
158

В таблице 2 представлены результаты исследования антибактериальной активности в отноше-

нии тест–культуры E.coli ATCC(American Type Culture Collection) 25922 через 4, 6 и 8 часов экспо-
зиции шовного материала, из которых видно, что заявляемая хирургическая нить обладает анти-
бактериальным влиянием по сравнению с не модифицированной нитью. Через 4 часа наблюдается
резкое уменьшение количества КОЕ, в последующем было установлено, что после 6 и 8 часовой
экспозиции шовного материала процент редукции КОЕ продолжал увеличиваться, и составил от
99,9% до 100%.

Выводы.
1. Разработан новый хирургический шовный материал, обладающий биологической (анти-

микробной) активностью.
2. Модифицированные хирургические нити из полигликолевой кислоты обладают более низ-

кой гигроскопичностью.
3. Введение в хирургическую нить ципрофлоксацина придает нити способность длительно

подавлять инфекцию, спровоцированную E.coli.
4. Данная хирургическая нить наиболее эффективно может быть использована в хирургии

при выполнении оперативных вмешательств с возможным развитием инфекционных осложнений
в послеоперационном периоде.

Литература
1. Абаев, Ю.К. Раневая инфекция в хирургии / Ю.К. Абаев. – Минск.: Беларусь.– 2003. – 293 с.
2. Соединение тканей в хирургии / Б. О. Мильков [и др.], под. Ред. Б. О. Милькова. — Черновцы: Редак-

ционно–издательский отдел облполнграфиздата, 1991.—112с.
3. Буянов, В.М. Хирургический шов / В.М. Буянов, Егиев В. Н., Удотов О. А. — График Груп, 2000. – 93

с.
4. Байчоров, Э.Х. Современный шовный материал, применяемый в хирургии. / Э. Х. Байчоров, Л. М.

Дубовой, А. Д. Пасечников // Здоровье – системное качество человека: сб. ст. – Ставрополь, 1999. – С. 328–
334.

5. Ерюхин, И.А. Хирургические инфекции / И.А.Ерюхина, Б.Р. Гельфанда, С.А.Шляпникова, под ред.
И.А.Ерюхина – СПб: Питер, 2003 – 864с

6. Князюк, А.С. Исследование антибактериальной активности модифицированных хирургических нитей
из полигликолевой кислоты. / А.С. Князюк, Д.Н.Бонцевич // Актуальные проблемы медицины : сб.науч.ст.
республ. науч.–прак. конф. и 21–й итог. сессии Гом. гос. мед. ун–та, Гомель, 16–17 февраля 2012 г. – Го-
мель,2012. – Т. 2. – С. 134–136.

7. Адамян, А.А. Система обозначения хирургических шовных материалов. / А.А. Адамян, Т.И. Виноку-
рова, О.А. Новикова и соавт. // Хирургия. 1990. 12. С. 77–79.

8. Машковский, М.Д. Лекарственные средства : В 2 т / М.Д. Машковский – 14–е изд. – Москва : ООО
«Издательство Новая Волна» : Издатель С.Б. Дивов, 2002. – Т.2

9. Александров, К.Р. Изучение антибактериального хирургического шовного материала капромед в экс-
перименте и клинике / К.Р. Александров.– Автореф. Дис. Канд. мед. наук: 14.00.27. – Москва.: Московский
научно–исследовательский институт скорой помощи Склифосовского.– 1991. – 26 с.

10. Толстых, П.И. Биологически активные перевязочные и хирургические шовныематериалы / П.
И.Толстых, В.К.Гостищев, А.Д. Вирник // Хирургия. – 1988. – № 4. –С. 3–8.

УДК 581

МЕТОДИКА ОПРЕДЕЛЕНИЯ ИММУНОЛОГИЧЕСКИХ ПОКАЗАТЕЛЕЙ
В ПРОМЫВНОЙ ЖИДКОСТИ ПРИ ТЕРМИЧЕСКОЙ ТРАВМЕ

В.И. Ковальчук1, А.В. Глуткин 1, В.У. Бука2, П.П. Воронов2, В.Л. Мороз2, Т.В. Ковальчук

1Гродненский государственный медицинский университет
2Институт биоорганической химии НАН Беларуси, Гродно

Введение. Термические поражения кожи представляют собой серьезную медицинскую, соци-

альную и экономическую проблему и занимают третье место в структуре травматизма мирного
времени. Несмотря на большие успехи, достигнутые в лечении ожогов, летальность среди обож-
женных больных остается высокой даже в специализированных стационарах. Одной из главных
причин высокой летальности среди пострадавших является полиорганная недостаточность, разви-П

