Restoration of the Human Organism: Concentration on Numbers

NON-PROFIT ORGANIZATION

"Fund Gregory Grabovoi - introduction and spread of Teachings of Grigoriy Grabovoy "On saving and harmonious development"

Grabovoi Gregory

Reducing the numerical series in the labor "Recovery of the human body concentration on the numbers "created Grabovoy Gregory in 1999

MOSCOW

2001

TABLE OF CONTENTS

Introduction	22
I - CRITICAL CONDITIONS - 1258912	23
Acute respiratory failure - 1257814	2 3
Acute cardiovascular failure - 1895678	23
Cardiac arrest (clinical death) - 8,915,678	23
Traumatic shock, shocks and SHOKOPODOBNYE STATE - 1895132	2 3
II - TUMORAL DISEASES - 8214351	2 4
MALIGNANT TUMORS OF THE SMALL INTESTINE - 5485143	2 4
Malignant testicular tumors - 5814321	2 4
SKIN LYMPHOMA - 5891243	2 4
MESOTHELIOMA - 58912434	24
MELANOMA - 5674321	24
Neuroblastoma - 8914567	24
MALIGNANT BONE TUMORS - 1234589	24
Tumors of the uterus - 9817453	24
BRAIN TUMORS (BRAIN AND SPINAL CORD) - 5431547	2 4
Adrenal gland tumor - 5678123	24
Tumors of nasal cavity and paranasal sinuses - 8514256	2 4
TUMOR NASOPHARYNGEAL - 5678910	25
Parathyroid tumors - 1548910	25
Tumors of the pancreas from the islands of Langerhans - 8951432	25
Carcinoma of the major duodenal papilla - 8912345	25
Carcinoma of the vagina and external genitalia - 12589121	25
CANCER BAY - 1567812	25
Stomach cancer - 8912534	25
Gall bladder cancer - 8912453	25
Carcinoma of extrahepatic bile duct - 5789154	25
SKIN CANCER - 8148957	25
BREAST CANCER - 5432189	25
Bladder Cancer - 89123459	26
Liver cancer - 5891248	26
Esophageal cancer - 8912567	26
Pancreatic cancer - 8125891	26
Cancer of the penis - 8514921	26
Kidney cancer - 56789108	26
URETER CANCER - 5891856	26
PROSTATE CANCER - 4321890	26
Carcinoma of salivary glands - 9854321	26
RHABDOMYOSARCOMA CHILDREN - 5671254	26
Colon Cancer (Colorectal) - 5,821,435	26
THYROID CANCER - 5814542	26
Ovarian cancer - 4851923	26
Soft tissue sarcoma - 54321891	27
Kaposi's sarcoma - 8214382	27

III - Sepsis - 58143212	28
Acute - 8914321 Chronic - 8145421	28 28
IV - Disseminated Intravascular Coagulation Syndrome (DIC, thrombohemorrhagic syndrome) - 5148142	29
DIC - 8123454	29
V - Circulatory diseases - 1289435	30
Aortic Aneurysm - 48543218	30
ANEURYSM OF THE HEART - 9187549	
	30 30
Heart Arrhythmia - 8543210 ARTERIAL OBSTRUCTION - 81543213	30 30
Arterial hypertension - 8145432	30
Arterial hypotension (hypotension) - 8143546	30
Atherosclerosis - 54321898	30
BLOCKAGE OF THE HEART - 9874321	30
Varicose veins - 4831388	30
VASCULITIDES SYSTEM - 1894238	30
Vasoneurosis (cardiopsychoneurosis) - 8432910	30
Hypertensive crisis - 5679102	30
HYPERTENSION - 8145432	30
Myocardial Infarction - 8914325	31
CORONARY (CORONARY) HEART DISEASE - 1454210	31
Cardialgia - 8124567	31
Cardiomyopathy - 8421432 Kardiosklerosis - 4891067	31 31
COLLAPSE - 8914320	
	31
Pulmonary heart - 5432111	31
Myocardionathy 8422142	31
Myocardiopathy - 8432142 Infarction - 8432110	31 31
	31 31
Insufficiency of blood circulation - 85432102	31 32
Neurocirculatory dystonia (NCD) - 5432150	32 32
Pulmonary edema - 54321112 PERICARDIUM - 9996127	32 32
CONGENITAL HEART DEFECTS - 9995437	32 32
ACQUIRED HEART DEFECTS - 8124569	32
Rheumatism - 5481543	32 32
Cardiac asthma - 8543214	32
Heart Failure - 8542106	32
Vascular insufficiency - 8668888	32 32
Angina (angina pectoris) - 8145999	32
Thrombophlebitis - 1454580	32
Endocarditis - 8545421	32
VI - Rheumatic diseases - 8148888	34
Joint disease - 5421891	34
INFECTIOUS ARTHRITIS - 8111110	34
Microcrystalline arthritis - 0014235	34

RHEUMATOID ARTHRITIS - 8914201	34
Psoriatic arthropathy - 0145421	34
OSTEOARTHRITIS DEFORMABLE - 8145812	34
Periarthritis - 4548145	34
GOUT - 8543215	34
RHEUMATIC DISEASES periarticular soft tissues - 1489123	34
Reiter syndrome (uretrookulosinovialny syndrome) - 4,848,111	34
Ankylosing Spondylitis (Bechterew's Disease) - 4,891,201	34
Tendovaginitah - 1489154	34
VASCULITIDES SYSTEM (SW) - 1,894,238	34
Wegener's granulomatosis - 8943568	35
Hemorrhagic vasculitis (Henoch's disease) - 8491234	<i>35</i>
GIANT artery (temporal arteritis) - 9,998,102	35
Goodpasture's syndrome - 8491454	<i>35</i>
Periarteritis Uzelkov - 54321894	35
Takayasu DISEASE (aorto-arteritis) - 8,945,432	35
Obliterating thromboangiitis - 8945482	<i>35</i>
DIFFUSE connective tissue disease - 5485812	<i>35</i>
Systemic Lupus RED - 8543148	<i>35</i>
Dermatomyositis (polymyositis) - 5,481,234	35
SCLERODERMA SYSTEMIC - 1110006	35
MIX connective DISEASE syndrome (Sharpe) - 1484019	35
Sjogren (SEGRENA) SYNDROME - 4891456	<i>35</i>
Rheumatism - 5481543	36
VII - RESPIRATORY DISEASES - 5823214	37
Aspergillosis - 481543271	37
Bronchial asthma - 8943548	37
Bronchioles (acute inflammation of the bronchioles) - 89143215	37
Acute bronchitis - 4812567	37
Chronic bronchitis - 4218910	37
Pulmonary infarction - 89143211	37
Pneumonomoniliasis - 4891444	37
Pleurisy - 4854444	37
Pneumonia - 4814489	37
Pneumosclerosis - 9871234	37
Pneumoconiosis - 8423457	37
Silicosis - 4818912	37
SILIKATOZY - 2224698	38
Asbestosis - 4814321	38
Talcosis - 4845145	38
METALLOKONIOZY - 4845584	38
KARBOKONIOZY - 8148545	38
Anthracosis - 5843214	38
Pneumoconiosis OF ORGANIC DUST - 4548912	38
LUNG CANCER - 4541589	38
Sarcoidosis - 4589123	38
Pulmonary tuberculosis - 8941234	38
HAMM - Rich syndrome - 4814578	38
Emphysema - 54321892	38
• •	
VII- Digestive diseases - 5321482	39

Malnutrition (starvation disease, protein-free edema) - 5,456,784	<i>39</i>
Amoebiasis 1289145	39
Amyloidosis - 5432185	39
ARTERIOMEZENTERIALNAYA PARTIAL OBSTRUCTION - 5891234	39
ATON esophagus, stomach - 8123457	39
Achalasia CARDI - 4,895,132	39
Ahil GASTRIC FUNCTION - 8432157	39
BAUGINIT - 58432148	39
Beri-beri - 3489112	39
BRONZE DIABETES - 5454589	39
BULBA - 5432114	39
GASTRO - 5485674	40
ACUTE GASTRO - 4567891	40
CHRONIC GASTRO - 5489120	40
Gastrocardiac SYNDROME (Remhelda syndrome) - 5,458,914	40
Ventroptosia - 81234574	40
Gastroenteritis - 5485674	40
Gastroenterocolitis - 8431287	40
Hemochromatosis - 5454589	40
HEPATITIS - 5814243	40
ACUTE HEPATITIS - 58432141	40
CHRONIC HEPATITIS - 5123891	40
Hepatosis - 9876512	40
Hepatosis SHARP - 1234576	41
Hepatosis CHRONIC FATTY - 5143214	41
Hepatosis Cholestatic - 5421548	41
Hepatolenticular degeneration - 5438912	41
GEPATOSPLENOMEGALICHESKY LIPOIDOZ - 4851888	41
GEPATOLIENALNY SYNDROME - 8451485	41
Functional hyperbilirubinemia - 84514851	41
Functional hyperbilirubinemia Congenital - 8432180	41
Hyperbilirubinemia POSTGEPATITNAYA - 8214321	41
ESSENTIAL hyperlipidemia (gepatosplenomegalichesky lipoidoz) - 4851888	41
Hypovitaminosis - 5154231	41
Hypersecretion GASTROINTESTINAL FUNCTION - 5484214	41
DIABETES BRONZE - 5454589	41
FUNCTIONAL DIARRHEA - 81234574	41
Dysbacteriosis INTESTINAL - 5432101	42
Dyskinesia DIGESTIVE TRACT - 8123457	42
Dyskinesia ESOPHAGEAL Spastic - 5481248	42
Biliary dyskinesia - 58432144	42
Dyskinesia INTESTINE - 54321893	42
DYSPEPSIA - 1112223	42
Degeneration of the liver - 9876512 Duodenitis - 5432114	42 42
Acute duodenitis - 481543288	42 42
Chronic duodenitis - 8432154	42 42
	42 42
Duodenostasis - 8123457	
EYUNIT - 8431287 JAUNDICE - 5432148	42 42
JAUNDICE - 3432146 JAUNDICE FUNCTIONAL - 84514851	42 43
Gallstones - 0148012	43 43
Gailəlui 165 - U 140U 12	43

Constipation - 5484548	43
lleitis - 8431287	43
Candida (candidiasis, thrush) - 54842148	43
KARDIOSPAZM - 4895132	43
Carcinoid (carcinoid syndrome) - 4848145	43
INTESTINAL Lipodystrophy - 4814548	43
Colic INTESTINAL - 8123457	43
Colitis - 8454321	43
Acute colitis - 5432145	43
Chronic colitis - 5481238	43
Cardiochalasia - 8545142	43
DEFICIENCY SYNDROME intestinal absorption - 48543215	43
DIGESTIVE INSUFFICIENCY SYNDROME - 9988771	44
Bathygastry - 8123457	44
ACUTE GASTRIC ATON - 5485671	44
Chronic pancreatitis - 5891432	44
Gastric pneumatosis - 54321455	44
LIVER FAILURE SYNDROME - 8143214	44
FOOD ALLERGY - 2841482	44
Diarrhea (Diarrhoea) - 5843218	44
PORTAL HYPERTENSION SYNDROME - 8143218	44
POSTGEPATITNY SYNDROME - 4812819	44
Scurvy - 5432190	44
Non-tropical sprue - 8432150	44
Sprue Tropical (tropical diarrhea) - 5481215	44
Whipple DISEASE - 4814548	45
PHLEGMONS STOMACH - 4567891	45
Acute Cholecystitis - 4154382	45
Chronic Cholecystitis - 5481245	45
Scurvy - 54321481	45
CIRRHOSIS - 4812345	45
CIRRHOSIS PIGMENT - 5454589	45
Esophagitis - 54321489	45
Esophagism - 8123457	45
Enteritis - 8431287	45
Enteritis SHARP - 54321481	45
Enteritis CHRONIC - 5432140	45
Enterocolitis - 8454321	45
Intestinal enteropathy - 8432150	45
Gluten enteropathy - 4,891,483	46
Enteropathy DISAHARIDAZODEFITSITNYE - 4845432	46
Exudative enteropathy - 48123454	46
Peptic ulcer ESOPHAGUS - 8432182	46
SIMPLE ULCER OF THE SMALL INTESTINE - 48,481,452	46 46
(nonspecific, idiopathic, peptic, trophic, round, etc.) Ulcer SYMPTOMATIC - 9671428	46 46
Stomach ulcer and duodenal - 8125432	46 46
IX - Kidney and Urinary Tract - 8941254	47
Amyloidosis - 4512345	47
Anomalies of urinary system - 1234571	47
Hydronephrosis - 5432154	47

	Glomerulonephritis - 4812351	47
	Acute Glomerulonephritis - 4285614.	47
	Piel - 5432110	47
	Pyelonephritis - 58143213	47
	Polycystic kidney disease - 5421451	47
	Renal colic - 4321054	47
	Nephrolithiasis - 5432143	47
	Renal insufficiency - 4321843	47
	Acute renal failure - 8,218,882.	47
	Chronic renal failure - 5,488,821.	47
	RENAL TUBERCULOSIS - 5814543	48
	Acute uremia - 5421822	48
	Chronic uremia - 8914381	48
	CYSTITIS - 48543211	48
	Eclampsia Renal - 8149141	48
X	- DISEASES OF BLOOD - 1843214	49
	Agranulocytosis - 4856742	49
	Anemia (anemia) - 48,543,212	49
	Acute posthemorrhagic anemia - 9481232	49
	HEREDITARY ANAEMIA, BREACH OF SYNTHESIS OF PORPHYRINS - 4581254	49
	Anemia of Lead poisoning - 1237819	49
	Megaloblastic anemia - 5481254	49
	HEMOLYTIC ANEMIA - 5484813	49
	IMMUNE HEMOLYTIC ANEMIA - 5814311	49
	APLASTIC (hypoplastic) anemia - 5481541	49
	Sickle Cell Anemia - 7891017	49
	Gaucher disease - (kerazinovy reticulosis) - 5,145,432	49
	Hemoblastosis - 54321451	49
	Hemoblastosis PARAPROTEINEMICHESKIE - 8432184	<i>50</i>
	Hemorrhagic diatheses - 5148543	<i>50</i>
	GEMOPPAGICHESKIE diatheses caused by vascular pathology - 54815438	<i>50</i>
	DISPROTROMBII - 5481542	50
	LEYKEMOIDHYE reactions of - 5814321	<i>50</i>
	LEUKEMIA - 5481347	<i>50</i>
	Lymphogranulomatosis - 4845714	50
	Radiation sickness. Acute radiation sickness - 481543294	50
	MIELEMIYA - 5142357	50
	HEREDITARY elliptocytosis (elliptotsitoz) - 51454323	50
	HEREDITARY STOMATOTSITOZ - 4814581	50
	NEUTROPENIA HEREDITARY - 8432145	50
	Paroxysmal nocturnal hemoglobinuria (APG) - 5,481,455	50
	Thalassemia - 7765437	51
	TPOMBOTSITOPATII - 5418541	51
	Thrombophilia Hematogenous - 4814543	51
	FAVIZM - 54321457	51
	Chronic radiation sickness - 4812453	51
	Cytostatic DISEASE - 4812813	51
X	I - ENDOCRINE AND EXCHANGE DISEASE - 1823451	52
	Acromegaly - 1854321	<i>52</i>
	Inborn errors of sexual differentiation - 5451432	<i>52</i>

	VIRILNY SYNDROME - 89143212	<i>52</i>
	Hyperinsulinism (hypoglycemia disease) - 48454322	<i>52</i>
	Hyperparathyroidism - 5481412	<i>52</i>
	Hyperprolactinaemia - 4812454	<i>52</i>
	Hypogonadism (male) - 48143121	<i>52</i>
	Hypoparathyroidism (tetany) - 4,514,321	<i>52</i>
	Hypothyroidism (myxedema) - 4,812,415	<i>52</i>
	PITUITARY dwarfism (dwarfism) - 4,141,414	<i>52</i>
	Diabetes insipidus - 4818888	<i>52</i>
	DIABETES - 8819977	<i>52</i>
	DISPITUITARIZM YOUTH - 4145412	<i>53</i>
	SCA diffuse toxic (Grevs-Basedow disease) - 5,143,218	<i>53</i>
	ENDEMIC GOITER - 5432178	<i>53</i>
	Itsenko-Cushing DISEASE - 54321458	<i>53</i>
	Mezhutochno-PITUITARY DEFICIENCY - 48143214	<i>53</i>
	Myxedema - 4812415	<i>53</i>
	Adrenal insufficiency - 4812314	<i>53</i>
	OBESITY - 4812412	<i>53</i>
	CANCER - 4541548	<i>53</i>
	Advanced sexual development - 4814312	<i>53</i>
	THYROIDITIS - 4811111	53
	Pheochromocytoma - 4818145	53
X	II - Occupational Diseases - 4185481	55
	OCCUPATIONAL DISEASES - CHEMICAL FACTORS - 9916514	<i>55</i>
	OCCUPATIONAL DISEASES (vibration disease) - 4514541	<i>55</i>
	OCCUPATIONAL DISEASES OVERVOLTAGE - 4814542	<i>55</i>
	individual organs and systems	<i>55</i>
	DISEASES CAUSED - BIOLOGICAL FACTORS - 81432184	<i>55</i>
X	III - Acute Poisoning - 4185412	56
	Acute poisoning	<i>56</i>
	Neuropsychiatric disorders - 9977881	<i>56</i>
	Renal disease (toxic nephropathy) - 5412123	<i>56</i>
	Ekzotoksicheskogo SHOCK - 4185421	<i>56</i>
	ACUTE POISONING BY snake bites and poisonous ARTHROPODS - 4812521.	56
	Snake bites - 4114111	56
	Stinging Scorpio - 4188888	56
	BITES Karakurt - 8181818	56
	Stinging wasps and bees - 9189189	56
X	IV - INFECTIOUS DISEASES - 5421427	57
	Amebiasis (amebic dysentery) - 1289145	57
	Balantidiasis - 1543218	<i>57</i>
	Rabies (hydrophobia) - 4,812,543	57
	Cat scratch disease (regionarny nonbacterial lymphadenitis) - 48,145,421	57
	BOTKIN DISEASE - 5412514	<i>57</i>
	Brill DISEASE (repeat typhus, relapsing typhus) - 514854299	<i>57</i>
	Botulism - 5481252	<i>57</i>
	Brucellosis - 4122222	<i>57</i>
	Vaccinella - 4848148	<i>57</i>

Viral hepatitis A and B (Botkin's disease) - 5,412,514	<i>57</i>
Helminthiasis - 5124548	<i>57</i>
Alveococcosis - 5481454	<i>57</i>
Ankilostomidoze - 4815454	<i>57</i>
Ascariasis - 4814812 - Exciter	<i>57</i>
Hymenolepiasis - 54812548	<i>58</i>
Bothriocephaliasis - 4812354	<i>58</i>
Clonorchiasis - 5412348	<i>58</i>
METAGONIMOZ - 54812541	<i>58</i>
Opisthorchiasis - 5124542	<i>58</i>
Strongyloidiasis - 54812527	<i>58</i>
TENIARINHOZ - 4514444	<i>58</i>
Teniasis - 4855555	<i>58</i>
TRICHINELLOSIS (trichinosis) - 7777778	<i>58</i>
TRIHOSTRONGILIDOZY - 9998888	<i>58</i>
Trichuriasis - 4125432	<i>58</i>
Fascism - 4812542	<i>58</i>
Cysticercosis - 4512824	<i>58</i>
Schistosomiasis (bilharzia) - 48125428	<i>58</i>
Enterobiasis - 5123542	<i>59</i>
Echinococcosis - 5481235	<i>59</i>
Hemorrhagic fever with renal syndrome, or hemorrhagic nefrozonefrit - 5124567	<i>59</i>
Herpetic infections - 2312489	59
	<i>59</i>
DYSENTERY - 4812148	59
·	59
	59
	59
, , ,	59
	59
	59
9	59
	60
• •	60
	60
	60
	60
	60
	60
	60
, ,	60
	60
	60
•	60
•	60 61
	61 61
	61 61
	61 61
\	61 61
3	61
Pseudotuperculosis - 5 14654212 GIVE RIRTH - A1235A8	61
131VE DIB LD # 41/3740	~ 1

Rotavirus disease - 5148567	61
SALMONELLOSIS - 5142189	61
ANTHRAX - 9998991	61
Scarlet fever - 5142485	61
Tetanus - 5671454	61
Acquired immunodeficiency syndrome (AIDS) - 5148555	61
TIFO-paratyphoid diseases (typhoid, paratyphoid A and B) - 1,411,111	62
TIF Duster (typhus louse, lousy) - 1,444,444	62
TIF Duster TICK - 5189499	62
TOXOPLASMOSIS - 8914755	62
Tularemia - 4819489	62
CHOLERA - 4891491	62
SWINE - 8998888	62
Enterovirus Disease - 8123456	62
TICK-BORNE ENCEPHALITIS - 7891010	62
ESHERIHIOZY - 1238888	62
FOOT AND MOUTH DISEASE - 9912399	62
XV - Vitamin deficiency disease - 1234895	63
Vitamin A deficiency (avitaminosis - 5451234, hypovitaminosis - 5154231)	63
Vitamin A deficiency (retinol) - 4154812	63
DEFICIENCY OF VITAMIN B 1 (thiamine) - 1234578	63
DEFICIENCY OF VITAMIN B 2 (Riboflavin) - 1485421	63
Failure nicotinic acid (vitamin PP, vitamin B 3) - 1,842,157	63
DEFICIENCY OF VITAMIN B 6 (pyridoxine) - 9785621.	63
DEFICIENCY OF VITAMIN C - 4141255.	63
(ascorbic acid deficiency, avitaminosis C, scurvy, scurvy)	63
DEFICIENCY OF VITAMIN D - 5421432.	63
DEFICIENCY OF VITAMIN K - 4845414	63
GIPOPOLIVITAMINOZY, POLIAVITAMINOZY - 4815432	63
XVI Pt 1 - CHILDREN'S ILLNESS - 18543218	64
Adrenogenital syndrome - 45143213	64
Respiratory allergies - 45143212	64
Allergic rhinitis and Sinus - 5814325	64
ALLERGIC Laryngitis - 58143214	64
ALLERGIC trachea - 514854218	64
Allergic bronchitis - 5481432	64
ALLERGIC PNEUMONIA - 51843215	64
Fetal alcohol syndrome (alcohol embriofetopatiya, fetal alcoholism) - 4845421	64
antitrypsin deficiency - 1,454,545	64
ANEMIA - 48543212	64
Development ZHELEZODEFETSITNYH Anemia - 1458421	64
TOXIC hemolytic anemia - 45481424	64
Aspiration of foreign bodies - 4821543	65
Bronchial asthma - 58145428	<i>65</i>
Acute bronchitis - 5482145	65
Vasculitis Hemorrhagic (KAPILLYAROTOKSIKOZ, Henoch's disease) - 5,128,421	
Galactosemia - 48125421	<i>65</i>
Hemolytic disease of newborn - 5125432	65 65
Hemorrhagic disease of the newborn - 5128543 Hemophilia - 548214514	65 65
IGH UU III	():)

