

Способы улучшения охраны здоровья

Применение радиационной стерилизации медицинских инструментов и материалов быстро растет

Рамендра Макхерджи

В истории здравоохранения развитие и применение „асептической концепции” рассматриваются как главная причина достижения успехов в клинической практике. Несмотря на высочайшее хирургическое мастерство, операция в клинике может быть неудачной, если хотя бы один инструмент, используемый при хирургическом вмешательстве, оказался „нечистым”, т.е. загрязненным микробами.

Д-р Макхерджи — руководитель Секции радиационной биологии Отдела биологических наук Агентства. В статье изложены его собственные взгляды, не обязательно отражающие взгляды МАГАТЭ.

Из исследований „этиологии”, или причинных факторов инфекционных болезней, было установлено, что одним из главных путей распространения инфекции является „перекрестный перенос” патогенов от инфекционного больного к другому больному и/или к здоровому человеку. Этот тип перекрестного переноса, известный также как „носкомиальная болезнь”, часто является причиной плохого самочувствия, болезней и смерти людей. В силу недостаточно высоких стандартов здравоохранения и гигиены распространенность и риск подобной опасности для здоровья в развивающихся странах может быть даже выше.


Радиационная обработка медицинских изделий внедрена в системы здравоохранения многих развивающихся стран, в течение последних 10 лет в основном через программы поддержки, осуществляемые с помощью МАГАТЭ. Программы развития ООН, региональные межправительственные и национальные организации. Программы включают полномасштабные облучающие установки в 30 странах, поддержку исследований и координационные проекты, помощь техническим содействием, курсы и стипендии.

Серьезность ситуации подтверждается драматическими примерами. В одном из докладов Всемирной организации здравоохранения (ВОЗ), сообщается о катастрофической вспышке инфекционной лихорадки эбола в Ямбуки (Заир), унесшей более 280 жизней в течение нескольких дней. Было обнаружено, что в больнице ежедневно использовалось всего 5 шприцов для проведения подкожных инъекций всем госпитализированным больным и дополнительно 400 негоспитализированным пациентам. Иглы промывали в тазу с водой и только изредка кипятили. В докладе далее отмечается, что эпидемия быстро прекратилась, как только антигигиеничная практика проведения медицинских инъекций была прекращена.*

В докладах отмечается, что сохраняется угроза здоровью и благополучию людей от неограниченного спектра серьезных болезней, включая даже СПИД (синдром приобретенного иммунодефицита), патогепатит и многие другие болезни, при использовании загрязненных шприцов для подкожных инъекций и других нестерильных медицинских инструментов для подкожных инъекций.

Подчеркивается тот факт, что системе здравоохранения грозит полный „провал” или „саморазрушение”, если важная область обеспечения „стерильного” медицинского оборудования — т.е. свободного от любого присутствия микробного загрязнения — останется без внимания. Процесс обработки медицинского инструмента с „полным” разрушением и/или удалением такого загрязнения для усиления клинической безопасности известен как *стерилизация*.

Методы и практика

Принцип, положенный в основу процесса стерилизации, базируется на применении физического, химического и/или механического агента или агентов для того, чтобы разрушить, убить или удалить микробное загрязнение без „вредного повреждения” обрабатываемого медицинского инструмента, т.е. без приведения его к виду, непригодному для желаемого безопасного клинического использования. Среди обычно используемых методов — нагрев во влажной и сухой атмосфере; применение химических соединений с определенной биоцидной активностью, таких, например, как окись этилена (ОЭТ), формальдегид; и фильтрование.

Начиная с 50-х годов, радиационная обработка для стерилизации изделий для медицины признана одним из всесторонних промышленных процессов. На промышленном уровне радиационная техника показала значительное преимущество по сравнению с традиционными альтернативами — а именно, высокими температурами и ОЭТ. Преимущества связаны со способностью радиации проникать в материалы даже после их окончательной упаковки, причем

*См. *Бюллетень Всемирной организации здравоохранения*, № 56 (1978 г.). О других случаях будет доложено в выпущенном ВОЗ обзоре по инфекциям в Центральной Африке.

температура во время обработки или совсем не возрастает, или возрастает незначительно, что позволяет производить обработку термочувствительных пластичных полимерных материалов. Другими важными свойствами радиационной обработки по сравнению с альтернативными способами обработки являются экономия энергии, безопасность для окружающей среды благодаря применению в технологии операций, свободных от загрязнителей, и высокая гарантия стерильности обработанного изделия.

