Level of alCoholisation OF pregnant women of Kola north: possibility of establishment according to birth registry Data
L. V. Talykova, I. V. Gushchin, *A. A. Kovalenko

Murmansk Research Laboratory of Northwestern Research Center of Hygiene and Public Health of RF Rospotrebnadzor, Kirovsk, Murmansk region

*Working Group of Russian-Norwegian Project "Birth Registry", Murmansk

Epidemiological studies of reproductive health status based on birth registry data from Monchegorsk showed an indisputable connection between impacted health status of newborns and alcohol abuse of their mothers. Further study based on interviews of women set a different level of alcohol addiction both in frequency and quantity of consumed alcohol showed to be more important for the workers of the main nickel refiner shops. These results can not be extrapolated to the general data of birth registry, although the role of alcohol as a confounder in relation to the major risk factors can be highly significant. Solving the problem of alcohol consumption accounting system among other bad habits is possible only if the statistical forms change.

Key words: reproductive health, alcohol, accounting system.

COMPENSATORY-ADAPTIVE REACTIONS OF EXTERNAL RESPIRATION IN OIL INDUSTRY WORKERS IN DYNAMICS OF FIELD WORK REGIME IN POLAR REGION
А. S. Sarychev, А. B. Gudkov, О. N. Popova

Northern State Medical University, Arkhangelsk

In dynamics of the shift period, a spirometric examination of oil industry workers of the Polar region (formula РТО 12(12/52+52) has been conducted. It has been established that by field work regime, they had significant changes in static lung volumes and capacities in comparison with due values: at the beginning and the end of the shift period, the value of lung vital capacity was 4.4 and 7.3% (р1 = 0.048; р3 = 0.001) lower respectively. In the framework of the compensatory-adaptive reactions, dynamic volumes changed: during one shift, minute respiratory volumes increased by 55.6, 44.7 and 60.9 % respectively at the beginning, in the middle and at the end of it (р1 < 0.001; р2 = 0.001; р3 < 0.001); from the middle of the shift period, frequency of respiration increased significantly (р2-3 = 0.024); relative breathing reserve was 10.2 lower % at the shift beginning, 0.9 % - in the middle and 2.3% at the end, what was indicative of latent functional defects limiting reserves of the respiratory system. On 30–35 days of the shift period, there was observed the maximum stress in functioning of the respiratory system and its low reserve abilities.

Key words: shift work, Polar region, external respiration.

Health risk assessment for integrated exposure of chemical CONTAMINANTS IN tap water

T. N. Unguryanu

Administration of Federal Service for Surveillance of Consumer Rights Protection and Human Wellbeing in the Arkhangelsk region, Russia

Aim: To study tap water quality in Novodvinsk and to assess health risk of chemical contaminants of drinking water. Methods: A cross-sectional study has been performed. The local exposure parameters were identified by interviewing of 1178 persons. A database of the tap water contaminants for 2006-2009 was used. A three-route exposure model was used in the risk assessment: ingestion of water, inhalation and dermal contact with water. Non-cancer and cancer health effects were assessed. Results: Values of total hazard quotients of chemical of concern for median, 90 percentile and the highest concentrations were below than the upper limit of the reference value (1.0). The total cancer risk for concentrations of 90 percentile (2.3 ×10-4) and the highest concentrations of carcinogens (4.1 ×10-4) were higher than the reference value (1,0 ×10-4). Chloroform is an important carcinogen (98 %). A proportion of inhalation route in the total cancer risk was 89.2 %, of the oral route (8.2 %) and the dermal route (2.5 %). Conclusion: There is no potential human health non-cancer risk of studied tap water contaminants for the Novodvinsk population. Cancer risk is alert due to chloroform.

Key words: health risk assessment, tap water.

COMPLEX ANALYSIS OF MUTAGENIC AND CARCINOGENIC EFFECTS
OF ENVIRONMENTAL POLLUTION IN HUMAN POPULATIONS

V. I. Minina

Institute of Human Еcology SB RAS, Russia
At present time, growth of carcinogenic and mutagenic effects of environmental contamination in human populations is registered. In overwhelming majority of cases, the given effects are estimated separately. The review of complex research results conducted in the last years has revealed coordination and unidirectionality of processes of mutagenesis and carcinogenesis in humans and an opportunity of use of chromosomal aberrations level as a biomarker of cancer risk.

