. (Not included in subject Choice Collections).

Individual sales

Readers can buy CABI eBooks for their own use from major retail stores Amazon, Google Play and eBooks.com.

An eBook is available for most CABI titles.
For more information please email: sales@cabi.org

Pushing the Limits of Animal Biology and its Implications for Welfare and Ethics

Edited by **Temple Grandin**, Colorado State University, USA and **Martin Whiting**, RVC, UK

Stimulating and thought-provoking, this important new text looks at the welfare problems and philosophical and ethical issues that are caused by changes made to an animal's telos, behaviour and physiology, both positive and negative, to make them more productive or adapted for human uses.

These changes may involve selective breeding for production, appearance traits, or competitive advantage in sport, transgenic animals or the use of pharmaceuticals or hormones to enhance production or performance. Changes may impose duties to care for these animals further and more intensely, or they may make the animal more robust.

The book considers a wide range of animals, including farm animals, companion animals and laboratory animals. It reviews the ethics and welfare issues of animals which have been adapted for sport, companions, toys, ornaments, food sources, weapons and a whole host of other human functions. This important new sparks debate and is essential for all those involved in animal welfare and ethics, including veterinarians, animal scientists, animal welfare scientists and ethologists.

November 2017 | 192 pages | PB | 9781786390547

£39.99 | €55 | US\$65

www.cabi.org/bookshop/book/9781786390547

Related Titles:

Improving Animal Welfare, 2nd Edition

Edited by T Grandin, Colorado State University, USA

www.cabi.org/bookshop/book/9781780644677

Sentience and Animal Welfare

D Broom, University of Cambridge Veterinary School, UK

www.cabi.org/bookshop/book/9781780644035

Livestock Handling and Transport, 4th Edition

Edited by T Grandin, Colorado State University, USA

www.cabi.org/bookshop/book/9781780643212

Olfaction in Animal Behaviour and Welfare

Edited by **Birte L. Nielsen**, INRA, France

Evidence-based, yet entirely practical, this important new text builds upon the basics of neuroscience to describe the links between olfaction and animal behaviour, and the effects of odours in animal welfare. Animals use smells in a multitude of ways: to orientate themselves, to create social bonds, to recognise food, to initiate reproduction, and to avoid predators and imminent threats such as fire.

Starting from the scientific basis of olfaction and odour perception, the book covers pheromones and behavioural tests, before describing the role of olfaction in feeding behaviour, reproduction, disease detection, and animal housing. The book:

- is written in an evidence-based way, yet with an easy-to-understand style, making it accessible to non-experts
- focuses on animals managed by humans, i.e. farm, zoo, lab and companion species
- is illustrated by in-depth research examples of many different species

This is a captivating introduction to the world of smells, suitable for advanced students, researchers, and teachers of applied ethology, animal welfare and veterinary science.

July 2017 | 248 pages | PB | 9781786391599

£45 | €60 | US\$75

www.cabi.org/bookshop/book/9781786391599

Related Titles:

Animal Welfare, 2nd Edition

Edited by M Appleby, Edinburgh University, UK, J Mench, University of California, Davis, USA, A Olsson, Researcher, Institute for Molecular and Cell Biology, Portugal, B Hughes, The University of Edinburgh, UK

www.cabi.org/bookshop/book/9781845936594

Domestic Animal Behaviour and Welfare, 5th Edition

D Broom, University of Cambridge Veterinary School, UK, A Fraser, formerly Memorial University of Newfoundland, Canada

www.cabi.org/bookshop/book/9781780645636

Practical Canine Behaviour

S Hedges, Warwickshire College, UK

www.cabi.org/bookshop/book/9781780644301

The Ethology of Domestic Animals

An Introductory Text, 3rd Edition

Edited by **Per Jensen**, Linköping University, Sweden

Completely updated, revised and redesigned in colour throughout, this classic bestselling text continues to provide a concise introduction to the important fundamentals of animal behaviour from genetics, physiology, motivations, learning and cognition, through to social and reproductive behaviours, abnormal behaviour and human-animal interactions. With an expanded section on the behaviour of dogs, it covers

the latest research findings and specific accounts of individual species of farm animals, companion animals and laboratory animals.

The new edition contains important new information on epigenetics and canine behaviour, as well as expanded and reordered chapters. The authors of the book are all active in research and are experienced teachers, making this an essential resource for both students and lecturers in animal and veterinary science, animal welfare, zoology and psychology.

