GLOSSARY (IN LAY TERMS) FOR USE IN PREPARING CONSENT FORMS FOR HUMAN SUBJECTS


Abatement	A decrease in the severity of a pain or a symptom
Abdomen	The body cavity below the diaphragm which contains
	the stomach, intestines, liver, and other organs;
Al la selection	the belly
Abdominal	Pertaining to the body cavity below the diaphragm
	which contains the stomach, intestines, liver, and other
	organs;
Ala da saisa a ala atri	having to do with the belly
Abdominoplasty	Surgery to fix the belly
Abduction	Movement away from the middle of the body
Ablation	Separation or detachment;
A1	Removal of a part, especially by cutting
Abortion	Premature stoppage of a pregnancy
Abrasion	Area where the skin or other tissue is scraped away
Abscess	A swelling filled with pus
Absorb	Take up fluids, take in
Absorption	The way a drug or other substance enters the body
Accumulation	Build-up
Acetabulum	Pocket in the hip bone that holds the top of the upper
	leg bone
Acidosis	Condition when blood contains more acid than normal
Acne	Pimples
Acoustic neuroma	Growth in the ear canal
Acuity	Clearness, keenness, especially of vision - airways
Acute	New, recent, sudden;
	Lasting a short time, but often causing a serious
	problem
Acquired Immunodeficiency	Contagious illness that results in decreased ability of
Syndrome (AIDS)	the body to protect itself from other illnesses
Adduction	Movement towards the middle of the body
Adenoids	Infection-fighting glands in the back of the throat
Adenoma	Non-cancerous tumor
Adenomyosis	A growth of muscle in the uterus
Adenopathy	Swollen lymph nodes (glands)
Adhesion	Tissue stuck together
Adipose	Having to do with fat
Adjunct	Additional substance, treatment or procedure used for
	increasing the effectiveness of the primary substance,
	treatment, or procedure
Adjuvant	Helpful, assisting, aiding
Adjuvant treatment	Added treatment

Adrenal gland	A gland found over each kidney that helps regulate blood pressure and stress
Adrenaline	Hormone made by the adrenal glands that speeds up
A di cara a	body organs and helps the body deal with stress
Adverse	Harmful, bad, negative, unfavorable
Aerosol	A drug or substance made as a mist to be breathed in
Agent	Substance
Aggravation	Worsening
Airway	Tube through which air passes to enter and leave the lungs
Akinesia	Lack of movement
Albumin	Water-soluble blood protein
Albuminuria	Protein in the urine
Alimentary	Related to digestion
Allergen	A substance that gets into the body and activates the
_	immune system, which produces an allergic reaction
Allergic reaction	Rash, swelling, and/or trouble breathing, which may
	range from mild and annoying to severe and life-
	threatening. A severe allergic reaction may cause
	shock and even death.
Allergy	Sensitivity to a substance
Alopecia	Baldness
Alzheimer's Disease	A disorder that causes mental confusion
Ambulant	Walking
Ambulatory	Able to walk
Ameliorate	Improve
Amenorrhea	When a women has no menstrual period
Amino acid	Substance used by the body to make protein
Amniocentesis	Removal of some of the waters from around an unborn
	baby for laboratory testing
Amniotic fluid	Waters around an unborn baby
Amniotic sac	Bag of tissue that surrounds an unborn baby
Amphetamines	Drugs that speed up metabolism and decrease appetite ("speed")
Amyotrophic Lateral Sclerosis (ALS)	A disease of the nerves that causes weakness
Analgesic	Drug used to control pain
Analyze	To study thoroughly
Anaphylactic shock	Serious, potentially life-threatening allergic reaction to a
	substance (eg, food, drug)
Anastamosis	Connection between two vessels or tubes
Androgen	Male sex hormone
Anemia	Decreased red blood cells;
	Low red blood cell count
Anergia	Inactivity
Anesthesia	Loss of sensation or feeling
Anesthetic, general	A drug or agent used to decrease the feeling of pain or eliminate the feeling of pain by putting one to sleep
Anesthetic, local	A drug or agent used to decrease the feeling of pain or
	1 1 3 1 2 3 1 1 2 2 2 2 2 2 2 2 2 2 2 2

Aneurysm Area where an artery is swollen like a standard wall of the artery is weak Angina pectoris Chest pain due to decreased oxygen be the heart Angioedema Angioma Angioma Growth made up of blood vessels or lyn Angioplasty Surgery to open up a narrow blood vess Ankylosis Anorexia No appetite for food Anoxia No oxygen Antacid Drug used to decrease acid in the stom Antecubital Area inside the elbow Anterior Anterior Having to do with the front of the body	eing supplied to nph vessels sel
wall of the artery is weak Angina pectoris Chest pain due to decreased oxygen be the heart Angioedema Angioma Angioplasty Angioplasty Ankylosis Anorexia Anorexia Anoxia Anoxia Anoxia Antacid Antecubital Area inside the elbow Antepartum Meart Skin blistering Growth made up of blood vessels or lyn Surgery to open up a narrow blood vessels Anorexia No appetite for food No oxygen Area inside the elbow Before childbirth	eing supplied to mph vessels sel
Angina pectoris Chest pain due to decreased oxygen be the heart Angioedema Angioma Angioplasty Angioplasty Ankylosis Anorexia Anoxia Anoxia Antacid Antecubital Antepartum Chest pain due to decreased oxygen be the heart Skin blistering Growth made up of blood vessels or lyn Surgery to open up a narrow blood vessels Anorexia No appetite for food No oxygen Area inside the elbow Before childbirth	mph vessels sel
the heart Angioedema Skin blistering Angioma Growth made up of blood vessels or lyn Angioplasty Surgery to open up a narrow blood vess Ankylosis Joint stiffness Anorexia No appetite for food Anoxia No oxygen Antacid Drug used to decrease acid in the stom Antecubital Area inside the elbow Antepartum Before childbirth	mph vessels sel
Angioma Growth made up of blood vessels or lyn Angioplasty Surgery to open up a narrow blood vess Ankylosis Joint stiffness Anorexia No appetite for food Anoxia No oxygen Antacid Drug used to decrease acid in the stom Antecubital Area inside the elbow Antepartum Before childbirth	sel
Angioplasty Ankylosis Joint stiffness Anorexia No appetite for food Anoxia No oxygen Antacid Drug used to decrease acid in the stom Antecubital Area inside the elbow Antepartum Before childbirth	sel
Ankylosis Anorexia Anoxia Anoxia Antacid Antecubital Antepartum Joint stiffness No appetite for food No oxygen Drug used to decrease acid in the stom Area inside the elbow Before childbirth	
Anorexia No appetite for food Anoxia No oxygen Antacid Drug used to decrease acid in the stom Antecubital Area inside the elbow Antepartum Before childbirth	ach
Anoxia No oxygen Antacid Drug used to decrease acid in the stom Antecubital Area inside the elbow Antepartum Before childbirth	ach
Antacid Drug used to decrease acid in the stom Antecubital Area inside the elbow Antepartum Before childbirth	ach
Antecubital Area inside the elbow Antepartum Before childbirth	ach
Antepartum Before childbirth	
Anterior Having to do with the front of the body	
indiving to do with the hold of the body	
Anterior lobe Front part of an organ	
Antiarrhythmic Drug used to restore the natural rhythm	of the heart
Antibiotic Drug that kills bacteria and other germs	
Antibody Type of protein that helps protect the bo	
foreign matter, such as bacteria and vire	
Substance that helps fight infection	
Anticoagulant Drug used to stop blood from clotting	
Anticonvulsant Drug used to stop seizures	
Antidepressant Tranquilizer	
Antidote Substance used to treat allergic reaction	ns
Antiemetic Drug used to stop vomiting	
Antifungal Fungus killer	-
Antigen Foreign Substance	-
Antihistamine Drug used to treat allergic reactions	-
Antihypertensive High blood pressure drug	-
Anti-inflammatory Substance to reduce swelling	-
Antilipemic Drug that counteracts fat in the blood	-
Antimicrobial Drug that kills bacteria and other germs	
Antioxidant Substance to stop decay	<u>: </u>
Antipsychotic Tranquilizer	
Antipyretic Treatment for fever	
Antiretroviral Drug that inhibits certain viruses	
Antiseptic Substance used to stop or slow down the	ne growth of
germs	g
Antitussive Drug used to relieve coughing	
Antiviral Treatment for a virus	
Anus Ring of muscle that keeps the opening a	at the end of the
digestive tract closed	
Anxiety Agitation	
Aorta Biggest artery in the body	
Aortic stenosis Narrowing of the aorta where it comes of	out of the heart
Aphagia Not able to swallow	
Aphasia Not able to speak or write and not able	to understand

	spoken or written words; a stroke
Apnea	Stopping of breathing
Appendectomy	Surgery to remove the appendix
Arrhythmia	Any change from the normal heart beat
Arteriogram	X-ray using a dye to outline an artery
Arterioles	Small branches of arteries
Arteriosclerosis	Hardening of the artery
Artery	The type of blood vessel that carries blood and oxygen
Artery	from the heart to the rest of the body
Arthralgia	Pain in a joint
Arthritis	Inflammation of one or more joints
Arthrocentesis	Use of a needle to remove fluid from a joint
	Surgery to fix a joint
Arthroplasty	
Arthroscopy	A surgical procedure in which the internal structure of
Articular cartilage	the joints is examined for diagnosis and/or treatment Smooth tissue that covers the bones inside a joint
Articular cartilage	•
Ascites	Fluid in the belly
Asphyxia	Suffocation
Aspirate	Removing a substance using suction
Aspiration	Removal of (usually excessive accumulation of) gas or
	fluid from the body cavity or organs by suction;
	Breathing in
Assay	Lab test
Assent	Agreement (usually used for children's and youth's
	approval, followed by parent/guardian's consent in the
	form of a signature on the consent form)
Assess	Evaluate, determine, learn about
Asthenia	Weakness
Asthma	Breathing disorder in which there is wheezing and
	difficulty breathing;
	A lung disease associated with tightening of the air
	passages
Asymptomatic	Without symptoms
Ataxia	Uncontrolled muscle movement; incoordination
Atelectasis	Collapse of a lung
Atrioventricular block	A disorder that blocks certain signals in the heart and
	causes problems in heart rhythm
Atrophy	Wasting away, or decrease in size, of a body organ
Atypical	Unusual
Audiology	The study of hearing
Audiometry	Measurement of hearing
Aura	Warning sensation
Auricular	Hearing related
Auscultation	Use of a stethoscope to listen to sounds inside the body
Autoimmune disease	Disorder in which a person's immune system attacks
	parts of his or her own body
Autonomic	Unconscious, unaware
Axilla	Armpit
Azotemia	Kidney failure
	1


Bacillus	Bacteria
Bacteremia	Bacteria in the blood
Bacteria	Type of germs
Bacterial analysis	Test used to detect and identify bacteria
Bacterial endocarditis	Bacterial infection of the inner lining of the heart
Barbiturates	Group of drugs that are used for different reasons,
	including general anesthesia, sedation, and stopping
	seizures
Barium enema	An X-ray examination of the large intestines
Basal cell carcinoma	Tumor of the skin (type of skin cancer)
Baseline	A measurement to serve as the basis to compare
	subsequent measurements
Benign	Not cancerous, usually without serious consequences;
	harmless
Benign prostatic hypertrophy	Increase in the size of the prostate gland
Beta blocker	Drug used to slow down the heart
Bicuspid valve	A valve in the heart that controls the flow of blood by
	opening and closing with each heart beat
Bilateral	Having to do with both sides of the body
Bile	Brown-yellow-green liquid made in the liver and stores
	in the gallbladder that helps with digestion
Bile duct	Tube that carries bile
Biliary	Related to bile
Bilirubin	A substance found in the bile (a high level of bilirubin in
	the blood causes jaundice)
Binding	Carried by; to make stuck together; transported
Bioavailability	The extent to which a drug or other substance becomes
	available to the body
Biofeedback	A process for monitoring a body function (such as
	breathing, heart rate, blood pressure, etc.) and changing
	the function through relaxation or imagery
Biopsy	A small sample of tissue removed for evaluation
Biphasic	Having two phases
Blepharitis	Inflammation of the eyelid
Blepharoplasity	Surgery to fix the eyelid
Blood amounts	To be defined in teaspoons or tablespoons (a teaspoon
	is approximately 5 ml)
Blood pressure	The pressure of blood flowing through blood vessels
Blood profile	A series of blood tests
Blood vessels	Tubes that carry blood through the body
Bolus	A single large amount given all at once
Bone marrow	Soft tissue inside bones that makes blood cells
Bone marrow biopsy	Use of a needle to remove bone marrow so that it can
	be looked at under a microscope