Следующее преимущество применения радиационной обработки, возможно, имеющее особое значение в связи с передачей технологии в развивающиеся страны, — высокая надежность и легкость управления процессом. В отличие от процессов с использованием тепла и ОЭТ, для которых требуется „интегрированный контроль” температуры, влажности, вакуума, давления, времени, концентрации, упаковки и других параметров, успешное применение радиационной стерилизации нуждается только в контроле „времени экспозиции”, требуемого для обеспечения необходимой дозы радиации от предварительно откалиброванного излучателя. Это свойство, следовательно, является особым преимуществом, так как процесс предъявляет более низкие требования к уровню обслуживания и эксплуатации.

Состояние дел и перспективы

До 50-х годов в системах здравоохранения развитых и развивающихся стран применяли в основном „повторно используемые” медицинские инструменты. Главным методом стерилизации этих термостойких инструментов является нагрев во влажной атмосфере (в автоклаве) или в сухой атмосфере (обработка в сушильных шкафах). Промышлен-


ным новшеством в технологически передовых странах Европы и Северной Америки в середине 50-х годов, а особенно в 60-е годы, было появление нового класса полимерных материалов. Обладая экономическими преимуществами, они продемонстрировали достаточное количество привлекательных физических и химических свойств для того, чтобы служить в качестве составных частей растущего числа „одноразовых“ медицинских изделий и их защитных транспортных упаковок.

Однако большинство этих полимеров не могут выдерживать высокие температуры традиционных термических процессов стерилизации, в связи с этим возникает растущая потребность в процессе, который может происходить почти при комнатной температуре — другими словами, в „холодной стерилизации“.

Появление мощных источников радиоизотопов с Co-60, которые испускают энергию в виде глубоко проникающего гамма-излучения, обеспечило альтернативное решение для стерилизации этих медицинских инструментов нового класса. Полезен также другой тип радиации, основанный на электронных пучках, получаемых с помощью ускорителей. (Как часть деятельности по передаче технологии в развивающиеся государства-члены, им должны быть представлены технические критерии и руководства для выбора различных полимерных материалов, подходящих для радиационной обработки). Дополнительно, в качестве процесса „холодной стерилизации“, использовался ОЭТ, и на его долю все еще приходится большинство заказов, несмотря на растущую тенденцию к уменьшению из-за риска для здоровья больных и состояния окружающей среды.

Недавно, применение ОЭТ испытало последний „подъем“, а теперь катится вниз, особенно в Северной Америке и Европе (см. прилагаемый график). Напротив, применение радиационной технологии устойчиво возрастает. По всей вероятности применение ОЭТ будет продолжать снижаться и компенсироваться в большой степени за счет роста радиационной стерилизации, если ограничивающим фактором не станет проблема поставки Co-60. Очевидно, что существуют большие неопределенности в этой области, и относительные пропорции, показанные на графике, следует рассматривать как временные.

Быстрый рост применения радиационной обработки

В течение последних 15 лет было установлено, что применение радиационной обработки растет устойчиво со скоростью 10–15 % в год. Надежным индикатором состояния могут быть данные по количеству и общей установленной мощности источников радиации.

В последнее время в 42 странах было установлено более 130 промышленных гамма-излучателей, использующих Co-60, тем самым мощности по радиационной обработке возросли до 200 млн. ку-


Стерильные иглы и шприцы важны для безопасности здравоохранения
(Фото E.I du Pont de Nemours & Co).

бических футов медицинских инструментов в год. Только в Северной Америке имеются 53 облучателя с общей активностью 100 млн. Ки, позволяющие ежегодно обработать от 70 до 90 млн. кубических футов медицинских инструментов. (В США контракты на стерилизацию имеющегося в распоряжении медицинского оборудования принесли 26 млн. долл. дохода в 1985 году, в соответствии с данными Атомного Промышленного Форума). Эта ситуация иллюстрирует быстрый рост использования гамма-стерилизации: от 10 % всей деятельности по стерилизации медицинских инструментов в 1977 году, когда главная доля в стерилизации приходилась на ОЭТ, и до 40 % в 1985 году. К 1990 году ожидается, что гамма-стерилизация будет составлять около 80 % всей деятельности по стерилизации медицинского оборудования в Северной Америке.

