METHODS OF ANALYSIS OF DATA TIME SERIES IN THE PROBLEM OF A COMPREHENSIVE EVALUATION OF HUMAN’S METEO-

AND MAGNETO-SENSITIVITY
Т. А. Zenchenko

Space Research Institute of RAS, Moscow

Institute of Theoretical and Experimental Biophysics of RAS, Pushchino, Moscow region
The purpose of the work is the developing of a methodology for analyzing time series of physiological and geophysical data to determine the degree of individual sensitivity to geomagnetic and meteorological factors. We consider characteristics of the daily dynamics of blood pressure in healthy individuals and hypertensive patients at intervals of 2-3 months. The procedures of identifying and excluding of a possible contribution of social factors are described.

It is shown that meteorological factors are dependent on each other and the character of this relationship varies periodically in time, which should be taken into account in the analysis. At the same time, geomagnetic activity can be considered as a factor, regardless of the weather.

The algorithm for integrated assessment of the contribution of various external factors in the dynamics of blood pressure parameters is given, including the presence of transient and omissions in the data series. It is shown that the nature of the reaction to the geomagnetic activity has the character of rapid variations with the duration of about one day, while the response to the action of weather factors is manifested in the form of synchronization of slow waves of blood pressure with a period of several days.

Key words: space weather, geomagnetic activity, meteosensitivity, blood pressure.

HYGIENIC CHARACTERISTIC OF THE QUALITY OF THE DRINKING WATER OUT OF UNDERGROUND SPRINGS ON THE TERRITORY

OF THE KALUGA REGION

Yu. I. Grigoriev, A. A. Zheltikov, *A. V. Ershov

Tula State Pedagogical University, Tula;

*Kaluga brunch of the Moscow Humanitarian and Economic University, Kaluga

In the article the hygienic characteristic of the drinking-water quality is represented according to sanitary and chemical indices. The water was taken out of underground springs over the Kaluga region. Presented materials discuss possibilities to give an ecological estimation of the state of water-supplying springs according to indices of a childhood morbidity level over territories of districts of a separate region.

Key words: underground springs, water quality, sanitary and chemical indices, childhood morbidity.

DEEP SATURATION DIVES: HISTORY OF TECHNOLOGY DEVELOPMENT, WAYS OF RESEARCH AND PERSPECTIVES OF USE

A. Tchumakov, *G. Motasov, *A. Neustroev, V. Tiurin, A. Miasnikov, A. Svistov,*O. Bardysheva, *I. Mordovin, *G. Torshin, *D. Reymov, *V. Alpatov

Medico-military academy, St. Petersburg,

*40 State Research Institute, St. Petersburg, Lomonosov, Russia

The review is dedicated to history of development of deep saturation dive’s technology, analysis of perspectives of it’s practical use, problems of medical maintenance of deep saturation dives.

Key words: deep saturation dives, aquanauts, history, practical use, medical problems.

LEVEL OF KNOWLEDGE OF NAVAL EXPERTS ABOUT

THE INFECTIONS TRANSFERRED BY THE SEXUAL WAY

AND THE HUMAN IMMUNODEFICIENCY VIRUS

 V. Gubernitskaja, O. S. Sakharov, *I. G. Mosjagin
Hospital FGU “1467 Naval hospital”, Severodvinsk

*Northern State Medical University, Arhangelsk

Knowledge of military men of the infections transferred by a sexual way (ITSW) and a human immunodeficiency virus (AISD) are analysed. 600 military men at the age from 18 till 55 years are interrogated. It is established that military men well knew the basic ways of transfer ITSW, but understood the situations not connected with risk of infection or connected with low risk infection is much worse. The group of not most informed military men is revealed are men at the age of 31-40 years and the woman at the age of 36-40 years, with the higher or the sredne-vocational education, officers and ensigns. Only 24,2 % of military men regularly used condoms at sexual contacts. Low level of sanitary-educational work on preventive maintenance ITSW/ AISD spent by doctors of parts is revealed. Military men require the additional information on symptoms and treatment урогенитальных diseases.

 Key words: the infections transferred by a sexual way, a human immunodeficiency virus, level of knowledge, military men.

SPECIFIC FEATURES OF THE PROCESSES OF LIPID PEROXIDATION - ANTIOXIDANT PROTECTION IN VARIOUS ETHNIC GROUPS OF EAST SIBIREA
L. I. Kolesnikova, M. A. Darenskaya, V. V. Dolgikh, V. A. Shenin, E. V. Osipova, L. A. Grebenkina, M. I. Dolgikh, T. V. Mandzjak

The Establishment of RAMS Scientific Centre of the Problems of Family Health and Human Reproduction SВ RAMS, Irkutsk

Girls and the young men living in settlement Alygzhdzher of area Nizhneudinskogo of Irkutsk area (ethnic tofs) are surveyed. As groups of comparison there were girls and young men of Irkutsk (europoide). At girls-tofs in comparison with girls-europoide it is established, what increase of a level diene conjugates is accompanied by increase superoxide dismutase activity and the oxidized form of glutathione, decrease in concentration reduced glutathione and retinol. In group of young men – tofs in comparison with young men - europoide absence of activation lipoperoxidation is accompanied by substantial growth of activity superoxide dismutase, at low levels reduced glutathione and retinol.