Bone mass	The amount of calcium in a given amount of bone
Bowel	The intestine
Bradyarrhythmia	Slow irregular heart beat
Bradycardia	Slow heart beat
Bradykinesia	Sluggishness
Breast nodes	Increased size of lymph nodes in the armpit
Bronchitis	Inflammation of the bronchus
Bronchodilator	Drug to help breathing
Bronchoscopy	Examination of the lungs by introducing a small
	instrument (bronchoscope) in a flexible tubing inserted
	through the nose or mouth
Bronchospasm	Breathing distress caused by narrowing of the airways
Bullous	Blistered
Bursa	Small sac filled with liquid that cushions moving parts,
	such as two bones in a joint
Bursitis	Inflammation of the bursa
Bypass	An artificial passageway from one blood vessel to
	another to get around a blood clot


Cachexia	Wasting away
Calcaneus	Heel bone
Calcemia	Excess calcium in the blood
Calcification	Hardening
Calculus	A stone
Cancellous bone	Bone that looks like a sponge
Cannula	A thin tube
Capillary	Tiny blood vessel that connects arterioles to venules
Carbohydrate	The body's primary source of energy and, along with fat
	and protein, one of the three major nutrients in the
	human diet.
Carcinogenic	Capable of causing cancer in the body
Carcinoma	Type of cancer
Cardiac	Having to do with the heart
Cardiac arrest	Stopping of the heart
Cardiac catheterization	Putting a catheter into the heart to test for or treat a
	heart problem
Cardiac pacemaker	Battery-powered tool put under the skin to control the
	heart rate
Cardiac scan	Ultrasonographic test to view the structure of the heart
Cardiogenic	Originating in the heart
Cardiologist	Doctor who treats disorders of the heart
Cardiomegaly	Enlargement of the heart
Cardiomyopathy	Disorder of the heart muscle
Cardiopulmonary bypass	Artificial passageway through which blood goes around
	the heart during open-heart surgery
Cardiotoxic	Poisonous to the heart
Cardioversion	Use of electric shock to make the heart beat with normal
	rhythm
Caries	Decay
Carpal	Having to do with the wrist
Carpal tunnel syndrome	Painful disorder resulting in a pinched nerve in the wrist
Cartilage	A rubbery type of tissue that pads the joints
Cataract	Clouding of the lens of the eye
Catheter	Flexible, tube-like tool used to take fluids out or put
	fluids into the body
Catheter, indwelling, epidural	A tube placed near the spinal cord used for anesthesia
	during operations
Caudal	Toward the lower side of an organ or structure
Cavity	Hollow; tooth decay
Cecum	The first part of the large intestine, which is shaped like
	a pouch
Cell	The basic building block of all living things
Cell culture	Keep cells alive and allow to grow under artificial

	conditions in the lab
Cell membrane	Layer that surrounds a cell
Cellulitis	Inflammation of the skin
Central nervous system	Brain and spinal cord
Cephalgia	Headache
Cephalic	Related to the head or the head end of the body
cerebellum	The part of the brain that controls the movement of the
Cerebellulli	muscles and helps maintain balance
Cerebral	Having to do with the brain
Cerebral aneurysm	Area in the brain where an artery is swollen like a sac
Cerebiai anedrysin	because the wall of the artery is weak
Cerebral angiography	X-ray of the blood vessels in the brain
Cerebral angiography Cerebral thrombosis	Blood clot in the brain
Cerebrospinal fluid (CSF)	The liquid around and in the brain and spinal cord
Cerebrovascular accident	Stroke
Cerebrum	
Cerebrum	The largest part of the brain, divided into right and left side
Cerumen	Ear wax
Cervical vertebrae	Bones of the neck
Cessation	
CHD	Stopping Corenery boot diseases congenital boot diseases
	Coronary heart disease; congenital heart disease
Chematheranautic agent	Chemical combination with heavy metal
Chemotherapeutic agent	Anti-cancer drug
Chalancia grays	Treatment of disease, usually cancer, by using drugs
Cholangiogram	X-ray of the gallbladder and bile ducts
Chalagratitie	Surgery to remove the gallbladder
Cholecystitis	Inflammation of the gallbladder
Choledocholithiasis	Gallstones in the bile duct
Cholelithiasis	Gallstones
Cholinergic	Type of nerve or a drug used to change its action
Chondrectomy	Surgery to remove cartilage
Chondromalacia	Softening of joint cartilage, usually inside the knee
Chromosomes	Structures that hold the genes
Chronic	Lasting for a long time
Chronic obstructive	Lung disorder in which the flow of air to the lungs is
pulmonary disease (COPD)	blocked
Cirrhosis	Serious liver disorder in which connective tissue
	replaces normal liver tissue, and liver failure often
	occurs
Clavicle	Collarbone
Clinical	Pertaining to medical care
Clinically significant	Of major importance for treating or evaluating patients
Clinical trial	An experiment in patients; a research study
Closeout	The final procedures that will end the study
Coagulation time	Measure of how long it takes for blood to clot
Cochlea	The organ of hearing inside the ear
Cognition	Understanding
Colectomy	Surgery to remove part or all of the colon

Colitis	Inflammation of the colon
Colon	A part of the large intestine
Colonoscope	Tool used to look into the colon
Colonoscopy	Examination of the intest000ines by introducing a small
	instrument (colonoscope) in a flexible tubing inserted
	through the anus
Colostomy	An opening, or the surgery to make an opening,
	between the colon and the outside of the body
Coma	Varying degrees of unconsciousness from which a
	person may not awaken
Compensation	Payment, money
Complete response	Total disappearance of disease
Complications	Difficulties, problems
Computerized axial	X-ray that uses a computer to make pictures of the
tomography (CAT)	organs of the body
Computerized tomography	X-ray that uses a computer to make pictures of the
(CT)	organs of the body
Concomitant	Given at the same time; associated
Concussion	Unconsciousness resulting from a blow to the head
	affecting the brain
Conduction	Transfer
Congenital	Occurring prior to birth, due to a parent's genetic input
Congenital anomaly	Birth defect
Congenital heart disease	Heart disease present at birth
Congenital heart failure	Failure of the heart resulting in fluid build-up in the lungs
	and other body tissues, or both
Conjugated	Joined
Conjunctiva	Tissue that lines the eyelids and covers part of the eye
	and its sockets
Conjunctivitis	Irritation and redness of the thin membrane covering the
	eye; "pink eye"
Connective tissue	Type of tissue that connects, supports, touches, and
	surrounds various body parts
Conservative	Not extreme
Conscious	Awake and aware
Consent	Agreement
Consequences	Outcomes, results
Constipation	Decreased number of or difficulty making bowel
	movements
Contraindications	Medical reasons that prevent a person from using a
	certain drug or treatment
Contrast agent	A substance injected as part of certain scanning
	procedures; like a dye to make certain parts of the body
	show up better when a scan is done
Control	Standard
Controlled trial	Study in which the experimental treatment or procedure
	is compared to a standard (control) treatment or
	procedure
Contusion	Bruise

Conventional	Normal, standard
Convulsion	seizure
Cooperative group	Association of multiple institutions to perform clinical
	trials
Cor pulmonale	Heart disease or heart failure caused by a disorder of
	the lungs
Cornea	Clear tissue covering the front part of the eye
Coronary	Pertaining to the blood vessels that supply the heart
Coronary artery	Artery that supplies blood to the heart
Coronary artery bypass graft	Surgery to make a new passageway for blood to the
(CABG)	heart
Coronary artery disease	A condition that reduces the blood flow through the
	coronary arteries to the heart muscle
Coronary heart disease	A condition that reduces the blood flow through the
	coronary arteries to the heart muscle
Coronary ischemia	Not enough blood going to the heart
Coronary thrombosis	Blood clot in an artery that supplies blood to the heart
Corpus	Main portion of a body part or organ
Correlation	Association
Cortex	Outer layer of an organ or other structure in the body
Cortical	Having to do with the outer layer of an organ or other
	structure in the body
Corticosteroid	Hormone
Cough	Sudden, loud flow of air from the lungs
Cranial	Related to the head
Cranial cavity	Space inside the skull that holds the brain
Cranioplalsty	Surgery to fix the skull
Craniotomy	Surgery on the skull or to make an opening in the skull
Crohn's Disease	Serious inflammation of any part of the gastrointestinal
	system
Croup	Children's breathing disorder resulting in coughing and
	harsh breathing
CT scan (CAT scan)	Computerized series of x-rays
Culture	Test for infection or organisms (bacteria) that could
	cause infection
Cumulative	Total sum (of individual events, experiences,
	treatments)
Curative	Curing
Cutaneous	Relating to the skin
CVA	Cerebrovascular accident, stroke
Cyanosis	Blue color of tissues, such as the skin or gums, caused
	by little oxygen
Cyst	Any closed sac in the body, especially one that contains
	fluid or semisolid material
Cystic fibrosis	Genetic disorder of glands resulting in lung and
0 4111	digestive problems
Cystitis	Inflammation of the urinary bladder
Cystocele	Type of hernia in which the urinary bladder bulges into
	the vagina

Cystogram	X-ray of the urinary bladder
Cystostomy	Surgery to make an opening into the urinary bladder
Cystoureterogram	X-ray of the urinary bladder and ureters
Cytogenic	Making cells
Cytology	The study of cells
Cytoplasm	Material inside a cell


Debridement	Surgery to clean foreign material and dead tissue out of a wound
Decubital ulcer	Bedsore
Decubitus ulcer	Bedsore
Deep	Inside the body
Deep vein thrombosis	Blood clot in a deep vein
Defibrillation	Use of electric shock to make the heart start beating, or
Delibrillation	to correct abnormal heart rate or rhythm
Degenerative	Worsening
Degradation	Break-down
Dementia	Mental decline
Dentition	Set of teeth
Depersonalization	Dream-like feeling
	Removal
Depletion	
Depressant	Drug that slows down the action of the central nervous
Denvisation	system
Deprivation	Loss or lack of
Derivative	Substance obtained from something else
Dermabrasion	Method used to remove scars from the skin
Dermal	Pertaining to the skin
Dermatitis	Skin inflammation
Dermatologic	Pertaining to the skin
Dermatologist	Doctor who treats disorders of the skin
Dermatome	Tool used to cut thin slices of the skin to use as skin
	grafts; also, geographic area of the skin
Dermatoplasty	Surgery to repair the skin
Dermis	Inner layer of the skin
Detached retina	Separation of the innermost layer of the eye from the middle layer
Detoxification	Drug addiction treatment
Deviated septum	When the inner wall separating the two sides of the
	nose is off to one side
Diabetes insipidus	Excessive discharge of urine from the body caused by a
	deficiency in the quantity of antidiuretic hormone being
	produced in the body
Diabetes mellitus	Disorder in which there is decreased insulin in the body
	or the body's insulin is not effective, resulting in high
	blood sugar and many other side effects
Diagnosis	Determination of the cause of a medical problem
Diaphoresis	Heavy sweating
Diaphragm	Thin flat muscle that helps with breathing and separates
	the chest wall from the abdominal cavity
Diarrhea	Frequent, loose bowel movements
Diastolic	Lower number in blood pressure reading;
	Pertaining to the resting or relaxation phase of the heart