December 2017 | 320 pages | PB | 9781786391650

£39.99 | €55 | US\$65

www.cabi.org/bookshop/book/9781786391650

Related Titles:

Animal Welfare, 2nd Edition

Edited by M Appleby, Edinburgh University, UK, J Mench, University of California, Davis, USA, A Olsson, Researcher, Institute for Molecular and Cell Biology, Portugal, B Hughes, The University of Edinburgh, UK

www.cabi.org/bookshop/book/9781845936594

Domestic Animal Behaviour and Welfare, 5th Edition

D Broom, University of Cambridge Veterinary School, UK, A Fraser, formerly Memorial University of Newfoundland, Canada

www.cabi.org/bookshop/book/9781780645636

Rabbit Behaviour, Health and Care

M E Buseth, Author, lecturer and independent consultant, Norway, R Saunders, Veterinary Adviser: Rabbit Welfare Association & Fund, UK

www.cabi.org/bookshop/book/9781780641904

Companion Animal Economics

The Economic Impact of Companion Animals in the UK

Sophie Hall, Luke Dolling, Katie Bristow, Dogs for Good, UK, **Ted Fuller, Daniel S. Mills**, all University of Lincoln, UK

Succinct, highly readable and thought provoking, this important new text is designed to raise awareness of the potential economic impact of companion animals in the UK. It discusses the potential benefits and costs of companion animals to the economy and highlights the need for this matter to be thoroughly researched, given the potential scale of impact and the potential costs of ignoring this matter. The book includes:

- case studies to illustrate the savings to the NHS that might be associated with companion animal ownership;
- links to up-to-date tables and content that might form templates for use in other countries; and
- highly readable information written by expert authors and key opinion leaders in the field.

Inspired by the seminal Council for Science and Society (CSS) Report, Companion Animals in Society (1988), this work updates and extends its evaluation of the economic impact of companion animals on society and lays a benchmark for future development. This pivotal new book is important for policy makers at national and international levels and all those involved in animal welfare.

December 2016 | 92 pages | PB | 9781786391728

£17.99 | €25 | US\$30

www.cabi.org/bookshop/book/9781786391728

Related Titles:

The Animal Trade

Clive J.C. Phillips, University of Queensland, Australia

www.cabi.org/bookshop/book/9781780643137

Resource Allocation Theory Applied to Farm Animal Production

Edited by W Rauw, University of Nevada, USA

www.cabi.org/bookshop/book/9781845933944

Economics of Animal Health and Production

J Rushton, Royal Veterinary College, University of London, UK

www.cabi.org/bookshop/book/9781845938758

Dilemmas in Animal Welfare

Edited by **Michael C. Appleby**, Edinburgh University, UK, **Daniel M. Weary**, University of British Columbia, Canada and **Peter Sandøe**, University of Copenhagen, Denmark

There are many ongoing debates within and about the subject of animal welfare. This book distils some of the major themes of current debate into one volume, edited by internationally known names in the field of animal welfare. Each chapter is written by one or more leading experts who discuss, in an even-handed way, a provocative topic that will be of interest to anyone concerned with animal welfare. Issues covered include tail docking, farm animal production, neutering of feral cats and the need to conserve habitats of native wild

animals in the face of threats from non-native species. Chapters address the different values and priorities involved in dealing with these issues, including scientific and more explicit ethical approaches. Each chapter ends with questions for discussion that may help readers to engage with these dilemmas.

April 2016 | 220 pages | PB | 9781786390639

£39.99 | €55 | US\$65

April 2014 | 220 pages | HB | 9781780642161

£75 | €100 | US\$145

www.cabi.org/bookshop/book/9781780642161

Related Titles:

Animal Machines

R Harrison, M Stamp-Dawkins, University of Oxford, UK

www.cabi.org/bookshop/book/9781780642840

Animal Abuse

C Tiplady, Centre for Animal Welfare and Ethics, University of Queensland, Australia

www.cabi.org/bookshop/book/9781845939830

The Animal Trade

Clive J.C. Phillips, University of Queensland, Australia

www.cabi.org/bookshop/book/9781780643137

The Animal Trade

Evolution, Ethics and Implications

Clive J.C. Phillips, University of Queensland, Australia

'I seriously believed I had an excellent synoptic view of the major ethical issues arising from animal use, until I read this book by Clive Phillips... (he) exhaustively documents the great extent to which the global trade in animals is directly responsible for some of the worst atrocities we perpetrate on other creatures... this is a book that should be read by every animal advocate.' Professor Bernard E. Rollin, Colorado State University, USA

Trade is an inevitable part of human activity and evolution, but when it involves animals there are important ethical issues that have to be considered. Animal trade is often for economic reasons only, and may be hard to justify ethically. There are significant welfare and environmental costs to animals and human society that must be carefully evaluated before such a trade is sanctioned.

