

fourth edition

Dictionary of Medical Terms

OVER 16,000 TERMS CLEARLY DEFINED

Dictionary of Medical Terms

Specialist dictionaries

Dictionary of Accounting	978 0 7136 8286 1
Dictionary of Agriculture	978 0 7136 7778 2
Dictionary of Aviation	978 0 7136 8734 7
Dictionary of Banking and Finance	978 0 7136 7739 3
Dictionary of Business	978 0 7136 7918 2
Dictionary of Computing	978 0 7475 6622 9
Dictionary of Economics	978 0 7136 8203 8
Dictionary of Environment and Ecology	978 0 7475 7201 5
Dictionary of Food Science and Nutrition	978 0 7136 7784 3
Dictionary of Human Resources and Personnel Management	978 0 7136 8142 0
Dictionary of ICT	978 0 7475 6990 9
Dictionary of Information and Library Management	978 0 7136 7591 7
Dictionary of Law	978 0 7136 8318 9
Dictionary of Leisure, Travel and Tourism	978 0 7136 8545 9
Dictionary of Marketing	978 0 7475 6621 2
Dictionary of Media Studies	978 0 7136 7593 1
Dictionary of Nursing	978 0 7136 8286 8
Dictionary of Politics and Government	978 0 7475 7220 6
Dictionary of Publishing and Printing	978 0 7136 7589 4
Dictionary of Science and Technology	978 0 7475 6620 5
Dictionary of Sport and Exercise Science	978 0 7136 7785 0

Easier English™ titles

Easier English Basic Dictionary	978 0 7475 6644 1
Easier English Basic Synonyms	978 0 7475 6979 4
Easier English Intermediate Dictionary	978 0 7475 6989 3
Easier English Student Dictionary	978 0 7475 6624 3

Check Your English Vocabulary workbooks

Academic English	978 0 7136 8285 4
Banking and Finance	978 0 7136 8250 2
Business and Administration	978 0 7136 7916 8
Computers and Information Technology	978 0 7136 7917 5
Human Resources	978 0 7475 6997 8
IELTS	978 0 7136 7604 4
Law	978 0 7136 7592 4
Living in the UK	978 0 7136 7914 4
Medicine	978 0 7136 7590 0
PET	978 0 7475 6627 4
Phrasal Verbs and Idioms	978 0 7136 7805 5
TOEFL®	978 0 7136 8414 8
TOEIC®	978 0 7136 7508 5

Dictionary of
Medical Terms

fourth edition

A & C Black • London

www.EnglishPro.ir

www.acblack.com

While every effort has been made to be as accurate as possible, the author, advisers, editors and publishers of this book cannot be held liable for any errors and omissions, or actions that may be taken as a consequence of using it.

First published in Great Britain in 1987
as *English Medical Dictionary*

Second edition published 1993

Third edition published 2000

Fourth edition published 2004

Reprinted 2005, 2007

A & C Black Publishers Ltd
37 Soho Square, London W1D 3QZ

© P. H. Collin 1987, 1993, 2000

© Bloomsbury Publishing Plc 2004

© A & C Black Publishers Ltd 2005

All rights reserved. No part of this publication may be reproduced in any form or by any means without the permission of the publishers

A CIP record for this book is available from the British Library

eISBN-13: 978-1-4081-0209-1

Text Production and Proofreading

Heather Bateman, Ruth Hillmore, Daisy Jackson, Sarah Luszat,
Katy McAdam, Charlotte Regan

This book is produced using paper that is made from wood grown in managed, sustainable forests. It is natural, renewable and recyclable. The logging and manufacturing processes conform to the environmental regulations of the country of origin.

Text computer typeset by A & C Black
Printed in Spain by Graphycems

www.EnglishPro.ir

Preface

This dictionary provides the user with the basic vocabulary currently being used in a wide range of healthcare situations. The areas covered include the technical language used in diagnosis, patient care, surgery, pathology, general practice, pharmacy, dentistry and other specialisations, as well as anatomical and physiological terms. Informal, everyday and sometimes euphemistic terms commonly used by people in discussing their condition with healthcare professionals are also included, as are common words used in reading or writing reports, articles or guidelines.

The dictionary is designed for anyone who needs to check the meaning or pronunciation of medical terms, but especially for those working in health-related areas who may not be healthcare professionals or for whom English is an additional language. Each headword is explained in clear, straightforward English. Pronunciations, uncommon plurals and uncommon verb forms are provided. Illustrations of some basic anatomical terms are also included.

Very many people have helped or advised on the compilation and checking of the dictionary in its various editions. In particular, thanks are due to Dr Judith Harvey for her helpful comments and advice on this fourth edition and to Dr Marie Condon for some revisions and clarification. Also to Lesley Bennun, Lesley Brown and Margaret Baker who copy-edited the text and Dinah Jackson who revised the pronunciations.

Pronunciation Guide

The following symbols have been used to show the pronunciation of the main words in the dictionary.

Stress is indicated by a main stress mark (') and a secondary stress mark (,). Note that these are only guides, as the stress of the word changes according to its position in the sentence.

Vowels

æ	back
ɑ:	harm
ɒ	stop
aɪ	type
aʊ	how
aɪə	hire
aʊə	hour
ɔ:	course
ɔɪ	annoy
e	head
eə	fair
eɪ	make
eʊ	go
ɜ:	word
i:	keep
i	happy
ə	about
ɪ	fit
ɪə	near
u	annual
u:	pool
ʊ	book
ʊə	tour
ʌ	shut

Consonants

b	buck
d	dead
ð	other
dʒ	jump
f	fare
g	gold
h	head
j	yellow
k	cab
l	leave
m	mix
n	nil
ŋ	sing
p	print
r	rest
s	save
ʃ	shop
t	take
tʃ	change
θ	theft
v	value
w	work
x	loch
ʒ	measure
z	zone

A

A /eɪ/ *noun* a human blood type of the ABO system, containing the A antigen (NOTE: Someone with type A can donate to people of the same group or of the AB group, and can receive blood from people with type A or type O.)

AA *abbr* Alcoholics Anonymous

A & E /,eɪ ənd 'i:/, **A & E department** /,eɪ ənd 'i: dɪ,pa:tmənt/ *noun* same as **accident and emergency department**

A & E medicine /,eɪ ənd 'i: ,med(ə)sɪn/ *noun* the medical procedures used in A & E departments

AB /,eɪ 'bi:/ *noun* a human blood type of the ABO system, containing the A and B antigens (NOTE: Someone with type AB can donate to people of the same group and receive blood from people with type O, A, AB or B.)

ab- /æb/ *prefix* away from

ABC /,eɪ bi: 'si:/ *noun* the basic initial checks of a casualty's condition. Full form **airway, breathing and circulation**

abdomen /'æbdəmən/ *noun* a space inside the body below the diaphragm, above the pelvis and in front of the spine, containing the stomach, intestines, liver and other vital organs ○ *pain in the abdomen* (NOTE: For other terms referring to the abdomen, see words beginning with **coeli-**, **coelio-**.)

COMMENT: The abdomen is divided for medical purposes into nine regions: at the top, the right and left hypochondriac regions with the epigastrium between them; in the centre, the right and left lumbar regions with the umbilical between them; and at the bottom, the right and left iliac regions with the hypogastrium between them.

abdomin- /æbdəmɪn/ *prefix* same as **abdomino-** (used before vowels)

abdominal /æb'dɒmɪn(ə)l/ *adjective* located in the abdomen, or relating to the abdomen

abdominal aorta /æb'dɒmɪn(ə)l eɪ'ɔ:tə/ *noun* the part of the aorta which lies between the diaphragm and the point where the aorta divides into the iliac arteries. See illustration at **KIDNEY** in Supplement

abdominal cavity /æb'dɒmɪn(ə)l 'kævɪti/ *noun* the space in the body below the chest

abdominal distension /æb,dɒmɪn(ə)l dɪs'tenʃ(ə)n/ *noun* a condition in which the abdomen is stretched because of gas or fluid

abdominal pain /æb'dɒmɪn(ə)l peɪn/ *noun* pain in the abdomen caused by indigestion or more serious disorders

abdominal viscera /æb,dɒmɪn(ə)l 'vɪsərə/ *plural noun* the organs which are contained in the abdomen, e.g. the stomach, liver and intestines

abdominal wall /æb'dɒmɪn(ə)l wɔ:l/ *noun* muscular tissue which surrounds the abdomen

abdomino- /æbdəmɪnəʊ/ *prefix* referring to the abdomen

abdominopelvic /æb,dɒmɪnəʊ'pelvɪk/ *adjective* referring to the abdomen and pelvis

abdominoperineal /æb,dɒmɪnəʊpəri'ni:əl/ *adjective* referring to the abdomen and perineum

abdominoperineal excision /æb,dɒmɪnəʊpəri,nɪ:əl ɪk'sɪʒ(ə)n/ *noun* a surgical operation that involves cutting out tissue in both the abdomen and the perineum

abdominoposterior /æb,dɒmɪnəʊpɒ'stɪəriə/ *adjective* referring to a position of a fetus in the uterus, where the fetus's abdomen is facing the mother's back

abdominoscopy /æb,dɒmɪ'nɒskəpi/ *noun* an internal examination of the abdomen, usually with an endoscope

abdominothoracic /æb,dɒmɪnəʊθɔ:'ræsɪk/ *adjective* referring to the abdomen and thorax

abduce /æb'dju:s/ *verb* same as **abduct**

abducens nerve /æb'dju:s(ə)nz ,nɜ:v/ *noun* the sixth cranial nerve, which controls the muscle which makes the eyeball turn outwards

abducent /æb'dju:s(ə)nt/ *adjective* referring to a muscle which brings parts of the body away from each other or moves them away from the central line of the body or a limb. Compare **adducent**

abducent nerve /æb'dju:sənt ,nɜ:v/ *noun* same as **abducens nerve**

abduct /æb'dʌkt/ *verb* (of a muscle) to pull a leg or arm in a direction away from the

the centre line of the body, or to pull a toe or finger away from the central line of a leg or arm. Compare **adduct**

abduction /æb'dʌkʃən/ *noun* the movement of a part of the body away from the centre line of the body or away from a neighbouring part. Opposite **adduction**. See illustration at **ANATOMICAL TERMS** in Supplement

'Mary was nursed in a position of not more than 90° upright with her legs in abduction.' [*British Journal of Nursing*]

abductor /æb'dʌktə/, **abductor muscle** /æb'dʌktə, mʌs(ə)l/ *noun* a muscle which pulls a part of the body away from the centre line of the body or away from a neighbouring part. Opposite **adductor**

aberrant /æ'berənt/ *adjective* not usual or expected

aberration /æbə'reɪʃ(ə)n/ *noun* an action or growth which is not usual or expected

ablation /æ'bleɪʃ(ə)n/ *noun* the removal of an organ or of a part of the body by surgery

abnormal /æb'nɔ:m(ə)l/ *adjective* not usual ○ **abnormal behaviour** ○ **an abnormal movement**

'...the synovium produces an excess of synovial fluid, which is abnormal and becomes thickened. This causes pain, swelling and immobility of the affected joint.' [*Nursing Times*]

abnormality /æbnɔ:'mæltɪ/ *noun* a form or condition which is not usual (NOTE: For other terms referring to abnormality, see words beginning with **terat-**, **terato-**.)

'Even children with the milder forms of sickle-cell disease have an increased frequency of pneumococcal infection. The reason for this susceptibility is a profound abnormality of the immune system in children with SCD.' [*Lancet*]

abocclusion /æbɒ'klu:ʒ(ə)n/ *noun* a condition in which the teeth in the top and bottom jaws do not touch

aboral /æb'ɔ:rəl/ *adjective* situated away from or opposite the mouth

abort /ə'bo:t/ *verb* to eject an embryo or fetus, or to cause an embryo or fetus to be ejected, and so end a pregnancy before the fetus is fully developed

abortifacient /ə,bo:tɪ'feɪʃ(ə)nt/ *noun* a drug or instrument which provokes an abortion

abortion /ə'bo:tʃ(ə)n/ *noun* a situation where a fetus leaves the uterus before it is fully developed, especially during the first 28 weeks of pregnancy, or a procedure which causes this to happen □ **to have an abortion** to have an operation to make a fetus leave the uterus during the first period of pregnancy

COMMENT: In the UK, an abortion can be carried out legally if two doctors agree that the mother's life is in danger, that she risks grave permanent injury to the physical or mental health of herself or her children, or that the fetus is likely to be born with severe disabilities.

abortionist /ə'bo:tʃ(ə)nɪst/ *noun* a person who helps a woman abort, usually a person who performs an illegal abortion

abortion pill /ə'bo:tʃ(ə)n pɪl/ *noun* a drug that causes an abortion to occur very early in pregnancy

abortion trauma syndrome /ə,bo:tʃ(ə)n'trɔ:mə ,sɪndrəʊm/ *noun* a set of symptoms sometimes experienced in the period after an abortion including guilt, anxiety, depression, low self-esteem, eating and sleeping disorders and suicidal thoughts

abortive /ə'bo:tɪv/ *adjective* not successful ○ **an abortive attempt**

abortive poliomyelitis /ə,bo:tɪv ,pəʊliəʊ mərə'laɪtɪs/ *noun* a mild form of polio which only affects the throat and intestines

abortus /ə'bo:təs/ *noun* a fetus which is expelled during an abortion or miscarriage

abortus fever /ə'bo:təs ,fi:vəl/ *noun* same as **brucellosis**

ABO system /eɪ bi: 'əʊ ,sɪstəm/ *noun* a system of classifying blood groups. ♂ **blood group**

abrasion /ə'breɪʒ(ə)n/ *noun* a condition in which the surface of the skin has been rubbed off by a rough surface and bleeds

COMMENT: As the intact skin is an efficient barrier to bacteria, even minor abrasions can allow infection to enter the body and thus should be cleaned and treated with an antiseptic.

abreact /æbri:'ækt/ *verb* to release unconscious psychological tension by talking about or regularly remembering the events that caused it

abreaction /æbri:'ækʃən/ *noun* the treatment of a person with a neurosis by making him or her think again about past bad experiences

abruptio placentae /ə,brʌptɪəʊ plə'senti:/ *noun* an occasion when the placenta suddenly comes away from the uterus earlier than it should, often causing shock and bleeding

abscess /'æbsəs/ *noun* a painful swollen area where pus forms ○ *She had an abscess under a tooth.* ○ *The doctor decided to lance the abscess.* (NOTE: The formation of an abscess is often accompanied by a high temperature. The plural is **abscesses**.)

COMMENT: An acute abscess can be dealt with by opening and draining when it has reached the stage where sufficient pus has been formed. A chronic abscess is usually treated with drugs.

absolute alcohol /,æbsəlu:t 'ælkəhɒl/ *noun* alcohol which contains no water

absorb /æb'zɔ:b/ *verb* to take up or soak up something, especially a liquid, into a solid ○ *Cotton wads are used to absorb the discharge from the wound.*

absorbable suture /æb,zɔ:bəb(ə)l 'su:tʃə/ *noun* a suture which will be absorbed by the

sorbed into the body, and does not need to be removed

absorbent cotton /əb,zɔ:bənt 'kɒt(ə)n/ *noun* a soft white material used as a dressing to put on wounds

absorption /əb'zɔ:pʃən/ *noun* **1.** the process by which a liquid is taken into a solid **2.** the process of taking into the body substances such as proteins or fats which have been digested from food and enter the bloodstream from the stomach and intestines □ **absorption rate** the rate at which a liquid is absorbed by a solid

abstainer /əb'steɪnə/ *noun* a person who does not drink alcohol

abstinence /'æbstɪnəns/ *noun* a deliberate act of not doing something over a period of time, especially not eating or drinking ○ *abstinence from alcohol*

abulia /ə'bu:liə/ *noun* a lack of willpower

abuse *noun* /ə'bju:z/ **1.** the act of using something wrongly ○ *the abuse of a privilege **2.** the illegal use of a drug or overuse of alcohol ○ *substance abuse **3.** same as **child abuse** **4.** bad treatment of a person ○ *physical abuse* ○ *sexual abuse* ■ *verb* /ə'bju:z/ **1.** to use something wrongly ○ *Heroin and cocaine are drugs which are commonly abused.* □ **to abuse one's authority** to use one's powers in an illegal or harmful way **2.** to treat someone badly ○ *sexually abused children* ○ *He had physically abused his wife and child.***

a.c. *adverb* (used on prescriptions) before food. Full form **ante cibum**

acanthosis /ə,kæn'thəʊsɪs/ *noun* a disease of the prickle cell layer of the skin, where warts appear on the skin or inside the mouth

acapnia /eɪ'kæpniə/ *noun* the condition of not having enough carbon dioxide in the blood and tissues

acariasis /,ækeɪ'rɪəʊsɪs/ *noun* the presence of mites or ticks on the skin

acaricide /ə'kærɪsaɪd/ *noun* a substance which kills mites or ticks

acarophobia /,ækə'rə'fəʊbiə/ *noun* an unusual fear of mites or ticks

acatalasia /eɪ,kætə'leɪziə/ *noun* an inherited condition which results in a lack of catalase in all tissue

accessory /ək'sesəri/ *noun* something which helps something else to happen or operate, but may not be very important in itself ■ *adjective* helping something else to happen or operate

accessory nerve /ək'sesəri ,nɜ:v/ *noun* the eleventh cranial nerve which supplies the muscles in the neck and shoulders

accessory organ /ək'sesəri 'ɔ:gən/ *noun* an organ which has a function which is controlled by another organ

accident /'æksɪd(ə)nt/ *noun* **1.** an unpleasant event which happens suddenly and harms someone's health ○ *She had an accident in the kitchen and had to go to hospital.* ○ *Three people were killed in the accident on the motorway. **2.** chance, or something which happens by chance ○ *I met her by accident at the bus stop.**

accidental injury /,æksɪdent(ə)l 'ɪndʒəri/ *noun* an injury that happens to someone in an accident

accident and emergency department /,æksɪd(ə)nt ənd 'ɪmɜ:dʒənsɪ dɪ,pɑ:t'mənt/ *noun* the part of a hospital which deals with people who need urgent treatment because they have had accidents or are in sudden serious pain. Abbr **A & E**

accident form /'æksɪd(ə)nt fɔ:m/, **accident report form** /,æksɪd(ə)nt rɪ'pɔ:t fɔ:m/ *noun* a form to be filled in with details of an accident

accident prevention /,æksɪd(ə)nt prɪ'venʃən/ *noun* the work of taking action or changing procedures to prevent accidents from happening

accident ward /'æksɪd(ə)nt wɔ:d/ *noun* a ward for urgent accident victims. Also called **casualty ward**

accommodation /ə,kɒmə'deɪʃ(ə)n/, **accommodation reflex** /ə,kɒmə'deɪʃ(ə)n ,rɪ:flɛks/ *noun* (of the lens of the eye) the ability to focus on objects at different distances, using the ciliary muscle

accommodative squint /ə,kɒmə'deɪtɪv 'skwɪnt/ *noun* a squint when the eye is trying to focus on an object which is very close

accouchement /ə'ku:ʃmənt/ *noun* the time when a woman is being looked after because her baby is being born, or has just been born

accretion /ə'kri:ʃ(ə)n/ *noun* a gradual increase in size, as through growth or external addition ○ *an accretion of calcium around the joint*

ACE /eɪs/ *noun* an enzyme that increases blood pressure

acebutolol /,æsbju:təʊl/ *noun* a drug which reduces both the heart rate and how strongly the heart muscles contract, used in the treatment of high blood pressure and irregular heart rhythms

ACE inhibitor /'eɪs ɪn,hɪbɪtə/ *noun* same as **angiotensin-converting enzyme inhibitor**

acephalus /eɪ'sefələs/ *noun* a fetus born without a head

acetabuloplasty /,æstɪ'tæbjʊləp,læstɪ/ *noun* a surgical operation to repair or rebuild the acetabulum

acetabulum /,æstɪ'tæbjʊləm/ *noun* the part of the pelvic bone, shaped like a cup, into which the head of the femur fits to form the hip joint. Also called **cotyloid cavity** (NOTE: The plural is **acetabula**.)

acetaminophen /ə,si:tə'mɪnəfən/ *noun* US same as **paracetamol**

acetazolamide /ə,si:tə'zɒləmaɪd/ *noun* a drug which helps a person to produce more urine, used in the treatment of oedema, glaucoma and epilepsy

acetonaemia /ə,si:təʊ'nɪmiə/ same as **ketonaemia**

acetone /'æsɪtəʊn/ *noun* a colourless volatile substance formed in the body after vomiting or during diabetes. ◊ **ketone**

acetonuria /ə,si:təʊ'nju:riə/ *noun* the presence of acetone in the urine, shown by the fact that the urine gives off a sweet smell

acetylcholine /,æsɪ'taɪl'kəʊli:n/ *noun* a substance released from nerve endings, which allows nerve impulses to move from one nerve to another or from a nerve to the organ it controls

COMMENT: Acetylcholine receptors are of two types, muscarinic, found in parasympathetic post-ganglionic nerve junctions, and nicotinic, found at neuromuscular junctions and in autonomic ganglia. Acetylcholine acts on both types of receptors, but other drugs act on one or the other.

acetylcoenzyme A /,æsɪ'taɪlkəʊ,enzəɪm 'eɪ/ *noun* a compound produced in the metabolism of carbohydrates, fatty acids and amino acids

acetylsalicylic acid /,æsɪ'taɪl,sæləsɪlɪk 'æsɪd/ *noun* ◊ **aspirin**

achalasia /,ækə'lɛɪziə/ *noun* the condition of being unable to relax the muscles

ache /eɪk/ *noun* a pain which goes on for a time, but is not very severe ◊ *He complained of various aches and pains.* ■ *verb* to have a pain in part of the body ◊ *His tooth ached so much he went to the dentist.*

Achilles tendon /ə,kɪlɪz 'tendən/ *noun* a tendon at the back of the ankle which connects the calf muscles to the heel and which acts to pull up the heel when the calf muscle is contracted

achillorrhaphy /,ækɪ'lɔ:rəfi/ *noun* a surgical operation to stitch a torn Achilles tendon

achillotomy /,ækɪ'lɒtəmi/ *noun* a surgical operation to divide the Achilles tendon

aching /'eɪkɪŋ/ *adjective* causing someone a continuous mild pain ◊ *aching legs*

achlorhydria /,eɪklɔ:'haɪdriə/ *noun* a condition in which the gastric juices do not contain hydrochloric acid, a symptom of stomach cancer or pernicious anaemia

acholia /eɪ'kəʊliə/ *noun* the absence or failure of the secretion of bile

acholuria /,eɪklɔ'lʊ:riə/ *noun* the absence of bile colouring in the urine

acholuric jaundice /,eɪklɔ'lʊ:rɪk 'dʒɔ:ndɪs/ *noun* a disease where unusually round red blood cells form, leading to anaemia, an en-

larged spleen and the formation of gallstones. Also called **hereditary spherocytosis**

achondroplasia /,eɪkɒndrə'pleɪziə/ *noun* an inherited condition in which the long bones in the arms and legs do not grow fully while the rest of the bones in the body grow as usual, resulting in dwarfism

achromatopsia /,eɪkrəʊmə'tɒpsɪə/ *noun* a rare condition in which a person cannot see any colours, but only black, white and shades of grey

achy /'eɪki/ *adjective* feeling aches all over the body (*informal*)

aciclovir /eɪ'saɪkləʊvɪə/ *noun* a drug that is effective against herpesviruses. Also called **acyclovir**

acid /'æsɪd/ *noun* a chemical compound containing hydrogen, which reacts with an alkali to form a salt and water

acidaemia /,æsɪ'di:miə/ *noun* a state in which the blood has too much acid in it. It is a feature of untreated severe diabetes.

acid-base balance /,æsɪd 'beɪs ,bæləns/ *noun* the balance between acid and base, i.e. the pH level, in plasma

acidity /ə'sɪdɪti/ *noun* 1. the level of acid in a liquid ◊ *The alkaline solution may help to reduce acidity.* 2. same as **hyperacidity**

acidosis /,æsɪ'dəʊsɪs/ *noun* 1. a condition when there are more acid waste products such as urea than usual in the blood because of a lack of alkali 2. same as **acidity**

acidotic /,æsɪ'dɒtɪk/ *adjective* relating to acidosis

acid reflux /,æsɪd 'rɪ:fɪlks/ *noun* a condition caused by a faulty muscle in the oesophagus allowing the acid in the stomach to pass into the oesophagus

acid stomach /,æsɪd 'stʌmək/ *noun* same as **hyperacidity**

aciduria /,æsɪ'djuəriə/ *noun* a condition in which there is a higher level of acidity of the urine than is desirable

acinus /'æsɪnəs/ *noun* 1. a tiny sac which forms part of a gland 2. part of a lobe in the lung (NOTE: The plural is **acini**.)

acne /'æknɪ/ *noun* an inflammation of the sebaceous glands during puberty which makes blackheads appear on the skin, usually on the face, neck and shoulders. These blackheads often then become infected. ◊ *She is using a cream to clear up her acne.*

acne rosacea /,æknɪ rəʊ'zeɪʃə/ *noun* same as **rosacea**

acne vulgaris /,æknɪ vʊl'gɑ:rɪs/ *noun* same as **acne**

acoustic /ə'ku:stɪk/ *adjective* relating to sound or hearing

acoustic nerve /ə'ku:stɪk nɜ:v/ *noun* the eighth cranial nerve which governs hearing and balance

acoustic neurofibroma /ə,ku:stɪk ,njʊərəʊfai'brəʊmə/, **acoustic neuroma** /ə ,ku:stɪk njʊə'rəʊmə/ *noun* a tumour in the sheath of the auditory nerve, causing deafness
acoustic trauma /ə,ku:stɪk 'trə:mə/ *noun* physical damage caused by sound waves, e.g. hearing loss, disorientation, motion sickness or dizziness

acquired /ə'kwɪəd/ *adjective* referring to a condition which is neither congenital nor hereditary and which a person develops after birth in reaction to his or her environment

acquired immunity /ə,kwɪəd ɪ'mju:nɪti/ *noun* an immunity which a body acquires from having caught a disease or from immunisation, not one which is congenital

acquired immunodeficiency syndrome /ə,kwɪəd ,ɪmjʊnəʊdɪ'fɪʃ(ə)nsi ,sɪndrəʊm/, **acquired immune deficiency syndrome** /ə ,kwɪəd ɪm,jʊn dɪ'fɪʃ(ə)nsi ,sɪndrəʊm/ *noun* a viral infection which breaks down the body's immune system. Abbr **AIDS**

acrivastine /ə'krɪvə sti:n/ *noun* a drug which reduces the amount of histamine produced by the body. It is used in the treatment of rhinitis, urticaria and eczema.

acro- /ækrəʊ/ *prefix* referring to a point or tip

acrocephalia /,ækrəʊsə'feɪliə/ *noun* same as **oxycephaly**

acrocephaly /,ækrəʊ'sefəli/ *noun* same as **oxycephaly**

acrocyanosis /,ækrəʊsɪə'nəʊsɪs/ *noun* a blue coloration of the extremities, i.e. the fingers, toes, ears and nose, which is due to poor circulation

acrodyia /,ækrəʊ'dɪniə/ *noun* a children's disease, caused by an allergy to mercury, where the child's hands, feet and face swell and become pink, and the child is also affected with fever and loss of appetite. Also called **erythroedema, pink disease**

acromegaly /,ækrəʊ'megəli/ *noun* a disease caused by excessive quantities of growth hormone produced by the pituitary gland, causing a slow enlargement of the hands, feet and jaws in adults

acromial /ə'krəʊmiəl/ *adjective* referring to the acromion

acromioclavicular /,ækrəʊmaɪəʊklə 'vɪkjʊlə/ *adjective* relating to the acromion and the clavicle

acromion /ə'krəʊmiən/ *noun* the pointed top of the scapula, which forms the tip of the shoulder

acronyx /'ækrɒnɪks, 'eɪkrɒnɪks/ *noun* a condition in which a nail grows into the flesh
acroparaesthesia /,ækrəʊpærɪs'ti:ziə/ *noun* a condition in which the patient experiences sharp pains in the arms and numbness in the fingers after sleep

acrophobia /,ækrə'fəʊbiə/ *noun* a fear of heights

acroscclerosis /,ækrəʊsklə'rəʊsɪs/ *noun* sclerosis which affects the extremities

ACTH *abbr* adrenocorticotrophic hormone

actinomycin /,æktɪnəʊ'maɪsɪn/ *noun* an antibiotic used in the treatment of children with cancer

actinomycosis /,æktɪnəʊmaɪ'kəʊsɪs/ *noun* a fungal disease transmitted to humans from cattle, causing abscesses in the mouth and lungs (pulmonary actinomycosis) or in the ileum (intestinal actinomycosis)

action potential /'ækfən pə,tɛnʃəl/ *noun* a temporary change in electrical potential which occurs between the inside and the outside of a nerve or muscle fibre when a nerve impulse is sent

active /'æktɪv/ *adjective* **1.** (of a person) lively and energetic ○ *Although she is over eighty she is still very active.* Opposite **passive** **2.** (of a disease) having an effect on a patient ○ *experienced two years of active rheumatoid disease* Compare **dormant** **3.** (of a drug) having medicinal effect

active immunity /,æktɪv ɪ'mju:nɪti/ *noun* immunity which is acquired by catching and surviving an infectious disease or by vaccination with a weakened form of the disease, which makes the body form antibodies

active ingredient /,æktɪv ɪn'grɪ:diənt/ *noun* the main medicinal ingredient of an ointment or lotion, as opposed to the base

active movement /,æktɪv 'mu:vmənt/ *noun* movement made by a person using his or her own willpower and muscles

active principle /,æktɪv 'prɪnsɪp(ə)l/ *noun* the main medicinal ingredient of a drug which makes it have the required effect on a person

activities of daily living /æk,tɪvɪtɪz əv ,deɪli 'lɪvɪŋ/ *noun* a scale used by geriatricians and occupational therapists to assess the capacity of elderly or disabled people to live independently. Abbr **ADLs**

activity /æk'tɪvɪti/ *noun* **1.** what someone does ○ *difficulty with activities such as walking and dressing* **2.** the characteristic behaviour of a chemical ○ *The drug's activity only lasts a few hours.* □ **antibacterial activity** effective action against bacteria

act on /'ækt ɒn/, **act upon** /'ækt ə,pʊn/ *verb* **1.** to do something as the result of something which has been said ○ *He acted on his doctor's advice and gave up smoking.* **2.** to have an effect on someone or something ○ *The antibiotic acted quickly on the infection.*

act out /,ækt 'aʊt/ *verb* to express negative feelings by behaving in a socially unacceptable way

acuity /ə'kju:ɪti/ *noun* keenness of sight, hearing or intellect

acupressure /'ækjʊpɹɛʃə/ *noun* a treatment which is based on the same principle as acupuncture in which, instead of needles, fingers are used on specific points on the body, called pressure points

acupuncture /'ækjʊpʌŋktʃə/ *noun* a treatment based on needles being inserted through the skin into nerve centres in order to relieve pain or treat a disorder

acupuncturist /'ækjʊpʌŋktʃərɪst/ *noun* a person who practises acupuncture

acute /ə'kju:t/ *adjective* **1.** referring to a disease or condition which develops rapidly and can be dangerous ○ *an acute abscess* Opposite **chronic** **2.** referring to pain which is sharp and intense (*informal*) ○ *He felt acute chest pains.*

acute abdomen /ə'kju:t 'æbdəmən/ *noun* any serious condition of the abdomen which requires surgery

acute bed /ə'kju:t bed/ *noun* a hospital bed reserved for people requiring immediate treatment

'...the survey shows a reduction in acute beds in the last six years. The bed losses forced one hospital to send acutely ill patients to hospitals up to sixteen miles away.' [*Nursing Times*]

acute care /ə'kju:t keə/ *noun* medical or surgical treatment in a hospital, usually for a short period, for a patient with a sudden severe illness or injury

acute disseminated encephalomyelitis /ə'kju:t dɪ'semɪnɪtɪd ɛn'kefələʊmaɪə 'laɪtɪs/ *noun* an encephalomyelitis or myelitis believed to result from an autoimmune attack on the myelin of the central nervous system

acute glaucoma /ə'kju:t glə:'kəʊmə/ *noun* same as **angle-closure glaucoma**

acute hospital /ə'kju:t 'hɒspɪt(ə)l/ *noun* a hospital where people go for major surgery or intensive care of medical or surgical conditions

acutely /ə'kju:tli/ *adverb* **1.** having or causing a suddenly developing medical condition ○ *acutely ill patients* ○ *acutely toxic chemicals* **2.** extremely (*informal*)

acute lymphocytic leukaemia /ə'kju:t 'lɪmfə'sɪtɪk lu:'ki:mɪə/ *noun* a form of leukaemia that is the commonest cancer affecting children

acute nonlymphocytic leukaemia /ə'kju:t 'nɒnlɪmfə'sɪtɪk lu:'ki:mɪə/ *noun* a form of leukaemia that affects adults and children and is usually treated with chemotherapy

acute pancreatitis /ə'ku:t 'pæŋkriə'taɪtɪs/ *noun* inflammation after pancreatic enzymes have escaped into the pancreas, causing symptoms of acute abdominal pain

acute respiratory distress syndrome /ə'kju:t rɪ'spɪrət(ə)rɪ dɪ'stɹes 'sɪndrəʊm/ *noun* an infection of the lungs, often following injury, which prevents them functioning properly. Abbr **ARDS**

acute rheumatism *noun* same as **rheumatic fever**

acute rhinitis /ə'kju:t raɪ'nartɪs/ *noun* a virus infection which causes inflammation of the mucous membrane in the nose and throat

acute suppurative arthritis /ə'kju:t 'sʌpʃʊrətɪv ɑ:'θɪ'raɪtɪs/ *noun* same as **pyarthrosis**

acute toxicity /ə'kju:t tɒk'sɪsɪtɪ/ *noun* a level of concentration of a toxic substance which makes people seriously ill or can cause death

acute yellow atrophy /ə'kju:t 'jeləʊ 'ætrəfi/ **▶ yellow atrophy**

acyclovir /eɪ'saɪkləʊvɪə/ *noun* same as **aciclovir**

acystia /eɪ'sɪstɪə/ *noun* a condition in which a baby is born without a bladder

AD *abbr* Alzheimer's disease

Adam's apple /ædəmz 'æp(ə)l/ *noun* a part of the thyroid cartilage which projects from the neck below the chin in a man. Also called **laryngeal prominence**

adapt /ə'dæpt/ *verb* **1.** to change one's ideas or behaviour to fit into a new situation ○ *She has adapted very well to her new job in the children's hospital.* **2.** to change something to make it more useful ○ *The brace has to be adapted to fit the patient.*

adaptation /,ædæp'teɪʃ(ə)n/ *noun* **1.** a change which has been or can be made to something **2.** the act of changing something so that it fits a new situation **3.** the process by which sensory receptors become accustomed to a sensation which is repeated

ADD *abbr* attention deficit disorder

addicted /ə'dɪktɪd/ *adjective* physically or mentally dependent on a harmful substance □ **addicted to alcohol or drugs** needing to take alcohol or a harmful drug regularly

addictive /ə'dɪktɪv/ *adjective* referring to a drug which is habit-forming and which people can become addicted to

Addison's anaemia /,ædɪs(ə)nz ə'ni:mɪə/ same as **pernicious anaemia** [Described 1849. After Thomas Addison (1793–1860), from Northumberland, founder of the science of endocrinology.]

Addison's disease /'ædɪs(ə)nz dɪ'zɪ:z/ *noun* a disease of the adrenal glands, causing a change in skin colour to yellow and then to dark brown and resulting in general weakness, anaemia, low blood pressure and wasting away. Treatment is with corticosteroid injections. [Described 1849. After Thomas Addison (1793–1860), from Northumberland, founder of the science of endocrinology.]

adduct /ə'dju:s(ə)nt/ *adjective* referring to a muscle which brings parts of the body together or moves them towards the central line of the body or a limb. www.studydrive.pro

adduct /ə'dʌkt/ *verb* (of a muscle) to pull a leg or arm towards the central line of the body, or to pull a toe or finger towards the central line of a leg or arm. Opposite **abduct**

adducted /ə'dʌktɪd/ *adjective* referring to a body part brought towards the middle of the body

adduction /ə'dʌkʃən/ *noun* the movement of a part of the body towards the midline or towards a neighbouring part. Compare **abduction**. See illustration at **ANATOMICAL TERMS** in Supplement

adductor /ə'dʌktə/, **adductor muscle** /ə'dʌktə ˌmʌs(ə)/ *noun* a muscle which pulls a part of the body towards the central line of the body. Opposite **abductor**

aden- /ædɪn/ *prefix* same as **adeno-** (used before vowels)

adenectomy /,ædɪ'nektəmi/ *noun* the surgical removal of a gland

adenine /'ædəniːn/ *noun* one of the four basic chemicals in DNA

adenitis /,ædɪ'naitɪs/ *noun* inflammation of a gland or lymph node. ◊ **lymphadenitis**

adeno- /ædɪnəʊ/ *prefix* referring to glands

adenocarcinoma /,ædɪnəkɑːsɪ'nəʊmə/ *noun* a malignant tumour of a gland

adenohypophysis /,ædɪnəʊhaɪ'pɒfɪsɪs/ *noun* the front lobe of the pituitary gland which secretes most of the pituitary hormones

adenoid /'ædɪnɔɪd/ *adjective* like a gland

adenoidal /,ædɪ'nɔɪd(ə)/ *adjective* referring to the adenoids

adenoidal expression /,ædɪnɔɪd(ə)l ɪk'spreʃ(ə)n/ *noun* a common symptom of a child suffering from adenoids, where his or her mouth is always open, the nose is narrow and the top teeth appear to project forward

adenoidal tissue /,ædɪnɔɪd(ə)l 'tɪʃuː/ *noun* same as **adenoids**

adenoidectomy /,ædɪnɔɪ'dektəmi/ *noun* the surgical removal of the adenoids

adenoidism /'ædɪnɔɪdɪz(ə)m/ *noun* the condition of a person with adenoids

adenoids /'ædɪnɔɪdz/ *plural noun* a mass of tissue at the back of the nose and throat that can restrict breathing if enlarged. Also called **pharyngeal tonsils**

adenoid vegetation /,ædɪnɔɪd ˌvedʒə'teɪʃ(ə)n/ *noun* a condition in children where the adenoidal tissue is covered with growths and can block the nasal passages or the Eustachian tubes

adenolymphoma /,ædɪnəʊlɪm'fəʊmə/ *noun* a benign tumour of the salivary glands

adenoma /,ædɪ'nəʊmə/ *noun* a benign tumour of a gland

adenoma sebaceum /,ædɪnəʊmə sə'beɪʃəm/ *noun* a skin condition of the face shown by raised red vascular bumps appearing in late childhood or early adolescence

adenomyoma /,ædɪnəʊmaɪ'əʊmə/ *noun* a benign tumour made up of glands and muscle

adenopathy /,ædɪ'nɒpəθi/ *noun* a disease of a gland

adenosclerosis /,ædɪnəʊsklə'rəʊsɪs/ *noun* the hardening of a gland

adenosine /ə'denəʊsɪːn/ *noun* a drug used to treat an irregular heartbeat

adenosine diphosphate /ə'denəʊsɪːn daɪ'fɒsfeɪt/ *noun* a chemical compound which provides energy for processes to take place within living cells, formed when adenosine triphosphate reacts with water. Abbr **ADP**

adenosine triphosphate /ə'denəʊsɪːn traɪ'fɒsfeɪt/ *noun* a chemical which occurs in all cells, but mainly in muscle, where it forms the energy reserve. Abbr **ATP**

adenosis /,ædɪ'nəʊsɪs/ *noun* any disease or disorder of the glands

adenovirus /'ædɪnəʊˌvaɪrəs/ *noun* a virus which produces upper respiratory infections and sore throats and can cause fatal pneumonia in infants

ADH *abbr* antidiuretic hormone

ADHD *noun* full form **attention deficit hyperactivity disorder**. ▶ **hyperactivity**

adhesion /əd'hɪːʒ(ə)n/ *noun* a stable connection between two parts in the body, either in a healing process or between parts which are not usually connected

adhesive dressing /əd'hɪːsɪv 'dresɪŋ/ *noun* a dressing with a sticky substance on the back so that it can stick to the skin

adhesive strapping /əd'hɪːsɪv 'stræpɪŋ/ *noun* overlapping strips of adhesive plaster used to protect a lesion

adipo- /ædɪpəʊ/ *prefix* referring to fat

adipose /'ædɪpəʊs/ *adjective* containing fat, or made of fat

COMMENT: Fibrous tissue is replaced by adipose tissue when more food is eaten than is necessary.

adipose degeneration /,ædɪpəʊs dɪˌdʒenə'reɪʃ(ə)n/ *noun* an accumulation of fat in the cells of an organ such as the heart or liver, which makes the organ less able to perform its proper function. Also called **fatty degeneration**

adipose tissue /,ædɪpəʊs 'tɪʃuː/ *noun* a tissue where the cells contain fat

adiposis /,ædɪ'pəʊsɪs/ *noun* a state where too much fat is accumulated in the body

adiposis dolorosa /ædɪ'pəʊsɪs ˌdɒlə'rəʊsə/ *noun* a disease of middle-aged women in which painful lumps of fatty substance form in the body. Also called **Dercum's disease**

adiposogenitalis /ædɪ'pəʊsəʊˌdʒenɪ'teɪlɪs/ *noun* same as **Fröhlich's syndrome**

adiposuria /ædɪpəsəʊˌjuːrɪə/ *noun* the presence of fat in the urine www.EnglishPro.ir

adiposus /,ædɪ'pəʊsəs/ ♦ **panniculus adiposus**

aditus /'ædɪtəs/ *noun* an opening or entrance to a passage

adjustment /ə'dʒʌstmənt/ *noun* a specific directional high-speed movement of a joint performed by a chiropractor

adjuvant /'ædʒʊvənt/ *adjective* referring to treatment by drugs or radiation therapy after surgery for cancer ■ *noun* a substance added to a drug to enhance the effect of the main ingredient

adjuvant therapy /'ædʒʊvənt ˌθerəpi/ *noun* therapy using drugs or radiation after cancer surgery

ADLs *abbr* activities of daily living

administer /əd'mɪnɪstə/ *verb* to give someone medicine or a treatment □ **to administer orally** to give a medicine by mouth

admission /əd'mɪʃ(ə)n/ *noun* the act of being registered as a hospital patient

admit /əd'mɪt/ *verb* to register a patient in a hospital ○ *He was admitted to hospital this morning.*

'80% of elderly patients admitted to geriatric units are on medication' [*Nursing Times*]

'...ten patients were admitted to the ICU before operation, the main indications being the need for evaluation of patients with a history of severe heart disease' [*Southern Medical Journal*]

adnexa /æd'neksə/ *plural noun* structures attached to an organ

adolescence /,ædə'les(ə)ns/ *noun* the period of life when a child is developing into an adult

adolescent /,ædə'les(ə)nt/ *noun* a person who is at the stage of life when he or she is developing into an adult ■ *adjective* developing into an adult, or occurring at that stage of life ○ *adolescent boys and girls* ○ *adolescent fantasies*

adopt /ə'dɒpt/ *verb* **1.** to decide to use a particular plan or idea or way of doing something ○ *The hospital has adopted a new policy on visiting.* **2.** to become the legal parent of a child who was born to other parents

adoptive /ə'dɒptɪv/ *adjective* **1.** taking over the role of something else **2.** referring to people who have adopted a child or a child that has been adopted ○ *adoptive parents*

adoptive immunotherapy /ə,dɒptɪv ɪm'juːnə'θerəpi/ *noun* a treatment for cancer in which the patient's own white blood cells are used to attack cancer cells

COMMENT: This technique can halt the growth of cancer cells in the body but it can have distressing toxic side-effects.

ADP *abbr* adenosine diphosphate

adrenal /ə'dri:n(ə)l/ *adjective* situated near the kidney ■ *noun* same as **adrenal gland**

adrenal body /ə'dri:n(ə)l ˌbɒdi/ *noun* same as **adrenal gland**

adrenal cortex /ə,dri:n(ə)l 'kɔ:tɛks/ *noun* the firm outside layer of an adrenal gland, which secretes a series of hormones affecting the metabolism of carbohydrates and water

adrenalectomy /ə,dri:nə'lektəmi/ *noun* the surgical removal of one of the adrenal glands

adrenal gland /ə'dri:n(ə)l glænd/ *noun* one of two endocrine glands at the top of the kidneys which secrete cortisone, adrenaline and other hormones. Also called **adrenal body**, **adrenal**. See illustration at **KIDNEY** in Supplement

adrenaline /ə'drenəlɪn/ *noun* a hormone secreted by the medulla of the adrenal glands which has an effect similar to stimulation of the sympathetic nervous system (NOTE: The US term is **epinephrine**.)

COMMENT: Adrenaline is produced when a person experiences surprise, shock, fear or excitement and it speeds up the heartbeat and raises blood pressure. It is administered as an emergency treatment of acute anaphylaxis and in cardiopulmonary resuscitation.

adrenal medulla /ə,dri:n(ə)l me'dʌlə/ *noun* the inner part of the adrenal gland which secretes adrenaline and noradrenaline. Also called **suprarenal medulla**

adrenergic /,ædrə'nɜ:dʒɪk/ *adjective* referring to a neurone or receptor which is stimulated by adrenaline. † **beta blocker**

adrenergic receptor /,ædrənɜ:dʒɪk rɪ'septə/ *noun* same as **adrenoceptor**

COMMENT: Three types of adrenergic receptor act in different ways when stimulated by adrenaline. Alpha receptors constrict the bronchi, beta 1 receptors speed up the heartbeat and beta 2 receptors dilate the bronchi.

adrenoceptor /ə,drenəʊ'septə/ *noun* a cell or neurone which is stimulated by adrenaline. Also called **adrenoreceptor**, **adrenergic receptor**

adrenocortical /ə,dri:nəʊ'kɔ:tɪk(ə)l/ *adjective* relating to the cortex of the adrenal glands

adrenocorticotrophic hormone /ə,dri:nəʊ,kɔ:təkɔ:trɒfɪk 'hɔ:məʊn/ *noun* a hormone secreted by the pituitary gland, which makes the cortex of the adrenal glands produce corticosteroids. *Abbr* **ACTH**. Also called **corticotrophin**

adrenogenital syndrome /ə,dri:nəʊ'dʒenɪ(ə)l ˌsɪndrəʊm/ *noun* a condition caused by overproduction of male sex hormones, where boys show rapid sexual development and females develop male characteristics

adrenoleukodystrophy /ə,dri:nəʊ,lʉ:kəʊ'dɪstrəfi/ *noun* an inherited disorder of the adrenal glands in boys

adrenolytic /ædri:nəʊ'lɪtɪk/ *adjective* acting against the secretion of adrenaline

adrenoreceptor /ə,drenəʊrɪ'septə/ *noun* same as **adrenoceptor**

adsorbent /æd'sɔ:bənt/ *adjective* being capable of adsorption

adsorption /æd'sɔ:pʃ(ə)n/ *noun* the attachment of one substance to another, often the bonding of a liquid with a gas or vapour which touches its surface

adult /'ædʌlt, ə'dʌlt/ *adjective* grown-up ○ *Adolescents reach the adult stage about the age of eighteen or twenty.* ■ *noun* someone who is no longer a child

adult coeliac disease /,ædʌlt 'si:liæk dɪ ,zi:z/ *noun* a condition in adults where the villi in the intestine become smaller and so reduce the surface which can absorb nutrients

adult dentition /,ædʌlt den'tɪʃ(ə)n/ *noun* the 32 teeth which an adult has

adulteration /ə,dʌltə'reɪʃ(ə)n/ *noun* the act of making something less pure by adding another substance

adult-onset diabetes /,ædʌlt ɒnset ˌdaɪə 'bi:ti:z/ *noun* a form of diabetes mellitus that develops slowly in older people as the body becomes less able to use insulin effectively

adult respiratory distress syndrome /,ædʌlt rɪˌspɪrət(ə)rɪ dɪ'stres ˌsɪndrəm/ *noun* a description of various lung infections which reduce the lungs' efficiency. Abbr **ARDS**

advanced trauma life support /əd,vɑ:ntst ˌtrɔ:mɑ 'laɪf sə:pɔ:t/ *noun* the management of a trauma patient during the critical first hour after injury. Abbr **ATLS**

adventitia /,ædvən'tɪʃə/ *noun* same as **tunica adventitia**

adventitious /,ædvən'tɪʃəs/ *adjective* on the outside or in an unusual place

adventitious bursa /,ædvəntɪʃəs 'bɜ:sə/ *noun* a bursa which develops as a result of continued pressure or rubbing

adverse /'ædvɜ:s/ *adjective* harmful or unfavourable □ **the treatment had an adverse effect on his dermatitis** the treatment made the dermatitis worse

adverse occurrence /,ædvɜ:s ə'kʌrəns/ *noun* a harmful event which occurs during treatment

adverse reaction /,ædvɜ:s rɪ'ækʃən/ *noun* a situation where someone experiences harmful effects from the application of a drug

advocacy /'ædvəkəsi/ *noun* active support for something, especially in order to help people who would have difficulty in gaining attention without your help

adynamic ileus /ɪˌdaɪnæmɪk 'ɪliəs/ *noun* same as **paralytic ileus**

aegophony /i:'ɡɒfəni/ *noun* a high sound of the voice heard through a stethoscope, where there is fluid in the pleural cavity

aer- /eə/ *prefix* same as **aero-** (used before vowels)

aeration /eə'reɪʃ(ə)n/ *noun* the adding of air or oxygen to a liquid

aero- /eərəʊ/ *prefix* referring to air

aeroba /eə'rəʊbə/, **aerobe** /'eərəʊb/ *noun* a tiny organism which needs oxygen to survive

aerobic /eə'rəʊbɪk/ *adjective* needing oxygen to live, or taking place in the presence of oxygen

aerobic respiration /eə,rəʊbɪk ˌrespə'reɪʃ(ə)n/ *noun* the process where the oxygen which is breathed in is used to conserve energy as ATP

aeroembolism /,eərəʊ'embəlɪz(ə)m/ *noun* same as **air embolism**

aerogenous /eə'rɒdʒənəs/ *adjective* referring to a bacterium which produces gas

aerophagia /,eərə'feɪdʒə/, **aerophagy** /eə 'rɒfədʒɪ/ *noun* the habit of swallowing air when suffering from indigestion, so making the stomach pains worse

aerosol /'eərəʊsɒl/ *noun* tiny particles of a liquid such as a drug or disinfectant suspended in a gas under pressure in a container and used as a spray

aetiological agent /,i:tiələdʒɪk(ə)l 'eɪdʒ(ə)nt/ *noun* an agent which causes a disease

aetiology /,i:ti'ɒlədʒɪ/ *noun* **1.** the cause or origin of a disease **2.** the study of the causes and origins of diseases (NOTE: [all senses] The US spelling is **etiology**.)

'...a wide variety of organs or tissues may be infected by the Salmonella group of organisms, presenting symptoms which are not immediately recognised as being of Salmonella aetiology' [*Indian Journal of Medical Sciences*]

afebrile /eɪ'fi:braɪl/ *adjective* with no fever

affect /ə'fekt/ *verb* to make something or someone change, especially to have a bad effect on something or someone ○ *Some organs are rapidly affected if the patient lacks oxygen for even a short time.* ■ *noun* same as **affection**

affection /ə'fekʃən/, **affect** /ə'fekt/ *noun* the general state of a person's emotions

'Depression has degrees of severity, ranging from sadness, through flatness of affection or feeling, to suicide and psychosis' [*British Journal of Nursing*]

affective /ə'fektɪv/ *adjective* relating to a person's moods or feelings

affective disorder /ə'fektɪv dɪs,ɔ:də/ *noun* a condition which changes someone's mood, making him or her depressed or excited

afferent /'æf(ə)rənt/ *adjective* conducting liquid or electrical impulses towards the inside. Opposite **efferent**

afferent nerve *noun* same as **sensory nerve**

afferent vessel /'æf(ə)rənt ˌves(ə)l/ *noun* a tube which brings lymph to a gland

affinity /ə'fɪnɪti/ *noun* an attraction between two substances

aflatoxin /,æflə'tɒksɪn/ *noun* a poison produced by some moulds in some crops such as peanuts

African trypanosomiasis /,æfrɪkən ˌtrɪpənəʊsəʊ'maɪəzɪs/ *noun* same as **sleeping sickness**

afterbirth /'ɑ:ftəbɜ:θ/ *noun* the tissues, including the placenta and umbilical cord, which are present in the uterus during pregnancy and are expelled after the birth of a baby

aftercare /'ɑ:ftəkeə/ *noun* **1.** the care of a person who has had an operation. Aftercare treatment involves changing dressings and helping people to look after themselves again. **2.** the care of a mother who has just given birth

after-effect /'ɑ:ftər ɪˌfekt/ *noun* a change which appears only some time after the cause
○ *The operation had some unpleasant after-effects.*

after-image /'ɑ:ftər ɪmɪdʒ/ *noun* an image of an object which remains in a person's sight after the object itself has gone

afterpains /'ɑ:ftəpeɪnz/ *plural noun* regular pains in the uterus which are sometimes experienced after childbirth

afunctional /eɪ ˌfʌŋkʃən(ə)l/ *adjective* which does not function properly

agalactia /,eɪgə'ælæktɪə/ *noun* a condition in which a mother is unable to produce milk after childbirth

agammaglobulinaemia /eɪˌgæməglɒbjʊlɪ'nɪ:miə/ *noun* a deficiency or absence of immunoglobulins in the blood, which results in a reduced ability to provide immune responses

agar /'eɪgɑ: /, **agar agar** /,eɪgɑ:r 'eɪgɑ:/ *noun* a culture medium based on an extract of seaweed used for growing microorganisms in laboratories

age /eɪdʒ/ *noun* the number of years which a person has lived ○ *What's your age on your next birthday?* ○ *He was sixty years of age.* ○ *The size varies according to age.* ■ *verb* to grow old

age group /'eɪdʒ grʊ:p/ *noun* all the people of a particular age or within a particular set of ages ○ *the age group 20–25*

ageing /'eɪdʒɪŋ/, **aging** *noun* the fact of growing old

COMMENT: Changes take place in almost every part of the body as the person ages. Bones become more brittle and skin becomes less elastic. The most important changes affect the blood vessels which are less elastic, making thrombosis more likely. This also reduces the supply of blood to the brain, which in turn reduces the mental faculties.

ageing process /'eɪdʒɪŋ ˌprəʊses/ *noun* the physical changes which take place in a person as he or she grows older

agency /'eɪdʒənsi/ *noun* **1.** an organisation which carries out work on behalf of another organisation, e.g. one which recruits and employs nurses and supplies them to hospitals temporarily when full-time nursing staff are unavailable **2.** the act of causing something to

happen ○ *The disease develops through the agency of bacteria present in the bloodstream.*

'The cost of employing agency nurses should be no higher than the equivalent full-time staff.' [Nursing Times]

'Growing numbers of nurses are choosing agency careers, which pay more and provide more flexible schedules than hospitals.' [American Journal of Nursing]

agenesis /eɪ'dʒenəsɪs/ *noun* the absence of an organ, resulting from a failure in embryonic development

agent /'eɪdʒənt/ *noun* **1.** a chemical substance which makes another substance react **2.** a substance or organism which causes a disease or condition **3.** a person who acts as a representative of another person or carries out some kinds of work on his or her behalf

agglutinate /ə'glu:tɪneɪt/ *verb* to form into groups or clusters, or to cause things to form into groups or clusters

agglutination /ə'glu:tɪneɪʃ(ə)n/ *noun* the act of coming together or sticking to one another to form a clump, as of bacteria cells in the presence of serum, or blood cells when blood of different types is mixed ◇ **agglutination test 1.** a test to identify bacteria **2.** a test to identify if a woman is pregnant

agglutinin /ə'glu:tɪnɪn/ *noun* a factor in a serum which makes cells stick together in clumps

agglutininogen /,æglu:'tɪnədʒən/ *noun* a factor in red blood cells which reacts with a specific agglutinin in serum

aggravate /'ægrəveɪt/ *verb* to make something worse ○ *Playing football only aggravates his knee injury.* ○ *The treatment seems to aggravate the disease.*

aggression /ə'ɡresɪʃ(ə)n/ *noun* the state of feeling violently angry towards someone or something

aggressive /ə'ɡresɪv/ *adjective* referring to treatment which involves frequent high doses of medication

aging /'eɪdʒɪŋ/ *noun* another spelling of **ageing**

agitated /'ædʒɪteɪtɪd/ *adjective* moving about or twitching nervously because of worry or another psychological state ○ *The person became agitated and had to be given a sedative.*

agitation /,ædʒɪ'teɪʃ(ə)n/ *noun* a state of being very nervous and anxious

aglossia /eɪ'ɡlɒsiə/ *noun* the condition of not having a tongue from birth

agnosia /æɡ'nəʊziə/ *noun* a brain disorder in which a person fails to recognise places, people, tastes or smells which they used to know well

agonist /'æɡənɪst/ *noun* **1.** a muscle which causes part of the body to move and another muscle to relax when it contracts

prime mover 2. a substance which produces an observable physiological effect by acting through specific receptors. ▸ **antagonist**

agony /'ægəni/ *noun* a very severe physical or emotional pain ○ *He lay in agony on the floor.* ○ *She suffered the agony of waiting for weeks until her condition was diagnosed.*

agoraphobia /,æg(ə)rə'fəubiə/ *noun* a fear of being in open spaces. Compare **claustrophobia**

agoraphobic /,æg(ə)rə'fəubik/ *adjective* afraid of being in open spaces. Compare **claustrophobic**

agranulocytosis /ə,grænjələusət'əʊsɪs/ *noun* a usually fatal disease where the number of granulocytes, a type of white blood cell, falls sharply because of a bone marrow condition

agraphia /eɪ'græfiə/ *noun* the condition of being unable to put ideas into writing

AHF *abbr* antihæmophilic factor

aid /eɪd/ *noun* **1.** help **2.** a machine, tool or drug which helps someone do something ○ *He uses a walking frame as an aid to exercising his legs.* ■ *verb* to help someone or something ○ *The procedure is designed to aid the repair of tissues after surgery.*

AID /,eɪ aɪ 'di:/ *noun* full form **artificial insemination by donor.** now called **DI**

AIDS /eɪdz/, *Aids* *noun* a viral infection which breaks down the body's immune system. Full form **acquired immunodeficiency syndrome, acquired immune deficiency syndrome**

COMMENT: AIDS is a disease caused by the human immunodeficiency virus (HIV). It is spread mostly by sexual intercourse and can affect anyone. It is also transmitted through infected blood and plasma transfusions, through using unsterilised needles for injections, and can be passed from a mother to a fetus. The disease takes a long time, usually years, to show symptoms, and many people with HIV are unaware that they are infected. It causes a breakdown of the body's immune system, making the patient susceptible to any infection and often results in the development of rare skin cancers. It is not curable.

AIDS dementia /,eɪdz dɪ'menʃə/ *noun* a form of mental degeneration resulting from infection with HIV

AIDS-related complex /,eɪdz rɪ'leɪtɪd 'kɒmpleks/, **AIDS-related condition** /,eɪdz rɪ 'leɪtɪd kən'dɪʃ(ə)n/ *noun* early symptoms shown by someone infected with the HIV virus, e.g. weight loss, fever and herpes zoster. *Abbr* **ARC**

AIH *abbr* artificial insemination by husband

ailment /'eɪlmənt/ *noun* an illness, though not generally a very serious one ○ *Chickenpox is one of the common childhood ailments.*

ailurophobia /,aɪlʊərə'fəubiə/ *noun* a fear of cats

air /eə/ *noun* a mixture of gases, mainly oxygen and nitrogen, which cannot be seen, but which exists all around us and which is breathed ○ *Open the window and let some fresh air into the room.* ○ *He breathed the polluted air into his lungs.*

air bed /'eə bed/ *noun* a mattress which is filled with air, used to prevent the formation of bedsores. ▸ **conduction**

airborne infection /,eəbɔ:n ɪn'fekʃən/ *noun* an infection which is carried in the air

air conduction /'eə kən,dʌkʃən/ *noun* the process by which sounds pass from the outside to the inner ear through the auditory meatus

air embolism /eə 'embəlɪz(ə)m/ *noun* a blockage caused by bubbles of air, that stops the flow of blood in vessels

air hunger /'eə ,hʌŋgə/ *noun* a condition in which the patient needs air because of lack of oxygen in the tissues

air passage /'eə ,pæsɪdʒ/ *noun* any tube which takes air to the lungs, e.g. the nostrils, pharynx, larynx, trachea and bronchi

air sac /'eə sæk/ *noun* a small sac in the lungs which contains air. ▸ **alveolus**

airsick /'eəsɪk/ *adjective* feeling sick because of the movement of an aircraft

airsickness /'eəsɪkness/ *noun* a queasy feeling, usually leading to vomiting, caused by the movement of an aircraft

airway /'eəweɪ/ *noun* a passage through which air passes, especially the trachea

airway clearing /'eəweɪ ,klɪəɪŋ/ *noun* making sure that the airways in a newborn baby or an unconscious person are free of any obstruction

airway obstruction /,eəweɪ əb'strʌkʃ(ə)n/ *noun* something which blocks the air passages

akathisia /,eɪkə'θɪsiə/ *noun* restlessness

akinesia /,eɪkɪ'ni:ziə/ *noun* a lack of voluntary movement, as in Parkinson's disease

akinetic /,eɪkɪ'netɪk/ *adjective* without movement

alacrima /eɪ'lækɪrɪmə/ *noun* same as **xerosis alactasia** /,eɪlæk'teɪziə/ *noun* a condition in which there is a deficiency of lactase in the intestine, making the patient incapable of digesting lactose, the sugar in milk

alalia /eɪ'leɪliə/ *noun* a condition in which a person completely loses the ability to speak

alanine /'æləni:n/ *noun* an amino acid

alanine aminotransferase /,æləni:n ə ,mɪ:nəʊ'trænsfəreɪz/ *noun* an enzyme which is found in the liver and can be monitored as an indicator of liver damage. *Abbr* **ALT**

alar cartilage /,eɪlə 'kɑ:tɪlɪdʒ/ *noun* cartilage in the nose

alba /'ælbə/ ▸ **linea alba**

Albee's operation /'ɔ:lbɪz ɒpə'reɪʃ(ə)n/ *noun* **1.** a surgical operation to fuse two or more vertebrae **2.** a surgical operation to fuse

the femur to the pelvis [After Frederick Houdlett Albee (1876–1945), US surgeon]

albicans /ˈælbɪkænz/ ♦ **corpus albicans**

albinism /ˈælbɪnɪz(ə)m/ *noun* a condition in which a person lacks the pigment melanin and so has pink skin and eyes and white hair. It is hereditary and cannot be treated. ☐ **vitiligo**

albino /æ'l'bi:nəʊ/ *noun* a person who is deficient in melanin and has little or no pigmentation in the skin, hair or eyes

albuginea /ˌælbjʊ'dʒɪniə/ *noun* a layer of white tissue covering a part of the body

albuginea oculi /ˌælbjʊdʒɪniə 'ɒkjʊləɪ/ *noun* same as **sclera**

albuminometer /ˌælbjʊmɪ'nɒmɪtə/ *noun* an instrument for measuring the level of albumin in the urine

albuminuria /ˌælbjʊmɪ'nɪʒəriə/ *noun* a condition in which albumin is found in the urine, usually a sign of kidney disease, but also sometimes of heart failure

albumose /ˈælbjʊməʊz/ *noun* an intermediate product in the digestion of protein

alcohol /ˈælkəhɒl/ *noun* a pure colourless liquid which is formed by the action of yeast on sugar solutions and forms part of drinks such as wine and whisky

COMMENT: Alcohol is used medicinally to dry wounds or harden the skin. When drunk, alcohol is rapidly absorbed into the bloodstream. It is a source of energy, so any carbohydrates taken at the same time are not used by the body and are stored as fat. Alcohol is a depressant, not a stimulant, and affects the way the brain works.

alcohol abuse /ˈælkəhɒl ə,bju:z/ *noun* the excessive use of alcohol adversely affecting a person's health

alcohol addiction /ˈælkəhɒl ə,dɪkʃən/ *noun* a condition in which a person is dependent on the use of alcohol

alcohol-fast /ˈælkəhɒl fɑ:st/ *adjective* referring to an organ stained for testing which is not discoloured by alcohol

alcoholic /ˌælkə'hɒlɪk/ *adjective* 1. containing alcohol 2. caused by alcoholism ○ *alcoholic poisoning* ■ *noun* a person who is addicted to drinking alcohol and shows changes in behaviour and personality

alcoholic cardiomyopathy /ˌælkəhɒlɪk ,kɑ:diəʊmɑɪ'ɒpəθi/ *noun* a disease of the heart muscle arising as a result of long-term heavy alcohol consumption

alcoholic cirrhosis /ˌælkəhɒlɪk sɪ'rəʊsɪs/ *noun* cirrhosis of the liver caused by alcoholism

alcoholic hepatitis /ˌælkəhɒlɪk ,hepə'taɪtɪs/ *noun* inflammation of the liver as a result of long-term heavy alcohol consumption, often leading to cirrhosis

Alcoholics Anonymous /ˌælkəhɒlɪks ə'nɒnɪməs/ *noun* an organisation of former al-

coholics which helps people to overcome their dependence on alcohol by encouraging them to talk about their problems in group therapy. Abbr **AA**

alcoholicum /ˌælkə'hɒlɪkəm/ ♦ **delirium alcoholicum**

alcoholism /ˈælkəhɒlɪz(ə)m/ *noun* excessive drinking of alcohol which becomes addictive

alcohol poisoning /ˈælkəhɒl ,pɔɪz(ə)nɪŋ/ *noun* poisoning and disease caused by excessive drinking of alcohol

alcohol rub /ˈælkəhɒl rʌb/ *noun* the act of rubbing a bedridden person with alcohol to help protect against bedsores and as a tonic

alcoholuria /ˌælkəhɒ'ljuəriə/ *noun* a condition in which alcohol is present in the urine (NOTE: The level of alcohol in the urine is used as a test for drivers who are suspected of driving while drunk.)

aldosterone /æl'dɒstərəʊn/ *noun* a hormone secreted by the cortex of the adrenal gland, which regulates the balance of sodium and potassium in the body and the amount of body fluid

aldosteronism /æl'dɒst(ə)rənɪz(ə)m/ *noun* a condition in which a person produces too much aldosterone, so that there is too much salt in the blood. This causes high blood pressure and the need to drink a lot of liquids.

alert /ə'lɜ:t/ *adjective* referring to someone who takes an intelligent interest in his or her surroundings ○ *The patient is still alert, though in great pain.*

aleukaemic /ˌeɪlu:'ki:mɪk/ *adjective* 1. referring to a state where leukaemia is not present 2. referring to a state where leucocytes are not normal

Alexander technique /ˌæɪŋ'zɑ:ndə tek ,nɪ:k/ *noun* a method of improving the way a person stands and moves, by making them much more aware of how muscles behave

alexia /eɪ'leksɪə/ *noun* a condition in which the patient cannot understand printed words. Also called **word blindness**

alfacalcidol /ˌɛlfə'kælsɪdɒl/ *noun* a substance related to vitamin D, used by the body to maintain the right levels of calcium and phosphate, and also as a drug to help people who do not have enough vitamin D

algometer /ˌældʒɪ'sɪmɪtə/ *noun* an instrument to measure the sensitivity of the skin to pain

-algia /ældʒiə/ *suffix* a word ending that indicates a painful condition

algid /ˈældʒɪd/ *adjective* referring to a stage in a disease that causes fever during which the body becomes cold

algophobia /ˌælgəʊ'fəʊbiə/ *noun* an unusually intense fear of pain www.EnglishPro.ir

alienation /,eɪliə'neɪʃ(ə)n/ *noun* a psychological condition in which a person develops the feeling of not being part of the everyday world, and as a result often becomes hostile to other people

alignment /ə'laɪnmənt/ *noun* the arrangement of something in a straight line, or in the correct position in relation to something else

alimentary /,æli'ment(ə)rɪ/ *adjective* providing food, or relating to food or nutrition

alimentary canal /æli'ment(ə)rɪ kə'næl/ *noun* a tube in the body going from the mouth to the anus and including the throat, stomach and intestine, through which food passes and is digested

alimentary system /æli'ment(ə)rɪ ,sɪstəm/ *noun* same as **digestive system**

alimentation /,ælimen'teɪʃ(ə)n/ *noun* the act of providing food or nourishment

aliquot /'ælikwɒt/ *noun* a part of a larger thing, especially a sample of something which is taken to be examined

alive /ə'laɪv/ *adjective* living, not dead ○ *The man was still alive, even though he had been in the sea for two days.* (NOTE: **Alive** cannot be used in front of a noun: *The person is alive* but *a living person*. Note also that **live** can be used in front of a noun: *The person was injected with live vaccine.*)

alkalaemia /,ælkə'li:miə/ *noun* an excess of alkali in the blood

alkali /'ælkəlaɪ/ *noun* one of many substances which neutralise acids and form salts (NOTE: The UK plural is **alkalis**, but the US plural is **alkalies**.)

alkaline /'ælkələɪn/ *adjective* containing more alkali than acid

alkalinity /,ælkə'lnɪntɪ/ *noun* the level of alkali in a body ○ *Hyperventilation causes fluctuating carbon dioxide levels in the blood, resulting in an increase of blood alkalinity.*

COMMENT: Alkalinity and acidity are measured according to the pH scale. pH7 is neutral, and pH8 and upwards are alkaline. Alkaline solutions are used to counteract the effects of acid poisoning and also of bee stings. If strong alkali, such as ammonia, is swallowed, the patient should drink water and an acid such as orange juice.

alkaloid /'ælkələɪd/ *noun* one of many poisonous substances found in plants and used as medicines, e.g. atropine, morphine or quinine

alkalosis /,ælkə'leʊsɪs/ *noun* a condition in which the alkali level in the body tissue is high, producing cramps

alkaptonuria /,ælkæptən'njuəriə/ *noun* a hereditary condition where dark pigment is present in the urine

allantoin /ə'læntəɪn/ *noun* powder from the herb comfrey, used to treat skin disorders

allantois /ə'læntəɪs/ *noun* one of the membranes in the embryo, shaped like a sac, which grows out of the embryonic hindgut

allele /ə'li:l/ *noun* one of two or more alternative forms of a gene, situated in the same area on each of a pair of chromosomes and each producing a different effect

allergen /'ælədʒən/ *noun* a substance which produces hypersensitivity

COMMENT: Allergens are usually proteins and include foods, dust, hair of animals, as well as pollen from flowers. Allergic reaction to serum is known as **anaphylaxis**. Treatment of allergies depends on correctly identifying the allergen to which the patient is sensitive. This is done by patch tests in which drops of different allergens are placed on scratches in the skin. Food allergens discovered in this way can be avoided, but other allergens such as dust and pollen can hardly be avoided and have to be treated by a course of desensitising injections.

allergenic /,ælə'dʒenɪk/ *adjective* producing an allergic reaction ○ *the allergenic properties of fungal spores*

allergenic agent /,ælə'dʒenɪk 'eɪdʒənt/ *noun* a substance which produces an allergy

allergic /ə'li:ʒɪk/ *adjective* having an allergy to something ○ *She is allergic to cats.* ○ *I'm allergic to penicillin.*

allergic agent /ə'li:ʒɪk 'eɪdʒənt/ *noun* a substance which produces an allergic reaction

allergic purpura /ə,li:ʒɪk 'pɜ:pjʊərə/ *noun* a form of the skin condition purpura, found most often in children

allergic reaction /ə,li:ʒɪk rɪ'ækʃən/ *noun* an effect produced by a substance to which a person has an allergy, such as sneezing or a skin rash

allergic rhinitis /ə,li:ʒɪk rai'nartɪs/ *noun* inflammation in the nose and eyes caused by an allergic reaction to plant pollen, mould spores, dust mites or animal hair. ◇ **hayfever**

allergist /'ælədʒɪst/ *noun* a doctor who specialises in the treatment of allergies

allergy /'ælədʒɪ/ *noun* an unusual sensitivity to some substances such as pollen or dust, which cause a physical reaction such as sneezing or a rash in someone who comes into contact with them ○ *She has an allergy to household dust.* ○ *He has a penicillin allergy.* (NOTE: You **have** an allergy or you **are** allergic to something.)

allergy bracelet /'ælədʒɪ ,breɪslət/ *noun* ▶ **medical alert bracelet**

alleviate /ə'li:vɪət/ *verb* to make pain or discomfort less severe ○ *The drug is effective in alleviating migraine headaches.*

allied health professional /,æləd 'helθ prə'feɪ(ə)n(ə)l/ *noun* a professional working in medicine who is not a doctor or nurse, e.g. a physiotherapist or paramedic

allo- /æləʊ/ *prefix* different

allodynia /,ælə'dɪniə/ *noun* pain of the skin caused by something such as clothing which usually does not cause pain

allogeneic /,ælədʒə'neɪk/ *adjective* ((of body tissues)) genetically different and therefore incompatible when transplanted

allograft /'æləʊgrɑ:ft/ *noun* same as **homograft**

allopathy /ə'lɒpəθi/ *noun* the treatment of a condition using drugs which produce opposite symptoms to those of the condition. Compare **homeopathy**

allopurinol /,æləʊ'pʃʊərɪnɒl/ *noun* a drug which helps to stop the body producing uric acid, used in the treatment of gout

all or none law /,ɔ:l ɔ: 'nʌn lɔ:/ *noun* the rule that the heart muscle either contracts fully or does not contract at all

allylestrenol /,ælaɪ'estrənɒl/ *noun* a steroid used to encourage pregnancy

alopecia /,æləʊ'pi:ʃə/ *noun* a condition in which hair is lost. Compare **hypotrichosis**

alopecia areata /æləʊ.pi:ʃə,'æri'eɪtə/ *noun* a condition in which the hair falls out in patches

alpha /'ælfə/ *noun* the first letter of the Greek alphabet

alpha-adrenoceptor antagonist /,ælfə ə'dri:nəʊrɪ'septə ən,tægənɪst/, **alpha-adrenoceptor blocker** /'ælfə ə'dri:nəʊrɪ'septə blɒkə/ *noun* a drug which can relax smooth muscle, used to treat urinary retention and hypertension. Also called **alpha blocker**

alpha cell /'ælfə sɛl/ *noun* a type of cell found in the islets of Langerhans, in the pancreas, which produces glucagon, a hormone that raises the level of glucose in the blood. ♯ **beta cell**

alpha-fetoprotein /,ælfə 'fi:təʊ'prəʊti:n/ *noun* a protein produced by the liver of the human fetus, which accumulates in the amniotic fluid. A high or low concentration is tested for by amniocentesis in the antenatal diagnosis of spina bifida or Down's syndrome, respectively.

alpha rhythm /'ælfə 'rɪðəm/ *noun* the pattern of electrical activity in the brain of someone who is awake but relaxed or sleepy, registering on an electroencephalograph at 8–13 hertz

Alport's syndrome /'ɔ:l'pɔ:ts 'sɪndrəʊm/ *noun* a genetic disease of the kidneys which sometimes causes a person to lose his or her hearing and sight

alprostadil /æl'prɒstədɪl/ *noun* a drug which makes blood vessels wider, used to treat impotence, prevent coagulation, and maintain babies with congenital heart conditions

ALS *abbr* 1. amyotrophic lateral sclerosis 2. antilymphocytic serum

ALT *abbr* alanine aminotransferase

alternative medicine /ɔ:l'ɪ:tɜ:nətv 'med(ə)sɪn/ *noun* the treatment of illness using therapies such as homeopathy or naturopathy which are not considered part of conventional Western medicine. ♯ **complementary medicine**

altitude sickness /'æltɪtju:d ,sɪknəs/ *noun* a condition caused by reduced oxygen in the air above altitudes of 7000 to 8000 feet (3600 metres). Symptoms include headaches, breathlessness, fatigue, nausea and swelling of the face, hands and feet. Also called **high-altitude sickness, mountain sickness**

aluminium /,ælə'mɪniəm/ *noun* a metallic element extracted from the ore bauxite (NOTE: The US spelling is **aluminum**. The chemical symbol is **Al**.)

aluminium hydroxide /ælə'mɪniəm haɪ'drɒksaɪd/ *noun* a chemical substance used as an antacid to treat indigestion. Formula: $Al(OH)_3$ or $Al_2O_3 \cdot 3H_2O$.

alveolar /,ælvɪ'əʊlə, æl'vi:ələ/ *adjective* referring to the alveoli

alveolar bone /,ælvɪ'əʊlə bəʊn/ *noun* part of the jawbone to which the teeth are attached

alveolar duct /,ælvɪ'əʊlə dʌkt/ *noun* a duct in the lung which leads from the respiratory bronchioles to the alveoli. See illustration at **LUNGS** in Supplement

alveolar wall /,ælvɪ'əʊlə wɔ:l/ *noun* one of the walls which separate the alveoli in the lungs

alveolitis /,ælvɪə'lɑ:ɪtɪs/ *noun* inflammation of an alveolus in the lungs or the socket of a tooth

alveolus /,ælvɪ'əʊləs, æl'vi:ələs/ *noun* a small cavity, e.g. an air sac in the lungs or the socket into which a tooth fits. See illustration at **LUNGS** in Supplement (NOTE: The plural is **alveoli**.)

Alzheimer plaque /'æltʃaɪmə plæk/ *noun* a disc-shaped plaque of amyloid found in the brain in people who have Alzheimer's disease

Alzheimer's disease /'æltʃaɪməz dɪ'zi:z/ *noun* a disease where a person experiences progressive dementia due to nerve cell loss in specific brain areas, resulting in loss of mental faculties including memory [Described 1906. After Alois Alzheimer (1864–1915), Bavarian physician.]

COMMENT: No single cause of Alzheimer's disease has been identified, although an early onset type occurs more frequently in some families, due to a mutation in a gene on chromosome 21. Risk factors include age, genes, head injury, lifestyle and environment.

amalgam /ə'mælgəm/ *noun* a mixture of metals, based on mercury and tin, used by dentists to fill holes in teeth

amaurosis /,æmɔ:'rɔʊsɪs/ *noun* blindness caused by disease of the optic nerve

amaurosis fugax /,æmə:rəʊsɪs 'fju:ɡæks/ *noun* temporary blindness in one eye, caused by problems of circulation

amaurotic familial idiocy /,æmə:rɒtɪk fə'mɪliəl 'ɪdiəsi/, **amaurotic family idiocy** /,æmə:rɒtɪk ,fæm(ə)li 'ɪdiəsi/ *noun* same as **Tay-Sachs disease**

amb- /æmb/ *prefix* same as **ambi-** (used before vowels)

ambi- /æmbi/ *prefix* both

ambidextrous /,æmbɪ'dekstrəs/ *adjective* referring to a person who can use both hands equally well and who is not right- or left-handed

ambiguous genitalia /æm,bɪɡjuəs ,dʒenɪ'teɪliəl/ *noun* a congenital condition in which the outer genitals do not look typical of those of either sex

ambisexual /,æmbɪ'sekʃuəl/ *adjective, noun* same as **bisexual**

amblyopia /,æmbli'əʊpiə/ *noun* a lack of normal vision without a structural cause. A common example is squint and other forms may be caused by the cyanide in tobacco smoke or by drinking methylated spirits.

amblyopic /,æmbli'ɒpɪk/ *adjective* affected by amblyopia

amblyoscope /'æmbliəʊskəʊp/ *noun* an instrument for measuring the angle of a squint and how effectively someone uses both their eyes together. Also called **orthoptoscope**

ambulance /'æmbjələns/ *noun* a van for taking sick or injured people to hospital ○ *The injured man was taken away in an ambulance.* ○ *The telephone number of the local ambulance service is in the phone book.* † **St John Ambulance Association and Brigade**

ambulant /'æmbjələnt/ *adjective* able to walk

ambulation /,æmbju'leɪʃ(ə)n/ *noun* walking
□ **early ambulation is recommended** patients should try to get out of bed and walk about as soon as possible after the operation

ambulatory /,æmbju'leɪt(ə)rɪ/ *adjective* referring to a patient who is not confined to bed but is able to walk

'...ambulatory patients with essential hypertension were evaluated and followed up at the hypertension clinic' [*British Medical Journal*]

ambulatory care /,æmbju'leɪt(ə)rɪ 'keə/ *noun* treatment of a patient which does not involve staying in hospital during the night

ambulatory fever /,æmbju'leɪt(ə)rɪ ,fi:vəl/ *noun* a mild fever where the patient can walk about and can therefore act as a carrier, e.g. during the early stages of typhoid fever

ameba /ə'mi:bəl/ *noun* US same as **amoeba**

amelia /ə'mi:liə/ *noun* the absence of a limb from birth, or a condition in which a limb is short from birth

amelioration /ə,mɪ:liə'reɪʃ(ə)n/ *noun* the process of getting better

ameloblastoma /,æmɪləʊblæ'stəʊmə/ *noun* a tumour in the jaw, usually in the lower jaw

amenorrhoea /,eɪmə'nɔ:ri:ə/ *noun* the absence of one or more menstrual periods, usual during pregnancy and after the menopause

ametropia /,æmɪ'trəʊpiə/ *noun* a condition in which the eye cannot focus light correctly onto the retina, as in astigmatism, hypermetropia and myopia. Compare **emmetropia**

amfetamine /æm'fetəmi:n/ *noun* an addictive drug, similar to adrenaline, used to give a feeling of wellbeing and wakefulness. Also called **amphetamine**

amikacin /,æmɪ'keɪsɪn/ *noun* a type of antibiotic used to treat infections caused by aerobic bacteria

amiloride /ə'mɪləraɪd/ *noun* a drug which helps to increase the production of urine and preserve the body's supply of potassium

amino acid /ə,mɪ:nəʊ 'æsɪd/ *noun* a chemical compound which is broken down from proteins in the digestive system and then used by the body to form its own protein

COMMENT: Amino acids all contain carbon, hydrogen, nitrogen and oxygen, as well as other elements. Some amino acids are produced in the body itself, but others have to be absorbed from food. The eight essential amino acids are: isoleucine, leucine, lysine, methionine, phenylalanine, threonine, tryptophan and valine.

aminobutyric acid /ə,mɪ:nəʊbjʊtɪrɪk 'æsɪd/ *noun* † **gamma aminobutyric acid**

aminoglycoside /ə,mɪ:nəʊ'glɪkəsəɪd/ *noun* a drug used to treat many Gram-negative and some Gram-positive bacterial infections (NOTE: Aminoglycosides include drugs with names ending in **-cin**: **gentamicin**.)

aminophylline /,æmɪ'nɒfɪli:n/ *noun* a drug that makes the bronchial tubes wider, used in the treatment of asthma

amiodarone /,æmɪ'bɔdəʊən/ *noun* a drug that makes the blood vessels wider, used in the treatment of irregular heartbeat

amitosis /,æmɪ'təʊsɪs/ *noun* the multiplication of a cell by splitting of the nucleus

amitriptyline /,æmɪ'trɪptɪli:n/ *noun* a sedative drug used to treat depression and persistent pain

amlodipine /æm'ləʊdɪpi:n/ *noun* a drug that helps to control the movement of calcium ions through cell membranes. It is used to treat hypertension and angina.

ammonia /ə'məʊniə/ *noun* a gas with a strong smell, a compound of nitrogen and hydrogen, which is a usual product of human metabolism

ammonium /ə'məʊniəm/ *noun* an ion formed from ammonia

amnesia /æm'ni:ziə/ *noun* loss of memory

amnia /'æmniə/ plural www.englishpro.ir

amnihook /'æmni:hʊk/ *noun* a hooked instrument used to induce labour by pulling on the amniotic sac

amnio /'æmniəʊ/ *noun* same as **amniocentesis** (informal)

amniocentesis /,æmniəusen'ti:sis/ *noun* a procedure which involves taking a test sample of the amniotic fluid during pregnancy using a hollow needle and syringe

COMMENT: Amniocentesis and amniocentesis, the examination and testing of the amniotic fluid, give information about possible congenital disorders in the fetus as well as the sex of the unborn baby.

amniography /,æmni'ɒgrəfi/ *noun* an X-ray of the womb

amnion /'æmniən/ *noun* the thin sac containing the amniotic fluid which covers an unborn baby in the uterus. Also called **amniotic sac**

amnioscope /'æmniəskəʊp/ *noun* an instrument used to examine a fetus through the cervical channel, before the amniotic sac is broken

amniocopy /,æmni'ɒskəpi/ *noun* an examination of the amniotic fluid during pregnancy

amniotic /,æmni'ɒtik/ *adjective* relating to the amnion

amniotic cavity /,æmniə'tik 'kæviti/ *noun* a space formed by the amnion, full of amniotic fluid

amniotic fluid /,æmniə'tik 'flu:ɪd/ *noun* the fluid contained in the amnion which surrounds an unborn baby

amniotic sac /,æmniə'tik 'sæk/ *noun* same as **amnion**

amniotomy /,æmni'ɒtəmi/ *noun* a puncture of the amnion to help induce labour

amoeba /ə'mi:bə/ *noun* a form of animal life, made up of a single cell (NOTE: The plural is **amoebae**.)

amoebiasis /,æmi'biəsis/ *noun* an infection caused by amoebae which can result in amoebic dysentery in the large intestine (intestinal amoebiasis) and sometimes affects the lungs (pulmonary amoebiasis)

amoebic /ə'mi:bik/ *adjective* relating to or caused by amoebae

amoebic dysentery /ə'mi:bik 'dis(ə)ntri/ *noun* a form of dysentery mainly found in tropical areas that is caused by *Entamoeba histolytica* which enters the body through contaminated water or unwashed food

amoebicide /ə'mi:bisaɪd/ *noun* a substance which kills amoebae

amorphous /ə'mɔ:ʃəs/ *adjective* with no regular shape

amoxicillin /ə'mɒksɪsɪlɪn/ *noun* an antibiotic

Amoxil /ə'mɒksɪl/ a trade name for amoxicillin

amphetamine /æm'fetəmi:n/ *noun* same as **amfetamine**

amphetamine abuse /æm'fetəmi:n ə ,bjʊ:s/ *noun* the repeated addictive use of amphetamines which in the end affects the mental faculties

amphiarthrosis /,æmfɪə'tərəʊsɪs/ *noun* a joint which only has limited movement, e.g. one of the joints in the spine

amphotericin /,æmfəʊ'terɪsɪn/ *noun* an antifungal agent, used against *Candida*

ampicillin /,æmpɪ'sɪlɪn/ *noun* a type of penicillin, used as an antibiotic

ampoule /'æmpu:l/, **ampule** /'æmpju:l/ *noun* a small glass container, closed at the neck, used to contain sterile drugs for use in injections

ampulla /æm'pʊlə/ *noun* a swelling of a canal or duct, shaped like a bottle (NOTE: The plural is **ampullae**.)

amputate /'æmpjuteɪt/ *verb* to remove a limb or part of a limb in a surgical operation ○ *The patient's leg needs to be amputated below the knee.* ○ *After gangrene set in, surgeons had to amputate her toes.*

amputation /,æmpjuteɪʃ(ə)n/ *noun* the surgical removal of a limb or part of a limb

amputee /,æmpjʊ'ti:/ *noun* someone who has had a limb or part of a limb removed in a surgical operation

amygdala /ə'mɪgdələ/ *noun* an almond-shaped body in the brain, at the end of the caudate nucleus of the thalamus. Also called **amygdaloid body**

amygdaloid body /ə'mɪgdələɪd ,bɒdi/ *noun* same as **amygdala**

amyl- /æm(ə)l/ *prefix* referring to starch

amylase /'æmɪleɪz/ *noun* an enzyme which converts starch into maltose

amyl nitrate /,æm(ə)l 'naɪtreɪt/ *noun* a drug used to reduce blood pressure (NOTE: Amyl nitrate is also used as a recreational drug.)

amyloid /'æmɪləɪd/ *noun* a waxy protein that forms in some tissues during the development of various diseases, e.g. forming disc-shaped plaques in the brain in Alzheimer's disease

amyloid disease /'æmɪləɪd dɪ,zɪ:z/ *noun* same as **amyloidosis**

amyloidosis /,æmɪləɪdəʊsɪs/ *noun* a disease of the kidneys and liver, where amyloid develops in the tissues. Also called **amyloid disease**

amyloid precursor protein /,æmɪləɪd pri 'kɜ:sə ,prəʊti:n/ *noun* a compound found in cell membranes from which beta amyloid is derived. A mutation of the gene causes early-onset Alzheimer's disease in a few families.

amylpsin /,æmɪ'loʊpsɪn/ *noun* an enzyme which converts starch into maltose

amylose /'æmɪləʊz/ *noun* a carbohydrate of starch

amyotonia /,eɪməʊ'təʊniə/ *noun* a lack of muscle tone

amyotonia congenita /ˌeɪməʊtəʊnɪə kən 'dʒenɪtə/ *noun* a congenital disease of children in which the muscles lack tone. Also called **floppy baby syndrome**

amyotrophy /ˌeɪ,məʊ'trɒfɪə/ *noun* a condition in which a muscle wastes away

amyotrophic lateral sclerosis /eɪ'məʊtrɒfɪk ˌlætər(ə)l sklə'rəʊsɪs/ *noun* a motor neurone disease in which the limbs twitch and the muscles gradually waste away. Also called **Gehrig's disease**. Abbr **ALS**

amyotrophy /ˌeɪ,məʊ'trɒfɪ/ same as **amyotrophy**

an- /æn/ *prefix* same as **ana-** (used before vowels)

ana- /ænə/ *prefix* without or lacking

anabolic /ˌænə'bɒlɪk/ *adjective* referring to a substance which synthesises protein

'...insulin, secreted by the islets of Langerhans, is the body's major anabolic hormone, regulating the metabolism of all body fuels and substrates' [*Nursing Times*]

anabolic steroid /ænə'bɒlɪk 'stɪrɔɪd/ *noun* a drug which encourages the synthesis of new living tissue, especially muscle, from nutrients

anabolism /æ'næbəlɪz(ə)m/ *noun* the process of building up complex chemical substances on the basis of simpler ones

anacrotism /ə'nækkrə'tɪz(ə)m/ *noun* a second stroke in the pulse

anaemia /ə'nɪ:mɪə/ *noun* a condition in which the level of red blood cells is less than usual or where the haemoglobin is less, making it more difficult for the blood to carry oxygen. The symptoms are tiredness and pale colour, especially pale lips, nails and the inside of the eyelids. The condition can be fatal if not treated. (NOTE: The US spelling is **anemia**.)

anaemic /ə'nɪ:mɪk/ *adjective* having anaemia (NOTE: The US spelling is **anemic**.)

anaerobe /'ænərəʊb, æn'eərəʊb/ *noun* a microorganism which lives without oxygen, e.g. the tetanus bacillus

anaerobic /ˌænərəʊbɪk/ *adjective* **1.** not needing oxygen for metabolism ○ *anaerobic bacteria* **2.** without oxygen ○ *anaerobic conditions*

anaesthesia /ˌænəs'θi:ziə/ *noun* **1.** a state, deliberately produced in a patient by a medical procedure, in which he or she can feel no pain, either in a part or in the whole of the body **2.** a loss of feeling caused by damage to nerves (NOTE: The US spelling is **anesthesia**.)

anaesthesiologist /ˌænəsθi:zi'blədʒɪst/ *noun* US a specialist in the study of anaesthetics

anaesthetic /ˌænəs'θetɪk/ *adjective* inducing loss of feeling ■ *noun* a substance given to someone to remove feeling, so that he or she can undergo an operation without pain

'Spinal and epidural anaesthetics can also cause gross vasodilation, leading to heat loss' [*British Journal of Nursing*]

anaesthetic induction /ˌænəsθetɪk ɪn 'dʌkʃən/ *noun* a method of inducing anaesthesia in a patient

anaesthetic risk /ˌænəsθetɪk 'rɪsk/ *noun* the risk that an anaesthetic may cause serious unwanted side effects

anaesthetise /ə'nɪ:sθətəɪz/, **anaesthetize** *verb* to produce a loss of feeling in a person or in part of the person's body

anaesthetist /ə'nɪ:sθətɪst/ *noun* a specialist who administers anaesthetics

anal /'eɪn(ə)l/ *adjective* relating to the anus

anal canal /ˌeɪn(ə)l kə'næl/ *noun* a passage leading from the rectum to the anus

analeptic /ˌænə'leptɪk/ *noun* a drug used to make someone regain consciousness or to stimulate a patient

anal fissure /ˌeɪn(ə)l 'fɪʃə/ *noun* a crack in the mucous membrane of the wall of the anal canal

anal fistula /ˌeɪn(ə)l 'fɪstʃulə/ *noun* a fistula which develops between the rectum and the outside of the body after an abscess near the anus. Also called **fistula in ano**

analgesia /ˌæn(ə)l'dʒi:ziə/ *noun* a reduction of the feeling of pain without loss of consciousness

analgesic /ˌæn(ə)l'dʒi:zɪk/ *adjective* relating to analgesia ■ *noun* a painkilling drug which produces analgesia and reduces pyrexia

COMMENT: There are two types of analgesic: non-opioid such as paracetamol and aspirin (acetylsalicylic acid), and opioid such as codeine phosphate. Opioid analgesics are used for severe pain relief such as in terminal care, as cough suppressants and to reduce gut motility in cases of diarrhoea. Analgesics are commonly used as local anaesthetics, for example in dentistry.

anally /'eɪn(ə)li/ *adverb* through the anus ○ *The patient is not able to pass faeces anally.*

anal passage /ˌeɪn(ə)l 'pæsɪdʒ/ *noun* same as **anus**

anal sphincter /ˌeɪn(ə)l 'sfɪŋktə/ *noun* a strong ring of muscle which closes the anus

anal triangle /ˌeɪn(ə)l 'traɪæŋɡ(ə)l/ *noun* the posterior part of the perineum. Also called **rectal triangle**

analyse /'ænləɪz/ *verb* to examine something in detail ○ *The laboratory is analysing the blood samples.* ○ *When the food was analysed it was found to contain traces of bacteria.* (NOTE: The US spelling is **analyze**.)

analyser /'ænləɪzə/ *noun* a machine which analyses blood or tissue samples automatically (NOTE: The US spelling is **analyzer**.)

analysis /ə'næləɪsɪs/ *noun* an examination of a substance to find out what it is made of. (NOTE: The plural is **analyses**.)

analyst /'ænəlɪst/ *noun* **1.** a person who examines samples of substances or tissue, to find out what they are made of **2.** same as **psychoanalyst**

anamnesis /,æ'næm'nɪ:sɪs/ *noun* someone's medical history, especially given in their own words

anamnestic /,æ'næm'nestɪk/ *adjective* showing a secondary immunological response to an antigen some time after immunisation

anaphase /'ænəfeɪz/ *noun* a stage in cell division, after the metaphase and before the telophase

anaphylactic /,æ'nəfɪ'læktɪk/ *adjective* relating to or caused by extreme sensitivity to a substance

anaphylactic shock /,æ'nəfɪ'læktɪk 'ʃɒk/ *noun* a sudden severe reaction, which can be fatal, to something such as an injected substance or a bee sting

anaphylaxis /,æ'nəfɪ'læksɪs/ *noun* **1.** extreme sensitivity to a substance introduced into the body **2.** same as **anaphylactic shock**

anaplasia /,æ'nə'pleɪsɪə/ *noun* the loss of a cell's typical characteristics, caused by cancer

anaplastic /,æ'nə'plæstɪk/ *adjective* referring to anaplasia

anaplastic neoplasm /,æ'nə'plæstɪk 'ni:əʊplæz(ə)m/ *noun* a cancer where the cells are not similar to those of the tissue from which they come

anarthria /æn'a:θriə/ *noun* the loss of the ability to speak words properly

anasarca /,æ'nə'sɑ:kə/ *noun* the presence of fluid in the body tissues. \diamond **oedema**

anastomose /ə'næstəməʊz/ *verb* to join two blood vessels or tubular structures together

anastomosis /ə,næstə'məʊsɪs/ *noun* a connection made between two blood vessels or tubular structures, either naturally or by surgery

anat. *abbr* **1.** anatomical **2.** anatomy

anatomical /,æ'nə'tɒmɪk(ə)l/ *adjective* relating to the anatomy \circ *the anatomical features of a fetus*

anatomical position /,æ'nə'tɒmɪk(ə)l pə'zɪʃ(ə)n/ *noun* in anatomy, the standard position of the body from which all directions and positions are derived. The body is assumed to be standing, with the feet together, the arms to the side, and the head, eyes and palms facing forward.

anatomy /ə'nætəmi/ *noun* **1.** the structure, especially the internal structure, of the body **2.** the branch of science that studies the structure of the bodies of humans, animals and plants \circ *They are studying anatomy.* \square **the anatomy of a bone** a description of the structure and shape of a bone

ancillary staff /æn'sɪləri stɑ:f/ *noun* the staff in a hospital who are not administrators,

doctors or nurses, e.g. cleaners, porters, kitchen staff

ancillary worker /æn'sɪləri ,wɜ:kə/ *noun* someone who does a job for patients such as cooking or cleaning which is supplementary to medical care

anconeus /æŋ'kəʊniəs/ *noun* a small triangular muscle at the back of the elbow

Ancylostoma /,ænsɪlə'stəʊmə/ *noun* a parasitic worm in the intestine which holds onto the wall of the intestine with its teeth and lives on the blood and protein of the carrier

ancylostomiasis /,ænsɪləʊstə'maɪəsɪs/ *noun* a disease of which the symptoms are weakness and anaemia, caused by a hookworm which lives on the blood of the carrier. In severe cases the person may die.

androgen /'ændrədʒən/ *noun* a male sex hormone, testosterone or androsterone, which increases the male characteristics of the body

androgenic /,ændrə'dʒɛnɪk/ *adjective* producing male characteristics

androgynous /,æ'n'drɒdʒənəs/ *adjective* same as **hermaphrodite**

andrology /æ'n'drɒlədʒi/ *noun* the study of male sexual characteristics and subjects such as impotence, infertility and the male menopause

androsterone /æ'n'drɒstərəʊn/ *noun* one of the male sex hormones

anemia /ə'ni:miə/ *noun* *US* same as **anaemia**

ancephalous /,ænen'kefələs/ *adjective* having no brain

anencephaly /,ænen'kefəli/ *noun* the absence of a brain, which causes a fetus to die a few hours after birth

anergy /'ænədʒi/ *noun* **1.** a state of severe weakness and lack of energy **2.** lack of immunity

anesthesia, etc /,æ'nəs'θi:zə/ *US* same as **anaesthesia, etc**

aneurine /ə'njuəri:n/ *noun* same as **Vitamin B₁**

aneurysm /'ænjəri:z(ə)m/ *noun* a swelling caused by the weakening of the wall of a blood vessel

COMMENT: Aneurysm usually occurs in the wall of the aorta, 'aortic aneurysm', and is often due to atherosclerosis, and sometimes to syphilis.

angi- /æŋdʒi/ *prefix* same as **angio-** (*used before vowels*)

angiectasis /,æŋdʒi'ektəsɪs/ *noun* a swelling of the blood vessels

angiitis /,æŋdʒi'aɪtɪs/ *noun* an inflammation of a blood vessel

angina /æ'n'dʒaɪnə/ *noun* a pain in the chest following exercise or eating, which is caused by an inadequate supply of blood to the heart muscles because of narrowing of the arteries

It is commonly treated with nitrates or calcium channel blocker drugs.

anginal /æ'n'dʒaɪnəl/ *adjective* referring to angina ○ *He suffered anginal pains.*

angina pectoris /æ'n,dʒaɪnə 'pektəris/ *noun* same as **angina**

angio- /ændʒiəʊ/ *prefix* referring to a blood vessel

angiocardioqram /,ændʒiəʊ'kɑ:diəgræm/ *noun* a series of pictures resulting from angiocardioqramy

angiocardioqramy /,ændʒiəʊkɑ:di'ɒgræfi/ *noun* an X-ray examination of the cardiac system after injection with an opaque dye so that the organs show up clearly on the film

angiodysplasia /,ændʒiəʊdɪs'plɛziə/ *noun* a condition where the blood vessels in the colon dilate, resulting in loss of blood

angiogenesis /,ændʒiəʊ'dʒenəʊsɪs/ *noun* the formation of new blood vessels, e.g. in an embryo or as a result of a tumour

angiogram /'ændʒiəʊgræm/ *noun* an X-ray picture of blood vessels

angiography /,ændʒi'ɒgræfi/ *noun* an X-ray examination of blood vessels after injection with an opaque dye so that they show up clearly on the film

angiology /,ændʒi'ɒlədʒi/ *noun* the branch of medicine which deals with blood vessels and the lymphatic system

angioma /,ændʒi'ɔmə/ *noun* a benign tumour formed of blood vessels, e.g. a naevus

angioneurotic oedema /,ændʒiəʊnɔ:ro'ɪk ɪ'di:mə/ *noun* a sudden accumulation of liquid under the skin, similar to nettle rash

angiopathy /,ændʒi'ɒpəθi/ *noun* a disease of vessels such as blood and lymphatic vessels

angioplasty /'ændʒiəʊ,plæsti/ *noun* plastic surgery to repair a blood vessel, e.g. a narrowed coronary artery

angiosarcoma /,ændʒiəʊsɑ:'kəʊmə/ *noun* a malignant tumour in a blood vessel

angioscope /'ændʒiəʊskəʊp/ *noun* a long thin surgical instrument threaded into a patient's blood vessels to allow surgeons to observe and perform operations without making large incisions

angiospasm /'ændʒiəʊspæz(ə)m/ *noun* a spasm which constricts blood vessels

angiotensin /'ændʒiəʊtensɪn/ *noun* a polypeptide which affects blood pressure by causing vasoconstriction and increasing extracellular volume

COMMENT: The precursor protein, alpha-2-globulin is converted to angiotensin I, which is inactive. A converting enzyme changes angiotensin I into the active form, angiotensin II. Drugs which block the conversion to the active form, ACE inhibitors, are used in the treatment of hypertension and heart failure.

angiotensin-converting enzyme inhibitor /,ændʒiəʊtensɪn kən,vɜ:ɪtɪŋ 'enzaim ɪn

,hɪbrɪtə/ *noun* a drug which inhibits the conversion of angiotensin I to angiotensin II, which constricts arteries, used in the treatment of hypertension and heart failure. Also called **ACE inhibitor** (NOTE: ACE inhibitors have names ending in **-pril**: **captopril**.)

COMMENT: Contraindications include use with diuretics, when hypotension can occur and should be avoided in patients with renovascular disease.

angle-closure glaucoma /,æŋgəl ,kləʊzə glə:'kəʊmə/ *noun* an unusually high pressure of fluid inside the eyeball caused by pressure of the iris against the lens, trapping the aqueous humour. Also called **acute glaucoma**

angular stomatitis /,æŋgʊlə ,stəmə'taɪtɪs/ *noun* a condition of the lips, mouth and cheeks characterised by cracks and fissures and caused by a bacterial infection

angular vein /'æŋgʊlə veɪn/ *noun* a vein which continues the facial vein at the side of the nose

anhedonia /,ænhɪ'dəʊniə/ *noun* a psychological condition in which a person is unable to enjoy all the experiences that most people enjoy

anhidrosis /,ænhɪ'drəʊsɪs/ *noun* a condition in which sweating by the body is reduced or stops completely

anhidrotic /,ænhɪ'drəʊtɪk/ *adjective* referring to a drug which reduces sweating

anhydraemia /,ænhɑ:'dri:mɪə/ *noun* a lack of sufficient fluid in the blood

anhydrous /æ'n'hɑɪdrəs/ *adjective* referring to compounds or crystals that contain no water

anhydrous alcohol /,ænhɑɪdrəs 'ælkəhɒl/ *noun* same as **absolute alcohol**

anidrosis /,æni'drəʊsɪs/ *noun* same as **anhidrosis**

aniridia /,æni'rɪdiə/ *noun* a congenital absence of the iris

anisocytosis /,ænaɪsəʊsai'təʊsɪs/ *noun* a variation in size of red blood cells

anisomelia /,ænaɪsəʊ'mi:lɪə/ *noun* a difference in length of the legs

anisometropia /,ænaɪsəʊmə'trəʊpiə/ *noun* a state where the refraction in the two eyes is different

ankle /'æŋkəl/ *noun* the part of the body where the foot is connected to the leg □ **he twisted his ankle, he sprained his ankle** he hurt it by stretching it or bending it

anklebone /'æŋkəl,bəʊn/ *noun* same as **talus**

ankle jerk /'æŋkəl dʒɜ:k/ *noun* a sudden jerk as a reflex action of the foot when the back of the ankle is tapped

ankle joint /'æŋkəl dʒɔɪnt/ *noun* a joint which connects the bones of the lower leg (the tibia and fibula) to the foot

ankyloblepharon /,æŋkɪləʊ'blefəron/ *noun* a state where the edges of the eyelids are stuck together

ankylose /'æŋkɪləʊz/ *verb* to fuse together, or to cause bones to fuse together

ankylosing spondylitis /,æŋkɪləʊzɪŋ spɒndrɪ'lartɪs/ *noun* a condition occurring more frequently in young men, in which the vertebrae and sacroiliac joints are inflamed and become stiff

ankylosis /,æŋkɪ'ləʊsɪs/ *noun* a condition in which the bones of a joint fuse together

Ankylostoma /,æŋkɪl'stəʊmə/ *noun* same as **Ancylostoma**

ankylostomiasis /,æŋkɪləʊstə'maɪəsɪs/ *noun* same as **ancylostomiasis**

ANLL *abbr* acute nonlymphocytic leukaemia

annular /'æŋjələ/ *adjective* shaped like a ring

annulus /'æŋjələs/ *noun* a structure shaped like a ring

ano- /ænoʊ/ *prefix* referring to the anus

anococcygeal /,ænoʊkɒksɪ'dʒɪ:əl/ *adjective* referring to both the anus and coccyx

anodyne /'ænoʊdaɪn/ *noun* a drug which reduces pain, e.g. aspirin or codeine ■ *adjective* referring to drugs that bring relief from pain or discomfort

anomalous /ə'nɒmələs/ *adjective* different from what is usual

anomalous pulmonary venous drainage /ə'nɒmələs ˌpʌlmən(ə)rɪ 'vɪ:nəs ˌdreɪnɪdʒ/ *noun* a condition in which oxygenated blood from the lungs drains into the right atrium instead of the left

anomaly /ə'nɒməli/ *noun* something which is different from the usual

anomie /'ænəmi/ *noun* a psychological condition in which a person develops the feeling of not being part of the everyday world, and behaves as though they do not have any supporting social or moral framework

anonychia /,ænoʊ'nɪkiə/ *noun* a congenital absence of one or more nails

anopheles /ə'nɒfəli:z/ *noun* a mosquito which carries the malaria parasite

anoplasty /'eɪnəʊplæsti/ *noun* surgery to repair the anus, as in treating haemorrhoids

anorchism /'æn'ɔ:kɪz(ə)m/ *noun* a congenital absence of testicles

anorectal /,eɪnəʊ'rekt(ə)l/ *adjective* referring to both the anus and rectum

anorectic /,ænoʊ'rektɪk/ *noun* a medicine that suppresses the appetite ■ *adjective* relating to life-threatening loss of appetite

anorexia /,ænoʊ'reksɪə/ *noun* loss of appetite

anorexia nervosa /ænoʊ'reksɪə nɜ:'vɔ:sə/ *noun* a psychological condition, usually found in girls and young women, in which a person refuses to eat because of a fear of becoming fat

anorexic /,ænoʊ'reksɪk/ *adjective* 1. referring to anorexia 2. having anorexia ○ *The school*

has developed a programme of counselling for anorexic students.

anosmia /'ænoʊ'zmiə/ *noun* the lack of the sense of smell

anovulant /'ænoʊvələnt/ *noun* a drug that prevents ovulation, e.g. a birth-control pill

anovular /'ænoʊvələ/ *adjective* without an ovum

anovular bleeding /'ænoʊvələ 'bli:dɪŋ/ *noun* bleeding from the uterus when ovulation has not taken place

anovulation /'ænoʊvju'leɪʃ(ə)n/ *noun* a condition in which a woman does not ovulate and is therefore infertile

anoxaemia /,ænoʊk'si:miə/ *noun* a reduction of the amount of oxygen in the blood

anoxia /'ænoʊksɪə/ *noun* a lack of oxygen in body tissue

anoxic /'ænoʊksɪk/ *adjective* referring to anoxia or lacking oxygen

anserina /,ænsə'raɪnə/ ♦ **cutis anserina**

antacid /'ænt'æsɪd/ *adjective* preventing too much acid forming in the stomach or altering the amount of acid in the stomach ■ *noun* a substance that stops too much acid forming in the stomach, used in the treatment of gastrointestinal conditions such as ulcers, e.g. calcium carbonate or magnesium trisilicate

antagonism /'ænt'æɡənɪz(ə)m/ *noun* 1. the opposing force that usually exists between pairs of muscles 2. the interaction between two or more chemical substances in the body that reduces the effect that each substance has individually

antagonist /'ænt'æɡənɪst/ *adjective* 1. referring to a muscle which opposes another muscle in a movement 2. referring to a substance which opposes another substance ■ *noun* a substance which acts through specific receptors to block the action of another substance, but which has no observable physiological effect itself ○ *Atropine is a cholinergic antagonist and blocks the effects of acetylcholine.*

ante- /ænti/ *prefix* before

ante cibum /,ænti 'tʃɪbəm, ,ænti 'sɪ:bəm/ *adverb* full form of **a.c.**

anteflexion /,ænti'fleksʃən/ *noun* the curving forward of an organ, e.g. the usual curvature of the uterus

antegrade amnesia /,æntɪɡrɪd æm 'ni:ziə/ *noun* a form of memory loss relating to the things that happen after a traumatic event

antemortem /,ænti'mɔ:təm/ *noun* the period before death

antenatal /,ænti'neɪt(ə)l/ *adjective* during the period between conception and childbirth

antenatal clinic /,ænti'neɪt(ə)l ˌkɪnɪk/ *noun* a clinic where expectant mothers are taught how to look after babies, do exercises and have medical checkups. Also called **maternity clinic**

antenatal diagnosis /,ænti,nɛɪt(ə)l ˌdaɪəʒ 'nəʊsɪs/ *noun* a medical examination of a pregnant woman to see if the fetus is developing in the usual way. Also called **prenatal diagnosis**

antepartum /,ænti'pɑ:təm/ *noun* the period of three months before childbirth ■ *adjective* referring to the three months before childbirth

antepartum haemorrhage /,ænti'pɑ:təm 'hemərɪdʒ/ *noun* bleeding from the vagina before labour. Abbr **APH**

anterior /æ'n'tɪəriə/ *adjective* in front. Opposite **posterior**

anterior aspect /æ'n,tɪəriə 'æspekt/ *noun* a view of the front of the body, or of the front of part of the body. See illustration at **ANATOMICAL TERMS** in Supplement

anterior chamber /æ'n,tɪəriə 'tʃeɪmbə/ *noun* part of the aqueous chamber of the eye which is in front of the iris

anterior fontanelle /æ'n,tɪəriə fɒntə'nel/ *noun* the cartilage at the top of the head where the frontal bone joins the two parietals

anterior jugular /æ'n,tɪəriə 'dʒʌgju:l/ *noun* a small jugular vein in the neck

anterior nares /æ'n,tɪəriə 'neəri:z/ *plural noun* the two nostrils. Also called **external nares**

anterior superior iliac spine /æ'n,tɪəriə sʊ'pɪəriə 'ɪliæk spɑ:n/ *noun* a projection at the front end of the iliac crest of the pelvis

anterior synechia /æ'n,tɪəriə sɪ'nekɪə/ *noun* a condition of the eye, where the iris sticks to the cornea

anterograde amnesia /,æntərəʊgreɪd æm 'nɪziə/ *noun* a brain condition in which the person cannot remember things which happened recently

anteversion /,ænti'vɜ:ʃ(ə)n/ *noun* the tilting forward of an organ, whether usual, as of the uterus, or unusual

anthelmintic /,ænthel'mɪntɪk/ *noun* a substance which removes worms from the intestine ■ *adjective* removing worms from the intestine

anthracosis /,ænrə'kəʊsɪs/ *noun* a lung disease caused by breathing coal dust

anthrax /'ænrəks/ *noun* a disease of cattle and sheep which can be transmitted to humans

COMMENT: Caused by *Bacillus anthracis*, anthrax can be transmitted by touching infected skin, meat or other parts of an animal, including bone meal used as a fertiliser. It causes pustules on the skin or in the lungs, 'wool-sorter's disease'.

anthrop- /ænrəp/ *prefix* referring to human beings

anthropometry /,ænrə'pɒmətri/ *noun* the study of human body measurements (NOTE: The uses of anthropometry include the design of ergonomic furniture and the examination and comparison of populations.)

anti- /ænti/ *prefix* against

antiallergenic /,æntiælə'dʒɛnɪk/ *adjective* referring to something such as a cosmetic which will not aggravate an allergy

antiarrhythmic /,æntiə'rɪðmɪk/ *adjective* referring to a drug which corrects an irregular heartbeat

antiasthmatic /,æntiæs'mætɪk/ *adjective* referring to a drug that is used to treat asthma

antibacterial /,æntɪbæk'tɪəriəl/ *adjective* destroying bacteria

antibiogram /,ænti'biəgrəm/ *noun* a laboratory technique which establishes to what degree an organism is sensitive to an antibiotic

antibiotic /,æntɪbaɪ'ɒtɪk/ *adjective* stopping the spread of bacteria ■ *noun* a drug which is developed from living substances and which stops the spread of bacteria, e.g. penicillin ○ *He was given a course of antibiotics.* ○ *Antibiotics have no effect against viral diseases.*

COMMENT: Penicillin is one of the commonest antibiotics, together with streptomycin, tetracycline, erythromycin and many others. Although antibiotics are widely and successfully used, new forms of bacteria have developed which are resistant to them.

antibody /'æntɪbɒdi/ *noun* a protein that is stimulated by the body to produce foreign substances such as bacteria, as part of an immune reaction ○ *Tests showed that he had antibodies in his blood.*

antibody-negative /,æntɪbɒdi 'negətɪv/ *adjective* showing none of a particular antibody in the blood ○ *The donor tested antibody-negative.*

antibody-positive /,æntɪbɒdi 'pɒzɪtɪv/ *adjective* showing the presence of particular antibodies in the blood ○ *The patient is HIV antibody-positive.*

anti-cancer drug /,ænti 'kænsə drʌɡ/ *noun* a drug which can control or destroy cancer cells

anticholinergic /,æntɪkəʊlɪ'nɜ:dʒɪk/ *adjective* blocking nerve impulses which are part of the stress response ■ *noun* one of a group of drugs which are used to control stress

anticholinesterase /,æntɪkəʊlɪ'nɛstəreɪz/ *noun* a substance which blocks nerve impulses by reducing the activity of the enzyme cholinesterase

anticoagulant /,æntɪkəʊ'ægju:lənt/ *adjective* slowing or stopping the clotting of blood ■ *noun* a drug which slows down or stops the clotting of blood, used to prevent the formation of a thrombus (NOTE: Anticoagulants have names ending in **-parin**: **heparin**.)

anticonvulsant /,æntɪkən'vʌls(ə)nt/ *adjective* acting to control convulsions ■ *noun* a drug used to control convulsions, as in the treatment of epilepsy, e.g. carbamazepine

anti-D /,ænti 'di/, **anti-D gamma-globulin** /,ænti ,di: ,gæmə 'glɒbʊlɪn/ *noun* a

munoglobulin, used to treat pregnant women who develop antibodies when the mother is Rh-negative and the fetus is Rh-positive

antidepressant /,æntɪdɪ'pres(ə)nt/ *adjective* acting to relieve depression ■ *noun* a drug used to relieve depression by stimulating the mood of a depressed person. Examples are tricyclic antidepressants, selective serotonin reuptake inhibitors and monoamine oxidase inhibitors.

antidiabetic /,æntɪdaɪə'betɪk/ *noun* a drug used in the treatment of diabetes ■ *adjective* referring to an antidiabetic drug

antidiarrhoeal /,æntɪdaɪə'ri:əl/ *noun* a drug used in the treatment of diarrhoea ■ *adjective* referring to an antidiarrhoeal drug (NOTE: [all senses] The US spelling is **antidiarrheal**.)

anti-D immunoglobulin /æntɪ 'di: ɪm jʊnəʊ'glɒbjʊlɪn/ *noun* immunoglobulin administered to Rh-negative mothers after the birth of an Rh-positive baby, to prevent haemolytic disease of the newborn in the next pregnancy

antidiuretic /,æntɪdaɪjʊ'retɪk/ *noun* a substance which stops the production of excessive amounts of urine ○ *hormones which have an antidiuretic effect on the kidneys* ■ *adjective* preventing the excessive production of urine

antidiuretic hormone /,æntɪdaɪjʊ'retɪk 'hɔ:məʊn/ *noun* a hormone secreted by the posterior lobe of the pituitary gland which acts on the kidneys to regulate the quantity of salt in body fluids and the amount of urine excreted by the kidneys. Also called **vasopressin**

antidote /'æntɪdət/ *noun* a substance which counteracts the effect of a poison ○ *There is no satisfactory antidote to cyanide.*

antiembolic /,æntɪem'bɒlɪk/ *adjective* preventing embolism

antiemetic /,æntɪ'metɪk/ *noun* a drug which prevents vomiting ■ *adjective* acting to prevent vomiting

antiepileptic drug /,æntɪepɪ'leptɪk drʌg/ *noun* a drug used in the treatment of epilepsy and convulsions, e.g. carbamazepine

antifibrinolytic /,æntɪfaɪbrɪnə'litɪk/ *adjective* acting to reduce fibrosis

antifungal /,æntɪ'fʌŋdʒəl/ *adjective* referring to a substance which kills or controls fungal and yeast infections, e.g. candida and ringworm (NOTE: Antifungal drugs have names ending in **-conazole: fluconazole**.)

antigen /'æntɪdʒən/ *noun* a substance that stimulates the body to produce antibodies, e.g. a protein on the surface of a cell or microorganism

antigenic /,æntɪ'dʒenɪk/ *adjective* referring to a substance which stimulates the formation of antibodies

antihæmophilic factor /,æntɪhi:mə'fɪlɪk 'fæktə/ *noun* factor VIII, used to encourage blood-clotting in hæmophiliacs. Abbr **AHF**

antihelminthic /,æntɪhel'mɪnθɪk/ *noun* a drug used in the treatment of worm infections such as threadworm, hookworm or roundworm

antihistamine /,æntɪ'hɪstəmi:n/ *noun* a drug used to control the effects of an allergy which releases histamine, or reduces gastric acid in the stomach for the treatment of gastric ulcers (NOTE: Antihistamines have names ending in **-tidine: loratidine** for allergies, **cimetidine** for gastric ulcers.)

anti-HIV antibody /,æntɪ 'eɪtʃ aɪ vi: 'æntɪ bɒdi/ *noun* an antibody which attacks HIV

antihypertensive /,æntɪhaɪpə'tensɪv/ *adjective* acting to reduce blood pressure ■ *noun* a drug used to reduce high blood pressure

anti-inflammatory /,æntɪ ɪn'flæmət(ə)rɪ/ *adjective* referring to a drug which reduces inflammation

antilymphocytic serum /,æntɪlɪmfəʊ'sɪtɪk 'sɪərəm/ *noun* a serum used to produce immunosuppression in people undergoing transplant operations. Abbr **ALS**

antimalarial /,æntɪmə'leəriəl/ *noun* a drug used to treat malaria and in malarial prophylaxis ■ *adjective* treating or preventing malaria

antimetabolite /,æntɪmə'tæbələt/ *noun* a substance which can replace a cell metabolism, but which is not active

antimicrobial /,æntɪmaɪ'krəʊbiəl/ *adjective* acting against microorganisms that cause disease

antimigraine /,æntɪ'maɪgreɪn/ *noun* a drug used in the treatment of migraine

antimitotic /,æntɪmaɪ'tɒtɪk/ *adjective* preventing the division of a cell by mitosis

antimuscarinic /,æntɪmʌskə'rɪnɪk/ *adjective* referring to a drug which blocks acetylcholine receptors found on smooth muscle in the gut and eye

antimycotic /,æntɪmaɪ'kɒtɪk/ *adjective* destroying fungi

antinauseant /,æntɪ'nɔ:ziənt/ *adjective* referring to a drug which helps to suppress nausea

antioxidant /,æntɪ'ɒksɪd(ə)nt/ *noun* a substance which makes oxygen less damaging, e.g. in the body or in foods or plastics ○ *antioxidant vitamins*

antiperistalsis /,æntɪperɪ'stælsɪs/ *noun* a movement in the oesophagus or intestine which causes their contents to move in the opposite direction to usual peristalsis, so leading to vomiting

antiperspirant /,æntɪ'pɜ:sp(ə)rənt/ *noun* a substance which prevents sweating ■ *adjective* preventing sweating

antipruritic /,æntɪprʊ'ɹɪtɪk/ *noun* a substance which prevents itching ■ *adjective* preventing itching

antipsychotic /,æntɪsaɪ'kɒtɪk/ *noun* a neuroleptic or major tranquilliser drug which calms disturbed people without causing sedation or confusion by blocking dopamine receptors in the brain

COMMENT: Extrapyramidal side-effects can occur from the use of antipsychotics, including Parkinsonian symptoms and restlessness.

antipyretic /,æntɪpaɪ'retɪk/ *noun* a drug which helps to reduce a fever ■ *adjective* reducing fever

anti-Rh body /,æntɪ aɪ'r'eɪtʃ 'bɒdi/ *noun* an antibody formed in a mother's blood in reaction to a Rhesus antigen in the blood of the fetus

antisepsis /,æntɪ'sepsɪs/ *noun* a procedure intended to prevent sepsis

antiseptic /,æntɪ'septɪk/ *adjective* preventing harmful microorganisms from spreading ○ *noun* a substance which prevents germs growing or spreading ○ *The nurse painted the wound with antiseptic.*

antiserum /,æntɪ'sɪərəm/ *noun* ♦ **serum** (NOTE: The plural is **antisera**.)

antisocial /,æntɪ'səʊʃ(ə)l/ *adjective* referring to behaviour which is harmful to other people

antispasmodic /,æntɪspæz'mɒdɪk/ *noun* a drug used to prevent spasms

antitetanus serum /æntɪ'tetənəs ,sɪərəm/ *noun* a serum which protects a patient against tetanus. Abbr **ATS**

antithrombin /æntɪ'thɒmbɪn/ *noun* a substance present in the blood which prevents clotting

antitoxic serum /æntɪ'tɒksɪk ,sɪərəm/ *noun* an immunising agent, formed of serum taken from an animal which has developed antibodies to a disease, used to protect a person from that disease

antitoxin /,æntɪ'tɒksɪn/ *noun* an antibody produced by the body to counteract a poison in the body

antitragus /,æntɪ'treɪɡəs/ *noun* a small projection on the outer ear opposite the tragus

antituberculous drug /,æntɪjʊ'bɜ:kjʊləs drʌɡ/ *noun* a drug used to treat tuberculosis, e.g. Isoniazid or rifampicin

antitussive /,æntɪ'tʌsɪv/ *noun* a drug used to reduce coughing

antivenin /,æntɪ'venɪn/, **antivenom** /,æntɪ'venəm/, **antivenene** /,æntɪvə'ni:n/ *noun* a substance which helps the body to fight the effects of a particular venom from a snake or insect bite

antiviral /,æntɪ'vaɪrəl/ *adjective* referring to a drug or treatment which stops or reduces the

damage caused by a virus ■ *noun* same as **antiviral drug**

antiviral drug /,æntɪ'vaɪrəl drʌɡ/ *noun* a drug which is effective against a virus (NOTE: Antiviral drugs have names ending in **-ciclovir**.)

antra /'æntɹə/ plural of **antrum**

antral /'æntɹəl/ *adjective* referring to an antrum

antral puncture /,æntɹəl 'pʌŋktʃə/ *noun* making a hole in the wall of the maxillary sinus to remove fluid

antrectomy /ænt'trektəmi/ *noun* the surgical removal of an antrum in the stomach to prevent gastrin being formed

antroscoPy /ænt'trɒskəpi/ *noun* an examination of an antrum

antrostomy /ænt'trɒstəmi/ *noun* a surgical operation to make an opening in the maxillary sinus to drain an antrum

antrum /'æntɹəm/ *noun* any cavity inside the body, especially one in bone (NOTE: The plural is **antra**.)

anuria /æ'njʊəriəl/ *noun* a condition in which the patient does not make urine, either because of a deficiency in the kidneys or because the urinary tract is blocked

anus /'eɪnəs/ *noun* a short passage after the rectum at the end of the alimentary canal, leading outside the body between the buttocks and through which faeces are passed. See illustration at **DIGESTIVE SYSTEM** in Supplement, **UROGENITAL SYSTEM (MALE)** in Supplement (NOTE: For other terms referring to the anus, see **anal** and words beginning with **ano-**.)

anvil /'ænvɪl/ *noun* same as **incus**

anxiety /æŋ'zaɪəti/ *noun* the state of being very worried and afraid

anxiety disorder /æŋ'zaɪəti dɪs'ɔ:də/ *noun* a mental disorder where someone is very worried and afraid, e.g. a phobia

anxiety neurosis /æŋ'zaɪəti nju,rəʊsɪs/ *noun* a neurotic condition where the patient is anxious and has morbid fears

anxiolytic /,æŋksɪə'litɪk/ *noun* a drug used in the treatment of anxiety ■ *adjective* treating anxiety

anxious /'æŋkjəs/ *adjective* 1. very worried and afraid ○ *My sister is ill – I am anxious about her.* 2. eager ○ *She was anxious to get home.* ○ *I was anxious to see the doctor.*

aorta /eɪ'ɔ:tə/ *noun* the main artery in the body, which sends blood containing oxygen from the heart to other blood vessels around the body. See illustration at **HEART** in Supplement

COMMENT: The aorta is about 45 centimetres long. It leaves the left ventricle, rises where the carotid arteries branch off, then goes downwards through the abdomen and divides into the two iliac arteries. The aorta is the blood vessel which carries all arterial blood from the heart.

aortic /eɪ'ɔ:tɪk/ *adjective* relating to the aorta

aortic aneurysm /eɪ,ɔ:tɪk 'ænjə,rɪz(ə)m/ *noun* a serious aneurysm of the aorta, associated with atherosclerosis

aortic arch /eɪ'ɔ:tɪk ɑ:tʃ/ *noun* a bend in the aorta which links the ascending aorta to the descending aorta

aortic hiatus /eɪ,ɔ:tɪk haɪ'eɪtəs/ *noun* an opening in the diaphragm through which the aorta passes

aortic incompetence /eɪ,ɔ:tɪk 'ɪnkɒmpɪt(ə)ns/ *noun* a condition in which the aortic valve does not close properly, causing regurgitation

aortic regurgitation /eɪ,ɔ:tɪk rɪ,gʊ:dʒɪ'teɪʃ(ə)n/ *noun* a backward flow of blood caused by a malfunctioning aortic valve

aortic sinuses /eɪ,ɔ:tɪk 'sɪnəsɪz/ *plural noun* swellings in the aorta from which the coronary arteries lead back into the heart itself

aortic stenosis /eɪ,ɔ:tɪk ste'nəʊsɪs/ *noun* a condition in which the aortic valve is narrow, caused by rheumatic fever

aortic valve /eɪ,ɔ:tɪk 'vælv/ *noun* a valve with three flaps, situated at the opening into the aorta

aortitis /,eɪɔ:'tɑ:ɪtɪs/ *noun* inflammation of the aorta

aortography /,eɪɔ:'tɒgrəfi/ *noun* an X-ray examination of the aorta after an opaque substance has been injected into it

a.p. *adverb* before a meal. Full form **ante prandium**

apathetic /,æpə'θetɪk/ *adjective* referring to a person who takes no interest in anything

apathy /'æpəθi/ *noun* the condition of not being interested in anything, or of not wanting to do anything

aperient /ə'pɪəriənt/ *noun* a substance which causes a bowel movement, e.g. a laxative or purgative ■ *adjective* causing a bowel movement

aperistalsis /,eɪpərɪ'stælsɪs/ *noun* a lack of the peristaltic movement in the bowel

Apert's syndrome /'æpɜ:ts ,sɪndrəʊm/ *noun* a condition in which the skull grows tall and the lower part of the face is underdeveloped

aperture /'æpətʃə/ *noun* a hole

apex /'eɪpeks/ *noun* 1. the top of the heart or lung 2. the end of the root of a tooth

apex beat /'eɪpeks bi:t/ *noun* a heartbeat which can be felt if the hand is placed on the heart

Apgar score /'æpɡɑ: skɔ:z/ *noun* a method of judging the condition of a newborn baby in which the baby is given a maximum of two points on each of five criteria: colour of the skin, heartbeat, breathing, muscle tone and reaction to stimuli [Described 1952. After Virginia Apgar (1909–74), US anaesthesiologist.]

'...in this study, babies having an Apgar score of four or less had 100% mortality. The lower the Apgar score, the poorer the chance of survival' [Indian Journal of Medical Sciences]

APH *abbr* antepartum haemorrhage

aphagia /eɪ'feɪdʒiə/ *noun* a condition in which a person is unable to swallow

aphakia /eɪ'feɪkiə/ *noun* the absence of the crystalline lens in the eye

aphakic /eɪ'feɪkɪk/ *adjective* referring to aphakia

aphasia /eɪ'feɪziə/ *noun* a condition in which a person is unable to speak or write, or to understand speech or writing because of damage to the brain centres controlling speech

apheresis /,æfə'ri:zɪs/ *noun* the transfusion of blood, from which some components have been removed, back into a patient

aphonia /eɪ'fəʊniə/ *noun* a condition in which a person is unable to make sounds

aphrodisiac /,æfrə'dɪziæk/ *noun* a substance which increases sexual urges ■ *adjective* increasing sexual desire

aphtha /'æfθə/ *noun* a small white ulcer which appears in groups in the mouth in people who have the fungal condition thrush (NOTE: The plural is **apthae**.)

aphthous stomatitis /,æfθəs ,stəʊmə'taɪtɪs/ *noun* canker sores which affect the mucous membrane in the mouth

aphthous ulcer /,æfθəs 'ʌlsə/ *noun* same as **mouth ulcer**

apical /'æpɪk(ə)l/ *adjective* situated at the top or tip of something

apical abscess /,æpɪk(ə)l 'æbses/ *noun* an abscess in the socket around the root of a tooth

apicectomy /,æpɪ'sektəmi/ *noun* the surgical removal of the root of a tooth

aplasia /eɪ'pleɪziə/ *noun* a lack of growth of tissue

aplastic /eɪ'plæstɪk/ *adjective* unable to develop new cells or tissue

aplastic anaemia /eɪ,plæstɪk ə'ni:miə/ *noun* anaemia caused by the bone marrow failing to form red blood cells

apnea /æp'ni:ə/ *noun* US same as **apnoea**

apneusis /æ'pnu:zɪs/ *noun* a breathing pattern caused by brain damage, in which each breath is held for a long time

apnoea /æp'ni:ə/ *noun* the stopping of breathing (NOTE: The US spelling is **apnea**.)

apnoeic /æp'ni:ɪk/ *adjective* where breathing has stopped (NOTE: The US spelling is **apneic**.)

apocrine /'æpəkraɪn/ *adjective* referring to apocrine glands

apocrine gland /'æpəkraɪn glænd/ *noun* a gland producing body odour where parts of the gland's cells break off with the secretions, e.g. a sweat gland

apocrintis /,æpəkrɪ'nɑ:ɪtɪs/ *noun* the formation of abscesses in the skin

apolipoprotein E /ə,pɒlɪpəprəʊtɪn 'i:/ *noun* a compound found in three varieties which transport lipids within the cell and across cell membranes, the genes for two of which are linked with increased risk of Alzheimer's disease. Abbr **ApoE**

apomorphine /,æpəʊ'mɔːfiːn/ *noun* a substance that comes from morphine, used to make a person cough, sleep or be sick (NOTE: It is administered under the skin and is used to treat drug overdose, accidental poisoning and Parkinson's disease.)

aponeurosis /,æpəʊnjʊ'rəʊsɪs/ *noun* a band of tissue which attaches muscles to each other

apophyseal /æpə'fɪziəl/ *adjective* referring to apophysis

apophysis /ə'pɒfəʊsɪs/ *noun* a growth of bone, not at a joint

apophysitis /æpəfɪ'saɪtɪs/ *noun* inflammation of an apophysis

apoplexy /'æpəpleksi/ *noun* same as **cerebrovascular accident** (dated)

apoptosis /ə'pɒptəʊsɪs/ *noun* a form of cell death that is necessary both to make room for new cells and to remove cells whose DNA has been damaged and which may become cancerous

APP *abbr* amyloid precursor protein

apparatus /,æpə'reɪtəs/ *noun* equipment used in a laboratory or hospital ○ *The hospital has installed new apparatus in the physiotherapy department.* ○ *The blood sample was tested in a special piece of apparatus.* (NOTE: No plural: use a *piece of apparatus*; some *new apparatus*.)

appendage /ə'pendɪdʒ/ *noun* a part of the body or piece of tissue which hangs down from another part

appendectomy /,æpən'dektəmi/ *noun* US same as **appendicectomy**

appendiceal /,æpən'dɪsiəl/ *adjective* relating to the appendix ○ *There is a risk of appendiceal infection.*

appendiceal colic /,æpəndɪsiəl 'kɒlɪk/ *noun* colic caused by an inflamed appendix

appendicectomy /ə'pendɪ'sektəmi/ *noun* the surgical removal of an appendix

appendicitis /ə'pendɪ'saɪtɪs/ *noun* inflammation of the vermiform appendix

COMMENT: Appendicitis takes several forms. In **acute appendicitis** there is a sudden attack of severe pain in the right lower part of the abdomen, accompanied by a fever. Acute appendicitis usually requires urgent surgery. In **chronic appendicitis**, the appendix is slightly inflamed, giving a dull pain or a feeling of indigestion over a period of time (a 'grumbling appendix').

appendicular /,æpən'dɪkjʊlə/ *adjective* 1. referring to body parts which are associated with the arms and legs 2. relating to the appendix

appendicular skeleton /æpən'dɪkjʊlə ,skelɪt(ə)n/ *noun* part of the skeleton, formed of the pelvic girdle, pectoral girdle and the bones of the arms and legs. Compare **axial skeleton**

appendix /ə'pendɪks/ *noun* 1. a small tube attached to the caecum which serves no function but can become infected, causing appendicitis. Also called **vermiform appendix**. See illustration at **DIGESTIVE SYSTEM** in Supplement 2. any small tube or sac hanging from an organ

apperception /,æpə'sepʃ(ə)n/ *noun* the conscious recognition of a stimulus

appetite /'æptɪtaɪt/ *noun* the feeling of wanting food □ **good appetite** interest in eating food □ **loss of appetite** becoming uninterested in eating food

applanation tonometry /æplə,neɪf(ə)n tə 'nɒmətri/ *noun* the measuring of the thickness of the cornea

appliance /ə'plaiəns/ *noun* a piece of apparatus used on the body ○ *He was wearing a surgical appliance to support his neck.*

application /,æplɪ'keɪʃ(ə)n/ *noun* 1. the process of putting a medication or bandage on a body part ○ *Two applications of the lotion should be made each day.* 2. the process of asking officially for something, usually in writing ○ *If you are applying for the job, you must fill in an application form.*

applicator /'æplɪkeɪtə/ *noun* an instrument for applying a substance

appointment /ə'pɔɪntmənt/ *noun* an arrangement to see someone at a particular time ○ *I have an appointment with the doctor or to see the doctor on Tuesday.*

apposition /,æpə'zɪʃ(ə)n/ *noun* 1. the relative positioning of two things 2. cell growth in which layers of new material are deposited on existing ones

appraisal /ə'preɪz(ə)l/ *noun* a judgment or opinion on something or somebody, especially one which decides how effective or useful they are

apprehension /,æprɪ'hensən/ *noun* a feeling of anxiety or fear that something bad or unpleasant will happen

approach /ə'prəʊtʃ/ *noun* 1. a way of dealing with a problem ○ *The authority has adopted a radical approach to the problem of patient waiting lists.* 2. a method used by a surgeon when carrying out an operation

approve /ə'pruːv/ *verb* □ **to approve of something** to think that something is good ○ *I don't approve of patients staying in bed.* ○ *The Medical Council does not approve of this new treatment.*

apraxia /eɪ'præksɪə/ *noun* a condition in which someone is unable to make proper movements

apyprexia /,eɪpaɪ'reksɪə/ *noun* the absence of fever

apyprexial /,eɪpaɪ'reksɪəl/ *adjective* no longer having any fever

aqua /'ækwə/ *noun* water

aqueduct /'ækwɪdʌkt/ *noun* a tube which carries fluid from one part of the body to another

aqueduct of Sylvius /,ækwɪdʌkt əv 'sɪlvɪəs/ *noun* same as **cerebral aqueduct**

aqueous /'eɪkwɪəs, 'ækwɪəs/ *adjective* referring to a solution made with water ■ *noun* a fluid in the eye between the lens and the cornea

aqueous humour /,eɪkwɪəs 'hju:mə/ *noun* same as **aqueous**. see illustration at **EYE** in Supplement

AR *abbr* attributable risk

arachidonic acid /ə,rækɪdɒnɪk 'æsɪd/ *noun* an essential fatty acid

arachnidism /ə'ræknɪdɪz(ə)m/ *noun* poisoning by the bite of a spider

arachnodactyly /ə,ræknəʊ'dæktɪli/ *noun* a congenital condition in which the fingers and toes are long and thin

arachnoid /ə'ræknɔɪd/ *noun* the middle of the three membranes covering the brain. ♀

dura mater

arachnoiditis /ə,ræknɔɪ'daɪtɪs/ *noun* inflammation of the arachnoid

arachnoid mater /ə'ræknɔɪd ,meɪtə/, **arachnoid membrane** /ə'ræknɔɪd ,membreɪn/ *noun* same as **arachnoid**

arachnoid villi /ə,ræknɔɪd 'vɪlaɪ/ *plural noun* villi in the arachnoid which absorb cerebrospinal fluid

arborisation /,ɑ:bəraɪ'zeɪʃ(ə)n/, **arborization** *noun* the branching ends of some nerve fibres, of a motor nerve in muscle fibre or of venules, capillaries and arterioles

arbor vitae /,ɑ:bə 'vaɪtɪ:/ *noun* the structure of the cerebellum or of the uterus which looks like a tree

arbovirus /'ɑ:bəʊ ,vaɪrəs/ *noun* a virus transmitted by blood-sucking insects

arc /ɑ:k/ *noun* 1. a nerve pathway 2. part of a curved structure in the body

ARC *abbr* AIDS-related complex or AIDS-related condition

arc eye /'ɑ:k aɪ/ *noun* temporary painful blindness caused by ultraviolet rays, especially in arc welding

arch /ɑ:tʃ/ *noun* a curved part of the body, especially under the foot

arch- /ɑ:tʃ/ *prefix* chief, most important

arcuate /'ɑ:kjuət/ *adjective* arched

arcuate artery /'ɑ:kjuət ,ɑ:təri/ *noun* a curved artery in the foot or kidney

arcuate ligaments /'ɑ:kjuət ,ɑ:təri/ *plural noun* three ligaments forming a fibrous arch to which the diaphragm is attached

arcus /'ɑ:kəs/ *noun* an arch

arcus senilis /,ɑ:kəs sə'narɪs/ *noun* an opaque circle around the cornea of the eye which can develop in old age

ARDS /ɑ:dz/ *abbr* adult respiratory distress syndrome

areata /,æri'eɪtə/ *noun* ♣ **alopecia areata**

areola /ə'ri:ələ/ *noun* 1. the coloured part round a nipple 2. in the eye, the part of the iris closest to the pupil

areolar tissue /ə'ri:ələ ,tɪʃu:/ *noun* a type of connective tissue

arginine /'ɑ:dʒɪni:n/ *noun* an amino acid which helps the liver form urea

argon laser /'ɑ:gɒn ,leɪzə/ *noun* a laser used in sealing blood vessels and destroying specific lesions

Argyll Robertson pupil /ɑ:,gairl 'rɒbətəsən ,pju:p(ə)/ *noun* a condition of the eye, in which the lens is able to focus but the pupil does not react to light. It is a symptom of tertiary syphilis or of locomotor ataxia.

ariboflavinosis /eɪ,rarɪbəʊ'fleɪvɪ'nəʊsɪs/ *noun* a condition caused by not having enough vitamin B₂. The symptoms are very oily skin and hair and small cuts in the mouth.

arm /ɑ:m/ *noun* the part of the body from the shoulder to the hand, formed of the upper arm, the elbow and the forearm ○ *She broke her arm skiing.* ○ *Lift your arms up above your head.* (NOTE: For other terms referring to the arm see words beginning with **brachi-**, **brachio-**)

arm bones /'ɑ:m bəʊnz/ *plural noun* the humerus, the ulna and the radius

armpit /'ɑ:mpɪt/ *noun* the hollow under the shoulder, between the upper arm and the body, where the upper arm joins the shoulder, containing several important blood vessels, lymph nodes and sweat glands. Also called **axilla**

arm sling /'ɑ:m slɪŋ/ *noun* a support for an injured arm that prevents it from moving by tying it against the chest

Arnold-Chiari malformation /,ɑ:nəld ki 'eəri mælfɔ:meɪʃ(ə)n/ *noun* a congenital condition in which the base of the skull is malformed, allowing parts of the cerebellum into the spinal canal [Described 1894. After Julius A. Arnold (1835–1915), Professor of Pathological Anatomy at Heidelberg, Germany, and Hans von Chiari (1851–1916), Professor of Pathological Anatomy at Strasbourg and later at Prague, Czech Republic.]

aromatherapist /ə,rəʊmə'θerəpɪst/ *noun* a person specialising in aromatherapy

aromatherapy /ə,rəʊmə'θerəpi/ *noun* treatment to relieve tension and promote wellbeing in which fragrant oils and creams containing plant extracts are massaged into the skin

arousal /ə'raʊz(ə)/ *noun* 1. feelings and physical signs of sexual arousal

waking up from sleep, unconsciousness or a drowsy state

arrector pili /əˈrɛktə ˈpaɪləɪ ˌmʌs(ə)/ *noun* a small muscle which contracts and makes the hair on the skin stand up when someone is cold or afraid

arrest /əˈrest/ *noun* the stopping of a bodily function. ▻ **cardiac arrest**

arrhythmia /əˈrɪðmiə/ *noun* a variation in the rhythm of the heartbeat

‘Cardiovascular effects may include atrial arrhythmias but at 30°C there is the possibility of spontaneous ventricular fibrillation’ [*British Journal of Nursing*]

arrhythmic /əˈrɪðmɪk/ *adjective* (of a heart-beat or breathing) rhythmically irregular. ▻ **antiarrhythmic**

arsenic /ˈɑːsnɪk/ *noun* a chemical element which forms poisonous compounds such as arsenic trioxide and which was formerly used in some medicines (NOTE: The chemical symbol is **As.**)

ART *abbr* assisted reproductive technology

artefact /ˈɑːtɪfækt/ *noun* something which is made or introduced artificially

arter- /ɑːtə/ *prefix* same as **arterio-** (used before vowels)

arterial /ɑːˈtɪəriəl/ *adjective* relating to arteries □ **arterial supply** to the brain the supply of blood to the brain by the internal carotid arteries and the vertebral arteries

arterial bleeding /ɑːˈtɪəriəl ˈbliːdɪŋ/ *noun* bleeding from an artery

arterial block /ɑːˈtɪəriəl blɒk/ *noun* the blocking of an artery by a blood clot

arterial blood /ɑːˈtɪəriəl blʌd/ *noun* same as **oxygenated blood**

arterial haemorrhage /ɑːˈtɪəriəl ˈhem(ə)rɪdʒ/ *noun* a haemorrhage of bright red blood from an artery

arteriectomy /ɑːˈtɪəriˈektəmi/ *noun* the surgical removal of an artery or part of an artery

arterio- /ɑːˈtɪəriəʊ/ *prefix* referring to arteries

arteriogram /ɑːˈtɪəriəʊgræm/ *noun* an X-ray photograph of an artery, taken after injection with an opaque dye

arteriography /ɑːˈtɪəriˈɒgrəfi/ *noun* the work of taking X-ray photographs of arteries after injection with an opaque dye

arteriole /ɑːˈtɪəriəʊl/ *noun* a very small artery

arteriopathy /ɑːˈtɪəriˈɒpəθi/ *noun* a disease of an artery

arterioplasty /ɑːˈtɪəriəʊplæsti/ *noun* plastic surgery to make good a damaged or blocked artery

arteriorrhaphy /ɑːˈtɪəriˈɔːrəfi/ *noun* the act of stitching an artery

arteriosclerosis /ɑːˈtɪəriəʊskləˈrəʊsɪs/ *noun* the arterial disease atherosclerosis (dated)

arteriosus /ɑːˈtɪəriˈəʊsəs/ *noun* ▶ **ductus arteriosus**

arteriotomy /ɑːˈtɪəriˈɒtəmi/ *noun* a puncture made in the wall of an artery

arteriovenous /ɑːˈtɪəriəʊˈviːnəs/ *adjective* referring to both an artery and a vein

arteritis /ˌɑːtəˈraɪtɪs/ *noun* inflammation of the walls of an artery

artery /ˈɑːtəri/ *noun* a blood vessel taking blood from the heart to the tissues of the body

COMMENT: In most arteries the blood has been oxygenated in the lungs and is bright red in colour. In the pulmonary artery, the blood is deoxygenated and so is darker. The arterial system begins with the aorta which leaves the heart and from which all the arteries branch.

arthr- /ɑːθr/ *prefix* same as **arthro-** (used before vowels)

arthralgia /ɑːˈθrældʒə/ *noun* pain in a joint

arthrectomy /ɑːˈθrɛktəmi/ *noun* the surgical removal of a joint

arthritic /ɑːˈθrɪtɪk/ *adjective* affected by or relating to arthritis ○ *She has an arthritic hip.*

■ *noun* a person suffering from arthritis

arthritis /ɑːˈθraɪtɪs/ *noun* a painful inflammation of a joint. ▻ **osteoarthritis, rheumatoid arthritis, reactive arthritis**

arthro- /ɑːθrəʊ/ *prefix* referring to a joint

arthroclasia /ˌɑːθrəʊˈkleɪzə/ *noun* removal of ankylosis in a joint

arthrodesis /ˌɑːθrəʊˈdiːsɪs/ *noun* a surgical operation in which a joint is fused in position, so preventing pain from movement

arthrodynia /ˌɑːθrəʊˈdɪniə/ *noun* pain in a joint

arthrogram /ˈɑːθrəʊgræm/ *noun* an X-ray of the inside of a damaged joint

arthrography /ɑːˈθrɒgrəfi/ *noun* X-ray photography of a joint

arthrogyposis /ˌɑːθrəʊgrɪˈpəʊsɪs/ *noun* a group of disorders in which movement becomes progressively restricted

arthropathy /ɑːˈθrɒpəθi/ *noun* a disease in a joint

arthroplasty /ˈɑːθrəʊplæsti/ *noun* a surgical operation to repair or replace a joint

arthroscope /ˈɑːθrəʊskəʊp/ *noun* an instrument which is inserted into the cavity of a joint to inspect it

arthroscopy /ɑːˈθrɒskəpi/ *noun* a procedure to examine the inside of a joint by means of an arthroscope

arthrosis /ɑːˈθrəʊsɪs/ *noun* the degeneration of a joint

arthrotomy /ɑːˈθrɒtəmi/ *noun* a procedure that involves cutting into a joint to drain pus

articular /ɑːˈtɪkjʊlə/ *adjective* referring to joints

articular cartilage /ɑːˈtɪkjʊlə ˈkɑːtɪləɪdʒ/ *noun* a layer of cartilage at the end of a bone where it forms a joint

illustration at **BONE STRUCTURE** in Supplement, **SYNOVIAL JOINT** in Supplement

articular facet /ɑːˈtɪkjələʹ fæsɪt/ *noun* the point at which a rib articulates with the spine

articular process /ɑːˈtɪkjələʹ ˈprəʊses/ *noun* a piece of bone which sticks out of the neural arch in a vertebra and links with the next vertebra

articulate /ɑːˈtɪkjələɪt/ *verb* to be linked with another bone in a joint

articulating bone /ɑːˈtɪkjələɪtɪŋ bəʊn/ *noun* a bone which forms a joint

articulating process /ɑːˈtɪkjələɪtɪŋ ˌprəʊses/ *noun* same as **articular process**

articulation /ɑːˈtɪkjə˹leɪʃ(ə)n/ *noun* a joint or series of joints

artificial /ɑːˈtɪ˹fɪʃ(ə)l/ *adjective* 1. made by humans and not a natural part of the body ○ *artificial cartilage* ○ *artificial kidney* ○ *artificial leg* 2. happening not as a natural process but through action by a doctor or another person or a machine ○ *artificial feeding*

artificial insemination /ɑːˈtɪfɪʃ(ə)l ɪn ˌsemɪ˹neɪʃ(ə)n/ *noun* the introduction of semen into a woman's uterus by artificial means

artificial insemination by donor /ɑːˈtɪfɪʃ(ə)l ɪnsemɪ˹neɪʃ(ə)n baɪ ˈdɔʊnə/ *noun* same as **donor insemination**. Abbr **AID**

artificial insemination by husband /ɑːˈtɪfɪʃ(ə)l ɪnsemɪ˹neɪʃ(ə)n baɪ ˈhʌzbənd/ *noun* artificial insemination using the semen of the husband. Abbr **AIH**

artificial lung /ɑːˈtɪfɪʃ(ə)l ˈlʌŋ/ *noun* a machine through which a person's deoxygenated blood is passed to absorb oxygen to take back to the bloodstream

artificial pneumothorax /ɑːˈtɪfɪʃ(ə)l ˌnjuːməʊ˹θɔːræks/ *noun* a former method of treating tuberculosis, in which air was introduced between the layers of the pleura to make the lung collapse

artificial respiration /ɑːˈtɪfɪʃ(ə)l ˌrespɪ˹reɪʃ(ə)n/ *noun* a way of reviving someone who has stopped breathing, e.g. mouth-to-mouth resuscitation

artificial rupture of membranes /ɑːˈtɪfɪʃ(ə)l ˌrʌptʃəʹ əv ˈmembreɪnz/ *noun* the breaking of the amniotic sac with an amniotic hook, so releasing the amniotic fluid

artificial ventilation /ɑːˈtɪfɪʃ(ə)l ˌventɪ˹leɪʃ(ə)n/ *noun* breathing which is assisted or controlled by a machine

arytenoid /ˌæɪtɪ˹tiːnɔɪd/ *adjective* located at the back of the larynx

arytenoid cartilage /æɪtɪ˹tiːnɔɪd ˌkɑːtɪlɪdʒ/ *noun* a small cartilage at the back of the larynx

arytenoidectomy /ˌæɪtɪ˹tiːnɔɪd ˌektəmi/ *noun* an operation to remove the arytenoid cartilage

asbestosis /ˌæsbə˹stəʊsɪs/ *noun* a disease of the lungs caused by inhaling asbestos dust

COMMENT: Asbestos was formerly widely used in cement and cladding and other types of fire-proof construction materials. It is now recognised that asbestos dust can cause many lung diseases, leading in some cases to forms of cancer.

ascariasis /ˌæskə˹raɪəsɪs/ *noun* a disease of the intestine and sometimes the lungs, caused by infestation with *Ascaris lumbricoides*

Ascaris lumbricoides /ˌæskəɪs ɪlɒmbɪɪ ˈkɔːdɪz/ *noun* a type of large roundworm which is a parasite in the human intestine

ascending /ə˹ˈsendɪŋ/ *adjective* going upwards

ascending aorta /ə˹ˈsendɪŋ eɪ˹ˈɔːtə/ *noun* the first section of the aorta as it leaves the heart and turns upwards. Compare **descending aorta**

ascending colon /ə˹ˈsendɪŋ ˈkɔʊlən/ *noun* the first part of the colon which goes up the right side of the body from the caecum. Compare **descending colon**. See illustration at **DIGESTIVE SYSTEM** in Supplement

Aschoff nodules /ˌæʃəʹf ˌnɒdjuːlz/, **Aschoff's nodules** /ˌæʃəʹfs ˌnɒdjuːlz/ *plural noun* nodules which are formed mainly in or near the heart in rheumatic fever

ascites /ə˹ˈsaɪtɪz/ *noun* an unusual accumulation of fluid from the blood in the peritoneal cavity, occurring in heart and kidney failure or as a result of malignancy

ascorbic acid /ə˹ˌskɔːbɪk ˈæsɪd/ *noun* same as **Vitamin C**

COMMENT: Ascorbic acid is found in fresh fruit, especially oranges and lemons and in vegetables. Lack of Vitamin C can cause anaemia and scurvy.

ASD *abbr* autistic spectrum disorders

-ase /eɪz, eɪs/ *suffix* enzyme

asepsis /eɪ˹ˈsepsɪs/ *noun* the absence of microorganisms which cause infection, usually achieved by sterilisation

aseptic /eɪ˹ˈseptɪk/ *adjective* sterilised, or involving sterilisation, and therefore without infection

aseptic surgery /eɪ˹ˈseptɪk ˈsɜːdʒəri/ *noun* surgery using sterilised equipment, rather than relying on antiseptic drugs to kill harmful microorganisms. Compare **antiseptic**

aseptic technique /eɪ˹ˈseptɪk tek˹ˈniːks/ *noun* a method of doing something using sterilised equipment

asexual /eɪ˹ˈsekʃuəl/ *adjective* not sexual, not involving sexual intercourse

asexual reproduction /eɪ˹ˈsekʃuəl ˌrɪ˹ːprə ˈdʌkʃ(ə)n/ *noun* reproduction of a cell by cloning

Asian flu /eɪʒ(ə)n ˈfluː/ *noun* † **flu**

-asis /əsɪs/ † **-iasis**

asleep /ə˹ˈsliːp/ *adjective* sleeping ○ *The patient is asleep and must not be disturbed.*

(NOTE: **Asleep** cannot be used as a noun.)

the patient is asleep but a **sleeping patient**.) □ **she fell asleep** she began to sleep □ **fast asleep** sleeping deeply

asparagine /ə'spærədʒi:n/ *noun* an amino acid

aspartame /ə'spɑ:tεim/ *noun* a protein produced from aspartic acid, used to make substances sweeter

aspartate aminotransferase /ə'spɑ:tεit ə'mi:nəʊ'trænsfɔ:reɪz/ *noun* an enzyme found in heart muscle, liver cells, skeletal muscle cells and some other tissues. It is used in the diagnosis of liver disease and heart attacks.

aspartic acid /ə'spɑ:tɪk 'æsid/ *noun* an amino acid

aspect /'æspekt/ *noun* a direction from which the body is viewed, e.g. the view from above is the 'superior aspect'

Asperger's syndrome /'æspɜ:dʒəz ,sɪn drəʊm/ *noun* a developmental disorder characterised by difficulty in social interaction and a restricted range of interests, more common in boys than girls [Described 1944. After Hans Asperger (1906–80), Austrian psychiatrist.]

aspergillosis /,æspɜ:dʒɪ'ləʊsɪs/ *noun* infection of the lungs with the fungus *Aspergillus*

aspermia /eɪ'spɜ:miə/ *noun* the absence of sperm in semen

asphyxia /æs'fɪksɪə/ *noun* a condition in which someone is prevented from breathing, e.g. by strangulation or breathing poisonous gas, and therefore cannot take oxygen into the bloodstream

asphyxia neonatorum /æs'fɪksɪə ,ni:əʊn'leɪ'tɔ:rəm/ *noun* failure to breathe in a newborn baby

asphyxiate /æs'fɪksɪeɪt/ *verb* to prevent someone from breathing, or be prevented from breathing ○ *An unconscious patient may become asphyxiated or may asphyxiate if left lying on his back.* † **suffocate**

asphyxiation /əs'fɪksɪ'eɪʃ(ə)n/ *noun* the state of being prevented from breathing, or the act of preventing someone from breathing. † **suffocation**

aspirate /'æspɪreɪt/ *verb* **1.** to remove liquid or gas by suction from a body cavity **2.** to inhale something, especially a liquid, into the lungs

aspiration /,æspɪ'reɪʃ(ə)n/ *noun* **1.** the act of removing fluid from a cavity in the body, often using a hollow needle **2.** same as **vacuum suction**

aspiration pneumonia /,æspɪ'reɪʃ(ə)n ŋju:'məʊniə/ *noun* a form of pneumonia in which infected matter is inhaled from the bronchi or oesophagus

aspirator /'æspɪreɪtə/ *noun* an instrument used to suck fluid out of a cavity such as the mouth or the site of an operation

aspirin /'æspɪrɪn/ *noun* a common pain-killing drug, or a tablet containing this drug. Also called **acetylsalicylic acid**

assay /'æseɪ, ə'seɪ/ *noun* the testing of a substance. † **bioassay**, **immunoassay**

assimilate /ə'sɪmɪleɪt/ *verb* to take into the body's tissues substances which have been absorbed into the blood from digested food

assimilation /ə'sɪmɪ'leɪʃ(ə)n/ *noun* the action of assimilating food substances

assistance /ə'sɪst(ə)ns/ *noun* help

assistant /ə'sɪst(ə)nt/ *noun* a person who helps someone, usually as a job

assisted conception /ə'sɪstɪd kən'sepʃ(ə)n/, **assisted reproduction** /ə'sɪstɪd ,rɪ:prə'dækʃ(ə)n/ *noun* the use of a technique such as in vitro fertilisation to help someone to become pregnant

assisted respiration /ə'sɪstɪd ,respə'reɪʃ(ə)n/ *noun* the use of a machine to help breathing

assisted suicide /ə'sɪstɪd 'su:saɪd/ *noun* the suicide of someone who is terminally ill with the help of a doctor or friend at the request of the person who is dying

associate /ə'səʊsɪeɪt/ *verb* to be related to or connected with something ○ *side effects which may be associated with the drug* ○ *The condition is often associated with diabetes.*

associate nurse /ə'səʊsɪət 'nɜ:s/ *noun* a nurse who assists a primary nurse by carrying out agreed care for someone based on a plan designed by a primary nurse

association area /ə'səʊsɪ'eɪʃ(ə)n ,eəriə/ *noun* an area of the cortex of the brain which is concerned with relating stimuli coming from different sources

association neuron /ə'səʊsɪ'eɪʃ(ə)n ,ŋju:ərɒn/ *noun* a neuron which links an association area to the main parts of the cortex

association tract /ə'səʊsɪ'eɪʃ(ə)n trækt/ *noun* one of the tracts which link areas of the cortex in the same cerebral hemisphere

asthenia /æs'ti:niə/ *noun* a condition in which someone is weak and does not have any strength

asthenic /æs'thenɪk/ *adjective* referring to a general condition in which someone has no strength and no interest in things

asthenopia /,æsθɪ'nəʊpiə/ *noun* same as **eyestrain**

asthma /'æsmə/ *noun* a lung condition characterised by narrowing of the bronchial tubes, in which the muscles go into spasm and the person has difficulty breathing. † **cardiac asthma**

asthmatic /æs'mætɪk/ *adjective* having the lung disease asthma, or relating to asthma ○ *He has an asthmatic attack every spring.* □

acute asthmatic attack a sudden attack of asthma ■ *noun* a person who has asthma

asthmatic bronchitis /æs,mætɪk brɒŋ 'kɑ:ɪtɪs/ *noun* asthma associated with bronchitis

asthmaticus /æs'mætɪkəs/ *adjective* ▶ **status asthmaticus**

astigmatic /,æstɪg'mætɪk/ *adjective* referring to astigmatism □ **he is astigmatic** he has astigmatism

astigmatism /ə'stɪgmətɪz(ə)m/ *noun* a condition in which the eye cannot focus vertical and horizontal lines simultaneously, leading to blurring of vision

astragalus /ə'strægələs/ *noun* an old name for the talus (anklebone)

astrigent /ə'strɪndʒənt/ *noun* a substance which makes the skin tissues contract and harden ■ *adjective* referring to an astringent

astrocyte /'æstrəsaɪt/ *noun* a star-shaped cell of the connective tissue of the nervous system

astrocytoma /,æstrəsaɪ'təʊmə/ *noun* a type of brain tumour which develops slowly in the connective tissue of the nervous system

asymmetric /,æsi'metrɪk/ *adjective* shaped or arranged so that the two sides do not match or balance each other

asymmetry /æ'sɪmətri/ *noun* a state in which the two sides of the body or of an organ do not resemble each other

asymptomatic /,eɪsɪmptə'mætɪk/ *adjective* not showing any symptoms of disease

asynclitism /æ'sɪŋklɪtɪz(ə)m/ *noun* in childbirth, a situation in which the head of the baby enters the vagina at an angle

asynergia /,æsi'nɜ:ʒə/, **asynergy** /æ'sɪnədʒi/ *noun* awkward movements and bad coordination, caused by a disorder of the cerebellum. Also called **dyssynergia**

asystole /eɪ'sɪstəli/ *noun* a state in which the heart has stopped beating

ataractic /,ætə'ræktɪk/ *noun* a drug which has a calming effect ■ *adjective* calming

ataraxia /,ætə'ræksɪə/, **ataraxis** /,ætə'ræksɪs/ *noun* the state of being calm and not worrying

ataraxic /,ætə'ræksɪk/ *noun, adjective* same as **ataractic**

ataxia /ə'tæksɪə/ *noun* a failure of the brain to control movements

ataxic /ə'tæksɪk/ *adjective* having ataxia, or relating to ataxia

ataxic gait /ə,tæksɪk 'geɪt/ *noun* a way of walking in which the person walks unsteadily due to a disorder of the nervous system

ataxy /ə'tæksi/ *noun* same as **ataxia**

atelectasis /,ætə'lektəsɪs/ *noun* the failure of a lung to expand properly

atenolol /ə'tenənl/ *noun* a drug used in controlling blood pressure and angina

arteriovenous malformation /ɑ:trɪəriəʊvɪ:nəs mælfɔ:meɪj(ə)n/ *noun* a condition in

which the arteries and veins in the brain are not properly formed, leading to strokes or epilepsy. Abbr **AVM**

atherogenesis /,æθerəʊ'dʒenɪsɪs/ *noun* the formation of fatty deposits (**atheromas**) in arteries

atherogenic /,æθərəʊ'dʒenɪk/ *adjective* referring to something which may produce atheroma

atheroma /,æθə'rəʊmə/ *noun* thickening of the walls of an artery by deposits of a fatty substance such as cholesterol

atheromatous /,æθə'rɒmətəs/ *adjective* referring to atheroma

atherosclerosis /,æθərəʊsklə'rəʊsɪs/ *noun* a condition in which deposits of fats and minerals form on the walls of an artery, especially the aorta or one of the coronary or cerebral arteries, and prevent blood from flowing easily

atherosclerotic /,æθərəʊsklə'rɒtɪk/ *adjective* referring to atherosclerosis

atherosclerotic plaque /,æθərəʊsklə'rɒtɪk 'plæk/ *noun* a deposit on the walls of arteries

athetosis /,æθə'təʊsɪs/ *noun* repeated slow movements of the limbs, caused by a brain disorder such as cerebral palsy

athlete's foot /,æθli:ts 'fʊt/ *noun* an infectious skin disorder between the toes, caused by a fungus. Also called **tinea pedis**

atlas /'ætləs/ *noun* the top vertebra in the spine, which supports the skull and pivots on the axis or second vertebra

atmospheric pressure /,ætməsfərɪk 'preʃə/ *noun* the pressure of the air on the surface of the Earth

COMMENT: Disorders due to variations in atmospheric pressure include mountain sickness and caisson diseases.

atomic cocktail /ə,tɒmɪk 'kɒkteɪl/ *noun* a radioactive substance in liquid form, used to diagnose or treat cancer (*informal*)

atomiser /'ætəmaɪzə/ *noun* an instrument which sprays liquid in the form of very small drops like mist. Also called **nebuliser**

atonic /eɪ'tɒnɪk/ *adjective* referring to lack of muscle tone or tension

atony /'ætəni/ *noun* a lack of tone or tension in the muscles

atopen /'ætəpen/ *noun* an allergen which causes an atopy

atopic /eɪ'tɒpɪk/ *adjective* referring to conditions arising from an inherited tendency to react to specific allergens, as in hay fever, some skin conditions and asthma

atopic eczema /eɪ,tɒpɪk 'ekzɪmə/, **atopic dermatitis** /eɪ,tɒpɪk dɜ:mə'taɪtɪs/ *noun* a type of eczema often caused by a hereditary allergy

atopy /'ætəpi/ *noun* a hereditary allergic reaction

ATP *abbr* adenosine triphosphate

atracurium /,ætrə'kjʊəriəm/ *noun* a drug used as a relaxant

atresia /ə'tri:ziə/ *noun* an unusual closing or absence of a tube in the body

atretic /ə'tretik/ *adjective* referring to atresia

atretic follicle /ə,tretik 'fɒlik(ə)l/ *noun* the scarred remains of an ovarian follicle

atri- /eɪtri/ *prefix* referring to an atrium

atria /'eɪtriə/ plural of **atrium**

atrial /'eɪtriəl/ *adjective* referring to one or both of the atria of the heart

atrial fibrillation /,eɪtriəl faɪbrɪ'leɪf(ə)n/ *noun* a rapid uncoordinated fluttering of the atria of the heart, which causes an irregular heartbeat

atrial septal defect /,eɪtriəl 'sept(ə)l ,di:fekt/ *noun* a congenital condition in which a hole in the wall between the two atria of the heart allows blood to flow through the heart and lungs. Compare **ventricular septal defect**

atrioventricular /,eɪtriəvən'trikjələ/ *adjective* referring to the atria and ventricles

atrioventricular bundle /,eɪtriəvən'trikjələ 'bʌnd(ə)l/ *noun* a bundle of modified cardiac muscle which conducts impulses from the atrioventricular node to the septum and then divides to connect with the ventricles. Also called **AV bundle**, **bundle of His**

atrioventricular groove /,eɪtriəvən'trikjələ 'gru:v/ *noun* a groove round the outside of the heart, showing the division between the atria and ventricles

atrioventricular node /ætriəvən'trikjələ nɒd/ *noun* a mass of conducting tissue in the right atrium of the heart, which continues as the atrioventricular bundle and passes impulses from the atria to the ventricles. Also called **AV node**

at-risk /ət 'rɪsk/ *adjective* exposed to danger or harm of some kind ○ *at-risk children*

atrium /'eɪtriəm/ *noun* 1. one of the two upper chambers in the heart. See illustration at **HEART** in Supplement 2. a cavity in the ear behind the eardrum (NOTE: The plural is **atria**.)

COMMENT: The two atria in the heart both receive blood from veins. The right atrium receives venous blood from the superior and inferior venae cavae and the left atrium receives oxygenated blood from the pulmonary veins.

atrophic cirrhosis /æ,tɹɒfɪk sɪ'rəʊsɪs/ *noun* advanced portal cirrhosis in which the liver has become considerably smaller and clumps of new cells are formed on the surface of the liver where fibrous tissue has replaced damaged liver cells. Also called **hobnail liver**

atrophic gastritis /æ,tɹɒfɪk gæ'straɪtɪs/ *noun* inflammation of the stomach caused by being unable to produce enough acid to kill bacteria

atrophic vaginitis /æ,tɹɒfɪk,vædʒɪ'næɪtɪs/ *noun* inflammation, thinning and shrinking of

the tissues of the vagina caused by a lack of oestrogen

atrophy /'ætrəfi/ *noun* the wasting of an organ or part of the body ■ *verb* (of an organ or part of the body) to waste away

atropine /'ætrəpi:n/ *noun* an alkaloid substance derived from the poisonous plant belladonna and used, among other things, to enlarge the pupil of the eye, to reduce salivary and bronchial secretions during anaesthesia and as a muscarinic antagonist

ATS /,eɪ ti: 'es/ *abbr* antitetanus serum

attack /ə'tæk/ *noun* a sudden occurrence of an illness ○ *He had an attack of fever.* ○ *She had two attacks of laryngitis during the winter.*

attempted suicide /ə,temptɪd 'suɪsɪd/ *noun* an unsuccessful attempt to kill oneself

attending physician /,ə,tendɪŋ fɪ'zɪʃ(ə)n/ *noun* a doctor who is looking after a particular patient ○ *He was referred to the hypertension unit by his attending physician.*

attention deficit disorder /ə,tentʃən 'de fɪsɪt dɪs,ɔ:də/ *noun* a condition in which a person is unable to concentrate, does things without considering their actions properly and has little confidence. It occurs mainly in children. *Abbr ADD*

attention deficit hyperactivity disorder /ə,tentʃən ,defɪsɪt ,haɪpə'rek'tɪvɪtɪ dɪs ,ɔ:də/ *noun* a condition in which a child has an inability to concentrate and shows disruptive behaviour. *Abbr ADHD*

attention deficit syndrome /ə,tentʃən 'de fɪsɪt ,sɪndrəʊm/ *noun* same as **attention deficit disorder**

attenuation /ə,tenu'jeɪf(ə)n/ *noun* a reduction in the effect or strength of something such as a virus, either because of environmental conditions or as a result of a laboratory procedure

atticotomy /,æti'kɒtəmi/ *noun* the removal of the wall in the inner ear. Also called **cortical mastoidectomy**

attitude /'ætrɪtju:d/ *noun* 1. an opinion or general feeling about something ○ *a positive attitude towards the operation* 2. a way of standing or sitting

attributable risk /ə,tɹɪbjʊtəb(ə)l 'rɪsk/ *noun* a measure of the excess risk of disease due to exposure to a particular risk. The excess risk of bacteriuria in oral contraceptive users attributable to the use of oral contraceptives is 1,566 per 100,000. *Abbr AR*

attrition /ə'tɹɪʃ(ə)n/ *noun* the condition of being worn away, as may be caused by friction ○ *Examination showed attrition of two extensor tendons.*

atypical /eɪ'tɪpɪk(ə)l/ *adjective* not usual or expected ○ *an atypical renal cyst*

audi- /ɔ:di/ *prefix* same as **audio-** (used before vowels)

audible limits /,ɔ:ɔəb(ə)l 'lɪmɪts/ *plural noun* upper and lower limits of the sound frequencies which can be heard by humans

audio- /ɔ:diəʊ/ *prefix* referring to hearing or sound

audiogram /'ɔ:diəʊgræm/ *noun* a graph drawn by an audiometer

audiologist /,ɔ:di'blɒdʒɪst/ *noun* a specialist who deals in the treatment of hearing disorders

audiology /,ɔ:di'blɒdʒi/ *noun* the scientific study of hearing, especially for diagnosing and treating hearing loss

audiometer /,ɔ:di'ɒmɪtə/ *noun* an apparatus for testing hearing, especially for testing the range of sounds that the human ear can detect

audiometry /,ɔ:di'ɒmətri/ *noun* the science of testing hearing

audit /'ɔ:ɔɪt/ *noun* a check on figures, scientific data or procedures ○ *a medical audit regarding the outpatient appointment system*

audit cycle /'ɔ:ɔɪt ,saɪk(ə)l/ *noun* the cycle in which medical topics are selected for review, observation and comparison with agreed standards and changes are decided on

auditory /'ɔ:ɔɪt(ə)ri/ *adjective* relating to hearing

auditory acuity /,ɔ:ɔɪt(ə)ri ə'kju:ri/ *noun* the ability to hear sounds clearly

auditory canals /,ɔ:ɔɪt(ə)ri kə'nælz/ *plural noun* the external and internal passages of the ear

auditory nerve /'ɔ:ɔɪt(ə)ri nɜ:v/ *noun* the eighth cranial nerve which governs hearing and balance. See illustration at **EAR** in Supplement. Also called **vestibulocochlear nerve**

auditory ossicles /,ɔ:ɔɪt(ə)ri 'ɒsɪk(ə)lz/ *plural noun* the three little bones, the malleus, incus and stapes, in the middle ear

Auerbach's plexus /,aʊəbɑ:ks 'pleksəs/ *noun* a group of nerve fibres in the intestine wall [Described 1862. After Leopold Auerbach (1828–97), Professor of Neuropathology at Breslau, now in Poland.]

aura /'ɔ:ɪrə/ *noun* a warning sensation which is experienced before an attack of epilepsy, migraine or asthma

aural /'ɔ:ɪrəl/ *adjective* referring to the ear

aural polyp /,ɔ:ɪrəl 'pɒlɪp/ *noun* a polyp in the middle ear

aural surgery /,ɔ:ɪrəl 'sɜ:dʒəri/ *noun* surgery on the ear

auricle /'ɔ:ɪrɪk(ə)l/ *noun* the tip of each atrium in the heart

auriculae /ɔ:'rɪkjʊli:/ ♦ **concha auriculae**

auricular /ɔ:'rɪkjʊlə/ *adjective* 1. referring to the ear 2. referring to an auricle

auricular vein /ɔ:'rɪkjʊlə veɪn/ *noun* a vein which leads into the posterior facial vein

auriscope /'ɔ:ɪrɪskəʊp/ *noun* an instrument for examining the ear and eardrum. Also called **otoscope**

auscultation /,ɔ:ɪskʌl'teɪʃ(ə)n/ *noun* the act of listening to the sounds of the body using a stethoscope

auscultatory /ɔ:'skʌltət(ə)ri/ *adjective* referring to auscultation

Australia antigen /ɔ:'streɪliə ,æntɪdʒən/ *noun* an antigen produced on the surface of liver cells infected with the hepatitis B virus

autism /'ɔ:ɪz(ə)m/ *noun* a condition developing in childhood, characterised by difficulty in social interaction, language and communication problems, learning difficulties and obsessional repetitive behaviour (NOTE: Autism is more common in boys than in girls.)

autistic /ɔ:'tɪstɪk/ *adjective* affected by, or relating to, autism

autistic spectrum disorders /ɔ:,tɪstɪk ,spektrəm dɪs'ɔ:ɔəz/ *plural noun* autism in all its different forms and degrees of severity. Abbr **ASD**

auto- /ɔ:təʊ/ *prefix* self

autoantibody /,ɔ:təʊ'æntɪbɒdi/ *noun* an antibody formed to attack antigens in the body's own cells

autoclavable /'ɔ:təʊ,kleɪvəb(ə)l/ *adjective* able to be sterilised in an autoclave ○ *Waste should be put into autoclavable plastic bags.*

autoclave /'ɔ:təʊkleɪv/ *noun* equipment for sterilising surgical instruments using heat under high pressure ■ *verb* to sterilise equipment using heat under high pressure ○ *Autoclaving is the best method of sterilisation.*

autogenous /ɔ:'tɒdʒənəs/, **autogenic** /,ɔ:təʊ'dʒenɪk/ *adjective* produced either in the person's body, or using tissue from the person's own body ○ *an autogenous vein graft*

autograft /'ɔ:təgrɑ:ft/ *noun* a transplant made using parts of the person's own body

autoimmune /,ɔ:təʊ'mju:n/ *adjective* referring to an immune reaction in a person against antigens in their own cells

autoimmune disease /,ɔ:təʊ,mju:n dɪ 'zi:z/ *noun* a disease in which the person's own cells are attacked by autoantibodies ○ *Rheumatoid arthritis is thought to be an autoimmune disease.*

autoimmunisation /,ɔ:təʊ,mju:nəɪ 'zeɪʃ(ə)n/, **autoimmunization** *noun* the process leading to an immune reaction in a person to antigens produced in their own body

autoimmunity /,ɔ:təʊ'mju:nɪti/ *noun* a condition in which a person's own cells are attacked by autoantibodies

autoinfection /,ɔ:təʊɪn'fekʃ(ə)n/ *noun* an infection by a microorganism already in the body, or infection of one part of the body by another part

autointoxication /ɔ:təʊntɒksɪ'keɪʃ(ə)n/ *noun* the poisoning of the body by toxins produced in the body itself

autologous /ɔ:'tɒləgəs/ *adjective* referring to a graft or other material coming from the same source

autologous transfusion /ɔ:'tɒləgəs træn'sfju:ʒ(ə)n/ *noun* a blood transfusion in which the blood is removed from the body for later transfusion after an operation. ⇨ **transfusion**

autolysis /ɔ:'tɒləsɪs/ *noun* a situation in which cells destroy themselves with their own enzymes

automatic /ɔ:tə'mætɪk/ *adjective* **1.** done without conscious thought ○ *an automatic reaction* **2.** (of a machine or process) able to work by itself, without anyone giving instructions

automatism /ɔ:'tɒmətɪz(ə)m/ *noun* a state in which a person acts without consciously knowing that he or she is acting

COMMENT: Automatic acts can take place after concussion or epileptic fits. In law, automatism can be a defence to a criminal charge when the accused states that he or she acted without knowing what they were doing.

autonomic /ɔ:tə'nɒmɪk/ *adjective* governing itself independently

autonomic nervous system /ɔ:tə'nɒmɪk 'nɜ:vəs ɪ'sɪstəm/ *noun* the nervous system formed of ganglia linked to the spinal column. It regulates the automatic functioning of the main organs such as the heart and lungs and works when a person is asleep or even unconscious. ⇨ **parasympathetic nervous system**, **sympathetic nervous system**

autonomy /ɔ:'tɒnəmi/ *noun* the state of being free to act as one wishes

autoplasty /'ɔ:təʊplæsti/ *noun* the repair of someone's body using tissue taken from another part of their body

autopsy /'ɔ:tɒpsi/ *noun* the examination of a dead body by a pathologist to find out the cause of death ○ *The autopsy showed that he had been poisoned.* Also called **post mortem**

autosomal /ɔ:təʊ'səʊm(ə)/ *adjective* referring to an autosome

autosome /'ɔ:təʊsəʊm/ *noun* a chromosome that is not a sex chromosome

autotransfusion /ɔ:təʊtræn'sfju:ʒ(ə)n/ *noun* an infusion into a person of their own blood

auxiliary /ɔ:g'zɪliəri/ *adjective* providing help ○ *The hospital has an auxiliary power supply in case the electricity supply breaks down.* ■ *noun* an assistant

avascular /eɪ'væskjələ/ *adjective* with no blood vessels, or with a deficient blood supply

avascular necrosis /ə'væskjələ ne 'krɒsɪs/ *noun* a condition in which tissue cells die because their supply of blood has been cut

AV bundle /eɪ 'vi: 'bʌnd(ə)/ *noun* same as **atrioventricular bundle**

average /'æv(ə)rɪdʒ/ *noun* **1.** the usual amount, size, rate, etc. ○ *Her weight is above (the) average.* **2.** a value calculated by adding together several quantities and then dividing the total by the number of quantities ■ *adjective* **1.** usual ○ *Their son is of above average weight.* **2.** calculated by adding together several quantities and then dividing the total by the number of quantities ○ *The average age of the group is 25.*

aversion therapy /ə'vɜ:ʃ(ə)n θerəpi/ *noun* a treatment by which someone is cured of a type of behaviour by making him or her develop a great dislike for it

avitaminosis /eɪ,vɪtəmi'nəʊsɪs/ *noun* a disorder caused by a lack of vitamins

AVM *abbr* arteriovenous malformation

AV node /eɪ 'vi: nəʊd/ *noun* same as **atrioventricular node**

AVPU *noun* a method of rating if a person is conscious: A = alert; V = verbal, responding to verbal commands; P = pain, responding to pain; U = unconscious

avulse /ə'vʌls/ *verb* to tear tissue or a body part away by force

avulsion /ə'vʌljən/ *noun* an act of pulling away tissue or a body part by force

avulsion fracture /ə'vʌlj(ə)n 'fræktʃə/ *noun* a fracture in which a tendon pulls away part of the bone to which it is attached

awake /ə'weɪk/ *adjective* not asleep ○ *He was still awake at 2 o'clock in the morning.* □ **wide awake** very awake

aware /ə'weə/ *adjective* **1.** conscious enough to know what is happening ○ *She is not aware of what is happening around her.* **2.** knowing about something ○ *The surgeon became aware of a problem with the heart-lung machine.*

awareness /ə'weənəs/ *noun* the fact of being aware, especially of a problem

'...doctors should use the increased public awareness of whooping cough during epidemics to encourage parents to vaccinate children' [*Health Visitor*]

axial /'æksɪəl/ *adjective* referring to an axis

axial skeleton /'æksɪəl 'skelɪt(ə)n/ *noun* the bones that make up the vertebral column and the skull. Compare **appendicular skeleton**

axilla /æk'sɪlə/ *noun* same as **armpit** (*technical*) (NOTE: The plural is **axillae**.)

axillary /æk'sɪləri/ *adjective* referring to the armpit

axillary artery /æk,sɪləri 'ɑ:təri/ *noun* an artery leading from the subclavian artery in the armpit

axillary nodes /æk'sɪləri nəʊdʒ/ *plural noun* part of the lymphatic system in the arm

axillary temperature /æk,sɪləri 'tempri:tʃə/ *noun* the temperature of the axilla

axis /'æksɪs/ *noun* **1.** an imaginary line through the centre of the body **2.** a central vessel which divides into other vessels **3.** the second vertebra on which the atlas sits (NOTE: The plural is **axes**.)

axodendrite /'æksəʊ'dendraɪt/ *noun* an appendage like a fibril on the axon of a nerve

axolemma /,æksə'lemə/ *noun* a membrane covering an axon

axon /'æksɒn/ *noun* a nerve fibre which sends impulses from one neurone to another, linking with the dendrites of the other neurone. See illustration at **NEURONE** in Supplement

axon covering /'æksɒn ,kʌv(ə)rɪŋ/ *noun* the myelin sheath which covers a nerve

Ayurvedic medicine /,aɪ'veɪdɪk 'med(ə)s(ə)n/ *noun* a traditional Hindu system of healing that reviews a person's state of health and lifestyle and recommends treatment based on herbal products, dietary control and spiritual practices

azathioprine /,eɪzə'θaɪəprɪn/ *noun* a drug which suppresses the immune response, used after transplant surgery to prevent rejection

-azepam /æzɪpəm/ *suffix* used in names of benzodiazepines ○ *diazepam*

azidothymidine /,eɪzɪdəʊ'θaɪmɪdɪ:n/ *noun* a drug used in the treatment of AIDS. Abbr **AZT**. Also called **zidovudine**

azo- /eɪzəʊ/ *prefix* containing a nitrogen group

azoospermia /,eɪzəʊ'spɜ:miə/ *noun* the absence of sperm

azotaemia /,eɪzəʊ'ti:miə/ *noun* the presence of urea or other nitrogen compounds in the blood

azoturia /,eɪzəʊ'tʃuəriə/ *noun* the presence of urea or other nitrogen compounds in the urine, caused by kidney disease

AZT *abbr* azidothymidine

azygous /'æzɪgəs/ *adjective* single, not one of a pair

azygous vein /'æzɪgəs veɪn/ *noun* a vein which brings blood back into the vena cava from the abdomen

B

babesiosis /bə,bi:zi'əʊsɪs/ *noun* a disease caused by infection of red blood cells by a protozoan introduced by a tick bite

Babinski reflex /bə,bɪnski 'rɪ:fleks/, **Babinski's reflex** /bə,bɪnski:z 'rɪ:fleks/ *noun* an unusual curling upwards of the big toe when a finger is lightly run across the sole of the foot, while the others turn down and spread out, a sign of hemiplegia and pyramidal tract disease. Compare **plantar reflex** [Described 1896. After Joseph François Felix Babinski (1857–1932), French-born son of Polish refugees. A pupil of Charcot, he was head of the Neurological clinic at Hôpital de la Pitié, 1890–1927.]

Babinski test /bə'bɪnski test/ *noun* a test for a Babinski reflex

baby /'beɪbi/ *noun* a very young child who is not yet old enough to talk or walk ○ *Babies start to walk when they are about 12 months old.* (NOTE: If you do not know the sex of a baby you can refer to the child as it: *The baby was sucking its thumb*)

baby blues /'beɪbi blu:z/ *plural noun* same as **postnatal depression** (*informal*)

baby care /'beɪbi keə/ *noun* the act of looking after babies

baby clinic /'beɪbi ,kly:nɪk/ *noun* a special clinic which deals with babies

bacillaemia /,bæsi'li:mɪə/ *noun* an infection of the blood by bacilli

bacillary /bə'sɪləri/ *adjective* referring to bacilli

bacillary dysentery /bə'sɪləri 'dɪs(ə)ntri/ *noun* dysentery caused by the bacillus *Shigella* in contaminated food

bacille Calmette-Guérin /bæ,sɪ:l ,kælmɛt'gɛrən/ *noun* full form of **BCG** [After A. Calmette (1863–1933) and C. Guérin (1872–1961), French bacteriologists.]

bacilluria /,bæsi'ljʊəriə/ *noun* the presence of bacilli in the urine

bacillus /bə'sɪləs/ *noun* a bacterium shaped like a rod (NOTE: The plural is **bacilli**.)

back /bæk/ *noun* 1. the part of the body from the neck downwards to the waist, which is made up of the spine and the bones attached to it (NOTE: For other terms referring to the back,

see **dorsal** and words beginning with **dorsi-**, **dorso-**.) 2. the other side from the front ○ *She has a swelling on the back of her hand.* ◊ **dorsum**

backache /'bækɛɪk/ *noun* pain in the back, often without a specific cause

COMMENT: Backache can result from bad posture or muscle strain, but it can also be caused by rheumatism (lumbago), fevers such as typhoid fever and osteoarthritis. Pains in the back can also be referred pains from gallstones or kidney disease.

backbone /'bækbəʊn/ *noun* a series of bones, the vertebrae, linked together to form a flexible column running from the pelvis to the skull. Also called **rachis**, **spine**

background carboxyhaemoglobin level /,bækgraʊnd kɑ:,bɒksi hi:mə'gləʊbɪn ,lev(ə)/ *noun* the level of carboxyhaemoglobin in the blood of a person who is not exposed to high levels of carbon monoxide

back muscles /'bæk ,mʌs(ə)lz/ *plural noun* the strong muscles in the back which help hold the body upright

back pain /'bæk peɪn/ *noun* pain in the back, especially long-lasting or severe pain

backside /'bæksaɪd/ *noun* someone's buttocks (*informal*)

back strain /'bæk streɪn/ *noun* a condition in which the muscles or ligaments in the back have been strained

baclofen /'bækləʊfən/ *noun* a drug that relaxes skeletal muscles which are in spasm, either because of injury or as a result of multiple sclerosis

bacteraemia /,bæktə'ri:mɪə/ *noun* the fact of having bacteria in the blood. Bacteraemia is not necessarily a serious condition. Compare **septicaemia**. ◊ **blood poisoning**

bacteria /bæk'tɪəriə/ *plural of bacterium*

bacterial /bæk'tɪəriəl/ *adjective* relating to bacteria or caused by bacteria ○ *Children with sickle-cell anaemia are susceptible to bacterial infection.*

bacterial plaque /bæk'tɪəriəl ,plæk/ *noun* a hard smooth bacterial www.englishpro.ir

bacterial pneumonia /bæk,tɪəriəl nju: 'mæʊniəl/ *noun* a form of pneumonia caused by pneumococcus. \diamond **bronchopneumonia**

bacterial strain /bæk,tɪəriəl 'streɪn/ *noun* a group of bacteria which are different from others of the same general type

bactericidal /bæktɪəri'saɪd(ə)/ *adjective* referring to a substance which destroys bacteria

bactericide /bæk'tɪəri'saɪd/ *noun* a substance which destroys bacteria

bacteriological /bæktɪəriə'ɒlɒdʒɪk(ə)/ *adjective* referring to bacteriology

bacteriologist /bæk,tɪəri'ɒlədʒɪst/ *noun* a doctor who specialises in the study of bacteria

bacteriology /bæk,tɪəri'ɒlədʒi/ *noun* the scientific study of bacteria

bacteriolysin /bæk,tɪəri'ɒlɪsɪn/ *noun* a protein, usually an immunoglobulin, which destroys bacterial cells

bacteriolysis /bæk,tɪəri'ɒlɪsɪs/ *noun* the destruction of bacterial cells

bacteriolytic /bæk,tɪəriə'lɪtɪk/ *adjective* referring to a substance which can destroy bacteria

bacteriophage /bæk'tɪəriə'feɪdʒ/ *noun* a virus which affects bacteria

bacteriostasis /bæk,tɪəriə'steɪsɪs/ *noun* the action of stopping bacteria from multiplying

bacteriostatic /bæk,tɪəriə'stætɪk/ *adjective* referring to a substance which does not kill bacteria but stops them from multiplying

bacterium /bæk'tɪəriəm/ *noun* a microscopic organism. Some types are permanently present in the gut and can break down food tissue, but many can cause disease. (NOTE: The plural is **bacteria**.)