	beat
Diffuse	Widely distributed
Diffusion	Spreading
Digitalization	Giving heart failure medication
Dilatation	Stretching
Dilator	Tool used for stretching or enlarging an opening or tube
Diplopia	Seeing double
Dislocation	Moving out of position
Disposition	Tendency
Dissector	Tool used to separate or cut away tissue
Disseminate	Scatter, spread
Dissociation	Separation
Distal	Toward the end, away from the center of the body
Distended	Stretched or swollen, such as a full bladder
Diuresis	Increased discharge of urine
Diuretic	Drug used to get excess water out of the body and
	increase urine; "water pill"
Diurnal	Daytime
Diverticulitis	Inflammation of abnormal pouches coming off the colon
Diverticulosis	Abnormal pouches coming off the colon
DNA	The part of the cells that contains all the information
	about what the cell is and what it does. It is composed
	of proteins that are grouped in different ways.
Doppler	Sound waves
Doppler flow studies	Use of sound waves to see blood flow inside blood
	vessels
Dorsal	Having to do with the back of the body
Double-blind	Study in which neither the person giving the treatment
	nor the subject knows what drug or treatment the
	subject is receiving
Down's syndrome	Birth disorder in which there is one extra chromosome,
	mental retardation, and changed appearance of the
	head, hands, and feet
Duct	Tube that carries body fluid; passageway
Duodenal ulcer	Sore in the first part of the small intestine
Duodenum	First part of the small intestine
Dura mater	Outer layer of the membranes that surround the brain
	and spinal cord
Dysarthria	Speech defect
Dyscrasia	Disorder, usually of the blood cells
Dysentery	Inflammation of the intestine, usually the colon, resulting
	in pain with blood and mucus in bowel movements
Dysfunction	State of improper function; not working properly
Dyskinesia	Jerky movements
Dysmnenorrhea	Painful menstruation
Dyspepsia	Trouble digesting food, with discomfort after meals
Dysphagia	Trouble swallowing
Dysphasia	Difficulty speaking and putting words together
Dysplasia	Abnormal development or cell growth

Dyspnea	Trouble breathing
Dystonia	Muscle disorders
Dystrophy	Growth failure in tissue
Dysuria	Pain when urinating


Ecchymosis	Deep, extensive, black and blue mark; bruise
Echocardiogram	Picture of the heart in motion made by bouncing sound
	waves off of it and recording the echoes
Eclampsia	Convulsions in a pregnant woman caused by high blood
	pressure and other medical problems
Ectopic	In the wrong place
Ectopic pregnancy	Pregnancy growing outside the uterus, often in the
	fallopian tubes
Eczema	Type of itchy skin rash
Edema	Swelling caused by fluid held in the tissues
Efficacy	Effectiveness
Effusion	Escape of fluid
Elective	Non-urgent
Electrocardiogram	Assessment or tracing of the electrical action of the
(ECG/EKG)	heart
Electrocardiograph	Machine that records the electrical action of the heart
Electrode	A small device that detects electrical activity in your
	body or is capable of delivering an electrical impulse
Electroencephalogram	Tracing of the electrical activity of the brain
(EEG)	
Electroencephalograph	Machine that records the electrical action of the brain
Electrolyte imbalance	Imbalance of minerals or chemicals in the blood
Electrophysiological	Involving the study of electrical phenomena in living
	bodies
Embolus; embolism	Blood clot; sudden blocking of an artery
Embryo	Unborn baby from 2 to 8 weeks after it is formed
Emesis	Vomiting
Emetic	Drug used to make a person vomit (useful in treating
Emollient	poisoning)
	Substance that softens the skin
Emphysema	Disorder in which too much air collects deep in the lungs
Empiric	Based on experience
Encephalitis	Inflammation of the brain
Encephalopathy	Brain disease
End point	The event observed in a subject that wound determine
Fadanasa	ending or changing the treatment
Endogenous	Without obvious external cause
Endocrinologist	Doctor who treats disorders of the glands that make hormones
Endometriosis	Growths outside of the uterus made up of the tissue that
Litadifictiosis	lines the uterus
Endometritis	Inflammation of the inner lining of the uterus
Endometrium	Inner lining of the uterus
Endorphin	Substance made by the body to stop pain
	- Sabataneo mado sy trio body to otop pain

Endoscopic examination	Examination of an internal part of the body with a lighted
	tube;
Endotholium	Looking at a part of the body with a lighted tube
Endothelium	Lining of heart and blood vessels
Endotracheal	Inside the windpipe
Enema	Liquid that is injected into the rectum to promote bowel
Enteral	movement Province of the gentrointestinal treet
	By way of the gastrointestinal tract Inflammation of the small intestine
Enteritis	
Enuresis	Bed-wetting "Tennis elbow"
Epicondylitis	
Epidemiological	Involving the study of epidemics
Enzyme	A substance produced by the body to assist in breaking down chemicals
Epidermal	Having to do with the outer layer of the skin
Epididymis	Tube that stores and carries sperm
Epidural	Outside the spinal cord
Epigastric region	Area above the navel
Epiglottis	Flap of skin that keeps food from going down the windpipe
Epilepsy	Seizure disorder
Epinephrine	Hormone made by the adrenal glands that speeds up
	body organs and helps the body deal with stress
Epistaxis	Nosebleed
Epithelium	Type of tissue that covers the outside of the body and
	makes up the lining and outer layers of most body
	organs and parts
Equivalent	Equal, same
Eradicating	Getting rid of (such as a disease)
Eruption	Breaking out
Erythema	Redness of the skin that is often a sign of infection or inflammation
Erythrocytes	Cells in the blood that carry oxygen; red blood cells
Esophagus	The passageway between the mouth and the stomach; the 'food pipe'
Esophagoscopy	Examination of the esophagus by introducing a small
	instrument in a flexible tubing inserted through the nose
	or mouth
Estrogen	Female sex hormone
Eustachian tube	Tube that connects the middle ear and the throat
Evaluate	Assess; examine for medical condition
Exacerbation	Worsening
Exanthema	Skin rash
Excretion	The way that substances leave the body; removal of
	waste
Exfoliation	Shedding of cells
Exogenous	With an external organ
Exophthalmos	Protruding eyes
Exostosis	Bony growth on the surface of a bone
上人のものもの	1 Dony grown on the surface of a bolle

Expectorant	Cough medicine
Expiration	Breathing out
Extension	The straight position of an arm of leg
External	Outside the body
Extrapyramidal	Part of the central nervous system
Extrasystole	Premature heart contraction
Extravasation	Escape of blood from blood vessels and into tissue


Fallopian tube	Tube attached to the uterus down which the egg travels from the ovary to the uterus
Fasciculation	Twitch
Fasting blood sugar	Blood test used to measure the amount of sugar in the blood after not eating or drinking for a set amount of time
FDA	U.S. Food and Drug Administration; the branch of the federal government which regulates and approves new drugs
Febrile	Feverish
Femoral	Having to do with the thigh area
Femur	Thigh bone
Fetus	Unborn baby from 9 weeks after it is formed until it is born
Fibrillation	Fast uncontrolled heart beat
Fibroid tumor	Growth made up of tissue having many fibers, such as scar tissue
Fibrous	Having many fibers, such as scar tissue
Fibula	The lower leg bone behind the shin
Fissure	Crack or groove in tissue
Fistula	Abnormal passage
Flaccid	Soft
Flatus	Passing gas
Flexion	Bent position of the arm or leg
Food and Drug Administration (FDA)	The branch of the federal government that regulates foods and drugs
Forceps	Tool with two blades and a handle used for handling tissue or dressings
Foreskin	Fold of skin that covers the penis and is removed in circumcision
Fracture	Broken bone
Fulguration	Use of electric sparks to remove tissue such as tumors
Fundus	Top of the uterus; or Back of the eye; or Large part of the stomach
Fungus	Type of living organisms, such as yeast, molds, and mushrooms, some of which cause infection and some which look like plants
Furuncle	Painful skin boil


Gait	The way a person walks
Gallbladder	Small sac under the liver that holds bile
Ganglion	Group of nerve cells found outside the central nervous
	system;
	A tumor on muscle connective tissue or on a tendon
Gangrene	Death of tissue caused by loss of blood flow and usually
	followed by infection
Gastrectomy	Surgery to remove all or part of the stomach
Gastric lavage	Washing the stomach out
Gastric ulcer	Sore in the stomach
Gastritis	Inflammation of the stomach
Gastroenteritis	Inflammation of the stomach and intestines
Gastrointestinal	Stomach and intestines
Gastroscopy	Examination of the stomach by introducing a small
	instrument in a flexible tubing inserted through the nose
	or mouth
General anesthesia	Induction and maintenance of drugged sleep, as in
	surgery
Generic name	Chemical name for a drug
Genes	Material passed from parent to child that determines the
	make-up of body and mind
Genetic	Having to do with material passed from parent to child
	that determines the make-up of body and mind
Genitalia	Male and female sex organs
Gestational	Pertaining to pregnancy
Gingiva	The gums
Gingivectomy	Surgery to remove gum tissue
Gingivitis	Inflammation of the gums
Gland	Tissue that produces a material, such as the saliva or a hormone
Glaucoma	Increased pressure inside the eye that causes visual
	problems
Globulin	Protein in the blood
Glomerulonephritis	Inflammation of the kidney
Glossitis	Inflammation of the tongue
Glottis	Voice box
Glucocorticoids	Drugs or natural substances made by the adrenal
	glands that have many effects on body metabolism,
	raise sugar level in the blood, and reduce inflammation
Glucose	Type of sugar found in the blood
Glucose tolerance test	Test that measures blood sugar levels over a certain
	amount of time after the patient drinks a beverage that
	contains a measured amount of sugar
Glycosuria	Sugar in the urine

Gout	Disorder in which crystals of uric acid deposit in and
	around joints, causing pain and arthritis
Grand mal	Epileptic seizure
Granulocytopenia	Drop in white blood cell count increasing the risk of
	infection
Gynecologist	Doctor who treats disorders of the sex organs of women
Gynecology	The study of the reproductive system of women


Heart	Muscle that moves or pumps blood through the body
Heart failure	When the heart inadequately pumps blood through the
	body
Heart murmur	Swishing sound, heard when listening to the heart
	through a stethoscope, caused by abnormal flow of
	blood through the heart
Hematemesis	Blood in vomit
Hematocrit	The percentage of blood made up of red blood cells
Hematocytopenia	Not enough blood cells
Hematologist	Doctor who treats blood disorders
Hematology	The study of blood
Hematoma	Pocket of blood caused by bleeding from a broken blood
	vessel;
	a "black and blue" mark; a bruise
Hematuria	Blood in the urine
Hemiparesis	Muscle weakness or partial paralysis, usually with loss
·	of feeling, in half of the body
Hemiplegia	Total loss of muscle movement, usually with loss of
	feeling, on half of the body
Hemodialysis	Method used to remove waste material from the blood
Hemodynamic	Measuring of blood flow
Hemoglobin	Substance that carries oxygen and gives blood its red
	color
Hemolysis	Bursting open or break down of red blood cells
Hemophilia	Genetic defect in which blood clots too slowly
Hemoptysis	Coughing up blood
Hemorrhage	Bleeding; escape of blood from blood vessels
Hemostasis	The stopping of bleeding
Hemothorax	Blood in the chest cavity
Heparin lock	Needle placed in the arm with blood thinner to keep the
	blood from clotting inside the needle or tubing
Hepatic	Liver related
Hepatitis	Inflammation of the liver
Hepatoma	Growth on the liver
Hepatomegaly	Liver enlargement
Heritable disease	A disease which can be transmitted to one's offspring
	resulting in damage to future children
Hernia	Bulging of an organ through an abnormal opening in a
	muscle
Herniated disk	Breaking of a ring-shaped pad in the spine, which often
	pinches a nerve;
	Slipped disk
Herniorrhaphy	Surgery to fix a hernia

