SIGNIFICANCE OF SPECIALLY PROTECTED NATURAL TERRITORIES FOR REGIONAL SOCIAL-ECONOMIC DEVELOPMENT
S. V. Lupacheva, Е. D. Isaeva

Arkhangelsk State Technical University, Arkhangelsk

As the carried out studies have shown, the network of the specially protected natural territories (SPNT) of the Arkhangelsk region needed to be brought to conformity with present-day requirements. Several steps have been taken in this direction, in particular, the special social-economic program «Environmental Protection and Guaranteeing of Ecological Safety in the Arkhangelsk Region for 2006-2008» has been developed. However, it has not been realized, because of absence of federal funding.

In order to solve a number of problems in the sphere of ecological and social-economic development of the region, it is necessary to create legal basis for recreational development of the SPNT and ecological tourism on these territories with active involvement of private business. All this will allow to improve the living standards of the local population by way of development of new working places, it will also contribute to improvement of the ecological-educational and general cultural level of both visitors and local residents.

Key words: specially protected natural territories, environment, ecological safety, recreational potential, ecological tourism, social-economic development.

QUALITY of drinking WaTER In novodvinsk OF ARKHANGELSK REGION According to a long-term monitoring
*T. N. Unguryanu, *A. V. Lyzhina, V. S. Dementevsky, A. A. Alyoshin, *R. V. Buzinov

*Administration of Rospotrebnadzora in the Arkhangelsk region,

 Northern State Medical University, Arkhangelsk

The aim of research was a sanitary-and-hygienic estimation of drinking water quality in Novodvinsk for the period from 1994 to 2006. The basic water-user of town is OAO «Arkhangelsk pulp-and-paper mill» which contribution to total amount of dumps from all enterprises makes more than 98 %. It is established, that average for all period and mid-annual values of the majority of investigated parameters of drinking water quality for the period did not exceed maximum permissible. However in separate years excess of maximum permissible concentration of the maintenance of iron, mercury and permanganat oxidability was observed. During research comparison of drinking water quality in different points of monitoring in the town has been lead. Statistically significant correlation between separate parameters of drinking water are revealed. It is necessary to note, that improvement of drinking water quality demands decrease in dumps from the industrial enterprises, perfection of system of clearing of dumps, replacements of water supply systems by pipes from a modern material, search of alternative sources of water supply.

Key words: drinking water, monitoring, organoleptic, sanitary-chemical parameters.

IMMUNITY STATUS IN ACUTE ABDOMINAL INFLAMMATORY PATHOLOGY
А. I. Makarov

Northern State Medical University, Arkhangelsk
In the article, the data of contemporary literature about the immunologic reactivity status in patients with acute abdominal inflammatory pathology have been produced. There have been cited the reports about the studies of the immune system separate factors or of their total. Studies of cell reaction mediators - cytokines, of surgical intervention influence on the immune status were of special interest in studying of the immune status in abdominal surgical pathology. The clinical works describing the syndrome of the system inflammatory response from the immunologic point of view have been produced.

 Key words: immunologic reactivity, inflammation, abdominal surgical pathology.

MOUTH CAVITY STATUS IN STUDENTS OF NORTHERN STATE MEDICAL UNIVERSITY
А. S. Opravin, G. F. Ovodova, L. N. Kuzmina,

*G. F. Mitricheva, *V. V. Bazerashvili, *N. N. Ponomareva

Northern State Medical University,

*Northern Medical Center named after N. А. Semashko, Arkhangelsk
The dental status of 137 students of the Medical University has been studied. The data about prevalence and density of teeth caries and parodontium diseases depending on the level of the mouth cavity hygiene have been produced. Less than a half of the examined students had a good hygienic status of the mouth cavity. The lowest indices of caries density were registered when the mouth cavity hygiene was good, the highest indices were registered when the level of hygiene was unsatisfactory. When the level of the mouth cavity hygiene was low, signs of parodontium tissues lesions were detected much more often. The level of dental care rendered to the examined students was satisfactory.

Key words: mouth cavity hygiene, caries density, parodontium diseases, students.

THE PECULIARITIES OF COGNITIVE DEVELOPMENT IN CHILDREN

6-7 YEARS OLD
T. V. Volokitina, E. V. Popova

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

There is represented the long-term (longitude) evaluation of psycho-physiological functions’ formation in 6,5-7 years old children from the city of Novodvinsk of Arkhangelsk region. There is discovered negative trend of cognitive development in the future first-years school children: during the 14 years of observation the percent of preschool children with low development level of concrete-imaginal thinking and deviations in attention development has considerably increased.

Key words: psycho-physiological development of children, comparative monitoring, concrete-imaginal thinking, memory, attention.

SOME ASPECTS OF STUDYING QUALITY OF LIFE OF PATIENTS WITH PARANOID SCHIZOPHRENIA FROM PERSPECTIVE OF SYSTEM ANALISYS
S. А. Kulikov, А. S. Kulikova

Northern State Medical University, Arkhangelsk

Peculiarities of a subjective picture of quality of life of patients with paranoid schizophrenia have been considered regarding intergroup differences (a comparison has been done between groups of protected patients and of patients with a defect being formed or already formed). It was important to use a system approach to the analysis of the patients’ quality of life, to determine a degree of subjective satisfaction and to single out priority factors in formation of the picture in conditions of the diseases. The present study has shown that the specific nature of the subjective picture of quality of life in the studied groups was determined both by the degree of evidence and by the different structure of components described by the biggest correlation association with clinical, cognitive and affective characteristics.

