
Glossary of Lay Terminology

	MEDICAL TERM
	LAY TERMINOLOGY

	abdomen
	belly

	ablation
	remove

	Absorb
	Take up fluids, take in

	abstain
	avoid

	acuity
	Clearness

	acute
	short-term; sudden onset

	adenopathy
	swollen glands

	adjuvant
	Helpful, assisting, added

	adverse effect
	side effect

	allergic reaction
	rash, trouble breathing

	alopecia
	hair loss

	ambulate
	walk, able to walk

	amnesia
	loss of memory; inability to remember

	analgesic
	pain relieving medication

	anaphylaxis
	a severe, life-threatening allergic reaction

	anemia
	low red blood cell count

	anesthetize
	to numb; put to sleep

	angina
	pain from not enough blood to the heart

	anorexia
	loss of appetite

	antecubital
	Inside the elbow

	antibiotic (antimicrobial)
	drug that kills germs

	antibodies
	natural chemicals in the body that fight infection

	anticonvulsant
	drug used to prevent seizures

	antilipidemic
	drug that decreases the level of fat in the blood

	antiretroviral
	drug that inhibits viruses

	antitussive
	drug that relieves coughing

	anus
	rectum

	arrhythmia or dysrhythmia
	a change from the normal heartbeat

	artery
	blood vessel

	arthralgia
	joint pain

	aspiration
	inhale into the lungs; to suck in; or removal of fluid through tube or needle

	assess
	to learn about

	asthenia
	loss of energy; weakness

	asthma
	lung disease associated with tightening of the air passages

	asymptomatic
	without symptoms

	ataxia
	unsteady movement

	axilla
	armpit

	bacteria
	germs

	benign
	not cancerous; without serious consequences

	BID
	twice a day

	bioavailability
	the extent to which a drug becomes available to the body

	biopsy
	the removal and examination of a small part of tissue or organ

	blood profile
	series of blood tests

	bolus
	given all at once

	bone density
	bone thickness; hardness of bone

	bradycardia
	slow heart rate

	bronchospasm
	difficulty breathing because the airways have narrowed

	confidentiality will not be compromised
	other people will not find out

	carcinogenic
	can cause cancer

	carcinoma
	a type of cancer

	cardiac
	heart; involving the heart

	cardiac catheterization
	a procedure in which a small tube (catheter) is inserted through blood vessels in the groin and into the heart that uses highlighting fluid to look at the blood vessels in the heart

	cardioversion
	a procedure that uses electricity to simulate the heart and make it return to its normal rhythm

	catheter
	flexible plastic tube that is inserted into the ()

	central nervous system
	the brain and spinal cord

	cerebral trauma
	damage to the brain

	cessation
	stopping

	chemotherapy
	treatment of disease with chemical agents

	chronic
	continues for a long time; long-term

	clinical
	medical care

	clinically significant
	of major importance for treating or evaluating patients

	clinical trial
	an experiment in humans

	coerced
	pressured; forced

	cognitive status
	levels of awareness and thinking

	colon
	large intestines; bowel

	colonoscopy
	procedure to look at the large intestine that uses a special camera at the end of a long tube that is inserted in the rectum

	coma
	unconscious state

	congenital
	occurring prior to birth, due to parent’s genetic input

	conjunctivitis
	irritation and redness in the membrane covering the eye

	consent
	agreement

	contrast material
	a fluid that is given into the vein or an area of the body to highlight the blood vessels or body area under x-ray examination

	convulsions
	seizures

	coronary
	heart; involving the heart

	creatinine clearance
	a test of kidney function

	computed tomography; (CT) scan
	computer enhanced X-ray; special type of x-ray

	culture
	a test for the presence of germs

	cumulative
	total sum (of events, experiences, treatments)

	cutaneous
	of the skin

	defecate
	bowel movement; to pass stools

	defibrillation
	a procedure that uses electricity to stimulate the heart and make it return to its normal rhythm

	de novo
	new

	dermatologic
	of the skin

	deteriorate
	to get worse; to lose function

	diastolic blood pressure
	the blood pressure when the heart rests between beats; the bottom number of a blood pressure reading

	diplopia
	double vision

	distal
	away from the center of the body

	distensions
	bloated; swollen; inflated

	diuretic
	drug that causes an increase in urination

	double-blind
	neither you nor your doctor will know what medicine you are taking (this can be found out easily if necessary)

	duodenum
	beginning of the small intestine that is attached to the stomach

	dysfunction
	not functioning properly

	dyspepsia
	gas; upset stomach

	dysplasia
	abnormal cells

	dyspnea
	hard to breathe; short of breath

	ECG, EKG, or electrocardiogram
	picture and measurement of the heart rhythm

	echocardiogram
	procedure that uses sound waves to look at the heart; using sound waves to take pictures of the heart chambers and measure it pumping strength