Herpes	Groups of tiny blisters found on the skin caused by
Listarasayyısı	infection with herpes virus
Heterosexual	Person who is attracted to the opposite sex
Hiccup	Sudden, uncontrolled spasm of the diaphragm
Hirsutism	Abnormal hairiness (in women, an adult male pattern of
I.P. C.L.	hair distribution)
Histology	The study of tissue under the microscope
Histopathological	Pertaining to the disease status of body tissues or cells
Hodgkin's Disease	A cancer of white blood cells
Holter Monitor	A portable machine for recording heart beats
Homogeneous	Uniform
Homosexual	Person who is attracted to the same sex
Hormone	Substance made by a gland in the body that regulates another part of the body
Hospital Formulary	List of drugs and their proper doses maintained by each
	hospital
Humeral	Having to do with the upper arm bone
Humerus	Upper arm bone
Hydration	Adding water
Hydrocephalus	Increase in fluid usually causing pressure on the brain;
, , , , , , , , , , , , , , , , , , , ,	Water on the brain
Hydronephrosis	Abnormal collection of urine in the kidney causing a
	swollen kidney
Hyperalgesia	Excessive sensitivity to pain
Hyperbaric	At higher than normal pressure
Hypercalcemia	Too much calcium in the blood
Hypercapnia	Too much carbon dioxide in the blood
Hyperemesis	Excessive vomiting
Hyperemia	Excess blood in a part
Hyperesthesia	Very sensitive to touch
Hyperglycemia	Too much sugar in the blood
Hyperkalemia	Too much potassium in the blood
Hyperkeratosis	Thickening of the skin
Hyperkinesis	Overactive movements
Hypernatremia	Too much sodium in the blood
Hyperplasia	Abnormal increase in the number of normal cells
Hypersensitivity	Over sensitivity
Hypertension	High blood pressure
Hypertensive heart disease	Heart problems caused by high blood pressure
Hyperthyroidism	Overactive thyroid gland
Hypertonia	Stiffness
Hypertrophy	Increase in the size of an organ
Hyperventilation	Breathing that is too fast
Hypnotic	Drug used to make a person sleep
Hypocalcemia	Not enough calcium in the blood
Hypocapnia	Not enough carbon dioxide in the blood
Hypochondriac region	Area to the right or left above the navel
Hypodermic	Under the skin
Hypodermic injection	Injection of a substance under the skin

Hypoesthesia	State of having less than normal sensitivity to stimulation
Llymp appetric region	
Hypogastric region	Area below the navel
Hypoglycemia	Not enough sugar in the blood
Hypokalemia	Not enough potassium in the blood
Hypomania	Persistent slight hyperactivity
Hyponatremia	Not enough sodium in the blood
Hypotension	Low blood pressure
Hypothermia	Low body temperature
Hypothesis	A theory that forms the basis for a study to prove it
Hypothyroidism	Underactive thyroid gland
Hypotonia	Decreased muscle tone
Hypoventilation	Too little air entering the lungs
Hypoxemia	Not enough oxygen in the blood
Нурохіа	Not enough oxygen in the tissues
Hysterectomy	Surgery to remove the uterus
Hysterosalpingo-	Surgery to remove all of the internal female reproductive
oophorectomy	organs
Hysterosalpingography	Taking an x-ray of the uterus and the uterine tubes

latrogenic	Response (usually unfavorable) to a treatment or
	surgery
Icterus	Too much bile (Brown-yellow-green liquid made in the
	liver and stores in the gallbladder that helps with
	digestion) in the blood causing a yellow color to the skin,
	gums, eyes, and other tissues; jaundice
IDE	Investigational device exemption – the license to test an
	unapproved new medical device
Idiopathic	Of unknown cause
Idiosyncrasy	Rare side effect of a drug; unusual reaction of a person
	to a drug
lleum	Third and last part of the small intestine
Ileus	Blockage of the intestines
Iliac regions	Area to the right and left below the navel
Ilium	Wing-shaped upper part of the hip bone
Immobilization	Stopping movement
Immune system	The cells and substances that protect the body from
	infection and foreign matter
Immunity	Protection against infection
Immunodeficiency	Weakness of the immune system
Immunoglobulins	Proteins that help protect the body from infection and
	foreign matter
Immunotherapy	Giving of drugs to help the body's immune response
	system; usually used to destroy cancer cells
Impaired function	Abnormal function
Impetigo	Skin infection
Implanted	Placed in the body
In situ	In the normal place
In vitro	In a test tube
In vivo	In the body
Incidence	Number of cases
Incidential	Minor
Incision	Cut
Incontinence	Not able to control bladder or bowel actions
IND	Investigational new drug – the license to test an
	unapproved new drug
Indication	Sign
Induction phase	Beginning phase or stage of a treatment
Induration	Hard spot; hardening
Indwelling	Remaining in a given location, such as a catheter
Infarct	Death of tissue because of lack of blood supply
Infarction	Heart attack
Infectious disease	Disease which is transmitted from one person to
Infectious disease	another
	anomer

Inferior	Toward the lower part of the hady
Inflammation	Toward the lower part of the body
Influenza	Swelling which is generally painful, red and warm The flu
Infusion	
IIIusion	Placing a liquid substance into a vein by letting it flow in with gravity
Ingestion	<u> </u>
Ingestion	Eating; taking by mouth
Inhalant	Substance given through the nose or mouth to reach the
Inhoront	lung
Inherent	Natural Name distribution
Innervation	Nerve distribution
Insomnia	Sleeplessness
Inspiration	Breathing in
Insulin	The hormone that controls blood sugar levels
Integrity	Wholeness
Integumentary	Of skin
Intention tremor	Shakiness
Intercostal	Between the ribs
Interferon	Agent which acts against viruses; antiviral agent
Interictal	Happening between seizures
Intermittent	Occurring (regularly or irregularly) between two time
	points
Intermittent claudication	Pain and weakness in the legs when walking is
	impossible and then goes away after a rest
Interior	Inside the body
Internal	Inside the body
Interstitial	In gaps between tissue
Interval	Space
Intervertebral disks	Pads found between each ring (bone) in the spine
Intoxication	Poisoning
Intracranial	Inside the skull
Intradermally	Given into the skin
Intradermal injection	Injection of a substance into the skin
Intramuscular injection	Injection of a substance into a muscle
Intraocular	Inside the eye
Intraperitoneal	Inside the abdominal cavity
Intrathecal injection	Injection of a substance into the space surrounding the
,	spine (i.e., spinal canal)
Intravenous injection	Injection of a substance into a vein
Intravenous pyelogram	X-ray of the kidneys and ureters using dye that is
	injected into the blood
Intravesical	In the bladder
Intrinsic	Internal
Intubate	The placement of a tube into the airway
Invasive procedure	Puncture, opening or cutting of the skin
Inversion	Turning inward
Investigation	Study
Investigational method	A treatment method which has not been proven to be
	beneficial or has not been accepted as standard care
	a series of the series and series are series and series and series and series are series and series and series and series are series are series

Irrigation	Washing
Irritable bowel syndrome	Bowel disorder in which there is pain and diarrhea or
	constipation
Ischemia	Low oxygen in tissue due to decreased blood circulation
	caused by obstruction
Ischium	Lower part of the pelvic bone, part you sit on
Isthmus	Thin strip of tissue that joins two parts of the body


Jaundice	Too much bile (Brown-yellow-green liquid made in the liver and stores in the gallbladder that helps with digestion) in the blood causing a yellow color to the skin, gums, eyes and other tissues
Jejunum	Second and longest part of the small intestine


Kaposi's sarcoma	Purple or brown cancerous pimples on the skin, often associated with AIDS
Karyocyte	Cell with a center
Karyoplasm	Material inside the center of a cell
Keloid	Type of scar tissue that keeps growing inside
Keratin	Protein that is found in the hair, nails, and skin
Keratoplasty	Surgery to fix the cornea of the eye
Ketone bodies	Substances that increase in the blood and urine when too much body fat and too many carbohydrates are being broken down, usually because of starvation or serious, untreated diabetes mellitus
Kidney	One of two organs in the lower back that filter blood and make urine
Kyphosis	Hunchback

ĺ	

Labile	Unstable
Labyrinth	Structure in the inner ear
Labyrinthectomy	Surgery to remove the inner ear
Labyrinthitis	Inflammation of the inner ear
Laceration	Torn, ragged cut
Lacrimal	Having to do with the tears
Lacrimal duct	Passageway in the eyelids that drains tears; A type of
	tear duct
Lactating	Nursing or breast feeding; making milk
Lactic dehydrogenase	Substance measured in a blood test to assess damage
, ,	to heart and other organs
Lactogenic	Causing the making of breast milk
Lactorrhea	Too much discharge of milk from the breast
Laminectomy	Surgery to remove the top of vertebra
Laparoscope	Tool used to look into the abdominal cavity
Laparotomy	A procedure in which an opening is made in the
	abdominal wall to enable a physician to look at the
	organs
Large intestine	A bowel between the small intestine and the anus,
	including the cecum, colon, and rectum
Laryngeal	Having to do with the voice box
Largyngectomy	Surgery to remove the voice box
Laryngitis	Inflammation of the voice box
Laryngoplasty	Surgery to fix the voice box
Laryngoscope	Took used to look into the voice box
Laryngospasm	Sudden, uncontrolled cramp in the voice box
Laryngostomy	Surgery to make an opening into the voice box
Larynx	Voice box
Lassitude	Weariness
Latent	Inactive
Lateral	Toward or having to do with the side of the body
Laxative	Drug used to stop constipation
Legionnaires' Disease	Serious disorder caused by bacterial infection in which
	there is high fever, stomach pain, and pneumonia
Leiomyoma	Smooth muscle growth
Lens	Structure in the eye that is normally clear and helps to
	focus light coming into the eye
Lesion	Abnormal area of tissue, such as a wound, sore, rash,
	or boil
Lethargy	Sleepiness
Leukemia	Cancer of white blood cells
Leukocyte	One of the infection-fighting cells in the blood and body
	tissues; white blood cells
Leukocytosis	Increase in the number of white blood cells in the blood

Leukopenia	Low white blood cell count
Ligament	Elastic tissue that connects bone or cartilage
Lipid	Fat
Lipoma	Growth made up of fat cells
Lipoprotein electrophoresis	Blood test that measures the amounts of fat and protein
	in the blood
Liposome	Fatty or oily globule
Lithotripsy	Surgery or other method to crush a stone
Liver	Large organ that helps in many body functions,
	including digestion, metabolism, and storage of
	substances
Lobar pneumonia	Bacterial infection of one or more sections of the lung
Lobectomy	Surgery to remove a section of the lung
Local anesthesia	Creation of insensitivity to pain in a small local area of
	the body
Localized	Limited to a specific area
Lower GI Series	X-ray using a dye given as an enema to outline the
	large intestine
Lumbar puncture	Spinal tap using a needle to remove spinal fluid for
	testing from the lower back
Lumbar region	Lower back of the body
Lumbar vertebrae	Bones of the spine in the lower back
Lumen	The space inside a tube-like body structure, such as a
	blood vessel
Lung lobe	One of five sections of the two lungs
Lungs	The two main organs for breathing
Lupus Erythematosus (LE)	Chronic disorders of connective tissues in which there
	can be skin rash, arthritis, kidney problems, and
	anemia, among other problems
Lymph	Clear liquid tissue
Lymph node	Tissue that filters disease germs from the blood, also
	called a lymph gland
Lymphadenitis	Inflammation of the lymph nodes
Lymphangiography	X-ray of the lymph nodes or tissues after injection of dye
	in lymph vessels
Lymphocyte	Type of white blood cell important in the body's defense
	against infection
Lymphoid tissue	Tissue that contains lymphocytes
Lymphoma	Cancerous growth made up of lymphoid tissue,
	particularly lymphocytes