COMMENT: Bacteria can be shaped like rods (bacilli), like balls (cocci) or have a spiral form (spirochaetes). Bacteria, especially bacilli and spirochaetes, can move and reproduce very rapidly.

bacteriuria /bæk,tɪəri'juəriə/ *noun* a condition in which bacteria are present in the urine

Bactrim /'bæktɪrɪm/ a trade name for co-trimoxazole

bad breath /,bæd 'breθ/ *noun* same as **halitosis** (*informal*)

Baghdad boil /,bægdæd 'bɔɪl/, **Baghdad sore** /,bægdæd 'sɔɪ/ *noun* a skin disease of tropical countries caused by the parasite *Leishmania*. Also called **Oriental sore**

bag of waters /,bæg əv 'wɔ:təz/ *noun* part of the amnion which covers an unborn baby in the uterus and contains the amniotic fluid

BAHA *abbr* bone anchored hearing aid

Baker's cyst /,beɪkəz 'sɪst/ *noun* a swelling filled with synovial fluid, at the back of the knee, caused by weakness of the joint membrane [Described 1877. After William Marrant

Baker (1838–96), member of staff at St Bartholomew's Hospital, London, UK.]

baker's itch /,beɪkəz 'ɪtʃ/, **baker's dermatitis** /'beɪkəz dɜ:mə'taɪtɪs/ *noun* an irritation of the skin caused by handling yeast

BAL *abbr* British anti-lewisite

balance /'bæləns/ *noun 1. the act of staying upright, not falling \square **he stood on top of the fence and kept his balance** he did not fall off 2. the proportions of substances in a mixture, e.g. in the diet \square **to maintain a healthy balance of vitamins in the diet***

balanced diet /,bælənst 'daɪət/ *noun* a diet which provides all the nutrients needed in the correct proportions

balance of mind /,bæləns əv 'maɪnd/ *noun* someone's mental state \square **disturbed balance of mind** a state of mind when someone is for a time incapable of reasoned action, because of illness or depression

balanitis /,bælə'nɑɪtɪs/ *noun* inflammation of the glans of the penis

balanoposthitis /,bælənəʊpʊs'tθaɪtɪs/ *noun* inflammation of the foreskin and the end of the penis

balantidiasis /,bæləntɪ'daɪəsɪs/ *noun* an infestation of the large intestine by a parasite *Balantidium coli*, which causes ulceration of the wall of the intestine, leading to diarrhoea and finally dysentery

balanus /'bælənəs/ *noun* the round end of the penis. \diamond **glans**

bald /bɔ:ld/ *adjective* with no hair, especially on the head \square **he is going bald or he is becoming bald** he is beginning to lose his hair

baldness /'bɔ:ldnəs/ *noun* the state of not having any hair

COMMENT: Baldness in men is hereditary; it can also occur in both men and women as a reaction to an illness or to a drug.

Balkan frame /,bɔ:ləkən 'freɪm/, **Balkan beam** /,bɔ:ləkən 'bi:ɪm/ *noun* a frame fitted above a bed to which a leg in plaster can be attached. \diamond **Pearson bed**

ball /bɔ:l/ *noun 1. the soft part of the hand below the thumb 2. the soft part of the foot below the big toe*

ball and cage valve /,bɔ:l ən 'keɪdʒ væl/v *noun* an artificial heart valve, formed of a silicon ball which moves inside a metal cage to open and shut the valve

ball and socket joint /,bɔ:l ənd 'sɒkɪt dʒɔɪnt/ *noun* a joint where the round end of a long bone is attached to a cup-shaped hollow in another bone in such a way that the long bone can move in almost any direction. Compare **ginglymus**

balloon /bə'lu:ɪn/ *noun* a bag of light material inflated with air or a gas, used to unblock arteries

balloon angioplasty /bəˈluːn ˌændʒiəˈplæsti/ *noun* same as **percutaneous angioplasty**

balloon catheter /bəˈluːn ˌkæθɪtə/ *noun* a tube that can be inserted into a blood vessel or other body part and then inflated, e.g. to widen a narrow artery

ballottement /bəˈlɒtmənt/ *noun* a method of examining the body by tapping or moving a part, especially during pregnancy

balneotherapy /ˌbælniəʊˈθerəpi/ *noun* the treatment of diseases by bathing in hot water or water containing beneficial natural chemicals

balsam /ˈbɔːls(ə)m/ *noun* a mixture of resin and oil, used to rub on sore joints or to put in hot water and use as an inhalant. ♠ **friar's balsam**

ban /bæn/ *verb* to say that something is not permitted ○ *Smoking is banned throughout the building.* ○ *Use of this drug has been banned.*

bandage /ˈbændɪdʒ/ *noun* a piece of cloth which is wrapped around a wound or an injured limb ○ *His head was covered with bandages.* ■ *verb* to wrap a piece of cloth around a wound ○ *She bandaged his leg.* ○ *His arm is bandaged up.*

Bandl's ring /ˈbænd(ə)lz rɪŋ/ same as **traction ring** [After Ludwig Bandl (1842–92), German obstetrician]

bank /bæŋk/ *noun* a place where blood or organs from donors can be stored until needed. ♠ **blood bank**

Bankart's operation /ˈbæŋkɑːts ɒpəˌreɪʃ(ə)n/ *noun* an operation to repair a recurrent dislocation of the shoulder [First performed 1923. After Arthur Sydney Blundell Bankart (1879–1951), first orthopaedic surgeon at the Middlesex Hospital, London, UK.]

Banti's syndrome /ˈbæntɪz ˌsɪndrəʊm/, **Banti's disease** /ˈbæntɪz dɪˌzɪz/ *noun* same as **splenic anaemia** [Described 1882. After Guido Banti (1852–1925), Florentine pathologist and physician.]

Barbados leg /bɑːˌbeɪdɒs ˈleg/ *noun* a form of elephantiasis, a large swelling of the leg due to a Filaria worm

barber's itch /ˌbɑːbəz ˈɪtʃ/, **barber's rash** /ˌbɑːbəz ˈræʃ/ *noun* same as **sycosis barbae**

barbital /ˈbɑːbɪtəl/ *noun* US same as **barbitone**

barbitone /ˈbɑːbɪtəʊn/ *noun* a type of barbiturate

barbiturate /bɑːˈbɪtʃʊrət/ *noun* a sedative drug

barbiturate abuse /bɑːˈbɪtʃʊrət əˌbjʊːs/ *noun* repeated addictive use of barbiturates which in the end affects the brain

barbiturate dependence /bɑːˈbɪtʃʊrət dɪˌpendəns/ *noun* being dependent on regularly taking barbiturate tablets

barbiturate poisoning /bɑːˈbɪtʃʊrət ˌpɔɪz(ə)nɪŋ/ *noun* poisoning caused by an overdose of barbiturates

barbotage /ˌbɑːbəˈtɑːʒ/ *noun* a method of spinal analgesia by which cerebrospinal fluid is withdrawn and then injected back

bare /beə/ *adjective* with no covering □ **bare area of the liver** a large triangular part of the liver not covered with peritoneum

bariatrics /ˌbæriˈætrɪks/ *noun* the medical treatment of obesity

barium /ˈbeəriəm/ *noun* a chemical element, forming poisonous compounds, used as a contrast medium when taking X-ray photographs of soft tissue (NOTE: The chemical symbol is **Ba.**)

barium enema /ˌbeəriəm ˈeniːmə/ *noun* a liquid solution containing barium sulphate which is put into the rectum to increase the contrast of an X-ray of the lower intestine

barium meal /ˌbeəriəm ˈmiːl/, **barium solution** /ˌbeəriəm səˈluːʃ(ə)n/ *noun* a liquid solution containing barium sulphate which someone drinks to increase the contrast of an X-ray of the alimentary tract

barium sulphate /ˌbeəriəm ˈsʌlfət/ *noun* a salt of barium not soluble in water and which shows as opaque in X-ray photographs

Barlow's disease /ˈbɑːləʊz dɪˌzɪz/ *noun* scurvy in children, caused by a lack of vitamin C [Described 1882. After Sir Thomas Barlow (1845–1945), physician at various London hospitals and to Queen Victoria, King Edward VII and King George V.]

Barlow's sign /ˈbɑːləʊz saɪn/ *noun* a test for congenital dislocation of the hip, in which a sudden movement is felt and sometimes a sound is heard when the joint is manipulated

baroreceptor /ˌbærəʊriˈseptə/ *noun* one of a group of nerves near the carotid artery and aortic arch, which senses changes in blood pressure

barotitis /ˌbærəʊˈtaɪtɪs/ *noun* pain in the ear caused by differences in air pressure, e.g. during air travel

barotrauma /ˌbærəʊˈtrɔːmə/ *noun* an injury caused by a sharp increase in pressure

Barr body /ˈbɑː ˌbɒdi/ *noun* a dense clump of chromatin found only in female cells, which can be used to identify the sex of a baby before birth [Described 1949. After Murray Llewellyn Barr (1908–95), head of the Department of Anatomy at the University of Western Ontario, Canada.]

Barre-Guillain syndrome /ˌbærɪˈgiː jæn ˌsɪndrəʊm/ *noun* ▶ **Guillain-Barré syndrome**

barrel chest /ˌbærəl ˈtʃɛst/ *noun* a chest formed like a barrel, caused by asthma or emphysema

barrier cream /'bæriə kri:m/ *noun* a cream put on the skin to prevent the skin coming into contact with irritating substances

barrier method /'bæriə ,meθəd/ *noun* a method of contraception in which the entry of sperm to the womb is blocked by a protective device such as a condom or diaphragm

barrier nursing /'bæriə ,nɜ:siŋ/ *noun* the nursing of someone who has an infectious disease. It involves keeping them away from other patients and making sure that faeces and soiled bedclothes do not carry the infection to other patients.

'...those affected by salmonella poisoning are being nursed in five isolation wards and about forty suspected sufferers are being barrier nursed in other wards' [*Nursing Times*]

bartholinitis /,bɑ:θəl'naɪtɪs/ *noun* inflammation of the Bartholin's glands

Bartholin's glands /'bɑ:θəlɪnz glændz/ *plural noun* two glands at the side of the vagina and between it and the vulva, which secrete a lubricating substance. Also called **greater vestibular glands** [After Caspar Bartholin (1655–1748), Danish anatomist]

basal /'beɪs(ə)l/ *adjective* located at the bottom of something, or forming its base

basal cell /'beɪs(ə)l sel/ *noun* a cell from the stratum germinativum. \diamond **stratum**

basal cell carcinoma /,beɪs(ə)l ,sel ,kɑ:sɪ 'nəʊmə/ *noun* same as **rodent ulcer**

basale /bə'seɪl/ *adjective* \blacktriangleright **stratum**

basal ganglia /,beɪs(ə)l 'gæŋɡliə/ *noun* masses of grey matter at the base of each cerebral hemisphere which receive impulses from the thalamus and influence the motor impulses from the frontal cortex

basalis /bə'seɪlɪs/ \blacktriangleright **decidua**

basal metabolic rate /,beɪsɪk metə'bɒlɪk reɪt/ *noun* the amount of energy used by the body in exchanging oxygen and carbon dioxide when at rest. It was formerly used as a way of testing thyroid gland activity. Abbr **BMR**

basal metabolism /,beɪs(ə)l mə'tæbə ,lɪz(ə)m/ *noun* the minimum amount of energy needed to keep the body functioning and the temperature standard when at rest

basal narcosis /,beɪs(ə)l nɑ:'kəʊsɪs/ *noun* the administration a narcotic before a general anaesthetic

basal nuclei /,beɪs(ə)l 'nu:kliə/ *plural noun* masses of grey matter at the bottom of each cerebral hemisphere

base /beɪs/ *noun* 1. the bottom part \circ *the base of the spine* \square **base of the brain** the bottom surface of the cerebrum 2. the main ingredient of an ointment, as opposed to the active ingredient 3. a substance which reacts with an acid to form a salt \blacksquare *verb* to use something as a base \square **cream based on zinc oxide** cream which uses zinc oxide as a base

Basedow's disease /'bæzɪdəʊz dɪ,zɪ:z/ *noun* a form of hyperthyroidism [Described 1840. After Carl Adolph Basedow (1799–1854), general practitioner in Mersburg, Germany.]

basement membrane /'beɪsmənt ,mem breɪn/ *noun* a membrane at the base of an epithelium

basic /'beɪsɪk/ *adjective* 1. very simple, from which everything else comes \square **basic structure of the skin** the two layers of skin, the inner dermis and the outer epidermis 2. referring to a chemical substance which reacts with an acid to form a salt

basic salt /,beɪsɪk 'sɔ:lt/ *noun* a chemical compound formed when an acid reacts with a base

basilar /'bæzɪlə/ *adjective* referring to a base

basilar artery /,bæzɪlə 'ɑ:təri/ *noun* an artery which lies at the base of the brain

basilar membrane /,bæzɪlə 'membreɪn/ *noun* a membrane in the cochlea which transmits nerve impulses from sound vibrations to the auditory nerve

basilic /bə'sɪlɪk/ *adjective* important or prominent

basilic vein /bæ,zɪlɪk 'veɪn/ *noun* a large vein running along the inside of the arm

basin /'beɪs(ə)n/ *noun* a large bowl

basophil /'beɪsəfɪl/ *noun* a type of white blood cell which has granules in its cytoplasm and contains histamine and heparin

basophilia /,beɪsə'fɪliə/ *noun* an increase in the number of basophils in the blood

basophilic granulocyte /,beɪsəfɪlɪk 'grænjʊləsaɪt/ *noun* same as **basophil**

basophilic leucocyte /,beɪsəfɪlɪk 'lu:kəsaɪt/ *noun* same as **basophil**

Batchelor plaster /'bætʃələ ,plɑ:stə/ *noun* a plaster cast which keeps both legs apart [After J.S. Batchelor (b. 1905), British orthopaedic surgeon]

bathe /beɪð/ *verb* to wash a wound \circ *He bathed the grazed knee with boiled water.*

Batten's disease /'bæt(ə)nz dɪ,zɪ:z/ *noun* a hereditary disease which affects the enzymes of the brain, causing cells in the brain and eye to die

battered baby syndrome /'bætəd ,beɪbɪ ,sɪndrəʊm/, **battered child syndrome** /'bætəd 'tʃaɪld 'sɪndrəʊm/ *noun* a condition in which a baby or small child is frequently beaten, usually by one or both of its parents, sustaining injuries such as multiple fractures

battledore placenta /'bæt(ə)ldɔ: plə ,sentə/ *noun* a placenta where the umbilical cord is attached at the edge and not at the centre

Bazin's disease /'beɪzɪnz dɪ,zɪ:z/ *noun* same as **erythema induratum** [Described 1861. After Pierre Antoine Ernest Bazin (1807–78), dermatologist at Hôpital www.bazin.fr]

He was an expert in parasitology associated with skin conditions.]

BC *abbr* bone conduction. ▶ **osteophony**

BCC *abbr* Breast Cancer Campaign

B cell /'bi: sel/ *noun* same as **beta cell**

BCG /,bi: si: 'dʒi: ,væksɪn/, **BCG vaccine** *noun* a vaccine which immunises against tuberculosis. Full form **bacille Calmette-Guérin**

BCh *abbr* Bachelor of Surgery

BDA *abbr* British Dental Association

bearing down /,beərɪŋ 'daʊn/ *noun* a stage in childbirth when the woman starts to push out the baby from the uterus

bearing-down pain /,beərɪŋ 'daʊn peɪn/ *noun* pain felt in the uterus during the second stage of labour (NOTE: Bearing-down pain is also associated with uterine prolapse.)

beat joint /'bi:t dʒɔɪnt/ *noun* an inflammation of a joint such as the elbow (beat elbow) or knee (beat knee) caused by frequent sharp blows or other pressure

Beck inventory of depression /,bek ,ɪnvənt(ə)rɪ əv dɪ'preʃ(ə)n/ *noun* one of the rating scales for depression, in which a series of 21 questions refers to attitudes frequently shown by people suffering from depression

beclomethasone /,beklə'meθəsəʊn/ *noun* a steroid drug usually used in an inhaler to treat asthma or hay fever

becquerel /'bekərel/ *noun* an SI unit of measurement of radiation. *Abbr* **Bq** (NOTE: Now used in place of the **curie**.)

bed bath /'bed bɑ:θ/ *noun* an act of washing the whole body of someone who is unable to get up to wash. Also called **blanket bath**

bed blocker /'bed ,blɒkə/ *noun* a patient who does not need medical attention but continues to stay in hospital because suitable care is not available elsewhere

bed blocking /'bed ,blɒkɪŋ/ *noun* the fact of people being kept in hospital because other forms of care are not available, which means that other people cannot be treated

bedbug /'bedbʌg/ *noun* a small insect which lives in dirty bedclothes and sucks blood

bed occupancy /'bed ,ɒkjʊpənsi/ *noun* the percentage of beds in a hospital which are occupied

bed occupancy rate /bed 'ɒkjʊpənsi ,reɪt/ *noun* the number of beds occupied in a hospital shown as a percentage of all the beds in the hospital

bedpan /'bedpæn/ *noun* a dish into which someone can urinate or defecate without getting out of bed

bed rest /'bed rest/ *noun* a period of time spent in bed in order to rest and recover from an illness

bedridden /'bed,rɪd(ə)n/ *adjective* referring to someone who has been too ill to get out of bed over a long period of time

bedside manner /,bedsaɪd 'mænə/ *noun* the way in which a doctor behaves towards a patient, especially a patient who is in bed □ a **good bedside manner** the ability to make patients feel comforted and reassured

bedsore /'bedsɔ:/ *noun* an inflamed patch of skin on a bony part of the body, which develops into an ulcer, caused by pressure of the part on the mattress after lying for some time in one position. Special beds such as air beds, ripple beds and water beds are used to try to prevent the formation of bedsores. Also called **pressure sore**, **decubitus ulcer**

bedtable /'bedteɪb(ə)/ *noun* a specially designed table which can be used by a person sitting up in bed

bedwetting /'bedwetɪŋ/ *noun* same as **nocturnal enuresis** (NOTE: This term is used mainly about children.)

Beer's knife /'bɪəz naɪf/ *noun* a knife with a triangular blade, used in eye operations [After George Joseph Beer (1763–1821), German ophthalmologist]

behaviour /bɪ'heɪvjə/ *noun* a way of acting ○ *His behaviour was very aggressive.* (NOTE: The US spelling is **behavior**.)

behavioural /bɪ'heɪvjərə/ *adjective* relating to behaviour (NOTE: The US spelling is **behavioral**.)

behavioural scientist /bɪ,heɪvjərəl 'saɪəntɪst/ *noun* a person who specialises in the study of behaviour

behaviourism /bɪ'heɪvjərɪz(ə)m/ *noun* a psychological theory proposing that only someone's behaviour should be studied to discover their psychological problems

behaviourist /bɪ'heɪvjərɪst/ *noun* a psychologist who follows behaviourism

behaviour therapy /bɪ,heɪvjə 'θerəpi/ *noun* a form of psychiatric treatment in which someone learns how to improve their condition

Behçet's syndrome /'beɪsets ,sɪndrəʊm/ *noun* a chronic condition of the immune system with no known cause, experienced as a series of attacks of inflammation of small blood vessels accompanied by mouth ulcers and sometimes genital ulcers, skin lesions and inflamed eyes [Described 1937. After Halushi Behçet (1889–1948), Turkish dermatologist.]

behind /bɪ'haɪnd/ *noun* same as **buttock** (*informal*)

bejel /'bedʒəl/ *noun* a non-venereal form of syphilis which is endemic among children in some areas of the Middle East and elsewhere and is caused by a spirochaete strain of bacteria

belch /beltʃ/ *noun* the action of allowing air in the stomach to come up through the mouth
 ■ *verb* to allow air in the stomach to come up through the mouth

belching /'beltʃɪŋ/ *noun* the action of allowing air in the stomach to come up through the mouth. Also called **eructation**

belladonna /,belsə'dɒnə/ *noun* 1. a poisonous plant with berries containing atropine. Also called **deadly nightshade** 2. a form of atropine extracted from the belladonna plant

belle indifférence /,bel æn'diferɑ:ns/ *noun* an excessively calm state in a person, in a situation which would usually produce a show of emotion

Bellocq's cannula /be,lɒks 'kænʒələ/, **Bellocq's sound** /be,lɒks 'saʊnd/ *noun* an instrument used to control a nosebleed [After Jean Jacques Bellocq (1732–1807), French surgeon]

Bell's mania /,belz 'meɪniə/ *noun* a form of acute mania with delirium [After Luther Vose Bell (1806–62), American physiologist]

Bell's palsy /,belz 'pɑ:lzi/ *noun* paralysis of the facial nerve on one side of the face, preventing one eye being closed. Also called **facial paralysis** [Described 1821. After Sir Charles Bell (1774–1842), Scottish surgeon. He ran anatomy schools, first in Edinburgh and then in London. Professor of Anatomy at the Royal Academy.]

belly /'beli/ *noun* 1. same as **abdomen** 2. the fatter central part of a muscle

bellyache /'beliæk/ *noun* a pain in the abdomen or stomach

belly button /'beli ,bʌt(ə)n/ *noun* the navel (*informal*)

Bence Jones protein /,bens 'dʒəʊnz ,prəʊti:n/ *noun* a protein found in the urine of people who have myelomatosis, lymphoma, leukaemia and some other cancers [Described 1848. After Henry Bence Jones (1814–73), physician at St George's Hospital, London, UK.]

bends /bendz/ *plural noun* □ **the bends** † **caisson disease**

Benedict's solution /'bendɪkts sə ,lu:f(ə)n/ *noun* a solution used to carry out Benedict's test

Benedict's test /'bendɪkts test/ *noun* a test to see if sugar is present in the urine [Described 1915. After Stanley Rossiter Benedict (1884–1936), physiological chemist at Cornell University, New York, USA.]

benign /bə'naim/ *adjective* generally harmless

benign growth /bə'naim grəʊθ/ *noun* same as **benign tumour**

benign pancreatic disease /bə'naim ,pæŋkri'ætɪk dɪ,zɪ:z/ *noun* chronic pancreatitis

benign prostatic hypertrophy /bɪ'naim prɒ,stætɪk haɪ'pɜ:tɹəfi/ *noun* a nonmalignant enlargement of the prostate. Abbr **BPH**

benign tumour /bə'naim 'tju:məl/ *noun* a tumour which will not grow again or spread to other parts of the body if it is removed surgi-

cally, but which can be fatal if not treated. Also called **benign growth**. Opposite **malignant tumour**

Bennett's fracture /,benɪts 'fræktʃə/ *noun* a fracture of the first metacarpal, the bone between the thumb and the wrist [Described 1886. After Edward Halloran Bennett (1837–1907), Irish anatomist, later Professor of Surgery at Trinity College, Dublin, Ireland.]

bent /bent/ *adjective* □ **bent double** bent over completely so that the face is towards the ground ○ *He was bent double with pain.*

benzocaine /'benzəkɛɪn/ *noun* a drug with anaesthetic properties used in some throat lozenges and skin creams

benzodiazepine /,benzəʊdaɪ'æzəpi:n/ *noun* a drug which acts on receptors in the central nervous system to relieve symptoms of anxiety and insomnia, although prolonged use is to be avoided (NOTE: Benzodiazepines have names ending in **-azepam: diazepam.**)

benzoin /'benzəʊɪn/ *noun* a resin used to make friar's balsam

benzyl benzoate /,benzɪl 'benzəʊet/ *noun* a colourless oily liquid which occurs naturally in balsams, used in medicines and perfumes

benzylpenicillin /,benzɪl penɪ'sɪlɪn/ *noun* an antibacterial drug used against streptococcal infections, meningococcal meningitis and other serious infections

bereavement /bɪ'ri:vmənt/ *noun* the loss of someone, especially a close relative or friend, through death

beriberi /,beri'beri/ *noun* a disease of the nervous system caused by lack of vitamin B₁
COMMENT: Beriberi is prevalent in tropical countries where the diet is mainly formed of white rice, which is deficient in thiamine.

berylliosis /bə,rɪl'i'əʊsɪs/ *noun* poisoning caused by breathing in particles of the poisonous chemical compound beryllium oxide

Besnier's prurigo /,beniɛz prʊ'raɪgəʊ/ *noun* an itchy skin rash on the backs of the knees and the insides of the elbows [After Ernest Besnier (1831–1909), French dermatologist]

beta /'bi:tə/ *noun* the second letter of the Greek alphabet

beta-adrenergic receptor /,bi:tə ,ædrə 'nɜ:dʒɪk/ *noun* one of two types of nerve endings that respond to adrenaline by speeding up the heart rate or dilating the bronchi

beta amyloid /,bi:tə 'æmɪlɒɪd/ *noun* a wax-like protein formed from amyloid precursor protein in nerve cells which aggregates in Alzheimer's disease to form plaques

beta blocker /'bi:tə ,blɒkə/ *noun* a drug which reduces the activity of the heart (NOTE: Beta blockers have names ending in **-olol: atenolol, propranolol hydrochloride.**)

beta cell /'bi:tə sel/ *noun* a type of cell found in the islets of Langerhans in the pancreas

which produces insulin. Also called **B cell**. ♀ **alpha cell**

Betadine /'bi:tədi:n/ *noun* a trade name for a form of iodine

betamethasone /,bi:tə'meθəsəʊn/ *noun* a very strong corticosteroid drug

beta rhythm /'bi:tə ,rɪθəm/ *noun* a pattern of electrical waves in the brain of someone who is awake and active, registering on an electroencephalograph at 18–30 hertz

betaxolol /bɪ'tæksəʊl/ *noun* a beta blocker drug used in the treatment of high blood pressure and glaucoma

bethanechol /be'θænikəl/ *noun* an agonist drug used to increase muscle tone after surgery

Betnovate /'betnəvət/ *noun* a trade name for an ointment containing betamethasone

bi- /baɪ/ *prefix* two or twice

bias /'bi:əs/ *noun* a systematic error in the design or conduct of a study which could explain the results

bicarbonate of soda /bɑ:kɑ:bənət əv 'səʊdə/ *noun* same as **sodium bicarbonate**

bicellular /baɪ'seljələ/ *adjective* having two cells

biceps /'baɪseps/ *noun* any muscle formed of two parts joined to form one tendon, especially the muscles in the front of the upper arm (biceps brachii) and the back of the thigh (biceps femoris). ♀ **triceps** (NOTE: The plural is **biceps**.)

bicipital /baɪ'sɪpt(ə)l/ *adjective* 1. referring to a biceps muscle 2. with two parts

biconcave /baɪ'kɒŋkeɪv/ *adjective* referring to a lens which is concave on both sides

biconvex /baɪ'kɒnveks/ *adjective* referring to a lens which is convex on both sides

bicornuate /baɪ'kɔ:njuət/ *adjective* divided into two parts (NOTE: The word is sometimes applied to a malformation of the uterus.)

bicuspid /baɪ'kʌspɪd/ *adjective* with two points ■ *noun* a premolar tooth

bicuspid valve /,baɪ'kʌspɪd ,vælv/ *noun* same as **mitral valve**. see illustration at **HEART** in Supplement

b.i.d. *adverb* (used on prescriptions) twice daily. Full form **bis in die**

bifid /'baɪfɪd/ *adjective* in two parts

bifida /'bɪfɪdə/ ♀ **spina bifida**

bifocal /baɪ'fəʊk(ə)l/ *adjective* referring to lenses made with two sections which have different focal lengths, one for looking at things which are near, the other for looking at things which are far away

bifocal glasses /baɪ'fəʊk(ə)l 'glɑ:sɪz/, **bifocal lenses** /baɪ'fəʊk(ə)l 'lenzɪz/, **bifocals** /baɪ'fəʊk(ə)lz/ *plural noun* spectacles with lenses which have two types of lens combined in the same piece of glass, the top part being used for seeing at a distance and the lower part for reading

bifurcate /'baɪfəkeɪt/ *adjective* separating or branching off into two parts ■ *verb* to split or branch off into two parts

bifurcation /,baɪfə'keɪʃ(ə)n/ *noun* a place where something divides into two parts

bigeminy /baɪ'dʒemɪni/ *noun* same as **pulsus bigeminus**

big toe /bɪg 'təʊ/ *noun* the largest of the five toes, on the inside of the foot. Also called **great toe**

biguanide /baɪ'gwɑ:nəɪd/ *noun* a drug which lowers blood sugar, used in the treatment of Type II diabetes

bilateral /bɑ:l'æt(ə)rəl/ *adjective* affecting both sides

bilateral adrenalectomy /baɪ,læt(ə)rəl ə ,dri:nə'lektəmi/ *noun* the surgical removal of both adrenal glands

bilateral pneumonia /baɪ,læt(ə)rəl nju: 'məʊniə/ *noun* pneumonia affecting both lungs

bilateral vasectomy /baɪ,læt(ə)rəl və 'sektəmi/ *noun* a surgical operation to cut both vasa deferentia and so make a man sterile

bile /baɪl/ *noun* a thick bitter brownish yellow fluid produced by the liver, stored in the gall bladder and used to digest fatty substances and neutralise acids (NOTE: For other terms referring to bile, see words beginning with **chol-**)

COMMENT: In jaundice, excess bile pigments flow into the blood and cause the skin to turn yellow.

bile acid /'baɪl ,æsɪd/ *noun* an acid found in the bile, e.g. cholic acid

bile canal /'baɪl kə,næl/ *noun* a very small vessel leading from a hepatic cell to the bile duct

bile duct /'baɪl dʌkt/ *noun* a tube which links the cystic duct and the hepatic duct to the duodenum

bile pigment /'baɪl ,pɪgmənt/ *noun* colouring matter in bile

bile salts /'baɪl sɔ:ltz/ *plural noun* sodium salts of bile acids

bilharzia /bɪ'lhɑ:tsiə/ *noun* 1. a fluke which enters the bloodstream and causes bilharziasis. Also called **Schistosoma** 2. same as **bilharziasis** (NOTE: Although strictly speaking, **bilharzia** is the name of the fluke, it is also generally used for the name of the disease: *bilharzia patients; six cases of bilharzia*.)

bilharziasis /,bɪlhɑ: 'tsɑ:əsɪs/ *noun* a tropical disease caused by flukes in the intestine or bladder. Also called **bilharzia**, **schistosomiasis**

COMMENT: The larvae of the fluke enter the skin through the feet and lodge in the walls of the intestine or bladder. They are passed out of the body in stools or urine and return to water, where they lodge and develop in the water snail, the secondary host, before going back into humans. Patients experience fever and anaemia.

bili- /bɪli/ *prefix* referring to bile (NOTE: For other terms referring to bile, see words beginning with **chol-**, **chole-**.)

biliary /'bɪliəri/ *adjective* referring to bile

biliary colic /,bɪliəri 'kɒlɪk/ *noun* pain in the abdomen caused by gallstones in the bile duct or by inflammation of the gall bladder

biliary fistula /,bɪliəri 'fɪstjʊlə/ *noun* an opening which discharges bile on to the surface of the skin from the gall bladder, bile duct or liver

bilious /'bɪliəs/ *adjective* 1. referring to bile 2. referring to nausea (*informal*)

biliousness /'bɪliəsənəs/ *noun* a feeling of indigestion and nausea (*informal*)

bilirubin /,bɪli'ruːbɪn/ *noun* a red pigment in bile

bilirubinaemia /,bɪliuːbɪ'niːmiə/ *noun* an excess of bilirubin in the blood

billiuria /,bɪli'jʊəriə/ *noun* the presence of bile in the urine. Also called **choluria**

biliverdin /,bɪli'vɜːdɪn/ *noun* a green pigment in bile, produced by oxidation of bilirubin

Billings method /'bɪlɪŋz ,meθəd/ *noun* a method of birth control which uses the colour and consistency of the cervical mucus as guides to whether ovulation is taking place

Billroth's operations /'bɪlrɒθs ɒpə'reɪʃ(ə)nz/ *plural noun* surgical operations in which the lower part of the stomach is removed and the part which is left is linked to the duodenum (Billroth I) or jejunum (Billroth II) [Described 1881. After Christian Albert Theodore Billroth (1829–94), Prussian surgeon.]

bilobate /baɪ'ləbeɪt/ *adjective* with two lobes

bimanual /baɪ'mænjuəl/ *adjective* done with two hands, or needing both hands to be done

binary /'baɪnəri/ *adjective* made of two parts
binary fission /,baɪnəri 'fɪʃ(ə)n/ *noun* the process of splitting into two parts in some types of cell division

binaural /baɪn'ɔːrəl/ *adjective* using, or relating to, both ears

binder /'baɪndə/ *noun* a bandage which is wrapped round a limb to support it

Binet's test /'bɪneɪz test/ *noun* an intelligence test for children [Originally described 1905 but later modified at Stanford University, California, USA. After Alfred Binet (1857–1911), French psychologist and physiologist.]

binocular /bɪ'nɒkjʊlə/ *adjective* referring to the two eyes

binocular vision /bɪ'nɒkjʊlə 'vɪʒ(ə)n/ *noun* ability to see with both eyes at the same time, which gives a stereoscopic effect and allows a person to judge distances. Compare **monocular**

binovular /bɪ'nɒvjʊlə/ *adjective* referring to twins who develop from two different ova

bio- /baɪəʊ/ *prefix* referring to living organisms

bioactive /,baɪəʊ'æktɪv/ *adjective* producing an effect in living tissue or in a living organism

bioassay /,baɪəʊ'seɪ/ *noun* a test of the strength of a drug, hormone, vitamin or serum, by examining the effect it has on living animals or tissue

bioavailability /,baɪəʊəveɪlə'bɪlɪti/ *noun* the extent to which a nutrient or medicine can be taken up by the body

biochemical /,baɪəʊ'kɛmɪk(ə)l/ *adjective* referring to biochemistry

biochemistry /,baɪəʊ'kɛmɪstri/ *noun* the chemistry of living tissues

biocide /'baɪəʊsaɪd/ *noun* a substance which kills living organisms

biocompatibility /,baɪəʊkɔmpætə'bɪlɪti/ *noun* the compatibility of a donated organ or artificial limb with the living tissue into which it has been introduced or with which it is brought into contact

biodegradable /,baɪəʊdɪ'grɛɪdəb(ə)l/ *adjective* easily decomposed by organisms such as bacteria or by the effect of sunlight, the sea, etc.

bioengineering /,baɪəʊendʒɪ'nɪərɪŋ/ *noun* same as **biomedical engineering**

bioethics /'baɪəʊ,eθɪks/ *noun* the study of the moral and ethical choices in medical research and treatment of patients, especially when advanced technology is available

biofeedback /,baɪəʊ'fiːdbæk/ *noun* the control of the autonomic nervous system by someone's conscious thought, as he or she sees the results of tests or scans

biogenesis /,baɪəʊ'dʒɛnɛsɪs/ *noun* a theory that living organisms can only develop from other living organisms

biohazard /'baɪəʊ,hæzəd/ *noun* a danger to human beings or their environment, especially one from a poisonous or infectious agent

bioinstrumentation /,baɪəʊɪnstrə'men'teɪʃ(ə)n/ *noun* instruments used to record and display information about the body's functions, or the use of such instruments

biological /,baɪə'lɒdʒɪk(ə)l/ *adjective* referring to biology

biological clock /,baɪə'lɒdʒɪk(ə)l 'kɒlk/ *noun* the rhythm of daily activities and bodily processes such as eating, defecating or sleeping, frequently controlled by hormones, which repeats every twenty-four hours. Also called **circadian rhythm**

biological parent /,baɪə'lɒdʒɪk(ə)l 'peərənt/ *noun* a parent who was physically involved in producing a child

biologist /baɪ'blɒdʒɪst/ *noun* a scientist who specialises in biology

biology /baɪ'blɒdʒi/ *noun* the study of living organisms

biomaterial /,baɪəʊmə'tiəriəl/ *noun* a synthetic material which can be used as an implant in living tissue

biomedical engineering /,baɪəʊmedɪk(ə)l,ɛndʒɪ'nɪəriŋ/ *noun* the application of engineering science such as robotics and hydraulics to medicine

biomedicine /'baɪəʊ,med(ə)s(ə)n/ *noun* **1.** the use of the principles of biology, biochemistry, physiology and other basic sciences to solve problems in clinical medicine **2.** the study of the body's ability to withstand unusual or extreme environments

biometry /baɪ'bɒmətri/ *noun* the science which applies statistics to the study of living things □ **biometry of the eye** measurement of the eye by ultrasound □ **biometry of a fetus** the measurement of the key parameters of growth of a fetus by ultrasound

biomonitoring /'baɪəʊ,mɒnɪt(ə)rɪŋ/ *noun* the measurement and tracking of a chemical substance in a living organism or biological material such as blood or urine, usually to check environmental pollution or chemical exposure

bionic ear /baɪ'bɒnɪk ɪə/ *noun* a cochlear implant (*informal*)

bionics /baɪ'bɒnɪks/ *noun* the process of applying knowledge of biological systems to mechanical and electronic devices

biopharmaceutical /,baɪəʊfɑ:mə'saɪtɪk(ə)l/ *noun* a drug produced by biotechnological methods

biophysical profile /,baɪəʊfɪzɪk(ə)l 'prəʊfaɪl/ *noun* a profile of a fetus, based on such things as its breathing movement and body movement

biopsy /'baɪəʊpsi/ *noun* the process of taking a small piece of living tissue for examination and diagnosis ○ *The biopsy of the tissue from the growth showed that it was benign.*

biorhythm /'baɪəʊrɪð(ə)m/ *noun* a regular process of change which takes place within living organisms, e.g. sleeping, waking or the reproductive cycle (NOTE: Some people believe that biorhythms affect behaviour and mood.)

biosensor /'baɪəʊ,sensə/ *noun* a device that uses a biological agent such as an enzyme or organelle to detect, measure or analyse chemicals (NOTE: Biosensors are increasingly used in tests to diagnose medical conditions such as blood pressure.)

biostatistics /,baɪəʊstətɪstɪks/ *plural noun* statistics used in medicine and the study of disease

biosurgery /'baɪəʊ,sɜ:dʒəri/ *noun* the use of living organisms in surgery and post-surgical treatment, especially the use of maggots or leeches to clean wounds

biotechnology /,baɪəʊtek'nɒlədʒi/ *noun* **1.** the use of biological processes in industrial

production, e.g. in the production of drugs **2.** same as **genetic modification**

biotherapy /'baɪəʊ,θerəpi/ *noun* the treatment of disease with substances produced through the activity of living organisms such as sera, vaccines or antibiotics

biotin /'baɪətɪn/ *noun* a type of vitamin B found in egg yolks, liver and yeast

biparietal /,baɪpə'raɪət(ə)l/ *adjective* referring to the two parietal bones

biparous /'bɪpərəs/ *adjective* producing twins

bipennate /baɪ'penet/ *adjective* referring to a muscle with fibres which rise from either side of the tendon

bipolar /baɪ'pəʊlə/ *adjective* with two poles. See illustration at **NEURONE** in Supplement

bipolar disorder /,baɪ,pəʊlə dɪs'ɔ:ðə/ *noun* a psychological condition in which someone moves between mania and depression and experiences delusion. Also called **manic-depressive illness, manic depression**

bipolar neurone /baɪ,pəʊlə 'njʊərəʊn/ *noun* a nerve cell with two processes, a dendrite and an axon, found in the retina. See illustration at **NEURONE** in Supplement. Compare **multipolar neurone, unipolar neurone**

birth /bɜ:θ/ *noun* the act of being born □ **to give birth** to have a baby ○ *She gave birth to twins.*

birth canal /'bɜ:θ kə,næɪl/ *noun* the uterus, vagina and vulva

birth control /'bɜ:θ kən,t'rəʊl/ *noun* same as **contraception**

birth control pill /'bɜ:θ kən,t'rəʊl pɪl/ *noun* same as **oral contraceptive**

birth defect /'bɜ:θ ,dɪ:fekt/ *noun* same as **congenital anomaly** (NOTE: The word 'defect' is now avoided.)

birthing /'bɜ:θɪŋ/ *noun* the process of giving birth using natural childbirth methods ■ *adjective* designed to help in childbirth

birthing chair /'bɜ:θɪŋ tʃeə/ *noun* a special chair in which a woman sits to give birth

birthing pool /'bɜ:θɪŋ pu:l/ *noun* a special large bath in which pregnant women can relax before and when giving birth

birthing room /'bɜ:θɪŋ ru:m/ *noun* an area set up for childbirth in a hospital or other building to provide comfortable and homely surroundings

birth injury /'bɜ:θ ,ɪndʒəri/ *noun* an injury which a baby experiences during a difficult birth, e.g. brain damage

birthmark /'bɜ:θmɑ:k/ *noun* an unusual coloured or raised area on the skin which someone has from birth. Also called **naevus**

birth mother /'bɜ:θ ,mʌðə/ *noun* the woman who gave birth to a child

birth parent /'bɜ:θ ,peərənt/ *noun* one of the parents that physically produced a child

birth plan /bɜ:θ plæn/ *noun* a list of a pregnant woman's wishes about how the birth of her baby should take place, e.g. whether she wants a natural birth and what pain relief she should be given

birth rate /'bɜ:θ reɪt/ *noun* the number of births per year, shown per thousand of the population ○ a *birth rate of 15 per thousand* ○ *There has been a severe decline in the birth rate.*

birth trauma /'bɜ:θ ,trɔ:mə/ *noun* an injury caused to a baby during delivery

birth weight /'bɜ:θ weɪt/ *noun* the weight of a baby at birth

bisacodyl /,baɪsə'kɔʊdɪl/ *noun* a laxative drug

bisexual /bɑ:'seksjuəl/ *noun* someone who has both male and female sexual partners ■ *adjective* referring to a person who is sexually attracted to both males and females. Compare **heterosexual, homosexual**

bisexuality /,baɪseksju:'æltɪ/ *noun* the state of being sexually attracted to both males and females

bis in die /,bɪs ɪn 'di:ei/ *adverb* full form of **b.i.d.**

bismuth /'bɪzməθ/ *noun* a chemical element (NOTE: The chemical symbol is **Bi**.)

bismuth salts /'bɪzməθ sɔ:lts/ *plural noun* salts used to treat acid stomach and formerly used in the treatment of syphilis

bistoury /'bɪstəri/ *noun* a sharp thin surgical knife

bite /baɪt/ *verb* **1.** to cut into something with the teeth ○ *He bit a piece out of the apple.* □ **to bite on something** to hold onto something with the teeth ○ *The dentist told him to bite on the bite wing.* **2.** (of an insect) to puncture someone's skin ■ **noun 1.** the action of biting or of being bitten **2.** a place or mark where someone has been bitten ○ *a dog bite* ○ *an insect bite*

bite wing /'baɪt wɪŋ/ *noun* a holder for dental X-ray film, which a person clenches between the teeth, so allowing an X-ray of both upper and lower teeth to be taken

Bitot's spots /,bi:təʊz 'spɒts/ *plural noun* small white spots on the conjunctiva, caused by vitamin A deficiency [Described 1863. After Pierre A. Bitot (1822–88), French physician.]

bivalve /'baɪvælv/ *noun* an organ which has two valves ■ *adjective* referring to a bivalve organ

black eye /,blæk 'aɪ/ *noun* bruising and swelling of the tissues round an eye, usually caused by a blow

blackhead /'blækhed/ *noun* same as **comedo** (informal)

black heel /'blæk ,hi:l/ *noun* a haemorrhage inside the heel, characterised by black spots

black out /,blæk 'aʊt/ *verb* to have sudden loss of consciousness ○ *I suddenly blacked out and I can't remember anything more*

blackout /'blækəʊt/ *noun* a sudden loss of consciousness (informal) ○ *She must have had a blackout while driving.* Also called **fainting fit**

black spots /,blæk 'spɒts/ *plural noun* □ **black spots in front of the eyes** moving black dots seen when looking at something, more noticeable when a person is tired or run-down, and more common in shortsighted people

blackwater fever /'blækwɔ:tə ,fi:vəl/ *noun* a form of malaria where haemoglobin from red blood cells is released into plasma and makes the urine dark

bladder /'blædə/ *noun* any sac in the body, especially the sac where the urine collects before being passed out of the body ○ *He is suffering from bladder trouble.* ○ *She is taking antibiotics for a bladder infection.*

Blalock's operation /'bleɪləks ɒpə'reɪʃ(ə)n/ , **Blalock-Taussig operation** /,bleɪlək 'tɔ:siŋ ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to connect the pulmonary artery to the subclavian artery, in order to increase blood flow to the lungs of someone who has tetralogy of Fallot

bland /blænd/ *adjective* referring to food which is not spicy, irritating or acid

bland diet /,blænd 'daɪət/ *noun* a diet in which someone eats mainly milk-based foods, boiled vegetables and white meat, as a treatment for peptic ulcers

blanket bath /'blæŋkɪt bɑ:θ/ *noun* same as **bed bath**

blast /blɑ:st/ *noun* **1.** a wave of air pressure from an explosion which can cause concussion **2.** an immature form of a cell before distinctive characteristics develop

-blast /blæst/ *suffix* referring to a very early stage in the development of a cell

blast injury /'blɑ:st ,ɪndʒəri/ *noun* a severe injury to the chest following a blast

blasto- /blæstəʊ/ *prefix* referring to a germ cell

blastocoele /'blæstəʊsi:l/ *noun* a cavity filled with fluid in a morula (NOTE: The US spelling is **blastocoele**.)

blastocyst /'blæstəʊsɪst/ *noun* an early stage in the development of an embryo

Blastomyces /,blæstəʊ'maɪsɪz/ *noun* a type of parasitic fungus which affects the skin

blastomycosis /,blæstəʊmaɪ'kəʊsɪs/ *noun* an infection caused by *Blastomyces*

blastula /'blæstjʊlə/ *noun* the first stage of the development of an embryo in animals

bleb /bleb/ *noun* a blister. Compare **bull**

bled /bled/ ▶ **bleed**

bleed /bli:d/ *verb* to lose blood ○ *His knee was bleeding.* ○ *He was bleeding from a cut on the head.* (NOTE: **bleeding** – **bled**)

bleeder /'bli:də/ *noun* **1.** a blood vessel which bleeds during surgery **2.** a person who has haemophilia (*informal*)

bleeding /'bli:dɪŋ/ *noun* an unusual loss of blood from the body through the skin, through an orifice or internally

COMMENT: Blood lost through bleeding from an artery is bright red and can rush out because it is under pressure. Blood from a vein is darker red and flows more slowly.

bleeding point /'bli:dɪŋ pɔɪnt/, **bleeding site** /'bli:dɪŋ saɪt/ *noun* a place in the body where bleeding is taking place

bleeding time /'bli:dɪŋ taɪm/ *noun* a test of the clotting ability of someone's blood, by timing the length of time it takes for the blood to congeal

blenno- /blenəʊ/ *prefix* referring to mucus

blennorrhagia /,blenəʊ'reɪdʒə/ *noun* **1.** the discharge of mucus **2.** gonorrhoea

blennorrhoea /,blenə'ri:ə/ *noun* **1.** the discharge of watery mucus **2.** gonorrhoea

bleomycin /,bli:əʊ'maɪsɪn/ *noun* an antibiotic used to treat forms of cancer such as Hodgkin's disease

blephar- /blefə-/ *prefix* same as **blepharo-** (*used before vowels*)

blepharitis /,blefə'rartɪs/ *noun* inflammation of the eyelid

blepharo- /blefərəʊ/ *prefix* referring to the eyelid

blepharoconjunctivitis /,blefərəʊkən'dʒʌŋktɪ'vartɪs/ *noun* inflammation of the conjunctiva of the eyelids

blepharon /'blefərən/ *noun* an eyelid

blepharospasm /'blefərəʊspæz(ə)m/ *noun* a sudden contraction of the eyelid, as when a tiny piece of dust gets in the eye

blepharotaxis /,blefərəʊ'təʊsɪs/ *noun* a condition in which the upper eyelid is half closed because of paralysis of the muscle or nerve

blind /blaɪnd/ *adjective* not able to see ■ *plural noun* □ **the blind** people who are blind. † **visually impaired** ■ *verb* to make someone blind ○ *He was blinded in the accident.*

blind gut /,blaɪnd 'gʌt/ *noun* same as **caecum**

blind loop syndrome /blaɪnd 'lu:p ,sɪn drəʊm/ *noun* a condition which occurs in cases of diverticulosis or of Crohn's disease, with steatorrhoea, abdominal pain and megaloblastic anaemia

blindness /'blaɪndnəs/ *noun* the fact of not being able to see

blind spot /'blaɪnd spɒt/ *noun* the point in the retina where the optic nerve joins it, which does not register light

blind study /,blaɪnd 'stʌdi/ *noun* an investigation to test an intervention such as giving a drug, in which a person does not know if he or she has taken the active medicine or the placebo

blink /brɪŋk/ *verb* to close and open the eyelids rapidly several times or once ○ *He blinked in the bright light.*

blister /'blɪstə/ *noun* a swelling on the skin containing serum from the blood, caused by rubbing, burning or a disease such as chickenpox ■ *verb* to produce blisters

bloated /'bləʊtɪd/ *adjective* experiencing the uncomfortable sensation of a very full stomach

block /blɒk/ *noun* **1.** the stopping of a function **2.** something which obstructs **3.** a large piece of something ○ *A block of wood fell on his foot.* **4.** a period of time ○ *The training is in two three-hour blocks.* **5.** one of the different buildings forming a section of a hospital ○ *The patient is in Block 2, Ward 7.* ○ *She is having treatment in the physiotherapy block.* ■ *verb* to fill the space in something and stop other things passing through it ○ *The artery was blocked by a clot.* ○ *He swallowed a piece of plastic which blocked his oesophagus.*

blockage /'blɒkɪdʒ/ *noun* **1.** something which obstructs ○ *There is a blockage in the rectum.* **2.** the act of being obstructed ○ *The blockage of the artery was caused by a blood clot.*

blocker /'blɒkə/ *noun* a substance which blocks an action. † **beta blocker**

blocking /'blɒkɪŋ/ *noun* a psychiatric disorder, in which someone suddenly stops one train of thought and switches to another

blood /blʌd/ *noun* a red liquid moved around the body by the pumping action of the heart (NOTE: For other terms referring to blood, see words beginning with **haem-**, **haemo-**, **haemato-**.) ◇ **blood chemistry** or **chemistry of the blood** **1.** the substances which make up blood can be analysed in blood tests, the results of which are useful in diagnosing disease **2.** the record of changes which take place in blood during disease and treatment

COMMENT: Blood is formed of red and white cells, platelets and plasma. It circulates round the body, going from the heart and lungs along arteries, and returns to the heart through the veins. As it moves round the body it takes oxygen to the tissues and removes waste material which is cleaned out through the kidneys or exhaled through the lungs. It also carries hormones produced by glands to the various organs which need them. The body of an average adult contains about six litres or ten pints of blood.

blood bank /'blʌd bæŋk/ *noun* a section of a hospital or a special centre where blood given by donors is stored for transfusion

blood blister /'blʌd ,blɪstə/ *noun* a swelling on the skin with blood inside, caused by nipping the flesh

blood-borne virus /,blʌd bɔ:n 'vaɪrəs/ *noun* a virus carried by the blood

blood-brain barrier /,blʌd breɪn 'bæriə/ *noun* the process by which some substances, which in other parts of the body will diffuse from capillaries, are held back by the endothelium of cerebral capillaries, preventing them from coming into contact with the fluids round the brain

blood casts /'blʌd kɑ:sts/ *plural noun* pieces of blood cells which are secreted by the kidneys in kidney disease

blood cell /'blʌd sel/ *noun* a red or a white cell in the blood

blood clot /'blʌd klɒt/ *noun* a soft mass of coagulated blood in a vein or an artery. Also called **thrombus**

blood clotting /'blʌd ,klɒtɪŋ/ *noun* the process by which blood changes from being liquid to being semi-solid and so stops flowing

blood corpuscle /'blʌd ,kɔ:pʌs(ə)l/ *noun* ▶ **blood cell**

blood count /'blʌd kaʊnt/ *noun* a test to count the number and types of different blood cells in a sample of blood, in order to give an indication of the condition of the person's blood as a whole

blood culture /'blʌd ,kʌltʃə/ *noun* a method of testing a sample of blood by placing it on a culture medium to see if foreign organisms in it grow

blood donor /'blʌd ,dəʊnə/ *noun* a person who gives blood which is then used in transfusions to other people

blood dyscrasia /,blʌd dɪs'kreɪziə/ *noun* any unusual blood condition such as a low cell count or platelet count

blood formation /'blʌd fɔ:meɪʃ(ə)n/ *noun* same as **haemopoiesis**

blood-glucose level /,blʌd 'glu:kəʊz ,lev(ə)l/ *noun* the amount of glucose present in the blood. The usual blood-glucose level is about 60–100 mg of glucose per 100 ml of blood.

blood group /'blʌd grʊ:p/ *noun* one of the different groups into which human blood is classified. Also called **blood type**

COMMENT: Blood is classified in various ways. The most common classifications are by the agglutinogens (factors A and B) in red blood cells and by the Rhesus factor. Blood can therefore have either factor (Group A and Group B) or both factors (Group AB) or neither (Group O) and each of these groups can be Rhesus negative or positive.

blood grouping /'blʌd grʊ:pɪŋ/ *noun* the process of classifying people according to their blood groups

blood-letting /'blʌd ,letɪŋ/ *noun* same as **phlebotomy**

blood loss /'blʌd lɒs/ *noun* loss of blood from the body by bleeding

blood picture /'blʌd ,pɪktʃə/ *noun* US a full blood count

blood pigment /'blʌd ,pɪgmənt/ *noun* same as **haemoglobin**

blood plasma /'blʌd ,plæzmə/ *noun* a yellow watery liquid which makes up the main part of blood

blood platelet /'blʌd ,pleɪtlət/ *noun* a small blood cell which releases thromboplastin and which multiplies rapidly after an injury, encouraging the coagulation of blood

blood poisoning /'blʌd ,pɔɪz(ə)nɪŋ/ *noun* a condition in which bacteria are present in the blood and cause illness (*informal*) ▶ **septicaemia**, **bacteraemia**, **toxaemia**

blood pressure /'blʌd ,preʃə/ *noun* the pressure, measured in millimetres of mercury, at which the blood is pumped round the body by the heart □ **high blood pressure** or **raised blood pressure** a level of blood pressure which is higher than usual

'...raised blood pressure may account for as many as 70% of all strokes. The risk of stroke rises with both systolic and diastolic blood pressure in the normotensive and hypertensive ranges. Blood pressure control reduces the incidence of first stroke and aspirin appears to reduce the risk of stroke after TIAs' [*British Journal of Hospital Medicine*]

COMMENT: Blood pressure is measured using a sphygmomanometer. A rubber tube is wrapped round the patient's arm and inflated and two readings of blood pressure are taken: the systolic pressure, when the heart is contracting and so pumping out, and the diastolic pressure, which is always a lower figure, when the heart relaxes. Healthy adult values are considered to be 160/95, unless the patient is diabetic or has heart disease, when lower target values are set.

blood product /'blʌd ,prɒdʌkt/ *noun* a substance such as plasma taken out of blood and used in the treatment of various medical conditions

blood relationship /,blʌd rɪ'leɪʃ(ə)nʃɪp/ *noun* a relationship between people who come from the same family and have the same parents, grandparents or ancestors, as opposed to a relationship by marriage

blood sample /'blʌd ,sɑ:mpəl/ *noun* a sample of blood, taken for testing

blood serum /'blʌd ,sɪərəm/ *noun* ▶ **serum**

bloodshot /'blʌdʃɒt/ *adjective* referring to an eye with small specks of blood in it from a small damaged blood vessel

bloodstained /'blʌdsteɪnd/ *adjective* having blood in or on it ○ *He coughed up blood-stained sputum.*

bloodstream /'blʌdstri:m/ *noun* the blood flowing round the body ○ *Hormones are secreted by the glands into the bloodstream.*

blood sugar /,blʌd 'fʊgə/ *noun* glucose present in the blood

blood sugar level /,blʌd 'fʊgə ,lev(ə)/ *noun* the amount of glucose in the blood, which is higher after meals and in people with diabetes

blood test /'blʌd test/ *noun* a laboratory test of a blood sample to analyse its chemical composition ○ *The patient will have to have a blood test.*

blood transfusion /'blʌd træns,fju:ʒ(ə)n/ *noun* a procedure in which blood given by another person or taken from the patient at an earlier stage is transferred into the patient's vein

blood type /'blʌd taɪp/ *noun* same as **blood group**

blood typing /'blʌd ,taɪpɪŋ/ *noun* the analysis of blood for transfusion factors and blood group

blood urea /,blʌd ju'rɪ:ə/ *noun* urea present in the blood. A high level occurs following heart failure or kidney disease.

blood vessel /'blʌd ,ves(ə)l/ *noun* any tube which carries blood round the body, e.g. an artery, vein or capillary (NOTE: For other terms referring to blood vessels, see words beginning with **angi-**, **angio-**.)

blood volume /'blʌd ,vɒljʊ:m/ *noun* the total amount of blood in the body

blotch /blɒtʃ/ *noun* a reddish patch on the skin

blot test /'blɒt test/ *noun* ♦ **Rorschach test**

blue baby /,blu: 'beɪbi/ *noun* a baby who has congenital cyanosis, born either with a congenital heart condition or with a collapsed lung, which prevents an adequate supply of oxygen reaching the tissues, giving the baby's skin a slight blue colour (*informal*)

blue disease /'blu: dɪ'zi:z/, **blueness** /'blu:nəs/ *noun* ♦ **cyanosis**

blue litmus /,blu: 'lɪtməs/ *noun* treated paper which indicates the presence of acid by turning red

blurred vision /,blɜ:d 'vɪʒ(ə)n/ *noun* a condition in which someone does not see objects clearly

blush /blʌʃ/ *noun* a rush of red colour to the skin of the face, caused by emotion ■ *verb* to go red in the face because of emotion

bm *abbr* bowel movement

BM *abbr* Bachelor of Medicine

BMA *abbr* British Medical Association

BMI *abbr* body mass index

BMJ *abbr* British Medical Journal

BMR *abbr* basal metabolic rate

BMR test /,bi: 'em 'ɑ: test/ *noun* a test of thyroid function

BNF *abbr* British National Formulary

bodily /'bɒdli/ *adjective* referring to the body ○ *The main bodily functions are controlled by the sympathetic nervous system.*

body /'bɒdi/ *noun* **1.** the physical structure of a person, as opposed to the mind **2.** the main part of a person's body, not including the head or arms and legs **3.** a dead person ■ an amount of something ■ *noun 1.* the main part of something □ **body of sternum** the main central part of the breastbone □ **body of vertebra** the main part of a vertebra which supports the weight of the body □ **body of the stomach** main part of the stomach between the fundus and the pylorus. See illustration at **STOMACH** in Supplement **2.** ♦ **foreign body**

body cavity /'bɒdi ,kævɪti/ *noun* an opening in the body, e.g. the mouth, oesophagus, vagina, rectum or ear

body fat /'bɒdi fæt/ *noun* tissue where the cells contain fat which replaces the fibrous tissue when too much food is eaten

body fluid /'bɒdi ,flu:ɪd/ *noun* a liquid in the body, e.g. water, blood or semen

body image /,bɒdi 'ɪmɪdʒ/ *noun* the mental image which a person has of their own body. Also called **body schema**

body language /'bɒdi ,læŋgwɪdʒ/ *noun* the expression on your face, or the way you hold your body, interpreted by other people as unconsciously revealing your feelings

body mass index /,bɒdi 'mæs ,ɪndeks/ *noun* a figure obtained by dividing someone's weight in kilos by the square of his or her height in metres. 19–25 is considered usual. *Abbr* **BMI**

COMMENT: If a person is 1.70m (5ft 7in.) and weighs 82kg (180 lbs), his or her BMI is 28 and so above average.

body odour /,bɒdi 'ɒdə/ *noun* an unpleasant smell caused by perspiration

body scan /'bɒdi skæn/ *noun* an examination of the whole of the body using ultrasound or other scanning techniques

body schema /,bɒdi 'ski:mə/ *noun* same as **body image**

body substance isolation /'bɒdi ,sʌbstəns aɪsə,leɪʃ(ə)n/ *noun* making sure that a trauma victim is kept isolated from the possibility of infection from moist body substances

body temperature /'bɒdi ,tempɪrɪ,tʃə/ *noun* the internal temperature of the human body, usually about 37°C

Boeck's disease /'beks dɪ,zɪ:z/, **Boeck's sarcoid** /'beks ,sɑ:kɔɪd/ *noun* same as **sarcoidosis** [Described 1899. After Caesar Peter Moeller Boeck (1845–1913), Professor of Dermatology at Oslo, Norway.]

Bohn's nodules /,bɔ:nz 'nɒdju:lz/, **Bohn's epithelial pearls** *plural noun* tiny cysts found in the mouths of healthy www.EnglishPro.ir

boil /bɔɪl/ *noun* a tender raised mass of infected tissue and skin, usually caused by infection of a hair follicle by the bacterium *Staphylococcus aureus*. Also called **furuncle**

bolus /'bɒləs/ *noun* **1.** a mass of food which has been chewed and is ready to be swallowed **2.** a mass of food passing along the intestine

bonding /'bɒndɪŋ/ *noun* the process by which a psychological link is formed between a baby and its mother ○ *In autistic children bonding is difficult.*

bone /bəʊn/ *noun* **1.** calcified connective tissue **2.** one of the calcified pieces of connective tissue which make the skeleton ○ *There are several small bones in the human ear.* See illustration at **SYNOVIAL JOINT** in Supplement ◇ **bone structure** **1.** the system of jointed bones forming the body **2.** the arrangement of the various components of a bone

COMMENT: Bones are formed of a hard outer layer (compact bone) which is made up of a series of layers of tissue (Haversian systems) and a softer inner part (cancellous bone or spongy bone) which contains bone marrow.

bone-anchored hearing aid /,bəʊn ,æŋkəd 'hɪərɪŋ eɪd/ *noun* a hearing aid that is fitted surgically into the skull, usually behind the ear. Abbr **BAHA**

bone conduction /'bəʊn kən,dʌkʃ(ə)n/ *noun* same as **osteophony**

bone damage /'bəʊn ,dæmɪdʒ/ *noun* damage caused to a bone ○ *extensive bruising but no bone damage*

bone graft /'bəʊn grɑ:ft/ *noun* a piece of bone taken from one part of the body to repair a another bone

bone marrow /'bəʊn ,mærəʊ/ *noun* soft tissue in cancellous bone (NOTE: For other terms referring to bone marrow, see words beginning with **myel-**, **myelo-**.)

COMMENT: Two types of bone marrow are to be found: red bone marrow or myeloid tissue, which forms red blood cells and is found in cancellous bone in the vertebrae, the sternum and other flat bones. As a person gets older, fatty yellow bone marrow develops in the central cavity of long bones.

bone marrow transplant /,bəʊn 'mærəʊ ,trænsplɑ:nt/ *noun* the transplant of marrow from a donor to a recipient

bone scan *noun* a scan which tracks a radioactive substance injected into the body to find areas where a bone is breaking down or repairing itself

Bonney's blue /,bɒnɪz 'blu:/ *noun* a blue dye used as a disinfectant [After William Francis Victor Bonney (1872–1953), British gynaecologist]

bony /'bəʊni/ *adjective* **1.** relating to bones, or made of bone **2.** referring to a part of the body where the structure of the bones underneath can be seen ○ *thin bony hands*

bony labyrinth /,bəʊni 'læbərɪnθ/ *noun* a hard part of the temporal bone surrounding the membranous labyrinth in the inner ear. Also called **osseous labyrinth**

booster /'bu:stə rɪn,dʒekʃ(ə)n/, **booster injection** *noun* a repeat injection of vaccine given some time after the first injection to maintain the immunising effect

boracic acid /bɔ:reɪsɪk 'æsɪd/ *noun* a soluble white powder used as a general disinfectant. Also called **boric acid**

borax /'bɔ:ræks/ *noun* a white powder used as a household cleaner and disinfectant

borborygmus /,bɔ:bɔ:'rɪgməs/ *noun* a rumbling noise in the abdomen, caused by gas in the intestine (NOTE: The plural is **borborygmi**.)

borderline /'bɔ:dəleɪn/ *adjective* **1.** not clearly belonging to either one of two categories ○ *a borderline case* **2.** referring to a medical condition likely to develop in someone unless an effort is made to prevent it **3.** characterised by emotional instability and self-destructive behaviour ○ *a borderline personality*

Bordetella /,bɔ:də'telə/ *noun* a bacterium of the family *Brucellaceae* (NOTE: *Bordetella pertussis* causes whooping cough.)

boric acid /,bɔ:ɪk 'æsɪd/ *noun* same as **boracic acid**

born /bɔ:n/ *verb* □ **to be born** to begin to live outside the mother's uterus

Bornholm disease /'bɔ:nhəʊm dɪ,zɪ:z/ *noun* same as **epidemic pleurodynia**

bottle-fed /'bɒt(ə)l fed/ *adjective* referring to a baby which is fed from a bottle. Compare **breast-fed**

bottle feeding /,bɒt(ə)l 'fɪ:dɪŋ/ *noun* the act of giving a baby milk from a bottle, as opposed to breast feeding. Compare **breast feeding**

bottom /'bɒtəm/ *noun* **1.** the part of the body on which you sit. ♀ **buttock** **2.** the anus (*informal*)

bottom shuffling /'bɒtəm ʃʌf(ə)lɪŋ/ *noun* the process by which a baby who cannot yet walk moves around by moving itself along on its hands and buttocks

botulinum toxin /,bɒtju:'laɪnəm ,tɒksɪn/ *noun* a poison produced by the bacterium *Clostridium botulinum* and used, in small doses, to treat muscular cramps and spasms

botulism /'bɒtjʊ'lɪz(ə)m/ *noun* a type of food poisoning, often fatal, caused by a toxin of *Clostridium botulinum* in badly canned or preserved food. Symptoms include paralysis of the muscles, vomiting and hallucinations.

bougie /'bu:ʒi:/ *noun* a thin tube which can be inserted into passages in the body such as the oesophagus or rectum, either to allow liquid to be introduced or to dilate the passage

bout /baʊt/ *noun* a sudden attack of a disease, especially one which recurs ○ *He is recovering from a bout of flu.* □ www.EnglishLearner.com

when someone is feverish ○ *She has recurrent bouts of malarial fever.*

bovine spongiform encephalopathy /,bəʊvaɪn ,spʌŋdʒɪfɔ:m en,kefə'ɪlɒpəθi/ *noun* a fatal brain disease of cattle. Abbr **BSE**.
 † **Creutzfeldt-Jakob disease**. Also called **mad cow disease**

bowel /'baʊəl/ *noun* the intestine, especially the large intestine (NOTE: **Bowel** is often used in the plural in everyday language.) □ **to open the bowels** to have a bowel movement

bowel movement /'baʊəl ,mu:vmənt/ *noun* 1. an act of passing faeces out of the body through the anus ○ *The patient had a bowel movement this morning.* Also called **motion**. † **defecation** 2. the amount of faeces passed through the anus

bowels /'baʊəlz/ *plural noun* same as **bowel**

Bowen's disease /'bəʊɪnz dɪ,zɪ:z/ *noun* a form of carcinoma, appearing as red plaques on the skin

bowl /bɔ:l/ *noun* a wide shallow container used for holding liquids

bow-legged /,bəʊ 'legɪd/ *adjective* with bow legs

bow legs /bəʊ 'legz/ *noun* a state where the ankles touch and the knees are apart when a person is standing straight. Also called **genu varum**

Bowman's capsule /,bəʊmənz 'kæpsju:l/ *noun* the expanded end of a renal tubule, surrounding a glomerular tuft in the kidney, which filters plasma in order to reabsorb useful foodstuffs and eliminate waste. Also called **Malpighian glomerulus**, **glomerular capsule** [Described 1842. After Sir William Paget Bowman (1816–92), surgeon in Birmingham and later in London, who was a pioneer in work on the kidney and in ophthalmology.]

BP *abbr* 1. blood pressure 2. British Pharmacopoeia

BPH *abbr* benign prostatic hypertrophy

Bq *symbol* becquerel

brace /breɪs/ *noun* any type of splint or appliance worn for support, e.g. a metal support used on children's legs to make the bones straight or on teeth which are forming badly ○ *She wore a brace on her front teeth.*

bracelet /'breɪslət/ *noun* † **identity bracelet**, **medical alert bracelet**

brachi- /breɪki/ *prefix* same as **brachio-** (used before vowels)

brachial /'breɪkiəl/ *adjective* referring to the arm, especially the upper arm

brachial artery /'breɪkiəl ,ɑ:təri/ *noun* an artery running down the arm from the axillary artery to the elbow, where it divides into the radial and ulnar arteries

brachialis muscle /,breɪki'eɪlɪs ,mʌs(ə)/ *noun* a muscle that causes the elbow to bend

brachial plexus /,breɪkiəl 'pleksəs/ *noun* a group of nerves at the armpit and base of the neck which lead to the nerves in the arms and hands. Injury to the brachial plexus at birth leads to Erb's palsy.

brachial pressure point /,breɪkiəl 'preʃə pɔɪnt/ *noun* the point on the arm where pressure will stop bleeding from the brachial artery

brachial vein /'breɪkiəl veɪn/ *noun* a vein accompanying the brachial artery, draining into the axillary vein

brachio- /breɪkiəʊ/ *prefix* referring to the arm

brachiocephalic artery /,breɪkiəʊsə ,fæɪk 'ɑ:təri/ *noun* the largest branch of the arch of the aorta, which continues as the right common carotid and right subclavian arteries

brachiocephalic vein /,breɪkiəʊsə ,fæɪk 'veɪn/ *noun* one of a pair of large veins on opposite sides of the neck that join to form the superior vena cava. Also called **innominate vein**

brachium /'breɪkiəm/ *noun* an arm, especially the upper arm between the elbow and the shoulder (NOTE: The plural is **brachia**.)

brachy- /bræki/ *prefix* short

brachycephaly /,bræki'sefəli/ *noun* a condition in which the skull is shorter than usual

brachytherapy /,bræki'θerəpi/ *noun* a radioactive treatment in which the radioactive material actually touches the tissue being treated

Bradford's frame /'brædfədz freɪm/ *noun* a frame of metal and cloth, used to support a patient [After Edward Hickling Bradford (1848–1926), US orthopaedic surgeon]

brady- /brædi/ *prefix* slow

bradycardia /,brædi'kɑ:diə/ *noun* a slow rate of heart contraction, shown by a slow pulse rate of less than 70 beats per minute

bradykinesia /,brædi'kaɪ'nɪziə/ *noun* a condition in which the someone walks slowly and makes slow movements because of disease

bradykinin /,brædi'kaɪnɪn/ *noun* a chemical produced in the blood when tissues are injured, that plays a role in inflammation. † **kinin**

bradypnoea /,brædi'pni:ə/ *noun* unusually slow breathing (NOTE: The US spelling is **bradypnea**.)

Braille /breɪl/ *noun* a system of writing using raised dots on the paper to indicate letters which a blind person can read by passing their fingers over the page ○ *The book has been published in Braille.* [Introduced 1829–30. After Louis Braille (1809–52), blind Frenchman and teacher of the blind; he introduced the system which had originally been proposed by Charles Barbier in 1820.]

brain /breɪn/ *noun* the part of the central nervous system situated inside the skull. Also called **encephalon**. See illustration at **BRAIN** in Supplement

COMMENT: The main part of the brain is the cerebrum, formed of two sections of hemi-

spheres, which relate to thought and to sensations from either side of the body. At the back of the head and beneath the cerebrum is the cerebellum which coordinates muscle reaction and balance. Also in the brain are the hypothalamus which governs body temperature, hunger, thirst and sexual urges, and the tiny pituitary gland which is the most important endocrine gland in the body.

brain covering /'breɪn ,kʌv(ə)rɪŋ/ *noun* ▶ **meninges**

brain damage /'breɪn ,dæmɪdʒ/ *noun* damage caused to the brain as a result of oxygen and sugar deprivation, e.g. after a haemorrhage, accident, or though disease

brain-damaged /'breɪn ,dæmɪdʒd/ *adjective* referring to someone who has experienced brain damage

brain death /'breɪn deθ/ *noun* a condition in which the nerves in the brain stem have died, and the person can be certified as dead, although the heart may not have stopped beating

brain haemorrhage /breɪn 'hem(ə)rɪdʒ/ *noun* same as **cerebral haemorrhage**

brain scan /'breɪn skæn/ *noun* an examination of the inside of the brain, made by passing X-rays through the head, using a scanner, and reconstituting the images on a computer monitor

brain scanner /'breɪn ,skæən/ *noun* a machine which scans the interior of the body, used to examine the brain

brain stem /'breɪn stem/ *noun* the lower narrow part of the brain which connects the brain to the spinal cord

brain tumour /'breɪn tju:mə/ *noun* a tumour which grows in the brain

COMMENT: Tumours may grow in any part of the brain. The symptoms of brain tumour are usually headaches and dizziness, and as the tumour grows it may affect the senses or mental faculties. Operations to remove brain tumours can be very successful.

brain wave /breɪn stem/ *noun* a rhythmic wave of voltage produced by electrical activity in the brain tissue

bran /bræn/ *noun* the outside covering of the wheat seed, removed when making white flour, but an important source of roughage in the diet

branch /brɑ:ntʃ/ *noun* any part which grows out of a main part ■ *verb* to split out into smaller parts ○ *The radial artery branches from the brachial artery at the elbow.*

branchia /'bræŋkiə/ *noun* a breathing organ similar to the gill of a fish found in human embryos in the early stages of development (NOTE: The plural is **branchiae**.)

branchial /'bræŋkiəl/ *adjective* referring to the branchiae

branchial cyst /,bræŋkiəl 'ɪst/ *noun* a cyst on the side of the neck of an embryo

branchial pouch /,bræŋkiəl 'paʊtʃ/ *noun* a pouch on the side of the neck of an embryo

Braun's frame /,braʊnz 'freɪm/, **Braun's splint** /,braʊnz 'splɪnt/ *noun* a metal splint and frame to which pulleys are attached, used for holding up a fractured leg while the person is lying in bed [After Heinrich Friedrich Wilhelm Braun (1862–1934), German surgeon]

Braxton-Hicks contractions /brækstən 'hɪks kən, træk'fənz/ *plural noun* contractions of the uterus which occur throughout a pregnancy and become more frequent and stronger towards the end [After Dr Braxton-Hicks, 19th century British physician]

break /breɪk/ *noun* the point at which a bone has broken □ **clean break** a break in a bone which is not complicated and where the two parts will join again easily

breakbone fever /'breɪkbəʊn ,fi:vəl/ *noun* same as **dengue**

break down /,breɪk 'daʊn/ *verb* **1.** to experience a sudden physical or psychological illness (*informal*) ○ *After she lost her husband, her health broke down.* **2.** to start to cry and become upset (*informal*) ○ *She broke down as she described the symptoms to the doctor.* **3.** to split or cause to split into smaller chemical components, as in the digestion of food

breakdown /'breɪkdaʊn/ *noun* ▶ **nervous breakdown**

breakdown product /'breɪkdaʊn ,prɒdʌkt/ *noun* a substance which is produced when a compound is broken down into its parts

breast /brest/ *noun* one of two glands in a woman which secrete milk. Also called **mamma** (NOTE: For other terms referring to breasts, see words beginning with **mamm-**, **mammo-**, **mast-**, **masto-**.)

breast augmentation /'brest ,ɔ:ɡmen teɪʃ(ə)n/ *noun* a surgical procedure to increase the size of the breast for cosmetic purposes

breastbone /'brestbəʊn/ *noun* a bone which is in the centre of the front of the thorax and to which the ribs are connected. Also called **sternum**

breast cancer /'brest ,kænsəl/ *noun* a malignant tumour in a breast

breast-fed /'brest fed/ *adjective* referring to a baby which is fed from the mother's breasts ○ *She was breast-fed for the first two months.*

breast feeding /'brest ,fi:dɪŋ/ *noun* feeding a baby from the mother's breasts as opposed to from a bottle. Compare **bottle feeding**

breast implant /'brest ,ɪmplɑ:nt/ *noun* a sac containing silicone, implanted to improve the appearance of a breast

breast milk /'brest mɪlk/ *noun* the milk produced by a woman who has recently had a baby

breast palpation /'brɛst pæl,peɪf(ə)n/ *noun* feeling a breast to see if a lump is present which might indicate breast cancer

breast pump /'brɛst ɒmp/ *noun* an instrument for taking milk from a breast

breast reconstruction *noun* the construction of a new breast for a woman who has had a breast removed because of cancer

breast reduction /'brɛst rɪ,ɒɫkʃ(ə)n/ *noun* a reduction of the size of the breast for cosmetic purposes

breath /brɛθ/ *noun* air which goes in and out of the body when you breathe ○ *He ran so fast he was out of breath.* ○ *Stop for a moment to get your breath back.* ○ *She took a deep breath and dived into the water.* □ **to hold your breath** to stop breathing out, after having inhaled deeply

breathe /bri:ð/ *verb* to take air in and blow air out through the nose or mouth ○ *The patient has begun to breathe normally.* □ **to breathe in** to take air into your lungs □ **to breathe out** to let the air out of your lungs ○ *He breathed in the smoke from the fire and it made him cough.* ○ *The doctor told him to take a deep breath and breathe out slowly.*

COMMENT: Children breathe about 20 to 30 times per minute, men 16–18 per minute, and women slightly faster. The breathing rate increases if the person is taking exercise or has a fever. Some babies and young children hold their breath and go blue in the face, especially when crying or during a temper tantrum.

breath-holding attack /'breθ 'həʊldɪŋ ə ,tæk/ *noun* a period when a young child stops breathing, usually because he or she is angry

breathing /'bri:ðɪŋ/ *noun* same as **respiration** ○ *If breathing is difficult or has stopped, begin artificial ventilation immediately.* (NOTE: For other terms referring to breathing see words beginning with **pneum-**, **pneumo-**, **pneumat-**, **pneumato-**.)

breathing rate /'bri:ðɪŋ reɪt/ *noun* the number of times a person breathes in and out in a specific period

breathless /'breθləs/ *adjective* referring to someone who finds it difficult to breathe enough air ○ *After running upstairs she became breathless and had to sit down.*

breathlessness /'breθləsnəs/ *noun* difficulty in breathing enough air

'26 patients were selected from the outpatient department on grounds of disabling breathlessness present for at least five years' [Lancet]

breath sounds /'breθ saʊndz/ *noun* hollow sounds made by the lungs and heard through a stethoscope placed on a person's chest, used in diagnosis

breech /bri:tʃ/ *noun* the buttocks, especially of a baby

breech birth /'bri:tʃ ,bɜ:θ/, **breech delivery** /'bri:tʃ dɪ,lɪv(ə)rɪ/ *noun* a birth in which the baby's buttocks appear first rather than its head

breech presentation /bri:tʃ 'prez(ə)n 'teɪf(ə)n/ *noun* a position of the baby in the uterus in which the buttocks will appear first during childbirth

breed /bri:d/ *verb* to reproduce, or reproduce animals or plants ○ *The bacteria breed in dirty water.* ○ *Insanitary conditions help to breed disease.*

bregma /'bregmə/ *noun* the point at the top of the head where the soft gap between the bones of a baby's skull hardens

bretylium tosylate /brɛ'tɪlɪəm 'tɒsɪleɪt/ *noun* an agent used to block adrenergic transmitter release

bridge /brɪdʒ/ *noun* **1.** the top part of the nose where it joins the forehead **2.** an artificial tooth or set of teeth which is joined to natural teeth which hold it in place **3.** a part joining two or more other parts

Bright's disease /'braɪts dɪ,zɪz/ *noun* inflammation of the kidneys, characterised by albuminuria and high blood pressure. Also called **glomerulonephritis** [Described 1836. After Richard Bright (1789–1858), physician at Guy's Hospital, London, UK.]

bring up /,brɪŋ 'ʌp/ *verb* **1.** to look after and educate a child **2.** to cough up material such as mucus from the lungs or throat **3.** to vomit (*informal*)

British anti-lewisite /brɪtɪʃ ,æntɪ'lu:ɪsaɪt/ *noun* an antidote for gases which cause blistering, also used to treat cases of poisoning such as mercury poisoning. Abbr **BAL**

British Dental Association /,brɪtɪʃ 'dent(ə)l əsəʊsɪ,eɪf(ə)n/ *noun* in the UK, a professional association of dentists. Abbr **BDA**

British Medical Association /,brɪtɪʃ 'medɪk(ə)l əsəʊsɪ,eɪf(ə)n/ *noun* in the UK, a professional association of doctors. Abbr **BMA**

British National Formulary /,brɪtɪʃ ,næf(ə)nəl 'fɔ:ɹmjʊləri/ *noun* a book listing key information on the prescribing, dispensing and administration of prescription drugs used in the UK. Abbr **BNF**

British Pharmacopoeia /,brɪtɪʃ ,fɑ:məkə 'pi:ə/ *noun* a book listing drugs approved in the UK and their dosages. Abbr **BP**

COMMENT: Drugs listed in the British Pharmacopoeia have the letters BP written after them on labels.

brittle /'brɪt(ə)l/ *adjective* easily broken ○ *The people's bones become brittle as they get older.*

brittle bone disease /,brɪt(ə)l 'bəʊn dɪ ,zɪz/ *noun* **1.** same as **osteogenesis imperfecta** **2.** same as **osteoporosis**

Broadbent's sign /'brɔ:dbents saɪn/ *noun* a movement of someone's left side near the lower ribs at each beat of the heart, indicating adhesion between the diaphragm and pericardium in cases of pericarditis

Henry Broadbent (1835–1907), British physician]

broad ligament /,brɔ:d 'lɪgəmənt/ *noun* peritoneal folds supporting the uterus on each side

broad-spectrum antibiotic /,brɔ:d 'spektrəm ,æntɪbajə'tɪk/ *noun* an antibiotic used to control many types of microorganism

Broca's aphasia /,brɔ:kəz ə'feɪziə/ *noun* a condition in which someone is unable to speak or write, as a result of damage to Broca's area

Broca's area /'brɔ:kəz ,eəriə/ *noun* an area on the left side of the brain which governs the motor aspects of speaking [Described 1861. After Pierre Henri Paul Broca (1824–80), French surgeon and anthropologist. A pioneer of neurosurgery, he also invented various instruments, described muscular dystrophy before Duchenne, and recognised rickets as a nutritional disorder before Virchow.]

Brodie's abscess /,brɔ:dɪz 'æbses/ *noun* an abscess of a bone, caused by staphylococcal osteomyelitis [Described 1832. After Sir Benjamin Collins Brodie (1783–1862), British surgeon.]

bromhidrosis /,brɒmɦɪ'drɔ:sɪs/ *noun* a condition in which body sweat has an unpleasant smell

bromide /'brɔ:maɪd/ *noun* a bromine salt (NOTE: Bromides are used as sedatives.)

bromine /'brɔ:mi:n/ *noun* a chemical element (NOTE: The chemical symbol is **Br**.)

bromism /'brɔ:əmɪz(ə)m/ *noun* chronic ill health caused by excessive use of bromides

bromocriptine /,brɔ:əmɔ'krɪptɪ:n/ *noun* a drug which functions like dopamine, used to treat excessive lactation, breast pain, some forms of infertility, growth disorder and Parkinson's disease

bronch- /brɒŋk/, **bronchi-** /brɒŋki/ *prefix* same as **broncho-** (used before vowels)

bronchi /'brɒŋkaɪ/ plural of **bronchus**

bronchial /'brɒŋkiəl/ *adjective* referring to the bronchi

bronchial asthma /,brɒŋkiəl 'æsmə/ *noun* a type of asthma mainly caused by an allergen or by exertion

bronchial breath sounds /,brɒŋkiəl 'breθ ,saʊndz/ *plural noun* distinctive breath sounds from the lungs which help diagnosis

bronchial pneumonia /,brɒŋkiəl nju:'mɔ:niə/ *noun* same as **bronchopneumonia**

bronchial tree /'brɒŋkiəl tri:/ *noun* a system of tubes (bronchi and bronchioles) which take the air from the trachea into the lungs

bronchiectasis /,brɒŋki'ektæ:sɪs/ *noun* a disorder of the bronchi which become wide, infected and filled with pus (NOTE: Bronchiectasis can lead to pneumonia.)

bronchio- /brɒŋkiəʊ/ *prefix* referring to the bronchioles

bronchiolar /,brɒŋki'əʊlə/ *adjective* referring to the bronchioles

bronchiole /'brɒŋkiəʊl/ *noun* a very small air tube in the lungs leading from a bronchus to the alveoli. See illustration at **LUNGS** in Supplement

bronchiolitis /,brɒŋkiəʊ'laɪtɪs/ *noun* inflammation of the bronchioles, usually in small children

bronchitic /brɒŋ'kɪtɪk/ *adjective* 1. referring to bronchitis 2. referring to a person who has bronchitis

bronchitis /brɒŋ'kaɪtɪs/ *noun* inflammation of the mucous membrane of the bronchi □ **acute bronchitis** an attack of bronchitis caused by a virus or by exposure to cold and wet

broncho- /brɒŋkəʊ/ *prefix* referring to the windpipe

bronchoconstrictor /,brɒŋkəʊkən'strɪktəʊ/ *noun* a drug which narrows the bronchi

bronchodilator /,brɒŋkəʊdaɪ'leɪtəʊ/ *noun* a drug which makes the bronchi wider, used in the treatment of asthma and allergy (NOTE: Bronchodilators usually have names ending in **-terol**; however, the most common bronchodilator is **salbutamol**.)

'19 children with mild to moderately severe perennial bronchial asthma were selected. These children gave a typical history of exercise-induced asthma and their symptoms were controlled with oral or aerosol bronchodilators' [Lancet]

bronchogram /'brɒŋkəʊgræm/ *noun* an X-ray picture of the bronchial tubes obtained by bronchography

bronchography /brɒŋ'kɒgrəfi/ *noun* an X-ray examination of the lungs after an opaque substance has been put into the bronchi

bronchomediastinal trunk /,brɒŋkəʊ mi:diə,stəɪn(ə)l 'trʌŋk/ *noun* the set of lymph nodes draining part of the chest

bronchomycosis /,brɒŋkəʊmaɪ'kəʊsɪs/ *noun* an infection of the bronchi by a fungus

bronchophony /brɒŋ'kɒfəni/ *noun* vibrations of the voice heard over the lungs, indicating solidification in the lungs

bronchopleural /,brɒŋkəʊ'pluərəl/ *adjective* referring to a bronchus and the pleura

bronchopneumonia /,brɒŋkəʊnju:'mɔ:niə/ *noun* an infectious inflammation of the bronchioles, which may lead to general infection of the lungs

bronchopulmonary /,brɒŋkəʊ'pʌlmən(ə)ri/ *adjective* referring to the bronchi and the lungs

bronchorrhoea /,brɒŋkəʊ'ri:ə/ *noun* the secretion of mucus by the bronchi

bronchoscope /'brɒŋkəʊskəʊp/ *noun* an instrument which is passed down the trachea into the lungs, which a doctor can use to inspect the inside passage.

bronchoscopy /brɒŋ'kɒskəpi/ *noun* an examination of a person's bronchi using a bronchoscope

bronchospasm /'brɒŋkəʊspæz(ə)m/ *noun* a tightening of the bronchial muscles which causes the tubes to contract, as in asthma

bronchspirometer /,brɒŋkəʊspaɪ'rɒmɪtə/ *noun* an instrument for measuring the volume of the lungs

bronchspirometry /,brɒŋkəʊspaɪ'rɒmɪtri/ *noun* a procedure for measuring the volume of the lungs

bronchostenosis /,brɒŋkəʊste'nəʊsɪs/ *noun* an unusual constriction of the bronchial tubes

bronchotracheal /,brɒŋkəʊtrə'ki:əl/ *adjective* referring to the bronchi and the trachea

bronchus /'brɒŋkəs/ *noun* one of the two air passages leading from the trachea into the lungs, where they split into many bronchioles. See illustration at **LUNGS** in Supplement (NOTE: The plural is **bronchi**.)

bronze diabetes /,brɒnz daɪə'bi:ti:z/ *noun* same as **haemochromatosis**

Broviac catheter /'brəʊviæk kəθɪtəl/ *noun* a type of thin catheter used to insert into a vein

brow /braʊ/ *noun* 1. same as **forehead** 2. same as **eyebrow**

brown fat /braʊn 'fæt/ *noun* dark-coloured body fat that can easily be converted to energy and helps to control body temperature

Brown-Séquard syndrome /,braʊn 'seɪkɑ: ,sɪndrəʊm/ *noun* a condition in which the spinal cord has been partly severed or compressed, with the result that the lower half of the body is paralysed on one side and loses feeling in the other side [Described 1851. After Charles Edouard Brown-Séquard (1817–94), French physiologist.]

Brucella /bru:'selə/ *noun* a type of rod-shaped bacterium

brucellosis /,bru:si'ləʊsɪs/ *noun* a disease which can be caught from cattle or goats or from drinking infected milk, spread by a species of the bacterium *Brucella*. The symptoms include tiredness, arthritis, headache, sweating, irritability and swelling of the spleen. Also called **abortus fever**, **Malta fever**, **mountain fever**, **undulant fever**

Brufen /'bru:fən/ a trade name for ibuprofen

bruise /bru:z/ *noun* a dark painful area on the skin, where blood has escaped under the skin following a blow. ♪ **black eye** ■ *verb* to cause a bruise on part of the body ○ *She bruised her knee on the corner of the table.* □ *she bruises easily* even a soft blow will give her a bruise

bruised /bru:zd/ *adjective* painful after a blow or showing the marks of a bruise ○ *a badly bruised leg*

bruising /'bru:zɪŋ/ *noun* an area of bruises ○ *The baby has bruising on the back and legs.*

bruit /bru:t/ *noun* an unusual noise heard through a stethoscope

Brunner's glands /'brʊnəz ,glændz/ *plural noun* glands in the duodenum and jejunum [Described 1687. After Johann Konrad Brunner (1653–1727), Swiss anatomist at Heidelberg, then at Strasbourg.]

bruxism /'brʌksɪz(ə)m/ *noun* the action of grinding the teeth, as a habit

BSE *abbr* bovine spongiform encephalopathy

bubo /'bjʊ:bəʊ/ *noun* a swelling of a lymph node in the groin or armpit

bubonic plague /bju:'bɒnɪk 'pleɪg/ *noun* a usually fatal infectious disease caused by *Yersinia pestis* in the lymph system, transmitted to humans by fleas from rats

COMMENT: Bubonic plague was the Black Death of the Middle Ages. Its symptoms are fever, delirium, vomiting and swelling of the lymph nodes.

buccal /'bʌk(ə)l/ *adjective* referring to the cheek or mouth

buccal cavity /'bʌk(ə)l ,kævɪti/ *noun* the mouth

buccal fat /'bʌk(ə)l fæt/ *noun* a pad of fat separating the buccinator muscle from the masseter

buccal smear /'bʌk(ə)l smɪə/ *noun* a gentle scraping of the inside of the cheek with a spatula to obtain cells for testing

buccinator /'bʌksɪneɪtəl/ *noun* a cheek muscle which helps the jaw to move when chewing

Budd-Chiari syndrome /,bʌd ki'eəri ,sɪndrəʊm/ *noun* a disease of the liver, where thrombosis has occurred in the hepatic veins [Described 1845. After George Budd (1808–82), Professor of Medicine at King's College Hospital, London; Hans von Chiari (1851–1916), Viennese pathologist who was Professor of Pathological Anatomy at Strasbourg and later at Prague.]

budesonide /bju:'desənaɪd/ *noun* a corticosteroid drug taken by inhalation or in tablets, used in the treatment of hay fever and nasal polyps

Buerger's disease /'bɜ:gəz dɪ,zɪ:z/ *noun* same as **thromboangiitis obliterans** [Described 1908. After Leo Buerger (1879–1943), New York physician of Viennese origin.]

buffer /'bʌfə/ *noun* 1. a substance that keeps a constant balance between acid and alkali 2. a solution where the pH is not changed by adding acid or alkali ■ *verb* to prevent a solution from becoming acid

buffer action /'bʌfə ,ækʃən/ *noun* the balancing process between acid and alkali

buffered /'bʌfəd/ *adjective* prevented from becoming acid ○ *buffered aspirin*

bug /bʌg/ *noun* an infectious disease (informal) ○ *He caught a bug on holiday.* ○ *Half the staff have got the bug.*

build /bɪld/ *noun* the general size and shape of a person's body ○ *He has a heavy build for his height.* ○ *The girl is of slight build.*

build up /ˌbɪld ʹʌp/ *verb* to form gradually by being added to, or to form something in this way (NOTE: **building – built**)

build-up /ˈbɪld ʹʌp/ *noun* a gradual process of being added to ○ *a build-up of fatty deposits on the walls of the arteries*

built /bɪlt/ *adjective* referring to the general size of a person's body ○ *a heavily built man* ○ *She's slightly built.*

bulb /bʌlb/ *noun* a round part at the end of an organ or bone □ **bulb of the penis** the round end of the penis. Also called **glans penis**

bulbar /ˈbʌlbə/ *adjective* **1.** referring to a bulb **2.** referring to the medulla oblongata

bulbar paralysis /ˌbʌlbə pəˈræləsɪs/, **bulbar palsy** /ˌbʌlbə ˈpɔːlzi/ *noun* a form of motor neurone disease which affects the muscles of the mouth, jaw and throat

bulbar poliomyelitis /ˌbʌlbə pəʊliəʊmaɪəˈlaɪtɪs/ *noun* a type of polio affecting the brain stem, which makes it difficult for a person to swallow or breathe

bulbospongiosus muscle /ˌbʌlbəʊ sɒŋdʒɪˈəʊsəs ˌmʌsəl/ *noun* a muscle in the perineum behind the penis

bulbourethral gland /ˌbʌlbəʊrɪˈθrəl ˌglænd/ *noun* one of two glands at the base of the penis which secrete into the urethra. ♣ **gland**

bulge /bʌldʒ/ *verb* to push out ○ *The wall of the abdomen becomes weak and part of the intestine bulges through.*

bulging /ˈbʌldʒɪŋ/ *adjective* sticking out ○ *bulging eyes*

bulimia /buˈlɪmɪə/, **bulimia nervosa** /buˈlɪmɪə nəˈvɔːsə/ *noun* a psychological condition in which a person eats too much and is incapable of controlling his or her eating. The eating is followed by behaviour designed to prevent weight gain, e.g. vomiting, use of laxatives or excessive exercise.

bulimic /buˈlɪmɪk/ *adjective* **1.** referring to bulimia **2.** having bulimia ■ *noun* someone who has bulimia

bullae /ˈbʊlə/ *noun* a large blister (NOTE: The plural is **bullae**.)

bumetanide /bjuːˈmetənaɪd/ *noun* a drug which helps a patient to produce urine, used in the treatment of swelling caused by fluid accumulating in the tissues

bump /bʌmp/ *noun* a slightly swollen part on the skin, caused by something such as a blow or sting

bumper fracture /ˈbʌmpə ˌfræktʃə/ *noun* a fracture in the upper part of the tibia (NOTE: It has this name because it can be caused by a blow from the bumper of a car.)

bundle /ˈbʌnd(ə)l/ *noun* a group of nerves running in the same direction

bundle branch block /ˈbʌnd(ə)l brɑːntʃ ˌblɒk/ *noun* an unusual condition of the heart's conduction tissue

bundle of His /ˌbʌnd(ə)l əv ˈhɪs/ *noun* same as **atrioventricular bundle** [Described 1893. After Ludwig His (1863–1934), Professor of Anatomy successively at Leipzig, Basle, Göttingen and Berlin.]

union /ˈjuːjən/ *noun* an inflammation and swelling of the big toe, caused by tight shoes which force the toe sideways so that a callus develops over the joint between the toe and the metatarsal

buphthalmos /bʌfˈθɛlməs/ *noun* a type of congenital glaucoma occurring in infants

bupivacaine /bjuːˈpɪvəkeɪn/ *noun* a powerful local anaesthetic, used in epidural anaesthesia

buprenorphine /bjuːˈpreːnəfɪn/ *noun* an opiate drug used in the relief of moderate to severe pain, and as an opioid substitute in treating drug addiction

Burkitt's tumour /ˌbɜːkɪts ˈtjuːmə/, **Burkitt's lymphoma** /ˌbɜːkɪts lɪmˈfəʊmə/ *noun* a malignant tumour, usually on the maxilla, found especially in children in Africa [Described 1957. After Denis Parsons Burkitt (1911–93), formerly Senior Surgeon, Kampala, Uganda; later a member of the Medical Research Council (UK).]

burn /bɜːn/ *noun* an injury to skin and tissue caused by light, heat, radiation, electricity or chemicals ■ *verb* to harm or destroy something by fire ○ *She burnt her hand on the hot frying pan.* ○ *Most of his hair or his skin was burnt off.* (NOTE: **burning – burnt or burned**)

COMMENT: The modern classification of burns is into two categories: deep and superficial. Burns were formerly classified as first, second or third degree and are still sometimes referred to in this way.

burning /ˈbɜːnɪŋ/ *adjective* referring to a feeling similar to that of being hurt by fire ○ *She had a burning pain in her chest.*

burnout /ˈbɜːnaʊt/ *noun* a feeling of depression, fatigue and lack of energy caused by stress and being overworked ○ *He suffered a burnout and had to go on leave.*

burns unit /ˈbɜːnz ˌjuːnɪt/ *noun* a special department in a hospital which deals with burns

burp /bɜːp/ (*informal*) *noun* an act of allowing air in the stomach to come up through the mouth ■ *verb* to allow air in the stomach to come up through the mouth □ **to burp a baby** to pat a baby on the back until it burps

burr /bɜː/ *noun* a bit used with a drill to make holes in a bone such as the cranium or in a tooth

bursa /ˈbɜːsə/ *noun* a sac containing fluid, forming part of the usual joint capsule

such as the knee and elbow, where it protects against frequent pressure and rubbing (NOTE: The plural is **bursae**.)

bursitis /bɜː'saɪtɪs/ *noun* the inflammation of a bursa, especially in the shoulder

Buscopan /'bʌskəpæn/ a trade name for a form of hyoscine

butobarbitone /,bjʊ:təʊ'bʊ:bitəʊn/ *noun* a barbiturate drug used as a sedative and hypnotic

buttock /'bʌtək/ *noun* one of the two fleshy parts below the back, on which a person sits,

made up mainly of the gluteal muscles. Also called **nates**

buttonhole surgery /'bʌt(ə)nhəʊl ,sɜːdʒəri/ *noun* a surgical operation through a small hole in the body, using an endoscope

bypass /'baɪpɑːs/ *noun* **1.** a surgical operation to redirect the blood, usually using a grafted blood vessel and usually performed when one of the person's own blood vessels is blocked **2.** a new route for the blood created by a bypass operation

byssinosis /,bɪsɪ'nəʊsɪs/ *noun* a lung disease which is a form of pneumoconiosis caused by inhaling cotton dust

C

c symbol centi-

C symbol Celsius

CABG *abbr* coronary artery bypass graft

cachet /'kæfeɪ/ *noun* a quantity of a drug wrapped in paper, to be swallowed

cachexia /kæ'keksɪə/ *noun* a state of ill health characterised by wasting and general weakness

cadaver /kə'dævə/ *noun* a dead body, especially one used for dissection

cadaveric /kə'dævərɪk/, **cadaverous** /kə'dæv(ə)rəs/ *adjective* referring to a person who is thin or wasting away

caeca /'si:kə/ plural of **caecum**

caecal /'si:k(ə)/ *adjective* referring to the caecum

caecostomy /,si:kəʊ,sɪgmɔɪ'dɒstəmi/ *noun* an operation to open up a connection between the caecum and the sigmoid colon

caecostomy /si:'kɒstəmi/ *noun* a surgical operation to make an opening between the caecum and the abdominal wall to allow faeces to be passed without going through the rectum and anus

caecum /'si:kəm/ *noun* the wider part of the large intestine in the lower right-hand side of the abdomen at the point where the small intestine joins it and which has the appendix attached to it. See illustration at **DIGESTIVE SYSTEM** in Supplement. Also called **cecum** (NOTE: The plural is **caeca**.)

caesarean /sɪ'zeəriən/, **caesarean section** /sɪ'zeəriən ,sekʃən/ *noun* a surgical operation to deliver a baby by cutting through the abdominal wall into the uterus. Compare **vaginal delivery** (NOTE: The US spelling is **cesarean**.)

COMMENT: A caesarean section is performed only when it appears that natural childbirth is impossible or might endanger mother or child, and only after the 28th week of gestation.

caesium /'si:ziəm/ *noun* a radioactive element, used in treatment by radiation (NOTE: The chemical symbol is **Cs**.)

caesium-137 /,si:ziəm wʌn θri: 'sev(ə)n/ *noun* a radioactive substance used in radiology

café au lait spots /,kæfeɪ əʊ 'leɪ spɒts/ *plural noun* brown spots on the skin, which are an indication of von Recklinghausen's disease

caffeine /'kæfi:n/ *noun* an alkaloid found in coffee, tea and chocolate, which acts as a stimulant

COMMENT: Apart from acting as a stimulant, caffeine also helps in the production of urine. It can be addictive, and exists in both tea and coffee in about the same percentages as well as in chocolate and other drinks.

caisson disease /'keɪs(ə)n dɪ,zɪ:z/ *noun* a condition in which a person experiences pains in the joints and stomach, and dizziness caused by nitrogen in the blood. Also called **the bends**, **compressed air sickness**, **decompression sickness**

COMMENT: The disease occurs in a person who has moved rapidly from high atmospheric pressure to a lower pressure area, such as a diver who has come back to the surface too quickly after a deep dive. The first symptoms, pains in the joints, are known as 'the bends'. The disease can be fatal.

calamine /'kæləmaɪn/, **calamine lotion** /'kæləmaɪn ,ləʊʃ(ə)n/ *noun* a lotion, based on zinc oxide, which helps relieve skin irritation, caused e.g. by sunburn or chickenpox

calc- /kælk/ *prefix* same as **calci-** (used before vowels)

calcaemia /kæl'si:mɪə/ *noun* a condition in which the blood contains an unusually large amount of calcium

calcaneal /kæl'keɪniəl/ *adjective* referring to the calcaneus

calcaneal tendon /kæl,keɪniəl 'tendən/ *noun* the Achilles tendon, the tendon at the back of the ankle which connects the calf muscles to the heel and which acts to pull up the heel when the calf muscle is contracted

calcaneus /kæl'keɪniəs/, **calcaneum** /kæl'keɪniəm/ *noun* the heel bone, situated underneath the talus. See illustration at **FOOT** in Supplement

calcareous degeneration /kæl,keəriəs dɪ ,dʒenə'reɪʃ(ə)n/ *noun* the formation of calcium on bones or at joints in old age

calci- /kælsɪ/ *prefix* referring to calcium

calcification /ˌkælsɪfɪˈkeɪʃ(ə)n/ *noun* a process of hardening caused by the formation of deposits of calcium salts

COMMENT: Calcification can be expected in the formation of bones, but can occur unusually in joints, muscles and organs, where it is known as calcinosis.

calcified /ˌkælsɪfaɪd/ *adjective* made hard ○ *Bone is calcified connective tissue.*

calcinosis /ˌkælsɪ'nəʊsɪs/ *noun* a medical condition where deposits of calcium salts form in joints, muscles and organs

calcitonin /ˌkælsɪ'təʊnɪn/ *noun* a hormone produced by the thyroid gland, which is believed to regulate the level of calcium in the blood. Also called **thyrocalcitonin**

calcium /ˈkælsiəm/ *noun* a metallic chemical element which is a major component of bones and teeth and which is essential for various bodily processes such as blood clotting (NOTE: The chemical symbol is **Ca**.)

COMMENT: Calcium is an important element in a balanced diet. Milk, cheese, eggs and certain vegetables are its main sources. Calcium deficiency can be treated by injections of calcium salts.

calcium antagonist /ˈkælsiəm ænˌtæɡənɪst/ *noun* a drug which makes the arteries wider and slows the heart rate. It is used in the treatment of angina.

calcium channel blocker /ˈkælsiəm ˌtʃæŋ(ə)l ˌblɒkə/, **calcium blocker** /ˈkælsiəm ˌblɒkə/ *noun* a drug which affects the smooth muscle of the cardiovascular system, used in the treatment of angina and hypertension (NOTE: Calcium channel blockers have names ending in **-dipine**: **nifedipine**. Not to be used in heart failure as they reduce cardiac function further.)

calcium deficiency /ˈkælsiəm dɪˌfɪʃ(ə)nsi/ *noun* a lack of calcium in the bloodstream

calcium phosphate /ˌkælsiəm ˈfɒsfet/ *noun* the main constituent of bones

calcium supplement /ˈkælsiəm ˌsʌplɪmənt/ *noun* the addition of calcium to the diet, or as injections, to improve the level of calcium in the bloodstream

calculus /ˌkælkjʊˈləʊsɪs/ *noun* a condition in which calculi exist in an organ

calculus /ˈkælkjʊləs/ *noun* a hard mass like a little piece of stone, which forms inside the body. Also called **stone** (NOTE: The plural is **calculi**.)

COMMENT: Calculi are formed of cholesterol and various inorganic substances, and are commonly found in the bladder, the gall bladder (gallstones) and various parts of the kidney.

Caldwell–Luc operation /ˌkɔːldwel ˈluːk ɒpəˌreɪʃ(ə)n/ *noun* a surgical operation to drain the maxillary sinus by making an incision above the canine tooth [Described 1893. After George Walter Caldwell (1834–1918), US

physician; Henri Luc (1855–1925), French laryngologist.]

calf /kɑːf/ *noun* a muscular fleshy part at the back of the lower leg, formed by the gastrocnemius muscles (NOTE: The plural is **calves**.)

caliber /ˈkælɪbəl/ *noun* US same as **calibre**

calibrate /ˈkælɪbreɪt/ *verb* **1.** to measure the inside diameter of a tube or passage **2.** to measure the sizes of two parts of the body to be joined together in surgery **3.** to adjust an instrument or piece of equipment against a known standard

calibrator /ˈkælɪbreɪtə/ *noun* **1.** an instrument used to enlarge a tube or passage **2.** an instrument for measuring the diameter of a tube or passage

calibre /ˈkælɪbəl/ *noun* the interior diameter of a tube or of a blood vessel

caliectasis /ˌkeɪliˈektəʊsɪs/ *noun* swelling of the calyces

caliper /ˈkælɪpə/ *noun* **1.** an instrument with two legs, used for measuring the width of the pelvic cavity **2.** an instrument with two sharp points which are put into a fractured bone and weights attached to cause traction **3.** a leg splint made of rods and straps and usually fastened to the lower leg to enable the hip bone rather than the foot to support the person's weight when walking

calliper /ˈkælɪpə/ *noun* same as **caliper** **3**

callisthenic /ˌkælsɪsˈθenɪk/ *adjective* relating to callisthenics

callisthenics /ˌkælsɪsˈθenɪks/ *plural noun* energetic physical exercises for improving fitness and muscle tone, including push-ups, sit-ups and star jumps

callosity /kəˈlɒsɪti/ *noun* a hard patch on the skin, e.g. a corn, resulting from frequent pressure or rubbing. Also called **callus**

callosum /kəˈləʊs(ə)m/ ♦ **corpus callosum**
callus /ˈkæləs/ *noun* **1.** same as **callosity** **2.** tissue which forms round a broken bone as it starts to mend, leading to consolidation ○ *Callus formation is more rapid in children and young adults than in elderly people.*

calm /kɑːm/ *adjective* quiet, not upset ○ *The patient was delirious but became calm after the injection.*

calomel /ˈkæləmel/ *noun* mercurous chloride, a poisonous substance used to treat pinworms in the intestine. Formula: Hg₂Cl₂.

calor /ˈkælə/ *noun* heat

caloric /kəˈlɒrɪk/ *adjective* referring to calories or to heat

caloric energy /kəˈlɒrɪk ˈenədʒi/ *noun* the amount of energy shown as a number of calories

caloric requirement /kəˈlɒrɪk rɪˈkwərəmənt/ *noun* the amount of energy shown in calories which a person needs each day

calorie /'kæləri/ *noun* 1. a unit of measurement of heat or energy, equivalent to the amount of heat needed to raise the temperature of 1g of water by 1°C. Now called **joule** 2. also **Calorie** a unit of measurement of energy in food (*informal*) ○ *a low-calorie diet* Now called **joule** □ **to count calories** to be careful about how much you eat

calvaria /kæl'veəriə/, **calvarium** /kæl'veəriəm/ *noun* the top part of the skull

calyx /'keiliks/ *noun* a part of the body shaped like a cup especially the tube leading to a renal pyramid. See illustration at **KIDNEY** in Supplement (NOTE: The plural is **calyces**.)

COMMENT: The renal pelvis is formed of three major calyces, which themselves are formed of several smaller minor calyces.

CAM *abbr* complementary and alternative medicine

camphor /'kæmfə/ *noun* white crystals with a strong smell, made from a tropical tree, used to keep insects away or as a liniment

camphor oil /'kæmfə ɔɪl/, **camphorated oil** /'kæmfəreɪtɪd ɔɪl/ *noun* a mixture of 20% camphor and oil, used as a rub

Campylobacter /'kæmpɪləʊ,bæktə/ *noun* a bacterium which is a common cause of food poisoning in humans and of spontaneous abortion in farm animals

canal /kə'næl/ *noun* a tube along which something flows

canaliculitis /,kænəlɪkjʊ'lartɪs/ *noun* inflammation of the tear duct canal

canaliculotomy /,kænəlɪkjʊ'lɒtəmi/ *noun* a surgical operation to open up a little canal

canaliculus /,kænə'lɪkjʊləs/ *noun* a little canal, e.g. a canal leading to the Haversian systems in compact bone, or a canal leading to the lacrimal duct (NOTE: The plural is **canaliculi**.)

cancellous bone /'kænsələs ˌbəʊn/ *noun* a light spongy bone tissue which forms the inner core of a bone and also the ends of long bones. See illustration at **BONE STRUCTURE** in Supplement

cancer /'kænsə/ *noun* a malignant growth or tumour which develops in tissue and destroys it, which can spread by metastasis to other parts of the body and which cannot be controlled by the body itself ○ *Cancer cells developed in the lymph.* ○ *She has been diagnosed as having lung cancer or as having cancer of the lung.* (NOTE: For other terms referring to cancer, see words beginning with **carcin-**)

COMMENT: Cancers can be divided into cancers of the skin (**carcinomas**) or cancers of connective tissue such as bone or muscle (**sarcomas**). They have many causes. Many are curable by surgery, by chemotherapy or by radiation, especially if they are detected early.

cancerophobia /,kænsərəʊ'fəubiə/ *noun* a fear of cancer

cancerous /'kænsərəs/ *adjective* referring to cancer ○ *The X-ray revealed a cancerous growth in the breast.*

cancer phobia /'kænsə ˌfəubiə/ *noun* same as **cancerophobia**

cancrem oris /,kæŋkrəm 'ɔ:ɪrɪs/ *noun* severe ulcers in the mouth, leading to gangrene. Also called **noma**

Candida /'kændɪdə/ *noun* a type of fungus which causes mycosis. Also called **Monilia**

It is incorrect to say that oral candida is an infection. Candida is easily isolated from the mouths of up to 50% of healthy adults and is a normal commensal.' [Nursing Times]

Candida albicans /,kændɪdə ˌælbɪkænz/ *noun* one type of Candida which is usually present in the mouth and throat without causing any illness, but which can cause thrush

candidate /'kændɪdeɪt/ *noun* someone who could have an operation ○ *These types of patients may be candidates for embolisation.*

candidate vaccine /'kændɪdeɪt ˌvæksɪ:n/ *noun* a vaccine which is being tested for use in immunisation

candidiasis /,kændɪ'daɪəsɪs/, **candidosis** /,kændɪ'dəʊsɪs/ *noun* infection with a species of the fungus Candida

COMMENT: When the infection occurs in the vagina or mouth it is known as 'thrush'. Thrush in the mouth usually affects small children.

canicola fever /kə'nɪkələ ˌfi:və/ *noun* a form of leptospirosis, giving high fever and jaundice

canine /'keɪnɪn/, **canine tooth** /'keɪnɪn ˌtu:θ/ *noun* a pointed tooth next to an incisor. See illustration at **TEETH** in Supplement

COMMENT: There are four canines in all, two in the upper jaw and two in the lower. Those in the upper jaw are referred to as the 'eyeteeth'.

canities /kə'nɪfɪ:z/ *noun* a loss of pigments, which makes the hair turn white

canker sore /'kæŋkə ˌsɔ: / *noun* same as **mouth ulcer**

cannabis /'kænbɪs/ *noun* a drug made from the dried leaves or flowers of the Indian hemp plant. Recreational use of cannabis is illegal and its use to relieve the pain associated with conditions such as multiple sclerosis is controversial. Also called **hashish**, **marijuana**

COMMENT: Cannabis has analgesic properties, and the possibility that it should be legalised for therapeutic use in conditions of chronic pain is being debated.

cannabis resin /,kænbɪs ˈrezɪn/ *noun* an addictive drug, a purified extract made from the flowers of the Indian hemp plant

cannula /'kænjʊlə/ *noun* a tube with a trocar or blunt needle inside, inserted into the body to introduce fluids

cannulate /'kænjʊleɪt/ *verb* to put a cannula into a vein or cavity to give drugs or to drain away fluid

canthal /'kænθəl/ *adjective* referring to the corner of the eye

cantholysis /kæn'θɒləsɪs/ *noun* same as **canthoplasty**

canthoplasty /'kænθəplæsti/ *noun* 1. an operation to repair the canthus of the eye 2. an operation to cut through the canthus to enlarge the groove in the eyelid

canthus /'kænθəs/ *noun* a corner of the eye

canula *noun* another spelling of **cannula**

canulate *verb* another spelling of **cannulate**
cap /kæp/ *noun* 1. a covering which protects something 2. an artificial hard covering for a damaged or broken tooth

CAPD *abbr* continuous ambulatory peritoneal dialysis

capeline bandage /'kæpəlɪn ,bændɪdʒ/ *noun* a bandage shaped like a cap, either for the head, or to cover a stump after amputation

capillary /kə'pɪləri/ *noun* 1. a tiny blood vessel between the arterioles and the venules, which carries blood and nutrients into the tissues 2. any tiny tube carrying a liquid in the body

capillary bleeding /kə'pɪləri 'blɪ:dɪŋ/ *noun* bleeding where blood oozes out from small blood vessels

capita /'kæpɪtə/ plural of **caput**

capitate /'kæpɪteɪt/, **capitate bone** /'kæpɪteɪt ,bəʊn/ *noun* the largest of the eight small carpal bones in the wrist. See illustration at **HAND** in Supplement

capitellum /,kæpɪ'teləm/ *noun* a rounded enlarged part at the end of a bone, especially this part of the upper arm bone, the humerus, that forms the elbow joint with one of the lower bones, the radius. Also called **capitulum of humerus** (NOTE: The plural is **capitella**.)

capitis /kə'pɑɪtɪs/ ▶ **corona capitis**

capitular /kə'pɪtjələ/ *adjective* describing the rounded end (**capitulum**) of a bone

capitulum /kə'pɪtjələm/ *noun* the rounded end of a bone which articulates with another bone, e.g. the distal end of the humerus (NOTE: The plural is **capitula**.)

capitulum of humerus /kə'pɪtjələm əv 'hju:mərəs/ *noun* same as **capitellum**

caplet /'kæplət/ *noun* a small oblong tablet with a covering that dissolves easily and which usually cannot be broken in two

caps. *abbr* capsule

capsular /'kæpsjələ/ *adjective* referring to a capsule

capsule /'kæpsju:l/ *noun* 1. a membrane round an organ or joint 2. a small hollow digestible case filled with a drug that is taken by swallowing ○ *She swallowed three capsules of painkiller.* ○ *The doctor prescribed the drug in capsule form.*

capsulectomy /,kæpsju'lektəmi/ *noun* the surgical removal of the capsule round a joint

capsulitis /,kæpsju'lɑɪtɪs/ *noun* inflammation of a capsule

capsulotomy /,kæpsju'lɒtəmi/ *noun* a surgical procedure involving cutting into the capsule around a body part, e.g. cutting into the lens of the eye during the removal of a cataract

captopril /'kæptəprɪl/ *noun* a drug which helps to prevent the arteries from being made narrower by an angiotensin. It is used to control high blood pressure.

caput /'kæpət/ *noun* 1. the head 2. the top of part of something (NOTE: [all senses] The plural is **capita**.)

carbamazepine /,kɑ:bə'mæzəpi:n/ *noun* a drug which reduces pain and helps to prevent convulsions. It is used in the treatment of epilepsy, pain and bipolar disorder.

carbenoxolone /,kɑ:bə'nɒksələʊn/ *noun* a liquorice agent, used to treat stomach ulcers

carbidopa /,kɑ:bɪ'dəʊpə/ *noun* an inhibitor used to enable levodopa to enter the brain in larger quantities in the treatment of Parkinson's disease

carbimazole /kɑ:'bɪməzəl/ *noun* a drug which helps to prevent the formation of thyroid hormones, used in the management of hyperthyroidism

carbohydrate /,kɑ:bəʊ'hɑɪdreɪt/ *noun* 1. a biological compound containing carbon, hydrogen and oxygen. Carbohydrates derive from sugar and are an important source of food and energy. 2. food containing carbohydrates ○ *high carbohydrate drinks*

carbolic acid /kɑ:bɒlɪk 'æsɪd/ *noun* same as **phenol**

carbon /'kɑ:bən/ *noun* one of the common non-metallic elements, an essential component of living matter and organic chemical compounds (NOTE: The chemical symbol is **C**.)

carbon dioxide /,kɑ:bən daɪ'ɒksaɪd/ *noun* a colourless gas produced by the body's metabolism as the tissues burn carbon, and breathed out by the lungs as waste (NOTE: The chemical symbol is **CO₂**.)

COMMENT: Carbon dioxide can be solidified at low temperatures and is known as 'dry ice' or 'carbon dioxide snow', being used to remove growths on the skin.

carbon dioxide snow /,kɑ:bən daɪ'ɒksaɪd 'snəʊ/ *noun* solid carbon dioxide, used in treating skin growths such as warts, or to preserve tissue samples

carbonic anhydrase /kɑ:bɒnɪk æn'hɑɪdreɪz/ *noun* an enzyme which acts as a buffer and regulates the body's water balance, including gastric acid secretion and aqueous humour production

carbon monoxide /,kɑ:bən mə'nɒksaɪd/ *noun* a poisonous gas found in fumes from car engines, from burning gas and cigarette smoke. (NOTE: The chemical symbol is **CO**.)

COMMENT: Carbon monoxide is dangerous because it is easily absorbed into the blood and takes the place of the oxygen in the blood, combining with haemoglobin to form carboxyhaemoglobin, which has the effect of starving the tissues of oxygen. Carbon monoxide has no smell and people do not realise that they are being poisoned by it. They become unconscious, with a characteristic red colouring to the skin. Poisoning with car exhaust fumes is sometimes used as a method of suicide. The treatment for carbon monoxide poisoning is very rapid inhalation of fresh air together with carbon dioxide if this can be provided.

carbon monoxide poisoning /,kɑ: bən mə' nɒksaɪd ˌpɔɪz(ə)nɪŋ/ *noun* poisoning caused by breathing carbon monoxide

carboxyhaemoglobin /kɑ: bɒksɪhi:mə 'gləʊbɪn/ *noun* a compound of carbon monoxide and haemoglobin formed when a person breathes in carbon monoxide from tobacco smoke or car exhaust fumes

carboxyhaemoglobinaemia /kɑ: bɒksɪ hi:mə gləʊbɪ'nɪ:miə/ *noun* the presence of carboxyhaemoglobin in the blood

carbuncle /'kɑ: bʌŋkəl/ *noun* a localised staphylococcal infection, which goes deep into the tissue

carcin- /kɑ: sɪn/ *prefix* same as **carcino-** (used before vowels)

carcino- /kɑ: sɪnəl/ *prefix* referring to carcinoma or cancer

carcinogen /kɑ: sɪnədʒən/ *noun* a substance which produces a carcinoma or cancer
COMMENT: Carcinogens are found in pesticides such as DDT, in asbestos, tobacco, aromatic compounds such as benzene and radioactive substances.

carcinogenesis /,kɑ: sɪnədʒənəsɪs/ *noun* the process of forming a carcinoma in tissue

carcinogenic /,kɑ: sɪnədʒənɪk/ *adjective* causing a carcinoma or cancer

carcinoid /'kɑ: sɪnɔɪd/ *noun* an intestinal tumour, especially in the appendix, which causes diarrhoea

carcinoid syndrome /'kɑ: sɪnɔɪd ˌsɪndrəʊm/ *noun* a group of symptoms which are associated with a carcinoid tumour

carcinoid tumour /'kɑ: sɪnɔɪd ˌtʃu:mə/ same as **carcinoid**

carcinoma /,kɑ: sɪ'nəʊmə/ *noun* a cancer of the epithelium or glands

carcinoma in situ /kɑ: sɪ'nəʊmə ɪn 'sɪtʃu/ *noun* the first stage in the development of a cancer, where the epithelial cells begin to change

carcinomatosis /,kɑ: sɪ'nəʊmə'təʊsɪs/ *noun* a carcinoma which has spread to many sites in the body

carcinomatous /,kɑ: sɪ'nɒmətəs/ *adjective* referring to carcinoma

carcinosarcoma /,kɑ: sɪ'nəʊsɑ: 'kəʊmə/ *noun* a malignant tumour containing elements of both a carcinoma and a sarcoma

cardi- /kɑ: di/ *prefix* same as **cardio-** (used before vowels)

cardia /'kɑ: diə/ *noun* 1. an opening at the top of the stomach which joins it to the gullet 2. the heart

cardiac /'kɑ: diæk/ *adjective* 1. referring to the heart 2. referring to the cardia

cardiac achalasia /,kɑ: diæk ˌæ kə'leɪziə/ *noun* a condition in which the patient is unable to relax the cardia, the muscle at the entrance to the stomach, with the result that food cannot enter the stomach. ⚡ **cardiomyotomy**

cardiac arrest /,kɑ: diæk ə'rest/ *noun* a condition in which the heart muscle stops beating

cardiac asthma /,kɑ: diæk ˌæsmə/ *noun* difficulty in breathing caused by heart failure

cardiac catheter /,kɑ: diæk ˌkæθɪtəl/ *noun* a catheter passed through a vein into the heart, to take blood samples, to record pressure or to examine the interior of the heart before surgery

cardiac catheterisation /,kɑ: diæk ˌkæθɪtəraɪ'zeɪʃ(ə)n/ *noun* a procedure which involves passing a catheter into the heart

cardiac cirrhosis /,kɑ: diæk sɪ'rəʊsɪs/ *noun* cirrhosis of the liver caused by heart disease

cardiac compression /,kɑ: diæk kəm'preʃ(ə)n/ *noun* the compression of the heart by fluid in the pericardium

cardiac conducting system /,kɑ: diæk kən'dʌktɪŋ ˌsɪstəm/ *noun* the nerve system in the heart which links an atrium to a ventricle, so that the two beat at the same rate

cardiac cycle /,kɑ: diæk ˌsɑ:k(ə)l/ *noun* the repeated beating of the heart, formed of the diastole and systole

cardiac decompression /,kɑ: diæk ˌdi:kəm'preʃ(ə)n/ *noun* the removal of a haematoma or constriction of the heart

cardiac failure /,kɑ: diæk ˌfeɪljə/ *noun* same as **heart failure**

cardiac glycoside /,kɑ: diæk ˌglɪkəsəɪd/ *noun* a drug used in the treatment of tachycardia and atrial fibrillation, e.g. digoxin

cardiac impression /,kɑ: diæk ɪm'preʃ(ə)n/ *noun* 1. a concave area near the centre of the upper surface of the liver under the heart 2. a depression on the mediastinal part of the lungs where they touch the pericardium

cardiac index /,kɑ: diæk ˌɪndeks/ *noun* the cardiac output per square metre of body surface, usually between 3.1 and 3.8 l/min/m² (litres per minute per square metre)

cardiac infarction /,kɑ: diæk ɪn'fɑ:kʃən/ *noun* same as **myocardial infarction**

cardiac monitor /,kɑ: diæk ˌmɒnɪtəl/ *noun* same as **electrocardiograph**

cardiac murmur /,kɑ: diæk ˌmɜ:mə/ *noun* same as **heart murmur**

cardiac muscle /'kɑ:diæk ,mʌs(ə)/ *noun* a muscle in the heart which makes the heart beat

cardiac neurosis /,kɑ:diæk nɪʃ'ərəʊsɪs/ *noun* same as **disordered action of the heart**

cardiac notch /,kɑ:diæk 'nɒtʃ/ *noun* 1. a point in the left lung, where the right inside wall is bent. See illustration at **LUNGS** in Supplement 2. a notch at the point where the oesophagus joins the greater curvature of the stomach

cardiac orifice /,kɑ:diæk 'ɔrɪfɪs/ *noun* an opening where the oesophagus joins the stomach

cardiac output /,kɑ:diæk 'aʊtpʊt/ *noun* the volume of blood expelled by each ventricle in a specific time, usually between 4.8 and 5.3l/min (litres per minute)

cardiac pacemaker /,kɑ:diæk 'peɪsɪmeɪkə/ *noun* an electronic device implanted on a patient's heart, or which a patient wears attached to the chest, which stimulates and regulates the heartbeat

cardiac patient /'kɑ:diæk ,peɪf(ə)nt/ *noun* a patient who has a heart disorder

cardiac reflex /,kɑ:diæk 'ri:fleks/ *noun* the reflex which controls the heartbeat automatically

cardiac surgery /,kɑ:diæk 'sɜ:dʒəri/ *noun* surgery to the heart

cardiac tamponade /,kɑ:diæk ,tæmpə'neɪd/ *noun* pressure on the heart when the pericardial cavity fills with blood. Also called **heart tamponade**

cardiac vein /'kɑ:diæk veɪn/ *noun* one of the veins which lead from the myocardium to the right atrium

cardinal /'kɑ:dɪn(ə)/ *adjective* most important

cardinal ligaments /,kɑ:dɪn(ə)l 'lɪgəmənts/ *plural noun* ligaments forming a band of connective tissue that extends from the uterine cervix and vagina to the pelvic walls. Also called **Mackenrodt's ligaments**

cardio- /kɑ:diəʊ/ *prefix* referring to the heart

cardiogenic /,kɑ:diə'dʒenɪk/ *adjective* resulting from activity or disease of the heart

cardiogram /'kɑ:diəgræm/ *noun* a graph showing the heartbeat, produced by a cardiograph

cardiograph /'kɑ:diəgrɑ:f/ *noun* an instrument which records the heartbeat

cardiographer /,kɑ:di'ɒgrəfə/ *noun* a technician who operates a cardiograph

cardiography /,kɑ:di'ɒgrəfi/ *noun* the action of recording the heartbeat

cardiologist /,kɑ:di'blɒdʒɪst/ *noun* a doctor who specialises in the study of the heart

cardiology /,kɑ:di'blɒdʒɪ/ *noun* the study of the heart, its diseases and functions

cardiomegaly /,kɑ:diəʊ'megəli/ *noun* an enlarged heart

cardiomyopathy /,kɑ:diəʊmaɪ'ɒpəθi/ *noun* a disease of the heart muscle

cardiomyoplasty /,kɑ:diəʊ'maɪəʊplæsti/ *noun* an operation to improve the functioning of the heart, by using the latissimus dorsi as a stimulant

cardiomyotomy /,kɑ:diəʊmaɪ'ɒtəmi/ *noun* an operation to treat cardiac achalasia by splitting the ring of muscles where the oesophagus joins the stomach. Also called **Heller's operation**

cardiopathy /,kɑ:di'ɒpəθi/ *noun* any kind of heart disease

cardiophone /'kɑ:diəfəʊn/ *noun* a microphone attached to a patient to record sounds, usually used to record the heart of an unborn baby

cardioplegia /,kɑ:diəʊ'pli:dʒiə/ *noun* the stopping of a patient's heart, by chilling it or using drugs, so that heart surgery can be performed

cardiopulmonary /,kɑ:diəʊ'pʌlmən(ə)ri/ *adjective* relating to both the heart and the lungs

cardiopulmonary bypass /,kɑ:diəʊ'pʌlmən(ə)ri 'baɪpɑ:s/ *noun* a machine or method for artificially circulating the patient's blood during open-heart surgery. The heart and lungs are cut off from the circulation and replaced by a pump.

cardiopulmonary resuscitation /,kɑ:diəʊ'pʌlmən(ə)ri rɪ'sʌsɪ'teɪʃ(ə)n/ *noun* an emergency technique to make a person's heart start beating again. It involves clearing the airways and then alternately pressing on the chest and breathing into the mouth. Abbr **CPR**

cardiopulmonary system /,kɑ:diəʊ'pʌlmən(ə)ri 'sɪstəm/ *noun* the heart and lungs considered together as a functional unit

cardiorespiratory /,kɑ:diəʊrɪ'spɪrɪt(ə)ri/ *adjective* referring to both the heart and the respiratory system

cardioscope /'kɑ:diəskəʊp/ *noun* an instrument formed of a tube with a light at the end, used to inspect the inside of the heart

cardiospasm /'kɑ:diəʊspæz(ə)m/ *noun* same as **cardiac achalasia**

cardiothoracic /,kɑ:diəʊθə'ræsk/ *adjective* referring to the heart and the chest region
○ a **cardiothoracic surgeon**

cardiotocography /,kɑ:diəʊtə'kɒgrəfi/ *noun* the recording of the heartbeat of a fetus

cardiotomy /,kɑ:di'ɒtəmi/ *noun* an operation that involves cutting the wall of the heart

cardiotomy syndrome /,kɑ:di'ɒtəmi ,sɪn drəʊm/ *noun* fluid in the membranes round the heart after cardiomyotomy

cardiotoxic /,kɑ:diəʊ'tɒksɪk/ *adjective*, which is toxic to the heart

cardiovascular /ˌkɑːdiəʊˈvæskjələ/ *adjective* referring to the heart and the blood circulation system

cardiovascular disease /ˌkɑːdiəʊˈvæskjələ dɪˈziːz/ *noun* any disease which affects the circulatory system, e.g. hypertension
 '...cardiovascular diseases remain the leading cause of death in the United States' [*Journal of the American Medical Association*]

cardiovascular system /ˌkɑːdiəʊˈvæskjələˌsɪstəm/ *noun* the system of organs and blood vessels by means of which the blood circulates round the body and which includes the heart, arteries and veins

cardioversion /ˌkɑːdiəʊˈvɜːʃ(ə)n/ *noun* a procedure to correct an irregular heartbeat by applying an electrical impulse to the chest wall. ϕ **defibrillation**

carditis /kɑːˈdɑːɪtɪs/ *noun* inflammation of the connective tissue of the heart

caregiver /ˈkeəˌɡɪvə/ *noun* same as **carer**

care pathway /ˈkeəˌpɑːθweɪ/ *noun* the entire process of diagnosis, treatment and care that a patient goes through

care plan /ˈkeəˌplæn/ *noun* a plan drawn up by the nursing staff for the treatment of an individual patient

'...all relevant sections of the nurses' care plan and nursing process had been left blank' [*Nursing Times*]

carer /ˈkeərə/, **caregiver** /ˈkeəˌɡɪvə/ *noun* someone who looks after a sick or dependent person

'...most research has focused on those caring for older people or for adults with disability and chronic illness. Most studied are the carers of those who might otherwise have to stay in hospital for a long time' [*British Medical Journal*]

caries /ˈkeəriːz/ *noun* decay in a tooth or bone

carina /kɑːˈriːnə/ *noun* a structure shaped like the bottom of a boat, e.g. the cartilage at the point where the trachea branches into the bronchi

carinogenic /ˌkeəriəʊˈdʒenɪk/ *adjective* referring to a substance which causes caries

carminative /ˈkɑːmɪnətɪv/ *noun* a substance which relieves colic or indigestion ■ *adjective* relieving colic or indigestion

carneous mole /ˌkɑːniəs ˈməʊl/ *noun* matter in the uterus after the death of a fetus

carotenaemia /ˌkærətɪˈniːmiə/ *noun* an excessive amount of carotene in the blood, usually as a result of eating too many carrots or tomatoes, which gives the skin a yellow colour. Also called **xanthaemia**

carotene /ˌkærətɪːn/ *noun* an orange or red pigment in carrots, egg yolk and some oils, which is converted by the liver into vitamin A

carotid /kɑːrɒtɪd/, **carotid artery** /kɑːrɒtɪd ˈɑːtəri/ *noun* either of the two large arteries in the neck which supply blood to the head

COMMENT: The common carotid artery is in the lower part of the neck and branches upwards into the external and internal carotids. The ca-

rotid body is situated at the point where the carotid divides.

carotid artery thrombosis /kɑːrɒtɪd ˈɑːtəri θrɒmˈbəʊsɪs/ *noun* the formation of a blood clot in the carotid artery

carotid body /kɑːrɒtɪd ˈbɒdi/ *noun* tissue in the carotid sinus which is concerned with cardiovascular reflexes

carotid pulse /kɑːrɒtɪd ˈpʌls/ *noun* a pulse felt in the carotid artery at the side of the neck

carotid sinus /kɑːrɒtɪd ˈsaɪnəs/ *noun* an expanded part attached to the carotid artery, which monitors blood pressure in the skull

carp- /kɑːp/ *prefix* same as **carpo-** (used before vowels)

carpal /ˈkɑːp(ə)/ *adjective* referring to the wrist

carpal bones /ˈkɑːp(ə)l bəʊnz/, **carpals** /ˈkɑːp(ə)lz/ *plural noun* the eight bones which make up the carpus or wrist. See illustration at **HAND** in Supplement

carpal tunnel release /ˌkɑːp(ə)l ˈtʌn(ə)l rɪˌliːz/ *noun* an operation to relieve the compression of the median nerve

carpal tunnel syndrome /ˌkɑːp(ə)l ˈtʌn(ə)l ˌsɪndrəʊm/ *noun* a condition, usually affecting women, in which the fingers tingle and hurt at night. It is caused by compression of the median nerve.

carphology /kɑːˈfɒlədʒi/ *noun* the action of pulling at the bedclothes, a sign of delirium in typhoid and other fevers. Also called **floccitation**

carpi /ˈkɑːpi/ *plural of carpus*

carpo- /kɑːpəʊ/ *prefix* referring to the wrist

carpometacarpal joint /ˌkɑːpəmetə ˈkɑːp(ə)l dʒɔɪnt/ *noun* one of the joints between the carpals and metacarpals. Also called **CM joint**

carpopedal spasm /ˌkɑːpəʊpiːd(ə)l ˈspæz(ə)m/ *noun* a spasm in the hands and feet caused by lack of calcium

carpus /kɑːpəs/ *noun* the bones by which the lower arm is connected to the hand. Also called **wrist**. See illustration at **HAND** in Supplement (NOTE: The plural is **carpi**.)

COMMENT: The carpus is formed of eight small bones (the carpals): the capitate, hamate, lunate, pisiform, scaphoid, trapezium, trapezoid and triquetral.

carrier /ˈkæriə/ *noun* 1. a person who carries bacteria of a disease in his or her body and who can transmit the disease to others without showing any signs of being infected with it ○ *Ten per cent of the population are believed to be unwitting carriers of the bacteria.* 2. an insect which carries disease and infects humans 3. a healthy person who carries a chromosome variation that gives rise to a hereditary disease such as haemophilia or Duchenne muscular dystrophy

carry /'kæri/ *verb* to have a disease and be capable of infecting others

cartilage /'kɑ:tɪlədʒ/ *noun* thick connective tissue which lines and cushions the joints and which forms part of the structure of an organ. Cartilage in small children is the first stage in the formation of bones.

cartilaginous /,kɑ:tɪ'lædʒɪnəs/ *adjective* made of cartilage

cartilaginous joint /,kɑ:tɪ'lædʒɪnəs dʒɔɪnt/ *noun* **1. primary cartilaginous joint** same as **synchondrosis** **2. secondary cartilaginous joint** same as **symphysis**

caruncle /kə'rʌŋkl/ *noun* a small swelling

cascara /kæ'skɑ:rə/, **cascara sagrada** /kæ'skɑ:rə sə'grɑ:də/ *noun* a laxative made from the bark of a tropical tree

case /keɪs/ *noun* **1.** a single occurrence of a disease ○ *There were two hundred cases of cholera in the recent outbreak.* **2.** a person who has a disease or who is undergoing treatment ○ *The hospital is only admitting urgent cases.*

caseation /,keɪsɪ'eɪʃ(ə)n/ *noun* the process by which dead tissue decays into a firm and dry mass. It is characteristic of tuberculosis.

case control study /keɪs kən'trəʊl stʌdi/ *noun* an investigation in which a group of patients with a disease are compared with a group without the disease in order to study possible causes

case history /'keɪs ,hɪst(ə)ri/ *noun* details of what has happened to a patient undergoing treatment

casein /'keɪsɪn/ *noun* one of the proteins found in milk

caseinogen /,keɪsɪ'nəʊdʒən/ *noun* the main protein in milk, from which casein is formed

Casey's model /'keɪsɪz ,mɒd(ə)l/ *noun* a model for the care of child patients, where the parents are involved in the treatment

cast /kɑ:st/ *noun* a mass of material formed in a hollow organ or tube and excreted in fluid

castor oil /,kɑ:stə 'ɔɪl/ *noun* a plant oil which acts as a laxative

castration /kæ'streɪʃ(ə)n/ *noun* the surgical removal of the sexual organs, usually the testicles, in males

casualty /'kæʒuəlti/ *noun* **1.** a person who has had an accident or who is suddenly ill ○ *The fire caused several casualties.* ○ *The casualties were taken by ambulance to the nearest hospital.* **2.** also **casualty department** same as **accident and emergency department** ○ *The accident victim was rushed to casualty.*

casualty ward /'kæʒuəlti wɔ:d/ *noun* same as **accident ward**

CAT /kæt/ *noun* same as **computerised axial tomography**

cata- /kætə/ *prefix* downwards

catabolic /,kætə'bɒlɪk/ *adjective* referring to catabolism

catabolism /kə'tæbəlɪz(ə)m/ *noun* the process of breaking down complex chemicals into simple chemicals

catalase /'kætəleɪz/ *noun* an enzyme present in the blood and liver which catalyses the breakdown of hydrogen peroxide into water and oxygen

catalepsy /'kætəlepsi/ *noun* a condition often associated with schizophrenia, where a person becomes incapable of sensation, the body is rigid and he or she does not move for long periods

catalyse /'kætəlaɪz/ *verb* to act as a catalyst and help make a chemical reaction take place (NOTE: The US spelling is **catalyze**.)

catalysis /kə'tæləsɪs/ *noun* a process where a chemical reaction is helped by a substance (the catalyst) which does not change during the process

catalyst /'kætəlɪst/ *noun* a substance which produces or helps a chemical reaction without itself changing ○ *an enzyme which acts as a catalyst in the digestive process*

catalytic /,kætə'lɪtɪk/ *adjective* referring to catalysis

catalytic reaction /,kætəlɪtɪk rɪ'ækʃən/ *noun* a chemical reaction which is caused by a catalyst which does not change during the reaction

catamenia /,kætə'mɪ:nɪə/ *noun* menstruation (*technical*)

cataplexy /'kætəpleksi/ *noun* a condition in which a person's muscles become suddenly rigid and he or she falls without losing consciousness, possibly caused by a shock

cataract /'kætərəkt/ *noun* a condition in which the lens of the eye gradually becomes hard and opaque

COMMENT: Cataracts form most often in people after the age of 50. They are sometimes caused by a blow or an electric shock. Cataracts can easily and safely be removed by surgery.

cataract extraction /'kætərəkt ɪk'strækʃ(ə)n/ *noun* the surgical removal of a cataract from the eye

cataractous lens /kætə'ræktəs lenz/ *noun* a lens on which a cataract has formed

catarrh /kə'tɑ: / *noun* inflammation of the mucous membranes in the nose and throat, creating an excessive amount of mucus

catarrhal /kə'tɑ:rəl/ *adjective* referring to catarrh ○ *a catarrhal cough*

catatonia /,kætə'təʊniə/ *noun* a condition in which a psychiatric patient is either motionless or shows violent reactions to stimulation

catatonic /,kætə'tɒnɪk/ *adjective* referring to behaviour in which a person is either motionless or extremely violent

catatonic schizophrenia /,kætə'tɒnɪk ,skɪtəsə'fri:nɪə/ *noun* www.triquipedia.org

where the patient is alternately apathetic or very active and disturbed

catching /'kætʃɪŋ/ *adjective* infectious (informal) ○ *Is the disease catching?*

catchment area /'kætʃmənt ˌeəriə/ *noun* an area around a hospital which is served by that hospital

catecholamines /kætə'kɒləmi:nz/ *plural noun* the hormones adrenaline and noradrenaline which are released by the adrenal glands

category /'kætɪg(ə)rɪ/ *noun* a classification, the way in which things can be classified ○ *His condition is of a non-urgent category.*

catgut /'kætɡʌt/ *noun* a thread made from part of the intestines of sheep, now usually artificially hardened, used to sew up cuts made during surgery

COMMENT: Catgut is slowly dissolved by fluids in the body after the wound has healed and therefore does not need to be removed. Ordinary catgut will dissolve in five to ten days; hardened catgut takes up to three or four weeks.

catharsis /kə'thɑ:sɪs/ *noun* purgation of the bowels

cathartic /kə'thɑ:tɪk/ *adjective* laxative or purgative

catheter /'kæθɪtə/ *noun* a tube passed into the body along one of the passages in the body

catheterisation /,kæθɪtəraɪ'zeɪʃ(ə)n/, **catheterization** *noun* the act of putting a catheter into a patient's body

'...high rates of disconnection of closed urine drainage systems, lack of hand washing and incorrect positioning of urine drainage bags have been highlighted in a new report on urethral catheterisation' [*Nursing Times*]

'...the technique used to treat aortic stenosis is similar to that for any cardiac catheterisation. A catheter introduced through the femoral vein is placed across the aortic valve and into the left ventricle.' [*Journal of the American Medical Association*]

catheterise /'kæθɪtəraɪz/, **catheterize** *verb* to insert a catheter into a patient

CAT scan /'kæt skæn/, **CT scan** /,si: 'ti: skæn/ *noun* same as **CT scan**

cat-scratch disease /'kæt skrætʃ dɪ,zɪ:z/, **cat-scratch fever** /'kæt skrætʃ ,fi:və/ *noun* an illness in which the patient has a fever and swollen lymph glands, thought to be caused by a bacterium transmitted to humans by the scratch of a cat. It may also result from scratching with other sharp points.

cauda equina /,kɔ:də i'kwaimə/ *noun* a group of nerves which go from the spinal cord to the lumbar region and the coccyx

caudal /'kɔ:d(ə)l/ *adjective* (in humans) referring to the cauda equina

caudal anaesthetic /,kɔ:d(ə)l ,ænəs'θetɪk/ *noun* an anaesthetic, injected into the base of the spine to remove feeling in the lower part of the body. It is often used in childbirth.

caudal analgesia /,kɔ:d(ə)l ,æn(ə)l 'dʒi:ziə/ *noun* a method of pain relief that involves injecting an anaesthetic into the base of the spine to remove feeling in the lower part of the body

caudal block /'kɔ:d(ə)l blɒk/ *noun* a local analgesia of the cauda equina nerves in the lower spine

caudate /'kɔ:deɪt/ *adjective* like a tail

caudate lobe /'kɔ:deɪt ləʊb/ *noun* a lobe at the back of the liver, behind the right and left lobes. Also called **posterior lobe**

caul /kɔ:l/ *noun* **1.** a membrane which sometimes covers a baby's head at birth **2.** same as **omentum**

cauliflower ear /,kɒlɪflaʊə 'ɪə/ *noun* a permanently swollen ear, caused by blows in boxing

causalgia /kɔ:'zælɪdʒə/ *noun* burning pain in a limb, caused by a damaged nerve

causal organism /,kɔ:z(ə)l 'ɔ:gənɪz(ə)m/ *noun* an organism that causes a particular disease

caustic /'kɔ:stɪk/ *noun* a chemical substance that destroys tissues that it touches ■ *adjective* corrosive and destructive

cauterisation /,kɔ:təraɪ'zeɪʃ(ə)n/, **cauterization** *noun* the act of cauterising ○ *The growth was removed by cauterisation.*

cauterise /'kɔ:təraɪz/, **cauterize** *verb* to use burning, radiation or laser beams to remove tissue or to stop bleeding

cautery /'kɔ:təri/ *noun* a surgical instrument used to cauterise a wound

cava /'keɪvə/ ♦ **vena cava**

cavernosum /,kævə'nəʊsəm/ ♦ **corpus cavernosum**

cavernous breathing sounds /,kævənəs 'brɪ:ðɪŋ ,saʊndz/ *plural noun* hollow sounds made by the lungs and heard through a stethoscope placed on a patient's chest, used in diagnosis

cavernous haemangioma /,kævənəs ,hi:mændʒɪ'əʊmə/ *noun* a tumour in connective tissue with wide spaces which contain blood

cavernous sinus /,kævənəs 'saɪnəs/ *noun* one of two cavities in the skull behind the eyes, which form part of the venous drainage system

cavitation /,kævɪ'teɪʃ(ə)n/ *noun* the forming of a cavity

cavity /'kævɪtɪ/ *noun* a hole or space inside the body

cc *abbr* cubic centimetre

CCU *abbr* coronary care unit

CD4 /,si: dɪ: 'fɔ:z/ *noun* a compound consisting of a protein combined with a carbohydrate which is found in some cells and helps to protect the body against infection □ **CD4 count** a test used to monitor how many CD4 cells have been destroyed in people with HIV

CDH *abbr* congenital dislocation of the hip
cecum /'si:kəm/ *noun* US same as **caecum**
cefactor /'sefæklɔ:/ *noun* an antibacterial drug used to treat septicaemia
cefotaxime /,sefə'tæksi:m/ *noun* a synthetic cephalosporin used to treat bacterial infection by pseudomonads
-cele /si:l/ *suffix* referring to a swelling
celiac /'si:liæk/ *adjective* US same as **coeliac**
cell /sel/ *noun* a tiny unit of matter which is the base of all plant and animal tissue (NOTE: For other terms referring to cells, see words beginning with **cyt-**, **cyto-**)

COMMENT: The cell is a unit which can reproduce itself. It is made up of a jelly-like substance (cytoplasm) which surrounds a nucleus and contains many other small structures which are different according to the type of cell. Cells reproduce by division (mitosis) and their process of feeding and removing waste products is metabolism. The division and reproduction of cells is the way the human body is formed.

cell body /'sel ,bɒdi/ *noun* the part of a nerve cell which surrounds the nucleus and from which the axon and dendrites begin

cell division /'sel dɪ,vɪʒ(ə)n/ *noun* the way in which a cell reproduces itself. ▶ **mitosis**, **meiosis**

cell membrane /'sel ,membreɪn/ *noun* a membrane enclosing the cytoplasm of a cell. ◊ **columnar cell**, **target cell**

cellular /'seljʊlə/ *adjective* 1. referring to cells, or formed of cells 2. made of many similar parts connected together

cellular tissue /,seljʊlə 'tɪfʊz/ *noun* a form of connective tissue with large spaces

cellulite /'seljʊlaɪt/ *noun* lumpy deposits of subcutaneous fat, especially in the thighs and buttocks

cellulitis /,seljʊ'laɪtɪs/ *noun* a usually bacterial inflammation of connective tissue or of the subcutaneous tissue

cellulose /'seljʊləʊs/ *noun* a carbohydrate which makes up a large percentage of plant matter

COMMENT: Cellulose is not digestible and is passed through the digestive system as roughage.

Celsius /'selsiəs/ *noun* a metric scale of temperature on which 0° is the point at which water freezes and 100° is the point at which water boils under average atmospheric conditions. Also called **centigrade**. ◊ **Fahrenheit** (NOTE: It is usually written as a **C** after the degree sign: 52°C (say: 'fifty-two degrees Celsius')) [Described 1742. After Anders Celsius (1701–44), Swedish astronomer and scientist.]

COMMENT: To convert Celsius temperatures to Fahrenheit, multiply by 1.8 and add 32. So 20°C is equal to 68°F. Celsius is used in many countries, though not in the US, where the Fahrenheit system is still preferred.

Celsius temperature /'selsiəs ,temprɪtʃə/ *noun* temperature as measured on the Celsius scale

CEMACH /'si:mæʃ/ *noun* a UK research project investigating the causes of infant deaths and stillbirths. Full form **Confidential Enquiry into Maternal and Child Health**

cement /sɪ'ment/ *noun* 1. an adhesive used in dentistry to attach a crown to the base of a tooth 2. same as **cementum**

cementum /sɪ'mentəm/ *noun* a layer of thick hard material which covers the roots of teeth

census /'sensəs/ *noun* a systematic count or survey

center /'sentə/ *noun* US same as **centre**

-centesis /sentɪ:sɪs/ *suffix* puncture

centi- /sentɪ/ *prefix* one hundredth (10⁻²). Symbol **c**

centigrade /'sentɪgreɪd/ *noun* same as **Celsius**

centile chart /'sentail tʃɑ:t/ *noun* a chart showing the number of babies who fall into each percentage category, as regards, e.g., birth weight

centilitre /'sentɪli:tə/, **centiliter** *noun* a unit of measurement of liquid equal to one hundredth of a litre. Symbol **cl**

centimetre /'sentɪmi:tə/, **centimeter** *noun* a unit of measurement of length equal to one hundredth of a metre. Symbol **cm**

central /'sentrəl/ *adjective* referring to the centre

central canal /,sentrəl kə'næl/ *noun* a thin tube in the centre of the spinal cord containing cerebrospinal fluid

central line /'sentrəl laɪn/ *noun* a catheter inserted through the neck, used to monitor central venous pressure in conditions such as shock where fluid balance is severely upset

central nervous system /,sentrəl 'nɜ:vəs ,sɪstəm/ *noun* the brain and spinal cord which link together all the nerves

central sulcus /,sentrəl 'sʌlkəs/ *noun* one of the grooves which divide a cerebral hemisphere into lobes

central temperature /,sentrəl 'temprɪtʃə/ *noun* the temperature of the brain, thorax and abdomen, which is constant

central vein /,sentrəl 'veɪn/ *noun* a vein in the liver

central venous pressure /,sentrəl 'vi:nəs ,preʃə/ *noun* blood pressure in the right atrium of the heart, which can be measured by means of a catheter

centre /'sentə/ *noun* 1. the middle point, or the main part of something ◯ *The aim of the examination is to locate the centre of infection.* 2. a large building 3. the point where a group of nerves come together (NOTE: full sense) The US spelling is **center**.) www.EnglishPro.ir

centrifugal /ˌsentrɪfjuːg(ə)l, sɛn'trɪfjʊg(ə)l/ *adjective* moving away from the centre

centrifugation /ˌsentrɪfjuː'geɪʃ(ə)n/, **centrifuging** /ˌsentrɪfjuːdʒɪŋ/ *noun* the process of separating the components of a liquid in a centrifuge

centrifuge /ˌsentrɪfjuːdʒ/ *noun* a device to separate the components of a liquid by rapid spinning

centriole /ˌsentrɪəʊl/ *noun* a small structure found in the cytoplasm of a cell, which involved in forming the spindle during cell division

centripetal /ˌsentrɪ'pi:t(ə)l, sɛn'trɪpɪt(ə)l/ *adjective* moving towards the centre

centromere /ˌsentrəmɪə/ *noun* a constricted part of a chromosome, seen as a cell divides

centrosome /ˌsentrəsəʊm/ *noun* the structure in the cytoplasm of a cell, near the nucleus, and containing the centrioles

centrum /ˌsentrəm/ *noun* the central part of an organ (NOTE: The plural is **centra**.)

cephal- /sefəl/ *prefix* same as **cephalo-** (used before vowels)

cephalalgia /ˌsefə'lældʒɪə/ *noun* same as **headache**

cephalexin /ˌsefə'leksɪn/ *noun* an antibiotic used to treat infections of the urinary system or respiratory tract

cephalhaematoma /ˌsefəlhi:mə'təʊmə/ *noun* a swelling found mainly on the head of babies delivered with forceps

cephalic /sə'fæɪlɪk/ *adjective* referring to the head

cephalic index /sə'fæɪlɪk 'ɪndeks/ *noun* a measurement of the shape of the skull

cephalic presentation /sə'fæɪlɪk ˌprez(ə)n 'teɪʃ(ə)n/ *noun* the usual position of a baby in the uterus, where the baby's head will appear first

cephalic version /sə'fæɪlɪk 'vɜːʃ(ə)n/ *noun* turning a wrongly positioned fetus round in the uterus, so that the head will appear first at birth

cephalo- /sefələʊ/ *prefix* referring to the head

cephalocoele /ˌsefələʊsi:l/ *noun* a swelling caused by part of the brain passing through a weak point in the bones of the skull

cephalogram /ˌsefələʊgræm/ *noun* an X-ray photograph of the bones of the skull

cephalometry /ˌsefə'lɒmɪtri/ *noun* measurement of the head

cephalopelvic /ˌsefələʊ'pelvɪk/ *adjective* referring to the head of the fetus and the pelvis of the mother

cephalopelvic disproportion /ˌsefələʊ'pelvɪk ˌdɪsprə'pɔːʃ(ə)n/ *noun* a condition in which the pelvic opening of the mother is not large enough for the head of the fetus

cephalosporin /ˌsefələʊ'spɔːrɪn/ *noun* a drug used in the treatment of bacterial infection

cephradine /ˌsefrədiːn/ *noun* an antibacterial drug used to treat sinusitis and urinary tract infections

cerclage /sɜː'kleɪʒ/ *noun* the act of tying things together with a ring

cerea /ˌsɪəriə/ ♦ **flexibilitas cerea**

cerebellar /ˌserə'belə/ *adjective* referring to the cerebellum

cerebellar ataxia /ˌserəbeləɹ ə'tæksɪə/ *noun* a disorder where a person staggers and cannot speak clearly, due to a disease of the cerebellum

cerebellar cortex /ˌserəbelə'kɔːteks/ *noun* the outer covering of grey matter which covers the cerebellum

cerebellar gait /ˌserəbelə'geɪt/ *noun* a way of walking where a person staggers along, caused by a disease of the cerebellum

cerebellar peduncle /ˌserəbelə'pi 'dʌŋk(ə)l/ *noun* a band of nerve tissue connecting parts of the cerebellum

cerebellar syndrome /ˌserəbelə'sɪn drəʊm/ *noun* a disease affecting the cerebellum, the symptoms of which are lack of muscle coordination, spasms in the eyeball and impaired speech

cerebellum /ˌserə'beləm/ *noun* a section of the hindbrain, located at the back of the head beneath the back part of the cerebrum. See illustration at **BRAIN** in Supplement

COMMENT: The cerebellum is formed of two hemispheres with the vermis in the centre. Fibres go into or out of the cerebellum through the peduncles. The cerebellum is the part of the brain where voluntary movements are coordinated and is associated with the sense of balance.

cerebr- /serəbrɪ/ *prefix* same as **cerebro-** (used before vowels)

cerebra /sə'riːbrə/ plural of **cerebrum**

cerebral /ˌserəbrəl/ *adjective* referring to the cerebrum or to the brain in general

cerebral aqueduct /ˌserəbrəl'ækwɪdʌkt/ *noun* a canal connecting the third and fourth ventricles in the brain. Also called **aqueduct of Sylvius**

cerebral artery /ˌserəbrəl'ɑːtəri/ *noun* one of the main arteries which take blood into the brain

cerebral cavity /ˌserəbrəl'kævɪti/ *noun* one of the four connected fluid-filled spaces in the brain

cerebral cortex /ˌserəbrəl'kɔːteks/ *noun* the outer layer of grey matter which covers the cerebrum

cerebral decompression /ˌserəbrəl'diːkəʊm'preʃ(ə)n/ *noun* the removal of part of the skull to relieve pressure on the brain

cerebral dominance /ˌserəbrəl'dɒmɪnəns/ *noun* the usual condition where the centres for various functions are located in one cerebral hemisphere

cerebral haemorrhage /,serəbrəl 'hem(ə)rɪdʒ/ *noun* bleeding inside the brain from a cerebral artery. Also called **brain haemorrhage**

cerebral hemisphere /,serəbrəl 'hemɪsflɪə/ *noun* one of the two halves of the cerebrum

cerebral infarction /,serəbrəl ɪn'fɑ:kʃən/ *noun* the death of brain tissue as a result of reduction in the blood supply to the brain

cerebral ischaemia /,serəbrəl ɪ'ski:mɪə/ *noun* failure in the blood supply to the brain

cerebral palsy /,serəbrəl 'pɔ:lzi/ *noun* a disorder mainly due to brain damage occurring before birth, or due to lack of oxygen during birth, associated with poor coordination of muscular movements, impaired speech, hearing and sight, and sometimes mental impairment (NOTE: Premature babies are at higher risk.)

cerebral peduncle /,serəbrəl pɪ'dʌŋk(ə)l/ *noun* a mass of nerve fibres connecting the cerebral hemispheres to the midbrain. See illustration at **BRAIN** in Supplement

cerebral thrombosis /,serəbrəl θrɒm 'bəʊsɪs/ *noun* same as **cerebrovascular accident**

cerebral vascular accident /,serəbrəl ,væskjʊlə 'æksɪd(ə)nt/ *noun* same as **cerebrovascular accident**

cerebration /,serə'breɪʃ(ə)n/ *noun* brain activity

cerebro- /serəbrəʊ/ *prefix* referring to the cerebrum

cerebrospinal /,serəbrəʊ'spaɪn(ə)l/ *adjective* referring to the brain and the spinal cord

cerebrospinal fever /,serəbrəʊ'spaɪn(ə)l 'fi:vəl/ *noun* same as **meningococcal meningitis**

cerebrospinal fluid /,serəbrəʊ'spaɪn(ə)l 'flu:ɪd/ *noun* fluid which surrounds the brain and the spinal cord. Abbr **CSF**

COMMENT: CSF is found in the space between the arachnoid mater and pia mater of the brain, within the ventricles of the brain and in the central canal of the spinal cord. It consists mainly of water, with some sugar and sodium chloride. Its function is to cushion the brain and spinal cord and it is continually formed and absorbed to maintain the correct pressure.

cerebrospinal meningitis /,serəbrəʊ'spaɪn(ə)l ,menɪn'dʒɑ:tɪs/ *noun* same as **meningococcal meningitis**

cerebrospinal tract /,serəbrəʊ'spaɪn(ə)l 'trækt/ *noun* one of the main motor pathways in the anterior and lateral white columns of the spinal cord

cerebrovascular /,serəbrəʊ'væskjʊlə/ *adjective* referring to the blood vessels in the brain

cerebrovascular accident /,serəbrəʊ ,væskjʊlə 'æksɪd(ə)nt/ *noun* a sudden

blocking of or bleeding from a blood vessel in the brain resulting in temporary or permanent paralysis or death. Also called **stroke**

cerebrovascular disease /,serəbrəʊ ,væskjʊlə dɪ'zi:z/ *noun* a disease of the blood vessels in the brain

cerebrum /sə'ri:brəm/ *noun* the largest part of the brain, formed of two sections, the cerebral hemispheres, which run along the length of the head. The cerebrum controls the main mental processes, including the memory. Also called **telencephalon**

certificate /sə'tɪfɪkət/ *noun* an official paper which states something

certify /'sɜ:tɪfaɪ/ *verb* to make an official statement in writing about something ○ *He was certified dead on arrival at hospital.*

cerumen /sə'ru:mən/ *noun* wax which forms inside the ear. Also called **earwax**

ceruminous gland /sə'ru:mɪnəs ,glænd/ *noun* a gland which secretes earwax. See illustration at **EAR** in Supplement

cervic- /sɜ:vɪk/ *prefix* same as **cervico-** (used before vowels)

cervical /'sɜ:vɪk(ə)l, sə'vaɪk(ə)l/ *adjective* 1. referring to the neck 2. referring to any part of the body which is shaped like a neck, especially the cervix of the uterus

cervical canal /,sɜ:vɪk(ə)l kə'næl/ *noun* a tube running through the cervix, from the point where the uterus joins the vagina to the entrance of the uterine cavity. Also called **cervicouterine canal**

cervical cancer /,sɜ:vɪk(ə)l 'kænsəl/ *noun* a cancer of the cervix of the uterus

cervical collar /,sɜ:vɪk(ə)l 'kɒlə/ *noun* a special strong orthopaedic collar to support the head of a person with neck injuries or a condition such as cervical spondylosis

cervical erosion /,sɜ:vɪk(ə)l ɪ'rəʊʒ(ə)n/ *noun* a condition in which the epithelium of the mucous membrane lining the cervix uteri extends outside the cervix

cervical ganglion /,sɜ:vɪk(ə)l 'gæŋɡliən/ *noun* one of the bundles of nerves in the neck

cervical incompetence /,sɜ:vɪk(ə)l 'ɪŋkɒmpɪt(ə)ns/ *noun* a dysfunction of the cervix of the uterus which is often the cause of spontaneous abortions and premature births and can be remedied by Shirodkar's operation

cervical intraepithelial neoplasia /,sɜ:vɪk(ə)l ɪntrə'epɪθi:liəl ni:əʊ'pleɪzə/ *noun* changes in the cells of the cervix which may lead to cervical cancer. Abbr **CIN**

cervical nerve /,sɜ:vɪk(ə)l 'nɜ:v/ *noun* spinal nerve in the neck

cervical node /,sɜ:vɪk(ə)l 'nɒd/ *noun* lymph node in the neck

cervical plexus /,sɜ:vɪk(ə)l 'pleksəs/ *noun* a group of nerves in front of the vertebrae in the neck, which lead to the shoulder and the

skin and muscles of the neck, and also the phrenic nerve which controls the diaphragm

cervical rib /,sɜ:vɪk(ə)l 'rɪb/ *noun* an extra rib sometimes found attached to the vertebrae above the other ribs and which may cause thoracic inlet syndrome

cervical smear /,sɜ:vɪk(ə)l 'smɪə/ *noun* a test for cervical cancer, where cells taken from the mucus in the cervix of the uterus are examined

cervical spondylosis /,sɜ:vɪk(ə)l spɒndɪ 'ləʊsɪs/ *noun* a degenerative change in the neck bones. \diamond **spondylosis**

cervical vertebrae /,sɜ:vɪk(ə)l 'vɜ:tɪbrɪə/ *plural noun* the seven bones which form the neck

cervicectomy /,sɜ:vɪ'sektəmi/ *noun* the surgical removal of the cervix uteri

cervices /'sɜ:vɪsɪz/ *plural of cervix*

cervicitis /,sɜ:vɪ'saɪtɪs/ *noun* inflammation of the cervix uteri

cervico- /sɜ:vɪkəʊ/ *prefix* 1. referring to the neck 2. referring to the cervix of the uterus

cervicography /,sɜ:vɪ'kɒgrəfi/ *noun* the act of photographing the cervix uteri, used as a method of screening for cervical cancer

cervicouterine canal /,sɜ:vɪkəʊ'ju:təraɪn kə'næl/ *noun* same as **cervical canal**

cervix /'sɜ:vɪks/ *noun* 1. any narrow neck of an organ 2. the neck of the uterus, the narrow lower part of the uterus leading into the vagina. Also called **cervix uteri**

CESDI *noun* full form **Confidential Enquiry into Stillbirths and Deaths in Infancy**. \blacktriangledown **CEMACH**

cesium /'si:ziəm/ *noun* US same as **caesium**

cestode /'sestəʊd/ *noun* a type of tapeworm

cetrimide /'setrɪmaɪd/ *noun* a mixture of ammonium compounds, used in disinfectants and antiseptics

CF *abbr* cystic fibrosis

CFT *abbr* complement fixation test

chafe /tʃeɪf/ *verb* to rub something, especially to rub against the skin \circ *The rough cloth of the collar chafed the girl's neck.*

chafing /'tʃeɪfɪŋ/ *noun* irritation of the skin due to rubbing \circ *She was experiencing chafing of the thighs.*

Chagas' disease /'ʃɑ:gəs dɪ'zɪz/ *noun* a type of sleeping sickness found in South America, transmitted by insect bites which pass trypanosomes into the bloodstream. Children are mainly affected and if untreated the disease can cause fatal heart block in early adult life. [Described 1909. After Carlos Chagas (1879–1934), Brazilian scientist and physician.]

CHAI *abbr* Commission for Healthcare Audit and Improvement

chalasia /tʃə'leɪziə/ *noun* an excessive relaxation of the oesophageal muscles, which causes regurgitation

chalazion /kə'leɪziən/ *noun* same as **meibomian cyst**

challenge /'tʃælɪndʒ/ *verb* to expose someone to a substance to determine whether an allergy or other adverse reaction will occur \blacksquare *noun* exposure of someone to a substance to determine whether an allergy or other adverse reaction will occur

chalone /'keɪləʊn, 'kæləʊn/ *noun* a hormone which stops a secretion, as opposed to those hormones which stimulate secretion

chamber /'tʃeɪmbə/ *noun* a hollow space (atrium or ventricle) in the heart where blood is collected

chancere /'ʃæŋkə/ *noun* a sore on the lip, penis or eyelid which is the first symptom of syphilis

chancroid /'ʃæŋkrɔɪd/ *noun* a venereal sore with a soft base, situated in the groin or on the genitals and caused by the bacterium *Haemophilus ducreyi*. Also called **soft chancre**

change of life /tʃeɪndʒ əv 'laɪf/ *noun* same as **menopause** (*dated informal*)

chapped /tʃæpt/ *adjective* referring to skin which is cracked due to cold

characterise /'kærɪktəraɪz/, **characterize** *verb* to be a typical or special quality or feature of something or someone \circ *The disease is characterised by the development of lesions throughout the body.*

characteristic /,kærɪktə'rɪstɪk/ *noun* a quality which allows something to be recognised as different \circ *Cancer destroys the cell's characteristics.* \blacksquare *adjective* being a typical or distinguishing quality \circ *symptoms characteristic of anaemia* \circ *The inflammation is characteristic of shingles.*

charcoal /'tʃɑ:kəʊl/ *noun* a highly absorbent substance, formed when wood is burnt in the absence of oxygen, used to relieve diarrhoea or intestinal gas and in cases of poisoning

COMMENT: Charcoal tablets can be used to relieve diarrhoea or flatulence.

Charcot's joint /,ʃɑ:kəʊz 'dʒɔɪnt/ *noun* a joint which becomes deformed because the patient cannot feel pain in it when the nerves have been damaged by syphilis, diabetes or leprosy [Described 1868. After Jean-Martin Charcot (1825–93), French neurologist.]

Charcot's triad /,ʃɑ:kəʊz 'traɪəd/ *noun* three symptoms of multiple sclerosis: rapid eye movement, tremor and scanning speech

charleyhorse /'tʃɑ:li:hɔ:s/ *noun* US a painful cramp in a leg or thigh (*informal*)

Charney clamps /tʃɑ:nɪ 'kleɪmps/ *plural noun* metal clamps fixed to a rod through a bone to hold it tight

chart /tʃɑ:t/ *noun* a record of information shown as a series of lines or points on graph paper ○ *a temperature chart*

charting /'tʃɑ:tɪŋ/ *noun* the preparation and updating of a hospital patient's chart by nurses and doctors

ChB *abbr* bachelor of surgery

CHC *abbr* 1. child health clinic 2. community health council

CHD *abbr* coronary heart disease

check-up /'tʃek ʌp/ *noun* a general examination by a doctor or dentist ○ *She went for a check-up.* ○ *He had a heart check-up last week.*

cheek /tʃi:k/ *noun* 1. one of two fleshy parts of the face on each side of the nose 2. either side of the buttocks (*informal*)

cheekbone /'tʃi:kbəʊn/ *noun* an arch of bone in the face beneath the cheek which also forms the lower part of the eye socket

cheil- /kai:/ *prefix* same as **cheilo-** (*used before vowels*)

cheilitis /kai'laitɪs/ *noun* inflammation of the lips

cheilo- /kai:ləʊ/ *prefix* referring to the lips

cheiloschisis /,kai:ləʊ'ʃaɪsɪs/ *noun* a double cleft upper lip

cheilosis /kai'ləʊsɪs/ *noun* swelling and cracks on the lips and corners of the mouth caused by lack of vitamin B

cheiro- /keɪrəʊ/ *prefix* referring to the hand

cheiropompholyx /,keɪrəʊ'pɒmfəlɪks/ *noun* a disorder of the skin in which tiny blisters appear on the palms of the hand

chelate /'ki:lert/ *verb* to treat someone with a chelating agent in order to remove a heavy metal such as lead from the bloodstream

chelating agent /'ki:lertɪŋ ,eɪdʒənt/ *noun* a chemical compound which can combine with some metals, used as a treatment for metal poisoning

cheloid /'ki:lɔɪd/ *noun* same as **keloid**

chemical /'kemɪk(ə)/ *adjective* referring to chemistry ■ *noun* a substance produced by a chemical process or formed of chemical elements

'The MRI body scanner is able to provide a chemical analysis of tissues without investigative surgery' [Health Services Journal]

chemical composition /,kemɪk(ə)l ,kɒmpə'zɪʃ(ə)n/ *noun* the chemicals which make up a substance ○ *They analysed the blood samples to find out their chemical composition.*

chemical symbol /,kemɪk(ə)l 'sɪmbəl/ *noun* letters which represent a chemical substance ○ *Na is the symbol for sodium.*

chemist /'kemɪst/ *noun* a shop where you can buy medicine, toothpaste, soap and similar items ○ *Go to the chemist to get some cough*

medicine. ○ *The tablets are sold at all chemists.* ○ *There's a chemist on the corner.*

chemistry /'kemɪstri/ *noun* the study of substances, elements and compounds and their reactions with each other ◇ **blood chemistry** or **chemistry of the blood** 1. substances which make up blood, which can be analysed in blood tests, the results of which are useful in diagnosing disease 2. a record of changes which take place in blood during disease and treatment

chemo /'ki:məʊ/ *noun* chemotherapy (*informal*)

chemo- /ki:məʊ/ *prefix* referring to chemistry

chemoreceptor /,ki:məʊrɪ'septə/ *noun* a cell which responds to the presence of a chemical compound by activating a nerve, e.g. a taste bud reacting to food or cells in the carotid body reacting to lowered oxygen and raised carbon dioxide in the blood

chemosis /ki:'məʊsɪs/ *noun* swelling of the conjunctiva

chemotaxis /,ki:məʊ'tæksɪs/ *noun* the movement of a cell when it is attracted to or repelled by a chemical substance

chemotherapeutic agent /,ki:məʊθerə'pjʊ:tɪk ,eɪdʒənt/ *noun* a chemical substance used to treat a disease

chemotherapy /,ki:məʊ'therəpi/ *noun* the use of drugs such as antibiotics, painkillers or antiseptic lotions to fight a disease, especially using toxic chemicals to destroy rapidly developing cancer cells

chest /tʃest/ *noun* 1. the upper part of the body between the neck and stomach. Also called **thorax** 2. same as **thorax** (NOTE: For other terms referring to the chest, see **pectoral** and words beginning with **steth-**, **thorac-**, **thoraco-**)

chest cavity /'tʃest ,kævɪti/ *noun* a space in the body containing the diaphragm, heart and lungs

chest examination /'tʃest ɪg,zæmɪneɪʃ(ə)n/ *noun* an examination of someone's chest by percussion, stethoscope or X-ray

chest muscle /'tʃest ,mʌs(ə)/ *noun* same as **pectoral muscle**

chest pain /'tʃest peɪn/ *noun* pain in the chest which may be caused by heart disease

chesty /'tʃesti/ *adjective* having phlegm in the lungs, or having a tendency to chest complaints

Cheyne-Stokes respiration /,tʃeɪn 'stəʊks resprɪ'reɪʃ(ə)n/, **Cheyne-Stokes breathing** /'brɪ:ðɪŋ/ *noun* irregular breathing, usually found in people who are unconscious, with short breaths gradually increasing to deep breaths, then reducing again, until breathing appears to stop

CHI *abbr* Commission for Health Improvement

chiasm /'kaɪæz(ə)m/, **chiasma** /kaɪ'æzmə/ *noun* ▶ **optic chiasma**

chickenpox /'tʃɪkɪn,pɒks/ *noun* an infectious disease of children, with fever and red spots which turn into itchy blisters. Also called **varicella**

COMMENT: Chickenpox is caused by a herpes-virus. In later life, shingles is usually a re-emergence of a dormant chickenpox virus and an adult with shingles can infect a child with chickenpox.

Chief Medical Officer /tʃi:f 'mɛdɪk(ə)l, ɔfɪsə/ *noun* in the UK, a government official responsible for all aspects of public health. Abbr **CMO**

Chief Nursing Officer /tʃi:f 'nɜːsɪŋ, ɔfɪsə/ *noun* in the UK, an official appointed by the Department of Health to advise Government Ministers and provide leadership to nurses and midwives. Abbr **CNO**

chilblain /'tʃɪlbleɪn/ *noun* a condition in which the skin of the fingers, toes, nose or ears becomes red, swollen and itchy because of exposure to cold. Also called **erythema pernio**

child /tʃaɪld/ *noun* a young boy or girl. Child is the legal term for a person under 14 years of age. (NOTE: The plural is **children**. For other terms referring to children, see words beginning with **paed-, paedo- or ped-, pedo-**)

child abuse /'tʃaɪld ə,bjuːs/ *noun* cruel treatment of a child by an adult, including physical and sexual harm

childbearing /'tʃaɪldbɛərɪŋ/ *noun* the act of carrying and giving birth to a child

childbirth /'tʃaɪldbɜːθ/ *noun* the act of giving birth. Also called **parturition**

child care /'tʃaɪld keə/ *noun* the care of young children and study of their special needs

child health clinic /tʃaɪld 'helθ klɪnɪk/ *noun* a special clinic for checking the health and development of small children under school age. Abbr **CHC**

childhood illness /tʃaɪldhʊd 'ɪlnəs/ *noun* an illness which mainly affects children and not adults

child-proof /'tʃaɪld pruːf/ *adjective* designed so that a child cannot use it ○ *child-proof containers* ○ *The pills are sold in bottles with child-proof lids or caps.*

child protection /tʃaɪld prə'tɛkʃən/ *noun* the measures taken to avoid abuse, neglect or exploitation of any kind towards children

children /'tʃɪldrən/ plural of **child**

children's hospital /'tʃɪldrənz,hɒspɪt(ə)l/ *noun* a hospital which specialises in treating children

chill /tʃɪl/ *noun* a short illness causing a feeling of being cold and shivering, usually the sign of the beginning of a fever, of flu or a cold

chin /tʃɪn/ *noun* the bottom part of the face, beneath the mouth

Chinese medicine /tʃaɪniːz 'med(ə)sɪn/ *noun* a system of diagnosis, treatment and prevention of illness developed in China over many centuries. It uses herbs, minerals and animal products, exercise, massage and acupuncture.

Chinese restaurant syndrome /tʃaɪniːz 'rest(ə)rɒnt,sɪndrəʊm/ *noun* an allergic condition which gives people severe headaches after eating food flavoured with monosodium glutamate (*informal*)

chiro- /kaɪrəʊ/ *prefix* referring to the hand

chiroprapist /kɪ'rɒpədɪst/ *noun* a person who specialises in treatment of minor disorders of the feet

chiroprody /kɪ'rɒpədi/ *noun* the study and treatment of minor diseases and disorders of the feet

chiropractic /,kaɪrəʊ'præktɪk/ *noun* the treatment and prevention of disorders of the neuromusculoskeletal system by making adjustments primarily to the bones of the spine

chiropractor /'kaɪrəʊ,præktə/ *noun* a person who treats musculoskeletal disorders by making adjustments primarily to the bones of the spine

chiropracty /'kaɪrəʊ,prækti/ *noun* same as **chiropractic** (*informal*)

Chlamydia /klə'mɪdiə/ *noun* a bacterium that causes trachoma and urogenital diseases in humans and psittacosis in birds, which can be transmitted to humans. It is currently a major cause of sexually transmitted disease.

chlamydial /klə'mɪdiəl/ *adjective* referring to infections caused by *Chlamydia*

chloasma /kləʊ'æzmə/ *noun* the presence of brown spots on the skin from various causes

chlor- /klɔːr/ *prefix* same as **chloro-** (*used before vowels*)

chlorambucil /klɔːr'æmbjuːsɪl/ *noun* a drug which is toxic to cells, used in cancer treatment

chloramphenicol /,klɔːræm'fɛnɪkəl/ *noun* a powerful antibiotic which sometimes causes the collapse of blood cell production, so is used only for treating life-threatening diseases such as meningitis

chloridiazepoxide /,klɔːdaɪ,æzi'pɒksaɪd/ *noun* a yellow crystalline powder, used as a tranquilliser and treatment for alcoholism

chlorhexidine /klɔː'heksɪdiːn/ *noun* a disinfectant mouthwash

chloride /'klɔːraɪd/ *noun* a salt of hydrochloric acid

chlorination /,klɔːrɪ'neɪʃ(ə)n/ *noun* sterilisation by adding chlorine

COMMENT: Chlorination is used to kill bacteria in drinking water, in swimming pools and sewage farms, and has many industrial applications such as sterilisation in food processing.

chlorinator /'klɔːrɪneɪtə/ *noun* apparatus for adding chlorine to water

chlorine /'klɔːrɪn/ *noun* a powerful greenish gas, used to sterilise water (NOTE: The chemical symbol is **Cl**.)

chlormethiazole /,klɔːme'θaɪəzəl/ *noun* a sedative used in the treatment of people with alcoholism

chloro- /klɔːrəʊ/ *prefix* referring to chlorine

chloroform /'klɔːrəfɔːm/ *noun* a powerful drug formerly used as an anaesthetic

chloroma /klɔː'rəʊmə/ *noun* a bone tumour associated with acute leukaemia

chloroquine /'klɔːrəkwɪn/ *noun* a drug used to prevent and treat malaria, but to which resistance has developed in some parts of the world

chlorosis /klɔː'rəʊsɪs/ *noun* a type of severe anaemia due to iron deficiency, affecting mainly young girls

chlorothiazide /,klɔːrəʊ'θaɪəzɪd/ *noun* a drug which helps the body to produce more urine, used in the treatment of high blood pressure, swelling and heart failure

chloroxylenol /,klɔːrəʊ'zɑɪlənɒl/ *noun* a chemical used as an antimicrobial agent in skin creams and in disinfectants

chlorpheniramine /,klɔːfən'aɪrəmiːn/

chlorpheniramine maleate /,klɔːfənə'rəmiːn'mæliət/ *noun* an antihistamine drug

chlorpromazine hydrochloride /klɔː'prəʊməzɪn haɪdrəʊ'klɔːraɪd/ *noun* a drug used to treat schizophrenia and other psychoses

chlorpropamide /klɔː'prəʊpəmaɪd/ *noun* a drug which lowers blood sugar, used in the treatment of diabetes

chlorthalidone /klɔː'θæliðəʊn/ *noun* a diuretic

ChM *abbr* Master of Surgery

choana /'kəʊənə/ *noun* any opening shaped like a funnel, especially the one leading from the nasal cavity to the pharynx (NOTE: The plural is **choanae**.)

chocolate cyst /tʃɒklət 'sɪst/ *noun* an ovarian cyst containing old brown blood

choke /tʃəʊk/ *verb* to stop breathing because the windpipe becomes blocked by a foreign body or by inhalation of water, or to stop someone breathing by blocking the windpipe
 □ **to choke on (something)** to take something into the windpipe instead of the gullet, so that the breathing is interrupted ○ *A piece of bread made him choke* or *He choked on a piece of bread*.

choking /'tʃəʊkɪŋ/ *noun* a condition in which someone is prevented from breathing. ♢ **asphyxia**

chol- /kɒl/ *prefix* same as **chole-** (used before vowels)

cholaemia /kə'liːmiə/ *noun* the presence of an unusual amount of bile in the blood

cholagogue /'kɒləgəʊg/ *noun* a drug which encourages the production of bile

cholangiocarcinoma /kə,lændʒiəʊ,kɑːsɪ'nəʊmə/ *noun* a rare cancer of the cells of the bile ducts

cholangiography /kə,lændʒi'ɒgrəfi/ *noun* an X-ray examination of the bile ducts and gall bladder

cholangiolitis /kə,lændʒiəʊ'laɪtɪs/ *noun* inflammation of the small bile ducts

cholangiopancreatography /kə,lændʒiəʊ,pæŋkriə'tɒgrəfi/ *noun* an X-ray examination of the bile ducts and pancreas

cholangitis /,kəʊlən'dʒaɪtɪs/ *noun* inflammation of the bile ducts

chole- /kɒli/ *prefix* referring to bile

cholecalciferol /,kɒlɪkæl'sɪfərɒl/ *noun* a form of vitamin D found naturally in fish-liver oils and egg yolks

cholecystectomy /,kɒlɪsɪ'stektəmi/ *noun* the surgical removal of the gall bladder

cholecystitis /,kɒlɪsɪ'staɪtɪs/ *noun* inflammation of the gall bladder

cholecystoduodenostomy /,kɒlɪsɪstə'djuːədɪ'nɒstəmi/ *noun* a surgical operation to join the gall bladder to the duodenum to allow bile to pass into the intestine when the main bile duct is blocked

cholecystogram /,kɒlɪ'sɪstəgræm/ *noun* an X-ray photograph of the gall bladder

cholecystography /,kɒlɪsɪ'stɒgrəfi/ *noun* an X-ray examination of the gall bladder

cholecystokinin /,kɒlɪsɪstəʊ'kaɪnɪn/ *noun* a hormone released by cells at the top of the small intestine. It stimulates the gall bladder, making it contract and release bile.

cholecystotomy /,kɒlɪsɪ'stɒtəmi/ *noun* a surgical operation to make a cut in the gall bladder, usually to remove gallstones

choledoch- /kəledəʊk/ *prefix* referring to the common bile duct

choledocholithiasis /kə,ledəkəli'θaɪəsɪs/ *noun* same as **cholelithiasis**

choledocholithotomy /kə,ledɪkəʊli'θɒtəmi/ *noun* a surgical operation to remove a gallstone by cutting into the bile duct

choledochostomy /kə,ledə'kɒstəmi/ *noun* a surgical operation to make an opening in a bile duct

choledochotomy /kəledə'kɒtəmi/ *noun* a surgical operation to make a cut in the common bile duct to remove gallstones

cholelithiasis /,kɒlɪli'θaɪəsɪs/ *noun* a condition in which gallstones form in the gall bladder or bile ducts. Also called **choledocholithiasis**

cholelithotomy /,kɒlɪli'θɒtəmi/ *noun* the surgical removal of gallstones by cutting into the gall bladder

cholera /'kɒlərə/ *noun* a serious bacterial disease spread through www.oxfordjournals.org

been infected by *Vibrio cholerae* ○ *A cholera epidemic broke out after the flood.*

COMMENT: The infected person experiences diarrhoea, cramp in the intestines and dehydration. The disease is often fatal and vaccination is only effective for a relatively short period.

choleresis /kə'liərəsɪs/ *noun* the production of bile by the liver

choleric /,kɒlɪ'retɪk/ *adjective* referring to a substance which increases the production and flow of bile

cholestasis /,kɒlɪ'steɪsɪs/ *noun* a condition in which all bile does not pass into the intestine but some remains in the liver and causes jaundice

cholesteatoma /kə,lestiə'təʊmə/ *noun* a cyst containing some cholesterol found in the middle ear and also in the brain

cholesterol /kə'lestərɒl/ *noun* a fatty substance found in fats and oils, also produced by the liver and forming an essential part of all cells

COMMENT: Cholesterol is found in brain cells, the adrenal glands, liver and bile acids. High levels of cholesterol in the blood are found in diabetes. Cholesterol is formed by the body, and high blood cholesterol levels are associated with diets rich in animal fat, such as butter and fat meat. Excess cholesterol can be deposited in the walls of arteries, causing atherosclerosis.

cholesterolaemia /kə,lestərə'leɪmiə/ *noun* a high level of cholesterol in the blood

cholesterosis /kə,lestə'rəʊsɪs/ *noun* inflammation of the gall bladder with deposits of cholesterol

cholic acid /,kɒlɪk 'æsɪd/ *noun* one of the bile acids

choline /'kəʊlɪn/ *noun* a compound involved in fat metabolism and the precursor for acetylcholine

cholinergic /,kəʊlɪ'nɜːdʒɪk/ *adjective* referring to a neurone or receptor which responds to acetylcholine

cholinesterase /,kəʊlɪ'nestərəɪz/ *noun* an enzyme which breaks down a choline ester

choluria /kəʊ'ljʊəriə/ *noun* same as **biluria**

chondr- /kɒndr/ *prefix* referring to cartilage

chondritis /kɒn'draɪtɪs/ *noun* inflammation of a cartilage

chondroblast /'kɒndrəʊblæst/ *noun* a cell from which cartilage develops in an embryo

chondrocalcinosis /,kɒndrəʊ,kælsɪ'nəʊsɪs/ *noun* a condition in which deposits of calcium phosphate are found in articular cartilage

chondrocyte /'kɒndrəʊsaɪt/ *noun* a mature cartilage cell

chondrodysplasia /,kɒndrəʊdɪs'pleɪziə/ *noun* a hereditary disorder of cartilage which is linked to dwarfism

chondrodystrophy /,kɒndrəʊ'dɪstrəfi/ *noun* any disorder of cartilage

chondroma /kɒn'drəʊmə/ *noun* a tumour formed of cartilaginous tissue

chondromalacia /,kɒndrəʊmə'leɪʃə/ *noun* degeneration of the cartilage of a joint

chondrosarcoma /,kɒndrəʊsɑː'kəʊmə/ *noun* a malignant, rapidly growing tumour involving cartilage cells

chorda /'kɔːdə/ *noun* a cord or tendon (NOTE: The plural is **chordae**.)

chordae tendineae /,kɔːdəɪ ten'dɪniəɪ/ *plural noun* tiny fibrous ligaments in the heart which attach the edges of some of the valves to the walls of the ventricles

chordee /'kɔːdiː/ *noun* a painful condition where the erect penis is curved, a complication of gonorrhoea

chorditis /kɔː'daɪtɪs/ *noun* inflammation of the vocal cords

chordotomy /kɔː'dɒtəmi/ *noun* a surgical operation to cut a cord such as a nerve pathway in the spinal cord in order to relieve intractable pain

chorea /kɔː'riːə/ *noun* a sudden severe twitching, usually of the face and shoulders, which is a symptom of disease of the nervous system

chorion /'kɔːrɪən/ *noun* a membrane covering the fertilised ovum

chorionic /,kɔːrɪ'ɒnɪk/ *adjective* referring to the chorion

chorionic gonadotrophin /kɔːrɪ,ɒnɪk gəʊnədəʊ'trəʊfɪn/ *noun* † **human chorionic gonadotrophin**

chorionic villi /kɔːrɪ,ɒnɪk 'vɪlaɪ/ *plural noun* tiny finger-like folds in the chorion

chorionic villus sampling /kɔːrɪ,ɒnɪk 'vɪləs ,sɑːmplɪŋ/ *noun* an antenatal screening test carried out by examining cells from the chorionic villi of the outer membrane surrounding an embryo, which have the same DNA as the fetus

choroid /'kɔːrɔɪd/ *noun* the middle layer of tissue which forms the eyeball, between the sclera and the retina. See illustration at **EYE** in Supplement

choroiditis /,kɔːrɔɪ'daɪtɪs/ *noun* inflammation of the choroid in the eyeball

choroidocyclitis /kɔːrɔɪdəʊsɑː'klaɪtɪs/ *noun* inflammation of the choroids and ciliary body

choroid plexus /,kɔːrɔɪd 'pleksəs/ *noun* part of the pia mater, a network of small blood vessels in the ventricles of the brain which produce cerebrospinal fluid. See illustration at **EYE** in Supplement

Christmas disease /'krɪsməs dɪ,zɪːz/ *noun* same as **haemophilia B** [After Mr Christmas, the person in whom the disease was first studied in detail]

Christmas factor /'krɪsməs ˌfæktə/ *noun*
same as **Factor IX**

chrom- /krəʊm/ *prefix* same as **chromo-**
(used before vowels)

-chromasia /krəmeɪziə/ *suffix* referring to
colour

chromatid /'krəʊmətɪd/ *noun* one of two
parallel filaments making up a chromosome

chromatin /'krəʊmətɪn/ *noun* a network
which forms the nucleus of a cell and can be
stained with basic dyes

chromatography /,krəʊmə'tɒgrəfi/ *noun* a
method of separating chemicals through a po-
rous medium, used in analysing compounds
and mixtures

chromatophore /krəʊ'mætəfɔ:/ *noun* any
pigment-bearing cell in the eyes, hair and skin

chromic acid /,krəʊmɪk 'æsɪd/ *noun* an un-
stable acid existing only in solution or in the
form of a salt, sometimes used in the removal
of warts

chromicised catgut /,krəʊmɪsaɪzd
'kætgʌt/ *noun* catgut which is hardened with
chromium to make it slower to dissolve in the
body

chromium /'krəʊmiəm/ *noun* a metallic
trace element (NOTE: The chemical symbol is
Cr.)

chromo- /krəʊməʊ/ *prefix* referring to colour
chromosomal /,krəʊmə'səʊmə(ə)l/ *adjective*
referring to chromosomes

chromosomal aberration /,krəʊmə
səʊmə(ə)l ˌæb'ɛrɪʃ(ə)n/ *noun* same as **chro-**
mosome aberration

chromosome /'krəʊməsəʊm/ *noun* a rod-
shaped structure in the nucleus of a cell,
formed of DNA, which carries the genes

COMMENT: Each human cell has 46 chromo-
somes, 23 inherited from each parent. The fe-
male has one pair of X chromosomes, and the
male one pair of XY chromosomes, which are
responsible for the sexual difference. Sperm
from a male have either an X or a Y chromo-
some. If a Y chromosome sperm fertilises the
female's ovum the child will be male.

chromosome aberration /'krəʊməsəʊm
ˌæb'ɛrɪʃ(ə)n/ *noun* a change from the usual
number or arrangement of chromosomes

chromosome mapping /'krəʊməsəʊm
'mæpɪŋ/ *noun* a procedure by which the posi-
tion of genes on a chromosome is established

chronic /'krɒnɪk/ *adjective* 1. referring to a
disease or condition which lasts for a long time
○ *He has a chronic chest complaint.* Opposite
acute 2. referring to serious pain (*informal*)

chronic abscess /,krɒnɪk 'æbses/ *noun* an
abscess which develops slowly over a period
of time

chronic appendicitis /,krɒnɪk ə'pendɪ
'saɪtɪs/ *noun* a condition in which the vermi-
form appendix is always slightly inflamed. †
grumbling appendix

chronic catarrhal rhinitis /,krɒnɪk kə
'tɑ:rəl rai'natɪs/ *noun* a persistent form of
inflammation of the nose where excess mucus
is secreted by the mucous membrane

chronic fatigue syndrome /,krɒnɪk fə
'ti:g ˌsɪndrəʊm/ *noun* same as **myalgic en-**
cephalomyelitis

chronic glaucoma /,krɒnɪk gləʊ'kəʊmə/
noun same as **open-angle glaucoma**

chronic granulomatous disease /
,krɒnɪk ˌgrænju'ləʊmətəs dɪ,zɪ:z/ *noun* a
type of inflammation where macrophages are
converted into epithelial-like cells as a result
of infection, as in tuberculosis or sarcoidosis

chronic obstructive airways disease /
,krɒnɪk əb'straktɪv 'eəweɪz dɪ,zɪ:z/ *noun*
Abbr **COAD**. Now called **chronic obstructive**
pulmonary disease

chronic obstructive pulmonary disease
,krɒnɪk əb'straktɪv 'pʌlmən(ə)rɪ dɪ,zɪ:z/
noun any of a group of progressive respiratory
disorders where someone experiences loss of
lung function and shows little or no response
to steroid or bronchodilator drug treatments,
e.g. emphysema and chronic bronchitis. Abbr
COPD

chronic pancreatitis /,krɒnɪk pæŋkriə
'taɪtɪs/ *noun* a persistent inflammation occur-
ring after repeated attacks of acute pancreati-
tis, where the gland becomes calcified

chronic peri-arthritis /,krɒnɪk perɪə:
'θraɪtɪs/ *noun* inflammation of tissues round
the shoulder joint. Also called **scapulohumer-**
al arthritis

chronic pericarditis /,krɒnɪk perɪkə:
'daɪtɪs/ *noun* a condition in which the pericar-
dium becomes thickened and prevents the
heart from functioning normally. Also called
constrictive pericarditis

Chronic Sick and Disabled Persons Act
1970 /krɒnɪk ˌsɪk ən dɪsˌeɪb(ə)ld 'pɜ:s(ə)nz
ækt/ *noun* an Act of Parliament in the UK
which provides benefits such as alterations to
their homes for people with long-term condi-
tions

chronic toxicity /,krɒnɪk tɒk'sɪsɪti/ *noun*
exposure to harmful levels of a toxic substance
over a period of time

chrysotherapy /,kraɪsəʊ'therəpi/ *noun*
treatment which involves gold injections

Chvostek's sign /tʃə'vɒstekz saɪn/ *noun*
an indication of tetany, where a spasm is pro-
duced if the facial muscles are tapped

chyle /kaɪl/ *noun* a fluid in the lymph vessels
in the intestine, which contains fat, especially
after a meal

chylomicron /,kaɪləʊ'maɪkrɒn/ *noun* a par-
ticle of chyle present in the blood

chyluria /kaɪ'ljʊəriə/ *noun* the presence of
chyle in the urine

chyme /kɑɪm/ *noun* a semi-liquid mass of food and gastric juices, which passes from the stomach to the intestine

chymotrypsin /ˌkaɪməʊˈtrɪpsɪn/ *noun* an enzyme which digests protein

Ci *abbr* curie

cicatrise /ˈsɪkətraɪz/, **cicatrise** *verb* to heal and form a scar, or to cause a wound to heal and form a scar

cicatrix /ˈsɪkətɪks/ *noun* same as **scar**

-ciclovir /sɪkləvɪə/ *suffix* used in the names of antiviral drugs

-cide /saɪd/ *suffix* referring to killing

cilia /ˈsɪliə/ plural of **cilium**

ciliary /ˈsɪliəri/ *adjective* 1. referring to the eyelid or eyelashes 2. referring to cilia

ciliary body /ˈsɪliəri ˌbɒdi/ *noun* the part of the eye which connects the iris to the choroid. See illustration at **EYE** in Supplement

ciliary ganglion /ˌsɪliəri ˈgæŋɡliən/ *noun* a parasympathetic ganglion in the orbit of the eye, supplying the intrinsic eye muscles

ciliary muscle /ˈsɪliəri ˌmʌs(ə)/ *noun* a muscle which makes the lens of the eye change its shape to focus on objects at different distances. See illustration at **EYE** in Supplement

ciliary processes /ˌsɪliəri ˈprəʊsesɪz/ *plural noun* the ridges behind the iris to which the lens of the eye is attached

ciliated epithelium /ˌsɪlietɪd epɪˈθi:liəm/ *noun* simple epithelium where the cells have tiny hairs or cilia

cilium /ˈsɪliəm/ *noun* 1. an eyelash 2. one of many tiny hair-like processes which line cells in passages in the body and by moving backwards and forwards drive particles or fluid along the passage (NOTE: The plural is **cilia**.)