HEPATITIS - see Ch. Diseases of the digestive system .	<i>65</i>
PORTAL HYPERTENSION - 45143211	65
Glycosuria, renal (kidney glyukodiabet) - 5,142,585	<i>65</i>
Hypervitaminosis D - 5148547	<i>65</i>
Hypothyroidism - 4512333	<i>65</i>
Histiocytosis X - 5484321	65
Glomerulonephritis DIFFUSE - 5145488	66
Diabetes mellitus - 4851421	66
Diabetes insipidus LEAF - 5121111	66
DIABETES LEAF SALT (PSEVDOGIPOALDOSTERONIZM) - 3245678	66
ALLERGIC eczema - 0195451	66
Hemorrhagic eczema - 0480421	66
LYMPHATIC eczema - 5148548	66
DYSPEPSIA SIMPLE - 5142188	66
DYSPEPSIA PARENTERAL - 8124321	66
DYSPEPSIA Toxic - 514218821	66
DYSTONIA vegetovascular - 514218838	66
RESPIRATORY distress syndrome in neonates - 5148284	66
Neonatal jaundice - 4815457	67
Croup FÁLSE - 5148523	67
LEUKEMIA - 5481347	<i>67</i>
Malabsorption syndrome - 4518999	<i>67</i>
Cystic fibrosis - 9154321	67
Jade HEREDITARY - 5854312	67
Pyloric stenosis - 5154321	67
Pilorospazme - 5141482	<i>67</i>
Small focal pneumonia - 4814489	<i>67</i>
Pneumonia NEWBORN - 5151421	67
Chronic Pneumonia - 51421543	67
Polyarthritis chronic nonspecific (infektartrit) - 8,914,201	67
CONGENITAL HEART DEFECTS - 14891548	67
Rickets (hypovitaminosis D) - 5,481,232	68
VOMITING - 1454215	68
Rheumatism - 5481543	68
Neonatal sepsis - 4514821	68
Spazmofilii - 5148999	68
Staphylococcal infections - 5189542	68
Stenosing laryngitis (croup syndrome) - 1,489,542	68
Subfebrilitet CHILDREN - 5128514	68
Cramps - 51245424	68
SUBSEPSIS ALLERGIC Wissler, Franconi - 5421238	68
TOXIC SYNDROME (toxaemia with exsicosis) - 5148256	68
Injured Intracranial LABOR - 518999981	68
TUBERCULOSIS - 5148214	69
EARLY tuberculous intoxication - 1284345	69
Phenylketonuria - 5148321	69
Phosphate-diabetes - 5148432	69
De Toni-Fanconi syndrome, Debra - 4514848	69
Celiac disease - 4154548	69
Exudative enteropathy - 4548123	69
XVI -Pt 2 - Surgical diseases in childhood - 5182314	70

Angioma - 4812599	70
Appendicitis - 9999911	70
Biliary atresia - 9191918	70
Atresia of small intestine - 9188888	70
Atresia and stenosis of duodenum - 5557777	70
Atresia of anus and rectum - 6555557	70
Esophageal atresia - 8194321	70
Hernia umbilical cord FETAL - 5143248	70
Diaphragmatic hernia - 5189412	70
Meckel diverticulum - 4815475	70
Intussusception - 5148231	70
Cephalhematoma - 48543214	70
GASTROINTESTINAL BLEEDING - 5121432	70
Cleft palate - 5151515	71
CHEMICAL BURN OF ESOPHAGUS - 5148599	71
Osteomyelitis of the epiphyseal - 12345895	71
Pyloric stenosis - 5154321	71
Sacrococcygeal teratoma REGION - 481543238	71
PHLEGMONS NEWBORN - 51485433	71
XVII Pt 1 - OBSTETRICS, WOMEN'S DISEASE - 1489145	72
Anomalies of patrimonial activity - 14891543	72
Asphyxia NEWBORN - 4812348	72
UTERINE PREGNANCY - 1899911	72
Ectopic Pregnancy - 4812311	72
Pregnancy and childbirth, the timing - 1888711.	72
Multiple pregnancy -123457854	72
Pregnancy, Prolonged - 5142148	72
BREAST DISEASES (hypogalactition) - 48123147	72
Bleeding (OBSTETRIC) - 4814821	72
Polyhydramnios - 5123481	72
OBEZBOLEVANIE LABOR - 5421555	72
The umbilical cord NEWBORN - 0123455	<i>73</i>
Postnatal NORMAL (continued 6-8 weeks.) - 12891451.	<i>73</i>
Postnatal PATHOLOGICAL - 41854218	<i>73</i>
Praevia and fall CORD - 1485432	<i>73</i>
Placenta praevia - 1481855	<i>73</i>
Abruptio placenta - 1111155.	<i>73</i>
Premature birth - 1284321.	<i>73</i>
Hydatidiform mole - 4121543	<i>73</i>
Breaks of GENITAL - 148543291	<i>73</i>
Toxicosis pregnant - 1848542	<i>73</i>
Narrow pelvis - 2148543	73
ANATOMICAL narrow pelvis - 4812312	73
CLINICALLY narrow pelvis - 4858543	<i>73</i>
EMBOLISM amniotic fluid - 5123412	74
XVII Pt 2 - Women's illness - 1854312	75
Adnexitis - 5143548	<i>75</i>
Adrenogenital syndrome - 148542121	75
ALGODISMEHOREYA - 4815812	75
Amenorrhea - 514354832	75
	_

	Anovulatory cycle - 4813542	75
	Ovarian apoplexy - 1238543	<i>75</i>
	Bartolini - 58143215	<i>75</i>
	Beli - 5128999	<i>75</i>
	INFERTILITY - 9918755	75
	Vaginitis (coleitis) - 5148533	75
	Vulva - 5185432	75
	Vulvovaginitis - 5814513	75 75
	Gonorrhea in Females - 5148314	75 75
	Itching Vulva - 5414845	75 75
	•	76
	Ovarian Cyst - 5148538	
	Cystoma OVARIAN - 58432143	76
	Menopause. Climacteric neurosis - 4851548	76
	Coleitis - 5148533	76
	Kraurosis - 58143218	76
	UTERINE BLEEDING Dysfunctional - 4853541	76
	Leukoplakia of the vulva, cervix - 5185321	76
	Myoma - 51843216	76
	Oophoritis - 5143548	76
	LOWERED and falling uterus and vagina - 514832183	76
	PARAMETERS - 5143215	76
	Polyps BODY AND CERVICAL - 518999973	76
	Premenstrual Syndrome - 9917891	76
	CANCER FEMALE GENITAL - 5148945	76
	Salpingitis - 5148914	77
	SYNDROME SKLEROKISTOZNYH ovaries - 518543248	77
	GENITAL TUBERCULOSIS - 8431485	77
		77
	Chorionepithelioma - 4854123	
	ENDOMETRIOSIS - 5481489	77
	ENDOMETRIUM - 8142522	77
	Endocervicitis - 4857148	77
	Cervical erosion - 54321459	77
X	VIII - NERVE DISEASE - 148543293	78
	Brain abscesses - 1894811	78
	Cerebral aneurysms - 1485999	78
	Arachnoiditis - 4567549	78
	Asthenic syndrome - 1891013	78
	Athetosis - 1454891	78
	Amyotrophic lateral sclerosis (motor neuron disease) - 5148910	78
	HYDROCEPHALUS - 81432143	78 78
		78
	Hepatolenticular disease (hepatolenticular degeneration) - 48,143,212	
	Headache (tsefalgiya) - 4,818,543	78 78
	Vertigo - 514854217	
	CEREBRAL PALSY - 4818521	78
	Diencephalic (HYPOTHALAMIC) SYNDROME - 514,854,215	78
	STROKE BRAIN - 4818542	78
	SPINAL STROKE - 8888881	78
	COMA - 1111012	78
	Meningitis - 51485431	79
	MYASTHENIA - 9987542	79
	Miele - 4891543	79

	Myelopathy - 51843219	79
	Migrainous neuralgia ("beam" headache) - 4851485	79
	Migraine (hemicrania) - 4831421	79
	Miauton CONGENITÁL TOMS - 4848514	79
	Miauton Dystrophic KURSHMANNA Butt-Steinert - 481543244	79
	MONONEVROPATII (neuritis and neuralgia) - 4541421	79
	Narcolepsy - 48543216	79
	Facial nerve neuropathy - 518999955	79
	Trigeminal neuralgia - 5148485	79 79
	NEYROREVMATIZM - 8185432	79 79
		79 79
	Neurosyphilis - 5482148 Fainting (average) 4 854 548	_
	Fainting (syncope) - 4,854,548	80
	Shingles - 51454322	80
	BRAIN TUMOR - 5451214	80
	TUMORS OF THE SPINAL CORD - 51843210	80
	TUMORS OF THE PERIPHERAL NERVOUS SYSTEM - 514832182	80
	Ophthalmoplegia - 4848532	80
	Parkinson's disease (shaking palsy) - 5,481,421	80
	FAMILY PERIODIC PARALYSIS (familial paroxysmal mioplegii) - 5,123,488	80
	Peroneal amyotrophy Charcot-Marie - 4,814,512	80
	POLYNEUROPATHY (polyneuritis) - 4838514	80
	POLIRADIKULONEVROPATIYA Demyelinating Guillain-Barre - 4548128	80
	Acute Poliomyelitis Epidemic - 2,223,214	80
	POSTPUNKTSIONNY SYNDROME - 818543231	81
	Progressive muscular dystrophy - 85432183	81
	Sleep disorders - 514248538	81
	Radiculopathy Discogenic ("banal radiculitis) - 5481321	81
	MULTIPLE SCLEROSIS - 51843218	81
	Syringomyelia - 1777771	81
	Spinal amyotrophy - 5483312	81
	TREMOR - 3148567	81
	FAKOMATOZY - 5142314	81
	FUNIKULYARNY myelosis (combined sclerosis) - 518543251	81
	CHOREA - 4831485	81
	Traumatic Brain Injury - 51843213	81
	Adie syndrome - 18543211	81
	ENCEPHALITIS VIRUS - 48188884	82
	EPIDURIT (epidural abscess) - 888888149	82
.,	, · · · · · · · · · · · · · · · · · · ·	
X	IX - MENTAL ILLNESS - 8345444	83
	Alcoholism - 148543292	83
	Amnestic (Korsakov) SYNDROME - 4185432	83
	Affective syndromes - 548142182	83
	Delusional syndromes - 8142351	83
	Hallucinatory Syndrome (hallucinosis) - 4815428	83
	DEFECT Psychic - 8885512	83
		83
	Intoxication psychosis - 1142351 Hystorical syndromes - 5154891	83
	Hysterical syndromes - 5154891 Catatonic syndromes - 51843214	83
	_	83
	Manic-depressive psychosis (MDP) - 514,218,857	83
	Compulsive disorder - 8142543	84
	Addiction (Substance Abuse) - 5333353	<i>8</i> 4

NEUROSIS - 48154211	84
NEGATIVE (defective) CONDITION - 5418538	84
Oligophrenia (dementia) - 1857422	84
Dizziness - 4518533	84
PRESENIALNYE (presenile, involutional) psychosis - 18,543,219	84
Paralysis - 512143223	84
Psychoorganic syndrome - 51843212	84
Psychopathy - 4182546	84
Reactive psychosis - 0101255	84
Overvalued IDEAS SYNDROME - 148454283	84
Senestopathic-hypochondriasis - 1488588	84
Senile psychosis - 481854383	84
SYMPTOMATIC psychosis - 8148581	<i>85</i>
SUBSTANCE ABUSE AND DRUG ADDICTION - 1414551	85
TRAUMATIC ENCEPHALOPATHY - 18543217	<i>85</i>
Schizophrenia - 1858541	<i>85</i>
EPILEPSY - 1484855	<i>85</i>
XX - Sexual dysfunction - 1456891	86
AA CCAUGI GYSIGHOLOH 1400051	00
Vaginismus - 5142388	86
Hypersexuality - 5414855	86
Impotence - 8851464	86
Masturbation (masturbation) - 0,021,421	86
Sexual Perversions (sexual perversion) - 0001112	86
Sexual disorders - 1818191	86
IMAGINARY sexual disorders - 1484811	86
Neurohumoral sexual disorders - 1888991	86
Mental sexual disorders - 2148222	86
Penis Disorders PART copulative cycle - 184854281	86
Ejaculatory disorders CONSTITUTES copulative cycle - 1482541	86
Frigidity (sexual frigidity) - 5,148,222	86
XXI - Skin and venereal disease - 18584321	88
Actinomycosis SKIN - 148542156	88
Alopecia (baldness, alopecia) - 5484121	88
Angiitis (VASCULITIDES) SKIN - 1454231	88
Atopic dermatitis (diffuse neurodermatitis) - 5484215	88
Balanoposthitis - 5814231	88
Warts - 5148521	88
VASCULITIDES SKIN - 5142544	88
VITILIGO (Pes) - 4,812,588	88
Gonorrhea (Male) - 2225488	88
Mycosis fungoides - 4814588	88
Dermatitis - 1853121	88
Ichthyosis - 9996789	88
Candida (candidiasis) - 9876591	88
Itching - 1249812	89
Genital Warts - 1489543	89
Urticaria - 1858432	89
Lyell's syndrome - 4891521	89
Leprosy - 148543294	89
Inquinal lymphogranulomatosis - 1482348	89

Lisha RED FLAT - 4858415	89
Lisha colors (pityriasis) - 18543214	89
Lisha PINK - 5148315	89
Mastocytosis - 148542171	89
Microspore - 1858321	89
Mollusks contagiosum - 514321532	89
Neurodermatitis - 1484857	89
SKIN CANCER - 1458914	89
Pyoderma - 51432149	90
Scrapie - 5189123	90
PSORIASIS - 999899181	90
Pemphigus (akantoliticheskaya) - 8145321	90
Rosacea - 518914891	90
RUBROMIKOZ (rubrofitiya) - 4518481	90
Seborrhea - 1234512	90
SYPHILIS - 1484999	90
Stevens-Johnson Syndrome (Erythema multiforme) - 9814753	90
Toxicoderma (allergotoksikodermiya) - 514832184	90
Trihofitii - 4851482	90
Tuberculosis of the skin - 148543296	90
Acne vulgaris (vulgaris, junior) - 514,832,185	90
Crusted ringworm (scab) - 4851481	91
SCABIES - 8132548	91
Chancroid SOFT - 4815451	91
ECZEMA - 548132151	91
Athlete's foot - 5148532	91
ERYTHEMA Tanglewood - 15184321	91
ERYTHEMA Exudative multiforme - 548142137	91
Erythrasma - 4821521	91
XXII - SURGICAL DISEASE - 18574321	92
Consider discourse of adults - 5042015	00
Surgical diseases of adults - 5843215 Abscess - 8148321	92 92
Adenoma of the prostate - 51432144	92
Actinomycosis - 4832514	92
ACUNOMYCOSIS - 4032314 ANEURYSM - 48543218	92
ANEURYSM OF THE HEART - 9187549.	92
Acute Appendicitis - 54321484	92
Acute Appendicus - 54321464 Atheroma - 888888179	92
Bronchiectasis - 4812578	92
Varicose veins of lower extremities - 4831388	92
Varicose vents of lower extremities - 4001000	92
Hydrocele and spermatic cord - 481543255	92
DISLOCATION - 5123145	92
Archoptosis - 514832187	93
GAS Gangrene - 45143218	93
Gangrene LUNG - 4838543	93
Hemarthrosis - 4857543	93
Hemorrhoids - 58143219	93
Hydradenitis - 4851348	93
Gynecomastia - 4831514	93
HERNIA - 95184321	93

DUMPING - SYNDROME - 4184214	93
Diverticulum - 48543217	93
Diverticulosis of the colon - 4851614	93
Gallstones - 0148012	93
MECHANICAL JAUNDICE - 8012001	93
Retention of urine Acute - 0144444	93
Zollinger-Ellison syndrome - 148543295	94
Foreign bodies BRONCHI - 5485432	94
FOREIGN BODY OF THE STOMACH - 8184321	94
FOREIGN BODY ESOPHAGUS - 14854321	94
Foreign bodies SOFT TISSUE - 148543297	94
Carbuncle - 483854381	94
Lactocele - 4851432	94
Brushes and Fistula NECK SIDE - 514854214	94
Brushes and Fistula NECK MID - 4548541	94
Ulcerative colitis - 48143211	94
The oil EPITHELIAL STATUS - 9018532	94
Kosolapov - 485143241	94
Torticollis - 4548512	94
Cryptorchidism - 485143287	95
INTERNAL BLEEDING - 5142543	95
EXTERNAL BLEEDING (from injury) - 4,321,511	95
Crohn's disease - 94854321	95
Leiomyoma - 5514214	95
Lymphadenitis - 4542143	95
Lymphangitis - 484851482	95
Lipoma - 4814842	95
False joint (pseudoarthrosis) - 4814214	95
MAST - 8152142	95
Mastopatia - 84854321	95
Megacolon - 4851543	95
Mediastinitis - 4985432	95
lleus - 4548148	95
Ingrown nail - 4548547	95
Frostbite - 4858514	96
THERMAL BURNS - 8191111	96
Occlusion of the great arteries - 81543213	96
Orchiepididymitis - 818432151	96
Osteomyelitis TRAUMATIC - 514854221	96
Acute abdomen - 5484543	96
Acute pancreatitis - 4881431	96
Acute cholecystitis - 4154382	96
Hangnail - 8999999	96
Penetrating peptic ulcer - 9148532	96
BROKEN BONES - 7776551	96
Peritonitis - 1428543	96
Pneumoempyema - 148543299	96
Flatfoot - 1891432	96
Pneumothorax SPONTANEOUS - 481854221	97
Damage to internal organs - 8914319	97
Barnacle - 4819491	97
Postcholecystectomical syndrome - 4518421	97

Perforated ulcer - 8143291	97
Bedsore - 6743514	97
PROSTATE - 9718961	97
Torn meniscus - 8435482	97
WOUNDS - 5148912	97
Rectal - 5189421	97
OUTPUT stenosis of the stomach - 81543211	97
Anal fissure - 81454321	97
Thromboangiitis obliterans - 5432142	97
Thrombophlebitis - 1454580	98
Tuberculosis of bones - 148543281	98
URETHRAL - 1387549	98
Contusion (bruise) - 0156912	98
Fibroadenoma BREAST - 4854312	98
Phimosis and paraphimosis - 0180010	98
Phlebothrombosis - 1454580	98
PHLEGMONS - 48143128	98
Boils - 5148385	98
Cholangitis - 8431548	98
Electric shock - 5185431	98
Empyema (purulent pleurisy) - 514854223	98
Obliterating endarteritis - 4518521	98
TROPHIC ULCERS - 514852154	98
Surgical diseases of newborns - 514218871	98
SURGICAL DISEASES OF ABDOMINAL - 5184311	99
CONGENITAL NEWBORN HOLANGIOPATII (biliary atresia) - 948514211	99
Surgical diseases of the chest - 5184312	99
Esophageal atresia - 518543157	99
Congenital diaphragmatic hernia - 518543257	99
CONGENITAL PULMONARY CYSTS - 4851484	99
Pneumothorax - 5142147	99
Tracheoesophageal fistula - 514854714	99
Pyo-inflammatory diseases - 514852171	99
MAST NEWBORN - 514854238	99
Acute hematogenous osteomyelitis - 5141542	99
Peritonitis - 4184321	99
ACUTE paraproctitis - 4842118	99
NECROTIZING PHLEGMONS NEWBORN - 514852173	99
DISEASE MUSCULOSKELETAL - 514218873	100
Trauma and orthopedic diseases - 1418518	100
Ankylosis - 1848522	100
BURSA - 75184321	100
Hemarthrosis - 7184321	100
Warping a toe outwards - 5,418,521	100
Dupuytren's contracture - 5185421	100
KONKRATURA JOINTS - 8144855	100
False joint (pseudoarthrosis) - 8214231	100
Damage to internal organs - 5432188	100
Stretch (distortion) - 5148517	100
Traumatic amputation - 5451891	100
Traumatic shock - 1454814	100
XXIII - Ear, nose and throat - 1851432	101

Adenoids - 5189514	101
Angina (acute tonsillitis) - 1,999,999	101
ANTRA (OTOANTRIT) - 1844578	101
Atresia and synechiae Nasal cavity - 1989142	101
Aerosinusitis - 514854237	101
Hematoma nasal septum - 5431482	101
Hypertrophy of tonsils - 4514548	101
SKIRT LARYNX - 148543283	101
Eustace - 18554321	101
Retropharyngeal abscess (abscess retrofaringealny) - 1454321	101
Foreign bodies in Ear - 54321545.	101
Warping nasal septum - 148543285	101
BLEEDING NOSE - 65184321	101
Labyrinth - 48154219	101
Laryngitis - 4548511	102
Laryngospasm - 485148248	102
Acute mastoiditis - 514832186	102
Meniere DISEASE - 514854233	102
MUKOTSELE (PIOTSELE) frontal sinuses - 5148322	102
Runny nose (rhinitis) - 5189912	102
Runny Vasomotor and allergic - 514852351	102
Cochlear Neuritis - 1488513	102
Ozena (stench of the common cold) - 514854241	102
LARYNGEAL CANCER - 5148742	102
Swelling of the throat - 2314514	102
OTGEMATOMA (otematoma) - 4853121	102
Otiti - 55184321	102
OTOMIKOZ - 514832188	103
Otosclerosis (otospongioz) - 4814851	103
Paresis and paralysis of the larynx - 1854555	103
Nasal polyps - 5519740	103
Sepsis OTOGENNY - 5900001	103
SULFURIC TUBE - 48145814	103
SINUS - 1800124	103
Scleroma - 0198514	103
Laryngeal stenosis - 7654321	103
Congenital stridor - 4185444	103
Acute Tonsillitis - 1999999	103
Chronic Tonsillitis - 35184321	103
TRAUMA EAR - 4548515	103
LARYNGEAL TUBERCULOSIS - 5148541	103
Pharyngitis - 1858561	103
FARINGOMIKOZ - 1454511	104
Fibroma NASOPHARYNGEAL - 1111122	104
Boils BEFORE NOSE - 1389145	104
XXIV- Eye Diseases - 1891014	105
Amblyopia - 1899999	105
Anbiyopia - 1099999 Asthenopia - 9814214	105
Astigmatism - 1421543	105
Atrophy of the optic nerve - 5182432	105
Blepharitis - 5142589	105

Myopia (nearsightedness) - 548132198	105
SPRING QATAR - 514258951	105
DISLOCATION Lens - 25184321	105
Eversion CENTURY - 5142321	105
Night blindness (night blindness, night blindness)	105
GLAUCOMA - 5131482	105
Dacryocystitis - 45184321	105
Farsightedness (hyperopia) - 5189988	106
Congestive optic disk - 145432152	106
IRITO - 5891231	106
CATARACT - 5189142	106
Keratitis - 518432114	106
CONJUNCTIVA - 5184314	106
Strabismus - 518543254	106
Webeye (pterygium eyes) - 18543212	106
Optic neuritis - 5451589	106
OBSTRUCTION central retinal artery - 514852178	106
OBSTRUCTION central retinal vein - 7777788	106
Eye burns - 8881112	106
DIPPED upper eyelid (ptosis) - 18543121	106
Retinal detachment - 1851760	106
PANOFTALMIT - 5141588	106
Presbyopia - 1481854	107
INJURY eyeball - 518432118	107
Retina - 5484512	107
LIGHT ophthalmia - 5841321	107
SYMPATHETIC INFLAMMATION - 8185321	107
Sclera, episcleritis - 514854248	107
Trachoma - 5189523	107
Uveitis - 548432198	107
Chalazion (Gradina) - 5148582	107
Choroid - 5182584	107
Exophthalmos - 5454311	107
Endophthalmitis - 514254842	107
ULCER Corneas - 548432194.	107
BARLEY - 514854249	107
XXV - DISEASES OF TEETH AND MOUTH - 1488514	109
Abscess admaxillary - 518231415	109
Alveolar - 5848188	109
Ankylosis of temporomandibular joint - 514852179	109
ARTHRITIS temporomandibular - 548432174	109
DISLOCATION TMJ - 5484311	109
DISLOCATION TOOTH - 485143277	109
GINGIVITIS - 548432123	109
Hyperesthesia TEETH - 1484312	109
Hypoplasia ENAMEL - 74854321	109
GLOSSALGIYA - 514852181	109
GLOSS - 1484542	109
Tartar - 514852182	109
DENTAL CARIES - 5148584	109
CYSTS MAXILLO - 514218877	109

Bleeding after tooth extraction OPERATIONS - 8144542	109
Xerostomia - 5814514	109
Leukoplakia - 485148151	110
Osteomyelitis JAWS - 5414214	110
Twinge of toothache - 5182544	110
Papillomas - 5844522	110
Periodontal disease - 58145421	110
PERIODONTITIS - 5182821	110
BREAK TEETH - 814454251	110
Jaw fractures - 5182148	110
PERIKORONARIT - 5188888	110
Apical Periodontitis - 3124601	110
PULP - 1468550	110
STOMATOGENNAYA CHRONIC INFECTION - 514854814	110
Stomatitis - 4814854	110
PHLEGMONS admaxillary - 5148312	110
Hale - 518431482	111
XXVI - UNKNOWN DISEASE AND STATE - 1884321	112
XXVII - RATE OF LABORATORY INDICES - 1489999	113
Blood system - 148542139	113
Mocha - 1852155	113
Intestinal contents - 1485458	113
Saliva - 514821441	113
Gastric juice - 5148210	113
Bile - 514852188	113
Blood biochemistry - 514832189	113
Indicators of activity in neuroendocrine systems of regulation - 518432121	113

INTRODUCTION

The book described I received from the practice of restoring the health system at concentrations of seven-, eight-and nine-digit number. Most are seven-digit number, as they allow a generalization with the highest numbers to realize the value in restoring the body. For analytical practice eight-and nine-digit number given in the text book and in the appendix. Extending this principle of restoring health, you can get one concentration of the other, and therefore we can conclude that connect one diagnosis to another. Such a system allows concentration by focusing on numbers, in accordance with a specific diagnosis to cure or restore human health preventive measure, as well as can be obtained reducing the dependence between different diagnoses. Practically, if we take the numerical series of seven digits for one disease, as well as a number series to another disease, then the values of the numbers can get information about what is common between diseases and common treatments for disease. Thus, we can reduce the treatment to single-pulse level simply understanding the situation and adequate mental state.