Maceration	Soaking
Macro -	Describes something that is large or long
Macule	Flat, colored spot on the skin
Magnetic Resonance	The use of magnetic waves to look at soft tissues of the
Imaging (MRI)	body
Malabsorption	Poor digestion
Malaise	A vague feeling of bodily discomfort, feeling bad
Malfunction	Condition in which something is not functioning properly
Malignancy	Cancer or other progressively enlarging and spreading
	tumor, fatal if not successfully treated
Malignant	Cancerous; occurring in a severe form (that may even
	cause death) not responding to treatment
Mallet	Hammer-like tool used for striking objects
Mammary glands	Milk-producing tissue in the breasts
Mammogram	X-ray of the breast
Mammoplasty	Surgery to reconstruct the breast
Mandible	Lower jaw bone
Manifest	Visible
Manifestation	sign
Mastectomy	Surgery to remove a breast
Mastitis	Inflammation of the mammary gland or of the breast
Mastoid cells	Air spaces inside the protruding part of the bone located
	in the skull behind the ear
Mastoid process	The protruding part of the bone located in the skull
	behind the ear
Mastoidectomy	Surgery to remove the protruding part of the bone
	located in the skull behind the ear
Mastoiditis	Inflammation of the air spaces in the mastoid process
	that communicate with the middle ear
Maxilla	Upper jaw bone
Medial	Toward or having to do with the middle of the body
Median	Average
Medications	Medicine, drugs
Mediastinum	Tissue and organs in the middle of the chest between
	the two lungs
Medulloblastoma	Type of brain tumor
Medulla oblongata	Part of the brain that controls breathing, blood pressure,
	and other important body functions; brain stem
Megaloblastosis	Change in red blood cells
Melanin	Material that makes the color of the skin and hair
Melanoma	Cancerous black growth on the skin
Meniere's Disease	Disorder of the inner ear in which there is dizziness,
	ringing in the ears, and loss of hearing

Meninges	Three-layered tissue that covers the brain and spinal cord
Meningitis	Inflammation of the tissue that covers the brain and spinal cord
Meniscus	One of two crescent-shaped pads inside the knee joint
Menometrorrhagia	Too much bleeding from the uterus during menstruation
	and at other times
Menopause	Time in life when a woman stops having a menstrual
•	period
Menses	Discharge of blood and tissue from the uterus that
	happens about every 4 weeks in women who are not
	pregnant
Menstruation	Discharge of blood and tissue from the uterus that
	happens about every 4 weeks in women who are not
	pregnant
Metabolism	Total of all the important actions in the body that keep it
	alive
Metabolize	Process of breaking down substances in the cells
Metacarpal bones	Bones of the hand between the wrist and fingers
Metastasis	Spread of disease from one place in the body to another
	place in the body that is not nearby
Metatarsal bones	Foot bones
Micro-	Describes something that is small or delicate
Microcephalus	Person with a very small head
Microorganism	Germ
Micturate	Urinate
Middle ear	The space between the eardrum and the inner ear
Migraine	Type of severe headache that occurs periodically and is
	often associated with nausea, vomiting, and
Minimal	constipation or diarrhea
Minimize	Slight Reduce
Miotic	Substance that makes the pupil of the eye smaller (eg.
	Narcotic)
Miscarriage	Loss of an unborn baby from the uterus before it is able
	to survive outside the mother's body
Mitral valve	Valve between two chambers on the left side of the
	heart
Mobility	Ease of movement; able to move around
Monitor	Keep track of
Mononucleosis	Glandular fever
Monoparesis	Weak muscle movement and loss of feeling in one arm or one leg
Monoplegia	Loss of movement and loss of feeling in one arm or one
	leg
Monotherapy	Therapy with one drug
Morbidity	Undesired result or complication; serious disease
Mortality	Death or death rate
Motility	Ability to move

Body pictures created using magnetic rather than x-ray
energy
Slimy and with pus in it
Moist lining of digestive, respiratory, reproductive, and urinary tracts
Moist lining of digestive, respiratory, reproductive, and urinary tracts
Slimy fluid
The same study being carried out at several centers
Woman who has been pregnant two or more times
Woman who has given birth two or more times
Slowly worsening disorder of the central nervous system that causes weakness, incoordination, numbness, and problems talking and seeing
Type of tissue that causes movement
Genetic problem resulting in muscle weakness and wasting away of the muscle(s)
Muscle aches
Muscle weakness
Disorder that causes muscles to get tired quickly
Fungal disease
Substance that makes the pupil of the eye bigger
X-ray of the spinal cord using dye that is injected into the spinal area
Cancer of the types of cells normally found in bone marrow
Softening of the spinal cord
Pertaining to the muscle of the heart
Heart attack; death of heart muscle
Not enough blood going to the heart
Inflammation of the heart muscle
Muscle of the heart
Growth made up of muscle tissue
Surgery to remove a piece of muscle
Muscle of the uterus
Muscle disorder
Nearsightedness
Surgery to fix a muscle
Muscle inflammation
Inflammation of the eardrum
Surgery to fix a ruptured eardrum
Disorder caused by lack of thyroid hormone in which


Nail	Tough plate of tissue covering the top of the end of each
INall	
Narcotic	finger and toe
Narcouc	Strong potentially habit-forming drug that may relieve
Negalagatus	pain and depresses the central nervous system
Nasal septum	Wall that divides the nose into two sides
Nasogastric tube	Tube that goes from the nose and into the stomach;
N	used for feeding liquid food to a patient
Nasolacrimal duct	Tube that drains tears from the eye into the nose; tear
	duct
Natal	Having to do with childbirth
Nausea	Sick to the stomach
NCI	The National Cancer Institute
Nebulizer	Device used to turn liquids into mists for breathing
	treatments
Necrosis	Death of tissue or skin
Neonate	Newborn infant
Neonatology	The study of disorders of newborn infants
Neoplasia	Tumor, may be cancerous or non-cancerous
Neoplasm	New growth that is not normal; tumor
Nephrectomy	Surgery to remove a kidney
Nephritis	Inflammation of the kidney(s)
Nephroblastoma	Type of malignant kidney tumor
Nephrogram	X-ray of the kidney
Nephrohypertrophy	Overgrowth of the kidney
Nephrolithiasis	Stones in the kidney
Nephroma	Growth of the kidney
Nephromegaly	Overgrowth of the kidney
Nephropexy	Surgery to tie down a kidney
Nerve	String-like tissue that carries messages to and away
	from the brain and spinal cord and tells muscles to
	move
Nervous tissue	Type of tissue that makes up the central nervous
	system and nerves
Neuralgia	Nerve pain
Neurectomy	Surgery to remove part of a nerve
Neuritis	Inflammation of a nerve
Neuroarthropathy	Disorder of the joints and the central nervous system or
	nerves
Neuroblast	Cell that will develop into a nerve
Neuroblastoma	A cancer of the nerve tissue
Neurological	Pertaining to the nervous system
Neurologist	Doctor who treats disorders of the central nervous
	system and nerves
	1 - 1

Neurolysis	Surgery to open the covering of a nerve to destroy a
	nerve
Neuroma	Growth made up of nerve tissue
Neuropathy	A disturbance in the function of the brain or spinal cord
	that may affect the nerves and muscles of the body
Neuroplasty	Surgery to fix a nerve
Neurosis	Mental and emotional disorder
Neurotomy	Surgery to make a break in a nerve
Neutropenia	Decrease in the main part of the white blood cells
Nevus	Mole; birthmark
NIH	National Institute of Health
Nocturia	Waking up to urinate at night
Non-compliance	To not follow the set procedure
Non-invasive	Not breaking, cutting or entering the skin
Norepinephrine	Hormone discharged from nerves, the brain and the
	glands over the kidneys that helps the body deal with
	stress and low blood pressure
Normotensive	With normal blood pressure
Noscomial pneumonia	Pneumonia acquired in the hospital
Nucleus	Center of a cell
Nulligravida	Woman that has never given birth
Nullipara	Woman that has never given birth to an infant that lived
Nyctalopia	Difficulty seeing at night


Obesity	Extremely overweight
Objective	Aim or goal
Obstetrician	Doctor who takes care of pregnant women and delivers
	babies
Obstetrics	The study of pregnant women and childbirth
Obstipation	Severe constipation
Obstructive sleep apnea	Breathing problems while sleeping because the airways
a source of the second	collapse or get closed off
Occlude	Close off
Occlusion	Closing; obstruction
Occult	Concealed, hidden
Ocular	Eye related
Oculmycosis	Fungus infection in the eye
Oculogyric	Involving circular eye movements
OHRP	Office for Human Research Protection; oversees IRBs
	and related matters, and research with humans to be
	sure that the federal regulations are followed
Oliguria	Decreased amount of urine
Oncogenic	Causing tumors to form
Oncologist	Doctor who treats cancer
Oncology	The study of tumors or cancer
Onychomalacia	Softening of the nails
Onychomycosis	Fungal infection of the nail
Oophorectomy	Surgery to remove the uterus and ovaries
Ophthalmic	Having to do with the eye
Ophthalmologist	Doctor who treats eye disorders
Ophthalmology	The study of eye disorders
Ophthalmopathy	Disorder of the eye
Ophthalmorrhagia	Bleeding from the eye
Opiate	Opium-like drug
Opportunistic	Disease usually excluded by body defenses
Optic	Having to do with the eyes
Optic nerve	Nerve that carries visual messages from the retina to
	the brain
Optician	Person who makes glasses
Optimal	Best; most favorable
Optometer	Tool used in eye examinations
Optometry	The study of the eye and vision
Oral	Having to do with the mouth
Oral administration	Given by mouth
Orbital	Related to the eye socket
Orchiectomy	Surgery to remove one or both testicles
Orchitis	Inflammation of a testicle

Organ	Two or more kinds of tissues that work together to make
	up a part of the body with a unique function
Orientation	Awareness of your environment
Orthodontist	Dentist who treats teeth and jaw disorders
Orthopedics	The study of the bones and joints
Orthopedist	Doctor who treats bone and joint disorders
Orthopnea	Difficulty breathing except when sitting up
Orthostatic	Related to the upright position
Orthotist	Person who designs and teaches the use of braces and splints
Ossicles	Bones of the middle ear that carry sound
Ossification	Bone formation
Osteoarthritis (OA)	Disorder, which is seen mostly in older persons, in
	which the joints become painful and stiff
Osteoblasts	Cells that make bone
Osteocarcinoma	Bone cancer growth
Osteochondritis	Inflammation of the bone and cartilage
Osteocyte	Bone cell
Osteofibroma	Benign tumor of bone and connective tissue
Osteomalacia	Soft bones
Osteomyelitis	Infection and inflammation of bone
Osteonecrosis	Death of bone tissue
Osteopetrosis	Rare bone disorder characterized by dense bone
Osteoplasty	Surgery to fix a bone
Osteoporpsis	Loss of calcium from bone tissue resulting in bones that
	break easily; prevalent in postmenopausal women
Osteosarcoma	Cancer of bone
Otalgia	Earache
Otitis	Inflammation of the ear
Otitis externa	Inflammation of the outer ear canal
Otitis interna	Inflammation of the inner ear
Otitis media	Inflammation of the middle ear
Otologist	Doctor who treats disorders of the ear
Otology	The study of the ear
Otomycosis	Fungus infection in the outer ear canal
Otosclerosis	Bone deposits in the inner ear
Otoscope	Took used to look into the ear
Outcome	An observed event in a subject (usually used to
Overine	determine the effectiveness of a treatment)
Ovaries	Female sex glands; female organs which release eggs
Ovulation	Discharge of an egg from the ovary
Ovum	The female sex cell that joins with the male sperm to make a zygote and, eventually, a baby; egg
Oxidation	Adding oxygen
Oximeter	Tool used to measure the amount of oxygen in the
	blood
Oxytocin	Hormone made by the brain that makes the uterus
- ,	cramp and mild come out of the breasts

