CHANGES IN LUNG VOLUMES IN FAR NORTH RESIDENTS IN POLAR DAY AND POLAR NIGHT PERIODS

А. B. Gudkov, *Yu. F. Shcherbina, О. N. Popova

Northern State Medical University, Arkhangelsk, Russia
*Murmansk State Technical University, Murmansk, Russia
In the contrast seasons of light aperiodicity (the polar night, polar day), there has been carried out a spirometric examination of 79 natives of the Far North, residents of the city of Murmansk (40 young males and 39 girls). It has been established that in the polar night period, vital capacity values increased in comparison with the polar day period both in the young males and girls, as well as respiratory volumes in the girls, the vital capacity structure and the nature of relationships between its components changed.

Keywords: Far North, polar day, polar night, young males, girls, external respiration

HEALTH-RELATED QUALITY OF LIFE, GENDER AND SEX DIFFERENCES

IN FIRST AND SECOND YEAR STUDENTS OF NORTHERN MEDICAL SCHOOL
E. Yu. Shalamova, V. R. Safonova
Khanty-Mansiysk State Medical Academy, Khanty-Mansiysk, Russia
Health-related quality of life (HRQoL) was studied in 96 students of a northern medical school (71 females and 25 males) using the 36-item Short Form Health Survey questionnaire (SF36). Gender-sex differences were detected. Males had higher scores in SF36 domains according to the scales: Physical functioning (PF), Bodily pain (BP), General health (GH), Vitality (VT), Mental Health (MH). Social functioning domain scores were low in both the males and females. In contrast to the females, the male responders had a significant correlation of the BP domain score with other four domains scores (PF, GH, VT, MH). It has been suggested that despite lower BP score in the females, HRQoL can depend more on BP in the male students.

Keywords: students, health-related quality of life, health, gender, sex

NeUROMUSCULAR STATUS OF NEWBORNS WITH DIFFERENT GESTATIONAL AGE: INFUENCE OF AMBIENT CONDITION

1,2Yu. R. Zaripova, 1A. Yu. Meigal
1Petrozavodsk State University,

2Petrozavodsk Republican Children’s Hospital, Petrozavodsk, Russia

The neuromuscular status of children was studied during first 6 weeks of their postnatal life by means of linear and nonlinear parameters of interference electromyogram (iEMG). Two groups were studied: the term and the pre-term children. It has been found that the iEMG of the pre-terms at the age 6 weeks was similar with that of the term newborns during the first days of their life. The iEMG of the pre-terms was characterized by a “simplified” time-domain structure, decreased amplitude and spectral frequency. In contrast to the term infants, the age-related dynamics of the iEMG in the pre-terms was retarded. The latter could be connected with higher maturation of the term infants’ motor system due to a longer staying in intrauterine habitat. However, the iEMG of the pre-terms still had more “complexity” and high amplitude in comparison with the just born term infants at the same post-conceptual age. That could be caused by inevitable sensory “attacks” of gravity and temperature on the infants after birth. Development and application of modern measures that are analogous to intrauterine conditions for habilitation of pre-term infants may be useful for their further better adaptation and optimal development.

Keywords: pre-term infants, term infants, ecosystems, electromyography, neuromuscular status

INFLUENCE OF PRENATAL AND INTRANATAL FACTORS ON MAGNESIUM STATUS OF NEWBORNS

E. N. Kamenskaya, G. N. Chumakova, E. A. Aivazova, E. A. Zhuravleva,

 А. V. Кudryavtsev

Northern State Medical University, Arkhangelsk, Russia

A cross-sectional (transversal) study of 50 mother-child pairs has been performed in order to estimate influence of prenatal and intranatal factors on a magnesium status of newborns. Course of pregnancy and labor, receipt of magnesium with food and medications during a pregnancy have been analyzed. We assessed the level of magnesium in the newborn’s hair, blood serum and the first day urine. A statistical analysis of the data has been performed using «SPSS for Windows 15.0». During the study we determined the level of magnesium in umbilical blood serum, (Md = 0.82 mmol/l (0.73; 0.87), n = 50), urine (Md = 0.28mmol/l (0.20; 0.44), n=50) and hair (Md = 264mg/kg (163; 427), n = 31) of the newborns. A connection between the prenatal factors and the magnesium status of the newborns has been revealed: doses of vitamin C received with food products (rs = 0.3, p = 0.05, n = 50) and doses of pyridoxine received with medicines, (rs = 0.47, p = 0.03, n = 22) with the magnesium level in umbilical blood serum, doses of calcium received with medicines, (rs = –0.69, p = 0.007, n = 24) with the magnesium level in the newborns’ hair, doses of magnesium received with medications, (rs = 0.42, p = 0.02, n = 33) with the magnesium level in the newborns’ first day urine. The magnesium content in umbilical blood serum in the cases of emergency cesarean sections (Md = 0.87 (0.83, 0.92), n = 23) was higher in comparison with that in the cases of planned cesarean sections (Md = 0.79 (0.73, 0.86), n = 27, z = 1.35, p = 0.05). Therefore, prenatal and intranatal factors affect the magnesium levels in different substances of the organism.