In this case, the concentration refers to the restoration of species-specific disease, but it can also be transferred to any other situation in event management, as well as the restoration of rights after biological death. Concentration may be performed by the individual for self-healing and can be concentrated by investing in the concentration of the idea of restoring the other person through given by the concentration.

You can concentrate on the real number corresponding to the head, immediately, to include all diseases that are included in a specific chapter, if the disease relates to the title of the chapter, but no definite diagnosis. If you know the diagnosis, the focus should be the number corresponding to a specific diagnosis. At concentrations can go from one concentration to another, and thus to understand how to arrange the sequence of numbers to create a management toward the full restoration of health. Try to find their own concentration.

This approach applies to the overall management through concentration on the numbers. The concentration can be done as consistently, that is, for example, from first to seventh or selecting a number.

Thus, the concentration of different methods of concentration and can be individual, depending on how you apply them. Concentration can be applied at any time, or remembering, or their writing. At the time of concentration should be understood that a spiritual significance you attach to the restoration of the disease and how to extend this knowledge to all the system recovery from a possible global catastrophe on so much you can accelerate the receipt of the result.

I - CRITICAL CONDITIONS - 1258912

Acute respiratory failure - 1257814

- the pathological state of the organism in which the maintenance of normal blood gas composition is not provided or obtained through the stress of compensatory mechanisms of respiratory and characterized by: a decrease in pO 2 of arterial blood (PaO 2) below 50 mm Hg while breathing air; increased rSO 2 of arterial blood (PaSO 2) above 50 mm Hg; disorder mechanics and rhythm of breathing, decrease in pH (7.35).

Acute cardiovascular failure - 1895678

- lost the heart's ability to provide adequate blood flow to organs and systems, the gap of opportunities and needs of the heart tissue of oxygen, characterized by low blood pressure, reduced blood flow to tissues.

Cardiac arrest (clinical death) - 8,915,678

- a transitional state between life and death - it is not death, but no longer lives. Begins with the termination of the central nervous system, blood circulation and respiration before the onset of irreversible changes in tissues and primarily in the brain.

Traumatic shock, shocks and SHOKOPODOBNYE STATE - 1895132

- a serious condition caused by injury, accompanied by severe disturbances of functions of vital organs, especially the circulatory and respiratory system.

II - TUMORAL DISEASES - 8214351

MALIGNANT TUMORS oropharynx - 1235689

- squamous, and undifferentiated limfoepiteliomy forms of cancer, tumors combining celestial tonsils, the tongue and posterior pharyngeal wall.

MALIGNANT TUMORS OF THE SMALL INTESTINE - 5485143

- is a carcinoid cancer, LMSs and localized in the terminal ileum, duodenum and jejunum.

Malignant testicular tumors - 5814321

- represent a germ cell tumors originating from the spermatic epithelium and negerminogennye emanating from the cells that produce hormones, and the stroma.

SKIN LYMPHOMA - 5891243

- a group of tumors that develop primary or predominant in the skin of the T-and B-lymphocytes.

MESOTHELIOMA - 58912434

- a malignant tumor that arises in the pleura or peritoneum.

MELANOMA - 5674321

- a malignant tumor that arises from melanocytes, the most frequently localized in the skin, rarely in the conjunctiva, choroidal shell eyes, mucous membranes of the nose, mouth, vagina, rectum.

Neuroblastoma - 8914567

- malignant tumors, metastatic to the skeleton or liver, resulting in sympathetic nerves and ganglia, as well as in the medullary layer of the adrenal glands.

MALIGNANT BONE TUMORS - 1234589

- primary malignant tumors of bone (osteosarcoma, parostalnaya sarcoma, chondrosarcoma, malignant giant cell tumor) and nekostnogo origin (Ewing's sarcoma, fibrosarcoma, chordoma, angiosarcoma, ameloblastoma).

Tumors of the uterus - 9817453

- malignant tumor of the uterus, diagnosed in menopausal women, during premenopause, at the age of 40, which precedes the development of obesity, diabetes, hypertension.

BRAIN TUMORS (BRAIN AND SPINAL CORD) - 5431547

- malignant tumors that arise in adults and children, representing a greater degree of glioblastoma and malignant astrocytoma.

Adrenal gland tumor - 5678123

- abnormal growths of tissue adrenal gland, consisting of a qualitatively altered cells become atypical with respect to differentiation, the nature of growth and other processes.

Tumors of nasal cavity and paranasal sinuses - 8514256

- squamous cell carcinoma, localized in the nasal cavity or maxillary sinuses.

TUMOR NASOPHARYNGEAL - 5678910

- Squamous cell carcinoma - the main histological types of tumors in this zone.

Parathyroid tumors - 1548910

- usually representing a benign adenoma, carcinoma, sometimes characterized by slow development and metastasized to regional lymph nodes, lungs, liver.

Tumors of the pancreas from the islands of Langerhans - 8951432

- represent an adenoma (90%), characteristic of the tumor as malignant based on the fact of occurrence of metastases localized in the liver, lungs, bones and brain.

Carcinoma of the major duodenal papilla - 8912345

- malignant epithelial tumor, presented by the primary tumor (40%) or other penetrating into the zone carcinomas (bile duct, duodenum, pancreas).

Carcinoma of the vagina and external genitalia - 12589121

- malignant epithelial tumor development preceded by precancerous - leukoplakia and kraurosis.

CANCER BAY - 1567812

- malignant epithelial tumor, histological form of which is a squamous cell carcinoma with keratinization.

Stomach cancer - 8912534

- malignant epithelial tumor, locating in the upper third (cardiac and bottom of the stomach), the middle third (the body of the stomach) or lower third (pyloric part of stomach) with nonspecific clinical symptoms - nausea, vomiting, belching, dysphagia, general weakness, weight loss, anemia, etc.

Gall bladder cancer - 8912453

- malignant epithelial tumors, the morphological structure representing a different differentiation adenocarcinoma with infiltrative type of growth, rarely (not more than 15%) - squamous cell carcinoma.

Carcinoma of extrahepatic bile duct - 5789154

- malignant epithelial tumors, representing various differentiation adenocarcinoma with infiltrative type of growth that affects the common bile duct.

SKIN CANCER - 8148957

- malignant epithelial tumor arising in the open areas of the body, which precedes the development of hyperkeratosis - age and loss arising from intense ultraviolet radiation, disease Boven, radiation dermatitis, xeroderma pigmentosum, albinism, chronic ulcers and scars, etc.

BREAST CANCER - 5432189

- malignant tumor of breast cancer, risk factors, which include: menopause, at age 50, lack of birth or first birth at age 30 years, family history indicative of breast cancer in mother, sister or both, fibro-kistozaya breast.

Bladder Cancer - 89123459

- a malignant tumor, most often occurs in people who work with aromatic amines, as well as chronic cystitis.

Liver cancer - 5891248

- a malignant tumor, localized in the liver and often represents a hepatocellular carcinoma, at least - cholangiocellular.

Esophageal cancer - 8912567

- squamous cell carcinoma, most tumors are located in the middle third of the esophagus.

Pancreatic cancer - 8125891

- a malignant tumor, localized in the head, body and tail of the pancreas and is a mostly ductal carcinoma (adenocarcinoma).

Cancer of the penis - 8514921

- squamous cell carcinoma, with a high degree of differentiation, which affects the body of the penis.

Kidney cancer - 56789108

- renal cell carcinoma originating from the parenchyma of the kidney and renal pelvis epithelium (adenocarcinoma).

URETER CANCER - 5891856

- malignant tumor on the morphological structure resembles that of bladder cancer most often affects the lower third of the ureter.

PROSTATE CANCER - 4321890

- a malignant tumor, which is adenocarcinoma of varying differentiation.

Carcinoma of salivary glands - 9854321

- most are malignant tumors in the parotid gland, rarely in the submandibular and sublingual.

RHABDOMYOSARCOMA CHILDREN - 5671254

- the most common form of soft tissue sarcomas in pediatric practice, there are three histological types: embryonal, alveolar and polymorphic.

Colon Cancer (Colorectal) - 5,821,435

- a malignant tumor, located in the anal, lower-, medium-, and verhneampulyarnom rectosigmoid, more often diagnosed with adenocarcinoma, the tumor has less structure signet ring cell, undifferentiated, or squamous cell carcinoma.

THYROID CANCER - 5814542

- histologically a papillary carcinoma, follicular carcinoma, anaplastic, and rarely medullary cancer.

Ovarian cancer - 4851923

- represent a serous, mucinous and endometrioid ovarian cancers.

Soft tissue sarcoma - 54321891

- a malignant tumor, located in the soft tissues of the extremities, trunk, retroperitoneum, and other areas of the body.

Kaposi's sarcoma - 8214382

- a malignant tumor that affects the skin of the limbs and trunk, rarely the lymph nodes, visceral organs, bones.

<u>III - SEPSIS - 58143212</u>

Sepsis (blood poisoning) **Acute - 8914321 Chronic - 8145421**

- a disease characterized by progressive spread of the organism of bacterial, viral and fungal flora.

IV - DISSEMINATED INTRAVASCULAR COAGULATION SYNDROME (DIC, THROMBOHEMORRHAGIC SYNDROME) - 5148142

DIC - 8123454

 is observed in many diseases and all terminal states and is characterized by disseminated intravascular coagulation and aggregation of blood cells, activation and depletion of components of coagulation and fibrinolytic systems, microcirculation disturbance in the bodies of their degeneration and dysfunction, marked tendency to thrombosis and bleeding.

V - CIRCULATORY DISEASES - 1289435

Aortic Aneurysm - 48543218

- see Sec. Surgical diseases, the diagnosis of an aneurysm.

ANEURYSM OF THE HEART - 9187549

- See Ch. Surgical diseases .

Heart Arrhythmia - 8543210

- Violations of the heart associated with changes in the function of the conducting tissue, on which the rhythmical and progressive reduction of its departments.

ARTERIAL OBSTRUCTION - 81543213

- see Sec. Surgical diseases diagnosed occlusion of major arteries .

Arterial hypertension - 8145432

- increased blood pressure in the vascular area from the mouth of the aorta to the arterioles, inclusive.

Arterial hypotension (hypotension) - 8143546

- is characterized by a decrease in systolic pressure below 100 mm Hg and diastolic pressure - is less than 60 mm Hg

Atherosclerosis - 54321898

- the most common chronic disease that affects the elastic arteries (aorta, its branches and the arc) and musculo-elastic (the arteries of the heart, brain, etc.) type, with the formation of single and multiple foci of lipid, mainly cholesterol, deposits - atheromatous plaques - in the inner shell of the arteries.

BLOCKAGE OF THE HEART - 9874321

- cardiac activity associated with slowing or interruption of impulse conduction in the conduction system.

Varicose veins - 4831388

- cm. in Ch. Surgical diseases .

VASCULITIDES SYSTEM - 1894238

- see systemic vasculitis in Sec. Rheumatic disease.

Vasoneurosis (cardiopsychoneurosis) - 8432910

- vasomotor disturbance of functional nature, accompanied by diskoordinirovannymi reactions in different parts of the vascular system.

Hypertensive crisis - 5679102

- occur in hypertension and, in most cases characterized by a combination of systemic and regional, mainly cerebral, angiodistony.

HYPERTENSION - 8145432

- see arterial hypertension .

Myocardial Infarction - 8914325

- severe cardiac disease, caused by acute deficiency of its blood supply, with the emergence of foci of necrosis in the heart muscle, the most important clinical form of coronary heart disease.

CORONARY (CORONARY) HEART DISEASE - 1454210

- chronic pathological process caused by insufficient blood supply to the myocardium, the vast majority (97-98%) of the cases is the result of atherosclerosis of the coronary arteries of the heart.

Cardialgia - 8124567

- pain in the heart, characterized by the characteristics of angina characterized by stitching, burning, aching, less oppressive pain in the heart.

Cardiomyopathy - 8421432

- primary non-inflammatory myocardial lesion (idiopathic), not associated with valvular or intracardiac shunts, arterial or pulmonary hypertension, ischemic heart disease or systemic diseases.

Kardiosklerosis - 4891067

- the defeat of the muscle (miokardioskleroz) and heart valves due to the development of scar tissue in them in the form of nests of various sizes (from microscopic to large cicatricial lesions and fields) and the prevalence of substituting for the myocardium and (or) is deformed valves.

COLLAPSE - 8914320

- a form of acute circulatory failure resulting from breach of normal relations between the capacity of the vascular bed and blood volume.

Pulmonary heart - 5432111

- the pathological state characterized by hypertrophy and dilatation (and then failure) of the right ventricle due to pulmonary arterial hypertension in patients with lesions of the respiratory system.

Myocardiodystrophy - 85432104

- non-inflammatory lesion of the heart muscle as a result of violations of its metabolism under the influence of extracardiac factors.

Myocardiopathy - 8432142

- primary non-inflammatory myocardial damage not associated with valvular or intracardiac shunts, arterial or pulmonary hypertension, ischemic heart disease or systemic disease (collagen disease, amyloidosis, hemochromatosis, etc.).

Infarction - 8432110

- inflammatory lesions of the heart muscle.

Insufficiency of blood circulation - 85432102

- acute or chronic failure of the circulatory system to deliver organs and tissues of blood in an amount necessary for the normal functioning of both at rest and during exercise.

Neurocirculatory dystonia (NCD) - 5432150

- option vegetative-vascular dysfunction (see *vasoneurosis*) predominantly in young persons to be allocated based on the needs of medical and expert practice, as a prospective nosological form.

Pulmonary edema - 54321112

- attack of severe dyspnea caused most acute congestive heart failure with left ventricular failure exudation into the alveoli and churning them serous fluid (alveolar edema).

PERICARDIUM - 9996127

- acute or chronic inflammation of the pericardium.

CONGENITAL HEART DEFECTS - 9995437

- the formation of fetal cardiac anomalies, and (or) the great vessels, causing a violation of intracardiac blood flow, eventually leading to heart failure.

ACQUIRED HEART DEFECTS - 8124569

- defeat valve (valves) heart valve which seem incapable of full disclosure (stenosis) or closing (valvular insufficiency) or to both (a combined defect).

Rheumatism - 5481543

- see rheumatism in ch. Rheumatic disease.

Cardiac asthma - 8543214

- the attack of heavy breathing difficulties, growing mainly due to acute or worsening chronic congestive heart failure with left ventricular failure exudation in the lung tissue of serous fluid (interstitial edema).

Heart Failure - 8542106

- failure of the heart as a pump, which provides normal blood circulation.

Vascular insufficiency - 8668888

- mismatch between the capacity of the vascular bed and blood volume due to insufficient vascular tone, or (ii) the volume of circulating blood (hypovolaemia).

VASCULAR Cruise (angiodistonicheskie crises) - 8543218

- sharp passing violations systemic hemodynamic or local blood flow caused by disorders of vascular tone, iehypertension or hypotension arterial hypotension veins, tissue dysfunction of arteriovenous anastomoses (AVA).

Angina (angina pectoris) - 8145999

- sudden attacks of chest pain due to acute shortage of blood supply to the myocardium - clinical forms of ischemic heart disease.

Thrombophlebitis - 1454580

- see phlebothrombosis in Sec. Surgical diseases .

Endocarditis - 8545421

- inflammation of the valve or endocardium wall on the grounds of rheumatism, less infections, including sepsis, connective tissue, toxicity (uremia) injury.

VI - RHEUMATIC DISEASES - 8148888

Joint disease - 5421891

INFECTIOUS ARTHRITIS - 81111110

- inflammation of one or more joints installed microbial etiology.

Microcrystalline arthritis - 0014235

- a group of diseases of the joints caused by the deposition of these microcrystals of different composition.

RHEUMATOID ARTHRITIS - 8914201

- a systemic disease of connective tissue, which manifests itself primarily chronic progressive inflammation of the joints.

Psoriatic arthropathy - 0145421

- a kind of inflammatory joint disease in patients with psoriasis.

OSTEOARTHRITIS DEFORMABLE - 8145812

- non-inflammatory joint disease caused by degeneration of articular cartilage.

Periarthritis - 4548145

- diseases of the periarticular soft tissues (tendons, bags, capsules) without evidence of actual arthritis.

GOUT - 8543215

- a disease characterized by a violation of purine metabolism and is accompanied by accumulation of uric acid in the body.

RHEUMATIC DISEASES periarticular soft tissues - 1489123

- a disease of the tendons (tendinitis, tendovaginitah), ligaments (ligamentidy), the insertion of these structures to bones (entezopatii), synovial bags (bursitis), aponeuroses and fasciae of inflammatory or degenerative nature, not caused by direct trauma, injury, infection or tumor.

Reiter syndrome (uretrookulosinovialny syndrome) - 4,848,111

- a disease with a characteristic combination of arthritis, uretriita, conjunctivitis, and in some cases with a peculiar dermatitis.

Ankylosing Spondylitis (Bechterew's Disease) - 4,891,201

- a chronic inflammatory disease of the joints of the spine with a tendency to develop progressive loss of movement in them.

Tendovaginitah - 1489154

- inflammation of the tendon sheath.

VASCULITIDES SYSTEM (SW) - 1,894,238

- a group of diseases characterized by systemic vascular lesions with an inflammatory reaction of the vascular wall.

Wegener's granulomatosis - 8943568

- giant cell granulomatous necrotizing vasculitis, mainly affecting the respiratory tract, lungs and kidneys.

Hemorrhagic vasculitis (Henoch's disease) - 8491234

- systemic failure of the capillaries, arterioles, venules, mainly the skin, joints, abdomen and kidneys.

GIANT artery (temporal arteritis) - 9,998,102

- a systemic disease characterized by granulomatous inflammation of the tunica media of vessels, mainly the pool of the carotid arteries (temporal, cranial, and others).

Goodpasture's syndrome - 8491454

- systemic capillary, mainly affecting the lungs and kidneys by the type of hemorrhagic pneumonitis and glomerulonephritis.

Periarteritis Uzelkov - 54321894

- systemic vascular disease, mainly affecting muscular arteries and vessels of smaller caliber.

Takayasu DISEASE (aorto-arteritis) - 8,945,432

- a systemic disease characterized by inflammation of the aorta and its branches off from the development of partial or complete their obliteration.

Obliterating thromboangiitis - 8945482

- systemic inflammatory vascular disease, mainly affecting the arteries of muscular type, and veins.

DIFFUSE connective tissue disease - 5485812

- a group of diseases characterized by systemic type of inflammation of various organs, combined with autoimmune and immune-complex processes, fibrozoobrazovaniem.

Systemic Lupus RED - 8543148

- a chronic systemic autoimmune disease of connective tissue and blood vessels.

Dermatomyositis (polymyositis) - 5,481,234

- a systemic disease of connective tissue, mainly affecting the muscles and skin.

SCLERODERMA SYSTEMIC - 1110006

- chronic systemic soedinitelnotkannoso-sudistoe disease characterized by progressive fibrosis.

MIX connective DISEASE syndrome (Sharpe) - 1484019

- characterized by a combination of individual features of systemic sclerosis, polymyositis and systemic lupus erythematosus.

Sjogren (SEGRENA) SYNDROME - 4891456

- chronic inflammation of the exocrine glands, mainly salivary and lacrimal system, with signs of secretory failure.

Rheumatism - 5481543

- systemic inflammatory connective tissue disease with predominant localization in the heart.

VII - RESPIRATORY DISEASES - 5823214

Aspergillosis - 481543271

- a disease caused by fungi of genus *Aspergillus*, with frequent localization in the bronchopulmonary system.

Bronchial asthma - 8943548

- allergic disease, the main manifestation of which is the attack of suffocation caused by impaired patency of the bronchi.

Bronchioles (acute inflammation of the bronchioles) - 89143215

- is seen as a severe form of acute bronchitis.

Acute bronchitis - 4812567

- diffuse acute inflammation of the tracheobronchial tree.

Chronic bronchitis - 4218910

- diffuse progressive inflammation of the bronchi that is not associated with local or generalized pulmonary and manifested by cough.

Pulmonary infarction - 89143211

- a disease caused by embolism or thrombosis of the pulmonary artery branches, principally its equity and smaller arteries.

Pneumonomoniliasis - 4891444

- the defeat of bronchopulmonary apparatus with candidiasis (see Chap. *Diseases of the digestive system*), characterized by the appearance of small pneumonic foci of necrosis in the center and fibrinous exudate in the alveoli surrounding the zone of necrosis.

Pleurisy - 4854444

- inflammation of the pleura with formation of fibrinous deposits on its surface or effusion in its cavity.

