

01- -3795

2021. — 704 : . — (« »), —
DOI: 10.33029/9704-6305-5-2021-1-704.

ISBN 978-5-9704-6305-5

$$\frac{615.38(083)}{53.535.2} (470+571) \quad 82(2)$$

« - »

« - »

© , 2021

© « - », 2021

© « - », 2021

ISBN 978-5-9704-6305-5

	4
	6
	7
	11
	13
I.	19
1.	20
II.	89
2.	:,	90
3.	107
4.	249
5.	280
6.	(haemovigilance).....	334
7.	350
8.	420
III.	485
9.	486
	698