Controversial and thought-provoking, this text focuses on the trade in live and dead animals and animal parts. It examines the facts and figures to quantify the scope of the animal trade, concentrating mainly on farm animals, but also covering captive wildlife and companion animals. The book describes welfare, environmental, economic and cultural issues around this trade, debating important ethical considerations for everyone that uses or is otherwise involved with animals, especially people in animal welfare.

September 2016 | 208 pages | PB | 9781786391476
September 2015 | 208 pages | HB | 9781780643137

£29.99 | €40 | US\$50
£75 | €100 | US\$145

www.cabi.org/bookshop/book/9781780643137

Related Titles:

Livestock Handling and Transport, 4th Edition

Edited by T Grandin, Colorado State University, USA
www.cabi.org/bookshop/book/9781780643212

Dilemmas in Animal Welfare

Edited by M Appleby, Edinburgh University, UK, P Sandøe, University of Copenhagen, Denmark, D Weary, The University of British Columbia
www.cabi.org/bookshop/book/9781780642161

Sentience and Animal Welfare

D Broom, University of Cambridge Veterinary School, UK
www.cabi.org/bookshop/book/9781780644035

Livestock Handling and Transport, 4th Edition

Edited by **Temple Grandin**, Colorado State University, USA

Edited by world-renowned animal scientist Dr Temple Grandin, this practical book integrates scientific research and industry literature on cattle, pigs, poultry, sheep, goats, deer, and horses, in both the developed and developing world, to provide a practical guide to humane handling and minimizing animal stress. Reviewing the latest research on transport systems, restraint methods and facilities for farms and slaughterhouses, this fully updated fourth edition of *Livestock Handling and Transport* includes new coverage of animal handling in South America, and reviews extensive new research on pig transportation in North America.

May 2016 | 496 pages | PB | 9781786390523

£39.99 | €55 | US\$65

June 2014 | 496 pages | HB | 9781780643212

£95 | €125 | US\$180

www.cabi.org/bookshop/book/9781780643212

Related Titles:

The Animal Trade

Clive J.C. Phillips, University of Queensland, Australia

www.cabi.org/bookshop/book/9781780643137

Improving Animal Welfare, 2nd Edition

Edited by T Grandin, Colorado State University, USA

www.cabi.org/bookshop/book/9781780644677

Animal Welfare and Meat Production

Edited by N Gregory, BBSRC and Royal Veterinary College, UK, T Grandin, Colorado State University, USA

www.cabi.org/bookshop/book/9781845932152

Mason's World Encyclopedia of Livestock Breeds and Breeding: 2 volume pack

Valerie Porter, Livestock Author, West Sussex, UK, **Lawrence Alderson**, International consultant on animal genetic resources and Chairman of Countrywide Livestock Ltd., UK, **Stephen Hall**, Livestock Diversity Ltd., UK, **D. Phillip Spontenberg**, Virginia Tech, USA

Mason's World Encyclopedia of Livestock Breeds and Breeding describes breeds of livestock worldwide as well as a range of breed-related subjects such as husbandry, health and behaviour. This definitive and prestigious reference work presents easily accessible information on domestication (including wild ancestors and related species), genetics

and breeding, livestock produce and markets, as well as breed conservation and the cultural and social aspects of livestock farming. Written by renowned livestock authorities, these volumes draw on the authors' lifelong interest and involvement in livestock breeds of the world, presenting a unique, comprehensive and fully cross-referenced guide to cattle, buffalo, horses, pigs, sheep, asses, goats, camelids, yak and other domesticants.