3-10-03


Pachyderma	Thickening of the skin
Palate	Roof the mouth
Palliation	To relieve symptoms and effects of the disease
Palliative treatment	Treatment that relieves symptoms, such as pain, but
	does not cure the disease
Pallor	Pale color of the skin
Palmar	Having to do with the palm of the hand
Pancreas	Organ that makes hormones, including insulin, and
	digestive juices
Pancreatic	Having to do with the organ that makes hormones,
	including insulin, and digestive juices
Pancreatitis	Inflammation of the organ that makes hormones,
	including insulin, and digestive juices
Panplegia	Total loss of muscle control and feeling
Pansinusitis	Inflammation of all the sinuses on one side of the body
Pap test	Microscopic test used to detect virus infection of the
	cervix or cancer of the vagina, cervix, or lining of the
	uterus
Papilloedema	Swollen optical disc
Papule	Pimple
Para	Woman who has given birth
Paracentesis	Fluid removal
Paranasal sinuses	Air cavities inside the bones of the face around the nose
Paraplegia	Complete loss of muscle control and total loss of feeling
	from the waist downward
Parasympatholytic	Drug that blocks a kind of nerve
Parathyroid gland	Gland that makes and discharges a hormone that helps
	control the amount of calcium in the blood
Parathyroidectomy	Surgery to remove the parathyroid gland
Parathyroidectomy	Surgery to remove the parathyroid gland
Parenchyma	Functional tissue of an organ
Parenteral administration	Giving a substance by injection rather than by mouth
Paresis	Muscle weakness; partial paralysis
Paresthesia	Feeling of "pins and needles"
Parietal layer	Layer of tissue in the wall of a cavity
Parkinson's Disease	Disorder of the central nervous system, seen usually in
	older persons, in which there is muscle weakness,
	trembling, sweating
Paroxysm	Sudden worsening of an illness, or a spasm or seizure
Paroxysmal	In sudden attacks
Patch Test	Allergy test performed by putting an allergy-causing
	material on the skin to see if it causes a reaction
Patella	Kneecap
Patent	Open

3-10-03

Pathologist Pathology Pathology The study by disease Pelvic bone Pelvic cavity Pelvic cavity Pelvic Inflammatory Disease (PID) Pelvis of the kidney Doctor visuses Space visuses Pelvic Inflammatory Disease (PID) The study by disease Space visuses Pelvic Inflammatory Disease Pelvic Inflammatory Disease (PID) Place with the pelvis ovaries Pelvis of the kidney Place with the study by disease Place with the study by disease Pelvic Disease Pelvic Inflammatory Disease	where the urinary bladder, certain reproductive part of the large intestine, and the rectum are n of any of the female reproductive organs inside ic space, including uterus, uterine tubes, and there the urine leaves the kidney drug used to stop or slow down the growth of
Pelvic bone Pelvic cavity Pelvic Inflammatory Disease (PID) tissues The sturby by disease Hip bon Space vorgans, found Infection the pelvic vovaries Pelvis of the kidney Place w	caused by disease dy of the changes in the body and tissue caused ase e where the urinary bladder, certain reproductive part of the large intestine, and the rectum are n of any of the female reproductive organs inside ic space, including uterus, uterine tubes, and here the urine leaves the kidney drug used to stop or slow down the growth of
Pathology Pelvic bone Pelvic cavity Pelvic Inflammatory Disease (PID) Pelvis of the kidney The sturby by disease (Pip bon Space v organs, found Infection the pelv ovaries Pelvis of the kidney	dy of the changes in the body and tissue caused ase e where the urinary bladder, certain reproductive part of the large intestine, and the rectum are n of any of the female reproductive organs inside ic space, including uterus, uterine tubes, and there the urine leaves the kidney drug used to stop or slow down the growth of
Pelvic bone Pelvic cavity Pelvic cavity Pelvic Inflammatory Disease (PID) Pelvis of the kidney Pelvic bone Hip bon Space v organs, found Infection the pelv ovaries Pelvis of the kidney Place w	where the urinary bladder, certain reproductive part of the large intestine, and the rectum are of any of the female reproductive organs inside ic space, including uterus, uterine tubes, and there the urine leaves the kidney drug used to stop or slow down the growth of
Pelvic bone Pelvic cavity Space vorgans, found Pelvic Inflammatory Disease (PID) Infectior the pelvovaries Pelvis of the kidney Place w	where the urinary bladder, certain reproductive part of the large intestine, and the rectum are n of any of the female reproductive organs inside ic space, including uterus, uterine tubes, and there the urine leaves the kidney drug used to stop or slow down the growth of
Pelvic cavity Space vorgans, found Pelvic Inflammatory Disease (PID) (PID) The pelvic ovaries Pelvis of the kidney Place w	where the urinary bladder, certain reproductive part of the large intestine, and the rectum are n of any of the female reproductive organs inside ic space, including uterus, uterine tubes, and here the urine leaves the kidney drug used to stop or slow down the growth of
Pelvic Inflammatory Disease (PID) Infection the pelvic ovaries Pelvis of the kidney Place w	part of the large intestine, and the rectum are n of any of the female reproductive organs inside ic space, including uterus, uterine tubes, and here the urine leaves the kidney drug used to stop or slow down the growth of
Pelvic Inflammatory Disease (PID) Infection the pelvovaries Pelvis of the kidney Place w	n of any of the female reproductive organs inside ic space, including uterus, uterine tubes, and here the urine leaves the kidney drug used to stop or slow down the growth of
(PID) the pelv ovaries Pelvis of the kidney Place w	here the urine leaves the kidney drug used to stop or slow down the growth of
Pelvis of the kidney Place w	here the urine leaves the kidney drug used to stop or slow down the growth of
Pelvis of the kidney Place w	drug used to stop or slow down the growth of
	drug used to stop or slow down the growth of
Penicillin Type of	
germs	
	device put into the penis to help a man get an
	ale sex organ
	n related
	the stomach or in the lining of the stomach
	of a body surface with the fingers to check the
organs	under the skin by the sound that is made
	n the skin
	re in which a small balloon is blown up inside
Coronary Angioplasty the bloc (PTCA)	d vessel to open up the blood vessel
Perennial Persiste	nt
Perforation Punctur	e, tear, or hole
Pericarditis Inflamm	ation of the two-layer sac of tissue around the
Pericardium The two	-layer sac of tissue around the heart
	yer of tissue around the uterus
	tween the vulva and rectum in women, and
between	n the scrotum and rectum in men
Perioperative Immedia	ately pre- and post-operation
	tissue that covers bone
Peripheral Not cen	tral
	of food through the body
	ne body cavity
Pernicious Fatal	
Per os By mou	th
	ng cough
	or purple spot on skin or other tissue caused by
Petit mal Minor e	
	and toe bones
	licensed to prepare and dispense drugs and fill

3-10-03

Pharmacodynamics	The study of how drugs act on the body
Pharmacokinetics	The study of how a drug enters and leaves the blood
	and tissues over time
Pharyngitis	Sore throat
Pharynx	Area between the mouth and esophagus that performs
	the swallowing action; throat
Phase I	Initial study of a new drug in humans to determine the
	limits of tolerance
Phase II	Second phase of study of a new drug intended to obtain
	initial information, safety assessments
Phase III	Large scale trial to confirm and expand information on
	safety and usefulness of a new drug
Phenothiazines	Group of drugs for the control of mental illness
Phenylketonuria (PKU)	Dangerous build-up of toxic materials in the body
	resulting from a genetic defect that affects metabolism
Phlebitis	Irritation or inflammation of a vein
Phlebotomy	Nicking or putting a needle into a vein to remove blood
Phonocardiogram	Detailed record of heart sounds
Photophobia	Irritation of the eye caused by light
Photosensitivity	Overly sensitive to light
Phrenic	Having to do with the mind; or having to do with a
Di di la di di	diaphragm
Physiological	Normal
Pia mater	Inner layer of the three-layered tissue that covers the
Diamontation	brain and spinal cord
Pigmentation	Skin coloring
Pilot study	An introductory (usually small) study before the actual (usually larger) study begins
Pinna	Outer flap of the ear
Pituitary gland	Gland that sits under the brain and makes many
Tritultary glarid	hormones, including some that control other glands
Placebo	A pretend treatment (with n o drug in it) that is
1 Iddebo	compared in a clinical trial with a drug to test if the drug
	has a real effect
Placebo effect	Improvement seen with the administration of a placebo
Placenta	Tissues that provide food for the unborn baby
Plantar	Having to do with the sole of the foot
Plasma	Liquid part of blood where cells float
Plasmapharesis	Removing plasma from blood that has been drawn from
'	a person and pumped through a machine
Platelet count	The number of platelets in the blood
Platelets	Small particles in the blood that help it to clot
Pleura	Thin tissue that covers the lungs and inner walls of the
	chest
Pleural effusion	Fluid in the chest cavity
Pleurisy	Inflammation of the pleura with discharge in the chest
	cavity, making breathing painful
Pneumatocele	Bulging of the lungs through an abnormal opening
Pneumonectomy	Surgery to remove a lung

Pneumonia	Inflammation of the lungs in which the lungs become
Do como coltic	heavy
Pneumonitis	Inflammation of the lungs
Pneumothorax	Free air in the chest cavity
Podiatrist	Foot doctor
Poliomyelitis	Infection with a virus in which there can be fever,
	headache, and stiff neck followed by paralysis and
Delverteritie	wasting away of muscles
Polyarteritis Polyarteritis kidnov	Inflammation of many arteries
Polycystic kidney	Kidney with many cysts in it
Polydipsia	Too much thirst; drinking excessively
Polymorphic	In a variety of shapes
Polymyositis	Inflammation of more than one muscle
Polyneuritis	Inflammation of several nerves
Polyp	Type of growth that sticks up out of tissue
Polypectomy	Surgery to remove a polyp
Polyuria	Too much urine being made
Pons	Part of the brain through which the two sides and
Damaha wia	different areas of the brain communicate
Porphyria	Disturbance of metabolism that can be seen as
Danta via v	disorders of the skin or other organs
Posterior	Having to do with the back of the body
Postictal	Happening after a seizure
Postpartum	After childbirth
Postprandial	After eating
Potential	Possible
Potentiate	Increase of multiply the effect of a drug or toxin by
Day Palant	administration of another drug or toxin at the same time
Preclinical	Before the disease becomes recognizable
Precordial	Related to the chest and heart
Precursor	Forerunner
Predisposition	Tendency
Preeclampsia	Serious problem of pregnancy in which there is high
	blood pressure and excess fluid in the tissues of the mother
Drognonov	
Pregnancy Preictal	Carrying an unborn baby
Premature infant	Happening before a seizure Infant born before it has fully developed; weight less
Fremature imant	than 5.5 pounds
Prenatal	Before birth
Preoperative	Before an operation
Prepuce	Fold of skin (foreskin) that covers the penis and is
Frepuce	removed during circumcision
Presbycusis	Loss of hearing because of old age
Presbyopia	Problems with vision because of old age
Presentation	Angle
Primigravida	Woman going through her first pregnancy
Primipara	Woman who has had one pregnancy that lasted at least
Ιππραια	20 weeks
	ZU WUUNS