-cillin /sɪlɪn/ *suffix* used in the names of penicillin drugs ○ *amoxycillin*

cimetidine /sɪˈmetɪdi:n/ *noun* a drug which reduces the production of stomach acid, used in peptic ulcer treatment

cimex /ˈsaɪmeks/ *noun* a bedbug or related insect which feeds on birds, humans and other mammals (NOTE: The plural is **cimices**.)

CIN *abbr* cervical intraepithelial neoplasia

-cin /sɪn/ *suffix* referring to aminoglycosides ○ *gentamicin*

cinematics /ˌsɪnɪˈmætiks/ *noun* the science of movement, especially of body movements

cinoplasty /ˌsɪnɪplæsti/ *noun* an amputation where the muscles of the stump of the amputated limb are used to operate an artificial limb

cineradiography /ˌsɪnɪreɪdɪˈɒɡrəfi/ *noun* the practice of taking a series of X-ray photographs for diagnosis, or to show how something moves or develops in the body

kinesiology /sɪˌni:siˈblɒdʒi/ *noun* the study of muscle movements, particularly in relation to treatment

cingulectomy /ˌsɪŋɡjuˈlektəmi/ *noun* a surgical operation to remove the cingulum

cingulum /ˈsɪŋɡjələm/ *noun* a long curved bundle of nerve fibres in the cerebrum (NOTE: The plural is **cingula**.)

cinnarizine /ˈsɪnərəzi:n/ *noun* an antihistaminic used to treat Ménière's disease

ciprofloxacin /ˌsaɪprəʊˈflɒksəsɪn/ *noun* a powerful antibiotic used in eye drops to treat corneal ulcers and surface infections of the eye, and in the treatment of anthrax in humans

circadian /sɜ:ˈkeɪdiən/ *adjective* referring to a pattern which is repeated approximately every 24 hours

circadian rhythm /sɜ:ˈkeɪdiən ˈrɪð(ə)m/ *noun* same as **biological clock**

circle of Willis /ˌsɜ:k(ə)l əv ˈwɪlɪs/ *noun* a circle of branching arteries at the base of the brain formed by the basilar artery, the anterior and posterior cerebral arteries, the anterior and posterior communicating arteries and the internal carotid arteries [Described 1664. After Thomas Willis (1621–75), English physician and anatomist.]

circular fold /ˈsɜ:kjələ ˌfəʊld/ *noun* a large transverse fold of mucous membrane in the small intestine

circulation /ˌsɜ:kjuˈleɪʃ(ə)n/ *noun* □ **circulation (of the blood)** movement of blood around the body from the heart through the arteries to the capillaries and back to the heart through the veins ○ *She has poor circulation in her legs.* ○ *Rub your hands to get the circulation going.*

COMMENT: Blood circulates around the body, carrying oxygen from the lungs and nutrients from the liver through the arteries and capillaries to the tissues. The capillaries exchange the oxygen for waste matter such as carbon dioxide which is taken back to the lungs to be expelled. At the same time the blood obtains more oxygen in the lungs to be taken to the tissues. The circulation pattern is as follows: blood returns through the veins to the right atrium of the heart. From there it is pumped through the right ventricle into the pulmonary artery, and then into the lungs. From the lungs it returns through the pulmonary veins to the left atrium of the heart and is pumped from there through the left ventricle into the aorta and from the aorta into the other arteries.

circulatory /ˌsɜ:kjuˈleɪt(ə)ri/ *adjective* referring to the circulation of the blood

circulatory system /ˌsɜ:kjuˈleɪt(ə)ri ˌsɪstəm/ *noun* a system of arteries and veins, together with the heart, which makes the blood circulate around the body

circum- /sɜ:kəm/ *prefix* around

circumcise /ˈsɜ:kəmsaɪz/ *verb* to remove the foreskin of the penis

circumcision /ˌsɜ:kəmˈsɪʒ(ə)n/ *noun* the surgical removal of the foreskin of the penis

circumduction /ˌsɜːkəmˈdʌkʃən/ *noun* the action of moving a limb so that the end of it makes a circular motion

circumflex /ˈsɜːkəmfleks/ *adjective* bent or curved

circumflex artery /ˈsɜːkəmfleks ˌɑːtəri/ *noun* a branch of the femoral artery in the upper thigh

circumflex nerve /ˈsɜːkəmfleks nɜːv/ *noun* a sensory and motor nerve in the upper arm

circumoral /ˌsɜːkəmˈɔːrəl/ *adjective* referring to rashes surrounding the lips

circumvallate papillae /sɜːkəmˌvæleɪt pəˈpɪliː/ *plural noun* large papillae at the base of the tongue, which have taste buds

cirrhosis /sɪˈrʊəʊsɪs/ *noun* a progressive disease of the liver, often associated with alcoholism, in which healthy cells are replaced by scar tissue □ **cirrhosis of the liver** hepatocirrhosis, a condition where some cells of the liver die and are replaced by hard fibrous tissue

COMMENT: Cirrhosis can have many causes: the commonest cause is alcoholism (alcoholic cirrhosis or Laennec's cirrhosis). It can also be caused by heart disease (cardiac cirrhosis), by viral hepatitis (postnecrotic cirrhosis), by autoimmune disease (primary biliary cirrhosis) or by obstruction or infection of the bile ducts (biliary cirrhosis).

cirrhotic /sɪˈrʊtɪk/ *adjective* referring to cirrhosis ○ *The patient had a cirrhotic liver.*

cirs- /sɜːs/ *prefix* referring to dilation

cirroid /ˈsɜːɔɪd/ *adjective* referring to a varicose vein which is dilated

cirroid aneurysm /ˌsɜːɔɪd ˈænjərɪz(ə)m/ *noun* a condition in which arteries become swollen and twisted

cisplatin /sɪsˈpleɪtɪn/ *noun* a chemical substance which may help fight cancer by binding to DNA. It is used in the treatment of ovarian and testicular cancer.

cistern /ˈsɪstən/, **cisterna** /sɪˈstɜːnə/ *noun* a space containing fluid

cisterna magna /sɪˈstɜːnə ˈmæɡnə/ *noun* a large space containing cerebrospinal fluid, situated underneath the cerebellum and behind the medulla oblongata

citric acid /ˌsɪtrɪk ˈæsɪd/ *noun* an acid found in fruit such as oranges, lemons and grapefruit

citric acid cycle /ˌsɪtrɪk ˈæsɪd ˈsaɪk(ə)l/ *noun* an important series of events concerning amino acid metabolism, which takes place in the mitochondria in the cell. Also called **Krebs cycle**

citrullinaemia /ˌsɪtrʊlɪˈniːmiə/ *noun* a deficiency of an enzyme which helps break down proteins

citrulline /ˈsɪtrʊlɪːn, ˈsɪtrʊləɪn/ *noun* an amino acid

CJD *abbr* Creutzfeldt-Jakob disease

cl *abbr* centilitre

clamp /klæmp/ *noun* a surgical instrument to hold something tightly, e.g. a blood vessel during an operation ■ *verb* to hold something tightly

clap /klæp/ *noun* same as **gonorrhoea** (*slang*)

classic /ˈklæsɪk/ *adjective* referring to a typically well-known symptom ○ *She showed classic heroin withdrawal symptoms: sweating, fever, sleeplessness and anxiety.*

classification /ˌklæsɪfɪˈkeɪʃ(ə)n/ *noun* the work of putting references or components into order so as to be able to refer to them again and identify them easily ○ *the ABO classification of blood*

classify /ˈklæsɪfaɪ/ *verb* to put references or components into order so as to be able to refer to them again and identify them easily ○ *The medical records are classified under the surname of the patient.* ○ *Blood groups are classified according to the ABO system.*

claudication /ˌklɔːdɪˈkeɪʃ(ə)n/ *noun* the fact of limping or being lame

COMMENT: At first, the person limps after having walked a short distance, then finds walking progressively more difficult and finally impossible. The condition improves after rest.

claustrophobia /ˌklɔːstrəˈfəʊbiə/ *noun* a fear of enclosed spaces or crowded rooms. Compare **agoraphobia**

claustrophobic /ˌklɔːstrəˈfəʊbɪk/ *adjective* afraid of being in enclosed spaces or crowded rooms. Compare **agoraphobic**

clavicle /ˈklævɪk(ə)l/ *noun* same as **collarbone**

clavicular /kləˈvɪkjʊlə/ *adjective* referring to the clavicle

clavus /ˈkleɪvəs/ *noun 1. a corn on the foot 2. severe pain in the head, like a nail being driven in*

claw foot /ˌklɔː ˈfʊt/ *noun* a deformed foot with the toes curved towards the instep and with a very high arch. Also called **pes cavus**

claw hand /ˌklɔː ˈhænd/ *noun* a deformed hand with the fingers, especially the ring finger and little finger, bent towards the palm, caused by paralysis of the muscles

clean /kliːn/ *adjective* 1. free from dirt, waste products or unwanted substances 2. sterile or free from infection ○ *a clean dressing* ○ *a clean wound* 3. not using recreational drugs

cleanliness /ˈklenlɪnəs/ *noun* the state of being clean ○ *The report praised the cleanliness of the hospital kitchen.*

clear /kliə/ *adjective* 1. easily understood ○ *The doctor made it clear that he wanted the patient to have a home help.* ○ *The words on the medicine bottle are not very clear.* 2. not cloudy and easy to see through ○ *a clear glass bottle* ○ *The urine sample was clear.* 3. □ **clear** of free from ○ *The area is now clear of infection.* ■ *verb* to take away a blockage ○ *The inhalant will clear your* www.english.ru.nl

antibiotics to try to clear the congestion in his lungs.

clear up /,kli:təp/ *verb* to get better ○ *His infection should clear up within a few days.* ○ *I hope your cold clears up before the holiday.*

cleavage /'kli:vɪdʒ/ *noun* the repeated division of cells in an embryo

cleavage lines *plural noun* same as **Langer's lines**

cleft /kleft/ *noun* a small opening or hollow place in a surface or body part ■ *adjective* referring to a surface or body part which has separated into two or more sections

cleft foot /,kleft 'fʊt/ *noun* same as **talipes**

cleft lip /,kleft 'lɪp/ *noun* a congenital condition in which the upper lip fails to form in the usual way during fetal development. Also called **harelip**

cleft palate /,kleft 'pælət/ *noun* a congenital condition in which the palate does not fuse during fetal development, causing a gap between the mouth and nasal cavity in severe cases

COMMENT: A cleft palate is usually associated with a cleft lip. Both can be successfully corrected by surgery.

cleido- /klaɪdəʊ/ *prefix* referring to the clavicle

cleidocranial dysostosis /,klaɪdəʊkri:niəl ,dɪsɒs'təʊsɪs/ *noun* a hereditary bone malformation, with protruding jaw, lack of collarbone and malformed teeth

clerking /'kla:kɪŋ/ *noun* the practice of writing down the details of a person on admission to a hospital (*informal*)

client /'klaɪənt/ *noun* a person visited by a health visitor or social worker

climacteric /klaɪ'mæktərɪk/ *noun* 1. same as **menopause** 2. a period of diminished sexual activity in a man who reaches middle age

climax /'klaɪmæks/ *noun* 1. an orgasm 2. the point where a disease is at its worst ■ *verb* to have an orgasm

clindamycin /,klaɪndə'maɪsɪn/ *noun* a powerful antibiotic used to treat severe infections and acne

clinic /'klnɪk/ *noun* 1. a small hospital or a department in a large hospital which deals only with out-patients or which specialises in the treatment of particular medical conditions ○ *He is being treated in a private clinic.* ○ *She was referred to an antenatal clinic.* 2. a group of students under a doctor or surgeon who examine patients and discuss their treatment

clinical /'klnɪk(ə)l/ *adjective* 1. referring to the physical assessment and treatment of patients by doctors, as opposed to a surgical operation, a laboratory test or experiment 2. referring to instruction given to students at the bedside of patients as opposed to class instruction with no patient present 3. referring to a clinic

'...we studied 69 patients who met the clinical and laboratory criteria of definite MS' [*Lancet*]

'...the allocation of students to clinical areas is for their educational needs and not for service requirements' [*Nursing Times*]

clinical audit /,klnɪk(ə)l 'ɔ:dɪt/ *noun* an evaluation of the standard of clinical care

clinical care /,klnɪk(ə)l 'keə/ *noun* the care and treatment of patients in hospital wards or in doctors' surgeries

clinical effectiveness /,klnɪk(ə)l ɪ'fek tɪv'nəs/ *noun* the ability of a procedure or treatment to achieve the desired result

clinical governance /,klnɪk(ə)l 'gʌv(ə)nəns/ *noun* the responsibility given to doctors to coordinate audit, research, education, use of guidelines and risk management to develop a strategy to raise the quality of medical care

clinically /'klnɪkli/ *adverb* using information gathered from the treatment of patients in a hospital ward or in the doctor's surgery ○ *Smallpox is now clinically extinct.*

clinical medicine /,klnɪk(ə)l 'med(ə)s(ə)n/ *noun* the study and treatment of patients in a hospital ward or in the doctor's surgery, as opposed to in the operating theatre or laboratory

clinical nurse manager /,klnɪk(ə)l 'nɜ:s ,mænɪdʒə/ *noun* the administrative manager of the clinical nursing staff of a hospital

clinical nurse specialist /,klnɪk(ə)l nɜ:s 'speʃ(ə)lɪst/ *noun* a nurse who specialises in a particular branch of clinical care

clinical pathology /,klnɪk(ə)l pə'thɒlədʒi/ *noun* the study of disease as applied to the treatment of patients

clinical psychologist /,klnɪk(ə)l saɪ 'kɒlədʒɪst/ *noun* a psychologist who studies and treats sick patients in hospital

clinical thermometer /,klnɪk(ə)l θə 'mɒmɪtə/ *noun* a thermometer used in a hospital or by a doctor for measuring a person's body temperature

clinical trial /,klnɪk(ə)l 'traɪəl/ *noun* a trial carried out in a medical laboratory on a person or on tissue from a person

clinician /klnɪ'nɪʃ(ə)n/ *noun* a doctor, usually not a surgeon, who has considerable experience in treating patients

clinodactyly /,klaɪnəʊ'dæktɪli/ *noun* the permanent bending of a finger to one side

clip /klɪp/ *noun* a piece of metal with a spring, used to attach things together

clitoris /'klnɪtərɪs/ *noun* a small erectile female sex organ, situated at the anterior angle of the vulva, which can be excited by sexual activity. See illustration at **UROGENITAL SYSTEM (FEMALE)** in Supplement

cloaca /kləʊ'eɪkə/ *noun* the end part of the hindgut in an embryo

clomipramine /kləʊ'mɪprəmiːn/ *noun* a drug used to treat depression, phobias and obsessive-compulsive disorder

clonazepam /kləʊ'næzɪpəm/ *noun* a drug used to treat epilepsy

clone /kləʊn/ *noun* a group of cells derived from a single cell by asexual reproduction and so identical to the first cell ■ *verb* to reproduce an individual organism by asexual means

clonic /'klɒnɪk/ *adjective* 1. referring to clonus 2. having spasmodic contractions

clonic spasms /,klɒnɪk 'spæz(ə)mz/ *plural noun* spasms which recur regularly

clonidine /'klɒnɪdiːn/ *noun* a drug which relaxes and widens the arteries, used in the treatment of hypertension, migraine headaches and heart failure

cloning /'kləʊnɪŋ/ *noun* the reproduction of an individual organism by asexual means

clonorchiasis /,kləʊnə'kaɪəʊsɪs/ *noun* a liver condition, common in the Far East, caused by the fluke *Clonorchis sinensis*

clonus /'kləʊnəs/ *noun* the rhythmic contraction and relaxation of a muscle, usually a sign of upper motor neurone lesions

close /kləʊz/ *verb* 1. to become covered with new tissue as part of the healing process 2. to fix together the sides of a wound after surgery to allow healing to take place

closed fracture /,kləʊzd 'fræktʃə/ *noun* same as **simple fracture**

Clostridium /klə'strɪdiəm/ *noun* a type of bacteria

COMMENT: Species of Clostridium cause botulism, tetanus and gas gangrene.

clot /klɒt/ *noun* a soft mass of coagulated blood in a vein or an artery ○ *The doctor diagnosed a blood clot in the brain.* ○ *Blood clots occur in thrombosis.* ■ *verb* to change from a liquid to a semi-solid state, or to cause a liquid to do this ○ *His blood does not clot easily.* (NOTE: **clotting** – **clotted**)

clotrimazole /klɒ'trɪməzəʊl/ *noun* a drug used to treat yeast and fungal infections

clotting /'klɒtɪŋ/ *noun* the action of coagulating

clotting factors /,klɒtɪŋ 'fæktəz/ *plural noun* substances in plasma, called Factor I, Factor II, and so on, which act one after the other to make the blood coagulate when a blood vessel is damaged

COMMENT: Deficiency in one or more of the clotting factors results in haemophilia.

clotting time /'klɒtɪŋ taɪm/ *noun* the time taken for blood to coagulate under usual conditions. Also called **coagulation time**

cloud /klaʊd/ *noun* the disturbed sediment in a liquid

cloudy /'klaʊdi/ *adjective* referring to liquid which is not transparent but which has an opaque substance in it

clubbing /'klʌbɪŋ/ *noun* a thickening of the ends of the fingers and toes, a sign of many different diseases

club foot /,klʌb 'fʊt/ *noun* same as **talipes**

cluster /'klʌstə/ *noun* 1. a group of small items which cling together 2. a significant subset in a statistical sample, e.g. of numbers of people affected by a particular disease or condition

cluster headache /'klʌstə 'hedɪk/ *noun* a headache which occurs behind one eye for a short period

Clutton's joint /'klʌt(ə)nz ,dʒɔɪnt/ *noun* a swollen knee joint occurring in congenital syphilis [Described 1886. After Henry Hugh Clutton (1850–1909), surgeon at St Thomas's Hospital, London, UK.]

cm *abbr* centimetre

CMHN *abbr* community mental health nurse

CM joint /,siː 'em dʒɔɪnt/ *plural noun* same as **carpometacarpal joint**

CMO *abbr* Chief Medical Officer

CMV *abbr* cytomegalovirus

C/N *abbr* charge nurse

CNS *abbr* central nervous system

COAD *abbr* chronic obstructive airways disease

coagulant /kəʊ'ægjʊlənt/ *noun* a substance which can make blood clot

coagulase /kəʊ'ægjʊleɪz/ *noun* an enzyme produced by a staphylococcal bacteria which makes blood plasma clot

coagulate /kəʊ'ægjʊleɪt/ *verb* to change from liquid to semi-solid, or cause a liquid to do this ○ *His blood does not coagulate easily.* † **clot**

COMMENT: Blood coagulates when fibrinogen, a protein in the blood, converts into fibrin under the influence of the enzyme thrombokinase.

coagulation /kəʊ'ægjʊ'leɪʃ(ə)n/ *noun* the action of clotting

coagulation time /kəʊ'ægjʊ'leɪʃ(ə)n taɪm/ *noun* same as **clotting time**

coagulum /kəʊ'ægjʊləm/ *noun* same as **blood clot** (NOTE: The plural is **coagula**.)

coalesce /,kəʊə'les/ *verb* to combine, or to cause things to combine, into a single body or group

coalescence /,kəʊə'les(ə)ns/ *noun* the process by which wound edges come together when healing

coarctation /,kəʊə:k'teɪʃ(ə)n/ *noun* the process of narrowing □ **coarctation of the aorta** congenital narrowing of the aorta, which results in high blood pressure in the upper part of the body and low blood pressure in the lower part

coarse tremor /,kɔːs 'tremə/ *noun* severe trembling

coat /kəʊt/ *noun* a layer of material covering an organ or a cavity ■ *verb* to cover something with something else

coated tongue /,kəʊtɪd 'tʌŋ/ *noun* same as **furred tongue**

coating /'kəʊtɪŋ/ *noun* a thin covering ○ a pill with a sugar coating

cobalt /'kəʊbɔ:l/ *noun* a metallic element (NOTE: The chemical symbol is **Co**.)

cobalt 60 /,kəʊbɔ:l 'sɪksti/ *noun* a radioactive isotope which is used in radiotherapy to treat cancer

cocaine /kəʊ'keɪn/ *noun* a narcotic drug not generally used in medicine because its use leads to addiction, but sometimes used as a surface anaesthetic

cocci /'kɒki/ plural of **coccus**

coccidioidomycosis /kɒk,sɪdɪɔɪ,dəʊmaɪ 'kəʊsɪs/ *noun* a lung disease, caused by inhaling spores of the fungus *Coccidioides immitis*

coccus /'kɒkəs/ *noun* a bacterium shaped like a ball (NOTE: The plural is **cocci**.)

COMMENT: Cocci grow together in groups: either in clusters (staphylococci) or in long chains (streptococci).

coccy- /kɒksi/ *prefix* referring to the coccyx
coccydynia /,kɒksɪ'dɪniə/ *noun* a sharp pain in the coccyx, usually caused by a blow. Also called **coccygodynia**

coccygeal vertebrae /kɒk,sɪdʒiəl 'vɜ:tɪbrɪ/ *plural noun* the fused bones in the coccyx

coccyges /kɒk'sardʒɪz/ *plural of coccyx*

coccygodynia /,kɒksɪgəʊ'dɪniə/ *noun* same as **coccydynia**

coccyx /'kɒksɪks/ *noun* the lowest bone in the backbone (NOTE: The plural is **coccyges**.)

COMMENT: The coccyx is a rudimentary tail made of four bones which have fused together into a bone in the shape of a triangle.

cochlea /'kɒkliə/ *noun* a spiral tube inside the inner ear, which is the essential organ of hearing. See illustration at **EAR** in Supplement (NOTE: The plural is **cochleae**.)

COMMENT: Sounds are transmitted as vibrations to the cochlea from the ossicles through the oval window. The lymph fluid in the cochlea passes the vibrations to the organ of Corti which in turn is connected to the auditory nerve.

cochlear /'kɒkliə/ *adjective* referring to the cochlea

cochlear duct /'kɒkliə dʌkt/ *noun* a spiral channel in the cochlea

cochlear implant /,kɒkliə 'ɪmplɑ:nt/ *noun* a type of hearing aid for profound hearing loss

cochlear nerve /'kɒkliə nɜ:v/ *noun* a division of the auditory nerve

Cochrane database /,kɒkrən 'deɪtəbeɪs/ *noun* a database of regular reviews carried out on research

code /kəʊd/ *noun* 1. a system of numbers, letters or symbols used to represent language or

information 2. same as **genetic code** ■ *verb* 1. to convert instructions or data into another form 2. (of a codon or gene) to provide the genetic information which causes a specific amino acid to be produced ○ *Genes are sections of DNA that code for a specific protein sequence.*

codeine /'kəʊdɪ:n/, **codeine phosphate** /,kəʊdɪ:n 'fɒsfet/ *noun* a common painkilling drug that can also be used to suppress coughing and in the treatment of diarrhoea

code of conduct /,kəʊd əv 'kɒndʌkt/ *noun* a set of general rules showing how a group of people such as doctors or nurses should work

cod liver oil /,kɒd lɪvər 'ɔɪl/ *noun* a fish oil which is rich in calories and vitamins A and D

-coele /si:l/ *suffix* referring to a hollow (NOTE: The US spelling is usually **-cele**.)

coeli- /si:li/ *prefix* same as **coelio-** (used before vowels) (NOTE: The US spelling is usually **celi-**.)

coeliac /'si:liæk/ *adjective* referring to the abdomen

coeliac artery /,si:liæk 'ɑ:təri/, **coeliac axis** /,si:liæk 'æksɪs/ *noun* the main artery in the abdomen leading from the abdominal aorta and dividing into the left gastric, hepatic and splenic arteries. Also called **coeliac trunk**

coeliac disease /,si:liæk dɪ'zi:z/ *noun* same as **gluten-induced enteropathy**

coeliac ganglion /,si:liæk 'gæŋɡliən/ *noun* a ganglion on each side of the origins of the diaphragm, connected with the coeliac plexus

coeliac plexus /,si:liæk 'pleksəs/ *noun* a network of nerves in the abdomen, behind the stomach

coeliac trunk /,si:liæk 'trʌŋk/ *noun* same as **coeliac artery**

coelio- /si:liəʊ/ *prefix* referring to a hollow, usually the abdomen (NOTE: The US spelling is usually **celio-**.)

coelioscopy /,si:li'ɒskəpi/ *noun* an examination of the peritoneal cavity by inflating the abdomen with sterile air and passing an endoscope through the abdominal wall (NOTE: The plural is **coelioscopies**.)

coelom /'si:ləm/ *noun* a body cavity in an embryo, which divides to form the thorax and abdomen (NOTE: The plural is **coeloms** or **coelomata**.)

coffee ground vomit /'kɒfi graʊnd ,vɒmɪt/ *noun* vomit containing dark pieces of blood, indicating that the person is bleeding from the stomach or upper intestine

cognition /kɒg'nɪʃ(ə)n/ *noun* the mental action or process of gaining knowledge by using your mind or your senses, or knowledge gained in this way

cognitive /'kɒgnɪtɪv/ *adjective* referring to the mental processes of perception, memory, judgment and reasoning ○ a **cognitive impairment**

cognitive disorder /ˌkɒɡnɪtɪv dɪs'ɔːdə/ *noun* impairment of any of the mental processes of perception, memory, judgment and reasoning

cognitive therapy /ˌkɒɡnɪtɪv 'θerəpi/ *noun* a treatment of psychiatric disorders such as anxiety or depression which encourages people to deal with their negative ways of thinking

cohort /'kəʊhɔːt/ *noun* a group of people sharing a particular characteristic such as age or gender who are studied in a scientific or medical investigation

cohort study /'kəʊhɔːt ˌstʌdi/ *noun* an investigation in which a group of people are classified according to their exposure to various risks and studied over a period of time to see if they develop a specific disease, in order to evaluate the links between risk and disease

coil /kɔɪl/ *noun* a device fitted into a woman's uterus as a contraceptive

coinfection /ˌkəʊɪn'fekʃ(ə)n/ *noun* infection with two or more diseases or viruses at the same time

coital /'kəʊɪt(ə)l/ *adjective* referring to sexual intercourse

coitus /'kəʊɪtəs/, **coition** /kəʊ'ɪʃ(ə)n/ *noun* same as **sexual intercourse**

coitus interruptus /ˌkəʊɪtəs ɪntə'rʌptəs/ *noun* removal of the penis from the vagina before ejaculation, sometimes used as a method of contraception although it is not very efficient

cold /kəʊld/ *adjective* not warm or hot ■ *noun* an illness, with inflammation of the nasal passages, in which someone sneezes and coughs and has a blocked and running nose ○ *She had a heavy cold.* Also called **common cold**, **co-ryza**

COMMENT: A cold usually starts with a virus infection which causes inflammation of the mucous membrane in the nose and throat. Symptoms include running nose, cough and loss of taste and smell. Coronaviruses have been identified in people with colds, but there is no cure for a cold at present.

cold burn /'kəʊld bɜːn/ *noun* an injury to the skin caused by exposure to extreme cold or by touching a very cold surface

cold cautery /kəʊld 'kɔːtəri/ *noun* the removal of a skin growth using carbon dioxide snow

cold compress /kəʊld 'kɒmpres/ *noun* a wad of cloth soaked in cold water, used to relieve a headache or bruise

cold pack /'kəʊld pæk/ *noun* a cloth or a pad filled with gel or clay which is chilled and put on the body to reduce or increase the temperature

cold sore /'kəʊld sɔː/ *noun* a painful blister, usually on the lips or nose, caused by herpes simplex Type 1

colectomy /kə'lektəmi/ *noun* a surgical operation to remove the whole or part of the colon (NOTE: The plural is **colectomies**.)

colic /'kɒlɪk/ *noun* 1. pain in any part of the intestinal tract. Also called **enteralgia**, **tormina** 2. crying and irritability in babies, especially from stomach pains

COMMENT: Although colic can refer to pain caused by indigestion, it can also be caused by stones in the gall bladder or kidney.

colicky /'kɒlɪki/ *adjective* referring to colic ○ *She had colicky pains in her abdomen.*

coliform bacterium /ˌkɒlɪfɔːm bækt'ɪəriəm/ *plural noun* any bacterium which is similar to *Escherichia coli*

colistin /kɒ'lɪstɪn/ *noun* an antibiotic which is effective against a wide range of organisms and is used to treat gastrointestinal infections

colitis /kə'laɪtɪs/ *noun* inflammation of the colon. Also called **colanitis**

collagen /'kɒlədʒən/ *noun* a thick protein fibre forming bundles, which make up the connective tissue, bone and cartilage

collagen disease /'kɒlədʒən dɪˌziːz/ *noun* any disease of the connective tissue

COMMENT: Collagen diseases include rheumatic fever, rheumatoid arthritis, periarteritis nodosa, scleroderma and dermatomyositis.

collagenous /kə'lədʒɪnəs/ *adjective* 1. containing collagen 2. referring to collagen disease

collapse /kə'leɪps/ *noun* 1. a condition in which someone is extremely exhausted or semi-conscious ○ *She was found in a state of collapse.* 2. a condition in which an organ becomes flat or loses air ○ *lung collapse* ■ *verb* 1. to fall down in a semi-conscious state ○ *After running to catch his train he collapsed.* 2. to become flat, or lose air

collapsed lung /kə'leɪpsd lʌŋ/ *noun* same as **pneumothorax**

collarbone /'kɒləbəʊn/ *noun* one of two long thin bones which join the shoulder blades to the breastbone. Also called **clavicle** (NOTE: Collarbone fracture is one of the most frequent fractures in the body.)

collateral /kə'leɪt(ə)rəl/ *adjective* secondary or less important

'...embolisation of the coeliac axis is an effective treatment for severe bleeding in the stomach or duodenum, localized by endoscopic examination. A good collateral blood supply makes occlusion of a single branch of the coeliac axis safe.' [British Medical Journal]

collateral circulation /kə'leɪt(ə)rəl ˌsɜːkʃu'leɪʃ(ə)n/ *noun* an enlargement of some secondary blood vessels as a response when the main vessels become slowly blocked

collection chamber /kə'leɪkʃən ˌtʃeɪmbə/ *noun* a section of the heart where blood collects before being pumped out

Colles' fracture /'kɒlɪs(ɪz) ˌfræktʃə/ *noun*, a fracture of the lower www.english.vi.nl

displacement of the wrist backwards, usually when someone has stretched out a hand to try to break a fall [After Abraham Colles (1773–1843), Irish surgeon]

colliculus /kə'likjʊləs/ *noun* one of four small projections (**superior colliculi** and **inferior colliculi**) in the midbrain. See illustration at **BRAIN** in Supplement (NOTE: The plural is **colliculi**.)

colloidion /kə'ləʊdiən/ *noun* a liquid used for painting on a clean wound, where it dries to form a flexible covering

colloid /'kəʊlɔɪd/ *noun* **1.** a mass of tiny particles of one substance dispersed in another substance **2.** the particles which are suspended in a colloid **3.** a thick jelly-like substance which stores hormones, produced in the thyroid gland ■ *adjective* relating to or resembling a colloid ○ *colloid acne*

collyrium /kə'lɪrɪəm/ *noun* a solution used to bathe the eyes (NOTE: The plural is **collyria**.)

colo- /kəʊləʊ/ *prefix* referring to the colon

coloboma /,kələʊ'bəʊmə/ *noun* a condition in which part of the eye, especially part of the iris, is missing

colon /'kəʊlɒn/ *noun* the main part of the large intestine, running from the caecum at the end of the small intestine to the rectum

COMMENT: The colon is about 1.35 metres in length, and rises from the end of the small intestine up the right side of the body, then crosses beneath the stomach and drops down the left side of the body to end as the rectum. In the colon, water is extracted from the waste material which has passed through the small intestine, leaving only the faeces which are pushed forward by peristaltic movements and passed out of the body through the rectum.

colonic /kə'lɒnɪk/ *adjective* referring to the colon

colonic irrigation /kə,lɒnɪk ɪrɪ'geɪʃ(ə)n/ *noun* the washing out of the contents of the large intestine using a tube inserted in the anus

colonicitis /,kələ'naitɪs/ *noun* same as **colitis**

colonoscope /kə'lɒnəskəʊp/ *noun* a surgical instrument for examining the interior of the colon

colonoscopy /,kələ'nɒskəpi/ *noun* an examination of the inside of the colon, using a colonoscope passed through the rectum (NOTE: The plural is **colonoscopies**.)

colony /'kəʊləni/ *noun* a group or culture of microorganisms

colorectal /,kəʊləʊ'rekt(ə)l/ *adjective* referring to both the colon and rectum

colostomy /kə'lɒstəmi/ *noun* a surgical operation to make an opening between the colon and the abdominal wall to allow faeces to be passed out without going through the rectum (NOTE: The plural is **colostomies**.)

COMMENT: A colostomy is carried out when the colon or rectum is blocked, or where part of the colon or rectum has had to be removed.

colostomy bag /kə'lɒstəmi bæɡ/ *noun* a bag attached to the opening made by a colostomy, to collect faeces as they are passed out of the body

colostrum /kə'lɒnstrəm/ *noun* a fluid rich in antibodies and low in fat, secreted by the mother's breasts at the birth of a baby, before the true milk starts to flow

colour blindness /'kʌlə ,blaɪndnəs/ *noun* a condition of being unable to tell the difference between specific colours

COMMENT: Colour blindness is a condition which almost never occurs in women. The commonest form is the inability to tell the difference between red and green. The Ishihara test is used to test for colour blindness.

colour index /'kʌlə ,ɪndeks/ *noun* the ratio between the amount of haemoglobin and the number of red blood cells in a specific amount of blood

colouring /'kʌləɪŋ ,mætə/ , **colouring matter** *noun* a substance which colours an organ

colp- /kɒlp/ *prefix* same as **colpo-** (used before vowels)

colpitis /kɒl'paɪtɪs/ *noun* same as **vaginitis**

colpo- /kɒlpəʊ/ *prefix* referring to the vagina

colpocoele /'kɒlpəsi:l/ *noun* same as **colpopo-**

colpocystitis /,kɒlpəʊsɪ'taɪtɪs/ *noun* inflammation of both the vagina and the urinary bladder

colpocystopexy /,kɒlpə'sɪstəpeksi/ *noun* a surgical operation to lift and stitch the vagina and bladder to the abdominal wall (NOTE: The plural is **colpocystopexies**.)

colpohysterectomy /,kɒlpəʊhɪstə'rektəmi/ *noun* a surgical operation in which the womb is removed through the vagina (NOTE: The plural is **colpohysterectomies**.)

colpopexy /'kɒlpəpeksi/ *noun* a surgical operation to fix a prolapsed vagina to the abdominal wall (NOTE: The plural is **colpopexies**.)

colpoplasty /'kɒlpəplæsti/ *noun* a surgical operation to repair a damaged vagina (NOTE: The plural is **colpoplasties**.)

colpoptosis /,kɒlpə'təʊsɪs/ *noun* a prolapse of the walls of the vagina. Also called **colpocoele** (NOTE: The plural is **colpoptoses**.)

colporrhaphy /kɒl'pɒræfi/ *noun* a surgical operation to stitch a prolapsed vagina (NOTE: The plural is **colporrhaphies**.)

colposcope /'kɒlpəʊskəʊp/ *noun* a surgical instrument used to examine the inside of the vagina. Also called **vaginoscope**

colposcopy /kɒl'pɒskəpi/ *noun* an examination of the inside of the vagina (NOTE: The plural is **colposcopies**.)

colposuspension /,kɒlpəʊsə'spenʃən/ *noun* a surgical operation to strengthen the pelvic floor muscles to prevent **colpopro**

colpotomy /kɒl'pɒtəmi/ *noun* a surgical operation to make a cut in the vagina (NOTE: The plural is **colpotomies**.)

column /'kɒləm/ *noun* ▶ **vertebral column**

columnar /kə'lʌmnə/ *adjective* shaped like a column

columnar cell /kə'lʌmnə sel/ *noun* a type of epithelial cell shaped like a column

coma /'kəʊmə/ *noun* a state of unconsciousness from which a person cannot be awakened by external stimuli

COMMENT: A coma can have many causes: head injuries, diabetes, stroke or drug overdose. A coma is often fatal, but a patient may continue to live in a coma for a long time, even several months, before dying or regaining consciousness.

comatose /'kəʊmətəʊs/ *adjective* 1. unconscious or in a coma 2. like a coma

combined therapy /kəm'baɪnd 'θerəpi/ *noun* the use of two or more treatments at the same time

comedo /'kɒmɪdəʊ/ *noun* a small point of dark, hard matter in a sebaceous follicle, often found associated with acne on the skin of adolescents (NOTE: The plural is **comedones**.)

come down with /,kʌm 'daʊn wɪθ/ *verb* to catch a cold, flu or other minor illness (*informal*)

come out in /,kʌm 'aʊt ɪn/ *verb* to have something such as spots or a rash appear on the skin (*informal*)

come round /,kʌm 'raʊnd/ *verb* to regain consciousness, e.g. after being knocked out

comfort /'kʌmfət/ *verb* to help make someone less anxious or unhappy, especially when something bad has just happened

comfortable /'kʌmf(ə)təb(ə)l/ *adjective* in a stable physical condition

comforter /'kʌmfətə/ *noun* 1. someone who helps to make another person less anxious or unhappy 2. a baby's dummy

commando operation /kə'mɑ:ndəʊ ,ɒpəreɪʃ(ə)n/, **commando procedure** /kə'mɑ:ndəʊ prə'sɪ:dʒə/ *noun* a major operation to combat cancer of the face and neck. It involves the removal of facial features, which are later rebuilt.

commensal /kə'mens(ə)l/ *noun* an animal or plant which lives on another animal or plant but does not harm it in any way. Both may benefit from the association. ○ *Candida* is a commensal in the mouths of 50% of healthy adults. (NOTE: If a commensal causes harm, it is a **parasite**.) ■ *adjective* living on another animal or plant

comminuted fracture /,kɒmɪnju:tɪd 'fræktʃə/ *noun* a fracture where the bone is broken in several places

Commission for Health Improvement in the UK, the independent inspection body for the National Health Service, with the role of

helping to raise standards of patient care. It aims to identify where improvement is required and share good practice. Abbr **CHI**

commissure /'kɒmɪsjə/ *noun* a structure which joins two similar tissues, e.g. a group of nerves which crosses from one part of the central nervous system to another. ◊ **corpus callosum**, **grey commissure**, **white commissure**

commit /kə'mɪt/ *verb* to arrange legally for someone to enter a mental health facility, perhaps without the person's consent

commitment /kə'mɪtmənt/ *noun* an act of legally making someone enter a mental health facility

Committee on Safety of Medicines /kə'mɪti ɒn ,seɪftɪ əv 'med(ə)sɪnz/ *noun* the official body which advises the British Government on the safety and quality of medicines

commode /kə'məʊd/ *noun* a special chair with a removable basin used as a toilet by people with limited mobility

common /'kɒmən/ *adjective* 1. frequently occurring 2. shared □ (**in**) **common** belonging to more than one thing or person ○ *These viral diseases have several symptoms in common.*

common bile duct /,kɒmən 'baɪl dʌkt/ *noun* a duct leading to the duodenum, formed of the hepatic and cystic ducts

common carotid artery /,kɒmən kə'rɒtɪd ,ɑ:təri/ *noun* the main artery running up each side of the lower part of the neck. Also called **carotid**

common cold /,kɒmən 'kəʊld/ *noun* same as **cold**

common hepatic duct /,kɒmən hɪ'pætɪk dʌkt/ *noun* a duct from the liver formed when the right and left hepatic ducts join

common iliac artery /,kɒmən 'ɪliæk ,ɑ:təri/ *noun* one of two arteries which branch from the aorta in the abdomen and in turn divide into the internal iliac artery, leading to the pelvis, and the external iliac artery, leading to the leg

common iliac vein /,kɒmən 'ɪliæk veɪn/ *noun* one of the veins draining the legs, pelvis and abdomen, which unite to form the inferior vena cava

common salt /,kɒmən 'sə:lt/ *noun* a white powder used to make food, especially meat, fish and vegetables, taste better. Also called **sodium chloride**

COMMENT: Too much salt in the diet is to be avoided, as it is implicated in hypertension.

Persistent diarrhoea or vomiting can lead to a dangerous loss of salt from the body.

common wart /,kɒmən 'wɔ:t/ *noun* a wart which appears mainly on the hands

communicable disease /kə'mju:nɪkəb(ə)l dɪ'zi:z/ *noun* a disease which can be passed from one person to another or from an animal to a person. ◊ **contagious disease**, **infectious disease**

communicating artery /kə'mju:nikeitɪŋ ,ɑ:təri/ *noun* one of the arteries which connect the blood supply from each side of the brain, forming part of the circle of Willis

community /kə'mju:nɪti/ *noun* a group of people who live and work in a district ○ *The health services serve the local community.*

community care /kə,mju:nɪti 'keə/ *noun* the providing of help to people such as those who are elderly or mentally ill in order to allow them to stay in their own homes, rather than requiring them to be cared for in hospitals or care homes

community health /kə,mju:nɪti 'helθ/ *noun* the health of a local community, or provision of services for a local community

community health council /kə,mju:nɪti 'helθ ,kaʊnsəl/ *noun* a statutory body of interested people from outside the medical professions charged with putting forward the patients' point of view on local health issues. Abbr **CHC**

community hospital /kə'mju:nɪti ,hɒspɪt(ə)l/ *noun* a hospital serving a local community

community medicine /kə'mju:nɪti 'med(ə)s(ə)n/ *noun* the study of medical practice which examines groups of people and the health of the community, including housing, pollution and other environmental factors

community mental health nurse /kə ,mju:nɪti ,ment(ə)l 'helθ ,nɜ:sɪs/ *noun* a specialist nurse who works in a particular district visiting people in the area with mental health problems. Abbr **CMHN**

community midwife /kə,mju:nɪti 'mɪdwaɪf/ *noun* a midwife who works in a community as part of a primary health care team

community nurse /kə,mju:nɪti 'nɜ:sɪs/ *noun* a nurse who treats people in a local community

community psychiatric nurse /kə ,mju:nɪti ,saɪki'ætrɪk/ *noun* . Also called **community mental health nurse**. Abbr **CPN**

community services /kə,mju:nɪti 'sɜ:vɪsɪz/ *plural noun* nursing services which are available to the community

community trust /kə,mju:nɪti 'trʌst/ *noun* an independent non-profit-making body set up to represent an area of public concern

compact bone /,kɒmpækt 'bɒn/ *noun* a type of bone tissue which forms the hard outer layer of a bone. See illustration at **BONE STRUCTURE** in Supplement

compatibility /kəm,pætɪ'bɪlɪti/ *noun* **1.** the ability of two drugs not to interfere with each other when administered together **2.** the ability of a body to accept organs, tissue or blood from another person and not to reject them

compatible /kəm'pætɪb(ə)l/ *adjective* able to function together without being rejected ○ *The surgeons are trying to find a compatible*

donor or a donor with a compatible blood group.

compensate /'kɒmpenseɪt/ *verb* **1.** to give someone an amount of money or something else to pay for loss or damage **2.** (of an organ) to make good the failure of an organ by making another organ, or the undamaged parts of the same organ, function at a higher level ○ *The heart has to beat more strongly to compensate for the narrowing of the arteries.* **3.** to emphasise a particular ability or personality characteristic in order to make the lack of another one seem less bad

compensation /,kɒmpən'seɪʃ(ə)n/ *noun* **1.** something which makes something else seem less bad or less serious **2.** an amount of money or something else given to pay for loss or damage ○ *The drugs caused him to develop breathing problems, so he thinks he's entitled to medical compensation.* **3.** the act of giving money to pay for loss or damage ○ *compensation for loss of a limb* **4.** a situation where the body helps to correct a problem in a particular organ by making another organ, or the undamaged parts of the same organ, function at a higher level **5.** behaviour that emphasises a particular ability or personality characteristic in order to make the lack of another one seem less bad

competence /'kɒmpɪt(ə)ns/ *noun* the ability to do something well, measured against a standard, especially ability which you get through experience or training ○ *encouraging the development of professional competence in the delivery of care to patients*

complaint /kəm'pleɪnt/ *noun* **1.** an expression of dissatisfaction about something or someone ○ *The hospital administrator wouldn't listen to the complaints of the consultants.* **2.** an illness ○ *a chest complaint* ○ *a nervous complaint*

complement *noun* /'kɒmplɪmənt/ a substance which forms part of blood plasma and is essential to the work of antibodies and antigens ■ *verb* /'kɒmplɪmənt/ to complete something by providing useful or pleasing qualities which it does not itself have

complementary /,kɒmplɪ'ment(ə)ri/ *adjective* **1.** combining with or adding to something else ○ *Ultrasound and CT provide complementary information.* **2.** used in or using complementary medicine ○ *complementary therapies* **3.** referring to genes which are necessary to each other and produce their effect only when they are present together

complementary medicine /,kɒmplɪment(ə)ri 'med(ə)sɪn/ *noun* alternative medicine in the forms which are now accepted by practitioners of conventional Western medicine, e.g. acupuncture and osteopathy

complement fixation test /,kɒmplɪment fɪk'seɪʃ(ə)n test/ *noun* www.ingenta.com

amount of complement in antibodies and antigens. Abbr **CFT**

complete abortion /kəm,plɪt ə'bɔːʃ(ə)n/ *noun* an abortion where the whole contents of the uterus are expelled

complete blood count /kəm,pli:t 'blʌd kaʊnt/ *noun* a test to find the exact numbers of each type of blood cell in a sample of blood. Abbr **CBC**

complex /'kɒmpleks/ *noun* **1.** (in psychiatry) a group of ideas which are based on the experience a person has had in the past and which influence the way he or she behaves **2.** a group of items, buildings or organs ○ *He works in the new laboratory complex.* **3.** a group of signs and symptoms due to a particular cause. ♯ **syndrome** ■ *adjective* complicated ○ *A gastrointestinal fistula can cause many complex problems, including fluid depletion.*

complexion /kəm'plekʃən/ *noun* the general colour of the skin on the face ○ *People with fair complexions burn easily in the sun.*

compliance /kəm'praɪəns/ *noun* the agreement of a patient to co-operate with a treatment

complicated fracture /,kɒmplɪkeɪtɪd 'fræktʃə/ *noun* a fracture with an associated injury of tissue, as when a bone has punctured an artery

complication /,kɒmplɪ'keɪʃ(ə)n/ *noun* **1.** a condition in which two or more conditions exist in someone, whether or not they are connected ○ *He was admitted to hospital suffering from pneumonia with complications.* **2.** a situation in which someone develops a second condition which changes the course of treatment for the first ○ *She appeared to be improving, but complications set in and she died in a few hours.*

*...sickle cell chest syndrome is a common complication of sickle cell disease, presenting with chest pain, fever and leucocytosis' [*British Medical Journal*]

*...venous air embolism is a potentially fatal complication of percutaneous venous catheterization' [*Southern Medical Journal*]

compos mentis /,kɒmpɒs 'mentɪs/ *adjective* not affected by a mental disorder (NOTE: The phrase is from Latin and means 'of sound mind'.)

compound /'kɒmpaʊnd/ *noun* a chemical substance made up of two or more components ■ *adjective* made up of two or more components

compound fracture /,kɒmpaʊnd 'fræktʃə/ *noun* a fracture where the skin surface is damaged or where the broken bone penetrates the surface of the skin. Also called **open fracture**

compress *noun* /'kɒmpres/ a wad of cloth soaked in hot or cold liquid and applied to the skin to relieve pain or swelling, or to force pus

out of an infected wound ■ *verb* /kəm'pres/ to squeeze or press something

compressed air sickness /kəm,prest 'eə ,sɪknəs/ *noun* same as **caisson disease**

compression /kəm'preʃ(ə)n/ *noun* **1.** the act of squeezing or pressing ○ *The first-aidier applied compression to the chest of the casualty.* **2.** a serious condition in which the brain is compressed by blood or cerebrospinal fluid accumulating in it or by a fractured skull

compression stocking /kəm,preʃ(ə)n 'stɒkɪŋ/ *noun* a strong elastic stocking worn to support a weak joint in the knee or to hold varicose veins tightly

compression syndrome /kəm'preʃ(ə)n ,sɪndrəʊm/ *noun* pain in muscles after strenuous exercise

compulsion /kəm'pʌlʃən/ *noun* **1.** an act of forcing someone to do something, or the fact of being forced to do something ○ *You are under no compulsion to treat a violent patient.* **2.** a strong psychological force which makes someone do something, often unwillingly ○ *She felt a sudden compulsion to wash her hands again.*

compulsive /kəm'pʌlsɪv/ *adjective* referring to a feeling which cannot be stopped ○ *She has a compulsive desire to steal.*

compulsive eating /kəm,ɒlsɪv 'iːtɪŋ/ *noun* a psychological condition in which someone has a continual desire to eat. ♯ **bulimia**

compulsive-obsessive disorder /kəm ,ɒlsɪv əb'sesɪv dɪs'ɔːdə/ *noun* same as **obsessive-compulsive disorder**

compulsory admission /kəm,ɒlsəri əd 'mɪʃ(ə)n/ *noun* the process of admitting someone who is mentally ill to hospital for treatment whether or not they consent

computed tomography /kəm,pjuːtɪd tə 'mɒgrəfi/ *noun* same as **computerised axial tomography**. Abbr **CT**

computerised axial tomography /kəm ,pjʊːtəraɪzd æksɪəl tə'mɒgrəfi/ *noun* a system of examining the body in which a narrow X-ray beam, guided by a computer, photographs a thin section of the body or of an organ from several angles, using the computer to build up an image of the section. Abbr **CAT**. Also called **computed tomography**

-conazole /kɒnəzəʊl/ *suffix* used in the names of antifungal drugs ○ *fluconazole*

concave /'kɒnkeɪv/ *adjective* curving towards the inside ○ *a concave lens*

conceive /kən'siːv/ *verb* **1.** (of a woman) to become pregnant with a child. ♯ **conception** **2.** □ **to be conceived** (of a child) to come into existence through the fertilisation of an ovum ○ *Our son was conceived during our holiday in Italy.*

concentrate /'kɒnsəntreɪt/ *noun* a solution from which water has been removed

to give full attention to something **2.** □ **to concentrate on** to examine something in particular **3.** to reduce a solution and increase its strength by evaporation

concept /'kɒnsɛpt/ *noun* a thought or idea, or something which someone might be able to imagine

conception /kən'sepʃən/ *noun* the point at which a woman becomes pregnant and the development of a baby starts

COMMENT: Conception is usually taken to be either the moment when the sperm cell fertilises the ovum, or a few days later, when the fertilised ovum attaches itself to the wall of the uterus.

conceptual framework /kən,septʃuəl 'freimwɜ:k/ *noun* the theoretical basis on which something is formed

conceptus /kən'septəs/ *noun* an embryo or fetus together with all the tissues that surround it during pregnancy (NOTE: The plural is **conceptuses**.)

concha /'kɒŋkə/ *noun* a part of the body shaped like a shell (NOTE: The plural is **conchae**.)

concha auriculæ /,kɒŋkə ə:'rɪkʊli:z/ *noun* the depressed part of the outer ear that leads to the inner ear

concordance /kən'kɔ:d(ə)ns/ *noun* **1.** a state in which two or more things are in the correct or expected relationship to each other. For example, the atrioventricular concordance is the relationship between the atria and the ventricles in the heart. **2.** the fact of two related people sharing the same genetic characteristic ○ *the concordance of schizophrenia in identical twins* **3.** an agreement between a professional and a patient on a course of treatment, especially related to use of medicines

concretion /kən'kri:tʃ(ə)n/ *noun* a mass of hard material which forms in the body, e.g. a gallstone or deposits on bone in arthritis

concussed /kən'kʌst/ *adjective* referring to someone who has been hit on the head and has lost and then regained consciousness ○ *He was walking around in a concussed state.*

concussion /kən'kʌʃ(ə)n/ *noun* **1.** the act of applying force to any part of the body **2.** loss of consciousness for a short period, caused by a blow to the head

concussive /kən'kʌsɪv/ *adjective* causing concussion

condensed /kən'denst/ *adjective* made compact or more dense

condition /kən'dɪʃ(ə)n/ *noun* **1.** the particular state of someone or something ○ *in poor condition* ○ *Her condition is getting worse.* ○ *The conditions in the hospital are very good.* **2.** a particular illness, injury or disorder ○ *He is being treated for a heart condition.*

conditioned reflex /kən,dɪʃ(ə)nd 'rɪ:flɛks/ *noun* an automatic reaction by a person to a

stimulus, or an expected reaction to a stimulus which comes from past experience

conditioned response /kən,dɪʃ(ə)nd rɪ'spɒns/ *noun* a response to a stimulus as a result of associating it with an earlier stimulus

COMMENT: The classic example of a conditioned response is Pavlov's experiment with dogs in which they produced saliva, ready to eat their food, when a bell rang, because on previous occasions they had been fed when the bell was rung.

condom /'kɒndəm/ *noun* a rubber sheath worn on the penis during intercourse as a contraceptive and also as a protection against sexually transmitted disease

conducting system /kən'dʌktɪŋ ,sɪstəm/ *noun* the nerve system in the heart which links an atrium to a ventricle, so that the two beat at the same rate

conduction /kən'dʌkʃən/ *noun* the process of passing heat, sound or nervous impulses from one part of the body to another

conduction fibre /kən'dʌkʃən ,faɪbə/ *noun* a fibre which transmits impulses, e.g. in the bundle of His

conductive /kən'dʌktɪv/ *adjective* referring to conduction

conductive deafness /kən,dʌktɪv 'defnəs/, **conductive hearing loss** /kən,dʌktɪv 'hɪərɪŋ lɒs/ *noun* deafness caused by inadequate conduction of sound into the inner ear

conductor /kən'dʌktə/ *noun* **1.** a substance or object which allows heat, electricity, light or sound to pass along it or through it **2.** a tube with a groove in it along which a knife is slid to cut open a sinus

condyle /'kɒndaɪl/ *noun* a rounded end of a bone which articulates with another

condyloid process /'kɒndɪlɔɪd ,prəʊsɪs/ *noun* a projecting part at each end of the lower jaw which forms the head of the jaw, joining the jaw to the skull

condyloma /,kɒndɪ'ləʊmə/ *noun* a growth usually found on the vulva (NOTE: The plural is **condylomas** or **condylomata**.)

cone /kəʊn/ *noun* **1.** a shape with a circular base or top and a part that tapers to a point, or an object with this shape **2.** one of two types of cell in the retina of the eye which is sensitive to light, used especially in the perception of bright light and colour. ♀ **rod** ■ *verb* to show a rapid change for the worse in neurological condition due to herniation of the midbrain through the foramen magnum in the skull, caused by raised pressure inside the brain (NOTE: **cones** – **coning** – **coned**)

cone biopsy /'kəʊn baɪ,ɒpsɪ/ *noun* the removing of a cone of tissue from the cervix for examination

confabulation /kən,fæjʊ'leɪʃ(ə)n/ *noun* the act of making up plausible stories to cover up loss of memory

confidentiality /ˌkɒnfɪdənʃi'ælɪti/ *noun* an obligation not to reveal professional information about a person or organisation

confined /kən'faɪnd/ *adjective* kept in a place ○ *She was confined to bed with pneumonia.* ○ *Since his accident he has been confined to a wheelchair.*

confinement /kən'faɪnmənt/ *noun* the period when a woman giving birth stays in hospital, from the beginning of labour until some time after the birth of her baby. This period is very short nowadays.

confounding factor /kən'faʊndɪŋ ˌfæktə/ *noun* a factor which has an association with both a disease and a risk factor and thus complicates the nature of the relationship between them

confused /kən'fju:zd/ *adjective* unable to think clearly or act rationally ○ *Many severely confused patients do not respond to spoken communication.*

confusion /kən'fju:z(ə)n/ *noun* the state of being confused

congeal /kən'dʒi:l/ *verb* (of fat or blood) to become solid

congenita /kən'dʒenɪtə/ ▶ **amyotonia congenita**

congenital /kən'dʒenɪt(ə)l/ *adjective* existing at or before birth

congenital aneurysm /kən,dʒenɪt(ə)l 'ænjʊrɪz(ə)m/ *noun* a weakening of the arteries at the base of the brain, present at birth

congenital anomaly /kən,dʒenɪt(ə)l ə'noməlɪ/ *noun* a medical condition arising during development of the fetus and present at birth. Also called **congenital defect**

COMMENT: A congenital condition is not always inherited from a parent through the genes, as it may be due to factors such as a disease which the mother had during pregnancy, e.g. German measles, or a drug which she has taken.

congenital cataract /kən,dʒenɪt(ə)l 'kætərəkt/ *noun* a cataract which is present at birth

congenital defect /kən,dʒenɪt(ə)l 'dɪfekt/ *noun* same as **congenital anomaly** (NOTE: The word 'defect' is now avoided.)

congenital dislocation of the hip /kən ,dʒenɪt(ə)l dɪslə ,keɪf(ə)n əv ðə 'hɪp/ *noun* a condition in which a person is born with weak ligaments in the hip, so that the femur does not stay in position in the pelvis

congenital heart disease /kən,dʒenɪt(ə)l 'hɑ:t dɪ'zi:z/, **congenital heart defect** /kən ,dʒenɪt(ə)l 'hɑ:t ,dɪ'fekt/ *noun* a heart condition existing at birth

congenital hyperthyroidism *noun* a disease caused by a malfunction of the thyroid before birth or in early life

congenitally /kən'dʒenɪtli/ *adverb* at or before birth ○ *The baby is congenitally incapable of absorbing gluten.*

congenital malformation /kən,dʒenɪt(ə)l ,mælfɔ:'meɪf(ə)n/ *noun* a malformation which is present at birth, e.g. a cleft palate

congenital syphilis /kən,dʒenɪt(ə)l 'sɪfɪlɪs/ *noun* syphilis which is passed on from a mother to her unborn child

congenital toxoplasmosis /kən,dʒenɪt(ə)l ,tɒksəʊplæz'məʊsɪs/ *noun* a condition in which a baby has been infected with toxoplasmosis by its mother while still in the uterus

congested /kən'dʒestɪd/ *adjective* with blood or fluid inside ○ **congested face** a red face, caused by blood rushing to the face

congestion /kən'dʒestʃən/ *noun* an accumulation of blood in an organ. ▶ **nasal congestion**

congestive /kən'dʒestɪv/ *adjective* referring to congestion

congestive heart failure /kən,dʒestɪv 'hɑ:t ˌfeɪljə/ *noun* a condition in which the heart is unable to pump away the blood returning to it fast enough, causing congestion in the veins

coni /'kəʊni/ plural of **conus**

conisation /ˌkɒnɪz'eɪʃ(ə)n/, **conization** *noun* the surgical removal of a cone-shaped piece of tissue

conjoined twins /kən,dʒɔɪnd 'twɪnz/ *plural noun* twins who are joined together at birth. Also called **Siamese twins**

COMMENT: Conjoined twins are always identical and can be joined at the head, chest or hip. In some cases they can be separated by surgery, but this is not possible if they share a single important organ such as the heart.

conjugate /'kɒndʒʊgət/, **conjugate diame-**
ter /ˌkɒndʒʊgət daɪ'æmɪtə/ *noun* a measurement of space in a woman's pelvis, used to calculate if it is large enough for a child to be delivered

conjunctiva /ˌkɒndʒʌŋk'taɪvə/ *noun* a membrane which covers the front of the eyeball and the inside of the eyelids. See illustration at **EYE** in Supplement (NOTE: The plural is **conjunctivas** or **conjunctivae**.)

conjunctival /ˌkɒndʒʌŋk'taɪv(ə)l/ *adjective* referring to the conjunctiva

conjunctivitis /kən,dʒʌŋk'tɪ'vaɪtɪs/ *noun* inflammation of the conjunctiva from a range of causes

connective tissue /kə ,nektɪv 'tɪʃu:/ *noun* tissue which forms the main part of bones and cartilage, ligaments and tendons, in which a large proportion of fibrous material surrounds the tissue cells

Conn's syndrome /'kɒnz ,sɪndrəʊm/ *noun* a condition in which excessive production of the hormone aldosterone causes fluid retention, and high blood pressure

consanguinity /ˌkɒnsæŋˈɡwɪnɪti/ *noun* a blood relationship between people

conscious /ˈkɒnʃəs/ *adjective* **1.** awake and aware of what is happening ○ *He became conscious in the recovery room two hours after the operation.* **2.** deliberate and intended ○ *a conscious choice*

-conscious /kɒnʃəs/ *suffix* giving importance to ○ *health-conscious* ○ *safety-conscious*

consciously /ˈkɒnʃəsli/ *adverb* in a deliberate and knowing way

consciousness /ˈkɒnʃəsnəs/ *noun* the state of being mentally alert and knowing what is happening □ **to lose consciousness** to become unconscious □ **to regain consciousness** to become conscious after being unconscious

consensus management /kənˈsensəs ˌmænidʒmənt/ *noun* a form of management which aims to get everyone to agree on what actions should be taken

consent /kənˈsent/ *noun* agreement to allow someone to do something ○ *The parents gave their consent for their son's heart to be used in the transplant operation.*

consent form /kənˈsent fɔ:m/ *noun* a form which a patient signs to show that he or she agrees to have a particular operation

conservative /kənˈsɜ:vətɪv/ *adjective* **1.** reluctant to accept new things **2.** (of a treatment) designed to help relieve symptoms or preserve health with a minimum of medical intervention or risk ○ *Symptoms usually resolve with conservative treatment.*

consolidation /kənˌsɒlɪˈdeɪʃ(ə)n/ *noun* **1.** a stage in mending a broken bone in which the callus formed at the break changes into bone **2.** a condition in which part of the lung becomes solid, e.g. in pneumonia

constipated /ˈkɒnstɪpeɪtɪd/ *adjective* unable to pass faeces often enough

constipation /ˌkɒnstɪˈpeɪʃ(ə)n/ *noun* difficulty in passing faeces

COMMENT: Constipated bowel movements are hard and may cause pain in the anus. Constipation may be caused by worry or by a diet which does not contain enough roughage or by lack of exercise, as well as by more serious diseases of the intestine.

constituent /kənˈstɪtjʊənt/ *noun* a substance which forms part of something ○ *the chemical constituents of nerve cells*

constitution /ˌkɒnstɪˈtju:ʃ(ə)n/ *noun* the general health and strength of a person ○ *She has a strong constitution or a healthy constitution.* ○ *He has a weak constitution and is often ill.*

constitutional /ˌkɒnstɪˈtju:ʃ(ə)nəl/ *adjective* referring to a person's constitution ■ *noun* a short walk taken for health reasons

constitutionally /ˌkɒnstɪˈtju:ʃ(ə)n(ə)li/ *adverb* because of a person's constitution

constrict /kənˈstrɪkt/ *verb* **1.** to make a passage narrower ○ *a constricted bowel* **2.** to slow down or stop the flow of something such as blood

constriction /kənˈstrɪkʃən/ *noun* the process of becoming narrow, or the state of being narrow. ▽ **stenosis**

constrictive /kənˈstrɪktɪv/ *adjective* restricting

constrictive pericarditis /kənˌstrɪktɪv pɪrɪkəˈdaɪtɪs/ *noun* same as **chronic pericarditis**

constrictor /kənˈstrɪktə/ *noun* a muscle which squeezes an organ or which makes an organ contract

consult /kənˈsʌlt/ *verb* to ask someone for his or her opinion ○ *He consulted an eye specialist.*

consultancy /kənˈsʌltənsi/ *noun* the post of consultant ○ *She was appointed to a consultancy at a London hospital.*

consultant /kənˈsʌltənt/ *noun* a doctor who is a senior specialist in a particular branch of medicine and who is consulted by GPs ○ *She was referred to a consultant at the orthopaedic hospital.*

consultation /ˌkɒnsəlˈteɪʃ(ə)n/ *noun* **1.** a discussion between two doctors about a case **2.** a meeting between a doctor and a patient, in which the doctor may examine the patient, discuss his or her condition and prescribe treatment

consulting room /kənˈsʌltɪŋ ru:m/ *noun* a room where a doctor sees his or her patients

consumption /kənˈsʌmpʃən/ *noun* **1.** the act of taking food or liquid into the body ○ *the patient's increased consumption of alcohol* **2.** a former name for pulmonary tuberculosis

contact /ˈkɒntækt/ *noun* **1.** an act of touching someone or something, or the state of touching □ **to have (physical) contact with someone or something** to actually touch someone or something □ **to be in or come into contact with someone** to be near to or touching someone ○ *The hospital is anxious to trace anyone who may have come into contact with the patient.* **2.** an act of getting in touch or communicating with someone **3.** a person who has been in contact with a person suffering from an infectious disease ○ *Now that Lassa fever has been diagnosed, the authorities are anxious to trace all contacts which the patient may have met.* ■ *verb* to meet or get in touch with someone

contact dermatitis /ˌkɒntækt ˌdɜ:məˈtaɪtɪs/ *noun* inflammation of the skin caused by touch, e.g. by touching some types of plant, soap or chemical. Also called **irritant dermatitis**

contact lens /ˈkɒntækt lenz/ *noun* a tiny plastic lens which fits over the eyeball and is worn instead of spectacles

contact tracing /'kɒntækt ˌtreɪsɪŋ/ *noun* the process of tracing people with whom someone with an infectious disease has been in contact

contagion /kən'teɪdʒən/ *noun* **1.** the process of spreading a disease by touching an infected person or objects which an infected person has touched **2.** a disease spread by touch ○ *The contagion spread through the whole school.*

contagious /kən'teɪdʒəs/ *adjective* able to be transmitted by touching an infected person or objects which an infected person has touched □ **contagious stage** the period when a disease such as chickenpox is contagious and can be transmitted to someone else

contagious disease /kən'teɪdʒəs dɪ'zɪ:z/ *noun* a disease which can be transmitted by touching an infected person or objects which an infected person has touched. † **communicable disease, infectious disease**

containment /kən'teɪnmənt/ *noun* **1.** action taken to restrict the spread of something undesirable or dangerous such as a disease ○ *government policy of containment of the SARS virus* **2.** the eradication of a global disease such as smallpox by removing it region by region

contaminant /kən'tæmɪnənt/ *noun* a substance which contaminates something

contaminate /kən'tæmɪneɪt/ *verb* **1.** to make something impure by touching it or by adding something to it ○ *Supplies of drinking water were contaminated by refuse from the factories.* ○ *The whole group of tourists fell ill after eating contaminated food.* **2.** to spread infection to someone or something

contamination /kən,tæmɪ'neɪʃ(ə)n/ *noun* the action of contaminating something, or the state of being contaminated ○ *The contamination resulted from polluted water.*

continence /'kɒntɪnəns/ *noun* **1.** the ability to control the discharge of urine and faeces **2.** self-restraint

continent /'kɒntɪnənt/ *adjective* able to exercise control over the discharge of urine and faeces

continuing education /kən,tɪnjuɪŋ edʒu 'keɪʃ(ə)n/ *noun* regular courses or training designed to bring professional people up to date with the latest developments in their particular field

continuous ambulatory peritoneal dialysis /kən,tɪnjuəs ˌæmbjʊlət(ə)rɪ pərɪtə 'ni:əl daɪ'æləsɪs/ *noun* a method of dialysis of people while they are walking about. Abbr **CAPD**

continuous positive airways pressure /kən,tɪnjuəs ˌpɒzɪtɪv 'eəweɪz ˌpreʃə/ *noun* a method used in intensive care which forces air into the lungs of someone with lung collapse. Abbr **CPAP**

contra- /kɒntərə/ *prefix* against, opposite, contrasting

contraception /ˌkɒntrə'sepʃən/ *noun* the prevention of pregnancy, e.g. by using devices such as a condom or an IUD, or drugs in the form of contraceptive pills or injections at regular intervals. Also called **birth control**

contraceptive /ˌkɒntrə'septɪv/ *adjective* preventing conception ○ *a contraceptive device or drug* ■ *noun* a drug or device which prevents pregnancy

contraceptive sheath /ˌkɒntrə'septɪv ʃi:θ/ *noun* same as **condom**

contraceptive sponge /ˌkɒntrə'septɪv spʌndʒ/ *noun* a piece of synthetic sponge impregnated with spermicide, which is inserted into the vagina before intercourse

contract /kən'trækt/ *verb* **1.** to become smaller and tighter, or make a muscle or part of the body smaller and tighter ○ *As the muscle contracts the limb moves.* ○ *The diaphragm acts to contract the chest.* **2.** to catch a disease ○ *He contracted Lassa fever.* **3.** to make a formal or legally binding agreement with someone to do something ○ *An outside firm is contracted to do the hospital cleaning.* ■ *noun* a formal or legally binding agreement

contractibility /'kɒntræktɪbɪlɪti/ *noun* the capacity to contract

contractile tissue /kən'træktɪl 'tɪʃu:/ *noun* the tissue in muscle which makes the muscle contract

contraction /kən'træktʃən/ *noun* **1.** the act of making something smaller or of becoming smaller ○ *the contraction of dental services* **2.** a tightening movement which makes a muscle shorter, which makes the pupil of the eye smaller or which makes the skin wrinkle **3.** a movement of the muscles of the uterus occurring during childbirth ○ *Her contractions began at one o'clock.*

contracture /kən'træktʃə/ *noun* a permanent tightening of a muscle caused by fibrosis

contraindication /ˌkɒntrəɪndɪ'keɪʃ(ə)n/ *noun* something which suggests that someone should not be treated with a specific drug or not continue with a specific treatment because circumstances make that treatment unsuitable

contralateral /ˌkɒntrə'lətərəl/ *adjective* located on or affecting the opposite side of the body. Opposite **ipsilateral**

contrast medium /'kɒntrə:st ˌmɪ:diəm/ *noun* a radio-opaque dye, or sometimes gas, put into an organ or part of the body so that it will show clearly in an X-ray photograph ○ *In an MRI scan no contrast medium is required; in a CAT scan iodine-based contrast media are often required.*

contrecoup /'kɒntrəku:/ *noun* an injury to one point of an organ such as the brain, caused by a blow received on an opposite point of the organ

control *verb* **1.** to have the ability or authority to direct someone or something

we need help to control people who think they have waited too long. **2.** to limit or restrain something ○ administered drugs to control the pain ■ *noun* **1.** the ability or authority to control something ○ After her stroke she had no control over her left arm. ○ The administrators are in control of the admissions policy. **2.** a person or group whose test data are used as a comparison in a study **3.** a comparison in a study

control group /kən'trəʊl gru:p/ *noun* a group of people who are not being treated but whose test data are used as a comparison in a study

controlled drug /kən,trəʊld 'drʌg/ *noun* a drug which is not freely available, which is restricted by law and classified as A, B, or C and of which possession may be an offence. Also called **controlled substance**

controlled respiration /kən,trəʊld ,rɛspə'reiʃ(ə)n/ *noun* the control of a person's breathing by an anaesthetist during an operation, when regular breathing has stopped

controlled substance /kən,trəʊld 'sʌbstəns/ *noun* same as **controlled drug**

controlled trial /kən,trəʊld 'traɪəl/ *noun* a trial in which members of one group are treated with a test substance and those of another group are treated with a placebo as a control

controls assurance /kən'trəʊlz ə ,ʃʊərəns/ *noun* a process designed to provide evidence that NHS organisations are doing their best to manage themselves both in order to meet their objectives and to protect patients, staff and the public against risks of all kinds

contused wound /kən,tju:zd 'wʊ:nd/ *noun* a wound caused by a blow where the skin is bruised as well as torn and bleeding

contusion /kən'tju:z(ə)n/ *noun* same as **bruise**

conus /'kəʊnəs/ *noun* a structure shaped like a cone (NOTE: The plural is **coni**.)

convalesce /,kɒnvə'les/ *verb* to get back to good health gradually after an illness or operation

convalescence /,kɒnvə'les(ə)ns/ *noun* a period of time when someone is convalescing

convalescent /,kɒnvə'les(ə)nt/ *adjective* referring to convalescence ■ *noun* someone who is convalescing

convalescent home /,kɒnvə'les(ə)nt həʊm/ *noun* a type of hospital where people can recover from illness or surgery

convergent strabismus /kən,vɜ:dʒənt strə'bizməs/, **convergent squint** /kən ,vɜ:dʒənt 'skwɪnt/ *noun* a condition in which one or both of a person's eyes look towards the nose. Also called **cross eye**

conversion /kən'vɜ:ʃ(ə)n/ *noun* the process of changing one thing into another ○ the conversion of nutrients into tissue

convex /'kɒnveks/ *adjective* curving towards the outside ○ a convex lens

convoluted /'kɒnvəl:ʊtɪd/ *adjective* folded and twisted

convoluted tubule /,kɒnvəl:ʊtɪd 'tju:bjʊ:l/ *noun* a coiled part of a nephron

convolution /,kɒnvə'lu:ʃ(ə)n/ *noun* a twisted shape ○ the convolutions of the surface of the cerebrum

convulse /kən'vʌls/ *verb* to shake violently and uncontrollably

convulsion /kən'vʌlʃən/ *noun* the rapid involuntary contracting and relaxing of the muscles in several parts of the body ○ The child had convulsions. ♪ **fit** (NOTE: Often used in the plural.)

COMMENT: Convulsions in children may be caused by brain disease such as meningitis but can also often be found at the beginning of a disease such as pneumonia which is marked by a sudden rise in body temperature. In adults, convulsions are usually associated with epilepsy.

convulsive /kən'vʌlsɪv/ *adjective* referring to convulsions ○ He had a convulsive seizure.

♪ **electroconvulsive therapy**

Cooley's anaemia /'ku:lɪz ə,nɪ:mɪə/ *noun* same as **thalassaemia** [Described 1927. After Thomas Benton Cooley (1871–1945), Professor of Paediatrics at Wayne College of Medicine, Detroit, USA.]

Coombs' test /'ku:mz test/ *noun* a test for antibodies in red blood cells, used as a test for erythroblastosis fetalis and other haemolytic syndromes [Described 1945. After Robin Royston Amos Coombs (1921–), Quick Professor of Biology, and Fellow of Corpus Christi College, Cambridge, UK.]

coordinate /kəʊ'ɔ:dɪneɪt/ *verb* **1.** to make things work together ○ He was unable to coordinate the movements of his arms and legs. **2.** to organise a complex procedure

'...there are four recti muscles and two oblique muscles in each eye, which coordinate the movement of the eyes and enable them to work as a pair' [Nursing Times]

coordination /kəʊ,ɔ:dɪ'neɪʃ(ə)n/ *noun* **1.** the combining of two or more things as an effective unit, or the way things combine effectively ○ requires coordination between nursing staff and doctors **2.** the ability to use two or more parts of the body at the same time to carry out a movement or task ○ The patient showed lack of coordination between eyes and hands.

'Alzheimer's disease is a progressive disorder which sees a gradual decline in intellectual functioning and deterioration of physical coordination' [Nursing Times]

COPD *abbr* chronic obstructive pulmonary disease

coping mechanism /'kəʊpɪŋ ,mekənɪz(ə)m/ *noun* a method of dealing with situations which cause psychological distress

copper /'kɒpə/ *noun* a metallic trace element (NOTE: The chemical symbol is **Cu**.)

copr- /kɒpɪ/ *prefix* faeces

coprolith /'kɒprəlɪθ/ *noun* a lump of hard faeces in the bowel

coproporphyrin /,kɒprə'pɔːfərɪn/ *noun* porphyrin excreted by the liver

copulate /'kɒpjuleɪt/ *verb* to have sexual intercourse

copulation /,kɒpjʊ'leɪf(ə)n/ *noun* same as **sexual intercourse**

cor /kɔː/ *noun* the heart

coraco-acromial /,kɒrəkəʊ ə'krəʊmiəl/ *adjective* referring to the coracoid process and the acromion

coracobrachialis /,kɒrəkəʊbræki'eɪlɪs/ *noun* a muscle on the medial side of the upper arm, below the armpit

coracoid process /'kɒrəkɔɪd ,prəʊses/ *noun* a projecting part on the shoulder blade

cord /kɔːd/ *noun* a long flexible structure in the body like a thread

cordectomy /kɔː'dektəmi/ *noun* a surgical operation to remove a vocal cord (NOTE: The plural is **cordectomies**.)

cordons sanitaire /,kɔːdɒn ,sæni'teə/ *noun* a restriction of movement to and from an area to control the spread of a disease

cordotomy /kɔː'dɒtəmi/ *noun* another spelling of **chordotomy**

corectopia /,kɔː'rek'təʊpiə/ *noun* ectopia of the pupil of the eye

corium /'kɔːriəm/ *noun* same as **dermis**

corn /kɔːn/ *noun* a hard painful lump of skin usually on a foot, where something such as a tight shoe has rubbed or pressed on the skin. Also called **heloma**

cornea /'kɔːniəl/ *noun* a transparent part of the front of the eyeball. See illustration at **EYE** in Supplement (NOTE: The plural is **corneae**. For other terms referring to the cornea, see words beginning with **kerat-**, **kerato-**.)

corneal /'kɔːniəl/ *adjective* relating to a cornea

corneal abrasion /,kɔːniəl ə'breɪʒ(ə)n/ *noun* a scratch on the cornea, caused by something sharp getting into the eye

corneal bank /'kɔːniəl bæŋk/ *noun* a place where eyes of dead donors can be kept ready for use in corneal grafts

corneal graft /,kɔːniəl 'grɑːft/ *noun* 1. a surgical operation to graft corneal tissue from a donor or from a dead person to replace diseased tissue. Also called **corneal transplant**, **keratoplasty** 2. a piece of corneal tissue used in a graft

corneal reflex /,kɔːniəl 'riːfleks/ *noun* a reflex from touching or hitting the cornea which makes the eyelid close

corneal transplant /'kɔːniəl ,trænsplɑːnt/ *noun* same as **corneal graft**

cornification /,kɔːnɪfɪ'keɪʃ(ə)n/ *noun* same as **keratinisation**

cornu /'kɔːnjuː/ *noun* 1. a structure in the body which is shaped like a horn 2. each of the four processes of the thyroid cartilage (NOTE: The plural is **cornua**.)

corona /kə'rəʊnə/ *noun* a structure in the body which is shaped like a crown

corona capitis /kə,rəʊnə 'kæpɪtɪs/ *noun* the crown of the head or top part of the skull

coronal /'kɒrən(ə)l, kə'rəʊn(ə)l/ *adjective* 1. referring to a corona 2. referring to the crown of a tooth

coronal plane /,kɒrən(ə)l 'pleɪn/ *noun* a plane at right angles to the median plane, dividing the body into dorsal and ventral halves. See illustration at **ANATOMICAL TERMS** in Supplement

coronal suture /,kɒrən(ə)l 'suːtʃə/ *noun* a horizontal joint across the top of the skull between the parietal and frontal bones

coronary /'kɒrən(ə)ri/ *noun* same as **coronary thrombosis** (informal) ■ *adjective* referring to any structure shaped like a crown, but especially to the arteries which supply blood to the heart muscles

coronary artery /'kɒrən(ə)ri ,ɑːtəri/ *noun* one of the two arteries which supply blood to the heart muscles

coronary artery bypass graft /,kɒrən(ə)ri ,ɑːtəri 'baɪpɑːs grɑːft/, **coronary artery bypass** /,kɒrən(ə)ri 'ɑːtəri ,baɪpɑːs/ *noun* a surgical operation to treat angina by grafting pieces of vein around the diseased part of a coronary artery

coronary care unit /,kɒrən(ə)ri 'keə ,juːnɪt/ *noun* the section of a hospital caring for people who have heart disorders or who have had heart surgery. Abbr **CCU**

coronary circulation /,kɒrən(ə)ri ,sɜːkɪjʊ 'leɪf(ə)n/ *noun* blood circulation through the arteries and veins of the heart muscles

coronary heart disease /,kɒrən(ə)ri 'hɑːt dɪːziːz/ *noun* any disease affecting the coronary arteries, which can lead to strain on the heart or a heart attack. Abbr **CHD**

'...coronary heart disease (CHD) patients spend an average of 11.9 days in hospital. Among primary health care services, 1.5% of all GP consultations are due to CHD.' [Health Services Journal]

'...apart from death, coronary heart disease causes considerable morbidity in the form of heart attack, angina and a number of related diseases' [Health Education Journal]

coronary ligament /,kɒrən(ə)ri 'lɪgəmənt/ *noun* folds of peritoneum connecting the back of the liver to the diaphragm

coronary obstruction /,kɒrən(ə)ri əb 'strʌkʃ(ə)n/, **coronary occlusion** /,kɒrən(ə)ri ə'kluːʒ(ə)n/ *noun* a thickening of the walls of the coronary arteries or a blood clot in the coronary

blood from reaching the heart muscles and leads to heart failure

coronary sinus /,kɔːrən(ə)ri 'sɑːnəs/ *noun* a vein which takes most of the venous blood from the heart muscles to the right atrium

coronary thrombosis /,kɔːrən(ə)ri θrɒm 'bəʊsɪs/ *noun* a blood clot which blocks the coronary arteries, leading to a heart attack. Also called **coronary**

coronary vein /'kɔːrən(ə)ri veɪn/ *noun* a vein that drains blood from the muscles of the heart

coronavirus /kə'raʊnəv,vaɪrəs/ *noun* a type of virus which has been identified in people who have the common cold

coroner /'kɔːrənəl/ *noun* a public official, either a doctor or a lawyer, who investigates sudden or violent deaths

COMMENT: Coroners investigate deaths which are caused by poison, violence, neglect or deprivation, deaths from unnatural causes, during the post-operative recovery period and when the doctor feels unable to give a reliable cause of death. They also investigate deaths of prisoners and deaths involving the police.

coronoid process /'kɔːrənɔɪd ˌprəʊses/ *noun* 1. a projecting piece of bone on the ulna 2. a projecting piece on each side of the lower jaw

corpora plural of **corpus**

corpse /kɔːps/ *noun* the body of a dead person

cor pulmonale /,kɔː ˌpʌlmə'neɪli/ *noun* pulmonary heart disease in which the right ventricle is enlarged

corpus /'kɔːpəs/ *noun* any mass of tissue (NOTE: The plural is **corpora**.)

corpus albicans /,kɔːpəs 'ælbɪkænz/ *noun* scar tissue which replaces the corpus luteum in the ovary

corpus callosum /,kɔːpəs kə'ləʊsəm/ *noun* the thick band of nerve fibres that connects the two hemispheres of the brain and allows them to communicate. See illustration at **BRAIN** in Supplement (NOTE: The plural is **corpora callosa**.)

corpus cavernosum /,kɔːpəs ˌkævə 'nɔːsəm/ *noun* a part of the erectile tissue in the penis and clitoris. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement (NOTE: The plural is **corpora cavernosa**.)

corpuscule /'kɔːpəs(ə)l/ *noun* 1. a small round mass 2. a cell in blood or lymph

corpus haemorrhagicum /,kɔːpəs ˌhɛmə 'rædʒɪkəm/ *noun* a blood clot formed in an ovary where a Graafian follicle has ruptured (NOTE: The plural is **corpora haemorrhagica**.)

corpus luteum /,kɔːpəs ˌluːtɪəm/ *noun* a body which forms in each ovary after a Graafian follicle has ruptured. The corpus luteum secretes the hormone progesterone to prepare

the uterus for implantation of the fertilised ovum. (NOTE: The plural is **corpora lutea**.)

corpus spongiosum /,kɔːpəs spɒŋʒɪ 'əʊsəm/ *noun* the part of the penis round the urethra, forming the glans. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement (NOTE: The plural is **corpora spongiosa**.)

corpus striatum /,kɔːpəs ˌstraɪ'eɪtəm/ *noun* a mass of nervous tissue in each cerebral hemisphere (NOTE: The plural is **corpora striata**.)

corrective /kə'rektɪv/ *adjective* intended to correct an irregularity or problem ○ *corrective lenses* ■ *noun* a drug which changes the harmful effect of another drug

Corrigan's pulse /,kɔːrɪgənz 'pʌls/ *noun* a condition occurring in the arterial pulse in the neck in which there is a visible rise in pressure followed by a sudden collapse, caused by aortic regurgitation. Also called **water-hammer pulse**

corrosive /kə'rəʊsɪv/ *adjective* destroying tissue ■ *noun* a substance which destroys tissue, e.g. acid or alkali

corrugator muscle /'kɔːrɪgeɪtə ˌmʌs(ə)l/ *noun* one of the muscles which produce vertical wrinkles on the forehead when someone frowns

corset /'kɔːsɪt/ *noun* a piece of stiff clothing worn on the chest or over the trunk to support the body, e.g. after a back injury

cortex /'kɔːteks/ *noun* the outer layer of an organ, as opposed to the soft inner medulla (NOTE: The plural is **cortices** or **cortexes**.)

Corti /'kɔːti/ † *organ of Corti*

cortical /'kɔːtɪk(ə)l/ *adjective* referring to a cortex

cortical mastoidectomy /,kɔːtɪk(ə)l ˌmæstɔɪ'dektəmi/ *noun* same as **atticotomy**

cortices plural of **cortex**

corticospinal /,kɔːtɪkəʊ'spaɪn(ə)l/ *adjective* referring to both the cerebral cortex and the spinal cord

corticosteroid /,kɔːtɪkəʊ'stɪərɔɪd/ *noun* 1. any steroid hormone produced by the cortex of the adrenal glands 2. a drug which reduces inflammation, used in asthma, gastro-intestinal disease and in adrenocortical insufficiency

corticosterone /,kɔːtɪkəʊ'stɪərən/ *noun* a hormone secreted by the cortex of the adrenal glands

corticotrophin /,kɔːtɪkəʊ'trəʊfɪn/ *noun* same as **adrenocorticotrophic hormone** (NOTE: The US spelling is **corticotropin**.)

cortisol /'kɔːtɪsɒl/ *noun* same as **hydrocortisone**

cortisone /'kɔːtɪzən/ *noun* a hormone secreted in small quantities by the adrenal cortex ○ *The doctor gave her a cortisone injection in the ankle.*

COMMENT: Synthetic cortisone was used in the treatment of rheumatoid arthritis, asthma and skin disorders, but it is now replaced by other drugs.

Corynebacterium /kəʊˌraɪnbæk'tɪəriəm/ *noun* a genus of bacteria which includes the bacterium which causes diphtheria

coryza /kə'raɪzə/ *noun* an illness, with inflammation of the nasal passages, in which someone sneezes and coughs and has a blocked and running nose (*technical*) Also called **cold**, **common cold**

cosmetic surgery /kɒzˌmetɪk 'sɜːdʒəri/ *noun* a surgical operation to improve a person's appearance

COMMENT: Whereas plastic surgery may be prescribed by a doctor to correct skin or bone conditions or the effect of burns or after a disfiguring operation, cosmetic surgery is carried out on the instructions of the patient to remove wrinkles, enlarge breasts or make some other perceived improvement.

cost- /kɒst/ *prefix* same as **costo-** (*used before vowels*)

costal /'kɒst(ə)l/ *adjective* referring to the ribs

costal cartilage /kɒst(ə)l 'kɑːtəlɪdʒ/ *noun* cartilage which forms the end of each rib and either joins the rib to the breastbone or to the rib above

costal pleura /kɒst(ə)l 'plʊərə/ *noun* a part of the pleura lining the walls of the chest

costive /'kɒstɪv/ *adjective* same as **constipated** ■ *noun* a drug which causes constipation

costo- /kɒstəʊ/ *prefix* referring to the ribs

costocervical trunk /kɒstəsʊːvɪk(ə)l 'trʌŋk/ *noun* a large artery in the chest

costodiaphragmatic /kɒstədaɪəfræɡ 'mætɪk/ *adjective* referring to both the ribs and the diaphragm

costovertebral joint /kɒstəʊvɜːtɪbr(ə)l 'dʒɔɪnt/ *noun* a joint between the ribs and the vertebral column

cot death /'kɒt deθ/ *noun* ♦ **sudden infant death syndrome** (NOTE: The US term is **crib death**.)

co-trimoxazole /kəʊ traɪ'mɒksəzəʊl/ *noun* a drug used to combat bacteria in the urinary tract

cottage hospital /kɒtɪdʒ 'hɒspɪt(ə)l/ *noun* a small local hospital that admits patients under the care of a general practitioner

cotton bud /'kɒtən bʌd/ *noun* a little stick with some cotton wool usually at both ends, used for cleaning cavities

cotton wool /kɒtən 'wʊl/ *noun* purified fibres from the cotton plant used to clean the skin or as padding ○ *She dabbed the cut with cotton wool soaked in antiseptic.* (NOTE: The US term is **absorbent cotton**.)

cotyledon /kɒtɪ'liːd(ə)n/ *noun* one of the divisions of a placenta

cotyloid cavity /'kɒtɪləɪd ˌkævɪti/ *noun* same as **acetabulum**

couch /kaʊtʃ/ *noun* a long bed on which a person lies when being examined by a doctor in a surgery

couching /'kaʊtʃɪŋ/ *noun* a surgical operation to displace the opaque lens of an eye as a treatment for cataracts

cough /kɒf/ *noun* a reflex action, caused by irritation in the throat, when the glottis is opened and air is sent out of the lungs suddenly □ **barking cough** a loud noisy dry cough □ **dry cough** a cough where no phlegm is produced □ **hacking cough** a continuous short dry cough ■ an infection that causes coughing

○ *She has a bad cough and cannot make the speech.* ■ *verb* to send air out of the lungs suddenly because the throat is irritated ○ *The smoke made him cough.* ○ *She has a cold and keeps on coughing and sneezing.*

coughing fit /'kɒfɪŋ fɪt/ *noun* a sudden attack of coughing

cough medicine /'kɒf ˌmed(ə)sɪn/, **cough linctus** /'kɒf ˌlɪŋktəs/, **cough mixture** *noun* a liquid taken to soothe the irritation which causes a cough

cough suppressant /'kɒf səˌpresənt/ *noun* an opioid or sedative antihistamine drug such as pholcodine which suppresses the cough reflex

cough up /kɒf 'ʌp/ *verb* to cough hard to expel a substance from the trachea ○ *He coughed up phlegm.* ○ *She became worried when the girl started coughing up blood.*

counselling /'kaʊnsəlɪŋ/ *noun* a method of treating especially psychiatric disorders in which a specialist talks with a person about his or her condition and how to deal with it

counsellor /'kaʊnsələ/ *noun* a person who advises and talks with someone about his or her problems

counteract /kəʊntər'ækt/ *verb* to act against something or reduce the effect of something ○ *The lotion should counteract the irritant effect of the spray on the skin.*

counteraction /kəʊntər'ækʃən/ *noun* the action of one drug which acts against another drug

counterextension /kəʊntərɪk'stenʃən/ *noun* an orthopaedic treatment in which the upper part of a limb is kept fixed and traction is applied to the lower part of it

counterirritant /kəʊntər'ɪrɪt(ə)nt/ *noun* a substance which alleviates the pain in an internal organ by irritating an area of skin whose sensory nerves are close to those of the organ in the spinal cord

counterirritation /kəʊntərɪrɪ'teɪʃ(ə)n/ *noun* a skin irritant applied artificially to alleviate the pain in another part of the body

counterstain /'kaʊntəsteɪn/ *noun* a stain used to identify tissue samples, e.g. red dye used to identify Gram-negative bacteria after having first stained them with violet dye ■ *verb* to stain specimens with a counterstain

coupling /'kʌplɪŋ/ *noun* 1. an act of joining together or linking two people, things or processes 2. something which joins two things, especially a device for connecting two pieces of pipe, hose or tube

course /kɔ:s/ *noun* 1. a programme of study or training ○ *went on a course to update his nursing skills* 2. a series of drugs to be taken, or a series of sessions of treatment ○ *We'll put you on a course of antibiotics.*

course of treatment /,kɔ:s əv 'trɪ:tɪmənt/ *noun* a series of applications of a treatment, e.g. a series of injections or physiotherapy

cover test /'kʌvə test/ *noun* a test for a squint in which an eye is covered and its movements are checked when the cover is taken off

Cowper's glands /'ku:pəz glændz/ *plural noun* two glands at the base of the penis which secrete into the urethra. Also called **bulbourethral glands** [Described 1700. After William Cowper (1666–1709), English surgeon.]

cowpox /'kaʊpɒks/ *noun* an infectious viral disease of cattle which can be transmitted to humans. It was used as a constituent of the first vaccines for smallpox.

cox- /kɒks/ *prefix* the hip joint

coxa /'kɒksə/ *noun* the hip joint (NOTE: The plural is **coxae**.)

coxalgia /kɒk'sældʒə/ *noun* pain in the hip joint

coxa vara /,kɒksə 'veərə/ *noun* an unusual development of the hip bone, making the legs bow

Coxsackie virus /kɒk'sæki ,vaɪrəs/ *noun* one of a group of enteroviruses which enter the cells of the intestines and can cause diseases such as aseptic meningitis and Bornholm disease [After Coxsackie, New York, where the virus was first identified]

CPAP *abbr* continuous positive airways pressure

CPN *abbr* community psychiatric nurse

CPR *abbr* cardiopulmonary resuscitation

crab /kræb/, **crab louse** /'kræb laʊs/ *noun* a louse, *Phthirus pubis*, which infests the pubic region and other parts of the body with coarse hair. Also called **pubic louse**

crack /kræk/ *noun* a thin break ○ *There's a crack in one of the bones in the skull.* ■ *verb* to make a thin break in something, or become split ○ *She cracked a bone in her leg.* □ **cracked lip** a lip where the skin has split because of cold or dryness

cradle /'kreɪd(ə)/ *noun* a metal frame put over a person in bed to keep the weight of the bedclothes off the body ■ *verb* to carry a child

with one arm under the thigh and the other under the upper back

cradle cap /'kreɪd(ə)l kæp/ *noun* a yellow deposit on the scalp of babies, caused by seborrhoea

cramp /kræmp/ *noun* a painful involuntary spasm in the muscles, in which the muscle may stay contracted for some time

crani- /kreɪni/ *prefix* same as **cranio-** (used before vowels)

cranial /'kreɪniəl/ *adjective* referring to the skull

cranial bone /'kreɪniəl bæʊn/ *noun* one of the bones in the skull

cranial cavity /'kreɪniəl kævɪti/ *noun* a space inside the bones of the cranium, in which the brain is situated

cranial nerve /'kreɪniəl nɜ:v/ *noun* each of the nerves, twelve on each side, which are connected directly to the brain, governing mainly the structures of the head and neck

COMMENT: The cranial nerves are the olfactory, optic, oculomotor, trochlear, trigeminal, (ophthalmic, maxillary and mandibular), abducent, facial, auditory (vestibular and cochlear), glossopharyngeal, vagus, accessory and hypoglossal.

cranio- /kreɪniəʊ/ *prefix* the skull

craniometry /,kreɪni'ɒmɪtri/ *noun* the process of measuring skulls to find differences in size and shape

craniopharyngioma /,kreɪniəʊfə,rɪŋdʒi 'əʊmə/ *noun* a tumour in the brain originating in the hypophyseal duct (NOTE: The plural is **craniopharyngiomas** or **craniopharyngiomas**.)

craniostenosis /,kreɪniəʊste'nəʊsɪs/, **craniosynostosis** /,kreɪniəʊ,sɪnəʊ'stəʊsɪs/ *noun* the early closing of the bones in a baby's skull, so making the skull contract

craniotabes /,kreɪniəʊ'teɪbɪ:z/ *noun* thinness of the bones in the occipital region of a child's skull, caused by rickets, marasmus or syphilis

craniotomy /,kreɪni'ɒtəmi/ *noun* a surgical operation on the skull, especially one cutting away part of the skull (NOTE: The plural is **craniotomies**.)

cranium /'kreɪniəm/ *noun* same as **skull** (NOTE: The plural is **craniums** or **crania**.)

COMMENT: The cranium consists of the occipital bone, two parietal bones, two temporal bones and the frontal, ethmoid and sphenoid bones.

cream /kri:m/ *noun* a medicinal oily substance, used to rub on the skin

creatine /'kri:ti:n/ *noun* a compound of nitrogen found in the muscles, produced by protein metabolism and excreted as creatinine

creatine phosphate /,kri:ti:n 'fɒsfeɪt/ *noun* a store of energy-giving phosphate in muscles

creatinine /kri'ætəni:n/ *noun* a substance which is the form in which creatine is excreted

creatinine clearance /kri,ætəni:n 'klɪərəns/ *noun* removal of creatinine from the blood by the kidneys

creatinuria /kri,ætɪ'njuəriə/ *noun* excess creatine in the urine

creatorrhoea /kri:ətə'ri:ə/ *noun* the presence of undigested muscle fibre in the faeces, occurring in some pancreatic diseases

Credé's method /kre'deɪz ,meθəd/ *noun* 1. a method of extracting a placenta by massaging the uterus through the abdomen 2. the putting of silver nitrate solution into the eyes of a baby born to a mother who has gonorrhoea, in order to prevent gonococcal conjunctivitis [Described 1860. After Karl Sigmund Franz Credé (1819–92), German gynaecologist.]

creeping eruption /kri:pɪŋ ɪ'tʌpʃən/ *noun* an itching skin complaint, caused by larvae of various parasites which creep under the skin

creptitation /kreptɪ'teɪʃ(ə)n/ *noun* an unusual soft crackling sound heard in the lungs through a stethoscope. Also called **rale**

crepitus /'kreptɪtəs/ *noun* 1. a harsh crackling sound heard through a stethoscope in a person with inflammation of the lungs 2. a scratching sound made by a broken bone or rough joint

crest /krest/ *noun* a long raised part on a bone
crest of ilium /,krest əv 'ɪliəm/ *noun* same as **iliac crest**

cretinism /'kretɪnɪz(ə)m/ *noun* now called **congenital hyperthyroidism** (NOTE: This term is regarded as offensive.)

Creutzfeldt-Jakob disease /,kroʊtsfelt 'jækəb dɪ,zi:z/ *noun* a disease of the nervous system caused by a slow-acting prion which eventually affects the brain. It may be linked to BSE in cows. Abbr **CJD**. † **variant CJD** [Described 1920 by H.G. Creutzfeldt (1885–1964); 1921 by A.M. Jakob (1884–1931), German psychiatrists]

cribriform /'kribrɪfɔ:m/ *adjective* having small holes like a sieve

cribriform plate /'kribrɪfɔ:m pleɪt/ *noun* the top part of the ethmoid bone which forms the roof of the nasal cavity and part of the roof of the eye sockets

crick /kɪk/ *noun* a painful stiffness in the neck or back (*informal*)

cricoid /'kraɪkɔɪd/ *adjective* relating to the lowest part of the cartilage of the larynx

cricoid cartilage /,kraɪkɔɪd 'kɑ:təɪdʒ/ *noun* ring-shaped cartilage in the lower part of the larynx. See illustration at **LUNGS** in Supplement

cri-du-chat syndrome /,kri: dʒu: 'ʃɑ: sɪn drəʊm/ *noun* a congenital condition, caused by loss of part of chromosome 5, which is

characterised in babies by a cry suggestive of that of a cat

Crigler-Najjar syndrome /,krɪglə 'nædʒɑ: ,sɪndrəʊm/ *noun* a genetically controlled condition in which bilirubin cannot be formed, leading to jaundice or even brain damage

criminal abortion /,krɪmɪn(ə)l ə'bo:ʃ(ə)n/ *noun* an abortion which is carried out illegally

crisis /'kraɪsɪs/ *noun* 1. a situation or period of difficulty demanding action ○ *Is there a crisis in the health service?* 2. a turning point in a disease, after which the person may start to become better or very much worse

COMMENT: Many diseases progress to a crisis and then the patient rapidly gets better. The opposite situation where the patient gets better very slowly is called lysis.

crista /'krɪstə/ *noun* 1. a ridge, e.g. the border of a bone 2. a fold in the inner membrane of a mitochondrion (NOTE: the plural is **cristae**.)

crista galli /,krɪstə 'gælaɪ/ *noun* a projection from the ethmoid bone

criterion /kraɪ'tɪəriəʊn/ *noun* an accepted standard used in making a decision or judgment about something (NOTE: The plural is **criteria**.)

critical /'krɪtɪk(ə)l/ *adjective* 1. referring to a crisis 2. extremely serious ○ *He was taken to hospital in a critical condition* 3. which criticises ○ *The report was critical of the state of aftercare provision.*

critical list /'krɪtɪk(ə)l lɪst/ *noun* the list of patients in a hospital whose condition is medically life-threatening

CRNA *abbr* certified registered nurse anaesthetist

Crohn's disease /'krəʊnz dɪ,zi:z/ *noun* a persistent inflammatory disease, usually of the lower intestinal tract, characterised by thickening and scarring of the intestinal wall and obstruction [Described 1932. After Burrill Bernard Crohn (1884–1983), New York physician.]

COMMENT: No certain cause has been found for Crohn's disease, where only one section of the intestine becomes inflamed and can be blocked.

cromolyn sodium /,krəʊmɒlɪn 'səʊdiəm/ *noun* a drug that helps to prevent the release of histamine and other substances which cause many of the symptoms of asthma and hay fever

cross-dresser *noun* someone who wears clothes usually worn by people of the opposite sex, e.g. a transvestite

cross-dressing /krɒs 'dresɪŋ/ *noun* the practice of wearing clothes usually worn by people of the opposite sex, e.g. by transvestites

cross eye /'krɒs aɪ/ *noun* same as **convergent strabismus** (*informal*)

cross-eyed /,krɒs 'aɪd/ *adjective* having convergent strabismus (*informal*)

cross-infection /krɒs ɪn'fekʃən/ *noun* an infection passed from one patient to another in hospital, either directly or from nurses, visitors or equipment

crossmatch /krɒs'mætʃ/ *verb* (in *transplant surgery*) to match a donor to a recipient as closely as possible to avoid tissue rejection. † **blood group**

crossmatching /krɒs'mætʃɪŋ/ *noun* the process of matching a transplant donor to a recipient as closely as possible to avoid tissue rejection

cross-resistance /,krɒs rɪ'zɪstəns/ *noun* the development by a disease agent of resistance to a number of similar drugs or chemicals of the same class

cross-section /'krɒs ,seksjən/ *noun* **1.** a small part of something, taken to be representative of the whole ○ *The team consulted a cross-section of hospital ancillary staff.* **2.** a sample cut across a specimen for examination under a microscope ○ *He examined a cross-section of the lung tissue.*

crotonitron /krə'tæmɪt(ə)n/ *noun* a chemical that kills mites, used to treat scabies

crutch /krʊtʃ/ *noun* the point where the legs meet the body, where the genitals are. Also called **crutch**

croup /kru:p/ *noun* acute infection of the upper respiratory passages which blocks the larynx, affecting children

COMMENT: The patient's larynx swells, and he or she breathes with difficulty and has a barking cough. Attacks usually occur at night. They can be fatal if the larynx becomes completely blocked.

crown /kraʊn/ *noun* **1.** the top part of a tooth above the level of the gums **2.** an artificial top attached to a tooth **3.** the top part of the head ■ *verb* to put an artificial crown on a tooth

crowning /'kraʊnɪŋ/ *noun* **1.** the act of putting an artificial crown on a tooth **2.** a stage in childbirth in which the top of the baby's head becomes visible

cruciate /'kru:ʃiət/ *adjective* shaped like a cross

cruciate ligament /,kru:ʃiət 'lɪgəmənt/ *noun* any ligament shaped like a cross, especially either of two ligaments behind the knee which prevent the knee from bending forwards

crude death rate /kru:d 'deθ reɪt/ *noun* the number of deaths in a year, divided by the total population

crura /'krʊərə/ plural of **crus**

crural /'krʊərəl/ *adjective* referring to the thigh, leg or shin

crura of the diaphragm /,krʊərə əv ðə 'daɪəfræəm/ *plural noun* the long muscle fibres joining the diaphragm to the lumbar vertebrae

crus /krʌs/ *noun* a long projecting part (NOTE: The plural is **crura**.)

crus cerebri /krʌs 'serɪbraɪ/ *noun* each of the nerve tracts between the cerebrum and the medulla oblongata (NOTE: The plural is **crura cerebri**.)

crush fracture /'krʌʃ ,fræktʃə/ *noun* a fracture by compression of the bone

crush syndrome /'krʌʃ ,sɪndrəʊm/ *noun* a condition in which a limb has been crushed, as in an accident, causing kidney failure and shock

crus of penis /,krʌs əv 'pi:nɪs/ *noun* a part of a corpus cavernosum attached to the pubic arch

crust /krʌst/ *noun* a dry layer of blood, pus or other secretion that forms over a cut or sore

crutch /krʌtʃ/ *noun* **1.** a strong support for someone with an injured leg, formed of a stick with a T-bar which fits under the armpit, especially formerly, or a holding bar and elbow clasp **2.** same as **crutch**

cry- /kraɪ/ *prefix* same as **cryo-** (used before vowels)

cryaesthesia /,kraɪ:s'θi:ziə/ *noun* the fact of being sensitive to cold

cryo- /kraɪəʊ/ *prefix* cold

cryobank /'kraɪəʊbæŋk/ *noun* a place where biological material such as semen and body tissue can be stored at extremely low temperatures

cryoprecipitate /,kraɪəʊprɪ'sɪpɪtət/ *noun* a precipitate such as from blood plasma, which separates out on freezing and thawing

COMMENT: Cryoprecipitate from blood plasma contains Factor VIII and is used to treat haemophilia.

cryoprobe /'kraɪəʊprəʊb/ *noun* an instrument used in cryosurgery with a tip that is kept very cold to destroy tissue

cryosurgery /,kraɪəʊ'sɜ:dʒəri/ *noun* surgery which uses extremely cold instruments to destroy tissue

cryotherapy /,kraɪəʊ'θerəpi/ *noun* treatment using extreme cold, as in removing a wart with dry ice

crypt /kript/ *noun* a small cavity in the body

crypto- /kriptəʊ/ *prefix* hidden

cryptocci /,kriptə'kɒki/ plural of **cryptococcus**

cryptococcal meningitis /,kriptəkɒk(ə)l mɛnɪn'dʒaɪtɪs/ *noun* a form of meningitis that is a feature of cryptococcosis

cryptococcosis /,kriptəʊkə'kəʊsɪs/ *noun* an infection mainly affecting the brain or nervous system, caused by the fungus *Cryptococcus neoformans*. It occurs most often in people with HIV infection.

cryptococcus /,kriptə'kɒkəs/ *noun* one of several single-celled yeasts which exist in the soil and can cause disease (NOTE: The plural is **cryptococci**.)

cryptomenorrhoea /ˌkriptəmə'nə'ri:ə/ *noun* the retention of menstrual flow, usually caused by an obstruction

cryptorchidism /krip'tɔ:kɪdɪz(ə)m/, **cryptorchism** /krip'tɔ:kɪz(ə)m/ *noun* a condition in a young male in which the testicles do not move down into the scrotum

cryptosporidia /ˌkriptəspə'ri:diə/ plural of **cryptosporidium**

cryptosporidiosis /ˌkriptəspə'ri:di'əʊsɪs/ *noun* an infectious condition of humans and domestic animals, spread by an intestinal parasite *Cryptosporidium parvum*. Its symptoms are fever, diarrhoea and stomach cramps.

cryptosporidium /ˌkriptəspə'ri:diəm/ *noun* a parasite which contaminates drinking water supplies, causing intestinal infection (NOTE: The plural is **cryptosporidia**.)

crypts of Lieberkühn /ˌkriptɪs əv 'li:bəku:n/ *plural noun* tubular glands found in the mucous membrane of the small and large intestine, especially those between the bases of the villi in the small intestine. Also called **Lieberkühn's glands** [Described 1745. After Johann Nathaniel Lieberkühn (1711–56), Berlin anatomist and physician.]

crystal /'krɪstəl/ *noun* a chemical formation of hard regular-shaped solids

crystalline /'krɪstəlɪn/ *adjective* clear like pure crystal

crystal violet /ˌkrɪst(ə)l 'vaɪələt/ *noun* same as **gentian violet**

CSF *abbr* cerebrospinal fluid

CT *abbr* computed tomography

CT scan /ˌsi: 'ti: skæn/ *noun* a computer picture of a slice of the body or an organ produced by a CT scanner. Also called **CAT scan**

CT scanner /ˌsi: 'ti: skænə/ *noun* a device which directs a narrow X-ray beam at a thin section of the body from various angles, using a computer to build up a complete picture of the cross-section. Also called **CAT scanner**

cubital /'kju:bit(ə)l/ *adjective* referring to the ulna

cubital fossa /ˌkju:bit(ə)l 'fɒsə/ *noun* a depression in the front of the elbow joint

cubitus /'kju:bitəs/ *noun* same as **ulna**

cuboid /'kju:bɔɪd/, **cuboid bone** /'kju:bɔɪd bəʊn/ *noun* one of the tarsal bones in the foot. See illustration at **FOOT** in Supplement

cuboidal cell /kju:'bɔɪd(ə)l sel/ *noun* a cube-shaped epithelial cell

cuff /kʌf/ *noun* 1. an inflatable ring put round the arm and inflated when blood pressure is being measured 2. an inflatable ring put round an endotracheal tube to close the passage

cuirass respirator /kwi:ræs 'respi'reɪtə/ *noun* a type of artificial respirator which surrounds only the chest

culdoscope /'kʌldəʊskəʊp/ *noun* an instrument used to inspect the interior of a woman's pelvis, introduced through the vagina

culdoscopy /kʌl'dəʊskəʊpi/ *noun* an examination of the interior of a woman's pelvis using a culdoscope

culture /'kʌltʃə/ *noun* 1. the shared values and behaviour of a group 2. microorganisms or tissues grown in a culture medium in a laboratory ■ *verb* to grow microorganisms or tissues in a culture medium

culture medium /'kʌltʃə ,mi:diəm/ *noun* a substance in which a culture of microorganisms or tissue is grown in a laboratory, e.g. agar

cumulative /'kju:mjələtɪv/ *adjective* growing by adding

cumulative action /ˌkju:mjələtɪv 'ækʃən/ *noun* an effect of a drug which is given more often than it can be excreted and so accumulates in the tissues

cuneiform /'kju:nɪfɔ:m/, **cuneiform bone** /'kju:nɪfɔ:m bəʊn/ *noun* one of the three tarsal bones in the foot. See illustration at **FOOT** in Supplement

cupola /'kju:pələ/ *noun* 1. a dome-shaped structure 2. a piece of cartilage in a semicircular canal which is moved by the fluid in the canal and connects with the vestibular nerve

curable /'kjʊərəb(ə)l/ *adjective* able to be cured ○ a *curable form of cancer*

curare /kjʊ'rɑ:ri/ *noun* a drug derived from South American plants, antagonist to acetylcholine and used surgically to paralyse muscles during operations without causing unconsciousness (NOTE: Curare is the poison used to make poison arrows.)

curative /'kjʊərətɪv/ *adjective* able to cure

cure /kjʊə/ *noun* a particular way of making someone well or of stopping an illness ○ *Scientists are trying to develop a cure for the common cold.* ■ *verb* to make someone healthy ○ *She was completely cured.* ○ *Can the doctors cure his bad circulation?*

curetage /kjʊə'reɪdʒ/ *noun* the procedure of scraping the inside of a hollow organ, often the uterus, to remove a growth or tissue for examination. Also called **curettement**

curette /kjʊə'ret/ *noun* a surgical instrument like a long thin spoon, used for scraping the inside of an organ (NOTE: The US spelling is **cu-ret**.) ■ *verb* to scrape an organ with a curette (NOTE: **curettes** – **curetting** – **curetted**. The US spelling is **curet**.)

curettement same as **curetage**

curie /'kjʊəri/ *noun* a former unit of measurement of radioactivity, replaced by the becquerel. Symbol **Ci**

Curling's ulcer /ˌkɜ:lɪŋz 'ʌlsə/ *noun* an ulcer of the duodenum following severe injury to the body

curvature /'kɜːvətʃə/ *noun* the way in which something bends from a straight line ○ *greater or lesser curvature of the stomach*

curvature of the spine /,kɜːvətʃə əv ðə 'spain/ *noun* an unusual bending of the spine forwards or sideways

cushingoid /'kʊʃɪŋɔɪd/ *adjective* showing symptoms of Cushing's disease

Cushing's disease /'kʊʃɪŋz dɪˌzɪːz/, **Cushing's syndrome** /'kʊʃɪŋz ˌsɪndrəʊm/ *noun* a condition in which the adrenal cortex produces too many corticosteroids [Described 1932. After Harvey Williams Cushing (1869–1939), surgeon, Boston, USA.]

COMMENT: The syndrome is caused either by a tumour in the adrenal gland, by excessive stimulation of the adrenals by the basophil cells of the pituitary gland, or by a corticosteroid-secreting tumour. The syndrome causes swelling of the face and trunk, weakening of the muscles, raised blood pressure and retention of salt and water in the body.

cusp /kʌsp/ *noun* **1.** the pointed tip of a tooth **2.** a flap of membrane forming a valve in the heart

cuspid /'kʌspɪd/ *noun* same as **canine**

cut /kʌt/ *noun* **1.** a reduction in the number or amount of something **2.** a place where the skin has been penetrated by a sharp instrument ○ *She had a bad cut on her left leg.* ○ *The nurse will put a bandage on your cut.* ■ **verb** **1.** to make an opening in something using a knife, scissors or other sharp thing ○ *The surgeon cut the diseased tissue away with a scalpel.* ○ *She cut her finger on the broken glass.* **2.** to reduce the number or amount of something ○ *Accidents have been cut by 10%.* (NOTE: **cutting – cut**)

cut- *prefix* referring to the skin

cutaneous /kjuː'teɪniəs/ *adjective* referring to the skin

cutaneous leishmaniasis /kjuː'teɪniəs liːʃmə'naɪəsis/ *noun* a form of skin disease caused by the tropical parasite *Leishmania*. Also called **Delhi boil**

cutdown /'kʌtdaʊn/ *noun* the procedure of cutting a vein to insert a cannula or administer an intravenous drug

cuticle /'kjuːtɪk(ə)l/ *noun* **1.** same as **epidermis** **2.** a strip of epidermis attached at the base of a nail

cutis /'kjuːtɪs/ *noun* the skin

cutis anserina /,kjuːtɪs 'ænsərəɪnə/ *noun* a reaction of the skin when someone is cold or frightened, the skin being raised into many little bumps by the action of the arrector pili muscles. Also called **goose bumps**

CVA *abbr* cerebrovascular accident

cyano- /saɪənə/ *prefix* same as **cyano-** (used before vowels)

cyanide /'saɪənaɪd/ *noun* a poison which kills very rapidly when drunk or inhaled

cyano- /saɪənə/ *prefix* blue

cyanocobalamin /,saɪənəkəʊ'bæləmiːn/ same as **Vitamin B₁₂**

cyanosed /'saɪənəʊst/ *adjective* with blue skin ○ *The patient was cyanosed round the lips.*

cyanosis /,saɪə'nəʊsɪs/ *noun* a condition characterised by a blue colour of the peripheral skin and mucous membranes, a symptom of lack of oxygen in the blood, e.g. in heart or lung disease

cyanotic /,saɪə'nɒtɪk/ *adjective* referring to or having cyanosis

cyclandelate /sɪ'klændəleɪt/ *noun* a drug used to treat cerebrovascular disease

cycle /'saɪk(ə)l/ *noun* a series of events which recur regularly

cyclic /'saɪklɪk, 'saɪklɪk/ *adjective* **1.** occurring or repeated in cycles **2.** referring to organic compounds composed of a closed ring of atoms

cyclical /'saɪklɪk(ə)l/ *adjective* referring to cycles

cyclical vomiting /,saɪklɪk(ə)l 'vɒmɪtɪŋ/ *noun* repeated attacks of vomiting

-cycline /saɪklɪn/ *suffix* used in names of antibiotics ○ *tetracycline*

cyclitis /sɪ'klaɪtɪs/ *noun* inflammation of the ciliary body in the eye

cyclizine /'saɪklɪzɪːn/ *noun* an antihistamine drug that can be used to control nausea and vomiting

cyelo- /saɪkləʊ/ *prefix* cycles

cyclodialysis /,saɪkləʊdɪ'æləsɪs/ *noun* a surgical operation to connect the anterior chamber of the eye and the choroid, as a treatment of glaucoma

cyclopentolate /,saɪkləʊ'pentəleɪt/ *noun* a drug used to paralyse the ciliary muscle

cyclophosphamide /,saɪkləʊ'fɒsfəmaɪd/ *noun* a drug which suppresses immunity, used in the treatment of leukaemia, lymphoma, Hodgkin's disease and tumours

cycloplegia /,saɪkləʊ'pliːdʒə/ *noun* paralysis of the ciliary muscle which makes it impossible for the eye to focus properly

cyclopropane /,saɪkləʊ'prɒʊpeɪn/ *noun* a flammable hydrocarbon gas used as a general anaesthetic and in organic synthesis

cyclothymia /,saɪkləʊ'θaɪmɪə/ *noun* a mild form of bipolar disorder in which the person experiences alternating depression and excitement

cyclotomy /saɪ'klɒtəmi/ *noun* a surgical operation to make a cut in the ciliary body (NOTE: The plural is **cyclotomies**.)

-cyclovir /saɪkləʊvɪə/ *suffix* used in the names of antiviral drugs

cyesis /saɪ'ɪsɪs/ *noun* same as **pregnancy** (technical)

cylinder /'sɪlɪndə/ *noun* a hollow cylinder

cyst /sɪst/ *noun* an unusual growth in the body shaped like a pouch, containing liquid or semi-liquid substances

cyst- /sɪst/ *prefix* the bladder

cystadenoma /,sɪstədɪ'nəʊmə/ *noun* an adenoma in which fluid-filled cysts form (NOTE: The plural is **cystadonomas** or **cystadonomata**.)

cystalgia /sɪ'stældʒə/ *noun* pain in the urinary bladder

cystectomy /sɪ'stektəmi/ *noun* a surgical operation to remove all or part of the urinary bladder (NOTE: The plural is **cystectomies**.)

cystic /'sɪstɪk/ *adjective* 1. referring to cysts 2. referring to a bladder

cystic artery /,sɪstɪk 'ɑ:təri/ *noun* an artery leading from the hepatic artery to the gall bladder

cystic duct /'sɪstɪk dʌkt/ *noun* a duct which takes bile from the gall bladder to the common bile duct

cysticercosis /,sɪstɪsɜ:'kəʊsɪs/ *noun* a disease caused by infestation of tapeworm larvae from pork

cysticercus /,sɪstɪ'sɜ:kəs/ *noun* the larva of a tapeworm of the genus *Taenia*, found in pork, which is enclosed in a cyst (NOTE: The plural is **cysticerci**.)

cystic fibrosis /,sɪstɪk fəɪ'brəʊsɪs/ *noun* a hereditary disease in which there is malfunction of the exocrine glands such as the pancreas, in particular those which secrete mucus, causing respiratory difficulties, male infertility and malabsorption of food from the gastrointestinal tract. Also called **fibrocystic disease**, **mucoviscidosis**

COMMENT: The thick mucous secretions cause blockage of ducts and many serious secondary effects in the intestines and lungs. Symptoms include loss of weight, abnormal faeces and bronchitis. If diagnosed early, cystic fibrosis can be controlled with vitamins, physiotherapy and pancreatic enzymes.

cystic vein /'sɪstɪk veɪn/ *noun* a vein which drains the gall bladder

cystine /'sɪstɪn/ *noun* an amino acid. It can cause stones to form in the urinary system of people who have a rare inherited metabolic disorder.

cystinosis /,sɪstɪ'nəʊsɪs/ *noun* a disorder affecting the absorption of amino acids, resulting in excessive amounts of cystine accumulating in the kidneys

cystinuria /,sɪstɪ'njʊəriə/ *noun* cystine in the urine

cystitis /sɪ'staɪtɪs/ *noun* inflammation of the urinary bladder, which makes someone pass water often and with a burning sensation

cystocele /'sɪstəsi:l/ *noun* a hernia of the urinary bladder into the vagina

cystogram /'sɪstəgræm/ *noun* an X-ray photograph of the urinary bladder

cystography /sɪ'stɔgrəfi/ *noun* an examination of the urinary bladder by X-rays after radio-opaque dye has been introduced

cystolithiasis /,sɪstəlɪ'təɪəsɪs/ *noun* a condition in which stones are formed in the urinary bladder

cystometer /sɪ'stɔmɪtə/ *noun* an apparatus which measures the pressure in the bladder

cystometry /sɪ'stɔmɪtrɪ/ *noun* measurement of the pressure in the bladder

cystopexy /sɪ'stɔpeksi/ *noun* a surgical operation to fix the bladder in a different position. Also called **vesicofixation** (NOTE: The plural is **cystopexies**.)

cystoplasty /'sɪstəplæsti/ *noun* a surgical operation on the bladder (NOTE: The plural is **cystoplasties**.)

cystoscope /'sɪstəskəʊp/ *noun* an instrument made of a long tube with a light at the end, used to inspect the inside of the bladder

cystoscopy /sɪ'stɔskəpi/ *noun* an examination of the bladder using a cystoscope (NOTE: The plural is **cystoscopies**.)

cystostomy /sɪ'stɔstəmi/, **cystotomy** /sɪ'stɔtəmi/ *noun* a surgical operation to make an opening between the bladder and the abdominal wall to allow urine to pass without going through the urethra. Also called **vesicostomy** (NOTE: The plurals are **cystostomies** and **cystotomies**.)

cystourethrography /,sɪstəʊjʊəri'thɔgrəfi/ *noun* X-ray examination of the bladder and urethra

cystourethroscope /,sɪstəʊjʊ'ri:θrəskəʊp/ *noun* an instrument used to inspect the bladder and urethra

cyt- /saɪt/ *prefix* same as **cyto-** (used before vowels)

cyto- /saɪtəʊ/ *prefix* cell

cytochemistry /,saɪtəʊ'kemɪstri/ *noun* the study of the chemical activity of cells

cytodiagnosis /saɪtəʊdaɪəg'nəʊsɪs/ *noun* diagnosis after examination of cells

cytogenetics /,saɪtəʊdʒə'netɪks/ *noun* a branch of genetics which studies the function of cells, especially chromosomes, in heredity

cytokine /'saɪtəʊkaɪn/ *noun* a protein secreted by cells of the lymph system which is involved in controlling response to inflammation

cytokinesis /,saɪtəʊkɪ'nɪ:sɪs/ *noun* changes in the cytoplasm of a cell during division

cytological smear /,saɪtəʊlədʒɪk(ə)l'smiə/ *noun* a sample of tissue taken for examination under a microscope

cytology /saɪ'tɔlədʒi/ *noun* the study of the structure and function of cells

cytolysis /saɪ'tɔləsɪs/ *noun* the breaking down of cells

cytomegalovirus /,saɪtəʊ'megələʊvaɪrəs/ *noun* one of the herpes viruses. www.english.cn

serious congenital disorders in a fetus if it infects the pregnant mother. Abbr **CMV**

cytometer /saɪ'tɒmɪtə/ *noun* an instrument attached to a microscope, used for measuring and counting the number of cells in a specimen

cytopenia /,saɪtəʊ'pi:niə/ *noun* a deficiency of cellular elements in blood or tissue

cytoplasm /'saɪtəʊplæz(ə)m/ *noun* a substance inside the cell membrane which surrounds the nucleus of a cell

cytoplasmic /,saɪtəʊ'plæzmɪk/ *adjective* referring to the cytoplasm of a cell

cytosine /'saɪtəʊsi:n/ *noun* one of the four basic chemicals in DNA

cytosome /'saɪtəʊsəʊm/ *noun* the body of a cell, not including the nucleus

cytotoxic /,saɪtəʊ'tɒksɪk/ *adjective* **1.** referring to a drug or agent which prevents cell division **2.** referring to cells in the immune system which destroy other cells

cytotoxic drug /,saɪtəʊtɒksɪk 'drʌg/ *noun* a drug which reduces the reproduction of cells, used to treat cancer

cytotoxin /,saɪtəʊ'tɒksɪn/ *noun* a substance which has a toxic effect on cells

D

d /di:/ *symbol* deci-

da *symbol* deca-

dab /dæb/ *verb* to touch something lightly ○ *He dabbed around the cut with a piece of cotton wool.*

da Costa's syndrome /dɑ: 'kɒstəz ,sɪn drəʊm/ *noun* same as **disordered action of the heart** [Described 1871. After Jacob Mendes da Costa (1833–1900), Philadelphia surgeon, who described this condition in soldiers in the American Civil War.]

dacryo- /dækriəʊ/ *prefix* tears

dacryoadenitis /,dækriəʊədɪ'naitɪs/ *noun* inflammation of the lacrimal gland

dacryocystitis /,dækriəʊsɪ'staɪtɪs/ *noun* inflammation of the lacrimal sac when the tear duct, which drains into the nose, becomes blocked

dacryocystography /,dækriəʊsɪ'stɒgrəfi/ *noun* contrast radiography to determine the site of an obstruction in the tear ducts

dacryocystorhinostomy /,dækriəʊ ,sɪstəʊraɪ'nɒstəmi/ *noun* a surgical operation to bypass a blockage from the tear duct which takes tears into the nose. Abbr **DCR** (NOTE: The plural is **dacryocystorhinostomies**.)

dacryolith /'dækriəʊlɪθ/ *noun* a stone in the lacrimal sac

dacryoma /,dækri'əʊmə/ *noun* a benign swelling in one of the tear ducts (NOTE: The plural is **dacryomas** or **dacryomata**.)

dactyl /'dæktɪl/ *noun* a finger or toe

dactyl- /dæktɪl/ *prefix* same as **dactylo-** (used before vowels)

dactylitis /,dæktɪ'laitɪs/ *noun* inflammation of the fingers or toes, caused by bone infection or rheumatic disease

dactylo- /dæktɪləʊ/ *prefix* referring to the fingers or toes

dactylogy /,dæktɪ'lɒlədʒi/ *noun* signs made with the fingers in place of words when talking to a person who is unable to hear, or when a person who is unable to hear or speak wants to communicate

dactylomegaly /,dæktɪləʊ'megəli/ *noun* a condition in which a person has longer fingers than usual

DAH *abbr* disordered action of the heart

daily /'deɪli/ *adverb* every day ○ *Take the medicine twice daily.*

Daltonism /'dɔ:ltənɪz(ə)m/ *noun* the commonest form of colour blindness, in which someone cannot see the difference between red and green. Also called **protanopia** [Described 1794. After John Dalton (1766–1844), English chemist and physician. Founder of the atomic theory, he himself was colour-blind.]

damage /'dæmɪdʒ/ *noun* harm done to things ○ *The disease caused damage to the brain cells.* ■ *verb* to harm something ○ *His hearing or his sense of balance was damaged in the accident.*

damp /dæmp/ *adjective* slightly wet ○ *You should put a damp compress on the bruise.*

D & C /di: ən/ *abbr* dilatation and curettage

dander /'dændə/ *noun* very small fragments that fall from the feathers, hair or skin of animals or people

dandruff /'dændrʌf/ *noun* pieces of dead skin from the scalp which fall out when the hair is combed. Also called **pityriasis capitis**, **scurf**

D and V /di: ən 'vi:/ *abbr* diarrhoea and vomiting

Dandy-Walker syndrome /,dændi 'wɔ:kə ,sɪndrəʊm/ *noun* a congenital condition in which there is no Magendie's foramen in the brain

danger /'deɪndʒə/ *noun* the possibility of harm or death ○ *Unless the glaucoma is treated quickly, there's a danger that the patient will lose his eyesight or a danger of the patient losing his eyesight.* □ **out of danger** no longer likely to die

dangerous /'deɪndʒərəs/ *adjective* causing harm or death

dangerous drug /,deɪndʒərəs 'drʌg/ *noun*
1. a drug which is harmful and is not available to the general public, e.g. morphine or heroin
2. a poison which can only be sold to specific persons

dark adaptation /dɑ:k ,ædæp'teɪf(ə)n/ *noun* the reflex changes which enable the eye to continue to see in dim light. For example, the pupil becomes larger and the rods in the retina become more active than the cones.

darkening /'dɑ:kniŋ/ *noun* the act of becoming darker in colour ○ *Darkening of the tissue takes place after bruising.*

data /'deɪtə/ *plural noun* information in words or figures about a particular subject, especially information which is available on computer (NOTE: In scientific usage, **data** is used with a plural verb: *The data are accurate.* In everyday language, **data** is often used with a singular verb: *The recent data supports our case.*)

data bank /'deɪtə bæŋk/ *noun* a store of information in a computer ○ *The hospital keeps a data bank of information about possible kidney donors.*

database *noun* a structured collection of information in a computer that can be automatically retrieved and manipulated

Data Protection Act /,deɪtə prə'tekʃ(ə)n/ *noun* a parliamentary act intended to protect information about individuals that is held on computers. It ensures that all information is stored securely and allows people to have access to their entries.

daughter /'dɔ:tə/ *noun* a female child of a parent ○ *They have two sons and one daughter.*

daughter cell /'dɔ:tə sel/ *noun* any of the cells which develop by mitosis from a single parent cell

day blindness /'deɪ ,blaɪndnəs/ *noun* same as **hemeralopia**

day care /'deɪ keə/ *noun* supervised recreation or medical care provided during the day for people who need special help, e.g. some elderly people or small children

day case /'deɪ keɪs/ *noun* same as **day patient**

day case surgery /'deɪ keɪs ,sɜ:dʒəri/ *noun* same as **day surgery**

day centre /'deɪ ,sentə/ *noun* a place providing day care

day hospital /'deɪ ,hɒspɪt(ə)/ *noun* a hospital where people are treated during the day and go home in the evenings

day nursery /'deɪ ,nɜ:s(ə)rɪ/ *noun* a place where small children can be looked after during the daytime while their parents or guardians are at work

day patient /'deɪ ,peɪf(ə)nt/ *noun* a patient who is in hospital for treatment for a day and does not stay overnight. Also called **day case**

day patient care /'deɪ peɪf(ə)nt keə/ *noun* care for patients who are resident in a hospital during the daytime only

day recovery ward /deɪ rɪ'kʌv(ə)rɪ wɔ:d/ *noun* a ward where day patients who have had

minor operations can recover before going home

day surgery /'deɪ ,sɜ:dʒəri/ *noun* a surgical operation which does not require the patient to stay overnight in hospital. Also called **day case surgery**

dazed /deɪzd/ *adjective* confused in the mind ○ *She was found walking about in a dazed condition.* ○ *He was dazed after the accident.*

dB *abbr* decibel

DCR *abbr* dacryocystorhinostomy

DDS *abbr* US doctor of dental surgery

DDT *abbr* dichlorodiphenyltrichloroethane

de- /di:/ *prefix* removal or loss

dead /ded/ *adjective* **1.** no longer alive ○ *My grandparents are both dead.* ○ *The woman was rescued from the crash, but was certified dead on arrival at the hospital.* **2.** not sensitive ○ *The nerve endings are dead.* ○ *His fingers went dead.*

deadened /'ded(ə)n/ *verb* to make something such as pain or noise less strong ○ *The doctor gave him an injection to deaden the pain.*

dead fingers /ded 'fɪŋgəz/ *noun* same as **Raynaud's disease**

deadly nightshade /,dedli 'naɪtʃeɪd/ *noun* same as **belladonna**

dead man's fingers /,ded mænz 'fɪŋgəz/ *noun* same as **Raynaud's disease**

dead space /ded speɪs/ *noun* a breath in the last part of the process of breathing in air which does not get further than the bronchial tubes

deaf /def/ *adjective* not able to hear in circumstances where most people would ○ *You have to speak slowly and clearly when you talk to Mr Jones because he's quite deaf.* ♢ **hearing-impaired** ■ *plural noun* □ **the deaf** people who are deaf

deaf and dumb /,def ən 'dʌm/ *noun* not able to hear or to speak (NOTE: This term is regarded as offensive.)

deafen /'def(ə)n/ *verb* to make someone deaf for a time ○ *He was deafened by the explosion.*

deafness /'defnəs/ *noun* the fact of being unable to hear in circumstances where most people would ◇ **partial deafness** **1.** the condition of being able to hear some tones, but not all **2.** a general dulling of the whole range of hearing

COMMENT: Deafness has many degrees and many causes: old age, viruses, exposure to continuous loud noise or intermittent loud explosions, and diseases such as German measles.

deaminate /di:'æmɪneɪt/ *verb* to remove an amino group from an amino acid, forming ammonia

deamination /di:'æmɪneɪf(ə)n/ *noun* the process by which amino acids are broken down in the liver and urea is formed

COMMENT: After deamination, the ammonia which is formed is converted to urea in the liver.

er, while the remaining carbon and hydrogen from the amino acid provide the body with heat and energy.

death /deθ/ *noun* the permanent end of all natural functions

death certificate /'deθ sə,tɪfɪkət/ *noun* an official document signed by a doctor stating that a person has died and giving details of the person and the cause of death

death rate /'deθ reɪt/ *noun* the number of deaths per year per thousand of population ○ *The death rate from cancer of the liver has remained stable.*

debilitate /dɪ'bɪlɪteɪt/ *verb* to make someone or something weak ○ *He was debilitated by a long illness.*

debilitating disease /dɪ'bɪlɪteɪtɪŋ dɪ'zi:z/ *noun* a disease which makes the person weak

debility /dɪ'bɪlɪti/ *noun* general weakness

debridement /dɪ'bri:dmənt/ *noun* the removal of dirt or dead tissue from a wound to help healing

deca- /dekə/ *prefix* ten. Symbol **da**

Decadron /'dekædrɒn/ a trade name for dexamethasone

decalcification /dɪ:kælsɪfɪ'keɪʃ(ə)n/ *noun* the loss of calcium salts from teeth and bones

decannulation /dɪ:kænjʊ'leɪʃ(ə)n/ *noun* the removal of a tracheostomy tube

decapitation /dɪ:kæpɪ'teɪʃ(ə)n/ *noun* the act or process of cutting off the head of a person or animal

decapsulation /dɪ:kæpsjʊ'leɪʃ(ə)n/ *noun* a surgical operation to remove a capsule from an organ, especially from a kidney

decay /dɪ'keɪ/ *noun* **1.** the process by which tissues become rotten, caused by the action of microorganisms and oxygen **2.** damage caused to tissue or a tooth by the action of microorganisms, especially bacteria ■ *verb* (of tissue) to rot ○ *The surgeon removed decayed matter from the wound.*

deci- /desɪ/ *prefix* one tenth (10^{-1}) ○ *decigram* Symbol **d**

decibel /'desɪbel/ *noun* a unit of measurement of the loudness of sound, used to compare different levels of sound. Symbol **dB**

COMMENT: Normal conversation is at about 50dB. Very loud noise with a value of over 120dB, e.g. that of aircraft engines, can cause pain.

decidua /dɪ'sɪdjuə/ *noun* a membrane which lines the uterus after fertilisation (NOTE: The plural is **deciduas** or **deciduae**.)

COMMENT: The decidua is divided into several parts: the **decidua basalis**, where the embryo is attached, the **decidua capsularis**, which covers the embryo and the **decidua vera** which is the rest of the decidua not touching the embryo. It is expelled after the birth of the baby.

decidual /dɪ'sɪdjuəl/ *adjective* referring to the decidua

deciduoma /dɪ,sɪdju'əʊmə/ *noun* a mass of decidua tissue remaining in the uterus after birth (NOTE: The plural is **deciduomas** or **deciduomata**.)

deciduous /dɪ'sɪdjuəs/ *adjective* referring to teeth discarded at a later stage of development

deciduous dentition /dɪ,sɪdjuəs den'tɪʃ(ə)n/ *noun* the set of twenty teeth which are gradually replaced by the permanent teeth as a child grows older

deciduous tooth /dɪ'sɪdjuəs tu:θ/ *noun* same as **primary tooth**

decilitre /'desɪlɪ:tə/ *noun* a unit of measurement of liquid equal to one tenth of a litre. Symbol **dl** (NOTE: The US spelling is **deciliter**.)

decimetre /'desɪmɪ:təl/ *noun* a unit of measurement of length equal to one tenth of a metre. Symbol **dm** (NOTE: The US spelling is **decimeter**.)

decompensation /dɪ:kɒmpən'seɪʃ(ə)n/ *noun* a condition in which an organ such as the heart cannot cope with extra stress placed on it and so is unable to perform its function properly

decompose /,dɪ:kəm'pəʊz/ *verb* to rot or become putrefied (NOTE: **decomposing** – **decomposed**)

decomposition /,dɪ:kɒmpə'zɪʃ(ə)n/ *noun* the process where dead matter is rotted by the action of bacteria or fungi

decompression /,dɪ:kəm'preʃ(ə)n/ *noun* **1.** reduction of pressure **2.** a controlled reduction of atmospheric pressure which occurs as a diver returns to the surface

decompression sickness /,dɪ:kəm'preʃ(ə)n'sɪknəs/ *noun* same as **caisson disease**

decongest /,dɪ:kən'dʒest/ *verb* to loosen or disperse mucus in the nasal passages, sinuses or bronchi

decongestant /,dɪ:kən'dʒestənt/ *adjective* reducing congestion and swelling ■ *noun* a drug which reduces congestion and swelling, sometimes used to unblock the nasal passages

decontamination /,dɪ:kəntæmɪ'neɪʃ(ə)n/ *noun* the removal of a contaminating substance such as radioactive material

decortication /dɪ:kɔ:tɪ'keɪʃ(ə)n/ *noun* the surgical removal of the cortex of an organ □

decortication of a lung a surgical operation to remove part of the pleura which has been thickened or made stiff by chronic empyema

decrudescence /,dɪ:kru:'des(ə)ns/ *noun* a reduction in the symptoms of a disease

decubitus /dɪ'kju:bɪtəs/ *noun* the position of a person who is lying down

decubitus ulcer /dɪ,kju:bɪtəs 'ʌlsə/ *noun* same as **bedsore**

decussation /,dɪ:kʌ'seɪʃ(ə)n/ *noun* the crossing of nerve fibres in the central nervous system. Also called **chiasm**

deep /di:p/ *adjective* located, coming from or reaching relatively far inside the body. Opposite **superficial**

deep cervical vein /di:p 'sɜ:vɪk(ə)l veɪn/ *noun* a vein in the neck which drains into the vertebral vein

deep dermal burn /di:p 'dɜ:m(ə)l bɜ:n/ *noun* a burn which is so severe that a graft will be necessary to repair the skin damage. Also called **full thickness burn**

deep facial vein /di:p 'feɪf(ə)l veɪn/ *noun* a small vein which drains from the pterygoid process behind the cheek into the facial vein

deeply /'di:ppli/ *adverb* so as to take in a large amount of air ○ *He was breathing deeply.*

deep plantar arch /di:p 'plæntər ɑ:tʃ/ *noun* a curved artery crossing the sole of the foot

deep vein /di:p 'veɪn/ *noun* a vein which is inside the body near a bone, as opposed to a superficial vein near the skin

deep-vein thrombosis /,di:p veɪn θrɒm 'bəʊsɪs/ *noun* a condition arising when a thrombus formed in the deep veins of a leg or the pelvis travels to a lung where it may cause death. The condition may affect anyone who is inactive for long periods. Also called **phlebothrombosis**. Abbr **DVT**

defecate /'defəkeɪt/, **defaecate** *verb* to pass faeces out from the bowels through the anus (NOTE: **defecating** – **defecated**)

defecation /,defə'keɪf(ə)n/, **defaecation** *noun* the act of passing out faeces from the bowels

defect /'di:fekt/ *noun* **1.** an unsatisfactory or imperfect feature of something **2.** a lack of something which is necessary

defective /dɪ'fektɪv/ *adjective* working badly or wrongly formed ○ *The surgeons operated to repair a defective heart valve.* ■ *noun* a person suffering from severe mental impairment (NOTE: The noun use is regarded as offensive.)

defence /dɪ'fens/ *noun* **1.** resistance against an attack of a disease **2.** behaviour of a person which is aimed at protecting him or her from harm (NOTE: The US spelling is **defense**.)

defence mechanism /dɪ'fens ,mekənɪz(ə)m/ *noun* a subconscious reflex by which a person prevents himself or herself from showing emotion

defence /dɪ'fens/ *noun* US same as **defence**

defensive medicine /dɪ,fensɪv 'med(ə)s(ə)n/ *noun* extensive diagnostic testing before treatment to minimise the likelihood of a patient suing the doctor or hospital for negligence

deferent /'defərənt/ *adjective* **1.** going away from the centre **2.** referring to the vas deferens

defervescence /,defə'ves(ə)ns/ *noun* a period during which a fever is subsiding

defibrillation /di:,fɪbrɪ'leɪf(ə)n/ *noun* a procedure to correct an irregular heartbeat by applying a large electrical impulse to the chest wall, especially in potentially life-threatening circumstances. Also called **cardioversion**

defibrillator /di:'fɪbrɪleɪtə/ *noun* an apparatus used to apply an electric impulse to the heart to make it beat regularly

defibrination /di:,faɪbrɪ'neɪf(ə)n/ *noun* the removal of fibrin from a blood sample to prevent clotting

deficiency /dɪ'fɪf(ə)nsi/ *noun* a lack of something necessary

deficiency disease /dɪ'fɪf(ə)nsi dɪ,zɪ:zɪ/ *noun* a disease caused by lack of an essential element in the diet such as vitamins or essential amino and fatty acids

deficient /dɪ'fɪf(ə)nt/ *adjective* not meeting the required standard □ **deficient in something** not containing the necessary amount of something ○ *His diet is deficient in calcium or he has a calcium-deficient diet.*

deficit /'defɪsɪt/ *noun* the amount by which something is less than it should be

defloration /,dɪ:flɔ:'reɪf(ə)n/ *noun* the act of breaking the hymen of a virgin, usually at the first sexual intercourse

deflorescence /,dɪ:flɔ:'res(ə)ns/ *noun* the disappearance of a rash

deformans /di:'fɔ:mænz/ ♦ **osteitis deformans**

deformation /,di:fɔ:'meɪf(ə)n/ *noun* the process of becoming deformed, or the state of being deformed ○ *The later stages of the disease are marked by bone deformation.*

deformed /dɪ'fɔ:md/ *adjective* not shaped or formed in the expected way

deformity /dɪ'fɔ:miti/ *noun* an unusual shape of part of the body

degenerate /dɪ'dʒenəreɪt/ *verb* to change so as not to be able to function ○ *His health degenerated so much that he was incapable of looking after himself.*

degeneration /dɪ,dʒenə'reɪf(ə)n/ *noun* a change in the structure of a cell or organ so that it no longer works properly

degenerative disease /dɪ,dʒen(ə)rətɪv dɪ 'zɪ:zɪ/, **degenerative disorder** /dɪ ,dʒen(ə)rətɪv dɪs'ɔ:də/ *noun* a disease or disorder in which there is progressive loss of function of a part of the body, or in which a part of the body fails to repair itself

degenerative joint disease /dɪ ,dʒen(ə)rətɪv 'dʒɔɪnt dɪ,zɪ:zɪ/ *noun* same as **osteoarthritis**

deglutition /,di:glu:'tɪf(ə)n/ *noun* the action of passing food or liquid, and sometimes also air, from the mouth into the oesophagus (*technical*) Also called **swallowing**

dehisced /dɪ'hɪst/ *adjective* referring to a wound which has split open

dehiscence /dɪˈhɪs(ə)ns/ *noun* the act of opening wide

dehydrate /,diːhɑːˈdreɪt/ *verb* to lose water, or cause someone or something to lose water ○ *During strenuous exercise it's easy to become dehydrated.* (NOTE: **dehydrating** – **dehydrated**)

dehydration /,diːhɑːˈdreɪʃ(ə)n/ *noun* loss of water

‘...an estimated 60–70% of diarrhoeal deaths are caused by dehydration’ [*Indian Journal of Medical Sciences*]

COMMENT: Water is more essential than food for a human being's survival. If someone drinks during the day less liquid than is passed out of the body in urine and sweat, he or she begins to dehydrate.

dehydrogenase /,diːhɑːˈdrɒdʒəneɪz/ *noun* an enzyme that transfers hydrogen between chemical compounds

déjà vu /,deɪʒɑːˈvuː/ *noun* an illusion that a new situation is a previous one being repeated, usually caused by a disease of the brain

Déjerine-Klumpke's syndrome *noun* same as **Klumpke's paralysis**

deleterious /,delɪˈtɪəriəs/ *adjective* damaging or harmful

Delhi boil /,delɪˈbɔɪl/ *noun* same as **cutaneous leishmaniasis**

delicate /ˈdelɪkət/ *adjective* 1. easily broken or harmed ○ *The bones of a baby's skull are very delicate.* ○ *The eye is covered by a delicate membrane.* 2. easily falling ill ○ *His delicate state of health means that he is not able to work long hours.* 3. requiring great care or sensitivity ○ *The surgeons carried out a delicate operation to join the severed nerves.*

delirious /dɪˈlɪəriəs/ *adjective* affected by delirium. A person can become delirious because of shock, fear, drugs or fever.

delirium /dɪˈlɪəriəm/ *noun* a mental state in which someone is confused, excited and restless and has hallucinations

delirium tremens /dɪˈlɪəriəm ˈtriːmenz/, **delirium alcoholicum** /dɪˈlɪəriəm ˈælkəˈhɒlɪkəm/ *noun* a state of mental illness usually found in long-term alcoholics who attempt to give up alcohol consumption. It includes hallucinations about insects, trembling and excitement. Abbr **DTs**

delivery /dɪˈlɪv(ə)ri/ *noun* the birth of a child

delivery bed /dɪˈlɪv(ə)ri bed/ *noun* a special bed on which a mother lies to give birth

delivery room /dɪˈlɪv(ə)ri ru:m/ *noun* a room in a hospital specially equipped for women to give birth

delta /ˈdeltə/ *noun* the fourth letter of the Greek alphabet

delta hepatitis /,deltə ˌhepəˈtɑɪtɪs/ *noun* a severe form of hepatitis caused by an RNA virus in conjunction with the hepatitis B virus. Also called **hepatitis delta**

delta virus /,deltə ˈvaɪrəs/ *noun* the RNA virus which causes delta hepatitis

delta wave /ˈdeltə weɪv/ *noun* a slow brain wave which is produced in the front of the brain by adults in deep sleep, registering a frequency of 3.5 hertz

deltoid /ˈdeltɔɪd/, **deltoid muscle** /ˈdeltɔɪd ˌmʌs(ə)l/ *noun* a big triangular muscle covering the shoulder joint and attached to the humerus, which lifts the arm sideways

deltoid tuberosity /,deltɔɪd ˌtʃuːbərəʊsɪti/ *noun* a raised part of the humerus to which the deltoid muscle is attached

delusion /dɪˈluːʒ(ə)n/ *noun* a false belief which a person holds which cannot be changed by reason ○ *He suffered from the delusion that he was wanted by the police.*

dementia /dɪˈmenʃə/ *noun* the loss of mental ability and memory due to organic disease of the brain, causing disorientation and personality changes

‘AIDS dementia is a major complication of HIV infection, occurring in 70–90% of patients’ [*British Journal of Nursing*]

dementia of the Alzheimer's type /dɪˈmenʃə əv ðɪ ˈæltʃaɪməz ˌtaɪp/ *noun* a form of mental degeneration probably due to Alzheimer's disease

dementia paralytica /dɪˈmenʃə ˌpærəˈlɪtɪkə/ *noun* mental degeneration due to the tertiary stage of syphilis

dementia praecox /dɪˈmenʃə ˈpriːkɒks/ *noun* same as **schizophrenia (old)**

dementing /dɪˈmentɪŋ/ *adjective* referring to someone with dementia

demi- /demi/ *prefix* half

demographic forecast /,deməgræfɪk ˈfɔːkɑːst/ *noun* a forecast of the numbers of people of different ages and sexes in an area at some time in the future

demography /dɪˈmɒgrəfi/ *noun* the study of populations and environments or changes affecting populations

demulcent /dɪˈmʌlsənt/ *noun* a soothing substance which relieves irritation in the stomach

demyelinating /dɪˈmaɪəlɪneɪtɪŋ/ *adjective* relating to the destruction of the myelin sheath round nerve fibres

demyelination /dɪˈmaɪəlɪneɪʃ(ə)n/ *noun* the destruction of the myelin sheath round nerve fibres, caused, e.g. by injury to the head, or as the main result of multiple sclerosis

denatured alcohol /dɪːneɪʃəd ˈælkəhɒl/ *noun* ethyl alcohol such as methylated spirit, rubbing alcohol or surgical spirit with an additive, usually methyl alcohol, to make it unpleasant to drink

dendrite /ˈdendraɪt/ *noun* a branched structure growing out from a nerve cell, which receives impulses from the cell body

er nerve cells at synapses. See illustration at **NEURONE** in Supplement. Also called **dendron dendritic** /den'drɪtɪk/ *adjective* referring to a dendrite

dendritic ulcer /den,drɪtɪk 'ʌlsə/ *noun* a branching ulcer on the cornea, caused by a herpesvirus

dendron /'dendrən/ *noun* same as **dendrite**

deneration /,di:nə'veɪʃ(ə)n/ *noun* the stopping or cutting of the nerve supply to a part of the body

dengue /'deŋgi/ *noun* a tropical disease caused by an arbovirus transmitted by mosquitoes, characterised by high fever, pains in the joints, headache and rash. Also called **break-bone fever**

denial /dɪ'nəə/ *noun* a person's refusal to accept that he or she has a serious medical problem

Denis Browne splint /,denɪs braʊn 'splɪnt/ *noun* a metal splint used to correct a club foot [Described 1934. After Sir Denis John Wolko Browne (1892–1967), Australian orthopaedic and general surgeon working in Britain.]

dens /denz/ *noun* a tooth, or something shaped like a tooth

dent- /dent/ *prefix* referring to a tooth or teeth

dental /'dent(ə)/ *adjective* referring to teeth or to the treatment of teeth ○ *dental caries* ○ *dental surgeon*

dental care /'dent(ə)l keə/ *noun* the examination and treatment of teeth

dental caries /,dent(ə)l 'keəri:z/ *noun* the rotting of a tooth. Also called **dental decay**

dental cyst /,dent(ə)l 'sɪst/ *noun* a cyst near the root of a tooth

dental decay /,dent(ə)l drɪ'keɪ/ *noun* same as **dental caries**

dental floss /'dent(ə)l flɒs/ *noun* a soft thread which can be pulled between the teeth to help keep them clean

dental hygiene /,dent(ə)l 'haɪdʒi:n/ *noun* procedures to keep the teeth clean and healthy

dental impaction /,dent(ə)l ɪm'pækʃ(ə)n/ *noun* a condition in which a tooth is closely pressed against other teeth and cannot grow normally

dental plaque /,dent(ə)l 'plæk/ *noun* a hard smooth bacterial deposit on teeth, which is the probable cause of caries

dental plate /'dent(ə)l pleɪt/ *noun* a prosthesis made to the shape of the mouth, which holds artificial teeth

dental prosthesis /,dent(ə)l prɒs'thi:stɪs/ *noun* one or more false teeth

dental pulp /,dent(ə)l 'pʌlp/ *noun* soft tissue inside a tooth

dental surgery /'dent(ə)l ,sɜ:dʒəri/ *noun* a person who is qualified to practise surgery on teeth

dental surgery /'dent(ə)l ,sɜ:dʒəri/ *noun* 1. the office and operating room of a dentist 2. surgery carried out on teeth

dentine /'denti:n/ *noun* a hard substance which surrounds the pulp of teeth, beneath the enamel (NOTE: The US spelling is **dentin**.)

dentist /'dentɪst/ *noun* a person who is qualified to look after teeth and gums

dentistry /'dentɪstri/ *noun* the profession of a dentist, or the branch of medicine dealing with teeth and gums

dentition /den'tɪʃ(ə)n/ *noun* the number, arrangement and special characteristics of all the teeth in a person's jaws

COMMENT: Children have incisors, canines and molars, which are replaced over a period of years by the permanent teeth: eight incisors, four canines, eight premolars and twelve molars, the last four molars being called the wisdom teeth.

dentoid /'dentɔɪd/ *adjective* shaped like a tooth

denture /'dentʃə/ *noun* a set of false teeth, fixed to a device which fits inside the mouth

deodorant /di'ɒd(ə)rənt/ *noun* a substance which hides or prevents unpleasant smells ■ *adjective* hiding or preventing odours

deontology /,di:ɒn'tɒlədʒi/ *noun* the ethics of duty and of what is morally right or wrong

deoxygenate /di:'ɒksɪdʒəneɪt/ *verb* to remove oxygen from something

deoxygenated blood /di:,ɒksɪdʒəneɪt 'blʌd/ *noun* blood from which most of the oxygen has been removed by the tissues. It is darker than arterial oxygenated blood. Also called **venous blood**. Compare **deoxygenated blood**

deoxyribonucleic acid /di:,ɒksɪ,raɪbəʊ nju:,kli:nɪk 'æsɪd/ *noun* full form of **DNA**

Department of Health /dɪ,pɑ:tmənt əv 'helθ/ *noun* in the UK, the government department in charge of health services. Abbr **DH**

dependant /dɪ'pendənt/ *noun* a person who is looked after or supported by someone else ○ *He has to support a family of six children and several dependants*.

dependence /dɪ'pendəns/, **dependency** /dɪ'pendənsɪ/ *noun* the fact of needing the support of something or someone such as a carer, nurse or doctor, or of being addicted to a drug

dependent /dɪ'pendənt/ *adjective* 1. needing the support of someone or something 2. addicted to a drug 3. referring to a part of the body which is hanging down

dependent relative /dɪ,pendənt 'relatɪv/ *noun* a person who is looked after by another member of the family

depersonalisation /di:,pɜ:s(ə)n(ə)laɪ 'zeɪʃ(ə)n/, **depersonalization** *noun* a psychiatric state in which someone does not believe he or she is real

depilation /,deprɪ'leɪʃ(ə)n/ *noun* the removal of hair

depilatory /dɪ'pɪlət(ə)rɪ/ *noun* a substance which removes hair ■ *adjective* removing hair

depletion /dɪ'pli:ʃ(ə)n/ *noun* the act or process of something being reduced

Depo-Provera a trademark for a progesterone derivative used in birth control and the treatment of endometriosis which is administered by three-monthly injection

deposit /dɪ'pɒzɪt/ *noun* a substance which is attached to part of the body ○ *Some foods leave a hard deposit on teeth.* ○ *A deposit of fat forms on the walls of the arteries.* ■ *verb* to attach a substance to part of the body ○ *Fat is deposited on the walls of the arteries.*

depressant /dɪ'pres(ə)nt/ *noun* a drug which reduces the activity of part of the body, e.g. a tranquilliser

depressed /dɪ'prest/ *adjective* **1.** experiencing a mental condition that prevents someone from carrying out the normal activities of life in the usual way □ **clinically depressed** Same as **depressed** **2.** feeling miserable and worried (*informal*) ○ *He was depressed after his exam results.* **3.** referring to something such as a metabolic rate which is below the usual level

depressed fracture /dɪ'prest 'fræktʃə/ *noun* a fracture of a flat bone such as those in the skull where part of the bone has been pushed down lower than the surrounding parts

depression /dɪ'presʃ(ə)n/ *noun* **1.** a mental condition that prevents someone from carrying out the normal activities of life in the usual way **2.** a hollow on the surface of a part of the body

depressive /dɪ'presɪv/ *adjective* relating to, causing, or experiencing mental depression ○ *He is in a depressive state.* ■ *noun* **1.** a substance which causes depression **2.** someone experiencing depression

depressor /dɪ'presə/ *noun* **1.** a muscle which pulls part of the body downwards **2.** a nerve which reduces the activity of an organ such as the heart and lowers blood pressure

deprivation /,deprɪ'veɪʃ(ə)n/ *noun* **1.** the fact of not being able to have something that you need or want ○ *sleep deprivation* **2.** the lack of basic necessities of life

deradenitis /dɪ,rædɪ'næɪtɪs/ *noun* inflammation of the lymph nodes in the neck

Dercum's disease /'dɜ:kəmz dɪ,zɪ:z/ *noun* same as **adiposis dolorosa** [Described 1888. After François Xavier Dercum (1856–1931), Professor of Neurology at Jefferson Medical College, Philadelphia, USA.]

derealisation /dɪ,rɪələɪ'zeɪʃ(ə)n/, **dereali-**
zation *noun* a psychological state in which someone feels the world around him or her is not real

derivative /dɪ'rɪvətɪv/ *noun* a substance which is derived from another substance

derm- /dɜ:m/ *prefix* same as **derma-** (*used before vowels*)

-derm /dɜ:m/ *suffix* skin

derma- /dɜ:mə/ *prefix* skin

dermal /'dɜ:m(ə)/ *adjective* referring to the skin

dermatitis /,dɜ:mətəɪtɪs/ *noun* inflammation of the skin

'...various types of dermal reaction to nail varnish have been noted. Also contact dermatitis caused by cosmetics such as toothpaste, soap, shaving creams.' [Indian Journal of Medical Sciences]

dermatitis artefacta /,dɜ:mətəɪtɪs ,ɑ:tɪ 'fæktə/ *noun* injuries caused by someone to their own skin

dermatitis herpetiformis /,dɜ:mətəɪtɪs hə ,petɪ'fɔ:mɪs/ *noun* a type of dermatitis where large itchy blisters form on the skin

dermato- /dɜ:mətəʊ/ *prefix* referring to the skin

dermatochalasis /,dɜ:mətəʊkə'læsɪs/ *noun* a condition where a fold of skin moves down over the eyelid, common in older people

dermatographia /,dɜ:mətəʊ'græfɪə/ *noun* same as **dermographia**

dermatological /,dɜ:mətə'lədʒɪk(ə)/ *ad-*
jective referring to dermatology

dermatologist /,dɜ:mətə'lədʒɪst/ *noun* a doctor who specialises in the study and treatment of the skin and its diseases

dermatology /,dɜ:mətə'lədʒɪ/ *noun* the study and treatment of the skin and its diseases

dermatome /'dɜ:mətəʊm/ *noun* **1.** a special knife used for cutting thin sections of skin for grafting **2.** an area of skin supplied by one spinal nerve

dermatomycosis /,dɜ:mətəʊmaɪ'kəʊsɪs/ *noun* a skin infection caused by a fungus that is not a dermatophyte

dermatomyositis /,dɜ:mətəʊmaɪəv'saɪtɪs/ *noun* a collagen disease with a wasting inflammation of the skin and muscles

dermatophyte /'dɜ:mətəʊfaɪt/ *noun* a fungus belonging to one of three genera which affect the skin or hair, causing tinea

dermatophytosis /,dɜ:mətəʊfaɪ'təʊsɪs/ *noun* a fungal infection of the skin caused by a *dermatophyte*

dermatoplasty /'dɜ:mətəʊplæstɪ/ *noun* a skin graft, replacing damaged skin by skin taken from another part of the body or from a donor

dermatosis /,dɜ:mətəʊsɪs/ *noun* a disease of the skin

dermis /'dɜ:mɪs/ *noun* a thick layer of living skin beneath the epidermis. Also called **corium**

dermo- /dɜ:məʊ/ *prefix* same as **derma-**

dermographia /,dɜ:mə'græfiə/ *noun* a swelling on the skin produced by pressing with a blunt instrument, usually an allergic reaction. Also called **dermatographia**

dermoid /'dɜ:mɔɪd/ *adjective* 1. referring to the skin 2. like skin

dermoid cyst /'dɜ:mɔɪd sɪst/ *noun* a cyst found under the skin, usually in the midline, containing hair, sweat glands and sebaceous glands

Descemet's membrane /de'fə'mets ,membreɪn/ *noun* one of the deep layers of the cornea [Described 1785. After Jean Descemet (1732-1810), French physician; Professor of Anatomy and Surgery in Paris.]

descending aorta /dɪ'sendɪŋ eɪ'ɔ:tə/ *noun* the second section of the aorta, which turns downwards. Compare **ascending aorta**

descending colon /dɪ'sendɪŋ 'kɔʊləŋ/ *noun* the third section of the colon which goes down the left side of the body. Compare **ascending colon**. See illustration at **DIGESTIVE SYSTEM** in Supplement

descending tract /dɪ'sendɪŋ 'trækt/ *noun* a set of nerves which takes impulses away from the head

desensitisation /di:sensɪ'taɪ'zeɪʃ(ə)n/, **desensitization** *noun* 1. the act of making someone or something no longer sensitive to something such as an allergen 2. the treatment of an allergy by giving a person injections of small quantities of the substance to which he or she is allergic over a period of time until they become immune to it

desensitise /di:'sensətəɪz/, **desensitize** *verb* 1. to deaden a nerve and remove sensitivity ○ *The patient was prescribed a course of desensitising injections.* 2. to treat someone suffering from an allergy by giving graduated injections of the substance to which he or she is allergic over a period of time until they become immune to it

designer drug /dɪ'zɑɪnə drʌg/ *noun* a drug that has been modified to enhance its properties (*informal*)

desogestrel /,desə'dʒestrel/ *noun* a hormone used as an oral contraceptive

desquamate /'deskwəmeɪt/ *verb* (*of skin*) to peel off, or be removed in layers

desquamation /,deskwə'meɪʃ(ə)n/ *noun* 1. the continual process of losing the outer layer of dead skin 2. peeling off of the epithelial part of a structure

detach /dɪ'tætʃ/ *verb* to separate one thing from another ○ *an operation to detach the cusps of the mitral valve*

detached retina /dɪ,tætʃt 'retɪnə/ *noun* a condition in which the retina becomes partially separated from the eyeball, causing loss of vision. Also called **retinal detachment**

COMMENT: A detached retina can be caused by a blow to the eye, or simply is a condition

occurring in old age. If left untreated the eye will become blind. A detached retina can sometimes be attached to the choroid again using lasers.

detect /dɪ'tekt/ *verb* to sense or to notice, usually something which is very small or difficult to see ○ *an instrument to detect microscopic changes in cell structure* ○ *The nurses detected a slight improvement in the patient's condition.*

detection /dɪ'tekʃən/ *noun* the action of detecting something ○ *the detection of sounds by nerves in the ears* ○ *the detection of a cyst using an endoscope*

detergent /dɪ'tɜ:dʒənt/ *noun* a cleaning substance which removes grease and bacteria

COMMENT: Most detergents are not allergenic but some biological detergents which contain enzymes to remove protein stains can cause dermatitis.

deteriorate /dɪ'tɪəriəreɪt/ *verb* to become worse ○ *The patient's condition deteriorated rapidly.*

deterioration /dɪ,tɪəriə'reɪʃ(ə)n/ *noun* the fact of becoming worse ○ *The nurses were worried by the deterioration in the patient's reactions.*

determine /dɪ'tɜ:mɪn/ *verb* to find out something by examining the evidence ○ *Health inspectors are trying to determine the cause of the outbreak of Salmonella poisoning.*

detox /di:'tɒks/ *noun* same as **detoxication** (*informal*)

detoxication /di:,tɒksɪ'keɪʃ(ə)n/, **detoxification** /di:,tɒksɪfɪ'keɪʃ(ə)n/ *noun* the removal of toxic substances to make a poisonous substance harmless

detrition /dɪ'trɪʃ(ə)n/ *noun* the fact of wearing away by rubbing or use

detritus /dɪ'traɪtəs/ *noun* rubbish produced when something disintegrates

detrusor muscle /dɪ'tru:zə ,mʌs(ə)/ *noun* the muscular coat of the urinary bladder

Dettol /'detɒl/ *noun* a trade name for a disinfectant containing chloroxylenol

detumescence /,dɪtju:'mes(ə)ns/ *noun* 1. (*of the penis or clitoris after an erection or orgasm*) the process of becoming limp 2. (*of a swelling*) the process of disappearing

deuteranopia /,dju:tə'rə'nɔʊpiə/ *noun* a form of colour blindness in which someone cannot see green

develop /dɪ'veləp/ *verb* 1. to become larger and stronger, or more complex ○ *The embryo is developing normally.* ○ *A swelling developed under the armpit.* ○ *The sore throat developed into an attack of meningitis.* 2. to make something start to happen ○ *We're developing a new system for dealing with admission to A & E.* 3. to make something start to grow or become larger, stronger or more complex ○ *He does exercises to develop his muscles.* 4. to start to have www.englishclub.com

may be developing a cold. ○ He developed complications and was rushed to hospital.

'...rheumatoid arthritis is a chronic inflammatory disease which can affect many systems in the body, but mainly the joints. 70% of sufferers develop the condition in the metacarpophalangeal joints.'
[Nursing Times]

development /dɪ'veləpmənt/ *noun* **1.** the process of growing, or of becoming larger and stronger, or more complex ○ *The development of the embryo takes place in the uterus.* **2.** something which happens and causes a change in a situation ○ *Report any developments to me at once.*

developmental /dɪ,veləp'ment(ə)/ *adjective* referring to the development of an embryo
developmental delay /dɪ'veləpment(ə)l dɪ,leɪ/ *noun* the fact of being later than usual in developing, either physically or psychologically

deviance /'di:viəns/ *noun* sexual behaviour which is considered unusual

deviated nasal septum /,di:vi'eɪtɪd neɪz(ə)l 'septəm/, **deviated septum** /,di:vi'eɪtɪd 'septəm/ *noun* an unusual position of the septum of the nose which may block the nose and cause nosebleeds

deviation /,di:vi'eɪf(ə)n/ *noun* **1.** the fact of being different from what is usual or expected or something which is different from what is usual or expected **2.** an unusual position of a joint or of the eye, as in strabismus

Devic's disease /də'vɪks dɪ,zɪ:z/ *noun* same as **neuromyelitis optica** [Described 1894. After Devic, a French physician who died in 1930.]

dexamethasone /,dek sə'meθəsəʊn/ *noun* a synthetic steroid drug that is used to treat inflammation and hormonal imbalances

Dexa scan *noun* a technique to assess changes in someone's bone density, as in osteoporosis or in Paget's disease. Full form **Dual Energy X-Ray Absorptiometry**

dextro- /dekstrəʊ/ *prefix* referring to the right, or the right side of the body

dextrocardia /,dekstrəʊ'kɑ:diə/ *noun* a congenital condition in which the apex of the heart is towards the right of the body instead of the left. Compare **laevocardia**

dextromoramide /,dekstrə'mɔ:ɹəmaɪd/ *noun* an opioid drug used to reduce pain

dextrose /'dekstrəʊz/ *noun* same as **glucose**
DH *abbr* Department of Health

dhobie itch /,dəʊbi 'ɪtʃ/ *noun* same as **tinea cruris**

DI *abbr* donor insemination

di- /daɪ/ *prefix* two, double

dia- /daɪə/ *prefix* **1.** through or throughout **2.** across **3.** in different or opposite directions **4.** apart

diabetes /,daɪə'bi:tɪ:z/ *noun* **1.** one of a group of diseases which cause the body to pro-

duce large amounts of urine. ○ **gestational diabetes 2.** same as **diabetes mellitus**

diabetes insipidus /daɪə'bi:tɪ:z ɪn'sɪpɪdəs/ *noun* a rare disorder of the pituitary gland causing an inadequate amount of the hormone vasopressin, which controls urine production, to be produced, leading to excessive passing of urine and extreme thirst

diabetes mellitus /daɪə'bi:tɪ:z 'melɪtəs/ *noun* a disease where the body cannot control sugar absorption because the pancreas does not secrete enough insulin

COMMENT: Diabetes mellitus has two forms:

Type I may have a viral trigger caused by an infection which affects the cells in the pancreas which produce insulin; Type II is caused by a lower sensitivity to insulin, is common in older people, and is associated with obesity. Symptoms of diabetes mellitus are tiredness, unusual thirst, frequent passing of water and sweet-smelling urine. Blood and urine tests show high levels of sugar. Treatment for Type II diabetes involves keeping to a strict diet and reducing weight, and sometimes the use of oral hypoglycaemic drugs such as glibenclamide. Type II diabetes is treated with regular injections of insulin.

diabetic /,daɪə'betɪk/ *adjective* **1.** referring to diabetes mellitus **2.** referring to food which contains few carbohydrates and sugar ○ *diabetic chocolate* ■ *noun* a person who has diabetes

diabetic cataract /,daɪəbetɪk 'kætərækt/ *noun* a cataract which develops in people who have diabetes

diabetic coma /,daɪəbetɪk 'kəʊmə/ *noun* a state of unconsciousness caused by untreated diabetes

diabetic diet /,daɪəbetɪk 'daɪət/ *noun* a diet which is low in carbohydrates and sugar

diabetic retinopathy /,daɪəbetɪk reti 'nɒpəθi/ *noun* a disease of the retina, caused by diabetes

diabetogenic /,daɪəbetə'dʒenɪk/ *adjective* which causes diabetes

diabetologist /,daɪəbe'tɒlədʒɪst/ *noun* a doctor specialising in the treatment of diabetes mellitus

diaclasia /,daɪə'kleɪziə/ *noun* a fracture made by a surgeon to repair an earlier fracture which has set badly, or to correct a deformity

diadochokinesis /daɪ,ædəkəʊkai'nɪsɪs/ *noun* the natural ability to make muscles move limbs in opposite directions

diagnose /'daɪəgnəʊz/ *verb* to identify a condition or illness, by examining the person and noting symptoms ○ *The doctor diagnosed appendicitis.* ○ *The patient was diagnosed with rheumatism.*

diagnosis /,daɪə'gnəʊsɪs/ *noun* the act of diagnosing a condition or illness ○ *The doctor's diagnosis was a viral infection, but the child's parents asked for a second opinion.*

found it difficult to make a diagnosis. Compare **prognosis** (NOTE: The plural is **diagnoses**.)

diagnostic /,daɪəg'nɒstɪk/ *adjective* referring to diagnosis

diagnostic and treatment centre /,daɪəg'nɒstɪk ən 'trɪtmənt ,sentə/ *noun* a facility mainly for day surgery or short-term stay, where a range of planned operations such as joint replacements, hernia repair and cataract removal can be undertaken. Abbr **DTC**

diagnostic imaging /,daɪəg'nɒstɪk 'ɪmɪdʒɪŋ/ *noun* scanning for the purpose of diagnosis, e.g. of a pregnant woman to see if the fetus is healthy

diagnostic process /,daɪəg,nɒstɪk 'prəʊses/ *noun* the series of steps taken in making a diagnosis

diagnostic radiographer *noun* ▶ **radiographer**

diagnostic test /,daɪəg'nɒstɪk 'test/ *noun* a test which helps a doctor diagnose an illness

dialysate /daɪ'æɪlɪsət/ *noun* material which is subjected to dialysis

dialyse /'daɪəlaɪz/ *verb* to treat someone using a kidney machine

dialyser /'daɪəlaɪzə/ *noun* an apparatus which uses a membrane to separate solids from liquids, e.g. a kidney machine

dialysis /daɪ'æɪlɪsɪs/ *noun* **1.** a procedure in which a membrane is used as a filter to separate soluble waste substances from the blood **2.** same as **renal dialysis**

diapedesis /,daɪəpɪ'di:ɪsɪs/ *noun* the movement of white blood cells through the walls of the capillaries into tissues in the development of inflammation

diaphoresis /,daɪəfə'rɪsɪs/ *noun* excessive perspiration

diaphoretic /,daɪəfə'retɪk/ *noun* a drug which causes sweating ■ *adjective* causing sweating

diaphragm /'daɪəfræm/ *noun* **1.** a thin layer of tissue stretched across an opening, especially the flexible sheet of muscle and fibre which separates the chest from the abdomen and moves to pull air into the lungs in respiration **2.** same as **vaginal diaphragm**

COMMENT: The diaphragm is a muscle which, in breathing, expands and contracts with the walls of the chest. The average rate of respiration is about 16 times a minute.

diaphragmatic /,daɪəfræg'mætɪk/ *adjective* referring to a diaphragm, or like a diaphragm

diaphragmatic hernia /,daɪəfræg'mætɪk 'hɜ:niə/ *noun* a condition in which a membrane and organ in the abdomen pass through an opening in the diaphragm into the chest

diaphragmatic pleura /,daɪəfræg'mætɪk 'plʊərə/ *noun* part of the pleura which covers the diaphragm

diaphragmatic pleurisy /,daɪəfræg'mætɪk 'plʊəri:si/ *noun* inflammation of the pleura which covers the diaphragm

diaphyseal /,daɪə'fɪziəl/ *adjective* referring to a diaphysis

diaphysis /daɪ'æfəsɪs/ *noun* the long central part of a long bone. Also called **shaft**. See illustration at **BONE MARROW** in Supplement

diaphysitis /,daɪəfə'saɪtɪs/ *noun* inflammation of the diaphysis, often associated with rheumatic disease

diarrhoea /,daɪə'ri:ə/ *noun* a condition in which someone frequently passes liquid faeces ○ *attack of diarrhoea* ○ *mild/severe diarrhoea* (NOTE: The US spelling is **diarrhea**.)

COMMENT: Diarrhoea can have many causes: types of food or allergy to food; contaminated or poisoned food; infectious diseases, such as dysentery; sometimes worry or other emotions.

diarrhoeal /,daɪə'ri:əl/ *adjective* referring to or caused by diarrhoea

diarthrosis /,daɪə:'θɜ:ʊsɪs/ *noun* same as **synovial joint**

diastase /'daɪəsteɪz/ *noun* an enzyme which breaks down starch and converts it into sugar

diastasis /,daɪə'steɪsɪs/ *noun* **1.** a condition in which a bone separates into parts **2.** dislocation of bones at an immovable joint

diastema /,daɪə'sti:mə/ *noun* **1.** an unusually wide space between adjacent teeth **2.** an unusual gap in any body part or organ

diastole /daɪ'æstəli/ *noun* the part of the process involved in each beat of the heart when its chambers expand and fill with blood. The period of diastole (usually 95 mmHg) lasts about 0.4 seconds in an average heart rate. Compare **systole**

diastolic /,daɪə'stɒlɪk/ *adjective* relating to the diastole

diastolic pressure /,daɪə'stɒlɪk 'preʃə/ *noun* blood pressure taken at the diastole (NOTE: Diastolic pressure is always lower than systolic.)

diathermy /,daɪə'θɜ:mi/ *noun* the use of high-frequency electric current to produce heat in body tissue

COMMENT: The difference between medical and surgical uses of diathermy is in the size of the electrodes used. Two large electrodes will give a warming effect over a large area (**medical diathermy**); if one of the electrodes is small, the heat will be concentrated enough to coagulate tissue (**surgical diathermy**).

diathermy knife /,daɪə'θɜ:mi naɪf/ *noun* a knife used in surgical diathermy

diathermy needle /daɪə'θɜ:mi 'ni:d(ə)/ *noun* a needle used in surgical diathermy

diathermy snare /,daɪə'θɜ:mi sneɪ/ *noun* a snare which is heated by electrodes and burns away tissue

diathesis /daɪ'æθəsɪs/ *noun* the general inherited constitution of a person

their susceptibility to specific diseases or allergies

diazepam /daɪ'æzəpəm/ *noun* a tranquilliser used in the short term to treat anxiety and as a muscle relaxant. In the long term it is potentially addictive.

diazoxide /,daɪə'zɒksaɪd/ *noun* a drug used as a vasodilator, to reduce hypertension

DIC *abbr* disseminated intravascular coagulation

dicephalus /daɪ'sefələs/ *noun* a fetus with two heads

dichlorphenamide /,daɪklɔ:'fɛnəmaɪd/ *noun* a drug used to treat glaucoma

dichromatism /,daɪkrəʊ'mætɪz(ə)m/ *noun* colour blindness in which only two of the three primary colours can be seen. Compare **monochromatism**, **trichromatism**

diclofenac sodium /,daɪklɔʊ'fɛnæk'səʊdiəm/ *noun* an anti-inflammatory drug used to treat rheumatic disease

dicrotic pulse /daɪ,krɒtɪk 'pʌls/, **dicrotic wave** /daɪ,krɒtɪk 'weɪv/ *noun* a pulse which occurs twice with each heartbeat

dicrotism /'daɪkrɒtɪz(ə)m/ *noun* a condition in which the pulse occurs twice with each heartbeat

die /daɪ/ *verb* to stop living ○ *His father died last year.* ○ *She died in a car crash.* (NOTE: **dy-ing – died**)

diencephalon /,daɪɛn'sefəlɒn, ,daɪɛn'kefəlɒn/ *noun* the central part of the fore-brain, formed of the thalamus, hypothalamus, pineal gland and third ventricle

diet /'daɪət/ *noun* the amount and type of food eaten ○ *a balanced diet* ■ *verb* to reduce the quantity of food you eat, or to change the type of food you eat, in order to become thinner or healthier ○ *He is dieting to try to lose weight.*

dietary /'daɪət(ə)rɪ/ *noun* a system of nutrition and energy ○ *The nutritionist supervised the dietaries for the patients.* ■ *adjective* referring to a diet

dietary fibre /'daɪət(ə)rɪ ,faɪbə/ *noun* fibrous matter in food, which cannot be digested. Also called **roughage**

COMMENT: Dietary fibre is found in cereals, nuts, fruit and some green vegetables. There are two types of fibre in food: insoluble fibre, e.g. in bread and cereals, which is not digested, and soluble fibre, e.g. in vegetables and pulses. Foods with the highest proportion of fibre include wholemeal bread, beans and dried apricots. Fibre is thought to be necessary to help digestion and avoid developing constipation, obesity and appendicitis.

dietetic /,daɪə'tetɪk/ *adjective* referring to diets

dietetic principles /,daɪətetɪk 'prɪnsəp(ə)lz/ *noun* rules concerning the body's needs in food, vitamins or trace elements

dietetics /,daɪə'tetɪks/ *noun* the study of food, nutrition and health, especially when applied to people's food intake

dieting /'daɪətɪŋ/ *noun* the act of attempting to reduce weight by reducing the amount of food eaten ○ *Eat sensibly and get plenty of exercise, then there should be no need for dieting.*

dietitian /,daɪə'tɪʃ(ə)n/ *noun* someone who specialises in the study of diet, especially someone in a hospital who supervises dietaries as part of the medical treatment of patients. ◇ **nutritionist**

Dietl's crisis /'di:t(ə)lz ,kraɪsɪs/ *noun* a painful blockage of the ureter, causing back pressure on the kidney which fills with urine and swells [After Joseph Dietl (1804–78), Polish physician]

diet sheet /'daɪət ʃi:t/ *noun* a list of suggestions for quantities and types of food given to someone to follow

differential /,dɪfə'renʃəl/ *adjective* referring to a difference

differential blood count /,dɪfərənʃəl 'blʌd ,kaʊnt/, **differential white cell count** /,dɪfərənʃəl 'waɪt sel ,kaʊnt/ *noun* a test that shows the amounts of different types of white blood cell in a blood sample

differential diagnosis /,dɪfə'renʃ(ə)l ,daɪəg'nɔʊsɪs/ *noun* the identification of one disease from a number of other similar diseases by comparing the range of symptoms of each

differentiation /,dɪfərənʃi'eɪʃ(ə)n/ *noun* the development of specialised cells during the early embryo stage

diffuse *verb* /dɪ'fju:z/ to spread through tissue, or cause something to spread ○ *Some substances easily diffuse through the walls of capillaries.* ■ *adjective* /dɪ'fju:s/ referring to a disease which is widespread in the body, or which affects many organs or cells

diffusion /dɪ'fju:z(ə)n/ *noun* 1. the process of mixing a liquid with another liquid, or a gas with another gas 2. the passing of a liquid or gas through a membrane

digest /daɪ'dʒest/ *verb* to break down food in the alimentary canal and convert it into components which are absorbed into the body

digestible /daɪ'dʒestɪb(ə)l/ *adjective* able to be digested ○ *Glucose is an easily digestible form of sugar.*

digestion /daɪ'dʒestʃən/ *noun* the process by which food is broken down in the alimentary canal into components which can be absorbed by the body

digestive /daɪ'dʒestɪv/ *adjective* relating to digestion

digestive enzyme /daɪ'dʒestɪv ,enzɪm/ *noun* an enzyme which www.english-grammar.com

digestive juice /daɪ'dʒɛstɪv juːs/ *noun* ▶ **gastric juice, intestinal juice** (usually plural)

digestive system /daɪ'dʒɛstɪv ˌsɪstəm/ *noun* the set of organs such as the stomach, liver and pancreas which are associated with the digestion of food. Also called **alimentary system**

digestive tract /daɪ'dʒɛstɪv trækt/ *noun* same as **alimentary canal**

digestive tube /daɪ'dʒɛstɪv tjuːb/ *adjective* US same as **alimentary canal**

digit /'dɪdʒɪt/ *noun* **1.** a finger or a toe **2.** a number

digital /'dɪdʒɪt(ə)l/ *adjective* **1.** referring to fingers or toes **2.** representing data or physical quantities in numerical form

digitalin /,dɪdʒɪ'teɪlɪn/, **digitalis** /,dɪdʒɪ'teɪlɪs/ *noun* a drug derived from foxglove leaves, used in small doses to treat heart conditions

digitalise /'dɪdʒɪtələɪz/, **digitalize** *verb* to treat someone who has heart failure with digoxin

digital palpation /,dɪdʒɪt(ə)l pæl'peɪf(ə)n/ *noun* an examination of part of the body by feeling it with the fingers

digital vein /'dɪdʒɪt(ə)l veɪn/ *noun* a vein draining the fingers or toes

digitoxin /,dɪdʒɪ'tɒksɪn/ *noun* an extract of foxglove leaves, used as a drug to stimulate the heart in cases of heart failure or irregular heart-beat

digoxin /daɪ'dʒɒksɪn/ *noun* an extract of foxglove leaves, which acts more rapidly than digitoxin when used as a heart stimulant

dihydrocodeine tartrate /daɪ,haɪdrəʊ ˌkəʊdɪn 'tɑːtreɪt/ *noun* an analgesic used to treat severe pain

dilatation /,daɪlə'teɪf(ə)n/, **dilation** /daɪ'leɪf(ə)n/ *noun* **1.** the act of making a hollow space or a passage in the body bigger or wider ○ *dilatation of the cervix during labour* **2.** expansion of the pupil of the eye as a reaction to bad light or to drugs

dilatation and curettage /,daɪlə'teɪf(ə)n ən kjuə'reɪtɪdʒ/ *noun* a surgical operation to scrape the interior of the uterus to obtain a tissue sample or to remove products of miscarriage. Abbr **D & C**

dilate /daɪ'leɪt, dɪ'leɪt/ *verb* to become wider or larger, or make something become wider or larger ○ *The veins in the left leg have become dilated.* ○ *The drug is used to dilate the pupil of the eye.*

dilator /daɪ'leɪtə/ *noun* **1.** an instrument used to widen the entrance to a cavity **2.** a drug used to make part of the body expand

dilator pupillae muscle /daɪ,leɪtə ˌpjuː'pɪlɪː ˌmʌs(ə)l/ *noun* a muscle in the iris which pulls the iris back and so makes the pupil expand

diltiazem hydrochloride /dɪl,təɪzəm ˌhaɪdrə'kloːraɪd/ *noun* a calcium channel blocker used to treat hypertension

diluent /'dɪljʊənt/ *noun* a substance which is used to dilute a liquid, e.g. water

dilute /daɪ'luːt/ *adjective* with water added ■ *verb* to add water to a liquid to make it less concentrated ○ *Dilute the disinfectant in four parts of water.*

dilution /daɪ'luːʃ(ə)n/ *noun* **1.** the action of diluting **2.** a liquid which has been diluted

dimenhydrinate /,daɪmən'haɪdrəneɪt/ *noun* an antihistamine drug that relieves travel sickness

dimetria /daɪ'miːtriə/ *noun* a condition in which a woman has a double uterus

diopre /daɪ'ɒptə/ *noun* a unit of measurement of the refraction of a lens (NOTE: The US spelling is **diopter**.)