	EEG
	measurement of electrical activity of the brain

	edema
	swelling

	efficacy
	effectiveness; usefulness

	electrode
	wire

	electrolyte imbalance
	imbalance of salts or chemicals in the blood

	electrophysiology study
	heart rhythm study

	elevation of liver function tests
	evidence of liver or kidney damage

	elucidate
	to make clear; to determine; to find out

	embryo
	unborn baby

	emesis
	vomiting

	empiric
	based on experience

	endoscopic exam
	exam of an internal part of the body with a lighted tube

	enema
	medication given through the rectum that cleans out the bowel

	enteral
	by way of the intestines

	enzyme abnormality
	blood test result that suggests abnormal organ function or injured cells

	epidural
	outside the spinal cord

	eradicating
	getting rid of

	exclusion criteria
	reasons for not being included

	excreted
	made; given off; put off

	external
	outside of the body

	extravasate
	to leak outside of a blood vessel

	fast
	do not eat or drink

	fatigue
	tire

	fetus
	unborn baby

	flatulence
	gas passed through the anus/rectum

	fibrillation
	irregular beat of the heart or other muscle

	fibrous
	Having many fibers, like scar tissue

	flushing
	to become red in the face or other part of the body because of rush of blood to the skin; blushing of the skin

	fracture
	break

	gastric
	stomach

	gastrointestinal
	stomach and intestines

	gestational
	pertaining to pregnancy

	glucose
	sugar

	hematocrit
	amount of red blood cells in the blood

	hematoma
	a bruise; bleeding into the body tissue around a blood vessel (if at the skin surface, it looks like a bruise)

	hemodynamic measurement
	test to measure blood flow

	hemolysis
	breakdown in red blood cells

	heparin lock
	Needle placed with blood thinner to keep blood from clotting inside the needle or tubing

	hepatic
	liver

	hepatitis
	inflammation of the liver

	hepatoma
	cancer or tumor of the liver

	heritable disease
	a disease which can be passed to children resulting in damage to future children

	histopathologic
	pertaining to disease of body tissues or cells

	history positive
	in past medical history; that you have ever had

	Holter monitor
	a machine, the size of a pocket radio, that records the beats of the heart

	hypercalcemia
	high blood calcium level

	hyerkalemia
	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

	hysterectomy
	removal of the womb

	iatrogenic
	caused by a physician or by treatment

	idiopathic
	of unknown cause

	immobilization
	unable to move

	immunological
	relating to the body's ability to fight infection

	immunosuppressive
	drug which suppresses the body’s immune response

	immunotherapy
	drug to help the body’s immune system

	impaired function
	abnormal function

	implantation
	operation to place a device inside the body

	incision
	cut

	indicated
	suggested; necessary

	induce
	cause

	induction phase
	beginning phase or stage of treatment

	induration
	hardening

	indwelling
	remaining in a given location, such as a catheter

	inert
	not active; substance that doesn't affect you

	infectious disease
	disease transmitted from person to person

	inflammation
	swelling

	infarct
	Death of tissue because of lack of blood supply

	inflation
	to put air in

	infused
	to drip in; to put in

	ingest
	swallow; eat or drink

	inject
	to put into by way of a needle or other device

	insomnia
	unable to sleep

	instilled
	put into; drip into

	intensity
	degree; amount

	interferon
	agent that acts against viruses

	intermittent
	occurring repeatedly; alternately stopping and starting

	intramuscular injection
	to put into the muscle with a needle

	intraperitoneal
	into the abdominal cavity

	intrathecal
	into the spinal fluid

	intravenous
	in the blood vessel

	intravenous infusion
	to drip into the blood vessel through a plastic tube and needle

	intravesical
	in the bladder

	intubate
	the placement of a tube into the airway

	invasive procedure
	puncture, opening or cutting of the skin

	ischemia
	decreased oxygen in a tissue (usually because of decreased blood flow)

