

Govt. of West Bengal

Office of the Principal,

Nilratan Sircar Medical College,

138, A.J.C. Bose Road, Kolkata-700014.

E-mail- principalnrsmc@gmail.com Web: <https://nrsmc.edu.in>

Fax-(033)22658179 Ph- (033)22653214/15/16

No. 6/1-NMC/7186

Date . 15-11-2018

NOTICE

RATES for supply of books in sealed cover are invited from bonafide agents (s) / firms(s) who are the members of recognized Book Sellers and Publishers Association with the superscription "RATES FOR BOOKS FOR THR YEAR 18-19" along with the Memo No of the Notice. All Rates are to be submitted at the office of the undersigned on or before 26.11.2018 by 2 P.M.

The Rates will not be accepted for those companies who have failed to supply atleast 70% of the order value of books after securing the confirm order in response to our earlier notification for purchase of books vide No. 6/1-NMC/ 5342 Dt 04.07.2018.


Terms and Conditions:

- Books should be original and latest edition .
- Rates should be furnished maintaining the Sl. No as in the list of books in the MS OFFICE EXCEL format as below:

1	2	3	4	5	6	7	8	9
SL NO	AUTHOR	TITLE OF THE BOOKS	ED	YESR OF PUBLICATION	PUBLISHER'S PRICE	PRICE IN INR	NET CHARGEABLE PRICE IN INR INCLUSIVE ALL	REMARKS

- All the columns are mandatory. If the books is reprinted that should be mentioned.
- Soft Copy of rates either in CD or in Pen drive should accompany with the rates in the sealed cover of rates.
- List of books and other details to be displayed in the website of NRS Medical College <https://nrsmc.edu.in>
- Chargeable Rates (i.e., Net Price Charged inclusive all) should be in Indian National Rupees (I N R- ₹) . No fraction of one rupee.
- Payment would be made after supplying of books on satisfaction of the authority and production of Bills.
The Rates should accompany the following:-
 - Self Attested Copy of Certificate of Valid Membership of any recognized publishers' Association.
 - Self Attested copy of Current Income Tax Return/ PAN No. , Professional Tax Challan and valid Trade License.

Acceptance of lowest rate is not obligatory. The undersigned reserves the right to reject or accept any offer partly or wholly without assigning any reason thereof. The decision of the undersigned in all respects shall be final and binding upon all concerned.


Principal

N.R.S. Medical College,
Kolkata 700 014

No:6/1-NMC/

Dated - 11.2018

Copy forwarded for information with the request to display. :

- Book Sellers and Publishers Guild. 2B Jamapukur Lane ,Kolkata-700009
- The Publishers and Bookseller's Association of Bengal, 93 M.G. Road Kolkata- 700 007.
- Notice Board -Library, Principal's Office , MSVP's Office .

