MODERN METHODS OF DIAGNOSING CORONARY HEART DISEASE.
Albab Farqad Yousif, Ivanchenko S., Ashcheulova T.

Kharkiv National Medical University, Department of

Propedeutics to Internal medicine №1, Basis of Bioethics and Biosafety
Introduction: сoronary heart disease (CHD) is the most frequent cause of morbidity and mortality in industrialized countries. The definition of coronary heart disease refers to coronary artery disease, leading to insufficient blood supply to the myocardium. It is believed that the primary cause of CHD is atherosclerosis, a great impact also have hyperlipidemia (high cholesterol levels), hypertension, smoking, diabetes, family history and other factors.

Discussion: according to the latest recommendations developed by the British National Institute for Health and Clinical success (National Institute for Health and Clinical Excellence), in patients with 10-29% probability of coronary artery disease, primary screening of CHD should include computed tomography (CT). In patients with coronary artery disease probability of 30-60% it is necessary to conduct stress tests. Patients with the probability of coronary artery disease over 61% are recommended for invasive diagnostics using a catheter study. Thus, the non-invasive diagnosis is used mainly in terms of stable angina, i.e. chronic complaints (chest pain, shortness of breath) arising at a specific exertion. The methods of non-invasive diagnostics are veloergometry or stress ECG, myocardial perfusion scintigraphy, CT and magnetic resonance (MR) imaging of the heart, CT and MR angiography of the heart, and electron beam tomography.

Conclusions: nowadays cardiology has made a huge step forward in the techniques of CHD diagnostics. There is every reason to believe that in the near future the problem will be at least partially solved. Early diagnosis and timely treatment are the guarantee for the preservation of life.