COMMENT: A one diopre lens has a focal length of one metre; the greater the diopre, the shorter the focal length.

dioxide /daɪ'ɒksaɪd/ ▶ **carbon dioxide**

dioxin /daɪ'ɒksɪn/ *noun* an extremely poisonous gas

DIP *abbr* distal interphalangeal joint

diphenoxalate /,daɪfən'ɒksɪleɪt/ *noun* a drug related to pethidine that is used to treat diarrhoea, sometimes mixed with a little atropine in commercial preparations

diphtheria /dɪf'θɪəriə/ *noun* a serious infectious disease of children, caused by the bacillus *Corynebacterium diphtheriae*, characterised by fever and the formation of a fibrous growth like a membrane in the throat which restricts breathing

COMMENT: Symptoms of diphtheria are a sore throat, followed by a slight fever, rapid pulse and swelling of glands in the neck. The 'membrane' which forms can close the air passages, and the disease is often fatal, either because the patient is asphyxiated or because the heart becomes fatally weakened. The disease is also highly infectious, and all contacts of the patient must be tested. The Schick test is used to test if a person is immune or susceptible to diphtheria. In countries where infants are immunised the disease is rare.

diphtheroid /'dɪfθərəɪd/ *adjective* referring to a bacterium similar to the diphtheria bacterium

-dipine /dɪpɪn/ *suffix* used in the names of calcium channel blockers ○ *nifedipine*

dip- /dɪp/ *prefix* same as **diplo-** (used before vowels)

dipacusis /,dɪpələ'kjuːsɪs/ *noun* a disorder of the cochlea in which a person hears one sound as two sounds of different pitch

diplegia /daɪ'pliːdʒə/ *noun* paralysis of a similar part on both sides of the body, e.g. paralysis of both arms. Compare **hemiplegia**

diplegic /daɪ'pliːdʒɪk/ *adjective* referring to diplegia

diplo- /dɪpləʊ/ *prefix* double

diplococcus /dɪpləʊ'kɒkəs/ *noun* a bacterium which usually occurs in pairs as a result of incomplete cell division, e.g. a pneumococcus (NOTE: The plural is **diplococci**.)

diploe /'dɪpləʊi/ *noun* a layer of spongy bone tissue filled with red bone marrow, between the inner and outer layers of the skull

diploid /'dɪplɔɪd/ *adjective* referring to a cell where there are two copies of each chromosome, except the sex chromosome. In humans the diploid number of chromosomes is 46.

diplopia /dɪ'pləʊpiə/ *noun* a condition in which someone sees single objects as double. Also called **double vision**

dipsomania /,dɪpsəʊ'meɪniə/ *noun* an uncontrollable desire to drink alcohol

direct contact /dɪ'rekt 'kɒntækt/ *noun* a situation where someone or something physically touches an infected person or object

directions /dɑ'rekʃənz/ *noun* □ **directions for use** (on a bottle of medicine, etc.) instructions showing how to use something and how much of it to use

director /dɑ'rektə/ *noun* an instrument used to limit the incision made with a surgical knife

dis- /dɪs/ *prefix* 1. undoing or reversal 2. removal from 3. lacking or deprived of

disability /dɪsə'bɪlɪti/ *noun* a condition in which part of the body does not function in the usual way and makes some activities difficult or impossible. ♪ **learning disability**

...disability – any restriction or lack (resulting from an impairment) of ability to perform an activity in the manner or within the range considered normal for a human being' [WHO]

disable /dɪs'eɪb(ə)l/ *verb* to make someone unable to do some activity ○ *He was disabled by a lung disease.*

disabled /dɪs'eɪb(ə)ld/ *noun* people suffering from a physical or mental condition which makes some activities difficult or impossible

Disabled Living Foundation /dɪs,eɪb(ə)ld 'lɪvɪŋ faʊn,deɪʃ(ə)n/ *noun* a charity which aims to help disabled people live independently

disablement /dɪs'eɪb(ə)lmənt/ *noun* a condition which makes some activities difficult or impossible

disabling disease /dɪs,eɪblɪŋ dɪ'zɪ:z/ *noun* a disease which makes some activities difficult or impossible

disarticulation /,dɪsɑ:tɪkju'leɪʃ(ə)n/ *noun* the amputation of a limb at a joint, which does not involve dividing a bone

disc /dɪsk/ *noun* a flat round structure. ♪ **intervertebral disc**

discharge *noun* /'dɪstʃɑ:dʒ/ 1. the secretion of liquid from an opening 2. the process of sending a patient away from a hospital because the treatment has ended ■ *verb* /dɪs'tʃɑ:dʒ/ 1. to secrete liquid out of an opening ○ *The*

wound discharged a thin stream of pus. 2. to send a patient away from hospital because the treatment has ended ○ *He was discharged from hospital last week.* □ **to discharge yourself** to decide to leave hospital and stop taking the treatment provided

discharge planning /'dɪstʃɑ:dʒ ˌplænɪŋ/ *noun* the work of making a plan for when a patient leaves hospital to live at home

discharge rate /'dɪstʃɑ:dʒ reɪt/ *noun* the number of patients with a particular type of disorder who are sent home from hospitals in a particular area (shown as the number per 10,000 of population)

discoloration /dɪs,kʌlə'reɪʃ(ə)n/ *noun* a change in colour

discolour /dɪs'kʌlə/ *verb* to change the colour of something ○ *His teeth were discoloured from smoking cigarettes.* (NOTE: The US spelling is **discolor**.)

COMMENT: Teeth can be discoloured in fluorosis. If the skin on the lips is discoloured it may indicate that the person has swallowed a poison.

discomfort /dɪs'kʌmfət/ *noun* a feeling of mild pain ○ *You may experience some discomfort after the operation.*

discrete /dɪ'skri:t/ *adjective* separate, not joined together

discrete rash /dɪ'skri:t 'ræʃ/ *noun* a rash which is formed of many separate spots, which do not join together into one large red patch

disease /dɪ'zi:z/ *noun* a condition that stops the body from functioning in the usual way ○ *an infectious disease* ○ *She is suffering from a very serious disease of the kidneys or from a serious kidney disease.* ○ *He is a specialist in occupational diseases.* (NOTE: The term **disease** is applied to all physical and mental reactions which make a person ill. Diseases with distinct characteristics have individual names. For other terms referring to disease, see words beginning with **path-**, **patho-**.)

diseased /dɪ'zi:zɪd/ *adjective* affected by a disease ○ *The surgeon cut away the diseased tissue.*

disfigure /dɪs'fɪgə/ *verb* to change someone's appearance so as to make it less pleasant to look at ○ *Her legs were disfigured by scars.*

dish /dɪʃ/ *noun* a shallow open container

disinfect /,dɪsɪn'fekt/ *verb* to make the surface of something or somewhere free from microorganisms ○ *She disinfected the skin with surgical spirit.* ○ *All the patient's clothes have to be disinfected.*

disinfectant /,dɪsɪn'fektənt/ *noun* a substance used to kill microorganisms on the surface of something

disinfection /,dɪsɪn'fekʃən/ *noun* the removal of microorganisms on the surface of something

COMMENT: The words **disinfect**, **disinfectant**, and **disinfection** are used for substances which destroy microorganisms on instruments, objects or the skin. Substances used to kill microorganisms inside infected people are **antibiotics**.

disinfest /,dɪsɪn'fest/ *verb* to free a place, person or animal from insects or other pests

disinfestation /,dɪsɪnfe'steɪʃ(ə)n/ *noun* the removal of insects or other pests from a place, person or animal

dislocate /'dɪsləkeɪt/ *verb* to displace a bone from its usual position at a joint, or to become displaced ○ *He fell and dislocated his elbow.* ○ *The shoulder joint dislocates easily.*

dislocation /,dɪslə'keɪʃ(ə)n/ *noun* a condition in which a bone is displaced from its usual position at a joint. Also called **luxation**

dismember /dɪs'membə/ *verb* to cut off or pull off someone's arms or legs, often violently or in an accident

dismemberment /dɪs'membəmənt/ *noun* the state of being dismembered

disorder /dɪs'ɔ:də/ *noun* a condition in which part of the body is not functioning correctly ○ *The doctor specialises in disorders of the kidneys or in kidney disorders.*

disordered /dɪs'ɔ:dəd/ *adjective* not functioning correctly

disordered action of the heart /dɪs,ɔ:dəd 'ækʃən əv ði: hæ:t/ *noun* a condition in which someone has palpitations, breathlessness and dizziness, caused by effort or worry. Also called **da Costa's syndrome**, **cardiac neurosis**. Abbr **DAH**

disorientated /dɪs'ɔ:riən'teɪtɪd/ *adjective* referring to someone who is confused and does not know where he or she is

disorientation /,dɪsɔ:riən'teɪʃ(ə)n/ *noun* a condition in which someone is confused and does not know where he or she is

dispensary /dɪ'spensəri/ *noun* a place where drugs are prepared or mixed and given out according to a doctor's prescription, e.g. part of a chemist's shop or a department in a hospital

dispense /dɪ'spens/ *verb* to supply medicine according to a prescription

dispenser /dɪ'spensə/ *noun* someone who supplies medicine according to a prescription, especially in a hospital

dispensing optician /dɪ'spensɪŋ ɒp'tɪʃ(ə)n/ *noun* a person who fits and sells glasses but does not test eyes

dispensing practice /dɪ'spensɪŋ ,præktɪs/ *noun* a doctor's practice which dispenses prescribed medicines to its patients

displace /dɪs'pleɪs/ *verb* to put something out of its usual place

displaced intervertebral disc /dɪs,pleɪsd ɪntə,vɜ:tɪbr(ə)l 'dɪsk/ *noun* a disc which has moved slightly, so that the soft interior passes

through the tougher exterior and causes pressure on a nerve

displacement /dɪs'pleɪsmənt/ *noun* the fact of being moved out of the usual position ○ *fracture of the radius together with displacement of the wrist*

disposable /dɪ'spəʊzəb(ə)l/ *adjective* designed to be thrown away after use ○ *disposable syringes*

disposition /,dɪspə'zɪʃ(ə)n/ *noun* a person's general character or tendency to act in a particular way

disproportion /,dɪsprə'pɔ:ʃ(ə)n/ *noun* a lack of proper relationships between two things

dissecans /'dɪsəkænz/ ♦ **osteochondritis dissecans**

dissect /daɪ'sekt/ *verb* to cut and separate tissues in a body to examine them

dissecting aneurysm /,daɪsektɪŋ 'ænjə ,rɪz(ə)m/ *noun* an aneurysm which occurs when the inside wall of the aorta is torn and blood enters the membrane

dissection /daɪ'sekʃən/ *noun* the action of cutting and separating parts of a body or an organ as part of a surgical operation, an autopsy or a course of study

'...renal dissection usually takes from 40–60 minutes, while liver and pancreas dissections take from one to three hours. Cardiac dissection takes about 20 minutes and lung dissection takes 60 to 90 minutes.'

[*Nursing Times*]

disseminated /dɪ'semɪneɪtɪd/ *adjective* occurring in every part of an organ or in the whole body

disseminated intravascular coagulation /dɪ,semɪneɪtɪd ɪntrə,væskələ kəʊ ,æŋgjo'leɪʃ(ə)n/ *noun* a disorder that causes extensive clot formation in the blood vessels, followed by severe bleeding. Abbr **DIC**

disseminated lupus erythematosus /dɪ ,semɪneɪtɪd ,lu:pəs ,erɪθɪ:mə'təʊsɪs/ *noun* an inflammatory disease where a skin rash is associated with widespread changes in the central nervous system, the cardiovascular system and many organs. Abbr **DLE**

disseminated sclerosis /dɪ,semɪneɪtɪd sklə'rəʊsɪs/ *noun* same as **multiple sclerosis**

dissemination /dɪ,semi'neɪʃ(ə)n/ *noun* the fact of being widespread throughout the body

dissociate /dɪ'səʊsiət/ *verb* **1.** to separate parts or functions **2.** in psychiatry, to separate part of the conscious mind from the rest

dissociated anaesthesia /dɪ,səʊsi,etɪd ,ænəs'θi:ziə/ *noun* a loss of sensitivity to heat, pain or cold

dissociation /dɪ,səʊʃi'eɪʃ(ə)n/ *noun* **1.** the separation of parts or functions **2.** (in psychiatry) a condition in which part of the consciousness becomes separated from the rest and becomes independent

dissociative disorder /dɪ'səʊsiətɪv dɪs ,ɔːdə/ *noun* a type of hysteria in which someone shows psychological changes such as a split personality or amnesia rather than physical ones

dissolve /dɪ'zɒlv/ *verb* to absorb or disperse something in liquid ○ *The gut used in sutures slowly dissolves in the body fluids.*

distal /'dɪst(ə)l/ *adjective* further away from the centre of a body

distal convoluted tubule /,dɪst(ə)l ,kɒnvəluːtɪd 'tjuːbjʊl/ *noun* a part of the kidney filtering system before the collecting ducts

Distalgesic /,dɪst(ə)l'dʒiːzɪk/ a trade name for the analgesic co-proxamol

distal interphalangeal joint /,dɪst(ə)l ,ɪntəfə'lændʒiəl ,dʒɔɪnt/ *noun* a joint nearest the end of the finger or toe. Abbr **DIP**

distally /'dɪst(ə)li/ *adverb* placed further away from the centre or point of attachment. Opposite **proximally**. See illustration at **ANATOMICAL TERMS** in Supplement

distal phalanges /,dɪst(ə)l fə'lændʒiːz/ *noun* bones nearest the ends of the fingers and toes

distended /dɪ'stendɪd/ *adjective* made larger by gas such as air, by liquid such as urine, or by a solid

distended bladder /dɪ'stendɪd 'blædə/ *noun* a bladder which is full of urine

distension /dɪs'tenʃən/ *noun* a condition in which something is swollen ○ *Distension of the veins in the abdomen is a sign of blocking of the portal vein.*

distichiasis /,dɪstɪ'kaɪəsɪs/ *noun* the presence of extra eyelashes, sometimes growing on the meibomian glands

distil /dɪ'stɪl/ *verb* to separate the component parts of a liquid by boiling and collecting the condensed vapour

distillation /,dɪstɪ'leɪʃ(ə)n/ *noun* the action of distilling a liquid

distilled water /dɪ'stɪld 'wɔːtə/ *noun* water which has had impurities by distillation

distort /dɪ'stɔːt/ *verb* to twist something into an unusual shape ○ *His lower limbs were distorted by the disease.*

distortion /dɪ'stɔːʃ(ə)n/ *noun* the act of twisting part of the body out of its usual shape

distraction /dɪ'strækʃən/ *noun* **1.** something that takes a person's attention away from something else **2.** a state where someone is very emotionally and mentally troubled

distress /dɪ'stres/ *noun* unhappiness caused by pain or worry ○ *mental distress*

district general hospital /,dɪstrɪkt ,dʒen(ə)rəl 'hɒspɪt(ə)l/ *noun* a hospital which serves the needs of the population of a specific district

district nurse /,dɪstrɪkt 'nɜːs/ *noun* a nurse who visits and treats people in their homes

disturb /dɪ'stɜːb/ *verb* **1.** to interrupt what someone is doing ○ *Her sleep was disturbed by the other patients in the ward.* **2.** to upset or worry someone

disturbed /dɪ'stɜːbd/ *adjective* affected by a psychiatric disorder ○ *severely disturbed children*

disulfiram /dɑː'sʌlfɪrəm/ *noun* a drug used to treat alcoholism by causing severe nausea if alcohol is consumed with it

dithranol /'dɪθrənɒl/ *noun* an anti-inflammatory drug used to treat dermatitis and psoriasis

diuresis /,daɪjʊ'riːsɪs/ *noun* an increase in the production of urine

diuretic /,daɪjʊ'retɪk/ *adjective* causing the kidneys to produce more urine ■ *noun* a substance which makes the kidneys produce more urine and, in the treatment of oedema and hypertension

diurnal /daɪ'ɜːn(ə)l/ *adjective* **1.** happening in the daytime **2.** happening every day

divarication /daɪ,værɪ'keɪʃ(ə)n/ *noun* **1.** separation into widely spread branches **2.** the point at which a structure forks or divides

divergence /daɪ'vɜːdʒəns/ *noun* **1.** a condition in which one eye points directly at the object of interest but the other does not **2.** the process of moving apart to follow different courses **3.** the amount of difference between two quantities, especially where the difference is unexpected **4.** a deviation from a typical behaviour pattern or expressed wish

divergent strabismus /daɪ,vɜːdʒənt strə 'bɪzməs/, **divergent squint** /daɪ,vɜːdʒənt 'skwɪnt/ *noun* a condition in which a person's eyes both look away from the nose. Opposite **convergent strabismus**

diverticula /,daɪvə'tɪkjʊlə/ plural of **diverticulum**

diverticular disease /,daɪvə'tɪkjʊlə dɪ ,zɪːz/ *noun* a disease of the large intestine, where the colon thickens and diverticula form in the walls, causing pain in the lower abdomen

diverticulitis /,daɪvə'tɪkjʊ'læɪtɪs/ *noun* inflammation of diverticula formed in the wall of the colon

diverticulosis /,daɪvə'tɪkjʊ'ləʊsɪs/ *noun* a condition in which diverticula form in the intestine but are not inflamed. In the small intestine, this can lead to blind loop syndrome.

diverticulum /,daɪvə'tɪkjʊləm/ *noun* a little sac or pouch which develops in the wall of the intestine or another organ (NOTE: The plural is **diverticula**.)

division /dɪ'vɪʒ(ə)n/ *noun* the action of cutting or splitting into parts

divulsor /dɪ'vʌlsə/ *noun* a surgical instrument used to expand a wound in the body

dyzygotic /,daɪzɑːr'gɒtɪk/ *adjective* developed from two separately fertilised eggs

dyzygotic twins /,daɪzɑːr'gɒtɪk 'tɪwɪnz/ *plural noun* twins who are not identical and not always of the same sex because they come from two different ova fertilised at the same time.

Also called **fraternal twins**

dizziness /'dɪzɪnəs/ *noun* the feeling that everything is going round because the sense of balance has been affected

dizzy /'dɪzi/ *adjective* feeling that everything is going round because the sense of balance has been affected ○ *The ear infection made her feel dizzy for some time afterwards.* ○ *He experiences dizzy spells.*

dl *abbr* decilitre

DLE *abbr* disseminated lupus erythematosus

dm *abbr* decimetre

DMD *abbr* US doctor of dental medicine

DNA /,di: en 'eɪ/ *noun* one of the nucleic acids, the basic genetic material present in the nucleus of each cel. Full form **deoxyribonucleic acid**

DNA fingerprint /,di: en eɪ 'fɪŋgəprɪnt/ *noun* same as **genetic fingerprint**

DNA fingerprinting /,di: en eɪ 'fɪŋgəprɪntɪŋ/ *noun* same as **genetic fingerprinting**

DNR *abbr* do not resuscitate

DOA *abbr* dead on arrival

dobutamine /dəʊ'bjʊ:təmi:n/ *noun* a drug used to stimulate the heart

doctor /'dɒktə/ *noun* **1.** a person who has trained in medicine and is qualified to examine people when they are ill to find out what is wrong with them and to prescribe a course of treatment **2.** a title given to a qualified person who is registered with the General Medical Council (NOTE: **Doctor** is shortened to **Dr** when written before a name.)

COMMENT: In the UK surgeons are traditionally not called 'Doctor', but are addressed as 'Mr', 'Mrs', etc. The title 'doctor' is also applied to persons who have a higher degree from a university in a non-medical subject. So 'Dr Jones' may have a degree in music, or in any other subject without a connection with medicine.

doctor-assisted suicide /,dɒktə əsɪstɪd 'su:ɪsɑ:d/ *noun* the suicide of someone with an incurable disease carried out with the help of a doctor (NOTE: Doctor-assisted suicide is illegal in most countries.)

Döderlein's bacillus /'dɔ:dələɪnz bæ'sɪləs/ *noun* a bacterium usually found in the vagina [After Albert Siegmund Gustav Döderlein (1860–1941), German obstetrician and gynaecologist]

dolicho- /dɒlɪkəʊ/ *prefix* long

dolichocephalic /,dɒlɪkəʊse'fælɪk/ *adjective* referring to a person with an unusually long skull

dolichocephaly /,dɒlɪkəʊ'sefəli/ *noun* a condition of a person who has a skull which is

longer than usual, the measurement across the skull being less than 75% of the length of the head from front to back

dolor /'dɒlə/ *noun* pain

dolorimetry /,dɒlə'rɪmətəri/ *noun* the measurement of pain

dolorosa /,dɒlə'rəʊsə/ † **adipositis dolorosa**

domiciliary /,dɒmɪ'sɪliəri/ *adjective* at home or in the home

domiciliary care /,dɒmɪ'sɪliəri keə/ *noun* personal, domestic, or nursing care provided at home for people who need it

domiciliary midwife /,dɒmɪ'sɪliəri 'mɪdwaɪf/ *noun* a nurse with special qualification in midwifery, who can assist in childbirth at home

domiciliary services /,dɒmɪ'sɪliəri ,sɜ:vɪsɪz/ *plural noun* nursing services which are available to people in their homes

domiciliary visit /,dɒmɪ'sɪliəri 'vɪzɪt/ *noun* a visit to the patient's home

dominance /'dɒmɪnəns/ *noun* the characteristic of a gene form (**allele**) that leads to the trait which it controls being shown in any individual carrying it

dominant /'dɒmɪnənt/ *adjective* important or powerful ■ *noun* (of an allele) having the characteristic that leads to the trait which it controls being shown in any individual carrying it. Compare **recessive**

COMMENT: Since each physical trait is governed by two genes, if one is recessive and the other dominant, the resulting trait will be that of the dominant gene.

domino booking /'dɒmɪnəʊ ,bʊkɪŋ/ *noun* an arrangement for the delivery of a baby, where the baby is delivered in hospital by a midwife and the mother and child return home soon afterwards

Donald-Fothergill operation /,dɒnəld 'fɒðəgɪl ɒpə'reɪʃ(ə)n/ *noun* an operation to close the neck of the vagina

donate /dəʊ'neɪt/ *verb* to agree to give blood, tissue, organs, or reproductive material to be used to treat another person

donor /'dɒnə/ *noun* a person who gives blood, tissue, organs or reproductive material to be used to treat another person

donor card /'dɒnə kɑ:d/ *noun* a card carried by people stating that they give permission for their organs to be transplanted into other people after they have died

donor insemination /,dɒnə ɪnseɪmɪ'neɪʃ(ə)n/ *noun* artificial insemination using the sperm of an anonymous donor. Abbr **DI**

dopa /'dɒpə/ *noun* a chemical related to adrenaline and dopamine. It occurs naturally in the body and in the form levodopa is used to treat Parkinson's disease.

dopamine /'dɒpəmi:n/ *noun* a substance found in the medulla of the adrenal glands, which also acts as a neurotransmitter

dopamine is associated with Parkinson's disease.

dopaminergic /,dɒpə'mɪ'nɜːdʒɪk/ *adjective* referring to a neurone or receptor stimulated by dopamine

Doppler transducer /'dɒplə trænʒ,djuːsə/ *noun* a device to measure blood flow, commonly used to monitor fetal heart rate

Doppler ultrasound /,dɒplə 'ʌltrəsaʊnd/ *noun* the use of the Doppler effect in ultrasound to detect red blood cells

Doppler ultrasound flowmeter /,dɒplə 'ʌltrəsaʊnd 'fləʊmɪ:tə/ *noun* a device which measures the flow of blood and detects steady or irregular flow, allowing abnormalities or blockages to be detected

dormant /'dɔːmənt/ *adjective* inactive for a time ○ *The virus lies dormant in the body for several years.*

dorsa /'dɔːsə/ plural of **dorsum**

dorsal /'dɔːs(ə)/ *adjective* **1.** referring to the back. Opposite **ventral** **2.** referring to the back of the body

dorsal vertebrae /,dɔːs(ə)l 'vɜːtɪbreɪ/ *plural noun* the twelve vertebrae in the back between the cervical vertebrae and the lumbar vertebrae

dorsi- /dɔːsi/ *prefix* referring to the back

dorsiflexion /,dɔːsɪ'flekʃən/ *noun* flexion towards the back of part of the body, e.g. raising the foot at the ankle. Compare **plantar flexion**

dorso- /dɔːsəʊ/ *prefix* same as **dorsi-**

dorsoventral /,dɔːsəʊ'ventərə/ *adjective* **1.** referring to both the front and the back of the body **2.** extending from the back of the body to the front

dorsum /'dɔːsəm/ *noun* the back of any part of the body (NOTE: The plural is **dorsa**.)

dosage /'dɔːsɪdʒ/ *noun* a measured quantity of a drug calculated to be necessary for someone ○ *a low dosage* ○ *The doctor decided to increase the dosage of antibiotics.* ○ *The dosage for children is half that for adults.*

dose /dɔːs/ *noun* **1.** a measured quantity of a drug or radiation which is to be given to someone at one time ○ *It is dangerous to exceed the prescribed dose.* **2.** a short period of experiencing a minor illness (*informal*) ○ *a dose of flu* **3.** an infection with a sexually transmitted disease (*informal*) ■ *verb* to provide someone with medication (*informal*) ○ *She has been dosing herself with laxatives.*

dosimeter /dɔːsɪmɪtə/ *noun* an instrument which measures the amount of X-rays or other radiation received

dosimetry /dɔːsɪmətri/ *noun* the act of measuring the amount of X-rays or radiation received, using a dosimeter

double-blind randomised controlled trial /,dʌb(ə)l blaɪnd ,rændəmaɪzd kən'trəʊld

'traɪəl/ *noun* a trial used to test new treatments in which patients are randomly placed in either the treatment or the control group without either the patient or doctor knowing which group any particular patient is in

double blind study /,dʌb(ə)l 'blaɪnd ,stʌdi/ *noun* an investigation to test an intervention in which neither the patient nor the doctor knows if the patient is receiving active medication or a placebo

double-jointed /,dʌb(ə)l 'dʒɔɪntɪd/ *adjective* able to bend joints to an unusual degree (*informal*)

double pneumonia /,dʌb(ə)l njuː'məʊniə/ *noun* same as **bilateral pneumonia**

double uterus /,dʌb(ə)l 'juːt(ə)rəs/ *noun* a condition in which the uterus is divided into two sections by a membrane. Also called **uterus didelphys**. ◊ **dimetria**

double vision /,dʌb(ə)l 'vɪʒ(ə)n/ *noun* same as **diplopia** (*informal*)

douche /duːʃ/ *noun* a liquid forced into the body to wash out a cavity, or a device used for washing out a cavity

Douglas bag /'dʌgləs bæɡ/ *noun* a bag used for measuring the volume of air breathed out of the lungs

Douglas' pouch /'dʌgləsɪz paʊtʃ/ *noun* the rectouterine peritoneal recess

down below /daʊn brɪ'ləʊ/ *adverb* used to refer politely to the genital area (*informal*)

Down's syndrome /'daʊnz ,sɪndrəʊm/ *noun* a condition due to the existence of an extra copy of chromosome 21, in which a baby is born with slanting eyes, a wide face, speech difficulties and usually some degree of learning difficulty [Described 1866. After John Langdon Haydon Down (1828–96). British physician at Normansfield Hospital, Teddington, UK.]

downstairs /daʊn'steɪz/ *adverb* used to refer politely to the genital area (*informal*)

down there /daʊn ðeə/ *adverb* used to refer politely to the genital area (*informal*)

doxepin /'dɒksɪpɪn/ *noun* a drug used as a sedative and antidepressant

doxycycline /,dɒksi'saɪkliːn/ *noun* a widely used antibiotic derived from tetracycline

doze /dɔːz/ *verb* to sleep lightly for a short time

dozy /'dɔːzi/ *adjective* sleepy ○ *These anti-histamines can make you feel dozy.*

DPT *abbr* diphtheria, whooping cough, tetanus

DPT vaccine /,diː piː 'tiː væksɪn/; **DPT immunisation** /,diː piː 'tiː ɪmjʊnəɪzɪʃ(ə)n/ *noun* a combined vaccine or immunisation against the three diseases, diphtheria, whooping cough and tetanus

Dr *abbr* doctor (NOTE: used when writing someone's name: *Dr Smith*) www.EnglishPro.ir

drachm /dræm/ *noun* a measure used in pharmacy, equal to 3.8 g dry weight or 3.7 ml liquid measure

dracontiasis /,drækɒn'taɪəsis/, **dracunculiasis** /drə,kʌŋkjʊ'laɪəsis/ *noun* a tropical disease caused by the guinea worm *Dracunculus medinensis* which enters the body from infected drinking water and forms blisters on the skin, frequently leading to secondary arthritis, fibrosis and cellulitis

Dracunculus /drə'kʌŋkjʊləs/ *noun* a parasitic worm which enters the body and rises to the skin to form a blister. The infection frequently leads to secondary arthritis, fibrosis and cellulitis. Also called **guinea worm**

dragee /dræ'ʒeɪ/ *noun* a sugar-coated tablet or pill

drain /dreɪn/ *noun* a tube to remove liquid from the body ■ *verb* to remove liquid from the body ○ *an operation to drain the sinus* ○ *They drained the pus from the abscess.*

drainage /dreɪnɪdʒ/ *noun* the removal of liquid from the site of an operation or pus from an abscess by means of a tube or wick left in the body for a time

drape /dreɪp/ *noun* a thin material used to place over someone about to undergo surgery, leaving the operation site uncovered

draw /drɔː/ *verb* to drain a liquid such as blood, pus or water from a wound or incision

drawn /drɔːn/ *adjective* appearing tired and careworn, usually as a result of anxiety, grief or illness

draw-sheet /'drɔː ʃiːt/ *noun* a sheet under a person in bed, folded so that it can be pulled out as it becomes soiled

drepanocyte /'dreɪpənəʊsaɪt/ *noun* same as **sickle cell**

drepanocytosis /,dreɪpənəʊsaɪ'təʊsɪs/ *noun* same as **sickle-cell anaemia**

dress /dres/ *verb* 1. to put on clothes, or put clothes on someone 2. to clean a wound and put a covering over it ○ *Nurses dressed the wounds of the accident victims.*

dresser /'dresə/ *noun* someone who assists a surgeon during operations

dressing /'dresɪŋ/ *noun* a covering or bandage applied to a wound to protect it ○ *The patient's dressings need to be changed regularly.*

dribble /'drɪb(ə)l/ *verb* to let liquid flow slowly out of an opening, especially saliva out of the mouth

dribbling /'drɪblɪŋ/ *noun* 1. the act of letting saliva flow out of the mouth 2. same as **incontinence** (*informal*)

drill /drɪl/ *noun* a tool which rotates very rapidly to make a hole, especially a surgical instrument used in dentistry to remove caries ■ *verb* to make a hole with a drill ○ *A small hole is drilled in the skull.* ○ *The dentist drilled one of her molars.*

Drinker respirator /'drɪŋkə ,respraɪtə/ *noun* a machine which encloses the whole of the body except the head, and in which air pressure is increased and decreased, so forcing the person to breathe in and out. Also called **iron lung**

drip /drɪp/ *noun* a system for introducing liquid slowly and continuously into the body, by which a bottle of liquid is held above a person and the fluid flows slowly down a tube into a needle in a vein or into the stomach ○ *After her operation, the patient was put on a drip.*

drip feed /'drɪp fiːd/ *noun* a drip containing nutrients

drop /drɒp/ *noun* 1. a small quantity of liquid 2. a sudden reduction or fall in the quantity of something ○ *a drop in pressure* ■ **plural noun**

drops liquid medicine for the eye, nose, or ear administered with a dropper ■ **verb** 1. to fall or let something fall ○ *Pressure in the artery dropped suddenly.* 2. to reduce suddenly

drop attack /'drɒp ə,tæk/ *noun* a condition in which a person suddenly falls down, though he or she is not unconscious, caused by sudden weakness of the spine

droperidol /drɒ'perɪdɒl/ *noun* a drug used to keep someone in a calm state before an operation

drop foot /'drɒp fʊt/ *noun* a condition, caused by a muscular disorder, in which the ankle is not strong and the foot hangs limp

droplet /'drɒplət/ *noun* a very small quantity of liquid

droplet infection /'drɒplət ɪn,fekʃən/ *noun* an infection developed by inhaling droplets containing a virus, e.g. from a sneeze

drop off /,drɒp ɒf/ *verb* (*informal*) 1. to fall asleep 2. to get less

dropper /'drɒpə/ *noun* a small glass or plastic tube with a rubber bulb at one end, used to suck up and expel liquid in drops

dropsy /'drɒpsi/ *noun* same as **oedema** (*dated*)

drop wrist /drɒp 'rɪst/ *noun* a condition caused by a muscular disorder, in which the wrist is not strong and the hand hangs limp

drown /draʊn/ *verb* to die by inhaling liquid

drowning /'draʊnɪŋ/ *noun* death as a result of inhaling liquid

drowsiness /'draʊzɪnəs/ *noun* sleepiness ○ *The medicine is likely to cause drowsiness.*

drowsy /'draʊzi/ *adjective* sleepy ○ *The injection will make you feel drowsy.*

drug /drʌg/ *noun* 1. a natural or synthetic chemical substance which is used in medicine and affects the way in which organs or tissues function ○ *She was prescribed a course of pain-killing drugs.* ○ *The drug is being monitored for possible side-effects.* 2. a substance taken by choice which produces a particular effect

on a person's feelings and state of mind ○ *recreational drug* ○ *controlled drugs*

COMMENT: There are three classes of controlled drugs: **Class 'A'** drugs such as cocaine, heroin, crack and LSD; **Class 'B'** drugs such as amphetamines and codeine; and **Class 'C'** drugs such as cannabis and benzphetamine. The drugs are covered by five schedules under the Misuse of Drugs Regulations: **Schedule 1:** drugs which are not used medicinally, such as cannabis and LSD, for which possession and supply are prohibited. **Schedule 2:** drugs which can be used medicinally such as heroin, morphine, cocaine, and amphetamines: these are fully controlled as regards prescriptions by doctors, safe custody in pharmacies, registering of sales, etc. **Schedule 3:** barbiturates, which are controlled as regards prescriptions, but need not be kept in safe custody; **Schedule 4:** benzodiazepines, which are controlled as regards registers of purchasers; **Schedule 5:** other substances for which invoices showing purchasers; **Schedule 5:** other substances for which invoices showing purchase must be kept.

drug abuse /'drʌg ə,bju:z/ *noun* ▶ **substance abuse**

drug abuser /'drʌg ə,bju:zə/ *noun* a person who regularly uses drugs for non-medical purposes

drug addict /'drʌg ˌædɪkt/ *noun* a person who is physically and mentally dependent on taking a particular drug regularly ○ *a heroin addict* ○ *a morphine addict*

drug addiction /'drʌg ə,dɪk'ʃən/ *noun* the fact of being mentally and physically dependent on taking a particular drug regularly. Also called **drug dependence**

drug allergy /'drʌg ˌælədʒi/ *noun* a reaction to a particular drug

drug dependence /'drʌg dɪ,pendəns/ *noun* same as **drug addiction**

drug-related /'drʌg rɪ,lɛɪtɪd/ *adjective* associated with the taking of drugs

drug tolerance /'drʌg ˌtɒlərəns/ *noun* a condition in which a drug has been given to someone for so long that his or her body no longer reacts to it, and the dosage has to be increased

drunk /drʌŋk/ *adjective* intoxicated with too much alcohol

dry /draɪ/ *adjective* 1. not wet ○ *The surface of the wound should be kept dry.* 2. containing only a small amount of moisture ○ *She uses a cream to soften her dry skin.* (NOTE: **drier – driest**) ■ *verb* to remove moisture from something (NOTE: **dries – drying – dried**)

dry beriberi /,draɪ bəri'beri/ *noun* beriberi associated with loss of feeling and paralysis

dry burn /,draɪ 'bɜ:ɪn/ *noun* an injury to the skin caused by touching a very hot dry surface

dry drowning /,draɪ 'draʊnɪŋ/ *noun* death in which someone's air passage has been constricted by being under water, though he or she does not inhale any water

dry-eye syndrome /draɪ 'aɪ ˌsɪndrəʊm/ *noun* same as **xerosis**

dry gangrene /,draɪ 'gæŋɡri:n/ *noun* a condition in which the blood supply to a limb has been cut off and the tissue becomes black

dry ice /,draɪ 'aɪs/ *noun* solid carbon dioxide

dryness /'draɪnəs/ *noun* the state of being dry ○ *dryness in the eyes, accompanied by rheumatoid arthritis* ○ *She complained of dryness in her mouth.*

dry out /,draɪ 'aʊt/ *verb* 1. same as **dry 2.** to treat someone for alcoholism, or undergo treatment for alcoholism (*informal*)

dry socket /draɪ 'sɒkɪt/ *noun* inflammation of the socket of a tooth which has just been removed

DTC *abbr* diagnostic and treatment centre

DTs *abbr* delirium tremens

Duchenne muscular dystrophy /du:ˌʃen ˌmʌskjʊlə 'dɪstrəfi/, **Duchenne's muscular dystrophy** /du:ˌʃenz ˌmʌskjʊlə 'dɪstrəfi/, **Duchenne** /du:ˌʃen/ *noun* an inherited form of muscular dystrophy that weakens the muscles of the upper respiratory and pelvic areas. It usually affects boys and causes early death. [Described 1849. After Guillaume Benjamin Arnaud Duchenne (1806–75), French neurologist.]

Ducrey's bacillus /du:ˌkreɪ bə'sɪləs/ *noun* a type of bacterium found in the lungs, causing chancroid [Described 1889. After Augusto Ducrey (1860–1940), Professor of Dermatology in Pisa, then Rome, Italy.]

duct /dʌkt/ *noun* a tube which carries liquids, especially one which carries secretions

duct gland /'dʌkt glænd/ *noun* same as **exocrine gland**

ductless /'dʌktləs/ *adjective* without a duct

ductless gland /,dʌktləs 'glænd/ *noun* same as **endocrine gland**

ductule /'dʌktju:l/ *noun* a very small duct

ductus /'dʌktəs/ *noun* same as **duct**

ductus arteriosus /,dʌktəs ɑ:ˌtɪəri'əʊsəs/ *noun* in a fetus, the blood vessel connecting the left pulmonary artery to the aorta so that blood does not pass through the lungs

ductus deferens /,dʌktəs 'defərənz/ *noun* one of two tubes along which sperm pass from the epididymus to the seminal vesicles near the prostate gland. Also called **vas deferens**. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement

ductus venosus /,dʌktəs vɪ'nəʊsəs/ *noun* in a fetus, the blood vessel connecting the portal sinus to the inferior vena cava

dull /dʌl/ *adjective* referring to pain which is not strong but which is continuously present ○ *She complained of a dull throbbing pain in her head.* ○ *He felt a dull pain in the chest.* ■ *verb* to make a sensation or awareness of a sensation less sharp ○ *The treatment dulled the pain for a while.* ○ *The drug dulled his senses.*

dumb /dʌm/ *adjective* not able to speak
dumbness /'dʌmnəs/ *noun* same as **mutism**
dumping syndrome /'dʌmpɪŋ ,sɪndrəʊm/ *noun* same as **postgastroctomy syndrome**
duo- /dju:əʊ/ *prefix* two
duoden- /dju:əʊdi:n/ *prefix* referring to the duodenum
duodenal /,dju:əʊ'di:n(ə)/ *adjective* referring to the duodenum
duodenal papillae /dju:əʊ,dɪ:n(ə)l pə'pɪli:/ *plural noun* small projecting parts in the duodenum where the bile duct and pancreatic duct open
duodenal ulcer /dju:əʊ,dɪ:n(ə)l 'ʌlsə/ *noun* an ulcer in the duodenum
duodenoscope /,dju:əʊ'di:nəʊskəʊp/ *noun* an instrument used to examine the inside of the duodenum
duodenostomy /,dju:əʊdɪ'nɒstəmi/ *noun* a permanent opening made between the duodenum and the abdominal wall
duodenum /,dju:əʊ'di:nəm/ *noun* the first part of the small intestine, going from the stomach to the jejunum. See illustration at **DIGESTIVE SYSTEM** in Supplement
 COMMENT: The duodenum is the shortest part of the small intestine, about 250 mm long. It takes bile from the gall bladder and pancreatic juice from the pancreas and continues the digestive processes started in the mouth and stomach.
duplex imaging /,dju:pleks 'ɪmɪdʒɪŋ/ *noun* a type of ultrasonic imaging where the speed of the flow of blood is measured
Dupuytren's contracture /du:pwɪ:tɹən z kən'træktʃə/ *noun* a condition in which the palmar fascia becomes thicker, causing the fingers, usually the middle and fourth fingers, to bend forwards [Described 1831. After Baron Guillaume Dupuytren (1775–1835), French surgeon.]
dura /djuərə/ *noun* same as **dura mater**
dural /'djuərə(ə)/ *adjective* referring to the dura mater
dura mater /,djuərə 'meɪtə/ *noun* the thicker outer membrane of the three covering the brain. Also called **dura**, **pachymeninx**. ♀ **arachnoid**
duty /'dju:ti/ *noun* the activities which a person has to do as part of their job ○ *What are the duties of a night sister?* (NOTE: The plural is **duties**.) □ **to be on duty** to be working ○ *She's on duty from 2 p.m. till 10 p.m.* □ **a duty of care** the requirement to treat a patient in an appropriate way, as part of the work of being a health professional
duty nurse /'dju:ti nɜ:s/ *noun* a nurse who is on duty
duty rota /'dju:ti ,rəʊtə/ *noun* a list of duties which have to be done and the names of the people who will do them
d.v.t., DVT *abbr* deep-vein thrombosis

dwarfism /'dwɔ:ɹɪz(ə)m/ *noun* a condition in which the growth of a person has stopped, leaving him or her much smaller than average
 COMMENT: Dwarfism may be caused by achondroplasia, where the long bones in the arms and legs do not develop fully but the trunk and head are of average size. Dwarfism can have other causes such as rickets or deficiency in the pituitary gland.

dynamic splint /daɪ,næmɪk 'splɪnt/ *noun* a splint which uses springs to help the person move

dynamometer /,daɪnə'mɒmɪtə/ *noun* an instrument for measuring the force of muscular contraction

-dynia /dɪniə/ *suffix* pain

dys- /dɪs/ *prefix* difficult or impaired

dysaesthesia /,dɪsɪs'θi:ziə/ *noun* 1. the impairment of a sense, in particular the sense of touch 2. an unpleasant feeling of pain experienced when the skin is touched lightly

dysarthria /dɪs'ɑ:θriə/, **dysarthrosis** /,dɪsɑ:'θrəʊsɪs/ *noun* difficulty in speaking words clearly, caused by damage to the central nervous system

dysbarism /'dɪsbɑ:ɹɪz(ə)m/ *noun* any disorder caused by differences between the atmospheric pressure outside the body and the pressure inside

dysbasia /dɪs'beɪziə/ *noun* difficulty in walking, especially when caused by a lesion to a nerve

dyschezia /dɪs'ki:ziə/ *noun* difficulty in passing faeces

dyschondroplasia /,dɪskɒndrəʊ'pleɪziə/ *noun* a condition in which the long bones are shorter than usual

dyschromatopsia /,dɪskrəʊmə'tɒpsɪə/ *noun* a condition where someone cannot distinguish colours

dyscoria /dɪs'kɔ:riə/ *noun* 1. an unusually shaped pupil of the eye 2. an unusual reaction of the pupil

dyscrasia /dɪs'kreɪziə/ *noun* any unusual body condition (*dated*)

dysdiadochokinesia /,dɪsdɑɪ,ædəkəʊkɑɪ'nɪ:ziə/, **dysdiadochokinesis** /,dɪsdɑɪ,ædəkəʊkɑɪ'nɪ:sɪs/ *noun* the inability to carry out rapid movements, caused by a disorder or lesion of the cerebellum

dysenteric /,dɪsən'terɪk/ *adjective* referring to dysentery

dysentery /'dɪs(ə)ntri/ *noun* an infection and inflammation of the colon, causing bleeding and diarrhoea

COMMENT: Dysentery occurs mainly in tropical countries. The symptoms include diarrhoea, discharge of blood and pain in the intestines. There are two main types of dysentery: **bacillary dysentery**, caused by the bacterium *Shigella* in contaminated food, and **amoebic dysentery** or amoebiasis, caused by a para

sitic amoeba *Entamoeba histolytica* spread through contaminated drinking water.

dysfunction /dɪsˈfʌŋkʃən/ *noun* an unusual functioning of an organ

dysfunctional /dɪsˈfʌŋkʃən(ə)/ *adjective* 1. not working properly 2. unable to relate to other people emotionally or socially

dysfunctional uterine bleeding /dɪsˈfʌŋkʃən(ə)l ˌjuːtərəɪn ˈbliːdɪŋ/ *noun* bleeding in the uterus not caused by a menstrual period

dysgenesis /dɪsˈdʒenəsɪs/ *noun* unusual development

dysgerminoma /dɪsˌdʒɜːmɪˈnəʊmə/ *noun* a malignant tumour of the ovary or testicle

dysgraphia /dɪsˈgræfɪə/ *noun* difficulty in writing caused by a brain lesion

dyskariosis /dɪsˌkæriˈəʊsɪs/ *noun* the fact of becoming mature in an unusual way

dyskinesia /ˌdɪskarˈniːziə/ *noun* the inability to control voluntary movements

dyslalia /dɪsˈleɪliə/ *noun* a disorder of speech, caused by an unusual development of the tongue

dyslexia /dɪsˈleksiə/ *noun* a disorder of development, where a person is unable to read or write properly and confuses letters

dyslexic /dɪsˈleksɪk/ *adjective* referring to dyslexia ■ *noun* a person suffering from dyslexia

dyslipidaemia /ˌdɪslɪpɪˈdiːmiə/ *noun* an imbalance of lipids

dyslogia /dɪsˈlɒdʒiə/ *noun* difficulty in putting ideas into words

dysmaturity /ˌdɪsməˈtʃʊərɪti/ *noun* a condition affecting newborn babies, shown by wrinkled skin, long fingernails and toenails and relatively little body fat

dysmenorrhoea /ˌdɪsmenəˈriːə/ *noun* pain experienced at menstruation

dysostosis /ˌdɪsɒsˈtəʊsɪs/ *noun* unusual formation of bones

dyspareunia /ˌdɪspæˈruːniə/ *noun* difficult or painful sexual intercourse in a woman

dyspepsia /dɪsˈpepsiə/ *noun* a condition in which a person feels pains or discomfort in the stomach, caused by indigestion

dyspeptic /dɪsˈpeptɪk/ *adjective* referring to dyspepsia

dysphagia /dɪsˈfeɪdʒiə/ *noun* difficulty in swallowing

dysphasia /dɪsˈfeɪziə/ *noun* difficulty in speaking and putting words into the correct order

dysphemism /dɪsˈfiːmiə/ *noun* same as **stammering**

dysphonia /dɪsˈfəʊniə/ *noun* difficulty in speaking caused by impairment of the vocal cords, or by laryngitis

dysplasia /dɪsˈpleɪziə/ *noun* an unusual development of tissue

dyspnoea /dɪspˈniːə/ *noun* difficulty or pain in breathing

dyspnoeic /dɪspˈniːɪk/ *adjective* difficult or painful when breathing

dyspraxia /dɪsˈpræksiə/ *noun* difficulty in carrying out coordinated movements

dysrhythmia /dɪsˈrɪðmiə/ *noun* an unusual rhythm, either in speaking or in electrical impulses in the brain

dyssocial /dɪsˈsəʊʃ(ə)/ *adjective* same as **antisocial**

dysynergia /ˌdɪsɪˈnɜːdʒiə/ *noun* same as **asynergia**

dystaxia /dɪsˈtæksiə/ *noun* an inability to coordinate the muscles

dystocia /dɪsˈtəʊsiə/ *noun* difficult childbirth

dystonia /dɪsˈtəʊniə/ *noun* disordered muscle tone, causing involuntary contractions which make the limbs deformed

dystrophia /dɪsˈtrəʊfiə/ *noun* the wasting of an organ, muscle or tissue due to lack of nutrients in that part of the body. Also called **dystrophy**

dystrophia adiposogenitalis /dɪsˌtrəʊfiə ædɪˌpəʊsəʊdʒenɪˈteɪlɪs/ *noun* same as **Fröhlich's syndrome**

dystrophia myotonica /dɪsˌtrəʊfiə ˌmaɪəʊˈtɒnɪkə/ *noun* same as **myotonic dystrophy**

dystrophy /ˈdɪstrəfi/ *noun* same as **dystrophia**

dysuria /dɪsˈjʊəriə/ *noun* difficulty in passing urine

E

ear /ɪə/ *noun* an organ on the side of the head which is used for hearing (NOTE: For other terms referring to ears, see **auricular** and words beginning with **ot-**, **oto-**.)

COMMENT: The outer ear is shaped in such a way that it collects sound and channels it to the eardrum. Behind the eardrum, the three ossicles in the middle ear vibrate with sound and transmit the vibrations to the cochlea in the inner ear. From the cochlea, the vibrations are passed by the auditory nerve to the brain.

Ear, Nose & Throat /ɪə ,nəʊz ən 'θrəʊt/ *noun* the study of the ear, nose and throat. Abbr **ENT**. Also called **otorhinolaryngology**

earache /'ɪərəɪk/ *noun* pain in the ear. Also called **otalgia**

ear canal /'ɪə kə,næl/ *noun* one of several passages in or connected to the ear, especially the external auditory meatus, the passage from the outer ear to the eardrum

eardrum /'ɪədɾʌm/ *noun* the membrane at the end of the external auditory meatus leading from the outer ear, which vibrates with sound and passes the vibrations on to the ossicles in the middle ear. Also called **myringa**, **tympa-num** (NOTE: For other terms referring to the eardrum, see words beginning with **tympa-**, **tympano-**.)

early /'ɜ:li/ *adjective* **1.** happening at the beginning of a period of time □ **early diagnosis** diagnosis made at the onset of an illness □ **early treatment** treatment given almost as soon as the illness has started **2.** (of a condition or illness) in its first stage ○ *early synovitis* □ **during early pregnancy** within the first months of pregnancy ■ *adverb* at the beginning of a period of time ○ *The treatment is usually successful if the condition is diagnosed early.*

early onset pre-eclampsia /ɜ:zli ,ɒnset ,pri: 'ɪklæmpsɪə/ *noun* pre-eclampsia which appears earlier than the 37th week of the pregnancy

ear ossicle /'ɪə ,ɒsɪk(ə)l/ *noun* ♦ **auditory ossicles**

earwax /'ɪəwæks/ *noun* same as **cerumen**

ease /i:z/ *verb* to make pain or worry less ○ *She had an injection to ease the pain in her leg.*

○ *The surgeon tried to ease the patient's fears about the results of the scan.*

eating disorder /'i:tiŋ ,dɪs,ɔ:də/ *noun* an illness that causes the usual pattern of eating to be disturbed, e.g. anorexia or bulimia

eating habits /'i:tiŋ ,hæbɪts/ *plural noun* the types and quantities of food regularly eaten by a person ○ *The dietitian advised her to change her eating habits.*

Ebola virus /ɪ'bəʊlə ,vaɪrəs/ *noun* a highly contagious virus found in West Africa. Patients who are affected with it vomit, have bloody diarrhoea and blood seeps through their skin.

eburnation /ɪ:ɪbə'neɪ(ə)n/ *noun* the conversion of cartilage into a hard mass with a shiny surface like bone

ecbolic /ek'bɒlɪk/ *noun* a substance which produces contraction of the uterus and so induces childbirth or abortion ■ *adjective* causing contraction of the uterus

echchondroma /,ekən'drəʊmə/ *noun* a benign tumour on the surface of cartilage or bone

ecchymosis /,ekɪ'məʊsɪs/ *noun* a dark area on the skin made by blood which has escaped into the tissues after a blow. Also called **bruise**, **contusion**

eccrine /'ekrɪn/ *adjective* referring to a gland, especially a sweat gland, which does not disintegrate and remains intact during secretion. Also called **merocrine**

eccyesis /,eksaɪ'ɪ:stɪs/ *noun* same as **ectopic pregnancy**

ecdysis /'ekdɪstɪs/ *noun* same as **desquamation**

ECG *abbr* electrocardiogram

echinococcosis /ɪ,kænəʊkə'kɔ:stɪs/, **echinococcosis** /ɪ,kænəʊkə'kɔ:stɪs/ *noun* a disorder caused by a tapeworm *Echinococcus granulosus* which forms hydatid cysts in the lungs, liver, kidneys or brain

Echinococcus granulosus /ɪ ,kænəʊkəkəs ,grænju'ləʊsəs/ *noun* a type of tapeworm, usually found in animals, but sometimes transmitted to humans, causing hydatid cysts in the lungs, liver, kidneys or brain

echo- /ekəʊ/ *prefix* refer to www.englishpro.ir

echocardiogram /,ekəu'kɑ:diəgrəm/ *noun* a record of heart movements made using ultrasound

echocardiography /,ekəu'kɑ:di'ɒgrəfi/ *noun* the use of ultrasound to examine the heart

echoencephalography /,ekəu'en,kefə'lɒgrəfi/ *noun* the use of ultrasound to examine the brain

echography /e'kɒgrəfi/ *noun* same as **ultrasonography**

echokinesis /,ekəu'kai'ni:zɪs/ *noun* same as **echopraxia**

echolalia /ekəu'leɪliə/ *noun* the repetition of words spoken by another person

echopraxia /,ekəu'præksɪə/ *noun* the meaningless imitation of another person's actions

echovirus /'ekəu,vairəs/ *noun* one of a group of viruses which can be isolated from the intestine and which can cause serious illnesses such as aseptic meningitis, gastroenteritis and respiratory infection in small children. Compare **reovirus**

eclabium /'kleɪbiəm/ *noun* the turning outwards of the lips. † **eversion**

eclampsia /'ɪklæmpsiə/ *noun* a serious condition of pregnant women at the end of pregnancy, caused by toxæmia, in which the woman has high blood pressure and may go into a coma. † **pre-eclampsia**

ecmnesia /ek'ni:ziə/ *noun* a condition in which someone is not able to remember recent events, while remembering clearly events which happened some time ago

E. coli /,i:'kəʊli/ *noun* same as **Escherichia coli**

economy class syndrome /'ɪkənəmi klɑ:s ,sɪndrəʊm/ *noun* same as **deep-vein thrombosis** (*informal*)

écraseur /,eɪkrɑ:'zɜ:/ *noun* a surgical instrument, usually with a wire loop, used to cut a part or a growth off at its base

ecstasy /'ekstəsi/ *noun* 1. feeling of extreme happiness 2. a powerful stimulant and hallucinatory illegal drug (*informal*) Also called **methylenedioxymethamphetamine**

ECT *abbr* electroconvulsive therapy

ect- /ekt/ *prefix* same as **ecto-** (*used before vowels*)

ectasia /ek'teɪziə/ *noun* the dilatation of a passage

ecthyma /ek'θaɪmə/ *noun* a skin disorder that is a serious form of impetigo which penetrates deep under the skin and leaves scars

ecto- /ektəʊ/ *prefix* outside

ectoderm /'ektəʊdɜ:m/ *noun* the outer layer of an early embryo. Also called **embryonic ectoderm**

ectodermal /,ektəʊ'dɜ:m(ə)/ *adjective* referring to the ectoderm

-ectomy /ektəmi/ *suffix* referring to the removal of a part by surgical operation

ectoparasite /,ektəʊ'pærəsait/ *noun* a parasite which lives on the skin. Compare **endoparasite**

ectopia /ek'təʊpiə/ *noun* a condition in which an organ or part of the body is not in its usual position

ectopic /ek'tɒpɪk/ *adjective* not in the usual position. Opposite **entopic**

ectopic heartbeat /ek,tɒpɪk 'hɑ:tbɪ:t/ *noun* an unusual extra beat of the heart which originates from a point other than the sinoatrial node. Also called **extrasystole**, **premature beat**

ectopic pacemaker /ek,tɒpɪk 'paɪsmekə/ *noun* an unusual focus of the heart muscle which takes the place of the sinoatrial node

ectopic pregnancy /ek,tɒpɪk 'pregnənsi/ *noun* a pregnancy where the fetus develops outside the uterus, often in one of the Fallopian tubes. Also called **extrauterine pregnancy**, **ectocyesis**

ectro- /ektrəʊ/ *prefix* referring to a usually congenital absence or lack of something

ectrodactyly /,ektrəʊ'dæktɪli/ *noun* a congenital absence of all or part of a finger

ectrogeny /ek'trɒdʒəni/ *noun* a congenital absence of a part at birth

ectromelia /,ektrəʊ'mi:liə/ *noun* a congenital absence of one or more limbs

ectropion /ek'trəʊpiən/ *noun* a turning of the edge of an eyelid outwards. † **eversion**

eczema /'eksɪmə/ *noun* a non-contagious inflammation of the skin, with an itchy rash and blisters

eczematous /ek'semətəs/ *adjective* referring to eczema

eczematous dermatitis /ek,semətəs ,dɜ:mə'taɪtɪs/ *noun* an itchy inflammation or irritation of the skin due to an allergic reaction to a substance which a person has touched or absorbed

EDD *abbr* expected date of delivery

edema /'ɪdi:mə/ *noun* US same as **oedema**

edentulous /'ɪdentjʊləs/ *adjective* having lost all teeth

edible /'edɪb(ə)/ *adjective* able to be eaten without causing harm

EDTA *noun* a colourless chemical that can bind to heavy metals to remove them from the bloodstream. Full form **ethylene diamine tetra-acetate**

Edwards' syndrome /'edwədʒ ,sɪndrəʊm/ *noun* a severe genetic disorder that results in malformations of the brain, kidney, heart, hands and feet. It is caused by an extra copy of chromosome 18 and those people who have it usually die within six months.

EEG *abbr* electroencephalogram

EFA *abbr* essential fatty acid

effacement /'feɪsmənt/ *noun* the thinning of the cervix before it www.oxfordjournals.org

effect /ɪ'fekt/ *noun* a result of a drug, treatment, disease or action ○ *The antiseptic cream has had no effect on the rash.* ■ *verb* to make something happen (*formal*) ○ *They will have to effect a change in procedures.* ○ *In some circumstances these drugs can effect surprising cures.*

effective /ɪ'fektɪv/ *adjective* having an effect ○ *Embolisation is an effective treatment for severe haemoptysis.*

effective dose /ɪ'fektɪv 'dəʊs/ *noun* a size of dose which will produce the effect required

effector /ɪ'fektə/ *noun* a nerve ending in muscles or glands which is activated to produce contraction or secretion

effereus /'efərəns/ ♦ **vas effereus**

effluent /'efərənt/ *adjective* carrying something away from part of the body or from the centre. Opposite **afferent**

effluent duct /'efərənt dʌkt/ *noun* a duct which carries a secretion away from a gland

effluent nerve /'efərənt nɜ:v/ *noun* same as **motor nerve**

effluent vessel /'efərənt 'ves(ə)/ *noun* a vessel which drains lymph from a gland

effleurage /,eflɜ:'rɑ:ʒ/ *noun* a form of massage where the skin is stroked in one direction to increase blood flow

effort syndrome /'efət ,sɪndrəʊm/ *noun* same as **disordered action of the heart**

effusion /ɪ'fju:ʒ(ə)n/ *noun* 1. a discharge of blood, fluid or pus into or out of an internal cavity 2. fluid, blood or pus which is discharged

egg /eg/ *noun* 1. a reproductive cell produced in the female body by an ovary, and which, if fertilised by the male sperm, becomes an embryo 2. an egg with a hard shell, laid by a hen or other bird, which is used for food

egg cell /'eg sel/ *noun* an immature ovum or female cell

ego /'i:gəʊ, 'egəʊ/ *noun* (*in psychology*) the part of the mind which is consciously in contact with the outside world and is influenced by experiences of the world

Egyptian ophthalmia /ɪ,dʒɪpʃ(ə)n ɒf 'θælmɪə/ *noun* same as **trachoma**

EHO *abbr* Environmental Health Officer

EIA *abbr* exercise-induced asthma

eidetic imagery /aɪ,detɪk 'ɪmɪdʒəri/ *noun* the recall of extremely clear pictures in the mind

Eisenmenger syndrome /'aɪzənmeŋə ,sɪndrəʊm/ *noun* heart disease caused by a septal defect between the ventricles, with pulmonary hypertension [Described 1897. After Victor Eisenmenger (1864–1932), German physician.]

ejaculate /ɪ'dʒækju,leɪt/ *verb* to send out semen from the penis

ejaculation /ɪ,dʒækju'leɪʃ(ə)n/ *noun* the sending out of semen from the penis

ejaculatio praecox /ɪdʒækju,leɪʃjəʊ 'pri:kɒks/ *noun* a situation where a man ejaculates too early during sexual intercourse

ejaculatory /ɪ'dʒækjʊlətri/ *adjective* referring to ejaculation

ejaculatory duct /ɪ'dʒækjʊlətri dʌkt/ *noun* one of two ducts leading from the seminal vesicles through the prostate gland to the urethra. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement

eject /ɪ'dʒekt/ *verb* to send out something with force ○ *Blood is ejected from the ventricle during systole.*

ejection /ɪ'dʒekʃən/ *noun* the act of sending out something with force

EKG *abbr* US electrocardiogram

elastic /ɪ'læstɪk/ *adjective* which can be stretched and compressed and return to its former shape

elastic bandage /ɪ,læstɪk 'bændɪdʒ/ *noun* a stretchy bandage used to support a weak joint or for the treatment of a varicose vein

elastic cartilage /ɪ,læstɪk 'kɑ:təɪdʒ/ *noun* flexible cartilage, e.g. in the ear and epiglottis

elastic fibre /ɪ,læstɪk 'faɪbə/ *noun* fibre which can expand easily and is found in elastic cartilage, the skin and the walls of arteries and the lungs. Also called **yellow fibre**

elastic hose /ɪ'læstɪk həʊz/ *noun* same as **surgical hose**

elasticity /ɪ,læ'stɪsɪti/ *noun* the ability to expand and be compressed and to return to the former shape

elastic tissue /ɪ,læstɪk 'tɪʃu:/ *noun* connective tissue which contains elastic fibres, e.g. in the walls of arteries or of the alveoli in the lungs

elastin /ɪ'læstɪn/ *noun* a protein which occurs in elastic fibres

elation /ɪ'leɪʃ(ə)n/ *noun* the state of being happy, stimulated and excited

elbow /'elbəʊ/ *noun* a hinged joint where the upper arm bone (**humerus**) joins the forearm bones (**radius** and **ulna**)

elbow crutch /'elbəʊ krʌʃ/ *noun* a crutch which surrounds the arms at the elbows and has a handle to hold lower down the shaft

elderly /'eldəli/ *adjective* older than 65 ○ *a home for elderly single women* ○ *She looks after her two elderly parents.* ■ *noun* □ **the elderly** people aged over 65

elective /ɪ'lektɪv/ *adjective* 1. referring to a chemical substance which tends to combine with one substance rather others 2. referring to surgery or treatment which someone can choose to have but is not urgently necessary to save their life

elective care /ɪ,lektɪv 'keə/ *noun* hospital care which is planned in advance, rather than a response to an emergency

Electra complex /ɪ'lektɹə ,kɒmpleks/ *noun* (in psychology) a condition in which a girl feels sexually attracted to her father and sees her mother as an obstacle

electric shock /ɪ,lektɪk 'ʃɒk/ *noun* a sudden passage of electricity into the body, causing a nervous spasm or, in severe cases, death

electric shock treatment /ɪ,lektɪk 'ʃɒk ,tri:tmənt/ *noun* same as **electroconvulsive therapy** (informal)

electro- /ɪ'lektɹəʊ/ *prefix* referring to electricity

electrocardiogram /ɪ,lektɹəʊ'kɑ:diəgræm/ *noun* a chart which records the electrical impulses in the heart muscle. Abbr **ECG, EKG**

electrocardiograph /ɪ,lektɹəʊ'kɑ:diəgrɑ:f/ *noun* an apparatus for measuring and recording the electrical impulses of the muscles of the heart as it beats

electrocardiography /ɪ,lektɹəʊkɑ:di'ɒgræfi/ *noun* the process of recording the electrical impulses of the heart

electrocardiophonography /ɪ,lektɹəʊ kɑ:diəfə'nɒgræfi/ *noun* the process of electrically recording the sounds of the heartbeats

electrocautery /ɪ,lektɹəʊ'kɔ:təri/ *noun* same as **galvanocautery**

electrochemical /ɪ,lektɹəʊ'kemɪk(ə)/ *adjective* referring to electricity and chemicals and their interaction

electrocoagulation /ɪ,lektɹəʊkəʊægju 'leɪf(ə)n/ *noun* the control of haemorrhage in surgery by passing a high-frequency electric current through divided blood vessels

electroconvulsive therapy /ɪ,lektɹəʊkən ,vʌlsɪv 'θerəpi/ *noun* the treatment of severe depression and some mental disorders by giving someone who has been anaesthetised small electric shocks in the brain to make him or her have convulsions. Abbr **ECT**. Also called **electroplexy**

electrode /ɪ'lektɹəʊd/ *noun* the conductor of an electrical apparatus which touches the body and carries an electric shock

electrodesiccation /ɪ,lektɹəʊdesɪ 'keɪf(ə)n/ *noun* same as **fulguration**

electroencephalogram /ɪ,lektɹəʊɪn 'sefələgræm/ *noun* a chart on which the electrical impulses in the brain are recorded. Abbr **EEG**

electroencephalograph /ɪ,lektɹəʊɪn'sefələgrɑ:f/ *noun* an apparatus which records the electrical impulses in the brain

electroencephalography /ɪ,lektɹəʊɪnsefələ'ɒgræfi/ *noun* the process of recording the electrical impulses in the brain

electrolysis /ɪlek'trɒləsɪs/ *noun* the destruction of tissue such as unwanted hair by applying an electric current

electrolyte /ɪ'lektɹəlaɪt/ *noun* a chemical solution which can conduct electricity

electrolyte mixture /ɪ'lektɹəlaɪt ,mɪkstʃə/ *noun* a pint (0.56 litres) of boiled water with a teaspoonful of sugar and a generous pinch of table salt used for the prevention of diarrhoea

electrolytic /ɪ,lektɹə'ɪtɪk/ *adjective* referring to electrolytes or to electrolysis

electromyogram /ɪ,lektɹə'maɪəʊgræm/ *noun* a chart showing the electric currents in active muscles. Abbr **EMG**

electromyography /ɪ,lektɹəʊmaɪ'ɒgræfi/ *noun* the study of electric currents in active muscles

electronic stethoscope /ɪ,lektɹɒnɪk 'steθəskəʊp/ *noun* a stethoscope with an amplifier which makes sounds louder

electro-nystagmography /e,lektɹəʊ ,nɪstæg'mɒgræfi/ *noun* measuring of nystagmus

electrooculogram /ɪ,lektɹəʊ'ɒkjələgræm/ *noun* a record of the electric currents round the eye, induced by eye movements

electrooculography /ɪ,lektɹəʊ,ɒkjʊ'ɒgræfi/ *noun* recording the electric currents round the eye, induced by eye movements, especially for use in remote control

electrophoresis /ɪ,lektɹəʊfə'ri:sɪs/ *noun* the analysis of a substance by the movement of charged particles towards an electrode in a solution

electroplexy /ɪ'lektɹəpleksi/ *noun* same as **electroconvulsive therapy**

electroretinogram /ɪ,lektɹəʊ'retɪnəgræm/ *noun* the printed result of electroretinography. Abbr **ERG**

electroretinography /ɪ,lektɹəʊ'retɪ'nɒgræfi/ *noun* the process of recording electrical changes in the retina when stimulated by light

electrosurgery /ɪ,lektɹəʊ'sɜ:dʒəri/ *noun* an operation in which the surgeon uses an electrical current to cut or cauterise tissue

electrotherapy /ɪ,lektɹəʊ'θerəpi/ *noun* the treatment of a disorder such as some forms of paralysis by using low-frequency electric current to try to revive the muscles

element /'elɪmənt/ *noun* a basic simple chemical substance which cannot be broken down into simpler substances. † **trace element**

elephantiasis /,elɪfən'taɪəsɪs/ *noun* a condition in which parts of the body swell and the skin becomes hardened, frequently caused by infestation with various species of the parasitic worm *Filaria*

elevate /'elɪveɪt/ *verb* to raise something or to lift something up ○ *To control bleeding, apply pressure and elevate the part.*

elevation /,elə'veɪʃ(ən)/ *noun* the raising of part

elevation sling /,elɪ'veɪf(ə)n slɪŋ/ *noun* a sling tied round the neck, used to hold an injured hand or arm in a high position to control bleeding

elevator /'elɪvətə/ *noun* **1.** a muscle which raises part of the body **2.** a surgical instrument used to lift part of a broken bone

eliminate /ɪ'lɪmɪneɪt/ *verb* to remove waste matter from the body ○ *The excess salts are eliminated through the kidneys.*

elimination /ɪ,lɪmɪ'neɪf(ə)n/ *noun* the removal of waste matter from the body

elimination diet /ɪ,lɪmɪ'neɪf(ə)n ,daɪət/ *noun* a structured diet where different foods are eliminated one at a time in order to see the effect on symptoms, used in conditions such as allergies and attention deficit hyperactivity disorder

ELISA /ɪ'lɑɪzə/ *noun* a process in which an enzyme binds to an antibody or antigen and causes a colour change that shows the presence or amount of protein in a sample of biological material. Full form **enzyme-linked immunosorbent assay**

elixir /ɪ'lɪksə/ *noun* a sweet liquid which hides the unpleasant taste of a drug

elliptocytosis /ɪ,lɪptəʊsaɪ'təʊsɪs/ *noun* a condition in which unusual oval-shaped red cells appear in the blood

emaciated /ɪ'meɪfɪeɪtɪd/ *adjective* very thin and extremely underweight

emaciation /ɪ,mɛɪsɪ'eɪf(ə)n/ *noun* **1.** the fact of being extremely thin and underweight **2.** the loss of body tissue

emaculation /ɪ,mækjʊ'leɪf(ə)n/ *noun* the removal of spots from the skin

emasculat /ɪ,mæskjʊ'leɪf(ə)n/ *noun* **1.** the removal of the penis **2.** the loss of male characteristics

embalm /ɪm'bɑ:m/ *verb* to preserve a dead body by using special antiseptic chemicals to prevent decay

embolectomy /,embə'lektəmi/ *noun* a surgical operation to remove a blood clot

emboli /'embəli/ plural of **embolus**

embolisation /,embəlaɪ'zeɪf(ə)n/, **embolization** *noun* the use of emboli inserted down a catheter into a blood vessel to treat internal bleeding

'...once a bleeding site has been located, a catheter is manipulated as near as possible to it, so that embolization can be carried out. Many different materials are used as the embolus.' [*British Medical Journal*]

embolism /'embəlɪz(ə)m/ *noun* the blocking of an artery by a mass of material, usually a blood clot, preventing the flow of blood

embolus /'embələs/ *noun* **1.** a mass of material which blocks a blood vessel, e.g. a blood clot, air bubble or fat globule **2.** material inserted into a blood vessel down a catheter to treat internal bleeding (NOTE: The plural is **emboli**.)

embrocation /,embərə'keɪf(ə)n/ *noun* same as **liniment**

embryo /'embriəʊ/ *noun* an unborn baby during the first eight weeks after conception (NOTE: After eight weeks, the unborn baby is called a **fetus**.)

embryological /,embriə'lɒdʒɪk(ə)/ *adjective* referring to embryology

embryology /,embri'ɒlədʒi/ *noun* the study of the early stages of the development of an embryo

embryonic /,embri'ɒnɪk/ *adjective* **1.** referring to an embryo **2.** in an early stage of development

embryonic ectoderm /,embriɒnɪk 'ektəʊdʒ:m/ *noun* ▶ **ectoderm**

embryonic membrane /,embriɒnɪk 'membreɪn/ *noun* one of the two layers around an embryo providing protection and food supply, i.e. the **amnion** and the **chorion**

embryonic mesoderm /,embriɒnɪk 'mesəʊdʒ:m/ *noun* ▶ **mesoderm**

emergency /ɪ'mɜ:dʒənsɪ/ *noun* a situation where urgent immediate action has to be taken
emergency medical technician /ɪ ,mɜ:dʒənsɪ ,medɪk(ə)l tek'nɒlɪ(ə)n/ *noun* US a trained paramedic who gives care to victims at the scene of an accident or in an ambulance. Abbr **EMT**

emergency medicine /ɪ,mɜ:dʒənsɪ 'med(ə)s(ə)n/ *noun* the treatment of patients whose condition is serious and requires urgent immediate action

emergency room /ɪ'mɜ:dʒənsɪ ru:m/ *noun* US the part of a hospital where people who need urgent immediate treatment are dealt with

emergency ward /ɪ'mɜ:dʒənsɪ wɔ:d/ *noun* the part of a hospital where people who need urgent immediate treatment are dealt with

emesis /'eməsɪs/ *noun* same as **vomiting**

emetic /ɪ'metɪk/ *noun* a substance which causes vomiting ■ *adjective* causing vomiting

EMG *abbr* electromyogram

eminence /'emɪnəns/ *noun* something which protrudes from a surface, e.g. a lump on a bone or swelling on the skin

emissary vein /'emɪsəri ,veɪn/ *noun* a vein through the skull which connects the venous sinuses with the scalp veins

emission /ɪ'mɪʃ(ə)n/ *noun* a discharge or release of fluid

emmenagogue /ɪ'menəgɒg/ *noun* a drug which will help increase menstrual flow

emmetropia /emɪ'trəʊpiə/ *noun* the correct focusing of light rays by the eye onto the retina giving normal vision. Compare **ametropia**

emollient /ɪ'mɒliənt/ *noun* a substance which soothes or smooths the skin, e.g. to prevent the development of eczema ■ *adjective* smoothening

emotion /ɪ'məʊʃ(ə)n/ *noun* a strong feeling

emotional disorder /ɪ,məʊʃ(ə)nəl dɪs'ɔ:də/ *noun* a disorder due to worry, stress, grief or other strong emotion

emotional immaturity /ɪ,məʊʃ(ə)nəl ɪmə'tʃʊətɪ/ *noun* lacking in emotional development

empathy /'empəθi/ *noun* the ability to understand the problems and feelings of another person

emphysema /,emfɪ'si:mə/ *noun* a condition in which the walls of the alveoli of the lungs break down, reducing the surface available for gas exchange and resulting in a lower oxygen level in the blood and shortness of breath. It can be caused by smoking, living in a polluted environment, old age, asthma or whooping cough. \diamond **surgical emphysema**

empirical treatment /ɪm,pɪrɪk(ə)l'trɪ:tmənt/ *noun* treatment which is based on symptoms and clinical experience rather than on a thorough knowledge of the cause of the disorder

empowerment /ɪm'pauəmənt/ *noun* the act of giving someone authority and power to make decisions that will affect them

empyema /,empə'i:mə/ *noun* the collection of pus in a cavity, especially in the pleural cavity. Also called **pyothorax**

EMS *abbr* Emergency Medical Services

EMT *abbr* US emergency medical technician

emulsion /ɪ'mʌlʃən/ *noun* a combination of liquids such as oil and water which do not usually mix

EN *abbr* enrolled nurse

EN(G) *abbr* enrolled nurse (general)

EN(M) *abbr* enrolled nurse (mental)

EN(MH) *abbr* enrolled nurse (mental handicapped)

en- /en, ɪn/ *prefix* **1.** in, into **2.** to provide with **3.** to cause to be **4.** to put into or cover with **5.** to go into

enalapril /e'næləprɪl/ *noun* a drug used for the short-term management of high blood pressure

enamel /ɪ'næm(ə)l/ *noun* the hard white shiny outer covering of the crown of a tooth

enanthera /,enə'nθi:mə/ *noun* a rash on a mucous membrane, such as that of the mouth or vagina, produced by the action of toxic substances on small blood vessels

enarthrosis /,enɑ:'θrəʊsɪs/ *noun* a ball and socket joint, e.g. the hip joint

encapsulated /ɪn'kæpsjʊleɪtɪd/ *adjective* enclosed in a capsule or in a sheath of tissue

encefalín /en'kefəɪn/ *noun* another spelling of **encephalin**

encephal- /enkefəl/ *prefix* same as **encephalo-** (used before vowels)

encephalin /en'kefəɪn/ *noun* a peptide produced in the brain which acts as a natural pain-

killer. \diamond **endorphin** (NOTE: The US spelling is **enkephalin**.)

encephalitis /en,kefə'laitɪs, en,sefə'laitɪs/ *noun* inflammation of the brain

COMMENT: Encephalitis is caused by any of several viruses (**viral encephalitis**) and is also associated with infectious viral diseases such as measles or mumps. The variant **St Louis encephalitis** is transmitted by mosquitoes.

encephalitis lethargica /,enkefələtɪsɪz ɪl'θɑ:dʒɪkə/ *noun* same as **lethargic encephalitis**

encephalo- /enkefələ/ *prefix* referring to the brain

encephalocoele /en'kefələʊsi:l/ *noun* a condition in which the brain protrudes through a congenital or traumatic gap in the skull bones

encephalogram /en'kefələgræm/, **encephalograph** /en'kefələgrɑ:f/ *noun* an X-ray photograph of the ventricles and spaces of the brain taken after air has been injected into the cerebrospinal fluid by lumbar puncture

encephalography /en,kefə'lɒgrəfi/ *noun* an X-ray examination of the ventricles and spaces of the brain taken after air has been injected into the cerebrospinal fluid by lumbar puncture

COMMENT: The air takes the place of the cerebrospinal fluid and makes it easier to photograph the ventricles clearly. This technique has been superseded by CT and MRI.

encephaloid /en'kefələɔɪd/ *adjective* like brain tissue

encephaloma /en,kefə'ləʊmə/ *noun* a tumour of the brain

encephalomalacia /en,kefələʊmə'leɪʃiə/ *noun* softening of the brain

encephalomyelitis /en,kefələʊməɪ'laitɪs/ *noun* a group of diseases which cause inflammation of the brain and the spinal cord

encephalomyelopathy /en,kefələʊməɪ'lɒpəθi/ *noun* any condition where the brain and spinal cord are diseased

encephalon /en'kefəlɒn/ *noun* same as **brain** (NOTE: The plural is **encephala**.)

encephalopathy /en,kefə'lɒpəθi/ *noun* any disease of the brain

enchondroma /,enkən'drəʊmə/ *noun* a tumour formed of cartilage growing inside a bone

enchondromatosis /,enkəndrəmə'təʊsɪs/ *noun* a condition in which a tumour formed of cartilage grows inside a bone

encopresis /,enkəʊ'pri:sɪs/ *noun* faecal incontinence not associated with a physical condition or disease

encounter group /ɪn'kaʊntə grʊ:p/ *noun* a form of treatment of psychological disorders, where people meet and talk about their problems in a group

encysted /en'sɪstɪd/ *adjective* enclosed in a capsule like a cyst

end- /end/ *prefix* same as **endo-** (used before vowels)

endanger /ɪn'deɪndʒəl/ *verb* to put someone or something at risk ○ *The operation may endanger the life of the patient.*

endarterectomy /,endɑ:tə'rektəmi/ *noun* the surgical removal of the lining of a blocked artery. Also called **rebores**

endarteritis /,endɑ:tə'raɪtɪs/ *noun* inflammation of the inner lining of an artery

endarteritis obliterans /,endɑ:t,raɪtɪs ə'blɪtərənz/ *noun* a condition where inflammation in an artery is so severe that it blocks the artery

end artery /'end,ɑ:təri/ *noun* the last section of an artery which does not divide into smaller arteries and does not join to other arteries

endastral /end'ɑ:stəl/ *adjective* inside the ear

endemic /en'demɪk/ *adjective* referring to any disease which is very common in specific places ○ *This disease is endemic to Mediterranean countries.*

endemic haemoptysis /en,demɪk hi:'mɒptəɪs/ *noun* same as **paragonimiasis**

endemic syphilis /en,demɪk 'sɪfəlɪs/ *adjective* same as **bejel**

endemic typhus /en,demɪk 'taɪfəs/ *noun* fever transmitted by fleas from rats

endemiology /en,dɪ:mi'ɒlədʒi/ *noun* the study of endemic diseases

end-expiratory /,end ɪk'spaɪrətəri/ *noun* †

positive end-expiratory pressure

endo- /endəʊ/ *prefix* inside

endobronchial /endəʊ'brɒŋkiəl/ *adjective* inside the bronchi

endocardial /,endəʊ'kɑ:diəl/ *adjective* referring to the endocardium

endocardial pacemaker /,endəʊkɑ:diəl 'peɪsməɪkəl/ *noun* a pacemaker attached to the lining of the heart

endocarditis /,endəʊkɑ:'daɪtɪs/ *noun* inflammation of the membrane lining of the heart

endocardium /,endəʊ'kɑ:diəm/ *noun* a membrane which lines the heart. See illustration at **HEART** in Supplement

endocervicitis /,endəʊsɜ:vɪ'saɪtɪs/ *noun* inflammation of the membrane in the neck of the uterus

endocervix /,endəʊ'sɜ:vɪks/ *noun* a membrane which lines the neck of the uterus

endochondral /,endəʊ'kɒndrəl/ *adjective* inside a cartilage

endocrine /'endəʊkraɪn/ *adjective* relating to the endocrine glands or the hormones they secrete

endocrine gland /'endəʊkraɪn glænd/ *noun* a gland without a duct which produces

hormones which are introduced directly into the bloodstream, e.g. the pituitary gland, thyroid gland, the adrenal gland and the gonads. Also called **ductless gland**. Compare **exocrine gland**

endocrine system /'endəʊkraɪn ,sɪstəm/ *noun* a system of related ductless glands

endocrinologist /,endəʊkrɪ'nɒlədʒɪst/ *noun* a doctor who specialises in the study of endocrinology

endocrinology /,endəʊkrɪ'nɒlədʒi/ *noun* the study of the endocrine system, its function and effects

endoderm /'endəʊdɜ:m/ *noun* the inner of three layers surrounding an embryo. Also called **entoderm**

COMMENT: The endoderm gives rise to most of the epithelium of the respiratory system, the alimentary canal, some of the ductless glands the bladder and part of the urethra.

endodermal /,endəʊ'dɜ:m(ə)/ *adjective* referring to the endoderm. Also called **entodermal**

endodontia /,endəʊ'dɒŋʃiə/ *noun* treatment of chronic toothache by removing the roots of a tooth

endogenous /en'dɒdʒənəs/ *adjective* developing or being caused by something inside an organism. Compare **exogenous**

endogenous depression /en,dɒdʒənəs dɪ'preʃ(ə)n/ *noun* depression caused by no obvious external factor

endogenous eczema /en,dɒdʒənəs 'ek sɪmə/ *noun* eczema which is caused by no obvious external factor

endolymph /'endəʊlɪmf/ *noun* a fluid inside the membranous labyrinth in the inner ear

endolymphatic duct /,endəʊlɪmfætɪk 'dʌkt/ *noun* a duct which carries the endolymph inside the membranous labyrinth

endolysin /en'dɒlɪsɪn/ *noun* a substance present in cells, which kills bacteria

endometria /,endəʊ'mɪ:triə/ plural of **endometrium**

endometrial /,endəʊ'mɪ:triəl/ *adjective* referring to the endometrium

endometrial laser ablation /,endəʊmɪ:triəl 'leɪzə əb,leɪʃ(ə)n/ *noun* a gynaecological surgical procedure using a laser to treat fibroids or other causes of thickening of the lining of the uterus

endometriosis /,endəʊmɪ:tri'əʊsɪs/ *noun* a condition affecting women, in which tissue similar to the tissue of the uterus is found in other parts of the body

endometritis /,endəʊmɪ'traɪtɪs/ *noun* inflammation of the lining of the uterus

endometrium /,endəʊ'mɪ:triəm/ *noun* the mucous membrane lining the uterus, part of which is shed at each menstruation (NOTE: The plural is **endometria**.)

endomyocarditis /,ɛndəʊmə'ɔ:kɑ:dɑ:rtɪs/ *noun* inflammation of the muscle and inner membrane of the heart

endomysium /,ɛndəʊ'mɪsiəm/ *noun* connective tissue around and between muscle fibres

endoneurium /,ɛndəʊ'njʊəriəm/ *noun* fibrous tissue between the individual fibres in a nerve

endoparasite /,ɛndəʊ'pærəsait/ *noun* a parasite which lives inside its host, e.g. in the intestines. Compare **ectoparasite**

endophthalmitis /,ɛndəʊ'θæ'l'maɪtɪs/ *noun* inflammation of the interior of the eyeball

end organ /'ɛnd,ɔ:ɡən/ *noun* a nerve ending with encapsulated nerve filaments

endorphin /en'dɔ:fn/ *noun* a peptide produced by the brain which acts as a natural painkiller. \diamond **encephalin**

endoscope /'ɛndəskəʊp/ *noun* an instrument used to examine the inside of the body, made of a thin tube which is passed into the body down a passage. The tube has a fibre optic light, and may have small surgical instruments attached.

endoscopic retrograde cholangiopancreatography /,ɛndəʊskə'pɪk ,rɛtrə'grɛɪd kə'lændʒɪəʊpærŋkriə'tɔ:ɡrə'fi/ *noun* a method used to examine the pancreatic duct and bile duct for possible obstructions. Abbr **ERCP**

endoscopy /en'dɔ:skəpi/ *noun* an examination of the inside of the body using an endoscope

endoskeleton /'ɛndəʊ,skelɪt(ə)n/ *noun* the inner structure of bones and cartilage in an animal

endosteum /en'dɔ:stiəm/ *noun* a membrane lining the bone marrow cavity inside a long bone

endothelial /,ɛndəʊ'θi:liəl/ *adjective* referring to the endothelium

endothelioma /,ɛndəʊ'θi:li'əʊmə/ *noun* a malignant tumour originating inside the endothelium

endothelium /,ɛndəʊ'θi:liəm/ *noun* a membrane of special cells which lines the heart, the lymph vessels, the blood vessels and various body cavities. Compare **epithelium**, **mesothelium**

endotoxin /,ɛndəʊ'tɔksɪn/ *noun* a toxic substance released after the death of some bacterial cells

endotracheal /,ɛndəʊ'treɪkiəl/ *adjective* same as **intratracheal**

endotracheal tube /,ɛndəʊ'treɪkiəl tju:b/ *noun* a tube passed down the trachea, through either the nose or mouth, in anaesthesia or to help a person breathe

end plate /'ɛnd plɛɪt/ *noun* the end of a motor nerve, where it joins muscle fibre

end stage renal disease /,ɛnd steɪdʒ 'ri:n(ə)l dɪ'zi:z/ *noun* the stage of kidney disease at which uraemia occurs and dialysis needs to start. Abbr **ESRD**

enema /'ɛnɪmə/ *noun* a liquid substance put into the rectum to introduce a drug into the body, to wash out the colon before an operation or for diagnosis

enema bag /'ɛnəmə bæɡ/ *noun* a bag containing the liquid for an enema, attached to a tube into the rectum

energy /'ɛnədʒi/ *noun* the force or strength to carry out activities \circ *You need to eat certain types of food to give you energy.*

enervation /,ɛnə'veɪʃ(ə)n/ *noun* 1. general nervous weakness 2. a surgical operation to remove a nerve

engagement /ɪn'ɡeɪdʒmənt/ *noun* (*in obstetrics*) the moment where part of the fetus, usually the head, enters the pelvis at the beginning of labour

engorged /ɪn'ɡɔ:dʒd/ *adjective* excessively filled with liquid, usually blood

engorgement /ɪn'ɡɔ:dʒmənt/ *noun* the excessive filling of a vessel, usually with blood

encephalin /en'kefəlɪn/ *noun* US same as **encephalin**

enophthalmos /,ɛnə'θælməs/ *noun* a condition in which the eyes are very deep in their sockets

enostosis /,ɛnə'stəʊsɪs/ *noun* a harmless growth inside a bone, usually in the skull or in a long bone

enrolled /ɪn'rəʊld/ *adjective* registered on an official list

Enrolled Nurse /ɪn'rəʊld 'nɜ:s/ *noun* \blacklozenge **second-level nurse**

ensiform /'ɛnsɪfɔ:m/ *adjective* shaped like a sword

ensiform cartilage /,ɛnsɪfɔ:m 'kɑ:tɪləɪdʒ/ *noun* same as **xiphoid process**

ENT *abbr* Ear, Nose & Throat

Entamoeba coli /,ɛntəmi:bə 'kəʊlaɪ/ *noun* a harmless intestinal parasite

Entamoeba gingivalis /,ɛntəmi:bə ,dʒɪndʒɪ'væɪs/ *noun* an amoeba that lives in the gums and tonsils, and causes gingivitis

Entamoeba histolytica /,ɛntəmi:bə ,hɪstə 'hɪtɪkəl/ *noun* an intestinal amoeba which causes amoebic dysentery

ENT department /,i: ɛn 'ti: dɪ,pɑ:tmənt/ *noun* a department of otorhinolaryngology

ENT doctor /,i: ɛn 'ti: ,dɔktəl/ *noun* same as **otorhinolaryngologist**

enter- /ɛntəl/ *prefix* same as **entero-** (*used before vowels*)

enteral /'ɛntərəl/ *adjective* 1. referring to the intestine. Compare **parenteral** 2. referring to medication or food which is taken by mouth or through a nasogastric tube

enteral feeding /,entəɹəl 'fi:dɪŋ/ *noun* the feeding of a person by a nasogastric tube or by the infusion of liquid food directly into the intestine. Also called **enteral nutrition**

'Standard nasogastric tubes are usually sufficient for enteral feeding in critically ill patients' [*British Journal of Nursing*]

enteralgia /,entəɹ'ældʒə/ *noun* same as **colic**
enterally /'entəɹəli/ *adverb* referring to a method of feeding a person by nasogastric tube or directly into the intestine

'All patients requiring nutrition are fed enterally, whether nasogastrically or directly into the small intestine' [*British Journal of Nursing*]

enteral nutrition /,entəɹəl nju:'tri:f(ə)n/ *noun* same as **enteral feeding**

enterectomy /,entəɹ'ektəmi/ *noun* the surgical removal of part of the intestine

enteric /en'terɪk/ *adjective* referring to the intestine

enteric-coated /en,terɪk 'kəʊtɪd/ *adjective* referring to a capsule with a coating which prevents it from being digested and releasing the drug until it reaches the intestine

enteric fever /en,terɪk 'fɪ:və/ *noun* **US 1.** any one of three fevers (typhoid, paratyphoid A and paratyphoid B) **2.** any febrile disease of the intestines

enteritis /,entəɹ'raɪtɪs/ *noun* inflammation of the mucous membrane of the intestine

entero- /entəɹəʊ/ *prefix* referring to the intestine

Enterobacteria /,entəɹəʊbæk'tɪəriə/ *noun* a family of Gram-negative bacteria, including *Salmonella*, *Shigella*, *Escherichia* and *Klebsiella*

enterobiasis /,entəɹəʊ'baɪəstɪs/ *noun* a common children's disease, caused by threadworms in the large intestine which cause itching round the anus. Also called **oxyuriasis**

Enterobius /,entəɹ'əubiəs/ *noun* a small thin nematode worm, one species of which, *Enterobius vermicularis*, infests the large intestine and causes itching round the anus. Also called **threadworm**, **pinworm**

enterocele /'entəɹəʊsi:l/, **enterocele** /'entəɹəʊsi:l/ *noun* a hernia of the intestine

enterocentesis /,entəɹəʊsen'ti:stɪs/ *noun* surgical puncturing of the intestines where a hollow needle is pushed through the abdominal wall into the intestine to remove gas or fluid

enterococcus /,entəɹəʊ'kɒkəs/ *noun* a streptococcal bacterium that lives in the intestine (NOTE: The plural is **enterococci**.)

enterocele /'entəɹəʊsi:l/ *noun* another spelling of **enterocele**

enterocolitis /,entəɹəʊkə'lartɪs/ *noun* inflammation of the colon and small intestine

enterogastrone /,entəɹəʊ'gæstrəʊn/ *noun* a hormone released in the duodenum, which controls secretions of the stomach

enterogenous /,entəɹəʊ'dʒi:nəs/ *adjective* originating in the intestine

enterolith /'entəɹəʊlɪθ/ *noun* a stone in the intestine

enteron /'entəɹən/ *noun* the whole intestinal tract

enteropathy /,entəɹ'ɒpəθi/ *noun* any disorder of the intestine. † **gluten-induced enteropathy**

enteropeptidase /,entəɹəʊ'peptɪdeɪz/ *noun* an enzyme produced by glands in the small intestine

enteroptosis /,entəɹɒp'təʊstɪs/ *noun* a condition in which the intestine is lower than usual in the abdominal cavity

enterorrhaphy /,entəɹ'ɔ:ræfi/ *noun* a surgical operation to stitch up a perforated intestine

enteroscope /'entəɹəskəʊp/ *noun* an instrument for inspecting the inside of the intestine

enterospasm /'entəɹəʊ,spæz(ə)m/ *noun* an irregular painful contraction of the intestine

enterostomy /,entəɹ'rɒstəmi/ *noun* a surgical operation to make an opening between the small intestine and the abdominal wall

enterotomy /,entəɹ'rɒtəmi/ *noun* a surgical incision in the intestine

enterotoxin /,entəɹəʊ'tɒksɪn/ *noun* a bacterial exotoxin which particularly affects the intestine

enterovirus /,entəɹəʊ'vaɪrəs/ *noun* a virus which prefers to live in the intestine. Enteroviruses include poliomyelitis virus, Coxsackie viruses and the echoviruses.

enterozoon /,entəɹəʊ'zəʊn/ *noun* a parasite which infests the intestine (NOTE: The plural is **enterozoa**.)

entoderm /'entəʊdɜ:dɜ:m/ *noun* same as **endoderm**

entodermal /,entəʊ'dɜ:m(ə)l/ *adjective* same as **endodermal**

Entonox /'entəʊnɒks/ *noun* a gas consisting of 50% oxygen and 50% nitrous oxide that is used as a painkiller during childbirth

entopic /ɪn'tɒpɪk/ *adjective* located or taking place in the usual position. Opposite **ectopic**

entropion /ɪn'trəʊpɪən/ *noun* a turning of the edge of the eyelid towards the inside

enucleate /ɪ'nju:kliət/ *verb* to remove something completely

enucleation /ɪ,nju:kli'eɪf(ə)n/ *noun* **1.** the surgical removal of all of a tumour **2.** the surgical removal of the whole eyeball

enuresis /enju:'rɪstɪs/ *noun* the involuntary passing of urine

enuretic /enju'retɪk/ *adjective* referring to enuresis, or causing enuresis

envenomation /ɪn,venə'meɪf(ə)n/ *noun* the use of snake venom as part of a therapeutic treatment

environment /ɪnˈvaɪənmənt/ *noun* the conditions and influences under which an organism lives

environmental /ɪnˈvaɪənmənt(ə)/ *adjective* referring to the environment

Environmental Health Officer /ɪnˈvaɪənmənt(ə)ˈhelθˌɒfɪsə/ *noun* an official of a local authority who examines the environment and tests for air pollution, bad sanitation, noise pollution and similar threats to public health. Abbr EHO

environmental temperature /ɪnˈvaɪənmənt(ə)ˈtɛmpɪtʃə/ *noun* the temperature of the air outside the body

enzymatic /ˌenzɑːmætɪk/ *adjective* referring to enzymes

enzyme /ˈenzɑːm/ *noun* a protein substance produced by living cells which aids a biochemical reaction in the body (NOTE: The names of enzymes mostly end with the suffix **-ase**.)

COMMENT: Many different enzymes exist in the body, working in the digestive system, in the metabolic processes and helping the synthesis of certain compounds.

enzyme-linked immunosorbent assay /ˌenzɑːm lɪŋkt ɪmjuːnəsʊbˌæb̩nt ˈæseɪ/ *noun* full form of **ELISA**

eonism /ˈiːɒnɪz(ə)m/ *noun* cross-dressing, when a male wears female dress

eosin /ˈiːəʊsɪn/ *noun* a red crystalline solid used as a biological staining dye

eosinopenia /ˌiːəʊsɪnəˈpiːniə/ *noun* a reduction in the number of eosinophils in the blood

eosinophil /ˌiːəʊˈsɪnəfɪl/ *noun* a type of cell that can be stained with eosin

eosinophilia /ˌiːəʊsɪnəˈfɪliə/ *noun* an excess of eosinophils in the blood

eparterial /ˌepɑːˈtɪəriəl/ *adjective* situated over or on an artery

ependyma /ɪˈpendɪmə/ *noun* a thin membrane which lines the ventricles of the brain and the central canal of the spinal cord

ependymal /ɪˈpendɪmə(ə)/ *adjective* referring to the ependyma

ependymal cell /ɪˈpendɪmə(ə) sɛl/ *noun* one of the cells which form the ependyma

ependymoma /ɪˌpendɪˈmæʊmə/ *noun* a tumour in the brain originating in the ependyma

ephedrine /ˈefɪdriːn/ *noun* a drug that relieves asthma and blocked noses by causing the air passages to widen

ephidrosis /ˌefɪˈdrəʊsɪs/ *noun* an unusual amount of sweat

epi- /epɪ/ *prefix* on or over

epiblepharon /ˌepɪˈblefərən/ *noun* an unusual fold of skin over the eyelid, which may press the eyelashes against the eyeball

epicanthus /ˌepɪˈkænthəs/, **epicanthic fold** /ˌepɪˈkænthɪk ˈfəʊld/ *noun* a large fold of skin

in the inner corner of the eye, common in babies and also found in adults of some groups such as the Chinese

epicardial /ˌepɪˈkɑːdiəl/ *adjective* referring to the epicardium

epicardial pacemaker /ˌepɪˈkɑːdiəl ˈpeɪs meɪkə/ *noun* a pacemaker attached to the surface of the ventricle

epicardium /ˌepɪˈkɑːdiəm/ *noun* the inner layer of the pericardium which lines the walls of the heart, outside the myocardium. See illustration at **HEART** in Supplement

epicondyle /ˌepɪˈkɒndaɪl/ *noun* a projecting part of the round end of a bone above the condyle

epicondylitis /ˌepɪˈkɒndɪˈlaɪtɪs/ *noun* same as **tennis elbow**

epicranium /ˌepɪˈkreɪniəm/ *noun* the five layers of the scalp, the skin and hair on the head covering the skull

epicranius /ˌepɪˈkreɪniəs/ *noun* a scalp muscle

epicritic /ˌepɪˈkrɪtɪk/ *adjective* referring to the nerves which govern the fine senses of touch and temperature

epidemic /ˌepɪˈdemɪk/ *adjective* spreading quickly through a large part of the population ○ *The disease rapidly reached epidemic proportions.* ■ *noun* an outbreak of an infectious disease which spreads very quickly and affects a large number of people

epidemic pleurodynia /ˌepɪdemɪk ˌplʊərə ˈdɪniə/ *noun* a viral disease affecting the intestinal muscles, with symptoms like influenza, such as fever, headaches and pains in the chest. Also called **Bornholm disease**

epidemic typhus /ˌepɪdemɪk ˈtaɪfəs/ *noun* fever with headaches, mental disorder and a rash, caused by lice which come from other humans

epidemiological /ˌepɪˌdiːmiəˈlɒdʒɪk(ə)/ *adjective* concerning epidemiology

epidemiologist /ˌepɪˌdiːmiˈblɒdʒɪst/ *noun* a person who specialises in the study of diseases in groups of people

epidemiology /ˌepɪˌdiːmiˈblɒdʒɪ/ *noun* the study of diseases in the community, in particular how they spread and how they can be controlled

epidermal /ˌepɪˈdɜːmə(ə)/ *adjective* referring to the epidermis

epidermis /ˌepɪˈdɜːmɪs/ *noun* the outer layer of the skin, including the dead skin on the surface. Also called **cuticle**

epidermoid cyst /ˌepɪdɜːmɔɪd ˈsɪst/ *noun* same as **sebaceous cyst**

epidermolysis /ˌepɪdɜːˈmbləsɪs/ *noun* separation of the epidermis from the tissue underneath, usually forming blisters

epidermolysis bullosa /,epɪdɜː,mɒləsɪs buˈləʊsə/ *noun* a group of disorders where blisters form on the skin

Epidermophyton /,epɪdɜː'mɒfɪtən/ *noun* a fungus which grows on the skin and causes athlete's foot, among other disorders

epidermophytosis /,epɪ,dɜː,məʊfəɪ'təʊsɪs/ *noun* a fungus infection of the skin, e.g. athlete's foot

epididymal /,epɪ'dɪdɪm(ə)/ *adjective* referring to the epididymis

epididymectomy /,epɪdɪdɪ'mektəmi/ *noun* the removal of the epididymis

epididymis /,epɪ'dɪdɪmɪs/ *noun* a long twisting thin tube at the back of the testis, which forms part of the efferent duct of the testis, and in which spermatozoa are stored before ejaculation. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement

epididymitis /,epɪdɪdɪ'maɪtɪs/ *noun* inflammation of the epididymis

epididymo-orchitis /epɪ,dɪdɪməʊ ɔː'kɑːlɪtɪs/ *noun* inflammation of the epididymis and the testes

epidural /,epɪ'dʒʊərəl/ *adjective* on the outside of the dura mater. Also called **extradural** ■ *noun* same as **epidural anaesthesia**

epidural anaesthesia /epɪ,dʒʊərəl ,ænəs'tiːziə/ *noun* a local anaesthesia in which anaesthetic is injected into the space between the vertebral canal and the dura mater

epidural block /,epɪdʒʊərəl 'blɒk/ *noun* analgesia produced by injecting an analgesic solution into the space between the vertebral canal and the dura mater

epidural space /,epɪdʒʊərəl 'spets/ *noun* a space in the spinal cord between the vertebral canal and the dura mater

epigastric /,epɪ'gæstrɪk/ *adjective* referring to the upper abdomen ○ *The patient complained of pains in the epigastric area.*

epigastrium /,epɪ'gæstriəm/ *noun* the part of the upper abdomen between the ribcage and the navel. Also called **the pit of the stomach**

epigastrocele /,epɪ'gæstrəʊsiːl/ *noun* a hernia in the upper abdomen

epiglottis /,epɪ'glɒtɪs/ *noun* a flap of cartilage at the root of the tongue which moves to block the windpipe when food is swallowed, so that the food does not go down the trachea

epiglottitis /,epɪ'glɒtɪ'taɪtɪs/ *noun* inflammation and swelling of the epiglottis

epilation /,epɪ'leɪʃ(ə)n/ *noun* the process of removing hair by destroying the hair follicles

epilepsy /'epɪlepsi/ *noun* a disorder of the nervous system in which there are convulsions and loss of consciousness due to a disordered discharge of cerebral neurones

COMMENT: The commonest form of epilepsy is major epilepsy or 'grand mal', where a person loses consciousness and falls to the ground with convulsions. A less severe form is minor

epilepsy or 'petit mal', where attacks last only a few seconds, and the person appears simply to be hesitating or thinking deeply.

epileptic /,epɪ'leptɪk/ *adjective* having epilepsy, or relating to epilepsy ■ *noun* a person with epilepsy (NOTE: The word 'epileptic' to describe a person is now avoided.)

epileptic fit /,epɪleptɪk 'fɪt/ *noun* an attack of convulsions, and sometimes unconsciousness, due to epilepsy

epileptiform /,epɪ'leptɪfɔːm/ *adjective* being similar to epilepsy

epileptogenic /,epɪ,leptəʊ'dʒenɪk/ *adjective* causing epilepsy

epiloia /,epɪ'lɔɪə/ *noun* a hereditary disease of the brain associated with learning disabilities, epilepsy and tumours of the kidney and heart. Also called **tuberose sclerosis**

epimenorrhagia /,epɪmenə'reɪdʒə/ *noun* very heavy bleeding during menstruation occurring at very short intervals

epimenorrhoea /,epɪmenə'riːə/ *noun* menstruation at shorter intervals than twenty-eight days

epimysium /,epɪ'maɪsɪəm/ *noun* a connective tissue binding striated muscle fibres

epinephrine /,epɪ'nefrɪn/ *noun* US same as **adrenaline**

epineurium /,epɪ'njʊəriəm/ *noun* a sheath of connective tissue round a nerve

epiphenomenon /,epɪfə'nɒmɪnən/ *noun* an unusual symptom which may not be caused by a disease

epiphora /e'pɪfərə/ *noun* a condition in which the eye fills with tears either because the lacrimal duct is blocked or because excessive tears are being secreted

epiphyseal /,epɪ'fɪziəl/ *adjective* referring to an epiphysis

epiphyseal cartilage /epɪ,fɪziəl 'kɑːtəlɪdʒ/ *noun* a type of cartilage in the bones of children and adolescents which expands and hardens as the bones grow to full size

epiphyseal line /epɪ'fɪziəl laɪn/ *noun* a plate of epiphyseal cartilage separating the epiphysis and the diaphysis of a long bone

epiphysis /e'pɪfəsɪs/ *noun* the area of growth in a bone which is separated from the main part of the bone by cartilage until bone growth stops. See illustration at **BONE STRUCTURE** in Supplement. Compare **diaphysis, metaphysis**

epiphysis cerebri /e,pɪfəsɪs sə'riːbri/ *noun* the pineal gland. See illustration at **BONE STRUCTURE** in Supplement

epiphysitis /,epɪfɪ'saɪtɪs/ *noun* inflammation of an epiphysis

epiplo- /epɪpləʊ/ *prefix* referring to the omentum

epiplocele /e'pɪpləʊsiːl/ *noun* a hernia containing part of the omentum

epiploic /,ɛpɪ'plɔɪk/ *adjective* referring to the omentum

epiploon /ɛ'pɪplɔʊn/ *noun* same as **omentum**

episclera /'ɛpɪsklɪərə/ *noun* the outer surface of the sclera of the eyeball

episcleritis /,ɛpɪsklɪ'ræɪtɪs/ *noun* inflammation of the outer surface of the sclera in the eyeball

episi- /əpɪzɪəʊ/, **episio-** /əpɪzɪ/ *prefix* referring to the vulva

episiorrhaphy /ə,pɪzɪ'ɔ:ɪrəfi/ *noun* a procedure for stitching torn labia majora

episiotomy /ə,pɪzɪ'ɔ:təmi/ *noun* a surgical cut of the perineum near the vagina to prevent tearing during childbirth

episode /'ɛpɪsəʊd/ *noun* a separate occurrence of an illness

episodic /,ɛpɪ'sɒdɪk/ *adjective* happening in separate but related incidents, e.g. asthma which occurs in separate attacks

epispadias /,ɛpɪ'speɪdiəs/ *noun* a congenital condition where the urethra opens on the top of the penis and not at the end. Compare **hypospadias**

epispastic /,ɛpɪ'spæstɪk/ *noun* same as **vesicant**

epistaxis /,ɛpɪ'stæksɪs/ *noun* same as **nose-bleed**

epithalamus /,ɛpɪ'θæləməs/ *noun* the part of the forebrain containing the pineal body

epithelial /,ɛpɪ'θi:liəl/ *adjective* referring to the epithelium

epithelialisation /,ɛpɪ'θi:liəl'aɪzɪʃ(ə)n/, **epithelialization** *noun* the growth of skin over a wound

epithelial layer /ɛpɪ'θi:liəl 'leɪə/ *noun* the epithelium

epithelial tissue /ɛpɪ'θi:liəl 'tɪʃu: / *noun* epithelial cells arranged as a continuous sheet consisting of one or several layers

epithelioma /ɛpɪ'θi:li'əʊmə/ *noun* a tumour arising from epithelial cells

epithelium /,ɛpɪ'θi:liəm/ *noun* the layer or layers of cells covering an organ, including the skin and the lining of all hollow cavities except blood vessels, lymphatics and serous cavities. Compare **endothelium**, **mesothelium**

COMMENT: Epithelium is classified according to the shape of the cells and the number of layers of cells which form it. The types of epithelium according to the number of layers are: **simple epithelium** (epithelium formed of a single layer of cells) and **stratified epithelium** (epithelium formed of several layers of cells). The main types of epithelial cells are: **columnar epithelium** (simple epithelium with long narrow cells, forming the lining of the intestines); **ciliated epithelium** (simple epithelium where the cells have little hairs, forming the lining of air passages); **cuboidal epithelium** (with cube-shaped cells, forming the lining of glands and intestines) and **squamous epi-**

thelium or **pavement epithelium** (with flat cells like scales, forming the lining of the pericardium, peritoneum and pleura).

epituberculosis /,ɛpɪtʃu,bɜ:kju'ləʊsɪs/ *noun* swelling of the lymph node in the thorax, due to tuberculosis

eponym /'ɛpənɪm/ *noun* a procedure, disease or part of the body which is named after a person

COMMENT: An eponym can refer to a disease or condition such as Dupuytren's contracture, or Guillain-Barré syndrome, a part of the body such as circle of Willis, an organism such as Leishmania, a surgical procedure such as Trendelenburg's operation or an appliance such as Kirschner wire.

Epsom salts /,ɛpsəm 'sɔ:ltz/ *noun* same as **magnesium sulphate**

Epstein-Barr virus /,ɛpstæn 'bɑ: ,vaɪrəs/ *noun* a virus which probably causes glandular fever. Also called **EB virus** [Isolated and described 1964. After Michael Anthony Epstein (b. 1921), Bristol pathologist; Murray Llewellyn Barr (1908-95), Canadian anatomist and cytologist, head of the Department of Anatomy at the University of Western Ontario, Canada.]

epulis /ɪ'pju:ɪs/ *noun* a small fibrous swelling on a gum

equi- /ɪ:kwi/, **ekwi-** /ɪ:kwi/ *prefix* equal

equilibrium /,ɪkwi'brɪəm/ *noun* a state of balance

equinovarus /ɪ,kwainəʊ'veərəs/ ♦ **talipes**

equipment /ɪ'kwɪpmənt/ *noun* apparatus or tools which are required to do something ○ *The centre urgently needs surgical equipment.* ○ *The surgeons complained about the out-of-date equipment in the hospital.* (NOTE: No plural: for one item say *a piece of equipment.*)

ER *abbr* 1. US emergency room 2. endoplasmic reticulum

eradicate /ɪ'rædɪkeɪt/ *verb* to remove something completely ○ *international action to eradicate tuberculosis*

eradication /ɪ,rædɪ'keɪʃ(ə)n/ *noun* the act of removing something completely

Erb's palsy /,ɜ:bz 'pɔ:lzi/, **Erb's paralysis** /,ɜ:bz pə'ræləɪsɪs/ *noun* a condition in which an arm is paralysed because of birth injuries to the brachial plexus. ♦ **Bell's palsy**

ERCP *abbr* endoscopic retrograde cholangiopancreatography

erect /ɪ'rekt/ *adjective* stiff and straight

erectile /ɪ'rektəl/ *adjective* able to become erect

erectile dysfunction /ɪ'rektəl dɪs 'fʌŋkʃən/ *noun* a condition in which a man finds it difficult or impossible to have or maintain an erection during intercourse

erectile tissue /ɪ'rektəl,tɪʃu:/ *noun* vascular tissue which can become erect and stiff when engorged with blood, e.g. the **corpus cavernosum** in the penis

erection /ɪ'rekʃən/ *noun* a state where a body part such as the penis becomes swollen because of engorgement with blood

erector /ɪ'rektə/ *noun* a small muscle which raises a body part

erector spinae /ɪ'rektə 'spaini:/ *noun* a large muscle starting at the base of the spine, and dividing as it runs up the spine

erepsin /ɪ'repsɪn/ *noun* a mixture of enzymes produced by the glands in the intestine, used in the production of amino acids

erethism /'erəθɪz(ə)m/ *noun* unusual irritability

ERG *abbr* electroretinogram

ergograph /'ɜ:gəʊgrɑ:f/ *noun* apparatus which records the work of one or several muscles

ergometrine maleate /ɜ:gəʊmetri:n 'mæliət/ *noun* a drug used to speed up the delivery of the placenta in childbirth and to control postnatal bleeding

ergonomics /ɜ:gə'nɒmɪks/ *noun* the study of humans at work

ergot /'ɜ:gət/ *noun* a disease of rye caused by the fungus *Claviceps purpurea*

ergotamine /ɜ:'gɒtəmi:n/ *noun* a drug that causes narrowing of blood vessels and alleviates migraine, derived from the ergot fungus

ergotism /'ɜ:gətɪz(ə)m/ *noun* poisoning caused by eating rye which has been contaminated with the ergot fungus

COMMENT: The symptoms of ergotism are muscle cramps and dry gangrene in the fingers and toes.

erogenous /ɪ'rɒdʒənəs/ *adjective* producing sexual excitement

erogenous zone /ɪ'rɒdʒənəs zəʊn/ *noun* a part of the body which, if stimulated, produces sexual arousal, e.g. the penis, clitoris or nipples

erosion /ɪ'rəʊz(ə)n/ *noun* the action of wearing away tissue or breaking down tissue

erotic /ɪ'rɒtɪk/ *adjective* relating to or arousing the feeling of sexual desire

ERPC *abbr* evacuation of retained products of conception

eructation /ɜ:'rʌk'teɪʃ(ə)n/ *noun* same as belching

erupt /ɪ'rʌpt/ *verb* to break through the skin ○ *The permanent incisors erupt before the premolars.*

eruption /ɪ'rʌpʃən/ *noun* 1. something which breaks through the skin, e.g. a rash or pimple 2. the appearance of a new tooth in a gum

ery- /erɪ/ *prefix* same as **erythro-**

erysipelas /ɜ:'rɪsɪpələs/ *noun* a contagious skin disease, where the skin on the face becomes hot, red and painful, caused by *Streptococcus pyogenes*

erysipeloid /ɜ:'rɪsɪpələɪd/ *noun* a bacterial skin infection caused by touching infected fish or meat

erythema /ɜ:'rɪθi:mə/ *noun* redness on the skin, caused by hyperaemia of the blood vessels near the surface

erythema ab igne /ɜ:'rɪθi:mə æb 'ɪɡneɪ/ *noun* a pattern of red lines on the skin caused by exposure to heat

erythema induratum /ɜ:'rɪθi:mə ɪndʒʊ'reɪtəm/ *noun* a tubercular disease where ulcerating nodules appear on the legs of young women. Also called **Bazin's disease**

erythema multiforme /ɜ:'rɪθi:mə 'mʌltɪfɔ:mi/ *noun* the sudden appearance of inflammatory red patches and sometimes blisters on the skin

erythema nodosum /ɜ:'rɪθi:mə nəʊ'dəʊsəm/ *noun* an inflammatory disease where red swellings appear on the front of the legs

erythema pernio /ɜ:'rɪθi:mə 'pɜ:niəʊ/ *noun* same as chilblain

erythema serpens /ɜ:'rɪθi:mə 'sɜ:pens/ *noun* a bacterial skin infection caused by touching infected fish or meat

erythematous /ɜ:'rɪθi:mət'əʊsɪs/ ♦ **lupus erythematous** /ɜ:'rɪθi:mətəs/ *adjective* referring to erythema

erythr- /erɪθr/ *prefix* same as **erythro-** (used before vowels)

erythraemia /ɜ:'rɪθri:mɪə/ *noun* a blood disorder where the number of red blood cells increases sharply, together with an increase in the number of white cells, making the blood thicker and slower to flow. Also called **polycythaemia vera**

erythrasma /ɜ:'rɪθræzmə/ *noun* a persistent bacterial skin infection occurring in a fold in the skin or where two skin surfaces touch, such as between the toes. It is caused by *Corynebacterium*.

erythro- /ɪrɪθrəʊ/ *prefix* red

erythroblast /ɪ'rɪθrəblæst/ *noun* a cell which forms an erythrocyte or red blood cell

erythroblastosis /ɪ'rɪθrəʊblæ'stəʊsɪs/ *noun* the presence of erythroblasts in the blood, usually found in haemolytic anaemia

COMMENT: Usually erythroblastosis occurs where the mother is rhesus negative and has developed rhesus positive antibodies, which are passed into the blood of a rhesus positive fetus.

erythroblastosis fetalis /ɪ'rɪθrəʊblæ'stəʊsɪs fi:'tɑ:lɪs/ *noun* a blood disease affecting newborn babies, caused by a reaction between the rhesus factor of the mother and the fetus

erythrocytosis /ɪ'rɪθrəsɪə'nəʊsɪs/ *noun* red and purple patches on the skin of the thighs, often accompanied by chilblains and made worse by cold

erythrocyte /ɪˈrɪθrəsaɪt/ *noun* a mature red blood cell

'...anemia may be due to insufficient erythrocyte production, in which case the corrected reticulocyte count will be low, or it may be due to hemorrhage or hemolysis, in which cases there should be reticulocyte response' [*Southern Medical Journal*]

erythrocyte sedimentation rate /ɪˌrɪθrəsɪt sɛdɪmɛn'teɪʃ(ə)n reɪt/ *noun* a test that measures how fast erythrocytes settle in a sample of blood plasma, used to confirm whether various blood conditions are present. Abbr **ESR**

erythrocytosis /ɪˌrɪθrəsəɪ'təʊsɪs/ *noun* an increase in the number of red blood cells in the blood

erythroderma /ɪˌrɪθrə'dɜ:mə/ *noun* a condition in which the skin becomes red and flakes off

erythroedema /ɪˌrɪθrəɪ'di:mə/ *noun* same as **acrodynia**

erythrogenesis /ɪˌrɪθrə'dʒɛnəsɪs/, **erythropoiesis** /ɪˌrɪθrəpəɪ'zi:sɪs/ *noun* the formation of red blood cells in red bone marrow

erythromelalgia /ɪˌrɪθrəmel'ældʒə/ *noun* a painful swelling of blood vessels in the extremities

erythromycin /ɪˌrɪθrə'maɪsɪm/ *noun* a antibacterial drug suitable for people who are sensitive to penicillin

erythropenia /ɪrɪθrə'pi:nɪə/ *noun* a condition in which a person has a low number of erythrocytes in their blood

erythroplasia /ɪˌrɪθrə'pleɪziə/ *noun* the formation of lesions on the mucous membrane

erythropoiesis /ɪˌrɪθrəpəɪ'zi:sɪs/ *noun* same as **erythrogenesis**

erythropoietin /ɪˌrɪθrə'pɔɪətɪn/ *noun* a hormone which regulates the production of red blood cells

COMMENT: Erythropoietin can now be produced by genetic techniques and is being used to increase the production of red blood cells in anaemia.

erythropsia /ɪˌrɪθrɒpsɪə/ *noun* a condition in which someone sees things as if coloured red

Esbach's albuminometer /ɪˌɛsbɑ:k ˌæl bju:mɪ'nɒmɪtə/ *noun* a glass for measuring albumin in urine, using Esbach's method

eschar /'ɛskɑ:/ *noun* a dry scab, e.g. one forming on a burn

escharotic /ɪˌɛskə'rɒtɪk/ *noun* a substance which produces an eschar

Escherichia /ɪˌɛʃə'rikiə/ *noun* a bacterium commonly found in faeces

Escherichia coli /ɛʃə'rikiə 'kəʊləɪ/ *noun* a Gram-negative bacterium associated with acute gastroenteritis. Also called **E. coli**

escort nurse /'ɛskɔ:t ˌnɜ:s/ *noun* a nurse who goes with patients to the operating theatre and back again to the ward

Esmarch's bandage /'ɛsmɑ:k ˌbændɪdʒ/ *noun* a rubber band wrapped round a limb as a tourniquet before a surgical operation and left in place during the operation so as to keep the site free of blood [Described 1869. After Johann Friedrich August von Esmarch (1823–1908), Professor of Surgery at Kiel, Germany.]

esophagus /ɪˈsɒfəgəs/ *noun* US spelling of **oesophagus**

esotropia /ɛsə'trɒpiə/ *noun* a type of squint, where the eyes both look towards the nose. Also called **convergent strabismus**

espundia /ɪ'spu:ndiə/ ♦ **leishmaniasis**

ESR *abbr* erythrocyte sedimentation rate

ESRD *abbr* end-stage renal disease

essence /'ɛs(ə)ns/ *noun* a concentrated oil from a plant, used in cosmetics, and sometimes as analgesics or antiseptics

essential /ɪ'senʃəl/ *adjective* **1.** extremely important ○ *It is essential to keep accurate records.* **2.** necessary for health ○ *essential nutrients* **3.** without obvious cause ○ *essential hypertension* Also called **idiopathic** **4.** extracted from a plant ○ *essential oil*

essential amino acid /ɪˌsenʃəl əˌmi:nəʊ 'æɪsɪd/ *noun* an amino acid which is necessary for growth but which cannot be synthesised in the body and has to be obtained from the food supply

COMMENT: The essential amino acids are: isoleucine, leucine, lysine, methionine, phenylalanine, threonine, tryptophan and valine.

essential dysmenorrhoea /ɪˌsenʃəl dɪs mənə'ri:ə/ *noun* same as **primary dysmenorrhoea**

essential element /ɪˌsenʃəl 'elɪmɛnt/ *noun* a chemical element which is necessary to the body's growth or function, e.g. carbon, oxygen, hydrogen and nitrogen

essential fatty acid /ɪˌsenʃəl ˌfæti 'æɪsɪd/ *noun* an unsaturated fatty acid which is necessary for growth and health. Abbr **EFA**

COMMENT: The essential fatty acids are linoleic acid, linolenic acid and arachidonic acid.

essential hyperkinesia /ɪˌsenʃəl ˌhaɪpəkɪ 'ni:ziə/ *noun* a condition of children where their movements are excessive and repeated

essential hypertension /ɪˌsenʃəl 'haɪpə ˌtɛnʃən/ *noun* high blood pressure without any obvious cause

essential oil /ɪˌsenʃəl 'ɔɪl/ *noun* a medicinal or fragrant oil distilled from some part of a plant

essential tremor /ɪˌsenʃəl 'tremə/ *noun* an involuntary slow trembling movement of the hands often seen in elderly people

essential uterine haemorrhage /ɪˌsenʃəl ˌju:tərəɪn 'hem(ə)rɪdʒ/ *noun* heavy uterine bleeding for which there is no obvious cause

estrogen /ɪˈstrɒdʒən/ *noun* US same as **oestrogen**

ethambutol /ɪ'θæmbʊtɒl/ *noun* a drug that is part of the treatment for bacterial infections such as tuberculosis

ethanol /'eθændl/ *noun* a colourless liquid, present in alcoholic drinks such as whisky, gin and vodka, and also used in medicines and as a disinfectant. Also called **ethyl alcohol**. ♀ **pure alcohol**

ethene /'i:θi:n/ *noun* same as **ethylene**

ether /'i:θə/ *noun* an anaesthetic substance, now rarely used

ethical /'eθɪk(ə)/ *adjective* **1.** concerning ethics **2.** referring to a drug available on prescription only

ethical committee /'eθɪk(ə)l kə,mɪti/ *noun* a group of specialists who monitor experiments involving human beings or who regulate the way in which members of the medical profession conduct themselves

ethinylestradiol /,eθɪn(ə)l,ɪ:stɹə'daɪɒl/ *noun* an artificial hormone related to oestrogen that is effective in small doses. It forms part of hormone replacement therapy.

ethmoid /eθ'mɔɪd/, **ethmoidal** /eθ'mɔɪd(ə)/ *adjective* referring to the ethmoid bone or near to the ethmoid bone

ethmoidal sinuses /eθ,mɔɪd(ə)l 'saɪnəsɪz/ *plural noun* air cells inside the ethmoid bone

ethmoid bone /'eθmɔɪd bəʊn/ *noun* a bone which forms the top of the nasal cavity and part of the orbits

ethmoidectomy /,eθmɔɪ'dektəmi/ *noun* an operation to remove the lining between the sinuses

ethmoiditis /,eθmɔɪ'daɪtɪs/ *noun* inflammation of the ethmoid bone or of the ethmoidal sinuses

ethnic /'eθnɪk/ *adjective* relating to a culturally or racially distinctive group of people

ethyl alcohol /,iθaɪl 'ælkəhɒl/ *noun* same as **ethanol**

ethylene /'eθəli:n/ *noun* a gas used as an anaesthetic

ethylestrenol /,eθ(ə)'estrændl/ *noun* an anabolic steroid

etiology /,i:ti'ɒlədʒi/ *noun* *US* same as **aetiology**

eu- /ju:/ *prefix* good, well

eubacteria /,ju:bæk'tɪəriə/ *noun* true bacteria with rigid cell walls

eucalyptol /,ju:kə'liptəl/ *noun* a substance obtained from eucalyptus oil

eucalyptus /,ju:kə'liptəs/ *noun* a genus of tree growing mainly in Australia, from which a strongly smelling oil is distilled

eucalyptus oil /,ju:kə'liptəs ɔɪl/ *noun* an aromatic medicinal oil distilled from the leaves of various species of tree in the genus *Eucalyptus*

COMMENT: Eucalyptus oil is used in pharmaceutical products especially to relieve congestion in the respiratory passages.

eugenics /ju:'dʒenɪks/ *noun* the study of how to improve the human race by genetic selection

eunuch /'ju:nək/ *noun* a castrated male

eupnesia /ju:'pepsɪə/ *noun* good digestion

euphoria /ju:'fɔ:riə/ *noun* a feeling of extreme happiness

euplastic /ju:'plæstɪk/ *adjective* referring to tissue which heals well

Eustachian canal /ju:'steɪf(ə)n kə,næl/ *noun* a passage through the porous bone forming the outside part of the Eustachian tube

Eustachian tube /ju:'steɪf(ə)n tju:b/ *noun* the tube which connects the pharynx to the middle ear. See illustration at **EAR** in Supplement [Described 1562, but actually named after Eustachio by Valsalva a century later. Bartolomeo Eustachio (1520–74), physician to the Pope and Professor of Anatomy in Rome.]

COMMENT: The Eustachian tubes balance the air pressure on each side of the eardrum. When a person swallows or yawns, air is allowed into the Eustachian tubes and equalises the pressure with the normal atmospheric pressure outside the body. The tubes can be blocked by an infection, as in a cold, or by pressure differences, as inside an aircraft, and if they are blocked, the hearing is impaired.

euthanasia /,ju:θə'neɪziə/ *noun* the painless killing of an incurably ill person or someone in a permanent coma in order to end their distress. Also called **mercy killing** (NOTE: This practice is illegal in most countries.)

euthanise /'ju:θənaɪz/, **euthanize** *verb* to kill an incurably ill person or someone in a permanent coma

euthyroid /ju:'θaɪrɔɪd/ *noun* a condition where the thyroid is functioning normally

euthyroidism /ju:'θaɪrɔɪdɪz(ə)m/, **euthyroid state** /ju:'θaɪrɔɪd ,steɪt/ *noun* the fact of having a healthy thyroid gland

eutocia /ju:'təʊsiə/ *noun* a standard childbirth

evacuant /ɪ'vækjuənt/ *noun* a medicine which makes a person have a bowel movement

evacuate /ɪ'vækjuənt/ *verb* to discharge faeces from the bowel, or to have a bowel movement

evacuation /ɪ,vækju'eɪf(ə)n/ *noun* the act of removing the contents of something, especially discharging faeces from the bowel

evacuation of retained products of conception /ɪvækju,eɪf(ə)n əv rɪ,tetnd ,prɒdʌkts əv kən'sepʃən/ *noun* a D & C operation performed after an abortion or miscarriage to ensure the uterus is left empty. **Abbr ERPC**

evacuator /i'vækjuətə/ *noun* an instrument used to empty a cavity such as the bladder or bowel

evaluate /i'vælju:et/ *verb* **1.** to examine and calculate the quantity or level of something ○ *The laboratory is still evaluating the results of the tests.* **2.** to examine someone and calculate the treatment required

'...all patients were evaluated and followed up at the hypertension unit' [*British Medical Journal*]

evaluation /i,vælju:'eɪʃ(ə)n/ *noun* the act of examining and calculating the quantity or level of something ○ *In further evaluation of these patients no side-effects of the treatment were noted.*

'...evaluation of fetal age and weight has proved to be of value in the clinical management of pregnancy, particularly in high-risk gestations' [*Southern Medical Journal*]

eventration /,i:ven'treɪʃ(ə)n/ *noun* the pushing of the intestine through the wall of the abdomen

eversion /i'vɜ:ʃ(ə)n/ *noun* the act of turning towards the outside or turning inside out. See illustration at **ANATOMICAL TERMS** in Supplement □ **eversion of the cervix** a condition after laceration during childbirth, where the edges of the cervix sometimes turn outwards

evertor /i'vɜ:tə/ *noun* a muscle which makes a limb turn outwards

evidence-based /'eɪdɪəns beɪst/ *adjective* based on the results of well-designed trials of specific types of treatment for specific conditions ○ *evidence-based practice*

evidence-based medicine /'eɪdɪ(ə)ns beɪst ˌmed(ə)ʃɪn/ *noun* medical practice where findings from research are used as the basis for decisions

evisceration /i,vɪsə'reɪʃ(ə)n/ *noun* **1.** the surgical removal of the abdominal viscera. Also called **exenteration** **2.** removal of the contents of an organ □ **evisceration of the eye** surgical removal of the contents of an eyeball

evolution /,i:və'lju:ʃ(ə)n/ *noun* a process of change in organisms which takes place over a very long period involving many generations

evulsion /i'vʌlʃən/ *noun* the act of extracting something by force

Ewing's tumour /'ju:ɪŋz 'tju:mə/, **Ewing's sarcoma** /,ju:ɪŋz sɑ:'kəʊmə/ *noun* a malignant tumour in the marrow of a long bone [Described 1922. After James Ewing (1866–1943), Professor of Pathology at Cornell University, New York, USA.]

ex- /eks/ *prefix* same as **exo-** (used before vowels)

exacerbate /ɪg'zæsə,beɪt/ *verb* to make a condition more severe ○ *The cold damp weather will only exacerbate his chest condition.*

exacerbation /ɪg,zæsə'beɪʃ(ə)n/ *noun* **1.** the fact of making a condition worse **2.** a period when a condition becomes worse

'...patients were re-examined regularly or when they felt they might be having an exacerbation. Exacerbation rates were calculated from the number of exacerbations during the study' [*Lancet*]

examination /ɪg,zæmɪ'neɪʃ(ə)n/ *noun* **1.** an act of looking at someone or something carefully ○ *From the examination of the X-ray photographs, it seems that the tumour has not spread.* **2.** the act of looking at someone to find out what is wrong with him or her ○ *The surgeon carried out a medical examination before operating.* **3.** a written or oral test to see if a student is progressing satisfactorily (NOTE: In this sense, often abbreviated to **exam.**)

examine /ɪg'zæmɪn/ *verb* **1.** to look at or to investigate someone or something carefully ○ *The tissue samples were examined in the laboratory.* **2.** to look at and test someone to find out what is wrong with him or her ○ *The doctor examined the patient's heart.*

exanthem /ɪg'zænθəm/ *noun* a skin rash found with infectious diseases like measles or chickenpox

exanthematous /,eksæn'θemətəs/ *adjective* referring to an exanthem or like an exanthem

exanthem subitum /ɪg,zænθəm 'sʊbɪtəm/ *noun* same as **roseola infantum**

excavator /'ekskeɪvətə/ *noun* a surgical instrument shaped like a spoon

excavatum /'ekskeɪvətəm/ ♦ **pectus excavatum**

exception /ɪk'sepʃən/ *noun* **1.** something that does not fit into or is excluded from a general rule or pattern **2.** the act or condition of being excluded

excess /ɪk'ses/ *noun* too much of a substance ○ *The gland was producing an excess of hormones.* ○ *The body could not cope with an excess of blood sugar.* □ **in excess of** more than ○ *Short men who weigh in excess of 100 kilos are very overweight.*

excessive /ɪk'sesɪv/ *adjective* more than normal ○ *The patient was passing excessive quantities of urine.* ○ *The doctor noted an excessive amount of bile in the patient's blood.*

excessively /ɪk'sesɪvli/ *adverb* too much ○ *She has an excessively high blood pressure.* ○ *If the patient sweats excessively, it may be necessary to cool his body with cold compresses.*

exchange transfusion /ɪks,tʃeɪndʒ træns 'fju:ʒ(ə)n/ *noun* a method of treating leukaemia or erythroblastosis in newborn babies, where almost all the blood is removed from the body and replaced with healthy blood

excipient /ɪk'sɪpiənt/ *noun* a substance added to a drug so that it can be made into a pill

excise /ɪk'saɪz/ *verb* www.englishbro.ir

excision /ɪk'sɪʒ(ə)n/ *noun* an operation by a surgeon to cut and remove part of the body such as a growth. Compare **incision**

excitation /,ɛksɪ'teɪʃ(ə)n/ *noun* the state of being mentally or physically aroused

excitatory /ɪk'saɪtətəri/ *adjective* tending to excite

excite /ɪk'saɪt/ *verb* 1. to stimulate someone or something 2. to give an impulse to a nerve or muscle

excited /ɪk'saɪtɪd/ *adjective* 1. very lively and happy 2. aroused

excitement /ɪk'saɪtmənt/ *noun* 1. the act of being excited 2. the second stage of anaesthesia

excoriation /ɪkskə:'rɪeɪʃ(ə)n/ *noun* a raw skin surface or mucous membrane after rubbing or burning

excrement /'ɛkskrɪmənt/ *noun* same as **faeces**

excrecence /ɪk'skres(ə)ns/ *noun* a growth on the skin

excreta /ɪk'skri:tə/ *plural noun* waste material from the body, especially faeces

excrete /ɪk'skri:t/ *verb* to pass waste matter out of the body, especially to discharge faeces
○ *The urinary system separates waste liquids from the blood and excretes them as urine.*

excretion /ɪk'skri:ʃ(ə)n/ *noun* the act of passing waste matter, e.g. faeces, urine or sweat, out of the body

excruciating /ɪk'skru:ʃiəriŋ/ *adjective* extremely painful
○ *He had excruciating pains in his head.*

exenteration /ɛk,sentə'reɪʃ(ə)n/ *noun* same as **evisceration**

exercise /'ɛksəsaɪz/ *noun* 1. physical or mental activity, especially the active use of the muscles as a way of keeping fit, correcting a deformity or strengthening a part
○ *Regular exercise is good for your heart.*
○ *He doesn't do or take enough exercise.* 2. a particular movement or action designed to use and strengthen the muscles ■ *verb* to take exercise, or exert part of the body in exercise
○ *He exercises twice a day to keep fit.*

exercise cycle /'ɛksəsaɪz ,saɪk(ə)l/ *noun* a type of cycle which is fixed to the floor, so that someone can pedal on it for exercise

exercise-induced asthma /,ɛksəsaɪz ɪn ,dʒu:st 'æsmə/ *noun* asthma which is caused by exercise such as running or cycling. Abbr **EIA**

exertion /ɪg'zɜ:ʃ(ə)n/ *noun* physical activity

exfoliation /ɛks,fəʊli'eɪʃ(ə)n/ *noun* the loss of layers of tissue such as sunburnt skin

exfoliative /ɛks'fəʊli'eɪtɪv/ *adjective* referring to exfoliation

exfoliative dermatitis /ɛks,fəʊli'eɪtɪv ,dɜ:mə'taɪtɪs/ *noun* a typical form of dermati-

tis where the skin becomes red and comes off in flakes

exhalation /,ɛkshə'leɪʃ(ə)n/ *noun* 1. the act of breathing out 2. air which is breathed out ► opposite **inhalation**

exhale /ɛks'heɪl/ *verb* to breathe out. Opposite **inhale**

exhaust /ɪg'zɔ:st/ *verb* to tire someone out

exhaustion /ɪg'zɔ:stʃən/ *noun* extreme tiredness or fatigue

exhibitionism /,ɛksɪ'bɪʃ(ə)nɪz(ə)m/ *noun* a desire to show the genitals to a person of the opposite sex

exo- /ɛksəʊ/ *prefix* out of, outside

exocrine /'ɛksəkrɪn/ *adjective* □ **exocrine secretions of the pancreas** enzymes carried from the pancreas to the second part of the duodenum

exocrine gland /'ɛksəkrɪn glænd/ *noun* a gland with ducts which channel secretions to particular parts of the body such as the liver, the sweat glands, the pancreas and the salivary glands. Compare **endocrine gland**

exogenous /ɛk'sɒdʒənəs/ *adjective* developing or caused by something outside the organism. Compare **endogenous**

exomphalos /ɛk'sɒmfələs/ *noun* same as **umbilical hernia**

exophthalmic goitre /,ɛksɒfθælmɪk 'gɔɪtə/ *noun* a form of hyperthyroidism, in which the neck swells and the eyes protrude. Also called **Graves' disease**

exophthalmos /,ɛksɒfθælməs/ *noun* protruding eyeballs

exoskeleton /'ɛksəʊ,skelɪt(ə)n/ *noun* the outer skeleton of some animals such as insects. Compare **endoskeleton**

exostosis /,ɛksəʊ'stəʊsɪs/ *noun* a benign growth on the surface of a bone

exotic /ɪg'zɒtɪk/ *adjective* referring to a disease which occurs in a foreign country

exotoxin /,ɛksəʊ'tɒksɪn/ *noun* a poison, produced by bacteria, which affects parts of the body away from the place of infection, e.g. the toxins which cause botulism or tetanus

COMMENT: Diphtheria is caused by a bacillus. The exotoxin released causes the generalised symptoms of the disease such as fever and rapid pulse while the bacillus itself is responsible for the local symptoms in the upper throat.

exotropia /,ɛksəʊ'trɒpiə/ *noun* same as **divergent strabismus**

expectant mother /ɪk,spektənt 'mʌðə/ *noun* a pregnant woman

expected date of delivery /ɪk,spektɪd ,deɪt əv drɪ'lv(ə)rɪ/ *noun* the day on which a doctor calculates that the birth of a baby will take place

expectorant /ɪk'spekt(ə)rənt/ *noun* a drug which helps someone to cough up phlegm

expectorate /ɪk'spektəreɪt/ *verb* to cough up phlegm or sputum from the respiratory passages

expectoration /ɪk'spektə'reɪʃ(ə)n/ *noun* the act of coughing up fluid or phlegm from the respiratory tract

expel /ɪk'spel/ *verb* to send something out of the body ○ *Air is expelled from the lungs when a person breathes out.*

experiential learning /ɪk'spɪəriənʃəl 'lɜ:nɪŋ/ *noun* the process of learning from experience

experiment /ɪk'spɛrɪmənt/ *noun* a scientific test conducted under set conditions ○ *The scientists did some experiments to try the new drug on a small sample of people.*

expert patient /,ekspɜ:t 'peɪʃ(ə)nt/ *noun* a patient with a long-term illness who has been taught how to manage his or her own medical care

expiration /,ekspə'reɪʃ(ə)n/ *noun* **1.** the act of breathing out, or pushing air out of the lungs ○ *Expiration takes place when the chest muscles relax and the lungs become smaller.* Opposite **inspiration** **2.** death **3.** dying

expiratory /ek'spɪrət(ə)ri/ *adjective* referring to the process of breathing out

expire /ɪk'spaɪə/ *verb* **1.** to breathe out **2.** to die

explant /eks'plɑ:nt/ *noun* tissue taken from a body and grown in a culture in a laboratory ■ *verb* **1.** to take tissue from a body and grow it in a culture in a laboratory **2.** to remove an implant

explantation /,eksplɑ:n'teɪʃ(ə)n/ *noun* **1.** the act of taking tissue from a body and growing it in a culture in a laboratory **2.** the removal of an implant

exploration /,eksplə'reɪʃ(ə)n/ *noun* a procedure or surgical operation where the aim is to discover the cause of symptoms or the nature and extent of an illness

exploratory /ɪk'splɒrət(ə)ri/ *adjective* referring to an exploration

exploratory surgery /ɪk'splɒrət(ə)ri 'sɜ:dʒəri/ *noun* a surgical operation in which the aim is to discover the cause of a person's symptoms or the nature and extent of an illness

explore /ɪk'splɔ:z/ *verb* to examine a part of the body in order to make a diagnosis

expose /ɪk'spəʊz/ *verb* **1.** to show something which was hidden ○ *The operation exposed a generalised cancer.* ○ *The report exposed a lack of medical care on the part of some of the hospital staff.* **2.** to place something or someone under the influence of something ○ *He was exposed to the disease for two days.* ○ *She was exposed to a lethal dose of radiation.*

exposure /ɪk'spəʊzə/ *noun* **1.** the fact of being exposed to something ○ *his exposure to radiation* **2.** the fact of being damp, cold and with

no protection from the weather ○ *The survivors of the crash were all suffering from exposure after spending a night in the snow.*

express /ɪk'spres/ *verb* to squeeze liquid or air out of something, especially to squeeze out breast milk for a baby to feed on later

expression /ɪk'spreʃ(ə)n/ *noun* **1.** the look on a person's face which shows what he or she thinks and feels ○ *His expression showed that he was annoyed.* **2.** the act of pushing something out of the body ○ *the expression of the fetus and placenta during childbirth*

exquisitely tender /ɪk'skwɪzɪtli 'tendə/ *adjective* producing a sharp localised pain or tenderness when touched

exsanguinate /ɪk'sæŋgwɪneɪt/ *verb* to drain blood from the body

exsanguination /ɪk'sæŋgwɪ'neɪʃ(ə)n/ *noun* the removal of blood from the body

exsufflation /,eksə'fleɪʃ(ə)n/ *noun* an act of forcing breath out of the body

extend /ɪk'stend/ *verb* to stretch out, or cause something to stretch out ○ *The patient is unable to extend his arms fully.*

extension /ɪk'stenʃən/ *noun* **1.** the stretching or straightening out of a joint **2.** the stretching of a joint by traction

extensor /ɪk'stensə/, **extensor muscle** /ɪk'stensə ,mæs(ə)/ *noun* a muscle which makes a joint become straight. Compare **flexor**

exterior /ɪk'stɪəriə/ *noun* the outside of something

exteriorisation /ɪk'stɪəriəri'zeɪʃ(ə)n/, **exteriorization** *noun* a surgical operation to bring an internal organ to the outside surface of the body

externa /ɪk'stɜ:nə/ ▶ **otitis externa**

external /ɪk'stɜ:n(ə)/ *adjective* on the outside, especially outside the surface of the body. Opposite **internal** □ **the lotion is for external use only** it should only be used on the outside of the body

external auditory canal /ɪk'stɜ:n(ə)l 'ɑ:dɪt(ə)ri kə,næl/, **external auditory meatus** /ɪk'stɜ:n(ə)l ,ɑ:dɪt(ə)ri mɪ'eɪtəs/ *noun* a tube in the skull leading from the outer ear to the eardrum. See illustration at **EAR** in Supplement

external cardiac massage /ɪk'stɜ:n(ə)l ,kɑ:diæk 'mæsɑ:ʒ/ *noun* a method of making someone's heart start beating again by rhythmic pressing on the breastbone

external ear /ɪk'stɜ:n(ə)l 'iə/ *noun* same as **outer ear**

external haemorrhoids /ɪk'stɜ:n(ə)l 'hemərəɪdʒl/ *plural noun* haemorrhoids in the skin just outside the anus

external iliac artery /ɪk'stɜ:n(ə)l 'ɪliæk ,ɑ:təri/ *noun* an artery which branches from the aorta in the abdomen www.lead4ward.org

external jugular /ɪk,stʒ:n(ə)l 'dʒʌŋjʊlə/ *noun* the main jugular vein in the neck, leading from the temporal vein

externally /ɪk'stʒ:n(ə)li/ *adverb* on the outside of the body ○ *The ointment should only be used externally.*

external nares *plural noun* same as **anterior nares**

external oblique /ɪk,stʒ:n(ə)l ə'bli:k/ *noun* an outer muscle covering the abdomen

external otitis /ɪk,stʒ:n(ə)l ə'taɪtɪs/ *noun* same as **otitis externa**

external respiration /ɪk,stʒ:n(ə)l ,respɪ'reɪf(ə)n/ *noun* the part of respiration concerned with oxygen in the air being exchanged in the lungs for carbon dioxide from the blood

exteroceptor /ekstə'ɔ:septə/ *noun* a sensory nerve which is affected by stimuli from outside the body, e.g. in the eye or ear

extinction /ɪk'stɪŋkʃən/ *noun* **1.** the destruction or stopping of something **2.** the lessening or stopping of a conditioned behavioural response through lack of reinforcement

extirpate /'ekstɜ:peɪt/ *verb* to remove something by surgery

extirpation /ekstɜ:'peɪf(ə)n/ *noun* the total removal of a structure, an organ or growth by surgery

extra- /ekstrə/ *prefix* outside

extracapsular /,ekstrə'kæpsjələ/ *adjective* outside a capsule

extracapsular fracture /,ekstrə,kæpsjələ'fræktʃə/ *noun* a fracture of the upper part of the femur, which does not involve the capsule round the hip joint

extracellular /,ekstrə'seljələ/ *adjective* outside cells

extracellular fluid /,ekstrəsəljələ'flu:ɪd/ *noun* a fluid which surrounds cells

extract *noun* /'ekstrækt/ a preparation made by removing water or alcohol from a substance, leaving only the essence □ **liver extract** concentrated essence of liver ■ *verb* /ɪk'strækt/ to take out something ○ *Adrenaline extracted from the animal's adrenal glands is used in the treatment of asthma.*

...all the staff are RGNs, partly because they do venesection, partly because they work in plasmapheresis units which extract plasma and return red blood cells to the donor' [*Nursing Times*]

extraction /ɪk'stræktʃən/ *noun* **1.** the removal of part of the body, especially a tooth **2.** in obstetrics, delivery, usually a breech presentation, which needs medical assistance

extradural /,ekstrə'dʒʊərəl/ *adjective* same as **epidural**

extradural haematoma /,ekstrə,dʒʊərəl hɪ:mə'təʊmə/ *noun* a blood clot which forms in the head outside the dura mater, caused by a blow

extradural haemorrhage /,ekstrə,dʒʊərəl'hem(ə)rɪdʒ/ *noun* a serious condition where

bleeding occurs between the dura mater and the skull

extraembryonic /,ekstrəembri'ɒnɪk/ *adjective* referring to part of a fertilised ovum, such as the amnion, allantois and chorion which is not part of the embryo

extraembryonic membranes /,ekstrəembri,bnɪk'membreɪnz/ *plural noun* membranes which are not part of the embryo

extrapleural /,ekstrə'pluərəl/ *adjective* outside the pleural cavity

extrapyramidal /,ekstrəpɪ'ræmɪd(ə)l/ *adjective* outside the pyramidal tracts

extrapyramidal system /,ekstrəpɪ'ræmɪd(ə)l'sɪstəm/ *noun* a motor system which carries motor nerves outside the pyramidal system

extrapyramidal tracts /,ekstrəpɪ'ræmɪd(ə)l'træktz/ *plural noun* same as **extrapyramidal system**

extrasensory /,ekstrə'sensəri/ *adjective* involving perception by means other than the usual five senses

extrasystole /,ekstrə'sɪstəli/ *noun* same as **ectopic heartbeat**

extrauterine /,ekstrə'ju:təraɪn/ *adjective* occurring or developing outside the uterus

extrauterine pregnancy /,ekstrə'ju:təraɪn'pregnənsɪ/ *noun* same as **ectopic pregnancy**

extravasation /ek'strævə'seɪf(ə)n/ *noun* a situation where a bodily fluid, such as blood or secretions, escapes into tissue

extraversion /,ekstrə'vɜ:ʃ(ə)n/ *noun* same as **extroversion**

extravert /'ekstrəvɜ:t/ *noun* same as **extrovert**

extremities /ɪk'stremətɪz/ *plural noun* the parts of the body at the ends of limbs, e.g. the fingers, toes, nose and ears

extremity /ɪk'stremɪti/ *noun* **1.** a limb **2.** the part of a limb farthest away from the body, especially the hand or foot **3.** a situation or state of great distress or danger **4.** the greatest intensity of something

extrinsic /eks'trɪnsɪk/ *adjective* external, originating outside a structure

extrinsic allergic alveolitis /eks,trɪnsɪk ə'lj:dzɪk,ælvɪə'lɑɪtɪs/ *noun* a condition in which the lungs are allergic to fungus and other allergens

extrinsic factor /eks,trɪnsɪk'fæktə/ *noun* a former term for vitamin B₁₂, which is necessary for the production of red blood cells

extrinsic ligament /eks,trɪnsɪk'liɡəmənt/ *noun* a ligament between the bones in a joint which is separate from the joint capsule

extrinsic muscle /eks,trɪnsɪk'mas(ə)l/ *noun* a muscle which is some way away from the part of the body which it operates

extroversion /ekstrə'vɜ:ʃ(ə)n/ *noun* **1.** (in psychology) a condition

interested in people and things other than themselves **2.** a congenital turning of an organ inside out

extrovert /'ekstrəvɜ:t/ *noun* a person who is interested in people and things in the external world

extroverted /'ekstrəv,ɜ:tɪd/ *adjective* **1.** (of a person) interested in people and things other than oneself **2.** (of an organ) turned inside out

extubation /,ekstju:'beɪf(ə)n/ *noun* the removal of a tube after intubation

exudate /'eksjudet/ *noun* fluid which is deposited on the surface of tissue as the result of a condition or disease

exudation /,eksju'deɪf(ə)n/ *noun* the escape of material such as fluid or cells into tissue as a defence mechanism

eye /aɪ/ *noun* the part of the body with which a person sees (NOTE: For other terms referring to the eye, see **ocular**, **optic** and words beginning with **oculo-**, **ophth-**, **ophthalm-**, **ophthalmo-**.)

eyeball /'aɪbɔ:l/ *noun* the round ball of tissue through which light passes, located in the eye socket and controlled by various muscles

COMMENT: Light rays enter the eye through the cornea, pass through the pupil and are refracted through the aqueous humour onto the lens, which then focuses the rays through the vitreous humour onto the retina at the back of the eyeball. Impulses from the retina pass along the optic nerve to the brain.

eye bank /'aɪ bæŋk/ *noun* a place where parts of eyes given by donors can be kept for use in grafts

eyebath /'aɪbɑ:θ/ *noun* a small dish into which a solution can be put for bathing the eye

eyebrow /'aɪbrəʊ/ *noun* an arch of skin with a line of hair above the eye

eye drops /'aɪ drɒps/ *plural noun* medicine in liquid form which is put into the eye in small amounts

eyeglasses /'aɪ,glɑ:sɪz/ *plural noun* US glasses or spectacles for correcting vision

eyelash /'aɪlæʃ/ *noun* a small hair which grows out from the edge of the eyelid

eyelid /'aɪlɪd/ *noun* a piece of skin which covers the eye. Also called **blepharon**, **palpebra** (NOTE: For other terms referring to the eyelids, see words beginning with **blephar-**, **blepharo-**.)

eye ointment /'aɪ ,ɔɪntmənt/ *noun* an ointment in a special tube to be used in eye treatment

eyesight /'aɪsaɪt/ *noun* the ability to see ○ *He has got very good eyesight.* ○ *Failing eyesight is common in elderly people.*

eye socket /'aɪ ,sɒkɪt/ *noun* same as **orbit**

eye specialist /'aɪ ,speʃəlist/ *noun* same as **ophthalmologist**

eyestrain /'aɪstreɪn/ *noun* tiredness in the muscles of the eye with a headache, which may be caused by an activity such as reading in bad light or working on a computer screen. Also called **asthenopia**

eye surgeon /'aɪ ,sɜ:dʒ(ə)n/ *noun* a surgeon who specialises in operations on eyes

eye test /'aɪ test/ *noun* an examination of the inside of an eye to see if it is working correctly, and if the person needs glasses

eyetooth /'aɪtu:θ/ *noun* a canine tooth, one of two pairs of pointed teeth next to the incisors (NOTE: The plural is **eyeteeth**.)

F

F *abbr* Fahrenheit

face /feɪs/ *noun* the front part of the head, where the eyes, nose and mouth are placed ■ *verb* to have your face towards or to look towards something ○ *Please face the screen.*

face delivery /'feɪs dɪ,lɪv(ə)rɪ/ *noun* a birth where the baby's face appears first

face lift /'feɪs lɪft/, **face-lifting operation** /'feɪs ,lɪftɪŋ ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to remove wrinkles on the face and neck

face mask /'feɪs mɑːsk/ *noun* **1.** a rubber mask that fits over the nose and mouth and is used to administer an anaesthetic **2.** a piece of gauze which fits over the mouth and nose to prevent droplet infection

face presentation /'feɪs prez(ə)n,tɛɪʃ(ə)n/ *noun* a position of a baby in the uterus where the face will appear first at birth

facet /'fæɪsɪt/ *noun* a flat surface on a bone

facet syndrome /'fæɪsɪt ,sɪndrəʊm/ *noun* a condition in which a joint in the vertebrae becomes dislocated

facial /'feɪʃ(ə)l/ *adjective* relating to, or appearing on, the face ○ *The psychiatrist examined the patient's facial expression.*

facial artery /'feɪʃ(ə)l ,ɑːtəri/ *noun* an artery which branches off the external carotid into the face and mouth

facial bone /'feɪʃ(ə)l bæʊn/ *noun* one of the fourteen bones which form the face

COMMENT: The bones which make up the face are: two maxillae forming the upper jaw; two nasal bones forming the top part of the nose; two lacrimal bones on the inside of the orbit near the nose; two zygomatic or malar bones forming the sides of the cheeks; two palatine bones forming the back part of the top of the mouth; two nasal conchae or turbinate bones which form the sides of the nasal cavity; the mandible or lower jaw; and the vomer in the centre of the nasal septum.

facial nerve /'feɪʃ(ə)l nɜːv/ *noun* the seventh cranial nerve, which governs the muscles of the tongue, the taste buds on the front of the tongue and the salivary and lacrimal glands

facial paralysis /,feɪʃ(ə)l pə'ræləʊsɪs/ *noun* same as **Bell's palsy**

facial vein /'feɪʃ(ə)l veɪn/ *noun* a vein which drains down the side of the face into the internal jugular vein

-facient /,feɪʃənt/ *suffix* making or causing ○ *abortifacient*

facies /'feɪʃiːz/ *noun* someone's facial appearance, used as a guide to diagnosis

facilitation /fə'sɪlɪ'teɪʃ(ə)n/ *noun* an act where several slight stimuli help a neurone to be activated

facilities /fə'sɪlɪtɪz/ *plural noun* something such as equipment, accommodation, treatment or help that is provided for people who need them ○ *the provision of aftercare facilities*

factor /'fæktə/ *noun* **1.** something which has an influence or which makes something else take place **2.** a substance, variously numbered, e.g. Factor I, Factor II, in the plasma, which makes the blood coagulate when a blood vessel is injured

Factor II /,fæktə 'tuː/ same as **prothrombin**

Factor IX /,fæktə 'naɪn/ *noun* a protein in plasma which promotes the clotting of blood and is lacking in people with haemophilia B. Also called **Christmas factor**

Factor VIII /,fæktər 'eɪt/ *noun* a protein in plasma which promotes the clotting of blood and is lacking in people with haemophilia A

Factor XI /,fæktər ɪ'lev(ə)n/ *noun* a protein in plasma which promotes the clotting of blood and is lacking in people with haemophilia C

Factor XII /,fæktə 'twelv/ *noun* a protein in plasma which promotes the clotting of blood and is lacking in some people with haemophilia. Also called **Hageman factor**

faculty /'fæk(ə)ltɪ/ *noun* the ability to do something

fade away /feɪd ə'weɪ/ *verb* to be in the process of dying (*informal*)

faecal /'fiːk(ə)l/ *adjective* referring to faeces

faecal impaction /,fiːkl(ə)l ɪm'pækʃən/ *noun* a condition in which a hardened mass of faeces stays in the rectum

faecal incontinence /,fi:k(ə)l ɪn'kɒntɪnəns/ *noun* an inability to control the bowel movements

faecalith /'fi:kəliθ/ *noun* same as **coprolith**
faecal matter /'fi:k(ə)l ,mætə/ *noun* solid waste matter from the bowels

faeces /'fi:sɪz/ *plural noun* solid waste matter passed from the bowels through the anus. Also called **stools**, **bowel movement** (NOTE: For other terms referring to faeces, see words beginning with **sterco**-.)

Fahrenheit /'færənhaɪt/, **Fahrenheit scale** /'færənhaɪt skeɪl/ *noun* a scale of temperatures where the freezing and boiling points of water are 32° and 212° under standard atmospheric pressure (NOTE: Used in the US, but less common in the UK. Usually written as an **F** after the degree sign: **32°F** (say: 'thirty-two degrees Fahrenheit').)

COMMENT: To convert degrees Fahrenheit into degrees Celsius, subtract 32 and divide the remainder by 1.8.

fail /feɪl/ *verb* **1.** not to be successful in doing something ○ *The doctor failed to see the symptoms.* ○ *She has failed her pharmacy exams.* ○ *He failed his medical and was rejected by the police force.* **2.** to become weaker and less likely to recover

failing /'feɪlɪŋ/ *adjective* weakening, or becoming closer to death

failure to thrive /,feɪljə tə 'θraɪv/ *noun* same as **marasmus**

faint /feɪnt/ *verb* to stop being conscious for a short time and, usually, fall down ■ **noun** a loss of consciousness for a short period, caused by a temporary reduction in the blood flow to the brain

fainting fit /'feɪntɪŋ fɪt/, **fainting spell** /'feɪntɪŋ spel/ *noun* same as **syncope** ○ *She often had fainting fits when she was dieting.*

Fairbanks' splint /'fɛəbæŋks splɪnt/ *noun* a special splint used for correcting Erb's palsy

faith healing /'feɪθ ,hi:lɪŋ/ *noun* the treatment of pain or illness by a person who prays and may also lay his or her hands on the patient
falciform /'fælsɪfɔ:m/ *adjective* in the shape of a sickle

falciform ligament /,fælsɪfɔ:m 'lɪgəmənt/ *noun* a piece of tissue which separates the two lobes of the liver and attaches it to the diaphragm

fall /fɔ:l/ *verb* □ to **fall pregnant**, to **fall for a baby** to become pregnant

fall asleep /,fɔ:l ə'sli:p/ *verb* to go to sleep

fallen arches /,fɔ:lən 'ɑ:tʃɪz/ *plural noun* a condition in which the arches in the sole of the foot are not high

fall ill /,fɔ:l 'ɪl/ *verb* to get ill or to start to have an illness ○ *He fell ill while on holiday and had to be flown home.*

Fallopian tube /fə'ləʊpiən tju:b/ *noun* one of two tubes which connect the ovaries to the

uterus. See illustration at **UROGENITAL SYSTEM (FEMALE)** in Supplement. Also called **oviduct**, **salpinx** (NOTE: For other terms referring to Fallopian tubes, see words beginning with **salping**-, **salpingo**-.) [Described 1561. After Gabriele Fallopio (1523–63), Italian man of medicine. He was Professor of Surgery and Anatomy at Padua, where he was also Professor of Botany.]

COMMENT: Once a month, ova (unfertilised eggs) leave the ovaries and move down the Fallopian tubes to the uterus. At the point where the Fallopian tubes join the uterus an ovum may be fertilised by a sperm cell. Sometimes fertilisation and development of the embryo take place in the Fallopian tube itself. This is called an ectopic pregnancy, and can be life-threatening if not detected early.

Fallot's tetralogy /,fæləʊz te'trælədʒi/ *noun* same as **tetralogy of Fallot** [Described 1888. After Etienne-Louis Arthur Fallot (1850–1911), Professor of Hygiene and Legal Medicine at Marseilles, France.]

false /fɔ:ls/ *adjective* not true or not real

false pains /,fɔ:ls 'peɪnz/ *plural noun* pains which appear to be labour pains but are not

false pregnancy /,fɔ:ls 'pregnənsi/ *noun* a condition in which a woman believes wrongly that she is pregnant and displays symptoms and signs of pregnancy

false rib /,fɔ:ls 'rɪbz/ *noun* one of the bottom five ribs on each side which are not directly attached to the breastbone

false teeth /,fɔ:ls 'ti:θ/ *plural noun* dentures, artificial teeth made of plastic, which fit in the mouth and take the place of teeth which have been extracted

false vocal cords /,fɔ:ls 'vəʊk(ə)l ,kɔ:dz/ *plural noun* same as **vestibular folds**

falx /fæłks/, **falx cerebri** /,fæłks 'serəbrɪ/ *noun* a fold of the dura mater between the two hemispheres of the cerebrum

familial /fə'mɪliəl/ *adjective* referring to a family

familial adenomatous polyposis /fə,mɪliəl ædə,nəmə'təs pɒli'pəʊsɪs/ *noun* a hereditary disorder where polyps develop in the small intestine. Abbr **FAP**

familial disorder /fə,mɪliəl dɪs'tɔ:də/ *noun* a hereditary disorder which affects several members of the same family

family /'fæm(ə)li/ *noun* a group of people who are related to each other, especially mother, father and children

family doctor /,fæm(ə)li 'dɒktə/ *noun* a general practitioner

family planning /,fæm(ə)li 'plænɪŋ/ *noun* the use of contraception to control the number of children in a family

family planning clinic /,fæm(ə)li 'plænɪŋ ,klyɪnk/ *noun* a clinic which gives advice on contraception

family therapy /,fæm(ə)li 'θerəpi/ *noun* a type of psychotherapy www.englishonline.it

family of a person with a disorder meet a therapist to discuss the condition and try to come to terms with it

famotidine /fə'mɒtɪdɪn/ *noun* a histamine which reduces the secretion of gastric acid and is used to treat ulcers

Fanconi syndrome /fæn'kəʊni sɪndrəʊm/ *noun* a kidney disorder where amino acids are present in the urine [Described 1927. After Guido Fanconi (b.1892), Professor of Paediatrics at the University of Zurich, Switzerland.]

fantasise /'fæntəsəz/, **fantasize** *verb* to imagine that things have happened

fantasy /'fæntəsi/ *noun* a series of imaginary events which someone believes really took place

FAP *abbr* familial adenomatous polyposis

farcy /'fɑ:si/ *noun* a form of glanders which affects the lymph nodes

farinaceous /,færɪ'neɪʃəs/ *adjective* referring to flour, or containing starch

farmer's lung /,fɑ:məz 'lʌŋ/ *noun* a type of asthma caused by an allergy to rotting hay

FAS *abbr* fetal alcohol syndrome

fascia /'feɪʃə/ *noun* fibrous tissue covering a muscle or an organ (NOTE: The plural is **fasciae**.)

fascia lata /,feɪʃə 'lætə/ *noun* a wide sheet of tissue covering the thigh muscles

fasciculation /fə'sɪkjʊ'leɪʃ(ə)n/ *noun* small muscle movements which appear as trembling skin

fasciculus /fə'sɪkjʊləs/ *noun* a bundle of nerve fibres (NOTE: The plural is **fasciculi**.)

fasciitis /,fæʃi'artɪs/ *noun* an inflammation of the connective tissue between muscles or around organs

fascioliasis /fə'siə'laɪəsɪs/ *noun* a disease caused by parasitic liver flukes

Fasciolopsis /,fæsiə'ɒlpsɪs/ *noun* a type of liver fluke, often found in the Far East, which is transmitted to humans through contaminated waterplants

fast /fɑ:st/ *noun* a period of going without food, e.g. to lose weight or for religious reasons ■ *verb* to go without food ○ *The patient should fast from midnight of the night before an operation.*

fastigium /fæ'stɪdʒɪəm/ *noun* the highest temperature during a bout of fever

fat /fæt/ *adjective* big and round in the body ○ *You ought to eat less – you're getting too fat.* (NOTE: **fatter** – **fattest**) ■ *noun* 1. a white oily substance in the body, which stores energy and protects the body against cold 2. a type of food which supplies protein and Vitamins A and D, especially that part of meat which is white, and solid substances like lard or butter produced from animals and used for cooking, or liquid substances like oil ○ *If you don't like the fat on the meat, cut it off.* ○ *Fry the eggs in some fat.*

(NOTE: **Fat** has no plural when it means the substance; the plural **fats** is used to mean different types of fat. For other terms referring to fats, see also **lipid** and words beginning with **steato-**.)

COMMENT: Fat is a necessary part of the diet because of the vitamins and energy-giving calories which it contains. Fat in the diet comes from either animal fats or vegetable fats. Animal fats such as butter, fat meat or cream, are saturated fatty acids. It is believed that the intake of unsaturated and polyunsaturated fats, mainly vegetable fats and oils, and fish oil, in the diet, rather than animal fats, helps keep down the level of cholesterol in the blood and so lessens the risk of atherosclerosis. A low-fat diet does not always help to reduce body weight.

fatal /'feɪt(ə)l/ *adjective* causing or resulting in death ○ *He had a fatal accident.* ○ *Cases of bee stings are rarely fatal.*

fatality /fə'tælɪtɪ/ *noun* a death as the result of something other than natural causes ○ *There were three fatalities during the flooding.*

fatally /'feɪt(ə)li/ *adverb* in a way which causes death ○ *His heart was fatally weakened by the lung disease.*

father /'fɑ:ðə/ *noun* a biological or adoptive male parent

fatigue /fə'tɪ:g/ *noun* very great tiredness ■ *verb* to tire someone out ○ *He was fatigued by the hard work.*

fatigue fracture /fə'tɪ:g ,fræktʃə/ *noun* ▶ **stress fracture**

fat-soluble /,fæt 'sɒljʊb(ə)l/ *adjective* able to dissolve in fat ○ *Vitamin D is fat-soluble.*

fatty /'fæti/ *adjective* containing fat

fatty acid /,fæti 'æsɪd/ *noun* an organic acid belonging to a group that occurs naturally as fats, oils and waxes. ▶ **essential fatty acid**

fatty degeneration /,fæti dɪ,dʒənə'reɪʃ(ə)n/ *noun* same as **adipose degeneration**

fauces /'fɔ:zɪz/ *noun* an opening between the tonsils at the back of the throat, leading to the pharynx

favism /'feɪvɪz(ə)m/ *noun* a type of inherited anaemia caused by an allergy to beans

favus /'feɪvəs/ *noun* a highly contagious type of ringworm caused by a fungus which attacks the scalp

FDA *abbr* US Food and Drug Administration

fear /fiə/ *noun* a state where a person is afraid of something ○ *fear of flying*

febricula /fe'brɪkjʊlə/ *noun* a low fever

febrifuge /'febrɪfju:dʒ/ *noun* a drug which prevents or lowers a fever, e.g. aspirin ■ *adjective* preventing or lowering fever

febrile /'fi:braɪl/ *adjective* referring to a fever, or caused by a fever

febrile convulsion /,fi:braɪl kən'vʌlʃ(ə)n/ *noun* a convulsion in a child, lasting a short time, associated with a fever

febrile disease /'fi:braɪl dɪ'zi:z/ *noun* a disease which is accompanied by fever

fecal /'fi:k(ə)l/ *adjective* US same as **faecal**

fecundation /,fɛkən'deɪʃ(ə)n/ *noun* the act of bringing male and female reproductive matter together. Also called **fertilisation**

feeble /'fi:b(ə)l/ *adjective* very weak

feed /fi:d/ *verb* to give food to someone ○ *He has to be fed with a spoon.* ○ *The baby has reached the stage when she can feed herself.* (NOTE: **feeding** – fed)

feed back /,fi:d 'bæk/ *verb* to give information or comments on something that has been done ○ *The patients' responses were fed back to the students.*

feedback /'fi:dbæk/ *noun* 1. information or comments about something which has been done ○ *The initial feedback from patients on the new service was encouraging.* 2. the linking of the result of an action back to the action itself

feeding /'fi:dɪŋ/ *noun* the action of giving someone something to eat. † **breast feeding**, **bottle feeding**, **intravenous feeding**

feeding cup /'fi:dɪŋ kʌp/ *noun* a special cup with a spout, used for feeding people who cannot feed themselves

feel /fi:l/ *verb* 1. to touch someone or something, usually with your fingers ○ *The midwife felt the abdomen gently.* □ **to feel someone's pulse** to establish someone's pulse rate, usually by holding the inner wrist 2. to give a sensation ○ *My skin feels hot and itchy.* 3. to have a sensation ○ *When she got the results of her test, she felt relieved.* ○ *He felt ill after eating the fish.* 4. to believe or think something ○ *The doctor feels the patient is well enough to be moved out of intensive care.* (NOTE: **feeling** – felt)

feeling /'fi:lɪŋ/ *noun* 1. a sensation ○ *a prickling feeling* 2. an emotional state or attitude to something

Fehling's solution /'feɪlɪŋz sə.lu:ʃ(ə)n/ *noun* a solution used in Fehling's test to detect sugar in urine [Described 1848. After Hermann Christian von Fehling (1812–85), Professor of Chemistry at Stuttgart, Germany.]

Fehling's test /'feɪlɪŋz test/ *noun* a test for the presence of aldehydes and sugars in a biological sample by means of Fehling's solution

felon /'felən/ *noun* same as **whitlow**

Felty's syndrome /'felti:z ,sɪndrəʊm/ *noun* a condition, associated with rheumatoid arthritis, in which the spleen is enlarged and the number of white blood cells increases [Described 1924. After Augustus Roi Felty (1895–1963), physician at Hartford Hospital, Connecticut, USA.]

female condom /,fi:meɪl 'kɒndəm/ *noun* a rubber sheath inserted into the vagina before intercourse, covering the walls of the vagina and the cervix

female sex hormone /,fi:meɪl 'seks ,hɔ:məʊn/ *noun* same as **oestrogen**

feminisation /,femɪnaɪ'zeɪʃ(ə)n/, **feminization** *noun* the development of female characteristics in a male

femora /'femərə/ plural of **femur**

femoral /'femərəl/ *adjective* referring to the femur or to the thigh

femoral artery /,femərəl 'ɑ:təri/ *noun* a continuation of the external iliac artery, which runs down the front of the thigh and then crosses to the back of the thigh

femoral canal /,femərəl kə'næl/ *noun* the inner tube of the sheath surrounding the femoral artery and vein

femoral head /,femərəl 'hed/ *noun* the head of the femur, the rounded projecting end part of the thigh bone which joins the acetabulum at the hip

femoral hernia /,femərəl 'hɜ:niə/ *noun* a hernia of the bowel at the top of the thigh

femoral neck /,femərəl 'nek/ *noun* the narrow part between the head and the diaphysis of the femur. Also called **neck of the femur**

femoral nerve /'femərəl nɜ:v/ *noun* a nerve which governs the muscle at the front of the thigh

femoral pulse /,femərəl 'pʌls/ *noun* a pulse taken in the groin

femoral triangle /,femərəl 'traɪæŋɡəl/ *noun* a slight hollow in the groin which contains the femoral vessels and nerve. Also called **Scarpa's triangle**

femoral vein /'femərəl veɪn/ *noun* a vein running up the upper leg, a continuation of the popliteal vein

femoris /'feməris/ *noun* † **rectus femoris**

femur /'fi:mə/ *noun* the bone in the top part of the leg which joins the acetabulum at the hip and the tibia at the knee. Also called **thighbone**. See illustration at **PÆLVIS** in Supplement (NOTE: The plural is **femora**.)

-fen /fen/ *suffix* used in names of non-steroidal anti-inflammatory drugs ○ *ibuprofen*

fenestra /fə'nestrə/ *noun* a small opening in the ear

fenestra ovalis /fə,nestrə əʊ'vɑ:lɪs/ *noun* same as **oval window**

fenestra rotunda /fə,nestrə rəʊ'tʌndə/ *noun* same as **round window**

fenestration /,fɛnə'streɪʃ(ə)n/ *noun* a surgical operation to relieve deafness by making a small opening in the inner ear

fenopufen /,fɛnəʊ'prəʊfɛn/ *noun* a non-steroidal, anti-inflammatory drug that is used to manage the pain of arthritis

fantanyl /'fɛntənɪl/ *noun* a narcotic drug that is a powerful painkiller

fermentation /,fɜ:men'teɪʃ(ə)n/ *noun* a process where carbohydrate is converted into alcohol and carbon dioxide

by enzymes from yeast and produce alcohol. Also called **zymosis**

ferric /'ferɪk/ *adjective* containing iron with a valency of three

ferritin /'ferɪtɪn/ *noun* a protein found in the liver that binds reversibly to iron and stores it for later use in making haemoglobin in red blood cells

ferrous /'ferəs/ *adjective* containing iron with a valency of two

ferrous sulphate /,ferəs 'sʌlfeɪt/ *noun* a white or pale green iron salt that is used in the treatment of iron-deficient anaemia

ferrule /'feru:l/ *noun* a metal or rubber cap or ring that strengthens and protects the lower end of a crutch or walking stick ■ *verb* to fit a ferrule onto a crutch or walking stick

fertile /'fɜ:təl/ *adjective* able to produce children. Opposite **sterile**

fertilisation /,fɜ:tɪləɪ'zeɪʃ(ə)n/, **fertilization** *noun* the joining of an ovum and a sperm to form a zygote and so start the development of an embryo

fertilise /'fɜ:təlaɪz/, **fertilize** *verb* (of a sperm) to join with an ovum

fertility /'fɜ:tɪlɪti/ *noun* the fact of being fertile. Opposite **sterility**

fertility drug /,fɜ:tɪlɪti drʌg/ *noun* a drug that stimulates ovulation, given to women undergoing in vitro fertilisation

fertility rate /'fɜ:tɪlɪti reɪt/ *noun* the number of births per year calculated per 1000 females aged between 15 and 44

FESS *abbr* functional endoscopic sinus surgery

fever /'festə/ *verb* (of an infected wound) to become inflamed and produce pus ○ *His legs were covered with festering sores.*

festination /,festɪ'neɪʃ(ə)n/ *noun* a way of walking in which a person takes short steps, seen in people who have Parkinson's disease

fetal /'fi:t(ə)/ *adjective* referring to a fetus

fetal alcohol syndrome /,fi:t(ə)l 'ælkəhɒl ,sɪndrəʊm/ *noun* damage caused to the fetus by alcohol in the blood of the mother, which affects the growth of the embryo, including its facial and brain development. *Abbr* **FAS**

fetal distress /,fi:t(ə)l dɪ'stres/ *noun* a condition, e.g. a heart or respiratory problem, in which a fetus may not survive if the condition is not monitored and corrected

fetal dystocia /,fi:t(ə)l dɪs'təʊsiə/ *noun* a difficult childbirth caused by a malformation or malpresentation of the fetus

fetal heart /,fi:t(ə)l 'hɑ:t/ *noun* the heart of the fetus

fetalis /'fi:'tɑ:ɪs/ ♦ **erythroblastosis fetalis**

fetal monitor /,fi:t(ə)l 'mɒnɪtə/ *noun* an electronic device which monitors the fetus in the uterus

fetal position /'fi:t(ə)l pə,zɪʃ(ə)n/ *noun* a position where a person lies curled up on his or her side, like a fetus in the uterus

fetishism /'fetɪʃɪz(ə)m/, **fetichism** *noun* a psychological disorder in which someone gets sexual satisfaction from touching objects

fetishist /'fetɪʃɪst/, **fetichist** *noun* a person who has fetishism

feto- /'fi:təʊ/ *prefix* fetus

fetoprotein /,fi:təʊ'prəʊtɪ:n/ *noun* ♦ **alpha-fetoprotein**

fetor /'fi:tə/ *noun* a bad smell

fetoscope /'fi:təskəʊp/ *noun* a stethoscope used in fetoscopy

fetoscopy /fɪ'tɒskəpi/ *noun* an examination of a fetus inside the uterus, taking blood samples to diagnose blood disorders

fetus /'fi:təs/ *noun* an unborn baby from two months after conception until birth, before which it is called an embryo

FEV *abbr* forced expiratory volume

fever /'fi:və/ *noun* **1.** a rise in body temperature ○ *She is running a slight fever.* ○ *You must stay in bed until the fever has gone down.* **2.** a condition when the temperature of the body is higher than usual ► also called **pyrexia**

COMMENT: Average oral body temperature is about 98.6°F or 37°C and rectal temperature is about 99°F or 37.2°C. A fever often makes the patient feel cold, and is accompanied by pains in the joints. Most fevers are caused by infections. Infections which result in fever include cat-scratch fever, dengue, malaria, meningitis, psittacosis, Q fever, rheumatic fever, Rocky Mountain spotted fever, scarlet fever, septicaemia, typhoid fever, typhus and yellow fever.

fever blister /'fi:və blɪstə/ *noun* same as **fever sore**

feverfew /'fi:vəfju:/ *noun* a herb, formerly used to reduce fevers, but now used to relieve migraine

feverish /'fi:vəriʃ/ *adjective* with a fever ○ *He felt feverish and took an aspirin.* ○ *She is in bed with a feverish chill.*

fever sore /'fi:və sɔ:/ *noun* a cold sore or burning sore, usually on the lips

fiber /'faɪbə/ *noun* *US* same as **fibre**

fib- /'faɪb/ *prefix* referring to fibres, fibrous (*used before vowels*)

-fibrate /'faɪbreɪt/ *suffix* used in names of lipid-lowering drugs

fibre /'faɪbə/ *noun* **1.** a structure in the body shaped like a thread **2.** same as **dietary fibre**

fibre optics /,faɪbər 'ɒptɪks/, **fiberoptics** *noun* the use of thin fibres which conduct light and images to examine internal organs

fibrescope /'faɪbəskəʊp/ *noun* a device made of bundles of optical fibres which is passed into the body, used for examining internal organs

fibril /'faɪbrɪl/ *noun* a very small fibre

fibrillate /'faɪbrɪleɪt/ *verb* to undergo rapid irregular uncontrolled contractions, or make the heart or muscles undergo this type of contraction

fibrillating /'faɪbrɪleɪtɪŋ/ *adjective* with fluttering of a muscle ○ *They applied a defibrillator to correct a fibrillating heartbeat.*

fibrillation /,faɪbrɪ'leɪʃ(ə)n/ *noun* the fluttering of a muscle

'Cardiovascular effects may include atrial arrhythmias but at 30°C there is the possibility of spontaneous ventricular fibrillation' [*British Journal of Nursing*]

fibrin /'fɪbrɪn/ *noun* a protein produced by fibrinogen, which helps make blood coagulate

COMMENT: Removal of fibrin from a blood sample is called defibrination.

fibrin foam /'fɪbrɪn fəʊm/ *noun* a white material made artificially from fibrinogen, used to prevent bleeding

fibrinogen /fɪ'brɪnədʒən/ *noun* a substance in blood plasma which produces fibrin when activated by thrombin

fibrinolysin /,fɪbrɪ'nɒləsɪn/ *noun* an enzyme which digests fibrin. Also called **plasmin**

fibrinolysis /,fɪbrɪ'nɒləsɪs/ *noun* the removal of blood clots from the system by the action of fibrinolysin on fibrin. Also called **thrombolysis**

fibrinolytic /,fɪbrɪnə'litɪk/ *adjective* referring to fibrinolysis ○ *fibrinolytic drugs* Also called **thrombolytic**

fibro- /faɪbrəʊ/ *prefix* referring to fibres

fibroadenoma /,faɪbrəʊ,æd'nəʊmə/ *noun* a benign tumour formed of fibrous and glandular tissue

fibroblast /'faɪbrəʊblæst/ *noun* a long flat cell found in connective tissue, which develops into collagen

fibrocartilage /,faɪbrəʊ'kɑ:təlɪdʒ/ *noun* cartilage and fibrous tissue combined

COMMENT: Fibrocartilage is found in the discs of the spine. It is elastic like cartilage and pliable like fibre.

fibrochondritis /,faɪbrəʊkɒn'draɪtɪs/ *noun* inflammation of the fibrocartilage

fibrocyst /'faɪbrəʊsɪst/ *noun* a benign tumour of fibrous tissue

fibrocystic /,faɪbrəʊ'sɪstɪk/ *adjective* referring to a fibrocyst

fibrocystic disease /,faɪbrəʊ'sɪstɪk dɪ'zi:z/, **fibrocystic disease of the pancreas** /,faɪbrəʊ'sɪstɪk dɪ'zi:z əv ðə 'pæŋkriəs/ *noun* same as **cystic fibrosis**

fibrocyte /'faɪbrəʊsaɪt/ *noun* a cell which derives from a fibroblast and is found in connective tissue

fibroelastosis /,faɪbrəʊ,ɪlæ'stəʊsɪs/ *noun* a deformed growth of the elastic fibres, especially in the ventricles of the heart

fibroid /'faɪbrɔɪd/ *adjective* like fibre ■ *noun* same as **fibroid tumour**

fibroid degeneration /,faɪbrɔɪd dɪ,dʒənə'reɪʃ(ə)n/ *noun* the change of healthy tissue to fibrous tissue, e.g. as in cirrhosis of the liver

fibroid tumour /,faɪbrɔɪd 'tju:mə/ *noun* a benign tumour in the muscle fibres of the uterus. Also called **uterine fibroid**, **fibromyoma**

fibroma /faɪ'brəʊmə/ *noun* a small benign tumour formed in connective tissue

fibromuscular /,faɪbrəʊ'mʌskjʊlə/ *adjective* referring to fibrous tissue and muscular tissue

fibromyoma /,faɪbrəʊmə'əʊmə/ *noun* same as **fibroid tumour**

fibroplasia /,faɪbrəʊ'pleɪziə/ *noun* ♦ **retrolental fibroplasia**

fibrosa /faɪ'brəʊsə/ ♦ **osteitis fibrosa cystica**

fibrosarcoma /,faɪbrəʊsɑ:'kəʊmə/ *noun* a malignant tumour of the connective tissue, most common in the legs

fibrosis /faɪ'brəʊsɪs/ *noun* the process of replacing damaged tissue by scar tissue

fibrositis /,faɪbrə'saɪtɪs/ *noun* a painful inflammation of the fibrous tissue which surrounds muscles and joints, especially the muscles of the back

fibrous /'faɪbrəs/ *adjective* made of fibres, or like fibre

fibrous capsule /,faɪbrəs 'kæpsju:l/ *noun* fibrous tissue surrounding a kidney. Also called **renal capsule**

fibrous joint /'faɪbrəs dʒɔɪnt/ *noun* a joint where fibrous tissue holds two bones together so that they cannot move, as in the bones of the skull

fibrous pericardium /,faɪbrəs ,perɪ'kɑ:diəm/ *noun* the outer part of the pericardium which surrounds the heart, and is attached to the main blood vessels

fibrous tissue /,faɪbrəs 'tɪʃu:/ *noun* strong white tissue which makes tendons and ligaments and also scar tissue

fibula /'fɪbjʊlə/ *noun* the thinner of the two bones in the lower leg between the knee and the ankle. Compare **tibia** (NOTE: The plural is **fibulae**.)

fibular /'fɪbjʊlə/ *adjective* referring to the fibula

field /fi:lɪd/ *noun* an area of interest ○ *He specialises in the field of community medicine.* ○ *Don't see that specialist with your breathing problems – his field is obstetrics.*

field of vision /,fi:lɪd əv 'vɪʒ(ə)n/ *noun* same as **visual field**

fight or flight reaction /,faɪt ɔ: 'flaɪt rɪ ,ækjən/ *noun* the theory that an organism which is faced with a threat reacts either by preparing to fight or to escape

fil- /fɪl/ *prefix* referring to a thread

filament /'fɪləmənt/ *noun* a long thin structure like a thread

filamentous /ˌfɪlə'mentəs/ *adjective* like a thread

Filaria /fɪ'leəriə/ *noun* a thin parasitic worm which is found especially in the lymph system, and is passed to humans by mosquitoes (NOTE: The plural is **Filariae**.)

COMMENT: Infestation with **Filariae** in the lymph system causes elephantiasis.

filariasis /ˌfɪlə'rɪə'siːs/ *noun* a tropical disease caused by parasitic threadworms in the lymph system, transmitted by mosquito bites

filiform /'fɪlɪfɔ:m/ *adjective* shaped like a thread

filiform papillae /ˌfɪlɪfɔ:m pə'pɪli:/ *plural noun* papillae on the tongue which are shaped like threads, and have no taste buds

filipuncture /'fɪlɪpʌŋktʃə/ *noun* the procedure of putting a wire into an aneurysm to cause blood clotting

fill /fɪl/ *verb* □ **to fill a tooth** to put metal into a hole in a tooth after it has been drilled

filling /'fɪlɪŋ/ *noun* 1. a surgical operation carried out by a dentist to fill a hole in a tooth with amalgam 2. amalgam, metallic mixture put into a hole in a tooth by a dentist

film /fɪlm/ *noun* a very thin layer of a substance covering a surface

filter /'fɪltə/ *noun* a piece of paper or cloth through which a liquid is passed to remove any solid substances in it ■ *verb* to pass a liquid through a membrane, piece of paper or cloth to remove solid substances ○ *Impurities are filtered from the blood by the kidneys.*

filtrate /'fɪltreɪt/ *noun* a substance which has passed through a filter

filtration /fɪl'treɪf(ə)n/ *noun* the action of passing a liquid through a filter

filum /'faɪləm/ *noun* a structure which is shaped like a thread

filum terminale /ˌfaɪləm tɜ:'mɪ'neɪli/ *noun* the thin end section of the pia mater in the spinal cord

FIM *abbr* functional independence measure

fimbria /'fɪmbriə/ *noun* a fringe, especially the fringe of hair-like processes at the end of a Fallopian tube near the ovaries (NOTE: The plural is **fimbriae**.)

final common pathway /ˌfaɪn(ə)l ˌkɒmən 'pɑ:θweɪ/ *noun* linked neurones which take all impulses from the central nervous system to a muscle

fine /faɪn/ *adjective* 1. healthy ○ *He was ill last week, but he's feeling fine now.* 2. referring to something such as hair or thread which is very thin ○ *There is a growth of fine hair on the back of her neck.* ○ *Fine sutures are used for delicate operations.*

finger /'fɪŋɡə/ *noun* one of the five parts at the end of the hand, but usually not including the thumb (NOTE: The names of the fingers are: **lit-**

tle finger, third finger or ring finger, middle finger, forefinger or index finger.)

COMMENT: Each finger is formed of three finger bones (the **phalanges**), but the thumb has only two.

ingernail /'fɪŋɡəneɪl/ *noun* a hard thin growth covering the end of a finger ○ *ridged and damaged fingernails*

finger-nose test /ˌfɪŋɡə 'nəʊz test/ *noun* a test of coordination, where the person is asked to close their eyes, stretch out their arm and then touch their nose with their index finger

fingerprint /'fɪŋɡəprɪnt/ *noun* a mark left by a finger when something is touched. ⇨ **genetic**

fingerstall /'fɪŋɡəstɔ:l/ *noun* a cover for an infected finger, attached to the hand with strings

fireman's lift /ˌfaɪəmənz 'lɪft/ *noun* a way of carrying an injured person by putting their body over one shoulder

firm /fɜ:z:m/ *noun* a group of doctors and consultants in a hospital, especially one to which a trainee doctor is attached during clinical studies (*informal*)

first aid /ˌfɜ:st 'eɪd/ *noun* help given by a non-medical person to someone who is suddenly ill or injured before full-scale medical treatment can be given ○ *She gave him first aid in the street until the ambulance arrived.*

first-aid-er /ˌfɜ:st 'eɪdə/ *noun* a person who gives first aid to someone who is suddenly ill or injured

first-aid kit /ˌfɜ:st 'eɪd ˌkɪt/ *noun* a box with bandages and dressings kept ready to be used in an emergency

first-aid post /ˌfɜ:st 'eɪd ˌpəʊst/, **first-aid station** /ˌfɜ:st 'eɪd ˌsteɪʃ(ə)n/ *noun* a place where injured people can be taken for immediate care

first-degree burn /ˌfɜ:st dɪˌɡri: 'bɜ:n/ *noun* a former classification of the severity of a burn, where the skin turns red

first-degree haemorrhoids /ˌfɜ:st dɪˌɡri: 'hemərəɪdz/ *plural noun* haemorrhoids which remain in the rectum

first-degree relative /ˌfɜ:st dɪˌɡri: 'relatɪv/ *noun* a relative with whom an individual shares 50% of their genes, e.g. a father, mother, sibling or child

first-ever stroke /ˌfɜ:st ˌevə 'straʊk/ *noun* a stroke which someone has for the first time in his or her life

first intention /fɜ:st ɪn'tenʃən/ *noun* the healing of a clean wound where the tissue forms again rapidly and no prominent scar is left

first-level nurse /ˌfɜ:st ˌlev(ə)l 'nɜ:s/, **first-level Registered Nurse** /ˌfɜ:st ˌlev(ə)l ˌredʒ ɪstəd 'nɜ:s/ *noun* a nurse who has passed qualifying examinations, is registered as such with the Nursing and Midwifery Council

act in an independent decision-making role.

Compare **second-level nurse**

fissile /'fɪsəl/ *adjective* able to split or be split

fission /'fɪʃ(ə)n/ *noun* the act of dividing into two or more parts

fissure /'fɪʃə/ *noun* a crack or groove in the skin, tissue or an organ □ **horizontal and oblique fissures** grooves between the lobes of the lungs. See illustration at **LUNGS** in Supplement

fist /fɪst/ *noun* a hand which is tightly closed

fistula /'fɪstjʊlə/ *noun* a passage or opening which has been made unusually between two organs, often near the rectum or anus

fistula in ano /,fɪstjʊlə ɪn 'ænəʊ/ *noun* same as **anal fistula**

fit /fɪt/ *adjective* strong and physically healthy ○ *She exercises every day to keep fit.* ○ *The doctors decided the patient was not fit for surgery.* (NOTE: **fitter – fittest**) □ **he isn't fit enough to work** he is still too ill to work ■ *noun* a sudden attack of a disorder, especially convulsions and epilepsy ○ *She had a fit of coughing.* ○ *He had an epileptic fit.* ○ *The baby had a series of fits.* ■ **verb** 1. to attach an appliance correctly ○ *The surgeons fitted the artificial hand to the patient's arm or fitted the patient with an artificial hand.* 2. to provide a piece of equipment for someone to wear ○ *She was fitted with temporary support.* 3. to have convulsions ○ *The patient has fitted twice.* (NOTE: **fitting – fitted**). Note also: you fit someone with an appliance.)

fitness /'fɪtnəs/ *noun* the fact of being strong and healthy ○ *Being in the football team demands a high level of physical fitness.* ○ *He had to pass a fitness test to join the police force.*

fixated /fɪk'seɪtɪd/ *adjective* referring to a person who has too close an attachment to another person, often to a parent

fixation /fɪk'seɪʃ(ə)n/ *noun* a psychological disorder where a person does not develop beyond a particular stage

fixative /fɪksətɪv/ *noun* a chemical used in the preparation of samples on slides

fixator /fɪk'seɪtə/ *noun* a metal rod placed through a bone to keep a part of the body rigid

fixed oil /,fɪkst 'ɔɪl/ *noun* 1. an oil which is liquid at 20°C 2. liquid fats, especially those used as food

flab /flæb/ *noun* soft fat flesh (*informal*) ○ *He's doing exercises to try to fight the flab.*

flabby /'flæbi/ *adjective* with soft flesh ○ *She has got flabby from sitting at her desk all day.*

flaccid /'flæksɪd, 'flæsɪd/ *adjective* soft or flabby

flaccidity /flæk'sɪdɪti, flæ'sɪdɪti/ *noun* the state of being flaccid

flagellate /'flædʒələt/ *noun* a type of parasitic protozoan which uses whip-like hairs to swim, e.g. *Leishmania*

flagellum /flə'dʒeləm/ *noun* a tiny growth on a microorganism, shaped like a whip (NOTE: The plural is **flagella**.)