Volume 1: contains asses, camelids, cattle, goats, horses and pigs

Volume 2: contains sheep, water buffalo, yak and other livestock

Coverage: Breed descriptions: including groups, types and varieties, history and links between groups, livestock products and trends for creating new breeds

Wild species: ancestral and relatives, potential domesticants and hybridization

Humans and breeds: spread of domestication, transhumance and pastoralism, social and cultural influences, suitability of different groups for different human purposes

Genetics and Conservation: a dedicated section and glossary of terms

Placing breeds in a practical agricultural context, this two volume encyclopedia will be of great value to agriculturalists, breeders, geneticists, biologists, rural historians, conservationists, ecologists, and all those who are interested in the rich diversity of livestock breeds.

March 2016 | 1200 pages | HB | 9781845934668

£575 | €750 | US\$950

www.cabi.org/bookshop/book/9781845934668

Related Titles:

Mason's World Dictionary of Livestock Breeds, Types and Varieties

V Porter, Livestock Author, West Sussex, UK

www.cabi.org/bookshop/book/9780851994307

Animal Andrology

Edited by P J Chenoweth, James Cook University, Australia, S Lorton, Reproduction Resources, USA

www.cabi.org/bookshop/book/9781780643168

Reproductive Technologies in Farm Animals, 2nd Edition

I Gordon, Department of Animal Science and Production, University College Dublin, Ireland

www.cabi.org/bookshop/book/9781780646039

Sustainable Poultry Production in Europe

Poultry Science Symposium Series

Edited by **Emily Burton**, Nottingham Trent University, UK, **Joanne Gatcliffe**, AB Vista Headquarters, UK, **Helen Masey O'Neill**, AB Agri Ltd, UK, **Dawn Scholey**, Nottingham Trent University, UK

Examining sustainable poultry production systems across Europe, this book contains a selected cross section of papers from the 2014 UK Poultry Science Symposium. It reviews essential topics such as resources and supply chains, the global poultry market, risk management, zoonoses and green issues. Providing a compilation of the most current research in the poultry science and production industry, this book is an important resource for both researchers and professionals.

April 2016 | 348 pages | HB | 9781780645308

£95 | €125 | US\$160

www.cabi.org/bookshop/book/9781780645308

Related Titles:

Alternative Systems for Poultry

Edited by V Sandilands, Avian Science Research Centre, SAC, UK, P Hocking, The Roslin Institute and Royal (Dick) School of Veterinary Studies, Midlothian, UK

www.cabi.org/bookshop/book/9781845938246

Biology of Breeding Poultry

Edited by P Hocking, The Roslin Institute and Royal (Dick) School of Veterinary Studies, Midlothian, UK

www.cabi.org/bookshop/book/9781845933753

Welfare of the Laying Hen

Edited by G Perry, University of Bristol, UK

www.cabi.org/bookshop/book/9780851998138

Practical Veterinary Forensics

Edited by **David Bailey**, Veterinary Forensic Consultant, UK

Veterinarians often come into contact with the law in cases of animal cruelty, domestic animal and wildlife crimes, and human crimes with an animal element. This book provides practical information and training on how to operate within a crime scene. It covers the tests that may need to be carried out, collecting evidence, preparing reports and giving evidence in court as an expert witness.

Concentrating on the basic principles and background knowledge needed, the book includes hair, blood and bite mark analysis as well as an overview of firearms injury. It explores wider concepts such as the human-

animal bond and one health, going on to give practical guidance and numerous case studies, which bring the book to life and into the real world of the busy crime scene.

Practical Veterinary Forensics is an indispensable guide to all veterinarians working in cases of animal cruelty, abuse and crimes against animals. It is essential for welfare organizations, animal shelters and those requiring an introduction to veterinary forensic science.

June 2016 | 222 pages | HB | 9781780642949

£75 | €100 | US\$125

www.cabi.org/bookshop/book/9781780642949

Related Title:

Animal Abuse

C Tiplady, Centre for Animal Welfare and Ethics, University of Queensland, Australia

www.cabi.org/bookshop/book/9781845939830

Equine Thermography in Practice

Maria Soroko, University of Environmental and Life Sciences, Wrocław, Poland and **Mina C G Davies Morel**, Aberystwyth University, UK

Equine thermography is one of the most rapidly evolving diagnostic tools in the equine world. The ability of the technique to detect changes in blood circulation, and thereby body surface temperature, makes it a key tool in the detection and ongoing monitoring of equine musculoskeletal disorders.

Evidence-based and yet very practical, *Equine Thermography in Practice* discusses how to use the tool in the diagnosis of equine musculoskeletal injuries and what the user can expect to see in normal versus injured horses, giving guidelines for best practice. The book builds on basics covering the principles of thermography, and then looks at its applications in equine veterinary medicine and the role of the technique regarding the equestrian athlete, as well as in rehabilitation and physiotherapy.