ол
ес

ГУ

159

вающаяся вследствие системного воспалительного ответа. Зная тяжесть термических повреждений
необходимо рассматривать данное состояние как иммунодефицитное заболевание, при котором
отмечается раннее и продолжительное снижение показателей врожденного и приобретенного им-
мунитета [10,11]. Необходимо учитывать, что иммунный ответ у тяжелообожженных развивается
на фоне большого числа иммуносупрессивных факторов: обширного повреждения кожи как им-
мунного органа, стресса во время травмы, воздействия огромного количества токсинов обожжен-
ных тканей, усиления пероксидации липидов и нарушения структуры мембранных систем клеток,
воздействия антибиотикотерапии, гормонотерапии, острого дефицита энергетических и пластиче-
ских ресурсов [6]. При тяжелых термических поражениях особенно угнетены клеточные механиз-
мы защиты. Значительное угнетение Т– и В–систем иммунитета приводит к резкому снижению
сопротивляемости организма к инфекционным агентам, что может стать предпосылкой для разви-
тия как местных, так и общих инфекционных осложнений, вплоть до ожогового сепсиса [7].

Материалы и методы. Иммунологические исследования проводили в промывной жидкости,
полученной непосредственно из очага поражения у детей с ожоговой болезнью в объеме 10 мл
физиологического раствора. Исследовали фагоцитарную активность нейтрофилов [9] в нашей мо-
дификации, относительное количество лейкоцитов [4] и экспрессию лимфоцитарных антигенов с
использованием моноклональных антител против CD3, CD4, CD8, CD19 [3], иммунорегуляторный
индекс.

Для определения функциональной активности нейтрофилов отбирали 5 мл промывной жидко-
сти, центрифугировали при 3 000 об/мин, надосадочную жидкость осторожно убирали водоструй-
ным насосом и клеточный осадок ресуспензировали. В лунки иммунологических планшет вносили
равные обемы (50 мкл) клеточной суспензии и культуры стафилококка с титром 1 мрд. микробных
тел/мл и инкубировали в термостате при 370 С в течение 1 часа, после чего планшеты центрифуги-
ровали в течение 2 мин при 1000 об/мин. Надосадочную жидкость сливали, осадок наносили на
предметное стекло, фиксировали спиртом и окрашивали по Романовскому. Количественный учет
реакции проводили микроскопически. Фагоцитарную активность нейтрофилов оценивали по фа-
гоцитарному индексу (ФИ) – процент фагоцитов, содержащих поглощенные микробные тела от-
носительно общего числа, и по фагоцитарному числу (ФЧ) – среднее число на один фагоцит. Для
исследования экспрессии лимфоцитарных антигенов в очаге поражения промывную жидкость в
объеме 5 мл центрифугировали при 3 000 об/мин. Надосадочную жидкость убирали водоструйным
насосом. Осадок отмывали в физиологическом растворе, забуференном в ФСБ (фосфатно–солевой
буфера), рH 7.2. Для обогащения клеточной суспензии лимфоцитами взвесь трижды отмывали
этим же раствором в пробирках, и центрифугировали при 1000 об/мин 3 мин. Концентрация со-
ставляла 2–3 тыс/мкл. Примесь эритроцитов в промывной жидкости лизировали 0,87% раствором
хлористого аммония, добавив его к осадку 10– кратный объем на 2–3 мин. Затем взвесь клеток
двукратно отмывали физиологическим раствором в ФСБ и центрифугировали при 1000 об/мин в
течение 2 минут. В круглодонные лунки иммунологических планшет вносили по 25 мкл CD диа-
гностикума антител против CD3, CD4, CD8, CD19, CD25 антигенов лимфоцитов и добавляли рав-
ный объем клеточной суспензии. Смесь инкубировали в течение 25 мин при 370 С с последующим
центрифугированием при 1000 об/мин. в течение 2 минут и оставляли на ночь при +40 С. Надоса-
дочную жидкость сливали, к осадку добавляли 25 мкл 0.12% раствора глютарового альдегида,
осторожно ресуспензировали и наносили на предметное стекло. Сушили, фиксировали спиртом и
окрашивали по Романовскому. Микроскопически подсчитывали процент антигенположительных
лимфоцитов.

Результаты и их обсуждение. Контроль и оценка локального иммунного статуса имеет важное
прогностическое и диагностическое значение при лечении термической травмы у детей. Среди
множества факторов, обусловливающих возможности возникновения и определяющих течение
хронического процесса, одним из основных является оценка состояния местных механизмов за-
щиты. Известно, что низкая функциональная активность клеток иммунной системы не только об-
щая, но и местная определяет длительность течения и хронизацию процесса при ожоговой болез-
ни, которая протекает на фоне сниженных показателей фагоцитарной активности нейтрофильных
лейкоцитов и существенных изменений популяционного и субпопуляиионного состава лимфоци-
тов в очаге поражения [1,5].