PRN	As needed
Proctologist	Doctor who treats disorders of the rectum and anus
Proctology	The study of disorders of the rectum and anus
Proctoscope	Tool used to look into the rectum
Progestins	Type of female hormones that prepare the uterus for
3	pregnancy
Prognosis	Forecast of the probable outcome of a disease
Progresses	Worsens
Prolapsed uterus	Fallen uterus protruding from the body
Proliferation	Multiplication
Prone	Lying face down
Prophylaxis	A drug given to prevent disease or infection
Prospective study	Study following patients forward in time
Prostate gland	Gland that makes fluid that aids movement of sperm
Prostatectomy	Surgery to remove all or part of the prostate gland
Prostatic cancer	Cancer of the prostate gland
Prostatitis	Inflammation of the prostate gland
Prosthesis	Artificial body part
Prothrombin time	A test of blood clotting time used to measure
	substances that help the blood to clot
Protocol	Plan of study
Proximal	Nearest; closer to the center of the body, away from the
	end
Pruritis	Itchiness
Psoriasis	Scaly skin rash
Psychiatry	The study of mental disorders
Psychogenic	Caused by the mind (rather than the body)
Psychologist	Person who treats disorders of the mind, thoughts, and
	behavior
Psychology	The study of mental action and behavior
Psychomotor	Involving motor effects of mental activity
Pschopathy	Any disorder of the mind
Psychosis	Severe mental disorder
Psychosomatic	Having a connection between the mind and physical
	symptoms
Psychotropic	Mood altering
Puberty	Period of adolescence (life) during which the sex organs
	mature
Pulmonary	Having to do with the lungs
Pulmonary edema	Fluid in the lungs
Pulmonary embolism	Blood clot in the lungs
Pulmonary neoplasm	Lung tumor
Pupil	Black spot in the middle of the eye, which is the opening
	in the center of the iris
Pupillometer	Tool that measures how wide the pupil is
Purgative	Drug used to cause the bowels to empty
Purpura	Small purple-red marks in skin or other tissue caused by
Duetale	bleeding
Pustule	Pimple filled with pus

Pyelitis	Inflammation of the kidney and its pelvis
Pyelogram	X-ray of the kidney and ureters
Pyelolithotomy	Surgery to remove a kidney stone
Pyelonephritis	Inflammation of the kidney and its pelvis
Pyloric sphincter	Ring of muscles between the stomach and the small
	intestine
Pylorus	The opening of the stomach into the small intestine
Pyrexia	Fever
Pyrosis	Heartburn
Pyuria	Pus in the urine


QRC complex	Part of heart monitor readout
QT interval	Space between two seizures;
	Part of heart monitor readout
Quadriplegia	Loss of muscle movement and loss of feeling in both
	arms and legs
Quiescent	Inactive
qd	Every day; daily
qid	Four times a day


Rachiotomy	Surgery to cut into a bone or bones of the spine
Radial keratotomy	Surgery to fix nearsightedness
Radiation therapy	X-ray or cobalt treatment
Radiculitis	Inflammation of a spinal nerve root
Radiography	X-ray
Radioimmunoassay	Laboratory method to measure a substance, such as a
	hormone
Radiological	X-ray related
Radius	One of the two lower arm bones
Random	By chance
Randomization	Assignment of treatment groups by chance, similar to
	tossing a coin (when there are two treatment choices), or
	rolling a die (when there are multiple treatment choices)
RBC	Red blood cells
Reabsorption	Absorbing again
Reagent	Reactive substance
Recombinant	Formation of new combinations of genes
Reconstitution	Putting back together the original parts or elements
Rectal	Related to the bowel
Rectal administration	Giving a substance by putting it into the rectum
Rectocele	Bulging of the rectum into the vagina
Recur	Happen again
Red blood cell (RBC)	A cell in blood that carries oxygen
Red blood cell count	The number of red blood cells in the blood
Red blood cell morphology	The size and shape of individual red blood cells as seen
	under a microscope
Refractory	Not responding to treatment
Regeneration	Regrowth of a structure or of lost tissue
Regimen	Pattern of administering treatment
Regurgitation	Bringing back
Rehabilitation	Training and education to recover lost skills or learn new
	ones to compensate for the loss
Relapse	The return or reappearance of a disease
Remission	Condition that occurs when signs of an illness are
	decreased or gone
Renal	Having to do with the kidney
Renal biopsy	Removing a piece of the kidney tissue to look at it under
	a microscope
Renal calculi	Kidney stones
Renal pelvis	Place where urine leaves the kidney
Renal transplant	Kidney transplant
Renogram	X-ray to check kidney function by measuring how fast a
	dye passes through the kidneys and to the urinary
	bladder

Replicable	Capable of being duplicated
Reproduction	Making babies
Resection	Surgical removal of a partial or whole organ
Resect	Remove or cut out (surgically)
Resectoscope	Tool used to remove or biopsy tissue from the urinary
	bladder, prostate, or urethra
Retard	Delay
Retina	Innermost layer of the eye
Retinal	Having to do with the retina
Retinopathy	Eye disease
Retractor	Tool used for holding back tissue
Retrograde pyelogram	X-ray of the kidney and ureter made by injecting dye
	backward into the ureter
Retrospective study	Study looking back over past experience
Retrosternal	Behind the breastbone
Revoke	Cancel or take back
Reye's Syndrome	Serious disorder of children, which often occurs after a
	viral infection, affecting the brain, liver, and other body
	organs
Rhabdomyoma	Benign tumor of a muscle
Rhabdomyosarcoma	Cancer of a muscle
Rheumatic Fever	Bacterial disease in which there is fever and
	inflammation of the heart, blood vessels, and joints
Rheumatic Heart Disease	Damage to the heart caused by rheumatic fever,
	especially deformed heart valves
Rheumatoid factor	Substance in the blood that is measured to check for
	rheumatoid arthritis
Rhinitis	Inflammation of the nose
Rhinoplasty	Surgery to fix the nose
Rhinorrhagia	Nosebleed
Rhinorrhea	Runny nose
Rhytidectomy	Surgery to remove wrinkles
Rhytidoplasty	Surgery to remove wrinkles from the face
Rigidity	Stiffness
Rongeur	Tool used for cutting hard tissue, such as bone


Sacrum	Large triangle-shaped bone at the bottom of the spine above the tailbone
Sagittal plane	Divides the body into a right and left side
Saline	Salt water
Saliva	Liquid in the mouth that helps with swallowing food; spit
Salivary glands	Glands that make saliva
Salpingectomy	Surgery to remove the uterine tube
Salpingitis	Inflammation of the uterine tubes
Salpingo-oophorectomy	Surgery to remove an ovary and uterine tube
Salpingocele	Uterine tube bulging out of an abnormal opening
Salphinx	Tube down which the egg travels from the ovary to the
	uterus
Sample size	Number of people enrolled in the study
Sarcoma	Cancer of connective tissue cells
Saw	Tool with notched blade used for cutting
Scabies	Itchy skin infection by a microscopic bug called a mite; mange
Scapula	Shoulder blade
Schick Test	Skin test used to detect diphtheria
Sciatica	Pain running down from the lower back to the buttocks
Colatica	to the back or side of the leg
Scissors	Tool with two sharp blades used for cutting tissue
Sclera	Outer protective layer of the eye; "whites of the eyes"
Scleral buckling	Surgery to fix a detached retina
Scleroderma	Hardening and thickening of the skin
Sclerokeratitis	Inflammation of the sclera and the cornea
Scleromalacia	Softening of the sclera seen in patient with rheumatoid
	arthritis
Sclerosis	Hardening
Sclerotomy	Surgery to cut into the sclera
Scoliosis	S-shaped (side-to-side) curve of the spine
Scratch Test	Allergy test performed by putting a small amount of
	allergy-causing material on small skin patches to see if it
	causes a reaction
Scrotum	Pouch that holds the testicles
Sebaceous gland	Gland that discharges oil into the skin
Seborrhea	Very oily skin
Sedation	Calmness
Sedative	A drug used to calm or relax a person
Seizure	Sudden, uncontrolled muscle spasms and loss of
	consciousness resulting from abnormal brain function
Self-retaining	Stays in place without being held
Semen	Fluid containing sperm, which is discharged from the
	penis during the climax of sexual intercourse

Semicircular canals	Channels in the labyrinth of the ear
Semilunar valves	Valves that control the flow of blood out of the heart by
Semilariar valves	opening and closing with each heart beat
Continomia	Blood poisoning
Septicemia	
Septoplasty	Surgery to fix the wall inside the nose
Septum	A dividing wall
Sequelae	Condition following as a consequence of a disease
Sequentially	In a row
Serrations	Small grooves in the edges or tips of tools that help to hold tissue
Serum	Clear liquid part of the blood
Serum bilirubin	Blood test used to detect liver disorder
Serum calcium	Blood test used to measure how much calcium is in the blood
Serum enzyme test	Blood test used to detect the presence of certain
	chemical discharges into the blood from dying heart
	muscle
Serum phosphorus	Blood test used to measure the amount of phosphorus
	in the blood
Sexually transmitted disease	Disorder spread by sexual contact
(STD)	
Sharp	With an edge or tip that cuts
Shingles	Painful, fluid-filled blisters caused by herpes virus
g	infection
Shock	A reaction of the body to severe physical or emotional
	injury that affects the whole body; causes a decrease in
	all vital processes such as blood flow, breathing and
	heart function, with a large decrease in blood pressure
Shunt	Artificial or natural channel running between two other
	channels
Sickle cell anemia	Genetic defect of hemoglobin causing red blood cells to
	change shape; symptoms include pain in the joints and
	belly, and ulcers on the legs
Side effect	An effect of a drug that is not related to the reason the
	drug is used
Sigmoid	S-shaped
Sigmoid colon	The lower part of the colon just before the rectum
Sigmoidoscope	Tool used to look into the sigmoid colon
Single-blind trial	Test or experiment in which the person giving the
	treatment, but not the patient, knows which treatment
	the patient is receiving
Sleep apnea	Breathing problems while sleeping
Slipped disk	Bulging out of a pad between bones of the spine, which
Cppod dioit	often causes pinched nerve roots
Small intestine	The bowel between the stomach and the large intestine,
C. Hall Intoduito	including the duodenum, jejunum, and ileum
Smooth	Without teeth or grooves; not rough
Snare	Tool with a wire loop used for removing tissue growth
Software	
JUILWAIE	Computer program

Somatic	Having to do with the body
Somatogenic	Caused by the body (rather than the mind)
Somnolence	Sleepiness
Soporific	Sleep-inducing
Spasm	A muscle contraction that produces pain and interferes
	with use of the muscle
Spasmolytic	Anti-spasm agent
Spasticity	Muscle stiffness
Specific gravity	Test used to measure the amount of solid material and
	minerals in a liquid, such as the urine
Speculum	Tool used to stretch and hold open an opening into a
	body channel, such as the nose or vagina
Sphincter	Bottom
Sphygmocardiograph	Tool used to record arterial blood pressure
Sphygmomanometer	Tool used for measuring blood pressure
Spina Bifida	Birth defect in which the spine does not develop fully
Spinal cavity	Space inside the spinal column where the spinal cord is found
Spinal cord	The cord of nerve cells and nerve fibers running down
	the spine that helps guide messages to and from the
	brain
Spirometer	Tool used to measure the amount of air going into and
	out of the lungs during breathing
Spleen	Largest lymph organ in the body
Splenectomy	Surgery to remove the spleen
Splenomegaly	Enlarged spleen
Sporadic	Random
Sputum	Fluid and material brought up from the lungs and
	windpipe, and spit out through the mouth
Squamous cell carcinoma	Cancer that usually occurs on the skin or in the lungs
Staging	A determination of the extent of the disease
Standard of care	Treatment plan which the majority of the medical
	community would accept as appropriate
Staphylococcus	Type of bacteria
Stasis	Keeping in check
Stenosis	Narrowing of a duct, tube, or one of the heart valves
Stereotactic breast biopsy	Biopsy of breast tissue taken by using a three-
Sterilization	dimensional body map to locate the tissue
Sterilization	The killing of all living germs; or,
	a process to make a man or woman not able to have children
Sternoclavicular	Having to do with the breastbone and the collarbone
Sternum	Breastbone
Stethoscope	Tool used to listen to the sounds made by the heart,
Otenioscope	lungs, intestines, and other organs
Stimulant	Drug used to heighten awakeness or awareness
Stomach	The first part of the intestines that holds food for
	digestion after it is swallowed
	1 angle and the chambred

