Берегите мужчин.
Российская статистика смертности удручает. В конце 2005 года министерство Здравоохранения и социального развития России констатировало, что средняя ожидаемая продолжительность жизни у мужчин в наше стране составляет всего 59 лет! Что можно сделать для сохранения здоровья мужчин? Какова роль врача в профилактике ранней мужской смертности?

На наши вопросы о мужском здоровье ответил Президент Национального научно-практического общества скорой медицинской помощи, профессор, заслуженный деятель науки РФ, лауреат премии Совета Министров СССР и мэрии Москвы Аркадий Львович Верткин.

Неужели положение со здоровьем мужчин в нашей стране столь катастрофическое?

Если говорить формально, то да. В стране много болеющих, более 2 000 000 по этой причине вынуждены пребывать на больничных койках, а почти 3 000 000 — ежедневно не выходить на работу. В худшем положении находятся мужчины, ведь по опубликованным прогнозам их средняя ожидаемая продолжительность жизни составляет лишь 59 лет! В чем причина такого положения?

Все врачи знают о том, что в организме женщины с возрастом уменьшается количество половых гормонов. Но мы часто забываем о том, что содержание тестостерона в крови у мужчин тоже снижается на 1-2% в год. То есть к 80 годам содержание уровня тестостерона в крови мужчины падает на 60% по сравнению с уровнем тестостерона у 25-летнего мужчины. Поэтому, как показали наши исследования в клинике внутренних болезней симптомы «низкого содержания тестостерона» или более правильного определения — приобретенного дефицита андрогенов — по результатам специального анкетирования обнаруживаются у 80% мужчин старше 55 лет, у половины мужчин от 45 до 55 лет и даже в 30% у более молодых мужчин, моложе 45-летнего возраста. Иными словами у 79% пациентов терапевтических клиник снижен уровень тестостерона. Это огромная социальная проблема. Она известна давно, но ранее никто не проводил подобных исследований.

Насколько важен уровень тестостерона для здоровья мужчины?

Тестостерон — это не случайный гормон. Его и раньше называли: король гормонов, гормон королей. Влияние тестостерона распространяется на многочисленные структуры организма: мышцы, печень, кости, мозг, кардиоваскулярная система надпочечники и половые органы. Дефицит андрогенов приводит к возникновению целого круга проблем: нарушения жирового и углеводного обменов, сердечно-сосудистые заболевания, остеопороз, анемия, сексуальная дисфункция, депрессия, ожирение, когнитивные нарушения и др. Да и вообще, как показали исследования, поведенные в Германии, количество тестостерона влияет на чувство пространства. Могу привести цитату из BBC News: «Умение парковать машину и читать топографические карты зависит от количества тестостерона.»

Ну, а если вернуться к медицине, то существует внушительный перечень заболеваний и огромный перечень симптомов, которые присутствуют в жизни мужчин зрелого возраста. Все это определяется в том числе и низким содержанием тестостерона. Раньше его называли «мужским климаксом» и «болезнью зрелого мужчины». Все это проявляется, прежде всего, изменением качества жизни. В то же время мужчины, не имеющие этих проблем — это энергичные люди с высокой работоспособностью. Это лидеры. Они рискуют, они энергичны, они много зарабатывают, они ведут активную общественную жизнь, это руководители. Их отличает и высокий уровень сексуальности и атлетическое телосложение.

Какие еще факторы влияют на уровень тестостерона в крови?

На уровень тестостерона влияют многие заболевания. Если мужчин, находящихся на больничных койках, спросить о том, что им мешает качественно жить, то можно понять, что вопросы, связанные с сексом занимают далеко не последнее место. При этом я имею в виду не урологических больных, а пациентов с артериальной гипертонией, сахарным диабетом; людей, которые злоупотребляют алкоголем; больных с остеопорозами, с желудочно-кишечными проблемами, с циррозами печени или с активными легочными болезнями. Теперь стало известно, что эта проблема имеет не только абсолютную корелляцию с заболеваниями, но и во многом обусловлена теми лекарствами, которые пациенты получают для лечения этих заболеваний. Это так называемые лекарственно-индуцированные сексуальные нарушения.

Как можно поддержать нормальный уровень тестостерона?

Уже появились доказательства того, что существует возможность проводить заместительную терапию, позволяющую восполнить недостаток тестостерона в организме. Это гормонозаместительная терапия препаратами тестостерона. Естественно, что при их применении нужно соблюдать важнейшее условие: пациент должен быть обследован и иметь заключение специалиста о необходимости восполнения дефицита тестостерона.
Препаратов тестостерона существует достаточное количество, и они с успехом применяются. Если коротко коснуться этого вопроса, то можно выделить следующие их группы:

1. Препараты для трандермального (на кожу) применения. Здесь присутствуют гели и пластыри для ежедневного применения. Однако кожные покровы у всех разные, всасываемость с кожи различная, поэтому трудно прогнозировать эффективность. Кроме того у каждого мужчины есть партнерша и не исключено контактное попадание мужского гормона через кожу к ней, что крайне нежелательно.

2. Подкожные импланты. Хороший способ поддержания уровня тестостерона. Но если во многих случаях мы не можем уговорить мужчину даже обследоваться, то операция, пусть даже небольшая — это еще сложнее.

3. Препараты для перорального приема. Их недостаток в том, что необходим ежедневный прием. Кроме того разная активность веществ, вырабатываемых слизистой желудка тоже может повлиять на процесс всасывания, что снижает эффективность лечения и может быть небезопасным.

4. И, наконец, есть препараты для внутримышечного введения. В последнее время появился такой препарат как Небидо. Этот препарат имеет преимущества, поскольку поддерживает постоянный и необходимый уровень концентрации тестостерона в крови – главное чего необходимо достичь при лечении. Кроме того, этот препарат пролонгированного действия, поэтому он вводится только четыре раза в год, что делает удобным и необременительным его применение с точки зрения пациентов.
Кто должен заниматься вопросами мужского здоровья?

Это может быть врач любой специальности. Как сказал президент Международного общества мужского старения Б. Люненфельд: «Кто хотя бы раз узнал обо всех положительных моментах, привносимых в жизнь заместительной гормональной терапией, тот безо всякого страха будет применять гормональную терапию и дальше, уверенный в том, что это позволит ему прожить дольше и лучше.»

К сожалению, врачи в России осведомлены об этой проблеме крайне мало. А ее необходимо решать. Это значит, что любой врач первичного звена, к которому обращается за консультацией или за лечением мужчина, должен знать не только о новых методах лечения, но и в первую очередь — о самом существовании такой важной проблемы.
