

Come scrivere un articolo scientifico

La bibliografia: esempi di citazioni

Per dare una forma concreta ai consigli delle due puntate precedenti (cosa citare e come citare) proponiamo alcuni esempi di citazioni bibliografiche secondo il Vancouver Style.

Le riviste

Articoli di riviste standard

Elencate tutti gli autori a meno che non siano più di sei; in tal caso, dovete riportare solo i primi sei nominativi seguiti da "et al."

- Ferreira SR, Moises VA, Tavares A, Pacheco-Silva A. Cardiovascular effects of successful renal transplantation: a 1-year sequential study of left ventricular morphology and function, and 24-hour blood pressure profile. *Transplantation* 2002; 74(11):1580-7.
- Pearson TA, Blair SN, Daniels SR, et al. AHA Guidelines for Primary Prevention of Cardiovascular Disease and Stroke: 2002 Update Consensus Panel Guide to Comprehensive Risk Reduction for Adult

Patients Without Coronary or Other Atherosclerotic Vascular Diseases. *Circulation* 2002; 106 (3): 388-391.

Lavori scritti da un gruppo di autori

- Heart Protection Study Collaborative Group. MRC/BHF Heart Protection Study of cholesterol lowering with simvastatin in 20,536 high-risk individuals: a randomised placebo-controlled trial. *Lancet* 2002; 360 (9326): 7-22.

Articoli senza autore

- Anonimo. Coffee drinking and cancer of the pancreas (Editorial). *BMJ* 1981; 283:628.

Supplementi

- Helwig U, Rizzello F, Waterworth C, et al. Effect of probiotic therapy on pro- and anti-inflammatory cytokines in pouchitis. *Gut* 1999, 45 (Suppl V); A1.

Periodici con pagine numerate per fascicolo

- Seaman WB. The case of the pancreatic pseudocyst. *Hosp Pract* 1981; 16 (Sep): 24-5.

Come scrivere un articolo scientifico

La bibliografia: esempi di citazione

Volumi e monografie

Autori singoli

- Eisen HN. Immunology: an introduction to molecular and cellular principles of the immune response. 5th ed. New York: Harper and Row, 1974: 406.
- Marion Nestle. Food Politics: How the Food Industry Influences Nutrition and Health. Berkeley: Hardcover, 2002: 54.

Quando l'autore del brano è anche il curatore o il compilatore del testo

- Dausset J, Colombani J, eds. Histocompatibility testing 1972. Copenaghen: Munksgaard, 1973: 12-8. Capitolo di un volume. Weinstein L, Swartz MN. Pathogenic properties of invading microorganisms. In: Sodeman WA Jr, Sodeman WA, eds. Pathologic physiology: mechanisms of disease. Philadelphia: WB Saunders, 1974; 457-72.

Bibliografia tratta dagli atti di un congresso

- Dupont B. Bone marrow transplantation in severe combined immunodeficiency with an unrelated MLC compatible donor. In: White HJ, Smith R, eds. Proceedings of the third annual meeting of the International Society for Experimental Hematology, 1974:44-6.

Monografia tratta da una collana

- Hunninghake GW, Gadek JE, Szapiel SV, et al. The human alveolar macrophage. In: Harris CC, ed. Culture human cells and tissues in biomedical research. New York: Academic Press, 1980; 54-6. (Stoner GD, ed. Methods and perspectives in cell biology; vol 1.).

Pubblicazioni di enti e società

- Ranofsky AL. Surgical operations in short-stay hospitals: United States - 1975. Hyattsville, Maryland: National Centre for Health Statistics, 1978; DHEW publication no. (PHS) 78-1785. (Vital and health statistics; series 13; no. 34.).

Tesi di laurea

- Cairns RB. Infrared spectroscopic studies of solid oxygen [dissertation]. Berkeley (CA): University of California, 1965.

Altro

Quotidiani

- Shaffer RA. Advances in chemistry are starting to unlock mysteries of the brain: discoveries could help cure alcoholism and insomnia, explain mental illness. How the messengers work. Wall Street Journal 1977 Aug 12; 1 (col 1), 10 (col 1).

Riviste

- Rouechè B. Annals of medicine: the Santa Claus culture. The New Yorker 1971 Sep 4; 66-81.