Stomatitis	Inflammation inside the mouth that sometimes occurs as an allergic reaction; can also result from infection or virus
Stool	Bowel movement; feces
Stool culture	Test for bacteria in the stool
Strabismus	Abnormal position of the eye, as in wall eye or crossed
	eyes
Stratify	Arrange in groups for analysis of results (e.g., stratify by
	age, sex, etc.)
Streptococcus	Type of bacteria
Streptomycin	Type of antibiotic
Stricture	Where a tube in the body is too narrow
Stupor	Stunned state in which it is difficult to get a response or
	the attention of the subject
Stye	Pimple on the eyelid
Subarachnoid	In the brain
Subclavian	Under the collarbone
Subclavicular	Under the collarbone
Subcostal	Below the ribs
Subcutaneous	Under the skin
Subdural	Below the outer layer of the three-layered tissue that
	covers the brain and the spinal cord
Sublingual	Under the tongue
Sublingual administration	Giving a substance by placing it under the tongue, not to
	be swallowed (e.g., nitroglycerin)
Submandibular	Below the lower jaw
Submaxillary	Below the upper jaw
Subscapular	Below the shoulder blade
Sulfonamide	Type of antibiotic
Superficial	Close to the outside of the body
Superior	Toward the top of the body
Supine	Lying on the back
Supportive care	General medical care aimed at symptoms, not intended
	to improve or cure underlying disease
Suppository	Drug that is given by putting it into the rectum, vagina,
	or urethra
Suprarenal	Above the kidney
Suprascapular	Above the shoulder blade
Supraventricular	Above the heart chambers
Sweat glands	Structures in and under the skin that make sweat
Sympatholytic	Drug used to slow down the action of certain types of nerves
Sympathomimetic	Drug used to speed up heart rate, raise blood rpessure, and open up air passages
Symptomatic	Having symptoms
Syncope	Fainting spell
Syndrome	A condition characterized by a set of symptoms that
,	happen at the same time in the body

Synergism	Combined action of two drugs used together than using
	each drug alone
Syphilis	Bacterial infection spread by sexual contact
System	Having to do with the whole body
Systematically	Distributed throughout the body
Systemic Lupus	Chronic disorder of connective tissue in which there can
Erythematosus (SLE)	be skin rash, arthritis, kidney problems, and anemia,
	among other problems
Systole	The time when the heart contracts to pump blood to the
	body
Systolic	Top number in blood pressure; pertaining to the
	contraction phase of the heart beat


Tachycardia	Fast heart beat
Tachypnea	Fast breathing
Tardive	Late
Tarsal bones	Ankle bones
Tendon	Elastic band that attaches muscle at each end
Tendonitis	Inflammation of the tendons
Tenosynovitis	Inflammation of the covering layer of a tendon
Tenotomy	Surgery to cut the tendon of an eye muscle to fix strabismus
Teratogenic	Causing deformity of the fetus
Terminate	Stop
Testicle	One of two male sex glands that make sperm
Testicular carcinoma	Cancer of the testicles
Testis	One of two male sex glands that make sperm
Tetracycline	Type of antibiotic
Thalamus	Part of the brain
Therapeutic	Treatment of condition, disease or disorder
Thoracentesis	Using a needle to remove fluid from the chest cavity
Thoracic cavity	Space where the heart, lungs, esophagus, trachea,
	bronchi, and thymus are found
Thoracic vertebrae	Bones of the spine in back of the chest
Thoracotomy	Surgery to cut into the chest
Thorax	The chest
Throat	Area between the mouth and esophagus that performs
	the swallowing action
Thrombocytopenia	Low blood platelet count
Thrombolytic	Dissolving blood clots
Thrombosis	Blood clotting within blood vessels
Thrombus	A clotting of blood factors that frequently blocks blood flow
Thyroid gland	Gland in the neck that makes the thyroid hormones, which are important in controlling metabolism
Thyroid-stimulating Hormone (TSH)	Hormone that makes the thyroid gland active
Thyroidectomy	Surgery to remove the thyroid gland
Tibia	The larger of the two lower leg bones; the shin bone
TID	Three times a day
Tinea	Fungal infection of the skin; ringworm
Tinnitus	Ringing, roaring, buzzing, or clicking noises in the ears
Tissue	Group of cells that work together
Titration	Slow increase in drug dosage, based on patient's
	response, to determine the desired effect or the most beneficial strength of drug

T-lymphocytes	Type of white blood cells involved in the immune
	reactions
Tolerance	Decrease in response to a fixed dosage of drug; over
	time, higher and higher doses of a drug are needed to
	get the desired effect
Tonsil	Lymphoid tissue in the back of the mouth
Tonsillectomy	Surgery to remove a tonsil or tonsils
Topical anesthetic	Applied to certain area of the skin to reduce pain to the
	specific area to which applied
Topical application	Giving a medication by putting it directly on the skin
Torsion	Twisting
Toxemia	Blood poisoning
Toxicity	Any undesirable or harmful effect of a drug or poison
Trachea	Windpipe
Tracheoplasty	Surgery to fix the windpipe
Tracheostomy	Surgery to make a hole through the neck from the
-	windpipe to the outside of the body
Tranquilizer	Drug used to control anxiety
Transdermal	Through the skin
Transdermal patch	Patch containing a drug that is put on the skin so the
	drug will enter the body through the skin
Transient ischemic attack	Sudden loss of blood flow to the brain that lasts for a
(TIA)	few minutes to an hour but has no lasting effect
Transiently	Temporarily
Transitory	Brief
Transverse plane	Divides the body to make a top and bottom
Trauma	Injury; wound; shock
Traumatic	Causing damage, like a tool used to crush tissue
Treadmill	Walking machine often used to determine heart function
Trichomoniasis	Parasite infection that is spread by sexual contact
Tricuspid valve	A valve in the heart that controls the flow of blood by
	opening and closing with each heart beat
Tricyclic	Drug used to treat depression
Tubal ligation	Surgery to close the uterine tubes to prevent pregnancy
Tuberculin	Substance used in skin tests to test for tuberculosis
Tuberculosis	Bacterial infection that usually results in a serious lung
	disorder
Tympanic membrane	Eardrum
Tympanitis	Inflammation of the eardrum
Tympanometer	Tool used to fix the eardrum
Tympanoplasty	Surgery to fix the eardrum and bones of the middle ear


Ulcer	Sore
Ulcerative colitis	Sores in the colon
Ulna	One of the two lower arm bones
Ultrasonography	Making a picture of internal organs by bouncing sound
	waves off them and recording the echoes
Ultrasound	Making a picture of internal organs by bouncing sound
	waves off them and recording the echoes
Umbilical region	Area around the navel
Umbilicus	Navel; belly button
Unconscious	Not awake and not aware; knocked out
Ungual	Having to do with the nails
Unilateral	Having to do with only one side of a structure
Upper Gastrointestinal (GI)	X-ray using a dye to show the upper part of the
series	digestive system
Upper respiratory infection	A cold or runny nose
(URI)	
Uptake	Absorption and incorporation of a substance by living
	tissue; absorb and incorporate a substance
Uremia	Build-up of poisons in the blood, usually because of
	kidney failure
Ureter	Tube that carries urine from a kidney to the urinary
	bladder
Ureterogram	X-ray of a ureter taken after putting a dye in it to outline
	it
Urethra	Tube that carries urine from the urinary bladder to the
	outside of the body
Urethritis	Inflammation of the urethra
Urethroplasty	Surgery to fix the urethra
Urgency	Needing to urinate
Uric acid test	Blood test used to measure the amount of uric acid in
	the blood
Urinal	Container that holds urine
Urinalysis	Series of tests done on urine
Urinary	Having to do with urine
Urinary bladder	Sac that holds urine before it leaves the body
Urinary catheterization	Passing a tube into the urinary bladder to remove urine
Urinary retention	Abnormal holding of urine
Urinary tract	All the structures that make and pass urine, including
	the kidneys, ureters, urinary bladder, and urethra
Urinary tract infection (UTI)	Infection of the urinary system
Urination	The act of passing urine
Urine	Pale yellow liquid waste material and sediment

Urine casts and crystals	Urine test to check mineral levels and sediment in the urine and to check for infection and inflammation in the urinary tract
Urine color	Normal color for urine is straw yellow
Urine pH	Urine test to find out the chemical make-up of urine (acidity)
Urine protein	Urine test used to measure how much protein is in the urine
Urodynamics	The force and flow of urine
Urologist	Doctor who treats disorders of the urinary tract of men and women, and the genital tract of men
Urticaria	Hives
Uterine tube	Tube down which the egg travels from the gonad (egg factory) to the womb
Uterus	Organ where the unborn baby develops and grows
Uvula	V-shaped tissue that hangs from the roof and the back of the mouth
Uvulectomy	Surgery to remove the uvula
Uvulitis	Inflammation of the uvula


Vagal	Related to the nerve
Vagina	Tube that connects the uterus to the outside of the body
Vaginitis	Inflammation of the vagina
Vaginoplasty	Surgery to fix the vagina
Vagotomy	Surgery to cut the vagus nerve or nerves, usually done
	to slow down the making of stomach acid
Valvuloplasty	Plastic repair of a valve, especially of the heart
Varicella	Chicken pox
Varices	Enlarged veins, usually in the legs or lining of the tube
	between the mouth and stomach
Varicose veins	Twisted and bulging veins that are larger than normal
Vascular	Related to a blood vessel
Vasculitis	Inflammation of a blood vessel
Vas deferens	Tube that carries sperm out of the testicle
Vasectomy	Surgery to cut out part or all of the ductus deferens –
	done to make a man not able to produce children
Vasoactive	Affecting a blood vessel
Vasoconstrictor	Drug used to make blood vessels tighten up and
	become narrower
Vasodilator	Drug used to make blood vessels open up and become
	bigger
Vasomotor	Related to blood flow
Vasospasm	Narrowing of blood vessels due to spasm of vessel
	walls
Vasovasostomy	Surgery to undo a vasectomy by connecting up the
	ductus deferens again – done to make a man able to
	produce children
Vector	A carrier that transmits disease
Vegetative	Without consciousness
Vein	The type of blood vessel that carries blood back to the
	heart from the rest of the body Surgery to remove twisted (varicose) veins in the legs
Vein ligation and stripping	
Vena cava	Largest vein in the body
Venipuncture	Putting a needle into a vein, usually through the skin
Venogram	X-ray of a vein
Ventilator	Machine used to help a person breathe
Ventral	Toward or having to do with the front of the body
Ventricle	Small space, such as one of several that hold spinal
	fluid inside the brain and the two lower chambers of the
Manula	heart
Venule	Little vein
Vertebra	One of the 33 bones in the spine
Vertigo	Light-headedness, dizziness
Vesicle	Blister

Viral	Having to do with a virus
Virus	Tiny type of germ
Visceral	Having to do with the internal organs
Vital capacity	Lung capacity
Vitreous body	Jelly-like liquid found in the back chamber of the eye
Void	Urinate
Vomit	Matter discharged from the stomach out of the mouth
Vulva	The tissues around the opening to the vagina
Vulvectomy	Surgery to remove the vulva
Vulvovaginitis	Inflammation of the vagina and vulva


Waive	Give up
Washout	Period after stopping medication or treatment
Wheal	Hive; welt
White blood cell (WBC)	One of several types of infection-fighting cells in the
	blood and body tissues
White blood cell differential	Blood test to find out the types and numbers of mature
	and immature forms of white blood cells in the blood
Whooping cough (pertussis)	Bacterial infection, usually seen in young children, in
	which there is a serious, loud, dry cough
Withdraw	Discontinue; stop taking part


Xanthrochromic	Having a yellow color
Xanthoderma	Yellow color to the skin
Xanthoma	Fatty skin tumor
Xanthosis	Yellow color
Xeroderma	Dry skin
Xeroma	Abnormally dry membranes of the eye
Xerostomia	Dryness of the mouth due to dysfunction of the salivary
	gland
Xiphoid process	Lower part of the breastbone


Zygote	The cell made by joining of the female egg and male sperm at the beginning of pregnancy