

BOOKS RECEIVED

CARDIAC STIMULATION, DEFIBRILLATION, AND RESYNCHRONISATION

Edited by C. Moro Serrano and A. Hernández Madrid. McGraw-Hill Interamericana de España, S.A.U. Spain 2007. 308 pages, 200 figures, and 72 tables. ISBN 84-481-5161-5.