Основным диагностическим критерием при термической травме является биопсия с места по-
ражения с последующим морфо–гистологическим исследованием, которое позволяет оценить
только клеточный состав и морфологию клеток и не даёт возможности провести функциональный
анализ клеток и медиаторов воспаления в очаге [9]. Одним из возможных объективных критериев

П
ол

ес
ГУ

160

качества лечения, по всей видимости, может являться изменение активности местных факторов и
механизмов иммунитета. Ввиду этого нами был предложен способ определения функционирова-
ния клеток иммунной системы с ожоговой поверхности в промывной жидкости и исследованы в
динамике показатели иммунного статуса и реактивности местных механизмов иммунитета в очаге
поражения у детей с ожоговой болезнью различной степенью тяжести.

Оценка функционирования клеток иммунной системы в локальном очаге поражения имеет диа-
гностическое значение: в группе больных детей с тяжелым течением ожоговой травмы отмечены
выраженные изменения специфической и неспецифической иммунорезистентности в виде резкого
снижения фагоцитарной активности нейтрофилов, лейкоцитоза и подавления экспрессии лимфо-
цитарных антигенов. Эти изменения приводят к снижению уровня элиминации клетками иммун-
ной системы патогенной микрофлоры, усиление воспалительного процесса, затяжному течению
термической травмы и пролонгации сроков регенерации.

Таким образом, проведение местной иммунодиагностики может служить основанием для про-
гнозирования течения, степени тяжести термической травмы, своевременного назначения имму-
нокоррегирующей терапии при аутотрансплантации тканей.

Литература
1. Булгакова, А.И. Совершенствование местной терапии хронического генерализованного пародонтита:

автореф. дис. канд. мед. наук. /А.И. Булгакова.– М. 1999. – 22 с.
2. Новиков, Д.К. «Медицинская иммунология» /Д.К. Новиков, 2005. – 304 c.
3. Лахтин, Ю.В. Определение количества лейкоцитов в оральных смывах / Ю.В. Лахтин // Лабораторное

дело. 1990. – № 10. – С. 57–59.
4. Новиков, Д.К., Новикова В.И. Оценка иммунного статуса. 1996. – 282с.
5. Петров Р.В., Лопухин Ю.М, Чередеев А.Н. и др. Оценка иммунного статуса человека. – М., 1984. – 36

с.
6. Профилактика гнойно–септических осложнений при тяжелых ожогах с помощью иммунотропных ле-

карственных препаратов / С.Н. Пылаева, H.A. Гординская, Л.М. Вазуна и др. // Журн. Микробиологии, эпи-
демиологии и иммунологии. 2000. – № 1. — С. 72–75.

7. Расулов, Б.Х., Рискиев Б.Д., Мусаходжаева Д.А. Иммунокорригирующее действие УФОК при лечении
ожоговой болезни на фоне сахарного диабета в период острой ожоговой токсемии // Мед. иммунология.
2005. – № 2–3. – С. 318–319.

8. Сибиряк, С.В., Юсупова Р.Ш., Курчатова Н.Н. Иммунофенотипирование лимфоцитов в клинической
практике. – Уфа, 1997.– 22 с.

9. Якобисяк, М. Iмунологiя. – Нова книга, 2004. – 695 c.
10. Cytokine– induced nitric oxide synthase gene transcription in blocked by the heat shock response in human

liver cells / M.E. de Vera, J.M. Wong, J.Y. Zhou et al // Surgeiy. 1996. – Vol. 120, № 2. – P. 144–149.
11. Effects of interleukin–6 (IL–6) and transforming growth factor–beta (TGF–beta) on neutrophil elastase re-

lease / U. Bank, D. Rainhold, D. Kunz et al // Inflammation. 1995. – Vol. 19, № 1. – P. 83–99.

УДК 616–321.089

ОЦЕНКА ЭФФЕКТИВНОСТИ ЛАПАРОСКОПИЧЕСКОГО МЕТОДА ЛЕЧЕНИЯ

АППЕНДИКУЛЯРНОГО ПЕРИТОНИТА У ДЕТЕЙ
В.И. Ковальчук, А.В. Худовцова

Гродненский государственный медицинский университет

Введение. На современном этапе достигнуты значительные успехи в хирургическом лечении

аппендикулярного перитонита, однако у детей эта проблема остается весьма существенной. По
литературным данным, все большее предпочтение отдается лапароскопическому методу лечения
деструктивного аппендицита и его осложнений. Однако отношение к эндоскопической методике
операции при аппендикулярном перитоните у детей остается неоднозначной, что и явилось целью
настоящего исследования. В обсуждении результатов лечения детей с аппендикулярным перито-
нитом актуальными становятся вопросы, которые раньше интересовали детских хирургов в мень-
шей степени: какой ценой для организма ребенка далось выздоровление и каким становится со-
стояние здоровья пациента [1, 3].

Целью данного исследования явилось оценка эффективности лапароскопического и «открыто-
го» методов лечения аппендикулярного перитонита у детей.

П
ол

ес
ГУ