	isolated
	to separate; to close off

	lactating
	making breast milk

	laporatomy
	Incision in the abdominal wall to allow a physician to look at the organs

	lesion
	site of the injury; site of the disease

	lethargy
	Sleepiness

	leukocyte
	blood cells that fight infection

	leukopenia
	low white blood cell count

	libido
	sexual desire; sex drive

	local anesthetic
	medicine to numb an area of the body

	localized
	restricted to one area

	lumbar puncture
	spinal tap; a needle inserted between the bones of the spine to put in a drug or take a sample of fluid

	lumbosacral
	lower back

	lymphangiography
	an x-ray of the lymph nodes or tissues after injection of dye in lymph vessels

	lymphocyte
	a type of white blood cell

	lymphoma
	a cancer of the lymph nodes or tissues

	maintenance dose
	the usual daily dose

	malaise
	a vague feeling of discomfort, feeling bad

	malignancy
	tumor; cancer

	manifested
	showed

	medullobastoma
	type of brain tumor

	meningitis
	infection or irritation around the brain

	metabolism
	process by which food is used to supply energy for the body; the energy the body uses when it works; the way the body breaks down food or a drug

	metastasize
	spread

	(MRI) Magnetic Resonance Imaging
	procedure that uses magnetic waves to take a picture of various parts of the body (radiation is not used)

	monitor
	check on; keep track of; watch carefully

	morbidity
	undesired result or complication; serious disease

	mortality
	Death or death rate

	mucosa
	the lining inside the ()

	MUGA
	procedure using a special camera to look at the heart after radioactive dye has been put into it through one of the veins

	myalgia
	muscle aches

	myocardial infarction
	heart attack

	nasal congestion
	stuffiness of the nose

	nasal
	nose

	nasogastric tube
	tube from the nose to the stomach

	nausea
	feel sick to the stomach

	necrosis
	death of tissue

	neoplasia
	tumor, may be non-cancerous or cancerous

	neurological exam
	test of brain, spinal cord, and reflexes

	neuroblastoma
	cancer of nerve tissue

	neurological
	pertaining to the nervous system

	neutropenia
	Decrease in the main part of the white blood cells

	new indication
	new use

	non-invasive
	not breaking, cutting or entering the skin

	nosocomial pneumonia
	pneumonia acquired in the hospital

	NG tube (nasogastric)
	a flexible plastic tube that is passed through the nose or mouth and into the stomach

	occlusion
	Closing; obstruction

	occult blood test
	a test for small amounts of blood in the stool

	oncology
	the study of tumors or cancer

	open-label
	a study in which the drug, device, procedure is known to patient and investigator

	ophthalmic
	pertaining to the eye

	optimum, optimal
	best

	oral
	by mouth

	orthopedic
	pertaining to the bones

	osteoarthritis
	bone and joint pain

	osteopetrosis
	bone disorder characterized by dense bone

	osteoporosis
	bone disorder characterized by loss of bone

	ovaries
	female sex glands; female organs which release eggs

	over-the-counter drugs
	medications that you can buy without a doctor's prescription

	overnight fast
	do not eat or drink after () P.M.

	palpitations
	irregular heart beats that you can feel

	parenteral
	administration by injection

	paresthesia
	tingling in the ()

	partial seizure
	seizure

	perception
	view

	perforation
	hole; tear

	patency
	condition of being open

	pathogenesis
	the initial cause of a disease

	percutaneous
	through the skin

	perforation
	puncture, tear of hole

	peripheral
	not central

	PET (Positron Emission Tomography)
	special camera that uses radiation to look at the structure and functioning of parts of the body

	pharmacokinetics
	Study of the what the body does to the drug

	pharmacological
	effect of the drug

	phlebitis
	Inflammation of a vein

	physiologically capable
	able to function

	placebo
	a pill that does not contain active medicine

	plasma
	blood

	platelets
	Small particle in the blood that help with blood clotting

	pneumonia
	lung infection

	pneumothorax
	collapsed lung

	polyps
	abnormal lumps that can sometimes be cancerous

	potentiate
	increasing effect of a drug by administration of another drug at the same time