Всемирное распространение радиостерилизации, особенно в регионах относительно новых для этой технологии, выявило ряд интересных фактов. Значительный рост мощностей по использованию гамма-излучения для стерилизации, наблюдался в последние 10 лет (1975–1985 гг.) в развивающихся регионах Азии, Африки и в Латинской Америке. Вместе взятые, они составляют 20 % всех мощностей в мире.

Несмотря на недавний скачок в применении гамма-стерилизации в Северной Америке, Европа в количественном отношении все еще впереди. Ситуация, однако, обратная для электронных ускорителей. По использованию электронных пучков впереди Северная Америка.

Япония уделяет больше внимания применению в стерилизации ускорителей, исходя из того, что электроны вызывают меньше физических/механических повреждений, а использование высокой скорости набора дозы предотвращает окислительное разрушение изделий, что также может быть существенно для фармацевтических препаратов.

Передача технологии

Тип облучателя, его размер и конструкция, эксплуатационные особенности облучающей установки и требования по отношению к различным категориям технического и обслуживающего персонала обычно определяются несколькими факторами: (1) типами медицинского оборудования, используемого в народном здравоохранении медицинскими работниками; (2) текущей и прогнозируемой средней ежегодной потребностью в различных стерилизованных медицинских изделиях; (3) состоянием местной промышленности и отношением местных производителей медицинского оборудования к принятию радиационной стерилизационной техники; (4) аспектами одобрения радиационной стерилизации изделий со стороны юридических органов и органов здравоохранения и (5) стоимостью конечного стерилизованного продукта. Хотя конкретная ситуация может меняться в разных странах, при выборе „источника” имеется ряд общих моментов:

• При промышленной и опытной радиационной стерилизации медицинских изделий наиболее часто использовалось во всем мире гамма-излучение от Co-60 (в четыре, как минимум, раза больше, чем электронное излучение от ускорителей) и особенно в развивающихся государствах—членах Агентства. С учетом условий во многих развивающихся странах эксперты, занятые с соответствующими проектами МАГАТЭ по техническому сотрудничеству, обычно рекомендуют источники с Co-60, хранящиеся в водных или сухих хранилищах.

• Опыт многих стран показывает, что потребность в опытных инженерах и техниках при использовании радиоизотопов меньше, чем при использовании ускорителей электронов, как при обычной эксплуатации, так и при обслуживании и ремонте. Более того, должен быть учтен тот факт, что облучающие установки в развивающихся странах должны быть прежде всего спроектированы для „сервисной стерилизации”, осуществляемой различными производителями медицинского оборудования. Можно предположить, что выбор источника должен зависеть от ряда параметров изделий. При учете этих обстоятельств геометрия источника должна обладать более высокой гибкостью для того, чтобы приспособливаться к различным объемам, формам и размерам коробок (ящиков) с предварительно упакованными медицинскими предметами, а в конструкции конвейера должно быть предусмотрено изменение скорости. Эффективность облучателя в обеспечении минимальной стерилизующей дозы должна быть оценена во время его ввода в эксплуа-

тацию и контролироваться при обычной эксплуатации с помощью соответствующего использования определенных физических/химических дозиметров.

• Часто оказывается, что развивающиеся страны предпочитают „многоцелевую” облучающую установку, способную работать с медицинскими материалами, пищевыми продуктами и другими, требующими облучения, предметами. В связи с включением радиационной технологии широкого профиля в программы национального планирования, попутно внимание должно уделяться всем другим родственным отраслям промышленности. Такой многоцелевой облучатель должен комплектоваться гибким конвейером и обеспечивать „выход” к специальному хранилищу стерильных предметов с тем, чтобы избежать случайного смешивания с подготовленными для стерилизации предметами и предотвратить риск нанесения ущерба здоровью. Такие многоцелевые облучающие установки уже используются или планируются к использованию в ряде стран, включая Бангладеш, Бельгию, Бразилию, Египет, Венгрию, Индию, Индонезию и Израиль.

• Обычно в развивающихся странах меры, рекомендуемые для обеспечения радиационной безопасности при эксплуатации источника, и защиты окружающей среды, должны учитывать местные условия. Например, должны быть установлены автоматические запорные устройства и предусмотрены меры для прекращения работы источника в случае его неисправности. На облученных ящиках со „стерильными” продуктами должны быть прикреплены соответствующие наклейки с различной цветовой индикацией для легкости идентификации и контроля процесса.