Key words: paranoid schizophrenia, quality of life, system approach, procedural characteristics, neuropsychological and affective-personal components.
FEATURES OF BEHAVIORAL REACTION AND sensomotor ORGANIZATIONS AT CHILDREN WITH the attention deficit hyperactivity disorder

A. V. Gribanov, A. V. Kanzhin, J. A. Iordanova, I. S. Deputat

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

In work results of studying of behavioral reaction of children of younger school age with the attention deficit hyperactivity disorder are submitted at performance sensomotor tests. Features of behavioral reaction of children with ADHD in uncertain and determine environments are revealed.

Key words: behavioral reaction, sensomotor reactions, the attention deficit hyperactivity disorder, younger school age.
The physical state PECULIARITIES of adolescents inhaling volatile solvents

G. V. Puchinskiy, N. S. Ishekov

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

 The aim of research work written in the article was to reveal the peculiarities of 13-16 year-old teenagers’ physical state. The persons under examination were separated into two groups: the control group and the adolescents inhaling volatile solvents. By examination of motor fitness, physical development and physical working efficiency, the valid lower indicators of the adolescents inhaling volatile solvents were revealed.

Key words: adolescents, volatile solvents, motor fitness, physical development, physical working efficiency

ANALYSIS OF MAIN PREREQUISITES FOR FORMATION OF REGIONAL PRIORITIES IN IMPLEMENTATION OF NATIONAL PROJECT “HEALTH”

IN ARKHANGELSK REGION
А. М. Vyazmin, А. L. Sannikov, А. G. Lukashov, Zh. L. Varakina

Northern State Medical University, Arkhangelsk

The dynamics of the death levels, the main characteristics of migration, disability and unemployment among the able-bodied population in the Arkhangelsk region in connection with the impact of these factors on the formation of the region’s labor potential have been considered.

Key words: able-bodied population, mortality rate, migration, disability, unemployment, labor force.

LEVEL OF KNOWLEDGE ABOUT PREVENTION OF DENTAL DISEASES AND HEALTHY LIFE AMONG STUDENTS DEPENDING ON SPECIFIC CHARACTER OF EDUCATION
Е. А. Polivanaya, Т. N. Yushmanova, S. N. Drachev, N. V. Skripova, А. Yu. Shchapina

Northern State Medical University, Arkhangelsk

With the purpose of detection of the level of knowledge about prevention of dental diseases and healthy life, a sociological study has been carried out among young men (17-21 y.o.) of the Dental Faculty of the Northern State Medical University and the Sports Faculty of the Pomor State University. The results of the study have shown that the students-sportsmen brushed teeth less than two times a day, they did not chose tooth-brushes, did not think about tooth-paste composition; did not use additional means for teeth and mouth cavity care, but they led healthier life. Most of the examined students had teeth cured free of charge, as monthly income of the biggest part of the students did not exceed 3 000 roubles. The biggest part of the young men considered health as one of the main values in life. Quite often, the students experienced psychological discomfort, for the sportsmen, it was mostly connected with their uncertainty in the future.

Key words: students, dental health, prevention of dental diseases, mouth cavity hygiene, healthy life.

LETHALITY IN MULTIPLE AND CONCOMITANT INJURIES: INJURY CONDITIONS AND MECHANISM, REASONS AND WAYS OF LETHALITY REDUCTION

R. P. Matveev

 Northern State Medical University, Arkhangelsk
 Lethality of patients that suffered, died because of multiple and concomitant injuries of the locomotor system (LMS) during 3 years has been studied according to the materials of the medical-preventive institutions of Arkhangelsk and the Regional Bureau of Forensis Examination. It has been established that multiple and concomitant injuries of the LMS constituted about 17.5 % of cases in the structure of violent death's reasons. The most frequent circumstances of injuries with fatal outcomes were transport, criminal actions and falls from a height. Among the reasons of lethal outcomes in polyinjuries, traumatic shock, craniocerebral injuries ahd pulmonary complications dominated. First of all, measures for reduction of seriousness of polyinjuries'after-effects include traumatism prevention, improvement of organization and quality of medical care of patients at all stages. Real ways of reductionof lethality because of injuries during hospitalization is urgent and timely delivery of patients to medical institutions, early diagnosis, more perfect methods of correction of hypovolemia and anemia, timely correction of homeostasis changes, adequate prevention and treatment of early and late complications, all kinds of hypoxia, intensive care of patients.
 Key words: traumatism, polyinjury, mortality rate, lethality, multiple and concomitant injuries

UNIVARIATE ANALYSIS OF REPEATED MEASUREMENTS

A. M. Grjibovski

National Institute of Public Health, Oslo, Norway

The article describes comparisons of two, three and more non-independent samples by using paired Student’s t-test, repeated-measures ANOVA, Wilcoxon signed rank test and Friedman’s ANOVA in SPSS. Special attention is given to assumptions of the mentioned above tests. The paper gives only general introduction to statistical tests used to compare two, three or more non-independent samples and aims to encourage the readers to consult statistics books prior to analysing own data and preparing manuscripts.

Key words: repeated measures ANOVA, paired t-test, Wilcoxon signed rank test and Friedman’s ANOVA