Principal

Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC / 7186

DATE : 15 / 11/2018

SERIAL NO	AUTHOR	TITLE OF THE BOOK
1	A.K Dutta	Essential of Human Osteology
2	A.K Dutta	ANATOMY ,VOL-1
3	A.K Dutta	ANATOMY ,VOL-2
4	A.K Dutta	ANATOMY ,VOL-3
5	A.K Dutta	ANATOMY ,VOL-4
6	A.K Dutta	PRINCIPLES OF GENERAL ANATOMY
7	Abrahams	Mcminn & Abrahams' Clinical Atlas of Human Anatomy,
8	Agur	Grant's Atlas of Anatomy,
9	Appaji	Surface And Radiological Anatomy With A Clinical Perspective
10	Bhave	Anatomy Prep Manual: Last Minute Revision in Anatomy (LAQ's & SAQ's)
11	Chaurasia	BD Chaurasia's Human Anatomy: Vol. 1
12	Chaurasia	BD Chaurasia's Human Anatomy: Vol. 2:
13	Chaurasia	BD Chaurasia's Human Anatomy: Vol. 3
14	Chaurasia	BD Chaurasia's Human Anatomy: Vol. 4
15	Chaurasia	Chaurasia Dream Human Embryology
16	Chawla	Textbook of Mediccal Biochemistry
17	David L. Nelson	Lehninger Principles of Biochemistry
18	David Sheehan	Physical Biochemistry: Principles and Applications
19	Debajyoti Das	Biochemistry
20	Debajyoti Das	BIOPHYSICS AND BIOPHYSICAL CHEMISTRY
21	Debajyoti Das	Statistics in Biology and Psychology
22	Devi V Subhadra	Inderbir Singh's Human Embryology
23	Eroschunko	Difiore's Atlas of Histology with Functional Correlations
24	FARUKI	H B OF OSTEOLOGY
25	G J tortora & B Derrickson	Principle of anatomy and physiology
26	Garg	BD Chaurasia's Dream Human Embryology,
27	Garg	BD Chayrasia's Handbook of General Anatomy,
28	GILROY	ATLAS OF ANATOMY.
29	Gleason	Ross & wilson Anatomy and Physiology in Health and Illness.
30	Gupta	Practical Biochemistry.

Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC / 7186

DATE : 15/ 11/2018

31	Hansen	Netter's Clinical Anatomy,
32	Harbans Lal	Textbook of Biochemistry.
33	Harishanker Js	Exam Preparatory Manual For Undergraduates Anatomy
34	Herlihy	Study Guide The Human Body in Health and Illness,
35	KEITH & MOORE	CLINICALLY ORIENTED ANATOMY
36	Krishna Garg	Text book of Histology
37	Krishna Garg	HISTOLOGY
38	Kumar	Inderbir Singh's Textbook of Human Osteology with Atlas of Muscle Attachments
39	Logan	Mcminn's Color Atlas of Head and Neck Anatomy,
40	Logan	Mcminn's Color Atlas of Lower Limb Anatomy,
41	Padubidri	Textbook of Anatomy. 3/e, Vol. 3
42	SAMAR MITRA	ANATOMY V-1
43	SAMAR MITRA	ANATOMY V-2
44	SAMAR MITRA	ANATOMY V-3
45	Shoukat N Gazi	Exam Oriented Anatomy
46	Singh	Textbook of Anatomy. 3/e, Vol. II
47	Singh	Textbook of Anatomy. 3/e, Vol. III
48	Smith	Gray's Surface Anatomy and Ultrasound : A Foundation for Clinical Practice
49	V Sing	Clinical & Surgical Anatomy
50	Vishram Singh	Textbook of Anatomy : I
51	yogesh somapakee	T B OF HUMAN EMBRYOLOGY
52	LIPPINCOTT	Biochemistry
53	Rafi	Student Manual of Practical Biochemistry for MBBS
54	Rodwell	HARPER'S ILLUSTRATED BIOCHEMISTRY
55	Rodwell	Harper Illustrated Biochemistry.
56	U. Satyanarayana & U. Chakrapani	Biochemistry
57	VASUDEVAN	T.B. OF BIOCHEMISTRY FOR Medical Student
58	A.K Jain	Textbook of Physiology: 2 Volumes
59	Asis Goswami	Exercise Physiology and Ergonomics
60	CL Ghai	A Textbook of Practical Physiology
61	DEBASIS PRAMANIK	PRINCIPLES OF PHYSIOLOGY

Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC /7186

DATE : 15/ 11/2018

62	GANONG	PHYSIOLOGY
63	J E Hall	Guyto & Hall Textbook of Medical Physiology
64	John	CC Chatterjee's Human Physiology, Vol. 1
65	John	CC Chatterjee's Human Physiology,, Vol. 2
66	Semblingam	Essential of Medical Physiology
67	Shekar Chandra	Manipal Manual of Medical Physiology
68	Sircar	Principles of Medical Physiology
69	Sircar S.	Questions & Answers in Medical Physiology
70	Tortora	Tortora's Principles of Anatomy & Physiology (Global Edition) With Study Guide
71	Varshney	Ghai's Textbook of Practical Physiology
72	GAUR	COMMUNITY MEDICINE PRACTICAL FOR UNDERGRADUATE
73	Mahabalaraju	Essentials Of Community Medicine Practicals
74	MAHAJON	COMMUNITY MEDICINE
75	PARK AND PARK	PREVENTIVE AND SOCIAL MEDICINE
76	SUNDAR LAL	T B OF COMMUNITY MEDICINE
77	SUNDAR LAL	PUBLICHEALTH MANAGEMENT
78	Bernard Knight	Simpson's Forensic Medicine
79	Biswas	Recent Advances In Forensic Medicine & Toxicology Volume- 2
80	C P Bhaisora & S.K Roy Choudhary	Practical Manual of Forensic Medicine and Toxicology
81	Gautam Biswas	Review of forensic medicine & toxicology
82	JHA	CONCISE FORENSIC MEDICINE
83	K.S Narayan Reddy	The Synopsis Of Forensic Medicine And Toxicology
84	K.S Narayan Reddy	The Essentials Of Forensic Medicine & Toxicology
85	Karmakar	J B Mukherjee Forensic Medicine and Toxicology
86	PARIKH	T B OF FORENSIC MEDICINE
87	R BOSE	FORENSIC MEDICINE
88	Apurba S. Sastry , Sandhya Bhat	Essentials of Medical Microbiology
89	Brunton	Goodman & Gillman Pharmacological Basis of therapeutics
90	Buster	Microbiology
91	C.P. Baveja	Practical Microbiology For MBBS Students
92	C.P. Baveja	MEDICAL PARASITOLOGY

Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC /7186

DATE : 15 / 11/2018

93	C.P. Baveja	Textbook of Microbiology
94	Chakraborty	A Textbook of Microbiology.
95	Chander	Text Book Of Medical MICROLOGY
96	Chatterjee	Parasitology (Protozoology & Helminthology) With two hundred fourteen illustrations,
97	D R ARORA	MEDICAL PARASITOLOGY
98	Ghosh Sougata	Paniker's Textbook Of Medical Parasitology
99	Greenwood	Medical Microbiology IE
100	Harvey	Lippincott's Illustrated Reviews Microbiology,
101	Kanungo	Ananthanaryan And Paniker's Textbook Of Microbiology,
102	LEVINSON	ISE RVW MDCL MCRB IMMUNOLGY
103	Murray	Basic Medical Microbiology
104	NAGOBA	MEDICAL MICROBIOLOGY AND PARASITOLOGY
105	Nagoba	Stains and Staining Procedures in Microbiology
106	Procop	Koneman's Color Atlas And Textbook Of Diagnostic Microbiology
107	Punt	Kuby Immunology
108	Talwar / Gupta	Hand Book of Practical and Clinical Immunology, Vol. I
109	Talwar / Gupta	Hand Book of Practical and Clinical Immunology, Vol. II
110	Tille	Bailey & Scott's Diagnostic Microbiology,
111	HL Sharma & KK Sharma	Principal of Pharmacology
112	KESHAB MUKHOPADHAY	Undergraduate Pharmacology for Medical Students,
113	Konar	Goodman & Gillman The Pharmacological Basis of Therapeutics.
114	MM Das	Pharma Practical
115	Mukhopadhyay	Undergraduate Pharmacology for Medical Students,
116	SATOSKAR	PHARMACOLOGY & PHARMACOTHERAPEUTICS
117	SHANBHAG	PHARMACOLOGY FOR MEDICAL GRADUATES
118	TRIPATHI	Essentials of Medical Pharmacology
119	UDAY KUMAR	MEDICAL PHARMACOLOGY
120	AJCC	AJCC Cancer Staging Manual, 8e
121	DEGRUCHI	CLINICAL HEMATOLOGY
122	HARSH MOHAN	Practical Pathology Includes 10cps & Quick Review Of 108 Museum Specimens
123	Harsh Mohan	Textbook of Pathology With pathology Qick Review and MCQ

Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC /7186

DATE : 15 / 11/2018

124	Kumar	Robbins Basic Pathology. First south Asian Ed.
125	Kumar	Robins & Cotran's Pathologic Basis of Disease. South Asian Ed.
126	Maheshwari	Clinical Pathology Hematology And Blood Banking (for Dmlt Students)
127	P.CHAKRABORTY	PRACTICAL PATHOLOGY
128	Ram Das Naik	Textbook of Pathology
129	Rituparna Maiti	Postgraduate Topics in Pharmacology
130	S M Kawthalkar	Essential of Clinical Pathology
131	S.K. Gupta	Essentials of Immunology
132	SANTOSH KUMAR MANDAL	PATHOLOGY PRACTICAL
133	Singh	Rosasi & Ackerman's Surgical pathology. 2-vol. Set, 1st South Asian Ed.
134	Suvarna	Bancroft's Theory and Practice of Histological Techniques
135	Tejindar Singh, Gita Jayaram	Essentials of MD/DNB Pathology Practical Examination
136	VINOY KAMAL	T B OF PATHOLOGY
137	Anil K Mandal	Text book of Nephrology
138	Arup Kumar Kundu	Bedside Clinics in Medicine. Part -1
139	Arup Kumar Kundu	BEDSIDE CLINICS IN MEDICINE-PART-II
140	Arup Kumar Kundu	BEGINERS GUIDE TO CLINICAL MEDICINE
141	Braunwald's	Heart Disease
142	Brazis	Localization in Clinical Neurology,
143	CHAMBERLIN	CLINICAL MEDICINE
144	D BANDHOPADHYAY	DIFFERENTIAL DIAGNOSIS IN DERMATOLOGY
145	Davidson's	Principles and Practice of Medicine
146	G Douglas edt.	Macleod's Clinical Examination
147	Goldberger	Goldberger's Clinical Electrocardiography : A Simplified Approach.
148	Hampton	ECGs Made Easy, .
149	HANDA	API PROGRESS IN MEDICINE ,V-28
150	Jameson & Fauci	Harrison's Principles of Internal Medicine
151	Jindal	Textbook of Pulmonary and Critical Care Medicine.
152	John Patten	Neurological differencetial diagnosis
153	Killerman	Conn's Current Therapy 2019 (HB)
154	KINIRONS (FRENCH)	FRENCH INDEX OF DIFFERENCIAL DIAGNOSIS

Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC / 7186

DATE : 15 / 11/2018

155	Kollef	The Washington Manual of Critical Care.
156	KUMAR	Kumar & Clark's Clinical Medicine, 1E
157	M Glynn edt.	Hutchison's Clinical Methods
158	MANIPAL	PREP MANUAL OF MEDICINE
159	McLEOD	CLINICAL MEDICINE
160	Mishra	Cath Lab Practicals With Dvd-roms
161	MS Bhatia (edt)	CBS Quick Medical Examinations Review 3V.
162	Neena Khanna	Illustrated Synopsis of Dermatology and Sexually Transmitted Diseases
163	P G MEHETA	PRATICAL MEDICINE
164	Ralston	Davidson's Principles and Practice of Medicine.
165	Richard s Irwin	Irwin and Rippe's Intensive Care Medicine -
166	Sarkar	101 Cases In Respiratory Medicine
167	Schiff	Schiff's Diseases of the Liver,
168	Seaton	Crofton and Douglas's Respiratory Diseases - 2V
169	Shankar	Pulmonary Function Tests and Interpretation in Health and Diseases,
170	SUNIL SEN	CLINICAL MEDICINE
171	V D Agrawal , Reetu Agrawal	ROAMS - Review of All Medical Subjects
172	Wagner	Marriott's Practical Electrocardiograophy.
173	Zipes	Braunwald's Heart Disease : A Textbook of Cardiovascular Medicine.
174	A Santhosh Kumar	Paediatric Clinical Examination
175	AGARWAL	T B PEDIATRICS
176	GHOSH	BEDSIDE CLINICS IN PEDIATRICS
177	Gleason	Avery's Diseases of the Newborn.
178	Macdonald M.G.	Averys Neonatology,
179	Meharban Singh	Care of the Newborn
180	Meharban Singh	Drug Dosages in Children
181	Meharban Singh	EMERGENCY MEDICINE IN PEDIATRIC
182	Meharban Singh	Pediatric Clinical Methods,
183	Mhaske	Pediatric Drug Dosages
184	MK SARMA	OSCE CLINICAL PEDIATRIC
185	Parthasarathy	IAP Textbook of Pediatrics

Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC / 7186

DATE : 15 / 11/2018

186	Paul	GHAJ Essential Pediatrics,
187	PHHEDIA	PRACTICAL ASPECT OF PEDIATRIC
188	Piyush Gupta	Clinical Methods in Pediatrics,
189	Piyush Gupta	T B PEDIATRICS
190	White	The Washington Manual of pediatrics.
191	Bhat	SRB's Clinical Methods in Surgery.
192	Bhat	SRB's Surgical Operations : Test & Atlas.
193	Bhattacharya	Short Cases in Surgery,
194	BLOOM GARD	SURGERY OF THE LIVER AND BILLIARY TRACT
195	DAS	CLINICAL SURGERY
196	DAS	OPERATIVE SURGERY
197	Fischer	Fischer's Mastery of Surgery. 2-Vol.
198	Fischer	Mastery of Surgery
199	Fischer	Mastery of Surgery.
200	HAVRITCH	CARDIAC SURGERY – OPERATION ON HEART AND GRADE VESSELES IN ADULT AND CHILDREN.
201	Irwin	SRB Clincial Methods in Surgery.
202	Kaplan, reich,	Cardiac Anesthesia
203	Klingensmith	The Washington Manual of Surgery,
204	Lumley	Hamilton Bailey's Demonstrations of physical signs in clinical Surgery. IE
205	M K Saha	Bedside Clinics In Surgery
206	Mangot	Abdominal Surgery
207	Manipal	Manipal Manual of Surgery
208	Manjushree Ray and Enakshi Saha	Anaesthesia For Undergraduates and Practitioners
209	Nan, AK	Undergraduate Surgery,
210	Rai	Textbook For Operation Theater Technicians (as Per Paramedical Council Syllabus)
211	S B Latwin	Atlas of congenital cardiac surgery
212	Saha	Bedside Clinics in Surgery.
213	Shenoy	Manipal Manual of Clinical Methods in Surgery .
214	Shenoy Rajgopal	Manipal Manual of Instruments
215	Shenoy Rajgopal	Manipal Manual of Surgery,
216	SISHERS	MASTERY OF SURGERY , 2V SET

Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC /7186

DATE : 15 / 11/2018

217	Somen Das	A manual on Clinical Surgery
218	Sriram Bhatt M	SRB's Manual of Surgery
219	Townsend	Sabiston Textbook of surgery. First South Asia Ed.
220	Williams	Bailey & Love's Short Practice of Surgery. 2-Vol. Set
221	Yeo	Shackelford's Surgery of the Alimentary Tract. 2 - Vol. Set,
222	Adams	Adams's Outline of Fracture .
223	Cambell	Orthopedics
224	Hamblen	Adams's Outline of Orthopaedics.
225	Jain A.K.	Tureks Orthopaedics Principles and Their Applications, 2 Vol Set
226	Kaushik Banerjee	HANDBOOK FOR ORTHOPEDIC EXAMINATION
227	Kulkarni	Textbook of Orthopaedics and Trauma. 4-vol. Set
228	Kumar	Bedside Clinics In Orthopedics
229	Maheshwari	Essentials of Orthopaedics
230	Mercer	Orthopedics
231	Ronald McRae	Clinical Orthopaedic Examination
232	SHETH	T B OF ORTHOPEDICAS
233	Bowling	Kanski's Clinical Ophthalmology : A Systematic Approach.
234	Chatterjee B.M.	Handbook of Ophthalmology,
235	DINGHRA	ENT
236	Hazarika Nayak Balakrishnan	Textbook of Ear, Nose, Throat and Head & Neck Surgery:
237	Khurana	Theory and Practice of Optics and Refraction
238	Khurana	COMPREHENSIVE OPHTHALMOLOGY
239	Khurana	CORNEA
240	Khurana	DAIBETIC RATINOPATHY
241	Khurana	DISORDER OF UBIA
242	Khurana	SQUINT AND ORTHO OPTICS
243	Person	Diseases of the eye
244	Mohan Bansal	Diseases of Ear, Nose and Throat
245	Nema	Recent Advances In Ophthalmology Volume 13
246	S BASAK	OPHTHALMOLOGY(ORAL & PRACTICAL)
247	S BASAK	Essentials of Ophthalmology


Govt. of West Bengal
Office of the Principal,
Nilratan Sircar Medical College,
138, A.J.C. Bose Road, Kolkata-700014

LIST OF BOOKS

No: 6/1 NMC / 7188

DATE : 15/ 11/2018

248	S K DEY	Fundamentals of Ear, Nose, and throat & Head - Neck Surgery
249	Sdrales	Head & Neck Surgery. 2-Vol. Set
250	Watkinson	Scott-Brown's Otorhinolaryngology and Head and Neck Surgery. 3V.
251	Arup Kumar Majhi	Beside Clinics in Gynaecology
252	Arup Kumar Majhi	Beside Clinics in Obstetrics
253	B L Parai	Practical Aspects of Obstetrics & Gynaecology
254	B N CHAKRABORTY	CLINICS IN REPRODUCTIVE MEDICINE , V-1
255	B N CHAKRABORTY	CLINICS IN REPRODUCTIVE MEDICINE , V-2
256	Berek	BEREK & NOVAK'S GYNAECOLOGY
257	Brunton	Hawkins & Bourne Shaw's Textbook of Gynaecology.
258	Cunningham	WILLIAM'S OBSTETRICS
259	Edmonds	Dewhurst's Textbook of Obstetrics and Gynaecology
260	Hemant Deshpande	Textbook of High - Risk Pregnancy
261	Hoffman	WILLIAM'S GYNAECOLOGY
262	J B Sharma	Textbook of obstetrics
263	J ROYCHOUDHURY	POST GRADUATE GYNAECOLOGY
264	james	Highrisk pregnancy
265	KONAR	D.C.Dutta's Textbook of Gynecology with DVD-ROM.
266	Konar	D.C.Dutta's Textbook of Obstetrics with DVD-ROM.
267	Konar	Manual Of Obstetrics & Gynecology For The Postgraduates
268	Malhotra	Jeffcott's Principles of Gynaecology.
269	Mukhopadhyay	Exam-Oriented Obstetrics and Gynaecology: Questions and Answers (PB)
270	Padubidri	Howkin's & Bourne Shaw's Textbook of Gynecology
271	Padubidri	Textbook of Obstetrics
272	Rock	TILINDE'S OPERATIVE GYNAECOLOGY
273	Shirish N Daftary	100+ Clinical Cases in Gynaecology
274	V L Bhargava	Textbook of Gynaecology
275	Waugh	Principles and Practice of Assisted Reproductive Technology. 3-Vol. Set
276	VARGAB	T B OF RADIOLOGY FOR RESIDENCE AND TECHNICIAN
277	SHUTTON	RADIOLOGY


15.11.18

PRINCIPAL
NRS MEDICAL COLLEGE
KOLKATA-700014.