Glossary of Lay Terminology
A

	ABDOMINAL
	Pertaining to body cavity below diaphragm which contains stomach, intestines, liver, and other organs

	ACIDOSIS
	Condition when blood contains more acid than normal

	ACUITY
	Clearness, keenness, esp. of vision - airways

	ACUTE
	New, recent, sudden

	ADENOPATHY
	Swollen lymph nodes (glands)

	ADJUVANT
	Helpful, assisting, aiding

	ADJUVANT TREATMENT
	Added treatment

	ANTIBIOTIC
	Drug that kills bacteria and other germs

	ANTIMICROBIAL
	Drug that kills bacteria and other germs

	ANTIRETROVIRAL
	Drug that inhibits certain viruses

	ADVERSE EFFECT
	Negative side effect

	ALLERGIC REACTION
	Rash, trouble breathing

	AMBULATE
-ATION -ORY
	Walk, able to walk

	ANAPHYLAXIS
	Serious, potentially life threatening allergic reaction

	ANEMIA
	Decreased red blood cells; low red blood cell count

	ANESTHETIC
general
	A drug or agent used to decrease the feeling of pain or eliminate the feeling of pain by putting you to sleep

	ANESTHETIC
local
	A drug or agent used to decrease the feeling of pain or by numbing an area of your body, without putting you to sleep

	ANGINA
(ANGINA PECTORIS)
	Pain resulting from insufficient blood to the heart

	ANTIBODY
	Protein made in the body in response to foreign substance; attacks foreign substance and protects against infection

	ARRHYTHMIA
	Any change from the normal heartbeat (abnormal heartbeat)

	ASPIRATION
	Fluid entering lungs

	ASSAY
	Lab test

	ASSESS
	To learn about

	ASYMPTOMATIC
	Without symptoms

B

	BENIGN
	Not malignant, usually without serious consequences, but with some exceptions e.g. benign brain tumor may have, serious consequences

	BOLUS
	An amount given all at once

	BONE MASS
	The amount of calcium in a give amount of bone

	BRADYARRHYTHMIAS
	Slow irregular heart beat

	BRADYCARDIA
	Slow heartbeat

	BRONCHOSPASM
	Breathing distress caused by narrowing of the airways

C

	CARCINOGENIC
	Capable of causing cancer

	CARCINOMA
	Type of cancer

	CARDIAC
	Pertaining to the heart

	CARDIOVERSION
	Restoration of normal heart beat by electric shock

	CATHETER
	A tube for withdrawing or introducing fluids

	CATHETER
indwelling epidural
	A tube placed near the spinal cord used for anesthesia during an operation

	CENTRAL NERVOUS
SYSTEM (CNS)
	Brain and spinal cord

	CEREBRAL TRAUMA
	Damage to the brain

	CESSATION
	Stopping

	CORONARY HEART DISEASE
	Disease of the blood vessels of the heart

	CHEMOTHERAPY
	Treatment of disease, usually cancer, by chemical agents

	CHRONIC
	Continuing for a long time

	COMPLETE RESPONSE
	Total disappearance of disease

	CONGENITAL
	Occurring prior to birth, due to parent's genetic input

	CONJUNCTIVITIS
	Irritation and redness of the membrane covering the eye

	CORONARY
	Pertains to the blood vessels that supply the heart

	CT (CAT) SCAN
	Computerized series of x-rays

	CUTANEOUS
	Relating to the skin

	CVA (CEREBROVASCULAR ACCIDENT
	Stroke

D

	DERMATOLOGIC
	Pertaining to the skin

	DIASTOLIC
	Lower number in blood pressure reading; pertaining to resting or relaxation phase of heart beat

	DISTAL
	Toward the end, away from the center of the body

	DOPPLER
	Sound waves

	DYSPLASIA
	Abnormal cells

E

	ECHOCARDIOGRAM
	Sound wave test of the heart

	EDEMA
	Increased fluid

	EEG
	Electroencephalogram; electric brainwave tracing

	EFFICACY
	Effectiveness

	ELECTROCARDIOGRAM
	Electrical tracing of the heartbeat or heart rhythm (ECG or EKG)

