

... V (-).

[1].

» (). « -

()

« » [2].

1648 .

[1].

XVIII .

1706 . 1743 .

[1].

1741 . XVIII . [1].

XIX . 1805 .
 20- () 1840 [3].
 270 , 80 12 , 54
 6 [1].
 1889 . 6 100 [5].
 1897 .
 [4, 5, 6].
 1896 ()
 20 , 1889 .
 [7].
 12 30-40
 [8].
 (1868-1929),
 1876 .
 1899-1903 . 11
 « » [9].
 ; [10].

1901 «
»
[11]. -
[12].
1917 1926
[13].
1917 1967
1922 .). 28 . 1968 (.
40 -
(1938-2009 .).
1969 32 -
. 66
. 1989
. (. . 1947 .). 1994
(. . 1954 .).
8
50 10 - 10
5 -
2,5 10 (. - 2,57).
3200-3500 - 4500-4800.

1992 . - ,
 1993 . - (),
 2005 .
 IV
 International Medical Educational Dictionary
 Educational Commission for
 Foreign Medical Graduates (CIF) [14].
 1995
 2009 .
 2008 .
 2009 .
 1896 . ()
 60-
 1968 .