В случае использования токсичных газов, например ОЭТ, для индустриальной стерилизации, применяется все более суровый контроль качества, особенно в технологически развитых государствах, имеющих установленные критерии для защиты окружающей среды. Этот контроль был введен вслед за открытием в 70-е годы сильнодействующего мутагенного и канцерогенного влияния ОЭТ на обрабатываемые медицинские изделия и сопутствующие предметы. В странах с ограничениями на применение ОЭТ существуют определенные уровни разрешенных остатков ОЭТ на медицинских изделиях. Такие низкие уровни (например, 1 ppm в США, Японии и СССР) трудно достичь с помощью существующей технологии без применения некоторых дорогих контрольных устройств. В связи с этим производители склоняются в пользу радиационной стерилизационной технологии.

Этот вопрос был рассмотрен на недавнем исполнительном совещании советников Программы развития ООН (ПР ООН) и участников объединенного проекта МАГАТЭ для Азии и региона Тихого океана по радиационной технологии. Эксперты пришли к осторожному выводу, что большинство развивающихся государств—членов МАГАТЭ в своих программах по защите окружающей среды и охране здоровья населения не имеет „определенную

регламентирующую позицию” по отношению к уровням остатков ОЭТ. Представляется, что этот фактор в некоторых случаях способствует выбору технологии ОЭТ рядом развивающихся государств-членов.

Объем стерилизованных изделий

За последние три десятилетия количество стерилизованного радиацией медицинского инструмента и материала возросло настолько, что почти невозможно представить что-нибудь похожее на их полный перечень. Вот только некоторые из них: большое количество шприцов для подкожных инъекций; наборы для вливания и переливания; впитывающая и невпитывающая вата; хирургические перчатки; медицинские устройства и инструменты; хлопковая марля и перевязочный материал; хирургические режущие инструменты; хирургический перевязочный материал; ланцеты; фармацевтические контейнеры; некоторые медикаменты; кетгут и шелковые нити для сшивания ран; набор инструментов для акушерства; набор инструментов для сшивания сосудов; внутриутробные приспособления; подпорки и другие временно имплантируемые при операциях приспособления; постоянные неорганические имплантируемые детали; продукты для патогенно-свободной диеты пациентов с иммунной недостаточностью, подвергающихся интенсивному лечению; биологические и профилактические препараты и широкий диапазон неживых биологических тканей для пересадки.

Широкое применение радиации в „холодном стерилизационном процессе” в свою очередь стимулирует появление широкого диапазона новых промышленных производств для медицинских изделий и их упаковок. Кроме того, биологические пересаживаемые ткани, требующиеся все в большем количестве для стерильного клинического применения в восстановительной хирургии и при врожденных и вызванных болезнью уродствах, быстро приближаются к тому, чтобы стать подходящим кандидатом для стерилизации ионизирующей радиацией*.

Конкретные данные стоимости стерилизации медицинских предметов не всегда можно получить от всех государств-членов. Однако из предварительных оценок, приведенных в докладе недавнего исполнительного совещания советников ПР ООН/МАГАТЭ, общая стоимость радиостерильных медицинских материалов, облученных на индийской установке ISOMED с Co-60 составила около 10 млн. долл. США в 1984 году. В рамках общих расходов Индии на материалы для здравоохранения этот объем составляет только 10%. Ожидается его дальнейший рост, так как в некоторых специализированных секторах больниц и в промышленности стерилизованные радиацией продукты пользуются большим спросом. Подобные ситуации ожидаются

*См. „Атом на службе здоровья: Потребности Азии”, Р. Макхерджи, *Бюллетень МАГАТЭ*, т. 26, № 3 (Сентябрь 1984 г.).


Облучающие установки для медицинских и других изделий работают более чем в 40 странах
(Фото Isomedix)

в Египте, Венгрии, Республике Корея и Югославии, где поддерживаемые Агентством программы помогают использовать радиационную обработку для получения стерильных медицинских материалов.

В соответствии с оценками МАГАТЭ общая стоимость облученных медицинских изделий в мире составляет более 2 млрд долл. США при постоянных тенденциях к повышению как качества, так и количества.