	ELECTROLYTE
IMBALANCE
	Imbalance of salts or chemicals in the blood

	ELEVATION OF
LIVER FUNCTION
TESTS
	Evidence of liver or kidney damage

	ENTERAL
	By way of the intestines

	EXTERNAL
	Outside the body

	EXTRAVASATE
	To leak outside of a blood vessel

F

	FIBRILLATION
	Irregular beat of the heart or other muscle

G

	GESTATIONAL
	Pertaining to pregnancy

H

	HEMATOCRIT
	Amount of red blood cells in the blood

	HEMATOMA
	A bruise, a black and blue mark

	HEMODYNAMIC
	Related to blood flow

	HEMOLYSIS
	Breakdown in red blood cells

	HERITABLE DISEASE
	A disease which can be transmitted to one's offspring resulting in damage to future children

	HISTOPATHOLOGIC
	Pertaining to the disease status of body tissues or cells

	HYPERCALCEMIA
	High blood calcium level

	HYPERKALEMIA
	High blood potassium level

	HYPERNATREMIA
	High blood sodium level

	HYPERTENSION
	High blood pressure

	HYPOCALCEMIA
	Low blood calcium level

	HYPOKALEMIA
	Low blood potassium level

	HYPONATREMIA
	Low blood sodium level

	HYPOTENSION
	Low blood pressure

	HYPOXIA
	Low oxygen level in the blood

I

	IDIOPATHIC
	Of unknown cause

	IMMUNOGLOBULIN
	A combination of antibodies from proteins in the blood

	IMMUNOSUPPRESSIVE
	Drug which suppresses the body's immune response, used in transplantation and diseases caused by disordered immunity

	IMMUNOTHERAPY
	Giving of drugs to help the body's immune (protective) system; usually used to destroy cancer cells

	IMPAIRED FUNCTION
	Abnormal function

	INDURATION
	Hardening

	INDWELLING
	Remaining in a given location, such as a catheter

	INFARCT
	Death of tissue because of lack of blood supply

	INFECTIOUS
DISEASE
	Disease which is transmitted from one person to next

	INFUSION
	Introduction of a substance into the body, usually into the blood

	INGESTION
	Eating; taking by mouth

	INTERFERON
	Agent which acts against viruses; Antiviral agent

	INTERMITTENT
	Occurring (regularly or irregularly) between two time points; alternately ceasing and beginning

	INTERNAL
INTERIOR
	Within the body
Inside of the body

	INTRAMUSCULAR
	Into the muscle; within the muscle

	INTRAPERITONEAL
	Into the abdominal cavity

	INTRATHECAL
	Into the spinal fluid

	INTRAVENOUS (IV)
	Into (within) a vein

	INTRAVESICAL
	In the bladder

	INTUBATE
	The placement of a tube into the airway

	INVASIVE
PROCEDURE
	Puncture, opening or cutting of the skin

	ISCHEMIA
PROCEDURE
	Decreased oxygen in a tissue (usually because of decreased blood flow)

L

	LAPORATOMY
	Cutting open the abdominal wall to enable the surgeon to look at the organs

	LETHARGY
	Sleepiness

	LEUKOPENIA
	Low white blood cell count

	LIPID
	Fat

	LOCALIZED
	Restricted to one area; limited to one area (of the body)

	LUMEN
	Cavity of an organ or tube (e.g. inside of blood vessel)

	LYMPHANGIOGRAPHY
	An x-ray of the lymph nodes or tissues after injection of dye in lymph vessels (e.g. in feet)

	LYMPHOCYTE
	A type of white blood cell important in the body's defense against infection

	LYMPHOMA
	A cancer of the lymph nodes (or tissues)

M

	MALAISE
	A vague feeling of bodily discomfort, feeling bad

	MALIGNANCY
	Cancer or other progressively enlarging and spreading tumor, fatal if not successfully treated

	MEDULLOBLASTOMA
	Type of brain tumor

	METABOLIZE
	Process of breaking down substances in the cells

	METASTASIS
	Spread of cancer cells from one part of body to another

	MYOCARDIAL INFARCTION
	Heart attack

	MORBIDITY
	Undesired result or complication; serious disease

	MORTALITY
	Death or death rate

	MRI
	Magnetic resonance imaging, body pictures created using magnetic rather than x-ray energy

	MYALGIA
	Muscle aches

	MUCOSA,
MUCOUS MEMBRANE
	Moist lining of digestive, respiratory, reproductive, and urinary tracts

	MYOCARDIAL
M. INFARCTION
	Pertaining to the (muscle of the) heart
Heart attack; death of heart muscle