	potentiator
	Agent that helps another agent work better

	predictive value
	expected value

	prenatal
	before birth

	prognosis
	expected course of the disease

	prone
	to lie flat facing down; to lie on the stomach

	prophylaxis
	Drug given to prevent disease or infection

	prorated compensation
	less if you do not complete the study

	prospective study
	study following patients forward in time

	prosthesis
	artificial limbs

	proximal
	closer to the center of the body

	psychosocial test
	test of your behavior

	pulmonary
	lung

	puncture
	to make a hole

	pyelogram
	a series of X-rays of the kidneys

	QD
	every day, daily

	QID
	four times a day

	quantify
	to measure

	radiation therapy
	x-ray or cobalt treatment

	radioactive isotope
	a chemical or substance that gives off radiant energy rays similar to X-rays

	randomly
	like picking numbers out of a hat ; by chance

	recombinant
	formation of new combinations of genes

	reconstitution
	putting back together the original parts

	recuperate
	to get better

	recur
	happen again

	refractory
	not responding to treatment

	regeneration
	regrowth of a structure or of lost tissue

	regimen
	Pattern of administering treatment

	relapse
	The return or reappearance of disease

	reliable method of birth control
	[You must indicate what you will accept. ex:]--birth control pills, Norplant7 (levonorgestrel), Depo-Provera7 (medroxyprogesterone), intra-uterine device (IUD)

	remission
	disappearance of evidence of cancer or other disease

	renal
	kidney

	render you ineligible
	make you unable to participate

	replicable
	capable of being duplicated

	resect
	remove or cut out (surgically)

	respiratory
	breathing

	retrospective study
	study looking back over past experience

	saline
	salt water

	sarcoma
	a type of cancer

	secretion
	one of the fluids made by the body

	sedation
	to make drowsy/sleepy

	seminoma
	a type of testes cancer

	sequentially
	in a row

	somnolence
	sleepiness

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

	sputum
	thick saliva; phlegm

	staging
	a determination of the extent of the disease

	standard of care
	the usual treatment for the disease

	stenosis
	narrowing of a duct, tube, or one of the heart valves

	stent
	a metal (or plastic) tube placed inside a blood vessel that keeps it open to prevent blockage

	stomatitis
	mouth sores; inflammation of the mouth

	stratify
	Arrange in groups fro analysis of results

	stupor
	stunned state in which it is difficult to get a response

	subclavian
	under the collarbone

	subcutaneous
	under the skin

	superficial
	near the surface

	supine
	to lie flat facing up; to lie on the back

	suture
	stitches

	symptoms
	signs of disease or illness

	symptomatic
	having symptoms

	syncope
	fainting or lightheadedness

	syndrome
	a condition characterized by a set of symptoms

	systolic blood pressure
	top number of by blood pressure reading

	tachycardia
	fast heart rate

	telemetry
	to monitor the () from a distance

	teratogenic
	can cause malformations in unborn fetuses

	testes
	male sex glands; male organs which produce sperm

	therapeutic dose
	the amount of medication needed to treat the condition

	third party payers
	health insurance; Medicare, Medicaid

	thrombosis
	blood clotting within blood vessels

	TID
	three times a day

	tinnitus
	ringing in the ears

	titration
	adjusting to the necessary dose

	T-lymphocytes
	type of white blood cells involved in immune reactions

	topical
	applied to the surface of the skin

	toxicity
	side effects or undesirable effects of a drug

	trachea
	windpipe

	transdermal
	through the skin

	transiently
	temporarily

	trauma
	injury; wound

	treadmill
	walking machine often used to determine heart function

	tremor
	shakiness

	trial
	study

	triglyceride
	fat in the blood

	tubal ligation
	having the tubes tied

	unable to comply with the study requirements
	cannot follow study directions

	ureter
	the tube that carries urine from the kidneys to by bladder

	urethra
	the tube that carries urine from the bladder outside the body

	urinalysis
	urine exam; test of the urine

	vaginitis
	infection in the vagina or birth canal

	valvuloplasty
	plastic repair of a valve, especially of the heart

	varices
	enlarged veins

	vasospasm
	narrowing of blood vessels due to spasm of vessel walls

	vector
	A carrier, usually an inset, that carries and transmits disease-causing germs

	vein
	blood vessel

	venipuncture
	to put a needle into the blood vessel

	verbal
	speak; talk

	vertical transmission
	spread of disease

	vertigo
	a feeling of losing the balance; dizziness

	void
	to make or pass urine

	waive
	to give up

	withdraw
	leave the study; quit

Page 2 of 11