A unique combination of academic reference work and practical manual, extensively illustrated with full colour images throughout, this book is an important purchase for practitioners at any level using this technique, including equine veterinarians, equine physiotherapists and body work practitioners, saddlers, farriers, equine podiatrists, trainers and riders.

June 2016 | 118 pages | HB | 9781780647876

£35 | €45 | US\$60

www.cabi.org/bookshop/book/9781780647876

Related Titles:

Equine Reproductive Physiology, Breeding and Stud Management, 4th Edition

M Davies Morel

www.cabi.org/bookshop/book/9781780644424

Horse Genetics, 2nd Edition

Bailey and Brooks

www.cabi.org/bookshop/book/97817806443298

Behaviour and Welfare of the Horse

A Fraser

www.cabi.org/bookshop/book/9781845936297

Raptor Medicine, Surgery, and Rehabilitation, 2nd Edition

David Scott, Veterinarian, Carolina Raptor Center, USA

This book is “arranged in a very useful manner and has great information for people of all experience levels. I’m hoping it becomes a staple for all teaching hospitals.”

Dr Dave McRuer, Director of Veterinary Services, Wildlife Center of Virginia, USA

Comprehensive, intensely practical, and extensively illustrated, this unique book consolidates years of practical knowledge of dealing with injured birds of prey. Written by a practicing veterinarian, it:

- concisely covers helpful, day-to-day advice through hints, tips and clinical insights;
- provides an emphasis on practical procedures; and
- includes numerous illustrations for easy recognition of symptoms and replication of techniques.

Outlining everything from handling and the intake examination through to practical procedures and the treatment of a comprehensive range of conditions and injuries, the book also advises readers on housing, rehabilitation and eventual release. Also including numerous rapid reference charts, this book is the one text that any avian or general veterinarian needs by the bench for the treatment of raptors and birds of prey.

September 2016 | 344 pages | HB | 9781780647463

£95 | €125 | US\$160

www.cabi.org/bookshop/book/9781780647463

Related Title:

Canine and Feline Epilepsy

L De Risio and S Platt

www.cabi.org/bookshop/book/9781780641096

Mononegaviruses of Veterinary Importance, Volume 2

Molecular Epidemiology and Control

Edited by **Muhammad Munir**, The Pirbright Institute, Compton Laboratory, UK

The Mononegavirales is an order of viruses affecting large, small and marine animals and is responsible for diseases including Rinderpest, Rabies and Ebola. This book discusses the epidemiology and control of Mononegaviruses that pose a significant threat to animals in terms of severity and epidemiological risk. The book also addresses viruses with zoonotic potential, and many that can be used as models in the study of infectious disease.

With its comprehensive coverage, each chapter is dedicated to a different disease and has been authored by renowned scientists who have made seminal contributions to the field. This prestige reference work is arranged over two volumes: volume 1 pathobiology and molecular diagnosis, and volume 2 molecular epidemiology and control. This broad ranging text covers mononegaviral diseases of livestock, horses, dogs and cats as well as rodents, primates, fish and marine mammals, and will be a valuable reference source for virologists, field veterinarians, infection and molecular biologists as well as immunologists and animal scientists.

December 2016 | 216 pages | HB | 9781780644172

£135 | €175 | US\$225

www.cabi.org/bookshop/book/9781780644172

Related Titles:

Mononegaviruses of Veterinary Importance, Volume 1, Pathobiology and Molecular Diagnosis

Edited by M Munir, The Pirbright Institute, Compton Laboratory, UK

www.cabi.org/bookshop/book/9781780641799

Tuberculosis, Leprosy and other Mycobacterial Diseases of Man and Animals The Many Hosts of Mycobacteria

Edited by H Mukundan, Los Alamos National Laboratory, USA, M Chambers, Animal and Plant Health Agency (APHA), UK and School of Veterinary Medicine, University of Surrey, UK, R Waters, USDA, USA, M Larsen, Albert Einstein College of Medicine, USA

www.cabi.org/bookshop/book/9781780643960

Salmonella in Domestic Animals

Edited by P Barrow, University of Nottingham, UK, U Methner, Friedrich-Loeffler-Institut, Germany

www.cabi.org/bookshop/book/9781845939021

Biostatistics for Animal Science

3rd Edition

Miroslav Kaps, University of Zagreb, Croatia and
William R. Lamberson, University of Missouri, USA

Designed to cover techniques for analysis of data in the animal sciences, this textbook provides an overview of the basic principles of statistics enabling the subsequent applications to be carried out with familiarity and understanding, followed by more complex applications and detailed procedures commonly used in animal sciences. Each chapter begins by introducing a problem with practical questions, followed by a brief theoretical

background, and is supplemented with an abundance of examples in SAS from animal sciences and related fields.