Flagyl /'flædʒaɪl/ a trade name for metronidazole

flail /fleɪl/ *verb* to thrash around with uncontrollable or violent movements, particularly of the arms

flail chest /'fleɪl tʃest/ *noun* a condition in which the chest is not stable, because several ribs have been broken

flake /fleɪk/ *noun* a thin piece of tissue ○ *Dandruff is formed of flakes of dead skin on the scalp.*

flake fracture /'fleɪk ˌfræktʃə/ *noun* a fracture where thin pieces of bone come off

flake off /,fleɪk 'ɒf/ *verb* to fall off as flakes

flap /flæp/ *noun* a flat piece attached to something, especially a piece of skin or tissue still attached to the body at one side and used in grafts

flare /fleə/ *noun* red colouring of the skin at an infected spot or in urticaria

flashback /'flæʃbæk/ *noun* a repeated and very vivid memory of a traumatic event

flash burn /'flæʃ bɜːn/ *noun* a burn caused when a body part is briefly exposed to a source of intense heat

flat foot /,flæt 'fʊt/, **flat feet** /,flæt 'fi:t/ *noun* a condition in which the soles of the feet lie flat on the ground instead of being arched as usual. Also called **pes planus**

flatline /'flætlɑɪn/ *verb* to fail to show on a monitor any of the electrical currents associated with heart or brain activity ■ *noun* a monitor readout on an EEG or ECG indicating total cessation of brain or cardiac activity, respectively

flatulence /'flætjʊləns/ *noun* gas or air which collects in the stomach or intestines causing discomfort

COMMENT: Flatulence is generally caused by indigestion, but can be made worse if the person swallows air (**aerophagy**).

flatulent /'flætjʊlənt/ *adjective* having flatulence, or caused by flatulence

flatus /'fleɪtəs/ *noun* air and gas which collects in the intestines and is painful

flatworm /'flæt wɜːm/ *noun* any of several types of parasitic worm with a flat body, e.g. a tapeworm. Compare **roundworm**

flea /fliː/ *noun* a tiny insect which sucks blood and is a parasite on animals and humans

COMMENT: Fleas can transmit disease, most especially bubonic plague which is transmitted by infected rat fleas.

flecainide /fle'keɪnaɪd/ *noun* a drug that helps to correct an irregular heart rhythm.

flesh /fleʃ/ *noun* tissue containing blood, forming the part of the body which is not skin, bone or organs

flesh wound /'fleʃ wu:nd/ *noun* a wound which only affects the fleshy part of the body
○ *She had a flesh wound in her leg.*

fleshy /'fleʃi/ *adjective* **1.** made of flesh **2.** fat

flex /fleks/ *verb* to bend something □ **to flex** a joint to use a muscle to make a joint bend

flexibilitas cerea /fleksɪ'bɪlɪtəs 'sɪəriə/ *noun* a condition in which, if someone's arms or legs are moved, they remain in that set position for some time

flexion /'fleksjən/ *noun* the act of bending a joint

Flexner's bacillus /,fleksnəz bə'sɪləs/ *noun* a bacterium which causes bacillary dysentery

flexor /'fleksə/, **flexor muscle** /'fleksə ,mʌs(ə)/ *noun* a muscle which makes a joint bend. Compare **extensor**

flexure /'flekʃə/ *noun* **1.** a bend in an organ **2.** a fold in the skin

floaters /'fləʊtəz/ *plural noun* same as **muscae volitantes**

floating kidney /,fləʊtɪŋ 'kɪdnɪ/ *noun* same as **nephroptosis**

floating rib /,fləʊtɪŋ 'rɪb/ *noun* one of the two lowest ribs on each side, which are not attached to the breastbone

floccillation /,flɒksɪ'leɪʃ(ə)n/ *noun* the action of constantly touching the bedclothes, a sign that someone is approaching death

floccitation /,flɒksɪ'teɪʃ(ə)n/ *noun* same as **carphology**

flooding /'flʌdɪŋ/ *noun* same as **menorrhagia**

floppy baby syndrome /,flɒpi 'beɪbi ,sɪn drəʊm/ *noun* same as **amyotonia congenita**

flora /'flɔ:rə/ *noun* bacteria which exist in a particular part of the body

florid /'flɒrɪd/ *adjective* with an unhealthy glowing pink or red complexion

floss /flɒs/ *noun* same as **dental floss** ■ *verb* to clean the teeth with dental floss

flow /fləʊ/ *noun* **1.** a movement of liquid or gas ○ *They used a tourniquet to try to stop the flow of blood.* **2.** the amount of liquid or gas which is moving ○ *The meter measures the flow of water through the pipe.*

flowmeter /'fləʊmɪtə/ *noun* a meter attached to a pipe, e.g. as in anaesthetic equipment, to measure the speed at which a liquid or gas moves in the pipe

flu /flu:/ *noun* **1.** same as **influenza** **2.** a very bad cold (*informal*) (NOTE: Sometimes written 'flu' to show it is a short form of **influenza**.)

flucloxacillin /flu:'klɒksəslɪn/ *noun* a drug related to penicillin and effective against streptococcal infections and pneumonia

fluconazole /flu:'kɒnəzəʊl/ *noun* a drug used to treat fungal infections such as candidiasis

fluctuation /,flʌktʃu'eɪʃ(ə)n/ *noun* the feeling of movement of liquid inside part of the body or inside a cyst when pressed by the fingers

fluid /'flu:ɪd/ *noun* **1.** a liquid **2.** any gas, liquid or powder which flows

fluid balance /'flu:ɪd ,bæləns/ *noun* the maintenance of the balance of fluids in the body during dialysis or other treatment

flake /flu:k/ *noun* a parasitic flatworm which settles inside the liver, in the bloodstream and in other parts of the body

flunitrazepam /,flu:nə'træzɪpæm/ *noun* a tranquilliser that, because of its association with 'date rape' cases, is a controlled drug in the UK

fluorescence /fluə'res(ə)ns/ *noun* the sending out of light from a substance which is receiving radiation

fluorescent /fluə'res(ə)nt/ *adjective* referring to a substance which sends out light

fluoridate /'flɔ:rɪdeɪt/ *verb* to add fluoride to a substance, usually to drinking water, in order to help prevent tooth decay

fluoride /'flʊərəɪd/ *noun* a chemical compound of fluorine and sodium, potassium or tin
○ *fluoride toothpaste*

COMMENT: Fluoride will reduce decay in teeth and is often added to drinking water or to toothpaste. Some people object to fluoridation and it is thought that too high a concentration, such as that achieved by highly fluoridated water and the use of a highly fluoridated toothpaste, may discolour the teeth of children.

fluorine /'flʊəri:n/ *noun* a chemical element found in bones and teeth (NOTE: The chemical symbol is F.)

fluoroscope /'flʊərəskəʊp/ *noun* an apparatus which projects an X-ray image of a part of the body onto a screen, so that the part of the body can be examined as it moves

fluoroscopy /flʊə'rɒskəpi/ *noun* an examination of the body using X-rays projected onto a screen

fluorosis /flɔ:'rəʊsɪs/ *noun* a condition caused by excessive fluoride in drinking water

COMMENT: At a low level, fluorosis causes discoloration of the teeth, and as the level of fluoride rises, ligaments can become calcified.

fluoxetine /flu:'ɒksəti:n/ *noun* a drug that increases serotonin in the brain and is used to treat anxiety and depression

flush /flʌʃ/ *noun* a red colour in the skin ■ *verb* **1.** to wash a wound with liquid **2.** (of person) to turn red

flushed /flʌʃt/ *adjective* with red skin, e.g. due to heat, emotion or overeating ○ *Her face was flushed and she was breathing heavily.*

flutter /'flʌtə/, **fluttering** /'flʌtərɪŋ/ *noun* a rapid movement, especially in flight

heart, which is not controlled by impulses from the sinoatrial node

flux /flʌks/ *noun* an excessive production of liquid from the body

focal /'fəʊk(ə)l/ *adjective* referring to a focus

focal distance /,fəʊk(ə)l 'dɪstəns/, **focal length** /,fəʊk(ə)l 'leŋθ/ *noun* the distance between the lens of the eye and the point behind the lens where light is focused

focal epilepsy /,fəʊk(ə)l 'epɪlepsi/ *noun* epilepsy arising from a localised area of the brain

focal myopathy /,fəʊk(ə)l maɪ'ɒpəθi/ *noun* destruction of muscle tissue caused by a substance injected in an intramuscular injection

focus /'fəʊkəs/ *noun* **1.** the point where light rays converge through a lens **2.** the centre of an infection (NOTE: The plural is **foci**.) ■ **verb** **1.** to adjust a lens until an image is clear and sharp **2.** to see clearly ○ *He has difficulty in focusing on the object.*

focus group /'fəʊkəs gru:p/ *noun* a discussion group of lay people brought together under professional guidance to discuss issues such as care

foetal /'fi:t(ə)l/ *adjective* another spelling of **fetal** (NOTE: The spelling **foetal** is common in general use in British English, but the spelling **fetal** is the accepted international spelling for technical use.)

foetor /'fi:tə/ *noun* another spelling of **fetor**

foetoscope /'fi:təskəʊp/ *noun* another spelling of **fetoscope**

foetoscopy /fɪ'tɒskəpi/ *noun* another spelling of **fetoscopy**

foetus /'fi:təs/ *noun* another spelling of **fetus** (NOTE: The spelling **foetus** is common in general use in British English, but the spelling **fetus** is the accepted international spelling for technical use.)

folacin /'fəʊləsɪn/ *noun* same as **folic acid**

fold /fəʊld/ *noun* a part of the body which is bent so that it lies on top of another part

folic acid /,fəʊlɪk 'æsɪd/ *noun* a vitamin in the Vitamin B complex found in milk, liver, yeast and green vegetables such as spinach, which is essential for creating new blood cells

COMMENT: Lack of folic acid can cause anaemia and neural tube disorders in the developing fetus. It can also be caused by alcoholism.

folie à deux /,fɒli æ 'dʒi:/ *noun* a rare condition where a psychological disorder is communicated between two people who live together

follicle /'fɒlɪk(ə)l/ *noun* a tiny hole or sac in the body

COMMENT: An ovarian follicle goes through several stages in its development. The first stage is called a primordial follicle, which then develops into a primary follicle and becomes a mature follicle by the sixth day of the period. This follicle secretes oestrogen until the ovum has developed to the point when it can break out, leaving the corpus luteum behind.

follicle-stimulating hormone /,fɒlɪk(ə)l ,stɪmjʊleɪtɪŋ 'hɔ:məʊn/ *noun* a hormone produced by the pituitary gland which stimulates ova in the ovaries and sperm in the testes. Abbr **FSH**

follicular /fə'lɪkjʊlə/, **folliculate** /fə'lɪkjʊlət/ *adjective* referring to follicles

follicular tumour /fə'lɪkjʊlə 'tju:mə/ *noun* a tumour in a follicle

folliculin /fə'lɪkjʊlɪn/ *noun* an oestrone, a type of oestrogen ○ *She is undergoing folliculin treatment.*

folliculitis /fə'lɪkjʊ'lɪtɪs/ *noun* inflammation of the hair follicles, especially where hair has been shaved

follow /'fɒləʊ/, **follow up** /'fɒləʊ 'ʌp/ *verb* to check on someone who has been examined before in order to assess the progress of a disease or the results of treatment

follow-up /'fɒləʊ ʌp/ *noun* a check on someone who has been examined before

'...length of follow-ups varied from three to 108 months. Thirteen patients were followed for less than one year, but the remainder were seen regularly for periods from one to nine years' [*New Zealand Medical Journal*]

fomentation /,fəʊmənt'eɪf(ə)n/ *noun* same as **poultice**

fomites /'fəʊmɪti:z/ *plural noun* objects touched by someone with a communicable disease which can then be the means of passing on the disease to others

fontanelle /,fɒntə'neɪl/, **fontanel** *noun* the soft cartilage between the bony sections of a baby's skull

COMMENT: The fontanelles gradually harden over a period of months and by the age of 18 months the bones of the baby's skull are usually solid.

food allergen /'fu:d ,ælədʒen/ *noun* a substance in food which produces an allergy

food allergy /fu:d 'ælədʒi/ *noun* an allergy to a specific food such as nuts, which causes a severe reaction that may lead to life-threatening anaphylactic shock

food canal /'fu:d kə,næl/ *noun* the passage from the mouth to the rectum through which food passes and is digested

food intolerance /fu:d ɪn'tɒlərəns/ *noun* an adverse reaction to some foods such as oranges, eggs, tomatoes and strawberries

food poisoning /'fu:d ,pɔɪz(ə)nɪŋ/ *noun* an illness caused by eating food which is contaminated with bacteria

foot /fʊt/ *noun* the end part of the leg on which a person stands

COMMENT: The foot is formed of 26 bones: 14 phalanges in the toes, five metatarsals in the main part of the foot and seven tarsals in the heel.

footpump /'fʊtpʌmp/ *noun* a device to reduce the risk of post-operative deep vein thrombosis by mechanical massage of the veins

foramen /fə'reɪmən/ *noun* a natural opening inside the body, e.g. the opening in a bone through which veins or nerves pass (NOTE: The plural is **foramina**.)

foramen magnum /fə'reɪmən 'mæɡnəm/ *noun* the hole at the bottom of the skull where the brain is joined to the spinal cord

foramen ovale /fə'reɪmən əv'vɑ:leɪ/ *noun* an opening between the two parts of the heart in a fetus

COMMENT: The foramen ovale usually closes at birth, but if it stays open the blood from the veins can mix with the blood going to the arteries, causing cyanosis.

foramina /fə'reɪmɪnə/ plural of **foramen**

forced expiratory volume /,fɔ:st ek 'spɪrət(ə)rɪ 'vɒljʊ:m/ *noun* the maximum amount of air that can be expelled in a given time. Abbr **FEV**

force-feed /,fɔ:s 'fɪ:d/ *verb* to make someone swallow food against their will, e.g. by using a tube to put it directly down their throat

forceps /'fɔ:seps/ *noun* a surgical instrument with handles like a pair of scissors, made in different sizes and with differently shaped ends, used for holding and pulling

forceps delivery /'fɔ:seps dɪ,lɪv(ə)rɪ/ *noun* childbirth where the doctor uses forceps to help the baby out of the mother's uterus

fore- /fɔ:/ *prefix* in front

forearm /'fɔ:ɾɑ:m/ *noun* the lower part of the arm from the elbow to the wrist

forearm bones /'fɔ:ɾɑ:m bæʊnz/ *plural noun* the ulna and the radius

forebrain /'fɔ:breɪn/ *noun* the front part of the brain in an embryo

forefinger /'fɔ:fɪŋɡə/ *noun* the first finger on the hand, next to the thumb

foregut /'fɔ:gʌt/ *noun* the front part of the gut in an embryo

forehead /'fɔ:hed/ *noun* the part of the face above the eyes

foreign /'fɔ:rɪn/ *adjective* **1.** not belonging to your own country ○ *foreign visitors* ○ *a foreign language* **2.** referring to something that is found where it does not naturally belong, especially something found in the human body that comes from a source outside the body ○ *a foreign object* ○ *foreign matter*

foreign body /,fɔ:rɪn 'bɒdi/ *noun* a piece of material which is not part of the surrounding tissue and should not be there, e.g. sand in a cut, dust in the eye or a pin which has been swallowed ○ *The X-ray showed the presence of a foreign body.* □ **swallowed foreign bodies** something which should not have been swallowed, e.g. a pin, coin or button

foremilk /'fɔ:mɪlk/ *noun* the relatively low-fat milk with a high sugar content that is produced by a woman at the beginning of a breast feed

forensic /fə'rensɪk/ *adjective* relating to the use of science in solving criminal investigations or settling legal cases

forensic medicine /fə'rensɪk 'med(ə)sɪn/ *noun* the branch of medical science concerned with finding solutions to crimes against people and which involves procedures such as conducting autopsies on murdered people or taking blood samples from clothes

foreskin /'fɔ:skɪn/ *noun* the skin covering the top of the penis, which can be removed by circumcision. Also called **prepuce**

forewaters /'fɔ:wɔ:təz/ *plural noun* fluid which comes out of the vagina at the beginning of childbirth when the amnion bursts

forgetful /fə'getf(ə)l/ *adjective* referring to someone who often forgets things ○ *She became very forgetful, and had to be looked after by her sister.*

forgetfulness /fə'getf(ə)lnəs/ *noun* a condition in which someone often forgets things ○ *Increasing forgetfulness is a sign of old age.*

form /fɔ:m/ *noun* **1.** shape **2.** a piece of paper with blank spaces which you have to write in ○ *You have to fill in a form when you are admitted to hospital.* **3.** a state or condition ○ *in good form* □ **he's in good form today** he is very amusing, he is doing things well ■ *verb* to make or to be the main part of something ○ *Calcium is one the elements which form bones or bones are mainly formed of calcium.* ○ *An ulcer formed in his duodenum.* ○ *In diphtheria a membrane forms across the larynx.*

formaldehyde /fɔ:'mældɪhaɪd/ *noun* a gas with an unpleasant smell that is a strong disinfectant. When dissolved in water to make **formalin**, it is also used to preserve medical specimens.

formalin /'fɔ:məɪn/ *noun* a solution of formaldehyde in water, used to preserve medical specimens

formation /fɔ:'meɪf(ə)n/ *noun* the action of forming something ○ *Drinking milk helps the formation of bones.*

formication /,fɔ:mɪ'keɪf(ə)n/ *noun* an itching feeling where the skin feels as if it were covered with insects

formula /'fɔ:mjʊlə/ *noun* **1.** a way of indicating a chemical compound using letters and numbers, e.g. H₂SO₄ **2.** instructions on how to prepare a drug **3.** *US* powdered milk for babies (NOTE: The plural is **formulas** or **formulae**.)

formulary /'fɔ:mjʊləri/ *noun* a book that lists medicines together with their formulae

fornix /'fɔ:ɪnɪks/ *noun* an arch (NOTE: The plural is **fornices**.) □ **fornix of the vagina** space between the cervix of the uterus and the vagina

fornix cerebri /,fɔ:nɪks 'serɪbraɪ/ *noun* a section of white matter in the brain between the hippocampus and the hypothalamus. See illustration at **BRAIN** in *Spoken English Pro.ir*

fortification figures /,fɔ:ʔɪf'keɪʃ(ə)n ,fɪgəz/ *plural noun* patterns of coloured light, seen as part of the aura before a migraine attack occurs

foscarnet /fɒs'kɑ:nət/ *noun* an antiviral drug administered by intravenous injection that is effective against herpesviruses that are resistant to acyclovir. It is especially used for people with AIDS.

fossa /'fɒsə/ *noun* a shallow hollow in a bone or the skin

foster children /'fɒstə ,tʃɪldrən/ *plural noun* children brought up by people who are not their own parents

foster parent /'fɒstə ,peərənt/ *noun* a woman or man who brings up a child born to other parents

Fothergill's operation /'fɒðəgɪlz ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to correct prolapse of the uterus [After W. E. Fothergill (1865–1926), British gynaecologist.]

foundation hospital /faʊn,dəɪʃ(ə)n 'hɒspɪt(ə)l/ *noun* in the UK, a proposed type of hospital that would be independent of its Local Health Authority in financial matters

fourchette /fʊə'ʃet/ *noun* a fold of skin at the back of the vulva

fovea /'fəʊviə/, **fovea centralis** /,fəʊviə sen 'trɑ:ɪlɪs/ *noun* a depression in the retina which is the point where the eye sees most clearly. See illustration at **EYE** in Supplement

FP10 /,ef pi: 'ten/ *noun* in the UK, an NHS prescription from a GP

fracture /'fræktʃə/ *verb* **1.** (of bone) to break ○ *The tibia fractured in two places.* **2.** to break a bone ○ *He fractured his wrist.* ■ *noun* a break in a bone ○ *rib fracture* or *fracture of a rib*

fractured /'fræktʃəd/ *adjective* broken ○ *He had a fractured skull.* ○ *She went to hospital to have her fractured leg reset.*

fragile /'frædʒaɪl/ *adjective* easily broken ○ *Elderly people's bones are more fragile than those of adolescents.*

fragile-X syndrome /,frædʒaɪl 'eks ,sɪn drəʊm/ *noun* a hereditary condition in which part of an X chromosome is constricted, causing mental impairment

fragilitas /frə'dʒɪlɪtəs/ *noun* fragility or brittleness

fragilitas ossium /frə'dʒɪlɪtəs 'ɒsiəm/ *noun* a hereditary condition where the bones are brittle and break easily, similar to osteogenesis imperfecta

frail /freɪl/ *adjective* weak, easily broken ○ *Grandfather is getting frail, and we have to look after him all the time.* ○ *The baby's bones are still very frail.*

framboesia /fræm'bi:ziə/ *noun* same as **yaws**

frame /freɪm/ *noun* **1.** the particular size and shape of someone's body **2.** a solid support for something. ▶ **walking frame**, **Zimmer frame**

framework /'freɪmwɜ:k/ *noun* the main bones which make up the structure of part of the body

framycetin /fræ'maɪsətɪn/ *noun* an antibiotic

fraternal twins /frə'tɜ:z(ə)nəl 'tʃwɪnz/ *plural noun* same as **dizygotic twins**

freckle /'frek(ə)l/ *noun* a harmless small brownish patch on the skin that becomes more noticeable after exposure to the sun. Freckles are often found in people with fair hair. Also called **lentigo** ■ *verb* to mark something, or become marked with freckles

freckled /'frek(ə)ld/ *adjective* with brown spots on the skin

freeze /fri:z/ *verb* to anaesthetise part of the body (informal) ○ *They froze my big toe to remove the nail.*

freeze dry /,fri:z 'draɪ/ *verb* to freeze something rapidly then dry it in a vacuum

freeze drying /'fri:z ,draɪɪŋ/ *noun* a method of preserving food or tissue specimens by freezing rapidly and drying in a vacuum

Freiberg's disease /'fraɪbɜ:gz dɪ'zi:z/ *noun* osteochondritis of the head of the second metatarsus [Described 1914. After Albert Henry Freiberg (1869–1940), US surgeon.]

Frei test /'fraɪ test/ *noun* a test for the venereal disease lymphogranuloma inguinale [Described 1925. After Wilhelm Siegmund Frei (1885–1943), Professor of Dermatology at Berlin, Germany. He settled in New York, USA.]

fremitus /'fremɪtəs/ *noun* vibrations or trembling in part of someone's body, felt by the doctor's hand or heard through a stethoscope

French letter /,frentʃ 'letə/ *noun* ▶ **condom** (informal)

frenectomy /frə'nektəmi/ *noun* an operation to remove a frenum

Frenkel's exercises /'frenkəl ,eksəsaɪzɪz/ *plural noun* exercises for people who have locomotor ataxia, to teach coordination of the muscles and limbs

frenotomy /frə'nɒtəmi/ *noun* an operation to split a frenum

frenum /'fri:nəm/, **frenulum** /'frenjʊləm/ *noun* a fold of mucous membrane under the tongue or by the clitoris

frequency /'fri:kwənsi/ *noun* **1.** the number of times something takes place in a given time ○ *the frequency of micturition* **2.** the rate of vibration in oscillations

fresh air /,fref 'eə/ *noun* open air ○ *They came out of the hospital into the fresh air.*

fresh frozen plasma /,fref ,frəʊz(ə)n 'plæzmə/ *noun* plasma made from freshly donated blood, and kept at low temperature

fretful /'fretf(ə)l/ *adjective* referring to a baby that cries, cannot sleep or seems unhappy

Freudian /'frɔ:diən/ *adjective* understandable in terms of Freud's theories, especially with regard to human sexuality ■ *noun* someone who is influenced by or follows Freud's theories or methods of psychoanalysis

friable /'frarəb(ə)l/ *adjective* easily broken up into small pieces

friar's balsam /,frarəz 'bɔ:lzəm/ *noun* a mixture of various plant oils, including benzoin and balsam, which can be inhaled as a vapour to relieve bronchitis or congestion

friction /'frɪkʃən/ *noun* the rubbing together of two surfaces

friction fremitus /,frɪkʃən 'fremɪtəs/ *noun* a scratching sensation felt when the hand is placed on the chest of someone who has pericarditis

friction murmur /,frɪkʃən 'mɜ:ɪmə/ *noun* the sound of two serous membranes rubbing together, heard with a stethoscope in someone who has pericarditis or pleurisy

Friedländer's bacillus /'fri:dlendəz bə 'sɪləs/ *noun* the bacterium *Klebsiella pneumoniae* which can cause pneumonia [Described 1882. After Carl Friedländer (1847–87), pathologist at the Friedrichshain Hospital, Berlin, Germany.]

Friedman's test /'fri:dmənz test/ *noun* a test for pregnancy [After Maurice H. Friedman (b. 1903), US physician.]

Friedreich's ataxia /,fri:draɪks ə'tæksɪə/ *noun* an inherited nervous disease which affects the spinal cord and is associated with club foot, an unsteady walk and speech difficulties. Also called **dystrophia adiposogenitalis** [Described 1863. After Nicholas Friedreich (1825–82), Professor of Pathological Anatomy at Würzburg, later Professor of Pathology and Therapy at Heidelberg, Germany.]

frigidity /frɪ'dʒɪdɪti/ *noun* the fact of being unable to experience orgasm, sexual pleasure or sexual desire

fringe medicine /'frɪŋz ,med(ə)sɪn/ *noun* types of medical practice which are not usually taught in medical schools, e.g. homeopathy or acupuncture (*informal*)

frog plaster /'frɒg ,plɑ:stə/ *noun* a plaster cast made to keep the legs in an open position after an operation to correct a dislocated hip

Fröhlich's syndrome /'frɔ:lɪks ,sɪndrəʊm/ *noun* a condition in which someone becomes obese and the genital system does not develop, caused by an adenoma of the pituitary gland [Described 1901. After Alfred Fröhlich (1871–1953), Professor of Pharmacology at the University of Vienna, Austria.]

frontal /'frʌnt(ə)l/ *adjective* referring to the forehead or to the front of the head. Opposite **occipital**

frontal bone /'frʌnt(ə)l bəʊn/ *noun* a bone forming the front of the upper part of the skull behind the forehead

frontal lobe /'frʌnt(ə)l ləʊb/ *noun* the front lobe of each cerebral hemisphere

frontal lobotomy /,frʌnt(ə)l ləʊ'bɒtəmi/ *noun* formerly, a surgical operation on the brain to treat mental illness by removing part of the frontal lobe

frontal sinus /,frʌnt(ə)l 'saɪnəs/ *noun* one of two sinuses in the front of the face above the eyes and near the nose

front passage /frʌnt 'pæsɪdʒ/ (*informal*) **1.** same as **urethra** **2.** same as **vagina**

frostbite /'frɒstbaɪt/ *noun* an injury caused by very severe cold which freezes tissue

frostbitten /'frɒstbɪt(ə)n/ *adjective* having frostbite

COMMENT: In very cold conditions, the outside tissue of the fingers, toes, ears and nose can freeze, becoming white and numb. Thawing of frostbitten tissue can be very painful and must be done very slowly. Severe cases of frostbite may require amputation because the tissue has died and gangrene has set in.

frozen shoulder /,frəʊz(ə)n 'ʃəʊldə/ *noun* stiffness and pain in the shoulder, caused by inflammation of the membranes of the shoulder joint after injury or a period of immobility, when deposits may form in the tendons

frozen watchfulness /,frəʊz(ə)n 'wɒtʃfʌlnəs/ *noun* an expression of petrified fear on a child's face, especially in children who have been abused

fructose /'frʌktəʊs/ *noun* fruit sugar found in honey and some fruit, which together with glucose forms sucrose

fructosuria /,frʌktəʊ'sjʊəriə/ *noun* the presence of fructose in the urine

frusemide /'fru:zəmaɪd/ *noun* same as **furosemide**

FSH *abbr* follicle-stimulating hormone

fugax /'fju:gæks/ ▶ **amaurosis fugax**

-fuge /fju:dʒ/ *suffix* driving away

fugue /fju:ɡ/ *noun* a condition in which someone loses his or her memory and leaves home

fulguration /,fʌlgə'reɪʃ(ə)n/ *noun* the removal of a growth such as a wart by burning with an electric needle. Also called **electro-desiccation**

full term /fʊl 'tɜ:m/ *noun* a complete pregnancy of forty weeks ○ *She has had several pregnancies but none has reached full term.*

full thickness burn /fʊl 'θɪknəs bɜ:n/ *noun* same as **deep dermal burn**

fulminant /'fʊlmɪnənt/, **fulminating** /'fʊlmɪnɪŋ/ *adjective* referring to a dangerous disease which develops very rapidly

...the major manifestations of pneumococcal infection in sickle-cell disease are septicaemia, meningitis and pneumonia. The illness is frequently fulminant' [The Lancet]

fumes /fju:mz/ *plural noun* gas or smoke

fumigate /'fju:migeɪt/ *verb* to kill insects in an area by using gas or smoke

fumigation /,fju:m'geɪʃ(ə)n/ *noun* the process of killing insects in an area with gas or smoke

function /'fʌŋkʃən/ *noun* the particular work done by an organ ○ *What is the function of the pancreas?* ○ *The function of an ovary is to form ova.* ■ *verb* to work in a particular way ○ *The heart and lungs were functioning normally.* ○ *His kidneys suddenly stopped functioning.*

'...insulin's primary metabolic function is to transport glucose into muscle and fat cells, so that it can be used for energy' [*Nursing '87*]

'...the AIDS virus attacks a person's immune system and damages the ability to fight other disease. Without a functioning immune system to ward off other germs, the patient becomes vulnerable to becoming infected'

[*Journal of American Medical Association*]

functional /'fʌŋkʃən(ə)/ *adjective* referring to a disorder or illness which does not have a physical cause and may have a psychological cause, as opposed to an organic disorder

functional endoscopic sinus surgery /,fʌŋkʃən(ə)l ,endəskɒpɪk 'saɪnəs ,sɜ:dʒəri/ *noun* the removal of soft tissue in the sinuses using an endoscope. Abbr **FESS**

functional enuresis /,fʌŋkʃən(ə)l ,enju 'rɪsɪs/ *noun* bedwetting which has a psychological cause

functional independence measure /,fʌŋkʃən(ə)l ,ɪndɪ'pendəns ,meɜ:zəl/ *noun* a measure of disability. Abbr **FIM**

fundus /'fʌndəs/ *noun* **1.** the bottom of a hollow organ such as the uterus **2.** the top section of the stomach, above the body of the stomach

fungal /'fʌŋɡəl/ *adjective* relating to, or caused by, fungi ○ *a fungal skin infection*

fungate /'fʌŋgeɪt/ *verb* (of some skin cancers) to increase rapidly at a late stage of tumour formation

fungicide /'fʌŋɡɪsaɪd/ *noun* a substance used to kill fungi

fungiform papillae /,fʌŋɡɪfɔ:m pə'pɪli:/ *noun* rounded papillae on the tip and sides of the tongue, which have taste buds

fungoid /'fʌŋɡɔɪd/ *adjective* like a fungus

fungus /'fʌŋɡəs/ *noun* an organism such as yeast or mould, some of which cause disease (NOTE: The plural is **fungi**. For other terms referring to fungi, see words beginning with **myc-**, **myco-**.)

COMMENT: Some fungi can become parasites of man, and cause diseases such as thrush.

Other fungi, such as yeast, react with sugar to form alcohol. Some antibiotics, such as penicillin, are derived from fungi.

fungus disease /'fʌŋɡəs dɪ,zɪ:z/ *noun* a disease caused by a fungus

fungus poisoning /'fʌŋɡəs ,pɔɪz(ə)nɪŋ/ *noun* poisoning by eating a poisonous fungus

funiculitis /fju:nɪkjʊ'lartɪs/ *noun* inflammation of the spermatic cord

funiculus /fju:'nɪkjʊləs/ *noun* one of the three parts of the white matter in the spinal cord ○ *The three parts are called the lateral, anterior and posterior funiculus.*

funis /'fju:nɪs/ *noun* an umbilical cord

funnel chest /,fʌŋ(ə)l 'tʃest/ *noun* same as **pectus excavatum**

funny bone /'fʌni bəʊn/ *noun* same as **olecranon** (*informal*)

funny turn /'fʌni tɜ:n/ *noun* a dizzy spell (*informal*)

furfuraceous /,fɜ:fjə'reɪʃəs/ *adjective* referring to skin which is scaly

Furley stretcher /'fɜ:li ,stretʃəl/ *noun* a stretcher made of a folding frame with a canvas bed, with carrying poles at each side and small feet underneath

furor /'fju:ərə:/ *noun* an attack of wild violence, especially in someone who is mentally unwell

furosemide a drug which causes an increase in urine production, used to relieve water retention in the body. Also called **frusemide**

furred tongue /fɜ:d 'tʌŋ/ *noun* a condition when the papillae of the tongue are covered with a whitish coating. Also called **coated tongue**

furuncle /'fju:ərəŋkəl/ *noun* same as **boil**

furunculosis /fju:ərəŋkjʊ'ləʊsɪs/ *noun* a condition in which several boils appear at the same time

fuse /fju:z/ *verb* to join together to form a single structure, or to join two or more things together ○ *The bones of the joint fused.*

fusidic acid /fju:,sɪdɪk 'æsɪd/ *noun* an antibiotic used to prevent protein synthesis

fusiform /'fju:zɪfɔ:m/ *adjective* referring to muscles which are shaped like a spindle, with a wider middle section which becomes narrower at each end

fusion /'fju:ʒ(ə)n/ *noun* the act of joining, especially a surgical operation to relieve pain in the joint by joining the bones at the joint permanently so that they cannot move

Fybogel /'faɪbədʒel/ a trade name for ispaghula

G

g *abbr* gram

GABA /'gæbə/ *abbr* gamma aminobutyric acid

gag /gæg/ *noun* an instrument placed between the teeth to stop the mouth from closing ■ *verb* to experience a reaction similar to that of vomiting ○ *Every time the doctor tries to examine her throat, she gags.* ○ *He started gagging on the endotracheal tube.*

gain /geɪn/ *noun* an act of adding or increasing something ○ *The baby showed a gain in weight of 25g or showed a weight gain of 25g.* ■ *verb* to obtain something, or to increase ○ *to gain in weight or to gain weight*

gait /geɪt/ *noun* a way of walking

galact- /gələkt/ *prefix* same as **galacto-** (*used before vowels*)

galactagogue /gə'læktəgɒg/ *noun* a substance which stimulates the production of milk

galacto- /gələktəʊ/ *prefix* referring to milk

galactocoele /gə'læktəsi:/ *noun* a breast tumour which contains milk

galactorrhoea /gə,læktə'rɪə/ *noun* the excessive production of milk

galactosaemia /gə,læktə'si:mɪə/ *noun* a congenital condition where the liver is incapable of converting galactose into glucose, with the result that a baby's development may be affected (NOTE: The treatment is to remove galactose from the diet.)

galactose /gə'læktəʊs/ *noun* a sugar which forms part of milk, and is converted into glucose by the liver

galea /'geɪliə/ *noun* 1. any part of the body shaped like a helmet, especially the loose band of tissue in the scalp (NOTE: The plural is **galeae**.) 2. a type of bandage wrapped round the head

gall /gɔ:l/ *noun* same as **bile**

gall bladder /'gɔ:l ,blædə/ *noun* a sac situated underneath the liver, in which bile produced by the liver is stored. See illustration at **DIGESTIVE SYSTEM** in Supplement

COMMENT: Bile is stored in the gall bladder until required by the stomach. If fatty food is present in the stomach, bile moves from the gall bladder along the bile duct to the stom-

ach. Since the liver also secretes bile directly into the duodenum, the gall bladder is not an essential organ and can be removed by surgery.

Gallie's operation /'gæli:z ɒpə'reɪʃ(ə)n/ *noun* a surgical operation where tissues from the thigh are used to hold a hernia in place [Described 1921. After William Edward Gallie (1882–1959), Professor of Surgery at the University of Toronto, Canada.]

gallipot /'gælipɒt/ *noun* a little container for ointment

gallium /'gæliəm/ *noun* a metallic element a radioisotope of which is used to detect tumours or other tissue disorders (NOTE: The chemical symbol is **Ga**.)

gallop rhythm /'gæləp ,rɪð(ə)m/ *noun* the rhythm of heart sounds, three to each cycle, when someone is experiencing tachycardia

gallstone /'gɔ:lstəʊn/ *noun* a small stone formed from insoluble deposits from bile in the gall bladder. ♢ **calculus**

COMMENT: Gallstones can be harmless, but some cause pain and inflammation and a serious condition can develop if a gallstone blocks the bile duct. Sudden pain going from the right side of the stomach towards the back indicates that a gallstone is passing through the bile duct.

galvanism /'gælvnɪz(ə)m/ *noun* a treatment using low voltage electricity

galvanocautery /,gælvnəʊ'kɔ:təri/ *noun* the removal of diseased tissue using an electrically heated needle or loop of wire. Also called **electrocautery**

gamete /'gæmi:t/ *noun* a sex cell, either a spermatozoon or an ovum

gamete intrafallopian transfer /,gæmi:t ɪntrəfə,ləʊpiən 'trænsfɜ:z/ *noun* a technique to combine eggs and sperm outside the body and then insert them into the Fallopian tubes. **Abbr** GIFT

gametocide /gə'mi:təʊsaɪd/ *noun* a drug which kills gametocytes

gametocyte /gə'mi:təʊsaɪt/ *noun* a cell which is developing into a gamete

gametogenesis /gə'mi:təʊ'dʒenəsɪs/ *noun* the process by which a gamete is formed

gamgee tissue /'gæmdʒiː, tɪfʊː/ *noun* a surgical dressing, formed of a layer of cotton wool between two pieces of gauze

gamma /'gæmə/ *noun* the third letter of the Greek alphabet

gamma aminobutyric acid /,gæmə ə ,mi:nəʊbjʊr, tɪrɪk 'æsið/ *noun* an amino acid neurotransmitter. Abbr **GABA**

gamma camera /'gæmə ,kæm(ə)rə/ *noun* a camera for taking photographs of parts of the body into which radioactive isotopes have been introduced

gamma globulin /,gæmə 'glɒbjʊlɪn/ *noun* a protein found in plasma, forming antibodies as protection against infection

COMMENT: Gamma globulin injections are sometimes useful as a rapid source of protection against a wide range of diseases.

gamma ray /'gæmə reɪ/ *noun* a ray which is shorter than an X-ray and is given off by radioactive substances

gangli- /gæŋgli/ *prefix* referring to ganglia

ganglion /'gæŋgliən/ *noun* 1. a mass of nerve cell bodies and synapses usually covered in connective tissue, found along the peripheral nerves with the exception of the basal ganglia 2. a cyst of a tendon sheath or joint capsule, usually at the wrist, which results in a painless swelling containing fluid (NOTE: [all senses] The plural is **ganglia**.)

ganglionectomy /,gæŋgliə'nektəmi/ *noun* the surgical removal of a ganglion

ganglionic /,gæŋgli'ɒnɪk/ *adjective* referring to a ganglion. ▽ **postganglionic**

gangrene /'gæŋgriːn/ *noun* a condition in which tissues die and decay, as a result of bacterial action, because the blood supply has been lost through injury or disease of the artery ○ *After she had frostbite, gangrene set in and her toes had to be amputated.*

gangrenous /'gæŋgriːnəs/ *adjective* referring to, or affected by, gangrene

Ganser state /'gænsə ,steɪt/ *noun* same as **pseudodementia** [After Sigbert Joseph Maria Ganser (1853–1931), psychiatrist at Dresden and Munich, Germany]

gargle /'gɑːg(ə)l/ *noun* a mildly antiseptic solution used to clean the mouth ■ *verb* to put some antiseptic liquid solution into the back of the mouth and then breathe out air through it

gargoylism /'gɑːgɔɪlɪz(ə)m/ *noun* a congenital condition of the metabolism which causes polysaccharides and fat cells to accumulate in the body, resulting in mental impairment, swollen liver and coarse features. Also called **Hurler's syndrome**

gas /gæs/ *noun* 1. a substance such as nitrogen, carbon dioxide or air, which is neither solid nor fluid at ordinary temperatures and can expand infinitely (NOTE: The plural **gases** is used only when referring to different types of

gas.) 2. gas which accumulates in the stomach or alimentary canal and causes pain

gas and air analgesia /,gæs ənd 'eə æn(ə)l,dʒɪzɪə/ *noun* a form of analgesia used when giving birth, in which a mixture of air and gas is given

gas chromatography /,gæs ,krəʊmə'tɒ grəfi/ *noun* a method of separating chemicals by passing them through a gas, used in analysing compounds and mixtures

gas exchange /'gæs ɪks,tʃeɪndʒ/ *noun* the process by which oxygen in the air is exchanged in the lungs for waste carbon dioxide carried by the blood

gas gangrene /gæs 'gæŋgriːn/ *noun* a complication of severe wounds in which the bacterium *Clostridium welchii* breeds in the wound and then spreads to healthy tissue which is rapidly decomposed with the formation of gas

gash /gæʃ/ *noun* a long deep cut made accidentally by something sharp ○ *She had to have three stitches in the gash in her thigh.* ■ *verb* to make a long deep cut in something accidentally ○ *She gashed her hand on the broken glass.*

gasp /gɑːsp/ *noun* a short breath taken with difficulty ○ *His breath came in short gasps.* ■ *verb* to breathe with difficulty taking quick breaths ○ *She was gasping for breath.*

gas pain /'gæs peɪn/ *noun* a pain caused by excessive formation of gas in the stomach or intestine. ▽ **flatus**

gas poisoning /'gæs ,pɔɪz(ə)nɪŋ/ *noun* poisoning by breathing in carbon monoxide or other toxic gas

Gasserian ganglion /gə'stəriən 'gæŋgliən/ *noun* same as **trigeminal ganglion** [After Johann Laurentius Gasser (1723–65), Professor of Anatomy in Vienna, Austria. He left no writings, and the ganglion was given his name by Anton Hirsch, one of his students, in his thesis of 1765.]

gastr- /gæstr/ *prefix* same as **gastro-** (used before vowels)

gastralgia /gə'strældʒə/ *noun* pain in the stomach

gastroctomy /gə'strektəmi/ *noun* the surgical removal of the stomach

gastric /'gæstrɪk/ *adjective* referring to the stomach

gastric acid /,gæstrɪk 'æsið/ *noun* hydrochloric acid secreted into the stomach by acid-forming cells

gastric artery /,gæstrɪk 'ɑːtəri/ *noun* an artery leading from the coeliac trunk to the stomach

gastric flu /,gæstrɪk 'fluː/ *noun* any mild stomach disorder (*informal*)

gastric juice /'gæstrɪk dʒuːs/ *noun* the mixture of hydrochloric acid, pepsin, intrinsic factor and mucus secreted by the cells of the

ing membrane of the stomach to help the digestion of food (NOTE: Often used in the plural.)

gastric lavage /,gæstri:k 'lævɪdʒ/ *noun* a lavage of the stomach, usually to remove a poisonous substance which has been absorbed. Also called **stomach washout**

gastric pit /,gæstri:k 'pɪt/ *noun* a deep hollow in the mucous membrane forming the walls of the stomach

gastric ulcer /,gæstri:k 'ʌlsə/ *noun* an ulcer in the stomach. Abbr **GU**

gastric vein /,gæstri:k 'veɪn/ *noun* a vein which follows the gastric artery

gastrin /'gæstri:n/ *noun* a hormone which is released into the bloodstream from cells in the lower end of the stomach, stimulated by the presence of protein, and which in turn stimulates the flow of acid from the upper part of the stomach

gastrinoma /,gæstri:'nəʊmə/ *noun* a tumour of the islet cells, leading to excessive gastric acid

gastritis /gæ'straɪtɪs/ *noun* inflammation of the stomach

gastro- /gæstrəʊ/ *prefix* referring to the stomach

gastrocele /'gæstrəʊsi:l/ *noun* a condition in which part of the stomach wall becomes weak and bulges out. Also called **stomach hernia**

gastrocnemius /,gæstrək'ni:mɪəs/ *noun* a large calf muscle

gastrocolic /,gæstrəʊ'kɒlɪk/ *adjective* referring to the stomach and colon

gastrocolic reflex /,gæstrəʊkɒlɪk 'rɪ:flɛks/ *noun* a sudden peristalsis of the colon produced when food is taken into an empty stomach

gastroduodenal /,gæstrəʊ,dju:əʊ'di:n(ə)/ *adjective* referring to the stomach and duodenum

gastroduodenal artery /,gæstrəʊdju:əʊdi:n(ə)'ɑ:təri/ *noun* an artery leading from the gastric artery towards the pancreas

gastroduodenoscopy /,gæstrəʊ,dju:əʊdɪ'nɒskəpi/ *noun* an examination of the stomach and duodenum

gastroduodenostomy /,gæstrəʊ,dju:əʊdɪ'nɒstəmi/ *noun* a surgical operation to join the duodenum to the stomach so as to bypass a blockage in the pylorus

gastroenteritis /,gæstrəʊentə'reɪtɪs/ *noun* inflammation of the membrane lining the intestines and the stomach, caused by a viral infection and resulting in diarrhoea and vomiting

gastroenterologist /,gæstrəʊentə'rɒlədʒɪst/ *noun* a doctor who specialises in the digestive system and its disorders

gastroenterology /,gæstrəʊentə'rɒlədʒi/ *noun* the study of the digestive system and its disorders

gastroenterostomy /,gæstrəʊentə'rɒstəmi/ *noun* a surgical operation to join the small intestine directly to the stomach so as to bypass a peptic ulcer

gastroepiploic /,gæstrəʊepɪ'plɒɪk/ *adjective* referring to the stomach and greater omentum

gastroepiploic artery /,gæstrəʊepɪ,plɒɪk 'ɑ:təri/ *noun* an artery linking the gastroduodenal artery to the splenic artery

Gastrografen /,gæstrəʊ'græfɪn/ a trade name for an enema used in bowel X-rays

gastroileac reflex /,gæstrəʊ,liæk 'rɪ:flɛks/ *noun* automatic relaxation of the ileocaecal valve when food is present in the stomach

gastrointestinal /,gæstrəʊɪn'testɪn(ə)/ *adjective* referring to the stomach and intestine ○ *gastrointestinal bleeding*. Abbr **GI**

gastrojejunostomy /,gæstrəʊdʒɪdʒu:'nɒstəmi/ *noun* a surgical operation to join the jejunum to the stomach

gastrolith /'gæstrəʊlɪθ/ *noun* a calculus in the stomach

gastrology /,gæ'strɒlədʒi/ *noun* the study of the stomach and diseases of the stomach

gastro-oesophageal reflux /,gæstrəʊɪ'sɒfədʒiəl 'rɪ:flɛks/, **gastro-oesophageal reflux disease** /,gæstrəʊɪ'sɒfədʒiəl 'rɪ:flɛks dɪ'zi:z/ *noun* the return of bitter-tasting, partly digested food from the stomach to the oesophagus

gastropexy /'gæstrəʊpeksi/ *noun* a surgical operation to attach the stomach to the wall of the abdomen

gastroplasty /'gæstrəʊplæsti/ *noun* surgery to correct a deformed stomach

gastroptosis /,gæstrəʊ'təʊsɪs/ *noun* a condition in which the stomach hangs down

gastrorrhoea /,gæstrə'riə/ *noun* an excessive flow of gastric juices

gastroschisis /,gæstrəʊ'saɪsɪs/ *noun* a split in the wall of the abdomen, with viscera passing through it

gastroscope /'gæstrəʊskəʊp/ *noun* an instrument formed of a tube or bundle of glass fibres with a lens attached, which a doctor can pass down into the stomach through the mouth to examine the inside of the stomach

gastroscopy /gæ'strɒskəpi/ *noun* an examination of the stomach using a gastroscope

gastrostomy /gæ'strɒstəmi/ *noun* a surgical operation to create an opening into the stomach from the wall of the abdomen, so that food can be introduced without passing through the mouth and throat

gastrotomy /gæ'strɒtəmi/ *noun* a surgical operation to open up the stomach

gastrula /gæ'stru:lə/ *noun* the second stage of the development of an embryo

gathering /'gæðəriŋ/ *noun* a swelling that is filled with pus

Gaucher's disease /'gəʊfeɪz dɪˌzi:z/ *noun* an enzyme disease where fatty substances accumulate in the lymph glands, spleen and liver, causing anaemia, a swollen spleen and darkening of the skin. The disease can be fatal in children. [Described 1882. After Philippe Charles Ernest Gaucher (1854–1918), French physician and dermatologist.]

gauze /gəʊz/ *noun* a thin light material used to make dressings

gauze dressing /gəʊz 'dresɪŋ/ *noun* a dressing of thin light material

gavage /gæ'vɑ:ʒ/ *noun* the forced feeding of someone who cannot eat or who refuses to eat

gay /geɪ/ *adjective* relating to sexual activity among people of the same sex

GDC *abbr* General Dental Council

Gehrig's disease /'geɪrɪgz dɪˌzi:z/ *noun* same as **amyotrophic lateral sclerosis**

Geiger counter /'gaɪgə ˌkaʊntə/ *noun* an instrument for the detection and measurement of radiation [Described 1908. After Hans Geiger (1882–1945), German physicist who worked with Rutherford at Manchester University, UK.]

gel /dʒel/ *noun* a suspension that sets into a jelly-like solid

gelatin /'dʒelə'tɪn/ *noun* a protein found in collagen which is soluble in water, used to make capsules for medicines

gelatinous /dʒə'lətɪnəs/ *adjective* referring to gelatin or something with a texture like jelly

gemellus /dʒɪ'melas/ *noun* either of the two muscles arising from the ischium. Also called **gemellus superior muscle**, **gemellus inferior muscle**

gender /'dʒendə/ *noun* the fact of being of the male or female sex

gender identity disorder /,dʒendə ər'denɪtɪ dɪsˌɔ:də/ *noun* a condition in which someone experiences strong discomfort with his or her birth gender

gender reassignment surgery /,dʒendə rɪ:ə'saɪnmənt ˌsɜ:dʒəri/ *noun* surgery to change someone's sex

gender reorientation /,dʒendə rɪ:ə:rɪən 'tɪf(ə)n/ *noun* the alteration of a person's sex through surgical and drug treatment

gene /dʒi:n/ *noun* a unit of DNA on a chromosome which governs the synthesis of a protein sequence and determines a particular characteristic

COMMENT: A gene may be dominant, in which case the characteristic it controls is always passed on to the child, or recessive, in which case the characteristic only appears if both parents have contributed the same form of the gene.

general amnesia /,dʒen(ə)rəl æm'ni:ziə/ *noun* a sudden and complete loss of memory, to the extent that a person does not even remember who he or she is

general anaesthesia /,dʒen(ə)rəl ˌænəs 'θi:ziə/ *noun* loss of feeling and loss of sensation throughout the body, after being given an anaesthetic

general anaesthetic /,dʒen(ə)rəl ˌænəs 'θetɪk/ *noun* a substance given to make someone lose consciousness so that a major surgical operation can be carried out

General Dental Council /,dʒen(ə)rəl 'dent(ə)l ˌkaʊnsəl/ *noun* in the UK, the official body that registers and supervises dentists. **Abbr GDC**

general hospital /,dʒen(ə)rəl 'hɒspɪt(ə)l/ *noun* a hospital which does not specialise in particular types of illness or particular age groups

generalise /'dʒen(ə)rəlaɪz/, **generalize** *verb* to spread to other parts of the body

generalised /'dʒen(ə)rəlaɪzɪd/, **generalized** *adjective* 1. spreading throughout the body. Opposite **localised** 2. not having a specific cause

generalised anxiety disorder /,dʒen(ə)rəlaɪzɪd æŋ'zɪəti dɪsˌɔ:də/ *noun* a state of continual anxiety for which there is no specific cause

General Medical Council /,dʒen(ə)rəl 'medɪk(ə)l ˌkaʊnsəl/ *noun* in the UK, the official body that licenses qualified doctors to practise medicine. **Abbr GMC**

General Optical Council /'dʒenrəl 'ɒpɪtɪk(ə)l ˌkaʊnsəl/ *noun* in the UK, the official body that registers and supervises opticians

general practice /,dʒen(ə)rəl 'præktɪs/ *noun* a medical practice where doctors offer first-line medical care for all types of illness to people who live locally, refer them to hospital if necessary and encourage health promotion

general practitioner /,dʒen(ə)rəl præk'tɪf(ə)nə/ *noun* a doctor who provides first-line medical care for all types of illness to people who live locally, refers them to hospital if necessary and encourages health promotion. **Abbr GP**

gene replacement therapy /,dʒi:n rɪ'pleɪsmənt ˌθerəpi/ *noun* the replacement of missing genes or damaging gene variations in cells by the insertion of appropriate genes to treat a genetic disorder. Also called **gene therapy**

COMMENT: Gene replacement therapy has been used successfully in animals, and is in the early stages of research in humans, but may be useful in the future treatment of cystic fibrosis, thalassaemia and other genetic disorders.

generic /dʒə'nerɪk/ *adjective* 1. referring to medicine which does not have a specific name

mark or brand name given to it by its manufacturer **2.** referring to a genus ○ *The generic name of this type of bacterium is Staphylococcus.*

-genesis /dʒenəsɪs/ *suffix* production or origin

gene therapy /'dʒi:n θerəpi/ *noun* same as **gene replacement therapy**

genetic /dʒə'netɪk/ *adjective* referring to genes

genetic code /dʒə.netɪk 'kəʊd/ *noun* the characteristics of the DNA of a cell which are passed on when the cell divides and so are inherited by a child from its parents

genetic counselling /dʒə.netɪk 'kaʊnsəlɪŋ/ *noun* advice and support given to people if they or their children might be affected by inherited genetic disorders

genetic disorder /dʒə.netɪk dɪs'ɔ:də/ *noun* a disorder or disease caused by a damaging gene variation that may be inherited

genetic engineering /dʒə.netɪk endʒɪ'nɪərɪŋ/ *noun* same as **genetic modification** (informal)

genetic fingerprint /dʒə.netɪk 'fɪŋɡə'prɪnt/ *noun* the pattern of sequences of genetic material unique to an individual. Also called **DNA fingerprint**

genetic fingerprinting /dʒə.netɪk 'fɪŋɡə'prɪntɪŋ/ *noun* a method of revealing an individual's genetic profile, used in paternity queries and criminal investigations. Also called **DNA fingerprinting**

geneticist /dʒə'netɪsɪst/ *noun* a person who specialises in the study of the way in which characteristics and diseases are inherited through the genes

genetic modification, genetic manipulation *noun* the combination of genetic material from different sources to produce organisms with altered characteristics

genetics /dʒə'netɪks/ *noun* the study of genes, and of the way characteristics and diseases are inherited through the genes

genetic screening /dʒə.netɪk 'skri:nɪŋ/ *noun* the process of testing large numbers of people to see if anyone has a particular genetic disorder

gene tracking /'dʒi:n trækɪŋ/ *noun* the method used to trace throughout a family the inheritance of a gene such as those causing cystic fibrosis or Huntington's Chorea, in order to diagnose and predict genetic disorders

-genic /dʒenɪk/ *suffix* referring to a product or something which produces

genicular /dʒe'nɪkjʊlə/ *adjective* referring to the knee

genital /'dʒenɪt(ə)l/ *adjective* referring to the reproductive organs ■ *plural noun* **genitals** same as **genital organs**

genitalia /,dʒenɪ'teɪliə/ *noun* the genital organs

genital organs /,dʒenɪt(ə)l 'ɔ:gənz/ *plural noun* the external organs for reproduction, i.e. the penis and testicles in males and the vulva in females. Also called **genitals, genitalia**

genital wart /,dʒenɪt(ə)l 'wɔ:t/ *noun* a wart in the genital or anal area, caused by a sexually transmitted virus

genito- /dʒenɪtəʊ/ *prefix* referring to the reproductive system

genitourinary /,dʒenɪtəʊ'juərənəri/ *adjective* referring to both the reproductive and urinary systems. Abbr **GU**

genitourinary system /,dʒenɪtəʊ'juərənəri *sɪstəm/ noun* the organs of reproduction and urination, including the kidneys

genome /'dʒi:nəʊm/ *noun* the set of all the genes of an individual

genotype /'dʒenətaɪp/ *noun* the genetic makeup of an individual. Compare **phenotype**

gentamicin /,dʒentə'maɪsɪn/ *noun* an antibiotic that is effective against a variety of different disease-causing organisms. Patients usually receive it by injection and it can cause serious side effects.

gentian violet /,dʒenʃən 'vaɪələt/ *noun* an antiseptic blue dye, used to paint on skin infections and also to stain specimens. Also called **crystal violet**

genu /'dʒenju:z/ *noun* the knee

genual /'dʒenjuəl/ *adjective* referring to the knee

genucubital position /,dʒenju:'kju:bɪt(ə)l pə'zɪʃ(ə)n/ *noun* the position of someone resting on their knees and elbows

genupectoral position /,dʒenju:'pektərə(ə)l pə'zɪʃ(ə)n/ *noun* the position of someone resting on their knees and upper chest

genus /'dʒi:nəs/ *noun* a category of related living organisms ○ *A genus is divided into different species.* (NOTE: The plural is **genera.**)

genu valgum /,dʒenju: 'vælɡəm/ *noun* same as **knock-knee**

genu varum /,dʒenju: 'veərəm/ *noun* same as **bow legs**

geri- /dʒeri/ *prefix* referring to old age

geriatric /,dʒeri'ætrɪk/ *adjective* **1.** referring to old people **2.** specialising in the treatment of old people ○ *geriatric unit*

geriatrician /,dʒeriə'triʃ(ə)n/ *noun* a doctor who specialises in the treatment or study of diseases of old people

geriatrics /dʒeri'ætrɪks/ *noun* the study of the diseases and disorders of old people. Compare **paediatrics**

germ /dʒɜ:m/ *noun* **1.** a microorganism which causes a disease, e.g. a virus or bacterium (informal) ○ *Germs are not always harmful.*

eye. **2.** a part of an organism capable of developing into a new organism

German measles /,dʒɜ:mən 'mi:z(ə)lz/ *noun* same as **rubella**

germ cell /'dʒɜ:m sel/ *noun* a cell which is capable of developing into a spermatozoon or ovum. Also called **gonocyte**

germinal /'dʒɜ:mɪn(ə)l/ *adjective* referring to an embryo

germinal epithelium /,dʒɜ:mɪn(ə)l epɪ 'θi:lɪəm/ *noun* the outer layer of the ovary

germ layer /'dʒɜ:m ,leɪə/ *noun* one of two or three layers of cells in animal embryos which form the organs of the body

gerontologist /,dʒerən'tɒlədʒɪst/ *noun* a specialist in gerontology

gerontology /,dʒerən'tɒlədʒi/ *noun* the study of the process of ageing and the diseases of old people

Gerstmann's syndrome /'gɜ:stmænz ,sɪndrəʊm/ *noun* a condition in which someone no longer recognises his or her body image, cannot tell the difference between left and right, cannot recognise his or her different fingers and is unable to write

Gesell's developmental chart /gə,zels dɪ ,veləp'ment(ə)l tʃɑ:t/ *noun* a chart showing the development of motor reactions and growth patterns in children

gestate /dʒe'steɪt/ *verb* to carry a baby in the womb from conception to birth

gestation /dʒe'steɪʃ(ə)n/ *noun* **1.** the process of development of a baby from conception to birth in the mother's womb **2.** same as **gestation period**

'...evaluation of fetal age and weight has proved to be of value in the clinical management of pregnancy, particularly in high-risk gestations' [*Southern Medical Journal*]

gestational age /dʒe,steɪʃ(ə)n(ə)l 'eɪdʒ/ *noun* the age of a fetus, calculated from the mother's last period to the date of birth

gestational diabetes /dʒe,steɪʃ(ə)n(ə)l ,daɪə'bi:tɪ:z/ *noun* a form of diabetes mellitus which develops in a pregnant woman

gestation period /dʒe'steɪʃ(ə)n ,pɪəriəd/ *noun* the period, usually of 266 days, from conception to birth, during which the baby develops in the mother's womb. Also called **pregnancy**

gestodene /'dʒestədi:n/ *noun* an oral contraceptive

get around /,get ə'raʊnd/ *verb* to move about ○ *Since she had the accident she gets around using crutches.*

get better /,get 'betə/ *verb* **1.** to become healthy again after being ill ○ *He was seriously ill, but seems to be getting better.* **2.** (of an illness) to stop or become less severe ○ *Her cold has got better.*

get dressed /,get 'drest/ *verb* to put your clothes on ○ *This patient still needs helps to get dressed.*

get on with /,get 'ɒn wɪð/ *verb* to continue to do some work ○ *I must get on with the blood tests.*

get over /,get 'əʊvə/ *verb* to become better after an illness or a shock ○ *He got over his cold.* ○ *She never got over her mother's death.*

getting on /,getɪŋ 'ɒn/ *adjective* becoming elderly ○ *Her parents are getting on.*

get up /,get 'ʌp/ *verb* **1.** to stand up ○ *Try to get up from your chair slowly and walk across the room.* **2.** to get out of bed ○ *What time did you get up this morning?*

get well /,get 'wel/ *verb* to become healthy again after being ill ○ *We hope your mother will get well soon.*

GFR *abbr* glomerular filtration rate

GH *abbr* growth hormone

Ghon's focus /,gɒnz 'fəʊkəs/ *noun* a spot on the lung produced by the tuberculosis bacillus [Described 1912. After Anton Ghon (1866–1936), Professor of Pathological Anatomy at Prague, Czech Republic.]

GI *abbr* gastrointestinal

giant cell /,dʒaɪənt 'sel/ *noun* a very large cell, e.g. an osteoclast or megakaryocyte

giant-cell arteritis /,dʒaɪənt sel ,ɑ:tə 'raɪtɪs/ *noun* a disease of old people, which often affects the arteries in the scalp

giant hives /,dʒaɪənt 'haɪvz/ *noun* a large flat white blister caused by an allergic reaction

Giardia /dʒɪ:'ɑ:diə/ *noun* a microscopic protozoan parasite which causes giardiasis

giardiasis /,dʒɪ:'ɑ:dɪəɪsɪs/ *noun* a disorder of the intestine caused by the parasite *Giardia lamblia*, usually with no symptoms, but in heavy infections the absorption of fat may be affected, causing diarrhoea. Also called **lamblia**

gibbosity /gɪ'bɒsəti/ *noun* a sharp angle in the curvature of the spine caused by the weakening of a vertebra as a result of tuberculosis of the backbone

gibbus /'gɪbəs/ *noun* same as **gibbosity**

giddiness /'gɪdɪnəs/ *noun* a condition in which someone has difficulty in standing up and keeping their balance because of a feeling that everything is turning around ○ *He began to experience attacks of giddiness.*

giddy /'gɪdi/ *adjective* feeling that everything is turning round ○ *She has had several giddy spells.*

GIFT /gɪft/ *noun* a procedure in which a surgeon removes eggs from a woman's ovary, mixes them with sperm and places them in one of her Fallopian tubes to help her conceive a child. Full form **gamete intrafallopian transfer**

gigantism /dʒaɪ'gæntɪz(ə)m/ *noun* a condition in which someone grows very tall, caused by excessive production of growth hormone by the pituitary gland

Gilbert's syndrome /'gɪlbəts ˌsɪndrəʊm/ *noun* an inherited disorder where the liver does not deal with bilirubin correctly

Gilles de la Tourette syndrome /ˌʒiː də læ tuə'ret ˌsɪndrəʊm/ *noun* same as **Tourette's syndrome**

Gilliam's operation /'gɪliəmz ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to correct retroversion of the uterus [After David Tod Gilliam (1844–1923), physician, Columbus, Ohio, USA]

gingiv- /dʒɪndʒɪv/ *prefix* referring to the gums

gingiva /dʒɪn'dʒaɪvə/ *noun* same as **gum** (NOTE: The plural is **gingivae**.)

gingival /'dʒɪndʒɪv(ə)l/ *adjective* relating to the gums

gingivectomy /dʒɪndʒɪ'vektəmi/ *noun* the surgical removal of excess gum tissue

gingivitis /dʒɪndʒɪ'vaɪtɪs/ *noun* inflammation of the gums as a result of bacterial infection

ginglymus /dʒɪŋɡlɪməs/ *noun* a joint which allows movement in two directions only, e.g. the knee or elbow. Also called **hinge joint**. Compare **ball and socket joint**

ginseng /'dʒɪnsɛŋɡ/ *noun* a plant root widely used as a tonic and a traditional Chinese herbal remedy

gippy tummy /dʒɪpɪ 'tʌmi/ *noun* same as **diarrhoea** (informal)

girdle /'ɡɜːd(ə)l/ *noun* a set of bones making a ring or arch

Girdlestone's operation /'ɡɜːdəlstəʊnz ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to relieve osteoarthritis of the hip [After Gathorne Robert Girdlestone (1881–1950), Nuffield Professor of Orthopaedics at Oxford, UK]

give up /ˌɡɪv 'ʌp/ *verb* not to do something any more ○ *He was advised to give up smoking.*

glabella /glə'belə/ *noun* a flat area of bone in the forehead between the eyebrows

gladiolus /ˌglædi'əʊləs/ *noun* the middle section of the sternum

gland /glænd/ *noun* an organ in the body containing cells that secrete substances such as hormones, sweat or saliva which act elsewhere

glanders /'glændəz/ *noun* a bacterial disease of horses, which can be caught by humans, with symptoms of high fever and inflammation of the lymph nodes

glandular /'glændjʊlə/ *adjective* referring to glands

glandular fever /ˌglændjʊlə 'fiːvə/ *noun* same as **infectious mononucleosis**

glans /glænz/ *noun* a rounded part at the end of the penis or clitoris. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement

glare /gleɪ/ *noun* **1.** a long stare that expresses a negative emotion such as anger **2.** an uncomfortably or dazzlingly bright light **3.** scattered bright light when examining something with a microscope ■ *verb* **1.** to stare angrily **2.** to shine uncomfortably brightly **3.** to be very obvious or conspicuous

Glasgow coma scale /ˌglɑːsgəʊ 'kəʊmə ˌskeɪl/, **Glasgow scoring system** /ˌglɑːsgəʊ 'skɔːrɪŋ ˌsɪstəm/ *noun* a seven-point scale for evaluating someone's level of consciousness

glass eye /glɑːs 'aɪ/ *noun* an artificial eye made of glass

glaucoma /glɔː'kəʊmə/ *noun* a condition of the eyes, caused by unusually high pressure of fluid inside the eyeball, resulting in disturbances of vision and blindness

gleet /gliːt/ *noun* a thin discharge from the vagina, penis, a wound or an ulcer

glenohumeral /ˌgliːnəʊ'hʊːməərəl/ *adjective* referring to both the glenoid cavity and the humerus

glenohumeral joint /ˌgliːnəʊ'hʊːməərəl dʒɔɪnt/ *noun* the shoulder joint

glenoid /'gliːnɔɪd/ *adjective* shaped like a small shallow cup or socket

glenoid cavity /ˌgliːnɔɪd 'kævɪti/, **glenoid fossa** /ˌgliːnɔɪd 'fɒsə/ *noun* a socket in the shoulder joint into which the head of the humerus fits

glia /'gliːə/ *noun* connective tissue of the central nervous system, surrounding cell bodies, axons and dendrites. Also called **neuroglia**

glial cell /'gliːəl sel/ *noun* a cell in the glia

glial tissue /ˌgliːəl 'tɪʃuː/ *noun* same as **glia**

glibenclamide /glɪ'benkləmaɪd/ *noun* a sulphonylurea drug used to treat Type II diabetes mellitus

gliclazide /'glɪkləzaɪd/ *noun* an antibacterial drug used to treat Type II diabetes mellitus

glio- /glɪəʊ/ *prefix* referring to brain tissue

glioblastoma /ˌglɪəʊblə'stəʊmə/ *noun* a rapidly developing malignant tumour of the glial tissue in the brain or spinal cord. Also called **spongioblastoma**

glioma /glɪə'əʊmə/ *noun* any tumour of the glial tissue in the brain or spinal cord

gliomyoma /ˌglɪəʊmə'əʊmə/ *noun* a tumour of both the nerve and muscle tissue

glipizide /'glɪpɪzaɪd/ *noun* a drug used to reduce the glucose level in the blood

Glisson's capsule /ˌglɪs(ə)nz 'kæpsjuːl/ *noun* a tissue sheath in the liver containing the blood vessels [After Francis Glisson (1597–1677), philosopher, physician and anatomist at Cambridge and London, UK]

globin /'gləʊbɪn/ *noun* a protein which combines with other substances to form compounds such as haemoglobin and myoglobin
globule /'glɒbjʊ:l/ *noun* a round drop, especially of fat

globulin /'glɒbjʊlɪn/ *noun* a protein, present in blood, belonging to a group that includes antibodies

globulinuria /,glɒbjʊlɪ'njʊəriə/ *noun* the presence of globulins in the urine

globus /'gləʊbəs/ *noun* any ball-shaped part of the body

globus hystericus /,gləʊbəs hɪ'sterɪkəs/ *noun* a feeling of not being able to swallow, caused by worry or embarrassment

glomangioma /glɒ,mændʒɪ'əʊmə/ *noun* a tumour of the skin at the ends of the fingers and toes

glomerular /glɒ'merʊlə/ *adjective* referring to a glomerulus

glomerular capsule /glɒ'merʊlə 'kæpsjʊ:l/ *noun* same as **Bowman's capsule**

glomerular filtration rate /glɒ'merʊlə fɪl'treɪf(ə)n reɪt/ *noun* the rate at which the kidneys filter blood and remove waste matter

glomerular tuft /glɒ'merʊlə 'tʌft/ *noun* a group of blood vessels in the kidney which filter the blood

glomeruli /glɒ'merʊli/ plural of **glomerulus**

glomerulitis /glɒ'merʊ'lartɪs/ *noun* inflammation causing lesions of glomeruli in the kidney

glomerulonephritis /glɒ'merʊləʊnɪ'fraɪtɪs/ *noun* same as **Bright's disease**

glomerulus /glɒ'merʊləs/ *noun* a group of blood vessels which filter waste matter from the blood in a kidney (NOTE: The plural is **glomeruli**.)

gloss- /glɒs/ *prefix* same as **glosso-** (used before vowels)

glossa /'glɒsə/ *noun* same as **tongue**

glossal /'glɒs(ə)/ *adjective* relating to the tongue

glossectomy /glɒ'sektəmi/ *noun* the surgical removal of the tongue

Glossina /glɒ'saɪnə/ *noun* a genus of African flies which cause trypanosomiasis, e.g. the tsetse fly

glossitis /glɒ'saɪtɪs/ *noun* inflammation of the surface of the tongue

glosso- /'glɒsəʊ/ *prefix* referring to the tongue

glossodynia /,glɒsəʊ'dɪniə/ *noun* pain in the tongue

glossopharyngeal /,glɒsəʊfærɪn'dʒi:əl/ *adjective* relating to the tongue and pharynx

glossopharyngeal nerve /,glɒsəʊfærɪn'dʒi:əl nɜ:v/ *noun* the ninth cranial nerve which controls the pharynx, the salivary glands and part of the tongue

glossoplegia /,glɒsəʊ'pli:dʒə/ *noun* paralysis of the tongue

glossotomy /glɒ'stəʊmi/ *noun* a surgical incision into the tongue

glottis /'glɒtɪs/ *noun* an opening in the larynx between the vocal cords, which forms the entrance to the main airway from the pharynx

gluc- /glu:k/ *prefix* referring to glucose

glucagon /'glu:kəɡɒn/ *noun* a hormone secreted by the islets of Langerhans in the pancreas, which increases the level of blood sugar by stimulating the breakdown of glycogen

glucagonoma /,glu:kəɡɒ'nəʊmə/ *noun* a tumour of the cells of the pancreas that produces glucagon

glucocorticoid /,glu:kəʊ'kɔ:ɪkɔɪd/ *noun* any corticosteroid which breaks down carbohydrates and fats for use by the body, produced by the adrenal cortex

gluconeogenesis /,glu:kəʊ,nɪ:əʊ'dʒenəʊsɪs/ *noun* the production of glucose in the liver from protein or fat reserves

glucose /'glu:kəʊz/ *noun* a simple sugar found in some fruit, but also broken down from white sugar or carbohydrate and absorbed into the body or secreted by the kidneys. Also called **dextrose**

COMMENT: Combustion of glucose with oxygen to form carbon dioxide and water is the body's main source of energy.

glucose tolerance test /'glu:kəʊz ,tɒlərəns test/ *noun* a test for diabetes mellitus, in which someone eats glucose and his or her urine and blood are tested at regular intervals. Abbr **GTT**

glucosuria /,glu:kəʊ'sjʊəriə/ *noun* same as **glycosuria**

glucuronic acid /,glu:kjʊrɒnɪk 'æsɪd/ *noun* an acid formed by glucose that acts on bilirubin

glue ear /glu: 'iə/ *noun* a condition in which fluid forms behind the eardrum and causes deafness. Also called **secretory otitis media**

glue-sniffing /'glu: ,snɪfɪŋ/ *noun* ♦ **solvent abuse**

glutamic acid /glu:,tæmɪk 'æsɪd/ *noun* an amino acid

glutamic oxaloacetic transaminase /glu:,tæmɪk ɒksələʊə'sɪ:tɪk træns'æmɪn'eɪz/ *noun* an enzyme used to test for viral hepatitis

glutamic pyruvic transaminase /glu:,tæmɪk paɪ,rʊ:vɪk træns'æmɪn'eɪz/ *noun* an enzyme produced in the liver and released into the blood if the liver is damaged

glutaminase /glu:'tæmɪn'eɪz/ *noun* an enzyme in the kidneys that helps to break down glutamine

glutamine /'glu:təmi:n/ *noun* an amino acid

gluteal /'glu:tiəl/ *adjective* referring to the buttocks

gluteal artery /'glu:tiəl ,ɑ:təri/ *noun* one of the two arteries supplying the buttocks, the **inferior gluteal artery** or the **superior gluteal artery**

gluteal muscle /'glu:tiəl ,mʌs(ə)/ *noun* a muscle in the buttock. ▽ **gluteus**

gluteal vein /'glu:tiəl veɪn/ *noun* one of two veins draining the buttocks, the **inferior gluteal vein** and the **superior gluteal vein**

gluten /'glu:t(ə)n/ *noun* a protein found in some cereals, which makes the grains form a sticky paste when water is added

gluten enteropathy same as **gluten-induced enteropathy**

gluten-free diet /,glu:t(ə)n fri: 'daɪət/ *noun* a diet containing only food containing no gluten

gluten-induced enteropathy /,glu:t(ə)n ɪn,dju:st ,ɛntə'rɒpəθi/ *noun* 1. an allergic disease mainly affecting children, in which the lining of the intestine is sensitive to gluten, preventing the small intestine from digesting fat 2. a condition in adults where the villi in the intestine become smaller and so reduce the surface which can absorb nutrients (NOTE: Symptoms include a swollen abdomen, pale diarrhoea, abdominal pains and anaemia.) ► also called **coeliac disease**

gluteus /'glu:tiəs/ *noun* one of three muscles in the buttocks, responsible for movements of the hip. The largest is the **gluteus maximus**, while the **gluteus medius** and **gluteus minimus** are smaller.

glyc- /glɑ:k/ *prefix* same as **glyco-** (used before vowels)

glycaemia /glɑ:'si:miə/ *noun* the level of glucose found in the blood. ▽ **hypoglycaemia**, **hyperglycaemia**

glycerin /'glɪsərɪn/, **glycerine**, **glycerol** /'glɪsərɒl/ *noun* a colourless viscous sweet-tasting liquid present in all fats (NOTE: Synthetic glycerin is used in various medicinal preparations and also as a lubricant in items such as toothpaste and cough medicines.)

glycine /'glɑ:si:n/ *noun* an amino acid

glyco- /glɑ:kəʊl/ *prefix* referring to sugar

glycocholic acid /,glɑ:kəʊkɒlɪk 'æ:sɪd/ *noun* one of the bile acids

glycogen /'glɑ:kədʒən/ *noun* a type of starch, converted from glucose by the action of insulin, and stored in the liver as a source of energy

glycogenesis /,glɑ:kəʊ'dʒenə:sɪs/ *noun* the process by which glucose is converted into glycogen in the liver

glycogenolysis /,glɑ:kəʊdʒə'nɒlə:sɪs/ *noun* the process by which glycogen is broken down to form glucose

glycolysis /glɑ:'kɒlə:sɪs/ *noun* the metabolic breakdown of glucose to release energy

glycoside /'glɑ:kəʊsaɪd/ *noun* a chemical compound of a type which is formed from a simple sugar and another compound (NOTE: Many of the drugs produced from plants are glycosides.)

glycosuria /,glɑ:kəʊ'sjuəriə/ *noun* a high level of sugar in the urine, a symptom of diabetes mellitus

GMC *abbr* General Medical Council

gnathic /'næθɪk/ *adjective* referring to the jaw

gnathoplasty /'næθəʊ,plæsti/ *noun* surgery on the jaw

gnawing /'nɔ:ɪŋ/ *adjective* referring to a physical or emotional feeling that is persistent and uncomfortable ○ a *gnawing pain* ○ *gnawing anxiety*

goblet cell /'gɒblət sel/ *noun* a tube-shaped cell in the epithelium which secretes mucus

GOC *abbr* General Optical Council

go down /,gəʊ 'daʊn/ *verb* to become smaller ○ *The swelling has started to go down.* ○ *The blood sugar level went down.*

goitre /'gɔɪtə/ *noun* an excessive enlargement of the thyroid gland, seen as a swelling round the neck, caused by a lack of iodine (NOTE: The US spelling is **goiter**.)

goitrogen /'gɔɪtrədʒən/ *noun* a substance which causes goitre

gold /gəʊld/ *noun* a soft yellow-coloured precious metal, used as a compound in various drugs, and sometimes as a filling for teeth (NOTE: The chemical symbol is **Au**.)

golden eye ointment /,gəʊld(ə)n 'aɪ ,ɔɪntmənt/ *noun* a yellow ointment, made of an oxide of mercury, used to treat inflammation of the eyelids

gold injection /'gəʊld ɪn,dʒekʃən/ *noun* an injection of a solution containing gold, used to relieve rheumatoid arthritis

golfer's elbow /,gɒlfəz 'elbəʊ/ *noun* inflammation of the tendons of the elbow

Golgi apparatus /'gɒldʒɪ æpə'reɪtəs/ *noun* a folded membranous structure inside the cell cytoplasm which stores and transports enzymes and hormones [Described 1898. After Camillo Golgi (1843–1926), Professor of Histology and later Rector of the University of Pavia, Italy. In 1906 he shared the Nobel Prize with Santiago Ramón y Cajal for work on the nervous system.]

Golgi cell /'gɒldʒɪ ,sel/ *noun* a type of nerve cell in the central nervous system, either with long axons (Golgi Type 1) or without axons (Golgi Type 2)

gomphosis /gɒm'fəʊsɪs/ *noun* a joint which cannot move, like that between a tooth and the jaw

gonad /'gəʊnədə/ *noun* a sex gland which produces gametes and also sex hormones, e.g. a testicle in males or an ovary in females

gonadotrophic hormone /,gəʊnədəʊ, trɒfɪk 'hɔːməʊn/ *noun* one of two hormones, the follicle-stimulating hormone and the luteinising hormone, produced by the anterior pituitary gland which have an effect on the ovaries in females and on the testes in males

gonadotrophin /,gəʊnədəʊ'trɒfɪn/ *noun* any of a group of hormones produced by the pituitary gland which stimulates the sex glands at puberty. ♀ **human chorionic gonadotrophin** (NOTE: The US spelling is **gonadotropin**.)

gonagra /gɒ'nægrə/ *noun* a form of gout which occurs in the knees

goni- /gəʊni/ *prefix* same as **gonio-** (used before a vowel)

gonio- /gəʊniəʊ/ *prefix* referring to an angle

gonion /'gəʊniən/ *noun* the outer point at which the lower jawbone angles upwards

goniopuncture /'gəʊniəʊ, pʌŋktʃə/ *noun* a surgical operation for draining fluid from the eyes of someone who has glaucoma

gonioscope /'gəʊniəskəʊp/ *noun* a lens for measuring the angle of the front part of the eye

goniotomy /,gəʊni'tɒtəmi/ *noun* a surgical operation to treat glaucoma by cutting Schlemm's canal

gonococcal /,gɒnə'kɒk(ə)l/ *adjective* referring to gonococcus

gonococcus /,gɒnə'kɒkəs/ *noun* a type of bacterium, *Neisseria gonorrhoea*, which causes gonorrhoea (NOTE: The plural is **gonococci**.)

gonocyte /'gɒnəsəɪt/ *noun* same as **germ cell**

gonorrhoea /,gɒnə'riːə/ *noun* a sexually transmitted disease which produces painful irritation of the mucous membrane and a watery discharge from the vagina or penis

gonorrhoeal /,gɒnə'riːəl/ *adjective* referring to gonorrhoea

Goodpasture's syndrome /gʊd'pɑːstfəz ,sɪndrəʊm/ *noun* a rare lung disease in which someone coughs up blood, is anaemic, and may have kidney failure [Described 1919. After Ernest William Goodpasture (1886–1960), US pathologist.]

goose bumps /'gʊːs bʌmpz/, **goose flesh** /'gʊːs fleʃ/, **goose pimples** /'gʊːs ,pɪmp(ə)lz/ *noun* a reaction of the skin when someone is cold or frightened, the skin being raised into many little bumps by the action of the arrector pili muscles. Also called **cutis anserina**

Gordh needle /'gɔːd ,niːd(ə)l/ *noun* a needle with a bag attached, so that several injections can be made one after the other

gorget /'gɔːdʒɪt/ *noun* a surgical instrument used to remove stones from the bladder

gouge /gəʊdʒ/ *noun* a surgical instrument like a chisel, used to cut bone

goundou /'gʊːnduː/ *noun* a condition caused by yaws, in which growths form on either side of the nose

gout /gəʊt/ *noun* a disease in which unusual quantities of uric acid are produced and form crystals in the cartilage round joints. Also called **podagra**

COMMENT: Gout was formerly associated with drinking strong wines such as port, but is now believed to arise in three ways: excess uric acid in the diet, overproduction of uric acid in the body and inadequate excretion of uric acid. It is likely that both overproduction and inadequate excretion are due to inherited biochemical developments. Excess intake of alcohol can provoke an attack by interfering with the excretion of uric acid.

gown /gəʊn/ *noun* a long robe worn over other clothes to protect them ○ *The surgeons were wearing green gowns.* ○ *The patient was dressed in a theatre gown, ready to go to the operating theatre.*

GP *abbr* general practitioner

GP co-op /,dʒiː 'piː kəʊ ,ɒp/ *noun* a group of GPs who work together to provide out-of-hours care without making any profit

gr *symbol* grain

Graafian follicle /,græfɪən 'fɒlɪk(ə)l/ *noun* same as **ovarian follicle** [After Reijnier de Graaf (1641–73), Dutch physician]

gracilis /'græɪsɪlɪs/ *noun* a thin muscle running down the inside of the leg from the top of the leg down to the top of the tibia

graduated /'grædʒueɪtɪd/ *adjective* with marks showing various degrees or levels ○ *a graduated measuring jar*

Graefe's knife /'grɛfəz ,naɪf/ *noun* a sharp knife used in operations on cataracts [After Friedrich Wilhelm Ernst Albrecht von Graefe (1828–70), Professor of Ophthalmology in Berlin, Germany]

graft /grɑːft/ *noun* **1.** the act of transplanting an organ or tissue to replace one which is not functioning or which is diseased ○ *a skin graft* **2.** an organ or tissue which is transplanted ○ *The corneal graft was successful.* ○ *The patient was given drugs to prevent the graft being rejected.* ■ *verb* to take a healthy organ or tissue and transplant it in place of diseased or malfunctioning organ or tissue ○ *The surgeons grafted a new section of bone at the side of the skull.* ♣ **autograft, homograft**

graft versus host disease /,grɑːft ,vɜːsəs 'həʊst dɪːzɪz/ *noun* a condition which develops when cells from the grafted tissue react against the person's own tissue, causing skin disorders. *Abbr* **GVHD**

grain /greɪn/ *noun* **1.** a very small piece of something hard such as salt **2.** a measure of weight equal to 0.0648 grams. *Symbol* **gr**

-gram /græm/ *suffix* a record in the form of a picture

Gram-negative bacterium /græm 'negətɪv bæktəriəm/ *noun* a bacterium which takes up the red counterstain, after the alcohol has washed out the primary dye

Gram-positive bacterium /græm 'pɒzɪtɪv bæktɪəriəm/ *noun* a bacterium which retains violet dye and appears blue-black when viewed under the microscope

Gram's stain /græmz 'steɪn/ *noun* a method of staining bacteria so that they can be identified [Described 1884. After Hans Christian Joachim Gram (1853–1938), Professor of Medicine in Copenhagen, Denmark. He discovered the stain by accident as a student in Berlin, Germany.]

COMMENT: The tissue sample is first stained with a violet dye, treated with alcohol, and then counterstained with a red dye.

grand mal /,grɒn 'mæl/ *noun* a type of epilepsy, in which someone becomes unconscious and falls down, while the muscles become stiff and twitch violently

grand multiparity /,græn ,mʌltɪ'pærɪti/ *noun* the fact of having given birth to more than four children

granular /'grænjʊlə/ *adjective* made up of granules

granular cast /,grænjʊlə 'kɑ:st/ *noun* a cast composed of cells filled with protein and fatty granules

granular leucocyte /,grænjʊlə 'lu:kəsɪt/ *noun* same as **granulocyte**

granulation /,grænjʊ'leɪf(ə)n/ *noun* the formation of rough red tissue on the surface of a wound or site of infection, the first stage in the healing process

granulation tissue /,grænjʊ'leɪf(ə)n ,tɪʃu: / *noun* soft tissue, consisting mainly of tiny blood vessels and fibres, which forms over a wound

granule /'grænju:l/ *noun* a very small piece of something hard

granulocyte /'grænjʊləsɪt/ *noun* a type of leucocyte or white blood cell which contains granules, e.g. a basophil, eosinophil or neutrophil

granulocytopenia /,grænjʊlə'saɪtəʊ 'pi:niə/ *noun* a usually fatal disease caused by the lowering of the number of granulocytes in the blood due to bone marrow malfunction

granuloma /,grænjʊ'ləʊmə/ *noun* a mass of granulation tissue which forms at the site of bacterial infections (NOTE: The plural is **granulomata** or **granulomas**.)

granuloma inguinale /grænjʊ,ləʊmə ,ɪŋgwɪ'neɪli/ *noun* a sexually transmitted disease affecting the anus and genitals in which the skin becomes covered with ulcers, usually occurring in the tropics

granulomatosis /,grænjʊləʊmə'təʊsɪs/ *noun* persistent inflammation leading to the formation of nodules

granulopoiesis /,grænju:ləʊpə'i:zɪs/ *noun* the normal production of granulocytes in the bone marrow

graph /grɑ:f/ *noun* a diagram which shows the relationship between quantities as a line

graph- /græf/ *prefix* writing

-graph /grɑ:f/ *suffix* a machine which records something as pictures

-grapher /grəfə/ *suffix* a technician who operates a machine which records

-graphy /grəfi/ *suffix* the technique of study through pictures

grattage /græ'tɑ:ʒ/ *noun* a procedure that involves scraping the surface of an ulcer which is healing slowly to make it heal more rapidly

gravel /'græv(ə)l/ *noun* small stones which pass from the kidney to the urinary system, causing pain in the ureter

Graves' disease /'greɪvz dɪ,zɪ:z/ *noun* same as **exophthalmic goitre** [Described 1835. After Robert James Graves (1796–1853), Irish physician at the Meath Hospital, Dublin, Ireland, where he was responsible for introducing clinical ward work for medical students.]

gravid /'grævɪd/ *adjective* pregnant

gravides multiparae /,grævɪdɪz ,mʌltɪ'pɑ:ri:/ *plural noun* women who have given birth to at least four live babies

gravity /'grævɪti/ *noun* the importance or potential danger of a disease or situation

Grawitz tumour /'grɑ:vɪts ,tju:mə/ *noun* a malignant tumour in kidney cells [Described 1883. After Paul Albert Grawitz (1850–1932), Professor of Pathology at Greifswald, Germany.]

gray /greɪ/ *noun* an SI unit of measurement of absorbed radiation equal to 100 rads. Symbol Gy. ♢ rad

graze /greɪz/ *noun* a scrape on the skin surface, making some blood flow ■ *verb* to scrape the skin surface accidentally

great cerebral vein /,greɪt 'serəbrəl veɪn/ *noun* a median vein draining the choroid plexuses of the lateral and third ventricles

greater curvature /,greɪtə 'kɜ:vətʃə/ *noun* a convex line of the stomach

greater vestibular glands /,greɪtə ve'stɪbljʊlə glændz/ *noun* same as **Bartholin's glands**

great toe /'greɪt təʊ/ *noun* same as **big toe**

green monkey disease /,grɪn 'mʌŋki dɪ ,zɪ:z/ *noun* same as **Marburg disease**

greenstick fracture /'grɪnstɪk ,fræktʃə/ *noun* a type of fracture occurring in children, where a long bone bends, but is not completely broken

grey commissure /greɪ 'kɒmɪsjʊəl/ *noun* part of the grey matter nearest to the central canal of the spinal cord, where axons cross over each other

grey matter /'greɪ ,mætə/ *noun* nerve tissue which is of a dark grey colour and forms part of the central nervous system

COMMENT: In the brain, grey matter encloses the white matter, but in the spinal cord, white matter encloses the grey matter.

grief counsellor /'grɪf,kaʊns(ə)lə/ *noun* a person who helps someone to cope with the feelings they have when someone such as a close relative dies

Griffith's types /'grɪfɪθs,taɪps/ *noun* various types of haemolytic streptococci, classified according to the antigens present in them

gripe water /'graɪp,wɔ:tə/ *noun* a solution of glucose and alcohol, used to relieve abdominal pains in babies

griping /'graɪpɪŋ/ *adjective* referring to stomach pains that are sudden, sharp and intense

grocer's itch /,grəʊsəz 'ɪtʃ/ *noun* a form of dermatitis on the hands caused by handling flour and sugar

groin /grəʊn/ *noun* a junction at each side of the body where the lower abdomen joins the top of the thighs ○ *He had a dull pain in his groin.* (NOTE: For other terms referring to the groin, see **inguinal**.)

grommet /'grɒmɪt/ *noun* a tube which can be passed from the external auditory meatus into the middle ear, usually to allow fluid to drain off, as in someone who has glue ear

gross anatomy /,grəʊs ə'nætəmi/ *noun* the study of the structure of the body that can be seen without the use of a microscope

ground substance /,graʊnd 'sʌbstəns/ *noun* same as **matrix**

group /gru:p/ *noun* several people, animals or things which are all close together ○ *A group of patients were waiting in the surgery.* ■ *verb* to bring things or people together in a group, or come together in a group ○ *The drugs are grouped under the heading 'antibiotics'.*

group practice /,gru:p 'præktɪs/ *noun* a medical practice where several doctors or dentists share the same office building and support services

group therapy /,gru:p 'θerəpi/ *noun* a type of psychotherapy where a group of people with the same disorder meet together with a therapist to discuss their condition and try to help each other

growing pains /'grəʊɪŋ peɪnz/ *plural noun* pains associated with adolescence, which can be a form of rheumatic fever

growth /grəʊθ/ *noun* 1. the process of increasing in size ○ *the growth in the population since 1960* ○ *The disease stunts children's growth.* 2. a cyst or tumour ○ *The doctor found a cancerous growth on the left breast.* ○ *He had an operation to remove a small growth from his chin.*

growth factor /'grəʊθ, fæktə/ *noun* a chemical, especially a polypeptide, produced in the body which encourages particular cells to grow ○ *a nerve growth factor*

growth hormone /'grəʊθ, hɔ:məʊn/ *noun* a hormone secreted by the pituitary gland during deep sleep, which stimulates growth of the

long bones and protein synthesis. Also called **somatropin**

grumbling appendix /,grʌmblɪŋ ə'pendɪks/ *noun* a vermiform appendix that is always slightly inflamed (*informal*) ○ **chronic appendicitis**

GTT *abbr* glucose tolerance test

GU *abbr* 1. gastric ulcer 2. genitourinary

guanine /'gwɑ:nɪn/ *noun* one of the four basic chemicals in DNA

guardian ad litem /,gɑ:dɪən æd 'lɪ:təm/ *noun* a person who acts on behalf of a minor who is a defendant in a court case

guardian Caldicott /,gɑ:dɪən 'kɔ:lɪkɒt/ *noun* in the UK, a person appointed by a hospital or Health Trust to make sure that information about patients is kept confidential, following the Caldicott Report of 1997

gubernaculum /,gu:bə'nækjʊləm/ *noun* in a fetus, fibrous tissue connecting the testes (the gonads) to the groin

Guillain-Barré syndrome /,gi:jæn 'bæreɪ, 'sɪndrəʊm/ *noun* a nervous disorder in which, after a non-specific infection, demyelination of the spinal roots and peripheral nerves takes place, leading to generalised weakness and sometimes respiratory paralysis. Also called **Landry's paralysis** [Described 1916. After Georges Guillain (1876–1961), Professor of Neurology in Paris, France, Jean Alexandre Barré (1880–1967), Professor of Neurology in Strasbourg, France.]

guillotine /'gɪlətɪn/ *noun* a surgical instrument for cutting out tonsils

guinea worm /'ɡɪni wɜ:m/ *noun* same as **Dracunculus**

Gulf War syndrome /gʌlf 'wɔ: 'sɪndrəʊm/ *noun* a collection of unexplained symptoms, including fatigue, skin disorders, and muscle pains, affecting some soldiers who fought in the Gulf War in 1991

gullet /'gʌlɪt/ *noun* same as **oesophagus**

gum /gʌm/ *noun* the soft tissue covering the part of the jaw which surrounds the teeth ○ *Her gums are red and inflamed.* ○ *A build-up of tartar can lead to gum disease.* Also called **gingiva** (NOTE: For other terms referring to the gums, see words beginning with **gingiv-**.)

gumboil /'ɡʌmbɔɪl/ *noun* an abscess on the gum near a tooth

gumma /'ɡʌmə/ *noun* an abscess of dead tissue and overgrown scar tissue, which develops in the later stages of syphilis

gustation /gʌ'steɪʃ(ə)n/ *noun* the act of tasting

gustatory /'ɡʌstət(ə)rɪ/ *adjective* referring to the sense of taste

gut /gʌt/ *noun* 1. the tubular organ for the digestion and absorption of food. Also called **intestine** 2. a type of thread, made from the intestines of sheep. It is www.sewingsale.com

incisions and dissolves slowly so does not need to be removed. † **catgut**

Guthrie test /ˈɡʌθri test/ *noun* a test used on babies to detect the presence of phenylketonuria [After R. Guthrie (b. 1916), US paediatrician.]

gutta /ˈɡʌtə/ *noun* a drop of liquid, as used in treatment of the eyes (NOTE: The plural is **guttae**.)

gutter splint /ˈɡʌtə splɪnt/ *noun* a shaped container in which a broken limb can rest without being completely surrounded

GVHD *abbr* graft versus host disease

gyn- /ɡaɪn/ *prefix* same as **gynae-** (used before a vowel)

gynae- /ɡaɪni/ *prefix* referring to women (NOTE: In US English words beginning with **gynae-** are spelled **gyne-**.)

gynaecological /ˌɡaɪnɪkəˈlɒdʒɪk(ə)l/ *adjective* referring to the treatment of diseases of women

gynaecologist /ˌɡaɪnɪˈkɒlədʒɪst/ *noun* a doctor who specialises in the treatment of diseases of women

gynaecology /ɡaɪnɪˈkɒlədʒi/ *noun* the study of female sex organs and the treatment of diseases of women in general

gynaecomastia /ˌɡaɪnɪkəˈmæstɪə/ *noun* the unusual development of breasts in a male

gyne /ˈɡaɪni/ same as **gynaecology**, **gynaecological** (*informal*) ○ a *gyne appointment*

gypsum /ˈdʒɪpsəm/ *noun* calcium sulphate, used as plaster of Paris

gyrus /ˈdʒaɪərəs/ *noun* a raised part of the cerebral cortex between the sulci

H

H2-receptor antagonist /,eɪtʃ tu: rɪ 'septər æn,tæɡənɪst/ *noun* a drug that inhibits the production of stomach acid and so relieves indigestion and gastric ulcers

HA *abbr* health authority

habit /'hæbɪt/ *noun* **1.** an action which is an automatic response to a stimulus **2.** a regular way of doing something ○ *He got into the habit of swimming every day before breakfast.* ○ *She's got out of the habit of taking any exercise.* □ **from force of habit** because you do it regularly ○ *I wake up at 6 o'clock from force of habit.*

habit-forming /'hæbɪt ˌfɔ:rnɪŋ/ *adjective* making someone addicted

habit-forming drug /'hæbɪt ˌfɔ:rnɪŋ drʌɡ/ *noun* a drug which is addictive

habitual /hə'bɪtʃuəl/ *adjective* done frequently or as a matter of habit

habitual abortion /hə'bɪtʃuəl ə'bi:ʃ(ə)n/ *noun* a condition in which a woman has abortions with successive pregnancies

habituation /hə'bɪtʃu'eɪʃ(ə)n/ *noun* the fact of being psychologically but not physically addicted to or dependent on a drug, alcohol or other substance

habitus /'hæbɪtəs/ *noun* the general physical appearance of a person, including build and posture

hacking cough /,hækɪŋ 'kɒf/ *noun* a continuous short dry cough

haem /hi:m/ *noun* a molecule containing iron which binds proteins to form haemoproteins such as haemoglobin and myoglobin

haem- /hi:m/ *prefix* same as **haemo-** (used before vowels) (NOTE: In US English, words beginning with the prefix **haem-** are spelled **hem-**.)

haemagglutination /,hi:mæɡlu:tɪ'neɪʃ(ə)n/ *noun* the clumping of red blood cells, often used to test for the presence of antibodies

haemangioma /,hi:mændʒɪ'əʊmə/ *noun* a harmless tumour which forms in blood vessels and appears on the skin as a birthmark

haemarthrosis /,hi:mɑ:'θɔ:ʊsɪs/ *noun* pain and swelling caused by blood leaking into a joint

haematemesis /,hi:mə'teməsɪs/ *noun* a condition in which someone vomits blood, usually because of internal bleeding

haematic /hi:'mætɪk/ *adjective* referring to blood

haematin /'hi:mətɪn/ *noun* a substance which forms from haemoglobin when bleeding takes place

haematinic /,hi:mə'tɪnɪk/ *noun* a drug which increases haemoglobin in blood, used to treat anaemia, e.g. an iron compound

haemato- /hi:mətəʊ/ *prefix* referring to blood

haematocoele /'hi:mətəʊsi:l/, **haematocoele** *noun* a swelling caused by blood leaking into a cavity, especially the scrotum

haematocolpos /,hi:mətəʊ'kɒlpəs/ *noun* a condition in which the vagina is filled with blood at menstruation because the hymen has no opening

haematocrit /'hi:mətəʊkrɪt/ *noun* **1.** same as **packed cell volume** **2.** an instrument for measuring haematocrit

haematocyst /'hi:mətəʊsɪst/ *noun* a cyst which contains blood

haematogenous /,hi:mə'tɒdʒənəs/ *adjective* **1.** producing blood **2.** produced by blood

haematological /,hi:mətəʊ'lɒdʒɪk(ə)/ *adjective* referring to haematology

haematologist /,hi:mə'tɒlədʒɪst/ *noun* a doctor who specialises in haematology

haematology /,hi:mə'tɒlədʒɪ/ *noun* the scientific study of blood, its formation and its diseases

haematoma /,hi:mə'təʊmə/ *noun* a mass of blood under the skin caused by a blow or by the effects of an operation

haematometra /,hi:mə'tɒmɪtrə/ *noun* **1.** excessive bleeding in the uterus **2.** a swollen uterus, caused by haematocolpos

haematomyelia /,hi:mətəʊmə'i:liə/ *noun* a condition in which blood leaks into the spinal cord

haematopoiesis /,hi:mətəʊpɔɪ'zi:ʃ(ə)n/ *noun*, same as **haemopoiesis** www.EnglishPro.ir

haematoporphyrin /,hi:mətəu'pɔ:fəri:n/ *noun* porphyrin produced from haemoglobin

haematosalpinx /,hi:mətəu'sælpɪŋks/ *noun* same as **haemosalpinx**

haematospermia /,hi:mətəu'spɜ:miə/ *noun* the presence of blood in the sperm

haematozoon /,hi:mətəu'zəʊn/ *noun* a parasite living in the blood (NOTE: The plural is **haematozoa**.)

haematuria /,hi:mə'tjuəriə/ *noun* the unusual presence of blood in the urine, as a result of injury or disease of the kidney or bladder

haemin /'hi:mɪn/ *noun* a salt derived from haemoglobin, used in the treatment of porphyria

haemo- /hi:məʊ/ *prefix* referring to blood

haemochromatosis /,hi:məʊkrəʊmə'təʊsɪs/ *noun* an inherited disease in which the body absorbs and stores too much iron, causing cirrhosis of the liver and giving the skin a dark colour. Also called **bronze diabetes**

haemococoncentration /,hi:məʊ,kəʊnsən'treɪf(ə)n/ *noun* an increase in the percentage of red blood cells because the volume of plasma is reduced. Compare **haemodilution**

haemocytoblast /,hi:məʊ'saɪtəʊblæst/ *noun* an embryonic blood cell in the bone marrow from which red and white blood cells and platelets develop

haemocytometer /,hi:məʊsaɪ'tɒmɪtə/ *noun* a glass jar in which a sample of blood is diluted and the blood cells counted

haemodialyse /,hi:məʊ'daɪələɪz/ *verb* to remove waste matter from the blood using a dialyser (kidney machine)

haemodialysed patient /,hi:məʊ'daɪələɪzd 'peɪʃ(ə)nt/ *noun* someone who has undergone haemodialysis

haemodialysis /,hi:məʊdaɪ'æləɪsɪs/ *noun* same as **kidney dialysis**

haemodilution /,hi:məʊdaɪ'lu:f(ə)n/ *noun* a decrease in the percentage of red blood cells because the volume of plasma has increased. Compare **haemococoncentration**

haemoglobin /,hi:məʊ'gləʊbɪn/ *noun* a red respiratory pigment formed of haem and globin in red blood cells which gives blood its red colour. It absorbs oxygen in the lungs and carries it in the blood to the tissues. Abbr **Hb**. ϕ **oxyhaemoglobin**, **carboxyhaemoglobin**

haemoglobinaemia /,hi:məʊgləʊbi'ni:miə/ *noun* a condition in which haemoglobin is found in blood plasma

haemoglobinopathy /,hi:məʊgləʊbi'nɒpəθi/ *noun* an inherited disease of a group which result from damaging variations in the production of haemoglobin, e.g. sickle-cell anaemia

haemoglobinuria /,hi:məʊgləʊbi'njuəriə/ *noun* a condition in which haemoglobin is found in the urine

haemogram /'hi:məʊgræm/ *noun* the printed result of a blood test

haemolysin /,hi:məʊ'laisɪn/ *noun* a protein which destroys red blood cells

haemolysis /'hi:məʊləsɪs/ *noun* the destruction of red blood cells

haemolytic /,hi:məʊ'litɪk/ *adjective* destroying red blood cells ■ *noun* a substance which destroys red blood cells, e.g. snake venom

haemolytic anaemia /,hi:mə'litɪk ə'ni:miə/ *noun* a condition in which the destruction of red blood cells is about six times the usual rate, and the supply of new cells from the bone marrow cannot meet the demand

haemolytic disease of the newborn /,hi:mə'litɪk dɪ'zi:z əv ðə 'nju:bɔ:n/ *noun* a condition in which the red blood cells of the fetus are destroyed because antibodies in the mother's blood react against them

haemolytic jaundice /,hi:mə'litɪk 'dʒɔ:ndɪs/ *noun* jaundice caused by haemolysis of the red blood cells. Also called **prehepatic jaundice**

haemolytic uraemic syndrome /,hi:mə'litɪk ju'ri:mɪk 'sɪndrəʊm/ *noun* a condition in which haemolytic anaemia damages the kidneys

haemopericardium /,hi:məʊpeɪ'kɑ:diəm/ *noun* a condition in which blood is found in the pericardium

haemoperitoneum /,hi:məʊpeɪɪtə'ni:əm/ *noun* a condition in which blood is found in the peritoneal cavity

haemophilia /,hi:mə'fɪliə/ *noun* a disorder linked to a recessive gene on the X-chromosome in which the blood clots much more slowly than usual, resulting in extensive bleeding from even minor injuries. The gene is passed by women to their male children and the disorder is seen almost exclusively in boys.

haemophilia A /,hi:məʊfɪliə 'eɪ/ *noun* the most common type of haemophilia, in which the inability to synthesise Factor VIII, a protein that promotes blood clotting, means that the blood clots very slowly

haemophilia B /,hi:mə'fɪliə 'bi:/ *noun* a less common type of haemophilia, in which the inability to synthesise Factor IX, a protein that promotes blood clotting, means that the blood clots very slowly. Also called **Christmas disease**

haemophilic /,hi:mə'fɪliæk/ *noun* a person who has haemophilia

haemophilic /,hi:mə'fɪlɪk/ *adjective* referring to haemophilia

Haemophilus /'hi:mə'fɪləs/ *noun* a genus of bacteria which needs specific factors in the blood to grow

Haemophilus influenzae /'hi:mə'fɪləs ɪn'flu:'enzə/ *noun* a bacterium which is a

healthy throats, but which can cause pneumonia if a person's resistance is lowered by a bout of flu

Haemophilus influenzae type b /hi:mɒfɪlʊs ɪnfluːnzə taɪp 'bi:/ *noun* a bacterium which causes meningitis. Abbr **Hib**

haemophthalmia /,hi:mɒf'θælmɪə/ *noun* a condition in which blood is found in the vitreous humour of the eye

haemopneumothorax /,hi:məʊnju:məʊ 'θɔ:ræks/ *noun* same as **pneumohaemothorax**

haemopoiesis /,hi:məʊpɔɪ'ɪsɪs/ *noun* the continual production of blood cells and blood platelets in the bone marrow. Also called **blood formation**

haemopoietic /,hi:məʊpɔɪ'etɪk/ *adjective* referring to the formation of blood in the bone marrow

haemoptysis /hi:'mɒptəsɪs/ *noun* a condition in which someone coughs blood from the lungs, caused by a serious illness such as anaemia, pneumonia, tuberculosis or cancer

haemorrhage /'hem(ə)rɪdʒ/ *noun* the loss of a large quantity of blood, especially from a burst blood vessel ○ *He died of a brain haemorrhage.* ■ *verb* to bleed heavily ○ *The injured man was haemorrhaging from the mouth.*

haemorrhagic /,hemə'rædʒɪk/ *adjective* referring to heavy bleeding

haemorrhagic disease of the newborn /,hemə'rædʒɪk dɪ,zɪz əv ðə 'nju:bɔ:n/ *noun* a disease of newly born babies, which makes them haemorrhage easily, caused by temporary lack of prothrombin

haemorrhagic disorder /hemə'rædʒɪk dɪs'ɔ:də/ *noun* a disorder in which haemorrhages occur, e.g. haemophilia

haemorrhagic fever /,hemə'rædʒɪk 'fi:və/ *noun* a viral infection that results in profuse internal bleeding from the capillaries, e.g. dengue or Ebola

haemorrhagic stroke /,hemə'rædʒɪk 'strɔ:k/ *noun* a stroke caused by a burst blood vessel

haemorrhoidal /,hemə'rɔɪdə/ *adjective* referring to haemorrhoids

haemorrhoidectomy /,hemə'rɔɪ'dektəmi/ *noun* the surgical removal of haemorrhoids

haemorrhoids /'hemə'rɔɪd/ *plural noun* swollen veins in the anorectal passage. Also called **piles**

haemosalpinx /hi:məʊ'sælpɪŋks/ *noun* the accumulation of blood in the Fallopian tubes

haemosiderosis /,hi:məʊsɪdə'rəʊsɪs/ *noun* a disorder in which iron forms large deposits in the tissue, causing haemorrhaging and destruction of red blood cells

haemostasis /,hi:məʊ'steɪsɪs/ *noun* the process of stopping bleeding or slowing the movement of blood

haemostat /'hi:məʊstæt/ *noun* a device which stops bleeding, e.g. a clamp

haemostatic /,hi:məʊ'stætɪk/ *adjective* stopping bleeding ■ *noun* a drug which stops bleeding

haemothorax /,hi:məʊ'θɔ:ræks/ *noun* a condition in which blood is found in the pleural cavity

Hageman factor /'hɑ:gəmən ,fæktə/ *noun* same as **Factor XII**

HAI *abbr* Hospital Acquired Infection

hair cell /'heə sel/ *noun* a receptor cell which converts fluid pressure changes into nerve impulses carried in the auditory nerve (NOTE: For other terms referring to hair, see words beginning with **pilo-**, **trich-**, **tricho-**.)

hair follicle /'heə ,fɒlɪk(ə)/ *noun* the cells and tissue that surround the root of a hair

hairline fracture /'heəlɪn ,fræktʃə/ *noun* a very slight crack in a bone caused by injury

hair papilla /heə pə'pɪlə/ *noun* a part of the skin containing capillaries which feed blood to the hair

hairy cell leukaemia /,heəri sel lu:kə'miə/ *noun* a form of leukaemia in which white blood cells have fine projections

half-life /'hɑ:f laɪf/ *noun* **1.** a measurement of the period of time taken before the concentration of a drug has reached half of what it was when it was administered **2.** the time taken for half the atoms in a radioactive isotope to decay

halitosis /,hæli'təʊsɪs/ *noun* a condition in which a person has breath which smells unpleasant. Also called **bad breath**

COMMENT: Halitosis can have several causes: caries in the teeth, infection of the gums, and indigestion are the most usual. The breath can also have an unpleasant smell during menstruation, or in association with certain diseases such as diabetes mellitus and uraemia.

halluces /'hælusi:z/ *plural of hallux*

hallucinate /hə'lju:sɪneɪt/ *verb* to have hallucinations ○ *The patient was hallucinating.*

hallucination /hə,lju:sɪ'neɪʃ(ə)n/ *noun* an experience of seeing an imaginary scene or hearing an imaginary sound as clearly as if it were really there

hallucinatory /hə'lju:sɪnət(ə)rɪ/ *adjective* referring to a drug which causes hallucinations

hallucinogen /,hælu:'sɪnədʒən/ *noun* a drug which causes hallucinations, e.g. cannabis or LSD

hallucinogenic /hə,lju:sɪnə'dʒenɪk/ *adjective* referring to a substance which produces hallucinations ○ *a hallucinogenic fungus*

hallux /'hæləks/ *noun* the big toe (NOTE: The plural is **halluces**.)

hallux valgus /,hæləks 'vælgəs/ *noun* a condition of the foot, where the big toe turns towards the other toes

haloperidol /ˈhæləʊˈperɪdɒl/ *noun* a tranquilliser used in the treatment of schizophrenia, mania and psychoses

halo splint /ˈheɪləʊ splɪnt/ *noun* a device used to keep the head and neck still so that they can recover from injury or an operation

halothane /ˈhæləʊθeɪn/ *noun* a general anaesthetic that is given by inhalation

hamamelis /ˈhæməˈmi:lɪs/ ♦ **witch hazel**

hamartoma /ˈhæməːˈtəʊmə/ *noun* a benign tumour containing tissue from any organ

hamate /ˈheɪmeɪt/, **hamate bone** /ˈheɪmeɪt bəʊn/ *noun* one of the eight small carpal bones in the wrist, shaped like a hook. Also called **unciform bone**. See illustration at **HAND** in Supplement

hammer /ˈhæmə/ *noun* same as **malleus**

hammer toe /ˈhæmə təʊ/ *noun* a toe which has the middle joint permanently bent downwards

hamstring /ˈhæmstrɪŋ/ *noun* one of a group of tendons behind the knee, which link the thigh muscles to the bones in the lower leg

hamstring muscles /ˈhæmstrɪŋ ˌmʌs(ə)lz/ *plural noun* a group of muscles at the back of the thigh, which flex the knee and extend the gluteus maximus

hand /hænd/ *noun* the part at the end of the arm, beyond the wrist, which is used for holding things ○ *He injured his hand with a saw.* ■ *verb* to pass something to someone

COMMENT: The hand is formed of 27 bones: 14 phalanges in the fingers, 5 metacarpals in the main part of the hand, and 8 carpals in the wrist.

hand, foot and mouth disease /ˈhænd fʊt ən ˈmaʊθ dɪˌzɪːz/ *noun* a mild viral infection in children, causing small blisters

handicap /ˈhændɪkæp/ *noun* a physical or mental condition which prevents someone from doing some everyday activities ■ *verb* to prevent someone from doing an everyday activity (NOTE: The word 'handicap' is now usually avoided.)

...handicap – disadvantage for a given individual, resulting from an impairment or a disability, that limits or prevents the fulfilment of a role that is normal for that individual' [WHO]

handicapped /ˈhændɪkæpt/ *adjective* referring to a person who has a disability (NOTE: The word 'handicapped' is now usually avoided.)

Hand-Schüller Christian disease /ˈhænt ˌʃʊlə ˈkrɪʃən dɪˌzɪːz/ *noun* a disturbance of cholesterol metabolism in young children which causes disorders in membranous bone, mainly in the skull, exophthalmos, diabetes insipidus, and a yellow-brown colour of the skin [First described 1893 then 1915 by Schüller and 1920 by Christian. After Alfred Hand Jr. (1868–1949), US paediatrician; Artur Schüller (1874–1958), Austrian neurologist; Henry Asbury Christian (1876–1951), Professor of Medicine at Harvard, USA.]

hangnail /ˈhæŋneɪl/ *noun* a piece of torn skin at the side of a nail

hangover /ˈhæŋəʊvə/ *noun* a condition occurring after a person has drunk too much alcohol, with dehydration caused by inhibition of the antidiuretic hormone in the kidneys. The symptoms include headache, inability to stand noise and trembling of the hands.

Hansen's bacillus /ˈhænsənz bəˈsɪləs/ *noun* the bacterium which causes leprosy, *Mycobacterium leprae* [Discovered 1873. After Gerhard Henrik Armauer Hansen (1841–1912), Norwegian physician.]

Hansen's disease /ˈhænsənz dɪˌzɪːz/ *noun* same as **leprosy**

haploid /ˈhæplɔɪd/ *adjective* referring to a cell such as a gamete where each chromosome occurs only once. In humans the haploid number of chromosomes is 23.

hapt- /hæpt/ *prefix* relating to the sense of touch

haptén /ˈhæptən/ *noun* a substance which causes an allergy, probably by changing a protein so that it becomes antigenic

hardening of the arteries /ˈhɑːd(ə)nɪŋ əv ðə ˈɑːtərɪz/ *noun* same as **atherosclerosis**

hard of hearing /ˈhɑːd əv ˈhɜːrɪŋ/ *adjective* same as **hearing-impaired**

hard palate /ˈhɑːd ˈpælət/ *noun* the front part of the roof of the mouth between the upper teeth

harelip /ˈheəlɪp/ *noun* same as **cleft lip**

harm /hɑːm/ *noun* injury or damage as a result of something that you do ○ *Walking to work every day won't do you any harm.* □

there's no harm in taking the tablets only for one week there will be no side effects from taking the tablets for a week ■ *verb* to damage or hurt someone or something ○ *Walking to work every day won't harm you.*

harmful /ˈhɑːmf(ə)l/ *adjective* causing injury or damage ○ *Bright light can be harmful to your eyes.* ○ *Sudden violent exercise can be harmful.*

harmless /ˈhɑːmləs/ *adjective* causing no injury or damage ○ *These herbal remedies are quite harmless.*

Harrison's sulcus /ˈhærɪsənz ˈsʌlk(ə)s/, **Harrison's groove** /ˈhærɪs(ə)nz ˈgruːv/ *noun*

a hollow on either side of the chest which develops in children who have difficulty in breathing, seen especially in cases of rickets

Harris's operation /ˈhærɪsɪz ɒpəˌreɪʃ(ə)n/ *noun* the surgical removal of the prostate gland [After S.H. Harris (1880–1936), Australian surgeon]

Hartmann's solution /ˈhɑːtmənz sə ˌluːʃ(ə)n/ *noun* a chemical solution used in drips to replace body fluids lost in dehydration, particularly as a result of infantile gastroenteritis [Described 1932] www.medicines.org.uk

Hartmann (1898–1964), paediatrician, St Louis, Missouri, USA.]

Hartnup disease /'hɑ:tnəp dɪ,zɪ:z/ *noun* an inherited condition affecting amino acid metabolism and producing thick skin and impaired mental development [After the name of the family in which this hereditary disease was first recorded]

harvest /'hɑ:vɪst/ *verb* to take something for use elsewhere, e.g. a piece of skin for a graft or eggs for IVF

Hashimoto's disease /hæʃɪ'məʊtəz dɪ,zɪ:z/ *noun* a type of goitre in middle-aged women, where the woman is sensitive to secretions from her own thyroid gland, and, in extreme cases, the face swells and the skin turns yellow [Described 1912. After Hakuru Hashimoto (1881–1934), Japanese surgeon.]

hashish /'hæʃɪʃ/ *noun* ▶ **cannabis**

haustrum /'hɔ:stɾəm/ *noun* a sac on the outside of the colon (NOTE: The plural is **haustra**.)

HAV *abbr* hepatitis A virus

Haversian canal /hə'vɜ:ʃ(ə)n kə,næl/ *noun* a fine canal which runs vertically through the Haversian systems in compact bone, containing blood vessels and lymph ducts [Described 1689. After Clopton Havers (1657–1702), English surgeon.]

Haversian system /hə'vɜ:ʃ(ə)n ,sɪstəm/ *noun* a unit of compact bone built around a Haversian canal, made of a series of bony layers which form a cylinder. Also called **osteon**

hayfever /'heɪ,fɪ:və/ *noun* inflammation in the nasal passage and eyes caused by an allergic reaction to plant pollen. ▶ **allergic rhinitis**

HAZ *abbr* health action zone

Hb *abbr* haemoglobin

HBV *abbr* hepatitis B virus

hCG *abbr* human chorionic gonadotrophin

HCHS *abbr* Health and Community Health Services

HDL *abbr* high density lipoprotein

head /hed/ *noun* 1. the round top part of the body, which contains the eyes, nose, mouth, brain, etc (NOTE: For other terms referring to the head, see words beginning with **cephal-**, **cephalo-**.) 2. a rounded top part of a bone which fits into a socket ○ *head of humerus* ○ *head of femur*

headache /'hedəɪk/ *noun* a pain in the head, caused by changes in pressure in the blood vessels feeding the brain which act on the nerves. Also called **cephalgia**

COMMENT: Headaches can be caused by a blow to the head, by lack of sleep or food, by eye strain, sinus infections and many other causes. Mild headaches can be treated with an analgesic and rest. Severe headaches which recur may be caused by serious disorders in the head or nervous system.

head cold /hed kəʊld/ *noun* a minor illness, with inflammation of the nasal passages, excess mucus in the nose and sneezing

head louse /'hed laʊs/ *noun* a small insect of the *Pediculus* genus, which lives on the scalp and sucks blood. Also called **Pediculus capitis** (NOTE: The plural is **head lice**.)

Heaf test /'hi:f test/ *noun* a test in which tuberculin is injected into the skin to find out whether a person is immune to tuberculosis. ▶

Mantoux test

heal /hi:l/ *verb* 1. (of wound) to return to a healthy state ○ *After six weeks, her wound had still not healed.* ○ *A minor cut will heal faster if it is left without a bandage.* 2. to make someone or something get better

healing /'hi:lɪŋ/ *noun* the process of getting better ○ *a substance which will accelerate the healing process*

healing by first intention /,hi:lɪŋ baɪ ,fɜ:st ɪn'tenʃən/ *noun* the healing of a clean wound where the tissue reforms quickly

healing by second intention /,hi:lɪŋ baɪ ,sekənd ɪn'tenʃən/ *noun* the healing of an infected wound or ulcer, which takes place slowly and may leave a permanent scar

health /helθ/ *noun* the general condition of the mind or body ○ *He's in good health.* ○ *She had suffered from bad health for some years.* ○ *The council said that fumes from the factory were a danger to public health.* ○ *All cigarette packets carry a government health warning.*

health action zone /,helθ 'ækʃən zəʊn/ *noun* in the UK, an area in which the government has funded specific actions to redress health inequalities. **Abbr HAZ**

Health and Safety at Work Act /,helθ ən ,seɪftɪ ət 'wɜ:k ækt/ *noun* in the UK, an Act of Parliament which rules how the health of workers should be protected by the companies they work for

Health and Safety Executive /,helθ ən 'seɪftɪ ɪg,zekʃətɪv/ *noun* in the UK, a government organisation responsible for overseeing the health and safety of workers

health authority /helθ ɔ:'θɔ:rətɪ/ *noun* ▶ **Strategic Health Authority**

healthcare /'helθkeə/, **health care** *noun* the general treatment of people with medical disorders, especially the use of measures to stop a disease from occurring

healthcare assistant /'helθkeə ə,sɪstənt/ *noun* someone who assists health professionals in looking after a sick or dependent person

healthcare delivery /'helθkeə dɪ,lɪv(ə)rɪ/ *noun* the provision of care and treatment by the health service

healthcare professional /'helθkeə prə ,feɪʃ(ə)n(ə)l/ *noun* a qualified person who works in an occupation related to health care, e.g. a nurse

healthcare system /'helθkeə ,sɪstəm/ *noun* any organised set of health services

health centre /'helθ ,sentə/ *noun* a public building in which a group of doctors practise

health education /helθ ,edʒu'keɪʃ(ə)n/ *noun* the process of teaching people, both school children and adults, to do things to improve their health, e.g. to take more exercise

Health Education Authority /,helθ ,edʒu'keɪʃ(ə)n ɔː θɜːrɪti/ *noun* a government health promotion agency in England designed to help people make aware of how they can improve their health. Abbr **HEA**

health food /'helθ fuːd/ *noun* food that is regarded as good for health, especially containing ingredients such as cereals, dried fruit and nuts and without additives

health inequality /helθ ,ɪnɪ'kwɒlɪti/ *noun* the differences that exist in health across the social classes, with poorer people tending to experience poorer health

health information service /,helθ ɪnfə'meɪʃ(ə)n ,sɜːvɪs/ *noun* a nation-wide information service delivered via a free telephone helpline. Abbr **HIS**

health insurance /'helθ ɪn,sʊərəns/ *noun* insurance which pays the cost of treatment for illness

Health Ombudsman /'helθ ,ɒmbʊdzmən/ *noun* same as **Health Service Commissioner**
'...the HA told the Health Ombudsman that nursing staff and students now received full training in the use of the nursing process' [*Nursing Times*]

health promotion /'helθ prə,məʊʃ(ə)n/ *noun* the act of improving the health of a particular community or of the public generally, e.g. using health education, immunisation and screening

Health Protection Agency /,helθ prə'tekʃ(ə)n ,eɪdʒənsi/ *noun* a national organisation for England and Wales, established in 2003, dedicated to the protection of people's health, especially by reducing the impact of infectious diseases, chemicals, poisons and radiation. It brings together existing sources of expertise in public health, communicable diseases, emergency planning, infection control, poisons and radiation hazards.

health service /'helθ ,sɜːvɪs/ *noun* an organisation which is in charge of providing health care to a particular community

Health Service Commissioner /,helθ ,sɜːvɪs kə'mɪʃ(ə)nəl/, **Health Service Ombudsman** /'helθ ,sɜːvɪs ,ɒmbʊdzmən/ *noun* in the UK, an official who investigates complaints from the public about the National Health Service

health service manager /,helθ ,sɜːvɪs 'mænɪdʒə/ *noun* someone who is responsible for the provision of local health care, through the management of hospital, GP, and community health services

health service planning /,helθ ,sɜːvɪs 'plænɪŋ/ *noun* the process of deciding what the health care needs of a community are, with the help of statistics, and what resources can be provided for that community

health visitor /'helθ ,vɪzɪtə/ *noun* a registered nurse with qualifications in midwifery or obstetrics and preventive medicine, who visits mothers and babies and sick people in their homes and advises on treatment

'...in the UK, the main screen is carried out by health visitors at 6–10 months' [*Lancet*]

healthy /'helθi/ *adjective* **1.** in good physical condition **2.** helping you to stay in good physical condition ○ *People are healthier than they were fifty years ago.* ○ *This town is the healthiest place in England.* ○ *If you eat a healthy diet and take plenty of exercise there is no reason why you should fall ill.* (NOTE: **healthier – healthiest**)

hear /hɪə/ *verb* to sense sounds with the ears ○ *I can't hear what you're saying.* (NOTE: **hearing – heard**)

hearing /'hɪərɪŋ/ *noun* the ability to hear, or the function performed by the ear of sensing sounds and sending sound impulses to the brain ○ *His hearing is failing.* (NOTE: For other terms referring to hearing, see words beginning with **audi-**, **audio-**)

hearing aid /'hɪərɪŋ eɪd/ *noun* a small electronic device fitted into or near the ear, to improve someone's hearing by making the sounds louder

hearing-impaired /,hɪərɪŋ ɪm'peəd/ *adjective* having a degree of hearing loss

hearing loss /'hɪərɪŋ lɒs/ *noun* partial or complete loss of the ability to hear

heart /hɑːt/ *noun* the main organ in the body, which maintains the circulation of the blood around the body by its pumping action ○ *The doctor listened to his heart.* ○ *She has heart trouble.* (NOTE: For other terms referring to the heart, see also words beginning with **cardi-**, **car-dio-**)

COMMENT: The heart is situated slightly to the left of the central part of the chest, between the lungs. It is divided into two parts by a vertical septum; each half is itself divided into an upper chamber (the atrium) and a lower chamber (the ventricle). The veins bring blood from the body into the right atrium; from there it passes into the right ventricle and is pumped into the pulmonary artery which takes it to the lungs. Oxygenated blood returns from the lungs to the left atrium, passes to the left ventricle and from there is pumped into the aorta for circulation round the arteries. The heart expands and contracts by the force of the heart muscle (the myocardium) under impulses from the sinoatrial node, and an average heart beats about 70 times a minute. The contracting beat as it pumps blood out (the systole) is followed by a weaker diastole, where the muscles relax to allow blood to flow back into the heart. In a heart attack, part of the myocardium is deprived of blood because of a block in

a coronary artery. This has an effect on the rhythm of the heartbeat and can be fatal. In heart block, impulses from the sinoatrial node fail to reach the ventricles properly.

heart attack /'hɑ:t ə,tæk/ *noun* a condition in which the heart has a reduced blood supply because one of the arteries becomes blocked by a blood clot, causing myocardial ischaemia and myocardial infarction (*informal*)

heartbeat /'hɑ:tbi:t/ *noun* the regular noise made by the heart as it pumps blood

heart block /'hɑ:t blɒk/ *noun* the slowing of the action of the heart because the impulses from the sinoatrial node to the ventricles are delayed or interrupted. There are either longer impulses (first degree block) or missing impulses (second degree block) or no impulses at all (complete heart block), in which case the ventricles continue to beat slowly and independently of the sinoatrial node.

heartburn /'hɑ:tbɜ:n/ *noun* indigestion which causes a burning feeling in the stomach and oesophagus, and a flow of acid saliva into the mouth (*informal*)

heart bypass /,hɑ:t 'baɪpɑ:s/, **heart bypass operation** /,hɑ:t 'baɪpɑ:s ɒpə'reɪʃ(ə)n/ *noun* same as **coronary artery bypass graft**

heart disease /'hɑ:t dɪ,zɪz/ *noun* any disease of the heart in general

heart failure /'hɑ:t 'feɪljə/ *noun* the failure of the heart to maintain the output of blood to meet the demands of the body. It may affect the left or right sides of the heart, or both sides.

♢ **congestive heart failure**

heart-lung machine /hɑ:t 'lʌŋ mə,ʃi:n/ *noun* a machine used to pump blood round the body and maintain the supply of oxygen to the blood during heart surgery

heart-lung transplant /hɑ:t 'lʌŋ ,trænsplɑ:nt/ *noun* an operation to transplant a new heart and lungs into someone

heart massage /'hɑ:t 'mæsɑ:ʒ/ *noun* a treatment which involves pressing on the chest to make a heart which has stopped beating start working again

heart murmur /'hɑ:t 'mɜ:mə/ *noun* an unusual sound made by turbulent blood flow, sometimes as a result of valve disease

heart rate /'hɑ:t reɪt/ *noun* the number of times the heart beats per minute

heart sounds /'hɑ:t saʊndz/ *plural noun* two different sounds made by the heart as it beats.

♣ **lubb-dupp**

heart stoppage /'hɑ:t ,stɒpɪdʒ/ *noun* a situation where the heart has stopped beating

heart surgeon /'hɑ:t ,sɜ:dʒən/ *noun* a surgeon who specialises in operations on the heart

heart surgery /'hɑ:t ,sɜ:dʒəri/ *noun* a surgical operation to remedy a condition of the heart

heart tamponade /hɑ:t tæmpə'neɪd/ *noun* same as **cardiac tamponade**

heart transplant /'hɑ:t ,trænsplɑ:nt/ *noun* a surgical operation to transplant a heart into someone

heat cramp /'hi:t kræmp/ *noun* cramp produced by loss of salt from the body in very hot conditions

heat exhaustion /'hi:t ɪg,zɔ:stʃ(ə)n/ *noun* collapse caused by physical exertion in hot conditions, involving loss of salt and body fluids

heat rash /'hi:t ræʃ/ *noun* same as **miliaria**

heat spots /'hi:t spɒts/ *plural noun* little red spots which develop on the face in very hot weather

heatstroke /'hi:tstrɒk/ *noun* a condition in which someone becomes too hot and his or her body temperature rises abnormally, leading to headaches, stomach cramps and sometimes loss of consciousness

heat therapy /'hi:t ,θerəpi/, **heat treatment** /'hi:t ,tri:tɪmənt/ *noun* same as **thermotherapy**

heavy period /,hevi 'pɪəriəd/ *noun* a monthly period during which a woman loses an unusually large amount of blood. It is often painful and sometimes indicates possible health problems, such as fibroids or hypothyroidism.

hebephrenia /,hi:bɪ'fri:niə/, **hebephrenic schizophrenia** /,hi:bɪfrenɪk skɪtsəʊ'fri:niə/ *noun* a condition in which someone, usually an adolescent, has hallucinations, delusions and deterioration of personality, talks rapidly and generally acts in a strange manner

Heberden's node /,hi:bədənz 'nɒd/ *noun* a small bony lump which develops on the end joints of fingers in osteoarthritis [Described 1802. After William Heberden (1767–1845), British physician, specialist in rheumatic diseases.]

hebetude /'hebtɪjʊd/ *noun* dullness of the senses during acute fever, which makes the person uninterested in his or her surroundings and unable to respond to stimuli

hectic /'hektɪk/ *adjective* recurring regularly

hectic fever /,hektɪk 'fi:və/ *noun* an attack of fever which occurs each day in someone who has tuberculosis

heel /hi:l/ *noun* the back part of the foot

heel bone /'hi:l bəʊn/ *noun* the bone forming the heel, beneath the talus. Also called **calcaneus**

Hegar's sign /'heɪgəz ,saɪn/ *noun* a way of detecting pregnancy, by inserting the fingers into the uterus and pressing with the other hand on the pelvic cavity to feel if the neck of the uterus has become soft [After Alfred Hegar (1830–1914), Professor of Obstetrics and Gynaecology at Freiburg, Germany]

Heimlich manoeuvre /'haɪmlɪk mə,nu:və/ *noun* an emergency treatment for choking, in which a strong upward push is given to the

breastbone of a patient clasped from behind forces the blockage out of the windpipe

helco- /hɛlkəʊ/ *prefix* relating to an ulcer

helcoplasty /'hɛlkəʊplæsti/ *noun* a skin graft to cover an ulcer to aid healing

Helicobacter pylori /,hɛlɪkəʊbæktə paɪ 'lɔːriː/ *noun* a bacterium found in gastric secretions, strongly associated with duodenal ulcers and gastric carcinoma

helicopter-based emergency medical services /,hɛlɪkɒptə beɪst ɪ,mɜːdʒənsɪ 'medɪk(ə)l ˌsɜːvɪsɪz/ *plural noun* full form of **HEMS**

helio- /hiːliəʊ/ *prefix* relating to the sun

heliotherapy /,hiːliəʊ'therəpi/ *noun* treatment by sunlight or sunbathing

helium /'hiːliəm/ *noun* a very light gas used in combination with oxygen, especially to relieve asthma or sickness caused by decompression (NOTE: The chemical symbol is **He**.)

helix /'hiːlɪks/ *noun* the curved outer edge of the ear

Heller's operation /'hɛləz ɒpə'reɪʃ(ə)n/ *noun* same as **cardiomyotomy** [After E. Heller (1877–1964), German surgeon.]

Heller's test /'hɛləz test/ *noun* a test for protein in the urine [After Johann Florenz Heller (1813–71), Austrian physician]

Hellin's law /,hɛlɪnz 'lɔː/ *noun* a finding which states that twins should occur naturally once in 90 live births, triplets once in 8,100 live births, quadruplets once in 729, 000 live births, and quintuplets once in 65, 610, 000 live births (NOTE: Since the 1960s the numbers have changed due to fertility treatment. For example, twins now occur once in only 38 births.)

HELLP syndrome /'hɛlp ˌsɪndrəʊm/ *noun* a serious pre-eclamptic disorder which makes it necessary to terminate a pregnancy. Full form **haemolysis-elevated liver enzymes-low platelet count syndrome**

helminth /'hɛlmɪnθ/ *noun* a parasitic worm, e.g. a tapeworm or fluke

helminthiasis /,hɛlmɪn'thaɪəsɪs/ *noun* infestation with parasitic worms

heloma /hɪ'ləʊmə/ *noun* same as **corn**

helper /'hɛlpə/ *noun* a person who helps someone to do something, especially without payment

helper T-cell /,hɛlpə 'tiː sel/ *noun* a type of white blood cell that stimulates the production of cells that destroy antigens

hemeralopia /,hɛmərə'ləʊpiə/ *noun* a usually congenital condition in which someone is able to see better in bad light than in ordinary daylight. Also called **day blindness**

hemi- /hɛmi/ *prefix* half

hemianopia /,hɛmiə'nəʊpiə/ *noun* a state of partial blindness in which someone has only half the usual field of vision in each eye

hemiarthroplasty /,hɛmi'aːθrəʊplæsti/ *noun* an operation to repair a joint which replaces one of its surfaces with an artificial substance, often metal

hemiatrophy /,hɛmi'ætrəfi/ *noun* a condition in which half of the body or half of an organ or part is atrophied

hemiballismus /,hɛmɪbə'lɪzməs/ *noun* a sudden movement of the limbs on one side of the body, caused by a disease of the basal ganglia

hemicolectomy /,hɛmɪkə'lektəmi/ *noun* the surgical removal of part of the colon

hemicrania /,hɛmi'kreɪniə/ *noun* a headache in one side of the head, as in migraine

hemimelia /,hɛmi'miːliə/ *noun* a congenital condition in which someone has absent or extremely short arms or legs

hemiparesis /,hɛmɪpə'riːsɪs/ *noun* slight paralysis of the muscles of one side of the body

hemiplegia /,hɛmi'pliːdʒə/ *noun* severe paralysis affecting one side of the body due to damage of the central nervous system. Compare **diplegia**

hemiplegic /,hɛmi'pliːdʒɪk/ *adjective* referring to paralysis of one side of the body

hemisphere /'hɛmɪsfɪə/ *noun* half of a sphere

hemo- /hiːməʊ/ *prefix* US spelling of **haemo-**
HEMS /hɛmz/ *plural noun* a system of delivering a paramedic crew to the scene of an accident or medical emergency by helicopter and then transporting patients to the nearest major hospital or specialist unit. Full form **helicopter-based emergency medical services**

Henderson's model /'hɛndəs(ə)nz ˌmɒd(ə)l/ *noun* a model of nurse-patient relationships based on 14 basic principles of nursing. The main idea is that 'the nurse does for others what they would do for themselves if they had the strength, the will, and the knowledge...but that the nurse makes the patient independent of him or her as soon as possible'.

Henle's loop /,hɛnliːz 'luːp/ *noun* same as **loop of Henle** [Described 1862. After Friedrich Gustav Jakob Henle (1809–85), Professor of Anatomy at Göttingen, Germany.]

Henoch-Schönlein purpura /,hɛnək ˌʃɜːnlən 'pɜːpjʊərə/, **Henoch's purpura** /,hɛnəks 'pɜːpjʊərə/ *noun* a condition in which blood vessels become inflamed and bleed into the skin, causing a rash called purpura and also pain in the stomach and the joints, vomiting and diarrhoea. It often occurs after an upper respiratory infection, mostly in children aged two to 11. [Described 1832 by Schönlein and 1865 by Henoch. Eduard Heinrich Henoch (1820–1910), Professor of Paediatrics at Berlin, Germany; Johannes Lukas Schönlein (1793–1864), physician and pathologist at Würzburg, Zürich and Berlin.]

hep /hep/ *noun* same as **hepatitis** (*informal*)

heparin /'hepəri:n/ *noun* an anticoagulant substance found in the liver and lungs, and also produced artificially for use in the treatment of thrombosis

hepat- /hɪpæt/ *prefix* same as **hepato-** (*used before vowels*)

hepatalgia /,hepə'tældʒə/ *noun* pain in the liver

hepatectomy /,hepə'tektəmi/ *noun* the surgical removal of part of the liver

hepatic /hɪ'pætɪk/ *adjective* referring to the liver

hepatic artery /hɪ,pætɪk 'ɑ:təri/ *noun* an artery which takes the blood to the liver

hepatic cell /hɪ,pætɪk 'sel/ *noun* an epithelial cell of the liver acini

hepatic duct /hɪ,pætɪk 'dakt/ *noun* a duct which links the liver to the bile duct leading to the duodenum

hepatic flexure /hɪ,pætɪk 'flekʃə/ *noun* a bend in the colon, where the ascending and transverse colons join

hepaticostomy /hɪ,pætɪ'kɒstəmi/ *noun* a surgical operation to make an opening in the hepatic duct taking bile from the liver

hepatic portal system /hɪ,pætɪk 'pɔ:t(ə)l ,sɪstəm/ *noun* a group of veins linking to form the portal vein, which brings blood from the pancreas, spleen, gall bladder and the abdominal part of the alimentary canal to the liver

hepatic vein /hɪ,pætɪk 'veɪn/ *noun* a vein which takes blood from the liver to the inferior vena cava

hepatitis /'hepətɪs/ ♦ **porta hepatitis**

hepatitis /,hepə'taɪtɪs/ *noun* inflammation of the liver through disease or drugs

COMMENT: Infectious hepatitis and serum hepatitis are caused by different viruses called A and B, and having had one does not give immunity against an attack of the other. Hepatitis A is less serious than the B form, which can cause severe liver failure and death. Other hepatitis viruses have also been identified.

hepatitis A /,hepə'taɪtɪs 'eɪ/ *noun* a relatively mild form of viral hepatitis that is transmitted through contaminated food and water

hepatitis A virus /,hepə'taɪtɪs 'eɪ ,vaɪrəs/ *noun* a virus which causes hepatitis A. Abbr **HAV**

hepatitis B /,hepə'taɪtɪs 'bi:/ *noun* a severe form of viral hepatitis that is transmitted by contact with infected blood or other body fluids

hepatitis B virus /,hepə'taɪtɪs 'bi: ,vaɪrəs/ *noun* a virus which causes hepatitis B. Abbr **HBV**

hepatitis C *noun* a form of viral hepatitis that is transmitted by contact with infected blood or other body fluids but is often without symptoms (NOTE: It was formerly called non-A, non-B hepatitis.)

hepatitis C virus *noun* a virus which causes hepatitis C. Abbr **HCV**

hepatitis delta /,hepə'taɪtɪs 'deltə/ *noun* same as **delta hepatitis**

hepato- /hepətəʊ/ *prefix* referring to the liver
hepatoblastoma /,hepətəʊblæ'stəʊmə/ *noun* a malignant tumour in the liver, made up of epithelial-type cells often with areas of immature cartilage and embryonic bone

hepatocoele /'hepətəʊsi:l/ *noun* a hernia of the liver through the diaphragm or the abdominal wall

hepatocellular /,hepətəʊ'seljʊlə/ *adjective* referring to liver cells

hepatocellular jaundice /,hepətəʊ'seljʊlə 'dʒɔ:ndɪs/ *noun* jaundice caused by injury to or disease of the liver cells

hepatocirrhosis /,hepətəʊsɪ'rʌʊsɪs/ *noun* same as **cirrhosis**

hepatocolic ligament /,hepətəʊkɒlɪk 'lɪgəmənt/ *noun* a ligament which links the gall bladder and the right bend of the colon

hepatocyte /'hepətəʊsaɪt, hɪ'pætəsəɪt/ *noun* a liver cell which synthesises and stores substances, and produces bile

hepatogenous /,hepə'tɒdʒənəs/ *noun* referring to or originating in the liver ○ *hepatogenous jaundice*

hepatolenticular degeneration /,hepətəʊlen,tɪkjʊlə dɪ,dʒənə'reɪʃ(ə)n/ *noun* same as **Wilson's disease**

hepatoma /,hepə'təʊmə/ *noun* a malignant tumour of the liver formed of mature cells, especially found in people with cirrhosis

hepatomegaly /,hepətəʊ'megəli/ *noun* a condition in which the liver becomes very large

hepatosplenomegaly /,hepətəʊ,spli:nəʊ'megəli/ *noun* enlargement of both the liver and the spleen, as occurs in leukaemia or lymphoma

hepatotoxic /,hepətəʊ'tɒksɪk/ *adjective* destroying the liver cells

herald patch /'herəld ,pætʃ/ *noun* a small spot of a rash such as pityriasis rosea which appears some time before the main rash

herb /hɜ:b/ *noun* a plant which can be used in preparing medicines

herbal /'hɜ:b(ə)l/ *adjective* referring to plants which are used as medicines

herbalism /'hɜ:bəlɪz(ə)m/ *noun* ♦ **herbal medicine**

herbalist /'hɜ:bəlɪst/ *noun* a person who treats illnesses or disorders with substances extracted from plants

herbal medicine /,hɜ:b(ə)l 'med(ə)sɪn/ *noun* a system of medical treatment involving the use of substances extracted from plants

herbal remedy /,hɜ:b(ə)l 'remədi/ *noun* a medicine made from plants, e.g. an infusion, made from dried leaves

herd immunity /'hɜ:d ɪ,mju:nɪti/ *noun* the fact of a group of people being resistant to a specific disease, because many individuals in the group are immune to or immunised against the microorganism which causes it

hereditary /hə'redɪt(ə)rɪ/ *adjective* passed as from parents to children through the genes

hereditary spherocytosis /hə'redɪt(ə)rɪ'sfɪərəʊsət'etʊsɪs/ *noun* same as **acholuric jaundice**

heredity /hə'redɪti/ *noun* the process by which genetically controlled characteristics pass from parents to children

Hering-Breuer reflexes /,herɪŋ 'brɔ:ə ,rɪ:'fleksɪz/ *plural noun* the reflexes which maintain the usual rhythmic inflation and deflation of the lungs

hermaphrodite /hɜ:'mæfrədɪt/ *noun* a person with both male and female characteristics

hermaphroditism /hɜ:'mæfrədɪtɪz(ə)m/ *noun* a condition in which a person has both male and female characteristics

hernia /'hɜ:niə/ *noun* a condition in which an organ bulges through a hole or weakness in the wall which surrounds it. Also called **rupture** □ **reduction of a hernia** putting a hernia back into the correct position

hernial /'hɜ:niəl/ *adjective* referring to a hernia

hernial sac /,hɜ:niəl 'sæk/ *noun* a sac formed where a membrane has pushed through a cavity in the body

herniated /'hɜ:niɪtɪd/ *adjective* referring to an organ which has developed a hernia

herniated disc /,hɜ:niɪtɪd 'dɪsk/ *noun* ▶ **displaced intervertebral disc**

herniation /,hɜ:ni'eɪʃ(ə)n/ *noun* the development of a hernia

hernio- /hɜ:niəʊ/ *prefix* relating to a hernia

hernioplasty /'hɜ:niəʊ,plæsti/ *noun* a surgical operation to reduce a hernia

herniorrhaphy /,hɜ:ni'ɔ:rəfi/ *noun* a surgical operation to remove a hernia and repair the organ through which it protruded

herniotomy /,hɜ:ni'ɒtəmi/ *noun* a surgical operation to remove a hernial sac

heroin /'herəɪn/ *noun* a narcotic drug in the form of a white powder derived from morphine

herpangina /,hɜ:pæn'dʒɪnə/ *noun* an infectious disease of children, where the tonsils and back of the throat become inflamed and ulcerated, caused by a Coxsackie virus

herpes /'hɜ:pi:z/ *noun* inflammation of the skin or mucous membrane, caused by a virus, where small blisters are formed

herpes simplex /,hɜ:pi:z 'sɪmpleks/ *noun* 1. (Type I) a virus that produces a painful blister, called a cold sore, usually on the lips 2. (Type II) a sexually transmitted disease which

forms blisters in the genital region. Also called

genital herpes

herpesvirus /'hɜ:pi:z,vairəs/ *noun* one of a group of viruses which cause herpes and chickenpox (herpesvirus Type I), and genital herpes (herpesvirus Type II)

COMMENT: Because the same virus causes herpes and chickenpox, anyone who has had chickenpox as a child carries the dormant herpesvirus in his or her bloodstream and can develop shingles in later life. It is not known what triggers the development of shingles, though it is known that an adult suffering from shingles can infect a child with chickenpox.

herpes zoster /,hɜ:pi:z 'zɒstə/ *noun* inflammation of a sensory nerve, characterised by pain along the nerve and causing a line of blisters to form on the skin, usually found mainly on the abdomen or back, or on the face. Also called **shingles**, **zona**

herpetic /hɜ:'petɪk/ *adjective* referring to herpes

herpetiformis /hɜ:petɪ'fɔ:mɪs/ ▶ **dermatitis herpetiformis**

hetero- /hetərəʊ/ *prefix* different

heterochromia /,hetərəʊ'krɒmɪə/ *noun* a condition in which the irises of the eyes are different colours

heterogametic /,hetərəʊgə'metɪk/ *adjective* producing gametes with different sex chromosomes, as in the human male

heterogeneous /,hetərəʊ'dʒɪ:niəs/ *adjective* having different characteristics or qualities (NOTE: Do not confuse with **heterogenous**.)

heterogenous /,hetərəʊ'dʒɪnəs/ *adjective* coming from a different source (NOTE: Do not confuse with **heterogeneous**.)

heterograft /'hetərəʊgrɑ:ft/ *noun* tissue taken from one species and grafted onto an individual of another species. Compare **homograft**

heterologous /hetərəʊləgəs/ *adjective* of a different type

heterophoria /,hetərəʊ'fɔ:riə/ *noun* a condition in which if an eye is covered it tends to squint

heteroplasty /'hetərəʊplæsti/ *noun* same as **heterograft**

heteropsia /,hetərəʊpsɪə/ *noun* a condition in which the two eyes see differently

heterosexual /,hetərəʊ'sekʃuəl/ *adjective* attracted to people of the opposite sex or relating to relations between males and females ■ *noun* a person who is sexually attracted to people of the opposite sex. Compare **bisexual**, **homosexual**

heterosexuality /,hetərəʊsekʃu'ælɪti/ *noun* sexual attraction towards persons of the opposite sex

heterotopia /,hetərəʊ'tɔ:piə/ *noun* 1. a state where an organ is placed in a different position from usual or is malformed 2. a condition

2. the development of tissue which is not natural to the part in which it is produced

heterotropia /hetərəu'trəʊpiə/ *noun* same as **strabismus**

heterozygous /,hetərəu'zaiɡəs/ *adjective* having two or more different versions of a specific gene. Compare **homozygous**

hex- /heks/ *prefix* same as **hexa-** (NOTE: used before vowels)

hexa- /heksə/ *prefix* six

HFEA *abbr* Human Fertilization and Embryology Authority

hGH *abbr* human growth hormone

HGPRT *abbr* hypoxanthine guanine phosphoribosyl transferase. ▶ **HPRT**

HI *abbr* hearing-impaired

hiatus /haɪ'eɪtəs/ *noun* an opening or space

hiatus hernia /haɪ,eɪtəs 'hɜ:niə/, **hiatal hernia** /haɪ,eɪt(ə)l 'hɜ:niə/ *noun* a hernia where the stomach bulges through the opening in the diaphragm muscle through which the oesophagus passes

Hib /hɪb/ *abbr* *Haemophilus influenzae* type B

Hib vaccine /'hɪb ,væksɪ:n/ *noun* a vaccine used to inoculate against the bacterium *Haemophilus influenzae* that causes meningitis

hiccup /'hɪkʌp/, **hiccough** *noun* a spasm in the diaphragm which causes a sudden inhalation of breath followed by sudden closure of the glottis which makes a characteristic sound
○ *She had an attack of hiccups or had a hiccupping attack or got the hiccups.* Also called **singultus** ■ *verb* to make a hiccup

COMMENT: Many cures have been suggested for hiccups, but the main treatment is to try to get the patient to think about something else. A drink of water, holding the breath and counting, breathing into a paper bag, are all recommended.

Hickman catheter /,hɪkmən 'kæθɪtə/,

Hickman line /,hɪkmən 'laɪn/ *noun* a plastic tube which is put into the large vein above the heart so that drugs can be given and blood samples can be taken easily

hidr- /haɪdr/ *prefix* referring to sweat

hidradenitis /,haɪdrəde'natɪs/ *noun* inflammation of the sweat glands

hidrosis /haɪ'drəʊsɪs/ *noun* sweating, especially when it is excessive

hidrotic /haɪ'drɒtɪk/ *adjective* referring to sweating ■ *noun* a substance which makes someone sweat

Higginson's syringe /'hɪɡɪnsənz sɪ,rɪnʒ/ *noun* a syringe with a rubber bulb in the centre that allows flow in one direction only, used mainly to give enemas [After Alfred Higginson (1808–84), British surgeon]

high-altitude sickness /haɪ 'æltɪtju:d ,sɪkns/ *noun* same as **altitude sickness**

high blood pressure /haɪ 'blʌd ,preʃə/ *noun* same as **hypertension**

high-calorie diet /haɪ ,kæləri 'daɪət/ *noun* a diet containing over 4000 calories per day

high-density lipoprotein /haɪ ,densɪti lɪpəʊ'prəʊtɪn/ *noun* a lipoprotein with a low percentage of cholesterol. **Abbr HDL**

high-energy food /,haɪ ,enədʒi 'fu:ɪd/ *noun* food such as fats or carbohydrates which contain a large number of calories and give a lot of energy when they are broken down in the body

high-fibre diet /haɪ ,faɪbə 'daɪət/ *noun* a diet which contains a high percentage of cereals, nuts, fruit and vegetables

high-protein diet /haɪ ,prəʊtɪn 'daɪət/ *noun* a diet containing mostly foods high in protein and low in carbohydrates and saturated fat, adopted by people who are trying to lose weight

high-risk /,haɪ 'rɪsk/ *adjective* referring to someone who is very likely to catch or develop a disease, develop a cancer or have an accident

high-risk patient /,haɪ rɪsk 'peɪʃ(ə)nt/ *noun* a patient who has a high risk of catching an infection or developing a disease

hilar /'haɪlə/ *adjective* referring to a hilum

hilum /'haɪləm/ *noun* a hollow where blood vessels or nerve fibres enter an organ such as a kidney or lung (NOTE: The plural is **hila**.)

hindbrain /'haɪndbreɪn/ *noun* the part of brain of an embryo from which the medulla oblongata, the pons and the cerebellum eventually develop

hindgut /'haɪndɡʌt/ *noun* part of an embryo which develops into the colon and rectum

hinge joint /'hɪndʒ dʒɔɪnt/ *noun* same as **ginglymus**

hip /hɪp/ *noun* a ball and socket joint where the thigh bone or femur joins the acetabulum of the hip bone

hip bone /'hɪp bəʊn/ *noun* a bone made of the ilium, the ischium and the pubis which are fused together, forming part of the pelvic girdle. Also called **innominate bone**

hip fracture /'hɪp ,fræktʃə/ *noun* a fracture of the ball at the top of the femur

hip girdle /'hɪp ,ɡɜ:d(ə)l/ *noun* same as **pelvic girdle**

hip joint /'hɪp dʒɔɪnt/ *noun* the place where the hip is joined to the upper leg. See illustration at **PELVIS** in Supplement

Hippel-Lindau /,hɪpəl 'lɪndaʊ/ ▶ **von Hippel-Lindau syndrome**

hippocampal formation /,hɪpəkæmp(ə)l fɔ:'meɪʃ(ə)n/ *noun* curved pieces of cortex inside each part of the cerebrum

hippocampus /,hɪpə'kæmpəs/ *noun* a long rounded elevation projecting into the lateral ventricle in the brain

Hippocratic oath /,hɪpəkɹætɪk 'əʊθ/ *noun* an ethical code observed by doctors, by which they will treat patients www.ngi.org.uk

welfare first and not discuss openly the details of a patient's case

hippus /'hɪpəs/ *noun* alternating rapid contraction and dilatation of the pupil of the eye

hip replacement /'hɪp rɪ,pleɪsmənt/ *noun* a surgical operation to replace the whole ball and socket joint at the hip with an artificial one

Hirschsprung's disease /'hɪəʃsprʌŋz dɪ,zi:z/ *noun* a congenital condition where parts of the lower colon lack nerve cells, making peristalsis impossible, so that food accumulates in the upper colon which becomes swollen [Described 1888. After Harald Hirschsprung (1830–1916), Professor of Paediatrics in Copenhagen, Denmark.]

hirsute /'hɜ:sju:t/ *adjective* with a lot of hair

hirsutism /'hɜ:sju:tɪz(ə)m/ *noun* the condition of having excessive hair, especially a condition in which a woman grows hair on the body in the same way as a man

hirudin /hɪ'ru:dn/ *noun* an anticoagulant substance produced by leeches, which is injected into the bloodstream while the leech is feeding on a body

HIS *abbr* Health Information Service

hist- /hɪst/ same as **histo-** (NOTE: used before vowels)

histamine /'hɪstəmi:n/ *noun* a substance released in response to allergens from mast cells throughout the body. Histamines dilate blood vessels, constrict the cells of smooth muscles and cause an increase in acid secretions in the stomach.

histamine headache /'hɪstəmi:n ,hedərk/ *noun* ♦ **Horton's syndrome**

histamine receptor /'hɪstəmi:n rɪ,septə/ *noun* a cell which is stimulated by histamine. H1 receptors in blood vessels are involved in allergic reactions, H2 receptors in the stomach are involved in gastric acid secretion.

histamine test /'hɪstəmi:n test/ *noun* a test to determine the acidity of gastric juice

histaminic /,hɪstə'mɪnɪk/ *adjective* referring to histamines

histaminic headache /,hɪstə'mɪnɪk 'heɪdeɪk/ *noun* ♦ **Horton's syndrome**

histidine /'hɪstədi:n/ *noun* an amino acid from which histamine is derived

histiocyte /'hɪstɪəsaɪt/ *noun* a macrophage of the connective tissue, involved in tissue defence

histiocytoma /,hɪstɪəsaɪ'təʊmə/ *noun* a tumour containing histiocytes

histiocytosis /,hɪstɪəsaɪ'təʊsɪs/ *noun* a condition in which histiocytes are present in the blood

histiocytosis X /,hɪstɪəsaɪ'təʊsɪs 'eks/ *noun* any form of histiocytosis where the cause is not known, e.g. Hand-Schüller-Christian disease

histo- /hɪstəʊ/ *prefix* relating to the body's tissue ○ *histology*

histochemistry /,hɪstəʊ'kɛmɪstri/ *noun* the study of the chemical constituents of cells and tissues and also their function and distribution, using a light or electron microscope to evaluate the stains

histocompatibility /,hɪstəʊkəm'pætə'bɪləti/ *noun* compatibility between the antigens of tissues from two individuals, important in transplants

histocompatible /,hɪstəʊkəm'pætɪb(ə)l/ *adjective* referring to tissues from two individuals which have compatible antigens

histogenesis /,hɪstəʊ'dʒenəsɪs/ *noun* the formation and development of tissue from the embryological germ layer

histogram /'hɪstəgrəm/ *noun* a way of displaying frequency values as columns whose height is proportional to the corresponding frequency ○ *a histogram showing numbers of patients with the condition in each age group*

histoid /'hɪstɔɪd/ *adjective* 1. made of or developed from a particular tissue 2. like standard tissue

histological /,hɪstə'lɒdʒɪk(ə)l/ *adjective* referring to histology

histological grade /,hɪstə'lɒdʒɪk(ə)l 'greɪd/ *noun* a system of classifying tumours according to how malignant they are

histology /hɪ'stɒlədʒɪ/ *noun* the study of the anatomy of tissue cells and minute cellular structure

histolysis /hɪ'stɒləsɪs/ *noun* the disintegration of tissue

histolytica /,hɪstə'lɪtɪkə/ ♦ **Entamoeba histolytica**

histoplasmosis /,hɪstə'plæz'məʊsɪs/ *noun* a lung disease caused by infection with the fungus *Histoplasma*

history /'hɪst(ə)ri/ *noun* the background information on someone's illness. ♦ **case history, medical history** □ **to take a patient's history** to ask someone to tell what has happened to them in their own words on being admitted to hospital

'...these children gave a typical history of exercise-induced asthma' [*Lancet*]

'...the need for evaluation of patients with a history of severe heart disease' [*Southern Medical Journal*]

histotoxic /,hɪstəʊ'tɒksɪk/ *adjective* referring to a substance which is poisonous to tissue

HIV *abbr* human immunodeficiency virus

'HIV-associated dementia is characterized by psychomotor slowing and inattentiveness' [*British Journal of Nursing*]

COMMENT: HIV is the virus which causes AIDS. Three strains of HIV virus have been identified: HIV-1, HIV-2 and HIV-3.

hives /haɪvz/ *noun* same as **urticaria** (NOTE: Takes a singular verb.) www.EnglishPro.ir

HIV-negative /,eɪtʃ aɪ ,viː 'negətɪv/ *adjective* referring to someone who has been tested and shown not to have HIV

HIV-positive /,eɪtʃ aɪ ,viː 'pɒzɪtɪv/ *adjective* referring to someone who has been tested and shown to have HIV

HLA *abbr* human leucocyte antigen

HLA system /,eɪtʃ el 'eɪ ,sɪstəm/ *noun* a system of HLA antigens on the surface of cells which need to be histocompatible to allow transplants to take place

COMMENT: HLA-A is the most important of the antigens responsible for rejection of transplants.

HMO *abbr* US Health Maintenance Organization

hoarse /hɔːs/ *adjective* referring to a voice which is harsh and rough

hoarseness /'hɔːsnəs/ *noun* a harsh and rough sound of the voice, often caused by laryngitis

hobnail liver /,hɒbneɪl 'lɪvəl *noun* same as **atrophic cirrhosis**

Hodgkin's disease /'hɒdʒkɪnz dɪ,zɪːz/ *noun* a malignant disease in which the lymph glands are enlarged and there is an increase in the lymphoid tissues in the liver, spleen and bone marrow. It is frequently fatal if not treated early. [Described 1832. After Thomas Hodgkin (1798–1866), British physician.]

hoist /hɔɪst/ *noun* a device with pulleys and wires for raising a bed or a patient

hole in the heart /,həʊl ɪn ðə 'hɑːt/ *noun* same as **septal defect** (*informal*)

Holger-Nielsen method /,hɒlgə 'nɪlsən ,meθəd/ *noun* a formerly used method of giving artificial respiration by pressing a person's back and raising their arms backwards

holism /'həʊlɪz(ə)m/ *noun* the theory that all of a person's physical, mental and social conditions should be considered in the treatment of his or her illness

holistic /həʊ'lɪstɪk/ *adjective* referring to a method of treatment involving all of someone's mental and family circumstances rather than just dealing with the condition from which he or she is suffering

holistic care /həʊ,lɪstɪk 'keə/ *noun* the care and treatment of a whole person rather than just of his or her medical symptoms

holo- /hɒləʊ/ *prefix* entire, complete

holocrine /'hɒləkrɪn/ *adjective* referring to a gland where the secretions are made up of disintegrated cells of the gland itself

Homans' sign /'həʊmənz saɪn/ *noun* pain in the calf when the foot is bent back, a sign of deep-vein thrombosis [Described 1941. After John Homans (1877–1954), Professor of Clinical Surgery at Harvard, USA.]

homeo- /həʊmiəʊ/ *prefix* like or similar

homeopathic /,həʊmiə'pæθɪk/, **homoeopathic** /həʊmiə'pæθɪk/ *adjective* 1. referring to homeopathy ○ a **homeopathic clinic** ○ *She is having a course of homeopathic treatment.* 2. referring to a drug which is given in very small quantities

homeopathist /,həʊmi'pæθɪst/, **homoeopathist** /həʊmi'pæθɪst/ *noun* a person who practises homeopathy

homeopathy /,həʊmi'pæθi/, **homoeopathy** /həʊmi'pæθi/ *noun* the treatment of a condition by giving the person very small quantities of a substance which, when given to a healthy person, would cause symptoms like those of the condition being treated. Compare **allopathy**

homeostasis /,həʊmiəʊ'steɪsɪs/ *noun* the process by which the functions and chemistry of a cell or internal organ are kept stable, even when external conditions vary greatly

homo- /həʊməʊ/ *prefix* the same

homoeo- /həʊmiəʊ/ *prefix* another spelling of **homeo-** (*used before vowels*)

homogenise /hə'mɒdʒənaɪz/, **homogenize** *verb* to give something a uniform nature

homograft /'hɒməgrɑːft/ *noun* the graft of an organ or tissue from a donor to a recipient of the same species, e.g. from one person to another. Also called **allograft**. Compare **heterograft**

homolateral /,hɒmə'læt(ə)rəl/ *adjective* same as **ipsilateral**

homologous /hɒ'mɒləgəs/ *adjective* 1. of the same type 2. referring to chromosomes which form a pair

homonymous /hə'mɒnɪməs/ *adjective* affecting the two eyes in the same way

homonymous hemianopia /hə'mɒnɪməs hemiə'nəʊpiə/ *noun* a condition in which the same half of the field of vision is lost in each eye

homoplasty /'həʊməʊplæsti/ *noun* surgery to replace lost tissues by grafting similar tissues from another person

homosexual /,həʊməʊ'sekʃuəl/ *adjective* referring to homosexuality ■ *noun* a person who is sexually attracted to people of the same sex. Compare **bisexual**, **heterosexual** (NOTE: Although **homosexual** can apply to both males and females, it is commonly used for males only, and **lesbian** is used for females.)

homosexuality /,həʊməʊsekʃu'ælɪti/ *noun* sexual attraction to people of the same sex or sexual relations with people of the same sex

homozygous /,həʊməʊ'zɑɪgəs/ *adjective* having two identical versions of a specific gene. Compare **heterozygous**

hook /hʊk/ *noun* a surgical instrument with a bent end used for holding structures apart in operations

hookworm /'hʊkwɜ:m/ *noun* a parasitic worm

hookworm disease /'hʊkwɜ:m dɪ,zɪ:z/ *noun* ▶ **ancylostomiasis**

hordeolum /hɔ:'di:ələm/ *noun* an infection of the gland at the base of an eyelash. Also called **stye**

horizontal /,hɒrɪ'zɒnt(ə)l/ *adjective* lying flat or at a right angle to the vertical

horizontal fissure /,hɒrɪ,zɒnt(ə)l 'fɪʃə/ *noun* ANAT a horizontal groove between the superior and middle lobes of a lung. See illustration at **LUNGS** in Supplement

horizontal plane /,hɒrɪzɒnt(ə)l 'pleɪn/ *adjective* same as **transverse plane**. see illustration at **ANATOMICAL TERMS** in Supplement

hormonal /hɔ:'məʊn(ə)l/ *adjective* referring to hormones

hormone /'hɔ:məʊn/ *noun* a substance which is produced by one part of the body, especially the endocrine glands and is carried to another part of the body by the bloodstream where it has particular effects or functions

hormone replacement therapy /,hɔ:məʊn rɪ'pleɪsmənt ,θerəpi/, **hormone therapy** /'hɔ:məʊn ,θerəpi/ *noun* **1.** treatment for someone whose endocrine glands have been removed **2.** treatment to relieve the symptoms of the menopause by supplying oestrogen and reducing the risk of osteoporosis ▶ Abbr **HRT**

horn /hɔ:n/ *noun* **1.** (in humans) tissue which grows out of an organ **2.** (in humans) one of the H-shaped limbs of grey matter seen in a cross-section of the spinal cord **3.** (in humans) an extension of the pulp chamber of a tooth towards the cusp

Horner's syndrome /'hɔ:nəz ,sɪndrəʊm/ *noun* a condition caused by paralysis of the sympathetic nerve in one side of the neck, making the eyelids hang down and the pupils contract [Described 1869. After Johann Friedrich Horner (1831–86), Professor of Ophthalmology in Zürich, Switzerland.]

horny /'hɔ:ni/ *adjective* referring to skin which is very hard (NOTE: For terms referring to horny tissue, see words beginning with **kerat-**, **kerato-**.)

horseshoe kidney /,hɔ:sʃu: 'kɪdnɪ/ *noun* a congenital condition of the kidney, where sometimes the upper but usually the lower parts of both kidneys are joined together

Horton's syndrome /'hɔ:t(ə)nz ,sɪndrəʊm/ *noun* a severe headache, often with constant pain around one eye, which starts usually within a few hours of going to sleep. It is caused by the release of histamine in the body. [After Bayard Taylor Horton (b. 1895), US physician]

hose /həʊz/ *noun* **1.** a long rubber or plastic tube **2.** ▶ **support hose**

hospice /'hɒspɪs/ *noun* a hospital which offers palliative care for terminally ill people

hospital /'hɒspɪt(ə)l/ *noun* a place where sick or injured people are looked after ◊ **hospital bed 1.** a special type of bed used in hospitals, usually adjustable in many ways for the comfort of the patient ◊ *A hospital bed is needed if the patient has to have traction.* **2.** a place in a hospital which can be occupied by a patient ◊ *There will be no reduction in the number of hospital beds.*

hospital-acquired infection /,hɒspɪt(ə)l ə ,kwɪrəd ɪn'fekʃən/ *noun* a disease caught during a stay in hospital

Hospital Activity Analysis /,hɒspɪt(ə)l æk'tɪvɪtɪ ə,næləsɪs/ *noun* a regular detailed report on patients in hospitals, including information about treatment, length of stay and outcome

hospital care /'hɒspɪt(ə)l keə/ *noun* treatment in a hospital

hospital chaplain /,hɒspɪt(ə)l 'tʃæplɪn/ *noun* a religious minister attached to a hospital, who visits and comforts patients and their families and gives them the sacraments if necessary

hospital corner /,hɒspɪt(ə)l 'kɔ:nə/ *noun* a way of folding the overlapping bedding at each corner of a bed that keeps it tight

hospital doctor /,hɒspɪt(ə)l 'dɒktə/ *noun* a doctor who works only in a hospital and does not receive people in his or her own surgery

hospital gangrene /,hɒspɪt(ə)l 'gæŋgrɪn/ *noun* gangrene caused by insanitary hospital conditions

hospital infection /'hɒspɪt(ə)l ɪn'fekʃən/ *noun* an infection which someone gets during a hospital visit, or one which develops among hospital staff

COMMENT: Hospital infection is an increasingly common problem due to growing antimicrobial resistance and inappropriate antibiotic use. Strains of bacteria such as MRSA have evolved which seem to be more easily transmitted between patients and are difficult to treat.

hospitalisation /,hɒspɪt(ə)l'aɪ'zeɪʃ(ə)n/, **hospitalization** *noun* the act of sending someone to hospital ◊ *The doctor recommended immediate hospitalisation.*

hospitalise /'hɒspɪt(ə)laɪz/, **hospitalize** *verb* to send someone to hospital ◊ *He is so ill that he has had to be hospitalised.*

hospital orderly /,hɒspɪt(ə)l 'ɔ:dəli/ *noun* a person who does heavy work in a hospital, such as wheeling patients into the operating theatre or moving equipment about

hospital trust /'hɒspɪt(ə)l trʌst/ *noun* same as **self-governing hospital**

host /həʊst/ *noun* a person or animal on which a parasite lives

hot /hɒt/ *adjective* very warm or having a high temperature

hot flush /,hɒt 'flʌʃ/ *noun* a condition in menopausal women, in which the woman becomes hot and sweats, and which is often accompanied by redness of the skin

hotpack /'hɒtpæk/ *noun* a cloth bag or a pad filled with gel or grains which can be heated and applied to the skin to relieve pain or stiffness

hot wax treatment /,hɒt 'wæks,tri:t'mənt/ *noun* a treatment for arthritis in which the joints are painted with hot liquid wax

hourglass contraction /'aʊəglɑ:s kən 'trækʃən/ *noun* a condition in which an organ such as the stomach is constricted in the centre

hourglass stomach /'aʊəglɑ:s 'stʌmək/ *noun* a condition in which the wall of the stomach is pulled in so that it is divided into two cavities, cardiac and pyloric

hourly /'aʊəli/ *adjective, adverb* happening every hour

houseman /'haʊsmən/ *noun* same as **house officer**

house mite /haʊs maɪt/, **house dust mite** /'haʊs dʌst 'maɪt/ *noun* a tiny insect living mainly in bedding and soft furnishings, that can cause an allergic reaction

house officer /'haʊs ,ɒfɪsə/ *noun* a doctor who works in a hospital as a house surgeon or house physician during the final year of training before registration by the General Medical Council (NOTE: The US term is **intern**.)

HPRT *noun* an enzyme that is lacking in children, usually boys, who have Lesch-Nyhan disease. Full form **hypoxanthine phosphoribosyl transferase**. Also called **HGPRT (hypoxanthine guanine phosphoribosyl transferase)**

HPV *abbr* human papillomavirus

HRT *abbr* hormone replacement therapy

Huhner's test /'hu:nəz ,test/ *noun* a test carried out several hours after sexual intercourse to determine the number and motility of spermatozoa [After Max Huhner (1873–1947), US urologist]

human /'hju:mən/ *adjective* referring to any man, woman or child ■ *noun* a person ○ *Most animals are afraid of humans.*

human anatomy /,hju:mən ə'nætəmi/ *noun* the structure, shape and functions of the human body

human being /,hju:mən 'bi:ɪŋ/ *noun* a person

human chorionic gonadotrophin /,hju:mən kɔ:ri:ɒnɪk ,gəʊnədə'trəʊfɪn/ *noun* a hormone produced by the placenta, which suppresses the mother's usual menstrual cycle during pregnancy. It is found in the urine during pregnancy, and can be given by

injection to encourage ovulation and help a woman to become pregnant. *Abbr* **hCG**

human crutch /,hju:mən 'krʌtʃ/ *noun* a method of helping an injured person to walk, where they rest one arm over the shoulders of the person helping

human immunodeficiency virus /,hju:mən ,ɪmjʊnəʊdɪ'fiʃ(ə)nʒi ,vaɪrəs/ *noun* a virus which causes AIDS. *Abbr* **HIV**

human leucocyte antigen /,hju:mən 'lu:kəsəɪt ,æntɪdʒ(ə)n/ *noun* any of the system of antigens on the surface of cells which need to be histocompatible to allow transplants to take place. *Abbr* **HLA**. ▶ **HLA system**

human nature /,hju:mən 'neɪtʃə/ *noun* the general behavioural characteristics of human beings

human papillomavirus /,hju:mən pæpɪ 'ləʊmə ,vaɪrəs/ *noun* a virus that causes genital warts in humans. *Abbr* **HPV**

humectant /hju:'mektənt/ *adjective* able to absorb or retain moisture ■ *noun* a substance that can absorb or retain moisture, e.g. a skin lotion

humeroulnar joint /,hju:mərəʊ'Alnə dʒɔɪnt/ *noun* part of the elbow joint, where the trochlea of the humerus and the trochlear notch of the ulna move next to each other

humerus /'hju:mərəs/ *noun* the top bone in the arm, running from the shoulder to the elbow (NOTE: The plural is **humeri**.)

humid /'hju:mɪd/ *adjective* damp, containing moisture vapour

humoral /'hju:mərəl/ *adjective* relating to human body fluids, in particular blood serum

humour /'hju:mə/, **humor** *noun* a fluid in the body

hunchback /'hʌntʃbæk/ *noun* ▶ **kyphosis**

hunger /'hʌŋgə/ *noun* a need to eat

hunger pains /'hʌŋgə peɪnz/ *plural noun* pains in the abdomen when a person feels hungry, sometimes a sign of a duodenal ulcer

Hunter's syndrome /'hʌntəz ,sɪndrəʊm/ *noun* an inherited disorder caused by an enzyme deficiency, which leads to learning difficulties

Huntington's chorea /,hʌntɪŋtənz kɔ: 'ri:ə/ *noun* a progressive hereditary disease which affects adults, where the outer layer of the brain degenerates and the person makes involuntary jerky movements and develops progressive dementia [Described 1872. After George Sumner Huntington (1850–1916), US physician.]

Hurler's syndrome /'hɜ:ləz ,sɪndrəʊm/ *noun* same as **gargoylism** [Described 1920. After Gertrud Hurler, German paediatrician.]

hurt /hɜ:t/ *noun* 1. emotional pain 2. a painful area (used by children) ○ *She has a hurt on her knee.* ■ *verb* 1. to have pain ○ *He's hurt his hand.* 2. to cause someone pain ○ *His remark hurt her.*

hurting so much he can't write. ○ *She fell down and hurt herself.* (NOTE: **hurting** – **hurt**)
 ■ **adjective** 1. feeling physical pain ○ *He was slightly hurt in the car crash.* ○ *Two players got hurt in the football game.* 2. feeling emotional pain ○ *Her parents' divorce hurt her deeply.*

husky /'hʌski/ **adjective** slightly hoarse

Hutchinson's tooth /'hʌtʃɪnsənz ˌtu:θ/ **noun** a narrow upper incisor tooth, with notches along the cutting edge, a symptom of congenital syphilis but also occurring naturally (NOTE: The plural is **Hutchinson's teeth.**) [After Sir Jonathan Hutchinson (1828–1913), British surgeon]

hyal- /haɪəl/ **prefix** like glass (used before vowels)

hyalin /'haɪəlɪn/ **noun** a transparent substance produced from collagen and deposited around blood vessels and scars when some tissues degenerate

hyaline /'haɪəlɪn/ **adjective** nearly transparent like glass

hyaline cartilage /,haɪəlɪn 'kɑ:tilɪdʒ/ **noun** a type of cartilage found in the nose, larynx and joints. It forms most of the skeleton of the fetus. See illustration at **CARTILAGINOUS JOINT** in Supplement

hyaline membrane disease /,haɪəlɪn 'membreɪn dɪˌzɪz/ **noun** same as **respiratory distress syndrome**

hyalitis /,haɪə'lɑ:ɪtɪs/ **noun** inflammation of the vitreous humour or the hyaloid membrane in the eye. Also called **vitritis**

hyaloid membrane /'haɪələɪd ,membreɪn/ **noun** a transparent membrane round the vitreous humour in the eye

hyaluronic acid /,haɪələʊrɒnɪk 'æ:sɪd/ **noun** a substance which binds connective tissue and is found in the eyes

hyaluronidase /,haɪələʊ'rɒnɪdeɪz/ **noun** an enzyme which destroys hyaluronic acid

hybrid /'haɪbrɪd/ **noun** an organism that is a result of a cross between individuals that are not genetically the same as each other

HYCOSY *abbr* hysterosalpingo-contrast sonography

hydatid /'haɪdətɪd/ **noun** any cyst-like structure

hydatid cyst /,haɪdətɪd 'sɪst/ **noun** the larval form of the tapeworms of the genus *Echinococcus*

hydatid disease /'haɪdətɪd dɪˌzɪz/, **hydatidosis** /,haɪdətɪ'dəʊsɪs/ **noun** an infection, usually in the lungs or liver, caused by expanding hydatid cysts that destroy the tissues of the infected organ

hydatid mole /,haɪdətɪd 'məʊl/ **noun** an abnormal pregnancy from a pathologic ovum, resulting in a mass of cysts shaped like a bunch of grapes

hydr- /haɪdr/ **prefix** same as **hydro-** (used before vowels)

hydraemia /haɪ'dri:mɪə/ **noun** an excess of water in the blood

hydragogue /'haɪdrəɡɒɡ/ **noun** a laxative or substance which produces watery faeces

hydralazine /haɪ'dræləzɪn/ **noun** a drug that lowers blood pressure. People usually receive it in combination with other drugs that increase the output of urine.

hydramnios /haɪ'dræmniəs/ **noun** an unusually large amount of amniotic fluid surrounding the fetus

hydrarthrosis /,haɪdrɑ:'θrəʊsɪs/ **noun** swelling caused by excess synovial liquid at a joint

hydrate /'haɪdreɪt/ **verb** to give water to someone so as to re-establish or maintain fluid balance ■ **noun** a chemical compound containing water molecules that can usually be driven off by heat without altering the compound's structure

hydro- /haɪdrəʊ/ **prefix** referring to water

hydroa /haɪ'drəʊə/ **noun** an eruption of small itchy blisters, e.g. those caused by sunlight

hydrocalycosis /,haɪdrəʊ,kælɪ'kəʊsɪs/ **noun** same as **caliectasis**

hydrocele /'haɪdrəʊsɪ:l/ **noun** the collection of watery liquid found in a cavity such as the scrotum

hydrocephalus /,haɪdrəʊ'kefələs/ **noun** an excessive quantity of cerebrospinal fluid in the brain

hydrochloric acid /haɪdrəʊ'klɒrɪk 'æ:sɪd/ **noun** an acid found in the gastric juices which helps to break apart the food

hydrocolloid strip /,haɪdrəʊkɒləɪd 'stri:p/ **noun** a waterproof gel dressing that seals a wound, retaining moisture and preventing access to germs and dirt

hydrocolpos /,haɪdrəʊ'kɒlpəs/ **noun** a cyst in the vagina containing clear fluid

hydrocortisone /,haɪdrəʊ'kɔ:tɪzəʊn/ **noun** a steroid hormone secreted by the adrenal cortex or produced synthetically, used in the treatment of rheumatoid arthritis and inflammatory and allergic conditions

hydrocyanic acid /,haɪdrəʊsaɪə'nɪk 'æ:sɪd/ **noun** an acid which forms cyanide. Abbr **HCN**

hydrogen /'haɪdrədʒən/ **noun** a chemical element, a gas which combines with oxygen to form water, and with other elements to form acids, and is present in all animal tissue (NOTE: The chemical symbol is **H**.)

hydrogen peroxide /,haɪdrədʒən pə'rɒk saɪd/ **noun** a solution used as a disinfectant

hydrolysis /haɪ'drɒləsɪs/ **noun** the breaking down of a chemical compound when it reacts with water to produce two or more different compounds, as in the conversion of starch to glucose

hydroma /haɪ'drəʊmə/ *noun* same as **hygro-ma**

hydrometer /haɪ'drɒmɪtə/ *noun* an instrument which measures the density of a liquid

hydromyelia /,haɪdrəʊmaɪ'ri:lɪə/ *noun* a condition in which fluid swells the central canal of the spinal cord

hydronephrosis /,haɪdrəʊne'frəʊsɪs/ *noun* swelling of the pelvis of a kidney caused by accumulation of water due to infection or a kidney stone blocking the ureter

hydropathy /haɪ'drɒpəθi/ *noun* the treatment of injuries or disease by bathing in water or drinking mineral waters

hydropericarditis /,haɪdrəʊ,pərɪkɑ:'dɑ:ɪtɪs/

hydropericardium /,haɪdrəʊ,pərɪ'kɑ:diəm/ *noun* an accumulation of liquid round the heart

hydroperitoneum /,haɪdrəʊ,pərɪtə'ni:əm/ *noun* a build-up of fluid in the peritoneal cavity (NOTE: The plural is **hydroperitoneums** or **hydroperitonea**.)

hydrophobia /,haɪdrə'fəʊbiə/ *noun* same as **rabies**

COMMENT: Hydrophobia affects the mental balance, and the symptoms include difficulty in breathing or swallowing and a horror of water.

hydropneumoperitoneum /,haɪdrəʊ,nju:məʊ,pərɪtə'ni:əm/ *noun* a condition in which watery fluid and gas collect in the peritoneal cavity

hydropneumothorax /,haɪdrəʊ,nju:məʊ'θɔ:ræks/ *noun* a condition in which watery fluid and gas collect in the pleural cavity (NOTE: The plural is **hydropneumothoraxes** or **hydropneumothoraces**.)

hydrops /'hɑ:drɒps/ *noun* same as **oedema** (NOTE: The plural is **hydropses**.)

hydrorrhoea /,haɪdrəʊ'ri:ə/ *noun* a discharge of watery fluid (NOTE: The US spelling is **hydrorrhea**.)

hydrosalpinx /,haɪdrəʊ'sælprɪŋks/ *noun* an occasion when watery fluid collects in one or both of the Fallopian tubes, causing swelling (NOTE: The plural is **hydrosalpinges**.)

hydrotherapy /,haɪdrəʊ'θerəpi/ *noun* a type of physiotherapy involving treatment in water, where people are put in hot baths or are encouraged to swim

hydrothorax /,haɪdrəʊ'θɔ:ræks/ *noun* the collection of liquid in the pleural cavity

hydrotubation /,haɪdrəʊtju:'beɪf(ə)n/ *noun* an act of putting a fluid through the neck of the uterus and the Fallopian tubes under pressure to check whether the tubes are blocked

hydroureter /,haɪdrəʊju:'ri:tə/ *noun* a condition in which water or urine collect in the ureter because it is blocked

hydroxide /haɪ'drɒksaɪd/ *noun* a chemical compound containing a hydroxyl group

hydroxyproline /haɪ,drɒksi'prəʊli:n/ *noun* an amino acid present in some proteins, especially in collagen

hygiene /'haɪdʒi:n/ *noun* **1.** the procedures and principles designed to keep things clean and to keep conditions healthy ○ *Nurses have to maintain a strict personal hygiene.* **2.** the science of health

hygienic /haɪ'dʒi:nɪk/ *adjective* **1.** clean ○ *Don't touch the food with dirty hands – it isn't hygienic.* **2.** producing healthy conditions

hygienist /'haɪdʒi:nɪst/ *noun* a person who specialises in hygiene and its application

hygr- /haɪgr/ *prefix* same as **hygro-** (used before vowels)

hygro- /haɪgrəʊ/ *prefix* relating to moisture

hygroma /haɪ'grəʊmə/ *noun* a kind of cyst which contains a thin fluid

hymen /'haɪmən/ *noun* a membrane which partially covers the vaginal passage in a female who has never had sexual intercourse

hymenectomy /,haɪmə'nektəmi/ *noun* **1.** the surgical removal of the hymen, or an operation to increase the size of the opening of the hymen **2.** the surgical removal of any membrane

hymenotomy /,haɪmə'nɒtəmi/ *noun* an incision of the hymen during surgery

hyo- /haɪəʊ/ *prefix* relating to the hyoid bone

hyoglossus /,haɪəʊ'glɒsəs/ *noun* a muscle which is attached to the hyoid bone and depresses the tongue

hyoid /'haɪɔɪd/ *adjective* relating to the hyoid bone

hyoid bone /'haɪɔɪd bəʊn/ *noun* a small U-shaped bone at the base of the tongue

hyoscine /'haɪəʊsɪ:n/ *noun* a drug used as a sedative, in particular for treatment of motion sickness

hyp- /haɪp/ *prefix* same as **hypo-** (used before vowels)

hypaemia /haɪ'pi:mɪə/ *noun* an insufficient amount of blood in the body

hypalgesia /,haɪpæl'dʒi:ziə/ *noun* low sensitivity to pain

hyper- /haɪpə/ *prefix* higher or too much. Opposite **hypo-**

hyperacidity /,haɪpərə'sɪdɪti/ *noun* the production of more acid in the stomach than is usual. Also called **acidity**, **acid stomach**

hyperacusia /,haɪpərə'kjuzɪə/ *noun* same as **hyperacusis**

hyperactive /haɪpər'æktɪv/ *adjective* very or unusually active

hyperactivity /haɪpəræk'tɪvəti/ *noun* a condition in which something or someone, e.g. a gland or a child, is too active

hyperacusis /,haɪpərə'kjuzɪsɪs/ *noun* a condition in which someone is very sensitive to sounds

hyperadrenalism /,haɪpə'reɪ:drɪ:n(ə)lɪz(ə)m/ *noun* a disorder in which too many adrenal hormones are produced, e.g. because of pituitary gland malfunction, a tumour of the adrenal gland or high doses of steroids

hyperaemia /,haɪpər'i:miə/ *noun* excess blood in any part of the body

hyperaesthesia /,haɪpəri:s'ti:ziə/ *noun* an extremely high sensitivity in the skin

hyperalgesia /,haɪpəræ'l'dʒi:ziə/ *noun* an increased sensitivity to pain

hyperalimentation /,haɪpər,ælmɛn'teɪʃ(ə)n/ *noun* the feeding of large amounts of nutrients by mouth or intravenously to someone with serious nutritional deficiency

hyperandrogenism /,haɪpəræ'drɒndʒənɪz(ə)m/ *noun* a condition in which a woman produces too many androgens, associated with many problems such as hirsutism, acne, infertility and polycystic ovarian disease

hyperbaric /,haɪpə'bærɪk/ *adjective* referring to a treatment in which someone is given oxygen at high pressure, used to treat carbon monoxide poisoning

hypercalcaemia /,haɪpəkæ'l'si:miə/ *noun* an excess of calcium in the blood

hypercalcinuria /,haɪpəkæls'nɪjʊəriə/ *noun* a condition in which an unusually high amount of calcium occurs in the urine

hypercapnia /,haɪpə'kæpniə/ *noun* an unusually high concentration of carbon dioxide in the bloodstream

hypercatabolism /,haɪpəkə'tæbəlɪz(ə)m/ *noun* a condition in which the body breaks down its own tissues or a particular substance too much. It causes weight loss and wasting.

hyperchloraemia /,haɪpəklɔ:'ri:miə/ *noun* a condition in which there is too much chloride in the blood

hyperchlorhydria /,haɪpəklɔ:'haɪdriə/ *noun* an excess of hydrochloric acid in the stomach

hyperdactylism /,haɪpə'dæktɪlɪz(ə)m/ *noun* the condition of having more than the usual number of fingers or toes. Also called **polydactylism**

hyperemesis /,haɪpər'emɪsɪs/ *noun* excessive vomiting (NOTE: The plural is **hyperemesis**.)

hyperemesis gravidarum /,haɪpərəmɪsɪs,grævɪ'deərəm/ *noun* uncontrollable vomiting in pregnancy

hyperextension /,haɪpərɪk'stenʃən/ *noun* the act of stretching an arm or leg beyond its usual limits of movement

hyperflexion /,haɪpə'fleksjən/ *noun* the act of flexing a joint beyond the usual limit ○ *a hyperflexion injury*

hyperfunction /'haɪpə,fʌŋkʃ(ə)n/ *noun* excessive activity of a gland or other organ of the body

hypergalactia /,haɪpəgə'læktɪə/, **hypergalactosis** /,haɪpə,gælək'təʊsɪs/ *noun* a condition in which too much milk is secreted

hyperglycaemia /,haɪpəglai'si:miə/ *noun* an excess of glucose in the blood

hyperhidrosis /,haɪpə'hai'drəʊsɪs/ *noun* a condition in which too much sweat is produced

hyperinsulinism /,haɪpər'ɪnsjʊlɪnɪz(ə)m/ *noun* the reaction of a diabetic to an excessive dose of insulin or to hypoglycaemia

hyperkalaemia /,haɪpəkæ'li:miə/ *noun* a condition in which too much potassium occurs in the blood, which can result in cardiac arrest. Various possible causes include kidney failure and chemotherapy.

hyperkeratosis /,haɪpəkərə'təʊsɪs/ *noun* a condition in which the outer layer of the skin becomes unusually thickened

hyperkinesia /,haɪpəkɪ'ni:ziə/ *noun* a condition in which there is unusually great strength or movement

hyperkinetic syndrome /,haɪpəkɪ'netɪk'sɪndrəʊm/ *noun* a condition in which someone experiences fatigue, shortness of breath, pain under the heart and palpitation

hyperlipidaemia /,haɪpəlɪp'di:miə/ *noun* the pathological increase of the amount of lipids, or fat, in the blood

hypermenorrhoea /,haɪpəmenə'ri:ə/ *noun* menstruation in which the flow is excessive

hypermetropia /,haɪpəmi'trəʊpiə/, **hyperopia** /,haɪpə'rəʊpiə/ *noun* a condition in which someone sees more clearly objects which are a long way away, but cannot see objects which are close. Also called **longsightedness**, **hyperopia**

hypernatraemia /,haɪpənæ'tri:miə/ *noun* a serious condition occurring most often in babies or elderly people, in which too much sodium is present in the blood as a result of loss of water and electrolytes through diarrhoea, excessive sweating, not drinking enough or excessive salt intake

hypernephroma /,haɪpənə'frəʊmə/ *noun* same as **Grawitz tumour**

hyperopia /,haɪpə'rəʊpiə/ *noun* same as **hypermetropia**

hyperostosis /haɪpəɒ'stəʊsɪs/ *noun* excessive overgrowth on the outside surface of a bone, especially the frontal bone

hyperparathyroidism /,haɪpə,pærə'tθaɪrɔɪdɪz(ə)m/ *noun* an unusually high concentration of parathyroid hormone in the body. It causes various medical problems including damage to the kidneys.

hyperphagia /,haɪpə'feɪdʒiə/ *noun* long-term compulsive overeating

hyperpiesia /,haɪpəpaɪ'ɪ:ziə/ *noun* same as **hypertension**

hypertension /,haɪpə'tenʃən/ *noun* arterial blood pressure that is higher than the usual range for gender and age. Also called **high blood pressure**, **hypertensia**. Compare **hypertension**

hypertensive /,haɪpə'tensɪv/ *adjective* referring to high blood pressure

hypertensive headache /,haɪpə'tensɪv 'hedeɪk/ *noun* a headache caused by high blood pressure

hypertensive retinopathy /,haɪpə'tensɪv ,retɪn'ɒpəθi/ *noun* changes in the retina caused by local bleeding and a restricted blood supply that threaten eyesight, as the condition indicates that the blood pressure is excessively high

hyperthermia /,haɪpə'θɜ:miə/ *noun* a very high body temperature

hyperthyroidism /,haɪpə'θaɪrɔɪdɪz(ə)m/ *noun* a condition in which the thyroid gland is too active and releases unusual amounts of thyroid hormones into the blood, giving rise to a rapid heartbeat, sweating and trembling. It

can be treated with carbimazole. Also called **thyrotoxicosis**

hypertonia /,haɪpə'təʊniə/ *noun* an increased rigidity and spasticity of the muscles

hypertonic /,haɪpə'tɒnɪk/ *adjective* 1. referring to a solution which has a higher osmotic pressure than another specified solution 2. referring to a muscle which is under unusually high tension

hypertrichosis /,haɪpə'trɪkəʊsɪs/ *noun* a condition in which someone has excessive growth of hair on the body or on part of the body

hypertrophic /,haɪpə'trɒfɪk/ *adjective* associated with hypertrophy

hypertrophic rhinitis /,haɪpə'trɒfɪk raɪ 'naɪtɪs/ *noun* a condition in which the mucous membranes in the nose become thicker

hypertrophy /haɪ'pɜ:tɹəʃi/ *noun* an increase in the number or size of cells in a tissue

hypertropia /,haɪpə'trəʊpiə/ *noun* US same as **hypermetropia**

hyperventilate /,haɪpə'ventɪleɪt/ *verb* to breathe very fast ○ *We hyperventilate as an expression of fear or excitement.*

hyperventilation /,haɪpə'ventɪ'leɪʃ(ə)n/ *noun* very fast breathing which can be accompanied by dizziness or tetany

hypervitaminosis /,haɪpə,vɪtə'mɪ'nəʊsɪs/ *noun* a condition caused by taking too many synthetic vitamins, especially Vitamins A and D

hypervolaemia /,haɪpəvɒ'li:miə/ *noun* a condition in which there is too much plasma in the blood

hyphaema /haɪ'fi:miə/ *noun* bleeding into the front chamber of the eye

hypn- /hɪpn/ *prefix* referring to sleep

hypnosis /hɪp'nəʊsɪs/ *noun* a state like sleep, but caused artificially, where a person can remember forgotten events in the past and will do whatever the hypnotist tells him or her to do

hypnotherapist /,hɪpnəu'θerəpɪst/ *noun* a person who practises hypnotherapy

hypnotherapy /,hɪpnəu'θerəpi/ *noun* treatment by hypnosis, used in treating some addictions

hypnotic /hɪp'nɒtɪk/ *adjective* 1. relating to hypnosis and hypnotism 2. referring to a state which is like sleep but which is caused artificially 3. referring to a drug which causes sleep

hypnotise /'hɪpnətaɪz/, **hypnotize** *verb* to make someone go into a state where he or she appears to be asleep, and will do whatever the hypnotist suggests ○ *He hypnotises his patients, and then persuades them to reveal their hidden problems.*

hypnotism /'hɪpnətɪz(ə)m/ *noun* the techniques used to induce hypnosis

can be treated with carbimazole. Also called **thyrotoxicosis**

hypertonia /,haɪpə'təʊniə/ *noun* an increased rigidity and spasticity of the muscles

hypertonic /,haɪpə'tɒnɪk/ *adjective* 1. referring to a solution which has a higher osmotic pressure than another specified solution 2. referring to a muscle which is under unusually high tension

hypertrichosis /,haɪpə'trɪkəʊsɪs/ *noun* a condition in which someone has excessive growth of hair on the body or on part of the body

hypertrophic /,haɪpə'trɒfɪk/ *adjective* associated with hypertrophy

hypertrophic rhinitis /,haɪpə'trɒfɪk raɪ 'naɪtɪs/ *noun* a condition in which the mucous membranes in the nose become thicker

hypertrophy /haɪ'pɜ:tɹəʃi/ *noun* an increase in the number or size of cells in a tissue

hypertropia /,haɪpə'trəʊpiə/ *noun* US same as **hypermetropia**

hyperventilate /,haɪpə'ventɪleɪt/ *verb* to breathe very fast ○ *We hyperventilate as an expression of fear or excitement.*

hyperventilation /,haɪpə'ventɪ'leɪʃ(ə)n/ *noun* very fast breathing which can be accompanied by dizziness or tetany

hypervitaminosis /,haɪpə,vɪtə'mɪ'nəʊsɪs/ *noun* a condition caused by taking too many synthetic vitamins, especially Vitamins A and D

hypervolaemia /,haɪpəvɒ'li:miə/ *noun* a condition in which there is too much plasma in the blood

hyphaema /haɪ'fi:miə/ *noun* bleeding into the front chamber of the eye

hypn- /hɪpn/ *prefix* referring to sleep

hypnosis /hɪp'nəʊsɪs/ *noun* a state like sleep, but caused artificially, where a person can remember forgotten events in the past and will do whatever the hypnotist tells him or her to do

hypnotherapist /,hɪpnəu'θerəpɪst/ *noun* a person who practises hypnotherapy

hypnotherapy /,hɪpnəu'θerəpi/ *noun* treatment by hypnosis, used in treating some addictions

hypnotic /hɪp'nɒtɪk/ *adjective* 1. relating to hypnosis and hypnotism 2. referring to a state which is like sleep but which is caused artificially 3. referring to a drug which causes sleep

hypnotise /'hɪpnətaɪz/, **hypnotize** *verb* to make someone go into a state where he or she appears to be asleep, and will do whatever the hypnotist suggests ○ *He hypnotises his patients, and then persuades them to reveal their hidden problems.*

hypnotism /'hɪpnətɪz(ə)m/ *noun* the techniques used to induce hypnosis

hypnotist /'hɪpnətɪst/ *noun* a person who hypnotises other people ○ *The hypnotist passed his hand in front of her eyes and she went immediately to sleep.*

hypo /'haɪpəʊ/ *noun (informal)* 1. same as **hypodermic syringe** 2. an attack of hypoglycaemia, experienced, e.g., by people who are diabetic

hypo- /haɪpəʊ/ *prefix* less, too little or beneath

hypocidity /,haɪpəʊ'sɪdɪti/ *noun* unusually low acidity, especially in the stomach

hypoaesthesia /,haɪpəʊi:s'θi:ziə/ *noun* a condition in which someone has a diminished sense of touch

hypoallergenic /,haɪpəʊələ'dʒenɪk/ *adjective* not likely to cause an allergic reaction

hypocalcaemia /,haɪpəʊkæl'si:miə/ *noun* an unusually low amount of calcium in the blood, which can cause tetany

hypocapnia /,haɪpəʊ'kæpniə/ *noun* a condition in which there is not enough carbon dioxide in the blood

hypochloroemia /,haɪpəʊklə:'ri:miə/ *noun* a condition in which there are not enough chlorine ions in the blood

hypochlorhydria /,haɪpəʊklə:'haɪdriə/ *noun* a condition in which there is not enough hydrochloric acid in the stomach

hypochondria /,haɪpəʊ'kɒndriə/ *noun* a condition in which a person is too worried about his or her own health and believes he or she is ill

hypochondriac /,haɪpəʊ'kɒndriæk/ *noun* a person who worries about his or her health too much

hypochondriac region /,haɪpəʊ'kɒndriæk'ri:dʒən/ *noun* one of two parts of the upper abdomen, on either side of the epigastrium below the floating ribs

hypochondrium /,haɪpəʊ'kɒndriəm/ *noun* one of the two hypochondriac regions in the upper part of the abdomen

hypochromic /,haɪpəʊ'krəʊmɪk/ *adjective* referring to blood cells or body tissue which do not have the usual amount of pigmentation ○ *hypochromic scars*

hypochromic anaemia /,haɪpəʊkrəʊmɪk ə'ni:miə/ *noun* anaemia where haemoglobin is reduced in proportion to the number of red blood cells, which then appear very pale

hypodermic /,haɪpə'dɜ:mɪk/ *adjective* beneath the skin ■ *noun* a hypodermic syringe, needle or injection (*informal*)

hypodermic injection /,haɪpə'dɜ:mɪk ɪn'dʒekʃən/ *noun* an injection of a liquid, e.g. a painkilling drug, beneath the skin. Also called **subcutaneous injection**

hypodermic needle /,haɪpə'dɜ:mɪk 'ni:d(ə)/ *noun* a needle for injecting liquid under the skin

hypodermic syringe /,haɪpə'dɜ:mɪk sɪ'rɪndʒ/ *noun* a syringe fitted with a hypodermic needle for injecting liquid under the skin
hypofibrinogenaeemia /,haɪpəʊ,fɪbrɪnəʊdʒə'ni:miə/ *noun* a condition in which there is not enough fibrinogen in the blood, e.g. because of several blood transfusions or as an inherited condition

hypogammaglobulinaemia /,haɪpəʊgæmə'glɒbjʊlɪn'i:miə/ *noun* an unusually low concentration of gamma globulin in the blood that causes an immune deficiency. It may be present from birth or acquired later in life.

hypogastrium /,haɪpə'gæstriəm/ *noun* the part of the abdomen beneath the stomach

hypoglossal /,haɪpəʊ'glɒsəl/ *adjective* 1. underneath or on the lower side of the tongue 2. relating to the hypoglossal nerve

hypoglossal nerve /haɪpə'glɒs(ə)l nɜ:v/ *noun* the twelfth cranial nerve which governs the muscles of the tongue

hypoglycaemia /,haɪpəʊglə'si:miə/ *noun* a low concentration of glucose in the blood

COMMENT: Hypoglycaemia affects diabetics who feel weak from lack of sugar. A hypoglycaemic attack can be prevented by eating glucose or a lump of sugar when feeling faint.

hypoglycaemic /,haɪpəʊglə'si:mɪk/ *adjective* having hypoglycaemia

hypoglycaemic coma /,haɪpəʊglə'si:mɪk 'kəʊmə/ *noun* a state of unconsciousness affecting diabetics after taking an overdose of insulin

hypohidrosis /,haɪpəʊhaɪ'drəʊsɪs/, **hypoidrosis** /haɪpə'drəʊsɪs/ *noun* a condition in which someone produces too little sweat

hypoinsulinism /,haɪpəʊ'ɪnsjʊlɪnɪz(ə)m/ *noun* a condition in which the body does not have enough insulin, often because of a problem with the pancreas

hypokalaemia /,haɪpəʊkæ'li:miə/ *noun* a deficiency of potassium in the blood

hypomania /,haɪpəʊ'meɪniə/ *noun* a state of mild mania or overexcitement, especially when part of a manic-depressive cycle

hypomenorrhoea /,haɪpəmə'nɜ:riə/ *noun* the production of too little blood at menstruation

hypometropia /,haɪpəʊmɪ'trəʊpiə/ *noun* same as **myopia**

hyponatraemia /,haɪpəʊnə'tri:miə/ *noun* a lack of sodium in the body

hypoparathyroidism /,haɪpəʊ,pærə'θaɪrɔɪdɪz(ə)m/ *noun* a condition in which the parathyroid glands do not secrete enough parathyroid hormone, leading to low blood calcium and muscle spasms

hypopharynx /,haɪpəʊ'færɪŋks/ *noun* the part of the pharynx between the hyoid bone and the bottom of the cricoid cartilage (NOTE: The plural is **hypopharynxes** or **hypopharynges**.)

hypophyseal /,haɪpə'fɪziəl/ *adjective* referring to the pituitary gland

hypophyseal stalk /,haɪpəfɪziəl 'stɔ:k/ *noun* a funnel-shaped stem which attaches the pituitary gland to the hypothalamus

hypophysectomy /haɪ,pɒfɪ'sektəmi/ *noun* the surgical removal of the pituitary gland

hypophysis cerebri /haɪ,pɒfəsɪs 'serəbri/ *noun* same as **pituitary gland**

hypopiesis /,haɪpəpaɪ'ɪ:sɪs/ *noun* a condition in which the blood pressure is too low

hypopituitarism /,haɪpəʊpɪ'tju:ɪtər ,ɪz(ə)m/ *noun* a condition in which the pituitary gland is underactive

hypoplasia /,haɪpəʊ'pleɪziəl/ *noun* a lack of development or incorrect formation of a body tissue or an organ

hypoplastic left heart /haɪpəʊ,plæstɪk left 'hɑ:t/ *noun* a serious heart disorder in which the left side of the heart does not develop properly, leading to death within six weeks of birth unless surgery is performed

hypopnoea /,haɪpəʊ'pni:ə/ *noun* unusually shallow and slow breathing

hypoproteinaemia /,haɪpəʊprəʊtɪ'ni:miə/ *noun* a condition in which there is not enough protein in the blood

hypoprothrombinaemia /,haɪpəʊprəʊ ,θrɒmbɪ'ni:miə/ *noun* a condition in which there is not enough prothrombin in the blood, so that the person bleeds and bruises easily

hypopyon /,haɪpə'pəʊn/ *noun* an accumulation of pus in the aqueous humour in the front chamber of the eye

hyposensitise /,haɪpəʊ'sensɪtaɪz/, **hyposensitize** *verb* to reduce someone's sensitivity to something, e.g. in the treatment of allergies

hyposensitive /,haɪpəʊ'sensɪtɪv/ *adjective* being less sensitive than usual

hyposensitivity /,haɪpəʊ,sensɪ'tɪvɪti/ *noun* an unusually low sensitivity to stimuli such as allergens

hypospadias /,haɪpə'speɪdiəs/ *noun* a congenital condition of the wall of the male urethra or the vagina, so that the opening occurs on the under side of the penis or in the vagina. Compare **epispadias**

hypostasis /haɪ'pɒstəsɪs/ *noun* a condition in which fluid accumulates in part of the body because of poor circulation

hypostatic /,haɪpəʊ'stætɪk/ *adjective* referring to hypostasis

hypostatic eczema /,haɪpəʊstætɪk 'eksɪmə/ *noun* same as **varicose eczema**

hypostatic pneumonia /,haɪpəʊstætɪk nju:'mɔʊniə/ *noun* pneumonia caused by fluid accumulating in the lungs of a bedridden person with a weak heart

hyposthenia /,haɪpəs'thi:niə/ *noun* a condition of unusual bodily weakness

hypotension /,haɪpəʊ'tenʃən/ *noun* a condition in which the pressure of the blood is unusually low. Also called **low blood pressure**.

