

WQ

Położnictwo

Klasyfikuj: Pielęgniarstwo położnicze w [WY 157](#).

[WQ 1-150 Wydawnictwa ogólne i informacyjne](#)

[WQ 152-175 Poród siłami natury i w domu, akuszerstwo. Opieka prenatalna](#)

[WQ 200-212 Ciąża](#)

[WQ 215-260 Powikłania akcji porodowej](#)

[WQ 300-330 Akcja porodowa](#)

[WQ 400-450 Chirurgia położnicza](#)

[WQ 500-505 Okres poporodowy](#)

Wydawnictwa ogólne i informacyjne

- WQ 1** Organizacje. Towarzystwa, stowarzyszenia (ogólnie lub nieklasyfikowane gdzie indziej) (Cutter od nazwy organizacji lub stowarzyszenia)
(używane w monografiach i seriach)
Zawiera listę/wykazy członków towarzystw wydawane w seriach lub osobno/oddzielnie. Klasyfikuj informatory w [W 22](#). Roczne sprawozdania, raporty itp. w [W1](#). Dla uczelni i instytutów patrz [WQ 23-24](#).
- WQ 5** Prace zebrane (ogólnie)
Wielu autorów
- WQ 7** Jednego autora
- WQ 9** Wystąpienia. Prezentacje. Eseje. Wykłady (ogólnie)
- WQ 11** Historia ([Tabela G](#))
- WQ 11.1** Zasięg ogólny (nie Tabela G)
- WQ 13** Słowniki. Encyklopedie
(używane w monografiach i seriach)

- WQ 15 Klasyfikacja. Terminologia
(*używane w monografiach i seriach*)
- WQ 16 Tabele. Statystyki
(*używane w monografiach i seriach*)
Klasyfikuj tutaj prace: statystyki umieralności matek bez podania przyczyny śmierci.
Klasyfikuj statystyki umieralności matek zawierające/ z podaniem przyczyny śmierci w [WA 900](#).
- WQ 17 Atlasy. Albumy
Klasyfikuj tutaj również atlasy ograniczone do poszczególnych części układu.
- WQ 18 Edukacja
Klasyfikuj tutaj prace dotyczące nauczania (edukacji).
- WQ 18.2 Materiały edukacyjne
(*używane w monografiach i seriach*)
Klasyfikuj tutaj materiały edukacyjne takie jak zarysy, streszczenia, pytania i odpowiedzi, testy, materiały do samokształcenia, katalogi, szkolenia, materiały do nauczania wspomaganego komputerowo, itp. niezależnie od formatu. Podręczniki, niezależnie od formatu, klasyfikuj według tematu, którego dotyczą (tematycznie).
- WQ 19 Szkoły, uczelnie: wydziały położnictwa
(*używane w monografiach i seriach*)
- WQ 20 Badania naukowe (ogólnie)
Klasyfikuj tutaj prace dotyczące badań naukowych ogólnie.
Prace poświęcone badaniom naukowym na dany temat, klasyfikuj według tematu.
- WQ 21 Położnictwo jako zawód. Etyka. Recenzje naukowe (analizy badawcze)
- WQ 22 Informatory ([Tabela G](#))
(*używane w monografiach i seriach*)
- WQ 22.1 Zasięg ogólny (nie Tabela G)
(*używane w monografiach i seriach*)
- WQ 23 Kliniki, Ambulatoria, Przychodnie, Akademie
Zbiorowo ([Tabela G](#))
- WQ 23.1 Zasięg ogólny (nie Tabela G)
- WQ 24 Poszczególne jednostki (kliniki) (Cutter od nazwy kliniki)

(Tabela G)

- WQ 25 Podręczniki laboratoryjne. Techniki i procedury laboratoryjne
- WQ 26 Sprzęt, wyposażenie i materiały
Klasyfikuj katalogi w W 26.
- WQ 26.5 Informatyka. Automatyczne przetwarzanie danych. Komputery (ogólnie)
Klasyfikuj prace na temat konkretnych zastosowań według tematów w danej dziedzinie.
- Szpitala położnicze
- WQ 27 Zbiorowo (Tabela G)
- WQ 27.1 Zasięg ogólny (nie Tabela G)
- WQ 28 Poszczególne jednostki (szpitale)(Cutter od nazwy szpitala)
(Tabela G)
- Muzea, Wystawy
- WQ 28.5 Zbiorowo
- WQ 28.6 Poszczególne muzea (Cutter od nazwy muzeum)
- WQ 32 Prawo (Tabela G)
(*używane w monografiach i seriach*)
- WQ 32.1 Zasięg ogólny (nie Tabela G)
(*używane w monografiach i seriach*)
- WQ 33 Komentarze do przepisów prawnych (Tabela G)
(*używane w monografiach i seriach*)
- WQ 33.1 Zasięg ogólny (nie Tabela G)
(*używane w monografiach i seriach*)
- WQ 34 Błąd w sztuce (Tabela G)
- WQ 34.1 Zasięg ogólny (nie Tabela G)
- WQ 39 Poradniki. Przewodniki
(*używane w monografiach i seriach*)
Klasyfikuj prace: Akuszerstwo w WQ 165.
- WQ 100 Prace ogólne