Key features:

- New larger format and updated throughout to provide an essential resource whatever your level
- Now covers a wealth of new distributions and new material on non-normal dependent variables
- Includes both basic techniques and more complex procedures for a fully comprehensive coverage
- Contains exercises and many worked examples in SAS for practice and revision

June 2017 | 568 pages | PB | 9781786390356

£45 | €60 | US\$75

www.cabi.org/bookshop/book/9781786390356

Related Titles:

Mathematical Modelling in Animal Nutrition

Edited by J (France, University of Guelph, Canada, E Kebreab, University of California Davis, USA, A Elzebroek, Wageningen University, The Netherlands, K Wind, Wageningen University, The Netherlands

www.cabi.org/bookshop/book/9781845933548

Experimental Design and Analysis in Animal Science

T Morris, formerly University of Reading, UK

www.cabi.org/bookshop/book/9780851993492

Epidemiology for Field Veterinarians

E Sergeant, AusVet Animal Health Services, Australia, N Perkins, AusVet Animal Health Services, Australia

www.cabi.org/bookshop/book/9781845936839

Reproductive Technologies in Farm Animals, 2nd Edition

Ian Gordon, University College Dublin, Ireland

Building on the successful structure of the first edition, the second edition of *Reproductive Technologies in Farm Animals* has been totally updated and revised to provide an up to date account of the key techniques employed in manipulating reproduction in farm animals, including beef and dairy cattle, pigs, sheep, goats, buffaloes, camelids, horses and poultry.

A classic introductory text to the subject, the book is based on a comprehensive review of the current literature It:

- outlines different agricultural systems and explores the ethical implications of modern farming methods;
- details the many new developments, including the commercial application of sexed semen and large-scale application of in vitro produced cattle embryos;
- provides a valuable synopsis of current and future reproductive technologies, such as cloning and the production of transgenic animals.

This text remains key reading for students in animal science, agriculture, veterinary medicine and biology, and veterinary practitioners and farmers who wish to keep updated on developments in techniques that may be useful in their daily practice.

June 2017 | 320 pages | HB | 9781780646022

£95 | €125 | US\$160

June 2017 | 320 pages | PB | 9781780646039

£45 | €60 | US\$75

www.cabi.org/bookshop/book/9781780646022

Related Titles:

Equine Reproductive Physiology, Breeding and Stud Management

M Davies Morel, Aberystwyth University, UK

www.cabi.org/bookshop/book/9781780644424

Nutrition Experiments in Pigs and Poultry A Practical Guide

Edited by **Michael R Bedford, Mingsan Choct,
Helen Masey O'Neill**, all AB Agri Ltd, UK

This practical research text provides an invaluable resource for all animal and veterinary scientists designing, analysing and interpreting results from nutrition and feed experiments in pigs and poultry.

The emphasis throughout is on practical aspects of designing nutrition experiments. The book builds on the basics and proceeds to describe the limitations of experiment design involving different ingredients. It goes on to describe the characterization of experimental diets

including ingredient selection, composition and the minimum proximate analysis required. The text details measurements and the tools available for understanding diverse data sets, data analysis and eventual publication of the research.

This fully balanced and extensively referenced, yet practical, text is an invaluable resource to all animal, veterinary and biomedical scientists involved in the designing of nutrition experiments in pigs and poultry, and the publication of their research.