Pneumonia - 4814489

- inflammation of the lungs, a group of diseases characterized by inflammation of the parenchyma, or predominantly parenchymal, ie respiratory part of the lung are divided into croupous (equity) and patchy.

Pneumosclerosis - 9871234

- the development of lung connective tissue as a result of nonspecific (pneumonia, bronchitis) or specific (tuberculosis, syphilis), the inflammatory process.

Pneumoconiosis - 8423457

- occupational lung disease caused by prolonged inhalation of dust and characterized by the development of diffuse interstitial fibrosis.

Silicosis - 4818912

- the most common and heavily flowing form of pneumoconiosis, develops as a result of prolonged inhalation of dust containing free silica.

SILIKATOZY - 2224698

- caused by inhaling dust silicates - minerals that contain silicon dioxide, associated with other elements (magnesium, calcium, iron, aluminum, etc.).

Asbestosis - 4814321

- the most common form of silikatoza caused by the inhalation of asbestos dust.

Talcosis - 4845145

- a relatively benign silikatoz caused by the inhalation of dust talcum powder.

METALLOKONIOZY - 4845584

- caused by inhaling the dust of some metals: berylliosis - beryllium dust; siderosis - iron dust; alyuminoz - aluminum dust; baritoz - barium dust, etc.

KARBOKONIOZY - 8148545

- due to the influence of carbon-containing dust (coal, graphite, soot) and are characterized by the development of moderate and small focal interstitial pulmonary fibrosis.

Anthracosis - 5843214

- karbokonioz caused by inhaling coal dust.

Pneumoconiosis OF ORGANIC DUST - 4548912

- can be attributed to pneumoconiosis is conditional, since they are not always accompanied by a diffuse process with outcome in fibrosis.

LUNG CANCER - 4541589

- 98% of primary lung tumors related to cancer, emanating from the bronchial mucosa.

Sarcoidosis - 4589123

- a systemic disease characterized by the formation in the tissues of "stamped" granulomas composed of epithelioid cells and occasional giant cells Pirogov - Langhans or foreign body type.

Pulmonary tuberculosis - 8941234

- infectious disease characterized by the formation of lesions in the diseased tissue specific inflammation and expression of the general reaction of the body.

HAMM - Rich syndrome - 4814578

- progressive diffuse interstitial pulmonary fibrosis, is exceptionally pulmonary localization process, the low efficiency of therapy, the same deaths.

Emphysema - 54321892

- is characterized by abnormal enlargement of air spaces distal to terminal bronchioles, accompanied by destructive changes of alveolar walls, and one of particular forms of chronic nonspecific lung diseases.

VII- DIGESTIVE DISEASES - 5321482

Malnutrition (starvation disease, protein-free edema) - 5,456,784

- a disease caused by prolonged malnutrition, characterized by a general depletion, disorders of all types of metabolism, degeneration of tissues and organs in violation of their functions.

Amoebiasis 1289145

- see Sec. Infectious diseases .

Amyloidosis - 5432185

- a systemic disease affecting many different organs and tissue structures, characterized by the disturbance of protein metabolism and extracellular deposition in these complex protein-polysaccharide complex.

ARTERIOMEZENTERIALNAYA PARTIAL OBSTRUCTION - 5891234

- syndrome caused by partial compression of the superior mesenteric artery of the lower horizontal portion of the duodenum.

ATON esophagus, stomach - 8123457

- See dyskinesia digestive tract .

Achalasia CARDI - 4,895,132

(kardiospazm, hiatospazm, megaezofagus, idiopathic enlargement of the esophagus, etc.)

- a relatively rare disease characterized by degenerative changes of intramural nerve plexus of the esophagus and cardia, atony, increased esophageal peristalsis in violation of its walls and the reflex opening of the cardia in swallowing, and as arising from violations of these processes passing swallowed food and liquid in the stomach and prolonged delay of the esophagus.

Ahil GASTRIC FUNCTION - 8432157

- a condition characterized by temporary inhibition of gastric secretion without organic lesion of the secret apparatus of the stomach.

BAUGINIT - 58432148

- inflammation of the ileocecal valve.

Beri-beri - 3489112

vitamin B 2 . See vitamin deficiency .

BRONZE DIABETES - 5454589

- see hemochromatosis.

BULBA - 5432114

- see duodenitis .

GASTRO - 5485674

- inflammation of the mucous membrane (in some cases - and the deeper layers) of the stomach wall.

ACUTE GASTRO - 4567891

- polietiologic disease caused by chemical, mechanical, thermal and bacterial causes, leading to dystrophic, necrobiotic damage to gastric mucosa and development of inflammatory changes in it.

CHRONIC GASTRO - 5489120

- manifested by chronic inflammation of the mucous membrane (in some cases - and the deeper layers) of the stomach wall.

Gastrocardiac SYNDROME (Remhelda syndrome) - 5,458,914

- complex reflector functional cardiovascular changes (pain and sensation of pressure in the heart, changes in heart rate and electrocardiogram) occurring after a meal, during stimulation of the mucosa of the cardiac area, ulcer and gastric cardia cancer.

Ventroptosia - 81234574

- see dyskinesia digestive system .

Gastroenteritis - 5485674

- See gastritis, enteritis.

Gastroenterocolitis - 8431287

- See gastritis, enteritis.

Hemochromatosis - 5454589

(pigmentary cirrhosis of the liver, bronze diabetes, syndrome Troisi-Ano Shoffara, siderofiliya, etc.)

- common disease characterized by the disturbance of iron metabolism, increased its content in blood serum and accumulation in the tissues and internal organs.

HEPATITIS - 5814243

- inflammatory disease of the liver.

ACUTE HEPATITIS - 58432141

- can be caused by a virus infection or serum hepatitis, leptospira, salmonella, enteroviruses and other pathogens of infectious diseases (see Chap. *Infectious Diseases*).

CHRONIC HEPATITIS - 5123891

- liver disease, inflammatory and degenerative nature with moderate fibrosis and largely preserved lobular structure of the liver is prolonged (more than 6 months).

Hepatosis - 9876512

- liver disease characterized by degenerative changes of the parenchyma without the expressed mesenchymal-cell response. Distinguish between acute and chronic hepatosis, among the latter - the fat and cholestatic.

Hepatosis SHARP - 1234576

- (toxic degeneration of the liver, acute yellow atrophy of the liver, etc.).

Hepatosis CHRONIC FATTY - 5143214

- (fatty degeneration, fatty infiltration, liver steatosis, etc.) is characterized by fat (sometimes with elements of the protein), hepatocyte degeneration and chronic course.

Hepatosis Cholestatic - 5421548

- is characterized by cholestasis and accumulation of bile pigment in hepatocytes, dystrophic changes in them (mostly proteinosis).

Hepatolenticular degeneration - 5438912

- (hepatolenticular degeneration, Wilson's disease) - a common disease characterized by metabolic disorders of copper, such as liver cirrhosis and destructive processes in the brain.

GEPATOSPLENOMEGALICHESKY LIPOIDOZ - 4851888

- See with essential hyperlipemia .

GEPATOLIENALNY SYNDROME - 8451485

- a combined increase in the liver and spleen of various origins.

Functional hyperbilirubinemia - 84514851

- (benign hyperbilirubinemia, jaundice functional) - a group of diseases and syndromes characterized icteric staining of the skin and mucous membranes, hyperbilirubinemia with normal liver function tests other and (with the main forms of) the lack of morphological changes in the liver, benign course. These include postgepatitny syndrome and congenital hyper-rubinemii.

Functional hyperbilirubinemia Congenital - 8432180

- a group of genetic negemoliticheskih hyperbilirubinemia.

Hyperbilirubinemia POSTGEPATITNAYA - 8214321

- see postgepatitny syndrome.

ESSENTIAL hyperlipidemia (gepatosplenomegalichesky lipoidoz) - 4851888

- hereditary fermentopathy characterized by impaired fat metabolism.

Hypovitaminosis - 5154231

- see vitamin deficiency in Sec. Diseases of vitamin A deficiency.

Hypersecretion GASTROINTESTINAL FUNCTION - 5484214

- (giperatsidnyh state, "irritable stomach") - a condition characterized by increased gastric sokootdeleniya and acidity of gastric juice.

DIABETES BRONZE - 5454589

- see hemochromatosis.

FUNCTIONAL DIARRHEA - 81234574

- see dyskinesia digestive tract.

Dysbacteriosis INTESTINAL - 5432101

- a syndrome characterized by disturbance of mobile equilibrium microflora normally inhabiting the intestine.

Dyskinesia DIGESTIVE TRACT - 8123457

- functional disease, manifested a violation of tone and peristalsis of the digestive system, with smooth muscle (esophagus, stomach, bile path, intestine).

Dyskinesia ESOPHAGEAL Spastic - 5481248

- (esophagism). Distinguish primary esophagism, which is a consequence of violations of the regulation of cortical function of the esophagus, and a secondary that occurs when esophagitis, peptic ulcer and cholelithiasis, etc.

Biliary dyskinesia - 58432144

- functional disturbance of tone and motility of gallbladder and bile ducts.

Dyskinesia INTESTINE - 54321893

- include neurosis and reflex intestinal disorders in diseases of other parts of the digestive system (peptic ulcer, cholecystitis, cholelithiasis, appendicitis, anal fissures, etc.) and other organs and systems (urolithiasis, adnexitis, etc.).

DYSPEPSIA - 1112223

- the collective term for digestive disorders predominantly functional nature due to insufficient secretion of digestive enzymes (see *digestive deficiency syndrome*) or long-term malnutrition (nutritional dyspepsia).

Degeneration of the liver - 9876512

- see hepatosis.

Duodenitis - 5432114

- inflammatory disease of the duodenum.

Acute duodenitis - 481543288

- usually occurs in combination with acute inflammation of the stomach and intestine as an acute gastroenteritis, gastroenterocolitis; is catarrhal, erosive-ulcerative and phlegmonous.

Chronic duodenitis - 8432154

- occurs at irregular eating, with frequent use of irritating foods, alcohol addiction.

Duodenostasis - 8123457

See dyskinesia digestive tract .

EYUNIT - 8431287

- see enteritis .

JAUNDICE - 5432148

- syndromes of different origin with typical icteric staining of the skin and mucous membranes caused by the accumulation in tissues and blood bilirubin. Depending on the causes of jaundice hemolytic hyperbilirubinemia distinguish (nadpechenochnuyu), parenchymal (liver) and mechanical (podpechenochnuyu).

JAUNDICE FUNCTIONAL - 84514851

- see functional hyperbilirubinemia .

Gallstones - 0148012

- See Ch. Surgical diseases .

Constipation - 5484548

- polietiologic syndrome is characterized by a long delay defecation.

Ileitis - 8431287

- see enteritis.

Candida (candidiasis, thrush) - 54842148

- a group of diseases caused by yeast fungi Candida .

KARDIOSPAZM - 4895132

- see achalasia cardia .

Carcinoid (carcinoid syndrome) - 4848145

- rarely occurring hormonally active tumor, originating from argentophilic cells.

INTESTINAL LIMFANGIEKTAZIYA - 5214321

- see intestinal enteropathy.

INTESTINAL Lipodystrophy - 4814548

- (Whipple's disease, idiopathic steatorrhea), a systemic disease, mainly affecting the small intestine and malabsorption of fat.

Colic INTESTINAL - 8123457

See dyskinesia digestive system .

Colitis - 8454321

- inflammation of the mucous membrane of the colon.

Acute colitis - 5432145

- is usually common, often associated with acute inflammation of the mucous membrane of the small intestine (acute enterocolitis), and sometimes stomach.

Chronic colitis - 5481238

- one of the most common diseases of the digestive system. Often combined with inflammatory lesions of the small intestine (enterocolitis).

Cardiochalasia - 8545142

- occurs when the axial hiatal hernia, damage to the cardiac sphincter due to the forced surgical intervention in systemic sclerosis, etc.

DEFICIENCY SYNDROME intestinal absorption - 48543215

(malabsorption syndrome)

- symptom, arising from disorders of the processes of absorption in the small intestine.

DIGESTIVE INSUFFICIENCY SYNDROME - 9988771

- syndrome, characterized by digestive disorders in the gastrointestinal tract.

Bathygastry - 8123457

- See dyskinesia digestive tract .

ACUTE GASTRIC ATON - 5485671

- paresis of the muscles of the stomach wall due to the direct destruction of its innervating nerve structures, or reflex.

Chronic pancreatitis - 5891432

- chronic inflammation of the pancreas. (pakreatit acute - see Ch. Surgical diseases).

Gastric pneumatosis - 54321455

- high content of air in the stomach.

LIVER FAILURE SYNDROME - 8143214

- syndrome, characterized by the violation of one or many of the functions of the liver due to acute or chronic damage of the parenchyma.

FOOD ALLERGY - 2841482

- Allergic lesions of the digestive system of food, medicine, bacterial and other origin.

Diarrhea (Diarrhoea) - 5843218

- fast (more than 2 times a day) the selection of liquid bowel movements associated with the rapid passage of intestinal contents due to increased its motility, malabsorption of water in the large intestine and the release of the intestinal wall of the large number of inflammatory secretions or transudate.

PORTAL HYPERTENSION SYNDROME - 8143218

- syndrome, characterized by increased pressure in the basin of the portal vein, expansion of natural portokavalnyh anastomosis, ascites, splenomegaly.

POSTGEPATITNY SYNDROME - 4812819

(postgepatitnaya hyperbilirubinemia, jaundice postgepatitnaya)-

simtomokompleks characterized by residual mild hyperbilirubinemia with a high content in the blood predominantly indirect (free) bilirubin is detected in some patients with acute (usually viral) hepatitis, without evidence of other functional and morphological changes liver.

Scurvy - 5432190

- see vitamin deficiency (vitamin C) in Sec. Diseases of vitamin A deficiency .

Non-tropical sprue - 8432150

- see intestinal enteropathy (celiac).

Sprue Tropical (tropical diarrhea) - 5481215

- serious chronic disease characterized by inflammatory and atrophic changes of the intestinal mucosa, persistent diarrhea, glossitis and normochromic anemia.

TUBERCULOSIS DIGESTIVE SYSTEM - 8143215

- is currently rare. In most cases observed in patients with advanced pulmonary tuberculosis.

Whipple DISEASE - 4814548

- see intestinal lipodystrophy .

PHLEGMONS STOMACH - 4567891

- see acute gastritis (phlegmonous).

Acute Cholecystitis - 4154382

- see Surgical diseases .

Chronic Cholecystitis - 5481245

- chronic inflammation of the gallbladder.

Scurvy - 54321481

- see *vitamin deficiency* (vitamin C) in Sec. *Diseases of vitamin A deficiency* , (digital concentration - see the diagnosis of *scurvy*).

CIRRHOSIS - 4812345

- chronic, progressive liver disease characterized by a significant violation of its lobed structure, hyperplasia of reticuloendothelial elements in liver and spleen, abnormal liver function.

CIRRHOSIS PIGMENT - 5454589

- see hemochromatosis .

Esophagitis - 54321489

- inflammation of the esophagus. Distinguish esophagitis acute, subacute and chronic.

Esophagism - 8123457

- See dyskinesia digestive tract.

Enteritis - 8431287

- inflammatory disease of the small intestinal mucosa.

Enteritis SHARP - 54321481

- Acute enteritis is often in the pathological process involved both as the stomach (gastroenteritis) and colon (gastroenterocolitis).

Enteritis CHRONIC - 5432140

- with chronic enteritis in some cases predominantly affected skinny (eyunit) or ileum (ileitis) intestine.

Enterocolitis - 8454321

- see enteritis, colitis.

Intestinal enteropathy - 8432150

- the general name of noninflammatory chronic intestinal diseases, which are based on fermentopathy or congenital anomalies in the structure of the intestinal wall.

Gluten enteropathy - 4,891,483

(sprue European, non-tropical sprue, celiac disease adults, idiopathic steatorrhea)
- a rare inherited disease (fermentopathy) intestine characterized by absence or reduced output of the intestinal wall enzymes break down the gluten.

Enteropathy DISAHARIDAZODEFITSITNYE - 4845432

- hereditary disease caused by lack of or insufficient output of the mucosa of the small intestine disaccharidases (lactase, maltase, invertase, etc.), resulting in a disturbed digestion of disaccharides (lactose, maltose, sucrose).

Exudative enteropathy - 48123454

- a rare disease characterized by abnormal enlargement of lymphatic vessels and increased permeability of the intestinal wall, diarrhea, a significant loss of protein through the gastrointestinal tract.

Peptic ulcer ESOPHAGUS - 8432182

- pitting the bottom wall of the esophagus caused by proteolytic action of the flow into the esophagus of gastric juice in case of insufficiency of the cardia.

SIMPLE ULCER OF THE SMALL INTESTINE - 48,481,452

(nonspecific, idiopathic, peptic, trophic, round, etc.)

- characterized by the appearance of one or multiple ulcerations predominantly in the ileum, resembling the morphology of peptic ulcers of the stomach and duodenum.

UICER SYMPTOMATIC - 9671428

- acute or chronic focal destruction of the gastric mucosa, the aetiology and pathogenesis distinct from peptic ulcer and is just one of the local characteristics of the pathological condition of the body caused by different factors.

Stomach ulcer and duodenal - 8125432

 chronic relapsing disease in which as a result of violations of neural and humoral mechanisms regulating the secretory-trophic processes in the gastroduodenal area in gastric or duodenal ulcer is formed.

IX - KIDNEY AND URINARY TRACT - 8941254

Amyloidosis - 4512345

- in most cases, a systemic disease, which is based on changes that lead to loss of tissue extracellular amyloid (a complex protein-polysaccharide complex), which causes the ultimate disruption of the bodies.

Anomalies of urinary system - 1234571

- is the most common of all congenital malformations.

Hydronephrosis - 5432154

- develops due to violations of the outflow of urine and is characterized by enlargement of pelvis-plating system, the pathological changes iterstitsialnoy kidney tissue and atrophy of its parenchyma.

Glomerulonephritis - 4812351

- Diffuse glomerulonephritis - immunoallergicheskoe disease, mainly affecting the glomerular vessels.

Acute Glomerulonephritis - 4285614.

Piel - 5432110

- inflammation of the renal pelvis.

Pyelonephritis - 58143213

- non-specific infectious disease of the kidneys, affecting the renal parenchyma, predominantly interstitial tissue, pelvis and calyx.

Polycystic kidney disease - 5421451

- congenital condition in which both kidneys appear and gradually increase the cyst, which leads to atrophy of functioning parenchyma.

Renal colic - 4321054

- the syndrome observed at a number of diseases of the kidneys, the main manifestation of which - the sharp pain in the lumbar region.

Nephrolithiasis - 5432143

- is related to the formation in the kidney, rather in the cups and pelvis, concretions, which causes a variety of pathological changes of kidney and urinary tract.

Renal insufficiency - 4321843

- is a syndrome that develops as a result of severe renal impairment of the processes leading to the breakdown of homeostasis, and is characterized by azotemia, violation of a water-base balance of the body.

Acute renal failure - 8,218,882.

Chronic renal failure - 5,488,821.

RENAL TUBERCULOSIS - 5814543

- infectious disease caused by microbacteria and affects the kidneys.

Acute uremia - 5421822

- see acute renal failure .

Chronic uremia - 8914381

- see chronic renal failure .

CYSTITIS - 48543211

- infectious disease caused by the penetration of pathogenic bacteria in the bladder.

Eclampsia Renal - 8149141

- see acute glomerulonephritis .

X - DISEASES OF BLOOD - 1843214

Agranulocytosis - 4856742

- Reduction of the number of white blood cells (less than 1000 in 1 ml) or the number of granulocytes (less than 750 in 1 ml of blood).

Anemia (anemia) - 48,543,212

- a decrease in blood total hemoglobin, which, except for acute blood loss, characterized by decreased levels of hemoglobin per unit volume of blood.

Acute posthemorrhagic anemia - 9481232

- anemia due to acute blood loss in the short term.

HEREDITARY ANAEMIA, BREACH OF SYNTHESIS OF PORPHYRINS - 4581254

- (sideroahresticheskie anemia), characterized gipohromiey red blood cells, elevated serum iron, iron deposition with a picture of hemosiderosis.

Anemia of Lead poisoning - 1237819

- due to impaired synthesis of porphyrins and heme.

Megaloblastic anemia - 5481254

- a group of anemia, a common feature of which is the detection in the bone marrow of peculiar eritrokariotsitov structural cores that preserve these traits in the later stages of differentiation and are the outcome of DNA and RNA synthesis in cells called megaloblasts.

HEMOLYTIC ANEMIA - 5484813

- are associated with increased destruction of red blood cells.

IMMUNE HEMOLYTIC ANEMIA - 5814311

- caused by the influence of antibodies on red blood cells.

APLASTIC (hypoplastic) anemia - 5481541

- a group of diseases characterized by progressive decrease in the amount of formed elements in peripheral blood and bone marrow.

Sickle Cell Anemia - 7891017

- In a large group of diseases caused by disorders of amino acid composition of hemoglobin - hemoglobin disorders, the most common is sickle cell anemia.

Gaucher disease - (kerazinovy reticulosis) - 5,145,432

- a hereditary deficiency of the enzyme β -glucocerebrosidase, leading to a breach of utilization of lipids - glyukotserebrozidov and their accumulation in macrophages of spleen, bone marrow and liver.

Hemoblastosis - 54321451

VNEKOSTNOMOZGOVYE - GEMATOSARKOMY and lymphomas (LIMFOTSITOMY)

- Tumors of the hematopoietic cells in the initial phases does not affect the bone marrow, can be formed by blast cells (gematosarkomy) and mature lymphocytes (lymphoma or limfotsitomy).

Hemoblastosis PARAPROTEINEMICHESKIE - 8432184

- a special group of tumors of the lymphatic system, where the tumor cells (lymphocytes or plasma) is synthesized immunoglobulin (lg).

Hemorrhagic diatheses - 5148543

- the disease, characterized by a tendency to bleeding.

GEMOPPAGICHESKIE diatheses caused by vascular pathology - 54815438

- Illness Pandyu-Oslepa (hereditary telangiectasia, hemo ppagichesky angiomatosis).

DISPROTROMBII - 5481542

- gemoppagicheskie diathesis due to deficiency of factors determining ppotpombinovogo complex (hereditary and acquired).

LEYKEMOIDHYE reactions of - 5814321

- changes in blood and organs of hematopoiesis resembling leukemia and other tumors of the hematopoietic system, but always having a reactive and can not be transformed into that tumor, which they resemble.

LEUKEMIA - 5481347

- a term that combines multiple tumors of the hematopoietic system, arising from hematopoietic cells and affecting the bone marrow.

Lymphogranulomatosis - 4845714

- lymph node cells with the presence of Berezovsky - Sternberg. The etiology is unknown.

Radiation sickness. Acute radiation sickness - 481543294

- an independent disease, developing as a result of the death of dividing cells mostly influenced by short-term (up to several days) effects of ionizing radiation on large areas of the body.

MIELEMIYA - 5142357

- the presence of blood cells in bone marrow - myelocytes, ppomielotsitov, epitpokapiotsitov, fewer nuclei megakapiotsitov.

HEREDITARY elliptocytosis (elliptotsitoz) - 51454323

- a dominantly inherited abnormality of red blood cells form, sometimes complicating the increased hemolysis.

HEREDITARY STOMATOTSITOZ - 4814581

- dominantly inherited abnormality of red blood cells form, which is sometimes complicated by intracellular hemolysis.