Compare **hypertension**

hypotensive /,haɪpəʊ'tensɪv/ *adjective* having low blood pressure

hypothalamic /,haɪpəʊθə'læmɪk/ *adjective* referring to the hypothalamus

hypothalamic hormone /,haɪpəʊθə ,læmɪk 'hɔ:mɔʊn/ *noun* same as **releasing hormone**

hypothalamus /,haɪpəʊ'θæləməs/ *noun* the part of the brain above the pituitary gland, which controls the production of hormones by the pituitary gland and regulates important bodily functions such as hunger, thirst and sleep. See illustration at **BRAIN** in Supplement

hypothalmus /,haɪpəʊ'θælməs/ *noun* same as **hypothalamus** (NOTE: The plural is **hypothalmuses** or **hypothalmi**.)

hypothernar /haɪ'pɒθɪnə/ *adjective* referring to the soft fat part of the palm beneath the little finger

hypothernar eminence /haɪ,pɒθɪnə 'emɪnəns/ *noun* a lump on the palm beneath the little finger. Compare **thenar**

hypothermal /,haɪpəʊ'θɜ:m(ə)l/ *adjective* referring to hypothermia

hypothermia /,haɪpəʊ'θɜ:miə/ *noun* a reduction in body temperature below normal, for medical purposes taken to be below 35°C

'...inadvertent hypothermia can readily occur in patients undergoing surgery when there is reduced heat production and a greater potential for heat loss to the environment' [*British Journal of Nursing*]

hypothermic /,haɪpə'θɜ:mɪk/ *adjective* suffering from hypothermia ○ *Examination revealed that she was hypothermic, with a rectal temperature of only 29.4°C.*

hypothermic perfusion /,haɪpəθɜ:mɪk pə 'fju:ʒ(ə)n/ *noun* a method of preserving a donor organ by introducing a preserving solution and storing the organ at a low temperature

hypothesis /haɪ'pɒθəsɪs/ *noun* a suggested explanation for an observation or experimental result, which is then refined or disproved by further investigation

hypothyroidism /,haɪpəʊ'θaɪrɔɪdɪz(ə)m/ *noun* underactivity of the thyroid gland

hypotonia /,haɪpəʊ'təʊniə/ *noun* reduced tone of the skeletal muscles

hypotonic /,haɪpəʊ'tɒnɪk/ *adjective* 1. showing hypotonia 2. referring to a solution with a lower osmotic pressure than plasma

hypotrichosis /,haɪpəʊtrɪ'kəʊsɪs/ *noun* a condition in which less hair develops than usual. Compare **alopecia** (NOTE: The plural is **hypotrichoses**.)

hypotropia /,haɪpəʊ'trəʊpiə/ *noun* a form of squint where one eye looks downwards

hypoventilation /,haɪpəʊ'ventɪ'leɪʃ(ə)n/ *noun* very slow breathing

hypovitaminosis /,haɪpəʊ,vɪtə'mɪ'nəʊsɪs/ *noun* a lack of vitamins

hypoxaemia /,haɪpɒk'si:miə/ *noun* an inadequate supply of oxygen in the arterial blood

hypoxanthine phosphoribosyl transferase *noun* full form of **HPRT**

hypoxia /haɪ'pɒksɪə/ *noun* **1.** an inadequate supply of oxygen to tissue as a result of a lack of oxygen in the arterial blood **2.** same as **hypoxaemia**

hyster- /hɪstə/ *prefix* same as **hystero-** (used before vowels)

hysteralgia /,hɪstər'ældʒə/ *noun* pain in the uterus

hysterectomy /,hɪstə'rektəmi/ *noun* the surgical removal of the uterus, often either to treat cancer or because of the presence of fibroids

hysteria /hɪ'stɪəriə/ *noun* a term formerly used in psychiatry, but now informally used for a condition in which the person appears unstable, and may scream and wave their arms about, but also is repressed, and may be slow to react to outside stimuli (*dated*)

hysterical /hɪ'sterɪk(ə)/ *adjective* referring to a reaction showing hysteria (*informal*)

hysterically /hɪ'sterɪkli/ *adverb* in a hysterical way (*informal*)

hysterical personality /hɪ'sterɪk(ə)l ,pɜ:sə'nælɪti/ *noun* the mental condition of a person who is unstable, lacks usual feelings and is dependent on others (*dated*)

hysterics /hɪ'sterɪks/ *noun* an attack of hysteria (*dated*)

hystericus /hɪ'sterɪkəs/ ♦ **globus hystericus**

hystero- /hɪstərəʊ/ *prefix* referring to the uterus

hysterocele /'hɪstərəʊsi:l/ *noun* same as **uterocele**

hystero-oophorectomy /,hɪstərəʊ ,əʊfə'rektəmi/ *noun* the surgical removal of the uterus, the uterine tubes and the ovaries

hysteroptosis /,hɪstəɒp'təʊsɪs/ *noun* prolapse of the uterus

hysterosalpingo-contrast sonography /,hɪstərəʊ,sælpɪŋgəʊ ,kɒntrə:st sɒn'ɒgrəfi/ *noun* examination of the uterus and Fallopian tubes by ultrasound. Abbr **HYCOSY**

hysterosalpingography /,hɪstərəʊ,sælpɪŋ'gɒgrəfi/ *noun* an X-ray examination of the uterus and Fallopian tubes following injection of radio-opaque material. Also called **uterosalpingography**

hysterosalpingostomy /,hɪstərəʊ,sælpɪŋ'gɒstəmi/ *noun* an operation to remake an opening between the uterine tube and the uterus, to help with infertility problems

hysteroscope /'hɪstərəskəʊp/ *noun* a tube for inspecting the inside of the uterus

hysteroscopy /,hɪstə'rɒskəpi/ *noun* an examination of the uterine cavity using a hysteroscope or fibrescope

hysterotomy /,hɪstə'rɒtəmi/ *noun* a surgical incision into the uterus, as in caesarean section or for some types of abortion

hysterotrachelorrhaphy /,hɪstərəʊ,tɹækiə'lɒrəfi/ *noun* an operation to repair a tear in the cervix

-iasis /aɪəʃɪs/ *suffix* disease caused by something ○ *amoebiasis*

iatro- /aɪætrəʊ/ *prefix* relating to medicine or doctors

iatrogenesis /aɪætrəʊ'dʒenəsɪs/ *noun* any condition caused by the actions of doctors or other healthcare professionals

iatrogenic /aɪætrəʊ'dʒenɪk/ *adjective* referring to a condition which is caused by a doctor's treatment for another disease or condition ○ *an iatrogenic infection*

COMMENT: An iatrogenic condition can be caused by a drug, i.e. a side effect, by infection from the doctor or simply by worry about possible treatment.

IBS *abbr* irritable bowel syndrome

ibuprofen /aɪbju:'prəʊfən/ *noun* a nonsteroidal anti-inflammatory drug that relieves pain and swelling, especially in arthritis and rheumatism. It is also widely used as a household painkiller.

ice bag /aɪs bæɡ/, **icebag**, **ice pack** /aɪs pæk/ *noun* a cold compress made of lumps of ice wrapped in a cloth or put in a special bag and held against an injured part of the body to reduce pain or swelling

ichthamol /ɪk'thæmɒl/ *noun* a thick dark red liquid which is a mild antiseptic and analgesic, used in the treatment of skin diseases

ichthyosis /ɪkθɪ'əʊsɪs/ *noun* a hereditary condition in which the skin does not form properly, resulting in a dry, non-inflammatory and scaly appearance

ICM *abbr* International Confederation of Midwives

ICN *abbr* 1. International Council of Nurses 2. infection control nurse

ICP *abbr* intracranial pressure

ICRC *abbr* International Committee of the Red Cross

ICSH *abbr* interstitial cell stimulating hormone

icteric /ɪk'terɪk/ *adjective* referring to someone with jaundice

icterus /ɪktərəs/ *noun* same as **jaundice**

icterus gravis neonatorum /ɪktərəs ˌgrævɪs ˌniːəʊnə'tɔːrəm/ *noun* jaundice associated with erythroblastosis fetalis

ictus /ɪktəs/ *noun* a stroke or fit

ICU *abbr* intensive care unit

id /ɪd/ *noun* (in Freudian psychology) the basic unconscious drives which exist in hidden forms in a person

ideation /aɪdɪ'eɪʃ(ə)n/ *noun* the act or process of imagining or forming thoughts and ideas

identical twins /aɪ'dentɪk(ə)l twɪnz/ *plural noun* twins who are exactly the same in appearance because they developed from the same ovum. Also called **monozygotic twins**, **uniovular twins**

identification /aɪ,dentɪfɪ'keɪʃ(ə)n/ *noun* the act of discovering or stating who someone is or what something is □ **identification with someone** the act of associating with and unconsciously taking on the viewpoints and behaviours of one or more other people

identity bracelet /aɪ'dentɪtɪ ˌbreɪslət/, **identity label** /aɪ'dentɪtɪ ˌleɪb(ə)l/ *noun* a label attached to the wrist of a newborn baby or patient in hospital, so that he or she can be identified

ideo- /aɪdɪəʊ/ *prefix* involving ideas

idio- /ɪdɪəʊ/ *prefix* referring to one particular person

idiopathic /ɪdɪə'pæθɪk/ *adjective* 1. referring to a disease with no obvious cause 2. referring to idiopathy

idiopathic epilepsy /ɪdɪə'pæθɪk 'epɪˌlepsi/ *noun* epilepsy not caused by a brain disorder, beginning during childhood or adolescence

idiopathy /ɪdɪ'ɒpəθi/ *noun* a condition which develops without any known cause

idiosyncrasy /ɪdɪəʊ'sɪŋkrəsi/ *noun* a way of behaving which is particular to one person

idiot savant /ɪdɪəʊ 'sævənt/ *noun* a person with learning difficulties who also possesses a single particular mental ability, such as the ability to play music by ear, to draw remembered objects or to do mental calculations, which is very highly developed

idioventricular /,idiəvən'trikjələ/ *adjective* relating to the ventricles of the heart

idioventricular rhythm /,idiəvən'trikjələ 'rɪð(ə)m/ *noun* a slow natural rhythm in the ventricles of the heart, but not in the atria

IDK *abbr* internal derangement of the knee

Ig *abbr* immunoglobulin

Ig A antiendomysial antibody /,ɑ: dʒi: eɪ 'æntiendəʊ,maɪsiəl 'æntɪbɒdɪ/ *noun* a serological screening test for coeliac disease

IHD *abbr* ischaemic heart disease

IL-1 *abbr* interleukin-1

IL-2 *abbr* interleukin-2

ile- /ɪli/ *prefix* same as **ileo-** (used before vowels)

ilea /'ɪliə/ *plural of ileum*

ileac /'ɪliæk/ *adjective* **1.** relating to an ileus **2.** relating to the ileum

ileal /'ɪliəl/ *adjective* referring to the ileum

ileal bladder /,ɪliəl 'blædə/, **ileal conduit** /,ɪliəl 'kɒndʒuɪt/ *noun* an artificial tube formed when the ureters are linked to part of the ileum, and that part is linked to an opening in the abdominal wall

ileal pouch /,ɪliəl 'paʊtʃ/ *noun* a part of the small intestine which is made into a new rectum in a surgical operation, freeing someone from the need for an ileostomy after their colon is removed

ileectomy /,ɪli'ektəmi/ *noun* the surgical removal of all or part of the ileum

ileitis /,ɪli'aitɪs/ *noun* inflammation of the ileum

ileo- /ɪliəʊ/ *prefix* relating to the ileum

ileocaecal /,ɪliəʊ'si:k(ə)/ *adjective* referring to the ileum and the caecum

ileocaecal orifice /,ɪliəʊsi:k(ə)l 'ɔ:rɪfɪs/ *noun* an opening where the small intestine joins the large intestine

ileocaecal valve /,ɪli:əʊsi:k(ə)l 'væl/ *noun* a valve at the end of the ileum, which allows food to pass from the ileum into the caecum

ileocaecocystoplasty /,ɪliəʊ,sɪ:kəʊ'saɪtəʊ plæstɪ/ *noun* an operation to reconstruct the bladder using a piece of the combined ileum and caecum

ileocolic /,ɪliəʊ'kɒlɪk/ *adjective* referring to both the ileum and the colon

ileocolic artery /,ɪli:əʊkɒlɪk 'ɑ:təri/ *noun* a branch of the superior mesenteric artery

ileocolitis /,ɪliəʊkə'laitɪs/ *noun* inflammation of both the ileum and the colon

ileocolostomy /,ɪliəʊkə'lɒstəmi/ *noun* a surgical operation to make a link directly between the ileum and the colon

ileoproctostomy /,ɪliəʊprɒk'tɒstəmi/ *noun* a surgical operation to create a link between the ileum and the rectum

ileorectal /,ɪliəʊ'rekt(ə)/ *adjective* referring to both the ileum and the rectum

ileosigmoidostomy /,ɪliəʊsɪgmə'dɒstəmi/ *noun* a surgical operation to create a link between the ileum and the sigmoid colon

ileostomy /,ɪli'ɒstəmi/ *noun* a surgical operation to make an opening between the ileum and the abdominal wall to act as an artificial opening for excretion of faeces

ileostomy bag /ɪli'ɒstəmi bæɡ/ *noun* a bag attached to the opening made by an ileostomy, to collect faeces as they are passed out of the body

ileum /'ɪliəm/ *noun* the lower part of the small intestine, between the jejunum and the caecum. Compare **ilium**. See illustration at **DIGESTIVE SYSTEM** in Supplement (NOTE: The plural is **ilea**.)

COMMENT: The ileum is the longest section of the small intestine, being about 2.5 metres long.

ileus /'ɪliəs/ *noun* obstruction of the intestine, usually distension caused by loss of muscular action in the bowel. ▶ **paralytic ileus**

ili- /ɪli/ *prefix* same as **ilio-** (used before vowels)

ilia /'ɪliə/ *plural of ilium*

iliac /'ɪliæk/ *adjective* referring to the ilium

iliac crest /,ɪliæk 'krest/ *noun* a curved top edge of the ilium. See illustration at **PELVIS** in Supplement

iliac fossa /,ɪliæk 'fɒsə/ *noun* a depression on the inner side of the hip bone

iliac region /'ɪliæk ˌrɪ:dʒən/ *noun* one of two regions of the lower abdomen, on either side of the hypogastrum

iliac spine /'ɪliæk spain/ *noun* a projection at the posterior end of the iliac crest

iliacus /ɪli'ækəs/ *noun* a muscle in the groin which flexes the thigh

ilio- /ɪliəʊ/ *prefix* relating to the ilium

iliococcygeal /,ɪliəʊkɒk'sɪdʒiəl/ *adjective* referring to both the ilium and the coccyx

iliolumbar /,ɪliəʊ'lʌmbəl/ *adjective* referring to the iliac and lumbar regions

iliopectineal /,ɪliəʊpek'tɪniəl/ *adjective* referring to both the ilium and the pubis

iliopectineal eminence /,ɪliəʊpektɪniəl 'emɪnəns/ *noun* a raised area on the inner surface of the innominate bone

iliopsoas /,ɪliəʊ'sɔʊs/ *noun* a muscle formed from the iliacus and psoas muscles

iliopubic /,ɪliəʊ'pju:bɪk/ *adjective* same as **iliopectineal**

iliopubic eminence /,ɪliəʊ,pju:bɪk 'emɪnəns/ *noun* same as **iliopectineal eminence**

iliotibial tract /,ɪliəʊ'tɪbiəl ˌtrækt/ *noun* a thick fascia which runs from the ilium to the tibia

ilium /'ɪliəm/ *noun* the top part of each of the hip bones, which form the pelvis. Compare **ileum**. See illustration at **PELVIS** in Supplement (NOTE: The plural is **ilia**.) www.EnglishPro.ir

ill /ɪl/ *adjective* not well ○ *If you feel very ill you ought to see a doctor.*

illegal abortion /ɪ,li:ɡ(ə)l ə'bo:ʃ(ə)n/ *noun* same as **criminal abortion**

ill health /ɪ,ɪl 'helθ/ *noun* the fact of not being well ○ *He has been in ill health for some time.* ○ *She has a history of ill health.* ○ *He had to retire early for reasons of ill health.*

illness /'ɪlnəs/ *noun* **1.** a state of not being well ○ *Most of the children stayed away from school because of illness.* **2.** a type of disease ○ *Scarlet fever is no longer considered to be a very serious illness.* ○ *He is in hospital with an infectious tropical illness.*

illusion /ɪ'lu:ʒ(ə)n/ *noun* a condition in which a person has a wrong perception of external objects

i.m., IM *abbr* intramuscular

image /'ɪmɪdʒ/ *noun* a sensation, e.g. a smell, sight or taste, which is remembered clearly

imagery /'ɪmɪdʒəri/ *noun* visual sensations clearly produced in the mind

imaginary /ɪ'mædʒɪn(ə)ri/ *adjective* referring to something which does not exist but is imagined

imaginary playmate /ɪ,mædʒɪnəri 'pleɪmɛɪt/ *noun* a friend who does not exist but who is imagined by a small child to exist

imagination /ɪ,mædʒɪ'neɪʃ(ə)n/ *noun* the ability to see or invent things in your mind ○ *In her imagination she saw herself sitting on a beach in the sun.*

imagine /ɪ'mædʒɪn/ *verb* to see, hear or feel something in your mind ○ *Imagine yourself sitting on the beach in the sun.* ○ *I thought I heard someone shout, but I must have imagined it because there is no one there.* □ **to imagine things** to have delusions ○ *She keeps imagining things.* ○ *Sometimes he imagines he is swimming in the sea.*

imaging /'ɪmɪdʒɪŋ/ *noun* a technique for creating pictures of sections of the body, using scanners attached to computers

imbalance /ɪm'bæləns/ *noun* a situation in which things are unequal or in the wrong proportions to one another, e.g. in the diet

imipramine /ɪ'mɪprəmi:n/ *noun* a drug that is used as a treatment for depression

immature /ɪ,mə'tʃʊə/ *adjective* not mature, lacking insight and emotional stability

immature cell /ɪ,mətʃʊə 'sel/ *noun* a cell which is still developing

immaturity /ɪ,mə'tʃʊəri/ *noun* behaviour which is lacking in maturity

immersion foot /ɪ,mɪ:zj(ə)n 'fʊt/ *noun* same as **trench foot**

immiscible /ɪ'mɪsəb(ə)l/ *adjective* (of liquids) not able to be mixed

immobile /ɪ'məʊbəl/ *adjective* not moving, which cannot move

immobilisation /ɪ,məʊbɪlə'zeɪʃ(ə)n/, **immobilization** *noun* the act of preventing somebody or something from being able to move

immobilise /ɪ'məʊbɪləɪz/, **immobilize** *verb* **1.** to keep someone from moving **2.** to attach a splint to a joint or fractured limb to prevent the bones from moving

immovable /ɪ'mu:vəb(ə)l/ *adjective* referring to a joint which cannot be moved

immune /ɪ'mju:n/ *adjective* protected against an infection or allergic disease ○ *She seems to be immune to colds.* ○ *The injection should make you immune to yellow fever.*

immune deficiency /ɪ,mju:n dɪ'fɪʃ(ə)nsɪ/ *noun* a lack of immunity to a disease. ◊ **AIDS**

immune reaction /ɪ,mju:n rɪ'ækʃən/, **immune response** /ɪ,mju:n rɪ'spɒns/ *noun* a reaction of a body to an antigen

immune system /ɪ'mju:n ,sɪstəm/ *noun* a complex network of cells and cell products, which protects the body from disease. It includes the thymus, spleen, lymph nodes, white blood cells and antibodies.

'...the reason for this susceptibility is a profound abnormality of the immune system in children with sickle-cell disease' [*Lancet*]

'...the AIDS virus attacks a person's immune system and damages his or her ability to fight other diseases' [*Journal of the American Medical Association*]

immunisation /ɪ,mju:nə'zeɪʃ(ə)n/, **immunization** *noun* the process of making a person immune to an infection, either by injecting an antiserum, passive immunisation or by inoculation

'...vaccination is the most effective way to prevent children getting the disease. Children up to 6 years old can be vaccinated if they missed earlier immunization' [*Health Visitor*]

immunise /ɪ'mju:nəɪz/, **immunize** *verb* to give someone immunity from an infection. ◊ **vaccinate** (NOTE: You immunise someone against a disease.)

COMMENT: In the UK, infants are immunised routinely against diphtheria, pertussis, polio, tetanus, Hib, mumps, measles and rubella, unless there are contra-indications or the parents object.

immunity /ɪ'mju:nɪti/ *noun* the ability to resist attacks of a disease because antibodies are produced ○ *The vaccine gives immunity to tuberculosis.*

immuno- /ɪmjʊnəʊ, ɪmjʊ:nəʊ/ *prefix* immune, immunity

immunoassay /ɪ,mju:nəʊ'seɪ/ *noun* a test for the presence and strength of antibodies

immunocompetence /ɪ,mju:nəʊ 'kɒmpɪtəns/ *noun* the ability to develop an immune response following exposure to an antigen

immunocompromised /ɪ,mju:nəʊ'kɒmprəmaɪzɪd/ *adjective* not able to offer resistance to infection

immunodeficiency /,ɪmjʊnəʊdɪ'fɪʃ(ə)nsɪ/ *noun* a lack of immunity to a disease

immunodeficiency virus /,ɪmjʊnəʊdɪ'fɪʃ(ə)nsɪ ˌvaɪrəs/ *noun* a retrovirus which attacks the immune system

immunodeficient /,ɪmjʊnəʊdɪ'fɪʃ(ə)nt/ *adjective* lacking immunity to a disease ○ *This form of meningitis occurs in persons who are immunodeficient.*

immuno-electrophoresis /,ɪmjʊnəʊ'lektroʊfə'ri:zɪs/ *noun* a method of identifying antigens in a laboratory, using electrophoresis

immunogenic /,ɪmjʊnəʊ'dʒenɪk/ *adjective* producing an immune response

immunogenicity /,ɪmjʊnəʊdʒə'nɪsɪti/ *noun* the property which makes a substance able to produce an immune response in an organism

immunoglobulin /,ɪmjʊnəʊ'glɒbjʊlɪn/ *noun* an antibody, a protein produced in blood plasma as protection against infection, the commonest being gamma globulin. Abbr **Ig** (NOTE: The five main classes are called: **immunoglobulin G, A, D, E and M** or **IgG, IgA, IgD, IgE and IgM.**)

immunological /,ɪmjʊnəʊ'lɒdʒɪk(ə)/ *adjective* referring to immunology

immunological staining /,ɪmjʊnəʊ'lɒdʒɪk(ə)l 'steɪnɪŋ/ *noun* the process of checking if cancer is likely to return after someone has been declared free of the disease, by staining cells

immunological tolerance /,ɪmjʊnəʊ'lɒdʒɪk(ə)l 'tɒləərəns/ *noun* tolerance of the lymphoid tissues to an antigen

immunologist /,ɪmjʊ'nɒlədʒɪst/ *noun* a specialist in immunology

immunology /,ɪmjʊ'nɒlədʒɪ/ *noun* the study of immunity and immunisation

immunosuppressant /,ɪmjʊnəʊsə'pres(ə)nt/ *noun* a drug used to act against the response of the immune system to reject a transplanted organ

immunosuppression /,ɪmjʊnəʊsə'preʃ(ə)n/ *noun* the suppression of the body's natural immune system so that it will not reject a transplanted organ

immunosuppressive /,ɪmjʊnəʊsə'presɪv/ *adjective* counteracting the immune system

immunotherapy /,ɪmjʊnəʊ'θerəpi/ *noun* ▶ **adoptive immunotherapy**

immunotransfusion /,ɪmjʊnəʊ'træns'fju:z(ə)n/ *noun* a transfusion of blood, serum or plasma containing immune bodies

Imodium /ɪ'məʊdiəm/ a trade name for loperamide hydrochloride

impacted /ɪm'pæktɪd/ *adjective* tightly pressed or firmly lodged against something

impacted faeces /ɪm'pæktɪd 'fi:si:z/ *plural noun* extremely hard dry faeces which cannot

pass through the anus and have to be surgically removed

impacted fracture /ɪm'pæktɪd 'fræktʃə/ *noun* a fracture where the broken parts of the bones are pushed into each other

impacted tooth /ɪm'pæktɪd 'tu:θ/ *noun* a tooth which is held against another tooth and so cannot grow normally

impacted ureteric calculus /ɪm'pæktɪd ˌjʊərɪterɪk 'kælkjʊləs/ *noun* a small hard mass of mineral salts which is lodged in a ureter

impaction /ɪm'pækʃən/ *noun* a condition in which two things are impacted

impair /ɪm'peə/ *verb* to harm a sense or function so that it does not work properly

impaired hearing /ɪm'peəd 'hiəriŋ/ *noun* hearing which is not clear and sharp

impaired vision /ɪm'peəd 'vɪʒ(ə)n/ *noun* eyesight which is not fully clear

impairment /ɪm'peəmənt/ *noun* a condition in which a sense or function is harmed so that it does not work properly ○ *His hearing impairment does not affect his work.* ○ *The impairment was progressive, but she did not notice that her eyesight was getting worse.*

...impairment – any loss or abnormality of psychological, physical or anatomical structure or function' [WHO]

impalpable /ɪm'pælpəb(ə)l/ *adjective* not able to be felt when touched

impediment /ɪm'pedɪmənt/ *noun* an obstruction

imperforate /ɪm'pɜ:f(ə)rət/ *adjective* without an opening

imperforate anus /ɪm'pɜ:f(ə)rət 'eɪnəs/ *noun* same as **proctatresia**

imperforate hymen /ɪm'pɜ:f(ə)rət 'haɪmən/ *noun* a membrane in the vagina which is missing the opening for the menstrual flow

impermeable /ɪm'pɜ:miəb(ə)l/ *adjective* not allowing liquids or gases to pass through

impetigo /,ɪmpɪ'taɪgəʊ/ *noun* an irritating and very contagious skin disease caused by staphylococci, which spreads rapidly and is easily passed from one child to another, but can be treated with antibiotics

implant *noun* /'ɪmplɑ:nt/ something grafted or inserted into a person, e.g. tissue, a drug, inert material or a device such as a pacemaker ■ *verb* /ɪm'plɑ:nt/ **1.** to fix into something ○ *The ovum implants in the wall of the uterus.* **2.** to graft or insert tissue, a drug, inert material or a device ○ *The site was implanted with the bio-material.*

implantation /,ɪmplɑ:n'teɪʃ(ə)n/ *noun* **1.** the act of grafting or inserting tissue, a drug, inert material or a device into a person, or the introduction of one tissue into another surgically **2.** same as **nidation**

implant material /'ɪmplɑːnt mə,tɪəriəl/ *noun* a substance grafted or inserted into a person

implant site /'ɪmplɑːnt saɪt/ *noun* a place in or on the body where the implant is positioned

impotence /'ɪmpət(ə)ns/ *noun* the inability in a male to have an erection or to ejaculate, and so have sexual intercourse

impotent /'ɪmpət(ə)nt/ *adjective* (of a man) unable to have sexual intercourse

impregnate /'ɪmpregneɪt/ *verb* **1.** to make a female pregnant **2.** to soak a cloth with a liquid
○ a cloth impregnated with antiseptic

impregnation /,ɪmpreg'neɪʃ(ə)n/ *noun* the action of impregnating

impression /ɪm'preʃ(ə)n/ *noun* **1.** a mould of a person's jaw made by a dentist before making a denture **2.** a depression on an organ or structure into which another organ or structure fits
◇ **cardiac impression** **1.** concave area near the centre of the upper surface of the liver under the heart **2.** depression on the mediastinal part of the lungs where they touch the pericardium

improve /ɪm'pruːv/ *verb* to get better, or make something better
○ She was very ill, but she is improving now.

improvement /ɪm'pruːvmənt/ *noun* the act of getting better
○ The patient's condition has shown a slight improvement. ○ Doctors have not detected any improvement in her asthma.

impulse /'ɪmpʌls/ *noun* **1.** a message transmitted by a nerve **2.** a sudden feeling of wanting to act in a specific way

impure /ɪm'pjʊə/ *adjective* not pure

impurity /ɪm'pjʊərɪti/ *noun* a substance which is not pure or clean
○ The kidneys filter impurities out of the blood.

in- /ɪn/ *prefix* **1.** in, into, towards **2.** not

inaccessible /,ɪnək'sesɪb(ə)l/ *adjective* **1.** physically difficult or impossible to reach **2.** very technical and difficult to understand

inactive /ɪn'æktɪv/ *adjective* **1.** not being active, not moving
○ Patients must not be allowed to become inactive. **2.** not working
○ The serum makes the poison inactive.

inactivity /,ɪnæk'tɪvɪti/ *noun* a lack of activity

inanimation /,ɪnə'nɪʃ(ə)n/ *noun* a state of exhaustion caused by starvation

inarticulate /,ɪnɑː'tɪkjuːlət/ *adjective* **1.** without joints or segments, as in the bones of the skull **2.** unable to speak fluently or intelligibly **3.** not understandable as speech or language

in articulo mortis /ɪn ɑː'tɪkjuːləs 'mɔːtɪs/ *adverb* a Latin phrase meaning 'at the onset of death'

inborn /ɪn'bɔːn/ *adjective* congenital, which is in the body from birth
○ A body has an in-born tendency to reject transplanted organs.

inbreeding /ɪn'briːdɪŋ/ *noun* a situation where closely related males and females, or those with very similar genetic make-up, have children together, so allowing congenital conditions to be passed on

incapacitated /,ɪnkə'pæsɪteɪtɪd/ *adjective* not able to act or work
○ He was incapacitated for three weeks by his accident.

incarcerated /ɪn'kɑːsəreɪtɪd/ *adjective* referring to a hernia which cannot be corrected by physical manipulation

incest /ɪn'sest/ *noun* an act of sexual intercourse or other sexual activity with so close a relative, that it is illegal or culturally not allowed

incidence /ɪn'sɪdɪ(ə)ns/ *noun* the number of times something happens in a specific population over a period of time
○ the incidence of drug-related deaths
○ Men have a higher incidence of strokes than women.

incidence rate /ɪn'sɪdɪ(ə)ns reɪt/ *noun* the number of new cases of a disease during a given period, per thousand of population

incipient /ɪn'sɪpiənt/ *adjective* just beginning or in its early stages
○ He has an incipient appendicitis. ○ The tests detected incipient diabetes mellitus.

incise /ɪn'saɪz/ *verb* to cut into something

incised wound /ɪn'saɪzd wuːnd/ *noun* a wound with clean edges, caused by a sharp knife or razor

incision /ɪn'sɪʒ(ə)n/ *noun* a cut in a person's body made by a surgeon using a scalpel, or any cut made with a sharp knife or razor
○ The first incision is made two millimetres below the second rib. Compare **excision**

incisional /ɪn'sɪʒ(ə)n(ə)l/ *adjective* referring to an incision

incisional hernia /ɪn,sɪʒ(ə)n(ə)l 'hɜːniə/ *noun* a hernia which breaks through the abdominal wall at a place where a surgical incision was made during an operation

incisor /ɪn'saɪzə/, **incisor tooth** /ɪn'saɪzə tuːθ/ *noun* one of the front teeth, of which there are four each in the upper and lower jaws, which are used to cut off pieces of food. See illustration at **TEETH** in Supplement

inclusion /ɪn'kluːʒ(ə)n/ *noun* something enclosed inside something else

inclusion bodies /ɪn'kluːʒ(ə)n bɒdɪz/ *plural noun* very small particles found in cells infected by a virus

inclusive /ɪn'kluːsɪv/ *adjective* (of health services) provided whether or not someone has a disability or special needs

incoherent /,ɪnkəʊ'hɪərənt/ *adjective* not able to speak in a way which makes sense

incompatibility /,ɪnkəmpə'tɪbɪlɪti/ *noun* the fact of being incompatible
○ the incompatibility of the donor's blood
www.english-grammar.com

incompatible /,ɪnkəm'pætɪb(ə)l/ *adjective*
1. referring to something which does not go together with something else **2.** referring to drugs which must not be used together because they undergo chemical change and the therapeutic effect is lost or changed to something undesirable **3.** referring to tissue which is genetically different from other tissue, making it impossible to transplant into that tissue

incompatible blood /,ɪnkəm'pætəb(ə)l 'blʌd/ *noun* blood from a donor that does not match the blood of the person receiving the transfusion

incompetence /ɪn'kɒmpɪt(ə)ns/ *noun* the inability to do a particular act, especially a lack of knowledge or skill which makes a person unable to do particular job

incompetent cervix /ɪn'kɒmpɪt(ə)nt 'sɜ:vɪks/ *noun* a dysfunctional cervix of the uterus which is often the cause of spontaneous abortions and premature births and can be remedied by purse-string stitching

incomplete abortion /,ɪnkəm'plɪ:t ə'bɔ:ʃ(ə)n/ *noun* an abortion where part of the contents of the uterus is not expelled

incomplete fracture /,ɪnkəm'plɪ:t 'fræktʃə/ *noun* a fracture that does not go all the way through a bone

incontinence /ɪn'kɒntɪnəns/ *noun* the inability to control the discharge of urine or faeces (NOTE: Single incontinence is the inability to control the bladder. Double incontinence is the inability to control both the bladder and the bowels.)

incontinence pad /ɪn'kɒntɪnəns pæd/ *noun* a pad of material to absorb urine

incontinent /ɪn'kɒntɪnənt/ *adjective* unable to control the discharge of urine or faeces

incoordination /,ɪnkəʊ:di'neɪʃ(ə)n/ *noun* a situation in which the muscles in various parts of the body do not act together, making it impossible to carry out some actions

incubation /,ɪŋkjʊ'beɪʃ(ə)n/ *noun* **1.** the development of an infection inside the body before the symptoms of the disease appear **2.** the keeping of an ill or premature baby in a controlled environment in an incubator **3.** the process of culturing cells or microorganisms under controlled conditions

incubation period /,ɪŋkjʊ'beɪʃ(ə)n ˌpɪəriəd/ *noun* the time during which a virus or bacterium develops in the body after contamination or infection, before the appearance of the symptoms of the disease. Also called **stadium invasioni**

incubator /'ɪŋkjʊbeɪtə/ *noun* **1.** an apparatus for growing bacterial cultures **2.** an enclosed container in which a premature baby can be kept, within which conditions such as temperature and oxygen levels can be controlled

incudes /ɪn'kju:di:z/ plural of **incus**

incus /'ɪŋkəs/ *noun* one of the three ossicles in the middle ear, shaped like an anvil. See illustration at **EAR** in Supplement

independent /,ɪndɪ'pendənt/ *adjective* not controlled by someone or something else

independent nursing function /,ɪndɪ'pendənt 'nɜ:sɪŋ ˌfʌŋkʃən/ *noun* any part of the nurse's job for which the nurse takes full responsibility

Inderal /'ɪndərəl/ a trade name for propranolol

index finger /'ɪndeks ˌfɪŋgə/ *noun* the first finger next to the thumb

indican /'ɪndɪkæn/ *noun* potassium salt

indication /,ɪndɪ'keɪʃ(ə)n/ *noun* a situation or sign which suggests that a specific treatment should be given or that a condition has a particular cause ○ *Sulpha drugs have been replaced by antibiotics in many indications.* †

contraindication

indicator /'ɪndɪkeɪtə/ *noun* **1.** a substance which shows something, e.g. a substance secreted in body fluids which shows which blood group a person belongs to **2.** something that serves as a warning or guide

indigenous /ɪn'dɪdʒɪnəs/ *adjective* **1.** natural or inborn **2.** native to or representative of a country or region

indigestion /,ɪndɪ'dʒestʃən/ *noun* a disturbance of the normal process of digestion, where the person experiences pain or discomfort in the stomach ○ *He is taking tablets to relieve his indigestion or He is taking indigestion tablets.* †

indigo carmine /,ɪndɪgəʊ 'kɑ:məɪn/ *noun* a blue dye which is injected into a person to test how well their kidneys are working

indirect contact /,ɪndaɪ'rekt 'kɒntækt/ *noun* the fact of catching a disease by inhaling germs or by being in contact with a vector

indisposed /,ɪndɪ'spəʊzd/ *adjective* slightly ill ○ *My mother is indisposed and cannot see any visitors.*

indisposition /,ɪndɪspə'zɪʃ(ə)n/ *noun* a slight illness

individualise /,ɪndɪ'vɪdʒuəlaɪz/, **individualize** *verb* to provide something that matches the needs of a specific person or situation ○ *individualised care*

individualised nursing care /,ɪndɪ'vɪdʒuəlaɪzd 'nɜ:sɪŋ keə/ *noun* care which is designed to provide exactly what one particular patient needs ○ *The home's staff are specially trained to provide individualised nursing care.*

Indocid /'ɪndəɪsɪd/ a trade name for indomethacin

indolent /'ɪndələnt/ *adjective* **1.** causing little pain **2.** referring to an ulcer which develops slowly and does not heal

indomethacin /,ɪndəʊ'meθəsin/ *noun* a drug that reduces pain, fever and inflammation, especially that caused by arthritis

indrawing /ɪn'drɔ:ɪŋ/ *noun* the act of pulling towards the inside

indrawn /ɪn'drɔ:n/ *adjective* pulled inside

induce /ɪn'dju:s/ *verb* to make something happen □ to **induce labour** to make a woman go into labour

induced abortion /ɪn,dju:st ə'bo:ʃ(ə)n/ *noun* an abortion which is deliberately caused by drugs or by surgery

induction /ɪn'dʌkʃən/ *noun* **1.** the process of starting or speeding up the birth of a baby **2.** the stimulation of an enzyme's production when the substance on which it acts increases in concentration **3.** a process by which one part of an embryo influences another part's development **4.** information and support given to new employees in an organisation

induction of labour /ɪn,dʌkʃən əv 'leɪbəl/ *noun* the action of starting childbirth artificially

induration /,ɪndjuə'reɪʃ(ə)n/ *noun* the hardening of tissue or of an artery because of pathological change

induratum /,ɪndjuə'reɪtəm/ ♦ **erythema**

industrial disease /ɪn'dʌstriəl dɪ'zi:z/ *noun* a disease which is caused by the type of work done by a worker or by the conditions in which he or she works, e.g. by dust produced or chemicals used in the factory

indwelling catheter /ɪn,dwelɪŋ 'kæθɪtəl/ *noun* a catheter left in place for a period of time after its introduction

inebriation /ɪ,nɪ:brɪ'eɪʃ(ə)n/ *noun* a state where a person is drunk, especially habitually drunk

inert /ɪ'nɜ:t/ *adjective* **1.** (of person) not moving **2.** (of chemical, etc.) not active or not producing a chemical reaction

inertia /ɪ'nɜ:ʃəl/ *noun* a lack of activity in the body or mind

in extremis /ɪn ɪks'tri:mɪs/ *adverb* at the moment of death

infant /'ɪnfənt/ *noun* a child under two years of age

infanticide /ɪn'fæntɪsaɪd/ *noun* **1.** the act of killing an infant **2.** a person who kills an infant

infantile /'ɪnfəntəl/ *adjective* **1.** referring to small children **2.** referring to a disease which affects children

infantile convulsions /,ɪnfəntəl kən'vʌlʃənz/, **infantile spasms** /,ɪnfəntəl 'spæzəmz/ *plural noun* convulsions or minor epileptic fits in small children

infantile paralysis /,ɪnfəntəl pə'ræləʊsɪs/ *noun* a former name for poliomyelitis

infantilism /ɪn'fæntɪlɪz(ə)m/ *noun* a condition in which a person keeps some characteris-

tics of an infant when he or she becomes an adult

infant mortality rate /,ɪnfənt mɔ:təlɪtɪreɪt/ *noun* the number of infants who die per thousand births

infant respiratory distress syndrome /,ɪnfənt rɪ'spræt(ə)rɪ dɪ'stres 'sɪndrəʊm/ *noun* a condition of newborn babies in which the lungs do not function properly. Abbr **IRDS**

infarct /'ɪnfɑ:kt/ *noun* an area of tissue which is killed when the blood supply is cut off by the blockage of an artery

infarction /ɪn'fɑ:kʃ(ə)n/ *noun* a condition in which tissue is killed by the cutting off of the blood supply

'...cerebral infarction accounts for about 80% of first-ever strokes' [British Journal of Hospital Medicine]

infect /ɪn'fekt/ *verb* to contaminate someone or something with microorganisms that cause disease or toxins ○ *The disease infected her liver.* ○ *The whole arm soon became infected.*

infected wound /ɪn,fektɪd 'wu:nd/ *noun* a wound into which bacteria have entered

infection /ɪn'fekʃən/ *noun* **1.** the entry or introduction into the body of microorganisms, which then multiply ○ *As a carrier he was spreading infection to other people in the office.* **2.** an illness which is caused by the entry of microbes into the body ○ *She is susceptible to minor infections.*

infectious /ɪn'fekʃəs/ *adjective* referring to a disease which is caused by microorganisms and can be transmitted to other persons by direct means ○ *This strain of flu is highly infectious.* ○ *Her measles is at the infectious stage.*

infectious disease /ɪn,fekʃəs dɪ'zi:z/ *noun* a disease caused by microorganisms such as bacteria, viruses or fungi. ♦ **communicable disease, contagious disease**

infectious hepatitis /ɪn,fekʃəs ,hepə'taɪtɪs/ *noun* hepatitis A, transmitted by a carrier through food or drink. Also called **infective hepatitis**

infectious mononucleosis /ɪn,fekʃəs ,mɒnəʊ,nju:kli'əʊsɪs/ *noun* an infectious disease where the body has an excessive number of white blood cells. Also called **glandular fever**

infectious parotitis /ɪn,fekʃəs ,pærə'taɪtɪs/ *noun* same as **mumps**

infectious virus hepatitis /ɪn,fekʃəs 'vaɪrəs ,hepə'taɪtɪs/ *noun* hepatitis transmitted by a carrier through food or drink

infective /ɪn'fektɪv/ *adjective* referring to a disease caused by a microorganism, which can be caught from another person but which may not always be directly transmitted

infective enteritis /ɪn,fektɪv ,entə'reɪtɪs/ *noun* enteritis caused by bacteria

infective hepatitis /ɪn,fektɪv ,hepə'taɪtɪs/ *noun* same as **infectious hepatitis**

infectivity /,ɪnfɛk'tɪvɪti/ *noun* the fact of being infective ○ *The patient's infectivity can last about a week.*

inferior /ɪn'fɪəriə/ *adjective* referring to a lower part of the body. Opposite **superior**

inferior aspect /ɪn,fɪəriər 'æspekt/ *noun* a view of the body from below

inferiority /ɪn,fɪəri'ɒrɪti/ *noun* the fact of being lower in value or quality, substandard. Opposite **superiority**

inferiority complex /ɪn,fɪəri'ɒrɪti ,kɒmpleks/ *noun* a mental disorder arising from a combination of wanting to be noticed and fear of humiliation. The resulting behaviour may either be aggression or withdrawal from the external world.

inferior mesenteric artery /ɪn,fɪəriə meɪn'terɪk 'ɑ:təri/ *noun* one of the arteries which supply the transverse colon and rectum

inferior vena cava /ɪn,fɪəriə ,vi:nə 'kɑ:və/ *noun* the main vein carrying blood from the lower part of the body to the heart. See illustration at **HEART** in Supplement, **KIDNEY** in Supplement

infertile /ɪn'fɜ:təl/ *adjective* not fertile, not able to reproduce

infertility /,ɪnfə'tɪlɪti/ *noun* the fact of not being fertile, not able to reproduce

infest /ɪn'fest/ *verb* (of parasites) to be present somewhere in large numbers ○ *The child's hair was infested with lice.*

infestation /,ɪnfə'steɪʃ(ə)n/ *noun* the fact of having large numbers of parasites, or an invasion of the body by parasites ○ *The condition is caused by infestation of the hair with lice.*

infiltrate /'ɪnflɪtreɪt/ *verb* (of liquid or waste) to pass from one part of the body to another through a wall or membrane and be deposited in the other part ■ *noun* a substance which has infiltrated a part of the body

...the chest roentgenogram often discloses interstitial pulmonary infiltrates, but may occasionally be normal' [*Southern Medical Journal*]

infiltration /,ɪnflɪ'treɪʃ(ə)n/ *noun* 1. the process where a liquid passes through the walls of one part of the body into another part 2. a condition in which waste is brought to and deposited around cells

...the lacrimal and salivary glands become infiltrated with lymphocytes and plasma cells. The infiltration reduces lacrimal and salivary secretions which in turn leads to dry eyes and dry mouth' [*American Journal of Nursing*]

infirm /ɪn'fɜ:m/ *adjective* old and weak

infirmary /ɪn'fɜ:məri/ *noun* 1. a room in a school or workplace where people can go if they are ill 2. a former name for a hospital (NOTE: **Infirmary** is still used in the names of some hospitals: **the Glasgow Royal Infirmary**.)

infirmity /ɪn'fɜ:mɪti/ *noun* a lack of strength and energy because of illness or age (*formal*)

inflare /ɪn'fleɪm/ *verb* to make an organ or a tissue react to an infection, an irritation or a blow by becoming sore, red and swollen

inflamed /ɪn'fleɪmd/ *adjective* sore, red and swollen ○ *The skin has become inflamed around the sore.*

inflammation /,ɪnflə'meɪʃ(ə)n/ *noun* the fact of having become sore, red and swollen as a reaction to an infection, an irritation or a blow ○ *She has an inflammation of the bladder or a bladder inflammation.* ○ *The body's reaction to infection took the form of an inflammation of the eyelid.*

inflammatory /ɪn'flæmət(ə)ri/ *adjective* causing an organ or a tissue to become sore, red and swollen

inflammatory bowel disease /ɪn ,flæmət(ə)ri 'bəʊəl dɪ,zɪ:z/ *noun* any condition, e.g. Crohn's disease, colitis or ileitis, in which the bowel becomes inflamed

inflammatory response /ɪn ,flæmət(ə)ri rɪ 'spɒns/, **inflammatory reaction** /ɪn ,flæmət(ə)ri rɪ'ækʃən/ *noun* any condition where an organ or a tissue reacts to an external stimulus by becoming inflamed ○ *She showed an inflammatory response to the ointment.*

inflate /ɪn'fleɪt/ *verb* to fill something with air, or be filled with air ○ *The abdomen is inflated with air before a coelioscopy.* ○ *In valvuloplasty, a balloon is introduced into the valve and inflated.*

influenza /,ɪnflu'enzə/ *noun* an infectious disease of the upper respiratory tract with fever and muscular aches, which is transmitted by a virus and can occur in epidemics. Also called **flu**

COMMENT: The influenza virus is spread by droplets of moisture in the air, so the disease can be spread by coughing or sneezing. Influenza can be quite mild, but virulent strains occur from time to time, such as Spanish influenza or Hong Kong flu, and can weaken the person so much that he or she becomes susceptible to pneumonia and other more serious infections.

informal patient /ɪn,fɔ:m(ə)l 'peɪʃ(ə)nt/ *noun* a patient who has admitted himself or herself to a hospital, without being referred by a doctor

information /,ɪnfə'meɪʃ(ə)n/ *noun* facts about something ○ *Have you any information about the treatment of sunburn?* ○ *The police won't give us any information about how the accident happened.* ○ *You haven't given me enough information about when your symptoms started.* ○ *That's a very useful piece or bit of information.* (NOTE: No plural: **some information; a piece of information.**)

informed /ɪn'fɔ:md/ *adjective* having the latest information

informed consent /ɪn,fɔ:md kən'sent/ *noun* an agreement to allow a procedure to be carried out, given by a patient or the guardian

of a patient, who has been provided with all the necessary information

infra- /'ɪnfɹə/ *prefix* below

infracostal /,ɪnfɹə'kɒst(ə)/ *adjective* lying below the ribs

infraorbital nerve /,ɪnfɹəɔ:bɪt(ə)l 'nɜ:ɪv/ *noun* a continuation of the maxillary nerve below the orbit of the eye

infraorbital vein /,ɪnfɹəɔ:bɪt(ə)l 'veɪn/ *noun* a vessel draining the face through the infraorbital canal to the pterygoid plexus

infrared /,ɪnfɹə'red/ *adjective* relating to infrared radiation ■ *noun* invisible electromagnetic radiation between light and radio waves

infrared radiation /,ɪnfɹəred 'reɪdɪ'eɪʃ(ə)n/ *noun* same as **infrared rays**

infrared rays /,ɪnfɹəred 'reɪz/ *plural noun* long invisible rays, below the visible red end of the colour spectrum, used to produce heat in body tissues in the treatment of traumatic and inflammatory conditions. ◊ **light therapy**

infundibulum /,ɪnfʌn'dɪbju:ləm/ *noun* any part of the body shaped like a funnel, especially the stem which attaches the pituitary gland to the hypothalamus

infuse /ɪn'fju:z/ *verb* to introduce a solution such as saline, sucrose or glucose using a drip into a vein, body cavity or the intestinal tract in order to treat or feed someone

infusion /ɪn'fju:z(ə)n/ *noun* 1. a drink made by pouring boiling water on a dry substance such as herb tea or a powdered drug 2. the process of putting of liquid into someone's body, using a drip

ingesta /ɪn'dʒestə/ *plural noun* food or liquid that enters the body via the mouth

ingestion /ɪn'dʒestʃən/ *noun* 1. the act of taking in food, drink or medicine by the mouth 2. the process by which a foreign body such as a bacillus is surrounded by a cell

ingredient /ɪn'grɪ:diənt/ *noun* a substance which is used with others to make something

ingrowing toenail /,ɪŋgrəʊɪŋ 'təʊneɪl/, **ingrowing nail** /,ɪŋgrəʊɪŋ 'neɪl/, **ingrown toenail** /,ɪŋgrəʊn 'təʊneɪl/ *noun* a toenail which is growing into the skin at the side of the nail, causing pain and swelling. The toenail cuts into the tissue on either side of it, creating inflammation and sometimes sepsis and ulceration.

inguinal /'ɪŋɡwɪn(ə)l/ *adjective* referring to the groin

inguinal canal /,ɪŋɡwɪn(ə)l kə'næɪl/ *noun* a passage in the lower abdominal wall, carrying the spermatic cord in the male and the round ligament of the uterus in the female

inguinale /,ɪŋɡwɪ'neɪl/ ◊ **granuloma inguinale**

inguinal hernia /,ɪŋɡwɪn(ə)l 'hɜ:ɪniə/ *noun* a hernia where the intestine bulges through the muscles in the groin

inguinal ligament /,ɪŋɡwɪn(ə)l 'lɪŋɡmənt/ *noun* a ligament in the groin, running from the spine to the pubis. Also called **Poupart's ligament**

inguinal region /,ɪŋɡwɪn(ə)l 'rɪ:dʒən/ *noun* the part of the body where the lower abdomen joins the top of the thigh. ◊ **groin**

INH *abbr* isoniazid

inhalant /ɪn'heɪlənt/ *noun* a medicinal substance which is breathed in

inhalation /,ɪnhə'leɪʃ(ə)n/ *noun* 1. the act of breathing in. Opposite **exhalation** 2. the action of breathing in a medicinal substance as part of a treatment

inhale /ɪn'heɪl/ *verb* 1. to breathe in, or breathe something in ◊ *She inhaled some toxic gas fumes and was rushed to hospital.* 2. to breathe in a medicinal substance as part of a treatment. Opposite **exhale**

inhaler /ɪn'heɪlə/ *noun* a small device for administering medicinal substances into the mouth or nose so that they can be breathed in

inherent /ɪn'hɪərənt/ *adjective* referring to a thing which is part of the essential character of a person or a permanent characteristic of an organism

inherit /ɪn'herɪt/ *verb* to receive genetically controlled characteristics from a parent ◊ *She inherited her father's red hair.* ◊ *Haemophilia is a condition which is inherited through the mother's genes.*

inheritance /ɪn'herɪt(ə)ns/ *noun* 1. the process by which genetically controlled characteristics pass from parents to offspring ◊ *the inheritance of chronic inflammatory bowel disease* 2. all of the qualities and characteristics which are passed down from parents ◊ *an unfortunate part of our genetic inheritance*

inherited /ɪn'herɪtɪd/ *adjective* passed on from a parent through the genes ◊ *an inherited disorder of the lungs*

inhibit /ɪn'hɪbɪt/ *verb* to prevent an action happening, or stop a functional process ◊ *Aspirin inhibits the clotting of blood.* ◻ **to have an inhibiting effect on something** to block something, to stop something happening

inhibition /,ɪnhɪ'bɪʃ(ə)n/ *noun* 1. the action of blocking or preventing something happening, especially of preventing a muscle or organ from functioning properly 2. (*in psychology*) the suppression of a thought which is associated with a sense of guilt 3. (*in psychology*) the blocking of a spontaneous action by some mental influence

inhibitor /ɪn'hɪbɪtə/ *noun* a substance which inhibits

inhibitory nerve /ɪn'hɪbɪtəri 'nɜ:ɪv/ *noun* a nerve which stops a function taking place ◊ *The vagus nerve is an inhibitory nerve which slows down the action of the heart.*

inion /'ɪniən/ *noun* a part of the occipital bone that can be felt as a slight lump at the back of the skull just above the neck

inject /ɪn'dʒekt/ *verb* to put a liquid into someone's body under pressure, by using a hollow needle inserted into the tissues ○ *He was injected with morphine.* ○ *She injected herself with a drug.*

injected /ɪn'dʒektɪd/ *adjective* **1.** referring to a liquid or substance introduced into the body **2.** referring to surface blood vessels which are swollen

injection /ɪn'dʒɛkʃən/ *noun* **1.** the act of injecting a liquid into the body ○ *He had a penicillin injection.* **2.** a liquid introduced into the body

injure /'ɪndʒə/ *verb* to hurt someone or a part of the body ○ *Six people were injured in the accident.*

injured /'ɪndʒəd/ *adjective* referring to someone who has been hurt ■ *plural noun* □ **the injured** people who have been injured ○ *All the injured were taken to the nearest hospital.*

injury /'ɪndʒəri/ *noun* damage or a wound caused to a person's body ○ *His injuries required hospital treatment.* ○ *He received severe facial injuries in the accident.*

injury scoring system /,ɪndʒəri 'skɔ:ɪŋ sɪstəm/ *noun* any system used for deciding how severe an injury is ○ *a standard lung injury scoring system* Abbr **ISS**

inlay /'ɪnleɪ/ *noun* (in dentistry) a type of filling for teeth

inlet /'ɪnlet/ *noun* a passage or opening through which a cavity can be entered

INN *abbr* international nonproprietary name

innards /'ɪnədʒ/ *plural noun* the internal organs of the body, especially the intestines

innate /ɪ'neɪt/ *adjective* inherited, which is present in a body from birth

inner /'ɪnə/ *adjective* referring to a part which is inside

inner ear /,ɪnə 'iə/ *noun* the part of the ear inside the head, behind the eardrum, containing the semicircular canals, the vestibule and the cochlea

inner pleura /,ɪnə 'plʊərə/ *noun* same as **visceral pleura**

innervate /'ɪnɜ:vɪt/ *verb* to cause a muscle, organ or other part of the body to act

innervation /,ɪnɜ:vɪʃ(ə)n/ *noun* the nerve supply to an organ, including both motor nerves and sensory nerves

innocent /'ɪnəs(ə)nt/ *adjective* referring to a growth which is benign, not malignant

innominate /ɪ'nɒmɪnət/ *adjective* with no name

innominate artery /ɪ'nɒmɪnət 'ɑ:təri/ *noun* the largest branch of the arch of the aorta, which continues as the right common carotid and right subclavian arteries

innominate bone /ɪ'nɒmɪnət 'bəʊn/ *noun* same as **hip bone**

innominate vein /ɪ'nɒmɪnət 'veɪn/ *noun* same as **brachiocephalic vein**

inoculant /ɪ'nɒkjʊlənt/ *noun* same as **inoculum**

inoculate /ɪ'nɒkjʊleɪt/ *verb* to introduce vaccine into a person's body in order to make the body create its own antibodies, so making the person immune to the disease ○ *The baby was inoculated against diphtheria.* (NOTE: You inoculate someone **with** or **against** a disease.)

inoculation /ɪ'nɒkjʊ'leɪʃ(ə)n/ *noun* the action of inoculating someone ○ *Has the baby had a diphtheria inoculation?*

inoculum /ɪ'nɒkjʊləm/ *noun* a substance used for inoculation, e.g. a vaccine (NOTE: The plural is **inocula**.)

inoperable /ɪn'ɒpərə(ə)b(ə)l/ *adjective* referring to a condition which cannot be operated on ○ *The surgeon decided that the cancer was inoperable.*

inorganic /,ɪnɔ:'gæɪnɪk/ *adjective* referring to a substance which is not made from animal or vegetable sources

inorganic acid /,ɪnɔ:'gæɪnɪk 'æsɪd/ *noun* an acid which comes from minerals, used in dilute form to help indigestion

intropic /,ɪnəʊ'trɒpɪk/ *adjective* affecting the way muscles contract, especially those of the heart

inpatient /'ɪn,peɪʃ(ə)nt/ *noun* someone who stays overnight or for some time in a hospital for treatment or observation. Compare **outpatient**

inquest /'ɪŋkwɛst/ *noun* an inquiry by a coroner into the cause of a death

COMMENT: An inquest has to take place where death is violent or not expected, where death could be murder or where a prisoner dies and when police are involved.

insane /ɪn'seɪn/ *adjective* mentally unwell (dated, informal)

insanitary /ɪn'sæɪnɪ(ə)rɪ/ *adjective* not hygienic ○ *Cholera spread rapidly because of the insanitary conditions in the town.*

insect /'ɪnsɛkt/ *noun* a small animal with six legs and a body in three parts

insect bite /'ɪnsɛkt baɪt/ *noun* a sting caused by an insect which punctures the skin to suck blood, and in so doing introduces irritants

COMMENT: Most insect bites are simply irritating. Others can be more serious, as insects can carry the organisms which produce typhus, sleeping sickness, malaria, filariasis and many other diseases.

insecticide /ɪn'sɛktɪsaɪd/ *noun* a substance which kills insects

insemination /ɪn,semi'neɪʃ(ə)n/ *noun* the introduction of sperm into the vagina

insensible /ɪn'sensɪb(ə)l/ *adjective* **1.** lacking feeling or consciousness

responding to a stimulus **3.** too slight to be perceived by the senses

insert /ɪn'sɜ:t/ *verb* to put something into something ○ *The catheter is inserted into the passage.*

insertion /ɪn'sɜ:ʃ(ə)n/ *noun* **1.** the point of attachment of a muscle to a bone **2.** the point where an organ is attached to its support **3.** a change in the structure of a chromosome, where a segment of the chromosome is introduced into another member of the complement

insides /ɪn'saɪdz/ *plural noun* internal organs, especially the stomach and intestines (*informal*) ○ *He says he has a pain in his insides.* ○ *You ought to see the doctor if you think there is something wrong with your insides.*

insidious /ɪn'sɪdiəs/ *adjective* causing harm without showing any obvious signs

insidious disease /ɪn,sɪdiəs dɪ'zi:z/ *noun* a disease which causes damage before being detected

insight /'ɪnsaɪt/ *noun* the ability of a person to realise that he or she is ill or has particular problems or characteristics

insipidus /ɪn'sɪpɪdəs/ ♦ **diabetes insipidus**

in situ /ɪn 'sɪtju: / *adverb* in place

insoluble /ɪn'sɒljʊb(ə)l/ *adjective* not able to be dissolved in liquid

insoluble fibre /ɪn,sɒljʊb(ə)l 'faɪbəl/ *noun* the fibre in bread and cereals, which is not digested but which swells inside the intestine

insomnia /ɪn'sɒmniə/ *noun* the inability to sleep ○ *She experiences insomnia.* ○ *What does the doctor give you for your insomnia?*

Also called **sleeplessness**

insomniac /ɪn'sɒmniæk/ *noun* a person who has insomnia

inspiration /ɪnspɪ'reɪʃ(ə)n/ *noun* the act of taking air into the lungs. Opposite **expiration**

COMMENT: Inspiration takes place when the muscles of the diaphragm contract, allowing the lungs to expand.

inspiratory /ɪn'spaɪrət(ə)ri/ *adjective* referring to breathing in

inspire /ɪn'spaɪə/ *verb* to inhale air or a gas into the lungs

inspissated /ɪn'spɪsɪtɪd/ *adjective* referring to a liquid which is thickened by removing water from it

inspissation /ɪnspɪ'seɪʃ(ə)n/ *noun* the act of removing water from a solution to make it thicker

instep /'ɪnstɛp/ *noun* an arched top part of the foot

instil /ɪn'stɪl/, **instill** *verb* to put a liquid in something drop by drop ○ *Instil four drops in each nostril twice a day.*

instillation /ɪn'stɪ'leɪʃ(ə)n/ *noun* **1.** the process of putting a liquid in drop by drop **2.** a liquid put in drop by drop

instinct /'ɪnstɪŋkt/ *noun* a tendency or ability which the body has from birth and does not need to learn ○ *The body has a natural instinct to protect itself from danger.*

instinctive /ɪn'stɪŋktɪv/ *adjective* automatic or unconscious rather than planned ○ *an instinctive reaction*

institution /ɪn'stɪ'tju:ʃ(ə)n/ *noun* a place where people are cared for, e.g. a hospital or clinic, especially a psychiatric hospital or children's home

institutionalisation /ɪn'stɪ'tju:ʃ(ə)nəlaɪ 'zeɪʃ(ə)n/, **institutionalization**, **institutional neurosis** /ɪn'stɪ'tju:ʃən(ə)l nɪʊ'reʊsɪs/ *noun* a condition in which someone has become so adapted to life in an institution that it is impossible for him or her to live outside it

institutionalise /ɪn'stɪ'tju:ʃ(ə)nəlaɪz/, **institutionalize** *verb* to put someone into an institution

instructions /ɪn'strʌkʃənz/ *plural noun* spoken or written information which explains how something is used or how to do something ○ *She gave the taxi driver instructions on how to get to the hospital.* ○ *The instructions are written on the medicine bottle.* ○ *We can't use this machine because we have lost the book of instructions.*

instrument /'ɪnstrʊmənt/ *noun* a piece of equipment or a tool ○ *The doctor had a box of surgical instruments.*

instrumental /ɪn'strʊ'ment(ə)l/ *adjective* □ **instrumental in** helping to do something ○ *She was instrumental in developing the new technique.*

instrumental delivery /ɪn'strʊmənt(ə)l dɪ 'lɪv(ə)ri/ *noun* childbirth where the doctor uses forceps to help the baby out of the mother's uterus

insufficiency /ɪn'sʊ'fɪʃ(ə)nsi/ *noun* **1.** the fact of not being strong or large enough to perform usual functions ○ *The patient is suffering from a renal insufficiency.* **2.** the incompetence of an organ

insufflate /'ɪnsʊfleɪt/ *verb* to blow gas, vapour or powder into the lungs or another body cavity as a treatment

insufflation /ɪn'sʊ'fleɪʃ(ə)n/ *noun* the act of blowing gas, vapour or powder into the lungs or another body cavity as a treatment

insula /'ɪnsjʊlə/ *noun* part of the cerebral cortex which is covered by the folds of the sulcus

insulin /'ɪnsjʊlɪn/ *noun* a hormone produced by the islets of Langerhans in the pancreas

COMMENT: Insulin controls the way in which the body converts sugar into energy and regulates the level of sugar in the blood. A lack of insulin caused by diabetes mellitus makes the level of glucose in the blood rise. Insulin injections are regularly used to treat diabetes mellitus, but care has to be taken not to exceed the dose as this will cause hyperinsulinism and hypoglycaemia. www.EnglishPro.ir

insulinase /'ɪnsjʊlɪnɛɪz/ *noun* an enzyme which breaks down insulin

insulin dependence /,ɪnsjʊlɪn dɪ'pendəns/ *noun* the fact of being dependent on insulin injections

insulin-dependent diabetes /,ɪnsjʊlɪn dɪ'pendənt daɪə'bi:tɪz/ *noun* same as **Type I diabetes mellitus**

insulinoma /,ɪnsjʊlɪ'nəʊmə/ *noun* a tumour in the islets of Langerhans

insulin-resistant /,ɪnsjʊlɪn rɪ'zɪst(ə)nt/ *adjective* referring to a condition in which the muscle and other tissue cells respond inadequately to insulin, as in Type II diabetes

insulin shock /'ɪnsjʊlɪn 'ʃɒk/ *noun* a serious drop in blood sugar, caused by too much insulin accompanied by sweating, dizziness, trembling and eventually coma

insuloma /,ɪnsjʊ'ləʊmə/ *noun* same as **insulinoma**

insult /'ɪnsʌlt/ *noun* 1. a physical injury or trauma 2. something that causes a physical injury or trauma

intact /ɪn'tækt/ *adjective* having all body parts present and undamaged

intake /'ɪnteɪk/ *noun* 1. the amount of a substance taken in ○ a high intake of alcohol ○ She was advised to reduce her intake of sugar. 2. the process of taking in a substance

Intal /'ɪntæl/ a trade name for a preparation of cromolyn sodium

integrated service /,ɪntɪɡreɪtɪd 'sɜ:vɪs/ *noun* a broad care service provided by health and social agencies acting together

integrative medicine /,ɪntɪɡreɪtɪv 'med(ə)s(ə)n/ *noun* the combination of mainstream therapies and those complementary or alternative therapies for which there is scientific evidence of efficacy and safety

integument /ɪn'tegjʊmənt/ *noun* a covering layer, e.g. the skin

intellect /'ɪntɪlekt/ *noun* a person's ability to think, reason and understand

intelligence /ɪn'telɪdʒəns/ *noun* the ability to learn and understand quickly

intelligence quotient /ɪn'telɪdʒəns 'kwɒʃ(ə)nt/ *noun* the ratio of the mental age, as given by an intelligence test, to the chronological age of the person. Abbr **IQ**

intense /ɪn'tens/ *adjective* referring to a very strong pain ○ She is suffering from intense post herpetic neuralgia.

intensity /ɪn'tensɪti/ *noun* the strength of e.g. pain

intensive care /ɪn'tensɪv 'keə/ *noun* 1. the continual supervision and treatment of an extremely ill person in a special section of a hospital ○ The patient was put in intensive care. ♀

residential care 2. same as **intensive care unit**

intensive care unit /ɪn'tensɪv 'keə ,ju:nɪt/ *noun* a section of a hospital equipped with life-

saving and life-support equipment in which seriously ill people who need constant medical attention are cared for. Abbr **ICU**

intention /ɪn'tenʃən/ *noun* a plan to do something

intention tremor /ɪn'tenʃən ,tremə/ *noun* a trembling of the hands seen when people suffering from particular brain diseases make voluntary movements to try to touch something

inter- /ɪntə/ *prefix* between

interaction /,ɪntər'ækʃən/ *noun* an effect which two or more substances such as drugs have on each other

interatrial septum /,ɪntər'eɪtriəl ,septəm/ *noun* a membrane between the right and left atria in the heart

intercalated /ɪn'tɜ:kəleɪtɪd/ *adjective* inserted between other tissues

intercalated disc /ɪn,tɜ:kəleɪtɪd 'dɪsk/ *noun* closely applied cell membranes at the end of adjacent cells in cardiac muscle, seen as transverse lines

intercellular /,ɪntə'seljʊlə/ *adjective* between the cells in tissue

intercostal /,ɪntə'kɒst(ə)l/ *adjective* between the ribs ■ *noun* same as **intercostal muscle**

intercostal muscle /ɪntə,kɒst(ə)l 'mʌs(ə)l/ *noun* one of the muscles between the ribs

COMMENT: The intercostal muscles expand and contract the thorax, so changing the pressure in the thorax and making the person breathe in or out. There are three layers of intercostal muscle: external, internal and innermost or intercostalis intimis.

intercourse /'ɪntəkɔ:s/ *noun* same as **sexual intercourse**

intercurrent disease /,ɪntəkʌrənt dɪ'zɪ:z/, **intercurrent infection** /,ɪntəkʌrənt ɪn'fekʃən/ *noun* a disease or infection which affects someone who has another disease

interdigital /,ɪntə'dɪdʒɪt(ə)l/ *adjective* referring to the space between the fingers or toes

interdisciplinary /,ɪntə,dɪsɪ'plɪnəri/ *adjective* combining two or more different areas of medical or scientific study

interferon /,ɪntə'fɪərən/ *noun* a protein produced by cells, usually in response to a virus, and which then reduces the spread of viruses

COMMENT: Although it is now possible to synthesise interferon outside the body, large-scale production is extremely expensive and the substance has not proved as successful at combating viruses as had been hoped, though it is used in multiple sclerosis with some success.

interior /ɪn'tɪəriə/ *noun* a part which is inside ■ *adjective* inside

interleukin /,ɪntə'lu:kɪn/ *noun* a protein produced by the body's immune system

interleukin-1 /,ɪntəlu:kɪn 'wʌn/ *noun* a protein which causes high temperature

interleukin-2 /,ɪntəlu:kɪn 'tu:z/ *noun* a protein which stimulates T-cell production, used in the treatment of cancer. Abbr **IL-2**

interlobar /,ɪntə'ləʊbəl/ *adjective* between lobes

interlobar artery /,ɪntə'ləʊbər 'ɑ:təri/ *noun* an artery running towards the cortex on each side of a renal pyramid

interlobular /ɪntə'lɒbjʊlə/ *adjective* between lobules

interlobular artery /ɪntə'lɒbjʊlə 'ɑ:təri/ *noun* one of the arteries running to the glomeruli of the kidneys

intermediate care /,ɪntə'mi:diət 'keə/ *noun* care following surgery or illness that can be delivered in special units attached to a hospital or in the person's home by a special multidisciplinary team

intermedius /,ɪntə'mi:diəs/ ♦ **vastus intermedius**

intermenstrual /,ɪntə'menstruəl/ *adjective* between the menstrual periods

intermittent /,ɪntə'mɪt(ə)nt/ *adjective* occurring at intervals

intermittent claudication /,ɪntə'mɪt(ə)nt ,klɔ:dɪ'keɪʃ(ə)n/ *noun* a condition of the arteries causing severe pain in the legs which makes the person limp after having walked a short distance (NOTE: The symptoms increase with walking, stop after a short rest and recur when the person walks again.)

intermittent fever /,ɪntə'mɪt(ə)nt 'fi:vəl/ *noun* fever which rises and falls regularly, as in malaria

intermittent self-catheterisation /,ɪntə'mɪt(ə)nt self ,kæθɪ'tɛrɪ'zeɪʃ(ə)n/ *noun* a procedure in which someone puts a catheter through the urethra into their own bladder from time to time to empty out the urine. Abbr **ISC**

intern /'ɪntɜ:n/ *noun* *US* a medical graduate who is working in a hospital before being licensed to practise medicine. ♦ **house officer**

interna /ɪn'tɜ:nə/ ♦ **otitis interna**

internal /ɪn'tɜ:n(ə)l/ *adjective* inside the body or a body part. Opposite **external** □ **the drug is for internal use only** it should not be used on the outside of the body

internal auditory meatus /ɪn,tɜ:n(ə)l ɔ:dɪt(ə)rɪ mi'eɪtəs/ *noun* a channel which takes the auditory nerve through the temporal bone

internal bleeding /ɪn,tɜ:n(ə)l 'bli:dɪŋ/ *noun* loss of blood inside the body, e.g. from a wound in the intestine

internal capsule /ɪn,tɜ:n(ə)l 'kæpsju:l/ *noun* a bundle of fibres linking the cerebral cortex and other parts of the brain

internal cardiac massage /ɪn,tɜ:n(ə)l ,kɑ:diæk 'mæsɔ:ʒ/ *noun* a method of making

the heart start beating again by pressing on the heart itself

internal carotid /ɪn,tɜ:n(ə)l kæ'rɒtɪd/ *noun* an artery in the neck, behind the external carotid, which gives off the ophthalmic artery and ends by dividing into the anterior and middle cerebral arteries

internal derangement of the knee /ɪn,tɜ:n(ə)l dɪ'reɪnʒmənt əv ðə 'ni:z/ *noun* a condition in which the knee cannot function properly because of a torn meniscus. Abbr **IDK**

internal ear /ɪn,tɜ:n(ə)l 'ɪə/ *noun* the part of the ear inside the head, behind the eardrum, containing the semicircular canals, the vestibule and the cochlea

internal haemorrhage /ɪn,tɜ:n(ə)l 'hem(ə)rɪdʒ/ *noun* a haemorrhage which takes place inside the body

internal haemorrhoids /ɪn,tɜ:n(ə)l 'hemərəɪdʒ/ *plural noun* swollen veins inside the anus

internal iliac artery /ɪn,tɜ:n(ə)l 'ɪliæk ,ɑ:təri/ *noun* an artery which branches from the aorta in the abdomen and leads to the pelvis

internal injury /ɪn,tɜ:n(ə)l 'ɪndʒəri/ *noun* damage to one of the internal organs

internal jugular /ɪn,tɜ:n(ə)l 'dʒʌgʊlə/ *noun* the largest jugular vein in the neck, leading to the brachiocephalic veins

internally /ɪn'tɜ:n(ə)lɪ/ *adverb* inside the body ○ *He was bleeding internally.*

internal medicine /ɪn,tɜ:n(ə)l 'med(ə)s(ə)n/ *noun* *US* the treatment of diseases of the internal organs by specialists

internal nares /ɪn,tɜ:n(ə)l 'neəri:z/ *plural noun* the two openings shaped like funnels leading from the nasal cavity to the pharynx. Also called **posterior nares**

internal oblique /ɪn,tɜ:n(ə)l ə'bli:k/ *noun* the middle layer of muscle covering the abdomen, beneath the external oblique

internal organ /ɪn,tɜ:n(ə)l 'ɔ:gən/ *noun* an organ situated inside the body

internal respiration /ɪn,tɜ:n(ə)l ,resprɪ'reɪʃ(ə)n/ *noun* the part of respiration concerned with the passage of oxygen from the blood to the tissues, and the passage of carbon dioxide from the tissues to the blood

International Committee of the Red Cross /ɪntə,næʃ(ə)n(ə)l kə,mɪtɪ əv ðə ,red 'krɒs/ *noun* an international organisation which provides mainly emergency medical help, but also relief to victims of earthquakes, floods and other disasters, or to prisoners of war. Abbr **ICRC**

International Council of Nurses /,ɪntənæʃ(ə)n(ə)l ,kaʊnsəl əv 'nɜ:sɪz/ *noun* an organisation founded in 1899 which now represents nurses in more than 120 countries. Its aims are to bring www.icn-nurses.org

vance nursing worldwide and to influence health policies. Abbr **ICN**

international nonproprietary name /,ɪntənæf(ə)nəl ˌnɒnpɹəpraɪət(ə)rɪ 'neɪm/ *noun* each of 8,000 names selected by the World Health Organization that are the legally required generic names for pharmaceutical product labelling for most countries in the world, including all EU countries. Abbr **INN**

international unit /,ɪntənæf(ə)nəl 'ju:ni:t/ *noun* an internationally agreed standard used in pharmacy as a measure of a substance such as a drug or hormone. Abbr **IU**

interneurone /,ɪntə'nju:ɹəʊn/ *noun* a neurone with short processes which is a link between two other neurones in sensory or motor pathways

internist /'ɪntɜ:nɪst/ *noun* a specialist who treats diseases of the internal organs by non-surgical means

internodal /,ɪntə'nɒd(ə)l/ *adjective* between two nodes

internuncial neurone /,ɪntənʌnf(ə)l 'nju:ɹəʊn/ *noun* a neurone which links two other nerve cells

internus /ɪn'tɜ:nəs/ *noun* medial rectus muscle in the orbit of the eye

interoceptor /,ɪntərəʊ'septə/ *noun* a nerve cell which reacts to a change taking place inside the body

interosseous /,ɪntərə'ɒsiəs/ *adjective* between bones

interparietal /,ɪntəpə'raɪət(ə)l/ *adjective* between parietal parts, especially between the parietal bones ■ *noun* same as **interparietal bone**

interparietal bone /,ɪntəpə'raɪət(ə)l ˌbɒn/ *noun* a triangular bone in the back of the skull, rarely present in humans

interpeduncular cistern /,ɪntəpə'dʌŋkjʊləɹ ˌsɪstən/ *noun* subarachnoid space between the two cerebral hemispheres beneath the midbrain and the hypothalamus

interphalangeal joint /,ɪntəfə'lændʒiəl dʒɔɪnt/ *noun* a joint between the phalanges. Also called **IP joint**

interphase /'ɪntəfeɪz/ *noun* a stage of a cell between divisions

interpubic joint /,ɪntəpju:bɪk 'dʒɔɪnt/ *noun* a piece of cartilage which joins the two sections of the pubic bone. Also called **pubic symphysis**

interruptus /,ɪntə'rʌptəs/ ♦ **coitus interruptus**

intersex /'ɪntəseks/ *noun* an organism that has both male and female characteristics

intersexuality /,ɪntəseksju'æltɪ/ *noun* a condition in which a baby has both male and female characteristics, as in Klinefelter's syndrome and Turner's syndrome

interstice /ɪn'tɜ:stɪs/ *noun* a small space between body parts or within a tissue

interstitial /,ɪntə'stɪʃ(ə)l/ *adjective* referring to tissue located in the spaces between parts of something, especially between the active tissues in an organ

interstitial cell /,ɪntə'stɪʃ(ə)l sel/ *noun* a testosterone-producing cell between the tubules in the testes. Also called **Leydig cell**

interstitial cell stimulating hormone /,ɪntə'stɪʃ(ə)l sel 'stɪmjʊleɪtɪŋ ˌhɔ:məʊn/ *noun* a hormone produced by the pituitary gland which stimulates the formation of corpus luteum in females and testosterone in males. Abbr **ICSH**. Also called **lutensising hormone**

interstitial cystitis /,ɪntə'stɪʃ(ə)l sɪ'staɪtɪs/ *noun* a persistent nonbacterial condition in which someone has bladder pain and wants to pass urine frequently. It is often associated with Hunner's ulcer.

intertrigo /,ɪntə'traɪgəʊ/ *noun* an irritation which occurs when two skin surfaces rub against each other, as in the armpit or between the buttocks

intertubercular plane /,ɪntətʃu,bɜ:kjʊlə 'pleɪn/ *noun* same as **transtubercular plane**

intervention /,ɪntə'venʃən/ *noun* a treatment

interventional radiology /,ɪntə'venʃən(ə)l ˌreɪdɪ'ɒlədʒɪ/ *noun* the area of medicine which uses X-rays, ultrasound and computer-assisted tomography to guide small instruments into the body for procedures such as biopsies, draining fluids or widening narrow vessels

interventricular /,ɪntə'ven'trɪkjʊlə/ *adjective* between ventricles in the heart or brain

interventricular foramen /,ɪntə'ven ˌtrɪkjʊlə fə'reɪmən/ *noun* an opening in the brain between the lateral ventricle and the third ventricle, through which the cerebrospinal fluid passes

interventricular septum /,ɪntə'ven ˌtrɪkjʊlə 'septəm/ *noun* a membrane between the right and left ventricles in the heart

intervertebral /,ɪntə'vɜ:tɪbr(ə)l/ *adjective* between vertebrae

intervertebral disc /,ɪntə'vɜ:tɪbrəl 'dɪsk/ *noun* a round plate of cartilage which separates two vertebrae in the spinal column. See illustration at **CARTILAGINOUS JOINT** in Supplement. Also called **vertebral disc**

intervertebral foramen /,ɪntə'vɜ:tɪbrəl fə'reɪmən/ *noun* a space between two vertebrae

intestinal /ɪn'testɪn(ə)l/ *adjective* referring to the intestine

intestinal anastomosis /ɪn'testɪn(ə)l ə'næstə'məʊsɪs/ *noun* a surgical operation to join one part of the intestine to another, after a section has been removed

intestinal flora /ɪnˌtɛstɪn(ə)l ˈflɔːrə/ *plural noun* beneficial bacteria which are always present in the intestine

intestinal glands /ɪnˌtɛstɪn(ə)l glændz/ *plural noun* tubular glands found in the mucous membrane of the small and large intestine, especially those between the bases of the villi in the small intestine. Also called **Lieberkühn's glands, crypts of Lieberkühn**

intestinal infection /ɪnˌtɛstɪn(ə)l ɪnˌfɛkʃ(ə)n/ *noun* an infection in the intestines

intestinal juice /ɪnˌtɛstɪn(ə)l dʒuːs/ *noun* alkaline liquid secreted by the small intestine which helps to digest food

intestinal obstruction /ɪnˌtɛstɪn(ə)l əbˈstrʌkʃən/ *noun* a blocking of the intestine

intestinal villi /ɪnˌtɛstɪn(ə)l ˈvɪlɪ/ *plural noun* projections on the walls of the intestine which help in the digestion of food

intestinal wall /ɪnˌtɛstɪn(ə)l ˈwɔːl/ *noun* the layers of tissue which form the intestine

intestine /ɪnˌtɛstɪn/ *noun* the part of the digestive system between the stomach and the anus that digests and absorbs food. † **large intestine, small intestine** (NOTE: For other terms referring to the intestines, see words beginning with **entero-**.)

intima /ˈɪntɪmə/ † **tunica intima**

intolerance /ɪnˈtɒləərəns/ *noun* the fact of being unable to endure something such as pain or to take a medicine without an adverse reaction ○ *He developed an intolerance to penicillin.*

intoxicant /ɪnˈtɒksɪkənt/ *noun* a substance which induces a state of intoxication or poisoning, e.g. an alcoholic drink

intoxicate /ɪnˈtɒksɪkeɪt/ *verb* to make someone incapable of controlling his or her actions, because of the influence of alcohol on the nervous system ○ *He drank six glasses of whisky and became completely intoxicated.*

intoxication /ɪnˌtɒksɪˈkeɪʃ(ə)n/ *noun* a condition which results from the absorption and diffusion in the body of a substance such as alcohol ○ *She was driving in a state of intoxication.*

intra- /ɪntrə/ *prefix* inside

intra-abdominal /ɪntrə əbˈdɒmɪn(ə)l/ *adjective* inside the abdomen

intra-articular /ɪntrə ɑːˈtɪkjʊlə/ *adjective* inside a joint

intracellular /ɪntrəˈseljʊlə/ *adjective* inside a cell

intracerebral haematoma /ɪntrəˌserəbrəl ˌhiːməˈtəʊmə/ *noun* a blood clot inside a cerebral hemisphere

intracranial /ɪntrəˈkreɪniəl/ *adjective* inside the skull

intracranial pressure /ɪntrəkreɪniəl ˈpreʃə/ *noun* the pressure of the subarachnoid

fluid, which fills the space between the skull and the brain. Abbr **ICP**

intractable /ɪnˈtræktəb(ə)l/ *adjective* not able to be controlled ○ *an operation to relieve intractable pain*

intracutaneous /ɪntrækjuːˈteɪniəs/ *adjective* inside layers of skin tissue

intracutaneous injection /ɪntrækjuːˌteɪniəs ɪnˈdʒɛkʃən/ *noun* an injection of a liquid between the layers of skin, as for a test for an allergy

intradermal /ɪntrəˈdɜːm(ə)l/ *adjective* within or introduced between the layers of the skin

intradermal test /ɪntrəˈdɜːm(ə)l test/ *noun* a test requiring an injection into the thickness of the skin, e.g. a Mantoux test or an allergy test

intradermic /ɪntrəˈdɜːmɪk/ *adjective* same as **intradermal**

intradural /ɪntrəˈdjʊərəl/ *adjective* inside the dura mater

intrad髓ary /ɪntrəmeˈdʌləri/ *adjective* inside the bone marrow or spinal cord

intramural /ɪntrəˈmjuərəl/ *adjective* inside the wall of an organ

intramuscular /ɪntrəˈmʌskjʊlə/ *adjective* inside a muscle

intramuscular injection /ɪntrəˌmʌskjʊlə ɪnˈdʒɛkʃən/ *noun* an injection of liquid into a muscle, e.g. for a slow release of a drug

intranasal /ɪntrəˈneɪz(ə)l/ *adjective* inside or into the nose

intraocular /ɪntrəˈɒkjʊlə/ *adjective* inside the eye

intraocular lens /ɪntrəˌɒkjʊlə ˈlenz/ *noun* an artificial lens implanted inside the eye. Abbr **IOL**

intraocular pressure /ɪntrəˌɒkjʊlə ˈpreʃə/ *noun* the pressure inside the eyeball (NOTE: If the pressure is too high, it causes glaucoma.)

intraoperative ultrasound *noun* high-resolution imaging used in surgery. Abbr **IOUS**

intraorbital /ɪntrəˈɔːbɪt(ə)l/ *adjective* within the orbit of the eye

intraosseous /ɪntrəˈɒsiəs/ *adjective* within a bone

intrathecal /ɪntrəˈθiːk(ə)l/ *adjective* inside a sheath, especially inside the intradural or subarachnoid space

intratracheal /ɪntrətrəˈkiəl/ *adjective* within the trachea. Also called **endotracheal**

intratubercular plane /ɪntrətjuːbɜːkjʊlə ˈpleɪn/ *noun* a plane at right angles to the sagittal plane, passing through the tubercles of the iliac crests

intrauterine /ɪntrəˈjuːtəraɪn/ *adjective* inside the uterus

intrauterine contraceptive device /ɪntrəjuːtəraɪn kɒntrəˈseptɪv dɪˌvaɪs/ **intrauterine device** /ɪntrəjuːtəraɪn kɒntrəˈseptɪv dɪˌvaɪs/ *noun* a device inserted into the uterus to prevent pregnancy

plastic coil placed inside the uterus to prevent pregnancy. Abbr **IUCD, IUD**

intravascular /,ɪntrə'væskjələ/ *adjective* inside the blood vessels

intravenous /,ɪntrə'vi:nəs/ *adjective* into a vein. Abbr **IV**

intravenous drip /,ɪntrə'vi:nəs 'drɪp/ *noun* a thin tube that is inserted into a vein and is used to very gradually give a person fluids, either for rehydration, feeding or medication purposes

intravenous feeding /,ɪntrə'vi:nəs 'fi:dn/ *noun* the procedure of giving someone liquid food by means of a tube inserted into a vein

intravenous injection /,ɪntrə'vi:nəs ɪn 'dʒekʃən/ *noun* an injection of liquid into a vein, e.g. for the fast release of a drug

intravenously /,ɪntrə'vi:nəsli/ *adverb* into a vein ○ *a fluid given intravenously*

intravenous pyelogram /,ɪntrə'vi:nəs 'paɪələgræm/, **intravenous urogram** /,ɪntrə'vi:nəs 'juərəgræm/ *noun* a series of X-ray photographs of the kidneys using pyelography. Abbr **IVP**

intravenous pyelography /,ɪntrə'vi:nəs 'paɪələgræfi/, **intravenous urography** /,ɪntrə'vi:nəs ju'rɒgræfi/ *noun* an X-ray examination of the urinary tract after opaque liquid has been injected intravenously into the body and taken by the blood into the kidneys

intraventricular /,ɪntrə'ven'trɪkjələ/ *adjective* inside or placed into a ventricle in the heart or the brain

intra vitam /,ɪntrə 'vaɪtəm/ *adverb* during life

intrinsic /ɪn'trɪnsɪk/ *adjective* belonging to the essential nature of an organism, or entirely within an organ or part

intrinsic factor /ɪn'trɪnsɪk 'fæktə/ *noun* a protein produced in the gastric glands which reacts with the extrinsic factor, and which, if lacking, causes pernicious anaemia

intrinsic ligament /ɪn'trɪnsɪk 'lɪgəmənt/ *noun* a ligament which forms part of the capsule surrounding a joint

intrinsic muscle /ɪn'trɪnsɪk 'mʌs(ə)/ *noun* a muscle lying completely inside the part or segment, especially of a limb, which it moves

intro- /ɪntrəʊ/ *prefix* inward

introduce /,ɪntrə'dju:s/ *verb* **1.** to put something into something ○ *He used a syringe to introduce a medicinal substance into the body.* ○ *The nurse introduced the catheter into the vein.* **2.** to present two people to one another when they have never met before ○ *Can I introduce my new assistant?* **3.** to start a new way of doing something ○ *The hospital has introduced a new screening process for cervical cancer.*

introduction /,ɪntrə'dʌkʃən/ *noun* **1.** the act of putting something inside something ○ *the*

introduction of semen into the woman's uterus ○ *the introduction of an endotracheal tube into the patient's mouth* **2.** the act of starting a new process

introitus /ɪn'trɔɪtəs/ *noun* an opening into any hollow organ or canal

introjection /,ɪntrə'ɔ:dʒekʃən/ *noun* a person's unconscious adoption of the attitudes or values of another person whom he or she wants to impress

introspection /,ɪntrə'spekʃən/ *noun* a detailed and sometimes obsessive mental self-examination of feelings, thoughts and motives

introversion /,ɪntrə'vɜ:ʃ(ə)n/ *noun* a condition in which a person is excessively interested in himself or herself and his or her own mental state. Compare **extroversion**

introvert /'ɪntrəvɜ:t/ *noun* a person who thinks only about himself or herself and his or her own mental state. Compare **extrovert**

introverted /'ɪntrəvɜ:tɪd/ *adjective* referring to someone who thinks only about himself or herself

intubate /'ɪntju:beɪt/ *verb* to insert a tube into any organ or part of the body. Also called **catheterise**

intubation /,ɪntju:'beɪf(ə)n/ *noun* the therapeutic insertion of a tube into the larynx through the glottis to allow the passage of air. Also called **catheterisation**

intumescence /,ɪntju:'mes(ə)ns/ *noun* the swelling of an organ

intussusception /,ɪntəsə'sepʃən/ *noun* a condition in which part of the gastrointestinal tract becomes folded down inside the part beneath it, causing an obstruction and strangulation of the folded part

inunction /ɪn'ʌŋkjən/ *noun* **1.** the act of rubbing an ointment into the skin so that the medicine in it is absorbed **2.** an ointment which is rubbed into the skin

in utero /,ɪn 'ju:tərəʊ/ *adverb, adjective* in, or while still inside, a woman's womb

invade /ɪn'veɪd/ *verb* to enter and spread gradually throughout a part of the body, e.g. the entry of a microorganism that causes disease

invagination /ɪn,vædʒɪ'neɪf(ə)n/ *noun* **1.** same as **intussusception** **2.** the surgical treatment of hernia, in which a sheath of tissue is made to cover the opening

invalid /'ɪnvəlɪd/ (*dated*) *noun* someone who has had an illness and has not fully recovered from it or who has been permanently disabled ■ *adjective* weak or disabled

invalidity /ɪn,və'ɪldɪti/ *noun* the condition of being disabled

invasion /ɪn'veɪʒ(ə)n/ *noun* the entry of bacteria into a body, or the first attack of a disease

invasive /ɪn'veɪsɪv/ *adjective* **1.** referring to cancer which tends to spread to other parts of the

body **2.** referring to an inspection or treatment which involves entering the body by making an incision. **♢ non-invasive**

inverse care law /,ɪnvɜːs 'keə ləː/ *noun* the idea that the people who most need care and services are least likely or able to access them

inversion /ɪn'vɜːf(ə)n/ *noun* the fact of being turned towards the inside **○ inversion of the foot** See illustration at **ANATOMICAL TERMS** in Supplement **□ inversion of the uterus** a condition in which the top part of the uterus touches the cervix, as if it were inside out, which may happen after childbirth

invertase /ɪn'vɜːteɪz/ *noun* an enzyme in the intestine which splits sucrose

investigation /ɪn,vɛstɪ'geɪf(ə)n/ *noun* an examination to find out the cause of something which has happened **○ The Health Authority ordered an investigation into how the drugs were stolen.**

investigative surgery /ɪn,vɛstɪgətɪv 'sɜːdʒəri/ *noun* surgery to investigate the cause of a condition

in vitro /ɪn 'viːtrəʊ/ *adjective, adverb* a Latin phrase meaning 'in a glass', i.e. in a test tube or similar container used in a laboratory **□ in vitro activity, in vitro experiment** experiment which takes place in the laboratory

in vitro fertilisation /ɪn 'viːtrəʊ 'fɜːtɪləɪ 'zeɪf(ə)n/ *noun* the fertilisation of an ovum in the laboratory. **♢ test-tube baby.** Abbr **IVF**

in vivo *adjective, adverb* a Latin phrase meaning 'in living tissue', i.e. referring to an experiment which takes place on the living body

in vivo experiment /ɪn 'viːvəʊ ɪk'spɛrɪ'mɛnt/ *noun* an experiment on a living body, e.g. that of an animal

involucrum /,ɪnvə'luːkrəm/ *noun* a covering of new bone which forms over diseased bone

involuntary /ɪn'vɒlənt(ə)rɪ/ *adjective* done automatically, without any conscious thought or decision-making being involved **○ Patients are advised not to eat or drink, to reduce the risk of involuntary vomiting while on the operating table.**

involuntary action /ɪn,vɒlənt(ə)rɪ 'ækʃən/ *noun* an action which someone does without thinking or making a conscious decision

involuntary muscle /ɪn,vɒlənt(ə)rɪ 'mʌs(ə)l/ *noun* a muscle supplied by the autonomic nervous system, and therefore not under voluntary control, e.g. the muscle which activates a vital organ such as the heart

involution /,ɪnvə'luːʃ(ə)n/ *noun* **1.** the return of an organ to its usual size, e.g. the shrinking of the uterus after childbirth **2.** a period of decline of organs which sets in after middle age

involutorial /,ɪnvə'luːʃ(ə)n(ə)l/ *adjective* referring to involution

involutorial melancholia /ɪnvə ,luːʃ(ə)n(ə)l melən'kəʊliə/ *noun* a depression

which occurs in people, mainly women, after middle age, probably caused by a change of endocrine secretions

iodine /'aɪədiːn/ *noun* a chemical element which is essential to the body, especially to the functioning of the thyroid gland (NOTE: Lack of iodine in the diet can cause goitre. The chemical symbol is I.)

IOL *abbr* intraocular lens

ion /'aɪən/ *noun* an atom that has an electric charge (NOTE: Ions with a positive charge are called cations and those with a negative charge are called anions.)

COMMENT: It is believed that living organisms, including human beings, react to the presence of ionised particles in the atmosphere. Hot dry winds contain a higher proportion of positive ions than usual and these winds cause headaches and other illnesses. If negative ionised air is introduced into an air-conditioning system, the incidence of headaches and nausea among people working in the building may be reduced.

ionise /'aɪənəɪz/, **ionize** *verb* to give an atom an electric charge

ioniser /'aɪənəɪzə/, **ionizer** *noun* a machine that increases the amount of negative ions in the atmosphere of a room, so counteracting the effect of positive ions

ionotherapy /aɪ,ɒnə'θerəpi/ *noun* treatment by ions introduced into the body via an electric current

iontophoresis /aɪ,ɒntəʊfə'rɪːsɪs/ *noun* the movement of ions through a biological material when an electric current passes through it

IOUS *abbr* intraoperative ultrasound

IPAV *abbr* intermittent positive airway ventilation. **♢ positive pressure ventilation**

ipecacuanha /,ɪpɪkækju'ænə/ *noun* a drug made from the root of an American plant, used as a treatment for coughs, and also as an emetic (NOTE: The US term is **ipecac.**)

IP joint /,aɪ 'piː dʒɔɪnt/ *noun* same as **interphalangeal joint**

IPPV *abbr* intermittent positive pressure ventilation. **♢ positive pressure ventilation**

ipratropium /,aɪprə'trəʊpiəm/, **ipratropium bromide** /,aɪprə'trəʊpiəm 'brəʊmaɪd/ *noun* a drug which helps to relax muscles in the airways, used in the treatment of conditions such as asthma, bronchitis and emphysema

ipsilateral /ɪpsɪ'lætərəl/ *adjective* located on or affecting the same side of the body. Also called **homolateral**. Opposite **contralateral**

IQ *abbr* intelligence quotient

IRDS *abbr* infant respiratory distress syndrome

irid- /ɪrɪd/ *prefix* referring to the iris

iridectomy /,ɪrɪ'dektəmi/ *noun* the surgical removal of part of the iris

iridencleisis /,ɪrɪden'klaɪsɪs/ *noun* an operation to treat glaucoma. www.english-lexicon.com

is used as a drainage channel through a hole in the conjunctiva

iridocyclitis /,ɪrɪdɔʊsɪ'klaɪtɪs/ *noun* inflammation of the iris and the tissues which surround it

iridodialysis /,ɪrɪdɔʊdɑ:l'æləsɪs/ *noun* the separation of the iris from its insertion

iridoplegia /,ɪrɪdɔʊ'pli:dʒə/ *noun* paralysis of the iris

iridoptosis /,ɪrɪdɔʊ'tɔʊsɪs/ *noun* the pushing forward of the iris through a wound in the cornea

iridotomy /,ɪrɪ'dɔtəmi/ *noun* a surgical incision into the iris

iris /'aɪrɪs/ *noun* a coloured ring in the eye, with the pupil at its centre. See illustration at **EYE** in Supplement

COMMENT: The iris acts like the aperture in a camera shutter, opening and closing to allow more or less light through the pupil into the eye.

iritis /aɪ'rɑɪtɪs/ *noun* inflammation of the iris

iron /'aɪən/ *noun* **1.** a chemical element essential to the body, present in foods such as liver and eggs **2.** a common grey metal (NOTE: The chemical symbol is **Fe**.)

COMMENT: Iron is an essential part of the red pigment in red blood cells. Lack of iron in haemoglobin results in iron-deficiency anaemia. Storage of too much iron in the body results in haemochromatosis.

iron-deficiency anaemia /,aɪən dɪ'fɪʃ(ə)nɪsɪ ə,ni:mɪə/ *noun* anaemia caused by a lack of iron in red blood cells

iron lung /,aɪən 'lʌŋ/ *noun* same as **Drinker respirator**

irradiation /ɪ,rɪrɪdɪ'eɪʃ(ə)n/ *noun* **1.** the process of spreading from a centre, as e.g., nerve impulses **do 2.** the use of radiation to treat people or to kill bacteria in food

irreducible hernia /ɪrɪ,dʒu:səb(ə)l 'hɜ:niə/ *noun* a hernia where the organ cannot be returned to its usual position

irregular /h'regjʊlə/ *adjective* not regular or normal ○ *The patient's breathing was irregular.* ○ *The nurse noted that the patient had developed an irregular pulse.* ○ *He has irregular bowel movements.*

irrigate /'ɪrɪgeɪt/ *verb* to wash out a cavity in the body

irrigation /,ɪrɪ'geɪʃ(ə)n/ *noun* the washing out of a cavity in the body

irritability /,ɪrɪtə'bɪlɪtɪ/ *noun* the state of being irritable

irritable /'ɪrɪtəb(ə)l/ *adjective* **1.** easily able to become inflamed and painful **2.** feeling annoyed and impatient

irritable bowel syndrome /,ɪrɪtəb(ə)l 'baʊəl sɪndrəʊm/ *noun* † **mucous colitis**. Abbr **IBS**

irritable colon /,ɪrɪtəb(ə)l 'kəʊlən/ *noun* † **mucous colitis**

irritable hip /,ɪrɪtəb(ə)l 'hɪp/ *noun* a condition of pain in the hip which is caused by swelling of the synovium. Treatment involves bed rest, traction and anti-inflammatory drugs.

irritant /'ɪrɪt(ə)nt/ *noun* a substance which can irritate

irritant dermatitis /,ɪrɪt(ə)nt dɜ:zmə'taɪtɪs/ *noun* same as **contact dermatitis**

irritate /'ɪrɪteɪt/ *verb* to cause a painful reaction in part of the body, especially to make it inflamed ○ *Some types of wool can irritate the skin.*

irritation /,ɪrɪ'teɪʃ(ə)n/ *noun* a feeling of being irritated ○ *an irritation caused by the ointment*

ISC *abbr* intermittent self-catheterisation

isch- /ɪsk/ *prefix* too little

ischaemia /ɪ'ski:mɪə/ *noun* a deficient blood supply to a part of the body

ischaemic /ɪ'ski:mɪk/ *adjective* lacking in blood

'...the term stroke does not refer to a single pathological entity. Stroke may be haemorrhagic or ischaemic: the latter is usually caused by thrombosis or embolism' [*British Journal of Hospital Medicine*]

ischaemic heart disease /ɪ'ski:mɪk 'hɑ:t dɪ,zɪ:z/ *noun* a disease of the heart caused by a failure in the blood supply, as in coronary thrombosis. Abbr **IHD**

ischi- /ɪski/ *prefix* same as **ischio-** (*used before vowels*)

ischia /'ɪskɪə/ *plural of ischium*

ischial /'ɪskɪəl/ *adjective* referring to the ischium or hip joint

ischial tuberosity /,ɪskɪəl tʃu:bə'rɒsɪtɪ/ *noun* a lump of bone forming the ring of the ischium

ischio- /ɪskɪəʊ/ *prefix* referring to the ischium

ischiocavernosus muscle /,ɪskɪəʊkævə'nəʊsəs mʌs(ə)l/ *noun* a muscle along one side of the perineum

ischio-rectal /,ɪskɪəʊ'rekt(ə)l/ *adjective* referring to both the ischium and the rectum

ischio-rectal abscess /,ɪskɪəʊ'rekt(ə)l 'æbses/ *noun* an abscess which forms in fat cells between the anus and the ischium

ischio-rectal fossa /,ɪskɪəʊ'rekt(ə)l 'fɒsə/ *noun* a space on either side of the lower end of the rectum and anal canal

ischium /'ɪskɪəm/ *noun* the lower part of the hip bone in the pelvis. See illustration at **PELVIS** in Supplement (NOTE: The plural is **ischia**.)

Ishihara colour charts /,ɪʃɪhɑ:rə 'kʌlə tʃɑ:ts/ *plural noun* charts used in a test for colour vision in which numbers or letters are shown in dots of primary colours with dots of other colours around them. People with normal colour vision can see them, but people who are colour-blind cannot.

Ishihara test /,ɪʃɪ'hɑ:rə test/ *noun* a test using **Ishihara colour charts**

islets of Langerhans /,aɪləts əv 'læŋgəhæns/, **islands of Langerhans** /,aɪləndz əv 'læŋgəhænz/, **islet cells** /'aɪlət selz/ *plural noun* groups of cells in the pancreas which secrete the hormones glucagon, insulin and gastrin [Described 1869. After Paul Langerhans (1847–88), Professor of Pathological Anatomy at Freiburg, Germany.]

iso- /aɪsəʊ/ *prefix* equal

isoantibody /,aɪsəʊ'æntɪbɒdi/ *noun* an antibody which forms in one person as a reaction to antigens from another person (NOTE: The plural is **isoantibodies**.)

isograft /'aɪsəʊgrɑːft/ *noun* a graft of tissue from an identical twin. Also called **syngraft**

isoimmunisation /,aɪsəʊ,ɪmjʊnəɪ'zeɪʃ(ə)n/, **isoimmunization** *noun* immunisation of a person with antigens derived from another person

isolate /'aɪsələt/ *verb* **1.** to keep one person apart from others because he or she has a dangerous infectious disease **2.** to identify a single virus, bacterium or other pathogen among many ○ *Scientists have been able to isolate the virus which causes Legionnaires' disease.* ○ *Candida is easily isolated from the mouths of healthy adults.*

isolation /,aɪsəʊ'leɪʃ(ə)n/ *noun* the separation of a person, especially one with an infectious disease, from others

isolation ward /,aɪsəʊ'leɪʃ(ə)n wɔːd/ *noun* a special ward where people who have dangerous infectious diseases can be kept isolated from others

isolator /'aɪsələɪtə/ *noun* **1.** a large clear plastic bag in which a person can be nursed, or operated on, in a sterile environment **2.** a room or piece of equipment which keeps people or substances separated from others which may contaminate them ○ *an isolator stretcher* ○ *an isolator cabinet*

isoleucine /aɪsəʊ'luːsiːn/ *noun* an essential amino acid

isometric /,aɪsəʊ'metrɪk/ *adjective* **1.** involving equal measurement ○ *an isometric view of the system* **2.** referring to muscle contraction in which tension occurs with very little shortening of muscle fibres **3.** referring to exercises in which the muscles are put under tension but not contracted

isometrics /,aɪsəʊ'metrɪks/ *plural noun* exercises to strengthen the muscles, in which the muscles contract but do not shorten

isoniazid /,aɪsə'naiəzɪd/ *noun* a colourless crystalline compound that is used in the treatment of tuberculosis. Abbr **INH**

isoprenaline /,aɪsəʊ'preɪnəliːn/, **isoprotèrenol** *noun* a drug that relieves asthma by widening the bronchial tubes in the lungs

isosorbide dinitrate /,aɪsəʊ,sɔːbaɪd daɪ'natrɪt/ *noun* a compound which causes widening or relaxation of the blood vessels, used in the treatment of angina pectoris

isotonic /,aɪsəʊ'tɒnɪk/ *adjective* referring to a solution, e.g. a saline drip, which has the same osmotic pressure as blood serum and which can therefore be passed directly into the body. Compare **hypertonic**, **hypotonic**

isotonicity /,aɪsəʊ'tɒnɪsɪti/ *noun* the equal osmotic pressure of two or more solutions

isotonic solution /,aɪsəʊtɒnɪk sə'luːʃ(ə)n/ *noun* a solution which has the same osmotic pressure as blood serum, or as another liquid it is compared with

isotope /'aɪsətəʊp/ *noun* a form of a chemical element which has the same chemical properties as other forms but a different atomic mass

isotretinoin /,aɪsəʊtre'tɪnɔɪn/ *noun* a drug used in the treatment of severe acne and several other skin diseases

ispaghula /,ɪspə'guːlə/, **ispaghula husk** /,ɪspə'guːlə hʌsk/ *noun* a natural dietary fibre used to treat constipation, diverticulitis and irritable bowel syndrome

ISS *abbr* injury scoring system

isthmus /'ɪsməs/ *noun* **1.** a short narrow canal or cavity **2.** a narrow band of tissue joining two larger masses of similar tissue, e.g. the section in the centre of the thyroid gland, which joins the two lobes (NOTE: The plural is **isthmi** or **isthmuses**.)

itch /ɪtʃ/ *noun* **1.** an irritated place on the skin which makes a person want to scratch **2. the itch** same as **scabies** (*informal*) ■ *verb* to produce an irritating sensation, making someone want to scratch

itching /'ɪtʃɪŋ/ *noun* same as **pruritus**

itchy /'ɪtʃi/ *adjective* making a person want to scratch ○ *The main symptom of the disease is an itchy red rash.*

-itis /aɪtɪs/ *suffix* inflammation

ITU *abbr* intensive therapy unit

IU *abbr* international unit

IUCD *abbr* intrauterine contraceptive device

IUD *abbr* **1.** intrauterine death **2.** intrauterine device

IUS *abbr* intrauterine system

IV *abbr* intravenous

IVF *abbr* in vitro fertilisation

IVP *abbr* intravenous pyelogram

IVU *abbr* intravenous urography

J

J /dʒeɪ/ *abbr* joule

jab /dʒæb/ *noun* an injection or inoculation (*informal*) ○ a *tetanus jab*

Jacksonian epilepsy /dʒæk,səʊniən 'epɪləpsi/ *noun* a form of epilepsy in which the jerking movements start in one part of the body before spreading to others [Described 1863. After John Hughlings Jackson (1835–1911), British neurologist.]

Jacquemier's sign /'dʒækəmiəz ,sain/ *noun* a sign of early pregnancy in which the vaginal mucosa becomes slightly blue due to an increased amount of blood in the arteries [After Jean Marie Jacquemier (1806–79), French obstetrician]

jacitation /,dʒækɪtɪ'teɪʃ(ə)n/ *noun* the action of constantly moving the body around in a restless way, especially because of mental illness

jab /dʒæɡ/ *noun* in Scotland, an injection or inoculation (*informal*)

jargon /'dʒɑ:gən/ *noun* **1.** the words used by people who have a particular area of knowledge, which are usually only understood by those people ○ *medical jargon* **2.** a stream of words that makes no sense, produced by someone with aphasia or a severe mental disorder

jaundice /'dʒɑ:ndɪs/ *noun* a condition in which there is an excess of bile pigment in the blood, and in which the pigment is deposited in the skin and the whites of the eyes, which have a yellow colour. Also called **icterus**

COMMENT: Jaundice can have many causes, usually relating to the liver: the most common are blockage of the bile ducts by gallstones or by disease of the liver and Weil's disease.

jaw /dʒɑ:ʔ/ *noun* the bones in the face which hold the teeth and form the mouth ○ *He fell down and broke his jaw.* ○ *The punch on his mouth broke his jaw.*

COMMENT: The jaw has two parts, the upper (the maxillae) being fixed parts of the skull, and the lower (the mandible) being attached to the skull by a hinge so that it can move up and down.

jawbone /'dʒɑ:bəʊn/ *noun* one of the bones which form the jaw, especially the lower jaw or mandible

jejun- /dʒɪdʒu:n/ *prefix* same as **jejuno-** (used before vowels)

jejunal /dʒɪ'dʒu:n(ə)/ *adjective* referring to the jejunum

jejunal ulcer /dʒɪ,dʒu:n(ə) 'ʌlsə/ *noun* an ulcer in the jejunum

jejunectomy /,dʒɪdʒu:'nektəmi/ *noun* a surgical operation to remove all or part of the jejunum (NOTE: The plural is **jejunectomies**.)

jejuno- /dʒɪ:dʒu:nəʊ/ *prefix* referring to the jejunum

jejunostomy /dʒɪ,dʒu:nəʊ,li'bɒstəmi/ *noun* a surgical operation to make an artificial link between the jejunum and the ileum (NOTE: The plural is **jejunostomies**.)

jejunostomy /,dʒɪdʒu'nɒstəmi/ *noun* a surgical operation to make an artificial passage to the jejunum through the wall of the abdomen (NOTE: The plural is **jejunostomies**.)

jejunotomy /,dʒɪdʒu'nɒtəmi/ *noun* a surgical operation to cut into the jejunum (NOTE: The plural is **jejunotomies**.)

jejunum /dʒɪ'dʒu:nəm/ *noun* the part of the small intestine between the duodenum and the ileum, about 2 metres long. See illustration at **DIGESTIVE SYSTEM** in Supplement

jerk /dʒɜ:k/ *noun* a sudden movement of part of the body which indicates that the local reflex arc is intact ■ *verb* to make sudden movements, or cause something to make sudden movements ○ *In some forms of epilepsy the limbs jerk.*

jet lag /'dʒet læɡ/ *noun* a condition suffered by people who travel long distances in planes, caused by rapid changes in time zones which affect sleep patterns and meal times and thus interfere with the body's metabolism ○ *We had jet lag when we flew from Australia.*

jet-lagged /'dʒet læɡd/ *adjective* experiencing jet lag ○ *jet-lagged travellers* ○ *We were jet-lagged for a week.*

joint /dʒɔɪnt/ *noun* a structure at a point where two or more bones join, especially one which allows movement of the bones ○ *The elbow is a joint in the arm.* ○ *Arthritis is accompanied by stiffness in the joints.*

joint (NOTE: For other terms referring to joints, see words beginning with **arthr-**, **arthro-**.)

joint-breaker fever /'dʒɔɪnt ,breɪkə ,fi:vəl/ *noun* same as **o'nyong-nyong fever**

joint capsule /'dʒɔɪnt ,kæpsjʊ:l/ *noun* white fibrous tissue which surrounds and holds a joint together. See illustration at **SYNOVIAL JOINT** in Supplement

joint investment plan /,dʒɔɪnt ɪn 'vestmənt plæn/ *noun* a plan that health and social services draw up together for specific areas of care

joint mouse /'dʒɔɪnt maʊs/ *plural noun* a loose piece of bone or cartilage in the knee joint, making the joint lock

joule /dʒu:l/ *noun* the SI unit of measurement of work or energy. 4.184 joules equals one calorie. Symbol **J**

jugular /'dʒʌgjʊlə/ *adjective* referring to the throat or neck ■ *noun* same as **jugular vein**

COMMENT: There are three jugular veins on each side: the **internal jugular** is large and leads to the brachiocephalic vein, the **external jugular** is smaller and leads to the subclavian vein and the **anterior jugular** is the smallest.

jugular nerve /'dʒʌgjʊlə nə:v/ *noun* one of the nerves in the neck

jugular trunk /'dʒʌgjʊlə trʌŋk/ *noun* a terminal lymph vessel in the neck, draining into the subclavian vein

jugular vein /'dʒʌgjʊlə veɪn/ *noun* one of the veins which pass down either side of the neck. Also called **jugular**

juice /dʒu:s/ *noun* **1.** liquid from a fruit or vegetable ○ *a glass of orange juice or tomato juice* **2.** a natural fluid of the body. ♦ **gastric juice**

jumper's knee /,dʒʌmpəz 'ni:/ *noun* a painful condition suffered by athletes and dancers in which inflammation develops in the knee joint

junction /'dʒʌŋkʃən/ *noun* a joining point

junior doctor /,dʒu:nɪə 'dɒktə/ *noun* a doctor who is completing his or her training in hospital

junk food /'dʒʌŋk fu:d/ *noun* food of little nutritional value, e.g. high-fat processed snacks, eaten between or instead of meals

juvenile /'dʒu:vənaɪl/ *adjective* relating to or affecting children or adolescents

juxta- /dʒʌkstə/ *prefix* beside or near

juxta-articular /,dʒʌkstə ɑ:'tɪkjʊlə/ *adjective* occurring near a joint

juxtaposition /,dʒʌkstəpə'zɪʃ(ə)n/ *noun* the placing of two or more things side by side so as to make their similarities or differences more obvious

K

k *symbol* kilo-

Kahn test /'kɑ:n test/ *noun* a test of blood serum to diagnose syphilis [Described 1922. After Reuben Leon Kahn, Lithuanian-born serologist who worked in the USA.]

kala-azar /,kɑ:lə ə'zɑ:/ *noun* an often fatal form of leishmaniasis caused by the infection of the intestines and internal organs by a parasite, *Leishmania*, spread by flies. Symptoms are fever, anaemia, general wasting of the body and swelling of the spleen and liver.

kalium /'keɪliəm/ *noun* same as **potassium**

kaolin /'keɪlɪn/ *noun* a fine soft clay used in the making of medical preparations, especially for the treatment of diarrhoea

Kaposi's sarcoma /kə,pəʊzɪz sɑ:'kəʊmə/ *noun* a cancer which takes the form of many haemorrhagic nodes affecting the skin, especially on the extremities [Described 1872. After Moritz Kohn Karposi (1837–1902), Professor of Dermatology at Vienna, Austria.]

COMMENT: Formerly a relatively rare disease, found mainly in tropical countries, Kaposi's sarcoma is now more common as it is one of the diseases associated with AIDS.

Kartagener's syndrome /,kɑ:tə'dʒɪ:nəz ˌsɪndrəʊm/ *noun* a hereditary condition in which all the organs in the chest and abdomen are positioned on the opposite side from the usual one, i.e. the heart and stomach are on the right

karyo- /kæriəʊ/ *prefix* relating to a cell nucleus

karyotype /'kæriəʊtaɪp/ *noun* the chromosome complement of a cell, shown as a diagram or as a set of letters and numbers

Kawasaki disease /,kɑ:wə'sɑ:kɪz dɪ,zɪ:z/ *noun* a retrovirus infection that often occurs in small children and causes a high temperature, rash, reddened eyes, peeling skin and swollen lymph nodes

Kayser-Fleischer ring /,kaɪzə 'flaɪfə ˌrɪŋ/ *noun* a brown ring on the outer edge of the cornea, which is a diagnostic sign of hepatolenticular degeneration [Described 1902 by Kayser, 1903 by Fleischer. Bernard Kayser (1869–

1954), German ophthalmologist; Bruno Richard Fleischer (1848–1904), German physician.]

kcal *abbr* kilocalorie

Kegel exercises /'keɪɡ(ə)l ˌeksəsaɪzɪz/ *plural noun* exercises which strengthen the muscles of the pelvic floor in women and help to prevent any accidental leakage of urine when they cough, sneeze or lift things

Keller's operation /'keləz ɒpə'reɪʃ(ə)n/ *noun* a surgical operation on the big toe to remove a bunion or to correct an ankylosed joint [Described 1904. After William Lordan Keller (1874–1959), US surgeon.]

keloid /'ki:lɔɪd/ *noun* an excessive amount of scar tissue at the site of a skin injury

kerat- /kerət/ *prefix* same as **kerato-** (*used before vowels*)

keratalgia /,kerət'ældʒɪə/ *noun* pain felt in the cornea

keratectasia /,kerətɛk'teɪzɪə/ *noun* a condition in which the cornea bulges

keratectomy /,kerət'ektəmi/ *noun* a surgical operation to remove the whole or part of the cornea (NOTE: The plural is **keratectomies**.)

keratic /kə'rætɪk/ *adjective* 1. relating to horny tissue or to keratin 2. relating to the cornea

keratin /'kerətɪn/ *noun* a protein found in horny tissue such as fingernails, hair or the outer surface of the skin

keratinisation /,kerətɪnaɪ'zeɪʃ(ə)n/, **keratinization** *noun* the appearance of horny characteristics in tissue. Also called **cornification**

keratinise /'kerətɪnaɪz, kə'rætɪnaɪz/, **keratinize** *verb* to convert something into keratin or into horny tissue (NOTE: **keratinising** – **keratinised**)

keratinocyte /,kerət'ɪnəʊsaɪt/ *noun* a cell which produces keratin

keratitis /,kerət'taɪtɪs/ *noun* inflammation of the cornea

kerato- /kerətəʊ/ *prefix* referring to horn, horny tissue or the cornea

keratoacanthoma /,kerətəʊ ˌækən'thəʊmə/ *noun* a type of benign skin tumour

appears after a few months (NOTE: The plural is **keratoacanthomas** or **keratoacanthomata**.)

keratoconjunctivitis /,kerətəʊkən ,dʒʌŋktɪ'vʌtɪs/ *noun* inflammation of the cornea with conjunctivitis

keratoconus /,kerətəʊ'kəʊnəs/ *noun* a cone-shaped lump on the cornea

keratoglobus /,kerətəʊ'gləʊbəs/ *noun* swelling of the eyeball

keratoma /,kerə'təʊmə/ *noun* a hard thickened growth due to hypertrophy of the horny zone of the skin (NOTE: The plural is **keratomas** or **keratomata**.)

keratomalacia /,kerətəʊmə'leɪʃə/ *noun* 1. a softening of the cornea frequently caused by Vitamin A deficiency 2. softening of the horny layer of the skin

keratome /'kerətəʊm/ *noun* a surgical knife used for operations on the cornea

keratometer /,kerə'tɒmɪtə/ *noun* an instrument for measuring the curvature of the cornea

keratometry /,kerə'tɒmɪtri/ *noun* the process of measuring the curvature of the cornea

keratopathy /,kerə'tɒpəθi/ *noun* any non-inflammatory disorder of the cornea (NOTE: The plural is **keratopathies**.)

keratoplasty /'kerətəplæsti/ *noun* a surgical operation to graft corneal tissue from a donor in place of diseased tissue (NOTE: The plural is **keratoplasties**.)

keratoprosthesis /,kerətəʊprə'sθi:zɪs/ *noun* 1. a surgical operation to replace the central area of a cornea with clear plastic, when it has become opaque 2. a piece of clear plastic put into the cornea (NOTE: The plural is **keratoprostheses**.)

keratoscope /'kerətəskəʊp/ *noun* an instrument for examining the cornea to see if it has an unusual curvature. Also called **Placido's disc**

keratosis /,kerə'təʊsɪs/ *noun* a lesion of the skin (NOTE: The plural is **keratoses**.)

keratotomy /,kerə'tɒtəmi/ *noun* a surgical operation to make a cut in the cornea, the first step in many intraocular operations (NOTE: The plural is **keratotomies**.)

kerion /'kiəriən/ *noun* a painful soft mass, usually on the scalp, caused by ringworm

kernicterus /kə'nɪktərəs/ *noun* yellow pigmentation of the basal ganglia and other nerve cells in the spinal cord and brain, found in children with icterus

Kernig's sign /'kɜ:niɡz saɪn/ *noun* a symptom of meningitis in which the knee cannot be straightened if the person is lying down with the thigh brought up against the abdomen [Described 1882. After Vladimir Mikhailovich Kernig (1840–1917), Russian neurologist.]

ketamine /'ketəmi:n/ *noun* a white crystalline powder that is a general anaesthetic, used in human and veterinary medicine

ketoacidosis /,ki:təʊ,æsrɪ'dəʊsɪs/ *noun* an accumulation of ketone bodies in tissue in diabetes, causing acidosis

ketoconazole /,ki:təʊ'kɒnəzəʊl/ *noun* a drug which is effective against a wide range of fungal infections such as cryptococcosis and thrush

ketogenesis /,ki:təʊ'dʒenəsɪs/ *noun* the production of ketone bodies

ketogenic /,ki:təʊ'dʒenɪk/ *adjective* forming ketone bodies

ketogenic diet /,ki:təʊdʒenɪk 'daɪət/ *noun* a diet with a high fat content, producing ketosis

ketonaemia /,ki:təʊ'ni:mɪə/ *noun* a morbid state in which ketone bodies exist in the blood

ketone /'ki:tən/ *noun* a chemical compound produced when glucose is unavailable for use as energy, as in untreated diabetes, and fats are used instead, leading to ketosis

ketone bodies /'ki:tən ,bɒdɪz/ *plural noun* ketone compounds formed from fatty acids

ketone group /'ki:tən gru:p/ *noun* a chemical group characteristic of ketones, with carbon atoms doubly bonded to an oxygen atom and to the carbon atoms of two other organic groups

ketonuria /,ki:təʊ'njʊəriə/ *noun* a state in which ketone bodies are excreted in the urine

ketoprofen /,ki:təʊ'prəʊfən/ *noun* an anti-inflammatory drug used in the treatment of rheumatoid arthritis and osteoarthritis

ketosis /ki:'təʊsɪs/ *noun* a state in which ketone bodies such as acetone and acetic acid accumulate in the tissues, a late complication of Type I diabetes mellitus

ketosteroid /,ki:təʊ'stɪərəɪd/ *noun* a steroid such as cortisone which contains a ketone group

keyhole surgery /'ki:həʊl ,sɜ:dʒəri/ *noun* surgery carried out by inserting tiny surgical instruments through an endoscope (*informal*) Also called **laparoscopic surgery**

kg *abbr* kilogram

kidney /'kɪdni/ *noun* either of two organs situated in the lower part of the back on either side of the spine behind the abdomen, whose function is to maintain the usual concentrations of the main constituents of blood, passing the waste matter into the urine. See illustration at **KIDNEY** in Supplement

COMMENT: A kidney is formed of an outer cortex and an inner medulla. The nephrons which run from the cortex into the medulla filter the blood and form urine. The urine is passed through the ureters into the bladder. Sudden sharp pain in back of the abdomen, going downwards, is an indication of a kidney stone passing into the ureter.

kidney dialysis /'kɪdni daɪ,æləsɪs/ *noun* the process of removing waste matter from blood by passing it through a kidney-machine. Also called **haemodialysis** www.EnglishPro.ir

kidney donor /'kɪdni ,dəʊnə/ *noun* a person who gives one of his or her kidneys as a transplant

kidney failure /'kɪdni ,feɪljə/ *noun* a situation in which the kidneys do not function properly

kidney machine /'kɪdni məˌʃiːn/ *noun* an apparatus through which blood is passed to be cleaned by dialysis if the person's kidneys have failed

kidney stone /'kɪdni stəʊn/ *noun* a hard mass of calcium like a little piece of stone which forms in the kidney

kidney transplant /'kɪdni ˌtrænsplɑːnt/ *noun* a surgical operation to give someone with a diseased or damaged kidney a kidney from another person

kill /kɪl/ *verb* to make someone or something die ○ *She was killed in a car crash.* ○ *Heart attacks kill more people every year.* ○ *Antibodies are created to kill bacteria.*

killer /'kɪlə/ *noun* a person or disease which kills ○ *In the winter, bronchitis is the killer of hundreds of senior citizens.* ○ *Virulent typhoid fever can be a killer disease.* † **painkiller**

killer cell /'kɪlə sel/, **killer T cell** *noun* a type of immune cell that recognises and destroys cells that have specific antigens on their surface, e.g. virus-infected or cancerous cells

Killian's operation /'kɪliənz ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to clear the frontal sinus by curetting in which the incision is made in the eyebrow [After Gustav Killian (1860–1921), German laryngologist]

kilo- /kɪləʊ/ *prefix* one thousand (10³). Symbol **k**

kilogram /'kɪləgræm/ *noun* an SI unit of measurement of weight equal to 1000 grams ○ *She weighs 62 kilos (62 kg).* Symbol **kg**

kilojoule /'kɪləʊdʒuːl/ *noun* an SI unit of measurement of energy or heat equal to 1000 joules. Symbol **kJ**

kilopascal /'kɪləʊpæskəl/ *noun* an SI unit of measurement of pressure equal to 1000 pascals. Symbol **kPa**

Kimmelstiel-Wilson disease /,kɪməlstiːl 'wɪlsən dɪˌzɪz/, **Kimmelstiel-Wilson syndrome** /,kɪməlstiːl 'wɪlsən ˌsɪndrəʊm/ *noun* a form of nephrosclerosis found in people with diabetes [Described 1936. After Paul Kimmelstiel (1900–70), US pathologist; Clifford Wilson (1906–98), Professor of Medicine, London University, UK.]

kin /kɪn/ *noun* relatives or close members of the family

kin- /kɪn/ *prefix* same as **kine-** (used before vowels)

kinaesthesia /,kɪniːs'iθiːziəl/ *noun* the fact of being aware of the movement and position of parts of the body (NOTE: The US spelling is **kinesthesia**.)

COMMENT: Kinaesthesia is the result of information from muscles and ligaments which is passed to the brain and which allows the brain to recognise movements, touch and weight.

kinanaesthesia /,kɪnæniːs'iθiːziəl/ *noun* the fact of not being able to sense the movement and position of parts of the body (NOTE: The US spelling is **kinanesthesia**.)

kinase /'kaɪneɪz/ *noun* an enzyme belonging to a large family of related substances that bind to the energy-providing molecule ATP and regulate functions such as cell division and signalling between cells

kine- /kɪni/ *prefix* movement

kinematics /,kɪnɪ'mætɪks/ *noun* the science of movement, especially of body movements

kinoplasty /'kɪnɪplæsti/ *noun* an amputation in which the muscles of the stump of the amputated limb are used to operate an artificial limb (NOTE: The plural is **kinoplasties**.)

kinesi- /kæniːsi/ *prefix* movement (NOTE: used before vowels)

kinesiology /,kæniːsi'ɒlədʒi/ *noun* the study of human movements, particularly with regard to their use in treatment

kinesis *noun* the movement of a cell in response to a stimulus. Compare **taxis**

-kinesis /kɪniːsɪs/ *suffix* 1. activity or motion 2. a change in the movement of a cell, though not in any particular direction. Examples are a change in its speed or in its turning behaviour.

kinesitherapy /,kæniːsi'θerəpi/ *noun* therapy involving movement of parts of the body

kinetic /kɪ'netɪk, kəɪ'netɪk/ *adjective* relating to movement

King's Fund /'kɪŋz fʌnd/ *noun* a major independent health charity in London

King's model /'kɪŋz ˌmɒd(ə)/ *noun* a model of nurse-patient relationships based on ten principles: interaction, perception, communication, transaction, role, stress, growth and development, time, self and space. Through an exchange of information nurses and patients work together to help individuals and groups attain, maintain and restore health.

kinin /'kæniːn/ *noun* a polypeptide that makes blood vessels widen and smooth muscles contract

Kirschner wire /,kɜːʃ(ə)nə 'waɪə/, **Kirschner's wire** *noun* a wire attached to a bone and tightened to provide traction to a fracture [Described 1909. After Martin Kirschner (1879–1942), Professor of Surgery at Heidelberg, Germany.]

kiss of life /,kɪs əv 'laɪf/ *noun* same as **cardiopulmonary resuscitation** (informal)

kJ abbr kilojoule

Klebsiella /,klebsi'eɪə/ *noun* a Gram-negative bacterium, one form of which, *Klebsiella pneumoniae*, can cause pneumonia

Klebs-Loeffler bacillus /,klebz ˌleflə ˌbæ ,sɪləs/ *noun* the bacterium *Clostridium botulinum*

theria, *Corynebacterium diphtheriae* [After Theodor Albrecht Klebs (1834–1913), bacteriologist in Zürich, Switzerland, and Chicago, USA; Friedrich August Loeffler (1852–1915), bacteriologist in Berlin, Germany]

Kleihauer test /'klaɪhauə test/, **Kleihauer-Betke test** *noun* a test used to check whether there has been any blood loss from a fetus to the mother across the placenta. It is usually done immediately after delivery.

klepto- /kleptəʊ/ *prefix* stealing or theft

kleptomania /,kleptəʊ'meɪniə/ *noun* a form of mental disorder in which someone has a compulsive desire to steal things, even things of little value

kleptomaniac /,kleptəʊ'meɪniæk/ *noun* a person who has a compulsive desire to steal

Klinefelter's syndrome /'klaɪnfeltəz sɪn drəʊm/ *noun* a genetic disorder in which a male has an extra female chromosome, making an XXY set, giving sterility and partial female characteristics [Described 1942. After Harry Fitch Klinefelter Jr. (b. 1912), Associate Professor of Medicine, John Hopkins Medical School, Baltimore, USA.]

Clumpke's paralysis /,klu:mpkəz pə 'ræləsis/ *noun* a form of paralysis due to an injury during birth, affecting the forearm and hand. Also called **Déjerine-Clumpke's syndrome** [Described 1885. After Augusta Klumpke (Madame Déjerine-Klumpke) (1859–1937), French neurologist, one of the first women to qualify in Paris in 1888.]

knee /ni:/ *noun* a joint in the middle of the leg, joining the femur and the tibia (NOTE: For other terms referring to the knee, see **genu**.)

kneecap /'ni:kæp/ *noun* same as **patella**

knee jerk /'ni: dʒɜ:k/ *noun* same as **patellar reflex**

knee joint /ni: dʒɔɪnt/ *noun* a joint where the femur and the tibia are joined, covered by the kneecap

knit /nɪt/ *verb* (of broken bones) to join together again ○ *Broken bones take longer to knit in elderly people than in children.* (NOTE: **knitting** – **knitted** – **knit**)

knock-knee /,nɒk 'ni:/ *noun* a state in which the knees touch and the ankles are apart when a person is standing straight. Also called **genu valgum**

knock-kneed /nɒk 'ni:d/ *adjective* referring to a person whose knees touch when he or she stands straight with feet slightly apart

knock out /,nɒk 'aʊt/ *verb* to hit someone so hard that he or she is no longer conscious ○ *He was knocked out by a blow on the head.*

knuckle /'nʌk(ə)l/ *noun* the back of each joint on a person's hand

Kocher manoeuvre /'kɒkə mənu:və/ *noun* a method for realigning a dislocated shoulder in which the arm is raised and a sud-

den change is made between inward and outward rotation of the head of the joint

Koch's bacillus /,kəʊks bə'sɪləs/ *noun* the bacterium which causes tuberculosis, *Mycobacterium tuberculosis* [Described 1882. After Robert Koch (1843–1910), Professor of Hygiene in Berlin, Germany, later Director of the Institute for Infectious Diseases. (Nobel Prize 1905).]

Koch-Weeks bacillus /,kəʊk 'wi:kəs bə 'sɪləs/ *noun* the bacillus which causes conjunctivitis

Köhler's disease /'kɜ:ləz dɪ,sɪ:z/ *noun* a degeneration of the navicular bone in children. Also called **scaphoiditis** [Described 1908 and 1926. After Alban Köhler (1874–1947), German radiologist.]

koilonychia /,kɔɪləʊ'nɪkiə/ *noun* a condition in which the fingernails are brittle and concave, caused by iron-deficiency anaemia

Koplik's spots /'kɒplɪks spɒts/ *plural noun* small white spots with a blue tinge surrounded by a red areola, found in the mouth in the early stages of measles [Described 1896. After Henry Koplik (1858–1927), US paediatrician.]

Korotkoff's method /'kɒrətɒf's meθəd/ *noun* a method of finding a person's blood pressure by inflating a cuff around his or her upper arm to a pressure well above the systolic blood pressure and then gradually decreasing it

Korsakoff's syndrome /'kɔ:səkɒfs sɪn drəʊm/ *noun* a condition, caused usually by chronic alcoholism or disorders in which there is a deficiency of vitamin B, in which a person's memory fails and he or she invents things which have not happened and is confused [Described 1887. After Sergei Sergejevich Korsakoff (1854–1900), Russian psychiatrist.]

kraurosis penis /krɔ: rəʊsɪs 'pi:nɪs/ *noun* a condition in which the foreskin becomes dry and shrivelled

kraurosis vulvae /krɔ: rəʊsɪs 'vʌlvə/ *noun* a condition in which the vulva becomes thin and dry due to lack of oestrogen, found usually in elderly women

Krause corpuscles /'kraʊzə ,kɔ:ɪpəs(ə)lz/ *plural noun* encapsulated nerve endings in the mucous membrane of the mouth, nose, eyes and genitals [Described 1860. After Wilhelm Johann Friedrich Krause (1833–1910), German anatomist.]

Krebs cycle /'krebz ,saɪk(ə)l/ *noun* same as **citric acid cycle** [Described 1937. After Sir Hans Adolf Krebs (1900–81), German biochemist who emigrated to England in 1934. Shared the Nobel prize for Medicine 1953 with F.A. Lipmann.]

Krukenberg tumour /'krʊ:kənbɜ:ɪg ,tʃu:mə/ *noun* a malignant tumour in the ovary secondary to a tumour in the stomach [After Friedrich Krukenberg (1871–1946), German gynaecologist]

Kuntscher nail /'kʌntʃə neɪl/, **Küntscher nail** *noun* a long steel nail used in operations to pin fractures of long bones, especially the femur, through the bone marrow [Described 1940. After Gerhard Küntscher (1900–72), German surgeon.]

Kupffer's cells /'kʊpfəz selz/, **Kupffer cells** *plural noun* large specialised liver cells which break down haemoglobin into bile [Described 1876. After Karl Wilhelm von Kupffer (1829–1902), German anatomist.]

Kveim test /'kvaim test/ *noun* a skin test to confirm the presence of sarcoidosis [After Morten Ansgar Kveim (b. 1892), Swedish physician]

kwashiorkor /,kwɒʃi'ɔ:kɔ:/ *noun* malnutrition of small children, mostly in tropical countries, causing anaemia, wasting of the body and swollen liver

kypho- /kaɪfəʊ/ *prefix* a hump

kyphoscoliosis /,kaɪfəʊ,skɒli'əʊsɪs/ *noun* a condition in which someone has both backward and lateral curvature of the spine

kyphosis /kaɪ'fəʊsɪs/ *noun* an excessive backward curvature of the top part of the spine (NOTE: The plural is **kyphoses**.)

kyphotic /kaɪ'fɒtɪk/ *adjective* referring to kyphosis

L

I, L symbol litre

lab /læb/ *noun* same as **laboratory** (informal) ○ *The samples have been returned by the lab.* ○ *We'll send the specimens away for a lab test.*

lab- /leɪb/ *prefix* same as **labio-** (used before vowels)

label /'leɪb(ə)/ *noun* a piece of paper or card attached to an object or person for identification ■ *verb* to attach a label to an object ○ *The bottle is labelled 'poison'.* (NOTE: **labelling** – **labelled**. The US spellings are **labeling** – **labeled**.)

labia /'leɪbiə/ *plural of labium*

labial /'leɪbiəl/ *adjective* referring to the lips or to labia

labia majora /,leɪbiə mə'dʒɔːrə/ *plural noun* two large fleshy folds at the outside edge of the vulva. See illustration at **UROGENITAL SYSTEM (FEMALE)** in Supplement

labia minora /,leɪbiə mɪ'nɔːrə/ *plural noun* two small fleshy folds on the inside edge of the vulva. See illustration at **UROGENITAL SYSTEM (FEMALE)** in Supplement. Also called **nymphae**

labile /'leɪbaɪl/ *adjective* referring to a drug which is unstable and likely to change if heated or cooled

lability of mood /lə,bɪlɪtɪ əv 'muːd/ *noun* a tendency for a person's mood to change suddenly

labio- /leɪbiəʊ/ *prefix* referring to the lips or to labia

labioplasty /'leɪbiəʊ,plæstɪ/ *noun* a surgical operation to repair damaged or deformed lips (NOTE: The plural is **labioplasties**.)

labium /'leɪbiəm/ *noun* 1. any of the four fleshy folds which surround the female genital organs 2. a structure which looks like a lip (NOTE: The plural is **labia**.)

labor /'leɪbəl/ *noun* US spelling of **labour**

laboratory /lə'bɒrət(ə)rɪ/ *noun* a special room or place where scientists can do specialised work such as research, the testing of chemical substances or the growing of tissues in culture ○ *The samples of water from the hospital have been sent to the laboratory for testing.* ○ *The new drug has passed its laboratory tests.* (NOTE: The plural is **laboratories**.)

laboratory officer /lə'bɒrət(ə)rɪ ,ɒfɪsəl/ *noun* a qualified person in charge of a laboratory

laboratory technician /lə,bɒrət(ə)rɪ tek 'nɪʃ(ə)n/ *noun* a person who does practical work in a laboratory and has particular care of equipment

laboratory techniques /lə'bɒrət(ə)rɪ tek ,nɪ:kz/ *plural noun* the methods or skills needed to perform experiments in a laboratory

laboratory test /lə'bɒrət(ə)rɪ test/ *noun* a test carried out in a laboratory

labour /'leɪbəl/ *noun* childbirth, especially the contractions in the uterus which take place during childbirth □ **in labour** experiencing the physical changes such as contractions in the uterus which precede the birth of a child ○ *She was in labour for 14 hours.* □ **to go into labour** to start to experience the contractions which indicate the birth of a child is imminent ○ *She went into labour at 6 o'clock.*

COMMENT: Labour usually starts about nine months, or 266 days, after conception. The cervix expands and the muscles in the uterus contract, causing the amnion to burst. The muscles continue to contract regularly, pushing the baby into, and then through, the vagina.

laboured breathing /,leɪbəd 'brɪːdɪŋ/ *noun* difficult breathing, which can be due to various causes such as asthma

labour pains /'leɪbə peɪnz/ *plural noun* the pains felt at regular intervals by a woman as the muscles of the uterus contract during childbirth

labrum /'leɪbrəm/ *noun* a ring of cartilage around the rim of a joint (NOTE: The plural is **labra**.)

labyrinth /'læbərɪnθ/ *noun* a series of interconnecting tubes, especially those in the inside of the ear

COMMENT: The labyrinth of the inner ear is in three parts: the three semicircular canals, the vestibule and the cochlea. The osseous labyrinth is filled with a fluid (perilymph) and the membranous labyrinth is a series of ducts and canals inside the osseous labyrinth. The membranous labyrinth contains a fluid (endolymph). As the endolymph moves about in the membranous labyrinth, it stimulates the vestibular system.

ular nerve which communicates the sense of movement of the head to the brain. If a person turns round and round and then stops, the endolymph continues to move and creates the sensation of giddiness.

labyrinthectomy /ˌlæbərɪn'θektəmi/ *noun* a surgical operation to remove the labyrinth of the inner ear (NOTE: The plural is **labyrinthectomies**.)

labyrinthitis /ˌlæbərɪn'θaɪtɪs/ *noun* same as **otitis interna**

lacerated /'læsəreɪtɪd/ *adjective* torn or with a rough edge

lacerated wound /ˌlæsəreɪtɪd 'wu:nd/ *noun* a wound where the skin is torn, as by a rough surface or barbed wire

laceration /ˌlæsə'reɪʃ(ə)n/ *noun* **1.** a wound which has been cut or torn with rough edges, and is not the result of stabbing or pricking **2.** the act of tearing tissue

lachrymal /'lækri:m(ə)l/ *adjective* same as **lacrimal**

lacrimal /'lækri:m(ə)l/ *adjective* referring to tears, the tear ducts or the tear glands. † **nasolacrimal**

lacrimal apparatus /ˌlækri:m(ə)l ˌæpə'reɪtəs/ *noun* the arrangement of glands and ducts which produce and drain tears. Also called **lacrimal system**

lacrimal bone /'lækri:m(ə)l bæʊn/ *noun* one of two little bones which join with others to form the orbits

lacrimal canaliculus /ˌlækri:m(ə)l kænə'likjʊləs/ *noun* a small canal draining tears into the lacrimal sac

lacrimal caruncle /ˌlækri:m(ə)l kə'rʌŋk(ə)l/ *noun* a small red point at the inner corner of each eye

lacrimal duct /'lækri:m(ə)l dʌkt/ *noun* a small duct leading from the lacrimal gland. Also called **tear duct**

lacrimal gland /'lækri:m(ə)l glænd/ *noun* a gland beneath the upper eyelid which secretes tears. Also called **tear gland**

lacrimal puncta /ˌlækri:m(ə)l 'pʌŋktə/ *plural noun* small openings of the lacrimal canaliculus at the corners of the eyes through which tears drain into the nose

lacrimal sac /ˌlækri:m(ə)l 'sæk/ *noun* a sac at the upper end of the nasolacrimal duct, linking it with the lacrimal canaliculus

lacrimal system /'lækri:m(ə)l ˌsɪstəm/ *noun* same as **lacrimal apparatus**

lacrimation /ˌlækri'meɪʃ(ə)n/ *noun* the production of tears

lacrimator /'lækriːmeɪtə/ *noun* a substance which irritates the eyes and makes tears flow

lachrymal /'lækri:məl/, **lachrymal** /'lækri:m(ə)l/ *adjective* another spelling of **lacrimal**

lact- /lækt/ *prefix* same as **lacto-** (used before vowels)

lactase /'lækteɪz/ *noun* an enzyme, secreted in the small intestine, which converts milk sugar into glucose and galactose

lactate /lækt'eɪt/ *verb* to produce milk in the body (NOTE: **lactating** – **lactated**)

lactation /lækt'eɪʃ(ə)n/ *noun* **1.** the production of milk in the body **2.** the period during which a mother is breastfeeding a baby

COMMENT: Lactation is stimulated by the production of the hormone prolactin by the pituitary gland. It starts about three days after childbirth, before which period the breasts secrete colostrum.

lacteal /'læktiəl/ *adjective* referring to milk ■ *noun* a lymph vessel in a villus which helps the digestive process in the small intestine by absorbing fat

lactic /'læktɪk/ *adjective* relating to milk

lactic acid /ˌlæktɪk 'æsɪd/ *noun* a sugar which forms in cells and tissue, and also in sour milk, cheese and yoghurt

COMMENT: Lactic acid is produced as the body uses up sugar during exercise. Excessive amounts of lactic acid in the body can produce muscle cramp.

lactiferous /lækt'ɪfərəs/ *adjective* producing, secreting or carrying milk

lactiferous duct /lækt'ɪfərəs 'dʌkt/ *noun* a duct in the breast which carries milk

lactiferous sinus /lækt'ɪfərəs 'saɪnəs/ *noun* a dilatation of the lactiferous duct at the base of the nipple

lacto- *prefix* referring to milk

Lactobacillus /ˌlæktəʊbə'sɪləs/ *noun* a genus of Gram-positive bacteria which produces lactic acid from glucose and may be found in the digestive tract and the vagina

lactogenic hormone /ˌlæktəʊ,dʒenɪk 'hɔ:məʊn/ *noun* same as **prolactin**

lactose /'læktəʊs/ *noun* a type of sugar found in milk

lactose intolerance /'læktəʊs ɪn,tɒlərəns/ *noun* a condition in which a person cannot digest lactose because lactase is absent in the intestine or because of an allergy to milk, causing diarrhoea

lactosuria /ˌlæktəʊ'sɜ:riə/ *noun* the excretion of lactose in the urine

lactovegetarian /ˌlæktəʊvedʒɪ'teəriən/ *noun* a person who does not eat meat, but eats vegetables, fruit, dairy produce and eggs and sometimes fish ○ *He has been a lactovegetarian for twenty years.* Compare **vegan**, **vegetarian**

lactulose /'læktjʊləʊs/ *noun* an artificially produced sugar used as a laxative

lacuna /læ'kju:nə/ *noun* a small hollow or cavity (NOTE: The plural is **lacunae**.)

lacunar /læ'kju:nəl/ *adjective* relating to hollows or cavities in tissue such as in bone or cartilage, especially one which is irregular

Laënnec's cirrhosis /,leɪnɛks sə'rʊʊsɪs/ *noun* the commonest form of alcoholic cirrhosis of the liver [Described 1819. After René Théophile Hyacinthe Laënnec (1781–1826), Professor of medicine at the Collège de France, and inventor of the stethoscope.]

laevocardia /,li:vəʊ'kɑ:diə/ *noun* the condition of having the heart in the usual position, with the apex towards the left side of the body. Compare **dextrocardia**

-lalia /leɪliə/ *suffix* speech or a speech disorder
lambda /'læmdə/ *noun* **1.** the 11th letter of the Greek alphabet **2.** the point at the back of the skull where the sagittal suture and lambdoidal suture meet

lambdoid /'læmdɔɪd/ *adjective* shaped like the capital Greek letter lambda, like an upside down V or y

lambdoid suture /læm,dɔɪd'su:tʃə/, **lambdoidal suture** /læm,dɔɪd(ə)l'su:tʃə/ *noun* a horizontal joint across the back of the skull between the parietal and occipital bones

lamblia /'læmbliə/ *noun* same as **Giardia**

lamblia /læm'blaɪəʊsɪs/ *noun* same as **giardiasis**

lame /leɪm/ *adjective* not able to walk easily because of pain, stiffness or damage in a leg or foot (NOTE: This term is regarded as offensive.)

lamella /lə'melə/ *noun* **1.** a thin sheet of tissue **2.** a thin disc placed under the eyelid to apply a drug to the eye (NOTE: The plural is **lamellae**.)

lameness /'leɪmnəs/ *noun* the inability to walk normally because of pain, stiffness or damage in a leg or foot

lamina /'læmɪnə/ *noun* **1.** a thin membrane **2.** a side part of the posterior arch in a vertebra (NOTE: The plural is **laminae**.)

lamina propria /,læmɪnə'prɔ:priə/ *noun* the connective tissue of mucous membranes containing, e.g., blood vessels and lymphatic tissues

laminectomy /,læmɪ'nektəmi/ *noun* a surgical operation to cut through the lamina of a vertebra in the spine to get to the spinal cord. Also called **rachiotomy** (NOTE: The plural is **laminectomies**.)

lamotrigine /lə'mɒtrɪdʒɪ:n/ *noun* a drug that helps to control petit mal epilepsy

lance /lɑ:ns/ *verb* to make a cut in a boil or abscess to remove the pus

lancet /'lɑ:nsɪt/ *noun* **1.** a sharp two-edged pointed knife formerly used in surgery **2.** a small pointed implement used to take a small capillary blood sample, e.g. to measure blood glucose levels

lancinate /'lɑ:nsɪneɪt/ *verb* to lacerate or cut something (NOTE: **lancinating** – **lancinated**)

lancinating /'lɑ:nsɪneɪtɪŋ/ *adjective* referring to pain which is sharp and cutting

Landry's paralysis /,lændrɪz pə'ræləʊsɪs/ *noun* same as **Guillain-Barré syndrome** (see)

[After Jean-Baptiste Octave Landry (1826–65), French physician]

Landsteiner's classification /,lændstəɪnɛz ,klæsɪfɪ'keɪʃ(ə)n/ *noun* same as **ABO system**

Langerhans' cells /'læŋgəhæns selz/ *plural noun* cells on the outer layers of the skin

Langer's lines /'læŋgəz laɪnz/ *plural noun* the arrangement of collagen protein fibres which causes the usual skin creases. Cuts made along these lines sever fewer fibres and heal better than other cuts. Also called **cleavage lines**

Lange test /'læŋgə test/ *noun* a method of detecting globulin in the cerebrospinal fluid [Described 1912. After Carl Friedrich August Lange (b. 1883), German physician.]

lanolin /'lænəlɪn/ *noun* grease from sheep's wool which absorbs water and is used to rub on dried skin, or in the preparation of cosmetics

lanugo /lə'nju:ɡəʊ/ *noun* **1.** soft hair on the body of a fetus or newborn baby **2.** soft hair on the body of an adult, except on the palms of the hands, the soles of the feet and the parts where long hair grows

laparo- /læpərəʊ/ *prefix* the lower abdomen

laparoscope /'læpərəskəʊp/ *noun* a surgical instrument which is inserted through a hole in the abdominal wall to allow a surgeon to examine the inside of the abdominal cavity. Also called **peritoneoscope**

laparoscopic /,læpərə'skɒpɪk/ *adjective* using a laparoscope

laparoscopic surgery /,læpərə'skɒpɪk 'sɜ:dʒəri/ *noun* same as **keyhole surgery**

laparoscopy /,læpərə'skɒpɪ/ *noun* a procedure in which a laparoscope is used to examine the inside of the abdominal cavity. Also called **peritoneoscopy** (NOTE: The plural is **laparoscopies**.)

laparotomy /,læpə'rɒtəmi/ *noun* a surgical operation to cut open the abdominal cavity (NOTE: The plural is **laparotomies**.)

large intestine /lɑ:dʒ ɪn'testɪn/ *noun* the section of the digestive system from the caecum to the rectum

Lariam /'læriəm/ a trade name for mefloquine hydrochloride

larva /'lɑ:və/ *noun* a stage in the development of an insect or tapeworm, after the egg has hatched but before the animal becomes adult (NOTE: The plural is **larvae**.)

laryng- /læɪrɪŋdʒ/ *prefix* same as **laryngo-** (used before vowels)

laryngeal /lə'rɪŋdʒiəl/ *adjective* referring to the larynx

laryngeal inlet /lə'rɪŋdʒiəl 'ɪnlɪt/ *noun* the entrance from the laryngopharynx leading through the vocal cords to the trachea

laryngeal prominence /lə'rɪŋdʒiəl 'prɒmɪnəns/ *noun* same as **Adam's apple**

laryngeal reflex /ləˈrɪndʒiəl ˈriːfleks/ *noun* the reflex that makes a person cough

laryngectomy /ˌlæɪrɪnˈdʒektəmi/ *noun* a surgical operation to remove the larynx, usually as treatment for throat cancer (NOTE: The plural is **laryngectomies**.)

larynges /ləˈrɪndʒiːz/ plural of **larynx**

laryngismus stridulus /ˌlæɪrɪnˈdʒɪzməs, ˈstrɪdʒʊləs/ *noun* a spasm of the throat muscles with a sharp intake of breath which occurs when the larynx is irritated, as in children who have croup

laryngitis /ˌlæɪrɪnˈdʒaɪtɪs/ *noun* inflammation of the larynx

laryngo- /ləˈrɪŋɡəʊ/ *prefix* larynx

laryngofissure /ləˈrɪŋɡəʊˈfɪʃə/ *noun* a surgical operation to make an opening into the larynx through the thyroid cartilage

laryngologist /ˌlæɪrɪnˈɡɒlədʒɪst/ *noun* a doctor who specialises in diseases of the larynx, throat and vocal cords

laryngology /ˌlæɪrɪnˈɡɒlədʒi/ *noun* the study of diseases of the larynx, throat and vocal cords

laryngomalacia /ləˈrɪŋɡəʊməˈleɪʃə/ *noun* a condition in which breathing is made difficult by softness of the larynx, occurring mainly in children under the age of two

laryngopharyngeal /ləˈrɪŋɡəʊfəˈrɪn dʒiəl/ *adjective* referring to both the larynx and the pharynx

laryngopharynx /ləˈrɪŋɡəʊˈfæɪrɪŋks/ *noun* the part of the pharynx below the hyoid bone

laryngoscope /ləˈrɪŋɡəskəʊp/ *noun* an instrument for examining the inside of the larynx using a light and mirrors

laryngoscopy /ˌlæɪrɪŋˈɡɒskəpi/ *noun* an examination of the larynx with a laryngoscope (NOTE: The plural is **laryngoscopies**.)

laryngospasm /ləˈrɪŋɡəspæzəm/ *noun* a muscular spasm which suddenly closes the larynx

laryngostenosis /ləˈrɪŋɡəʊstəˈnəʊsɪs/ *noun* narrowing of the lumen of the larynx

laryngostomy /ˌlæɪrɪŋˈɡɒstəmi/ *noun* a surgical operation to make a permanent opening from the neck into the larynx (NOTE: The plural is **laryngostomies**.)

laryngotomy /ˌlæɪrɪŋˈɡɒtəmi/ *noun* a surgical operation to make an opening in the larynx through the membrane, especially in an emergency, when the throat is blocked (NOTE: The plural is **laryngotomies**.)

laryngotracheal /ləˈrɪŋɡəʊˈtreɪkiəl/ *adjective* relating to both the larynx and the trachea
○ **laryngotracheal stenosis**

laryngotracheobronchitis /ləˈrɪŋɡəʊˈtreɪkiəʊbrɒŋˈkaɪtɪs/ *noun* inflammation of the larynx, trachea and bronchi, as in croup

larynx /ˈlæɪrɪŋks/ *noun* the organ in the throat which produces sounds. Also called **voice box** (NOTE: The plural is **larynges** or **larynxes**.)

COMMENT: The larynx is a hollow passage made of cartilage, containing the vocal cords, situated behind the Adam's apple. It is closed by the epiglottis when swallowing or before coughing.

laser /ˈleɪzə/ *noun* an instrument which produces a highly concentrated beam of light which can be used to cut or attach tissue, as in operations for a detached retina

laser laparoscopy /ˌleɪzə læpəˈrɒskəpi/ *noun* surgery performed through a laparoscope using a laser

laser probe /ˈleɪzə prəʊb/ *noun* a metal probe which is inserted into the body and through which a laser beam can be passed to remove a blockage in an artery

laser surgery /ˈleɪzə ˌsɜːdʒəri/ *noun* surgery using lasers, e.g. for the removal of tumours, sealing blood vessels, or the correction of shortsightedness

Lasix /ˈleɪzɪks/ a trade name for frusemide

Lassa fever /ˈlæsə ˌfiːvə/ *noun* a highly infectious and often fatal virus disease found in Central and West Africa, causing high fever, pains, and ulcers in the mouth [After a village in northern Nigeria where the fever was first reported]

Lassar's paste /ˈlæsəz ˌpeɪst/ *noun* an ointment made of zinc oxide, used to treat eczema [After Oskar Lassar (1849–1907), German dermatologist]

lassitude /ˈlæsɪtjuːd/ *noun* a state where a person does not want to do anything, sometimes because he or she is depressed

lata /ˈlætə/ ♦ **fascia lata**

latent /ˈleɪt(ə)nt/ *adjective* referring to a disease which is present in the body but does not show any signs ○ *The children were tested for latent viral infection.*

lateral /ˈlæt(ə)rəl/ *adjective* **1.** further away from the midline of the body **2.** referring to one side of the body

lateral aspect /ˌlæt(ə)rəl ˈæspekt/ *noun* a view of the side of part of the body. Also called **lateral view**. See illustration at **ANATOMICAL TERMS** in Supplement

lateral epicondyle /ˌlæt(ə)rəl ˌepɪˈkɒndail/, **lateral epicondyle of the humerus** /ˌlæt(ə)rəl ˌepɪˈkɒndail əv ðə ˈhjuːməɪs/ *noun* a lateral projection on the rounded end of the humerus at the elbow joint

lateral epicondylitis /ˌlæt(ə)rəl ˌepɪkɒndɪˈlaɪtɪs/ *noun* same as **tennis elbow**

lateral fissure /ˌlæt(ə)rəl ˈfɪʃə/ *noun* a groove along the side of each cerebral hemisphere

laterally /ˈlætrəli/ *adverb* towards or on the side of the body. See illustration at **ANATOMICAL TERMS** in Supplement

lateral malleolus /,læt(ə)rəl mə'li:ələs/ *noun* the part of the end of the fibula which protrudes on the outside of the ankle

lateral view /,læt(ə)rəl 'vju:/ *noun* same as **lateral aspect**

lateroversion /,læt(ə)rəʊ'vɜ:f(ə)n/ *noun* a condition in which an organ is turned to one side

latissimus dorsi /lə'tɪsɪməs 'dɔ:si/ *noun* a large flat triangular muscle covering the lumbar region and the lower part of the chest

laudanum /'lɔ:d(ə)nəm/ *noun* a solution of opium in alcohol that was formerly in widespread use for pain relief

laughing gas /'lɑ:fɪŋ gæs/ *noun* same as **nitrous oxide** (*informal*)

lavage /'lævɪdʒ, læ'vɑ:ʒ/ *noun* the act of washing out or irrigating an organ such as the stomach

laxative /'læksətɪv/ *adjective* causing a bowel movement ■ *noun* a medicine which causes a bowel movement, e.g. bisacodyl, which stimulates intestinal motility, or lactulose which alters fluid retention in the bowel ► also called (all senses) **purgative**

COMMENT: Laxatives are very commonly used without prescription to treat constipation, although they should only be used as a short term solution. Change of diet and regular exercise are better ways of treating most types of constipation.

lazy eye /,leɪzi 'aɪ/ *noun* an eye which does not focus properly without an obvious cause (*informal*) ◊ **amblyopia**

LD *abbr* lethal dose

LDL *abbr* low-density lipoprotein

L-dopa /el 'dɔʊpə/ *noun* same as **levodopa**

LE *abbr* lupus erythematosus

lead /led/ *noun* a very heavy soft metallic element, which is poisonous in compounds (NOTE: The chemical symbol is **Pb**.)

lead-free /,led 'fri:/ *adjective* with no lead in it ○ *lead-free paint* ○ *lead-free petrol*

lead line /'led laɪn/ *noun* a blue line seen on the gums in cases of lead poisoning

lead poisoning /led 'pɔɪz(ə)nɪŋ/ *noun* poisoning caused by taking in lead salts. Also called **plumbism**, **saturnism**

COMMENT: Lead salts are used externally to treat bruises or eczema, but if taken internally produce lead poisoning. Lead poisoning can also be caused by paint (children's toys must be painted in lead-free paint) or by lead fumes from car engines not using lead-free petrol.

learning /'lɜ:nɪŋ/ *noun* the act of gaining knowledge of something or of how to do something

learning disability /'lɜ:nɪŋ dɪsə'bɪlɪti/, **learning difficulty** /'lɜ:nɪŋ ,dɪfɪk(ə)lɪti/ *noun* a condition that results in someone finding it difficult to learn skills or information at the same rate as others of similar age ○ *children with learning disabilities*

LE cells /,el 'i: selz/ *plural noun* white blood cells which show that someone has lupus erythematosus

lecithin /'lesiθɪn/ *noun* a chemical which is a constituent of all animal and plant cells and is involved in the transport and absorption of fats

leech /li:tʃ/ *noun* a blood-sucking parasitic worm which lives in water, occasionally used in specialist procedures

COMMENT: Leeches were formerly commonly used in medicine to remove blood from a patient. Today they are used in special cases, where it is necessary to make sure that blood does not build up in part of the body, e.g. in a severed finger which has been sewn back on.

left-handed /,left 'hændɪd/ *adjective* using the left hand in preference to the right in most everyday tasks

left-handedness /,left 'hændɪdnəs/ *noun* the fact of being left-handed

leg /leg/ *noun* a part of the body with which a person or animal walks and stands

COMMENT: The leg is formed of the thigh, with the thighbone or femur, the knee with the kneecap or patella, and the lower leg, with two bones – the tibia and fibula.

legal abortion /,li:g(ə)l ə'bɔ:ʃ(ə)n/ *noun* an abortion which is carried out legally

Legg-Calvé disease /,leg 'kælveɪ dɪ,zɪ:z/, **Legg-Calvé-Perthes disease** /,leg 'kælveɪ 'pɜ:ɪz dɪ,zɪ:z/ *noun* degeneration of the upper end of the thighbone in young boys, which prevents the bone growing properly and can result in a permanent limp [Described 1910 separately by all three workers. Arthur Thornton Legg (1874–1939), American orthopaedic surgeon; Jacques Calvé (1875–1954), French orthopaedic surgeon; Georg Clemens Perthes (1869–1927), German surgeon.]

Legionnaires' disease /li:dʒə'neɪz dɪ,zɪ:z/ *noun* a bacterial disease similar to pneumonia

COMMENT: The disease is thought to be transmitted in droplets of moisture in the air, and so the bacterium is found in central air-conditioning systems. It can be fatal to elderly or sick people, and so is especially dangerous if present in a hospital.

leio- /leɪəʊ/ *prefix* smooth or smoothness

leiomyoma /,leɪəʊməɪ'əʊmə/ *noun* a tumour of smooth muscle, especially the smooth muscle coating the uterus (NOTE: The plural is **leiomyomas** or **leiomyomata**.)

leiomyosarcoma /,leɪəʊ,məɪəʊsə:'kəʊmə/ *noun* a sarcoma in which large bundles of smooth muscle are found (NOTE: The plural is **leiomyosarcomas** or **leiomyosarcomata**.)

Leishmania /li:'fmeɪniə/ *noun* a tropical parasite which is passed to humans by the bites of sandflies and causes the group of infections known as leishmaniasis

leishmaniasis /,li:ʃmə'næɪsɪs/ *noun* a disease caused by the parasite *Leishmania*. See www.english.com

form of which causes disfiguring ulcers, while another attacks the liver and bone marrow

Lembert's suture /'lɑ:mbeəz ,su:tʃəl/ *noun* a suture used to close a wound in the intestine which includes all the coats of the intestine [Described 1826. After Antoine Lembert (1802–51), French surgeon.]

lens /lenz/ *noun* **1.** the part of the eye behind the iris and pupil, which focuses light coming from the cornea onto the retina. See illustration at **EYE** in Supplement **2.** a piece of shaped glass or plastic which forms part of a pair of spectacles or microscope **3.** same as **contact lens**

COMMENT: The lens in the eye is elastic, and can change its shape under the influence of the ciliary muscle, to allow the eye to focus on objects at different distances.

lens implant /lenz 'ɪmplɑ:nt/ *noun* an artificial lens implanted in the eye when the natural lens is removed, as in the case of cataract

lenticular /len'tɪkjələ/ *adjective* referring to or like a lens

lentigo /len'taɪgəʊ/ *noun* a small brown spot on the skin often caused by exposure to sunlight. Also called **freckle** (NOTE: The plural is **lentiginos**.)

leontiasis /,li:ðn'taɪəsis/ *noun* a rare disorder in which the skull bones become enlarged and may give the appearance of a lion's head. It occurs if Paget's disease is not treated.

lepidosis /,leprɪ'dəʊsɪs/ *noun* a skin eruption in which pieces of skin fall off in flakes

leproma /le'prəʊmə/ *noun* a lesion of the skin caused by leprosy (NOTE: The plural is **lepromas** or **lepromata**.)

leprosy /'leprəsi/ *noun* an infectious bacterial disease of skin and peripheral nerves caused by *Mycobacterium leprae*, which destroys the tissues and causes severe disfigurement if left untreated. Also called **Hansen's disease**

COMMENT: Leprosy attacks the nerves in the skin, and finally the patient loses all feeling in a limb, and parts such as fingers or toes can drop off.

leptin /'leptɪn/ *noun* a hormone produced by fat cells that signals the body's level of hunger to the hypothalamus of the brain

lepto- /leptəʊ/ *prefix* thin

leptocyte /'leptəsəɪt/ *noun* a thin red blood cell found in anaemia

leptomeninges /,leptəʊme'nɪndʒi:z/ *plural noun* the two inner meninges, the pia mater and arachnoid

leptomeningitis /,leptəʊmenɪn'dʒaɪtɪs/ *noun* inflammation of the leptomeninges

Leptospira /,leptəʊ'spaɪrə/ *noun* a genus of bacteria excreted continuously in the urine of rats and many domestic animals. It can infect humans, causing leptospirosis or Weil's disease.

leptospirosis /,leptəʊspar'təʊsɪs/ *noun* an infectious disease caused by the spirochaete *Leptospira*, transmitted to humans from rat urine, causing jaundice and kidney damage. Also called **Weil's disease**

leresis /lə'ri:ʒɪsɪs/ *noun* uncoordinated speech, a sign of dementia

lesbian /'lezbiən/ *noun* a woman who experiences sexual attraction towards other women
■ *adjective* referring to a lesbian

lesbianism /'lezbiənɪz(ə)m/ *noun* sexual attraction in one woman for another. Compare **homosexuality**

Lesch-Nyhan disease /,leʃ 'naihən dɪ ,zi:z/, **Lesch-Nyhan syndrome** /,leʃ 'naihən ,sɪndrəʊm/ *noun* a rare genetic disorder in boys caused by a lack of the enzyme HPRT. Symptoms include uncontrolled muscle movements and learning disabilities, and life expectancy is 20 – 25.

lesion /'li:ʒ(ə)n/ *noun* a wound, sore or damage to the body (NOTE: Used to refer to any damage to the body, from the fracture of a bone to a cut on the skin.)

lesser /'lesə/ *adjective* smaller

lesser circulation /,lesə ,sɜ:kju:'leɪʃ(ə)n/ *noun* same as **pulmonary circulation**

lesser trochanter /,lesə trə'kæntə/ *noun* a projection on the femur which is the insertion of the psoas major muscle

lesser vestibular gland /,lesə ve'stɪbjələ glænd/ *noun* the more anterior of the vestibular glands

lethal /'li:θ(ə)/ *adjective* killing or able to kill
○ *These fumes are lethal if inhaled.*

lethal dose /'li:θl dəʊs/ *noun* the amount of a drug or other substance which will kill the person who takes it ○ *She took a lethal dose of aspirin.* Abbr **LD**

lethal gene /,li:θ(ə)l 'dʒi:n/, **lethal mutation** /,li:θ(ə)l mju:'teɪʃ(ə)n/ *noun* a gene, usually recessive, that results in the premature death of an individual who inherits it, e.g. the gene controlling sickle-cell anaemia

lethargic /lɪ'θɑ:dʒɪk/ *adjective* showing lethargy

lethargic encephalitis /lə,θɑ:dʒɪk ɛn ,kefə'laɪtɪs/ *noun* a common type of virus encephalitis occurring in epidemics in the 1920s. Also called **encephalitis lethargica**, **sleepy sickness**

lethargy /'leθədʒi/ *noun* a state in which someone is not mentally alert, has slow movements and is almost inactive

Letterer-Siwe disease /,letərə 'si:weɪ dɪ ,zi:z/ *noun* a usually fatal disease, most common in infants, caused by the overproduction of a specialised type of immune cell

leucine /'lu:si:n/ *noun* an essential amino acid

leuco- /'lu:kəʊ/, **leuko-** /'lu:kəʊ/ *prefix* white

leucocyte /'lu:kəsaɪt/, **leukocyte** *noun* a white blood cell which contains a nucleus but has no haemoglobin

COMMENT: In average conditions the blood contains far fewer leucocytes than erythrocytes (red blood cells), but their numbers increase rapidly when infection is present in the body. Leucocytes are either granular (with granules in the cytoplasm) or nongranular. The main types of leucocyte are: lymphocytes and monocytes which are nongranular, and neutrophils, eosinophils and basophils which are granular (granulocytes). Granular leucocytes are produced by the bone marrow, and their main function is to remove foreign particles from the blood and fight infection by forming antibodies.

leucocytolysis /'lu:kəusaɪt'ɒləsɪs/, **leukocytolysis** /'lu:kəsaɪt'ɒləsɪs/ *noun* destruction of leucocytes

leucocytosis /'lu:kəusaɪt'əʊsɪs/, **leukocytosis** /'lu:kəsaɪt'əʊsɪs/ *noun* an increase in the numbers of leucocytes in the blood above the usual upper limit, in order to fight an infection

leucodeplete /'lu:kəʊdɪ'pli:t/, **leukodeplete** *verb* to remove white cells from the blood (NOTE: **leucodepleting** – **leucodepleted**)

leucoderma /'lu:kəʊ'dɜ:mə/, **leukoderma** *noun* same as **vitiligo**

leucolysin /'lu:kəʊ'laisɪn/, **leukolysin** *noun* a protein which destroys white blood cells

leucoma /'lu:kəʊmə/, **leukoma** *noun* a white scar of the cornea (NOTE: The plural is **leucomas** or **leucomata**.)

leuconychia /'lu:kəʊ'nɪkiə/, **leukonychia** *noun* a condition in which white marks appear on the fingernails

leucopenia /'lu:kə'pi:niə/, **leukopenia** *noun* a reduction in the number of leucocytes in the blood, usually as the result of a disease

leucoplakia /'lu:kəʊ'plækiə/, **leukoplakia** *noun* a condition in which white patches form on mucous membranes, e.g. on the tongue or inside of the mouth

leucopoiesis /'lu:kəʊpə'i:zɪs/, **leukopoiesis** *noun* the production of leucocytes

leucorrhoea /'lu:kə'ri:ə/, **leukorrhoea** *noun* an excessive discharge of white mucus from the vagina. Also called **whites** (NOTE: The US spelling is **leukorrhoea**.)

leukaemia /'lu:'ki:miə/ *noun* any of several malignant diseases where an unusual number of leucocytes form in the blood (NOTE: The US spelling is **leukemia**.)

COMMENT: Apart from the increase in the number of leucocytes, the symptoms include swelling of the spleen and the lymph glands. There are several forms of leukaemia: the commonest is acute lymphoblastic leukaemia which is the commonest cancer occurring in children and can be treated by radiotherapy.

leuko- /'lu:kəʊ/ *prefix* same as **leuco-**

levator /lə'veɪtə/ *noun* 1. a surgical instrument for lifting pieces of fractured bone 2. a muscle which lifts a limb or a part of the body

level of care /,lev(ə)l əv 'keə/ *noun* any of the planned divisions within the system of health care which is offered by a particular organisation ○ *Our care homes offer six different levels of care to allow the greatest independence possible.*

levodopa /,li:və'dəʊpə/ *noun* a natural chemical that stimulates the production of dopamine in the brain and is used to treat Parkinson's disease

levonorgestrel /,li:vəʊnɔ:'dʒestrəl/ *noun* an artificially produced female sex hormone, used mostly in birth control pills or capsules

Lewy body /'lu:wɪ ,bɒdi/ *noun* an unusual deposit of protein in neurons in the brain

Lewy body dementia /,lu:wɪ ,bɒdi dɪ 'menʃə/ *noun* a disease characterised by the presence of Lewy bodies in the brain, which affects the mental processes. It is similar to Alzheimer's disease, but people with it are more prone to hallucinations and delusions.

Leydig cells /'leɪdɪg selz/ *plural noun* testosterone-producing cells between the tubules in the testes. Also called **interstitial cells** [Described 1850. After Franz von Leydig (1821–1908), Professor of Histology at Würzburg, Tübingen and then Bonn, Germany.]