Key words: ethnos, tofs, lipid peroxidation, antioxidant protection.

adaptive reactions of immune regulation at young person

in polar region
1,4М. V. Menshikova, 1,2L. S. Shchegoleva, 1,4О. Е. Shchegoleva, 3М. S. Ayvazova,

1Е. Yu. Shashkova, 1L. K. Dobrodeeva

1Institute of Environmental Physiology Ural Branch RAS, Archangelsk

2 Pomorsky State University named M.V. Lomonosov, Archangelsk

3 Regional clinical oncological hospital, Archangelsk

4 Northern State Medical University, Archangelsk

The immunological adaptation mechanisms, spare and compensatory capacities of student organism during the education in the extreme polar factor exposure are not enough research. The biological realization of adaptation importance for human and population life-cycle permits to prognoses health parameters and its optimization. The full immune status of 325 Archangelsk students during 1999-2007 years was carried. The immunological investigation complex included blood picture, lymphocyte phenotyping, immunoglobulin and cytokine detecting. Our research enable to reveal at students-northerner a spare capacities reduction of immune regulation especially premunity reactions (phagocyte activity), lymphoproliferation in 30,00 %, differentiation of immunocompetent cell, antibody-forming and apoptosis in 35,12 %.

Key words: adaptive and spare capacities of immune regulation, adverse climate-ecological condition, polar region, apoptosis, lymphoproliferation.
REMOTE CONSEQUENCES AND RESULTS OF CONGENITAL INFECTIONS (results of prospective study)

O. V. Samodova, *T. V. Volokitina

Northern State Medical University,

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

Children’s health is one of the dominating factors, influencing the quality of education, since it pretty much defines the learning capability of a child. Children’s health in Russia is of great concern nowadays and has valid reasons for this, because the number of healthy children is decreasing. One of the significant reasons for these problems is worsening of women’s health, increased pathology of pregnancy and childbirth, incl. intrauterine infections. Aim of investigation – is a complex assessment of influence of congenital infections (toxoplasmosis, cytomegalic inclusion disease, chlamydia infection, syphilis) on health formation and development of children on the basis of several years’ observation. Objects of investigation were 284 newborn children (with intrauterine infections and group of comparison). Prospective opened cohort study with the usage of internal group of comparison made it possible to learn the remote consequences and results of congenital infections, assess the influence of infections on level of children’s health, and characterize congenital infections as a significant factor, defining quality of education for studying children and influencing indirectly on the development of educational environment.

Key words: children, congenital infections, results.

CONGENITAL HEART DISEASES IN CHILDREN OF CITY OF SEVERODVINSK
*О. V. Surova, *М. Yu. Parvulusov*, M. V. Sovershaeva,

А. А. Yagodkina, I. V. Stavrova, Е. K. Tsykareva

Severodvinsk City Pediatric Clinical Hospital, Severodvinsk

*Northern State Medical University, Arkhangelsk
Congenital heart diseases (CHD) are one of the main problems of pediatrics and pediatric cardiology, as they take the key place among pathologies of the cardiovascular system in children. In 2007, the general CHD morbidity in children of Severodvinsk, the Arkhangelsk region, was 33.6‰. In CHD etiology, genetic inheritance of the disease and effects of environmental factors: prenatal virus infections, parent age, parent harmful habits, occupational hazards etc., are of absolute importance. Early risk identification with use of modern diagnostic methods in prenatal and neonatal periods contributes to health promotion, lower disability and higher quality of children’s life.

Key words: congenital heart diseases, risk factors, children.

PHYSICAL FITNESS OF SCHOOLCHILDREN PLAYING FLOORBALL

E. E. Klimberg, N. I. Ishekova

Northern State Medical University, Arkhangelsk

The level of physical fitness of primary school-aged children playing floorball has been studied in dynamics of a twelve months' training cycle. 74 pupils of a secondary school in Arkhangelsk participated in the experiment, the children's age was 9-11 y.o. It has been established that in comparison with the control group, the young floorball players showed better indices of speed-power, speed values and endurance – the leading qualities in floorball training. The obtained information about the level of physical abilities development, body response to educational effects was a ground for training correction directed at achievement of a higher level of physical fitness of primary school-aged children.

Key words: schoolchildren, physical fitness, testing, physical values, floorball.

MEDICAL-LEGAL ANALYSIS OF PATIENT APPEALABILITY TO STATE AND MUNICIPAL AUTHORITIES
T. G. Svetlichnaya, О. А. Tsyganova, *V. K. Zinkevitch

 Northern State Medical University, Arkhangelsk

*Murmansk Regional Center for AIDS and Infectious Disease Prevention and Control, Murmansk

In the article, the results of the analysis of frequency and structure of the reasons of appealability of Murmansk residents to the state and municipal authorities in connection with infringement of their rights in the field of health protection have been presented. The analysis of the written requests of population has been carried out in dynamics for five years (2004–2008). Altogether during the analyzed period, 1 651 requests were registered. Low quality of medical care (43.2%) was first in the aggregate structure of the reasons of citizens’ requests, defects in provision of medicines and medical products (27.7%) were second, refusals to deliver medical aid (10.7 %) were third. According to the opinion of experts considering the requests, the main reason (46.9%) of citizens’ dissatisfaction were steep demands of consumers of medical services to treatment results.

Key words: patient requests and complaints, accessibility and quality of medical care, patient satisfaction, provision of medicines.
DEMOGRAPHIC PROCESSES IN THE EUROPEAN NORTH OF RUSSIA

ON A BOUNDARY OF THE XX-XXI-st CENTURIES
K. V. Shelygin

Northern State Medical University, Arkhangelsk

The retrospective analysis of the basic demographic parameters of the European North of Russia is lead. Dynamics of demographic processes is identical in the European North of Russia and as a whole across Russia. But in regions of the European North negative demographic processes are more expressed.
Key words: European North of Russia, basic demographic parameters.