August 2016 | 178 pages | HB | 9781780647005

£75 | €100 | US\$125

www.cabi.org/bookshop/book/9781780647005

Related Titles:

The Behavioural Biology of Chicken

C Nicol, University of Bristol, UK

www.cabi.org/bookshop/book/9781780642499

Sustainable Poultry Production in Europe

Edited by E Burton, Nottingham Trent University, UK, J Gatcliffe, AB Vista Headquarters, UK, H Masey O'Neill, AB Agri Ltd, UK, D Scholey, Nottingham Trent University, UK

www.cabi.org/bookshop/book/9781780645308

Pig Disease Identification and Diagnosis Guide

S McOrist, Consultant pig veterinarian, formerly University of Nottingham, UK

www.cabi.org/bookshop/book/9781780642123

Nutrition and Feeding of Organic Pigs, 2nd Edition

Robert Blair, University of British Columbia, Canada and
Sandra A. Edwards, Newcastle University, UK

Organic animal production has increased rapidly in recent years to keep up with the increasing consumer demand for organic meats. There are many guidelines and restrictions on what should go into the feedstuffs of organically farmed animals, from which difficulties arise when trying to ensure a well-balanced nutritious diet without the use of any supplements.

This, the second edition of Robert Blair's classic and best-selling book on the nutrition and feeding of organic pigs, presents advice on formulating appropriate diets and integrating them into organic pig production systems. It outlines the international standards of organic feeding, the breeds of pig that are most suitable for organic farming, up to date information on the nutritional requirements of pigs, and examples of diets formulated to organic standards.

The new edition has been completely updated and revised to address how to formulate organic diets in situations where there is a declining supply of organic feed, as well as the feasibility of utilizing novel feedstuffs and their acceptability by consumers of organic meat products. Available data on feed-related disease incidence in organic herds has been revised, and included are the experiences of producers in relation to appropriate breeds and production systems for forage-based organic production.

December 2017 | 256 pages | HB | 9781780647906

£95 | €125 | US\$160

www.cabi.org/bookshop/book/9781780647906

Related Titles:

Nutritional Modelling for Pigs and Poultry

Edited by N K Sakmoura, R Gous, formerly of University of Kwazulu-Natal, South Africa,
I Kyriazakis, Newcastle University, UK, L Hauschild, University Estadual Paulista, Brazil

www.cabi.org/bookshop/book/9781780644110

Nutrition and Feeding of Organic Pigs

R Blair, formerly University of British Columbia, Canada

www.cabi.org/bookshop/book/9781845931919

Applied Nutrition for Young Pigs

I Mavromichalis, Nutral, Marid, Spain

www.cabi.org/bookshop/book/9781845930677

Bovine Pathology

A Text and Color Atlas

Claus D. Buergelt, Formerly University of Florida, USA,
Edward G. Clark, University of Calgary, Canada and
Fabio Del Piero, Louisiana State University, USA

Illustrated with over 800 superb color images of the highest quality, *Color Atlas of Bovine Pathology* is a comprehensive single resource to identifying diseases in dairy cattle, feedlot cattle and their calves. With synoptic text describing key features, the book correlates clinical information with pathology and differential diagnoses.

Comprehensive enough for a definitive reference work, yet practical enough to serve as a field guide, the text covers naked-eye and macroscopic appearance, through to microscopic pathology, the immunohistochemistry of infectious agents, and tumor markers. Organized by major organ system, the diseases follow a consistent format and clarity of display. This, combined with an integrated eBook, fact sheets, summary boxes and key points, helps aid understanding as well as being a collection of useful revision tools.

Color Atlas of Bovine Pathology is an essential resource for trainee and diagnostic veterinary pathologists performing bovine necropsies, as well as for veterinary residents and students. The book is essential for bovine practitioners who need to track down sudden death losses of cattle on the farm by performing postmortem examinations to determine the cause and to take corrective measures.

December 2017 | 432 pages | HB | 9781780646718

£125 | €150 | US\$190

www.cabi.org/bookshop/book/9781780646718

Related Titles:

The Genetics of Cattle, 2nd Edition

Edited by D Garrick and A Ruvinsky

www.cabi.org/bookshop/book/9781780642215

Beef Cattle Production Systems

A Herring

www.cabi.org/bookshop/book/9781780645070

Principles of Cattle Production

C Phillips

www.cabi.org/bookshop/book/9781845933975

Aquaculture

An Introductory Text, 3rd Edition

Robert R. Stickney, Texas A&M University, USA

Providing a broad and readable overview of the subject, this updated third edition of Aquaculture: An Introductory Text covers issues associated with sustainable aquaculture development, culture systems, hatchery methods, nutrition and feeding of aquaculture species, reproductive strategies, harvesting and many other topics. While its main focus is on the culture of fish, molluscs and crustaceans for food, the book also covers other forms of aquaculture, such as the production of seaweeds, recreational fish and

ornamental species, and live foods such as algae and rotifers that are used to feed larval shrimp and marine fish.