Leydig tumour /'leɪdɪg tʃu:mə/ *noun* a tumour of the Leydig cells of the testis. It often releases testosterone, which makes young boys show early signs of maturing.

l.g.v. *abbr* lymphogranuloma venereum

LH *abbr* luteinising hormone

libido /lɪ'bi:dəʊ/ *noun* 1. the sexual urge 2. (*in psychology*) a force which drives the unconscious mind

Librium /'lɪbrɪəm/ a trade name for chlordiazepoxide

lice /laɪs/ *plural of louse*

licence /'laɪs(ə)ns/ *noun* an official document which allows someone to do something, e.g. one allowing a doctor to practise, a pharmacist to make and sell drugs or, in the USA, a nurse to practise ○ *He was practising as a doctor without a licence.* ○ *She is sitting her registered nurse licence examination.* (NOTE: The US spelling is **license**.)

licensure /'laɪsənʃə/ *noun* US the act of licensing a nurse to practise nursing

licentiate /laɪ'senʃɪət/ *noun* a person who has been given a licence to practise as a doctor

lichen /'laɪkən/ *noun* a type of skin disease with thick skin and small lesions

lichenification /laɪ,'kenɪfɪ'keɪʃ(ə)n/ *noun* a thickening of the skin at the site of a lesion

lichenoid /'laɪkənɔɪd/ *adjective* like a lichen

lichen planus /ˌlɪkən ˈpleɪnəs/ *noun* a skin disease where itchy purple spots appear on the arms and thighs

lid /lɪd/ *noun* the top which covers a container
○ *a medicine bottle with a child-proof lid*

lidocaine /ˈlaɪdəkeɪn/ *noun* US a drug used as a local anaesthetic. Also called **lignocaine**

lie /laɪ/ *noun* same as **lie of fetus** ■ *verb* to be in a flat position ○ *The accident victim was lying on the pavement.* ○ *Make sure the patient lies still and does not move.* (NOTE: **lying** – **lay** – **lain**)

Lieberkühn's glands /ˈli:bəku:nz glændz/ *plural noun* same as **crypts of Lieberkühn**

lien- /laɪən/ *prefix* spleen

lienal /ˈlaɪən(ə)l/ *adjective* relating to or affecting the spleen ○ *the lienal artery*

lienculus /lɪˈeŋkjʊləs/ *noun* a small secondary spleen sometimes found in the body (NOTE: The plural is **lienculi**.)

liorenal /ˌlaɪənəsˈrɪ:n(ə)l/ *adjective* relating to or affecting both the spleen and the kidneys

lientery /ˈlaɪəntri/, **lienteric diarrhoea** /ˌlaɪənterɪk ˌdaɪəˈrɪ:ə/ *noun* a form of diarrhoea where the food passes through the intestine rapidly without being digested

lie of fetus /ˌlaɪ əv ˈfi:təs/ *noun* the position of the fetus in the uterus ○ *Cause of rupture: abnormal lie of fetus.*

life /laɪf/ *noun* the quality that makes a person or thing alive and not dead or inorganic ○ *The surgeons saved the patient's life.* ○ *Her life is in danger because the drugs are not available.* ○ *The victim showed no sign of life.*

life event /ˈlaɪf ɪˈvent/ *noun* a significant event which alters a person's status as regards taxation, insurance or employment benefits, e.g. the birth of a child or the onset of a disability

life expectancy /laɪf ɪkˈspektənsɪ/ *noun* the number of years a person of a particular age is likely to live

life-saving equipment /ˌlaɪf ˌseɪvɪŋ ɪ ˈkwɪpmənt/ *noun* equipment kept ready in case of an emergency, e.g. boats, stretchers or first-aid kits

life-support system /laɪf səˈpɔ:t ˌsɪstəm/ *noun* a machine that takes over one or more vital functions such as breathing when someone is unable to survive unaided because of a disease or injury

life-threatening disease /laɪf ˌθret(ə)nɪŋ dɪˈzi:z/ *noun* a disease which may kill

lift /lɪft/ *noun* 1. a particular way of carrying an injured or unconscious person ○ *a four-handed lift* ○ *a shoulder lift* 2. a cosmetic operation to remove signs of age or to change a body feature ○ *a face lift*

ligament /ˈlɪɡəmənt/ *noun* a thick band of fibrous tissue which connects the bones at a joint and forms the joint capsule

ligate /ˈlɪɡeɪt/ *verb* to tie something with a ligature, e.g. to tie a blood vessel to stop bleeding or to tie the Fallopian tubes as a sterilisation procedure (NOTE: **ligating** – **ligated**)

ligation /laɪˈɡeɪʃ(ə)n/ *noun* a surgical operation to tie up a blood vessel

ligature /ˈlɪɡətʃəl/ *noun* a thread used to tie vessels or a lumen, e.g. to tie a blood vessel to stop bleeding ■ *verb* same as **ligate** (NOTE: **ligaturing** – **ligatured**)

light /laɪt/ *adjective* 1. bright so that a person can see ○ *At six o'clock in the morning it was just getting light.* 2. referring to hair or skin which is very pale ○ *She has a very light complexion.* ○ *He has light-coloured hair.* 3. weighing a comparatively small amount ■ *noun* the energy that makes things bright and helps a person to see ○ *There's not enough light in here to take a photo.*

light adaptation /ˈlaɪt ædæptʃ(ə)n/ *noun* changes in the eye to adapt to an unusually bright or dim light or to adapt to light after being in darkness

lightening /ˈlaɪtənɪŋ/ *noun* a late stage in pregnancy where the fetus goes down into the pelvic cavity

lightning pains /ˈlaɪtnɪŋ peɪnz/ *plural noun* sharp pains in the legs in someone who has tabes dorsalis

light reflex /ˈlaɪt ˌrɪːfleks/ *noun* same as **pupillary reaction**

light therapy /ˈlaɪt ˌθerəpi/, **light treatment** /ˈlaɪt ˌtrɪtmənt/ *noun* the treatment of a disorder by exposing the person to light such as sunlight or infrared light

light wave /ˈlaɪt weɪv/ *noun* a wave travelling in all directions from a source of light which stimulates the retina and is visible

lignocaine /ˈlɪgnəkeɪn/ *noun* same as **lidocaine**

limb /lɪm/ *noun* one of the legs or arms

limbi /ˈlɪmbɪ/ *plural of limb*

limbic system /ˈlɪmbɪk ˌsɪstəm/ *noun* a system of nerves in the brain, including the hippocampus, the amygdala and the hypothalamus, which are associated with emotions such as fear and anger

limb lead /ˈlɪm li:d/ *noun* an electrode attached to an arm or leg when taking an electrocardiogram

limb lengthening /ˈlɪm ˌleŋθənɪŋ/ *noun* a procedure in which an arm or a leg is made longer. Its bone is divided in two and new bone forms in the gap between the ends.

limbless /ˈlɪmləs/ *adjective* lacking one or more limbs

limbus /'lɪmbəs/ *noun* an edge, especially the edge of the cornea where it joins the sclera (NOTE: The plural is **limbi**.)

liminal /'lɪmɪn(ə)/ *adjective* referring to a stimulus at the lowest level which can be sensed

limp /lɪmp/ *noun* a way of walking awkwardly because of pain, stiffness or malformation of a leg or foot ○ *She walks with a limp.* ■ *verb* to walk awkwardly because of pain, stiffness or malformation of a leg or foot ○ *He was still limping three weeks after the accident.*

linctus /'lɪŋktəs/ *noun* a sweet cough medicine

line /laɪn/ ▶ **catheter**

linea /'lɪniə/ *noun* a thin line (NOTE: The plural is **lineae**.)

linea alba /,lɪniə 'ælbə/ *noun* a tendon running from the breastbone to the pubic area, to which abdominal muscles are attached (NOTE: The plural is **lineae albae**.)

linea nigra /,lɪniə 'naɪgrə/ *noun* a dark line on the skin from the navel to the pubis which appears during the later months of pregnancy (NOTE: The plural is **lineae nigrae**.)

linear /'lɪniə/ *adjective* **1.** long and narrow in shape **2.** able to be represented by a straight line

lingual /'lɪŋgwəl/ *adjective* referring to the tongue

lingual artery /,lɪŋgwəl 'ɑ:təri/ *noun* an artery which supplies blood to the tongue

lingual tonsil /,lɪŋgwəl 'tɒns(ə)/ *noun* a mass of lymphoid tissue on the top surface of the back of the tongue

lingual vein /,lɪŋgwəl 'veɪn/ *noun* a vein which takes blood away from the tongue

lingula /'lɪŋɡjʊlə/ *noun* a long thin piece of bone or other tissue ○ *the lingula of the left lung* (NOTE: The plural is **lingulae**.)

lingular /'lɪŋɡjʊlə/ *adjective* relating to a lingula

liniment /'lɪnɪmənt/ *noun* an oily liquid rubbed on the skin to ease the pain or stiffness of a sprain or bruise by acting as a vasodilator or counterirritant. Also called **embrocation**

lining /'laɪnɪŋ/ *noun* a substance or tissue on the inside of an organ ○ *the thick lining of the aorta*

link /lɪŋk/ *verb* **1.** to join things together ○ *The ankle bone links the bones of the lower leg to the calcaneus.* **2.** to be related to or associated with something ○ *Health is linked to diet.*

linkage /'lɪŋkɪdʒ/ *noun* (of genes) the fact of being close together on a chromosome, and therefore likely to be inherited together

linoleic acid /,lɪnəʊlɪk 'æsɪd/ *noun* one of the essential fatty acids, found in grains and seeds

linolenic acid /lɪnəʊ,leɪnɪk 'æsɪd/ *noun* one of the essential fatty acids, found in linseed and other natural oils

lint /lɪnt/ *noun* thick flat cotton wadding, used as part of a surgical dressing

liothyronine /,laɪəʊ'thaɪrəʊni:n/ *noun* a hormone produced by the thyroid gland which can be artificially synthesised for use as a rapid-acting treatment for hypothyroidism

lip /lɪp/ *noun* **1.** each of two fleshy muscular parts round the edge of the mouth ○ *Her lips were dry and cracked.* **2.** an edge of flesh round an opening **3.** same as **labium**

lipaemia /lɪ'pi:miə/ *noun* an excessive amount of fat in the blood (NOTE: The US spelling is **lipemia**.)

lipase /'lɪpeɪz/ *noun* an enzyme which breaks down fats in the intestine. Also called **lipolytic enzyme**

lipid /'lɪpɪd/ *noun* an organic compound which is insoluble in water, e.g. a fat, oil or wax

COMMENT: Lipids are not water soluble. They float in the blood and can attach themselves to the walls of arteries causing atherosclerosis.

lipid-lowering drug /'lɪpɪd ,ləʊəɪŋ ,drʌɡ/ *noun* a drug which lowers serum triglycerides and low-density lipoprotein cholesterol and raises high-density lipoprotein cholesterol to reduce the progression of coronary atherosclerosis. Lipid-lowering drugs are used in people with, or at high risk of developing coronary heart disease. (NOTE: Lipid-lowering drugs have names ending in **-fibrate**: **bezafibrate**.)

lipid metabolism /,lɪpɪd mə'tæbəlɪz(ə)m/ *noun* the series of chemical changes by which lipids are broken down into fatty acids

lipidosis /,lɪpɪ'dəʊsɪs/ *noun* a disorder of lipid metabolism in which subcutaneous fat is not present in some parts of the body

lipochoondrodystrophy /,lɪpəʊ,kɒndrəʊ 'dɪstrəfi/ *noun* a congenital disorder affecting lipid metabolism, the bones and the main organs, causing learning difficulties and physical deformity

lipodystrophy /,lɪpəʊ'dɪstrəfi/ *noun* a disorder of lipid metabolism

lipogenesis /,lɪpəʊ'dʒenəsɪs/ *noun* the production or making of deposits of fat

lipoid /'lɪpɔɪd/ *noun* a compound lipid, or a fatty substance such as cholesterol which is like a lipid ■ *adjective* like a lipid

lipoidosis /,lɪpɔɪ'dəʊsɪs/ *noun* a group of diseases with reticuloendothelial hyperplasia and unusual deposits of lipoids in the cells

lipolysis /lɪ'pɒlɪsɪs/ *noun* the process of breaking down fat by lipase

lipolytic enzyme /,lɪpəlɪtɪk 'enzəɪm/ *noun*, same as **lipase**

lipoma /lɪ'pəʊmə/ *noun* a benign tumour formed of fatty tissue (NOTE: The plural is **lipomas** or **lipomata**.)

lipomatosis /lɪ'pəʊmə'təʊsɪs/ *noun* an excessive deposit of fat in the tissues in tumour-like masses

lipoprotein /lɪ'pəʊ'prəʊtɪn/ *noun* a protein which combines with lipids and carries them in the bloodstream and lymph system (NOTE: Lipoproteins are classified according to the percentage of protein which they carry.)

liposarcoma /lɪ'pəʊsɑ:'kəʊmə/ *noun* a rare malignant tumour found in fatty tissue (NOTE: The plural is **liposarcomas** or **liposarcomata**.)

liposuction /lɪ'pəʊ,sʌkʃ(ə)n/ *noun* the surgical removal of fatty tissue for cosmetic reasons

lipotrophic /lɪ'pəʊ'trɒfɪk/ *adjective* referring to a substance which increases the amount of fat present in the tissues

Lippes loop /lɪ'pɛz 'lu:p/ *noun* a type of intrauterine device

lipping /'lɪpɪŋ/ *noun* a condition in which bone tissue grows over other bones

lip salve /'lɪp sælv/ *noun* an ointment, usually sold as a soft stick, used to rub on lips to prevent them cracking

lipuria /lɪ'pjuəriə/ *noun* the presence of fat or oily emulsion in the urine

liquid diet /lɪkwɪd 'daɪət/ *noun* a diet consisting only of liquids ○ *The clear liquid diet is a temporary diet used in preparation for surgery.*

liquid paraffin /lɪkwɪd 'pærəfɪn/ *noun* an oil used as a laxative

liquor /'lɪkə/ *noun* (in pharmacy) a solution, usually aqueous, of a pure substance

lisp /lɪsp/ *noun* a speech condition in which someone replaces 's' sounds with 'th' ■ *verb* to talk with a lisp

Listeria /lɪ'stɪəriə/ *noun* a genus of bacteria found in domestic animals and in unpasteurised milk products which can cause uterine infection or meningitis

listeriosis /lɪ'stɪəri'əʊsɪs/ *noun* an infectious disease transmitted from animals to humans by the bacterium *Listeria*

listless /'lɪstləs/ *adjective* weak and tired

listlessness /'lɪstləsnəs/ *noun* the fact of being generally weak and tired

liter /'li:tə/ *noun* US spelling of **litre**

lith- /lɪθ/ *prefix* same as **litho-** (used before vowels)

lithaemia /lɪ'θi:mɪə/ *noun* an unusual amount of uric acid in the blood. Also called **uricacidaemia** (NOTE: The US spelling is **lithemia**.)

lithagogue /lɪ'θəɡɒɡ/ *noun* a drug which helps to remove stones from the urine

lithiasis /lɪ'θaɪəsɪs/ *noun* the formation of stones in an organ

lithium /'lɪθɪəm/ *noun* a soft silver-white metallic element that forms compounds, used as a medical treatment for bipolar disorder

litho- *prefix* referring to a calculus

litholapaxy /lɪ'θɒləpæksɪ/ *noun* the evacuation of pieces of a stone in the bladder after crushing it with a lithotrite. Also called **lithotripsy**

lithonephrotomy /lɪ'θəʊnə'frɒtəmi/ *noun* a surgical operation to remove a stone in the kidney (NOTE: The plural is **lithonephrotomies**.)

lithotomy /lɪ'θɒtəmi/ *noun* a surgical operation to remove a stone from the bladder (NOTE: The plural is **lithotomies**.)

lithotomy position /lɪ'θɒtəmi pə'zɪʃ(ə)n/ *noun* a position for some medical examinations in which the person lies on his or her back with the legs flexed and the thighs against the abdomen

lithotripsy /lɪ'θɛtrɪpsɪ/ *noun* the process of breaking up kidney or gall bladder stones into small fragments that the body can eliminate them unaided

lithotrite /lɪ'θɛtrɪt/ *noun* a surgical instrument which crushes a stone in the bladder

lithotripsy /lɪ'θɒtrɪpsɪ/ *noun* same as **litholapaxy**

lithuresis /lɪ'θju'rɪzɪs/ *noun* the passage of small stones from the bladder during urination

lithuria /lɪ'θjuəriə/ *noun* the presence of excessive amounts of uric acid or urates in the urine

litmus /'lɪtməs/ *noun* a substance which turns red in acid and blue in alkali

litmus paper /'lɪtməs 'peɪpə/ *noun* a small piece of paper impregnated with litmus, used to test for acidity or alkalinity

litre /'li:tə/ *noun* a unit of measurement of liquids equal to 1.76 pints. Abbr **l**, **L** (NOTE: With figures, usually written **l** or **L**: 2.5l, but it can be written in full to avoid confusion with the numeral 1. The US spelling is **liter**.)

little finger /,lɪt(ə)l 'fɪŋɡə/ *noun* the smallest finger on the hand

Little's area /'lɪt(ə)lz 'eəriə/ *noun* an area of blood vessels in the nasal septum

Little's disease /'lɪt(ə)lz dɪ'zi:z/ *noun* same as **spastic diplegia** [Described 1843. After William John Little (1810–94), physician at the London Hospital, UK.]

little toe /,lɪt(ə)l 'təʊ/ *noun* the smallest toe on the foot ○ *Her little toe was crushed by the door.*

live *adjective* /laɪv/ **1.** living, not dead ○ *graft using live tissue* † **birth** **2.** carrying electricity ○ *He was killed when he touched a live wire.*

■ *verb* /lɪv/ to be alive ○ *She is very ill, and the doctor doesn't think she will live much longer.*

(NOTE: **living** – **lived**) www.EnglishPro.ir

live birth /,laɪv 'bɜːθ/ *noun* the birth of a baby which is alive ○ *The number of live births has remained steady.*

livedo /lɪ'viːdəʊ/ *noun* discoloured spots on the skin

liver /'lɪvə/ *noun* a large gland in the upper part of the abdomen. See illustration at **DIGESTIVE SYSTEM** in Supplement (NOTE: For other terms referring to the liver, see words beginning with **hepat-**, **hepato-**)

COMMENT: The liver is situated in the top part of the abdomen on the right side of the body next to the stomach. It is the largest gland in the body, weighing almost 2 kg. Blood carrying nutrients from the intestines enters the liver by the hepatic portal vein; the nutrients are removed and the blood returned to the heart through the hepatic vein. The liver is the major detoxicating organ in the body; it destroys harmful organisms in the blood, produces clotting agents, secretes bile, stores glycogen and metabolises proteins, carbohydrates and fats. Diseases affecting the liver include hepatitis and cirrhosis; the symptom of liver disease is often jaundice.

liver fluke /'lɪvə fluːk/ *noun* a parasitic flatworm which can infest the liver

liver spot /'lɪvə spɒt/ *noun* a little brown patch on the skin of the backs of the hands, attributed to sun damage (NOTE: Liver spots are unconnected with any liver disorder.)

liver transplant /'lɪvə ˌtrænsplɑːnt/ *noun* a surgical operation to give a person the liver of another person who has died

livid /'lɪvɪd/ *adjective* referring to skin with a blue colour because of being bruised or because of asphyxiation

living will /,lɪvɪŋ 'wɪl/ *noun* a document signed by a person while in good health to specify the decisions he or she wishes to be taken about medical treatment if he or she becomes incapable of making or communicating them

LMC *abbr* local medical committee

loa loa /,ləʊə 'ləʊə/ *noun* a tropical disease of the eye caused when the threadworm *Loa loa* enters the eye or the skin around the eye

Loa loa /,ləʊə 'ləʊə/ *noun* a tropical threadworm which digs under the skin, especially around and into the eye, causing loa loa and loiasis

lobar /'ləʊbəl/ *adjective* referring to a lobe

lobar bronchi /,ləʊbəl 'brɒŋkiː/ *plural noun* air passages supplying a lobe of a lung. Also called **secondary bronchi**

lobar pneumonia /,ləʊbəl njuː'məʊniə/ *noun* pneumonia which affects one or more lobes of the lung

lobe /ləʊb/ *noun 1. a rounded section of an organ such as the brain, lung or liver. See illustration at **LUNGS** in Supplement 2. the soft fleshy part at the bottom of the ear 3. a cusp on the crown of a tooth*

lobectomy /ləʊ'bektəmi/ *noun* a surgical operation to remove one of the lobes of an organ such as the lung ○ *The plural is lobectomies.*

lobotomy /ləʊ'bɒtəmi/ *noun* a surgical operation formerly used to treat mental illness by cutting into a lobe of the brain to cut the nerve fibres (NOTE: The plural is **lobotomies**.)

lobular /'lɒbjʊlə/ *adjective* relating to a lobe ○ *lobular carcinoma*

lobule /'lɒbjʊːl/ *noun* a small section of a lobe in the lung, formed of acini

local /'ləʊk(ə)l/ *adjective* 1. referring to a separate place 2. confined to one part ■ *noun* same as **local anaesthetic**

local anaesthesia /,ləʊk(ə)l ænəs'θiːziə/ *noun* loss of feeling in a single part of the body

local anaesthetic /,ləʊk(ə)l ænəs'θetɪk/ *noun* an anaesthetic such as lignocaine which removes the feeling in a single part of the body only ○ *The surgeon removed the growth under local anaesthetic.*

localise /'ləʊkəlaɪz/, **localize** *verb* 1. to restrict the spread of something to a specific area 2. to find where something is 3. to transfer power from a central authority to local organisations (NOTE: **localising** – **localised**)

localised /'ləʊkəlaɪzɪd/, **localized** *adjective* referring to an infection which occurs in one part of the body only. Opposite **generalised**

Local Medical Committee /,ləʊk(ə)l 'medɪk(ə)l kə,mɪti/ *noun* a committee responsible for monitoring the interests of providers of primary care such as GPs, dentists and pharmacists in a district. Abbr **LMC**

local supervising authority /,ləʊk(ə)l 'suːpəvaɪzɪŋ ɔːθɔːrɪti/ *noun* an organisation which controls midwife services within its area

lochia /'lɒkiə/ *noun* a discharge from the vagina after childbirth or abortion

lochial /'lɒkiəl/ *adjective* referring to lochia

lochiometra /'lɒkiəmiːtrə/ *noun* a condition in which lochia remains in the uterus after a baby is born, making it swollen

lock /lɒk/ *verb* to fix something in a position

locked-in syndrome /,lɒkt 'ɪn,sɪndrəʊm/ *noun* a condition in which only the eyes and eyelids can move although the person is fully alert and conscious. It results from severe damage to the brain stem.

locked knee /lɒkt 'niː/ *noun* a condition in which a piece of the cartilage in the knee slips out of position. The symptom is a sharp pain, and the knee remains permanently bent.

locking joint /,lɒkɪŋ 'dʒɔɪnt/ *noun* a joint which can be locked in an extended position, e.g. the knee or elbow

lockjaw /'lɒkjɔː/ *noun* same as **tetanus** (*dated informal*)

locomotion /,ləʊkə'məʊʃ(ə)n/ *noun* the fact of being able to move

locomotor /,ləʊkə'məʊtə/ *adjective* relating to locomotion

locomotor ataxia /,ləʊkə,məʊtə ə'tæksɪə/ *noun* same as **tabes dorsalis**

loculated /'lɒkjʊlətɪd/ *adjective* referring to an organ or a growth which is divided into many compartments ○ a *loculated renal abscess*

locule /'lɒkjʊ:l/ *noun* same as **loculus**

loculus /'lɒkjʊləs/ *noun* a small space in an organ (NOTE: The plural is **loculi**.)

locum /'lɒkəm/ *noun* a healthcare professional such as a doctor or pharmacist who takes the place of another for a time. Also called **locum tenens**

locum tenens *noun* same as **locum** (NOTE: The plural is **locum tenentes**.)

locus /'lɒkəs/ *noun* **1.** an area or point where an infection or disease is to be found **2.** a position on a chromosome occupied by a gene (NOTE: The plural is **loci**.)

lodge /lɒdʒ/ *verb* to stay or stick somewhere, or to stick something somewhere ○ *The piece of bone lodged in her throat.* ○ *The larvae of the tapeworm lodge in the walls of the intestine.*

lofepramine /lɒ'feprəmi:n/ *noun* an antidepressant drug

log roll /'lɒŋ rəʊl/ *noun* a method of turning people in bed onto their side by putting them into a straight position and pulling on the sheet under them

logrolling /'lɒŋrəʊlɪŋ/ *noun* the process of moving a person who is lying down into another position using the log roll method

-logy /lɒdʒi/ *suffix* **1.** science or study ○ *psychology* ○ *embryology* **2.** speech or expression

loiasis /lɒs'aɪəʊsɪs/ *noun* a tropical disease of the eye caused when the threadworm *Loa loa* enters the eye or the skin around the eye

loin /lɔɪn/ *noun* the lower back part of the body above the buttocks

Lomotil /ləʊ'məʊtɪl/ a trade name for a preparation containing diphenoxalate

long-acting /,lɒŋ 'æktɪŋ/ *adjective* referring to a drug or treatment which has an effect that lasts a long time

long bone /'lɒŋ bæʊn/ *noun* any long limb bone that contains marrow and ends in a part that forms a joint with another bone

longitudinal /,lɒŋgɪ'tju:ɪn(ə)l/ *adjective* **1.** positioned lengthwise **2.** in the direction of the long axis of the body

longitudinal arch /,lɒŋgɪ'tju:ɪn(ə)l 'ɑ:tʃ/ *noun* same as **plantar arch**

longitudinal fissure /,lɒŋgɪ'tju:ɪn(ə)l 'fɪʃə/ *noun* a groove separating the two cerebral hemispheres

longitudinal lie /,lɒŋgɪ'tju:ɪn(ə)l 'laɪ/ *noun* the usual position of a fetus, lying along the axis of the mother's body

longitudinal study /,lɒŋgɪ'tju:ɪn(ə)l 'stʌɪ di/ *noun* a study of individuals or groups of people and of how some aspect such as their health or education changes over a long time

longsighted /,lɒŋ'saɪtɪd/ *adjective* able to see clearly things which are far away but not things which are close

longsightedness /,lɒŋ'saɪtɪdnəs/ *noun* the condition of being longsighted. Also called **hypermetropia**

long-stay /'lɒŋ steɪ/ *adjective* referring to staying a long time in hospital ○ *patients in long-stay units*

long stay patient /,lɒŋ steɪ 'peɪʃ(ə)nt/ *noun* a patient who will stay in hospital for a long time

long stay ward /,lɒŋ 'steɪ ,wɔ:d/ *noun* a ward for patients who will stay in hospital for a long time

loo /lu:/ *noun* a toilet, or a room containing a toilet (*informal*) □ **to go to the loo** to urinate or defecate

look after /,lʊk 'ɑ:ftə/ *verb* to take care of a person and attend to his or her needs ○ *The nurses looked after him very well* or *He was very well looked after in hospital.* ○ *She is off work looking after her children who have mumps.*

loop /lu:p/ *noun* **1.** a curve or bend in a line, especially one of the particular curves in a fingerprint **2.** a curved piece of wire placed in the uterus to prevent contraception

loop of Henle /,lu:p əv 'henli/ *noun* a curved tube which forms the main part of a nephron in the kidney

loperamide /ləʊ'perəmaɪd/, **loperamide hydrochloride** /ləʊ'perəmaɪd ,haɪdrəʊ'klɔ:raɪd/ *noun* a drug that relieves severe diarrhoea by slowing down the movements of the intestine

loratidine /lɒr'ætɪdɪn/ *noun* an antihistamine drug

lorazepam /lɔ:'ræzɪpæm/ *noun* a mild tranquilliser that people often receive before surgery to lessen anxiety

lordosis /lɔ:'dɔʊsɪs/ *noun* excessive forward curvature of the lower part of the spine. ♀ **kyphosis**

lordotic /lɔ:'dɒtɪk/ *adjective* referring to lordosis

lotion /'ləʊʃ(ə)n/ *noun* a medicinal liquid used to rub on the skin ○ a *mild antiseptic lotion*

louse /laus/ *noun* a small insect of the *Pediculus* genus, which sucks blood and lives on the skin as a parasite on animals and humans (NOTE: The plural is **lice**.)

COMMENT: There are several forms of louse, the commonest are the body louse, the head

louse and the head louse. Some diseases can be transmitted by lice.

low /ləʊ/ *adjective* **1.** relatively little in height **2.** close to the bottom or base of something

low blood pressure /,ləʊ 'blʌd ,preʃə/ *noun* same as **hypotension**

low-calorie diet /,ləʊ ,kæləri 'daɪət/ *noun* a diet with few calories, to help a person to lose weight

low-density lipoprotein /ləʊ ,densɪti 'lɪpəʊprəʊtiːn/ *noun* a lipoprotein with a large percentage of cholesterol which deposits fats in muscles and arteries. Abbr **LDL**

lower /'ləʊə/ *adjective* in a position below another thing

lower jaw /,ləʊə 'dʒɔː/ *noun* same as **mandible**

lower limb /,ləʊə 'lɪm/ *noun* a leg

lower motor neurones /,ləʊə 'məʊtə ,njuːəʊənz/ *plural noun* linked neurones which carry motor impulses from the spinal cord to the muscles

low-fat diet /,ləʊ ,fæt 'daɪət/ *noun* a diet with little animal fat, which can help reduce the risk of heart disease and alleviate some skin conditions

low-risk patient /,ləʊ rɪsk 'peɪʃ(ə)nt/ *noun* a person not likely to catch or develop a particular disease

low-salt diet /,ləʊ ,sɔːlt 'daɪət/ *noun* a diet with little salt, which has been shown to help reduce high blood pressure

lozenge /'lɒzɪndʒ/ *noun* a sweet medicinal tablet ○ *She was sucking a cough lozenge.*

LPN *abbr* US licensed practical nurse

LRCP *abbr* licentiate of the Royal College of Physicians

LSA *abbr* local supervising authority

LSD *abbr* lysergic acid diethylamide

lubb-dupp /lʌb'dʌb/ *noun* two sounds made by the heart, which represent each cardiac cycle when heard through a stethoscope

lubricant /'luːbrɪkənt/ *noun* a fluid which lubricates

lubricate /'luːbrɪkeɪt/ *verb* to cover something with a fluid to reduce friction (NOTE: **lubricating** – **lubricated**)

lubricating jelly /'luːbrɪkeɪt ,dʒeli/ *noun* a jelly used to make a surface slippery

lucid /'luːsɪd/ *adjective* with a clearly working mind ○ *In spite of the pain, he was still lucid.*

lucid interval /,luːsɪd 'ɪntəv(ə)l/ *noun* a period of clear thinking which occurs between two periods of unconsciousness or of mental illness

Ludwig's angina /,luːdvɪɡz æn'dʒaɪnə/ *noun* cellulitis of the mouth and some parts of the neck which causes the neck to swell and may obstruct the airway [Described 1836. After Wilhelm Friedrich von Ludwig (1790–1865), Professor of Surgery and Midwifery at Tübingen,

Germany, and Court Physician to King Frederick II.]

lues /'luːiːz/ *noun* a former name for syphilis or the plague

lumbago /lʌm'beɪɡəʊ/ *noun* pain in the lower back (*informal*) ○ *She has been suffering from lumbago for years.* ○ *He has had an attack of lumbago.*

lumbar /'lʌmbə/ *adjective* referring to the lower part of the back

lumbar artery /'lʌmbə ,ɑːtəri/ *noun* one of four arteries which supply blood to the back muscles and skin

lumbar cistern /,lʌmbə 'sɪstən/ *noun* a sub-arachnoid space in the spinal cord, where the dura mater ends, filled with cerebrospinal fluid

lumbar enlargement /,lʌmbə ɪn 'lɑːdʒmənt/ *noun* the wider part of the spinal cord in the lower spine, where the nerves of the lower limbs are attached

lumbar plexus /,lʌmbə 'pleksəs/ *noun* the point where several nerves which supply the thighs and abdomen join together, lying in the upper psoas muscle

lumbar puncture /,lʌmbə 'pʌŋktʃə/ *noun* a surgical operation to remove a sample of cerebrospinal fluid by inserting a hollow needle into the lower part of the spinal canal. Also called **spinal puncture** (NOTE: The US term is usually **spinal tap**.)

lumbar region /,lʌmbə ,rɪːdʒən/ *noun* the two parts of the abdomen on each side of the umbilical region

lumbar vertebra /,lʌmbə 'vɜːtɪbrə/ *plural noun* each of the five vertebrae between the thoracic vertebrae and the sacrum

lumbo- /lʌmbəʊ/ *prefix* the lumbar region

lumbosacral /,lʌmbəʊ'seɪkrəl/ *adjective* referring to both the lumbar vertebrae and the sacrum

lumbosacral joint /,lʌmbəʊ'seɪkrəl dʒɔɪnt/ *noun* a joint at the bottom of the back between the lumbar vertebrae and the sacrum

lumen /'luːmɪn/ *noun* **1.** an SI unit of light emitted per second **2.** the inside width of a passage in the body or of an instrument such as an endoscope **3.** a hole at the end of an instrument such as an endoscope

lump /lʌmp/ *noun* a mass of hard tissue which rises on the surface or under the surface of the skin ○ *He has a lump where he hit his head on the low door.* ○ *She noticed a lump in her right breast and went to see the doctor.*

lumpectomy /lʌm'pektəmi/ *noun* a surgical operation to remove a hard mass of tissue such as a breast tumour, leaving the surrounding tissue intact (NOTE: The plural is **lumpectomies**.)

lunate /'luːneɪt/, **lunate bone** /'luːneɪt bəʊn/ *noun* one of the eight small carpal bones in the wrist. See illustration www.encyclopedia.com

Lund and Browder chart /ˌlʌnd ən 'brəʊdə tʃɑ:t/ *noun* a chart for calculating the surface area of a burn

lung /lʌŋ/ *noun* one of two organs of respiration in the body into which air is sucked when a person breathes (NOTE: For other terms referring to the lungs, see words beginning with **bronch-**, **broncho-**, **pneum-**, **pneumo-**, **pneumon-**, **pneumono-**, **pulmo-**.)

COMMENT: The two lungs are situated in the chest cavity, protected by the ribcage. The heart lies between the lungs. The right lung has three lobes, the left lung only two. Air goes down into the lungs through the trachea and bronchi. It passes to the alveoli where its oxygen is deposited in the blood in exchange for waste carbon dioxide which is exhaled (gas exchange). Lung cancer can be caused by smoking tobacco, and is commonest in people who are heavy smokers.

lung cancer /'lʌŋ kænsəl/ *noun* cancer in the lung

lunula /'lu:njələ/ *noun* a curved white mark at the base of a fingernail (NOTE: The plural is **lunulae**.)

lupus /'lu:pəs/ *noun* a persistent skin disease, of which there are several unrelated types

lupus erythematosus /'lu:pəs ˌerɪθi:mə 'təʊsəs/ *noun* an inflammatory disease of connective tissue of which the more serious, systemic, form affects the heart, joints and blood vessels. Abbr **LE**

lupus vulgaris /'lu:pəs vʌl'gɛərɪs/ *noun* a form of tuberculosis of the skin in which red spots appear on the face and become infected
lutein /'lu:ti:n/ *noun* a yellow pigment in the corpus luteum

luteinising hormone /'lu:ti:nəɪzɪŋ hɔ:məʊn/, **luteinizing hormone** *noun* a hormone produced by the pituitary gland, which stimulates the formation of the corpus luteum in females and of testosterone in males. Abbr **LH**. Also called **interstitial cell stimulating hormone**

luteo- /lu:tiəʊ/ *prefix* 1. yellow 2. corpus luteum

luxation /lʌk'seɪʃ(ə)n/ *noun* same as **dislocation**

Lyme disease /'laɪm dɪ:zɪz/ *noun* a viral disease caused by *Borrelia burgdorferi* transmitted by bites from deer ticks. It causes rashes, nervous pains, paralysis and, in extreme cases, death.

lymph /lɪmf/ *noun* a colourless liquid containing white blood cells which circulates in the lymph system from all body tissues, carrying waste matter away from tissues to the veins. Also called **lymph fluid**

COMMENT: Lymph drains from the tissues through capillaries into lymph vessels. It is formed of water, protein and white blood cells (lymphocytes). Waste matter such as infection is filtered out and destroyed as it passes through the lymph nodes, which

then add further lymphocytes to the lymph before it continues in the system. It eventually drains into the brachiocephalic (innominate) veins, and joins the venous bloodstream. Lymph is not pumped round the body like blood but moves by muscle pressure on the lymph vessels and by the negative pressure of the large veins into which the vessels empty. Lymph is an essential part of the body's defence against infection.

lymph- /lɪmf/ *prefix* meaning same as **lympho-** (used before vowels)

lymphaden- /lɪmfædən/ *prefix* relating to the lymph nodes

lymphadenectomy /,lɪmfædə'nektəmi/ *noun* the surgical removal of a lymph node (NOTE: The plural is **lymphadenectomies**.)

lymphadenitis /,lɪmfædə'naitɪs/ *noun* inflammation of the lymph nodes

lymphadenoma /,lɪmfædə'nəʊmə/ *noun* same as **lymphoma**

lymphadenopathy /,lɪmfædə'nɒpəθi/ *noun* any unusual condition of the lymph nodes (NOTE: The plural is **lymphadenopathies**.)

lymphangi- /lɪmfændʒi/ *prefix* lymphatic vessel

lymphangiectasis /,lɪmfændʒi'ektəsis/ *noun* swelling of the smaller lymph vessels as a result of obstructions in larger vessels

lymphangiography /,lɪmfændʒi'ɒgrəfi/ *noun* an X-ray examination of the lymph vessels following introduction of radio-opaque material (NOTE: The plural is **lymphangiographies**.)

lymphangioma /,lɪmfændʒi'əʊmə/ *noun* a benign tumour formed of lymph tissues (NOTE: The plural is **lymphangiomas** or **lymphangiomasata**.)

lymphangioplasty /lɪmf'ændʒiəplæsti/ *noun* a surgical operation to make artificial lymph channels (NOTE: The plural is **lymphangioplasties**.)

lymphangiosarcoma /lɪmf,ændʒiəʊsɑ:kə'kəʊmə/ *noun* a malignant tumour of the endothelial cells lining the lymph vessels (NOTE: The plural is **lymphangiosarcomas** or **lymphangiosarcomata**.)

lymphangitis /,lɪmf'æn'dʒaɪtɪs/ *noun* inflammation of the lymph vessels

lymphatic /lɪm'fætɪk/ *adjective* referring to lymph

lymphatic capillary /lɪm,fætɪk kə'pɪləri/ *plural noun* any of the capillaries which lead from tissue and join lymphatic vessels

lymphatic duct /lɪm'fætɪk dʌkt/ *noun* the main channel for carrying lymph

lymphatic node /lɪm'fætɪk nəʊd/ *noun* same as **lymph gland**

lymphatic nodule /lɪm,fætɪk 'nɒdju:l/ *noun* a small lymph node found in clusters in tissues

lymphatic system /lɪm'fætɪk sɪstəm/ *noun* a series of vessels

from the tissues through the lymph nodes and into the bloodstream

lymphatic vessel /lɪm'fætɪk ,ves(ə)/ *noun* a tube which carries lymph round the body from the tissues to the veins

lymph duct /'lɪmf dʌkt/ *noun* any channel carrying lymph

lymph fluid /'lɪmf ,fluɪd/ *noun* same as **lymph**

lymph gland /'lɪmf glænd/, **lymph node** /'lɪmf nɒd/ *noun* a mass of lymphoid tissue situated in various points of the lymphatic system, especially under the armpits and in the groin, through which lymph passes and in which lymphocytes are produced. Also called **lymphatic node**

lympho- /lɪmfəʊ/ *prefix meaning lymph*

lymphoblast /'lɪmfəʊblæst/ *noun* an unusual cell which forms in acute lymphoblastic leukaemia as a result of the change which takes place in a lymphocyte on contact with an antigen

lymphoblastic /,lɪmfəʊ'blæstɪk/ *adjective* referring to lymphoblasts, or forming lymphocytes

lymphocele /'lɪmfəsi:l/ *noun* a cyst containing lymph from injured or diseased lymph nodes or ducts

lymphocyte /'lɪmfəsəɪt/ *noun* a type of mature leucocyte or white blood cell formed by the lymph nodes and concerned with the production of antibodies

lymphocytopenia /,lɪmfəʊ,səɪtəʊ'pi:niə/ *noun* same as **lymphopenia**

lymphocytosis /,lɪmfəsəɪ'təʊsɪs/ *noun* an increased number of lymphocytes in the blood

lymphoedema /,lɪmfəʊ'di:mə/ *noun* a swelling caused by obstruction of the lymph vessels or unusual development of lymph vessels (NOTE: The US spelling is **lymphedema**.)

lymphogranuloma inguinale /,lɪmfəʊ grænjʊ,ləʊmə ,ɪŋgwɪ'neɪlɪ/ *noun* same as **lymphogranuloma venereum**

lymphogranuloma venereum /,lɪmfəʊ grænjʊ,ləʊmə və'nɪərəm/ *noun* a sexually transmitted bacterial infection that causes swelling of the genital lymph nodes and, especially in men, a genital ulcer. Abbr **I.g.v.**

lymphography /lɪm'fɒgrəfi/ *noun* the making of images of the lymphatic system after having introduced a radio-opaque substance

lymphoid /'lɪmfɔɪd/ *adjective* referring to lymph, lymphatic tissue, or the lymphatic system

lymphoid tissue /'lɪmfɔɪd ,tɪʃu: / *noun* tissue in the lymph nodes, the tonsils and the spleen where masses of lymphocytes are supported by a network of reticular fibres and cells

lymphokine /'lɪmfəʊkaɪn/ *noun* a protein produced by lymphocytes that has an effect on other cells in the immune system. ♂ **cytokine**

lymphoma /lɪm'fəʊmə/ *noun* a malignant tumour arising from lymphoid tissue. Also called **lymphadenoma** (NOTE: The plural is **lymphomas** or **lymphomata**.)

lymphopenia /,lɪmfəʊ'pi:niə/ *noun* a reduction in the number of lymphocytes in the blood. Also called **lymphocytopenia**

lymphopoiesis /,lɪmfəʊpə'i:zi:s/ *noun* the production of lymphocytes or lymphoid tissue

lymphorrhagia /,lɪmfə'reɪdʒə/, **lymphorrhoea** /,lɪmfə'ri:ə/ *noun* escape of lymph from ruptured or severed lymphatic vessels

lymphosarcoma /,lɪmfəsə:zə'kaʊmə/ *noun* a malignant growth arising from lymphocytes and their cells of origin in the lymph nodes (NOTE: The plural is **lymphosarcomas** or **lymphosarcomata**.)

lymphotropic /,lɪmfə'trɒpɪk/ *adjective* affecting the lymphatic system

lymphuria /lɪm'fjʊəriə/ *noun* the presence of lymph in the urine

lymph vessel /'lɪmf ,ves(ə)/ *noun* one of the tubes which carry lymph round the body from the tissues to the veins

lyophilisation /laɪ,ɒfɪlə'reɪʃ(ə)n/, **lyophilization** *noun* the act of preserving tissue, plasma or serum by freeze-drying it in a vacuum

lyophilise /laɪ'ɒfɪləɪz/, **lyophilize** *verb* to preserve tissue, plasma or serum by freeze-drying in a vacuum (NOTE: **lyophilising** – **lyophilised**)

lysergic acid diethylamide /laɪ'sɜ:dzɪk 'æstɪd daɪ'etɪləmaɪd/ *noun* a powerful hallucinogenic drug which can cause psychosis. Abbr **LSD**

lysin /'laɪsɪn/ *noun* **1.** a protein in the blood which destroys the cell against which it is directed **2.** a toxin which causes the lysis of cells

lysine /'laɪsɪ:n/ *noun* an essential amino acid

lysis /'laɪsɪs/ *noun* **1.** the destruction of a cell by a lysin, in which the membrane of the cell is destroyed **2.** a reduction in a fever or disease slowly over a period of time. Opposite **crisis**

-lysis /lɪsɪs/ *suffix* referring to processes which involve breaking up or decaying, or to objects which are doing this ○ **haemolysis**

lysol /'laɪsɒl/ *noun* a strong disinfectant, made of cresol and soap

lysosome /'laɪsəʊsəm/ *noun* a particle in a cell which contains enzymes which break down substances such as bacteria which enter the cell

lysozyme /'laɪsəzəɪm/ *noun* an enzyme found in the whites of eggs and in tears, which destroys specific bacteria

M

m *symbol* 1. metre 2. milli-

M *symbol* mega-

MAAG *abbr* medical audit advisory group

macerate /'mæsəreɪt/ *verb* to make something soft by letting it lie in a liquid for a time (NOTE: **macerating** – **macerated**)

maceration /,mæsə'reɪʃ(ə)n/ *noun* the process of softening a solid by letting it lie in a liquid so that the soluble matter dissolves

Mackenrodt's ligaments /'mækən'rəʊdʒ ,lɪgəmənts/ *plural noun* same as **cardinal ligaments**

Macmillan nurse /mæk'mɪlən nɜ:s/ *noun* a nurse who specialises in cancer care and is employed by the organisation Macmillan Cancer Relief

macro- /mækrəʊ/ *prefix* large. Opposite **micro-**

macrobiotic /,mækrəʊbər'tɒɪk/ *adjective* referring to food which has been produced naturally without artificial additives or preservatives

COMMENT: Macrobiotic diets are usually vegetarian and are prepared in a special way. They consist of beans, coarse flour, fruit and vegetables. They may not contain enough protein or trace elements, especially to satisfy the needs of children.

macrocephaly /,mækrəʊ'kefli/ *noun* the condition of having an unusually large head

macrocheilia /,mækrəʊ'keɪliə/ *noun* the condition of having large lips

macrocyte /'mækrəʊsaɪt/ *noun* an unusually large red blood cell found in people who have pernicious anaemia

macrocythaemia /,mækrəʊsaɪ'ti:miə/ *noun* same as **macrocytosis**

macrocytic /,mækrəʊ'saɪtɪk/ *adjective* referring to macrocytes

macrocytic anaemia /,mækrəʊsaɪtɪk ə 'ni:miə/ *noun* anaemia in which someone has unusually large red blood cells

macrocytosis /,mækrəʊsaɪ'təʊsɪs/ *noun* the condition of having macrocytes in the blood. Also called **macrocythaemia**

macroductily /,mækrəʊ'dæktɪli/ *noun* a condition in which a person has unusually large or long fingers or toes

macrogenitosoma /,mækrəʊ,dʒenɪtə 'səʊmə/ *noun* premature development of the body with the genitals being of an unusually large size

macroglobulin /,mækrəʊ'glɒbjʊlɪn/ *noun* a class of immunoglobulin, a globulin protein of high molecular weight, which serves as an antibody

macroglossia /,mækrəʊ'glɒsɪə/ *noun* the condition of having an unusually large tongue

macrognathia /,mækrəʊ'neɪθɪə/ *noun* a condition in which the jaw is larger than usual

macrolide drug /'mækrələɪd drʌg/ *noun* a drug used in the treatment of bacterial infection, often in place of penicillin in people sensitive to penicillin (NOTE: Macrolide drugs have names ending in **-omycin**: **erythromycin**.)

macromastia /,mækrəʊ'mæstɪə/ *noun* overdevelopment of the breasts

macromelia /,mækrəʊ'mi:liə/ *noun* a condition in which a person has unusually large limbs

macronutrient /'mækrəʊ,nju:trɪənt/ *noun* a substance which an organism needs in large amounts for normal growth and development, e.g. nitrogen, carbon or potassium. Compare **micronutrient**

macrophage /'mækrəʊfəɪdʒ/ *noun* any of several large cells which destroy inflammatory tissue, found in connective tissue, wounds, lymph nodes and other parts

macropsia /mæ'krɒpsɪə/ *noun* a condition in which a person sees objects larger than they really are, caused by an unusual development in the retina

macroscopic /,mækrəʊ'skɒpɪk/ *adjective* able to be seen with the naked eye

macrosumia /,mækrəʊ'səʊmiə/ *noun* a condition in which the body grows too much

macrostomia /,mækrəʊ'stəʊmiə/ *noun* a condition in which the mouth is too wide because the bones of the upper and lower jaw have not fused, either on

macula /'mækjʊlə/ *noun* 1. same as **macule** 2. a small coloured area, e.g. a macula lutea 3. an area of hair cells inside the utricle and sacculus of the ear (NOTE: The plural is **maculae**.)

macula lutea /,mækjʊlə 'lu:tiə/ *noun* a yellow spot on the retina, surrounding the fovea, the part of the eye which sees most clearly. Also called **yellow spot**

macular /'mækjʊlə/ *adjective* referring to a macula

macular degeneration /,mækjʊlə dɪ ,dʒenə'reɪʃ(ə)n/ *noun* an eye disorder in elderly people in which fluid leaks into the retina and destroys cones and rods, reducing central vision

macular oedema /,mækjʊlə rɪ'di:mə/ *noun* a disorder of the eye in which fluid gathers in the fovea

macule /'mækju:l/ *noun* a small flat coloured spot on the skin. Compare **papule**

maculopapular /,mækjʊləʊ'pæpjʊlə/ *adjective* made up of both macules and papules ○ **maculopapular rash**

mad cow disease *noun* same as **bovine spongiform encephalopathy** (informal)

maduromycosis /mə,dʒʊərəʊmaɪ'kəʊsɪs/, **maduromycetoma** /mə,dʒʊərəʊ,məɪə 'təʊmə/, **Madura foot** /mə,dʒʊərə 'fʊt/ *noun* a tropical fungus infection in the feet which can destroy tissue and infect bones

Magendie's foramen /mə,dʒendɪz fə 'reɪmən/ *noun* an opening in the fourth ventricle of the brain which allows cerebrospinal fluid to flow [Described 1828. After François Magendie (1783–1855), French physician and physiologist.]

magna /'mægnə/ ♦ **cisterna magna**

magnesium /mæɡ'ni:ziəm/ *noun* a chemical element found in green vegetables, which is essential especially for the correct functioning of muscles (NOTE: The chemical symbol is **Mg**.)

magnesium sulphate /mæɡ,ni:ziəm 'sʌlˌfeɪt/ *noun* a magnesium salt used as a laxative. Also called **Epsom salts**

magnesium trisilicate /mæɡ,ni:ziəm traɪ 'sɪlɪkət/ *noun* a magnesium compound used to treat peptic ulcers

magnetic /mæɡ'netɪk/ *adjective* able to attract objects, like a magnet

magnetic field /mæɡ,netɪk 'fi:lð/ *noun* an area round an object which is under the influence of the magnetic force exerted by the object

magnetic resonance imaging /mæɡ,netɪk 'rezənəns ,ɪmɪdʒɪŋ/ *noun* a scanning technique which exposes the body to a strong magnetic field and uses the electromagnetic signals emitted by the body to form an image of soft tissue and cells. Abbr **MRI**

magnum /'mæɡnəm/ ♦ **foramen magnum**

maim /meɪm/ *verb* to incapacitate someone with a major injury

main bronchi /meɪn 'brɒŋki:/ *plural noun* the two main air passages which branch from the trachea outside the lung. Also called **primary bronchi**

major /'meɪdʒə/ *adjective* 1. important or serious 2. more important or serious than others of the same type ○ *The operation was a major one.* ► opposite **minor**

major surgery /,meɪdʒə 'sɜ:dʒəri/ *noun* surgical operations involving important organs in the body. Compare **minor surgery**

mal /mæl/ *noun* an illness or disease

mal- /mæl/ *prefix* bad or unusual

malabsorption /,mæləb'sɔ:ɹpʃən/ *noun* a situation where the intestines are unable to absorb the fluids and nutrients in food properly

malabsorption syndrome /,mæləb 'sɔ:ɹpʃən ,sɪndrəʊm/ *noun* a group of symptoms and signs, including malnutrition, anaemia, oedema and dermatitis, which results from steatorrhoea and malabsorption of vitamins, protein, carbohydrates and water

malacia /mə'leɪʃəl/ *noun* the pathological softening of an organ or tissue

maladjusted /,mælə'dʒʌstɪd/ *adjective* referring to a person who has difficulty fitting into society or family

maladjustment /,mælə'dʒʌstɪmənt/ *noun* difficulty experienced in fitting into society or family

malaise /mə'leɪz/ *noun* a feeling of discomfort

malaligned /,mælə'laɪnd/ *adjective* not in the correct position relative to other parts of the body

malalignment /,mælə'laɪnmənt/ *noun* a condition in which something is malaligned, especially in which a tooth is not in its correct position in the mouth

malar /'meɪlə/ *adjective* referring to the cheek

malar bone /'meɪlə bəʊn/ *noun* same as **cheekbone**

malaria /mə'leəriə/ *noun* a mainly tropical disease caused by a parasite *Plasmodium*, which enters the body after a bite from the female anopheles mosquito

COMMENT: Malaria is a recurrent disease. It produces headaches, shivering, vomiting, sweating and sometimes hallucinations which are caused by toxins coming from the waste of the parasite *Plasmodium* in the blood.

malarial /mə'leəriəl/ *adjective* referring to malaria

malarial parasite /mə,leəriəl 'pærəsəɪt/ *noun* a parasite transmitted into the human bloodstream by the bite of the female anopheles mosquito

malarial therapy /mə'leəriə θerəpi/ *noun* a treatment in which a person is given a form of malaria in the belief that it will cure the original

experience can stimulate the immune system to fight off serious diseases such as syphilis and HIV

male menopause /meɪl 'menəpəʊz/ *noun* a period in middle age when a man may feel insecure and anxious about the fact that his physical powers are declining (*informal*)

male sex hormone /,meɪl 'seks ,hɔ:məʊn/ *noun* same as **testosterone**

male sex organs /,meɪl 'seks ,ɔ:gənz/ *plural noun* the testes, epididymis, vasa deferentia, seminal vesicles, ejaculatory ducts and penis

malformation /,mælfɔ:'meɪf(ə)n/ *noun* an unusual variation in the shape, structure or development of something

malformed /mæ'l'fɔ:md/ *adjective* unusual in shape, structure or development

malfunction /mæ'l'fʌŋkʃən/ *noun* a situation in which a particular organ does not work in the usual way ○ *Her loss of consciousness was due to a malfunction of the kidneys* or *to a kidney malfunction.* ■ *verb* to fail to work correctly ○ *During the operation his heart began to malfunction.*

malignancy /mə'liɡnənsi/ *noun* **1.** the state of being malignant ○ *The tests confirmed the malignancy of the growth.* **2.** a cancerous growth (NOTE: The plural is **malignancies.**)

malignant /mə'liɡnənt/ *adjective* likely to cause death or serious disablement if not properly treated

malignant hypertension /mə,liɡnənt ,haɪpə'tenʃən/ *noun* dangerously high blood pressure

malignant melanoma /mə,liɡnənt ,melə 'nɔ:mə/ *noun* a dark tumour which develops on the skin from a mole, caused by exposure to strong sunlight

malignant pustule /mə,liɡnənt 'pʌstju:l/ *noun* a pus-filled swelling that results from infection of the skin with anthrax

malignant tumour /mə,liɡnənt 'tju:mə/ *noun* a tumour which is cancerous and can grow again or spread into other parts of the body, even if removed surgically. Opposite **benign tumour**

malingering /mə'liŋgəɪ/ *noun* a person who pretends to be ill

malingering /mə'liŋgəɪŋ/ *adjective* the act of pretending to be ill

malleolar /mə'li:ələ/ *adjective* referring to a malleolus

malleolus /mə'li:ələs/ *noun* one of two bony prominences at each side of the ankle (NOTE: The plural is **malleoli.**)

mallet finger /,mælit 'fɪŋgə/ *noun* a finger which cannot be straightened because the tendon attaching the top joint has been torn

malleus /'mæliəs/ *noun* the largest of the three ossicles in the middle ear, shaped like a hammer. See illustration at **EAR** in Supplement

Mallory bodies /'mæləri ,bɔ:diz/ *plural noun* large irregular masses which occur in the cytoplasm of damaged liver cells, often a sign of an alcohol-related disease

Mallory's stain /'mæləriz steɪn/ *noun* trichrome stain, used in histology to distinguish collagen, cytoplasm and nuclei

Mallory-Weiss syndrome /,mæləri 'vaɪs ,sɪndrəʊm/, **Mallory-Weiss tear** /,mæləri 'vaɪs ,teɪ/ *noun* a condition in which there is a tearing in the mucous membrane where the stomach and oesophagus join, e.g. because of strain on them due to vomiting [Described 1929. After G. Kenneth Mallory (b. 1900), Professor of Pathology, Boston University, USA; Konrad Weiss (1898–1942) US physician.]

malnourished /mæ'l'nʌrɪʃt/ *adjective* not having enough to eat or having only poor-quality food, leading to ill-health

malnutrition /,mælnju'trɪʃ(ə)n/ *noun* **1.** a lack of food or of good-quality food, leading to ill-health **2.** the state of not having enough to eat

malocclusion /,mælə'klu:ʒ(ə)n/ *noun* a condition in which the teeth in the upper and lower jaws do not meet properly when the person's mouth is closed

malodorous /mæ'l'əʊdərəs/ *adjective* with a strong unpleasant smell

Malpighian body /mæ'l'pɪɡiən ,bɔ:di/, **Malpighian corpuscle** /mæ'l'pɪɡiən ,kɔ:pas(ə)/ *noun* same as **renal corpuscle** [Described 1666. After Marcello Malpighi (1628–94), anatomist and physiologist in Rome and Bologna, Italy.]

Malpighian glomerulus /mæ'l'pɪɡiən glɒ 'merʊləs/ *noun* same as **Bowman's capsule**

Malpighian layer /mæ'l'pɪɡiən ,leɪə/ *noun* the deepest layer of the epidermis

malposition /,mælpə'zɪʃ(ə)n/ *noun* an unusual or unexpected position of something such as a fetus in the uterus or fractured bones

malpractice /mæ'l'præktɪs/ *noun* **1.** illegal, unethical, negligent or immoral behaviour by a professional person, especially a healthcare professional ○ *The surgeon was found guilty of malpractice.* **2.** wrong treatment of a patient for which a healthcare professional may be tried in court

malpresentation /,mælprez(ə)n'teɪʃ(ə)n/ *noun* an unusual position of a fetus in the uterus just before it is ready to be born

Malta fever /'mɔ:ltə ,fi:vəl/ *noun* same as **brucellosis**

maltase /'mɔ:lteɪz/ *noun* an enzyme in the small intestine which converts maltose into glucose

maltose /'mɔ:ltəʊs/ *noun* a sugar formed by digesting starch or glycogen

malunion /mæ'l'ju:njən/ *noun* a bad join of the pieces of a broken bone

mamilla /mə'mɪlə/ *noun* another spelling of **mammilla**

mamillary /'mæmɪlri/ *adjective* another spelling of **mammillary**

mamm- *prefix* same as **mammo-** (used before vowels)

mamma /'mæmə/ *noun* same as **breast** (NOTE: The plural is **mammae**.)

mammary /'mæməri/ *adjective* referring to the breast

mammary gland /'mæməri glænd/ *noun* a gland in female mammals which produces milk

mammilla /mə'mɪlə/, **mamilla** *noun* the protruding part in the centre of the breast, containing the milk ducts through which the milk flows. Also called **nipple**

mammillary /'mæmɪl(ə)ri/, **mamillary** *adjective* referring to the nipple

mamillary body /,mæmɪl(ə)ri 'bɒdi/ *noun* one of two little projections on the base of the hypothalamus

mammo- *prefix* referring to breasts

mammogram /'mæməgræm/ *noun* a picture of a breast made using a special X-ray technique

mammography /mæ'mɒgrəfi/ *noun* examination of the breast using a special X-ray technique

'...mammography is the most effective technique available for the detection of occult (non-palpable) breast cancer. It has been estimated that mammography can detect a carcinoma two years before it becomes palpable.' [Southern Medical Journal]

mammoplasty /'mæməplæsti/ *noun* plastic surgery to alter the shape or size of the breasts

mammothermography /,mæməθə:'mɒgrəfi/ *noun* thermography of a breast

manage /'mænidʒ/ *verb* **1.** to be in charge or control of something ○ *She manages the ward very efficiently.* ○ *Bleeding can usually be managed, but sometimes an operation may be necessary.* **2.** to be able to do something, or to succeed in doing something ○ *Did you manage to phone the doctor?* ○ *Can she manage to feed herself?* (NOTE: **managing – managed**)

management /'mænidʒmənt/ *noun* **1.** the organising or running of an organisation such as a hospital, clinic or health authority **2.** the organisation of a series of different treatments for a person

manager /'mænidʒə/ *noun* a person in charge of a department in the health service or in charge of a group of hospitals

Manchester operation /'mæntʃɪstər ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to correct downward movement of the uterus, involving removal of the cervix

mandible /'mændɪb(ə)/ *noun* the lower bone in the jaw. Also called **lower jaw**

COMMENT: The jaw is formed of two bones, the mandible which is attached to the skull with a

hinge joint and can move up and down, and the maxillae which are fixed parts of the skull.

mandibular /mæn'dɪbjʊlə/ *adjective* referring to the lower jaw

mandibular fossae /mæn,dɪbjʊlə 'fɒsi/ *plural noun* sockets in the skull into which the ends of the lower jaw fit

mandibular nerve /mæn'dɪbjʊlə nə:z/v/ *noun* a sensory nerve which supplies the teeth in the lower jaw, the temple, the floor of the mouth and the back part of the tongue

mane /'meɪni/ *adverb* (used on prescriptions) during the daytime. Opposite **nocte**

'...he was diagnosed as having diabetes mellitus at age 14, and was successfully controlled on insulin 15 units mane and 10 units nocte' [British Journal of Hospital Medicine]

manganese /'mæŋɡəni:z/ *noun* a metallic trace element (NOTE: The chemical symbol is **Mn**.)

mania /'meɪniə/ *noun* a state of bipolar disorder in which the person is excited, very sure of his or her own abilities and has increased energy

-mania /meɪniə/ *suffix* obsession with something

maniac /'meɪniæk/ *noun* a person who behaves in an uncontrolled way or is considered to have an obsession (NOTE: This term is regarded as offensive.)

manic /'mænik/ *adjective* referring to mania

manic depression /,mænik dɪ'pref(ə)n/ *noun* same as **bipolar disorder**

manic-depressive /,mænik dɪ'presɪv/ *adjective* relating to bipolar disorder ■ *noun* a person with bipolar disorder

manic-depressive illness /,mænik dɪ'presɪv ,ɪlnəs/, **manic-depressive psychosis** /,mænik dɪ'presɪv saɪ'kəʊsɪs/ *noun* same as **bipolar disorder**

manifestation /,mæni'feɪʃ(ə)n/ *noun* a sign, indication or symptom of a disease

'...the reason for this susceptibility is a profound abnormality of the immune system in children with sickle cell disease. The major manifestations of pneumococcal infection in SCD are septicaemia, meningitis and pneumonia.' [Lancet]

manikin /'mænikɪn/ *noun* an anatomical model of the human body, used in teaching anatomy

manipulate /mə'nɪpjʊ'leɪt/ *verb* to rub or move parts of the body with the hands to treat a joint, a slipped disc or a hernia (NOTE: **manipulating – manipulated**)

manipulation /mə'nɪpjʊ'leɪʃ(ə)n/ *noun* a form of treatment that involves moving or rubbing parts of the body with the hands, e.g. to treat a disorder of a joint

manner /'mænə/ *noun* a way of doing something or of behaving ○ *He was behaving in a strange manner.* ○ **bedside manner**

mannitol /'mænitɒl/ *noun* a diuretic drug, used in the treatment of cerebral oedema

manometer /mən'nomɪtə/ *noun* an instrument for comparing pressures

manometry /mən'nomɪtri/ *noun* the measurement of pressures within organs of the body which contain gases or liquids, e.g. the oesophagus or parts of the brain

Mantoux test /mæntuː test/ *noun* a test for tuberculosis, in which a person is given an intracutaneous injection of tuberculin. † **Heaf test** [Described 1908. After Charles Mantoux (1877–1947), French physician.]

manual /'mænjʊəl/ *adjective* done by hand
manual examination /,mænjʊəl ɪg,zæmɪ 'neɪʃ(ə)n/ *noun* an examination using the hands and fingers

manubrium /mən'nuːbrɪəm/ *noun* a handle-shaped anatomical part, e.g. part of the inner ear

manubrium sterni /mən,nuːbrɪəm 'stɜːnaɪ/ *noun* the upper part of the sternum

MAO *abbr* monoamine oxidase

MAOI *abbr* monoamine oxidase inhibitor

MAO inhibitor /,em eɪ 'əʊ m,hɪbɪtə/ *noun* same as **monoamine oxidase inhibitor**

maple syrup urine disease /,meɪp(ə)l ,sɪrəp 'jʊərɪn dɪ,zɪːz/ *noun* an inherited condition caused by not having enough of a particular enzyme which helps the body to deal with amino acid. The urine smells like maple syrup. It can be fatal if not treated.

marasmus /mə'ræzməs/ *noun* a wasting disease which affects small children who have difficulty in absorbing nutrients or who are malnourished. Also called **failure to thrive**

marble bone disease /,mɑːb(ə)l 'bəʊn dɪ ,zɪːz/ *noun* same as **osteopetrosis**

Marburg disease /'mɑːbɜːg dɪ,zɪːz/, **Marburg virus disease** /'mɑːbɜːg ,vaɪrəs dɪ,zɪːz/ *noun* a severe viral infection causing high fever, bleeding from mucous membranes, vomiting and often death. Also called **green monkey disease**

COMMENT: The disease is transmitted to humans from green monkeys. Because the monkeys are used in laboratory experiments, the disease mainly affects laboratory workers.

march fracture /mɑːtʃ 'fræktʃə/ *noun* a fracture of one of the metatarsal bones in the foot, caused by excessive exercise to which the body is not accustomed

Marfan's syndrome /'mɑːfɑːnz ,sɪn drəʊm/, **Marfan syndrome** /'mɑːfɑːn ,sɪn drəʊm/ *noun* a hereditary condition in which a person has extremely long fingers and toes, with disorders of the heart, aorta and eyes [Described 1896. After Bernard Jean Antonin Marfan (1858–1942), French paediatrician.]

marijuana /,mæri'wɑːnə/ *noun* same as **cannabis**

mark /mɑːk/ *noun* a spot or small area of a different colour ○ *There's a red mark where you hit your head.* ○ *The rash has left marks*

on the chest and back. ■ *verb* to make a mark on something □ **the door is marked 'Supervisor'** the door has the word 'Supervisor' written on it

marked /mɑːkt/ *adjective* obvious or noticeable ○ *There has been a marked improvement in his condition.*

marker /'mɑːkə/ *noun* 1. something which acts an indicator of something else 2. a substance introduced into the body to make internal structures clearer to X-rays

marrow /'mærəʊ/ *noun* soft tissue in cancellous bone. In young animals **red marrow** is concerned with blood formation while in adults it becomes progressively replaced with fat and is known as yellow marrow. Also called **bone marrow**. See illustration at **BONE STRUCTURE** in Supplement

marsupialisation /mɑː,sɪ:pɪələ'zeɪʃ(ə)n/, **marsupialization** *noun* a surgical procedure in which the inside of a cyst is opened up so that the cyst can be allowed to shrink gradually, because it cannot be cut out

masculinisation /,mæskjʊlɪnaɪ'zeɪʃ(ə)n/, **masculinization** *noun* the development of male characteristics such as body hair and a deep voice in a woman, caused by hormone deficiency or by treatment with male hormones

mask /mɑːsk/ *noun* 1. a metal and rubber frame that fits over the nose and mouth and is used to administer an anaesthetic 2. a piece of gauze which fits over the mouth and nose to prevent droplet infection 3. a cover which fits over the face of a person who has suffered facial damage in an accident

masked /mɑːskt/ *adjective* used to describe diseases that are present but not observable

Maslow's hierarchy of human needs /,mæzləʊz ,hærɑːki əv ,hju:mən 'niːdz/ *noun* a system which explains human behaviour by organising human needs in order of priority, from basic ones such as eating to complex ones such as finding self-fulfilment, a higher level of motivation not being activated until the lesser needs have been satisfied

masochism /'mæsəkɪz(ə)m/ *noun* a sexual condition in which a person takes pleasure in being hurt or badly treated

masochist /'mæsəkɪst/ *noun* a person suffering from masochism

masochistic /,mæsə'kɪstɪk/ *adjective* referring to masochism

mass /mæs/ *noun* 1. a large quantity, e.g. a large number of people ○ *The patient's back was covered with a mass of red spots.* 2. a body of matter with no clear shape 3. a mixture for making pills 4. the main solid part of bone

massage /'mæsɑːʒ/ *noun* a treatment for muscular conditions which involves rubbing, stroking or pressing the

verb to rub, stroke or press the body with the hands

masseter /mæ'si:tə/, **masseter muscle** /mæ'si:tə ,mæs(ə)/ *noun* a muscle in the cheek which clenches the lower jaw making it move up, to allow chewing

massive /'mæsɪv/ *adjective* very large ○ *He has given a massive injection of penicillin.* ○ *She had a massive heart attack.*

mass radiography /,mæs ,reɪdɪ'ɒgrəfi/ *noun* the practice of taking X-ray photographs of large numbers of people to check for tuberculosis

mass screening /,mæs 'skri:niŋ/ *noun* the practice of testing large numbers of people for the presence of a disease

mast- /mæst/ *prefix* same as **masto-** (used before vowels)

mastalgia /mæ'stældʒə/ *noun* pain in the mammary gland

mastatroph /mæ'stætrəfi/ *noun* atrophy of the mammary gland

mast cell /'mæst sel/ *noun* a large cell in connective tissue, which carries histamine and reacts to allergens

mastectomy /mæ'stektəmi/ *noun* the surgical removal of a breast

masticate /'mæstɪkeɪt/ *verb* to chew food

mastication /,mæstɪ'keɪʃ(ə)n/ *noun* the act of chewing food

mastitis /mæ'staɪtɪs/ *noun* inflammation of the breast

masto- /mæstəʊ/ *prefix* referring to a breast

mastoid /'mæstɔɪd/ *adjective* **1.** shaped like a nipple **2.** belonging to the part of the temporal bone which protrudes at the side of the head behind the ear ■ *noun* same as **mastoid process**

mastoid air cell /,mæstɔɪd 'eə sel/, **mastoid cell** /'mæstɔɪd sel/ *noun* an air cell in the mastoid process

mastoid antrum /,mæstɔɪd 'ænrəm/ *noun* a cavity linking the air cells of the mastoid process with the middle ear

mastoid bone /'mæstɔɪd bəʊn/ *noun* same as **mastoid process**

mastoidectomy /,mæstɔɪ'dektəmi/ *noun* a surgical operation to remove part of the mastoid process, as a treatment for mastoiditis

mastoiditis /,mæstɔɪ'daɪtɪs/ *noun* inflammation of the mastoid process and air cells. The symptoms are fever and pain in the ears.

COMMENT: The mastoid process can be infected by infection from the middle ear through the mastoid antrum. Mastoiditis can cause deafness and can affect the meninges if not treated.

mastoidotomy /,mæstɔɪ'dɒtəmi/ *noun* a surgical operation to make a cut into the mastoid process to treat infection

mastoid process /,mæstɔɪd 'prəʊses/ *noun* part of the temporal bone which protrudes at the side of the head behind the ear

masturbate /'mæstəbeɪt/ *verb* to excite one's own genitals so as to produce an orgasm

masturbation /,mæstə'beɪʃ(ə)n/ *noun* stimulation of one's own genitals to produce an orgasm. Also called **onanism**

match /mætʃ/ *verb* **1.** to examine two things to see if they are similar or fit together ○ *They are trying to match the donor to the recipient.* **2.** to fit together in a specific way ○ *The two samples don't match.*

'...bone marrow from donors has to be carefully matched with the recipient or graft-versus-host disease will ensue' [*Hospital Update*]

mater /'meɪtə/ ♦ **dura mater**

material /mə'tɪəriəl/ *noun* **1.** matter which can be used to make something **2.** cloth ○ *The wound should be covered with gauze or other light material.* **3.** all that is necessary in surgery

materia medica /mə,tɪəriə 'medɪkə/ *noun* the study of drugs or dosages as used in treatment (NOTE: It comes from a Latin term meaning 'medical substance'.)

maternal /mə'tɜ:n(ə)/ *adjective* referring to a mother

maternal death /mə,tɜ:n(ə)l 'deθ/ *noun* the death of a mother during pregnancy, childbirth or up to twelve months after childbirth

maternal deprivation /mə,tɜ:n(ə)l ,deprɪ'veɪʃ(ə)n/ *noun* a psychological condition caused when a child does not have a proper relationship with a mother

maternal dystocia /mə,tɜ:n(ə)l dɪs'təʊsiə/ *noun* difficult childbirth caused by a physical problem in the mother

maternal instincts /mə,tɜ:n(ə)l 'ɪnˌstɪŋkts/ *plural noun* instinctive feelings in a woman to look after and protect her child

maternity /mə'tɜ:nɪti/ *noun* childbirth, the fact of becoming a mother

maternity case /mə'tɜ:nɪti keɪs/ *noun* a woman who is about to give birth

maternity clinic /mə'tɜ:nɪti ,klyɪnɪk/ *noun* same as **antenatal clinic**

maternity hospital /mə'tɜ:nɪti ,hɒspɪt(ə)l/, **maternity ward** /mə'tɜ:nɪti wɔ:d/, **maternity unit** /mə'tɜ:nɪti ,ju:nɪt/ *noun* a hospital, ward or unit which deals only with women giving birth

matrix /'meɪtrɪks/ *noun* an amorphous mass of cells forming the basis of connective tissue. Also called **ground substance**

matron /'meɪtrən/ *noun* a title formerly given to a woman in charge of the nurses in a hospital. ♦ **modern matron**

matter /'mætə/ *noun* a substance

mattress /'mætrəs/ *noun* the thick soft part of a bed for lying on www.EnglishPro.ir

mattress suture /'mætrəs ,su:tʃə/ *noun* a suture made with a loop on each side of the incision

maturation /,mætʃʊ'reiʃ(ə)n/ *noun* the process of becoming mature or fully developed

mature /mə'tʃʊə/ *adjective* fully developed

mature follicle /mə,tʃʊə 'fɒlɪk(ə)l/ *noun* a Graafian follicle just before ovulation

maturing /mə'tʃʊəriŋ/ *adjective* becoming mature

maturing egg /mə,tʃʊəriŋ 'eg/, **maturing ovum** /'əʊvəm/ *noun* an ovum contained by a Graafian follicle

maturity /mə'tʃʊəri'ti/ *noun* 1. being fully developed 2. (in *psychology*) the state of being a responsible adult

maxilla /mæk'sɪlə/, **maxilla bone** /mæk'sɪlə bəʊn/ *noun* the upper jaw bone (NOTE: The plural is **maxillae**. It is more correct to refer to the upper jaw as the **maxillae**, as it is in fact formed of two bones which are fused together.)

maxillary /mæk'sɪləri/ *adjective* referring to the maxilla

maxillary antrum /mæk,sɪləri 'ænrəm/, **maxillary air sinus** /mæk,sɪləri 'eə ,sainəs/ *noun* one of two sinuses behind the cheekbones in the upper jaw. Also called **antrum of Highmore**

maxillo-facial /mæk,sɪləʊ'feɪʃ(ə)l/ *adjective* referring to the maxillary bone and the face ○ **maxillo-facial surgery**

MB *abbr* bachelor of medicine

McBurney's point /mæk,bɜ:nɪz 'pɔɪnt/ *noun* a point which indicates the usual position of the appendix on the right side of the abdomen, between the hip bone and the navel, which is extremely painful if pressed when the person has appendicitis [Described 1899. After Charles McBurney (1845–1913), US surgeon.]

McNaghten's Rules on Insanity at Law /mæk,nɔ:tənz ,ru:lz ɒn ɪn,sænrɪtɪ ət 'lɔ:/, **McNaghten's Rules** /mæk'nɔ:tənz ,ru:lz/ *plural noun* a set of principles which explain how people can defend themselves in law by claiming that they committed a murder because they were mentally ill, and therefore not responsible for any of their actions. In 1957 it was adapted to include the idea of knowing that an action is wrong but being unable to stop yourself from committing it because of your mental condition.

MCP joint /,em si: 'pi: ,dʒɔɪnt/ *noun* same as **metacarpophalangeal joint**

MCU, MCUG *abbr* micturating cysto(-urethro)gram

MD *abbr* doctor of medicine

ME *abbr* myalgic encephalomyelitis

meal /mi:l/ *noun* food eaten at a particular time

measles /'mi:z(ə)lz/ *noun* an infectious disease of children, where the body is covered with a red rash ○ *She's in bed with measles.* ○ *He's got measles.* ○ *They caught measles from their friend at school.* ○ *Have you had the measles?* Also called **morbilli**, **rubeola** (NOTE: Takes a singular or plural verb.)

COMMENT: Measles can be a serious disease as it weakens the body's resistance to other diseases, especially bronchitis and ear infections. It can be prevented by immunisation. If caught by an adult it can be very serious.

measure /'meɪʒə/ *noun* a unit of size, quantity or degree ○ *A metre is a measure of length.* ■ *verb* 1. to find out the size of something ○ *A thermometer measures temperature.* 2. to be a particular size ○ *The room measures 3 metres by 2 metres.*

measurement /'meɪʒəmənt/ *noun* the size, length, etc. of something which has been measured

meat /mi:t/ *noun* animal flesh which is eaten (NOTE: No plural: *some meat, a piece or a slice of meat; he refuses to eat meat.*)

meat- /'mi:ɪt/ *prefix* relating to a meatus

meatus /mi'eɪtəs/ *noun* an opening leading to an internal passage in the body, e.g. the urethra or the nasal cavity (NOTE: The plural is **meatuses** or **meatus.**)

mechanism /'mekənɪz(ə)m/ *noun* 1. a physical or chemical change by which a function is carried out 2. a system in the body which carries out or controls a particular function ○ *The inner ear is the body's mechanism for the sense of balance.*

mechanism of labour /,mekənɪz(ə)m əv 'leɪbə/ *noun* all the forces and processes which combine to push a foetus out of the uterus during its birth, together with the ones which oppose it

mechanotherapy /,mekənəʊ'θerəpi/ *noun* the treatment of injuries through mechanical means, such as massage and exercise machines

Meckel's diverticulum /,mekəlz ,daɪvə 'tɪkjʊləm/ *noun* a congenital formation of a diverticulum in the ileum [Described 1809. After Johann Friedrich Meckel II (1781–1833), German surgeon and anatomist.]

meconism /'mekəʊnɪz(ə)m/ *noun* poisoning by opium or morphine

meconium /mɪ'kəʊniəm/ *noun* the first dark green faeces produced by a newborn baby

med. *abbr* 1. medical 2. medicine

media /'mi:diə/ *noun* same as **tunica media**

medial /'mi:diəl/ *adjective* nearer to the central midline of the body or to the centre of an organ. Compare **lateral**

medial arcuate ligament /,mi:diəl 'ɑ:kju:t ,li:gəmənt/ *noun* a fibrous arch to which the diaphragm is attached

medial epicondyle /,mi:diəl ˌepɪˈkɒndaɪl/ *noun* a medial projection on the condyle of the humerus

medially /'mi:diəli/ *adverb* towards or on the sagittal plane of the body. See illustration at **ANATOMICAL TERMS** in Supplement

medial malleolus /,mi:diəl mə'li:ələs/ *noun* a bone at the end of the tibia which protrudes at the inside of the ankle

medial rectus /,mi:diəl 'rektəs/ *noun* a muscle inserted into the sclera of the eyeball

medial /'mi:diəl/ *adjective* towards the central midline of the body, or placed in the middle

median nerve /'mi:diən nə:v/ *noun* one of the main nerves of the forearm and hand

median plane /'mi:diən pleɪn/ *noun* an imaginary flat surface on the midline and at right angles to the coronal plane, which divides the body into right and left halves. See illustration at **ANATOMICAL TERMS** in Supplement

mediastinal /mi:diə'staɪn(ə)l/ *adjective* referring to the mediastinum ○ *the mediastinal surface of pleura or of the lungs*

mediastinitis /,mi:diə'straɪnɪtɪs/ *noun* inflammation of the mediastinum

mediastinoscopy /,mi:diə'straɪnɒskəpi/ *noun* an operation in which a tube is put into the mediastinum so that its organs can be examined

mediastinum /,mi:diə'staɪnəm/ *noun* the section of the chest between the lungs, where the heart, oesophagus and phrenic and vagus nerves are situated

medic /'medɪk/ *noun* a doctor or medical student (*informal*)

medical /'medɪk(ə)l/ *adjective* **1.** referring to the study of diseases ○ *a medical student* **2.** referring to treatment of disease which does not involve surgery ○ *Medical help was provided by the Red Cross.* **3.** referring to treatment given by a doctor, as opposed to a surgeon, in a hospital or in his or her surgery ■ *noun* an official examination of a person by a doctor ○ *He wanted to join the army, but failed his medical.* ○ *You will have to have a medical if you take out an insurance policy.*

medical administration /,medɪk(ə)l əd ,mɪnɪ'streɪʃ(ə)n/ *noun* the running of hospitals and other health services ○ *She started her career in medical administration.*

medical aid /'medɪk(ə)l eɪd/ *noun* treatment of someone who is ill or injured, given by a doctor. ◊ **first aid**

medical alert bracelet /,medɪk(ə)l ə'lɜ:t ,breɪslət/ *noun* a band or chain worn around the wrist giving information about the wearer's medical needs, allergies or condition

medical assistance /,medɪk(ə)l ə 'sɪst(ə)ns/ *noun* help provided by a nurse, an ambulanceman or a member of an association

such as the Red Cross, to a person who is ill or injured

medical assistant /'medɪk(ə)l ə ,sɪst(ə)nt/ *noun* someone who performs routine administrative and clinical tasks to help in the offices and clinics of doctors and other medical practitioners

medical audit /,medɪk(ə)l 'ɔ:dɪt/ *noun* a systematic critical analysis of the quality of medical care provided to a person, which examines the procedures used for diagnosis and treatment, the use of resources and the resulting outcome and quality of life for the person

medical audit advisory group / ,medɪk(ə)l ,ɔ:dɪt əd'vaɪz(ə)rɪ grʊ:p/ *noun* a body with the responsibility of advising on medical audit in primary care. Abbr **MAAG**

medical centre /'medɪk(ə)l ,sentə/ *noun* a place where several different doctors and specialists practise

medical certificate /'medɪk(ə)l sə,tɪfɪkət/ *noun* an official document signed by a doctor, giving someone permission to be away from work or not to do specific types of work

medical committee /'medɪk(ə)l kə,mɪtɪ/ *noun* a committee of doctors in a hospital who advise the management on medical matters

medical diathermy /,medɪk(ə)l ,daɪə 'θɜ:mi/ *noun* the use of heat produced by electricity for treatment of muscle and joint disorders such as rheumatism

medical doctor /'medɪk(ə)l ,dɒktə/ *noun* a doctor who practises medicine, but is not usually a surgeon

medical ethics /,medɪk(ə)l 'eθɪks/ *plural noun* the moral and professional principles which govern how doctors and nurses should work, and, in particular, what type of relationship they should have with their patients

medical examination /,medɪk(ə)l ɪg ,zæmɪ'neɪʃ(ə)n/ *noun* an examination of a person by a doctor

medical history /,medɪk(ə)l 'hɪst(ə)rɪ/ *noun* the details of a person's medical condition and treatment over a period of time

medical intervention /,medɪk(ə)l ,ɪntə 'venʃən/ *noun* the treatment of illness by drugs

medicalisation /,medɪkələɪ'zeɪʃ(ə)n/, **medicalization** *noun* the act of looking at something as a medical issue or problem

medical jurisprudence /,medɪk(ə)l dʒʊərəsɪ'pru:d(ə)ns/ *noun* the use of the principles of law as they relate to the practice of medicine and the relationship of doctors with each other, their patients and society. ◊ **forensic medicine**

Medical Officer of Health /,medɪk(ə)l ,ɒfɪsə əv 'helθ/ *noun* formerly, a local government official in charge of the health services in an area. Abbr **MOH**

medical practitioner /,medɪk(ə)l præk'tɪʃ(ə)nəl/ *noun* a person qualified in medicine, i.e. a doctor or surgeon

medical profession /'medɪk(ə)l prə'feʃ(ə)n/ *noun* all doctors

medical records /'medɪk(ə)l ,rekɔ:dz/ *plural noun* information about a person's medical history

Medical Register /,medɪk(ə)l 'redʒɪstə/ *noun* a list of doctors approved by the General Medical Council ○ *The committee ordered his name to be struck off the Medical Register.*

Medical Research Council /,medɪk(ə)l rɪ'sɜ:tʃ ,kaʊnsəl/ *noun* a government body which organises and pays for medical research. Abbr **MRC**

medical school /'medɪk(ə)l sku:l/ *noun* a section of a university which teaches medicine ○ *He is at medical school.*

medical secretary /,medɪk(ə)l 'sekri:t(ə)rɪ/ *noun* a qualified secretary who specialises in medical documentation, either in a hospital or in a doctor's surgery

medical social worker /,medɪk(ə)l 'səʊʃ(ə)l ,wɜ:kə/ *noun* someone who helps people with family problems or problems related to their work which may have an effect on their response to treatment

medical ward /'medɪk(ə)l wɔ:d/ *noun* a ward for people who do not have to undergo surgical operations

Medicare /'medɪkə/ *noun* a system of public health insurance in the US

medicated /'medɪkətɪd/ *adjective* containing a medicinal drug ○ *medicated cough sweet*

medicated shampoo /,medɪkətɪd ʃæm'pu:/ *noun* a shampoo containing a chemical which is supposed to prevent dandruff

medication /,medɪ'keɪʃ(ə)n/ *noun* 1. the treatment of illnesses by giving people drugs. ◇ **premedication** 2. a drug used to treat a particular illness ○ *What sort of medication has she been taking?* ○ *80% of elderly patients admitted to geriatric units are on medication.*

medicinal /mə'dɪs(ə)n(ə)l/ *adjective* which has healing properties or a beneficial effect on someone's health ○ *He has a drink of whisky before he goes to bed for medicinal purposes.*

medicinal bath /mə'dɪs(ə)n(ə)l 'bɑ:θ/ *noun* treatment in which someone lies in a bath of hot water containing particular chemicals, in hot mud or in other substances

medicinal drug /mə'dɪs(ə)n(ə)l 'drʌg/ *noun* a drug used to treat a disease as opposed to hallucinatory or addictive drugs

medicinal leech /mə'dɪs(ə)n(ə)l 'li:tʃ/ *noun* a leech which is raised specially for use in medicine

medicinally /mə'dɪs(ə)n(ə)li/ *adverb* used as a medicine ○ *The herb can be used medicinally.*

medicine /'med(ə)s(ə)n/ *noun* 1. a preparation taken to treat a disease or condition, especially one in liquid form ○ *Take some cough medicine if your cough is bad.* ○ *You should take the medicine three times a day.* 2. the study of diseases and how to cure or prevent them ○ *She is studying medicine because she wants to be a doctor.* 3. the study and treatment of diseases which does not involve surgery

medicine bottle /'med(ə)s(ə)n ,bɒt(ə)l/ *noun* a special bottle which contains medicine

medicine cabinet /'med(ə)s(ə)n ,kæbɪnət/, **medicine chest** /'med(ə)s(ə)n tʃest/ *noun* a cupboard where medicines, bandages, thermometers and other pieces of medical equipment can be left locked up, but ready for use in an emergency

medico /'medɪkəʊ/ *noun* a doctor (*informal*) ○ *The medico said I was perfectly fit.*

medico- /medɪkəʊ/ *prefix* referring to medicine or to doctors

medicochirurgical /,medɪkəʊkəɪ'rɜ:dʒɪk(ə)l/ *adjective* referring to both medicine and surgery

medicolegal /,medɪkəʊ'li:g(ə)l/ *adjective* referring to both medicine and the law

medicosocial /,medɪkəʊ 'səʊʃ(ə)l/ *adjective* involving both medical and social factors

medium /'mi:diəm/ *adjective* average, in the middle or at the halfway point ■ *noun* a substance through which something acts

medroxyprogesterone /mə'drɒksɪprəʊ'dʒestərəʊn/ *noun* a synthetic hormone used to treat menstrual disorders, in oestrogen replacement therapy and as a contraceptive

medulla /me'dʌlə/ *noun* 1. the soft inner part of an organ, as opposed to the outer cortex. See illustration at **KIDNEY** in Supplement 2. bone marrow 3. any structure similar to bone marrow

medulla oblongata /me'dʌlə ,ɒblɒŋ'geɪtə/ *noun* a continuation of the spinal cord going through the foramen magnum into the brain

medullary /me'dʌləri/ *adjective* 1. similar to marrow 2. referring to a medulla

medullary cavity /me'dʌləri 'kævɪti/ *noun* a hollow centre of a long bone, containing bone marrow. See illustration at **BONE STRUCTURE** in Supplement

medullary cord /me'dʌləri kɔ:d/ *noun* an epithelial fibre found near the hilum of the fetal ovary

medullated nerve /'medəleɪtɪd nə:v/ *noun* a nerve surrounded by a myelin sheath

medulloblastoma /me,dʌləʊblæ'stəʊmə/ *noun* a tumour which develops in the medulla oblongata and the fourth ventricle of the brain in children

mefenamic acid /,mefənæmɪk 'æsɪd/ *noun* a drug which reduces inflammation

used in the treatment of rheumatoid arthritis and menstrual problems

mefloquine /ˈmeflækwi:n/, **mefloquine hydrochloride** /ˌmeflækwi:n ˌhaɪdrəʊˈklɔːraɪd/ *noun* a drug used in the prevention and treatment of malaria

mega- /megə/ *prefix* 1. large. Opposite **micro-** 2. one million, or 10⁶

megacolon /ˌmegəˈkəʊlən/ *noun* a condition in which the lower colon is very much larger than normal, because part of the colon above is constricted, making bowel movements impossible

megajoule /ˈmegədʒuːl/ *noun* a unit of measurement of energy equal to one million joules. Symbol **Mj**

megakaryocyte /ˌmegəˈkæriəsɪt/ *noun* a bone marrow cell which produces blood platelets

megalo- /megələʊ/ *prefix* large

megaloblast /ˈmegələʊblæst/ *noun* an unusually large blood cell found in the bone marrow of people who have some types of anaemia caused by Vitamin B₁₂ deficiency

megaloblastic /ˌmegələʊˈblæstɪk/ *adjective* referring to megaloblasts

megaloblastic anaemia /ˌmegələʊˈblæstɪk əˈniːmiə/ *noun* anaemia caused by Vitamin B₁₂ deficiency

megaloccephaly /ˌmegələʊˈkefəli/ *noun* the condition of having an unusually large head

megalocyte /ˈmegələʊsɪt/ *noun* an unusually large red blood cell, found in pernicious anaemia

megalomania /ˌmegələʊˈmeɪniə/ *noun* a psychiatric disorder in which a person believes they are very powerful and important

megalomaniac /ˌmegələʊˈmeɪniæk/ *noun* someone who has megalomania ■ *adjective* having megalomania

-megaly /megəli/ *suffix* enlargement

megaureter /ˌmegəjʊˈri:tə/ *noun* a condition in which a part of the ureter becomes very wide, above the site of a blockage

meibomian cyst /maɪˌbəʊmiən ˈsɪst/ *noun* the swelling of a sebaceous gland in the eyelid. Also called **chalazion**

meibomian gland /maɪˌbəʊmiən ˌɡlænd/ *noun* a sebaceous gland on the edge of the eyelid which secretes a liquid to lubricate the eyelid. Also called **tarsal gland**

meibomianitis /maɪˌbəʊmiəˈnaɪtɪs/ *noun* a condition in which the meibomian glands become swollen

Meigs' syndrome /ˈmegz ˌsɪndrəʊm/ *noun* a condition in which liquid collects in the chest and abdominal cavities. It is associated with pelvic tumours.

meiosis /maɪˈəʊsɪs/ *noun* the process of cell division which results in two pairs of haploid cells, i.e. cells with only one set of chromo-

somes. Compare **mitosis** (NOTE: The US spelling is **iosis**.)

Meissner's corpuscle /ˌmaɪsnəz ˈkɔːpəs(ə)l/ *noun* a receptor cell in the skin which is thought to be sensitive to touch

Meissner's plexus /ˌmaɪsnəz ˈpleksəs/ *noun* a network of nerve fibres in the wall of the alimentary canal [Described 1853. After Georg Meissner (1829–1905), German anatomist and physiologist.]

melaena /məˈliːnə/ *noun* black faeces where the colour is caused by bleeding in the intestine

melan- /melən/ *prefix* same as **melano-** (used before vowels)

melancholia /ˌmelənˈkəʊliə/ *noun* 1. a severe depressive illness occurring usually between the ages of 45 and 65 2. a clinical syndrome with a tendency to delusion, fixed personality and agitated movements

melanin /ˈmelənɪn/ *noun* a dark pigment which gives colour to skin and hair, also found in the choroid of the eye and in some tumours

melanism /ˈmelənɪz(ə)m/ *noun* 1. the unexpected depositing of dark pigment 2. the staining of all body tissue with melanin in a form of carcinoma

melano- /melənəʊ/ *prefix* black or dark

melanocyte /ˈmelənəʊsɪt/ *noun* any cell which carries pigment

melanocyte-stimulating hormone /ˌmelənəʊsɪt ˈstɪmjʊleɪtɪŋ ˌhɔːməʊm/ *noun* a hormone produced by the pituitary gland which causes darkening in the colour of the skin. Abbr **MSH**

melanoderma /ˌmelənəʊˈdɜːmə/ *noun* 1. a large amount of melanin in the skin 2. discoloration of patches of the skin

melanoma /ˌmeləˈnɔːmə/ *noun* a tumour formed of dark pigmented cells

COMMENT: ABCD is the key to remember if you want to know if there is a risk of developing a melanoma: A = ASYMMETRY, i.e. the two sides are not quite the same, and the mole does not have a perfect shape; B = BORDER, the edge becomes irregular; C = COLOUR, there may be a change in colour, with the mole becoming darker; D = DIAMETER, any change in diameter should be considered an important factor. Among other features, pain is rarely an important feature but itching could be one.

melanophore /ˈmelənəʊfɔː/ *noun* a cell which contains melanin

melanoplakia /ˈmelənəʊplekiə/ *noun* areas of pigment in the mucous membrane inside the mouth

melanosis /ˌmeləˈnəʊsɪs/ *noun* same as **melanism**

melanuria /ˌmeləˈnjuəriə/ *noun* 1. the presence of dark colouring in the urine 2. a condition in which the urine contains blood pigment

allowed to stand, e.g. in cases of malignant melanoma

melasma /mə' læzmə/ *noun* the presence of little brown, yellow or black spots on the skin

melatonin /mə' lə'təʊn/ *noun* a hormone produced by the pineal gland during the hours of darkness, which makes animals sleep during the winter months. It is thought to control the body's rhythms.

melena /mə' li:nə/ *noun* same as **melaena**

mellitus /' melɪtəs/ ♦ **diabetes mellitus**

membrane /' membrɛɪn/ *noun* a thin layer of tissue which lines or covers an organ

membrane bone /' membrɛɪn bəʊn/ *noun* a bone which develops from tissue and not from cartilage

membranous /' membrənəs/ *adjective* referring to membranes, or like a membrane

membranous labyrinth /, membrənəs ' læbərɪnθ/ *noun* a series of ducts and canals formed of membrane inside the osseous labyrinth

memory /' mem(ə)ri/ *noun* the ability to remember ○ *He has a very good memory for dates.* ○ *He said the whole list from memory.*

menarche /mə'nɑ:ki/ *noun* the start of menstrual periods

mend /mend/ *verb* to repair something ○ *The surgeons are trying to mend the damaged heart valves.*

Mendel's laws /' mendəlz lɔ:z/ *plural noun* the laws of heredity, that are the basis of the science of genetics [Described 1865. After Gregor Johann Mendel (1822–84), Austrian Augustinian monk and naturalist of Brno, whose work was rediscovered by de Vries in 1900.]

Mendelson's syndrome /' mendəlsənz ,sɪndrəʊm/ *noun* a sometimes fatal condition in which acid fluid from the stomach is brought up into the windpipe and passes into the lungs, occurring mainly in obstetric patients [Described 1946. After Curtis L. Mendelson (b. 1913), US obstetrician and gynaecologist.]

Ménière's disease /meni'eəz dɪ,zɪ:z/,

Ménière's syndrome /'sɪndrəʊm/ *noun* a disease of the middle ear, in which someone becomes dizzy, hears ringing in the ears and may vomit, and becomes progressively deaf. The causes may include infections or allergies, which increase the fluid contents of the labyrinth in the middle ear. [Described 1861. After Prosper Ménière (1799–1862) and his son, Emile Antoine Ménière (1839–1905), French physicians.]

mening- /menɪndʒ/ *prefix* same as **meningo-** (used before vowels)

meningeal /me'nɪndʒiəl/ *adjective* referring to the meninges

meningeal haemorrhage /me'nɪndʒiəl 'hem(ə)rɪdʒ/ *noun* a haemorrhage from a meningeal artery

meningeal sarcoma /me'nɪndʒiəl sɑ: 'kəʊmə/ *noun* a malignant tumour in the meninges

meninges /me'nɪndʒi:z/ *plural noun* the membranes which surround the brain and spinal cord (NOTE: The singular is **meninx**.)

COMMENT: The meninges are divided into three layers: the tough outer layer (dura mater) which protects the brain and spinal cord; the middle layer (arachnoid mater) and the delicate inner layer (pia mater) which contains the blood vessels. The cerebrospinal fluid flows in the space (subarachnoid space) between the arachnoid mater and pia mater.

meningioma /,menɪndʒi' əʊmə/ *noun* a benign tumour in the meninges

meningism /me'nɪndʒɪz(ə)m/ *noun* a condition in which there are signs of meningeal irritation suggesting meningitis, but where there is no pathological change in the cerebrospinal fluid

meningitis /,menɪn'dʒaɪtɪs/ *noun* inflammation of the meninges, causing someone to have violent headaches, fever, and stiff neck muscles, and sometimes to become delirious

COMMENT: Meningitis is a serious viral or bacterial disease which can cause brain damage and even death. The bacterial form can be treated with antibiotics. The most common forms of bacterial meningitis are Hib and meningococcal.

meningo- /mə'nɪŋgəʊ/ *prefix* referring to the meninges

meningocoele /mə'nɪŋgəʊsi:l/ *noun* a condition in which the meninges protrude through the vertebral column or skull

meningococcal /mə'nɪŋgəʊ'kɒk(ə)l/ *adjective* referring to meningococci

meningococcal disease /mə'nɪŋgəʊ'kɒk(ə)l dɪ,zɪ:z/ *noun* a disease caused by a meningococcus

meningococcal meningitis /mə'nɪŋgəʊ'kɒk(ə)l ,menɪn'dʒaɪtɪs/ *noun* the commonest epidemic form of meningitis, caused by a bacterium *Neisseria meningitidis*, where the meninges become inflamed causing headaches and fever

meningococcus /mə'nɪŋgəʊ'kɒkəs/ *noun* the bacterium *Neisseria meningitidis* which causes meningococcal meningitis (NOTE: The plural is **meningococci**.)

meningoencephalitis /mə'nɪŋgəʊsɛn,kefə'laɪtɪs/ *noun* inflammation of the meninges and the brain

meningoencephalocele /mə'nɪŋgəʊsɛn'kefələʊsi:l/ *noun* a condition in which part of the meninges and the brain push through a gap in the skull

meningomyelocele /mə'nɪŋgəʊ'maɪələʊsi:l/ *noun* the pushing through of the

meninges and spinal cord through a gap in the spine. Also called **myelomeningocele**, **myelocoele**

meningovascular /məˌnɪŋəʊˈvæskjʊlə/ *adjective* referring to the meningeal blood vessels

meninx /ˈmeniŋks/ *noun* ▶ **meninges**

meniscectomy /ˌmeniˈsektəmi/ *noun* the surgical removal of a cartilage from the knee

meniscus /məˈnɪskəs/ *noun* one of two pads of cartilage, the lateral meniscus and medial meniscus, between the femur and tibia in a knee joint. Also called **semilunar cartilage** (NOTE: The plural is **menisci**.)

meno- /menəʊ/ *prefix* referring to menstruation

menopausal /ˌmenəˈpɔːz(ə)l/ *adjective* referring to the menopause

menopause /ˌmenəˈpəʊz/ *noun* a period, usually between 45 and 55 years of age, when a woman stops menstruating and can no longer bear children. Also called **climacteric**, **change of life**

menorrhagia /ˌmenəˈreɪdʒiə/ *noun* very heavy bleeding during menstruation. Also called **flooding**

menorrhoea /ˌmenəˈriːə/ *noun* normal bleeding during menstruation

menses /ˈmensiːz/ *plural noun* same as **menstruation**

menstrual /ˈmenstruəl/ *adjective* referring to menstruation

menstrual cramp /ˌmenstruəl ˈkræmp/ *noun* a cramp in the muscles round the uterus during menstruation

menstrual cycle /ˈmenstruəl ˌsɑːk(ə)l/ *noun* a period, usually of 28 days, during which a woman ovulates, the walls of the uterus swell and bleeding takes place if the ovum has not been fertilised

menstrual flow /ˈmenstruəl fləʊ/ *noun* the discharge of blood from the uterus during menstruation

menstruate /ˈmenstruət/ *verb* to bleed from the uterus during menstruation

menstruation /ˌmenstruˈeɪʃ(ə)n/ *noun* bleeding from the uterus which occurs in a woman each month when the lining of the uterus is shed because no fertilised egg is present

menstruum /ˈmenstruːəm/ *noun* a liquid used in the extract of active principles from an unrefined drug

mental /ˈment(ə)l/ *adjective* 1. referring to the mind 2. referring to the chin

mental aberration /ˌment(ə)l ˌæbəˈreɪʃ(ə)n/ *noun* slight forgetfulness or confusion (often humorous) ○ *I thought the meeting was at 11 – I must have had a mental aberration.*

mental age /ˌment(ə)l ˈeɪdʒ/ *noun* a measurement based on intelligence tests that shows

a person's intellectual development, usually compared to standardised data for a chronological age □ **he's nine, but he has a mental age of five** although he is nine years old, his level of intellectual development is the same as that of an average child of five

mental block /ˌment(ə)l ˈblɒk/ *noun* a temporary inability to remember something, caused by the effect of nervous stress on the mental processes

mental deficiency /ˌment(ə)l dɪˈfɪʃ(ə)nsi/ *noun* a former term for learning disability (NOTE: This term is regarded as offensive.)

mental development /ˌment(ə)l dɪ ˈveləpmənt/ *noun* the development of the mind ○ *Her mental development is higher than usual for her age.*

mental disorder /ˌment(ə)l dɪsˈɔːdə/ *noun* a temporary or permanent change in a person's mental state which makes them function less effectively than they would usually, or than the average person would be expected to function

mental faculties /ˌment(ə)l ˈfækəltiːz/ *plural noun* abilities such as thinking and decision-making ○ *There has been no impairment of the mental faculties.*

mental handicap /ˌment(ə)l ˈhændɪkæp/ *noun* a former term for learning disability (NOTE: This term is regarded as offensive.)

mental health /ˈment(ə)l helθ/ *noun* the condition of someone's mind

Mental Health Acts /ˌment(ə)l ˈhelθ ækts/ *plural noun* laws made by a parliament which lay down rules for the care of people with mental illness

Mental Health Review Tribunal /ˌment(ə)l helθ rɪˈvjuː traɪˌbjʊːn(ə)l/ *noun* a committee which makes decisions about whether people who have been detained under the Mental Health Acts should be released. It consists of medical members, legal experts and lay members, who include people with experience in social services. Abbr **MHRT**

mental hospital /ˈment(ə)l ˌhɒspɪt(ə)l/ *noun* a psychiatric hospital (NOTE: This term is regarded as offensive.)

mental illness /ˌment(ə)l ˈɪlnəs/ *noun* any disorder which affects the mind

mental impairment /ˌment(ə)l ɪm ˈpeəmənt/ *noun* a temporary or permanent condition which affects a person's mental state, making them function less effectively than they would usually, or than the average person would be expected to function

mentalis muscle /menˈteɪlɪs ˌmɑːs(ə)l/ *noun* a muscle attached to the front of the lower jaw and the skin of the chin

mentally /ˈment(ə)li/ *adverb* in the mind ○ *Mentally, she is very advanced for her age.*

mentally handicapped /ˌment(ə)li ˈhændɪkæpt/ *adjective* www.woolfsong.com

someone with learning disability (NOTE: This term is usually regarded as offensive.)

mentally ill /,ment(ə)li 'il/ *adjective* experiencing mental illness

mental nerve /'ment(ə)l nɜːv/ *noun* a nerve which supplies the chin

mental patient /'ment(ə)l ,peɪfj(ə)nt/ *noun* a former term of a patient who has mental illness (NOTE: This term is regarded as offensive.)

mental retardation /,ment(ə)l ,rɪ:tɑː'deɪfj(ə)n/ *noun* a former term for learning disability, a condition that results in someone finding it difficult to learn skills or information at the same rate as others of a similar age (NOTE: This term is regarded as offensive.)

mental subnormality /,ment(ə)l ,sʌbnɔː'mælti/ *noun* a former term for mental impairment (NOTE: This term is usually regarded as offensive.)

menthol /'menθɒl/ *noun* a strongly scented compound, produced from peppermint oil, used in cough medicines and in the treatment of neuralgia

mentholated /'menθəleɪtɪd/ *adjective* impregnated with menthol

mento- /mentəʊ/ *prefix* relating to the chin

mentor /'mentɔː/ *noun* somebody who advises and guides a younger, less experienced person ■ *verb* to act as a mentor to somebody

mentum /'mentəm/ *noun* the chin

meralgia /mə'reɪldʒə/, **meralgia paraesthetica** /mə'reɪldʒə ,pæres'thetɪkə/ *noun* pain in the top of the thigh caused by a pinched nerve

mercurialism /mə'kjʊəriəlɪz(ə)m/ *noun* mercury poisoning

mercurochrome /mə'kjʊərəʊkrəʊm/ *noun* a red antiseptic solution

mercury /'mɜːkjʊəri/ *noun* a poisonous liquid metal, used in thermometers (NOTE: The chemical symbol is **Hg**.)

mercury poisoning /'mɜːkjʊəri ,pɔɪz(ə)nɪŋ/ *noun* poisoning by drinking mercury or mercury compounds or by inhaling mercury vapour

mercy killing /'mɜːsi ,kɪlɪŋ/ *noun* same as euthanasia

meridian /mə'rɪdiən/ *noun* in acupuncture and Chinese medicine, one of the pathways in the body along which its energy is believed to flow

Merkel's cells /'mɜːkelz selz/, **Merkel's discs** /'mɜːkelz disks/ *plural noun* epithelial cells in the deeper part of the dermis which form touch receptors [After Friedrich Siegmund Merkel (1845–1919), German anatomist]

merocrine /'merəʊkraɪn/ *adjective* same as eccrine

mes- /mes/ *prefix* same as **meso-** (used before vowels)

mesaortitis /,mesəɔː'taɪtɪs/ *noun* inflammation of the media of the aorta

mesarteritis /mes,ɑːtə'taɪtɪs/ *noun* inflammation of the media of an artery

mesencephalon /mesen'kefəlɒn/ *noun* same as **midbrain**

mesenteric /,mesen'terɪk/ *adjective* referring to the mesentery

mesenterica /mesen'terɪkə/ ♦ **tabes mesenterica**

mesenteric artery /,mesenterɪk 'ɑːtəri/ *noun* one of two arteries, the superior and inferior mesenteric arteries, which supply the small intestine or the transverse colon and rectum

mesenteric ganglion /,mesenterɪk 'gæŋgliən/ *noun* a plexus of sympathetic nerve fibres and ganglion cells around the superior mesenteric artery

mesenteric vein /,mesenterɪk 'veɪn/ *noun* a vein in the portal system running from the intestine to the portal vein

mesentery /'mesent(ə)ri/ *noun* a double-layer peritoneum which attaches the small intestine and other abdominal organs to the abdominal wall

mesial /'miːziəl/ *adjective* 1. in dentistry, relating to the middle of the front of the jaw, or occurring in a place near this 2. relating to or located in the middle part of something

meso- /mesəʊ/ *prefix* middle

mesoappendix /,mesəʊ'pendɪks/ *noun* a fold of peritoneum which links the appendix and the ileum

mesocolon /,mesəʊ'kəʊlən/ *noun* a fold of peritoneum which supports the colon. In an adult it supports the transverse and sigmoid sections only.

mesoderm /'mesəʊdɜːm/ *noun* the middle layer of an embryo, which develops into muscles, bones, blood, kidneys, cartilages, urinary ducts and the cardiovascular and lymphatic systems

mesodermal /,mesəʊ'dɜːm(ə)/ *adjective* referring to the mesoderm

mesometrium /,mesəʊ'miːtriəm/ *noun* a muscle layer of the uterus

mesonephros /,mesəʊ'nefrɒs/ *noun* kidney tissue which exists in a human embryo

mesosalpinx /,mesəʊ'sælprɪŋks/ *noun* the upper part of the broad ligament around the Fallopian tubes

mesotendon /,mesəʊ'tendən/ *noun* synovial membrane connecting the lining of the fibrous sheath to that of a tendon

mesothelioma /,mesəʊ'tɪ:lɪ'əʊmə/ *noun* a tumour of the serous membrane, which can be benign or malignant

mesothelium /,mesəʊ'θɪ:lɪəm/ *noun* a layer of cells lining a serous membrane. Compare **epithelium**, **endothelium**

mesovarium /,mesəʊ'veəriəm/ *noun* a fold of peritoneum around the uterus

messenger RNA /,mes(ə)ndʒə,ɑ:r en 'eɪ/ *noun* a type of ribonucleic acid which transmits the genetic code from the DNA to the ribosomes which form the proteins coded on the DNA. Abbr **mRNA**

mestranol /'mi:stɹənl/ *noun* a synthetically produced oestrogen used in birth control pills

meta- /metə/ *prefix* referring to change

meta analysis /'metə ə,næləsɪs/ *noun* a statistical procedure to combine the results from many studies to give a single estimate, giving weight to large studies

metabolic /,metə'bɒlɪk/ *adjective* referring to metabolism

metabolic acidosis /,metə'bɒlɪk ,æɪ 'dəʊsɪs/ *noun* acidosis caused by a malfunction of the body's metabolism

metabolic alkalosis /,metə'bɒlɪk ælkə 'ləʊsɪs/ *noun* alkalosis caused by a malfunction of the body's metabolism

metabolise /mə'tæbəlaɪz/, **metabolize** *verb* to change the nature of something by metabolism ○ *The liver metabolises proteins and carbohydrates.*

metabolism /mə'tæbəlɪz(ə)m/ *noun* the chemical processes which are continually taking place in the human body and which are essential to life, especially the processes that convert food into energy

COMMENT: Metabolism covers all changes which take place in the body: the building of tissue (anabolism); the breaking down of tissue (catabolism); the conversion of nutrients into tissue; the elimination of waste matter and the action of hormones.

metabolite /mə'tæbəlɪt/ *noun* a substance produced by metabolism, or a substance taken into the body in food and then metabolised

metacarpal bone /,metə'kɑ:p(ə)l bəʊn/, **metacarpal** /,metə'kɑ:p(ə)l/ *noun* one of the five bones in the metacarpus

metacarpophalangeal /,metə,kɑ:pəʊfə 'lændʒiəl/ *adjective* relating to the part of the hand between the wrist and the fingers

metacarpophalangeal joint /,metə ,kɑ:pəʊfə'lændʒiəl ,dʒɔɪnt/ *noun* a joint between a metacarpal bone and a finger. Also called **MCP joint**, **MP joint**

'...replacement of the MCP joint is usually undertaken to relieve pain, deformity and immobility due to rheumatoid arthritis' [*Nursing Times*]

metacarpus /,metə'kɑ:pəs/ *noun* the five bones in the hand between the fingers and the wrist. See illustration at **HAND** in Supplement

metal /'met(ə)l/ *noun* material, either an element or a compound, which can carry heat and electricity. Some metals are essential for life.

metallic /me'tælɪk/ *adjective* like a metal, referring to a metal

metallic element /me,tælɪk 'elɪmənt/ *noun* a chemical element which is a metal

metamorphopsia /,metəmɔ:'fɒpsɪə/ *noun* a condition in which someone sees objects in distorted form, usually due to inflammation of the choroid

metaphase /'metəfeɪz/ *noun* one of the stages in mitosis or meiosis

metaphysis /me'tæfəsɪs/ *noun* the end of the central section of a long bone, where the bone grows and where it joins the epiphysis

metaplasia /metə'pleɪziə/ *noun* a change of one tissue to another

metastasis /me'tæstəsɪs/ *noun* the spreading of a malignant disease from one part of the body to another through the bloodstream or the lymph system. Also called **secondary growth** (NOTE: The plural is **metastases**.)

'...he suddenly developed problems with his balance and a solitary brain metastasis was diagnosed' [*British Journal of Nursing*]

metastasis /me'tæstəsɪz/, **metastasis** *verb* to spread by metastasis

metastatic /,metə'stætɪk/ *adjective* relating to, or produced by, metastasis ○ *Metastatic growths developed in the liver.*

metatarsal /,metə'tɑ:s(ə)l/ *noun* one of the five bones in the metatarsus ■ *adjective* relating to the metatarsus

metatarsal arch /,metə'tɑ:s(ə)l ɑ:tʃ/ *noun* an arched part of the sole of the foot, running across the sole of the foot from side to side. Also called **transverse arch**

metatarsalgia /,metə'tɑ:sældʒə/ *noun* pain in the heads of the metatarsal bones

metatarsophalangeal joint /metə,tɑ:səʊ fə'lændʒiəl ,dʒɔɪnt/ *noun* a joint between a metatarsal bone and a toe

metatarsus /,metə'tɑ:səs/ *noun* the five long bones in the foot between the toes and the tarsus. See illustration at **FOOT** in Supplement (NOTE: The plural is **metatarsi**.)

metatarsus adductus /,metə'tɑ:səs ə 'dʌktəs/ *noun* a condition found in newborn babies or young infants in which the front half of the foot is twisted inwards at an angle to the heel

meteorism /'mi:tiəri:z(ə)m/ *noun* same as **tympanites**

meter /'mi:tə/ *noun* US same as **metre**

-meter /mi:tə, mɪtə/ *suffix* measuring instrument

metformin /met'fɔ:mɪn/ *noun* a drug which reduces the level of the blood sugar levels, used to treat non-insulin dependent diabetes which does not respond to dietary measures

methadone /'meθədəʊn/ *noun* a synthetically produced narcotic drug, used to reduce pain and as a substitute for heroin in the treatment of addiction

methaemoglobin /met,hi:məʊ'gləʊbɪn/ *noun* a dark brown substance formed from haemoglobin which develops during illness, following treatment with www.britainsonline.com

moglobin cannot transport oxygen round the body, and so causes cyanosis.

methaemoglobinaemia /met,hi:məʊˌgləʊbɪ'ni:miə/ *noun* the presence of methaemoglobin in the blood

methane /'mi:θeɪn, 'meθeɪn/ *noun* a colourless flammable gas with no smell

methanol /'meθənl/ *noun* a colourless poisonous liquid, used as a solvent and a fuel. It changes easily into a gas. Also called **methyl alcohol**

methicillin /,meθi'sɪlɪn/ *noun* a synthetically produced antibiotic, used in the treatment of infections which are resistant to penicillin

methicillin-resistant Staphylococcus aureus /meθi,sɪlɪn rɪˌzɪstənt stæfɪləˌkɒkəs 'ɔ:riəs/ *noun* a bacterium resistant to almost all antibiotics and which can cause life-threatening infection in people recovering from surgery. Abbr **MRSA**

methionine /me'θaɪni:n/ *noun* an essential amino acid

method /'meθəd/ *noun* a way of doing something

methotrexate /,meθə'treksɪt/ *noun* a drug which helps to prevent cells reproducing, used in the treatment of cancer

methyl alcohol /,mi:θaɪl 'ælkəhɒl/ *noun* same as **methanol**

methylated spirits /,meθəleɪtɪd 'spɪrɪts/ *plural noun* almost pure alcohol, with wood alcohol and colouring added

methylene blue /,meθɪli:n 'blu:/ *noun* a blue dye, formerly used as a mild urinary antiseptic, now used to treat drug-induced methaemoglobinaemia

methylenedioxymethamphetamine /,meθɪli:n,daɪɒksɪ,meθəm'fetəmi:n/ *noun* same as **ecstasy**

methylphenidate /,mi:θaɪl'fenɪdeɪt/ *noun* a drug which stimulates the central nervous system, used in the treatment of narcolepsy and attention deficit disorder

methylprednisolone /,mi:θaɪlpred'nɪsələʊn/ *noun* a corticosteroid drug which reduces inflammation, used in the treatment of arthritis, allergies and asthma

metoclopramide /,metəʊ'klɒprəmaɪd/ *noun* a drug used to treat nausea, vomiting and indigestion

metoprolol /mɪ'tɒprələʊl/ *noun* a drug which controls the activity of the heart, used to treat angina and high blood pressure

metr- /metr/ *prefix* same as **metro-** (used before vowels)

metra /'metrə/ *noun* the uterus

metralgia /me'trældʒɪə/ *noun* pain in the uterus

metre /'mi:tə/ *noun* an SI unit of length ○ *The room is four metres by three.* Symbol **m** (NOTE: The US spelling is **meter**.)

metritis /me'traɪtɪs/ *noun* same as **myometritis**

metro- /metrəʊ/ *prefix* referring to the uterus
metroclopocole /,metrə'kɒləpəʊsi:l/ *noun* a condition in which the uterus protrudes into the vagina

metronidazole /,metrə'nɪdʒəʊl/ *noun* a yellow antibiotic compound, used especially in the treatment of vaginal infections

metropathia haemorrhagica /,metrəpəθiəˌhɛmə'reɪdʒɪkə/ *noun* an essential uterine haemorrhage, where the lining of the uterus swells and there is heavy menstrual bleeding

metroptosis /,metrə'təʊsɪs/ *noun* a condition in which the uterus has moved downwards out of its usual position. Also called **prolapse of the uterus**

metrorrhagia /,mi:trəʊ'reɪdʒɪə/ *noun* unusual bleeding from the vagina between the menstrual periods

metrostaxis /,mi:trəʊ'stæksɪs/ *noun* a continual light bleeding from the uterus

-metry /mɛtri/ *suffix* relating to the process of measuring, or to instruments which are used for measuring

mg *abbr* milligram

M *abbr* 1. mitral incompetence 2. myocardial infarction

micelle /mɪ'sel/ *noun* a tiny particle formed by the digestion of fat in the small intestine

Michel's clips /mɪˌʃelz 'klɪps/ *plural noun* metal clips used to suture a wound [After Gaston Michel (1874–1937), Professor of Clinical Surgery at Nancy, France]

miconazole /maɪ'kɒnəzəʊl/ *noun* a drug used to treat fungal infections of the skin and nails

micro- /maɪkrəʊ/ *prefix* 1. very small. Opposite **macro-**, **mega-**, **megalo-** 2. one millionth (10⁻⁶)

microaneurysm /,maɪkrəʊ'ænjərɪz(ə)m/ *noun* a tiny swelling in the wall of a capillary in the retina

microangiopathy /,maɪkrəʊ,ændʒɪ'ɒpəθi/ *noun* any disease of the capillaries

microbe /'maɪkrəʊb/ *noun* a microorganism which may cause disease and which can only be seen with a microscope, e.g. a bacterium

microbial /maɪ'krəʊbiəl/ *adjective* referring to microbes

microbial disease /maɪ,krəʊbiəl dɪ'zi:z/ *noun* a disease caused by a microbe

microbiological /,maɪkrəʊ,bɪə'ɒlədʒɪk(ə)/ *adjective* referring to microbiology

microbiologist /,maɪkrəʊbərɒ'lədʒɪst/ *noun* a scientist who specialises in the study of microorganisms

microbiology /,maɪkrəʊbərɒ'lədʒi/ *noun* the scientific study of microorganisms

microcephalic /,maɪkrəʊke'fæɪk/ *adjective* having microcephaly

microcephaly /,maɪkrəʊ'kefəli/ *noun* a condition in which a person has an unusually small head, sometimes caused by the mother having had a rubella infection during pregnancy

microcheilia /,maɪkrəʊ'kaɪliə/ *noun* the condition of having unusually small lips

Micrococcus /,maɪkrəʊ'kɒkəs/ *noun* a genus of bacterium, some species of which cause arthritis, endocarditis and meningitis

microcyte /'maɪkrəʊsaɪt/ *noun* an unusually small red blood cell

microcythaemia /,maɪkrəʊsaɪ'ti:miə/ *noun* same as **microcytosis**

microcytic /,maɪkrə'sɪtɪk/ *adjective* referring to microcytes

microcytosis /,maɪkrəʊsaɪ'təʊsɪs/ *noun* the presence of excess microcytes in the blood

microdactylia /,maɪkrəʊ'dæktɪliə/, **micro-**

dactyly /,maɪkrəʊ'dæktɪli/ *noun* a condition in which a person has unusually small or short fingers or toes

microdissectomy /,maɪkrəʊdɪsk'ektəmi/ *noun* a surgical operation to remove all or part of a disc in the spine which is pressing on a nerve

microdontism /,maɪkrəʊ'dɒntɪz(ə)m/,

microdontia /,maɪkrəʊ'dɒntɪə/ *noun* the condition of having unusually small teeth

microglia /maɪ'krɒɡliə/ *noun* tissue in the central nervous system composed of tiny cells which destroy other cells

microglossia /,maɪkrəʊ'ɡlɒsiə/ *noun* a condition in which a person has an unusually small tongue

micrognathia /,maɪkrəʊ'neɪθiə/ *noun* a condition in which one jaw is unusually smaller than the other

microgram /'maɪkrəgræm/ *noun* a unit of measurement of weight equal to one millionth of a gram

micromastia /,maɪkrəʊ'mæstiə/ *noun* a condition in which a person has unusually small breasts

micromelia /,maɪkrəʊ'mi:liə/ *noun* a condition in which a person has unusually small arms or legs

micrometer /maɪ'krɒmɪtə/ *noun* 1. an instrument for taking very small measurements, such as the width or thickness of very thin pieces of tissue 2. US same as **micrometre**

micrometre /'maɪkrəʊ,mɪtə/ *noun* a unit of measurement of thickness (= one millionth of a metre) (NOTE: With figures, usually written μm .)

micromole /'maɪkrəʊ,məʊl/ *noun* a unit of measurement of the amount of substance equal to one millionth of a mole. Symbol μ

micron /'maɪkrɒn/ *noun* same as **micrometre**

micronutrient /'maɪkrəʊ,njʊ:triənt/ *noun* a substance which an organism needs for normal growth and development, but only in very small quantities, e.g. a vitamin or mineral. Compare **macronutrient**

microorganism /,maɪkrəʊ'ɔ:gənɪz(ə)m/ *noun* an organism which can only be seen under a microscope and which may cause disease. Viruses, bacteria and protozoa are microorganisms.

microphthalmia /,maɪkrɒf'θælmɪə/ *noun* a condition in which the eyes are unusually small

micropsia /maɪ'krɒpsɪə/ *noun* a condition in which someone sees objects smaller than they really are, caused by an unusual development in the retina

microscope /'maɪkrəskəʊp/ *noun* a scientific instrument with lenses, which makes very small objects appear larger ○ *The tissue was examined under the microscope.* ○ *Under the microscope it was possible to see the cancer cells.*

COMMENT: In an ordinary or light microscope the image is magnified by lenses. In an electron microscope the lenses are electromagnets and a beam of electrons is used instead of light, thereby achieving much greater magnifications.

microscopic /,maɪkrə'skɒpɪk/ *adjective* so small that it can only be seen through a microscope

microscopy /maɪ'krɒskəpi/ *noun* the science of the use of microscopes

microsecond /'maɪkrəʊ,sekənd/ *noun* a unit of measurement of time (= one millionth of a second) (NOTE: With figures, usually written μs .)

Microsporum /'maɪkrəʊspɔ:ɪrəm/ *noun* a type of fungus which causes ringworm of the hair, skin and sometimes nails

microsurgery /'maɪkrəʊ,sɜ:dʒəri/ *noun* surgery using tiny instruments and a microscope. Microsurgery is used in operations on eyes and ears, and also to connect severed nerves and blood vessels.

microvillus /,maɪkrəʊ'vɪləs/ *noun* a very small process found on the surface of many cells, especially the epithelial cells in the intestine (NOTE: The plural is **microvilli**.)

microwave therapy /'maɪkrəʊweɪv ,θerəpi/ *noun* treatment using high-frequency radiation

micturate /'mɪktjʊreɪt/ *verb* same as **urinate**

micturating cystogram /,mɪktjʊreɪtɪŋ 'sɪstəʊgræm/, **micturating cysto-urethrogram** /,mɪktjʊreɪtɪŋ ,sɪstəʊ ju'ri:θrəgræm/ *noun* an X-ray of the bladder and urethra taken while the bladder is being filled and then emptied. Abbr **MCU**, **MCUG**

micturition /,mɪktjʊ'ri:ʃ(ə)n/ *noun* same as **urination**

mid- /mɪd/ *prefix* middle

midazolam /mɪ'dæzələm/ *noun* a drug used to produce sleepiness and to reduce anxiety before surgery or other procedures

midbrain /'mɪdbreɪn/ *noun* the small middle section of the brain stem above the pons and between the cerebrum and the hindbrain. Also called **mesencephalon**

midcarpal /mɪd'kɑ:p(ə)l/ *adjective* between the two rows of carpal bones

middle /'mɪd(ə)l/ *noun* **1.** the centre or central point of something **2.** the waist or stomach area (*informal*)

middle-aged /,mɪd(ə)l 'eɪdʒd/ *adjective* not young and not old, in the middle years of life
○ *a disease which affects middle-aged women*

middle colic /,mɪd(ə)l 'kɒlɪk/ *noun* an artery which leads from the superior mesenteric artery

middle ear /,mɪd(ə)l 'iə/ *noun* a section of the ear between the eardrum and the inner ear

COMMENT: The middle ear contains the three ossicles which receive vibrations from the eardrum and transmit them to the cochlea. The middle ear is connected to the throat by the Eustachian tube.

middle ear infection /,mɪd(ə)l 'iə ɪn ,fekʃən/ *noun* same as **otitis media**

middle finger /,mɪd(ə)l 'fɪŋgə/ *noun* the longest of the five fingers

midgut /'mɪdgʌt/ *noun* the middle part of the gut in an embryo, which develops into the small intestine

mid-life crisis /,mɪd laɪf 'kraɪsɪs/ *noun* a period in early middle age when some people experience feelings of anxiety, insecurity and self-doubt

midline /'mɪdlaɪn/ *noun* an imaginary line drawn down the middle of the body from the head through the navel to the point between the feet

'...patients admitted with acute abdominal pains were referred for study. Abdominal puncture was carried out in the midline immediately above or below the umbilicus.' [Lancet]

midriff /'mɪdrɪf/ *noun* the diaphragm

midstream specimen /'mɪdstri:m ,spesɪmɪn/, **midstream specimen of urine** /,mɪdstri:m ,spesɪmɪn əv 'jʊərɪn/ *noun* a sample of urine collected in a sterile bottle in the middle of a flow of urine, because the first part of the flow may be contaminated with bacteria from the skin. Abbr **MSU**

midtarsal /mɪd'tɑ:s(ə)l/ *adjective* between the tarsal bones

midwife /'mɪdwaɪf/ *noun* a professional person who helps a woman give birth to a child, often at home

COMMENT: To become a Registered Midwife (RM), a Registered General Nurse has to take a further 18 month course, or alternatively can follow a full 3 year course.

midwifery /mɪd'wɪfəri/ *noun* **1.** the profession of a midwife **2.** the study of the practical aspects of obstetrics

midwifery course /mɪd'wɪfəri kɔ:s/ *noun* a training course to teach nurses the techniques of being a midwife

migraine /'mɪ:greɪn, 'maɪgreɪn/, **migraine headache** /,mɪ:greɪn 'hedɪk/ *noun* a very severe throbbing headache which can be accompanied by nausea, vomiting, visual disturbance and vertigo. The cause is not known. Attacks may be preceded by an 'aura', where the patient sees flashing lights, or the eyesight becomes blurred. The pain is usually intense and affects one side of the head only.

migrainous /'maɪgreɪnəs/ *adjective* referring to someone who is subject to migraine attacks

mild /maɪld/ *adjective* not severe, not cold, gentle
○ *a mild throat infection*

mildly /'maɪldli/ *adverb* slightly, not strongly
○ *a mildly infectious disease* ○ *a mildly anti-septic solution*

milium /'mɪliə/ plural of **milium**

miliaria /,mɪli'eəriə/ *noun* itchy red spots which develop on the chest, under the armpits and between the thighs in hot countries, caused by blocked sweat glands. Also called **prickly heat**, **heat rash**

miliary /'mɪliəri/ *adjective* small in size, like a seed

miliary tuberculosis /,mɪliəri tju:bɜ:kjʊ 'ləʊsɪs/ *noun* a form of tuberculosis which occurs as little nodes in many parts of the body, including the meninges of the brain and spinal cord

milium /'mɪliəm/ *noun* **1.** a white pinhead-sized tumour on the face in adults **2.** a retention cyst in infants **3.** a cyst on the skin (NOTE: [all senses] The plural is **milium**.)

milk /mɪlk/ *noun* **1.** a white liquid produced by female mammals to feed their young. Cow's milk and other dairy products are important parts of most diets, especially children's. ○ *The patient can only drink warm milk.* (NOTE: No plural: *some milk*, *a bottle of milk* or *a glass of milk*.) **2.** the breast milk produced by a woman ○ *The milk will start to flow a few days after childbirth.* (NOTE: For other terms referring to milk, see words beginning with **galact-**, **galacto-**, **lact-**, **lacto-**.)

milk dentition /mɪlk den'tɪf(ə)n/ *noun* same as **deciduous dentition**

milk leg /'mɪlk leg/ *noun* acute oedema of the leg, a condition which affects women after childbirth, where a leg becomes pale and inflamed as a result of lymphatic obstruction. Also called **white leg**, **phlegmasia alba dolens**

milk rash /'mɪlk ræʃ/ *noun* a temporary blotchiness of the skin shortly after birth

milk sugar /mɪlk 'ʃʊɡəl/ *noun* same as **lactose**

milk tooth /'mɪlk tu:θ/ *noun* same as **primary tooth**

milky /'mɪlki/ *adjective* referring to liquid which is white like milk

Miller-Abbott tube /,mɪlər 'æbət tju:b/ *noun* a tube with a balloon at the end, used to clear the small intestine. The balloon is inflated after the tip of the tube reaches an obstruction.

milli- /mɪli/ *prefix* one thousandth (10^{-3}). Symbol **m**

milligram /'mɪlɪgræm/ *noun* a unit of measurement of weight equal to one thousandth of a gram. Symbol **mg**

millilitre /'mɪli,lɪ:təl/ *noun* a unit of measurement of liquid equal to one thousandth of a litre. Abbr **ml** (NOTE: The US spelling is **milliliter**.)

millimetre /'mɪlɪmɪ:təl/ *noun* a unit of measurement of length equal to one thousandth of a metre. Abbr **mm** (NOTE: The US spelling is **millimeter**.)

millimole /'mɪlɪmɔ:l/ *noun* a unit of measurement of the amount of a substance equal to one thousandth of a mole. Abbr **mmol**

millisievert /'mɪlɪsi:vət/ *noun* a unit of measurement of radiation □ **millisievert/year** (**mSv/year**) number of millisieverts per year
 '...radiation limits for workers should be cut from 50 to 5 millisieverts, and those for members of the public from 5 to 0.25' [*Guardian*]

Milroy's disease /'mɪlrɔɪz dɪ,zɪ:z/ *noun* a hereditary condition where the lymph vessels are blocked and the legs swell [Described 1892. After William Forsyth Milroy (1855–1942), Professor of Clinical Medicine in Nebraska, USA.]

Milwaukee brace /mɪl,wə:ki 'breɪs/ *noun* a support for people with unusually curved spines, consisting of a leather or metal pelvic girdle with two bars at the back and one at the front, which connect into a neck ring

mimesis /mɪ'mi:ɪsɪs/ *noun* the appearance of the symptoms of a disease in someone who does not have the disease

Minamata disease /,mɪnə'mɑ:tə dɪ,zɪ:z/ *noun* a form of mercury poisoning from eating polluted fish, found first in Japan

mind /maɪnd/ *noun* the part of the brain which controls memory, consciousness or reasoning □ **he's got something on his mind** he's worrying about something □ **let's try to take her mind off her exams** try to stop her worrying about them

miner /'maɪnə/ *noun* a person who works in a coal mine

mineral /'mɪn(ə)rəl/ *noun* an inorganic substance

COMMENT: The most important minerals required by the body are: calcium (found in cheese, milk and green vegetables) which

helps the growth of bones and encourages blood clotting; iron (found in bread and liver) which helps produce red blood cells; phosphorus (found in bread and fish) which helps in the growth of bones and the metabolism of fats; iodine (found in fish) which is essential to the functioning of the thyroid gland.

mineral water /'mɪn(ə)rəl ,wɔ:təl/ *noun* a drinking water containing dissolved mineral salts from the ground the water is piped from. It is bottled and sold.

minim /'mɪnɪm/ *noun* a liquid measure used in pharmacy (one sixtieth of a drachm)

minimal /'mɪnɪm(ə)l/ *adjective* very small

minimally invasive surgery /,mɪnɪm(ə)lɪn ,veɪsɪv 'sɜ:dʒəri/ *noun* surgery which involves the least possible disturbance to the body. It often uses lasers and other high-tech devices.

mini mental state examination /,mɪni 'ment(ə)l ,steɪt ɪgzæmɪneɪʃ(ə)n/ *noun* a test performed mainly by psychiatrists to determine someone's mental ability, used in the diagnosis of dementia

minimum /'mɪnɪməm/ *adjective* smallest possible ■ *noun* the smallest possible amount (NOTE: The plural is **minimums** or **minima**.)

minimum lethal dose /,mɪnɪməm ,li:θ(ə)l 'dɔ:s/ *noun* the smallest amount of a substance required to kill someone or something. Abbr **MLD**

ministroke /'mɪnɪstrəʊk/ *noun* same as **transient ischaemic attack**

minitracheostomy /,mɪnɪtreɪki'bɔ:stəmi/ *noun* a temporary tracheostomy

minor /'maɪnə/ *adjective* **1.** not very serious or life-threatening **2.** less important or serious than others of the same type ► **opposite major**
 '...practice nurses play a major role in the care of patients with chronic disease and they undertake many preventive procedures. They also deal with a substantial amount of minor trauma' [*Nursing Times*]

minor illness /,maɪnə 'ɪlnəs/ *noun* an illness which is not serious

minor injuries unit /,maɪnə 'ɪndʒərɪz ,ju:nɪt/ *noun* a hospital department which treats most accidents and emergencies. Abbr **MIU**

minor surgery /,maɪnə 'sɜ:dʒəri/ *noun* surgery which can be undertaken even when there are no hospital facilities. Compare **major surgery**

mio- /maɪəʊ/ *prefix* less

miosis /maɪ'əʊsɪs/ *noun* **1.** the contraction of the pupil of the eye, as in bright light **2.** *US* same as **meiosis**

miotic /maɪ'əʊtɪk/ *noun* a drug which makes the pupil of the eye become smaller ■ *adjective* causing the pupil of the eye to become smaller

mis- /mɪs/ *prefix* wrong

miscarriage /'mɪskærɪdʒ/ *noun* a situation in which an unborn baby leaves the uterus before the end of the pregnancy

ing the first seven months of pregnancy ○ *She had two miscarriages before having her first child.* Also called **spontaneous abortion**

miscarry /mɪs'kæri/ *verb* to have a miscarriage ○ *The accident made her miscarry.* ○ *She miscarried after catching the infection.*

misconduct /mɪs'kɒndʌkt/ *noun* action by a professional person such as a doctor which is considered wrong

misdiagnose /,mɪs'daɪəg,nəʊz/ *verb* to make an incorrect diagnosis of a condition

misdiagnosis /,mɪsdaɪəg'nəʊsɪs/ *noun* an incorrect diagnosis

mismatch /'mɪsmætʃ/ *verb* to match tissues wrongly

...finding donors of correct histocompatible type is difficult but necessary because results using mismatched bone marrow are disappointing' [*Hospital Update*]

mis- /mɪs/ *prefix* indicating hatred of something

missed case /mɪst 'keɪs/ *noun* someone with an infection or disease which is not identified by a doctor

mist. /mɪst/, **mistura** /mɪs'tʃʊərə/ ♦ **re. mist. misuse** *noun* /mɪs'ju:s/ wrong use ○ *He was arrested for misuse of drugs.* ■ **verb** /mɪs'ju:z/ to use something such as a drug wrongly

Misuse of Drugs Act 1971 /mɪs,ju:s əv 'drʌgz ækt/ *noun* a law relating to all aspects of the supply and possession of dangerous drugs such as morphine, anabolic steroids, LSD and cannabis. In 2002 many new benzodiazepines were added.

mite /maɪt/ *noun* a very small parasite, which causes dermatitis

mitochondrial /,maɪtə'kɒndrɪəl/ *adjective* referring to mitochondria

mitochondrion /,maɪtə'kɒndrɪən/ *noun* a tiny rod-shaped part of a cell's cytoplasm responsible for cell respiration (NOTE: The plural is **mitochondria**.)

mitomycin C /,maɪtəʊmaɪn 'si:/ *noun* an antibiotic which helps to prevent cancer cells from growing, used especially in the chemotherapy treatment of bladder and rectal cancers

mitosis /maɪ'təʊsɪs/ *noun* the process of cell division, where the mother cell divides into two identical daughter cells. Compare **meiosis**

mitral /'maɪtrəl/ *adjective* referring to the mitral valve

mitral incompetence /,maɪtrəl ɪn 'kɒmpɪt(ə)ns/ *noun* Abbr **MI**. Now called **mitral regurgitation**

mitral regurgitation /,maɪtrəl rɪ,gɜ:dʒɪ'teɪʃ(ə)n/ *noun* a situation in which the mitral valve does not close completely so that blood goes back into the atrium

mitral stenosis /,maɪtrəl ste'nəʊsɪs/ *noun* a condition in which the opening in the mitral valve becomes smaller because the cusps have

fused (NOTE: This condition is almost always the result of rheumatic endocarditis.)

mitral valve /'maɪtrəl vælv/ *noun* a valve in the heart which allows blood to flow from the left atrium to the left ventricle but not in the opposite direction. Also called **bicuspid valve**

mitral valvotomy /,maɪtrəl væl'vɒtəmi/ *noun* a surgical operation to separate the cusps of the mitral valve in mitral stenosis

mittelschmerz /'mɪt(ə),fmeəts/ *noun* a pain felt by women in the lower abdomen at ovulation

MIU *abbr* minor injuries unit

mix /mɪks/ *verb* to put things together ○ *The pharmacist mixed the chemicals in a bottle.*

mixture /'mɪkstʃə/ *noun* chemical substances mixed together ○ *The doctor gave me an unpleasant mixture to drink.* ○ *Take one spoonful of the mixture every three hours.*

ml *abbr* millilitre

MLD *abbr* minimum lethal dose

MLSO *abbr* medical laboratory scientific officer

mm *abbr* millimetre

mmol *abbr* millimole

MMR /,em em 'ɑ:/, **MMR vaccine** /,em em 'ɑ: ,væksɪn/ *noun* a single vaccine given to small children to protect them against measles, mumps and rubella

Mn *symbol* manganese

MND *abbr* motor neurone disease

MO *abbr* medical officer

mobile /'məʊbaɪl/ *adjective* able to move about ○ *It is important for elderly patients to remain mobile.*

mobilisation /,məʊbɪlaɪ'zeɪʃ(ə)n/, **mobilization** *noun* the act of making something mobile

mobility /məʊ'bɪlɪti/ *noun* (of patients) the ability to move about

mobility allowance /məʊ'bɪlɪti ə,lauəns/ *noun* a government benefit to help disabled people pay for transport

modality /məʊ'dælɪti/ *noun* a method used in the treatment of a disorder, e.g. surgery or chemotherapy

moderate /'mɒd(ə)rət/ *adjective* not high or low

moderately /'mɒd(ə)rətli/ *adverb* not at one or other extreme ○ *The patient had a moderately comfortable night.*

modern matron /,mɒd(ə)n 'meɪtrən/ *noun* a nursing post which supports the ward sister in ensuring that basic care of patients, including cleanliness of the ward and infection control, is carried out to a high standard

modiolus /məʊ'di:ələs/ *noun* the central stalk in the cochlea

MODS *abbr* multiple organ dysfunction syndrome

MOF *abbr* 1. male or female 2. multi-organ failure

Mogadon /'mɒɡədɒn/ a trade name for nitrazepam

MOH *abbr* Medical Officer of Health

moist /mɔɪst/ *adjective* slightly wet or damp
○ *The compress should be kept moist.*

moisten /'mɔɪs(ə)n/ *verb* to make something damp

moist gangrene /,mɔɪst 'gæŋɡri:n/ *noun* a condition in which dead tissue decays and swells with fluid because of infection and the tissues have an unpleasant smell

moisture /'mɔɪstʃə/ *noun* water or other liquid

moisture content /'mɔɪstʃə ,kɒntent/ *noun* the amount of water or other liquid which a substance contains

mol /mɒl/ *symbol* mole *noun* 2

molar /'mɒlə/ *adjective* 1. referring to the large back teeth 2. referring to the mole, the SI unit of amount of a substance ■ *noun* one of the large back teeth, used for grinding food. In milk teeth there are eight molars and in permanent teeth there are twelve. See illustration at **TEETH** in Supplement

molarity /mɒ'lærɪti/ *noun* the strength of a solution shown as the number of moles of a substance per litre of solution

molasses /mɒ'læsɪz/ *noun* a dark sweet substance made of sugar before it has been refined

mole /mɒl/ *noun* 1. a dark raised spot on the skin ○ *She has a large mole on her chin.* ♀

melanoma 2. an SI unit of measurement of the amount of a substance. Symbol **mol**

molecular /mɒ'lekjʊlə/ *adjective* referring to a molecule

molecular biology /mɒ'lekjʊlə baɪ'ɒlədʒi/ *noun* the study of the molecules of living matter

molecular weight /mɒ'lekjʊlə 'weɪt/ *noun* the weight of one molecule of a substance

molecule /'mɒlɪkjʊ:l/ *noun* the smallest independent mass of a substance

molluscum /mɒ'lʌskəm/ *noun* a soft round skin tumour

molluscum contagiosum /mɒ'lʌskəm kɔn'teɪdʒi'əʊsəm/ *noun* a contagious viral skin infection which gives a small soft sore

molluscum fibrosum /mɒ'lʌskəm ,faɪ'brəʊsəm/ *noun* same as **neurofibromatosis**

molluscum sebaceum /mɒ'lʌskəm sɪ'beɪʃəm/ *noun* a benign skin tumour which disappears after a short time

molybdenum /mɒ'ɪlɪbdənəm/ *noun* a metallic trace element (NOTE: The chemical symbol is **Mo**.)

monaural /mɒn'ɔ:ərəl/ *adjective* referring to the use of one ear only

Mönckeberg's arteriosclerosis /,mɒŋkəbeəgz ,ɑ:ti:riəʊskle'rəʊsɪs/ *noun* a

condition of elderly people, where the media of the arteries in the legs harden, causing limping [Described 1903. After Johann Georg Mönckeberg (1877–1925), German physician and pathologist.]

mongolism /'mɒŋɡəlɪz(ə)m/ *noun* a former name for Down's syndrome (NOTE: This term is regarded as offensive.)

Monilia /mɒʊ'nɪliə/ *noun* same as **Candida**

moniliasis /mɒni'laiəsɪs/ *noun* same as **candidiasis**

monitor /'mɒnɪtə/ *noun* a screen on a computer ■ *verb* 1. to check something 2. to examine how someone is progressing

monitoring /'mɒnɪt(ə)rɪŋ/ *noun* the regular examination and recording of a person's temperature, weight, blood pressure and other essential indicators

mono- /mɒnəʊ/ *prefix* single or one

monoamine oxidase /,mɒnəʊ,æmi:n 'ɒksɪdeɪz/ *noun* an enzyme which breaks down the catecholamines to their inactive forms. *Abbr* **MAO**

monoamine oxidase inhibitor /,mɒnəʊ,æmi:n ,ɒksɪdeɪz ɪn'hɪbɪtə/ *noun* a drug which inhibits monoamine oxidase and is used to treat depression, e.g. phenelzine. Its use is limited, because of the potential for drug and dietary interactions and the necessity for slow withdrawal. It can also cause high blood pressure. *Abbr* **MAOI**. Also called **MAO inhibitor**

monoblast /'mɒnəʊblæst/ *noun* a cell which produces a monocyte

monochromatism /,mɒnəʊ'krəʊmə tɪz(ə)m/ *noun* colour blindness in which all colours appear to be black, grey or white. Compare **dichromatism**, **trichromatism**

monoclonal /,mɒnəʊ'kləʊn(ə)l/ *adjective* referring to cells or products of cells which are formed or derived from a single clone

monoclonal antibody /,mɒnəʊkləʊn(ə)l 'æntɪbɒdi/ *noun* an antibody which can be easily made in the laboratory by a single clone of cells. It may be useful in the treatment of cancer.

monocular /mɒ'nɒkjʊlə/ *adjective* referring to one eye. Compare **binocular**

monocular vision /mɒ'nɒkjʊlə 'vɪʒ(ə)n/ *noun* the ability to see with one eye only, so that the sense of distance is impaired

monocyte /'mɒnəʊsaɪt/ *noun* a white blood cell with a nucleus shaped like a kidney, which destroys bacterial cells

monocytosis /,mɒnəʊsaɪ'təʊsɪs/ *noun* a condition in which there is an unusually high number of monocytes in the blood. Symptoms include sore throat, swelling of the lymph nodes and fever. It is probably caused by the Epstein–Barr virus. Also called **glandular fever**

monodactylism /,mɒnəʊ'dæktɪlɪz(ə)m/ *noun* a congenital condition in which only one finger or toe is present on the hand or foot

monomania /,mɒnəʊ'meɪniə/ *noun* a state of mental disorder in which a person concentrates attention on one idea

mononeuritis /,mɒnənju'reɪtɪs/ *noun* a neuritis which affects one nerve

mononuclear /,mɒnəʊ'nju:kliə/ *adjective* referring to a cell such as a monocyte which has one nucleus

mononucleosis /,mɒnəʊ,nju:kli'əʊsɪs/ *noun* same as **monocytosis**

monoplegia /,mɒnəʊ'pli:dʒə/ *noun* the paralysis of one part of the body only, i.e. one muscle or one limb

monorchism /'mɒnɔ:kɪz(ə)m/ *noun* a condition in which only one testis is visible

monosaccharide /,mɒnəʊ'sækraɪd/ *noun* a simple sugar which cannot be broken down any further, such as glucose or fructose

monosodium glutamate /,mɒnəʊ'səʊdɪəm 'glu:təmeɪt/ *noun* a sodium salt of glutamic acid, often used to make food taste better. ♪ **Chinese restaurant syndrome**

monosomy /'mɒnəsəʊmɪ/ *noun* a condition in which a person has a chromosome missing from one or more pairs

monosynaptic /,mɒnəsʊs'næptɪk/ *adjective* referring to a nervous pathway with only one synapse

monovalent /,mɒnəʊ'veɪlənt/ *adjective* having a valency of one

monoxide /mə'nɒksaɪd/ ♪ **carbon**

monozygotic twins /,mɒnəʊzəɪ'ɡɒtɪk 'twɪnz/ *plural noun* same as **identical twins**

mons /mɒnz/ *noun* a fleshy body part which sticks out, especially the one formed by the pad of flesh where the pubic bones join (NOTE: The plural is **montes**.)

mons pubis /,mɒnz 'pju:bɪs/ *noun* a cushion of fat covering the pubis

monster /'mɒnstə/ *noun* a former term for a fetus or infant with severe developmental malformations, usually not able to live

mons veneris /,mɒnz və'nɪərɪs/ *noun* same as **mons pubis**

Montezuma's revenge /,mɒntɪzʊ:məz rɪ'vendʒ/ *noun* a diarrhoea which affects people travelling in foreign countries, often due to eating unwashed fruit or drinking water which has not been boiled (*informal*)

Montgomery's glands /mɒnt'gʌmərɪz glændz/ *plural noun* sebaceous glands around the nipple which become more marked in pregnancy [After William Featherstone Montgomery (1797–1859), Dublin gynaecologist]

mood /mu:ɪd/ *noun* a person's mental state at a particular time ○ *a mood of excitement* □ **in a bad mood** feeling angry or irritable □ **in a good mood** feeling happy

moon face /'mu:n feɪs/ *noun* a condition in which someone has a round red face, occurring in Cushing's syndrome and when there are too many steroid hormones in the body

Mooren's ulcer /'məʊrənz ʼʌlsə/ *noun* a persistent ulcer of the cornea, found in elderly people [After Albert Mooren (1828–99), ophthalmologist in Düsseldorf, Germany]

morbid /'mɔ:bɪd/ *adjective* **1.** showing symptoms of being diseased ○ *The X-ray showed a morbid condition of the kidneys.* **2.** referring to disease **3.** referring to an unhealthy mental faculty

morbid anatomy /,mɔ:bɪd ə'nætəmi/ *noun* same as **pathology**

morbidity /mɔ:'bɪdɪti/ *noun* the condition of being diseased or sick

'...apart from death, coronary heart disease causes considerable morbidity in the form of heart attack, angina and a number of related diseases' [*Health Education Journal*]

morbidity rate /mɔ:'bɪdɪti reɪt/ *noun* the number of cases of a disease per hundred thousand of population

morbilli /mɔ:'bɪli/ *noun* same as **measles**

morbilliform /mɔ:'bɪlɪfɔ:m/ *adjective* referring to a rash which is similar to measles

morbus /'mɔ:bəs/ *noun* disease

moribund /'mɒrɪbʌnd/ *adjective* dying ■ *noun* a dying person

morning /'mɔ:nɪŋ/ *noun* the first part of the day before 12 o'clock noon

morning-after feeling /,mɔ:nɪŋ 'ɑ:ftə 'fi:lɪŋ/ *noun* ♪ **hangover** (*informal*)

morning-after pill /,mɔ:nɪŋ 'ɑ:ftə pɪl/ *noun* a contraceptive pill taken after intercourse. Also called **next-day pill**

morning sickness /'mɔ:nɪŋ ,sɪknəs/ *noun* nausea and vomiting experienced by women in the early stages of pregnancy when they get up in the morning

Moro reflex /'mɔ:rəʊ ,rɪ:'fleks/ *noun* a reflex of a newborn baby when it hears a loud noise (NOTE: The baby is laid on a table and observed to see if it raises its arms when the table is struck.) [After Ernst Moro (1874–1951), paediatrician in Heidelberg, Germany]

morphea /'mɔ:'fiə/ *noun* a form of scleroderma, a disease where the skin is replaced by thick connective tissue

morphia /'mɔ:'fiə/ same as **morphine**

morphine /'mɔ:'fi:n/ *noun* an analgesic derived from opium that is used to treat severe pain and may become addictive with prolonged use

morpho- /mɔ:'fɔ:ʊ/ *prefix* relating to form, shape or structure

morphoea /'mɔ:'fiə/ *noun* same as **morphea**

morphology /mɔ:'fɒlədʒi/ *noun* the study of the structure and shape

-morphous /mɔːfəs/ *suffix* relating to form or structure of a particular type

mortality rate /mɔː'tælɪti reɪt/ *noun* the number of deaths per year, shown per hundred thousand of population

mortification /,mɔːtɪfɪ'keɪʃ(ə)n/ *noun* † **necrosis**

mortis /'mɔːtɪs/ † **rigor**

mortuary /'mɔːtʃuəri/ *noun* a room in a hospital where dead bodies are kept until removed by an undertaker for burial

morula /'mɔːrʊlə/ *noun* an early stage in the development of an embryo, where the cleavage of the ovum creates a mass of cells

mosquito /mɒ'skiːtəʊ/ *noun* an insect which sucks human blood, some species of which can pass viruses or parasites into the bloodstream

COMMENT: In northern countries a mosquito bite merely produces an itchy spot. In tropical countries dengue, filariasis, malaria and yellow fever are transmitted by mosquitoes, and are major causes of morbidity and mortality. Mosquitoes breed in water and they spread rapidly in lakes or canals created by dams and other irrigation schemes as well as in containers of water stored for household use.

mother /'mʌðə/ *noun* a biological or adoptive female parent

mother-fixation /'mʌðə fɪk'seɪʃ(ə)n/ *noun* a condition in which a person's development has been stopped at a stage where he or she remains like a child, dependent on his or her mother

motile /'məʊtaɪl/ *adjective* referring to a cell or microorganism which can move spontaneously ○ *Sperm cells are extremely motile.*

motility /məʊ'tɪlɪti/ *noun* **1.** (of cells or microbes) the fact of being able to move about **2.** (of the gut) the action of peristalsis

motion /'məʊʃ(ə)n/ *noun* **1.** movement **2.** same as **bowel movement**

motionless /'məʊʃ(ə)n(ə)ləs/ *adjective* not moving ○ *Catatonic patients can sit motionless for hours.*

motion sickness /,məʊʃ(ə)n 'sɪknəs/ *noun* illness and nausea felt when travelling. It is caused by the movement of liquid inside the labyrinth of the middle ear and is particularly noticeable in vehicles which are closed, such as planes, coaches or hovercraft. (*informal*)

COMMENT: The movement of liquid inside the labyrinth of the middle ear causes motion sickness, which is particularly noticeable in vehicles which are closed, such as planes, coaches, hovercraft.

motor /'məʊtə/ *adjective* referring to movement, which produces movement

motor area /'məʊtə ,eəriə/, **motor cortex** /,məʊtə 'kɔːteks/ *noun* the part of the cortex in the brain which controls voluntary muscle movement by sending impulses to the motor nerves

motor disorder /'məʊtə drɪs,ɔːdə/ *noun* impairment of the nerves or neurons that cause muscles to contract to produce movement

motor end plate /,məʊtə 'end pleɪt/ *noun* the end of a motor nerve where it joins muscle fibre

motor nerve /'məʊtə nɜːv/ *noun* a nerve which carries impulses from the brain and spinal cord to muscles and causes movements. Also called **efferent nerve**

motor neurone /,məʊtə 'njʊərəʊn/ *noun* a neurone which is part of a nerve pathway transmitting impulses from the brain to a muscle or gland

motor neurone disease /,məʊtə 'njʊərəʊn dɪ,zɪz/ *noun* a disease of the nerve cells which control the movement of the muscles. Abbr **MND**

COMMENT: Motor neurone disease has three forms: progressive muscular atrophy (PMA), which affects movements of the hands, lateral sclerosis, and bulbar palsy, which affects the mouth and throat.

motor pathway /,məʊtə 'pɑːθweɪ/ *noun* a series of motor neurones leading from the motor cortex to a muscle

mottled /'mɒt(ə)ld/ *adjective* with patches of different colours

mountain fever /'maʊntɪn ,fɪːvə/ *noun* same as **brucellosis**

mountain sickness /'maʊntɪn ,sɪknəs/ *noun* same as **altitude sickness**

mouth /maʊθ/ *noun* an opening at the head of the alimentary canal, through which food and drink are taken in, and through which a person speaks and can breathe ○ *She was sleeping with her mouth open.* (NOTE: For other terms referring to the mouth, see **oral** and words beginning with **stomat-**, **stomato-**)

mouthful /'maʊθfʊl/ *noun* the amount which you can hold in your mouth

mouth-to-mouth /,maʊθ tə 'maʊθ/, **mouth-to-mouth resuscitation** /,maʊθ tə ,maʊθ rɪ ,sʌsɪ'teɪʃ(ə)n/, **mouth-to-mouth ventilation** /,maʊθ tə ,maʊθ ,ventɪ'leɪʃ(ə)n/ *noun* same as **cardiopulmonary resuscitation** (*informal*)

mouth ulcer /'maʊθ ,ʌlsə/ *noun* a small white ulcer that appears in groups in the mouth and on the tongue

mouthwash /'maʊθwɔːʃ/ *noun* an antiseptic solution used to treat infection in the mouth

move /muːv/ *verb* to change from one place to another, or change something from one place to another ○ *Try to move your arm.* ○ *He found he was unable to move.*

movement /'muːvmənt/ *noun* **1.** the act of changing position or the fact of not being still **2.** same as **bowel movement**

moxybustion /,mɒksɪ'bastʃ(ə)n/ *noun* a treatment used in the Far East, where dried herbs are placed on the skin and heated

MP joint /,em 'pi: ,dʒɔɪnt/ *noun* same as **metacarpophalangeal joint**

MPS *abbr* member of the pharmaceutical society

MRC *abbr* Medical Research Council

MRCGP *abbr* Member of the Royal College of General Practitioners

MRCP *abbr* Member of the Royal College of Physicians

MRCS *abbr* Member of the Royal College of Surgeons

MRI *abbr* magnetic resonance imaging

...during an MRI scan, the patient lies within a strong magnetic field as selected sections of his body are stimulated with radio frequency waves. Resulting energy changes are measured and used by the MRI computer to generate images. [Nursing 87]

mRNA *abbr* messenger RNA

MRSA *abbr* methicillin-resistant *Staphylococcus aureus*

MS *abbr* 1. mitral stenosis 2. multiple sclerosis

MSH *abbr* melanocyte-stimulating hormone

MSU *abbr* midstream specimen of urine

mSv *abbr* millisievert

mucin /'mju:ʃɪn/ *noun* a compound of sugars and protein which is the main substance in mucus

mucō- /mju:kəʊ/ *prefix* referring to mucus

mucocoele /'mju:kəʊsi:l/ *noun* a cavity containing an accumulation of mucus

mucociliary transport /,mju:kəʊ,sɪliəri 'trænspɔ:t/ *noun* the process in which the cilia, the microscopic structures within the nose, move mucus towards the oesophagus, cleansing the nose of dust and bacteria

mucocoele /'mju:kəʊsi:l/ *noun* 1. a condition in which a cavity or organ becomes swollen because there is too much mucus in it 2. the swelling produced by this condition

mucocutaneous /,mju:kəʊkju:'teɪniəs/ *adjective* referring to both mucus membrane and the skin

mucocutaneous leishmaniasis /,mju:kəʊkju:'teɪniəs ,li:ʃmən'ærəsi:s/ *noun* a disorder affecting the skin and mucous membrane

mucoid /'mju:kɔɪd/ *adjective* similar to mucus

mucolytic /,mju:kəʊ'lɪtɪk/ *noun* a substance which dissolves mucus

muc membranous colitis /,mju:kəʊ ,membɾənəs kə'lartɪs/ *noun* same as **mucous colitis**

mucoprotein /,mju:kəʊ'prəʊtɪn/ *noun* a form of protein found in blood plasma

mucopurulent /,mju:kəʊ'pjʊərəʊlənt/ *adjective* consisting of a mixture of mucus and pus

mucopus /,mju:kəʊ'pʌs/ *noun* a mixture of mucus and pus

mucormycosis /,mju:kɔ:mar'kəʊsɪs/ *noun* a disease of the ear and throat caused by the fungus *Mucor*

mucosa /mju:'kəʊzəl/ *noun* same as **mucous membrane** (NOTE: The plural is **mucosae**.)

mucosal /mju:'kəʊz(ə)l/ *adjective* referring to a mucous membrane

mucous /'mju:kəs/ *adjective* referring to mucus, covered in mucus

mucous cell /'mju:kəs sel/ *noun* a cell which contains mucinogen which secretes mucin

mucous colic /,mju:kəs 'kɒlɪk/ *noun* an inflammation of the colon, with painful spasms in the muscles of the walls of the colon

mucous colitis /,mju:kəs kə'lartɪs/ *noun* an inflammation of the mucous membrane in the intestine, in which the person experiences pain caused by spasms in the muscles of the walls of the colon, accompanied by constipation or diarrhoea or alternating attacks of both. Also called **irritable bowel syndrome**

mucous membrane /,mju:kəs 'membrɛɪn/ *noun* a wet membrane which lines internal passages in the body, e.g. the nose, mouth, stomach and throat, and secretes mucus. Also called **mucosa**

mucous plug /'mju:kəs plʌg/ *noun* a plug of mucus which blocks the cervical canal during pregnancy

mucoviscidosis /,mju:kəʊvɪsɪ'dəʊsɪs/ *noun* same as **cystic fibrosis**

mucus /'mju:kəs/ *noun* a slippery liquid secreted by mucous membranes inside the body, which protects those membranes (NOTE: For other terms referring to mucus, see words beginning with **blenno-**.)

muddled /'mʌd(ə)ld/ *adjective* referring to someone whose thought processes are confused

Müllerian duct /mʌ,lɪəriən 'dʌkt/ *noun* same as **paramesonephric duct** [Described 1825. After Johannes Peter Müller (1801–58), Professor of Anatomy at Bonn, later Professor of Anatomy and Physiology at Berlin, Germany.]

multi- /'mʌlti/ *prefix* many

multicentric /,mʌlti'sentɪk/ *adjective* in several centres

multicentric trial /,mʌltisentɪk 'traɪəl/, **multicentric testing** /,mʌltisentɪk 'testɪŋ/ *noun* trials carried out in several centres at the same time

multidisciplinary /,mʌlti'dɪsɪplɪnəri/ *adjective* using or involving several specialised subjects or skills ○ *a multidisciplinary team*

multifactorial /,mʌltɪfæk'tɔ:riəl/ *adjective* 1. involving several different factors or elements 2. referring to inheritance which depends on more than one gene. Height and weight are examples of characteristics determined by multifactorial inheritance.

multifocal lens /,mʌlti,fəʊk(ə)l 'lenz/ *noun* a lens in spectacles whose focus changes from top to bottom so that the view of things far

spectacles can see objects clearly at different distances

multiforme /'mʌltɪfɔ:m/ ♦ **erythema multiforme**

multigravida /,mʌltɪ'grævɪdə/ *noun* a pregnant woman who has been pregnant two or more times before

multi-infarct dementia /,mʌltɪ 'ɪnfɑ:kt dɪ'menʃə/ *noun* dementia caused by a number of small strokes, when the dementia is not progressive as in Alzheimer's disease but increases in steps as new strokes occur

multilocular /,mʌltɪ'lɒkjʊlə/ *adjective* referring to a body part or growth which has a lot of separate compartments or locules

multinucleated /,mʌltɪ'nju:kleɪtɪd/ *adjective* referring to a cell with several nuclei, such as a megakaryocyte

multi-organ failure /,mʌltɪ 'ɔ:gən ,feɪljə/ *noun* an extremely serious condition in which several of the body's organs stop functioning at the same time. The person may survive, depending on how many organs fail and the length of time that the failure lasts. Abbr **MOF**

multipara /mʌl'tɪpərə/ *noun* a woman who has given birth to two or more live children

multiple /'mʌltɪp(ə)l/ *adjective* occurring several times or in several places

multiple birth /,mʌltɪp(ə)l 'bɜ:θ/ *noun* a birth where more than one child is born at the same time

multiple fracture /,mʌltɪp(ə)l 'fræktʃə/ *noun* a condition in which a bone is broken in several places

multiple myeloma /,mʌltɪp(ə)l ,maɪə 'lɔʊmə/ *noun* a malignant tumour in bone marrow, most often affecting flat bones

multiple organ dysfunction syndrome /,mʌltɪp(ə)l 'ɔ:gən dɪs'fʌŋkʃ(ə)n ,sɪndrəʊm/ *noun* a state of continuous disturbances and abnormalities in organ systems, rather than true failure, e.g. following trauma and sepsis. It is often fatal. Abbr **MODS**

multiple pregnancy /,mʌltɪp(ə)l 'pregnənsɪ/ *noun* a pregnancy where the mother is going to give birth to more than one child

multiple sclerosis /,mʌltɪp(ə)l sklə 'rəʊsɪs/ *noun* a nervous disease which gets progressively worse, where patches of the fibres of the central nervous system lose their myelin, causing numbness in the limbs and progressive weakness and paralysis. Abbr **MS**. Also called **disseminated sclerosis**. ♦ **arteriosclerosis, atherosclerosis**

multipolar neurone /mʌltɪ,pəʊlə 'nju:ərəʊn/ *noun* a neurone with several processes. See illustration at **NEURONE** in Supplement. Compare **bipolar neurone, unipolar neurone**

multiresistant /,mʌltɪrɪ'zɪstənt/ *adjective* resistant to several types of antibiotic

multivitamin /'mʌltɪ,vɪtəɪn/ *noun* a preparation containing several vitamins and sometimes minerals, used as a dietary supplement ■ *adjective* referring to a preparation containing several vitamins, and sometimes minerals ○ **multivitamin pills** ○ **multivitamin supplement**

mumps /mʌmps/ *noun* an infectious disease of children, with fever and swellings in the salivary glands, caused by a paramyxovirus ○ *He caught mumps from the children next door*. Also called **infectious parotitis** (NOTE: Takes a singular or a plural verb.)

COMMENT: Mumps is a relatively mild disease in children. In adult males it can have serious complications and cause inflammation of the testicles (mumps orchitis).

Münchhausen's syndrome /'mʌnt ʃəʊz(ə)nz ,sɪndrəʊm/ *noun* a mental disorder in which someone tries to get hospital treatment by claiming symptoms of an illness which he or she does not have. Many people will undergo very painful procedures which they do not need. [Described by Richard Asher in 1951, and named after Baron von Münchhausen, a 16th century traveller and inveterate liar]

Münchhausen's syndrome by proxy /,mʌnt ʃəʊz(ə)nz ,sɪndrəʊm baɪ 'prɒksi/ *noun* a mental disorder in which someone tries to get hospital treatment for someone else such as their child or an elderly relative. It is regarded as a form of child abuse, as the person may cause a child to be ill in order to receive attention.

mural thrombus /,mjuərəl 'θrɒmbəs/ *noun* a thrombus which forms on the wall of a vein or artery

murder /'mɜ:də/ *noun* the crime of killing someone intentionally ■ *verb* to kill someone intentionally

murmur /'mɜ:mə/ *noun* a sound, usually the sound of the heart, heard through a stethoscope

Murphy's sign /'mɜ:fɪz saɪn/ *noun* a sign of an inflamed gall bladder, where the person will experience pain if the abdomen is pressed while he or she inhales [Described 1912. After John Benjamin Murphy (1857–1916), US surgeon.]

muscae volitantes /,mʌskəɪ ,vɒli 'tæntəɪz/ *plural noun* pieces of cellular or blood debris present in the vitreous of the eye, common in old age but, if a sudden event, can be a symptom of retinal haemorrhage. Also called **floaters**

muscarine /'mʌskəri:n/ *noun* a poison found in fungi

muscarinic /,mʌskə'rɪnɪk/ *adjective* referring to a neurone or receptor stimulated by acetylcholine and muscarine

muscle /'mʌs(ə)l/ *noun* 1. an organ in the body, which contracts www.paf.org.uk

move ○ *If you do a lot of exercises you develop strong muscles.* ○ *The muscles in his legs were still weak after he had spent two months in bed.* ○ *She had muscle cramp after going into the cold water.* See illustration at **EYE** in Supplement 2. same as **muscle tissue**

COMMENT: There are two types of muscle: voluntary (striated) muscles, which are attached to bones and move parts of the body when made to do so by the brain, and involuntary (smooth) muscles which move essential organs such as the intestines and bladder automatically. The heart muscle also works automatically.

muscle coat /'mʌs(ə)l kəʊt/ *noun* one of two layers of muscle forming part of the lining of the intestine

muscle fatigue /'mʌs(ə)l fə'ti:ɡ/, **muscular fatigue** /'mʌskjʊlə fə'ti:ɡ/ *noun* tiredness in the muscles after strenuous exercise

muscle fibre /'mʌs(ə)l ,faɪbə/ *noun* a component fibre of muscles (NOTE: There are two types of fibre which form striated and smooth muscles.)

muscle relaxant /'mʌs(ə)l rɪ,læksənt/ *noun* a drug which reduces contractions in the muscles, e.g. baclofen

muscle spasm /'mʌs(ə)l ,spæz(ə)m/ *noun* a sudden contraction of a muscle

muscle spindle /'mʌs(ə)l ,spɪnd(ə)l/ *noun* one of the sensory receptors which lie along striated muscle fibres

muscle tissue /'mʌs(ə)l ,tɪʃu:z/, **muscular tissue** /,mʌskjʊlə 'tɪʃu:z/ *noun* the specialised type of tissue which forms the muscles and which can contract and expand

muscle wasting /'mʌs(ə)l ,weɪstɪŋ/ *noun* a condition in which the muscles lose weight and become thin

muscular /'mʌskjʊlə/ *adjective* referring to muscle

muscular branch /'mʌskjʊlə brɑ:ntʃ/ *noun* a branch of a nerve to a muscle carrying efferent impulses to produce contraction

muscular defence /,mʌskjʊlə dɪ'fens/ *noun* a rigidity of muscles associated with inflammation such as peritonitis

muscular disorder /'mʌskjʊlə dɪs,ɔ:də/ *noun* a disorder which affects the muscles, e.g. cramp or strain

muscular dystrophy /,mʌskjʊlə 'dɪstrəfi/ *noun* a type of muscle disease where some muscles become weak and are replaced with fatty tissue. † **Duchenne muscular dystrophy** **muscular fatigue** /,mʌskjʊlə fə'ti:ɡ/ *noun* same as **muscle fatigue**

muscularis /,mʌskjʊ'leəri:s/ *noun* muscular layer of an internal organ

muscular relaxant /,mʌskjʊlə rɪ,læksənt/ *noun* a drug which relaxes the muscles

muscular rheumatism /,mʌskjʊlə 'ru:mə ,tɪz(ə)m/ *noun* a disease giving pains in the

back or neck, usually caused by fibrositis or inflammation of the muscles

muscular system /'mʌskjʊlə ,sɪstəm/ *noun* the muscles in the body, usually applied only to striated muscles

muscular tissue /,mʌskjʊlə 'tɪʃu:z/ *noun* same as **muscle tissue**

musculo- /mʌskjʊlə/ *prefix* relating to or affecting muscle

musculocutaneous /,mʌskjʊləʊkju: 'teɪniəs/ *adjective* referring to muscle and skin

musculocutaneous nerve /,mʌskjʊləʊkju: ,teɪniəs 'nɜ:v/ *noun* a nerve in the brachial plexus which supplies the muscles in the arm

musculoskeletal /,mʌskjʊləʊ'skelɪt(ə)l/ *adjective* referring to muscles and bone

musculotendinous /,mʌskjʊləʊ'tendɪnəs/ *adjective* referring to both muscular and tendinous tissue

mutant /'mju:t(ə)nt/ *adjective* in which mutation has occurred ■ *noun* an organism carrying a mutant gene

mutant gene /,mju:t(ə)nt 'dʒi:n/ *noun* a gene which has undergone mutation

mutate /mju:'teɪt/ *verb* to undergo a genetic change ○ *Bacteria can mutate suddenly, and become increasingly able to infect.*

mutation /mju:'teɪʃ(ə)n/ *noun* a change in DNA which changes the physiological effect of the DNA on the cell

COMMENT: A mutation in the gene for amyloid precursor protein (APP) in some families causes early-onset Alzheimer's disease, when unusual deposits of beta amyloid are formed and dementia occurs.

mute /mju:t/ *adjective* 1. unwilling or unable to speak 2. felt or expressed without speech ■ *noun* somebody who is unable or unwilling to speak (NOTE: This term is sometimes considered offensive.)

mutism /'mju:tɪz(ə)m/ *noun* the condition of being unable to speak. Also called **dumbness**

my- /maɪ/ *prefix* same as **myo-** (used before vowels)

myalgia /maɪ'ældʒə/ *noun* a muscle pain

myalgic encephalomyelitis /maɪ,ældʒɪk en,kefələʊmaɪə'laitɪs/ *noun* a long-term condition affecting the nervous system, in which someone feels tired and depressed and has pain and weakness in the muscles. Abbr **ME**. Also called **chronic fatigue syndrome**, **postviral fatigue syndrome**

myasthenia /,maɪəs'θi:niə/, **myasthenia gravis** /,maɪəs,θi:niə 'grɑ:vɪs/ *noun* a general weakness and dysfunction of the muscles, caused by poor conduction at the motor end plates

myc- /maɪk, maɪs/ *prefix* same as **myco-** (used before vowels)

mycelium /maɪ'si:liəm/ *noun* a mass of threads which forms the main part of a fungus

mycetoma /,maɪsi'təʊmə/ *noun* same as **maduromycosis**

myco- /maɪkəʊ/ *prefix* referring to fungus

Mycobacterium /,maɪkəʊbæk'tɪəriəm/ *noun* one of a group of bacteria including those which cause leprosy and tuberculosis

mycology /maɪ'kɒlədʒi/ *noun* the study of fungi

Mycoplasma /'maɪkəʊ,plæzmə/ *noun* a type of microorganism, similar to a bacterium, associated with diseases such as pneumonia and urethritis

mycosis /maɪ'kəʊsɪs/ *noun* any disease caused by a fungus, e.g. athlete's foot

mycosis fungoides /maɪ,kəʊsɪs fʌŋ'gɔɪdɪz/ *noun* a form of skin cancer, with irritating nodules

mydriasis /maɪ'draɪəsɪs/ *noun* an enlargement of the pupil of the eye

mydriatic /,maɪdri'tætɪk/ *noun* a drug which makes the pupil of the eye become larger

myectomy /maɪ'ektəmi/ *noun* the surgical removal of part or all of a muscle

myel- /maɪəl/ *prefix* same as **myelo-** (used before vowels)

myelin /'maɪəlɪn/ *noun* the substance of the cell membrane of Schwann cells that coils into a protective covering around nerve fibres called a myelin sheath

myelinated /'maɪəlɪneɪtɪd/ *adjective* referring to nerve fibre covered by a myelin sheath

myelination /,maɪəl'neɪf(ə)n/ *noun* the process by which a myelin sheath forms around nerve fibres

myelin sheath /'maɪəlɪn ʃi:θ/ *noun* a layer of myelin that insulates some nerve cells and speeds the conduction of nerve impulses. See illustration at **NEURONE** in Supplement

myelitis /,maɪəl'aɪtɪs/ *noun* **1.** inflammation of the spinal cord **2.** an inflammation of bone marrow

myelo- /maɪələʊ/ *prefix* **1.** referring to bone marrow **2.** referring to the spinal cord

myeloblast /'maɪələblæst/ *noun* a precursor of a granulocyte

myelocele /'maɪələsi:l/ *noun* same as **meningomyelocele**

myelocyte /'maɪələsaɪt/ *noun* a cell in bone marrow which develops into a granulocyte

myelofibrosis /maɪələ'faɪbrəʊsɪs/ *noun* fibrosis of bone marrow, associated with anaemia

myelogram /'maɪələgræm/ *noun* a record of the spinal cord taken by myelography

myelography /,maɪələ'græfɪ/ *noun* an X-ray examination of the spinal cord and subarachnoid space after a radio-opaque substance has been injected

myeloid /'maɪələɪd/ *adjective* **1.** referring to bone marrow, or produced by bone marrow **2.** referring to the spinal cord

myeloid leukaemia /,maɪələɪd lu:'ki:miə/ *noun* an acute form of leukaemia in adults

myeloid tissue /'maɪələɪd,tɪʃu:z/ *noun* red bone marrow

myeloma /,maɪələʊmə/ *noun* a malignant tumour in bone marrow, at the ends of long bones or in the jaw

myelomalacia /,maɪələʊmə'lɛɪʃəl/ *noun* softening of tissue in the spinal cord

myelomatosis /,maɪələʊmə'təʊsɪs/ *noun* a disease where malignant tumours infiltrate the bone marrow

myelomeningocele /,maɪələʊmə'nɪŋɡəʊsi:l/ *noun* same as **meningomyelocele**

myelopathy /,maɪələ'loʊpəθi/ *noun* any disorder of the spinal cord or bone marrow

myelosuppression /,maɪələʊsə'pref(ə)n/ *noun* a condition in which the bone marrow does not produce enough blood cells, often occurring after chemotherapy

myenteron /maɪ'entəron/ *noun* a layer of muscles in the small intestine, which produces peristalsis

myiasis /'maɪəsɪs/ *noun* an infestation by larvae of flies

mylohyoid /,maɪlə'haɪəɪd/ *noun, adjective* referring to the molar teeth in the lower jaw and the hyoid bone

mylohyoid line /,maɪlə'haɪəɪd,lɑɪn/ *noun* a line running along the outside of the lower jawbone, dividing the upper part of the bone which forms part of the mouth from the lower part which is part of the neck

myo- /maɪəʊ/ *prefix* referring to muscle

myoblast /'maɪəblæst/ *noun* an embryonic cell which develops into muscle

myoblastic /,maɪəʊ'blæstɪk/ *adjective* referring to myoblast

myocardial /,maɪəʊ'kɑ:diəl/ *adjective* referring to the myocardium

myocardial infarction /,maɪəʊ,kɑ:diəl ɪn'fɑ:ktʃən/ *noun* the death of part of the heart muscle after coronary thrombosis. Abbr **MI**

myocarditis /,maɪəʊkɑ:'daɪtɪs/ *noun* inflammation of the heart muscle

myocardium /,maɪəʊ'kɑ:diəm/ *noun* the middle layer of the wall of the heart, formed of heart muscle. See illustration at **HEART** in Supplement

myocele /'maɪəsi:l/ *noun* a condition in which a muscle pushes through a gap in the surrounding membrane

myoclonic /,maɪəʊ'klɒnɪk/ *adjective* referring to myoclonus

myoclonic epilepsy /,maɪəʊklɒnɪk 'epɪlepsi/ *noun* a form of epilepsy where the limbs jerk frequently

myoclonus /maɪ'ɒklənəs/ *noun* a muscle spasm which makes a limb give an involuntary jerk

myocyte /'maɪəʊsaɪt/ *noun* a muscle cell

myodynia /,maɪəʊ'dɪniə/ *noun* a pain in the muscles

myofibril /,maɪəʊ'faɪbrɪl/ *noun* a long thread of striated muscle fibre

myofibrosis /,maɪəʊfaɪ'brəʊsɪs/ *noun* a condition in which muscle tissue is replaced by fibrous tissue

myogenic /,maɪəʊ'dʒenɪk/ *adjective* referring to movement which comes from an involuntary muscle

myoglobin /,maɪəʊ'gləʊbɪn/ *noun* a muscle haemoglobin, which takes oxygen from blood and passes it to the muscle

myoglobinuria /,maɪəʊ,gləʊbɪ'njʊəriə/ *noun* the presence of myoglobin in the urine

myogram /'maɪəʊgræm/ *noun* a record showing how a muscle is functioning

myograph /'maɪəʊgrɑ:f/ *noun* an instrument which records the degree and strength of a muscle contraction

myography /maɪ'ɒgrəfi/ *noun* the process of recording the degree and strength of a muscle contraction with a myograph

myokymia /,maɪəʊ'kɪmiə/ *noun* twitching of a particular muscle

myology /maɪ'ɒlədʒi/ *noun* the study of muscles and associated structures and diseases

myoma /maɪ'əʊmə/ *noun* a benign tumour in a smooth muscle

myomectomy /,maɪəʊ'mektəmi/ *noun* 1. the surgical removal of a benign growth from a muscle, especially removal of a fibroid from the uterus 2. same as **myectomy**

myometritis /,maɪəʊmə'traɪtɪs/ *noun* inflammation of the myometrium. Also called **metritis**

myometrium /,maɪəʊ'mi:triəm/ *noun* the muscular tissue in the uterus

myoneural /,maɪəʊ'njʊərəl/ *adjective* relating to or involving both the muscles and the nerves

myoneural junction /,maɪəʊ'njʊə(ə)l'dʒʌŋkʃ(ə)n/ *noun* same as **neuromuscular junction**

myopathy /maɪ'ɒpəθi/ *noun* a disease of a muscle, especially one in which the muscle wastes away

myopia /maɪ'əʊpiə/ *noun* a condition in which someone can see clearly objects which are close, but not ones which are further away. Also called **shortsightedness**. Opposite **long-sightedness**

myopic /maɪ'ɒpɪk/ *adjective* able to see close objects clearly, but not objects which are further away. Also called **shortsighted**

myoplasm /'maɪəʊplæz(ə)m/ *noun* same as **sarcoplasm**

myoplasty /'maɪəʊplæsti/ *noun* a form of plastic surgery to repair a muscle

myosarcoma /,maɪəʊsɑ:'kəʊmə/ *noun* 1. a malignant tumour containing unstriated muscle 2. combined myoma and sarcoma

myosis /maɪ'əʊsɪs/ *noun* another spelling of **miosis** 1

myositis /,maɪəʊ'saɪtɪs/ *noun* inflammation and degeneration of a muscle

myotatic /,maɪəʊ'tætɪk/ *adjective* referring to the sense of touch in a muscle

myotatic reflex /,maɪəʊ'tætɪk 'rɪ:flɛks/ *noun* a reflex action in a muscle which contracts after being stretched

myotic /maɪ'ɒtɪk/ *noun* a drug which causes the pupil of the eye to contract

myotomy /maɪ'ɒtəmi/ *noun* a surgical operation to cut a muscle

myotonia /,maɪəʊ'təʊniə/ *noun* difficulty in relaxing a muscle after exercise

myotonic /,maɪəʊ'tɒnɪk/ *adjective* referring to tone in a muscle

myotonic dystrophy /,maɪəʊtɒnɪk 'dɪstrəfi/ *noun* a hereditary disease with muscle stiffness leading to atrophy of the muscles of the face and neck

myotonus /maɪ'ɒtənəs/ *noun* a muscle tone

myringa /mɪ'rɪŋgə/ *noun* same as **eardrum**

myringitis /,mɪrɪn'dʒaɪtɪs/ *noun* inflammation of the eardrum

myringoplasty /mɪ'rɪŋgəʊplæsti/ *noun* the surgical repair of a perforated eardrum. Also called **tymppanoplasty**

myringotome /mɪ'rɪŋgəʊtəʊm/ *noun* a sharp knife used in myringotomy

myringotomy /,mɪrɪŋ'gɒtəmi/ *noun* a surgical operation to make an opening in the eardrum to allow fluid to escape

myx- /mɪks/, **myxo-** /mɪksəʊ/ *prefix* referring to mucus

myxoedema /,mɪksə'di:mə/ *noun* a condition caused when the thyroid gland does not produce enough thyroid hormone. The person, often a middle-aged woman, becomes overweight, moves slowly and develops coarse skin. It can be treated with thyroxine. (NOTE: The US spelling is **myxedema**.)

myxoedematous /,mɪksə'demətəs/ *adjective* referring to myxoedema

myxoid cyst /,mɪksəɔɪd 'sɪst/ *noun* a cyst which develops at the base of a fingernail or toenail

myxoma /mɪk'səʊmə/ *noun* a benign tumour of mucous tissue, usually found in subcutaneous tissue of the limbs and neck

myxosarcoma /,mɪksəsəʊ:'kəʊmə/ *noun* a malignant tumour of mucous tissue

myxovirus /,mɪksəʊ'vaɪrəs/ *noun* any virus which has an affinity for the mucoprotein receptors in red blood cells. One of these viruses causes influenza.

N

n *symbol* nano-

nabothian cyst /nə,bəʊθiən 'sɪst/, **nabothian follicle** /nə,bəʊθiən 'fɒlɪk(ə)l/, **nabothian gland** /nə,bəʊθiən 'glænd/ *noun* a cyst which forms in the cervix of the uterus when the ducts in the cervical glands are blocked

Naegele rule /'nɛɪgələ ru:l/ *noun* a method used to determine when a pregnant woman is likely to go into labour, in which nine months and seven days are added to the date on which her last period started. If the woman does not have a 28-day menstrual cycle, an adjustment is made: e.g., if she has a 26-day cycle you would subtract 2 days from the Naegele's estimated due date.

naevus /'ni:vəs/ *noun* same as **birthmark** (NOTE: The plural is **naevi**.)

Naga sore /'nɑ:gə sɔ:/ *noun* same as **tropical ulcer**

ragging pain /,nægɪŋ 'peɪn/ *noun* a dull, continuous throbbing pain

NAI *abbr* non-accidental injury

nail /neɪl/ *noun* a hard growth, made of keratin, which forms on the top surface at the end of each finger and toe. Also called **unguis** (NOTE: For terms referring to nail, see words beginning with **onych-**, **onycho-**)

nail avulsion /'neɪl ə,vʌlʃən/ *noun* the act of pulling away an ingrowing toenail

nail bed /'neɪl bed/ *noun* the part of the finger which is just under the nail and on which the nail rests

nail biting /'neɪl ,baɪtɪŋ/ *noun* the obsessive chewing of the fingernails, usually a sign of stress

nail matrix /neɪl 'meɪtrɪks/ *noun* the internal structure of the nail, the part of the finger from which the nail grows

naloxone /nə'ləksəʊn/ *noun* a drug resembling morphine, used in the diagnosis of narcotics addiction and to reverse the effects of narcotics poisoning

named nurse /,neɪmd 'nɜ:zɪs/ *noun* a nurse, midwife or health visitor who is responsible for communicating with a particular person and ensuring that his or her needs for care and information are met

nandrolone /'nændrələʊn/ *noun* an anabolic steroid which builds muscle. Its use is banned by the International Amateur Athletics Federation.

nano- /'nænəʊ/ *prefix* one thousand millionth (10^{-9}). Symbol **n**

nanometre /'nænəʊmɪtə/ *noun* a unit of measurement of length equal to one thousand millionth of a metre. Symbol **nm**

nanomole /'nænəʊməʊl/ *noun* a unit of measurement of the amount of a substance equal to one thousand millionth of a mole. Symbol **nmol**

nanosecond /'nænəʊ,sekənd/ *noun* a unit of measurement of time equal to one thousand millionth of a second. Symbol **ns**

nape /neɪp/ *noun* the back of the neck. Also called **nucha**

napkin /'næpkɪn/ *noun* a soft cloth, used for wiping or absorbing

nappy /'næpi/ *noun* a cloth used to wrap round a baby's bottom and groin, to keep clothing clean and dry (NOTE: The US term is **diaper**.)

nappy rash /'næpi ræʃ/ *noun* sore red skin on a baby's buttocks and groin, caused by long contact with ammonia in a wet nappy (NOTE: The US term is **diaper rash**.)

naproxen /næ'prɒksen/ *noun* a drug which reduces inflammation and pain, used in the treatment of arthritis

narcissism /'nɑ:ɪsɪz(ə)m/ *noun* in psychiatry, a personality disorder in which someone has a very confident opinion about their own appearance and abilities, and a great need to be admired by other people. It sometimes involves sexual interest in their own body.

narco- /nɑ:kəʊ/ *prefix* referring to sleep or stupor

narcoanalysis /,nɑ:kəʊə'næləsɪs/ *noun* the use of narcotics to induce a comatose state in someone about to undergo psychoanalysis which may be emotionally disturbing

narcolepsy /'nɑ:kəlepsi/ *noun* a condition in which someone has an uncontrollable tendency to fall asleep at any time

narcoleptic /,nɑ:kə'leptɪk/ *adjective* 1. causing narcolepsy 2. having narcolepsy ■ *noun* 1. a substance which causes narcolepsy 2. someone who has narcolepsy

narcois /nɑ:'kəʊsɪs/ *noun* a state of lowered consciousness induced by a drug

narcotic /nɑ:'kɒtɪk/ *noun* a pain-relieving drug which makes someone sleep or become unconscious ○ *The doctor put her to sleep with a powerful narcotic.* ■ *adjective* causing sleep or unconsciousness ○ *the narcotic side-effects of an antihistamine*

COMMENT: Although narcotics are used medicinally as painkillers, they are highly addictive. The main narcotics are barbiturates, cocaine and opium, and drugs derived from opium, such as morphine, codeine and heroin. Addictive narcotics are widely used for the relief of pain in terminally ill patients.

nares /'neəri:z/ *plural noun* the nostrils (NOTE: The singular is **nares**.)

narrow /'nærəʊ/ *adjective* not wide ○ *The blood vessel is a narrow channel which takes blood to the tissues.* ○ *The surgeon inserted a narrow tube into the vein.* ■ *verb* to make something narrow, or become narrow ○ *The bronchial tubes are narrowed causing asthma.*

nasal /'neɪz(ə)l/ *adjective* referring to the nose

nasal apertures /,neɪz(ə)l 'æpə'tʃəs/ *plural noun* the two openings shaped like funnels leading from the nasal cavity to the pharynx. ◇ **choana**

nasal bone /'neɪz(ə)l bəʊn/ *noun* one of two small bones which form the bridge at the top of the nose

nasal cartilage /'neɪz(ə)l 'kɑ:təlɪdʒ/ *noun* one of two cartilages in the nose. The upper is attached to the nasal bone and the front of the maxilla. The lower is thinner and curls round each nostril to the septum.

nasal cavity /,neɪz(ə)l 'kævɪti/ *noun* the cavity behind the nose between the cribriform plates above and the hard palate below, divided in two by the nasal septum and leading to the nasopharynx

nasal conchae /,neɪz(ə)l 'kɒŋki:/ *plural noun* the three ridges of bone, called the superior, middle and inferior conchae, which project into the nasal cavity from the side walls. Also called **turbinates**

nasal congestion /,neɪz(ə)l kən'dʒestʃ(ə)n/ *noun* the blocking of the nose by inflammation as a response to a cold or other infection

nasal drops /'neɪz(ə)l drɒps/ *plural noun* drops of liquid inserted into the nose

nasal septum /,neɪz(ə)l 'septəm/ *noun* a wall of cartilage between the two nostrils and the two parts of the nasal cavity

nasal spray /'neɪz(ə)l spreɪ/ *noun* a spray of liquid into the nose

nascent /'næs(ə)nt, 'neɪs(ə)nt/ *adjective* 1. in the process of coming into existence and starting to develop 2. referring to a substance, especially hydrogen, in the process of being created. At this stage it is often in a highly active form.