Хороший производственный опыт

Производство медицинских приборов и оборудования для стерильного клинического использования начинается на фабрике с применением редких материалов и компонентов, а заканчивается процедурой стерилизации. Очевидно, без адекватного контроля производственного цикла и эксплуатации установок последний шаг — стерилизация — не может гарантировать желаемую стерильность.

Операторы установок должны приобрести специальные знания относительно того, как потенциально материал, оборудование, окружающие условия и люди могут повлиять на „микробную нагрузку” изделий перед стерилизацией. Все эти факторы важны, но от людей, а точнее говоря, от персонала в наибольшей степени зависит загрязнение продукта.

В развивающихся государствах социально-экономические условия могут определять преобладание „ручных” операций над „автоматическими” — фактор, который может иметь особое значение для этих регионов при осуществлении контроля безопасности стерильных медицинских предметов. Этот вывод подтверждается во многих исследованиях, в которых специфические пластмассовые предметы, обрабатываемые на автоматических сборочных линиях, наименее загрязнены по сравнению с теми, которые собираются вручную. Заводская

гигиена, как для рабочих, так и для установки, является важным условием безопасности изделий в современных производственных операциях, и рекомендуемые процедуры должны представлять „хороший производственный опыт“ или ХПО, который играет одну из наиболее важных ролей в контроле качества продуктов.

Нормы гигиены

В течение более 50 последних лет эволюция концепции контроля стерильности выявляет три различных периода развития, которые могут быть определены как: (1) период „наивности“; (2) период „сомнения“ и (3) период „просветления“.

В период „наивности“ ведущие микробиологи придерживались предположения, что стерильность „абсолютна“, а „проверка стерильности“ конечных изделий дает „окончательное доказательство стерильности“. С развитием аппарата статистики и теории вероятности, ученые-статистики, однако, огорчили микробиологов введением концепции „стерильность есть функция вероятности“ и она не абсолютна. С этой точки зрения проверка стерильности стала почти бессмысленным занятием из-за малой вероятности обнаружения отдельных случаев низких уровней загрязнения (следовательно, статус гарантии становится „сомнительным“). Однако последующее признание того, что через техническое понимание процесса стерилизации *per se* и осуществление его контроля как основы обеспечивается высокая гарантия стерильности, вызвали некоторые главные изменения в критериях эксплуатации и философии стерилизации. Этот принцип все еще развивается в свете новых данных и технологического опыта, тем самым переводя нас в период „просветления“, объявленный с конца 50-х годов.

Сегодня простота и надежность контроля процесса стерилизации для обеспечения высокой вероятности стерильности изделий легко достижимы с помощью радиации. Требуется только контролировать время облучения, в то время как альтернативная обработка ОЭТ требует контроля многих параметров.

Вероятность гарантии безопасности обычно количественно выражается в цифре менее 10^{-6} и имеет две интерпретации:

- Менее одного шанса на миллион, что загрязнение сохранится на медицинском изделии.
- Не более одного живого микроорганизма в одном миллионе предметов.

Можно попытаться выразить теоретическую концепцию в практических и понятных терминах. Тем не менее, в терминах безопасности здравоохранения отсутствует „оценка вероятности очевидной инфекции“, вызванной „одним таким уцелевшим организмом“ в миллионе обработанных предметов или „одним нестерильным предметом“ в группе в миллион предметов. Эта вероятность, хотя ее более

трудно определить, будет меньше вероятности того, что процесс стерилизации даст нестерильный предмет.

Регламентирующие аспекты контроля

Как и все другие стерилизационные процессы, радиостерилизация, также как и стерильные медицинские предметы для клинического использования, должна удовлетворять „критерии обоснованности“, как это оговаривается и затем осуществляется соответствующей администрацией национальной фармацевтической комиссии (пищевой и лекарственной) и другими соответствующими регламентирующими органами здравоохранения. Целью является установление строжайшего контроля качества радиационной обработки предметов для обеспечения безопасности потребителя. Часто обработанные радиацией предметы могут быть использованы за национальными границами. Тогда они должны удовлетворять также и регламентирующие требования страны-получателя. Этому способствуют критерии международной стандартизации, которые распространяются для того, чтобы координировать деятельность и помогать применять подходящие регламентирующие правила.