 Key words: environmental pollution, cancer risk, biomarkers, сhromosomal aberrations.
HEALTH STATUS AND LIVING CONDITIONS OF FEMALE STUDENTS OF TULA REGION
E. D. Berestenko, Yu. I. Grigoryev

Leo Tolstoy State Pedagogical University, Tula

Increased morbidity among the population of Russia makes it necessary to analyze the factors that adversely impact human health. The results of the analysis of morbidity rate of female students aged 17-19 years and their families constantly living in different environmental conditions in the area of the Tula region and the city of Tula have been given. The study used data of patient charts and results of interviews conducted with the use of standardized questionnaires. Morbidity rates of certain nosological forms among the interviewed girls and their families were compared. It has been revealed that the girls’ morbidity of the cardio-vascular, respiratory, urinary systems and the gastrointestinal tract was higher than that among the girls living in the environmentally disadvantaged South-East of the region. With the increase of years, increased disease incidence among family members in the regional center with the most pronounced increase in the cardiovascular system has been observed. The data obtained will help in organization of preventive work among the population in different ecological conditions in different regions.

Key words: disease incidence, environmental conditions, living conditions.
MODERN PROBLEMS OF ORGANIZATION Of SEARCH, RESCUE
AND RENDERING ASSISTANSE in sea accidents. Review
U. N. Zakrevski, R. P. Matveev

Navy Clinical Hospital of Northern Fleet, Severomorsk

 Northern State Mediсal University, Arkhangelsk

 The review of literature devoted to sea accidents, to problems connected with probability of destruction and flooding of ships, of search and rescue of people in the sea, of organism overcooling in water and rescue appliances, sea traumatism has been done. Тhe main Russian and international documents of cooperation during rescue in the sea, the modern systems of notification and search of ships and victims, the structure of state sea rescue service have been considered.

 Key words: sea accidents, probability of destruction and flooding, search and rescue of people in the sea, overcooling.

MODELING of TERRITORIAL EMERGENCY MEDICINE SERVICE MANAGEMENT And PHARMACEUTICAL SERVICE’S PLACE In IT
O. A. Melnikova

Ural State Medical Academy,

Territorial Emergency Medicine Center, Ekaterinburg

 In the article, the structure of the emergency medicine service concerning organization of pharmaceutical support and pharmaceutical activity has been described. The plan of population pharmaceutical support with use of the methods of organizational-functional modeling is being made up. Graduation of pharmaceutical services in the territorial centers of emergency medicine is being conducted.

 Key words: emergency medicine, organization of pharmaceutical support, pharmaceutical activity.

ROAD ACCIDENTS AS NATIONAL PROBLEM
А. G. Kuzmin

Vologda Regional Hospital N 1, Vologda
 In the review article, there have been considered issues of solving the problem of road accident traumatism reduction in Russia and abroad. The intermediate results of the Federal Program "Traffic Safety Improving in 2006-2012" and the risks of traffic accidents and the reasons of increased mortality among traffic participants have been analyzed. Special attention has been paid to organization of emergency aid to persons suffering in traffic accidents.
 Key words: traffic accidents, first aid, traffic participants, traffic mortality, transportation of traffic accident victims.
AGE AND GENDER DIFFERENCES OF DECISION-MAKING PARAMETERS
IN SECONDARY SCHOOL AND HIGH-SCHOOL CHILDREN

Е. N. Mazur, *N. Yu. Valkova

Pomor State University named after M. V. Lomonosov, Severodvinsk Office, Severodvinsk

*Pomor State University named after M. V. Lomonosov, Arkhangelsk

One of the important components of successful training of pupils is a skill to analyze situation, to estimate it and to make an adequate decision. Studies were conducted employing 6 procedures which made it possible to estimate attention and general effectiveness of decision-making under the light and sound stimuli, to reveal special features of alternative choices in probabilistic and determined medium, stereotypes of behavior and capability for mastering of new strategies. In the studied age, speed of simple and complex sensorimotor reactions increases, but accuracy does not change. With the increase of years, probability of single or repeated selection changes and manifestation of gender differences in the indices, which characterize the process of selection of two alternatives also changes. Dependence of gender differences manifestation on decision-making parameters and on complexity of carried out tasks has been revealed. Nonuniformity and heterochronicity of the selection functional systems ripening under different conditions has been registered. Basic strategies of decision-making under the conditions of the stochastic and determined medium have been detected.

Key words: middle-class and high-school children, sensorimotor reaction, controlled choice.

Behavioral reactionS of children with dyscalculia
A. V. Gribanov, N. N. Rysina

Pomor State University named after M. V. Lomonosov, Arkhangelsk

In the article, there have been presented the results of the study of behavioral reactions of children aged 8-9 years with dyscalculia in varied environments. The data has been received with the help of the test computer system "Binatest-K". There have been found significant differences in the decision-making strategy among the children with dyscalculia under conditions of free choice,
probabilistic forecasting and determined environment.
Key words: children, younger school age, learning disability, dyscalculia, behavioral reaction.