NEUTROPENIA HEREDITARY - 8432145

- a group of rare inherited disease with almost complete absence of blood neutrophils detected constantly (permanent neutropenia) or at regular intervals (periodic neutropenia).

Paroxysmal nocturnal hemoglobinuria (APG) - 5,481,455

- (Markyafavy Michele disease, paroxysmal nocturnal gemolobinuriya constant gemosiderinuriey, disease-Shtryubinga Markyafavy) - a kind of acquired hemolytic anemia,

which flows with a constant intravascular hemolysis, gemosiderinuriey, inhibition of granulocytes and trombotsitopoeza.

Thalassemia - 7765437

- a group of hereditary hemolytic anemia characterized by marked gipohromiey erythrocytes with normal or elevated levels of iron in the blood serum.

TPOMBOTSITOPATII - 5418541

- diseases which are based on innate (often hereditary) or acquired qualitative platelet deficiency.

Thrombophilia Hematogenous - 4814543

- state, characterized by a tendency to develop recurrent thrombosis of blood vessels (mainly veins) in different locations due to violations of the composition and properties of blood.

FAVIZM - 54321457

- Development of an acute hemolytic syndrome in some individuals with deficiency of glucose-6-phosphate dehydrogenase (G-6-FDG) in response to food intake with fava beans, or entering the lungs of the pollen of this plant.

Chronic radiation sickness - 4812453

- is a disease caused by repeated irradiation of the body in small doses, for a total exceeding 100 rads.

Cytostatic DISEASE - 4812813

 a kind of polisindromnoe disease arising from exposure to the organism of cytotoxic factors and the resulting loss is mainly dividing cells in the first place - the bone marrow, epithelium of the gastrointestinal tract, the frequent expression of cytostatic disease liver disease.

XI - ENDOCRINE AND EXCHANGE DISEASE - 1823451

Acromegaly - 1854321

- the disease caused by excessive production of growth hormone and characterized by a disproportionate growth of bones, soft tissues and internal organs.

Inborn errors of sexual differentiation - 5451432

- disease, defined by chromosomal abnormalities.

VIRILNY SYNDROME - 89143212

- a manifestation of female secondary male sexual characteristics, due to higher content in a woman's male sex hormones.

Hyperinsulinism (hypoglycemia disease) - 48454322

- a disease characterized by episodes of hypoglycemia caused by increased secretion of insulin beta cells in the pancreas due to hormonally-active tumors of the islets of Langerhans (islet adenoma) or diffuse hyperplasia of these cells.

Hyperparathyroidism - 5481412

- (generalized fibrous osteodystrophy, Recklinghausen's disease) disease of unknown etiology, characterized by hyperfunction of parathyroid glands.

Hyperprolactinaemia - 4812454

- galaktoreiamenorei syndrome in women and hypogonadism in men.

Hypogonadism (male) - 48143121

- a pathological condition caused by insufficient secretion of androgens in the body.

Hypoparathyroidism (tetany) - 4,514,321

- a disease characterized by reduced functional activity of the parathyroid glands, increased neuromuscular excitability and convulsive syndrome.

Hypothyroidism (myxedema) - 4,812,415

- a disease characterized by low thyroid function.

PITUITARY dwarfism (dwarfism) - 4,141,414

- a disease characterized by growth retardation and physical disabilities.

Diabetes insipidus - 4818888

- the disease caused the defeat gipotalamogi-pofizarnoy system and characterized by polydipsia and polyuria.

DIABETES - 8819977

- the disease caused by absolute or relative deficiency of insulin in the body and is characterized by gross violations of carbohydrate metabolism, with hyperglycemia and glucosuria (sugar urine "), as well as other metabolic disorders.

DISPITUITARIZM YOUTH - 4145412

- dysfunction of the hypothalamic-pituitary system to increase the secretion of growth hormone and adrenocorticotropic hormone secretion and a violation of thyrotropin and gonadotropins.

SCA diffuse toxic (Grevs-Basedow disease) - 5,143,218

- a disease characterized by hyperplasia and hyperfunction of the thyroid gland.

ENDEMIC GOITER - 5432178

- the disease residents of certain geographic areas, characterized by enlargement of the thyroid gland.

Itsenko-Cushing DISEASE - 54321458

- is characterized by impaired function of the hypothalamic-pituitary-adrenal system and symptoms of increased production of corticosteroids.

Mezhutochno-PITUITARY DEFICIENCY - 48143214

(panhypopituitarism, diencephalic, hypophyseal cachexia, panhypopituitarism)

- a disease characterized by prolapse or decline in function of the hypothalamic-pituitary system with secondary hypofunction of the peripheral endocrine glands.

Myxedema - 4812415

- See hypothyroidism .

Adrenal insufficiency - 4812314

- a syndrome caused by a primary violation of the adrenal cortex (Addison's disease) or secondary changes as a result of its reduction of ACTH secretion.

OBESITY - 4812412

- overweight due to the accumulation of fatty tissue.

CANCER - 4541548

- endocrine disease tumor nature, see acromegaly, virilny syndrome, hyperinsulinism, hyperparathyroidism, pheochromocytoma .

Advanced sexual development - 4814312

- the premature maturation of sex organs in girls up to 8 years and boys under 10 years.

THYROIDITIS - 4811111

- inflammatory diseases of the thyroid gland. Inflammation diffusely enlarged thyroid gland called strumitom.

Pheochromocytoma - 4818145

- the disease caused by benign or malignant tumor of the adrenal chromaffin tissue or extraadrenal localization.

XII - OCCUPATIONAL DISEASES - 4185481

OCCUPATIONAL DISEASES - CHEMICAL FACTORS - 9916514

- diseases caused by irritant toxic substances.

OCCUPATIONAL DISEASES (vibration disease) - 4514541

Due to influence of physical factors

- vibration disease caused by long-term (at least 3-5 years) exposure to vibration in a production environment.

OCCUPATIONAL DISEASES OVERVOLTAGE - 4814542

individual organs and systems

- diseases caused by chronic functional overvoltage mikrotravmatizatsiey, performing the same type of fast movements.

DISEASES CAUSED - BIOLOGICAL FACTORS - 81432184

- see Sec. 14 Infectious diseases.

XIII - ACUTE POISONING - 4185412

Acute poisoning

- illness caused by the arrival of endogenous and exogenous substances in the body through the mouth (oral toxicity) - 5142154, through the respiratory tract (inhalation toxicity) - 4548142, through unprotected skin (Percutaneous poisoning) - 4,814,823, after injections of toxic doses of drugs (inject poison) or the introduction of toxic substances in various body cavities (rectum, vagina, ear canal, etc.) - 4818142.

Neuropsychiatric disorders - 9977881

- disorders caused by acute poisoning, comprising the totality of mental, neurological and somatovegetative symptoms due to a combination of direct toxic effects on different structures of the central and peripheral nervous system (exogenous toxicosis), and evolved as a result of intoxication of other organs and systems, particularly all liver and kidney (the endogenous toxicosis).

Renal disease (toxic nephropathy) - 5412123

- poisoning occurs when nephrotoxic poisons (antifreeze, corrosive sublimate, dichloroethane, carbon tetrohlorid, etc.).

Liver damage (toxic hepatopathy) - 48145428

- develops acute poisoning liver poisons (dichloroethane, carbon tetrachloride), certain plant poisons and drugs (quinacrine).

Ekzotoksicheskogo SHOCK - 4185421

- impaired function of the cardiovascular system in the toxigenic phase of poisoning.

ACUTE POISONING BY snake bites and poisonous ARTHROPODS - 4812521.

Snake bites - 4114111

cause acute poisoning caused by the specific action of snake venom - snake venom glands of the product.

Stinging Scorpio - 4188888

- causes severe excruciating pain in the area of the inoculation of venom, often radiating along the nerve trunks.

BITES Karakurt - 8181818

- do not cause any severe local reaction to the venom, but are accompanied by a significant and original general intoxication.

Stinging wasps and bees - 9189189

- accompanied by severe local pain reaction, the appearance in the affected area of moderate hyperemia and edema.

XIV - INFECTIOUS DISEASES - 5421427

Amebiasis (amebic dysentery) - 1289145

- protozoal disease characterized by ulcerative lesions of the colon, and in some cases complicating abscess of the liver, pulmonary and other organs.

Balantidiasis - 1543218

- protozoal disease characterized by ulcerative lesions of the colon and severe.

Rabies (hydrophobia) - 4,812,543

- an acute viral disease that occurs after exposure to damaged skin saliva of infected animals.

Cat scratch disease (regionarny nonbacterial lymphadenitis) - 48,145,421

- an acute disease that arises through contact with infected cats - for bites, scratches, oslyunenii.

BOTKIN DISEASE - 5412514

- see viral hepatitis .

Brill DISEASE (repeat typhus, relapsing typhus) - 514854299

- recurrence of epidemic typhus, caused to the ill with them in many years.

Botulism - 5481252

- botulinum toxin poisoning, built-in food.

Brucellosis - 4122222

- zoonotic infectious-allergic disease caused by different types of Brucella.

Vaccinella - 4848148

- a mild form of smallpox (see natural smallpox).

Viral hepatitis A and B (Botkin's disease) - 5,412,514

- Total infectious diseases of viral nature, manifested intoxication, mainly affecting the liver and in some cases jaundice.

Helminthiasis - 5124548

- diseases caused by lodged in the human parasitic worms - worms and their larvae.

Alveococcosis - 5481454

- Exciter - larval stage alveococcus.

Ankilostomidoze - 4815454

- helminthiases caused by hookworms, parasites in the human small intestine, most often in the duodenum.

Ascariasis - 4814812 - Exciter

- ascarid parasite in the adult stage in the small intestine.

Hymenolepiasis - 54812548

- Pathogen - dwarf tapeworm.

Bothriocephaliasis - 4812354

- Exciter - tapeworm wide.

Clonorchiasis - 5412348

- helminthiasis caused by fluke - Chinese fluke.

METAGONIMOZ - 54812541

- helminthiasis caused by small fluke. Pathogen - metagonimus, a parasite in the small intestine of man, dogs, cats, pigs.

Opisthorchiasis - 5124542

- Exciter - fluke cat, or Siberian, which is a parasite in the bile ducts of the liver, gallbladder and pancreatic ducts man, cats, dogs, etc.

Strongyloidiasis - 54812527

- Exciter - ugritsa intestinal, parasite in the intestinal wall (mainly gastrointestinal), sometimes in the ducts of the liver and pancreas during migration - in the bronchi and lung tissue.

TENIARINHOZ - 4514444

- Exciter - bovine tapeworm.

Teniasis - 4855555

- Exciter - pork tapeworm, which can parasitize humans, not only in mature, but in the larval stage, causing the disease - cysticercosis.

TRICHINELLOSIS (trichinosis) - 7777778

- Exciter - fleshworm.

TRIHOSTRONGILIDOZY - 9998888

- agents - small worms from the family trichostrongylids.

Trichuriasis - 4125432

- Exciter - whipworm, parasitizing in human colon.

Fascism - 4812542

- agents - liver fluke and giant.

Cysticercosis - 4512824

- develops as a result of contact with tapeworm eggs, pork stomach (contaminated food, dirty hands, throwing the mature segments of the intestine into the stomach, such as vomiting in patients infected with the mature form of the pork tapeworm). Pathogen - pork tapeworm larval stage (cysticercus).

Schistosomiasis (bilharzia) - 48125428

- helminthiasis with lesions of the urogenital system, intestine, liver, spleen and sometimes the lungs and nervous system, which is observed in tropical and subtropical climates.

Enterobiasis - 5123542

- Exciter - pinworm, parasitizing in the lower small intestine and colon.

Echinococcosis - 5481235

- Exciter - larval stage of echinococcus parasite in the liver, lungs and other organs.

Hemorrhagic fever with renal syndrome, or hemorrhagic nefrozonefrit - 5124567

- acute viral natural focal disease, which flows from intoxication, fever, original renal syndrome and hemorrhagic manifestations.

Herpetic infections - 2312489

- diseases caused by herpes simplex virus, characterized by skin, mucous membranes, in some cases can cause severe eye damage, nervous system and internal organs.

FLU - 4814212

- an acute viral infectious disease; anthroponosis is transmitted by airborne droplets.

DYSENTERY - 4812148

- infectious disease with a fecal-oral mechanism of transmission caused by different types of Shigella.

Diphtheria - 5556679

- an acute infectious disease with the airborne transmission, characterized mainly toxic lesion of the cardiovascular and nervous systems, the local inflammatory process with the formation of fibrous plaque.

Yersiniosis - 5123851

- an acute infectious disease related to zoonoses.

Campylobacteriosis (vibroz) - 4,815,421

- an acute infectious disease of zoonotic nature.

Whooping cough - 4812548

- an acute infectious disease related to air-drop anthroponosis, characterized by bouts of spasmodic cough.

MEASLES - 4214825

- an acute viral infectious disease with the airborne transmission, primarily affecting children and characterized by fever, intoxication, catarrh of the respiratory tract and a maculopapular rash.

RUBELLA - 4218547

- an acute viral infectious disease with the airborne transmission, characterized by transient fever, rash and swelling korepodobnoy zadnesheynyh and occipital lymph nodes.

Legionellosis - 5,142,122

(Legionnaires' disease, Pittsburgh pneumonia, Pontiac fever, legionellainfektsiya)

- an acute infectious disease caused by various Legionella species, characterized by fever, severe general intoxication, severe, pulmonary, central nervous system, digestive organs.

LEISHMANIASIS - 5184321

- parasitic disease caused by a protozoan genus *Leishmania*.

Leptospirosis - 5128432

- the acute infectious disease caused by different serotypes of Leptospira.

LISTERIOSIS - 5812438

- an infectious disease of the groups of zoonosis, which is characterized by polymorphism of clinical manifestations.

Q fever - 5148542

- acute rickettsial disease characterized by fever, symptoms of intoxication, and frequent lung disease.

Marburg fever (hemorrhagic fever Maridi, Ebola) - 5,184,599

- an acute viral illness characterized by severe, highly lethal, hemorrhagic syndrome, liver, gastrointestinal tract and central nervous system.

Giardiasis - 5189148

- infestation of Giardia, which flows in the form of bowel dysfunction or asymptomatic parazitonositelstvo.

MALARIA - 5189999

- acute protozoal disease characterized by cyclical recurrent course with the change of febrile seizures and interictal periods, anemia, enlargement of the liver and spleen.

Meningococcal disease - 5891423

- caused by meningococcal disease occurring in the form of acute nasopharyngitis, purulent meningitis and meningococcemia.

Mycoplasmosis - 5481111

- an acute infectious disease caused by mycoplasma.

INFECTIOUS mononucleosis - 5142548

- viral infectious disease characterized by lymphocyte blast transformation, the emergence of these peculiar cells in the peripheral blood and reactive lymphadenitis, enlarged lymph nodes and spleen.

Psittacosis - 5812435

- an acute infectious disease caused by chlamydia, with fever, general intoxication, pulmonary, nervous system, increased liver and spleen.

Smallpox WIND - 48154215

- an acute viral disease with the airborne transmission occurs predominantly in childhood and is characterized by fever, rash, papules, vezikuleznoy, benign course.

Smallpox NATURAL - 4848148

- acute viral disease vysokokontagioznaya nature, characterized by severe, fever and pustular rash.

Acute respiratory infections - 48145488

(ARI, acute catarrh of upper respiratory tract, acute respiratory infection)

- common, characterized by the general intoxication and primary lesion of the respiratory tract.

PARAKOKLYUSH - 2222221

- an acute infectious disease caused by parakoklyushnoy wand (*Bordetella parapertussis*); has similarities with milder forms of pertussis.

Mumps EPIDEMICHEKY (pig) - 3,218,421

- an acute viral infectious disease that affects mostly children under 15 years, characterized by inflammation of the salivary glands and other glandular organs, and often the development of serous meningitis.

Pediculosis (lice) - 48148121

- parasite on human small blood-sucking insects - head lice.

Food Poisoning Bacterial toxins - 5184231

- diseases that occur after eating foods, contamination by various microorganisms and containing bacterial toxins.

Pseudotuberculosis - 514854212

- an acute infectious disease of the groups zoonosis characterized by fever, general intoxication, lesions of the small intestine, liver, often skarlatinopodobnoy rash.

GIVE BIRTH - 4123548

- acute strep disease characterized by skin lesions with the formation of sharply limited inflammatory foci, as well as fever and symptoms of intoxication, frequent relapses.

Rotavirus disease - 5148567

- an acute viral disease with predominant disease of children.

SALMONELLOSIS - 5142189

- an acute infectious disease caused by salmonella transmitted by the alimentary.

ANTHRAX - 9998991

- a disease which in humans occurs in the form of skin, lung, intestinal and septicemic forms.

Scarlet fever - 5142485

- acute inhalation anthroponosis primarily affecting children under 10 years is characterized by fever, general intoxication, sore throat and rash melkotochechnoy.

Tetanus - 5671454

- an acute infectious disease characterized by severe toxic damage to the nervous system tonic and clonic convulsions, impaired thermoregulation.

Acquired immunodeficiency syndrome (AIDS) - 5148555

- highly dangerous viral disease characterized by a long incubation period, the suppression of cellular immunity, the development of secondary infections (viral, bacterial, protozoal) and neoplastic lesions, which usually lead patients to death.

TIFO-paratyphoid diseases (typhoid, paratyphoid A and B) - 1,411,111

- a group of acute infectious diseases with fecal-oral mechanism of transmission caused by Salmonella and similar clinical manifestations.

TIF Duster (typhus louse, lousy) - 1,444,444

- an acute rickettsial disease characterized by fever, general intoxication, damage to blood vessels and nervous system.

TIF Duster TICK - 5189499

- an acute infectious disease characterized by fever, general intoxication, the appearance of primary affect and maculopapular rash.

TOXOPLASMOSIS - 8914755

- parasitic disease characterized by chronic, damage to the nervous system, lymphadenopathy, enlarged liver and spleen, frequent myocardial damage, muscle and eyes.

Tularemia - 4819489

- an acute infectious disease of the groups of zoonoses.

CHOLERA - 4891491

- an acute infectious disease with a fecal-oral mechanism of transmission, caused by V. cholerae.

SWINE - 8998888

- an acute infectious natural focal disease caused by the wand of plague.

Enterovirus Disease - 8123456

acute infectious disease caused by enteroviruses: often occur with CNS, muscles and skin.

TICK-BORNE ENCEPHALITIS - 7891010

- neyrovirusnaya acute infection characterized by lesions of gray matter of the brain and spinal cord.

ESHERIHIOZY - 1238888

- diseases caused by different strains of enteropathogenic Escherichia coli.

FOOT AND MOUTH DISEASE - 9912399

- an acute viral disease characterized by fever, general intoxication, aphthous lesions of the oral mucosa, skin lesions of hands

XV - VITAMIN DEFICIENCY DISEASE - 1234895

Vitamin A deficiency (avitaminosis - 5451234, hypovitaminosis - 5154231)

- a group of diseases that develop when insufficient flow in the body of one or more vitamins or complete lack of food.

Vitamin A deficiency (retinol) - 4154812

- occurs when a lack of vitamin A and carotene in the diet, the violation of his absorption in the intestine and the synthesis of vitamin A from carotene in the body.

DEFICIENCY OF VITAMIN B 1 (thiamine) - 1234578

- hypovitaminosis and avitaminosis B 1 (beri-beri, kakke) occur with a deficiency of this vitamin in the diet (mainly polished rice diet devoid of vitamin B- 1, in East and Southeast Asia), violation of its intestinal absorption and assimilation (in severe intestinal lesions, persistent vomiting, prolonged diarrhea, etc.).

DEFICIENCY OF VITAMIN B 2 (Riboflavin) - 1485421

- occurs when a lack of vitamin B 2 in food or violation of its intestinal absorption and assimilation (phosphorylation) or increased destruction in the organism.

Failure nicotinic acid (vitamin PP, vitamin B 3) - 1,842,157

- is due to insufficient intake of this vitamin with food (mostly corn meal), it insufficient suction in the intestine (in various diseases of the stomach and small intestine), high insolation and high demand for this vitamin (pregnancy, heavy physical work, etc.).

DEFICIENCY OF VITAMIN B 6 (pyridoxine) - 9785621.

In adults, there is only the endogenous form: the suppression of bacterial flora in the intestine (synthesize pyridoxine in sufficient quantities for the body), long-term antibiotics, sulfonamides and anti-TB drugs, especially while increasing demand for this vitamin (great exercise, pregnancy, etc.).

DEFICIENCY OF VITAMIN C - 4141255.

(ascorbic acid deficiency, avitaminosis C, scurvy, scurvy)

DEFICIENCY OF VITAMIN D - 5421432.

Most important is vitamin D₂ (ergocalciferol) and D₃ (cholecalciferol).

DEFICIENCY OF VITAMIN K - 4845414

- adults is rare, is associated with the termination of income in the intestine of bile needed for suction phyquinone (with obstruction and compression of the bile ducts), and chronic bowel diseases (see *suction failure syndrome*).

GIPOPOLIVITAMINOZY, POLIAVITAMINOZY - 4815432

- occur much more frequently than an isolated deficiency of one of the vitamins.

XVI Pt 1 - CHILDREN'S ILLNESS - 18543218

Adrenogenital syndrome - 45143213

- a group of inherited autosomal recessive disease caused by deficiency of enzymes synthesis of steroid hormones of the adrenal cortex.

Respiratory allergies - 45143212

- a group of diseases with allergic respiratory tract lesions.

Allergic rhinitis and Sinus - 5814325

- the most common in children 2-4 years old, are rarely isolated, combined with the defeat of the larynx, pharynx, sometimes ear tubes, middle ear.

ALLERGIC Laryngitis - 58143214

- is more common in young children. Flow can make recurrent character, periodically there is a rough "barking" cough, hoarseness.

ALLERGIC trachea - 514854218

- manifested by repeated episodes of persistent cough, usually at night, causing a painful, disturbing sleeping baby.

Allergic bronchitis - 5481432

- is characterized by frequent (several times a month) recurrent, persistent, intrusive, often paroxysmal cough, mostly at night, in the lungs, along with dry moist rales auscultated variegated, with expiratory wheezing is not pronounced.

ALLERGIC PNEUMONIA - 51843215

- are the most often diagnosed forms of allergic respiratory diseases.

Fetal alcohol syndrome (alcohol embriofetopatiya, fetal alcoholism) - 4845421

- combines a variety of both in combination, and the degree of severity of abnormalities in the psycho-physical development of children, whether due to abuse of the woman alcohol before and during pregnancy.

antitrypsin deficiency - 1,454,545

- number of inherited diseases, which are based on lack of α 1 -antitrypsin - a glycoprotein synthesized in the liver, which leads to increased accumulation of proteolytic enzymes and subsequent tissue damage.

ANEMIA - 48543212

- see Sec. 10 Diseases of the blood system .

Development ZHELEZODEFETSITNYH Anemia - 1458421

- promotes a number of factors: limited supply of iron in infants and low - in premature, insufficient intake of iron from food, violations of intestinal absorption of iron.

TOXIC hemolytic anemia - 45481424

- due to accidental poisoning (phenacetin, nitrofurans, sulfonamides, aniline dyes, derivatives of nitrobenzene, naphthalene).

Aspiration of foreign bodies - 4821543

- aspiration of organic and inorganic foreign bodies.