N

	NASOGASTRIC TUBE
	Tube from the nose to the stomach

	NECROSIS
	Death of tissue

	NEOPLASIA
	Tumor, may be non-cancerous or cancerous

	NEUROBLASTOMA
	A cancer of nerve tissue

	NEUROLOGICAL
	Pertaining to the nervous system

	NEUTROPENIA
	Decrease in the main part of the white blood cells

	NON-INVASIVE
	Not breaking, cutting or entering the skin

	NOSOCOMIAL
PNEUMONIA
	Pneumonia acquired in the hospital

O

	OCCLUSION
	Closing; obstruction

	ONCOLOGY
	The study of tumors or cancer

	OPHTHALMIC
	Pertaining to the eye

	OPTIMAL
	Best, most favorable or desirable

	ORAL
ADMINISTRATION
	Given by mouth

	ORTHOPEDIC
	Pertaining to the bones

	OSTEOPETROSIS
	Rare bone disorder characterized by dense bone

	OSTEOPOROSIS
	Bone disorder characterized by loss of bone leading to increased risk of fracture

P

	PARENTERAL
	Administration by injection

	PATENCY
	Condition of being open

	PATHOGENESIS
	The initial cause of a disease

	PERCUTANEOUS
	Through the skin

	PERFORATION
	Puncture, tear or hole

	PERIPHERAL
	Not central

	PHARMACOKINETICS
	Study of the way the body absorbs, distributes and gets rid of a drug

	PHLEBITIS
	Irritation or inflammation of a vein

	PLATELETS
	Small particles in the blood that help with blood clotting

	POTENTIATE
	Increase or multiply the effect of a drug or toxin by administration of another drug or toxin at the same time

	POTENTIATOR
	An agent that helps another agent work better

	PRENATAL
	Before birth

	PULMONARY
	Pertaining to the lungs

R

	RADIATION THERAPY
	X-ray or cobalt treatment

	RECOMBINANT
	Formation of new combinations of genes

	RECONSTITUTION
	Putting back together the original parts or elements

	REGENERATION
	Regrowth of a structure or of lost tissue

	RELAPSE
	The return or reappearance of a disease

	REMISSION
	Disappearance of evidence of cancer or other disease

	RENAL
	Pertaining to the kidneys

	REPLICABLE
	Capable of being duplicated

	RESECT
	Remove or cut out (surgically)

S

	SARCOMA
	A type of cancer

	SEMINOMA
	A type of testes cancer

	SEQUENTIALLY
	In a row

	SOMNOLENCE
	Sleepiness

	SPIROMETER
	An instrument to measure the amount of air taken into and exhaled from the lungs

	STAGING
	A determination of the extent of the disease

	STENOSIS
	Narrowing of a duct, tube, or one of the heart valves

	STOMATITIS
	Mouth sores; inflammation of the mouth

	SUBCLAVIAN
	Under the collarbone

	SUBCUTANEOUS
	Under the skin

	SYMPTOMATIC
	Having symptoms

	SYNDROME
	A condition characterized by a set of symptoms

	SYSTOLIC
	Top number in blood pressure; pertaining to contraction phase of heart beat

T

	TERATOGENIC
	Capable of causing malformations in unborn fetuses

	THROMBOSIS
	Blood clotting within blood vessels

	TITRATION
	Gradual alteration of drug dose to determine desired effect or most beneficial strength of drug

	T-LYMPHOCYTES
	Type of white blood cells involved in immune reactions

	TOPICAL
	Surface; on the skin

	TOPICAL
ANESTHETIC
	Applied to certain area of the skin to reduce pain to specific (limited) area to which applied

	TOXICITY
	Side effects or undesirable effects of a drug

	TRANSDERMAL
	Through the skin

	TRANSIENTLY
	Temporarily

	TRAUMA
	Injury; wound

U

	UPTAKE
	Absorption and incorporation of a substance by living tissue; absorb and incorporate a substance, taking in of a substance by living tissue

V

	VALVULOPLASTY
	Plastic repair of a valve, especially of the heart

	VARICES
	Enlarged veins, usually in legs or lining of tube between mouth and stomach

	VASOSPASM
	Narrowing of blood vessels due to spasm of vessel walls

	VECTOR
	A carrier, usually an insect, that carries and transmits disease-causing microorganisms

	VENIPUNCTURE
	Entering vein with a needle, generally through the skin

	VERTICAL
TRANSMISSION
	Spread of disease

