

: Clinical Nutrition, Int. J. Pediat. Otorhinolaryngology,
Lung, Blood Coagulation&Fibrinolysis, Fertility and Sterility, Clin. Appl.
Thrombosis/Haemostasis Eur. J. Hum. Genet.

- 1, 2 3
- . 48
17/35.4%/, 17/35.4 %/ - 29 %

III.

• :
19 , - Scopus
Web of Knowledge - 21 . -

• :
7
16.584

• :
20 , 2

• :
4 : ,

1 - European Society of Clinical Nutrition and Metabolism
(ESPEN)

IV.

1. / . /, - , , , :
2. ;
3. - , .

, , ,
 - , , ,
 , 1995 . - ,
 , - " ,
 , , ,
 " ,
 47622 ,
 /2.57%/ ,
 - 68 % ,
 , ,
 .
 , " " ,
 / . 16, 24, 26, 27, 29, 30, 33/,
 . -
 / 28,43, 50 /,
 / . 40 /.
 - ,
 , .
 42, 67, 71/. 3 4 /20, 41,
 G1691A V L , G20210A :
 C677T 1 1/ 1A2 ,
 IIb/IIIa(P1A2).
 / MTHFR /
 , 45 .
 /
 / . 21, 22, 44, 47, 51, 53, 55, 57, 70, 76, 77/, 3-5
 - 5 2 3
 1 ,
 . ,

(Baglin *et al*, 2003; Christiansen *et al*, 2005)
(Coppens *et al*, 2008).

Wells, 2003). (Langlois & T. Baglin .
„Clinical guidelines for testing for heritable thrombophilia”(2010), :

fulminans , 40 .,
purpura

V.

- /2008-2011 ./ -
605 , . /60 ./
/545 ./ ,
” 2004. ”, - ” - ”,
BG-03-B-F-PP-166039 ”
6 ,
Web 5
516 .

20 , 2012 .

: . . ,