Bronchial asthma - 58145428

- an allergic disease, manifested by periodic attacks of breathlessness caused by disturbance of bronchial patency due to spasm, mucosal edema and increased secretions.

Acute bronchitis - 5482145

- inflammatory disease of the bronchi of different etiologies.

Vasculitis Hemorrhagic (KAPILLYAROTOKSIKOZ, Henoch's disease) - 5,128,421

- an allergic disease with melkotochechnymi hemorrhages on the skin, and sometimes abdominal pain, headaches and swollen joints.

Galactosemia - 48125421

- a hereditary disease, which is based on the metabolic block in the way of conversion of galactose into glucose.

Hemolytic disease of newborn - 5125432

- hemolytic jaundice of newborn due to immunological conflict between mother and fetus because of the incompatibility of erythrocyte antigens.

Hemorrhagic disease of the newborn - 5128543

- a group of syndromes caused by a transient failure in the early neonatal period, certain blood clotting factors.

Hemophilia - 548214514

- a hereditary disease, transmitted by recessive manner: is linked to the X chromosome.

HEPATITIS - see Ch. Diseases of the digestive system.

PORTAL HYPERTENSION - 45143211

- is observed in the intrahepatic (as a result of cirrhosis of the liver) and extrahepatic (thrombophlebitis of the splenic vein) unit, often in children who suffered in the neonatal period umbilical sepsis, with congenital pathology of the portal vein.

Glycosuria, renal (kidney glyukodiabet) - 5,142,585

- is due to a hereditary defect in renal tubular enzyme systems that provide the reabsorption of glucose.

Hypervitaminosis D - 5148547

- there is an overdose of vitamin D or increased individual sensitivity to it.

Hypothyroidism - 4512333

- the disease caused a decrease in thyroid function.

Histiocytosis X - 5484321

- a group of diseases with a common pathogenesis, which is based on the reactive proliferation of histiocytes with the accumulation of these metabolic products.

Glomerulonephritis DIFFUSE - 5145488

- the infectious-allergic disease of the kidneys.

Diabetes mellitus - 4851421

- the disease caused by absolute or relative insulin deficiency and characterized by a flagrant violation of carbohydrate metabolism with hyperglycemia and glucosuria, and other metabolic disorders.

Diabetes insipidus LEAF - 5121111

- a hereditary disease where the kidneys are not able to produce urine with higher osmolar concentration, osmolarity than the glomerular ultrafiltrate of plasma.

DIABETES LEAF SALT (PSEVDOGIPOALDOSTERONIZM) - 3245678

- violated tubular mechanisms for reabsorption of sodium because of the low sensitivity of the epithelium to aldosterone, often due to pyelonephritis.

ALLERGIC eczema - 0195451

- a genetic predisposition to allergic diseases of the body.

Hemorrhagic eczema - 0480421

- see hemorrhagic vasculitis, thrombocytopenic purpura, gemofeliya.

LYMPHATIC eczema - 5148548

(according to the old terminology - limfatiko-hypoplastic diathesis)

- the inherited deficiency of lymphatic system associated with impaired function of the thymus as the primary body to control the maturation of lymphocytes.

DYSPEPSIA SIMPLE - 5142188

- acute indigestion, caused by violation of the regime-feeding, overfeeding, the introduction of food, inadequate functionality of the gastrointestinal tract (eg, rapid transfer to artificial feeding), weaning in the summer, overheating.

DYSPEPSIA PARENTERAL - 8124321

- is related to foci of infection outside the gastrointestinal tract (respiratory infection, otitis media, urinary tract infection).

DYSPEPSIA Toxic - 514218821

- Severe acute indigestion, which proceeds with profound metabolic disorders.

DYSTONIA vegetovascular - 514218838

- often observed in prepubertal and pubertal periods. Contribute to the emergence of chronic intoxication, fatigue, prolonged and significant violations of the regime, lack of exercise, emotional stress. Of great importance is genetic predisposition.

RESPIRATORY distress syndrome in neonates - 5148284

(respiratory distress syndrome)

- noninfectious disease processes in the lungs (pneumopathy), formed in the prenatal and early neonatal periods of child development and manifesting respiratory failure.

Neonatal jaundice - 4815457

- see also hemolytic disease of the newborn .

Croup FALSE - 5148523

- see constrictive laryngitis .

LEUKEMIA - 5481347

- see disease of the blood system .

Malabsorption syndrome - 4518999

- the syndrome of disturbed intestinal absorption through the mucous membrane of the small intestine of one or more nutrients.

Cystic fibrosis - 9154321

- a serious hereditary disease, which is based on the defeat of exocrine glands and elevated viscosity of the secrets that lead to the defeat of the lung, pancreas and intestine, at least - of the liver and kidneys characterized by a significant increase in the concentration of chlorine and sodium in sweat of patients.

Jade HEREDITARY - 5854312

- etiology, pathogenesis is not understood. Suggest that the disease is associated with a mutation of the gene controlling the synthesis of structural proteins of kidney tissue, as well as other organs.

Pyloric stenosis - 5154321

- see surgical diseases in childhood .

Pilorospazme - 5141482

- is characterized by the appearance of vomiting since birth, which is not systematic.

Small focal pneumonia - 4814489

- See Ch. Diseases of the respiratory system.

Pneumonia NEWBORN - 5151421

- inflammation in the lung tissue.

Chronic Pneumonia - 51421543

- chronic inflammation, which was formed in children based on congenital bronchopulmonary system and the inherited disease.

Polyarthritis chronic nonspecific (infektartrit) - 8,914,201

- see Rheumatoid Arthritis in Ch. Rheumatic disease.

CONGENITAL HEART DEFECTS - 14891548

- etiology is not known, and for the entire group of congenital malformations. Believe that a 3-8-week intrauterine any impacts with sufficient force factor (endogenous and exogenous) may cause disturbance in organogenesis of the heart. In this respect, the importance attached to the virus, particularly the causal organism of mumps and rubella. In some cases we establish the role of hereditary predisposition.

Rickets (hypovitaminosis D) - 5,481,232

- deficiency of vitamin D exogenous or endogenous origin. Pathogenesis - see *vitamin deficiency* in Sec. *Diseases of the digestive system* .

VOMITING - 1454215

- particularly in children occurs frequently and appears more often than the less a child. In infants it is often due to overfeeding (habitual vomiting, regurgitation). The most frequently vomiting accompanies febrile illness in children as young age and older (at least) of age. However, in the hectic period of vomiting may be caused not by illness, and inappropriate diet, medications (including antipyretics, sulfonamides, etc.).

Rheumatism - 5481543

- see rheumatism in ch. Rheumatic disease.

Neonatal sepsis - 4514821

- a serious disease caused by continuous or periodic flows of micro-organisms in the blood of the foci of inflammation that is characterized by severe discrepancy between common disorders to local changes, and often the formation of new foci of inflammation in various organs and tissues.

Spazmofilii - 5148999

- the disease in infants, characterized by a tendency to the tonic and kloniko-tonic convulsions due to hypocalcemia.

Staphylococcal infections - 5189542

- a group of acute and chronic infectious processes caused by staphylococci.

Stenosing laryngitis (croup syndrome) - 1,489,542

- an acute inflammation of the larynx, often breathtaking Troch and bronchi.

Subfebrilitet CHILDREN - 5128514

- poly etiology syndrome, as foci of chronic infection (chronic tonsillitis, adenoids, etc.), and a number of chronically occurring diseases (tuberculosis intoxication, lymphoma, etc.).

Cramps - 51245424

- involuntary muscle contractions, sudden and different in intensity, duration and prevalence.

SUBSEPSIS ALLERGIC Wissler, Franconi - 5421238

- disease specific form of rheumatoid arthritis.

TOXIC SYNDROME (toxaemia with exsicosis) - 5148256

- severe general nonspecific response of the body a young child to hit him in the microbial toxins, viruses, poor-quality food.

Injured Intracranial LABOR - 518999981

- brain damage the child in childbirth, which is based on rupture of blood vessels and intracranial hemorrhage.

TUBERCULOSIS - 5148214

- the total infectious disease caused by acid-fast bacilli, and the lungs, intestines, bones, joints, skin, eyes, etc.

EARLY tuberculous intoxication - 1284345

- distinguish syndrome, which is characteristic for all types of tuberculosis, and as an independent form of the disease in children.

Phenylketonuria - 5148321

- a serious hereditary disease characterized primarily damage to the nervous system.

Phosphate-diabetes - 5148432

- dominant X-linked disease with a profound violation of phosphorus-calcium metabolism, which can not eliminate the usual doses of vitamin D ("rickets resistant to vitamin D" - the name is not exact).

De Toni-Fanconi syndrome, Debra - 4514848

- the syndrome is also characterized by osteopathy rahitopodobnogo type, but unlike phosphate diabetes appears more severe general symptoms - malnutrition, reduced resistance to infection.

Celiac disease - 4154548

- is characterized by impaired intestinal absorption, sub-or atrophy of the mucous membrane of jejunum.

Exudative enteropathy - 4548123

- heterogeneous group of diseases and pathological conditions characterized by increased loss of plasma proteins through the gastrointestinal tract with symptoms of malabsorption, hypoproteinemia, edema, delayed physical development.

XVI -PT 2 - SURGICAL DISEASES IN CHILDHOOD - 5182314

This section provides the minimum information about the most important and dangerous surgical diseases of childhood.

Angioma - 4812599

- benign vascular tumor. Congenital malformation of blood vessels.

Appendicitis - 9999911

- the children has a more rapid increase in symptoms and a tendency towards the development of peritonitis.

Biliary atresia - 9191918

- congenital obstruction of the biliary tract.

Atresia of small intestine - 9188888

- complete obstruction of the small intestine of congenital nature.

Atresia and stenosis of duodenum - 5557777

- full or partial mechanical obstruction of the duodenum.

Atresia of anus and rectum - 6555557

- congenital absence of the anus and rectum.

Esophageal atresia - 8194321

- congenital obstruction of the esophagus.

Hernia umbilical cord FETAL - 5143248

- the defect of the anterior abdominal wall with protrusion of viscera into the stretched membrane at the base of the umbilical cord.

Diaphragmatic hernia - 5189412

- defect in the diaphragm, accompanied by the movement of bodies from the abdomen into the chest.

Meckel diverticulum - 4815475

- blind diverticulum wall of the small intestine, is the remnants of the vitelline duct, cleft of the intestine.

Intussusception - 5148231

- bowel obstruction caused by the introduction of one site in the intestine next, the most common form of intestinal obstruction in children.

Cephalhematoma - 48543214

- subperiosteal hematoma of the parietal bone of newborn children in the first months of life due to birth trauma

GASTROINTESTINAL BLEEDING - 5121432

- the source of bleeding can be a mucous membrane (diapedetic bleeding), erosions, ulcers, etc.

Cleft palate - 5151515

- congenital cleft palate.

CHEMICAL BURN OF ESOPHAGUS - 5148599

- Damage to esophageal acid or alkali.

Osteomyelitis of the epiphyseal - 12345895

- osteomyelitis with the localization of purulent in the epiphysis.

Pyloric stenosis - 5154321

- pyloric obstruction, observed in children during the first months of life.

Sacrococcygeal teratoma REGION - 481543238

- a tumor that has a complex structure.

PHLEGMONS NEWBORN - 51485433

- sort of a purulent inflammation of the subcutaneous tissue with a very rapid spread, melting fat, detachment and subsequent necrosis of the skin.

XVII Pt 1 - OBSTETRICS, WOMEN'S DISEASE - 1489145

Anomalies of patrimonial activity - 14891543

- to their main species are the weakness of labor, excessively strong labor and diskoordinirovannuyu labor.

Asphyxia NEWBORN - 4812348

- is due to a decrease or cessation of oxygen intake to the accumulation in the blood of unoxidized products of metabolism.

UTERINE PREGNANCY - 1899911

- normal pregnancy lasts 280 days, ie 40 weeks. or 10 obstetric months, counting from the first day of last menstrual period.

Ectopic Pregnancy - 4812311

(to restore health with ectopic pregnancy with preservation of the fruit)

- Implantation and development of the ovum occurs outside the uterus - usually in the fallopian tube (99%).

Pregnancy and childbirth, the timing - 1888711.

(for a normal pregnancy in normal terms)

To establish gestational age and date of birth using information about the time of the last menstrual period, date of the first fetal movements and the data of objective inspection pregnant.

Multiple pregnancy -123457854

(simultaneous development of two or more fetuses)

Pregnancy, Prolonged - 5142148

- the continuation of pregnancy 41-42 weeks.

BREAST DISEASES (hypogalactition) - 48123147

- insufficient production of milk.

Bleeding (OBSTETRIC) - 4814821

- bleeding in the postpartum period, and bleeding in the early postpartum period.

Polyhydramnios - 5123481

- excessive accumulation of amniotic cavity amniotic fluid (more than 2 liters). Reasons not been adequately studied.

OBEZBOLEVANIE LABOR - 5421555

физиопсихопрофилактическая preparation for childbirth pregnant - a system of measures aimed at eliminating negative emotions, upbringing positive conditioned reflex connections, removal of the pregnant fear of childbirth and generic pain, involving them to actively participate in the act of giving birth.

The umbilical cord NEWBORN - 0123455

- umbilical wound is often a gateway infection. Development of infection may result in sepsis. When handling a newborn umbilical especially strictly monitor the implementation of the rules of asepsis and antisepsis.

Postnatal NORMAL (continued 6-8 weeks.) - 12891451.

Postnatal PATHOLOGICAL - 41854218

- Delay postpartum discharge (lohiometra) arises in the bend of the uterus posteriorly (with prolonged bed rest) and slow its decline.

Praevia and fall CORD - 1485432

- occur in the absence of the contact zone (lateral position of the fetus, breech it, narrow pelvis).

Placenta praevia - 1481855

- the location of its front presenting part of the fetus.

Abruptio placenta - 1111155.

Causes: disease of the mother (severe forms of late toxicosis, hypertension, nephritis, etc.), inflammatory and degenerative changes in the uterus, placenta degenerative changes (prolongation of pregnancy, hypovitaminosis), overdistension of the uterus (polyhydramnios, multiple pregnancy, large fruit).

Premature birth - 1284321.

Preterm birth occur between 28 th and 39 th weeks of pregnancy.

Hydatidiform mole - 4121543

- a kind of change in the chorion, reflected in a sharp increase in the size of the villi, which are formed during puzyrkoobraznye expansion.

Breaks of GENITAL - 148543291

- breaks the external genitalia of the labia minora, the external opening of the mucous membrane of urethra and clitoris, the latter often associated with significant bleeding.

Toxicosis pregnant - 1848542

- toxicosis (vomiting, drooling, dermatitis, asthma, jaundice, pregnancy, hydrocephalus, etc.) occur during pregnancy and usually stop after graduation.

Narrow pelvis - 2148543

- distinguish anatomically narrow pelvis and clinical (functional), narrow pelvis.

ANATOMICAL narrow pelvis - 4812312

- at least one of the dimensions of the pelvis is reduced by 2 cm

CLINICALLY narrow pelvis - 4858543

- maybe with an anatomically narrow pelvis, as well as the normal size of the pelvis, but with a large fetus, abnormal insertion of the head and cephalic presentation (rear asynclitism, brow presentation, etc.).

EMBOLISM amniotic fluid - 5123412

- develops due to penetration into the bloodstream of mother amniotic fluid.

XVII PT 2 - WOMEN'S ILLNESS - 1854312

Adnexitis - 5143548

- see oophoritis, salpingitis.

Adrenogenital syndrome - 148542121

- is characterized by hyperactivity of the adrenal cortex and elevated levels of androgens in the body, causing virilization phenomena.

ALGODISMEHOREYA - 4815812

- painful menstruation.

Amenorrhea - 514354832

- absence of menses for 6 months. and more.

Anovulatory cycle - 4813542

- the menstrual cycle without ovulation and corpus luteum development, while maintaining regular bleeding.

Ovarian apoplexy - 1238543

- bleeding into the ovary, accompanied by its rupture and bleeding into the abdominal cavity.

Bartolini - 58143215

- inflammation of the large gland vestibule.

Beli - 5128999

- one of the most common symptoms of gynecologic diseases associated with quantitative or qualitative change in the genital secretions.

INFERTILITY - 9918755

- the absence of the past 2 years or more pregnancies in women who are regularly sexually active without contraception.

Vaginitis (coleitis) - 5148533

- inflammation of the mucous membrane of the vagina.

Vulva - 5185432

- inflammation of the vulva, often associated with vaginitis (see *vulvovaginitis*).

Vulvovaginitis - 5814513

- inflammation of the vagina and vulva.

Gonorrhea in Females - 5148314

- a venereal disease caused gonokkom.

Itching Vulva - 5414845

- refers to a precancerous disease vulva.

Ovarian Cyst - 5148538

- retention education arising from the accumulation of secretions in the pre-existing ovarian cavity.

Cystoma OVARIAN - 58432143

- proliferating epithelial benign tumor.

Menopause. Climacteric neurosis - 4851548

- Menopause is caused by age-adjustment of the female body.

Coleitis - 5148533

- see vaginitis .

Kraurosis - 58143218

- precancerous vulvar expressed in dystrophic, atrophic and sclerotic skin changes.

UTERINE BLEEDING Dysfunctional - 4853541

- resulting from a violation of ovarian production of sex hormones.

Leukoplakia of the vulva, cervix - 5185321

- refers to a precancerous condition with a characteristic phenomenon of hyper-and parakeratosis, with subsequent development of sclerotic process, the appearance on the external genitals and vaginal part of cervix whitish spots not removed with a cotton swab.

Myoma - 51843216

- a benign tumor originating from smooth muscle tissue.

Oophoritis - 5143548

- inflammation of the ovaries is often associated with inflammation of the fallopian tubes (see *salpingitis*).

LOWERED and falling uterus and vagina - 514832183

- most often in the elderly due to the transferred during childbirth trauma, heavy physical work (hard work soon after giving birth), involutional processes in the genital inherent in old age.

PARAMETERS - 5143215

- inflammation parauterine fiber.

Polyps BODY AND CERVICAL - 518999973

- abnormal proliferation of the glandular epithelium of the endometrium or endocervix with chronic inflammatory process flowing.

Premenstrual Syndrome - 9917891

- the nervous breakdown, serdechnoso-sudistoy and endocrine systems in the second half of the menstrual cycle.

CANCER FEMALE GENITAL - 5148945

- cancer of the vulva - malignant epithelial tumor (less likely to develop from tsilindrokletochnogo epithelium).

Salpingitis - 5148914

- inflammation of the fallopian tubes.

SYNDROME SKLEROKISTOZNYH ovaries - 518543248

(Stein-Leventhal) - most often occur when the function of the hypothalamic-pituitary, adrenal hyperplasia, or primary ovarian lesion.

GENITAL TUBERCULOSIS - 8431485

- is always a secondary disease, occurs when moving from the primary site of infection (lungs) by hematogenous or lymphatic vessels from the mesenteric lymph nodes and peritoneum.

Chorionepithelioma - 4854123

- a malignant tumor that develops from the chorionic elements.

ENDOMETRIOSIS - 5481489

- heterotopias endometrial tissues and organs, where it normally does not happen.

ENDOMETRIUM - 8142522

- inflammation of the lining of the uterus.

Endocervicitis - 4857148

- inflammation of the mucous membrane of the cervical canal of uterus.

Cervical erosion - 54321459

- contribute to the emergence of eversion of the mucous membrane, rupture of the cervix in childbirth and abortion.

XVIII - NERVE DISEASE - 148543293

Brain abscesses - 1894811

- patchy accumulation of pus in the substance of the brain.

Cerebral aneurysms - 1485999

- local extension arterial trunk, often in the area of the brain arterial circle (circle of Willis).

Arachnoiditis - 4567549

- serous inflammation of the arachnoid membrane of the brain or spinal cord.

Asthenic syndrome - 1891013

- fatigue, exhaustion, weakening or loss of ability to great physical or mental stress.

Athetosis - 1454891

- slow "worm-like" tonic violent movement.

Amyotrophic lateral sclerosis (motor neuron disease) - 5148910

- is steadily progressing spastic-atrophic paresis of limbs and bulbar disorders caused by selective destruction of both neurons kortikomuskulyarnogo way.

HYDROCEPHALUS - 81432143

- an increase of cerebrospinal fluid in the cranial cavity.

Hepatolenticular disease (hepatolenticular degeneration) - 48,143,212

- an autosomal recessive disorder usually occurs between the ages of 10 to 35 years and is characterized by progressive involvement of the subcortical ganglia and liver.

Headache (tsefalgiya) - 4,818,543

- one of the most frequent symptom of various diseases.

Vertigo - 514854217

- feeling sick rotation of himself or surrounding objects, or a feeling of "falling through" the fall, the instability of the floor, leaving from under his feet.

CEREBRAL PALSY - 4818521

- a group of diseases detected in newborns and emerging neprogressiruyuschimi motor impairment.

Diencephalic (HYPOTHALAMIC) SYNDROME - 514,854,215

- a complex disorder that occurs in lesions of the hypothalamic region diencephalon.

STROKE BRAIN - 4818542

acute cerebrovascular accident.

SPINAL STROKE - 8888881

- severe circulatory problems in the spinal cord.

COMA - 1111012

- Unconsciousness due to dysfunction of the brainstem.

Meningitis - 51485431

- inflammation of the pia mater.

MYASTHENIA - 9987542

- chronic disease, the main manifestation of which is abnormal fatigue of striated muscles.

Miele - 4891543

- inflammation of the spinal cord, usually an exciting white and gray matter, with a transverse myelitis lesion limited to a few segments.

Myelopathy - 51843219

- modular concept to refer to various chronic spinal cord lesions due to pathological processes.

Migrainous neuralgia ("beam" headache) - 4851485

- paroxysms of severe pain in the temporo-orbital area, occurring as a series of painful attacks, repeated several times throughout the day.

Migraine (hemicrania) - 4831421

- Paroxysmal pain in one half of the head, often accompanied by nausea, vomiting.

Miauton CONGENITAL TOMS - 4848514

- autosomal dominant disease characterized by a prolonged tonic muscle spasms that occur after the initial voluntary movements.

Miauton Dystrophic KURSHMANNA Butt-Steinert - 481543244

- characterized by a combination of myotonia, muscular atrophy, and endocrine disorders. Muscular atrophy affects mainly the face and neck. Myotonic dystrophy, and often accompanied by cataracts, baldness, testicular atrophy, reduction in the blood of some gamma-globulins.

MONONEVROPATII (neuritis and neuralgia) - 4541421

- isolated lesions of individual nerve trunks.

Narcolepsy - 48543216

- paroxysms of irresistible sleepiness with short periods of normal sleep regardless of the external situation.

Facial nerve neuropathy - 518999955

- otitis media, a fracture of the temporal bone, cerebellopontine angle tumor.

Trigeminal neuralgia - 5148485

- a syndrome of paroxysmal, often exacerbated by pain along the branches of the trigeminal nerve.

NEYROREVMATIZM - 8185432

- Rheumatism elements of the nervous system.

Neurosyphilis - 5482148

- syphilitic affection of the nervous system.

Fainting (syncope) - 4,854,548

- a sudden loss of consciousness caused by transient cerebral ischemia. The most mild form of acute circulatory failure.

Shingles - 51454322

- viral infection of spinal ganglia, which is manifested by pains and skin eruptions on the level of destruction.

BRAIN TUMOR - 5451214

- neoplastic processes that reduce the volume of the skull and leading to increased intracranial pressure.

