СОЦІАЛЬНІ, БІОЛОГІЧНІ ТА ПСИХОЛОГІЧНІ ФАКТОРИ РИЗИКУ ВИНИКНЕННЯ РАКУ ЛЕГЕНІВ

SOCIAL, BIOLOGICAL AND PSYCHOLOGICAL RISK FACTORS OF LUNG CANCER
Зінчук А.М., Зінчук О.Г., Лєвашова А.І.

Науковий керівник: д.мед.н., проф. Огнєв В.А.

Харківський національний медичний університет

Кафедра соціальної медицини, організації та економіки охорони здоров'я

м. Харків, Україна

Introduction. Lung cancer is the most common oncologic disease. Its detection in advanced stages among adults in Ukraine, unfortunately, is not uncommon. Today there is no unified model of early detection of lung cancer among adults in Ukraine, which can be effective. To optimize available model of early detection of lung cancer we need to explore the risk factors of this disease.
The Aim of the study is to investigate the risk factors, which promote to genesis of lung cancer, and to systematize them.
Materials and Methods. We used the method of anonymous survey of patients from Kharkiv Regional Clinical Oncology Center using author's questionnaire. Patients with verified diagnosis – lung cancer (239 persons) were interviewed, was formed the control group (202 persons).
Results. We found out, that most of persons of the main group lived near the industrial enterprises, where radon, asbestos and arsenic are used - 51,46±5,0%, in comparison with the control group - 24,75±4,3% (р<0,001). Smoking – is one of the most common pernicious habits, so among patients from the main group there are 82,43±3,8% smokers, from the control group - 11,39±3,2% (р<0,001). Family history burdened by lung cancer had 35,5±3,1% persons of the main group and 12,2±2,6% persons of the control group (р<0,001). In families of patients from the main group there were more stressful situations, than in families of patients from the control group – accordingly 61,9±3,2% and 37,2±3,8% (р<0,001). The same situation with patients, who had psychological trauma - 21,6±2,7% and 11,0±2,4% accordingly (р<0,001). It was found, that 51,1±3,3% persons of the main group went in for sports before the disease, at the same time in the control group - 70,7±3,6% (р<0,001).
Conclusion. Due to our study were formed social, biological and psychological risk factors of lung cancer. Received information can be used for predicting this disease and forming the risk groups, providing prophylactic medical examination of every group. The results of our research also can be used to optimize available model of early detection of lung cancer.