Keywords: magnesium status, prenatal factors, intranatal factors, pregnancy, newborn

CORRELATION OF SIBLING POSITION WITH GENDER IDENTITY OF PRIMARY SCHOOL CHILDREN
N. P. Kovaleva

Northern (Arctic) Federal University named after M. V. Lomonosov, Arkhangelsk, Russia

The aim of the study was to study the correlation between the structural components of the gender identity and the position of siblings. The study was conducted with use of the method of cross sections, the sample included 530 children at primary school age. To study the structural components of the gender identity, there was used the method of psychological testing. The androgynous type of the gender identity prevailed in the younger girls in comparison with the only girls in the family (χ2 = 5.86; df = 1; p = 0.015). The masculine type was prevalent in the older girls in comparison with the younger (χ2 = 3.88; df = 1; p = 0.048) and single (χ2 = 3.76; df = 1; p = 0.050) girls in the family. The feminine type was more common among the single girls as opposed to the older girls (χ2 = 7.71; df = 1; p = 0.005). The only boys in the family considered themselves more aggressive (p = 0.016), less family-oriented (p = 0.012) and modest (p = 0.015) than the older ones. The image of "I" of the only boys in the family was more masculine than that of the boys who were the older or younger children in the family. So, the boys with different sibling positions had the biggest differences in the cognitive component of the gender identity, and the girls - in the connotative component of the gender identity.

Keywords: gender identity, primary school age, sibling position

SYNERGETIC CONCEPTION OF DEPRESSIVE DISORDERS

P. I. Sidorov, *I. А. Novikova

Northern State Medical University,

*Northern (Arctic) Federal University, Arkhangelsk, Russia
In the article, application of a synergetic methodology for assessment of progression and correction of depressive disorders has been grounded, there have been separated fractals of a predisposition (anhedonic family), latent (anhedonic diathesis), initial (astenodepressive neurosis), full-scaled picture of depressive disorders, chronization (course forms and types), fate (somatopsychic complications). A program of medical-psychosocial aid has been proposed including technologies of mental medicine both for preventive-correctional promotion of mental illnesses and for medical-rehabilitation aid on different fractals of mental diseases.

Keywords: depressive disorder, synergetic conception, mental medicine, mental health, mental illnesses, medical-psychosocial aid

EEG-parameters DEPENDENCE ON thyroid status in adolescents of Arkhangelsk region and Nenets autonomous area
D. B. Demin

Institute of Environmental Physiology, Russian Acad. Sci., Ural Branch,
Northern (Arctic) Federal University named after M. V. Lomonosov, Arkhangelsk, Russia
There have been considered features of the brain and the hypophysis-thyroid system functional activity in 175 healthy adolescents aged 14-16 years constantly living in different geographic and ecological conditions of the European North (in the Arkhangelsk region - 64°30' n.l. and the Nenets autonomous area - 67°40' n. l.). There has been revealed higher activity of subcortical diencephalic brain structures in the adolescents of the Nenets autonomous area – increased levels of theta-activity and photic driving response reactions. A background thyroid status determined formation of the brain bioelectric activity: increased thyrotropin concentration in blood of the adolescents living in the Nenets autonomous area was accompanied by decreased cerebral characteristics of theta- and alpha-activity, and there appeared significant relations of the thyroid hormones with the theta-activity indicators. In the adolescents of the Arkhangelsk region, EEG structure formation more resistant to fluctuations was observed in the thyroid profile and the biggest number of neuroendocrine relationships was registered.
Keywords: electroencephalography, thyroid system, adolescents, North
DENTAL ASPECT OF PSYCHOACTIVE SUBSTANCES EFFECT

ON ADOLESCENTS’ BODIES
A. S. Opravin, *N. S. Ishekov, L.N. Kuzmina, M. V. Egulemova

Northern State Medical University,

Northern (Arctic) Federal University named after M. V. Lomonosov, Arkhangelsk, Russia
 In the review dedicated to the effect of psychoactive substances on human bodies, various aspects of disorders in alcohol and volatile solvents consumption and smoking have been stated. Moreover, some features of manifestations of the surfactants effect on the oral organs and tissues have been reported as well.

 Keywords: dental health, adolescents, psychoactive substances

EFFICIENCY OF SYSTEMIC ENZYME THERAPY OF THE НАND

PURULENT DISEASES

P. E. Kraynyukov, V. K. Shvetsov

1602 District Military Clinical Hospital, Rostov-na-Donu, Russia

 87 patients were examined and treated for purulent diseases of the upper extremities in a surgical hospital. The patients of the control group received traditional treatment, which consisted of surgical intervention, general and local medical intervention and complex rehabilitation. In the basic group of the patients we conducted additional enzyme therapy. Wobenzym application improved the results of the treatment of the patients with the hand purulent diseases.

 Keywords: hand, phlegmon, wobenzym

APPEALABILITY OF PATIENTS WITH BRONCHIAL ASTHMA AND ACUTE PURULENT CONJUNCTIVITIS DEPENDING ON AIR POLLUTION LEVEL
T. I. Okonenko, D. V. Gatilov

Novgorod State University named after Yaroslav the Wise

Medical Education Institute, Veliky Novgorod, Russia

A significant correlation between phenol and suspended solids content in Novgorod air and the number of visits to allergists of adolescents with asthma and children with acute purulent conjunctivitis have been revealed. The patients aged 11-15 years suffering from bronchial asthma responded to the level of air toxicants.

Keywords: air pollutants, correlations, adolescents, bronchial asthma, acute purulent conjunctivitis, appealability