Thoroughly updated and revised, the third edition of this essential textbook now includes:

- Increased coverage of species under culture
- Increased scope to cover species for enhancement, recreational fishing, commercial fishing and aquaria
- Newly developed culture systems
- Information on predictive impacts of climate change
- Updated aquaculture production statistics

Aquaculture remains one of the most rapidly growing agricultural disciplines and this book remains an essential resource for all students of aquaculture and related disciplines.

December 2016 | 352 pages | HB | 9781786390097

£95 | €125 | US\$160

December 2016 | 352 pages | PB | 9781786390103

£45 | €60 | US\$75

www.cabi.org/bookshop/book/9781786390097

Related Titles:

Rural Aquaculture

Edited by P Edwards, Agricultural and Aquatic Systems Program, Asian Institute of Technology, Thailand, H Demaine, Asian Institute of Technology, Thailand, D C Little, University of Stirling, UK

www.cabi.org/bookshop/book/9780851995656

Urban Aquaculture

Edited by B Costa-Pierce, Department of Fisheries, Animal and Veterinary Science, and Rhode Island Sea Grant College Program, University of Rhode Island, USA, A Desbonnet, Rhode Island Sea Grant College Program, University of Rhode Island, USA, P Edwards, Agricultural and Aquatic Systems Program, Asian Institute of Technology, Thailand, D Baker, New York Sea Grant, Cornell University, USA

www.cabi.org/bookshop/book/9780851998299

Responsible Marine Aquaculture

Edited by R R Stickney, Texas A&M University, USA, J McVey, National Sea Grant Program, Maryland, USA

www.cabi.org/bookshop/book/9780851996042

Fish Viruses and Bacteria

Pathobiology and Protection

Edited by **Patrick T. Woo**, University of Guelph, Canada, **Rocco C Cipriano**, National Fish Health Research Laboratory, USA

Taking a disease-based approach, *Fish Viruses and Bacteria: Pathobiology and Protection* focuses on the pathobiology of and protective strategies against the most common, major microbial pathogens of economically important marine and freshwater fish.

The book covers well-studied, notifiable piscine viruses and bacteria, including new and emerging diseases which can become huge threats to local fish populations

in new geographical regions if transported there via infected fish or eggs. A concise but thorough reference work, this book:

- Covers key viral and bacterial diseases of notable fish species;
- Reviews major well-established piscine pathogens as well as new, emerging and notifiable diseases; and
- Contains the most up-to-date research contributed by a team of over fifty world experts.

An invaluable bench book for fish health consultants, veterinarians and all those wanting instant access to information, this book is also a useful textbook for students specializing in fish health and research scientists initiating fish disease research programmes.

April 2017 | 216 pages | HB | 9781780647784

£105 | €140 | US\$175

www.cabi.org/bookshop/book/9781780647784

Related Titles:

Aquaculture and Fisheries Biotechnology

R Dunham, Auburn University, USA

www.cabi.org/bookshop/book/9781845936518

Diseases and Disorders of Finfish in Cage Culture

Edited by P Woo, University of Guelph, Canada, D Bruno, Marine Scotland, UK, L Lim, University of Malaya, Malaysia

www.cabi.org/bookshop/book/9781780642079

Bacteria and Fungi from Fish and Other Aquatic Animals

N Buller, Department of Agriculture and Food, Western Australia

www.cabi.org/bookshop/book/9781845938055

VetMed Resource

The complete online veterinary information service – the perfect support tool for research and continuing education

what is VetMed Resource?

VetMed Resource is the most comprehensive collection of published veterinary scientific information available online with over 1.7 million bibliographic records, over 25,000 records added annually and over 90,000 records with full text articles.

At its core is veterinary content from the renowned CAB Abstracts. Updated weekly, this database supplies bibliographic information, abstracts and full text content covering all aspects of veterinary science.

access VetMed Resource now and benefit from

- a wealth of current and historical research in veterinary medicine
- incisive overviews on critical topics
- news reports on scientific, business and political issues affecting you
- instant access to the Animal Health and Production compendium
- Datasheets on major diseases of pigs, poultry and ruminants
- the best available evidence for your practice needs

contact

our Sales team for more information and to request a free trial:

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

www.cabi.org/vetmed