Страны, являющиеся лидерами в этой деятельности, такие как Австралия, Великобритания и Соединенные Штаты, сформулировали руководства по „хорошему производственному опыту“ (ХПО) для стерильных медицинских устройств и хирургических предметов, а также для фармацевтических препаратов. С момента начала применения радиационной стерилизации медицинских изделий в большинстве стран принята доза в 25 кГр.

Однако на практике сейчас применяются другие величины. В Северной Америке не установлена фиксированная минимальная доза для радиационной стерилизации, а применяются руководства, разработанные Ассоциацией по совершенствованию медицинских институтов (АСМИ). Руководства устанавливают дозы, основанные на определенных параметрах радиационной стойкости естественной микробной биоагрузки на медицинских изделиях. Различные уровни стерильной безопасности, следовательно, достижимы для различных категорий медицинских предметов в соответствии с их конечным клиническим использованием. Поэтому многие предметы на практике могут быть стерилизованы при дозах радиации менее 25 кГр, в то время как для других необходима более высокая доза. Европейские же регламентирующие органы здравоохранения продолжают рекомендовать минимальную радиационную дозу стерилизации в 25 кГр.

Ожидается, что эта ситуация вызовет некоторые проблемы в международном согласии по поводу стерильности медицинских изделий и степени до-

стижения целей здравоохранения. Последующий совместный анализ и обзор проблем и необходимые технические меры должны предприниматься с учетом международных подходов по стандартизации.

В 1967 году группа экспертов МАГАТЭ рекомендовала основу для международного свода положений для радиационной стерилизации медицинских изделий. В сотрудничестве с ВОЗ и национальными органами здравоохранения Агентство остается орга-

низацией, ответственной за периодическое обновление и пересмотр этих рекомендаций в свете практического опыта в этой области. Один из таких обзоров будет сделан на совещании группы советников МАГАТЭ, запланированном в 1986 году, в Шри-Ланке. Ожидается, что в дискуссиях будет учтен опыт органов здравоохранения, медицинских работников, биомедиков и производителей стерильного медицинского оборудования.


Основная радиологическая система ВОЗ

Рентгеновские установки Всемирной организации здравоохранения отвечают потребностям

Филип Э.С. Палмер

В медицинских заведениях всех стран студентов учат тому, что необходимо проводить рентгенологические исследования большинства больных. При переломах костей и смещении суставов это позволяет установить характер перелома, а после лечения удостовериться в том, что кости срослись правильно.

У некоторых больных, жалующихся на кашель, необходимо провести рентгенологическое исследование органов грудной клетки, у других при жалобах на боли и рвоту — органов брюшной полости, возможно, с применением контрастных веществ, вводимых внутривенно или принимаемых внутрь в виде таблеток, благодаря которым почки и желчный пузырь становятся видимыми. В крупных больницах эти исследования помогают выбрать правильный метод лечения большинства больных, и студенты-медики осознают их преимущества.

И вот студенты, получив квалификацию врача и направление на работу в сельские районы или предместья крупных городов, обнаруживают отсутствие рентгеновских установок. Нередко случается и так, что аппараты имеются, однако они не работают или

отсутствуют пленки и химикаты для их проявления, часто в учреждении нет специалиста, умеющего делать рентгеновские снимки. Согласно оценкам ВОЗ, более 2/3 населения земного шара лишены возможности пройти рентгенологическое исследование, а в большинстве развивающихся стран не менее 1/3 всех имеющихся рентгеновских установок не работают. Врачам приходится только гадать, каким образом обеспечить больных надлежащей медицинской помощью.

Удовлетворение потребностей

Столкнувшись с этим катастрофическим положением, ВОЗ несколько лет назад собрала небольшую консультативную группу рентгенологов, имевших богатый опыт работы в развивающихся странах. В их работе им помогли опытные техники-рентгенологи. Перед этой группой были поставлены конкретные задачи: „Создать рентгеновскую установку для применения в развивающихся странах. Она должна обеспечивать быструю и высококачественную рентгенографию любого участка тела, должна быть технически надежной и мощной, работать даже в условиях нестабильного электроснабжения или при наличии лишь небольшого электрогенератора. Она должна быть сконструирована так, чтобы пользоваться ею могли даже малоподготовленные работники, но при этом она должна быть

Д-р Палмер — профессор кафедры радиологии Калифорнийского университета США, эта статья появилась в „Здоровье мира“ (июнь 1985) в то время, когда он работал консультантом Национальной больницы „Кенятта“ в Найроби.