TUMORS OF THE SPINAL CORD - 51843210

- accounted for 20% of all tumors of the CNS. Isolated extramedullary and intramedullary tumors.

TUMORS OF THE PERIPHERAL NERVOUS SYSTEM - 514832182

- mostly neurinomas, usually occur within the neurofibromatosis Recklinghausen.

Ophthalmoplegia - 4848532

- paralysis several external eye muscles, sometimes in conjunction with paralysis of the sphincter pupil.

Parkinson's disease (shaking palsy) - 5,481,421

- a chronic disease caused by a violation of catecholamine metabolism in basal ganglia manifested by depletion and movements, tremors and muscle rigidity.

FAMILY PERIODIC PARALYSIS (familial paroxysmal mioplegii) - 5,123,488

- an inherited disease characterized by sudden attacks of the advancing transient flaccid paralysis of the limbs.

Peroneal amyotrophy Charcot-Marie - 4,814,512

(neural amyotrophy of Charcot-Marie)

- a hereditary disease, which manifests itself slowly progressive atrophy and weakness of distal leg.

POLYNEUROPATHY (polyneuritis) - 4838514

- the simultaneous failure of many peripheral nerves, manifested by symmetrical flaccid paralysis and sensory disorders, predominantly in the distal extremities, with lesions in some cases, and cranial nerves.

POLIRADIKULONEVROPATIYA Demyelinating Guillain-Barre - 4548128

- selective demyelination of the roots of the spinal cord, apparently autoimmune nature.

Acute Poliomyelitis Epidemic - 2,223,214

(acute anterior poliomyelitis, Medin's disease, childhood spinal paralysis) - an acute viral disease caused by lesion of anterior horn cells of the spinal cord and motor nuclei of cranial nerves, leading to the development of flaccid paralysis with areflexia and muscle atrophy.

POSTPUNKTSIONNY SYNDROME - 818543231

- headaches and meningism phenomena occurring after lumbar puncture.

Progressive muscular dystrophy - 85432183

- Essential progressive degeneration of muscle tissue, which arises out of any damage to the nervous system and leads to severe atrophy and weakness of certain muscle groups.

Sleep disorders - 514248538

- sleep disturbances, accompanied by hypersomnia - see *narcolepsy*, depending on the reasons for their contributing divided into two groups.

Radiculopathy Discogenic ("banal radiculitis) - 5481321

- pain, motor and autonomic disturbances caused by the defeat of roots of the spinal cord as a result of osteochondrosis.

MULTIPLE SCLEROSIS - 51843218

- remitting disease of the nervous system caused by the appearance of scattered brain and spinal cord lesions of demyelination, which will eventually either disappear or are replaced glioznymi scars (plaques).

Syringomyelia - 1777771

- a chronic disease characterized by the formation of cavities in the spinal cord and medulla oblongata, which leads to the development of extensive areas of loss of pain and temperature sensitivity.

Spinal amyotrophy - 5483312

- a group of inherited chronic disease characterized by progressive atrophic paresis caused by the defeat of the anterior horns of the spinal cord.

TREMOR - 3148567

- a series of involuntary, rhythmic movements with respect to body parts, arising from the successive contractions of agonists and antagonist muscles.

FAKOMATOZY - 5142314

- a group of genetically determined diseases in which nerve damage is combined with the skin or chorioretinal angiomatosis.

FUNIKULYARNY myelosis (combined sclerosis) - 518543251

- subacute combined degeneration of spinal cord lesion of posterior and lateral cord.

CHOREA - 4831485

- hyperkinesis, characterized by scattered erratic twitching limbs (especially the upper), trunk and face.

Traumatic Brain Injury - 51843213

- mechanical trauma of the skull causes compression of the (transient or permanent) of brain tissue.

Adie syndrome - 18543211

- a special form of destruction of innervation of the pupil in the form of unilateral mydriasis with loss of pupil response to light and pupillotoniey.

ENCEPHALITIS VIRUS - 48188884

- a group of diseases characterized by inflammation of brain substance caused by neurotropic viruses.

EPIDURIT (epidural abscess) - 888888149 - accumulation of pus in the epidural spinal cord tissue.

XIX - MENTAL ILLNESS - 8345444

Alcoholism - 148543292

- a disease that develops in chronic ethanol intoxication, expressed craving for drink, the uncontrolled abuse, withdrawal (hangover) syndrome, mental disorder, somatic and neurological disorders, falling health and social decline.

Amnestic (Korsakov) SYNDROME - 4185432

- psychopathological symptom, which occupy a leading position memory disorders to current events.

Affective syndromes - 548142182

- include polar disorder - depression and mania. Distinguished: depressive syndrome characterized by painful low mood, sadness, sometimes accompanied by a physically painful sensation of pressure in the chest, intellectual and motor retardation, manic syndrome is characterized by painful elevated mood, combined with the unfounded optimism.

Delusional syndromes - 8142351

- nonsense - it is objectively false, absolutely nekorrigiruemoe caused painful reasons for judgments arising without adequate provocation.

Hallucinatory Syndrome (hallucinosis) - 4815428

- the state is determined in a sufficiently long time, lots of hallucinations and events occur without impaired consciousness.

DEFECT Psychic - 8885512

- deficient (negative) state - a painful process due to loss of certain mental functions due to dissociation (disintegration of the integrative activity) of the CNS.

Intoxication psychosis - 1142351

- result from acute or chronic poisoning of industrial or food poisons, chemicals used in everyday life, drugs, drugs.

Hysterical syndromes - 5154891

- most often occur in extremes or conflict situations.

Catatonic syndromes - 51843214

- proceed with the prevalence of violations of the motor sphere, include catatonic stupor and excitement often replace each other.

Manic-depressive psychosis (MDP) - 514,218,857

(intermittent insanity, cyclophrenia)- a disease manifested by recurring manic and depressive states (phases) are usually separated by intermission.

Compulsive disorder - 8142543

- characterized by involuntary and irresistible appearance of thoughts, ideas, doubts, fears, drives, motor acts.

Addiction (Substance Abuse) - 5333353

- the diseases that develop in the substance abuse and expressed a craving for these substances, growing uncontrolled abuse, withdrawal syndrome, social decline.

NEUROSIS - 48154211

- one of the most common types of psychogenic reactions.

NEGATIVE (defective) CONDITION - 5418538

- A wide range of deficit moloobratimyh changes, manifested a weakening of mental activity, cognitive processes, depletion of emotional life.

Oligophrenia (dementia) - 1857422

- innate or early dementia, manifested in the underdevelopment of the intellect and psyche as a whole.

Dizziness - 4518533

- psychopathological syndromes, disorders of objective consciousness and identity.

PRESENIALNYE (presenile, involutional) psychosis - 18,543,219

- a group of mental illnesses, manifested in the age of reverse development (45-60 years), occurring either in the form of depression (involutional melancholia) or a delusional paranoid psychosis or paraphrenic structure (involutional paranoid).

Paralysis - 512143223

- diffuse syphilitic meningoencephalitis, which is manifested psychopathological and neurological disorders, and ending with a profound dementia.

Psychoorganic syndrome - 51843212

- a state of mental weakness caused by organic brain damage.

Psychopathy - 4182546

- persistent innate idiosyncrasy of personality, preventing the full adaptation to the environment.

Reactive psychosis - 0101255

- the bond of the disease to trauma to the content of the psychopathological formations traumatic factors, the disappearance of the painful phenomena after the elimination of their causes.

Overvalued IDEAS SYNDROME - 148454283

- a pathological condition characterized arising from the actual circumstances of persistent affective painted ideas, prevailing over all other representations.

Senestopathic-hypochondriasis - 1488588

- hypochondria appears excessive attention to their health concern, even a slight indisposition, or conviction of a serious illness.

Senile psychosis - 481854383

- occur in old age, they include senile dementia and other senile psychosis.

SYMPTOMATIC psychosis - 8148581

- includes mental disorders arising from internal diseases, infectious diseases, endocrinopathy.

SUBSTANCE ABUSE AND DRUG ADDICTION - 1414551

- diseases caused by use of various substances that cause intoxication.

TRAUMATIC ENCEPHALOPATHY - 18543217

- includes a range of morphological, neurological and psychiatric disorders occurring in late and late periods of craniocerebral trauma.

Schizophrenia - 1858541

- progressive current disease process characterized by incremental changes in personality.

EPILEPSY - 1484855

- chronic neuro-psychiatric disorder characterized by recurrent seizures and is accompanied by a variety of clinical and laboratory symptoms.

XX - SEXUAL DYSFUNCTION - 1456891

Vaginismus - 5142388

- psychogenic occurring convulsive contraction of the muscles of vagina and pelvic floor when attempting intercourse, or gynecological examination.

Hypersexuality - 5414855

- erotism, moderately characteristic of a number of age periods.

Impotence - 8851464

the weakening of erectile dysfunction that disrupts the normal flow of sexual intercourse.
 Encountered in various sexual disorders.

Masturbation (masturbation) - 0,021,421

- a surrogate form of sexual satisfaction by means of artificial stimulation of erogenous zones (usually genital), culminating in orgasm.

Sexual Perversions (sexual perversion) - 0001112

- painful disorders focus of sexual attraction or the conditions of its satisfaction.

Sexual disorders - 1818191

- expressed in the painful changes of sexual excitability (from sexual attraction to the erection, ejaculation and orgasm) and the effect on mutual sexual adaptation.

IMAGINARY sexual disorders - 1484811

- characterized by complaints of sexological manifestations without deviations from age and constitutional norms.

Neurohumoral sexual disorders - 1888991

- determined by the primary lesion of diencephalic (subtalamichesky neurohumoral center) or some endocrine glands (pituitary, gonads, adrenals, etc.).

Mental sexual disorders - 2148222

- the most numerous, are associated with neurodynamic disruption of the existing or emerging conditioned reflex stereotypes of the sexual sphere.

Penis Disorders PART copulative cycle - 184854281

- rarer all the others - in diseases of spinal cord, cauda equina and anatomically connected with them ekstraspinalnyh departments, as well as themselves cavernosa of the penis (eg, in the form of *induratio Penis Plastica*) traumatic, inflammatory, neoplastic or toxic origin.

Ejaculatory disorders CONSTITUTES copulative cycle - 1482541

- is inherently more likely to have congestive and inflammatory changes of the prostatic urethra or syndrome paracentral lobules.

Frigidity (sexual frigidity) - 5,148,222

- complete absence of or reduction in a woman's sexual desire, specific sexual sensations and orgasm.

XXI - SKIN AND VENEREAL DISEASE - 18584321

Actinomycosis SKIN - 148542156

- the most common form of deep psevdomikoza.

Alopecia (baldness, alopecia) - 5484121

- the lack of hair (usually on the head, rarely on other hairy parts of the body).

Angiitis (VASCULITIDES) SKIN - 1454231

- a group of inflammatory-allergic dermatitis, the main manifestation of which is the defeat dermogipodermalnyh blood vessels of different caliber.

Atopic dermatitis (diffuse neurodermatitis) - 5484215

- skin disease characterized by pruritus, lichenoid papules, lihenifikatsiyami and chronic relapsing course.

Balanoposthitis - 5814231

- inflammation of the scalp and the inner layer of the foreskin of the penis.

Warts - 5148521

- disease caused by a filterable virus and is characterized by small tumor benign tumors noninflammatory nature.

VASCULITIDES SKIN - 5142544

- a group of inflammatory and allergic dermatitis, the original and leading link clinical and pathologic symptoms that are nonspecific lesion dermogipodermalnyh blood vessels of different caliber.

VITILIGO (Pes) - 4,812,588

- a relatively rare skin disease characterized by loss of acquired focal pigment (achromatic) with mainly cosmetic inconvenience to patients. The etiology is unknown.

Gonorrhea (Male) - 2225488

- the most common sexually transmitted disease, is characterized mainly by a purulent inflammation of the urethra. Gonorrhea in women - see*obstetrics* , *women's diseases* .

Mycosis fungoides - 4814588

- variant of benign T-cell lymphoma of skin.

Dermatitis - 1853121

- inflammatory diseases of the skin, resulting in a response to the irritants of the environment.

Ichthyosis - 9996789

- inherited skin disease associated with generalized breach of keratinization.

Candida (candidiasis) - 9876591

- mycosis, caused by yeast fungi *Candida*; affects the skin and mucous membranes, manifested a variety of clinical forms of the disease.

Itching - 1249812

- in most cases is the neuro-allergic nature. Distinguish itching as subjective symptom of various diseases (eczema, urticaria, scabies, etc.) and itchy skin disease as an independent (idiopathic pruritus).

Genital Warts - 1489543

- a kind of warts in the form of soft-lobed growths, most often in the anogenital region.

Urticaria - 1858432

- an allergic disease characterized by the formation of the skin and mucous membranes of the blisters.

Lyell's syndrome - 4891521

- toxic-allergic skin lesions and mucous membranes, often accompanied by changes in internal organs and nervous system.

Leprosy - 148543294

- a chronic infectious disease.

Inguinal lymphogranulomatosis - 1482348

(fourth venereal disease, venereal limfopativa)- venereal disease.

Lisha RED FLAT - 4858415

- a common disease of unknown etiology with involvement of skin, mucous membranes, fewer nails.

Lisha colors (pityriasis) - 18543214

- malokontagioznoe fungal skin disease.

Lisha PINK - 5148315

- is a common, presumably a viral skin disease with characteristic appearance of erythema.

Mastocytosis - 148542171

- a chronic disease affecting the skin and internal organs, bones.

Microspore - 1858321

- fungal infection of skin and hair caused mikrosporumami.

Mollusks contagiosum - 514321532

- chronic viral infection of the skin mainly in children.

Neurodermatitis - 1484857

- the most serious disease of the groups of itching dermatoses, characterized by severe itching and scratching with subsequent lihenifikatsiey skin.

SKIN CANCER - 1458914

- the group designation of several types of tumors originating from different parts of the epidermis.

Pyoderma - 51432149

- a group of skin diseases, the main symptom of which is festering.

Scrapie - 5189123

- a disease of the groups of itching dermatosis characterized by the appearance of edematous nodules with sharp itching.

PSORIASIS - 999899181

- a common chronic non-communicable disease affecting the skin, nails and joints.

Pemphigus (akantoliticheskaya) - 8145321

- malignant disease of unknown etiology, characterized by the appearance on the mucous membranes and skin blisters and erosions, a tendency to peripheral growth, and toxicity.

Rosacea - 518914891

- a common complication of seborrhea in middle and old age, which manifests itself in small nodular, pustular rash on the face on the background of diffuse erythema with telangiectasia.

RUBROMIKOZ (rubrofitiya) - 4518481

- the most common fungal infection of feet.

Seborrhea - 1234512

- a disease of unknown etiology, characterized by the enhanced release on the surface of the skin qualitative change in the sebum, which reduces the bacteriostatic properties of the skin and promotes the development of secondary infection.

SYPHILIS - 1484999

- infectious disease characterized by chronic relapsing course, with the defeat of all organs and systems, transmitted mainly through sexual contact.

Stevens-Johnson Syndrome (Erythema multiforme) - 9814753

- the acute toxic-allergic disease, with generalized rash on the skin and mucous membranes, is a malignant variant of exudative erythema.

Toxicoderma (allergotoksikodermiya) - 514832184

- skin lesions that occur in response to ingestion, inhalation or parenteral administration of toxic and allergic substances (chemical agents, some drugs and foods).

Trihofitii - 4851482

- fungal infection of skin, hair and nails, caused trihofitonami. Distinguish trihofitii surface (antroponoznuyu) and инфильтративнонагноительную (zooantroponoznuyu).

Tuberculosis of the skin - 148543296

- a group of dermatoses, the development of which is due to penetration into the skin and subcutaneous tissue of Mycobacterium tuberculosis.

Acne vulgaris (vulgaris, junior) - 514,832,185

- one of the most common skin diseases that occur predominantly in adolescence and is characterized by purulent inflammation of the sebaceous glands in the background of seborrhea.

Crusted ringworm (scab) - 4851481

- fungal infection of skin, hair and nails, is characterized by prolonged course.

SCABIES - 8132548

- a parasitic disease of man characterized by nocturnal itching, scratching, the formation of the skin "itch moves."

Chancroid SOFT - 4815451

- sexually transmitted disease characterized by painful sores on the genitals soft.

ECZEMA - 548132151

- a disease characterized by inflammation of the surface layers of the skin of neuro-allergic response to external or internal stimuli, wherein the polymorphism rash, itching, and long-term recurrent course.

Athlete's foot - 5148532

- fungal infection of skin and nails. Distinguish the athlete's groin and athlete's foot.

ERYTHEMA Tanglewood - 15184321

- the most common disease of the groups of allergic vasculitis skin deep, manifested inflammatory sites in the lower extremities.

ERYTHEMA Exudative multiforme - 548142137

- cyclically flowing disease characterized by erythematous-papular and bullous eruptions on the skin and mucous membranes.

Erythrasma - 4821521

- the most common surface psevdomikoz.

XXII - SURGICAL DISEASE - 18574321

Surgical diseases of adults - 5843215

Abscess - 8148321

- purulent inflammation of tissue with the formation of the limited focus of the decay, surrounded by granulation tissue.

Adenoma of the prostate - 51432144

- adenomiomatoz periurethral glands.

Actinomycosis - 4832514

- radiant, a fungal disease caused by various types of actinomycetes, saprofitiruyuschimi in the mouth.

ANEURYSM - 48543218

- protrusion or extension of a uniform lumen in a limited area due to the destruction of the vessel wall, with preservation of the endothelial cover (true aneurysm) without saving the endothelium (false aneurysm), communicating with the vessel encysted cavity located in the surrounding tissues or between the shells of the vessel (dissecting).

ANEURYSM OF THE HEART - 9187549.

Myocardial infarction in 10-15% of cases is complicated by the development of aneurysms.

Acute Appendicitis - 54321484

- nonspecific inflammation of the appendix cecum.

Atheroma - 888888179

- retention cyst sebaceous glands of the skin, appearing as a result of blockage of ductless glands.

Bronchiectasis - 4812578

- cylindrical or saccular enlargement of segmental or subsegmental bronchi, often - lower lobe, particularly on the left.

Varicose veins of lower extremities - 4831388

- Uneven saccular dilatation of the stretch, accompanied by failure of valves and blood flow disturbance.

Varicocele - 81432151

- diseases of veins of the spermatic cord that is characterized by uneven expansion, uzlopodobnoy tortuosity, as well as thinning of the venous wall.

Hydrocele and spermatic cord - 481543255

- accumulation of fluid between the sheets neobliterirovannogo processus vaginalis of peritoneum.

DISLOCATION - 5123145

- the total displacement of articular surfaces of bones outside the physiological norm.

Archoptosis - 514832187

- a disease in which the rectum through the anus turned inside out.

GAS Gangrene - 45143218

- blowing that destroys tissue anaerobic infection.

Gangrene LUNG - 4838543

- progressive ichorization lung parenchyma under the influence of anaerobic infections.

Hemarthrosis - 4857543

- bleeding into the joint cavity.

Hemorrhoids - 58143219

- extension of the cavernous bodies of the rectum.

Hydradenitis - 4851348

- purulent inflammation of the apocrine sweat glands.

Gynecomastia - 4831514

- an increase of breast cancer in men.

HERNIA - 95184321

- going out of the internal organs outside the anatomical cavity under the general integument of the body or to a neighboring cavity.

DUMPING - SYNDROME - 4184214

- occurs in patients undergoing extensive tool of the stomach, particularly the operation Billroth II.

Diverticulum - 48543217

- saccular protrusion of the mucosa and submucosa in the muscle membrane defects in the digestive tract.

Diverticulosis of the colon - 4851614

- the appearance of diverticula in connection with a prolonged increase in segmental pressure in the distal colon from regular disturbances in motor function on the background of most age degenerative changes of connective tissue and muscular elements of the intestinal wall.

Gallstones - 0148012

- the disease caused the formation of gallstones, rarely in the liver and bile ducts.

MECHANICAL JAUNDICE - 8012001

- pathological syndrome caused by a violation of the outflow of bile from the bile duct.

Retention of urine Acute - 0144444

- is the result of compression of the urinary tract (adenoma or cancer of the prostate, urethral stricture, bladder stone, etc.) and reduce contractile detrusor.

Zollinger-Ellison syndrome - 148543295

- peptic ulcer disease, caused by gastrinoma.

Foreign bodies BRONCHI - 5485432

- various items, including plant and animal, trapped in the bronchi by exogenous aspiration.

FOREIGN BODY OF THE STOMACH - 8184321

- the children and the mentally ill people can swallow a spoon, knives, forks, needles, buttons, coins and other items.

FOREIGN BODY ESOPHAGUS - 14854321

- coins, dentures, bones, needles, solid pieces of meat.

Foreign bodies SOFT TISSUE - 148543297

- more often localized on the hands and feet. These are pieces of metal, wood or glass.

Carbuncle - 483854381

- purulent inflammation of multiple hair follicles and subcutaneous fat around them.

Lactocele - 4851432

- the majority of cysts are related to dishormonal diseases, retention cysts are less common.

Brushes and Fistula NECK SIDE - 514854214

- arise from remnants of embryonic gill arches or the third pharyngeal pocket.

Brushes and Fistula NECK MID - 4548541

- median cysts and fistulas develop from the remnants of the neck schitovidnoyazychnogo duct - embrionarnogo progress coming from a blind hole tongue to the pyramidal ridge thyroid.

Ulcerative colitis - 48143211

- a common canker mucosa of the colon, starting with the line, characterized by protracted and accompanied by severe local and systemic complications.

The oil EPITHELIAL STATUS - 9018532

- malformation of the skin - blind-ended tubular recess mezhyagodichnoy fold of skin, usually containing desquamated epithelium, fat and hair.

Kosolapov - 485143241

- deformity of the foot to turn it inward and toward the sole. Cause of clubfoot: the deformation of bones and contracture of the joints of the foot.

Torticollis - 4548512

- Fixed head tilt to the side of one of the sternal-klyuchichnosostsevidnoy muscles in conjunction with the rotation of the head in the opposite direction as a result of scarring muscle.

Cryptorchidism - 485143287

- incomplete ptosis testis into the scrotum or a dystopia at any level.

INTERNAL BLEEDING - 5142543

- the outpouring of blood into the lumen of an anatomical cavity or hollow organ damage in arterial or venous trunks mechanically arrosion vessels, rupture of the aneurysm.

EXTERNAL BLEEDING (from injury) - 4,321,511

- is due to damaged vessels in open-mechanical injuries.

Crohn's disease - 94854321

- nonspecific inflammation of the gastrointestinal tract at any level it with the formation of inflammatory infiltrates deep longitudinal ulcers, perforations complicating, external or internal fistulas, bleeding and other serious complications.

Leiomyoma - 5514214

- a benign tumor originating from smooth muscle.

Lymphadenitis - 4542143

- inflammation of lymph nodes (often suppurative).

Lymphangitis - 484851482

- purulent inflammation of lymph vessels. Etiology - see lymphadenitis .

Lipoma - 4814842

- a benign tumor originating from adipose tissue.

False joint (pseudoarthrosis) - 4814214

- mobility for the bones as a result of nonunion fractures.

MAST - 8152142

- inflammation of the mammary gland.

Mastopatia - 84854321

- dyshormonal breast disease.