WQ 150 Prace popularne dotyczące ciąży i porodu

Poród siłami natury i w domu, akuszerstwo. Opieka prenatalna

WQ 152 Poród naturalny

WQ 155 Poród w domu

WQ 160 Akuszerstwo

WQ 165 Podręczniki instruktażowe dla akuszerki. Poradniki

WQ 175 Opieka przedporodowa, prenatalna

Ciąża

WQ 200 Prace ogólne

WQ 202 Diagnostyka
Por. z [QY 335](#) Próby ciążowe.

WQ 205 Zapłodnienie. Rozwój komórki jajowej. Fizjologia ogólna rozmnażania

WQ 206 Determinacja płci (analiza)
Klasyfikuj prace: Determinacja płci (genetyka) w [QS 638](#).

WQ 208 Techniki rozrodu
(Np. Zapłodnienie sztuczne. Transfer zarodka. Zapłodnienie in vitro)

WQ 209 Diagnostyka prenatalna. Monitorowanie płodu

WQ 210 Płód. Błony płodowe. Pępowina. Perinatologia (ogólnie)
Klasyfikuj prace: Doświadczenia na płodzie ogólnie w [W 20.5](#).

WQ 210.5 Płód anatomia, fizjologia i biochemia
WQ 211 Choroby płodu (ogólnie i nieklasyfikowane gdzie indziej)

WQ 212 Łożysko
Por. z [WK 920](#) Hormony łożyska.

Powikłania akcji porodowej

WQ 215 Toksemia
(Np. Rzucawka)

WQ 220 Ciąża ektopowa (pozamaciczna)

WQ 225 Poronienie samoistne. Śmierć płodu
Por. z [WQ 440](#) Poronienie wywołane; [W 867](#) Poronienie kryminalne (nielegalne);
Klasyfikuj prace: Umieralność niemowląt w [WA 900](#).

WQ 235 Ciąża mnoga
Por. z [QS 642](#) Podział zygoty na dwie części. Embriony mnogie.

WQ 240 Powikłania akcji porodowej (ogólnie i nieklasyfikowane gdzie indziej)
Klasyfikuj prace : Stan przedzrucawkowy w [WQ 215](#).

WQ 244 Powikłania kardiologiczne

WQ 248 Cukrzyca

WQ 252 Powikłania hematologiczne

WQ 256 Choroby zakaźne

WQ 260 Powikłania urologiczne

Poród

WQ 300 Prace ogólne

WQ 305 **Physiology. Clinical course**

WQ 305 Fizjologia. [Clinical course](#)

WQ 307 Ułożenie porodowe

WQ 310 Dystocja

WQ 320 [Disproportions of the pelvis](#)

WQ 330 Powikłania akcji porodowej
(Np. Krwotok poporodowy)

Chirurgia położnicza

WQ 400 Prace ogólne
Klasyfikuj prace: Znieczulenie w położnictwie w [WO 450](#).

[WQ 410] [numer nieużywany]
Klasyfikuj prace: Zabiegi przygotowawcze w chirurgii położniczej w [WQ 415](#).

WQ 415 Rozwiązanie porodu (w tym zabiegi przygotowawcze)

WQ 425 Kleszcze położnicze

WQ 430 Cięcie cesarskie. Symfizjotomia (rozcięcie spojenia łonowego) i podobne techniki

[WQ 435] [numer nieużywany]
Klasyfikuj: Poronienie wywołane (embriotomia) w [WQ 440](#).

WQ 440 Poród wywołany/Wywołanie porodu. Poronienie ze wskazań leczniczych. Metody wywoływania/wywołania porodu
Por. z [WQ 225](#) Poronienie samoistne i [W 867](#) Poronienie kryminalne (nielegalne);
Klasyfikuj prace dotyczące aspektu społecznego i religijnego poronienia wywołanego w HQ 767-767.52. Klasyfikuj prace dotyczące aborcji w aspekcie zdrowia publicznego w [WA 550](#).

WQ 450 Reanimacja (resuscytacja) noworodków

Okres poporodowy

WQ 500 Prace ogólne. Opieka poporodowa

WQ 505 Zakażenie połogowe