Megacolon - 4851543

- gigantism of the colon of different origin (Hirschsprung's disease, a disease Chigasov, idiopathic megacolon, etc.).

Mediastinitis - 4985432

- serous or purulent inflammation of the mediastinal fat.

Ileus - 4548148

- syndrome, characterized by a violation of the passage of the contents of the gastrointestinal tract.

Ingrown nail - 4548547

- lateral edge of the ingrown nail plate under the nail shaft.

Frostbite - 4858514

tissue damage caused by local exposure to cold.

THERMAL BURNS - 8191111

- occur when exposed to heat tissue.

Occlusion of the great arteries - 81543213

- leads to acute or chronic circulatory disorders anatomical region or organ, caused by embolism or thrombosis.

Orchiepididymitis - 818432151

- non-specific inflammation of the testicle and epididymis.

Osteomyelitis TRAUMATIC - 514854221

- inflammation of the bone tissue, bone fractures due to open her gunshot wounds, the wounds of the soft tissues near the bone.

Acute abdomen - 5484543

- the collective term that includes acute surgical abdominal disease that required emergency hospitalization for surgical or conservative treatment.

Acute pancreatitis - 4881431

- the disease, which is based on autolysis of the pancreas caused by activation of enzymes in the ducts.

Acute cholecystitis - 4154382

- acute nonspecific inflammation of the gallbladder.

Hangnail - 8999999

- nonspecific inflammation of the fingers or toes, with the exception of the rear surface boils.

Penetrating peptic ulcer - 9148532

- Penetration of gastric ulcer or duodenal ulcer in located near the organs and tissues.

BROKEN BONES - 7776551

- violation of the anatomical integrity of the bone due to injury.

Peritonitis - 1428543

- inflammation of the peritoneum. Caused by an infection, at least - of chemical irritants (urine, bile, gastric juice).

Pneumoempyema - 148543299

- accumulation of pus and air in the pleural cavity with varying degrees of lung collapse.

Flatfoot - 1891432

- flattening of the cross and, rarely, longitudinal arch of the foot.

Pneumothorax SPONTANEOUS - 481854221

- loss of negative pressure in the pleural cavity, accompanied by partial or total collapse of the lung due to communication with the external environment when the integrity of the chest wall.

Damage to internal organs - 8914319

- brain injury (see traumatic brain injury).

Barnacle - 4819491

- a benign tumor originating from the mucosa, is located on a leg or a broad base, hanging in the lumen of the body.

Postcholecystectomical syndrome - 4518421

- a condition in which pain and concern to the patient prior to cholecystectomy, left, and after surgery.

Perforated ulcer - 8143291

- rapidly emerging post a hollow organ (stomach, duodenum) with a free peritoneal cavity, resulting in most of gastric ulcer and duodenal ulcer.

Bedsore - 6743514

- necrosis of the skin, caused by compression of tissues with impaired trophic. At the young age of bedsores are for diseases or injuries of the spinal cord in the elderly - in debilitated patients with prolonged lying down. Frequently localized in the heels and sacrum.

PROSTATE - 9718961

- inflammation of the prostate gland.

Torn meniscus - 8435482

- intra-articular injury in his knee.

WOUNDS - 5148912

- mechanical tissue damage in violation of their integrity.

Rectal - 5189421

- abnormally formed passages in the wall of the rectum, usually in morganievyh crypts, and ends in paraproctium (incomplete internal) or, more often, opening in the skin around the anus (complete exterior).

OUTPUT stenosis of the stomach - 81543211

- breach the evacuation of food from the stomach due to scarring of the duodenal bulb as a result of peptic ulcer disease, cancer, gastric antral and rare - hypertrophy of the pylorus.

Anal fissure - 81454321

- longitudinal slit-ulcer mucosa anal canal, usually located on its rear wall.

Thromboangiitis obliterans - 5432142

- inflammatory systemic disease of the arteries and veins with segmental obliteration and thrombosis of small and medium first and then the large vessels.

Thrombophlebitis - 1454580

- see phlebothrombosis .

Tuberculosis of bones - 148543281

- manifestations of the general tuberculosis infection observed in 10% of TB patients.

URETHRAL - 1387549

- inflammation of the urethra, most often the etiology of gonorrhea, sometimes due to prostatitis.

Contusion (bruise) - 0156912

- mechanical damage to tissues without disturbing the integrity of the skin.

Fibroadenoma BREAST - 4854312

- dyshormonal tumor that develops owing hyperestrogenemia.

Phimosis and paraphimosis - 0180010

- diseases caused by the narrowness of the hole preputial sac of the penis.

Phlebothrombosis - 1454580

- the formation in the lumen of a vein clot, which is fixed to the vessel wall in whole or in part (a floating blood clot), occlusive vessel.

PHLEGMONS - 48143128

- purulent inflammation of the tissues with a tendency to progression.

Boils - 5148385

- purulent inflammation of the hair follicle and its surrounding subcutaneous fat. The causative agent of inflammation is most often staphylococcus.

Cholangitis - 8431548

- non-specific inflammation of the bile ducts.

Electric shock - 5185431

- Damage to tissues and organs by passing electric current through the body: in case of accidents at work, more often - in the home among children.

Empyema (purulent pleurisy) - 514854223

- accumulation of pus in the pleural cavity with secondary compression of the lung tissue.

Obliterating endarteritis - 4518521

- the most common disease of the arteries of the lower limbs, usually accompanied with atherosclerosis obliterans, tombangiitom etc.

TROPHIC ULCERS - 514852154

- long-term healing of tissue defects with a penchant for sluggish stream, and recurrence.

Surgical diseases of newborns - 514218871

SURGICAL DISEASES OF ABDOMINAL - 5184311

- congenital ileus, atresia of the anus.

CONGENITAL NEWBORN HOLANGIOPATII (biliary atresia) - 948514211

- failure of the function of bile ducts, obstruction of the bile ducts.

Surgical diseases of the chest - 5184312

Esophageal atresia - 518543157

- severe malformation, which is formed in the early stages of embryogenesis, when the esophagus forms a hollow tube and is separated from the respiratory system.

Congenital diaphragmatic hernia - 518543257

- malformation that develops in utero, at which the displacement of abdominal organs into the chest through a defect in the diaphragm.

CONGENITAL PULMONARY CYSTS - 4851484

- malformation, which occurs in the period of embryogenesis, when the bronchi and alveoli are formed.

Pneumothorax - 5142147

- rupture of lung tissue during mechanical ventilation.

Tracheoesophageal fistula - 514854714

- wrong division of the so-called primary cancer in the stage of embryogenesis on the respiratory and esophageal tube.

Pyo-inflammatory diseases - 514852171

MAST NEWBORN - 514854238

- inflammation of the mammary gland.

Acute hematogenous osteomyelitis - 5141542

- septic disease of newborns.

Peritonitis - 4184321

- polietiologic disease resulting from perforation of the wall of the gastrointestinal tract in its developmental defects, necrotizing enterocolitis, and inflammatory diseases of the abdominal cavity.

ACUTE paraproctitis - 4842118

- inflammation of fatty tissue located around the rectum and anus.

NECROTIZING PHLEGMONS NEWBORN - 514852173

- sort of suppurative-necrotic skin and subcutaneous tissue in children during the first weeks of life.

DISEASE MUSCULOSKELETAL - 514218873

- birth injuries suffered during a tribal act, with manual or tool allowance, caesarean section.

Trauma and orthopedic diseases - 1418518

Ankylosis - 1848522

- stiffness in the joints as a result of pathological changes in it.

BURSA - 75184321

- inflammation of the mucous periarthric bags.

Hemarthrosis - 7184321

- bleeding into the joint cavity.

Warping a toe outwards - 5,418,521

- part of the bilateral deformity, occurring against the backdrop of the transverse and longitudinal flat.

Dupuytren's contracture - 5185421

- the reduction of fingers as a result of degeneration of the palmar aponeurosis rumen.

KONKRATURA JOINTS - 8144855

- the restriction of mobility in the joint.

False joint (pseudoarthrosis) - 8214231

- mobility for the bones as a result of nonunion fractures.

Damage to internal organs - 5432188

- injuries of the chest cavity, injuries of the abdomen, traumatic brain injury (see *traumatic brain* injury.).

Stretch (distortion) - 5148517

- Damage to the ligaments, muscles, tendons and other tissue without disturbing their anatomical integrity.

Traumatic amputation - 5451891

- rejection of part or the entire limb (or other body part) as a result of mechanical violence.

Traumatic shock - 1454814

- common severe reaction of the body with massive tissue trauma and blood loss.

XXIII - EAR, NOSE AND THROAT - 1851432

Adenoids - 5189514

- pathological hypertrophy of the third pharyngeal (nasopharyngeal) amygdala.

Angina (acute tonsillitis) - 1,999,999

- an infectious disease, mainly affecting the tonsils.

ANTRA (OTOANTRIT) - 1844578

- inflammation of the walls of the antrum and its surrounding tissues.

Atresia and synechiae Nasal cavity - 1989142

- connective tissue, cartilage or bone union, partially or completely closing the lumen of the nose.

Aerosinusitis - 514854237

- inflammation of the sinuses that occurs when sudden changes in barometric pressure of ambient air.

Hematoma nasal septum - 5431482

- the nose injury is often accompanied by bleeding under the mucous membrane of the nasal septum with the formation of a hematoma.

Hypertrophy of tonsils - 4514548

- often combined with adenoids. More common in children as a manifestation of tissue hypertrophy limfadenoidnoy throat.

SKIRT LARYNX - 148543283

- connective tissue membrane in the larynx.

Eustace - 18554321

- disease auditory (eustachian) tube, violates ventilation of the middle ear.

Retropharyngeal abscess (abscess retrofaringealny) - 1454321

- is formed as a result of suppuration of lymph nodes and tissue retropharyngeal space.

Foreign bodies in Ear - 54321545.

Foreign body ear. The most frequently observed in children, tuck into the ear canal various small objects (paper, stone fruits, peas, sunflower seeds, beads, etc.).

Warping nasal septum - 148543285

- a consequence of abnormal development of the facial skeleton or injury.

BLEEDING NOSE - 65184321

- Causes: trauma nose surgery in the nasal cavity tumors, acute infectious diseases, hypertension, hemorrhagic diathesis.

Labyrinth - 48154219

- spilled or limited involvement of the peripheral parts of the acoustic and vestibular analyzers.

Laryngitis - 4548511

- inflammation of the larynx.

Laryngospasm - 485148248

- usually occurs in early childhood (as a manifestation of rickets, spazmofilii, hydrocephalus as a consequence of artificial feeding, etc.).

Acute mastoiditis - 514832186

- acute inflammation of the tissues of the mastoid process is often complications of acute purulent otitis media (secondary mastoiditis).

Meniere DISEASE - 514854233

- reasons are unclear. The main pathogenetic factors are increasing the number of labyrinthine fluid (endolymph) and an increase vnutrilabirintnogo pressure.

MUKOTSELE (PIOTSELE) frontal sinuses - 5148322

- kistoobraznoe expansion of the paranasal sinuses.

Runny nose (rhinitis) - 5189912

- inflammation of the nasal mucosa.

Runny Vasomotor and allergic - 514852351

- sudden attacks of nasal congestion, with copious watery mucus, sneezing. Vasomotor rhinitis is a neuro-reflex disease.

Cochlear Neuritis - 1488513

- cochlear neuritis.

Ozena (stench of the common cold) - 514854241

- chronic disease of the nasal cavity with a sharp mucosal atrophy, the formation of thick secretions, shrinking into fetid crust, thinning of bone pits and the walls of the nose.

LARYNGEAL CANCER - 5148742

- benign tumors are more common, especially fibroma (a polyp) and laryngeal papilloma.

Swelling of the throat - 2314514

- comes across as one of the manifestations of inflammatory or noninflammatory lesions of larynx and are usually located in places where loose submucosal tissue of larynx (podskladochnoe space, vestibular folds, cherpalonadgortannye folds, the surface of the epiglottis of the language).

OTGEMATOMA (otematoma) - 4853121

- bleeding in the area of the outer surface of the ear (in its upper third) between the cartilage and perichondrium, and sometimes between the cartilage and skin.

Otiti - 55184321

- inflammation of the ear. Distinguish the outer, middle and inner (see *maze*) otitis.

OTOMIKOZ - 514832188

- a disease caused by the development on the walls of the ear canal (sometimes at the eardrum) fungi of various kinds.

Otosclerosis (otospongioz) - 4814851

- focal disease of the bone capsule of the labyrinth of unknown etiology.

Paresis and paralysis of the larynx - 1854555

- are caused by inflammatory and degenerative processes in muscles or dysfunction of the nerves innervating the larynx, brain centers and pathways.

Nasal polyps - 5519740

- formed mainly as a result of prolonged irritation of the mucous membrane.

Sepsis OTOGENNY - 5900001

- is caused by infection from purulent middle ear through the veins and sinuses of the temporal bone, or by direct contact with pus walled sigmoid sinus.

SULFURIC TUBE - 48145814

- accumulation of earwax in the external ear canal due to increased secretion located therein sulfur glands.

SINUS - 1800124

- acute or chronic inflammation of the paranasal sinuses.

Scleroma - 0198514

- a chronic infectious disease affecting the mucosa of the respiratory tract.

Laryngeal stenosis - 7654321

- a significant reduction or complete closure of its lumen. Distinguish between acute and chronic stenosis of the larynx.

Congenital stridor - 4185444

- malformation of the outer ring of the larynx.

Acute Tonsillitis - 1999999

- see tonsillitis .

Chronic Tonsillitis - 35184321

- inflammation of the tonsils, are ill, both adults and children.

TRAUMA EAR - 4548515

- mechanical injury - the most frequent type of damage the ear.

LARYNGEAL TUBERCULOSIS - 5148541

- is about slozhneniem pulmonary tuberculosis and occurs predominantly in men aged 20-40 years.

Pharyngitis - 1858561

- acute or chronic inflammation of the pharynx.

FARINGOMIKOZ - 1454511

- blennosis throat fungus leptotriksom.

Fibroma NASOPHARYNGEAL - 1111122

- the most common tumor of the nasopharynx.

Boils BEFORE NOSE - 1389145

- arises as a result of trauma and scratching, applied by the patient is usually a finger, with the entry of staphylococcal infection in the sebaceous glands and hair follicles, located at the entrance to the nose.

XXIV- EYE DISEASES - 1891014

Amblyopia - 1899999

- a decrease of no apparent anatomical or refractive basis.

Asthenopia - 9814214

- rapid eye fatigue occurring during visual work.

Astigmatism - 1421543

- a combination of one eye of different species or different degrees of ametropia of one type of ametropia.

Atrophy of the optic nerve - 5182432

- diseases of the optic nerve and retina, diseases of the brain, its membranes and blood vessels, general intoxication, hereditary reasons.

Blepharitis - 5142589

- inflammation of the eyelid margins.

Myopia (nearsightedness) - 548132198

- view ametropia in which parallel rays coming from objects located far away, are joined in front of the retina.

SPRING QATAR - 514258951

- chronic inflammation of the eyelids and conjunctiva of the eyeball with papillary growths, growing in the spring and summer.

DISLOCATION Lens - 25184321

- complete (dislocation) or partial (subluxation), the displacement of the lens from the place of the usual situation.

Eversion CENTURY - 5142321

- etiology, pathogenesis. Cicatricial ectropion is formed due to contraction of eyelid skin after wounds, burns, systemic lupus erythematosus and other pathological processes in this area. Spastic eversion is the result of reduction of the orbital part of the circular muscles of the eye. Senile ectropion - a consequence of the weakness of the muscles. Paralytic ectropion occurs only on the lower eyelid and occurs when paralysis of the facial nerve.

Night blindness (night blindness, night blindness)

- 5142842 - twilight vision disorder.

GLAUCOMA - 5131482

- chronic disease of the eye with a constant or periodic increase in intraocular pressure, a special form of optic nerve atrophy (glaucomatous excavation), and changes in the visual field. Distinguish glaucoma primary, secondary and congenital.

Dacryocystitis - 45184321

- inflammation of the lacrimal sac, usually chronic.

Farsightedness (hyperopia) - 5189988

- the kind ametropia in which parallel rays coming from objects located far away, connected behind the retina.

Congestive optic disk - 145432152

- non-inflammatory swelling of the optic nerve.

IRITO - 5891231

- inflammation of the iris or the iris and ciliary body (iridocyclitis).

CATARACT - 5189142

- clouding of the substance or the lens capsule.

Keratitis - 518432114

- inflammation of the cornea.

CONJUNCTIVA - 5184314

- inflammation of the connective of the eye.

Strabismus - 518543254

- deviation from the visual axis of one eye from a common point of fixation.

Webeye (pterygium eyes) - 18543212

- a fold of the conjunctiva, the joint with the edge of the cornea.

Optic neuritis - 5451589

- direct spread of inflammation to the optic nerve of the paranasal sinuses or membranes of brain metastasis infekta with bacteremia, the reaction of nerve tissue in the sensitization of common infections and intoxications.

OBSTRUCTION central retinal artery - 514852178

- plugging the barrel due to central retinal artery spasm, embolism or thrombosis.

OBSTRUCTION central retinal vein - 7777788

- closing the lumen of the central retinal vein or its branches due to thrombosis or intimal thickening of the vessel.

Eye burns - 8881112

- appear when exposed to heat (thermal burns) or chemical (chemical burns).

DIPPED upper eyelid (ptosis) - 18543121

- ptosis of the upper eyelid from subtle to full closure of the palpebral fissure.

Retinal detachment - 1851760

- distinguish between primary and secondary retinal detachment, which develops as a result of injury, inflammation, swelling eyes.

PANOFTALMIT - 5141588

- acute purulent inflammation of all tissues and eye membranes.

Presbyopia - 1481854

- age weakening of accommodation: hardening of the lens can not accept as a convex shape and reduces its refractive power.

INJURY eyeball - 518432118

- violation of the integrity of the eye as a result of exposure to sharp and blunt objects.

Retina - 5484512

- inflammation of the retina.

LIGHT ophthalmia - 5841321

- the burn of the conjunctiva, cornea and retina of the eye when exposed to very bright light.

SYMPATHETIC INFLAMMATION - 8185321

- the second eye disease that occurs due to chronic traumatic iridocyclitis first eye.

Sclera, episcleritis - 514854248

- inflammation of the sclera and episcleritis rheumatism, tuberculosis, syphilis, rarely, acute infectious diseases.

Trachoma - 5189523

- the chronic infection of the conjunctiva.

Uveitis - 548432198

- inflammation of the uveal tract of the eye.

Chalazion (Gradina) - 5148582

- rounded education in the cartilage of the century.

Choroid - 5182584

- inflammation of the choroid, usually in combination with inflammation of the retina (chorioretinitis).

Exophthalmos - 5454311

- vystoyanie eyeball anteriorly.

Endophthalmitis - 514254842

- purulent inflammation of the inner shells of the eye with formation of an abscess in the vitreous body.

ULCER Corneas - 548432194.

Etiology and pathogenesis: infection eroded after the trauma of the cornea microbes conjunctival sac, lacrimal system (especially with dacryocystitis), as well as microbes that are on the subject of wounding, the decay of infiltration and its rejection of a superficial keratitis.

BARLEY - 514854249

- acute purulent inflammation limited eyelid.

XXV - DISEASES OF TEETH AND MOUTH - 1488514

Abscess admaxillary - 518231415

- purulent inflammation with the formation of the limited focus of the collapse in the tissues of the maxillofacial region.

Alveolar - 5848188

- inflammation of the walls of wells of the extracted tooth.

Ankylosis of temporomandibular joint - 514852179

- restriction of mobility or immobility of the mandible.

ARTHRITIS temporomandibular - 548432174

- inflammatory or inflammatory-dystrophic diseases of the temporomandibular joint.

DISLOCATION TMJ - 5484311

- the displacement of the articular head of the mandible.

DISLOCATION TOOTH - 485143277

- forcible displacement of the tooth with periodontal damage.

GINGIVITIS - 548432123

- inflammation of the gingival margin.

Hyperesthesia TEETH - 1484312

- increased pain and tactile sensitivity of teeth.

Hypoplasia ENAMEL - 74854321

- hypoplasia of tooth enamel.

GLOSSALGIYA - 514852181

- a syndrome manifested by hyperesthesia and paresthesia of the language.

GLOSS - 1484542

- catarrhal or purulent inflammation of the tissues of the language.

Tartar - 514852182

- lime deposits in the teeth.

DENTAL CARIES - 5148584

- a disease characterized by progressive destruction of dental hard tissues.

CYSTS MAXILLO - 514218877

- pathological cavity formation with the liquid contents of odontogenic origin.

Bleeding after tooth extraction OPERATIONS - 8144542

- profuse, self does not stop the bleeding from the extraction wound.

Xerostomia - 5814514

- dryness of the mouth.

Leukoplakia - 485148151

- chronic inflammation of the mucous membrane, accompanied by keratinization of the epithelial layer.

Osteomyelitis JAWS - 5414214

- infectious inflammatory process, affecting all elements of the jawbone.

Twinge of toothache - 5182544

- spontaneously occurring attacks of pain in the tooth, often radiating into the ear or temple, associated with inflammation of the pulp.

Papillomas - 5844522

- inflammation of the interdental papilla.

Periodontal disease - 58145421

- System defeat the whole complex of periodontal tissue dystrophic-inflammatory, leading to destruction of the supporting apparatus of the tooth.

PERIODONTITIS - 5182821

- inflammatory disease of the tissues paradont characterized by progressive destruction of the alveolar process.

BREAK TEETH - 814454251

- traumatic violation of the integrity of the crown and tooth root.

Jaw fractures - 5182148

- Damage to the jaw bone in violation of its integrity.

PERIKORONARIT - 5188888

- inflammation of the gingival hood covering the erupted tooth.

Apical Periodontitis - 3124601

- inflammation of the tissues surrounding the root apex.

PULP - 1468550

- inflammation of the tooth pulp, manifested by attacks of pain.

STOMATOGENNAYA CHRONIC INFECTION - 514854814

- foci of chronic inflammation in the mouth or surrounding tissues, causing sensitization (mainly okoloverhushechnye and periodontal inflammation).

Stomatitis - 4814854

- inflammation of the mucous membranes of the mouth.

PHLEGMONS admaxillary - 5148312

- purulent generalized inflammation of subcutaneous, submucosal tissue mezhfastsialnoy and maxillofacial region.

Hale - 518431482

- inflammation of the red border, the mucosa and skin of lips.

XXVI - UNKNOWN DISEASE AND STATE - 1884321

In case of unknown diseases and conditions should be considered a human body in the form of seven elements: the first - the head, the second - the neck, the third - the right arm, the fourth - his left hand, the fifth - the trunk, the sixth - his right leg and the seventh - his left leg.

If the disease and the state is unknown, it is necessary to associate the process with one or more of the above-listed elements.

Reducing number series with unknown diagnoses, diseases and conditions

Pending Items	Revitalizing the numeric series
Head	1819999
Neck	18548321
Right-Hand Man	1854322
Left Hand	4851384
Trunk	5185213
Right Leg	4812531
Left Foot	485148291

XXVII - RATE OF LABORATORY INDICES - 1489999

Blood system - 148542139

Mocha - 1852155

Intestinal contents - 1485458

Saliva - 514821441

Gastric juice - 5148210

Bile - 514852188

Blood biochemistry - 514832189

Indicators of activity in neuroendocrine systems of regulation - 518432121