Naseptin /næ'septɪn/ a trade name for a mixture containing chlorhexidine and neomycin, used to treat nasal infection by organisms such as staphylococci

nasion /'neɪzɪən/ *noun* the place at which the bridge of the nose meets the forehead

naso- /'neɪzəʊ/ *prefix* referring to the nose

nasogastric /,neɪzəʊ'gæstrɪk/ *adjective* referring to the nose and stomach

nasogastrically /,neɪzəʊ'gæstrɪkli/ *adverb* referring to a method of feeding someone via a tube passed through the nose into the stomach
...all patients requiring nutrition are fed enterally, whether nasogastrically or directly into the small intestine' [British Journal of Nursing]

nasogastric tube /,neɪzəʊ'gæstrɪk 'tju:b/ *noun* a tube passed through the nose into the stomach

nasolacrimal /,neɪzəʊ'lækɪrɪm(ə)l/ *adjective* referring to the nose and the tear glands

nasolacrimal duct /,neɪzəʊ'lækɪrɪm(ə)l 'dʌkt/ *noun* a duct which drains tears from the lacrimal sac into the nose

nasopharyngeal /,neɪzəʊ'fæɪrɪn'dʒi:əl/ *adjective* referring to the nasopharynx

nasopharyngitis /,neɪzəʊ'fæɪrɪn'dʒaɪtɪs/ *noun* inflammation of the mucous membrane of the nasal part of the pharynx

nasopharynx /,neɪzəʊ'fæɪrɪŋks/ *noun* the top part of the pharynx which connects with the nose

nasosinusitis /,neɪzəʊ'saɪnə'saɪtɪs/ *noun* a condition in which the nose and sinuses swell up

nasty /'nɑ:sti/ *adjective* unpleasant ○ *This medicine has a nasty taste.* ○ *This new drug has some nasty side-effects.* (NOTE: **nastier – nastiest**)

nates /'neɪtɪz/ *noun* same as **buttock**

National Boards /,næʃ(ə)nəl 'bɔ:rdz/ *plural noun* the National Boards for Nursing, Midwifery, and Health Visiting, which were formerly responsible for the education of professionals in these fields in England, Wales, Scotland and Northern Ireland

National Council for Vocational Qualifications /,næʃ(ə)nəl 'kəʊns(ə)l fə vɔʊ 'keɪʃ(ə)nəl 'kɒvɒlɪ'keɪʃ(ə)nz/ *noun* full form of **NCVQ**

National Health Service /,næʃ(ə)nəl 'helθ 'sɜ:vɪs/ *noun* a government service in the UK which provides medical services free of charge at the point of delivery, or at reduced cost, to the whole population. The service is paid for out of tax revenue. Abbr **NHS** on the **NHS** paid for by the NHS ○ www.EnglishB.com

the NHS. ○ *She went to see a specialist on the NHS.* Compare **privately**

...figures reveal that 5% more employees in the professional and technical category were working in the NHS compared with three years before' [*Nursing Times*]

National Institute for Clinical Excellence /ˌnæʃ(ə)n(ə)l ˌɪnˌstɪtju:t fə ˌkɪlɪnɪk(ə)l ˈeksələns/ *noun* an organisation in the UK which produces recommendations for treatments based on clinical evidence and cost-effectiveness. Abbr **NICE**

National Insurance /ˌnæʃ(ə)nəl ɪn ˈʃʊərəns/ *noun* a weekly payment from a person's wages, with a supplement from the employer, which pays for state assistance and medical treatment, in the UK

natriuretic /ˌneɪtrɪjuːrɪtɪk/ *noun* something which helps sodium to be excreted in the urine

natural /ˈnætʃ(ə)rəl/ *adjective* **1.** usual or expected in particular conditions ○ *It's natural for people to be anxious before an operation.* **2.** referring to something which comes from nature and is not made by humans ○ *natural products* **3.** relaxed and not consciously changed ○ *His behaviour seemed quite natural.*

natural childbirth /ˌnætʃ(ə)rəl ˈtʃaɪldbɜ:θ/ *noun* childbirth where the mother is not given any pain-killing drugs or anaesthetic but is encouraged to give birth after having prepared herself through relaxation and breathing exercises and a new psychological outlook

natural immunity /ˌnætʃ(ə)rəl ɪˈmju:nɪti/ *noun* the immunity from disease which a newborn baby has from birth and which is inherited or acquired in the uterus or from the mother's milk

natural killer cell /ˌnætʃ(ə)rəl ˈkɪlə sel/ *noun* a white blood cell which can recognise microorganisms and tumour cells as foreign without any previous exposure to them, and destroy them

natural mother /ˌnætʃ(ə)rəl ˈmʌðə/, **natural parent** /ˌnætʃ(ə)rəl ˈpeərənt/ *noun* same as **birth mother**, **birth parent**

nature /ˈneɪtʃə/ *noun* **1.** the essential quality of something **2.** kind or sort **3.** the genetic make-up which affects personality, behaviour or risk of disease. ◊ **nurture** **4.** plants and animals

nature nurture debate /ˌneɪtʃə ˈnɜ:ʃə dɪ ˌbeɪt/ *noun* the arguments put forward about whether human beings behave in the way they do because of their genetic make-up and instincts or because of the way they are educated and the influences they are exposed to when they are young

naturopathy /ˌneɪtʃə ˈrɒpəθi/ *noun* a method of treatment of diseases and disorders which does not use medical or surgical means, but

natural forces such as light, heat, massage, eating natural foods and using herbal remedies

nausea /ˈnɔ:ziə/ *noun* a feeling that you want to vomit ○ *She suffered from nausea in the morning.* ○ *He felt slight nausea after getting onto the boat.*

COMMENT: Nausea can be caused by eating habits, such as eating too much rich food or drinking too much alcohol. It can also be caused by sensations such as unpleasant smells or motion sickness. Other causes include stomach disorders, such as gastritis, ulcers and liver infections. Nausea is commonly experienced by women in the early stages of pregnancy, and is called morning sickness.

nauseated /ˈnɔ:ziəriəd/ *adjective* feeling as if you are about to vomit ○ *The casualty may feel nauseated.* (NOTE: The US term is **nauseous**.)

nauseous /ˈnɔ:ziəs/ *adjective* having the feeling in the stomach that precedes the urge to vomit

navel /ˈneɪv(ə)l/ *noun* the scar with a depression in the middle of the abdomen where the umbilical cord was detached after birth. Also called **umbilicus** (NOTE: For other terms referring to the navel, see words beginning with **omphal-**, **omphalo-**.)

navicular /nəˈvɪkjʊlə/ *adjective* relating to a navicular bone ■ *noun* same as **navicular bone**

navicular bone /nəˈvɪkjʊlə bæʊn/ *noun* one of the tarsal bones in the foot. See illustration at **FOOT** in Supplement

NCVQ *noun* a government body in the UK responsible for setting standards of qualification for specific jobs. Full form **National Council for Vocational Qualifications**

NDU *abbr* Nursing Development Unit

nearsighted /nɪəˈsaɪtɪd/ *adjective* same as **myopic**

nearsightedness /ˌnɪəˈsaɪtɪdnəs/ *noun* same as **myopia**

nebula /ˈnebʊlə/ *noun* **1.** a slightly cloudy spot on the cornea **2.** a spray of medicinal solution, applied to the nose or throat using a nebuliser

nebuliser /ˈnebʊləraɪzə/, **nebulizer** *noun* same as **atomiser**

Necator /neˈkeɪtə/ *noun* a genus of hookworm which infests the small intestine

necatoriasis /neˈkeɪtəˈraɪəsɪs/ *noun* infestation of the small intestine by the parasite *Necator*

neck /nek/ *noun* **1.** the part of the body which joins the head to the body ○ *He is suffering from pains in the neck.* ○ *The front of the neck is swollen with goitre.* ○ *The jugular veins run down the side of the neck.* **2.** a narrow part of a bone or organ □ **neck of the femur**, **femoral neck** the narrow part between the head and the diaphysis of the femur □ **neck of a tooth** point where a tooth narrows slightly, between the crown and the root

COMMENT: The neck is formed of the seven cervical vertebrae, and is held vertical by strong muscles. Many organs pass through the neck, including the oesophagus, the larynx and the arteries and veins which connect the brain to the bloodstream. The front of the neck is usually referred to as the throat.

neck collar /'nek ,kɒlə/ *noun* a strong high collar to support the head of a person with neck injuries or a condition such as cervical spondylosis

necro- /'nekɹəʊ/ *prefix* referring to death

necrobiosis /,nekɹəʊbaɪ'əʊsɪs/ *noun* **1.** the death of cells surrounded by living tissue **2.** the gradual localised death of a part or tissue

necrology /'nekɹɒlədʒi/ *noun* the scientific study of mortality statistics

necrophilia /,nekɹəʊ'fɪliə/, **necrophilism** /'nekɹɒfɪlɪz(ə)m/ *noun* **1.** unusual pleasure in corpses **2.** sexual attraction to dead bodies

necropsy /'nekɹɒpsi/ *noun* same as **post mortem**

necrosed /'nekɹəʊsd/ *adjective* referring to dead tissue or bone

necrosis /'nekɹəʊsɪs/ *noun* the death of a part of the body such as a bone, tissue or an organ as a result of disease or injury ○ *Gangrene is a form of necrosis.*

necrospemia /,nekɹəʊ'spɜːmiə/ *noun* a condition in which dead sperm exist in the semen

necrotic /'nekɹɒtɪk/ *adjective* referring to, or affected with, necrosis ○ *necrotic tissue*

necrotising enterocolitis /,nekɹətaɪzɪŋ ,entəʁəʊkə'laitɪs/ *noun* a disorder in which patches of dead tissue are found in the small or large intestine as a result of severe bacterial infection. It occurs in babies, especially premature ones.

necrotising fasciitis /,nekɹətaɪzɪŋ ,fæʃi 'aɪtɪs/ *noun* a severe bacterial infection that causes cell tissue to decay rapidly (NOTE: It is sometimes referred to in the media as the 'flesh-eating bug'.)

necrotomy /'nekɹɒtəmi/ *noun* the dissection of a dead body (NOTE: The plural is **necrotomies.**)

needle /'niːd(ə)/ *noun* **1.** a thin metal instrument with a sharp point at one end and a hole at the other for attaching a thread, used for sewing up surgical incisions **2.** the hollow pointed end of a hypodermic syringe, or the syringe itself

needle myopathy /,niːd(ə)l maɪ'ɒpəθi/ *noun* destruction of muscle tissue caused by using a large needle for intramuscular injections

needlestick /'niːd(ə)lstɪk/ *noun* an accidental pricking of your own skin by a needle, as by a nurse picking up a used syringe

needlestick injury /'niːd(ə)lstɪk ,ɪndʒəri/ *noun* the real or potential harm resulting from

a prick with a needle previously used to take blood or give an injection. The main concern is the risk of HIV or hepatitis B infection.

needling /'niːdlɪŋ/ *noun* the puncture of a cataract with a needle

needs assessment /'niːdz ə,sesmənt/ *noun* the investigation of what a particular group of people need in terms of health and social care, so that services can be matched to their needs

needs deprivation /'niːdz deɪpɹɪ'veɪʃ(ə)n/ *noun* a state in which someone does not have the opportunity or capacity to fulfil his or her basic needs

negative /'negətɪv/ *adjective* **1.** meaning or showing 'no' □ **the answer is in the negative** the answer is 'no' **2.** indicating that something being tested for is not present ○ *The test results were negative.* Opposite **positive**

negative feedback /,negətɪv 'fɪːdbæk/ *noun* a situation in which the result of a process represses the process which caused it

negativism /'negətɪvɪz(ə)m/ *noun* the attitude of a person who opposes advice or instructions

COMMENT: There are two types of negativism: active, where someone does the opposite of what a doctor tells him or her, and passive, where someone does not do what he or she has been asked to do.

negligence /'neglɪdʒəns/ *noun* the act of causing injury or harm to another person or to property as the result of doing something wrongly or failing to provide a proper level of care

Negri body /'neɪgri ,bɒdi/ *noun* a round or oval inclusion in the cytoplasm of nerve cells of people or animals who have rabies [Described 1903. After Adelchi Negri (1876–1912), Professor of Bacteriology at Pavia, Italy.]

Neil Robertson stretcher /,niːl 'rɒbətəsən ,stretʃə/ *noun* a stretcher to which a person can be strapped and moved about in an upright position

Neisseria /'naɪsɪəriə/ *noun* a genus of bacteria which includes gonococcus, which causes gonorrhoea, and meningococcus, which causes meningitis

nematode /'nemətəʊd/ *noun* a type of parasitic roundworm, e.g. a hookworm, pinworm or roundworm

neo- /niːəʊ/ *prefix* new

neoadjuvant chemotherapy /,niːəʊ ,ædʒʊvənt ,kiːməʊ'therəpi/ *noun* chemotherapy given to people with tumours instead of immediate surgery or radiotherapy, in the hope of reducing the need for these later

neocerebellum /,niːəʊsərə'beləm/ *noun* the middle part of the cerebellum (NOTE: The plural is **neocerebellums** or **neocerebella.**)

neomycin /,niːəʊ'maɪsɪn/ *noun* a drug used externally to treat bacterial infections

neonatal /,ni:əʊ'neɪ(ə)/ *adjective* referring to the first few weeks after birth

'...one of the most common routes of neonatal poisoning is percutaneous absorption following topical administration' [*Southern Medical Journal*]

neonatal death rate /,ni:əʊneɪt(ə)l 'deθ ,reɪt/ *noun* the number of babies who die soon after birth, shown per thousand babies born

neonatal maceration /,ni:əʊneɪt(ə)l ,mæsə'reɪʃ(ə)n/ *noun* softening or rotting of fetal tissue after the fetus has died in the uterus and has remained in the amniotic fluid

neonatal screening /,ni:əʊ,neɪt(ə)l 'skri:nɪŋ/ *noun* a set of tests performed on babies soon after birth so that any problems can be treated immediately (NOTE: Tests for certain diseases such as hypothyroidism and phenylketonuria are a legal duty.)

neonate /'ni:əʊneɪt/ *noun* a baby which is less than four weeks old

neonatologist /,ni:əʊnə'tɒlədʒɪst/ *noun* a specialist who looks after babies during the first few weeks of life, or premature babies and babies with some congenital disorders

neonatology /,ni:əʊnə'tɒlədʒi/ *noun* the branch of medicine dealing with babies in the first few weeks of life

neonatorum /,ni:əʊneɪ'tɔ:rəm/ ♦ **asphyxia neonatorum**

neoplasia /,ni:əʊ'plæziə/ *noun* the formation of tumours

neoplasm /'ni:əʊplæz(ə)m/ *noun* any new and morbid formation of tissue

'...testicular cancer comprises only 1% of all malignant neoplasms in the male, but it is one of the most frequently occurring types of tumours in late adolescence' [*Journal of American College Health*]

neoplastic /,ni:əʊ'plæstɪk/ *adjective* referring to neoplasms, neoplasty or neoplasia

neoplasty *noun* the surgical repair or replacement of damaged tissue

neostigmine /,ni:əʊ'stɪgmɪ:n/ *noun* a white crystalline compound used in the treatment of muscle fatigue myasthenia and to reverse the effects of muscle relaxant drugs

neph- /nefr/ *prefix* kidney

nephralgia /ne'frældʒə/ *noun* pain in the kidney

nephralgic /ne'frældʒɪk/ *adjective* relating to pain in the kidney

nephrectomy /ne'frektəmi/ *noun* a surgical operation to remove the whole kidney (NOTE: The plural is **nephrectomies**.)

nephric /'nefrɪk/, **nephritic** /ne'frɪtɪk/ *adjective* referring to the kidneys

nephritis /ne'frɪtɪs/ *noun* inflammation of the kidney

COMMENT: Acute nephritis can be caused by a streptococcal infection. Symptoms can include headaches, swollen ankles, and fever.

nephroblastoma /,nefrəʊblæ'stəʊmə/ *noun* a malignant tumour in the kidneys in

young children, usually under the age of 10, leading to swelling of the abdomen. It is treated by removal of the affected kidney. Also called **Wilms' tumour** (NOTE: The plural is **nephroblastomas** or **nephroblastomata**.)

nephrocalcinosis /,nefrəʊ,kælsɪ'nəʊsɪs/ *noun* a condition in which calcium deposits are found in the kidney

nephrocapsulectomy /,nefrəʊ,kæpsju 'lektəmi/ *noun* a surgical operation to remove the capsule round a kidney (NOTE: The plural is **nephrocapsulectomies**.)

nephrogram /'nefrəgræm/ *noun* a radiographic examination of the kidney

nephrolith /'nefrəlɪθ/ *noun* a stone in the kidney

nephrolithiasis /,nefrəʊlɪ'θaɪəsɪs/ *noun* a condition in which stones form in the kidney

nephrolithotomy /,nefrəʊlɪ'θɒtəmi/ *noun* a surgical operation to remove a stone in the kidney (NOTE: The plural is **nephrolithotomies**.)

nephrologist /ne'frɒlədʒɪst/ *noun* a doctor who specialises in the study of the kidney and its diseases

nephrology /ne'frɒlədʒi/ *noun* the study of the kidney and its diseases

nephroma /ne'frəʊmə/ *noun* a tumour in the kidney, or a tumour derived from renal substances (NOTE: The plural is **nephromas** or **nephromata**.)

nephron /'nefrɒn/ *noun* a tiny structure in the kidney through which fluid is filtered

COMMENT: A nephron is formed of a series of tubules, the loop of Henle, Bowman's capsule and a glomerulus. Blood enters the nephron from the renal artery, and waste materials are filtered out by the Bowman's capsule. Some substances return to the bloodstream by reabsorption in the tubules. Urine is collected in the ducts leading from the tubules to the ureters.

nephropathy /ne'frɒpəθi/ *noun* a disease or medical disorder of the kidney (NOTE: The plural is **nephropathies**.)

nephropexy /'nefrəʊpeksi/ *noun* a surgical operation to attach a mobile kidney (NOTE: The plural is **nephropexies**.)

nephroptosis /,nefrɒp'təʊsɪs/ *noun* a condition in which a kidney is mobile. Also called **floating kidney**

nephrosclerosis /,nefrəʊsklə'rəʊsɪs/ *noun* a kidney disease due to vascular change

nephroscope /'nefrəskəʊp/ *noun* a type of endoscope used to examine the kidneys

nephrosis /ne'frəʊsɪs/ *noun* degeneration of the tissue of a kidney

nephrostomy /ne'frɒstəmi/ *noun* a surgical operation to make a permanent opening into the pelvis of the kidney from the surface (NOTE: The plural is **nephrostomies**.)

nephrotic /ne'frɒtɪk/ *adjective* relating to or caused by nephrosis www.EnglishPro.ir

nephrotic syndrome /neˌfrɒtɪk ˈsɪn drəʊm/ *noun* increasing oedema, albuminuria and raised blood pressure resulting from nephrosis

nephrotomy /neˌfrɒtəmi/ *noun* a surgical operation to cut into a kidney (NOTE: The plural is **nephrotomies**.)

nephrotoxic /ˌnefrəʊˈtɒksɪk/ *adjective* poisonous or damaging to kidney cells

nephroureterectomy /ˌnefrəʊˌjʊərɪtəˈrektəmi/ *noun* a surgical operation to remove all or part of a kidney and the ureter attached to it. Also called **ureteronephrectomy** (NOTE: The plural is **nephroureterectomies**.)

nerve /nɜːv/ *noun* **1.** a bundle of fibres that can transmit electrochemical impulses and that forms part of the network that connects the brain and spinal cord to the body's organs **2.** the sensitive tissue in the root of a tooth (NOTE: For other terms referring to nerves, see words beginning with **neur-**, **neuro-**.)

COMMENT: Nerves are the fibres along which impulses are carried. Motor nerves or efferent nerves take messages between the central nervous system and muscles, making the muscles move. Sensory nerves or afferent nerves transmit impulses such as sight or pain from the sense organs to the brain.

nerve block /ˈnɜːv blɒk/ *noun* the act of stopping the function of a nerve by injecting an anaesthetic

nerve centre /ˈnɜːv ˌsentə/ *noun* the point at which nerves come together

nerve ending /nɜːv ˈendɪŋ/ *noun* same as **sensory receptor**

nerve entrapment syndrome /ˌnɜːv ɪn ˈtræpmənt ˌsɪndrəʊm/ *noun* pain caused by pressure on a nerve, especially where nerves occur in narrow passages such as the wrist (NOTE: The most common nerve entrapment syndrome in the body is carpal tunnel syndrome.)

nerve fibre /ˈnɜːv ˌfaɪbə/ *noun* a thin structure leading from a nerve cell and carrying nerve impulses, e.g. an axon

nerve gas /ˈnɜːv ɡæs/ *noun* a gas which attacks the nervous system

nerve impulse /nɜːv ˈɪmpʌls/ *noun* an electrochemical impulse which is transmitted by nerve cells

nerve regeneration /ˌnɜːv rɪɡenəˈreɪʃ(ə)n/ *noun* the growth of new nerve tissue after damage has occurred

nerve root /ˈnɜːv ru:t/ *noun* the first part of a nerve as it leaves or joins the spinal column (NOTE: The dorsal nerve root is the entry for a sensory nerve, and the ventral nerve root is the exit for a motor nerve.)

nerve tissue /ˈnɜːv ˌtɪʃuː/ *noun* tissue which forms nerves, and which is able to transmit the nerve impulses

nervosa /nəˈvɔʊə/ ▶ **anorexia nervosa**

nervous /ˈnɜːvəs/ *adjective* **1.** referring to nerves **2.** very easily worried ○ *Don't be nervous – the operation is a very simple one.*

nervous breakdown /ˌnɜːvəs ˈbreɪkdaʊn/ *noun* any sudden mental illness (*informal*)

nervous complaint /ˌnɜːvəs kəmˈpleɪnt/, **nervous disorder** *noun* an emotional or mental illness (*informal*)

nervousness /ˈnɜːvəsənəs/ *noun* the state of being nervous

nervous system /ˈnɜːvəs ˌsɪstəm/ *noun* the nervous tissues of the body, including the peripheral nerves, spinal cord, ganglia and nerve centres

nerve /ˈnɜːvi/ *adjective* worried and nervous (*informal*)

nether parts /ˈneðə ˌpɑːts/, **nether regions** /ˌneðə ˈrɪːdʒ(ə)nz/ *plural noun* the lower part of the body, especially the buttocks or genital area (*informal*)

nettle rash /ˈnet(ə)l ræʃ/ *noun* same as **urticaria**

network /ˈnetwɜːk/ *noun* an interconnecting system of lines and spaces, like a net ○ *a network of fine blood vessels*

Neuman's model /ˈnɔɪmənz ˌmɒd(ə)l/ *noun* a modern model for nursing in which prevention is the primary nursing aim (NOTE: Prevention focuses on keeping both the things which cause stress and the patient's response to stress from having a damaging effect on the body.)

neur- /nɜːjʊə/ *prefix* same as **neuro-** (used before vowels)

neural /ˈnjʊərəl/ *adjective* referring to a nerve or the nervous system

neural arch /ˌnjʊərəl ˈɑːtʃ/ *noun* a curved part of a vertebra, which forms the space through which the spinal cord passes

neural crest /ˈnjʊərəl krest/ *noun* the ridge of cells in an embryo which forms nerve cells of the sensory and autonomic ganglia

neuralgia /nɜːˈrældʒə/ *noun* a spasm of pain which runs along a nerve

neural groove /ˌnjʊərəl ɡruːv/ *noun* a groove on the back of an embryo formed as the neural plate closes to form the neural tube

neural plate /ˌnjʊərəl ˌpleɪt/ *noun* a thickening of an embryonic disc which folds over to form the neural tube

neural tube /ˌnjʊərəl ˌtjuːb/ *noun* a tube lined with ectodermal cells running the length of an embryo, which develops into the brain and spinal cord

neural tube defect /ˌnjʊərəl ˌtjuːb dɪ ˌfekt/ *noun* a congenital anomaly which occurs when the edges of the neural tube do not close up properly while the fetus develops in the uterus, e.g. spina bifida (NOTE: There is less risk of a neural tube defect if the mother takes folic acid during her pregnancy.)

neurapraxia /,njʊərə'præksɪə/ *noun* a lesion of a nerve which leads to paralysis for a very short time, giving a tingling feeling and loss of function

neurasthenia /,njʊərəs'thi:niə/ *noun* a type of neurosis in which a person is mentally and physically irritable and extremely fatigued

neurasthenic /,njʊərəs'thenɪk/ *noun* a person affected by neurasthenia

neurectasis /,njʊ'rektə'sɪs/ *noun* a surgical operation to stretch a peripheral nerve (NOTE: The plural is **neurectases**.)

neurectomy /,njʊ'rektə'mi/ *noun* a surgical operation to remove all or part of a nerve (NOTE: The plural is **neurectomies**.)

neurilemma /,njʊ'relɪ'mə/ *noun* the outer sheath, formed of Schwann cells, which covers the myelin sheath around a nerve fibre. Also called **neurolemma**. See illustration at **NEURONE** in Supplement

neurilemmoma /,njʊ'relɪ'məʊmə/, **neurionoma** /,njʊ'relɪ'nəʊmə/ *noun* a benign tumour of a nerve, formed from the neurilemma (NOTE: The plurals are **neurilemmomas** or **neurilemmomata** and **neurionomas** or **neurionomata**.)

neuritis /,njʊ'relɪ'tɪs/ *noun* inflammation of a nerve, giving a constant pain

neuro- /,njʊərəʊ/ *prefix* nerve or nervous system

neuroanatomy /,njʊərəʊ'nætəmi/ *noun* the scientific study of the structure of the nervous system

neuroblast /'njʊərəʊblæst/ *noun* a cell in the embryonic spinal cord which forms a nerve cell

neuroblastoma /,njʊərəʊblæ'stəʊmə/ *noun* a malignant tumour formed from the neural crest, found mainly in young children (NOTE: The plural is **neuroblastomas** or **neuroblastomata**.)

neurocranium /,njʊərəʊ'kreɪniəm/ *noun* a part of the skull which encloses and protects the brain (NOTE: The plural is **neurocraniums** or **neurocrania**.)

neurodegenerative /,njʊərəʊdɪ'dʒenərə'tɪv/ *adjective* referring to a disorder such as Alzheimer's disease or Parkinson's disease that causes damage to the nerves

neurodermatitis /,njʊərəʊdɪ:mə'taɪtɪs/ *noun* inflammation of the skin caused by psychological factors

neurodermatosis /,njʊərəʊdɪ:mə'təʊsɪs/ *noun* a nervous condition involving the skin

neuroendocrine system /,njʊərəʊ'endəkrɪn,sɪstəm/ *noun* a system in which the central nervous system and hormonal systems interact to control the function of organs and tissues

neuroepithelial /,njʊərəʊ'epɪθi:lɪəl/ *adjective* referring to the neuroepithelium

neuroepithelioma /,njʊərəʊ'epɪθi:lɪ'əʊmə/ *noun* a malignant tumour in the retina (NOTE: The plural is **neuroepitheliomas** or **neuroepitheliomata**.)

neuroepithelium /,njʊərəʊ'epɪθi:lɪəm/ *noun* the layer of epithelial cells forming part of the lining of the mucous membrane of the nose or the labyrinth of the middle ear

neurofibril /,njʊərəʊ'faɪbrɪl/ *noun* a fine thread in the cytoplasm of a neurone

neurofibrilla /,njʊərəʊ'fɪbrɪlə/ *noun* same as **neurofibril**. See illustration at **NEURONE** in Supplement (NOTE: The plural is **neurofibrillae**.)

neurofibroma /,njʊərəʊ'faɪbrəʊmə/ *noun* a benign tumour of a nerve, formed from the neurilemma (NOTE: The plural is **neurofibromas** or **neurofibromata**.)

neurofibromatosis /,njʊərəʊ'faɪbrəʊmə'təʊsɪs/ *noun* a hereditary condition in which a person has neurofibromata on the nerve trunks, limb plexuses or spinal roots, and pale brown spots appear on the skin. Abbr **NF**. Also called **molluscum fibrosum**, **von Recklinghausen's disease**

neurogenesis /,njʊərəʊ'dʒenəsɪs/ *noun* the development and growth of nerves and nervous tissue

neurogenic /,njʊərəʊ'dʒenɪk/ *adjective* 1. coming from the nervous system 2. referring to neurogenesis

neurogenic bladder /,njʊərəʊdʒenɪk'blæd/ *noun* a disturbance of the bladder function caused by lesions in the nerve supply to the bladder

neurogenic shock /,njʊərəʊ'dʒenɪk'ʃɒk/ *noun* a state of shock caused by bad news or an unpleasant surprise

neuroglandular junction /,njʊərəʊ'glændʒjələ'dʒʌŋkʃən/ *noun* the point where a nerve joins the gland which it controls

neuroglia /,njʊ'rɒɡliə/ *noun* same as **glia**

neurohormone /,njʊərəʊ'hɔ:məʊn/ *noun* a hormone produced in some nerve cells and secreted from the nerve endings

neurohypophysis /,njʊərəʊhaɪ'pɒfəsɪs/ *noun* the lobe at the back of the pituitary gland, which secretes oxytocin and vasopressin (NOTE: The plural is **neurohypophyses**.)

neurolemma /,njʊərəʊ'lemə/ *noun* same as **neurilemma**

neuroleptic /,njʊərəʊ'leptɪk/ *noun* an anti-psychotic drug which calms a person and stops him or her from worrying, e.g. chlorpromazine hydrochloride

neurological /,njʊərə'lədʒɪk(ə)l/ *adjective* referring to neurology

neurological assessment /,njʊərə'lədʒɪk(ə)l ə'sesmənt/ *noun* an evaluation of the health of a person with a disorder of the nervous system. www.nursingtimes.co.uk

physical examination, and specific diagnostic tests, sometimes with the help of a family member or close friend

neurologist /nɪʃu'ɹɒlədʒɪst/ *noun* a doctor who specialises in the study of the nervous system and the treatment of its diseases

neurology /nɪʃu'ɹɒlədʒi/ *noun* the scientific study of the nervous system and its diseases

neuroma /nɪʃu'ɹəʊmə/ *noun* a benign tumour formed of nerve cells and nerve fibres (NOTE: The plural is **neuromas** or **neuromata**.)

neuromuscular /,nɪʃuə'ɹəʊməskjələ/ *adjective* referring to both nerves and muscles

neuromuscular junction /,nɪʃuə'ɹəʊməskjələ' dʒʌŋkʃən/ *noun* the point where a motor nerve joins muscle fibre. Also called **myoneural junction**

neuromyelitis optica /,nɪʃuə'ɹəʊmaɪələɪtɪs' ɒptɪkəl/ *noun* a condition, similar to multiple sclerosis, in which a person has acute myelitis and the optic nerve is also affected. Also called **Devic's disease**

neuron /'nɪʃuə'ɹəʊn/, **neurone** /'nɪʃuə'ɹɒn/ *noun* a cell in the nervous system which transmits nerve impulses. Also called **nerve cell**

neuropathic bladder /,nɪʃuə'ɹəʊpæθɪk' blædə/ *noun* a condition, in which the bladder does not function properly because its nerve supply is damaged, e.g. due to an injury to the spinal cord

neuropathology /,nɪʃuə'ɹəʊpə'θɒlədʒi/ *noun* the study of diseases of the nervous system

neuropathy /nɪʃuə'ɹɒpəθi/ *noun* a disease involving destruction of the tissues of the nervous system (NOTE: The plural is **neuropathies**.)

neurophysiology /,nɪʃuə'ɹəʊfɪzi'ɒlədʒi/ *noun* the study of the physiology of nerves

neuroplasty /'nɪʃuə'ɹəʊplæsti/ *noun* surgery to repair damaged nerves

neuropsychiatric /,nɪʃuə'ɹəʊsɑ:kɪ'ætrɪk/ *adjective* referring to neuropsychiatry

neuropsychiatrist /,nɪʃuə'ɹəʊsɑ:kɑɪ'ætrɪst/ *noun* a doctor who specialises in the study and treatment of mental and nervous disorders

neuropsychiatry /,nɪʃuə'ɹəʊsɑ:kɑɪ'ætri/ *noun* the study of mental and nervous disorders

neuroorrhaphy /nɪʃu'ɹɔ:ɹæfi/ *noun* a surgical operation to join by suture a nerve which has been cut (NOTE: The plural is **neuroorrhaphies**.)

neurosarcoma /,nɪʃuə'ɹəʊsɑ:kəʊmə/ *noun* a malignant neuroma (NOTE: The plural is **neurosarcomas** or **neurosarcomata**.)

neurosecretion /,nɪʃuə'ɹəʊsɪ'kri:ʃ(ə)n/ *noun* 1. a substance secreted by a nerve cell 2. the process of secretion of an active substance by nerve cells

neurosis /nɪʃu'ɹəʊsɪs/ *noun* a disorder of the personality in which a person experiences obsessive negative emotions towards someone or

something, e.g. fear of empty spaces or jealousy of a sibling. ◊ **psychoneurosis** (NOTE: The plural is **neuroses**.)

neurosurgeon /'nɪʃuə'ɹəʊ,sɜ:dʒən/ *noun* a surgeon who operates on the nervous system, including the brain and spinal cord

neurosurgery /'nɪʃuə'ɹəʊ,sɜ:dʒəri/ *noun* surgery on the nervous system, including the brain and spinal cord

neurosyphilis /,nɪʃuə'ɹəʊ'sɪfəlɪs/ *noun* syphilis which attacks the nervous system

neurotic /nɪʃu'ɹɒtɪk/ *adjective* relating to or having neurosis ■ *noun* a person who is worried about or obsessed with something (informal)

neurotically /nɪʃu'ɹɒtɪkli/ *adverb* in a neurotic way ◊ *She is neurotically obsessed with keeping herself clean.*

neurotmesis /,nɪʃuə'ɹɒt'mi:sɪs/ *noun* an act of cutting a nerve completely (NOTE: The plural is **neurotmeses**.)

neurotomy /nɪʃu'ɹɒtəmi/ *noun* a surgical operation to cut a nerve (NOTE: The plural is **neurotomies**.)

neurotoxic /,nɪʃuə'ɹəʊ'tɒksɪk/ *adjective* harmful or poisonous to nerve cells

neurotransmitter /,nɪʃuə'ɹəʊtræns'mɪtə/ *noun* a chemical substance which transmits nerve impulses from one neurone to another

COMMENT: The main neurotransmitters are the catecholamines (adrenaline, noradrenaline and 5-hydroxytryptamine) and acetylcholine. Other neurotransmitters such as gamma aminobutyric acid, glutamine and substance P are less common.

neurotripsy /'nɪʃuə'ɹəʊtrɪpsi/ *noun* surgical bruising or crushing of a nerve

neurotrophic /,nɪʃuə'ɹəʊ'trɒfɪk/ *adjective* relating to the nutrition and maintenance of tissue of the nervous system

neurotropic /,nɪʃuə'ɹəʊ'trɒpɪk/ *adjective* referring to a bacterium which is attracted to and attacks nerves

neuter /'nju:təl/ *adjective* neither male nor female

neutral /'nju:trəl/ *adjective* neither acid nor alkali ◊ *A pH factor of 7 is neutral.*

neutralise /'nju:trəlaɪz/, **neutralize** *verb* 1. to counteract the effect of something ◊ *Alkali poisoning can be neutralised by applying acid solution.* (NOTE: **neutralising** – **neutralised**) 2. to form a salt from an acid

neutropenia /,nju:trə'pi:nɪə/ *noun* a condition in which there are fewer neutrophils than usual in the blood

neutrophil /'nju:trəfɪl/ *noun* a type of white blood cell with an irregular nucleus, which can attack and destroy bacteria. Also called **polymorph**

newborn /'nju:bɔ:n/ *adjective* born recently. ◊ **neonatal** ■ *noun* a recently born baby. ◊ **neonate**

newton /'nju:t(ə)n/ *noun* an SI unit of measurement of force. Symbol **N**

COMMENT: One newton is the force required to move one kilogram at the speed of one metre per second

new variant CJD /nju: ,veəriənt ,si:dʒeɪ 'di:z/ *noun* ▶ **variant CJD**

next-day pill /,nekst deɪ 'pɪl/ *noun* same as **morning-after pill**

next of kin /,nekst əv 'kɪn/ *noun* the person or persons who are most closely related to someone ○ *The hospital has notified the next of kin of the death of the accident victim.* (NOTE: Takes a singular or plural verb.)

nexus /'neksəs/ *noun* **1.** a link (NOTE: The plural is **nexus** or **nexuses**.) **2.** a point where two organs or tissues join

NF *abbr* neurofibromatosis

NHS *abbr* National Health Service

NHS Direct /,en ɛɪtʃ es di'rekt/ *noun* in the UK, a national telephone helpline run by nurses to provide information about health and health services for the public

niacin /'naɪəsɪn/ *noun* a vitamin of the vitamin B complex found in milk, meat, liver, kidney, yeast, beans, peas and bread, lack of which can cause mental disorders and pellagra. Also called **nicotinic acid**

nicardipine /nɪ'kɑ:dɪpi:n/ *noun* a drug which slows down the movement of calcium ions into smooth muscle cells, used especially to treat angina

NICE /naɪs/ *abbr* National Institute for Clinical Excellence

nick /nɪk/ *noun* a little cut ○ *She had a nick in her ear lobe which bled.* ■ *verb* to make a little cut in something ○ *He nicked his chin while shaving.*

niclosamide /nɪ'klɒsəmaɪd/ *noun* a drug used for removing tapeworms

nicotine /'nɪkəti:n/ *noun* the main alkaloid substance found in tobacco

nicotine addiction /'nɪkəti:n ə,dɪkʃən/ *noun* an addiction to nicotine, derived from smoking tobacco

nicotine patch /'nɪkəti:n pætʃ/ *noun* a patch containing nicotine which is released slowly into the bloodstream, applied to the skin as a method of curing nicotine addiction

nicotine poisoning /'nɪkəti:n ,pɔɪz(ə)nɪŋ/ *noun* poisoning of the autonomic nervous system with large quantities of nicotine. Also called **nicotism**

nicotine receptor /'nɪkəti:n rɪ,septə/ *noun* a cholinergic receptor found at the neuromuscular junction on skeletal muscle and in the autonomic ganglia, which responds to nicotine and nicotine-like drugs. Also called **nicotinic receptor**

nicotine replacement /'nɪkəti:n rɪ ,pleɪsmənt/ *noun* the use of nicotine patches

or other products to help during an attempt to give up smoking

nicotinic acid /,nɪkə'tɪnɪk 'æsɪd/ same as **nicacin**

nicotinic receptor /nɪkə'tɪnɪk rɪ'septə/ *noun* same as **nicotine receptor**

nicotism /'nɪkəti:nɪz(ə)m/ *noun* same as **nicotine poisoning**

nictation /nɪk'teɪʃ(ə)n/, **nictitation** /nɪktɪ 'teɪʃ(ə)n/ *noun* the act of winking

nidation /nɑ:'deɪʃ(ə)n/ *noun* **1.** the process of building the endometrial layers of the uterus between menstrual periods **2.** the point in the development of an embryo at which the fertilised ovum reaches the uterus and implants in the wall of the uterus. Also called **implantation**

nidus /'naɪdəs/ *noun* a site where bacteria can settle and breed, which becomes a centre of infection (NOTE: The plural is **niduses** or **nidi**.)

Niemann-Pick disease /,ni:mən 'pɪk dɪ ,zɪ:z/ *noun* a rare inherited disease of a group which affect metabolism. Signs in babies include feeding difficulties, a large abdomen within 3 to 6 months, and progressive loss of early motor skills.

nifedipine /nɪ'fedɪpi:n/ *noun* a drug which stops the heart muscles from taking up calcium, used in the treatment of high blood pressure and angina pectoris

night duty /'naɪt ,dju:ti/ *noun* the situation of working at night ○ *Nurse Smith is on night duty this week.*

Nightingale ward *noun* an old-fashioned type of long ward with a row of beds along each wall and a centrally placed point for the nurse in charge to work from

nightmare /'naɪtmɛə/ *noun* a dream which frightens the dreamer ○ *The child had a nightmare and woke up screaming.*

night nurse /'naɪt nɜ:s/ *noun* a nurse who is on duty at night

night sweat /'naɪt swet/ *noun* heavy sweating when a person is asleep at night

night terror /naɪt 'terə/ *noun* a period of disturbed sleep, which a child does not remember afterwards

nigra /'naɪgrə/ ▶ **linea nigra**

nihilism /'naɪhɪlɪz(ə)m/ *noun* the rejection of all the usual social conventions and beliefs, especially of morality and religion

nihilistic /,naɪhɪ'lɪstɪk/ *adjective* relating to or showing a belief in nihilism

ninety-nine /,naɪntɪ 'naɪn/ *number* a number which a doctor asks a person to say so that he or she can inspect the back of the throat ○ *The doctor told him to open his mouth wide and say ninety-nine.*

nipple /nɪp(ə)l/ *noun* **1.** same as **mammilla** **2.** US a rubber teat on a baby's feeding bottle

Nissl granule /'nɪs(ə)l ˌɡrænju:l/, **Nissl body** /'nɪs(ə)l ˌbɒdi/ *noun* one of the coarse granules surrounding the nucleus in the cytoplasm of nerve cells. See illustration at **NEURONE** in Supplement [Described 1894. After Franz Nissl (1860–1919), German psychiatrist.]

nit /nɪt/ *noun* an egg or larva of a louse

nitrate /'naɪtreɪt/ *noun* **1.** a salt or an ester of nitric acid **2.** a drug such as glyceryl trinitrate which dilates the vessels leading to the heart muscle and lowers cardiac work by reducing venous return to the heart, for rapid relief of angina and in heart failure (NOTE: Patients can develop tolerance to these drugs.)

-nitrate /naɪtreɪt/ *suffix* used in names of nitrate drugs

nitrazepam /naɪ'træzɪpæm/ *noun* a tranquilliser used in some sleeping pills

nitrofurantoin /,naɪtrəʊfjʊ'rentəʊɪn/ *noun* a drug which helps to prevent the growth of bacteria, used in the treatment of urinary infections

nitrogen /'naɪtrədʒən/ *noun* a chemical element, which is a gas that is the main component of air and is an essential part of protein (NOTE: The chemical symbol is **N**.)

COMMENT: Nitrogen is taken into the body by digesting protein-rich foods; excess nitrogen is excreted in urine. When the intake of nitrogen and the excretion rate are equal, the body is in nitrogen balance or protein balance.

nitrogen narcosis /,naɪtrədʒ(ə)n nɑ:'kəʊsɪs/ *noun* loss of consciousness due to the formation of nitrogen in the tissues, caused by pressure change

nitroglycerin /,naɪtrəʊ'glɪsərɪn/ *noun* a drug which helps the veins and coronary arteries to become wider

nitrous oxide /,naɪtrəs 'ɒksaɪd/ *noun* a colourless gas with a sweet smell, used in combination with other gases as an anaesthetic in dentistry and surgery. Also called **laughing gas**

nm *abbr* nanometre

NMC *abbr* Nursing and Midwifery Council

nmol *abbr* nanomole

NMR *abbr* nuclear magnetic resonance

Nocardia /nəʊ'kɑ:diə/ *noun* a genus of bacteria found in soil, some species of which cause nocardiosis and maduramycosis

nocardiosis /nəʊ,kɑ:di'əʊsɪs/, **nocardiasis** /,nəʊkɑ:'daɪsɪs/ *noun* a lung infection which may metastasise to other tissue, caused by *Nocardia*

noci- /nəʊsi/ *prefix* pain or injury

nociassociation /,nəʊsɪə,səʊsɪ'eɪʃ(ə)n/ *noun* an unconscious release of nervous energy, e.g. as a result of shock

nociceptive /,nəʊsɪ'seɪptɪv/ *adjective* referring to nerves which carry pain to the brain

nociceptor /'nəʊsɪ,seɪptə/ *noun* a sensory nerve which carries pain to the brain

noct- /nɒkt/ *prefix* night

noctambulation /,nɒktæmbjuleɪʃ(ə)n/ *noun* same as **somnambulism**

nocte /'nɒkti/ *adverb* at night. Opposite **mane** (NOTE: used on prescriptions)

nocturia /nɒk'tʃʊəriə/ *noun* the fact of passing an unusually large quantity of urine during the night

nocturnal /nɒk'tʃ:ɪn(ə)l/ *adjective* referring to or taking place at night

nocturnal emission /nɒk,tʃ:ɪn(ə)l ɪ'mɪʃ(ə)n/ *noun* the production of semen from the penis while a man is asleep

nocturnal enuresis /nɒk,tʃ:ɪn(ə)l enjʊ'reɪsɪs/ *noun* the act of passing urine when asleep in bed at night. Also called **bedwetting**

nodal /'nɒd(ə)l/ *adjective* referring to nodes

nodal tachycardia /,nɒd(ə)l tækɪ'kɑ:diə/ *noun* a sudden attack of rapid heartbeats. Also called **paroxysmal tachycardia**

node /nɒd/ *noun* **1.** a small mass of tissue **2.** a group of nerve cells

node of Ranvier /,nɒd əv 'rænvɪə/ *noun* one of a series of gaps in the myelin sheath surrounding a nerve fibre. See illustration at **NEURONE** in Supplement

nod off *verb* to fall asleep (*informal*)

nodosum /nəʊ'dɒʊsəm/ ♦ **erythema nodosum**

nodular /'nɒdjʊlə/ *adjective* formed of nodules

nodule /'nɒdjʊ:l/ *noun* **1.** a small node or group of cells. ♦ **Bohn's nodules** **2.** the anterior part of the inferior vermis

noma /'nɒmə/ *noun* same as **cancrem oris**

nomen proprium /,nəʊmə'n 'prəʊprɪəm/ *noun* full form of **n.p.**

non- /nɒn/ *prefix* not

non-A, non-B hepatitis *noun* now called **hepatitis C**

non-absorbable suture /,nɒn əb'zɔ:bəb(ə)l 'su:tʃəl/ *noun* a suture made of a substance which cannot be absorbed into the body and which eventually has to be removed

non-accidental injury /,nɒn æksɪ'dent(ə)l 'ɪndʒərɪ/ *noun* an injury which is not caused accidentally

non-allergenic /,nɒn ælə'dʒenɪk/ *adjective* not aggravating an allergy

non-cancerous /,nɒn 'kænsərəs/ *adjective* not malignant

non-clinical /,nɒn 'klnɪk(ə)l/ *adjective* referring to the wider non-medical aspects of patient care ○ *non-clinical services* such as *administration* and *catering* ○ *non-clinical guidelines including confidentiality protocols*

non-compliance /,nɒn kəm'plaiəns/ *noun* the failure to take drugs at the correct times and in the dosages prescribed, or to take them at all

non compos mentis /,nɒn ˌkɒmpəs 'mentɪs/ *adjective* referring to a person who is mentally incapable of managing his or her own affairs (NOTE: From a Latin phrase meaning 'not of sound mind'.)

non-contagious /,nɒn kən'teɪdʒəs/ *adjective* not contagious

non-drowsy /,nɒn 'draʊzi/ *adjective* not causing drowsiness

non-emergency surgery /,nɒn ɪ ,mɜ:dʒənsɪ 'sɜ:dʒəri/ *noun* a surgical operation which does not need to be performed immediately because it is for a condition which is not life-threatening, e.g. joint replacement. Also called **non-urgent surgery**

non-granular leucocyte /,nɒn ˌgrænjʊlə 'lu:kəʊsaɪt/ *noun* a leucocyte which has no granules, e.g. a lymphocyte or monocyte

non-Hodgkins lymphoma /nɒn ,hɒdʒkɪnz lɪm'fəʊmə/ *noun* a cancer of the lymph nodes which differs from Hodgkin's disease by the absence of a particular type of cell with double nuclei

non-insulin-dependent diabetes /nɒn ,ɪnʃjʊlɪn dɪ'pendənt ˌdaɪə'bi:ti:z/ *noun* same as **Type II diabetes mellitus**

non-invasive /,nɒn ɪn'veɪzɪv/ *adjective* referring to treatment which does not involve entering the body by making an incision

non-maleficence /nɒn mə'leɪfɪs(ə)ns/ *noun* the concept that professionals in the health service have a duty to protect the patient from harm (NOTE: Under this principle, professionals' obligations include keeping their knowledge and skills current, realising their own limitations and knowing when to refer a case to a specialist or other professional.)

non-malignant /,nɒn mə'lɪgnənt/ *adjective* not cancerous, or not life-threatening ○ *a non-malignant growth*

non-medical /,nɒn 'medɪk(ə)l/ *adjective* 1. not relating to medicine ○ *non-medical genetics* 2. not according to medical practice, or not as directed by a doctor ○ *non-medical use of stimulant drugs* 3. not used in specialised medical speech ○ 'Nervous breakdown' is a *non-medical term for a type of sudden mental illness*.

non-nucleated /,nɒn 'nju:kliɛtɪd/ *adjective* referring to a cell with no nucleus

non-official drug /,nɒn ə'fɪʃ(ə)l 'drʌɡ/ *noun* a drug that is not listed in the national pharmacopoeia

non-palpable /nɒn 'pælpeɪb(ə)l/ *adjective* not able to be felt when touched

non-paralytic poliomyelitis /nɒn ,pærəlɪtɪk ,pəʊliə'maɪə'laitɪs/ *noun* a form of poliomyelitis similar to abortive poliomyelitis but which also affects the muscles to some degree

non-secretor /,nɒn sɪ'kri:tə/ *noun* a person who does not secrete substances indicating

ABO blood group into mucous fluids such as semen or saliva

non-smoker /nɒn 'sməʊkə/ *noun* a person who does not smoke

non-specific /,nɒn spə'sɪfɪk/ *adjective* not caused by any single identifiable cause

non-specific urethritis /,nɒn spə'sɪfɪk ˌjʊəri'tʁaɪtɪs/ *noun* any sexually transmitted inflammation of the urethra not caused by gonorrhoea (*dated*) Abbr **NSU**

non-sterile /,nɒn 'steraɪl/ *adjective* not sterile or sterilised

non-steroidal /,nɒn ste'rɔɪd(ə)l/ *adjective* not containing steroids

non-steroidal anti-inflammatory drug /,nɒnstɛ'rɔɪd(ə)l ˌæntɪ ɪn'flæmə(ə)rɪ drʌɡ/ *noun* a drug used in the treatment of pain associated with inflammation, including rheumatic disease, post-operative analgesia and dysmenorrhoea, by inhibiting the release of prostaglandins. Abbr **NSAID** (NOTE: Non-steroidal anti-inflammatory drugs have names ending in **-fen: ibuprofen.**)

COMMENT: Serious gastro-intestinal side effects can occur, especially in the elderly. Asthma can worsen.

non-union /nɒn 'ju:njən/ *noun* a condition in which the two parts of a fractured bone do not join together and do not heal

non-urgent surgery /,nɒn ˌsɜ:dʒənt 'sɜ:dʒəri/ same as **non-emergency surgery**

noradrenaline /,nɔ:ɾədrenəlɪn/ *noun* a hormone secreted by the medulla of the adrenal glands which acts as a vasoconstrictor and is used to maintain blood pressure in shock, haemorrhage or hypotension (NOTE: The US term is **norepinephrine.**)

norma /'nɔ:mə/ *noun* a view of the skull as seen from a particular angle (NOTE: The plural is **normae.**)

normal /'nɔ:m(ə)l/ *adjective* usual, ordinary or conforming to a standard ○ *After he took the tablets, his blood pressure went back to normal.* ○ *Her temperature is two degrees above normal.* ○ *He had an above-normal pulse rate.* ○ *Is it normal for a person with myopia to suffer from headaches?*

normally /'nɔ:m(ə)li/ *adverb* in an ordinary way, on most occasions or in most circumstances ○ *The patients are normally worried before the operation.* ○ *He was breathing normally.*

normo- /nɔ:məʊ/ *prefix* normal, usual or expected

normoblast /'nɔ:məʊblæst/ *noun* an early form of a red blood cell, usually found only in bone marrow but occurring in the blood in some types of leukaemia and anaemia

normocyte /'nɔ:məʊsaɪt/ *noun* a red blood cell

normocytic /,nɔ:məʊ'saɪtɪk/ *adjective* referring to a normocyte www.EnglishPro.ir

normocytosis /,nɔ:məʊsəɪ'təʊsɪs/ *noun* the condition of having the standard number of red blood cells in the peripheral blood

normotension /,nɔ:məʊ'tenʃən/ *noun* blood pressure at the usual level

normotensive /,nɔ:məʊ'tensɪv/ *adjective* referring to blood pressure at the usual level

Norton score /'nɔ:t(ə)n skɔ:z/ *noun* a scale for deciding how likely it is that pressure sores will develop, used mostly in assessing elderly patients

nortriptyline /nɔ:'trɪptəlɪ:n/ *noun* a drug used to reduce pain and as an antidepressant and tranquilliser

nose /nəʊz/ *noun* an organ through which a person breathes and smells □ **her nose is running** liquid mucus is dripping from her nose □ **he blew his nose** he blew air through his nose into a handkerchief to get rid of mucus in his nose □ **to speak through your nose** to speak as if your nose is blocked, so that you say 'b' instead of 'm' and 'd' instead of 'n'

COMMENT: The nose is formed of cartilage and small bones making the bridge at the top. It leads into two passages, the nostrils, which in turn lead to the nasal cavity, divided in two by the septum. The nasal passages connect with the sinuses, with the ears through the Eustachian tubes, and with the pharynx. The receptors which detect smell are in the top of the nasal passage.

nosebleed /'nəʊzbli:d/ *noun* an incident of bleeding from the nose, usually caused by a blow or by sneezing, by blowing the nose hard or by high blood pressure (*informal*) ○ *She had a headache, followed by a violent nosebleed.* Also called **epistaxis**

nos- /nɔ:səʊ/ *prefix* disease

nosocomial /,nɔ:səʊ'kəʊmiəl/ *adjective* referring to hospitals

nosocomial infection /,nɔ:səʊ,kəʊmiəl ɪn'fekʃən/ *noun* an infection which is passed on to a person being treated in a hospital

nosology /nɔ'sɒlədʒɪ/ *noun* the classification of diseases

nostril /'nɒstrɪl/ *noun* one of the two passages in the nose through which air is breathed in or out ○ *His right nostril is blocked.* (NOTE: The nostrils are also referred to as the **nares**.)

notch /nɒtʃ/ *noun* a depression on a surface, usually on a bone, but sometimes on an organ. ◊ **cardiac notch, occipital notch**

notice /'nəʊtɪs/ *noun **1.** a piece of writing giving information, usually put in a place where everyone can see it **2.** a warning ○ *They had to leave with ten minutes' notice.* **3.** attention □ **to take notice (of something or someone)** to give attention (to something or someone) ○ *We need to take notice of this feedback.**

■ *verb* to see or be aware of something ○ *Nobody noticed that she was sweating.* ○ *Did you notice the development of any new symptoms?* (NOTE: **noticing** – **noticed**)

noticeable /'nəʊtɪsəb(ə)l/ *adjective* able to be noticed ○ *The disease has no easily noticeable symptoms.*

noticeboard /'nəʊtɪsbɔ:d/ *noun* a flat piece of wood, or board fixed on a wall, on which notices can be pinned

notifiable disease /,nəʊtɪfəɪəb(ə)l dɪ'zɪ:z/ *noun* a serious infectious disease which, in the UK, has to be reported by a doctor to the Department of Health so that steps can be taken to stop it spreading

COMMENT: The following are notifiable diseases: cholera, diphtheria, dysentery, encephalitis, food poisoning, jaundice, malaria, measles, meningitis, ophthalmia neonatorum, paratyphoid, plague, poliomyelitis, relapsing fever, scarlet fever, smallpox, tuberculosis, typhoid, typhus, whooping cough and yellow fever.

notify /'nəʊtɪfaɪ/ *verb* to inform a person or authority officially ○ *The local doctor notified the Health Service of the case of cholera.* (NOTE: **notifies** – **notifying** – **notified**. You notify a person of something.)

nourish /'nʌrɪʃ/ *verb* to give food or nutrients to a person

nourishment /'nʌrɪʃmənt/ *noun **1.** the act of supplying nutrients to a person **2.** food and the nutrients in it, e.g. proteins, fats or vitamins*

noxious /'nɒkʃəs/ *adjective* harmful ○ *a noxious gas*

n.p. *noun* the name of the drug written on the label of its container. Full form **nomen proprium**

NPO *abbreviation* used to refer to patients being kept without food ○ *The patient should be kept NPO for five hours before the operation.* Full form **ne per oris**

NSAID *abbr* non-steroidal anti-inflammatory drug

NSU *abbr* non-specific urethritis

nucha /'nju:kə/ *noun* same as **nape** (NOTE: The plural is **nuchae**.)

nuchal /'nju:k(ə)l/ *adjective* referring to the back of the neck

nucle- /nju:kli/ *prefix* same as **nucleo-** (*used before vowels*)

nuclear /'nju:kliə/ *adjective* referring to nuclei, e.g. of a cell or an atom

nuclear magnetic resonance /,nju:kliə mæg'netɪk 'rezənəns/ *noun* a scanning technique using magnetic fields and radio waves which reveals abnormalities in soft tissue and body fluids. ◊ **magnetic resonance imaging.** *Abbr* **NMR**

nuclear medicine /,nju:kliə 'med(ə)s(ə)n/ *noun* the use of radioactive substances for detecting and treating disorders

nuclease /'nju:kliəz/ *noun* an enzyme which breaks down nucleic acids

nucleic acid /nju:kli:ɪk 'æstɪd/ *noun* an organic acid of a type found in all living cells

which consists of complex nucleotide chains which pass on genetic information, e.g. DNA or RNA

nucleo- /nju:kliəʊ/ *prefix* referring to a cell or atomic nucleus

nucleolus /nju'kli:ələs/ *noun* a structure inside a cell nucleus, containing RNA (NOTE: The plural is **nucleoli**.)

nucleoprotein /nju:kliəʊ'prəʊti:n/ *noun* a compound of protein and nucleic acid, e.g. a chromosome or ribosome

nucleus /'nju:kliəs/ *noun* **1.** a central part which has others grouped or built around it **2.** the central body in a cell, which contains DNA and RNA and controls the function and characteristics of the cell. See illustration at **NEURONE** in Supplement **3.** a group of nerve cells in the brain or spinal cord (NOTE: The plural is **nuclei**.)

nucleus pulposus /nju:kliəs pʊl'pəʊsəs/ *noun* a soft central part of an intervertebral disc which disappears in old age (NOTE: The plural is **nuclei pulposi**)

nullipara /nʌ'li:pərə/ *noun* a woman who has never had a child (NOTE: The plural is **nulliparas** or **nulliparae**.) ■ *adjective* referring to a woman who has never had a child

numb /nʌm/ *adjective* **1.** referring to a part of the body which has no feeling **2.** unable to feel emotion

numbness /'nʌmnəs/ *noun* a loss of feeling

nurse /nɜ:s/ *noun* a person who looks after sick people in a hospital or helps a doctor in a local surgery. Some nurses may be trained to diagnose and treat patients. ○ *She works as a nurse in the local hospital.* ○ *He's training to be a nurse.* ◇ **nurse practitioner** ■ *verb* **1.** to look after a sick person, or to be employed as a nurse ○ *When he was ill his mother nursed him until he was better.* **2.** to behave so as not to aggravate a condition ○ *nursing a sprained ankle* (NOTE: **nurses – nursing – nursed**)

nurse executive director /nɜ:s ɪg,zekjʊtɪv daɪ'rektə/ *noun* in the UK, a senior nurse who sits on the Board of an NHS Trust and has corporate as well as professional responsibilities in the organisation for nursing and sometimes other aspects such as quality or human resources

nurse manager /,nɜ:s 'mænɪdʒə/ *noun* a nurse who has administrative duties in a hospital or a health service

nurse practitioner /,nɜ:s præk'tɪf(ə)nə/ *noun* a nurse with additional clinical training at degree level who often works independently, assessing, diagnosing and treating patients, particularly in primary care

nurse station /'nɜ:s ,steɪf(ə)n/, **nurses' station** /'nɜ:sɪz ,steɪf(ə)n/ *noun* an area in or near a ward from which nurses work, keep records and control the activities of the ward

nurse tutor /,nɜ:s 'tju:tə/ *noun* an experienced nurse who teaches student nurses

nursing /'nɜ:sɪŋ/ *noun* **1.** the work or profession of being a nurse ○ *He has chosen nursing as his career.* **2.** care for sick people provided by a nurse ■ *adjective* providing care as a nurse

'...few would now dispute the need for clear, concise nursing plans to guide nursing practice, provide educational tools and give an accurate legal record' [Nursing Times]

'...all relevant sections of the nurses' care plan and nursing process records had been left blank' [Nursing Times]

Nursing and Midwifery Council /,nɜ:sɪŋ ən ,mɪd'wɪfəri ,kaʊnsəl/ *noun* in the UK, an organisation that sets standards for the education, practice and conduct of nurses, midwives and health visitors. Abbr **NMC**

nursing audit /'nɜ:sɪŋ ,ɔ:dɪt/ *noun* a formal detailed review of records or observation of nursing actions so that judgments can be made about the quality of nursing care being given (NOTE: The documented evidence is compared with accepted standards and criteria.)

nursing development unit /,nɜ:sɪŋ dɪ 'veləpmənt/ *noun* a nurse-led ward or unit that sets out to demonstrate by example innovative high-quality care, to reflect on practice and draw lessons from this experience, and to provide learning opportunities for other nurses. Abbr **NDU**

nursing home /'nɜ:sɪŋ həʊm/ *noun* a house where convalescents or dependent elderly people can live under medical supervision by a qualified nurse

nursing intervention /,nɜ:sɪŋ ɪntə'veɪʃən/ *noun* the treatment of illness by nursing care, without surgery

nursing model /'nɜ:sɪŋ ,mɒd(ə)l/ *noun* a set of stated principles about nursing which gives professionals a way of formulating a plan of care, assessing its success and addressing any problems which arise from it

nursing mother /,nɜ:sɪŋ 'mʌðə/ *noun* a mother who breast-feeds her baby

Nursing Officer /'nɜ:sɪŋ ,ɒfɪsə/ *noun* in the UK, a nurse employed by the Department of Health to assist the Chief Nursing Officer in providing professional advice to Ministers and policy-makers

nursing practice /'nɜ:sɪŋ ,præktɪs/ *noun* treatment given by nurses

nursing process /,nɜ:sɪŋ 'prəʊses/ *noun* a standard method of treatment and documentation of treatment carried out by nurses

nursing sister /,nɜ:sɪŋ 'sɪstə/ *noun* a hospital sister who has administrative duties

nursing standard /'nɜ:sɪŋ ,stændəd/ *noun* an accepted level of achievement by which nursing care can be assessed

nurture /'nɜːtʃə/ *noun* care given to a child while it is developing ■ *verb* to bring up and care for children (NOTE: **nurturing** – **nurtured**)

nutans /'njuːt(ə)ns/ ♦ **spasmus nutans**

nutation /njuː'teɪʃ(ə)n/ *noun* involuntary nodding of the head

nutrient /'njuːtriənt/ *noun* a substance in food which is necessary to provide energy or to help the body grow, e.g. protein, fat or a vitamin

nutrition /njuː'triʃ(ə)ʃn/ *noun* **1.** the study of the supply of nutrients to the body from digesting food **2.** nourishment or food

nutritional /njuː'triʃ(ə)n(ə)l/ *adjective* referring to nutrition

nutritional anaemia /njuː'triʃ(ə)n(ə)l ə'niːmiə/ *noun* anaemia caused by an imbalance in the diet

nutritional disorder /njuː'triʃ(ə)n(ə)l dɪs'ɔːdə/ *noun* a disorder related to food and nutrients, e.g. obesity

nutritionist /njuː'triʃ(ə)nɪst/ *noun* a person who specialises in the study of nutrition and advises on diets. ♦ **dietitian**

nyct- /nɪkt/ *prefix* night or darkness

nyctalopia /,nɪktə'ləʊpiə/ *noun* the condition of being unable to see in bad light. Also called **night blindness**

nyctophobia /,nɪktə'fəʊbiə/ *noun* fear of the dark

nymphae /'nɪmfɪː/ *plural noun* same as **labia minora**

nympho- /nɪmfəʊ/ *prefix* **1.** female sexuality **2.** nymphae

nymphomania /,nɪmfə'meɪniə/ *noun* an obsessive sexual urge in a woman (NOTE: A similar condition in a man is called **satyriasis**.)

nymphomaniac /,nɪmfə'meɪniæk/ *noun* a woman who has an unusually obsessive sexual urge (NOTE: This term is regarded as offensive.)

nystagmus /nɪ'stægməs/ *noun* a rapid, involuntary movement of the eyes up and down or from side to side

COMMENT: Nystagmus can be horizontal, vertical, torsional or rotary; it can be congenital, but is also a symptom of multiple sclerosis and Ménière's disease.

nystatin /naɪ'stætɪn/ *noun* an anti-microbial drug used in the treatment of fungal infections, especially thrush

O

oat cell carcinoma /'əʊt sel kɑ:si,nəʊmə/ *noun* a type of cancer of the bronchi, with distinctive small cells

OB *abbr* obstetrics

obese /əʊ'bi:s/ *adjective* so overweight as to be at risk of several serious illnesses, including diabetes and heart disease

obesity /əʊ'bi:sɪti/ *noun* the condition of being seriously overweight

COMMENT: Obesity is caused by excess fat accumulating under the skin and around organs in the body. It is sometimes due to glandular disorders, but it is usually caused by eating or drinking too much. A tendency to obesity can be hereditary.

obey /ə'beɪ/ *verb* to do what a person, authority or rule says you should do ○ *You ought to obey the doctor's instructions and go to bed.*

objective /əb'dʒektɪv/ *noun* an aim or goal
■ adjective **1.** existing independently of any individual person's mind **2.** not influenced by any bias or prejudice caused by personal feelings **3.** referring to symptoms of illness which can be observed by somebody other than the person who is ill. Compare **subjective**

obligate /'ɒblɪgeɪt/ *adjective* referring to an organism which exists and develops in only one way, e.g. a virus which is a parasite only inside cells

oblique /ə'bli:k/ *adjective* lying at an angle **■ noun** also called **oblique muscle**

'...there are four recti muscles and two oblique muscles in each eye, which coordinate the movement of the eyes and enable them to work as a pair' [Nursing Times]

oblique fissure /ə,bli:k 'fɪʃəl/ *noun* a groove between the superior and inferior lobes of a lung. See illustration at **LUNGS** in Supplement

oblique fracture /ə,bli:k 'fræktʃəl/ *noun* a fracture in which the bone is broken diagonally

oblique muscle /ə,bli:k 'mʌs(ə)/ *noun* **1.** each of two muscles in the wall of the abdomen **2.** each of two muscles which control the movement of the eyeball

obliterate /ə'blɪtəreɪt/ *verb* **1.** to destroy something completely **2.** to block a cavity completely (NOTE: **obliterating** – **obliterated**)

obliteration /ə,blɪtə'reɪʃ(ə)n/ *noun* **1.** the complete destruction of something **2.** the complete blocking of something such as a cavity
oblongata /,ɒblŋ'geɪtə/ **◆ medulla oblongata**

observable /əb'zɜ:vəb(ə)/ *noun* which can be seen or measured

observation /,ɒbzə'veɪʃ(ə)n/ *noun* the process of watching and examining a person or thing over a period of time ○ *She was admitted to hospital for observation.*

observation register /,ɒbzə'veɪʃ(ə)n ,redʒɪstə/ *noun* a record of children who have had problems at birth, or soon after their birth, and so need particular follow-up care from a health visitor, general practitioner or social worker

observe /əb'zɜ:v/ *verb* **1.** to see something ○ *The nurses observed signs of improvement in the patient's condition.* ○ *The girl's mother observed symptoms of anorexia.* **2.** to watch a person or thing carefully in order to discover something ○ *Observe the way in which the patient is lying.* **3.** to take something into account ○ *You're expected to observe the rules of conduct.*

obsessed /əb'sest/ *adjective* having an obsession ○ *He is obsessed with the idea that someone is trying to kill him.*

obsession /əb'seʃ(ə)n/ *noun* a mental disorder in which a person has a fixed idea or emotion which he or she cannot get rid of, even if he or she knows it is wrong or unpleasant ○ *She has an obsession about cats.*

obsessional /əb'seʃ(ə)n(ə)/ *adjective* referring to or having an obsession ○ *He is suffering from an obsessional disorder.*

obsessive /əb'sesɪv/ *adjective* having or showing an obsession ○ *He has an obsessive desire to steal little objects.*

obsessive action /əb'sesɪv 'ækʃən/ *noun* an action such as washing which is repeated over and over again and indicates a mental disorder

obsessive-compulsive disorder /əb'sel sɪv kəm'pʌlɪv dɪs'ɔ:də/ *noun* a mental disorder characterised by www.ngsah.com

peated ritual acts such as checking or cleaning, which can be treated with psychotherapy and antidepressants. Abbr **OCD**

obstetric /əb'stetrɪk(ə)l/, **obstetrical** /əb'stetrɪkəl/ *adjective* referring to obstetrics

obstetrical forceps /əb'stetrɪk(ə)l 'fɔːsɪps/ *plural noun* a type of large forceps used to hold a baby's head during childbirth

obstetrician /,ɒbstə'trɪʃ(ə)n/ *noun* a doctor who specialises in obstetrics

obstetric patient /əb'stetrɪk 'peɪʃ(ə)nt/ *noun* a woman who is being treated by an obstetrician

obstetrics /əb'stetrɪks/ *noun* a branch of medicine and surgery dealing with pregnancy, childbirth and the period immediately after childbirth. Abbr **OB**

obstipation /,ɒbstɪ'peɪʃ(ə)n/ *noun* severe constipation, often caused by a blockage in the intestines

obstruct /əb'strʌkt/ *verb* to block something
○ *The artery was obstructed by a blood clot.*

obstruction /əb'strʌkʃən/ *noun* 1. something which blocks a passage or a blood vessel
2. the blocking of a passage or blood vessel

obstructive /əb'strʌktɪv/ *adjective* caused by an obstruction

obstructive jaundice /əb'strʌktɪv 'dʒɑːndɪs/ *noun* jaundice caused by an obstruction of the bile ducts. Also called **posthepatic jaundice**. † **acholuric jaundice**, **icterus gravis neonatorum**

obstructive lung disease /əb'strʌktɪv 'lʌŋ dɪ'ziːz/ *noun* bronchitis and emphysema

obstructive sleep apnoea /əb'strʌktɪv 'sliːp ,æpnɪə/ *noun* the stopping of breathing, or difficulty in breathing, during sleep, resulting in loud snoring

obtain /əb'teɪn/ *verb* to get something
○ *Some amino acids are obtained from food.*
○ *Where did he obtain the drugs?*

obtrusive /əb'truːsɪv/ *adjective* 1. forcing your presence on others
2. referring to a scar which is very noticeable

obturation /,ɒbtjʊ'reɪʃ(ə)n/ *noun* the act of obstructing a body passage, or the state of a body passage when it is obstructed, e.g. by hard faeces

obturator /'ɒbtjʊreɪtə/ *noun* 1. one of two muscles in the pelvis which govern the movement of the hip and thigh
2. a device which closes an opening, e.g. a dental prosthesis which covers a cleft palate
3. a metal bulb which fits into a bronchoscope or sigmoidoscope

obturator foramen /,ɒbtjʊreɪtə fə'rel'mən/ *noun* an opening in the hip bone near the acetabulum. See illustration at **PELVIS** in Supplement (NOTE: The plural is **obturator foramina**.)

obtusion /əb'tjuːʒ(ə)n/ *noun* a condition in which perception and feelings become dulled
 OC *abbr* oral contraceptive

occipita /ɒk'sɪpɪtə/ *plural of occiput*

occipital /ɒk'sɪpɪt(ə)l/ *adjective* referring to the back of the head ■ *noun* same as **occipital bone**

occipital bone /ɒk'sɪpɪt(ə)l bæʊn/ *noun* the bone at the back of the head. Also called **occipital**

occipital condyle /ɒk'sɪpɪt(ə)l 'kɒndɪl/ *noun* a round part of the occipital bone which joins it to the atlas

occipital lobe /ɒk'sɪpɪt(ə)l ləʊb/ *noun* the lobe at the back of each cerebral hemisphere

occipital notch /ɒk'sɪpɪt(ə)l nɒtʃ/ *noun* a point on the lower edge of the cerebral hemisphere where the surface has a notch

occipito-anterior /ɒk,sɪpɪtəʊ æn'tɪəriə/ *adjective* referring to a position of a baby during birth, in which the baby faces the mother's back

occipito-posterior /ɒk,sɪpɪtəʊ pɒ'stəriəriə/ *adjective* referring to a position of a baby during birth in which the baby faces the front

occiput /'ɒksɪpʌt/ *noun* the lower part of the back of the head or skull (NOTE: The plural is **occiputs** or **occipita**.)

occluded /ə'kluːdɪd/ *adjective* closed or blocked

occlusion /ə'kluːʒ(ə)n/ *noun* 1. a thing which blocks a passage or which closes an opening
2. the way in which the teeth in the upper and lower jaws fit together when the jaws are closed (NOTE: A bad fit between the teeth is a **malocclusion**.)

occlusive /ə'kluːsɪv/ *adjective* referring to occlusion or blocking

occlusive stroke /ə,kluːsɪv 'strəʊk/ *noun* a stroke caused by a blood clot

occlusive therapy /ə,kluːsɪv 'θerəpi/ *noun* a treatment for a squint in which the good eye is covered up in order to encourage the squinting eye to become straight

occult /ə'kʌlt/ *adjective* 1. not easy to see with the naked eye. Opposite **overt**
2. referring to a symptom or sign which is hidden

occult blood /ə,kʌlt 'blʌd/ *noun* very small quantities of blood in the faeces, which can only be detected by tests

occupancy rate /'ɒkjʊpənsɪ reɪt/ *noun* the number of beds occupied in a hospital, shown as a percentage of all the beds

occupation /,ɒkjʊ'peɪʃ(ə)n/ *noun* 1. a job or work
○ *What is his occupation?*
○ *People in sedentary occupations are liable to digestive disorders.*
2. the state or fact of occupying something or of being occupied

occupational /,ɒkjʊ'peɪʃ(ə)nəl/ *adjective* referring to work

occupational asthma /,ɒkjʊpeɪf(ə)n(ə)l 'æsmə/ *noun* asthma caused by materials with which people come into contact at work

occupational dermatitis /,ɒkjʊpeɪf(ə)n(ə)l 'dɜːmə'taɪtɪs/ *noun* dermatitis caused by materials touched at work

occupational disease /ɒkjʊ'peɪf(ə)nəl dɪ 'ziːz/ *noun* a disease which is caused by the type of work a person does or the conditions in which a person works, e.g. a disease caused by dust or chemicals in a factory

occupational hazard /,ɒkjʊpeɪf(ə)n(ə)l 'hæzəd/ *noun* a dangerous situation related to the working environment

occupational health nurse /,ɒkjʊpeɪf(ə)n(ə)l 'helθ nɜːsɪs/ *noun* a nurse who deals with health problems of people at work. Abbr **OH nurse**

occupational medicine /,ɒkjʊpeɪf(ə)n(ə)l 'med(ə)sɪn/ *noun* the branch of medicine concerned with accidents and diseases connected with work

occupational therapist /,ɒkjʊpeɪf(ə)n(ə)l 'θerəpɪst/ *noun* a qualified health professional who offers patients occupational therapy

occupational therapy /,ɒkjʊpeɪf(ə)n(ə)l 'θerəpi/ *noun* light work or hobbies used as a means of treatment, especially for physically challenged or mentally ill people, to promote independence during the recovery period after an illness or operation

occur /ə'kɜː/ *verb* **1.** to take place ○ *one of the most frequently occurring types of tumour* ○ *Thrombosis occurred in the artery.* ○ *a form of glaucoma which occurs in infants.* **2.** to come into a person's mind ○ *It occurred to her that she might be pregnant.* (NOTE: **occurring** – **occurred**)

occurrence /ə'kʌrəns/ *noun* something that takes place ○ *Neuralgia is a common occurrence after shingles.*

OCD *abbr* obsessive-compulsive disorder

ochronosis /,ɒkrəʊ'nəʊsɪs/ *noun* a condition in which cartilage, ligaments and other fibrous tissue become dark as a result of a metabolic disorder, and in which the urine turns black on exposure to air

ocular /'ɒkjʊlə/ *adjective* referring to the eye ○ *Opticians are trained to detect all kinds of ocular imbalance.*

ocular dominance /,ɒkjʊlə 'dɒmɪnəns/ *noun* a condition in which a person uses one eye more than the other

ocular prosthesis /,ɒkjʊlə prəʊ'sθiːsɪs/ *noun* a false eye

oculi /'ɒkjʊlə/ ♦ **orbicularis oculi**

oculist /'ɒkjʊlɪst/ *noun* a qualified physician or surgeon who specialises in the treatment of eye disorders

oculo- /ɒkjʊlə/ *prefix* eye

oculogyric /,ɒkjʊləʊ'dʒaɪrɪk/ *adjective* causing eye movements

oculomotor /,ɒkjʊləʊ'məʊtə/ *adjective* referring to movements of the eyeball

oculomotor nerve /,ɒkjʊləʊ'məʊtə nɜːv/ *noun* the third cranial nerve which controls the eyeballs and eyelids

oculonasal /,ɒkjʊləʊ'neɪz(ə)l/ *adjective* referring to both the eye and the nose

oculoplethysmography /,ɒkjʊləʊ'pleθɪz 'mɒgrəfi/ *noun* measurement of the pressure inside the eyeball

OD *abbr* overdose

o.d. *adverb* (written on a prescription) every day. Full form **omni die**

ODA *abbr* operating department assistant

odont- /ɒdɒnt/ *prefix* same as **odonto-** (used before vowels)

odontalgia /,ɒdɒn'tælɪdʒə/ *noun* same as **toothache**

odontitis /,ɒdɒn'taɪtɪs/ *noun* inflammation of the pulpy interior of a tooth

odonto- /ɒdɒntəʊ/ *prefix* tooth

odontoid /ɒ'dɒntɔɪd/ *adjective* similar to a tooth, especially in shape

odontoid process /ɒ'dɒntɔɪd 'prəʊses/ *noun* a projecting part of a vertebra, shaped like a tooth

odontology /,ɒdɒn'tɒlədʒɪ/ *noun* the study of teeth and associated structures, and their disorders

odontoma /,ɒdɒn'təʊmə/, **odontome** /'ɒdɒntəʊm/ *noun* **1.** a structure like a tooth which has an unusual arrangement of its component tissues **2.** a solid or cystic tumour derived from cells concerned with the development of a tooth (NOTE: The plural is **odontomas** or **odontomata**.)

odourless /'əʊdələs/ *adjective* with no smell

odyn- /ɒdɪn/ *prefix* same as **odyno-** (used before vowels)

-odynia /ə'dɪniə/ *suffix* pain

odyno- /ɒdɪnəʊ/ *prefix* pain

odynophagia /ɒ'dɪnə'feɪdʒə/ *noun* a condition in which pain occurs when food is swallowed

oedema /ɪ'diːmə/ *noun* the swelling of part of the body caused by accumulation of fluid in the intercellular tissue spaces ○ *Her main problem is oedema of the feet.* Also called **dropsy**. ♦ **tumescence** (NOTE: The US spelling is **edema**.)

oedematous /ɪ'demətəs/ *adjective* referring to oedema (NOTE: The US spelling is **edema**.)

Oedipus complex /ɪ'dɪpəs 'kɒmpleks/ *noun* (in Freudian psychology) a condition in which a boy feels sexually attracted to his mother and sees his father as an obstacle

oesophag- /iːzəfədʒ/ *prefix* same as **oesophago-** (used before vowels)

oesophageal /i:ˌsɒfəˈdʒi:əl/ *adjective* referring to the oesophagus (NOTE: The US spelling is **esophageal**.)

oesophageal hiatus /i:ˌsɒfəˈdʒi:əl haɪˈeɪtəs/ *noun* the opening in the diaphragm through which the oesophagus passes

oesophageal varices /i:ˌsɒfəˈdʒi:əl ˈvæɪrɪsɪz/ *plural noun* varicose veins in the oesophagus

oesophagectomy /i:ˌsɒfəˈdʒektəmi/ *noun* a surgical operation to remove part of the oesophagus (NOTE: The plural is **oesophagectomies**.)

oesophagi /i:ˌsɒfəˈgi/ *plural of oesophagus*

oesophagitis /i:ˌsɒfəˈdʒaɪtɪs/ *noun* inflammation of the oesophagus, caused by acid juices from the stomach or by infection

oesophago- /i:ˌsɒfəˈgəʊ/ *prefix* oesophagus (NOTE: The US spelling is **esophago-**.)

oesophagocele /i:ˌsɒfəˈgəʊsi:l/ *noun* a condition in which the mucous membrane lining the oesophagus protrudes through the wall

oesophagogastroduodenoscopy /i:ˌsɒfəˈgəʊˌɡæstrəʊˌdju:ədəˈnɒskəpi/ *noun* a surgical operation in which a tube is put down into the oesophagus so that the doctor can examine it, the stomach and the duodenum. Abbr **OGD** (NOTE: The plural is **oesophagogastroduodenoscopies**.)

oesophagojejunostomy /i:ˌsɒfəˈgəʊdʒɪˌdʒu:ˌnɒstəmi/ *noun* a surgical operation to create a junction between the jejunum and the oesophagus after the stomach has been removed (NOTE: The plural is **oesophagojejunostomies**.)

oesophagoscope /i:ˌsɒfəˈgəʊskəʊp/ *noun* a thin tube with a light at the end, which is passed down the oesophagus to examine it

oesophagoscopy /i:ˌsɒfəˈgɒskəpi/ *noun* an examination of the oesophagus with an oesophagoscope (NOTE: The plural is **oesophagoscopies**.)

oesophagostomy /i:ˌsɒfəˈgɒstəmi/ *noun* a surgical operation to make an opening in the oesophagus to allow the person to be fed, usually after an operation on the pharynx (NOTE: The plural is **oesophagostomies**.)

oesophagotomy /i:ˌsɒfəˈgɒtəmi/ *noun* a surgical operation to make an opening in the oesophagus to remove something which is blocking it (NOTE: The plural is **oesophagotomies**.)

oesophagus /i:ˌsɒfəˈgəs/ *noun* a tube down which food passes from the pharynx to the stomach (NOTE: The plural is **oesophagi**. The US spellings are **esophagus** and **esophagi**.)

oestradiol /ˌi:stɹəˈdaɪəl/ *noun* a type of oestrogen secreted by an ovarian follicle, which stimulates the development of secondary sexual characteristics in females at puberty (NOTE: A synthetic form of oestradiol is given as treat-

ment for oestrogen deficiency. The US spelling is **estradiol**.)

oestriol /ˈi:striəl/ *noun* a placental hormone with oestrogenic properties, found in the urine of pregnant women (NOTE: The US spelling is **estriol**.)

oestrogen /ˈi:stɹədʒən/ *noun* any steroid hormone which stimulates the development of secondary sexual characteristics in females at puberty (NOTE: The US spelling is **estrogen**.)

COMMENT: Synthetic oestrogens form most oral contraceptives, and are also used in the treatment of menstrual and menopausal disorders.

oestrogenic hormone /ˌi:stɹədʒənɪk ˈhɔ:məʊn/ *noun* synthetic oestrogen used to treat conditions which develop during menopause (NOTE: The US spelling is **estrogenic hormone**.)

oestrone /ˈi:stɹəʊn/ *noun* a type of oestrogen produced in the ovaries (NOTE: The US spelling is **estrone**.)

official /əˈfɪʃ(ə)l/ *adjective* **1.** accepted or permitted by an authority ○ *We need to undertake a review of the official procedures.* **2.** constituting an authority

official drug /əˈfɪʃ(ə)l ˈdɹʌɡ/ *noun* any drug listed in the national pharmacopoeia

officially /əˈfɪʃ(ə)li/ *adverb* in a way that is approved by an authority ○ *officially listed as a dangerous drug*

OGD *abbr* oesophagogastroduodenoscopy

OH nurse /əʊ ˈeɪtʃ nɜ:s/ *abbr* occupational health nurse

-oid /ɔɪd/ *suffix* like or related to

oil /ɔɪl/ *noun* a liquid which cannot be mixed with water (NOTE: There are three types of oil: fixed vegetable or animal oils, volatile oils and mineral oils.)

oily /ˈɔɪli/ *adjective* containing or resembling oil

ointment /ˈɔɪntmənt/ *noun* a smooth oily medicinal preparation which can be spread on the skin to soothe or to protect

old age /əʊld ˈeɪdʒ/ *noun* a period in a person's life, usually taken to be after the age of sixty-five

oleaginous /ˌəʊliˈæʒɪnəs/ *adjective* same as **oily**

olecranon /əʊˈlekrənən/, **olecranon process** /əʊˈlekrənən ˌprəʊsəs/ *noun* a curved projecting part at the end of the ulna at the elbow, which gives rise to a painful tingling sensation if hit by accident. Also called **funny bone**

oleic /əʊˈli:ɪk/ *adjective* referring to oil

oleic acid /əʊˈli:ɪk ˈæsɪd/ *noun* a fatty acid which is present in most oils

oleo- /əʊliəʊ/ *prefix* oil

oleum /ˈəʊliəm/ *noun* oil (used in pharmacy)

olfaction /ɒl'fækʃən/ *noun* **1.** the sense of smell **2.** the way in which a person's sensory organs detect smells

olfactory /ɒl'fækt(ə)rɪ/ *adjective* referring to the sense of smell

olfactory area /ɒl'fækt(ə)rɪ 'eəriə/ *noun* the part of the brain that registers smell

olfactory bulb /ɒl'fækt(ə)rɪ bʌlb/ *noun* the end of the olfactory tract, where the processes of the sensory cells in the nose are linked to the fibres of the olfactory nerve

olfactory cortex /ɒl'fækt(ə)rɪ 'kɔːteks/ *noun* the parts of the cerebral cortex which receive information about smell

olfactory nerve /ɒl'fækt(ə)rɪ nɜːv/ *noun* the first cranial nerve which controls the sense of smell

olfactory tract /ɒl'fækt(ə)rɪ trækt/ *noun* a nerve tract which takes the olfactory nerve from the nose to the brain

olig- /ɒlɪg/ *prefix* same as **oligo-** (used before vowels)

oligaemia /,ɒlɪ'giːmiə/ *noun* a condition in which a person has too little blood in his or her circulatory system (NOTE: The US spelling is **oligemia**.)

oligo- /ɒlɪgəʊ/ *prefix* few or little

oligodactylism /,ɒlɪgəʊ'dæktɪlɪz(ə)m/ *noun* a congenital condition in which a baby is born without some fingers or toes

oligodipsia /,ɒlɪgəʊ'dɪpsɪə/ *noun* a condition in which a person does not want to drink

oligodontia /,ɒlɪgəʊ'dɒnʃə/ *noun* a state in which most of the teeth are lacking

oligohydramnios /,ɒlɪgəʊhaɪ'dræmniəs/ *noun* a condition in which the amnion surrounding the fetus contains too little amniotic fluid

oligomenorrhoea /,ɒlɪgəʊmenə'riːə/ *noun* a condition in which a person menstruates infrequently (NOTE: The US spelling is **oligomenorrhoea**.)

oligo-ovulation /,ɒlɪgəʊ ,ɒvjʊ'leɪʃ(ə)n/ *noun* ovulation which does not occur as often as is usual

oligospermia /ɒlɪgəʊ'spɜːmiə/ *noun* a condition in which there are too few spermatozoa in the semen

oliguria /,ɒlɪ'gjuəriə/ *noun* a condition in which a person does not produce enough urine

olive /'ɒlɪv/ *noun* **1.** the fruit of a tree, which gives an edible oil **2.** a swelling containing grey matter, on the side of the pyramid of the medulla oblongata

-ology /ɒlədʒɪ/ *suffix* area of study

-olol /ə'lɒl/ *suffix* beta blocker ○ *atenolol* ○ *propranolol hydrochloride*

o.m. *adverb* (written on a prescription) every morning. Full form **omni mane**

-oma /əʊmə/ *suffix* tumour

Ombudsman /'ɒmbʊdzmən/ **Health Service Commissioner**

oment- /əʊment/ *prefix* omentum

omenta /əʊ'mentə/ plural of **omentum**

omental /əʊ'ment(ə)/ *adjective* referring to the omentum

omentectomy /,əʊmen'tektəmi/ *noun* a surgical operation to remove part of the omentum (NOTE: The plural is **omentectomies**.)

omentopexy /əʊ'mentəpeksi/ *noun* a surgical operation to attach the omentum to the abdominal wall (NOTE: The plural is **omentopexies**.)

omentum /əʊ'mentəm/ *noun* a double fold of peritoneum hanging down over the intestines. Also called **epiploon** (NOTE: The plural is **omenta**. For other terms referring to the omentum see words beginning with **epiplo-**.)

COMMENT: The omentum is in two sections: the **greater omentum** which covers the intestines, and the **lesser omentum** which hangs between the liver and the stomach and the liver and the duodenum.

omeprazole /əʊ'meprəzəʊl/ *noun* a drug which reduces the amount of acid released in the stomach, used in the treatment of ulcers and heartburn

omphal- /ɒmfəl/ *prefix* same as **omphalo-** (used before vowels)

omphali /'ɒmfəli/ plural of **omphalus**

omphalitis /,ɒmfə'laitɪs/ *noun* inflammation of the navel

omphalo- /ɒmfələʊ/ *prefix* navel

omphalocele /'ɒmfələsiːl/ *noun* a hernia in which part of the intestine protrudes through the abdominal wall near the navel

omphalus /'ɒmfələs/ *noun* a scar with a depression in the middle of the abdomen where the umbilical cord was detached after birth. Also called **navel**, **umbilicus** (NOTE: The plural is **omphali**.)

-omycin /əʊmaɪsɪn/ *suffix* macrolide drug ○ *erythromycin*

o.n. *adverb* (written on a prescription) every night. Full form **omni nocte**

onanism /'əʊnənɪz(ə)m/ *noun* same as **masturbation**

Onchocerca /,ɒŋkəʊ'sɜːkə/ *noun* a genus of tropical parasitic threadworms

onchocerciasis /,ɒŋkəʊsɜː'kaɪəsɪs/ *noun* infestation with *Onchocerca* in which the larvae can move into the eye, causing river blindness

onco- /ɒŋkəʊ/ *prefix* tumour

oncogene /'ɒŋkədʒiːn/ *noun* a part of the genetic system which causes malignant tumours to develop

'...all cancers may be reduced to fundamental mechanisms based on cancer risk genes or oncogenes within ourselves. An oncogene is a gene that encodes a protein that contributes to the malignant phenotype of the cell' [British Medical Journal]

oncogenesis /,ɒŋkə'dʒenəʊsɪs/ *noun* the origin and development of a tumour

oncogenic /,ɒŋkə'dʒenɪk/ *adjective* causing tumours to develop ○ *an oncogenic virus*

oncologist /ɒŋ'kɒlədʒɪst/ *noun* a doctor who specialises in oncology, especially cancer

oncology /ɒŋ'kɒlədʒi/ *noun* the scientific study of new growths, especially cancers

ocolysis /ɒŋ'kɒləsɪs/ *noun* the destruction of a tumour or of tumour cells

oncometer /ɒŋ'kɒmɪtə/ *noun* 1. an instrument for measuring swelling in an arm or leg using changes in their blood pressure 2. an instrument for measuring the variations in size of the kidney and other organs of the body

oncotic /ɒŋ'kɒtɪk/ *adjective* referring to a tumour

ondansetron /ɒn'dænsɪtrɒn/ *noun* a drug which helps to prevent the production of serotonin, used to control nausea and vomiting caused by drug treatment and radiotherapy for cancer

onset /'ɒnset/ *noun* the beginning of something ○ *The onset of the illness is marked by sudden high temperature.*

ontogeny /ɒn'tɒdʒəni/ *noun* the origin and development of an individual organism

onych- /ɒnɪk/ *prefix* same as **onycho-** (used before vowels)

onychauxis /,ɒnɪ'kɔ:ksɪs/ *noun* excessive growth of the nails of the fingers or toes

onychia /ɒ'nɪkiə/ *noun* an irregularity of the nails caused by inflammation of the matrix

onycho- /ɒnɪkəʊ/ *prefix* nails

onychogryphosis /,ɒnɪkəʊgrɪ'fəʊsɪs/ *noun* a condition in which the nails are bent or curved over the ends of the fingers or toes

onycholysis /,ɒnɪ'kɒləsɪs/ *noun* a condition in which a nail becomes separated from its bed, without falling out

onychomadesis /,ɒnɪkəʊmæ'di:ʊsɪs/ *noun* a condition in which the nails fall out

onychomycosis /,ɒnɪkəʊmaɪ'kəʊsɪs/ *noun* an infection of a nail with a fungus

onychosis /,ɒnɪ'kəʊsɪs/ *noun* any disease of the nails (NOTE: The plural is **onychoses**.)

o'nyong-nyong fever /,əʊ'njɒŋ'njɒŋ'fɪ:ʋə/ *noun* an infectious virus disease prevalent in East Africa, spread by mosquitoes. The symptoms are high fever, inflammation of the lymph nodes and excruciating pains in the joints. Also called **joint-breaker fever**

oo- /əʊə/ *prefix* ovum or embryo

oocyesis /,əʊəsəɪ'ɪ:ʊsɪs/ *noun* a pregnancy which develops in the ovary (NOTE: The plural is **oocyeses**.)

oocyte /'əʊəsəɪt/ *noun* a cell which forms from an oogonium and becomes an ovum by meiosis

oocyte donation /,əʊəsəɪt dəʊ'neɪf(ə)n/ *noun* the transfer of oocytes from one woman

to another who cannot produce her own, so that she can have a baby. The oocytes are removed in a laparoscopy and fertilised in vitro.

oogenesis /,əʊə'dʒenəʊsɪs/ *noun* the formation and development of ova

COMMENT: In oogenesis, an oogonium produces an oocyte, which develops through several stages to produce a mature ovum. Polar bodies are also formed which do not develop into ova.

oogenetic /,əʊədʒə'netɪk/ *adjective* referring to oogenesis

oogonium /,əʊə'gəʊniəm/ *noun* a cell produced at the beginning of the development of an ovum (NOTE: The plural is **oogonia**.)

oophor- /əʊəfəʊ/ *prefix* same as **oophoro-** (used before vowels)

oophoralgia /,əʊəfə'rældʒə/ *noun* pain in the ovaries

oophore /'əʊəfə:ɪ/ *noun* same as **ovary**

oophorectomy /,əʊəfə'rektəmi/ *noun* a surgical operation to remove an ovary. Also called **ovariectomy** (NOTE: The plural is **oophorectomies**.)

oophoritis /,əʊəfə'raɪtɪs/ *noun* inflammation in an ovary, which can be caused by mumps. Also called **ovaritis**

oophoro- /əʊəfəʊ/ *prefix* ovary

oophorocystectomy /əʊ,ɒfəʊsɪ'tektəmi/ *noun* a surgical operation to remove an ovarian cyst (NOTE: The plural is **oophorocystectomies**.)

oophorocystosis /əʊ,ɒfəʊsɪ'stəʊsɪs/ *noun* the development of one or more ovarian cysts

oophoroma /,əʊəfə'rəʊmə/ *noun* a rare ovarian tumour, occurring in middle age (NOTE: The plural is **oophoromas** or **oophoromata**.)

oophoron /əʊ'ɒfərəʊn/ *noun* same as **ovary** (technical) (NOTE: The plural is **oophora**.)

oophoropexy /əʊ'ɒfərəʊpeksɪ/ *noun* a surgical operation to attach an ovary (NOTE: The plural is **oophoropexies**.)

oophorosalingectomy /əʊ,ɒfərə,sælpɪn'dʒektəmi/ *noun* a surgical operation to remove an ovary and the Fallopian tube attached to it (NOTE: The plural is **oophorosalingectomies**.)

ooze /u:z/ *verb* 1. (of pus, blood or other liquid) to flow slowly 2. to leak a substance such as pus or blood (NOTE: **oozing** – **oozed**)

op /ɒp/ *noun* an operation (informal)

OP *abbr* outpatient

opacification /əʊpæsɪfɪ'keɪf(ə)n/ *noun* the fact of becoming opaque, as the lens does in a case of cataract

opacity /əʊ'pæsɪti/ *noun* 1. the fact of not allowing light to pass through 2. an area in the eye which is not clear (NOTE: The plural is **opacities**.)

opaque /əʊ'peɪk/ *adjective* not allowing light to pass through. Opposite: **transparent**

open /'əʊpən/ *adjective* not closed

open-angle glaucoma /,əʊpən ,æŋɡ(ə)l glɔː'kəʊmə/ *noun* an unusually high pressure of fluid inside the eyeball caused by a blockage in the channel through which the aqueous humour drains. Also called **chronic glaucoma**

open fracture /,əʊpən 'fræktʃə/ *noun* same as **compound fracture**

open-heart surgery /,əʊpən 'hɑːt ,sɜːdʒəri/ *noun* surgery to repair part of the heart or one of the coronary arteries performed while the heart has been bypassed and the blood is circulated by a pump

opening /'əʊp(ə)nɪŋ/ *noun* a place where something opens

open visiting /,əʊpən 'vɪzɪtɪŋ/ *noun* an arrangement in a hospital by which visitors can enter the wards at any time

operable /'ɒp(ə)rəb(ə)l/ *adjective* referring to a condition which can be treated by a surgical operation ○ *The cancer is still operable.*

operant conditioning /'ɒpərənt kən ,dɪf(ə)nɪŋ/ *noun* a form of learning which takes place when a piece of spontaneous behaviour is either reinforced by a reward or discouraged by punishment

operate /'ɒpəreɪt/ *verb* **1.** to function or work, or to make something function or work **2.** to treat a person for a condition by cutting open the body and removing a part which is diseased or repairing a part which is not functioning correctly ○ *The patient was operated on yesterday.* ○ *The surgeons decided to operate as the only way of saving the baby's life.* (NOTE: **operating – operated**)

operating department *noun* a hospital department specialising in surgical operations

operating department assistant /,ɒpərəreɪtɪŋ dɪ,pɑːtmənt ə'sɪstənt/ *noun* a person who works in an operating department. Abbr **ODA**

operating microscope /'ɒpəreɪtɪŋ ,maɪkrəskəʊp/ *noun* a special microscope with two eyepieces and a light, used in very delicate surgery

operating room *US* same as **operating theatre**. Abbr **OR**

operating table /'ɒpəreɪtɪŋ ,teɪb(ə)l/ *noun* a special table on which the patient is placed to undergo a surgical operation

operating theatre /'ɒpəreɪtɪŋ θɪətə/ *noun* a special room in a hospital, where surgical operations are carried out (NOTE: The US term is **operating room**.)

operation /,ɒpə'reɪf(ə)n/ *noun* **1.** the way in which something operates **2.** a surgical procedure carried out to repair or remove a damaged body part ○ *She's had an operation on her foot.* ○ *The operation to remove the cataract was successful.* ○ *A team of surgeons performed the operation.* ○ *Heart operations are always difficult.* (NOTE: A surgeon **performs** or

carries out an operation on a patient.) **3.** the way in which a drug acts

operative /'ɒp(ə)rətɪv/ *adjective* taking place during a surgical operation. ◇ **peroperative, postoperative, preoperative**

operator /'ɒpəreɪtə/ *noun* **1.** someone whose job is to operate a machine or piece of equipment **2.** a surgeon who operates on people

operculum /'ɒpɜːkjuːləm/ *noun* **1.** a part of the cerebral hemisphere which overlaps the insula **2.** a plug of mucus which can block the cervical canal during pregnancy (NOTE: The plural is **opercula** or **operculums**.)

ophth- /ɒfθ, ɒpθ/ *prefix* eye

ophthalm- /ɒfθælm, ɒpθælm/ *prefix* same as **ophthalamo-** (used before vowels)

ophthalmectomy /,ɒfθæl'mektəmi/ *noun* a surgical operation to remove an eye (NOTE: The plural is **ophthalmectomies**.)

ophthalmia /ɒf'θælmɪə/ *noun* inflammation of the eye

ophthalmia neonatorum /ɒf,θælmɪə niːəʊneɪ'tɔːrəm/ *noun* conjunctivitis of a newborn baby, beginning 21 days after birth, caused by infection in the birth canal

ophthalmic /ɒf'θælmɪk/ *adjective* referring to the eye

ophthalmic nerve /ɒf'θælmɪk nɜːv/ *noun* a branch of the trigeminal nerve, supplying the eyeball, the upper eyelid, the brow and one side of the scalp

ophthalmic optician /ɒf,θælmɪk ɒp 'tɪf(ə)n/, **ophthalmic practitioner** *noun* same as **optician**

ophthalmic surgeon /ɒf,θælmɪk 'sɜːdʒən/ *noun* a surgeon who specialises in surgery to treat eye disorders

ophthalmitis /,ɒfθæl'maɪtɪs/ *noun* inflammation of the eye

ophthalamo- /ɒfθælməʊ, ɒpθælməʊ/ *prefix* eye or eyeball

ophthalmological /ɒf,θælmə'ɒlɒdʒɪk(ə)l/ *adjective* referring to ophthalmology

ophthalmologist /,ɒfθæl'mɒlədʒɪst/ *noun* a doctor who specialises in the study of the eye and its diseases. Also called **eye specialist**

ophthalmology /,ɒfθæl'mɒlədʒɪ/ *noun* the study of the eye and its diseases

ophthalmoplegia /,ɒfθælmə'pliːdʒə/ *noun* paralysis of the muscles of the eye

ophthalmoscope /ɒf'θælməskəʊp/ *noun* an instrument containing a bright light and small lenses, used by a doctor to examine the inside of an eye

ophthalmoscopy /,ɒfθæl'mɒskəpi/ *noun* an examination of the inside of an eye using an ophthalmoscope (NOTE: The plural is **ophthalmoscopies**.)

ophthalmotomy /,ɒfθæl'mɒtəmi/ *noun* a surgical operation to make a cut in the eyeball. (NOTE: The plural is **ophthalmotomies**.)

ophthalmotonometer /,ɒfθælmətə
'nɒmɪtəl/ *noun* an instrument which measures pressure inside the eye

-opia /əʊpiə/ *suffix* eye condition

opiate /'əʊpiət/ *noun* a sedative which is prepared from opium, e.g. morphine or codeine

opinion /ə'pɪnjən/ *noun* what a person thinks about something ○ *What's the surgeon's opinion of the case?* ○ *The doctor asked the consultant for his opinion as to the best method of treatment.*

opioid /'əʊpiɔɪd/ *adjective* based on opium ○ *Codeine is an opioid analgesic.*

opistho- /ɒpɪsθəʊ/ *prefix* backbone

opisthotonos /,ɒpɪs'thɒtənəs/ *noun* a spasm of the body in which the spine is arched backwards, occurring, e.g., in people with tetanus

opium /'əʊpiəm/ *noun* a substance made from poppies which is used in the preparation of codeine and heroin

opponents /ə'pəʊnənz/ *noun* one of a group of muscles which control the movements of the fingers, especially one which allows the thumb and little finger to come together

opportunist /,ɒpə'tju:nɪst/, **opportunistic** /,ɒpətju:'nɪstɪk/ *adjective* referring to a parasite or microorganism which takes advantage of the host's weakened state to cause infection

opposition /,ɒpə'zɪʃ(ə)n/ *noun* **1.** hostility towards something **2.** a movement of the hand muscles in which the tip of the thumb is made to touch the tip of another finger so as to hold something

opsonic index /ɒp,spɒnɪk 'ɪndeks/ *noun* a number which gives the strength of a person's serum reaction to bacteria

opsonin /'ɒpsəʊnɪn/ *noun* a substance, usually an antibody, in blood which sticks to the surface of bacteria and helps to destroy them

optic /'ɒptɪk/ *adjective* referring to the eye or to sight

optical /'ɒptɪk(ə)l/ *adjective* **1.** same as **optic** **2.** relating to the visible light spectrum

optical fibre /,ɒptɪk(ə)l 'faɪbə/ *noun* an artificial fibre which can carry light or images

optical illusion /,ɒptɪk(ə)l ɪ'lu:ʒ(ə)n/ *noun* something which is seen wrongly so that it appears to be something else

optic chiasma /,ɒptɪk kaɪ'æzmə/ *noun* a structure where some of the optic nerves from each eye partially cross each other in the hypothalamus

optic disc /'ɒptɪk dɪsk/ *noun* the point on the retina where the optic nerve starts. Also called **optic papilla**

optic fundus /,ɒptɪk 'fʌndəs/ *noun* the back part of the inside of the eye, opposite the lens

optician /ɒp'tɪʃ(ə)n/ *noun* a qualified person who specialises in making glasses and in testing eyes and prescribing lenses. Also called **ophthalmic optician** (NOTE: In US English, an

optician is a technician who makes lenses and fits glasses, but cannot test patient's eyesight.)

COMMENT: In the UK qualified opticians must be registered by the General Optical Council before they can practise.

optic nerve /'ɒptɪk nɜ:v/ *noun* the second cranial nerve which transmits the sensation of sight from the eye to the brain. See illustration at **EYE** in Supplement

optic neuritis /,ɒptɪk nju'rɑɪtɪs/ *noun* same as **retrobulbar neuritis**

optic papilla /,ɒptɪk pə'pɪlə/ *noun* same as **optic disc**

optic radiation /,ɒptɪk ,reɪdɪ'eɪʃ(ə)n/ *noun* a nerve tract which takes the optic impulses from the optic tract to the visual cortex

optics /'ɒptɪks/ *noun* the study of the visible light spectrum and sight

optic tract /,ɒptɪk 'trækt/ *noun* a nerve tract which takes the optic nerve from the optic chiasma to the optic radiation

opto- /ɒptəʊ/ *prefix* sight

optometer /ɒp'tɒmɪtəl/ *noun* same as **refractometer**

optometrist /ɒp'tɒmɪtrɪst/ *noun* mainly US a person who specialises in testing eyes and prescribing lenses

optometry /ɒp'tɒmɪtri/ *noun* the testing of eyes and prescribing of lenses to correct sight
-oquine /əkwi:n/ *suffix* antimalarial drug ○ *chloroquine*

OR *abbr* US operating room

ora /'ɔ:rəl/ *plural noun* plural of **os** *noun* **2**

oral /'ɔ:rəl/ *adjective* **1.** referring to the mouth **2.** referring to medication that is swallowed ○ *an oral contraceptive* Compare **enteral**, **parenteral**

oral cavity /,ɔ:rəl 'kævɪti/ *noun* the mouth

oral contraceptive /,ɔ:rəl ,kɒntrə'septɪv/ *noun* a contraceptive pill which is swallowed

oral hygiene /,ɔ:rəl 'haɪdʒi:n/ *noun* the practice of keeping the mouth clean by gargling and mouthwashes

orally /'ɔ:rəli/ *adverb* by swallowing ○ *not to be taken orally*

oral medication /,ɔ:rəl ,medɪ'keɪʃ(ə)n/ *noun* medication which is taken by swallowing

oral rehydration solution /,ɔ:rəl ,ri:haɪ 'dreɪʃ(ə)n sə,lju:ʃ(ə)n/ *noun* a liquid given as a drink to correct the water, mineral and nutritional deficiencies in a person who is affected by dehydration

oral rehydration therapy /,ɔ:rəl ,ri:haɪ 'dreɪʃ(ə)n θerəpi/ *noun* the administration of a simple glucose and electrolyte solution to treat acute diarrhoea, particularly in children, which has greatly reduced the number of deaths from dehydration. **Abbr** **ORT**

oral thermometer /,ɔ:rəl θə'mɒmɪtəl/ *noun* a thermometer which is put into the mouth to take someone's temperature

orbicularis /ɔːbɪkjʊˈleəriːs/ *noun* a circular muscle in the face

orbicularis oculi /ɔːbɪkjʊˈleəriːs ˈɒkjʊləɪ/ *noun* a muscle which opens and closes the eye

orbicularis oris /ɔːbɪkjʊˈleəriːs ˈɔːrɪs/ *noun* a muscle which closes the lips tight

orbit /ˈɔːbrɪt/ *noun* the hollow bony depression in the front of the skull in which each eye and lacrimal gland are situated. Also called **eye socket**

orbital /ˈɔːbrɪt(ə)/ *adjective* referring to the orbit

orchi- /ɔːkɪ/ *prefix* testis

orchidalgia /ɪˌɔːkɪˈdældʒə/ *noun* a neuralgic-type pain in a testis

orchidectomy /ɪˌɔːkɪˈdektəmi/ *noun* a surgical operation to remove a testis (NOTE: The plural is **orchidectomies**.)

orchidopexy /ɪˌɔːkɪdɒpɛksi/ *noun* a surgical operation to place an undescended testis in the scrotum. Also called **orchiopexy** (NOTE: The plural is **orchidopexies**.)

orchidotomy /ɪˌɔːkɪˈdɒtəmi/ *noun* a surgical operation to make a cut into a testis (NOTE: The plural is **orchidotomies**.)

orchiepididymitis /ɪˌɔːkɪˌepɪdɪdɪˈmattɪs/ *noun* a condition in which a testicle and its epididymis become swollen

orchiopexy /ɪˌɔːkɪɒpɛksi/ *noun* same as **orchidopexy** (NOTE: The plural is **orchiopexies**.)

orchis /ˈɔːkɪs/ *noun* a testis

orchitis /ɔːˈkɑːrɪtɪs/ *noun* inflammation of the testes, characterised by hypertrophy, pain and a sensation of weight

orderly /ˈɔːdəli/ *noun* a person who does general work in a hospital (NOTE: The plural is **orderlies**.)

Orem's model /ɔːrɛmz ˌmɒd(ə)/ *noun* a modern model for nursing which focuses on a person's ability to perform self-care, defined as activities which individuals initiate and perform on their own behalf to maintain life, health and well-being

organ /ˈɔːgən/ *noun* a part of the body which is distinct from other parts and has a particular function, e.g. the liver, an eye or ovaries

organic /ɔːˈgænk/ *adjective* **1.** referring to organs in the body **2.** coming from an animal, plant or other organism **3.** referring to food which has been cultivated naturally, without certain fertilisers or pesticides

organically /ɔːˈgænkli/ *adverb* in a natural or apparently natural way

organic disease /ɔːˈgænk dɪˈziːz/, **organic disorder** /ɔːˈgænk dɪsˈɔːdɪ/ *noun* a disease or disorder associated with physical changes in one or more organs of the body

organisation /ɪˌɔːgənəɪˈzeɪʃ(ə)n/, **organization** *noun* **1.** a group of people set up for a particular purpose **2.** the planning or arranging of something ○ *the organisation of the rota **3.** the*

way in which the component parts of something are arranged

organism /ˈɔːgənɪz(ə)m/ *noun* any single plant, animal, bacterium, fungus or other living thing

organo- /ɔːgənəʊ, ɔːgænəʊ/ *prefix* organ

organ of Corti /ɪˌɔːgən əv ˈkɔːtɪ/ *noun* a membrane in the cochlea which takes sounds and converts them into impulses sent to the brain along the auditory nerve. Also called **spiral organ** [Described 1851. After Marquis Alfonso Corti (1822–88), Italian anatomist and histologist.]

organotherapy /ɪˌɔːgənəʊˈθerəpi/ *noun* the treatment of a disease by using an extract from the organ of an animal, e.g. using liver extract to treat anaemia

organ transplant /ɪˌɔːgən ˌtrænsplɑːnt/ *noun* a surgical operation to transplant an organ from one person to another

orgasm /ˈɔːgæz(ə)m/ *noun* the climax of the sexual act, when a person experiences a moment of great excitement

oriental sore /ɔːrɪent(ə)l ˈsɔː/ *noun* a skin disease of tropical countries caused by the parasite *Leishmania*. ☞ **leishmaniasis**

orifice /ˈɒrɪfɪs/ *noun* an opening in the body, e.g. the mouth or anus

origin /ˈɒrɪdʒɪn/ *noun* **1.** the source or beginning of something **2.** a place where a muscle is attached, or where the branch of a nerve or blood vessel begins

original /əˈrɪdʒən(ə)l/ *adjective* as before a change was made ○ *The surgeon was able to move the organ back to its original position.*

originate /əˈrɪdʒɪneɪt/ *verb* to start in a place, or make something start ○ *drugs which originated in the tropics* ○ *The treatment originated in China.* (NOTE: **originating** – **originated**)

oris /ɔːrɪs/ ♦ **cancrem oris, orbicularis oris**

ornithine /ˈɔːnɪθaɪn/ *noun* an amino acid produced by the liver

ornithosis /ɔːnɪˈθəʊsɪs/ *noun* a disease of birds which can be passed to humans as a form of pneumonia

oro- /ɔːrəʊ/ *prefix* mouth

orogenital /ɔːrəʊˈdʒenɪt(ə)l/ *adjective* relating to both the mouth and the genitals

oropharynx /ɔːrəʊˈfærɪŋks/ *noun* a part of the pharynx below the soft palate at the back of the mouth (NOTE: The plural is **oropharynxes** or **oropharynges**.)

ORT *abbr* oral rehydration therapy

ortho- /ɔːθəʊ/ *prefix* correct or straight

orthodiagraph /ɔːθəʊˈdaɪəgrɑːf/ *noun* an X-ray photograph of an organ taken using only a thin stream of X-rays which allows accurate measurements of the organ to be made

orthodontia /ɔːθəˈdɒntʃə/ *noun* US same as **orthodontics**

orthodontic /ɔ:θəʊ'dɒntɪk/ *adjective* correcting badly formed or placed teeth ○ *He had to undergo a course of orthodontic treatment.*

orthodontics /ɔ:θəʊ'dɒntɪks/ *noun* a branch of dentistry which deals with correcting badly placed teeth (NOTE: The US term is **orthodontia**.)

orthodontist /ɔ:θəʊ'dɒntɪst/ *noun* a dental surgeon who specialises in correcting badly placed teeth

orthopaedic /ɔ:θə'pi:dɪk/ *adjective* **1.** referring to treatment which corrects badly formed bones or joints **2.** referring to or used in orthopaedics (NOTE: The US spelling is **orthopedic**.)

orthopaedic collar /ɔ:θə'pi:dɪk 'kɒlə/ *noun* a special strong collar to support the head of a person with neck injuries or a condition such as cervical spondylosis

orthopaedic hospital /ɔ:θə'pi:dɪk 'hɒspɪt(ə)l/ *noun* a hospital which specialises in operations to correct badly formed joints or bones

orthopaedics /ɔ:θə'pi:dɪks/ *noun* a branch of surgery dealing with irregularities, diseases and injuries of the locomotor system (NOTE: The US spelling is **orthopedics**.)

orthopaedic surgeon /ɔ:θə'pi:dɪk 'sɜ:dʒən/ *noun* a surgeon who specialises in orthopaedics

orthopaedist /ɔ:θə'pi:dɪst/ *noun* a surgeon who specialises in orthopaedics (NOTE: The US spelling is **orthopedist**.)

orthopnoea /ɔ:θəp'ni:ə/ *noun* a condition in which a person has great difficulty in breathing while lying down. ◊ **dyspnoea** (NOTE: The US spelling is **orthopnea**.)

orthopnoeic /ɔ:θəp'ni:ɪk/ *adjective* referring to orthopnoea (NOTE: The US spelling is **orthopneic**.)

orthopsychiatry /ɔ:θəʊsaɪ'kaɪətri/ *noun* the science and treatment of behavioural and personality disorders

orthoptics /ɔ:'θɒptɪks/ *noun* the study of methods used to treat squints

orthoptist /ɔ:'θɒptɪst/ *noun* an eye specialist, working in an eye hospital, who treats squints and other disorders of eye movement

orthoptoscope /ɔ:'θɒptəskəʊp/ *noun* same as **amblyoscope**

orthosis /ɔ:'θəʊsɪs/ *noun* a device which is fitted to the outside of the body to support a weakness or correct a malformation, e.g. a surgical collar or leg brace (NOTE: The plural is **orthoses**.)

orthostatic /ɔ:θə'stætɪk/ *adjective* referring to the position of the body when standing upright

orthostatic hypotension /ɔ:θə'stætɪk haɪpəʊ'tenʃən/ *noun* a common condition where the blood pressure drops when a person stands up suddenly, causing dizziness

orthotics /ɔ:'θɒtɪks/ *plural noun* the branch of medical engineering which deals with the design and fitting of devices such as braces in the treatment of orthopaedic disorders

orthotist /'ɔ:θətɪst/ *noun* a qualified person who fits orthoses

Ortolani's sign /ɔ:θə'tɔ:lə'nɪz saɪn/, **Ortolani manoeuvre** /ɔ:θə'tɔ:lə'nɪ mə,nu:və/, **Ortolani's test** /ɔ:θə'tɔ:lə'nɪz test/ *noun* a test for congenital dislocation of the hip in babies aged 6–12, in which the hip makes sharp sounds if the joint is rotated [Described 1937. After Marius Ortolani, Italian orthopaedic surgeon.]

os /ɒs/ *noun (technical)* **1.** a bone (NOTE: The plural is **ossa**.) **2.** the mouth (NOTE: The plural is **ora**.)

OSA *abbr* obstructive sleep apnoea

oscillation /ɔ'sɪləɪʃ(ə)n/ *noun* **1.** the action of moving backwards and forwards between two points at a regular speed **2.** a single movement between two points

oscilloscope /ɒ'sɪləskəʊp/ *noun* a device which produces a visual record of an electrical current on a screen using a cathode ray tube. It is used in the testing of electronic equipment and in measuring electrical impulses of the heart or the brain.

osculum /'ɒskjʊləm/ *noun* a small opening or pore (NOTE: The plural is **oscula**.)

-osis /əʊsɪs/ *suffix* disease

Osler's nodes /'ɒsləz nɒdɪz/ *plural noun* tender swellings at the ends of fingers and toes in people who have subacute bacterial endocarditis [Described 1885. After Sir William Osler (1849–1919), Professor of Medicine in Montreal, Philadelphia, Baltimore and then Oxford.]

osm- /ɒzɪn/ *prefix* **1.** smell **2.** osmosis

osmoreceptor /ɒzɪməʊrɪ'septə/ *noun* a cell in the hypothalamus which checks the level of osmotic pressure in the blood by altering the secretion of ADH and regulates the amount of water in the blood

osmosis /ɒz'məʊsɪs/ *noun* the movement of a solvent from one part of the body through a semipermeable membrane to another part where there is a higher concentration of molecules

osmotic pressure /ɒz,mɒtɪk 'preʃə/ *noun* the pressure required to stop the flow of a solvent through a membrane

ossa /'ɒsə/ *plural of os* *noun* **1**

osseous /'ɒsiəs/ *adjective* referring to or resembling bone

osseous labyrinth /ɒsiəs 'læbərɪnθ/ *noun* same as **bony labyrinth**

ossicle /'ɒsɪk(ə)l/ *noun* a small bone

COMMENT: The auditory ossicles pick up the vibrations from the eardrum and transmit them through the oval window to the cochlea in the inner ear. The three bones are articulated together; the stapes is attached to the membrane of the oval window. The malleus is

the eardrum, and the incus lies between the other two.

ossification /,ɒsɪfɪ'keɪʃ(ə)n/ *noun* the formation of bone. Also called **osteogenesis**

ossium /'ɒsiəm/ ▶ **fragilitas ossium**

ost- /ɒst/ *prefix* same as **oste-** (used before vowels)

osteotomy /ɒ'stektəmi/ *noun* a surgical operation in which a bone, or a piece of bone, is removed (NOTE: The plural is **osteotomies**.)

osteitis /,ɒsti'aɪtɪs/ *noun* inflammation of a bone due to injury or infection

osteitis deformans /,ɒsti,ɑ:rtɪs di:'fɔ:mənz/ *noun* a disease which gradually softens bones in the spine, legs and skull, so that they become curved. Also called **Paget's disease**

osteitis fibrosis cystica /,ɒstiɑ:rtɪs faɪ'brʊʊsɪs 'sɪstɪkə/ *noun* a generalised weakness of bones, caused by excessive activity of the thyroid gland and associated with formation of cysts, in which bone tissue is replaced by fibrous tissue. Also called **von Recklinghausen's disease** (NOTE: The localised form is **osteitis fibrosis localista**.)

oste- /ɒstiəʊ/ *prefix* bone

osteoarthritis /,ɒstiəʊɑ:'θraɪtɪs/ *noun* a degenerative disease of middle-aged and elderly people characterised by inflamed joints which become stiff and painful. Also called **osteoarthritis**

osteoarthropathy /,ɒstiəʊɑ:'θrɒpəθi/ *noun* a disease of the bone and cartilage at a joint, particularly the ankles, knees or wrists, associated with carcinoma of the bronchi

osteoarthritis /,ɒstiəʊɑ:'θrʊʊsɪs/ *noun* same as **osteoarthritis**

osteoarthrotomy /,ɒstiəʊɑ:'θrɒtəmi/ *noun* a surgical operation to remove the articular end of a bone (NOTE: The plural is **osteoarthrotomies**.)

osteoblast /'ɒstiəʊblæst/ *noun* a cell in an embryo which forms bone

osteochondritis /,ɒstiəʊkən'draɪtɪs/ *noun* degeneration of the epiphyses

osteochondritis dissecans /,ɒstiəʊkən'draɪtɪs 'dɪsəkænz/ *noun* a painful condition where pieces of articular cartilage become detached from the joint surface

osteochondroma /,ɒstiəʊkən'drəʊmə/ *noun* a tumour containing both bony and cartilaginous cells (NOTE: The plural is **osteochondromas** or **osteochondromata**.)

osteochondrosis /,ɒstiəʊkən'drʊʊsɪs/ *noun* a disorder of cartilage and bone formation which affects the joints in children, causing pain and a limp, probably due to circulation disturbances to that part of the bone

osteoclasia /,ɒstiəʊ'kleɪziə/, **osteoclasia** /,ɒsti'ɒkləsi/ *noun* 1. destruction of bone tissue by osteoclasts 2. a surgical operation to

fracture or refracture bone to correct a deformity

osteoclast /'ɒstiəʊklæst/ *noun* 1. a cell which destroys bone 2. a surgical instrument for breaking bones

osteoclastoma /,ɒstiəʊklæ'stəʊmə/ *noun* a usually benign tumour occurring at the ends of long bones (NOTE: The plural is **osteoclastomas** or **osteoclastomata**.)

osteocyte /'ɒstiəʊsaɪt/ *noun* a bone cell

osteodystrophia /,ɒstiəʊdɪ'strəʊfiə/, **osteodystrophy** /,ɒstiəʊ'dɪstrəfi/ *noun* a bone disease, especially one caused by disorder of the metabolism

osteogenesis /,ɒstiəʊ'dʒenəsi/ *noun* same as **ossification**

osteogenesis imperfecta /,ɒstiəʊ'dʒenəsi ɪmpə'fektə/ *noun* a congenital condition in which bones are brittle and break easily due to unusual bone formation. Also called **brittle bone disease**

osteogenic /,ɒstiəʊ'dʒenɪk/ *adjective* made of or originating in bone tissue

osteology /,ɒsti'ɒlədʒi/ *noun* the study of bones and their structure

osteolysis /,ɒsti'ɒləsi/ *noun* 1. destruction of bone tissue by osteoclasts 2. loss of bone calcium

osteolytic /,ɒstiəʊ'litɪk/ *adjective* referring to osteolysis

osteoma /,ɒsti'əʊmə/ *noun* a benign tumour in a bone (NOTE: The plural is **osteomas** or **osteomata**.)

osteomalacia /,ɒstiəʊmə'leɪʃə/ *noun* a condition in adults in which the bones become soft because of lack of calcium and Vitamin D, or limited exposure to sunlight

osteomyelitis /,ɒstiəʊmaɪə'laitɪs/ *noun* inflammation of the interior of bone, especially the marrow spaces

osteon /'ɒstɪən/ *noun* same as **Haversian system**

osteopath /'ɒstiəʊ,pæθ/ *noun* a person who practises osteopathy

osteopathy /,ɒsti'ɒpəθi/ *noun* 1. the treatment of disorders by massage and manipulation of joints 2. any disease of bone (NOTE: The plural is **osteopathies**.)

osteopetrosis /,ɒstiəʊpə'trəʊsɪs/ *noun* a disease of a group in which bones increase in density. Also called **marble bone disease**

osteophony /,ɒsti'ɒfəni/ *noun* the conduction of sound by bone, as occurs in the ear. Also called **bone conduction**

osteophyte /'ɒstiəʊfaɪt/ *noun* a bony growth

osteoplastic necrotomy /,ɒstiəʊplæstɪk nek'rɒtəmi/ *noun* a surgical operation to remove a piece of dead bone tissue

osteoplasty /'ɒstiəʊplæsti/ *noun* plastic surgery on bones

osteoporosis /,ɒstɪəʊpɔː'rəʊsɪs/ *noun* a condition in which the bones become thin, porous and brittle, due to low levels of oestrogen, lack of calcium and lack of physical exercise. Also called **brittle bone disease**

COMMENT: Osteoporosis mainly affects post-menopausal women, increasing the risk of fractures. Hormone replacement therapy is the most effective method of preventing osteoporosis though there are other risks to health from long-term use.

osteosarcoma /,ɔːstɪəʊsɑː'kəʊmə/ *noun* a malignant tumour of bone cells (NOTE: The plural is **osteosarcomas** or **osteosarcomata**.)

osteosclerosis /,ɒstɪəʊsklə'rəʊsɪs/ *noun* a condition in which the bony spaces become hardened as a result of persistent inflammation

osteotome /'ɒstɪəʊtəʊm/ *noun* a type of chisel used by surgeons to cut bone

osteotomy /,ɒstɪ'ɒtəmi/ *noun* a surgical operation to cut a bone, especially to relieve pain in a joint (NOTE: The plural is **osteotomies**.)

ostia /'ɒstɪə/ plural of **ostium**

ostium /'ɒstɪəm/ *noun* an opening into a passage (NOTE: The plural is **ostia**.)

ostomy /'ɒstəmi/ *noun* a colostomy or ileostomy (*informal*) (NOTE: The plural is **ostomies**.)

-ostomy /ɒstəmi/ *suffix* operation to make an opening

OT *abbr* occupational therapist

ot- /əʊt/ *prefix* same as **oto-** (*used before vowels*)

otalgia /əʊ'tældʒə/ *noun* same as **earache**

OTC *abbreviation* referring to medication which can be bought freely at a chemist's shop, and does not need a prescription. Full form **over the counter**

OTC drug /,əʊ ti: 'si: drʌg/ *noun* same as **over-the-counter drug**

otic /'əʊtɪk/ *adjective* referring to the ear

otic ganglion /,əʊtɪk 'gæŋgliən/ *noun* a ganglion associated with the mandibular nerve where it leaves the skull

otitis /əʊ'taɪtɪs/ *noun* inflammation of the ear

otitis externa /əʊ,təɪtɪs ɪk'stɜːnəl/ *noun* inflammation of the external auditory meatus to the eardrum

otitis interna /əʊ,təɪtɪs ɪn'tɜːnəl/ *noun* inflammation of the inner ear. Also called **labyrinthitis**

otitis media /əʊ,təɪtɪs 'miːdiə/ *noun* an infection of the middle ear, usually accompanied by headaches and fever. Also called **middle ear infection**, **tympanitis**

oto- /əʊtəʊ/ *prefix* ear

otolaryngologist /,əʊtəʊləɪŋ'gɒlədʒɪst/ *noun* a doctor who specialises in treatment of diseases of the ear and throat

otolaryngology /,əʊtəʊləɪŋ'gɒlədʒi/ *noun* the study of diseases of the ear and throat

otolith /'əʊtəlɪθ/ *noun* a tiny piece of calcium carbonate attached to the hair cells in the sacculus and utricle of the inner ear

otolith organ /,əʊtəlɪθ 'ɔːgən/ *noun* one of two pairs of sensory organs in the inner ear, the sacculus and the utricle, which pass information to the brain about the position of the head

otologist /əʊ'tɒlədʒɪst/ *noun* a doctor who specialises in the study of the ear

otology /əʊ'tɒlədʒi/ *noun* the scientific study of the ear and its diseases

-otomy /ɒtəmi/ *suffix* an act of cutting into an organ or part of the body in a surgical operation

otomycosis /,əʊtəmaɪ'kəʊsɪs/ *noun* an infection of the external auditory meatus by a fungus

otoplasty /'əʊtəplæsti/ *noun* plastic surgery of the external ear to repair damage or deformity

otorhinolaryngologist /,əʊtəʊ,raɪnəʊ,læɪŋ'gɒlədʒɪst/ *noun* a doctor who specialises in the study of the ear, nose and throat

otorhinolaryngology /,əʊtəʊ,raɪnəʊ,læɪŋ'gɒlədʒi/ *noun* the study of the ear, nose and throat. Also called **ENT**

otorrhagia /,əʊtə'reɪdʒə/ *noun* bleeding from the external ear

otorrhoea /,əʊtə'riːə/ *noun* the discharge of pus from the ear (NOTE: The US spelling is **otorrhea**.)

otosclerosis /,əʊtəʊsklə'rəʊsɪs/ *noun* a condition in which the ossicles in the middle ear become thicker and the stapes becomes fixed to the oval window leading to deafness

otoscope /'əʊtəʊskəʊp/ *noun* same as **auriscope**

otospongiosis /,əʊtə'spʌŋdʒɪ'əʊsɪs/ *noun* the formation of spongy bone in the labyrinth of the ear which occurs in otosclerosis

Otosporin /'əʊtə'spɔːrɪn/ a trade name for ear drops containing hydrocortisone, neomycin and polymyxin

ototoxic /,əʊtə'tɒksɪk/ *adjective* referring to a drug or an effect which is damaging to organs or nerves involved in hearing or balance

outbreak /'aʊtbreɪk/ *noun* a series of cases of a disease which starts suddenly ○ *There was an outbreak of typhoid fever or a typhoid outbreak.*

outcome /'aʊtkʌm/ *noun* 1. what happens as the result of something 2. a measure of the result of an intervention or treatment, e.g. the mortality rate following different methods of surgery ○ *medical outcomes*

outer /'aʊtə/ *adjective* outside or external

outer ear /,aʊtə'r 'ɪəl/ *noun* the part of the ear which is on the outside of the head, together with the passage leading to the eardrum. Also called **external ear**

outer pleura /,aʊtə 'plʊərə/ *noun* same as **parietal pleura**

outlet /'aʊtlet/ *noun* an opening or channel through which something can go out

out-of-body experience /,aʊt əv 'bɒdi ik ˌspɪəriəns/ *noun* an occasion when a person feels as though they have left their body and, often, travelled along a tunnel towards a bright light (NOTE: It may happen after anaesthesia, perhaps caused by the brain not having enough oxygen.)

outpatient /'aʊtpeɪj(ə)nt/ *noun* someone who comes to a hospital for treatment but does not stay overnight ○ *She goes for treatment as an outpatient.* Abbr **OP**. Compare **inpatient**

outpatient department /'aʊtpeɪj(ə)nt dɪ ˌpɑ:tmənt/, **outpatients' department** /'aʊtpeɪj(ə)nts dɪ ˌpɑ:tmənt/, **outpatients' clinic** /'aʊtpeɪj(ə)nts ˌkλɪnɪk/ *noun* a department of a hospital which deals with outpatients

outreach /'aʊtri:tʃ/ *noun* services provided for patients or the public in general, outside a hospital or clinic

ova /'əʊvə/ plural of **ovum**

oval window /'əʊv(ə)l ˌwɪndəʊ/ *noun* an oval opening between the middle ear and the inner ear. Also called **fenestra ovalis**. See illustration at **EAR** in Supplement

ovar- /əʊvər/ *prefix* same as **ovari-** (used before vowels)

ovarialgia /,əʊvə'rældʒə/ *noun* pain in the ovaries. Also called **ovarialgia**

ovari- /əʊvəri/ *prefix* ovaries

ovarialgia /,əʊvəri'ældʒə/ *noun* same as **ovarialgia**

ovarian /əʊ'veəriən/ *adjective* referring to the ovaries

ovarian cancer /əʊ'veəriən 'kænsəl/ *noun* a malignant tumour of the ovary, which occurs especially after the menopause

ovarian cycle /əʊ'veəriən 'saɪk(ə)l/ *noun* the regular changes in the ovary during a woman's reproductive life

ovarian cyst /əʊ'veəriən 'sɪst/ *noun* a cyst which develops in the ovaries

ovarian follicle /əʊ'veəriən 'fɒlɪk(ə)l/ *noun* a cell which contains an ovum. Also called **Graafian follicle**

ovariectomy /,əʊvəri'ektəmi/ *noun* same as **oophorectomy** (NOTE: The plural is **ovariectomies**.)

ovariocele /əʊ'veəriəʊsi:l/ *noun* a hernia of an ovary

ovariotomy /,əʊvəri'ɒtəmi/ *noun* a surgical operation to remove an ovary or a tumour in an ovary (NOTE: The plural is **ovariotomies**.)

ovaritis /,əʊvə'rɑɪtɪs/ *noun* same as **oophoritis**

ovary /'əʊv(ə)ri/ *noun* one of two organs in a woman which produce ova or egg cells and secrete the female hormone oestrogen. Also

called **oophoron**. See illustration at **UROGENITAL SYSTEM (FEMALE)** in Supplement (NOTE: The plural is **ovaries**. For other terms referring to ovaries, see words beginning with **oophor-**.)

over- /əʊvəl/ *prefix* too much

overbite /'əʊvəbaɪt/ *noun* the usual formation of the teeth, in which the top incisors come down over and in front of the bottom incisors when the jaws are closed

overcome /,əʊvə'kʌm/ *verb* 1. to fight something and win 2. to make a person lose consciousness ○ *Two people were overcome by smoke in the fire.* (NOTE: **overcoming** – **overcame** – **overcome**)

overcompensate /,əʊvə'kɒmpənsɪt/ *verb* to try too hard to cover the effects of a condition or quality (NOTE: **overcompensating** – **overcompensated**)

overcompensation /,əʊvəkɒmpən'seɪj(ə)n/ *noun* an attempt by a person to remove the bad effects of a mistake or a fault in their character in which they make too much effort, and so cause some other problem

overdo /,əʊvə'duː/ *verb* □ **to overdo it or to overdo things** to work too hard or to do too much exercise (*informal*) ○ *She overdid it, working until 9 o'clock every evening.* ○ *He has been overdoing things and has to rest.*

overdose /'əʊvədəʊs/ *noun* a dose of a drug which is larger than the recommended or usual dose

overeating /,əʊvər'i:tɪŋ/ *noun* eating too much food

overexertion /,əʊvərɪg'zɜːʃ(ə)n/ *noun* doing too much physical work or taking too much exercise

overflow incontinence /,əʊvəfləʊ ɪn'kɒntɪnəns/ *noun* a leakage of urine because the bladder is too full

overgrow /,əʊvə'grəʊ/ *verb* (of a tissue) to grow over another tissue (NOTE: **overgrew** – **overgrown**)

overgrowth /'əʊvəgrəʊθ/ *noun* a growth of tissue over another tissue

overjet /'əʊvədʒet/ *noun* a space which separates the top incisors from the bottom incisors when the jaws are closed

overlap /,əʊvə'læp/ *verb* (of bandages, etc.) to lie partly on top of another (NOTE: **overlapping** – **overlapped**)

overprescribe /əʊvəprɪ'skraɪb/ *verb* to issue too many prescriptions for something ○ *Some doctors seriously overprescribe tranquillisers.* (NOTE: **overprescribing** – **overprescribed**)

overproduction /,əʊvəprə'dʌkʃən/ *noun* the act of producing too much of something ○ *The condition is caused by overproduction of thyroxine by the thyroid gland.*

oversew /'əʊvəʊsəʊ/ *verb* to sew a patch of tissue over a perforation (NOTE: **oversewing** – **oversewed** – **oversewn**)

overt /əʊ'vɜ:t/ *adjective* easily seen with the naked eye. Opposite **occult**

over-the-counter drug /,əʊvə ðə 'kaʊntə drʌg/ *noun* a drug which you can buy from a pharmacy without a doctor's prescription. Also called **OTC drug**

overweight /,əʊvə'weɪt/ *adjective* fatter and heavier than is medically advisable ○ *He is several kilos overweight for his age and height.*

overwork /,əʊvə'wɜ:k/ *noun* too much work ○ *He collapsed from overwork.* ■ *verb* to work too much, or make something work too much ○ *He has been overworking his heart.*

overwrought /,əʊvə'rɔ:t/ *adjective* very tense and nervous

ovi- /əʊvi/ *prefix* eggs or ova

oviduct /'əʊvɪdʌkt/ *noun* same as **Fallopian tube**

ovulate /'ɒvjʊleɪt/ *verb* to release a mature ovum into a Fallopian tube (NOTE: **ovulating** – **ovulated**)

ovulation /,ɒvjʊ'leɪʃ(ə)n/ *noun* the release of an ovum from the mature ovarian follicle into the Fallopian tube

ovum /'əʊvəm/ *noun* a female egg cell which, when fertilised by a spermatozoon, begins to develop into an embryo (NOTE: The plural is **ova**. For other terms referring to ova, see words beginning with **oo-**.)

-oxacin /'ɒksəsn/ *suffix* quinolone drug ○ *ciprofloxacin*

oxidase /'ɒksaɪdeɪz/ *noun* an enzyme which encourages oxidation by removing hydrogen. ♢ **monoamine oxidase**

oxidation /,ɒksɪ'deɪʃ(ə)n/ *noun* the action of making oxides by combining with oxygen or removing hydrogen

COMMENT: Carbon compounds form oxides when metabolised with oxygen in the body, producing carbon dioxide.

oxide /'ɒksaɪd/ *noun* a compound formed with oxygen

oximeter /ɒk'sɪmɪtə/ *noun* an instrument which measures the amount of oxygen in something, especially in blood

oxybutynin /,ɒksɪ'bju:tənɪn/, **oxybutinin** *noun* a drug which reduces the need to pass urine

oxycephalic /,ɒksɪkə'fæɪlɪk/ *adjective* referring to oxycephaly

oxycephaly /,ɒksɪ'kefəli/ *noun* a condition in which the skull is shaped into a point, with exophthalmos and poor sight. Also called **turriccephaly**

oxygen /'ɒksɪdʒən/ *noun* a chemical element that is a common colourless gas which is

present in the air and essential to human life (NOTE: The chemical symbol is **O**.)

COMMENT: Oxygen is absorbed into the bloodstream through the lungs and is carried to the tissues along the arteries. It is essential to healthy metabolism and given to patients with breathing difficulties.

oxygenate /'ɒksɪdʒəneɪt/ *verb* to combine blood with oxygen (NOTE: **oxygenating** – **oxygenated**)

oxygenated blood /,ɒksɪdʒəneɪtɪd 'blʌd/ *noun* blood which has received oxygen in the lungs and is being carried to the tissues along the arteries. Also called **arterial blood**. Compare **deoxygenated blood** (NOTE: Oxygenated blood is brighter red than venous deoxygenated blood.)

oxygenation /,ɒksɪdʒə'neɪʃ(ə)n/ *noun* the fact of becoming combined or filled with oxygen ○ *Blood is carried along the pulmonary artery to the lungs for oxygenation.*

oxygenator /'ɒksɪdʒə'neɪtə/ *noun* a machine which puts oxygen into the blood, used as an artificial lung in surgery

oxygen cylinder /'ɒksɪdʒən ,sɪlɪndə/ *noun* a heavy metal tube which contains oxygen and is connected to a patient's oxygen mask

oxygen mask /'ɒksɪdʒən mɑ:sk/ *noun* a mask connected to a supply of oxygen, which can be put over the face to help someone with breathing difficulties

oxygen tent /'ɒksɪdʒən tent/ *noun* a type of cover put over a person so that he or she can breathe in oxygen

oxygen therapy /'ɒksɪdʒən θerəpi/ *noun* any treatment involving the administering of oxygen, e.g. in an oxygen tent or in emergency treatment for heart failure

oxyhaemoglobin /,ɒksi,hi:mə'gɪləʊbɪn/ *noun* a compound of haemoglobin and oxygen, which is the way oxygen is carried in arterial blood from the lungs to the tissues. ♢ **haemoglobin** (NOTE: The US spelling is **oxyhemoglobin**.)

oxyntic /ɒk'sɪntɪk/ *adjective* referring to glands and cells in the stomach which produce acid

oxyntic cell /ɒk'sɪntɪk sel/ *noun* a cell in the gastric gland which secretes hydrochloric acid. Also called **parietal cell**

oxytetracycline /,ɒksi,tetərə'saɪkli:n/ *noun* an antibiotic which is effective against a wide range of organisms

oxytocic /,ɒksi'təʊsɪk/ *noun* a drug which helps to start the process of childbirth, or speeds it up ■ *adjective* starting or speeding up childbirth by causing contractions in the muscles of the uterus

oxytocin /,ɒksi'təʊsɪn/ *noun* a hormone secreted by the posterior pituitary gland, which controls the contractions of the uterus and encourages the flow of milk

COMMENT: An extract of oxytocin is used as an injection to start contractions of the uterus and to assist in the third stage of labour.

oxyuriasis /,ɒksɪjʊ'raɪəsɪs/ *noun* same as **enterobiasis**

Oxyuris /,ɒksɪ'jʊərɪs/ *noun* same as **Enterobius**

ozaena /əʊ'zi:nə/ *noun* **1.** a disease of the nose in which the nasal passage is blocked and mucus forms, giving off an unpleasant smell **2.** any unpleasant discharge from the nose (NOTE: The US spelling is **ozena**.)

ozone /'əʊzəʊn/ *noun* a gas present in the atmosphere in small quantities, which is harmful at high levels of concentration

COMMENT: The maximum amount of ozone which is considered safe for humans to breathe is 80 parts per billion. Even in lower concentrations it irritates the throat, makes people cough and gives headaches and asthma attacks similar to hay fever. The ozone layer in the stratosphere acts as a protection against the harmful effects of the sun's radiation, and the destruction or reduction of the layer has the effect of allowing more radiation to pass through the atmosphere with harmful effects such as skin cancer on humans.

ozone sickness /'əʊzəʊn ,sɪknəs/ *noun* a condition experienced by jet travellers, due to levels of ozone in aircraft

P

P ♦ substance P

Pa *abbr* pascal

pacemaker /'peɪsmɪkə/ *noun* **1.** a node in the heart which regulates the heartbeat. Also called **sinoatrial node**, **SA node** **2.** ♦ **cardiac pacemaker**, **epicardial pacemaker**

COMMENT: An electrode is usually attached to the epicardium and linked to the device which can be implanted in various positions in the chest.

pachy- /'pæki/ *prefix* thickening

pachydactyly /,pæki'dæktɪli/ *noun* a condition in which the fingers and toes become thicker than usual

pachydermia /,pæki'dɜ:miə/, **pachyderma** /,pæki'dɜ:mə/ *noun* a condition in which the skin becomes thicker than normal

pachymeningitis /,pæki,mɛnɪn'dʒɑ:ɪtɪs/ *noun* inflammation of the dura mater

pachymeninx /,pæki'mi:nɪŋks/ *noun* same as **dura mater**

pachyonychia /,pæki'ɒŋkiə/ *noun* unusual thickness of the nails

pachysomia /,pæki'səʊmiə/ *noun* a condition in which soft tissues of the body become unusually thick

pacifier /'pæsɪfaɪə/ *noun* *US* a child's dummy

pacing /'peɪsɪŋ/ *noun* a surgical operation to implant or attach a cardiac pacemaker

Pacinian corpuscle /pə'sɪniən 'kɔ:pəs(ə)l/ *noun* a sensory nerve ending in the skin which is sensitive to touch and vibrations

pack /pæk/ *noun* **1.** a tampon of gauze or cotton wool, used to fill an orifice such as the nose or vagina **2.** a piece of wet material folded tightly, used to press on the body **3.** a treatment in which a blanket or sheet is used to wrap round the body **4.** a box or bag of goods for sale ○ *a pack of sticking plaster* ○ *The cough tablets are sold in packs of fifty.* ■ **verb** **1.** to fill an orifice with a tampon ○ *The ear was packed with cotton wool to absorb the discharge.* **2.** to put things in cases or boxes ○ *The transplant organ arrived at the hospital packed in ice.*

packed cell volume /,pækt 'sel ,vɒljʊ:m/ *noun* the volume of red blood cells in a person's blood shown against the total volume of blood. Also called **haematocrit**

packing /'pækɪŋ/ *noun* absorbent material put into a wound or part of the body to absorb fluids

pack up /,pæk 'ʌp/ *verb* to stop working (*informal*) ○ *His heart simply packed up under the strain.*

PACT *abbr* prescribing analyses and cost

pad /pæd/ *noun **1.** a piece or mass of soft absorbent material, placed on part of the body to protect it ○ *She wrapped a pad of soft cotton wool round the sore.* **2.** a thickening of part of the skin*

paed- /'pi:d/ *prefix* same as **paedo-** (*used before vowels*) (NOTE: The US spelling is **ped-**)

paediatric /,pi:di'ætrɪk/ *adjective* referring to the treatment of the diseases of children ○ *A new paediatric hospital has been opened.* ○ *Parents can visit children in the paediatric wards at any time.*

'Paediatric day surgery minimizes the length of hospital stay and therefore is less traumatic for both child and parents' [*British Journal of Nursing*]

paediatrician /,pi:di'ætrɪj(ə)n/ *noun* a doctor who specialises in the treatment of diseases of children

paediatrics /,pi:di'ætrɪks/ *noun* the study of children, their development and diseases. Compare **geriatrics**

paedo- /'pi:dəʊ/ *prefix* referring to children

paedodontia *noun* another spelling of **pedodontia**

Paget's disease /'pædʒəts dɪ,zɪ:z/ *noun **1.** same as **osteitis deformans** **2.** a form of breast cancer which starts as an itchy rash round the nipple [Described 1877. After Sir James Paget (1814–99), British surgeon.]*

pain /peɪn/ *noun* the feeling of severe discomfort which a person has when hurt ○ *The doctor gave him an injection to relieve the pain.* ○ *She is suffering from back pain.* (NOTE: Pain can be used in the plural to show that it recurs: **She has pains in her legs.**)

She has pains in her legs. www.oxforddictionaries.com

pain to have very sharp pains which are difficult to bear

COMMENT: Pain is carried by the sensory nerves to the central nervous system. From the site it travels up the spinal column to the medulla and through a series of neurones which use Substance P as the neurotransmitter to the sensory cortex. Pain is the method by which a person knows that part of the body is damaged or infected, though the pain is not always felt in the affected part. See *synalgia*.

pain clinic /'peɪn ,kly:nɪk/ *noun* a centre which looks after people with severe persistent pain and whose staff include professionals from many specialist areas of medicine

painful /'peɪnf(ə)l/ *adjective* causing pain ○ *She has a painful skin disease.* ○ *His foot is so painful he can hardly walk.* ○ *Your eye looks very red – is it very painful?*

painkiller /'peɪnkɪlə/ *noun* a drug that reduces pain

painless /'peɪnləs/ *adjective* not causing pain ○ *a painless method of removing warts*

pain pathway /'peɪn ,pa:θweɪ/ *noun* a series of linking nerve fibres and neurones which carry impulses of pain from the site to the sensory cortex

pain receptor /'peɪn rɪ,septə/ *noun* a nerve ending which is sensitive to pain

pain relief /'peɪn rɪ,li:f/ *noun* the act of easing pain by using analgesics

paint /peɪnt/ *noun* a coloured antiseptic, analgesic or astringent liquid which is put on the surface of the body ■ *verb* to cover a wound with an antiseptic, analgesic or astringent liquid or lotion ○ *She painted the rash with calamine.*

painter's colic /,peɪntəz 'kɒlɪk/ *noun* a form of lead poisoning caused, especially formerly, by working with paint

pain threshold /'peɪn ,θreʃhəʊld/ *noun* the point at which a person finds it impossible to bear pain without crying

palatal /'pælət(ə)l/ *adjective* referring to the palate

palate /'pælət/ *noun* the roof of the mouth and floor of the nasal cavity, formed of the hard and soft palates

palate bone /'pælət bæʊn/ *noun* one of two bones which form part of the hard palate, the orbits of the eyes and the cavity behind the nose. Also called **palatine bone**

palatine /'pælətəɪn/ *adjective* referring to the palate

palatine arch /'pælətəɪn ɑ:tʃ/ *noun* a fold of tissue between the soft palate and the pharynx

palatine bone /'pælətəɪn bæʊn/ *noun* same as **palate bone**

palatine tonsil /,pælətəɪn 'tɒns(ə)l/ *noun* same as **tonsil**

palato- /pælətəʊ/ *prefix* the palate

palatoglossal arch /,pælətəʊ,glɒs(ə)l 'ɑ:tʃ/ *noun* a fold between the soft palate and the tongue, anterior to the tonsil

palatopharyngeal arch /,pælətəʊfærɪŋ ,dʒɪəl 'ɑ:tʃ/ *noun* a fold between the soft palate and the pharynx, posterior to the tonsil

palatoplasty /'pælətəplæsti/ *noun* plastic surgery of the roof of the mouth, e.g. to repair a cleft palate

palatoplegia /,pælətə'plɪ:dʒəl/ *noun* paralysis of the soft palate

palatorrhaphy /,pælət'ɔ:rəfi/ *noun* a surgical operation to suture and close a cleft palate. Also called **staphylorrhaphy**, **uraniscorrhaphy**

pale /peɪl/ *adjective* light coloured or white ○ *After her illness she looked pale and tired.* □ **to turn pale** to become white in the face, because the flow of blood is reduced ○ *Some people turn pale at the sight of blood.*

paleness /'peɪlnəs/ *noun* the fact of being pale

pali- /pæli/ *prefix* same as **palin-**
palilalia /,pæli'leɪliə/ *noun* a speech disorder in which the person repeats words

palin- /'pælin/ *prefix* repeating
palindromic /,pælin'drɒmɪk/ *adjective* recurring ○ *a palindromic disease*

palliative /'pæliətɪv/ *noun* a treatment or drug which relieves symptoms but does nothing to cure the disease which causes the symptoms. For example, a painkiller can reduce the pain in a tooth, but will not cure the caries which causes the pain. ■ *adjective* providing relief

'...coronary artery bypass grafting is a palliative procedure aimed at the relief of persistent angina pectoris' [*British Journal of Hospital Medicine*]

palliative care /'pæliətɪv 'keə/, **palliative treatment** /,pæliətɪv 'trɪ:tmənt/ *noun* treatment which helps to reduce the symptoms of a disease, especially a terminal or chronic condition, but does not cure it

COMMENT: Palliative care may involve giving antibiotics, transfusions, pain-killing drugs, low-dose chemotherapy and psychological and social support to help the person and their family adjust to the illness. The treatment is often provided in a hospice.

pallidotomy /,pæli'dɒtəmi/ *noun* an operation on the brain which can reduce many of the symptoms of Parkinson's disease, such as tremor, bradykinesia and bent posture

pallium /'pæliəm/ *noun* the layer of grey matter on the surface of the cerebral cortex

pallor /'pælə/ *noun* the condition of being pale

palm /pɑ:m/ *noun* the inner surface of the hand, extending from the bases of the fingers to the wrist

palmar /'pælmə/ *adjective* referring to the palm of the hand

palmar arch /'pælməːɑ:tɪʃ/ *noun* one of two arches or joins within the palm formed by two arteries which link together

palmar fascia /,pælmə'feɪʃə/ *noun* the tendons in the palm of the hand

palmar interosseus /,pælməː'ɪntə'ɒsiəs/ *noun* a deep muscle between the bones in the hand

palmar region /'pælməːˌrɪ:dʒ(ə)n/ *noun* an area of skin around the palm

palpable /'pælpəb(ə)l/ *adjective* 1. able to be felt when touched 2. able to be examined with the hand

...mammography is the most effective technique available for the detection of occult (non-palpable) breast cancer. It has been estimated that mammography can detect a carcinoma two years before it becomes palpable [Southern Medical Journal]

palpate /pæl'peɪt/ *verb* to examine part of the body by feeling it with the hand

palpation /pæl'peɪʃ(ə)n/ *noun* an examination of part of the body by feeling it with the hand

palpebra /'pælpɪbrə/ *noun* same as **eyelid** (NOTE: The plural is **palpebrae**.)

palpebral /'pælpɪbrəl/ *adjective* referring to the eyelids

palpitate /'pælpɪteɪt/ *verb* to beat rapidly or irregularly

palpitation /pælpɪ'teɪʃ(ə)n/ *noun* awareness that the heart is beating rapidly or irregularly, possibly caused by stress or by a disease

pan- /pæn/ *prefix* referring to everything

panacea /,pænə'si:ə/ *noun* a medicine which is supposed to cure everything

Panadol /'pænədɒl/ a trade name for paracetamol

panarthritis /,pænə:'θraɪtɪs/ *noun* inflammation of all the tissues of a joint or of all the joints in the body

pancarditis /,pænkɑ:'dɑɪtɪs/ *noun* inflammation of all the tissues in the heart, i.e. the heart muscle, the endocardium and the pericardium

pancreas /'pæŋkriəs/ *noun* a gland which lies across the back of the body between the kidneys. See illustration at **DIGESTIVE SYSTEM** in Supplement

COMMENT: The pancreas has two functions: the first is to secrete the pancreatic juice which goes into the duodenum and digests proteins and carbohydrates; the second function is to produce the hormone insulin which regulates the use of sugar by the body. This hormone is secreted into the bloodstream by the islets of Langerhans which are in the pancreas.

pancreatectomy /,pæŋkriə'tektəmi/ *noun* the surgical removal of all or part of the pancreas

pancreatic /,pæŋkri'ætɪk/ *adjective* referring to the pancreas

pancreatic duct /,pæŋkri'ætɪk dʌkt/ *noun* a duct leading through the pancreas to the duodenum

pancreatic juice /,pæŋkri'ætɪk dʒu:z/, **pancreatic secretion** /,pæŋkri'ætɪk sɪ'kri:ʃ(ə)n/ *noun* a digestive juice, formed of enzymes produced by the pancreas, which digests fats and carbohydrates

pancreatin /'pæŋkriətɪn/ *noun* a substance made from enzymes secreted by the pancreas, used to treat someone whose pancreas does not produce pancreatic enzymes

pancreatitis /,pæŋkriə'taɪtɪs/ *noun* inflammation of the pancreas

pancreatectomy /,pæŋkri'ætəmi/, **pancreatotomy** /,pæŋkriə'tɒtəmi/ *noun* a surgical operation to open the pancreatic duct

pancytopenia /,pænsaɪtə'pi:niə/ *noun* a condition in which there are too few red and white blood cells and blood platelets

pandemic /pæn'demɪk/ *noun* an epidemic disease which affects many parts of the world. Compare **endemic**, **epidemic** ■ *adjective* widespread

pang /pæŋ/ *noun* a sudden sharp pain, especially in the intestine ○ *After not eating for a day, she suffered pangs of hunger.*

panhysterectomy /,pænhɪstə'rektmi/ *noun* the surgical removal of all the uterus and the cervix

panic /'pænik/ *noun* a feeling of great fear which cannot be stopped and which sometimes results in irrational behaviour ○ *He was in a panic as he sat in the consultant's waiting room.* ■ *verb* to be suddenly afraid ○ *She panicked when the surgeon told her she might need to have an operation.*

panic attack /'pænik ə,tæk/ *noun* a sudden onset of panic

panic disorder /'pænik dɪs'ɔ:də/ *noun* a condition in which somebody has frequent panic attacks

panniculitis /pə'nɪkjʊ'lɑɪtɪs/ *noun* inflammation of the panniculus adiposus, producing tender swellings on the thighs and breasts

panniculus /pə'nɪkjʊləs/ *noun* a layer of membranous tissue

panniculus adiposus /pə'nɪkjʊləs ,ædɪ'pʊsəs/ *noun* a layer of fat underneath the skin

pannus /'pænəs/ *noun* a growth on the cornea containing tiny blood vessels

panophthalmia /,pænpf'θælmɪə/, **panophthalmitis** /,pænpf'θæl'maɪtɪs/ *noun* inflammation of the whole of the eye

panosteitis /,pænstɪ'aɪtɪs/, **panostitis** /pænst'aɪtɪs/ *noun* inflammation of the whole of a bone

panotitis /,pænəu'taɪtɪs/ *noun* inflammation affecting all of the ear, but especially the middle ear

panproctocolectomy /,pænprɒktəkə'leɪktəmi/ *noun* the surgical removal of the whole of the rectum and the colon

pant /pænt/ *verb* to take short breaths because of too much exercise, to gasp for breath ○ *He was panting when he reached the top of the stairs.*

pant- /pænt/ *prefix* same as **pan-**

panto- /pæntəʊ/ *prefix* same as **pan-**

pantothenic acid /,pæntəθə'ni:k 'æ:sɪd/ *noun* a vitamin of the vitamin B complex, found in liver, yeast and eggs

pantotropic /,pæntə'trɒpɪk/, **pantropic** /pæn'trɒpɪk/ *adjective* referring to a virus which attacks many different parts of the body

Papanicolaou test /,pæpə'ni:kə'leɪu: test/ *noun* a method of staining samples from various body secretions to test for malignancy, e.g. testing a cervical smear sample to see if cancer is present. Also called **Pap test** [Described 1933. After George Nicholas Papanicolaou (1883–1962), Greek anatomist and physician who worked in the USA.]

papaveretum /pə,pævə'ri:təm/ *noun* a preparation of opium used to reduce pain

papilla /pə'pɪlə/ *noun* a small swelling which sticks up above the usual surface level ○ *The upper surface of the tongue is covered with papillae.* (NOTE: The plural is **papillae**.)

papillary /pə'pɪləri/ *adjective* referring to papillae

papillitis /,pæpɪ'lartɪs/ *noun* inflammation of the optic disc at the back of the eye

papilloedema /,pæpɪləʊ'di:mə/ *noun* an accumulation of fluid in the optic disc at the back of the eye

papilloma /,pæpɪ'ləʊmə/ *noun* a benign tumour on the skin or mucous membrane (NOTE: The plural is **papillomas** or **papillomata**.)

papillomatosis /,pæpɪləʊmə'təʊsɪs/ *noun* 1. being affected with papillomata 2. the formation of papillomata

papillotomy /,pæpɪ'lɒtəmi/ *noun* the operation of cutting into the body at the point where the common bile duct and pancreatic duct meet to go into the duodenum, in order to improve bile drainage and allow any stones to pass out

papovavirus /pə'pəʊvəvaɪrəs/ *noun* a family of viruses which start tumours, some of which are malignant, and some of which, such as warts, are benign

Pap test /'pæp test/, **Pap smear** /'pæp smɪə/ *noun* same as **Papanicolaou test**

papular /'pæpjələ/ *adjective* referring to a papule

papule /'pæpjʊ:l/ *noun* a small coloured spot raised above the surface of the skin as part of a rash (NOTE: A flat spot is a **macule**.)

papulo- /pæpjʊləʊ/ *prefix* relating to a papule

papulopustular /,pæpjʊləʊ'pʌstjʊlə/ *adjective* referring to a rash with both papules and pustules

papulosquamous /,pæpjʊləʊ'skweɪməs/ *adjective* referring to a rash with papules and a scaly skin

para- /pæə/ *prefix* 1. similar to or near 2. changed or beyond

parabiosis /,pæəbəɪ'əʊsɪs/ *noun* a condition in which two individuals are joined, e.g. conjoined twins

paracentesis /,pæəsen'tɪ:sɪs/ *noun* the procedure of draining fluid from a cavity inside the body using a hollow needle, either for diagnostic purposes or because the fluid is harmful. Also called **tapping**

paracetamol /,pæə'si:təməʊl/ *noun* a common drug used to relieve mild to moderate pain and reduce fever (NOTE: The US name is **acetaminophen**.)

paracolpitis /,pæəkɒl'pɑɪtɪs/ same as **pericolpitis**

paracusis /,pæə'kju:sɪs/, **paracusia** /,pæə'ku:sɪə/ *noun* a disorder of hearing

paradoxical breathing /,pæədɒksɪk(ə)l 'brɪdɪŋ/, **paradoxical respiration** /,pæədɒksɪk(ə)l ,resprɪ'reɪʃ(ə)n/ *noun* a condition affecting someone with broken ribs, where the chest appears to move in when he or she breathes in, and appears to move out when he or she breathes out

paradoxical sleep /,pæədɒksɪk(ə)l 'sli:p/ *noun* same as **REM sleep**

paradoxus /,pæə'dɒksəs/ ♦ **pulsus paradoxus**

paraesthesia /,pæri:'θi:ziə/ *noun* an unexplained tingling sensation. † **pins and needles** (NOTE: The plural is **paraesthesiae**.)

...the sensory symptoms are paraesthesiae which may spread up the arm over the course of about 20 minutes' [*British Journal of Hospital Medicine*]

paraffin /'pærəfɪn/ *noun* an oil produced from petroleum, forming the base of some ointments, and also used for heating and light

paraffin gauze /'pærəfɪn ɡəʊz/ *noun* gauze covered with solid paraffin, used as a dressing

parageusia /,pæə'ɡju:siə/ *noun* 1. a disorder of the sense of taste 2. an unpleasant taste in the mouth

paragonimiasis /,pæəɡɒnə'maɪəsɪs/ *noun* a tropical disease in which the lungs are infested with the fluke of the genus *Paragonimus* and the person has bronchitis and coughs up blood. Also called **endemic haemoptysis**

paragraphia /,pæə'græfɪə/ *noun* the writing of different words or letters from the ones intended, as a result of a stroke or disease

paraguard stretcher /'pæəɡɑ:d ,stretʃə/ *noun* a type of strong stretcher to which the injured person is attached securely, so that he or she can be carried upright

ing people from mountains or from tall buildings.

para-influenza virus /,pærə ˌɪnfluˈenzə ˌvaɪrəs/ *noun* a virus which causes upper respiratory tract infection. In its structure it is identical to paramyxoviruses and the measles virus.

paralyse /'pærələɪz/ *verb* to make a part of the body unable to carry out voluntary movements by weakening or damaging muscles or nerves so that they cannot function, or by using a drug ○ *His arm was paralysed after the stroke.* ○ *She is paralysed from the waist down.* (NOTE: The US spelling is **paralyze**.)

paralysis /pə'reɪləsɪs/ *noun* a condition in which part of the body cannot be moved because the motor nerves have been damaged or the muscles have been weakened ○ *The condition causes paralysis of the lower limbs.* ○ *He suffered temporary paralysis of the right arm.*

COMMENT: Paralysis can have many causes: the commonest are injuries to or diseases of the brain or the spinal column.

paralysis agitans /pə'reɪləsɪs ˈædʒɪtəns/ *noun* same as **Parkinsonism**

paralytic /,pærə'litɪk/ *adjective* 1. referring to paralysis 2. referring to a person who is paralysed

paralytica /pærə'litɪkə/ ♦ **dementia paralytica**

paralytic ileus /,pærəlitɪk ˈɪliəs/ *noun* an obstruction in the ileum caused by paralysis of the muscles of the intestine. Also called **adynamic ileus**

paralytic poliomyelitis /,pærəlitɪk ˌpɒliəʊˌmaɪə'laɪtɪs/ *noun* poliomyelitis which affects the muscles

paramedian /,pærə'mi:diən/ *adjective* near the midline of the body

paramedian plane /,pærə'mi:diən pleɪn/ *noun* a plane near the midline of the body, parallel to the sagittal plane and at right angles to the coronal plane. See illustration at **ANATOMICAL TERMS** in Supplement

paramedic /,pærə'medɪk/ *noun* a person whose work involves the restoration of health and normal functioning (NOTE: **Paramedic** is used to refer to all types of services and staff, from therapists and hygienists, to ambulance drivers and radiographers, but does not include doctors, nurses or midwives.)

paramedical /,pærə'medɪk(ə)/ *adjective* referring to services linked to those given by nurses, doctors and surgeons

paramesonephric duct /,pærəmesə'nefrɪk ˌdʌkt/ *noun* one of the two ducts in an embryo which develop into the uterus and Fallopian tubes. Also called **Müllerian duct**

parameter /pə'reɪmɪtəl/ *noun* a measurement of something such as blood pressure which may be an important consideration in treating the condition which the person has

parametritis /,pærə'mɪ'traɪtɪs/ *noun* inflammation of the parametrium

parametrium /,pærə'mi:triəm/ *noun* the connective tissue around the uterus

parannesia /,pærə'm'nɪ:ziə/ *noun* a disorder of the memory in which someone remembers events which have not happened

paramyxovirus /,pærə'mɪksəʊ'vaɪrəs/ *noun* one of a group of viruses, which cause mumps, measles and other infectious diseases

paranasal /,pærə'neɪz(ə)/ *adjective* by the side of the nose

paranasal sinus /,pærəneɪz(ə)l ˈsaɪnəs/, **paranasal air sinus** /,pærəneɪz(ə)l ˈeə ˌsaɪnəs/ *noun* one of the four pairs of sinuses in the skull near the nose, which open into the nasal cavity and are lined with sticky mucus

(NOTE: They are the frontal, maxillary, ethmoidal and sphenoidal sinuses.)

paranoia /,pærə'nɔɪə/ *noun* a behaviour characterised by mistaken ideas or delusions of persecution or self-importance

paranoiac /,pærə'nɔɪæk/ *noun* a person affected by paranoia

paranoid /'pærənɔɪd/ *adjective* having a fixed delusion

paranoid disorder /,pærənɔɪd dɪs'ɔ:də/ *noun* a mental disorder which causes someone experiencing it to believe strongly that something is not right with them, with someone else or with the world generally and to maintain the belief even when given evidence against it (NOTE: The preferred term is delusional disorder.)

paranoid schizophrenia /,pærənɔɪd ˌskɪtʃəʊ'fri:niə/ *noun* a form of schizophrenia in which the person believes he or she is being persecuted

paraparesis /,pærəpə'ri:sis/ *noun* incomplete paralysis of the legs

paraphasia /,pærə'feɪziə/ *noun* a speech disorder in which the person uses a wrong sound in the place of the correct word or phrase

paraphimosis /,pærə'faɪ'məʊsɪs/ *noun* a condition in which the foreskin around the penis is tight and may have to be removed by circumcision

paraphrenia /,pærə'fri:niə/ *noun* a dated term for a mental disorder involving delusions without severe personality deterioration

paraplegia /,pærə'pli:dʒə/ *noun* paralysis which affects the lower part of the body and the legs, usually caused by an injury to the spinal cord

paraplegic /,pærə'pli:dʒɪk/ *noun* someone who has paraplegia ■ *adjective* paralysed in the lower part of the body and legs

paraprofessional /,pærəprə'feʃ(ə)n(ə)/ *noun* somebody with training who acts as an assistant to a professional

parapsoriasis /,pærəsə'raɪəsɪs/ *noun* a group of skin diseases with scales, similar to psoriasis

parapsychology /,pærəsə'kɒlədʒi/ *noun* the study of effects of the mind which appear not to be explained by known psychological or scientific principles, e.g. extrasensory perception and telepathy

Paraquat /'pærəkʷɒt/ a trade name for dimethyl dupyridilium used as a weedkiller

parasagittal /,pærə'sædʒɪt(ə)/ *adjective* near the midline of the body

parasagittal plane /,pærə'sædʒɪt(ə)l pleɪn/ *noun* a plane near the midline of the body, parallel to the sagittal plane and at right angles to the coronal plane. Also called **paramedian plane**. See illustration at **ANATOMICAL TERMS** in Supplement

parasitaemia /,pærəs'ti:miə/ *noun* the presence of parasites in the blood

parasite /'pærəsɪt/ *noun* a plant or animal which lives on or inside another organism and draws nourishment from that organism

COMMENT: The commonest parasites affecting humans are lice on the skin, and various types of worms in the intestines. Many diseases such as malaria and amoebic dysentery are caused by infestation with parasites.

parasitic /,pærə'sɪtɪk/ *adjective* referring to parasites

parasitic cyst /,pærəsɪtɪk 'sɪst/ *noun* a cyst caused by the growing larvae of a parasite in the body

parasiticide /,pærə'saɪtɪsaɪd/ *noun* a substance which kills parasites ■ *adjective* killing parasites

parasitology /,pærəsə'tɒlədʒi/ *noun* the scientific study of parasites

parasuicide /pærə'su:ɪsaɪd/ *noun* an act where someone tries to kill himself or herself, but without really intending to do so, rather as a way of drawing attention to his or her psychological condition

parasympathetic /,pærəsɪmpə'θetɪk/ *adjective* referring to the parasympathetic nervous system

parasympathetic nervous system /,pærəsɪmpə'θetɪk 'nɜ:vəs ,sɪstəm/, **parasympathetic system** /,pærəsɪmpə'θetɪk ,sɪstəm/ *noun* one of two parts of the autonomic nervous system. Its messages reach the organs of the body through the cranial and sacral nerves to the eyes, the gastrointestinal system and other organs. ♢ **sympathetic nervous system**

COMMENT: The parasympathetic nervous system acts in opposition to the sympathetic nervous system, slowing down the action of the heart, reducing blood pressure and increasing the rate of digestion.

parasympatholytic /,pærəsɪm,pæθə'lɪtɪk/ *noun* a drug which reduces the effects of the parasympathetic nervous system by relax-

ing smooth muscle, reducing the amount of sweat and saliva produced and widening the pupil of the eye. An example is atropine. ■ *adjective* relating to a parasympatholytic drug

parasympathomimetic /,pærəsɪm ,pæθəʊmɪ'metɪk/ *noun* a drug which stimulates the parasympathetic nervous system by making smooth muscle more tense, widening the blood vessels, slowing the heart rate, increasing the amount of sweat and saliva produced and contracting the pupil of the eye ■ *adjective* producing effects similar to those of a parasympathomimetic drug

parathormone /pærə'θɔ:məʊn/ *noun* the hormone secreted by the parathyroid glands which regulates the level of calcium in blood plasma. Also called **parathyroid hormone**

parathyroid /,pærə'θaɪrɔɪd/ *noun* same as **parathyroid gland** ■ *adjective* 1. relating to a parathyroid gland 2. located close to the thyroid gland

parathyroidectomy /,pærə'θaɪrɔɪ 'dektəmi/ *noun* the surgical removal of a parathyroid gland

parathyroid gland /pærə'θaɪrɔɪd glænd/ *noun* one of four small glands which are situated in or near the wall of the thyroid gland and secrete a hormone which controls the way in which calcium and phosphorus are deposited in bones

parathyroid hormone /pærə'θaɪrɔɪd ,hɔ:məʊn/ *noun* same as **parathormone**

paratyphoid /,pærə'taɪfɔɪd/, **paratyphoid fever** /,pærə'taɪfɔɪd ,fi:və/ *noun* an infectious disease which has similar symptoms to typhoid and is caused by bacteria transmitted by humans or animals

COMMENT: There are three forms of paratyphoid fever, known by the letters A, B, and C, caused by three types of bacterium, *Salmonella paratyphi* A, B, and C. TAB injections give immunity against paratyphoid A and B, but not against C.

paravertebral /,pærə'vɜ:tɪbrəl/ *adjective* near the vertebrae, beside the spinal column

paravertebral injection /,pærə'vɜ:tɪbrəl ɪn'dʒekʃən/ *noun* an injection of local anaesthetic into the back near the vertebrae

parenchyma /pə'reŋkɪmə/ *noun* tissues which contain the working cells of an organ

parenchymal /pə'reŋkɪməl/ *adjective* relating to parenchyma

parent /'peərənt/ *noun* a biological or adoptive mother or father ■ *verb* to carry out the role of a parent

'...in most paediatric wards today open visiting is the norm, with parent care much in evidence. Parents who are resident in the hospital also need time spent with them' [*Nursing Times*]

parent cell /'peərənt sel/ *noun* an original cell which divides into daughter cells by mitosis

parenteral /pæ'rentərəl/ *adjective* referring to medication which is not given by mouth but in the form of injections or suppositories. Compare **enteral, oral**

parenteral nutrition /pæ'rentərəl nju:'trɪʃ(ə)n/, **parenteral feeding** /pæ'rentərəl'fi:ɪŋ/ *noun* the process of feeding someone by means other than the digestive tract, especially by giving injections of glucose to someone critically ill

parenthood /'peərənthud/ *noun* the state of being a parent

parenting /'peərəntɪŋ/ *noun* the activities involved in bringing up children □ **parenting skills** the abilities and experience that make someone a good parent

paresis /pə'reɪsɪs/ *noun* partial paralysis

paresthesia /,pæri:s'θi:ziə/ *noun* US same as **paraesthesia**

paries /'peəri:z/ *noun* 1. a superficial part of a structure of an organ 2. the wall of a cavity (NOTE: [all senses] The plural is **parietes**.)

parietal /pə'raɪət(ə)l/ *adjective* referring to the wall of a cavity or any organ

parietal bone /pə'raɪət(ə)l bəʊn/, **parietal** /pə'raɪət(ə)l/ *noun* one of two bones which form the sides of the skull

parietal cell /pə'raɪət(ə)l sel/ *noun* same as **oxyntic cell**

parietal lobe /pə'raɪət(ə)l ləʊb/ *noun* the middle lobe of the cerebral hemisphere, which is associated with language and other mental processes, and also contains the postcentral gyrus

parietal pericardium /pə,raɪət(ə)l ,peri'kɑ:diəm/ *noun* the outer layer of the serous pericardium, not in direct contact with the heart muscle, which lies inside and is attached to the fibrous pericardium

parietal peritoneum /pə,raɪət(ə)l ,perɪtə'ni:əm/ *noun* part of the peritoneum which lines the abdominal cavity and covers the abdominal viscera

parietal pleura /pə,raɪət(ə)l 'pluərə/ *noun* a membrane attached to the diaphragm and covering the chest cavity. Also called **outer pleura**. See illustration at **LUNGS** in Supplement

-parin /pə'ri:n/ *suffix* used for anticoagulants ○ **heparin**

Paris /'pæris/ ♦ **plaster of Paris**

parity /'pærɪti/ *noun* 1. equality of status or position, especially in terms of pay or rank 2. the number of children that a woman has given birth to

parkinsonian /,pɑ:kɪn'səʊniən/ *adjective* referring to Parkinson's disease ○ **parkinsonian tremor**

Parkinsonism /'pɑ:kɪnsənɪz(ə)m/ *noun* a progressive nervous disorder, which may be an effect of some drugs, repeated head injuries or brain tumours. The main symptoms are trem-

bling hands and a slow shuffling walk. Also called **paralysis agitans**

Parkinson's disease /'pɑ:kɪnsənz dɪ,zi:z/ *noun* a progressive nervous disorder without a known cause which is a type of Parkinsonism, the main symptoms of which are trembling hands, a slow shuffling walk and difficulty in speaking [Described 1817. After James Parkinson (1755–1824), English physician.]

COMMENT: Parkinson's disease affects the basal ganglia of the brain which control movement, due to the destruction of dopaminergic neurones. Some cases can be improved by treatment with levodopa, which is the precursor of the missing neurotransmitter dopamine, or by drugs which inhibit the breakdown of dopamine.

paronychia /,pæərə'ni:kiə/ *noun* inflammation near the nail which forms pus, caused by an infection in the fleshy part of the tip of a finger. ♦ **whitlow**

parosmia /pə'rɒzmiə/ *noun* a disorder of the sense of smell

parotid /pə'rɒtɪd/ *adjective* near the ear

parotid gland /pə'rɒtɪd glænd/, **parotid** /pə'rɒtɪd/ *noun* one of the glands which produces saliva, situated in the neck behind the joint of the jaw and ear

parotitis /,pæərə'taɪtɪs/ *noun* inflammation of the parotid glands

COMMENT: Mumps is the commonest form of parotitis, where the parotid gland becomes swollen and the sides of the face appear fat.

parous /'peərəs/ *adjective* referring to a woman who has given birth to one or more children

paroxetine /pə'rɒksɪtɪn/ *noun* an antidepressant drug which prolongs the effects of serotonin in the brain

paroxysm /'pærəksɪz(ə)m/ *noun* 1. a sudden movement of the muscles ○ *She suffered paroxysms of coughing during the night.* 2. the sudden re-appearance of symptoms of the disease 3. a sudden attack of coughing or sneezing

paroxysmal /,pærək'sɪzm(ə)l/ *adjective* referring to a paroxysm, or similar to a paroxysm

paroxysmal dyspnoea /pærək,sɪzm(ə)l dɪsp'nɪə/ *noun* an attack of breathlessness at night, usually caused by congestive heart failure

paroxysmal tachycardia /pærək,sɪzm(ə)l tæki'kɑ:diə/ *noun* same as **nodal tachycardia**

parrot disease /'pærət dɪ,zi:z/ *noun* same as **psittacosis**

pars /pɑ:z/ *noun* the Latin word for part

part /pɑ:t/ *noun* a piece, one of the sections which make up a whole organ or body

partial /'pɑ:ʃ(ə)l/ *adjective* not complete, affecting only part of something ○ *He only made a partial recovery.*

partial amnesia /ˌpɑːʃ(ə)l æmˈniːziə/ *noun*
an inability to remember specific facts, such as names of people

partial deafness /ˌpɑːʃ(ə)l ˈdefnəs/ *noun*
the condition of being able to hear some sounds but not all

partial denture /ˌpɑːʃ(ə)l ˈdentʃə/ *noun*
part of a set of false teeth, replacing only a few teeth

partial gastrectomy /ˌpɑːʃ(ə)l gæˈstrektəmi/ *noun*
an operation to remove part of the stomach

partially /ˈpɑːʃ(ə)li/ *adverb* not completely ○ *He is partially paralysed in his right side.* □

partially deaf able to hear some sounds but not all □ **partially sighted** having only partial vision ○ *Large print books are available for people who are partially sighted.*

partially sighted register /ˌpɑːʃ(ə)li ˈsaɪtɪd ˌredʒɪstə/ *noun*
a list of people who have poor sight but are not blind, and may require some special services

partial mastectomy /ˌpɑːʃ(ə)l mæˈstektəmi/ *noun*
an operation to remove part of a breast

partial pancreatectomy /ˌpɑːʃ(ə)l ˌpæŋkriəˈtektəmi/ *noun*
an operation to remove part of the pancreas

partial thickness burn /ˌpɑːʃ(ə)l ˈθɪknəs bɜːn/ *noun*
a burn which leaves enough tissue for the skin to grow again. Also called **superficial thickness burn**

partial vision /ˌpɑːʃ(ə)l ˈvɪʒ(ə)n/ *noun*
the ability to see only a part of the total field of vision, or not being able to see anything very clearly

particle /ˈpɑːtɪk(ə)l/ *noun*
a very small piece of matter

particulate /pɑːˈtɪkjʊlət/ *adjective* **1.** referring to or composed of particles **2.** made up of separate particles

particulate matter /pɑːˈtɪkjʊlət ˌmætə/ *noun*
particles of less than a specified size, usually of carbon, which are used as a measure of air pollution and can affect asthma

partly /ˈpɑːtli/ *adverb* not completely ○ *She is partly paralysed.*

parturient /pɑːˈtʃʊəriənt/ *adjective*
referring to childbirth ■ *noun* a woman who is in labour

parturifacient /pɑːtʃʊəriˈfeɪʃənt/ *adjective*
starting off birth or making it easier to give birth ■ *noun* a drug that starts off birth or makes it easier to give birth

parturition /ˌpɑːtʃʊˈrɪʃ(ə)n/ *noun*
same as childbirth

parulis /pəˈruːlɪs/ same as **gumboil**

Paschen bodies /ˈpæʃkən ˌbɒdɪz/ *plural noun*
particles which occur in the skin lesions of people who have smallpox [After Enrique Paschen (1860–1936), German pathologist]

pass /pɑːs/ *verb*
to allow faeces, urine or any other body product to come out of the body ○ *Have you passed anything this morning?* ○ *He passed a small stone in his urine.* □ **to pass blood** to produce faeces or urine that contain blood □ **to pass water** to urinate (*informal*)

passage /ˈpæʃɪdʒ/ *noun* **1.** a long narrow channel inside the body **2.** the process of moving from one place to another **3.** evacuation of the bowels **4.** the introduction of an instrument into a cavity □ **air passage** a tube which takes air to the lungs

pass away /ˌpɑːs əˈweɪ/ *verb*
used to avoid saying ‘die’ (*informal*) ○ *Mother passed away during the night.*

passive /ˈpæʃɪv/ *adjective*
receiving rather than initiating an action

passive immunity /ˌpæʃɪv ɪˈmjʊnɪti/ *noun*
immunity which is acquired by a baby in the uterus or by a person through an injection with an antitoxin

passive movement /ˌpæʃɪv ˈmuːvmənt/ *noun*
movement of a limb or other body part by a doctor or therapist, not by the person

passive smoking /ˌpæʃɪv ˈsmʊkɪŋ/ *noun*
the act of breathing in smoke from other people’s cigarettes when you do not smoke yourself

pass on /ˌpɑːs ˈɒn/ *verb* **1.** to give a disease to someone ○ *Haemophilia is passed on by a woman to her sons.* ○ *The disease was quickly passed on by carriers to the rest of the population.* **2.** used to avoid saying ‘die’ ○ *My father passed on two years ago.*

pass out /ˌpɑːs ˈaʊt/ *verb*
to faint (*informal*) ○ *When we told her that her father was ill, she passed out.*

past /pɑːst/ *adjective*
referring to time which has passed

paste /peɪst/ *noun*
a medicinal ointment which is very thick and is spread or rubbed onto the skin

Pasteurella /ˌpæstəˈrelə/ *noun*
a genus of parasitic bacteria, one of which causes the plague

pasteurisation /ˌpɑːstʃəraɪˈzeɪʃ(ə)n/, **pasteurization** *noun*
the process of heating food or food products to destroy bacteria [After Louis Pasteur (1822–95), French chemist and bacteriologist]

COMMENT: Pasteurisation is carried out by heating food for a short time at a lower temperature than that used for sterilisation: the two methods used are heating to 72°C for fifteen seconds (the high-temperature short-time method) or to 65°C for half an hour, and then cooling rapidly. This will kill tuberculosis bacteria that may be present in milk, for example.

pasteurise /ˈpɑːstʃəraɪz/, **pasteurize** *verb*
to kill bacteria in food by heating it ○ *The government is telling people to drink only pasteurised milk.*

past history /,pɑ:st 'hɪst(ə)ri/ *noun* records of earlier illnesses ○ *He has no past history of renal disease.*

pastille /'pæst(ə)l/ *noun* **1.** a sweet jelly with medication in it, which can be sucked to relieve a sore throat **2.** a small paper disc covered with barium platinocyanide, which changes colour when exposed to radiation

pat /pæt/ *verb* to hit someone or something lightly and gently with the palm of the hand or some other flat surface ○ *She patted the baby on the back to make it burp.*

patch /pætʃ/ *noun* a piece of sticking plaster with a substance on it, which is stuck to the skin to allow the substance to be gradually absorbed into the system through the skin, e.g. in HRT

COMMENT: Patches are available on prescription for various treatments, especially for administering hormone replacement therapy. They are also used for treating nicotine addiction and can be bought without a prescription.

patch test /'pætʃ test/ *noun* a test for allergies or tuberculosis, where a piece of sticking plaster containing an allergic substance or tuberculin is stuck to the skin to see if there is a reaction

patella /pə'telə/ *noun* the small bone in front of the knee joint. Also called **kneecap**

patellar /pə'telə/ *adjective* referring to the kneecap

patellar reflex /pə'telə 'rɪ:fleks/ *noun* the jerk made as a reflex action by the knee, when the legs are crossed and the patellar tendon is tapped sharply. Also called **knee jerk**

patellar tendon /pə'telə 'tendən/ *noun* a tendon just below the kneecap

patellectomy /,pætə'lektəmi/ *noun* a surgical operation to remove the kneecap

patency /'peɪtənsi/ *noun* the condition of being wide open ○ *A salpingostomy was performed to restore the patency of the Fallopian tube.*

patent /'peɪtənt, 'pætənt/ *adjective* open, exposed ○ *The presence of a pulse shows that the main blood vessels from the heart to the site of the pulse are patent.*

patent ductus arteriosus /,peɪtənt 'dʌktəs ɑ:ˌtɪəri'əʊsəs/ *noun* a congenital condition in which the ductus arteriosus does not close, allowing blood into the circulation without having passed through the lungs

patent medicine /,peɪtənt 'med(ə)sɪn/ *noun* a medicinal preparation which is made and sold under a trade name and is protected by law from being copied or sold by other manufacturers for a certain length of time after its invention. ♢ **proprietary medicine**

paternity /pə'tɜ:nɪti/ *noun* **1.** the fact of being or becoming a father ○ *paternity leave* Compare **maternity** **2.** the identity of a father

paternity test /pə'tɜ:nɪti test/ *noun* a test such as blood grouping which makes it possible to determine the identity of the father of a child

COMMENT: DNA fingerprinting may be required in order to identify a man who might be the father according to his blood group and that of the child, but is not in fact the father.

path- /pəθ/, **patho-** /'pəθəʊ/ *prefix* referring to disease

pathogen /'pəθədʒən/ *noun* a microorganism which causes a disease

pathogenesis /,pəθə'dʒenəsɪs/ *noun* the origin, production and development of a morbid or diseased condition

pathogenetic /,pəθədʒə'netɪk/ *adjective* referring to pathogenesis

pathogenic /pəθə'dʒenɪk/ *adjective* causing or producing a disease

pathogenicity /,pəθədʒə'nɪsɪti/ *noun* the ability of a pathogen to cause a disease

pathognomonic /,pəθəgnəʊ'mɒnɪk/ *adjective* referring to a symptom which is typical and characteristic, and which indicates that someone has a particular disease

pathological /,pəθə'lədʒɪk(ə)l/, **pathologic** /,pəθə'lədʒɪk/ *adjective* **1.** referring to a disease, or caused by a disease **2.** indicating a disease

pathological depression /,pəθə'lədʒɪk(ə)l dɪ'preʃ(ə)n/ *noun* an unusually severe state of depression, possibly leading to suicide

pathological dislocation /,pəθə'lədʒɪk(ə)l ,dɪslə'keɪʃ(ə)n/ *noun* the dislocation of a diseased joint

pathological fracture /,pəθə'lədʒɪk(ə)l 'fræktʃə/ *noun* a fracture of a diseased bone

pathologist /pə'θɒlədʒɪst/ *noun* **1.** a doctor who specialises in the study of diseases and the changes in the body caused by disease, examining tissue specimens from patients and reporting on the presence or absence of disease in them **2.** a doctor who examines dead bodies in order to find out the cause of death

pathology /pə'θɒlədʒi/ *noun* the study of diseases and the changes in structure and function which diseases cause in the body. Also called **morbid anatomy**

pathology report /pə'θɒlədʒɪ rɪ,pɔ:t/ *noun* a report on tests carried out to find the cause of a disease

pathophysiology /,pəθəʊfɪzɪ'blədʒi/ *noun* the study of unusual or diseased organs

pathway /'pɑ:θweɪ/ *noun* a series of linked neurones along which nerve impulses travel

-pathy /pəθi/ *suffix* **1.** disease **2.** treatment of a disease

patient /'peɪʃ(ə)nt/ *adjective* being able to wait a long time without becoming annoyed ○ *You will have to be patient if you are waiting for treatment – the doctor will be here in 10 minutes.*

pointments. ■ *noun* a person who is in hospital or who is being treated by a doctor ○ *The patients are all asleep in their beds.* ○ *The doctor is taking the patient's temperature.*

patient allocation /ˌpeɪf(ə)nt ˌæləˈkeɪʃ(ə)n/ *noun* a system of assigning each patient to a particular nurse for all their care needs

patient identifier /ˌpeɪf(ə)nt aɪˈdentɪfəɪ/ *noun* a code of letters and numbers attached to the patient's medical records by which all information concerning the patient can be tracked, e.g. cause of death

patulous /ˈpætjʊləs/ *adjective* stretched open, patent

Paul–Bunnell reaction /ˌpɔːl ˈbʌn(ə)l rɪˌækʃən/, **Paul–Bunnell test** /ˌpɔːl ˈbʌn(ə)l ˌtest/ *noun* a blood test to see if someone has glandular fever, where the person's blood is tested against a solution containing glandular fever bacilli [Described 1932. After John Rodman Paul (b. 1893), US physician; Walls Willard Bunnell (1902–66), US physician.]

Paul's tube /ˈpɔːlz tjuːb/ *noun* a glass tube used to remove the contents of the bowel after an opening has been made between the intestine and the abdominal wall [Described 1891. After Frank Thomas Paul (1851–1941), British surgeon.]

pavement epithelium /ˈpeɪvmənt epɪˌθiːliəm/ *noun* same as **squamous epithelium**

Pavlov's method /ˈpævlvɒz ˌmeθəd/ *noun* a set of procedures for the study or production of conditioned reflexes

PBI test /ˌpiː biː ˈaɪ test/ *noun* same as **protein-bound iodine test**

p.c. /ˌpiː ˈsiː/ *adverb* (used on prescriptions) after food. Full form **post cibum**

PCC *abbr* Professional Conduct Committee

PCG *abbr* primary care group

PCOD *abbr* polycystic ovary disease

PCOS *abbr* polycystic ovary syndrome

PCP *abbr* pneumocystis carinii pneumonia

PCR *abbr* polymerase chain reaction

PCT *abbr* primary care trust

p.d.¹ *adverb* (used on prescriptions) per day. Full form **per diem**

p.d.² *abbr* per diem

PE *abbr* pulmonary embolism

peak /piːk/ *noun* the highest point

peak expiratory flow rate /ˌpiːk ɪk ˌspəɪrət(ə)rɪ ˈfləʊ ˌreɪt/ *noun* the rate at which someone can expel air from their lungs when they are full and with no time limit. *Abbr* **PEFR**

peak period /ˈpiːk ˌpɪəriəd/ *noun* the time of the day, days of the month or months of the year, during which something such as a fever, tiredness, infectious disease or cold reaches its highest point or occurs most frequently in a population

peaky /ˈpiːki/ *adjective* thin, pale, and sickly in appearance (*informal*)

pearl /pɜːl/ ▶ **Bohn's nodules**

Pearson bed /ˈpiəs(ə)n bed/ *noun* a type of bed with a Balkan frame, a rectangular frame attached to and overhanging the bed, used mainly for people with splints

peau d'orange /ˌpəʊ dɒˈrɑːnʒ/ *noun* thickened skin with many little depressions caused by lymphoedema which forms over a breast tumour or in elephantiasis (NOTE: From the French phrase meaning 'orange peel'.)

pecten /ˈpektən/ *noun* **1.** the middle section of the wall of the anal passage **2.** a hard ridge on the pubis

pectineal /ˈpektɪniəl/ *adjective* **1.** referring to the pecten of the pubis **2.** referring to a structure with ridges like a comb

pectoral /ˈpekt(ə)rəl/ *noun* **1.** a therapeutic substance which has a good effect on respiratory disease **2.** same as **pectoral muscle** ■ *adjective* referring to the chest

pectoral girdle /ˈpekt(ə)rəl ˈɡɜːd(ə)l/ *noun* the shoulder bones, the scapulae and clavicles, to which the upper arm bones are attached. Also called **shoulder girdle**

pectoralis /ˌpektəˈreɪlɪs/ *noun* a chest muscle

pectoralis major /ˌpektəˈreɪlɪs ˈmeɪdʒə/ *noun* a large chest muscle which pulls the arm forward or rotates it

pectoralis minor /ˌpektəˈreɪlɪs ˈmaɪnə/ *noun* a small chest muscle which allows the shoulder to be depressed

pectoral muscle /ˈpekt(ə)rəl ˌmas(ə)l/ *noun* one of two muscles which lie across the chest and control movements of the shoulder and arm. Also called **chest muscle**

pectus /ˈpektəs/ *noun* the anterior part of the chest

pectus carinatum /ˌpektəs ˌkæriˈnɑːtəm/ *noun* a condition in which the sternum is unusually prominent. Also called **pigeon breast**

pectus excavatum /ˌpektəs ˌekskeɪˈveɪtəm/ *noun* a congenital condition, in which the chest is depressed in the centre because the lower part of the breastbone is curved backwards. Also called **funnel chest**

pedes /ˈpiːdɪz/ plural of **pes**

pediatrics /ˌpiːdiˈætrɪks/ *noun* US same as **paediatrics**

pedicle /ˈpedɪk(ə)l/ *noun* **1.** a long thin piece of skin which attaches a skin graft to the place where it was growing originally **2.** a piece of tissue which connects a tumour to healthy tissue **3.** a bridge which connects the lamina of a vertebra to the body

pediculicide /ˌpɪˈdɪkjʊlɪsɪd/ *noun* a chemical substance that kills lice

pediculosis /ˌpɪˈdɪkjʊˈləʊsɪs/ *noun* a skin disease caused by being infested with lice

Pediculus /pɪ'dɪkjʊləs/ *noun* same as **louse**
(NOTE: The plural is **Pediculi**.)

Pediculus capitis /pɪ,dɪkjʊləs kə'pɑ:tɪs/ *noun* same as **head louse**

pedo- /pi:d/ *prefix* same as **paedo-**

pedodontia /,pi:də'dɒnʃə/ *noun* the study of children's teeth

pedodontist /,pi:də'dɒntɪst/ *noun* a dentist who specialises in the treatment of children's teeth

peduncle /pɪ'dʌŋkəl/ *noun* a stem or stalk

pedunculate /pɪ'dʌŋkjuleɪt/ *adjective* having a stem or stalk. Opposite **sessile**

pee /pi:/ *verb* same as **urinate** (*informal*)

peel /pi:l/ *verb* **1.** to take the skin off a fruit or vegetable **2.** (*of skin*) to come off in pieces ○ *After getting sunburnt, his skin began to peel.*

PEEP *abbr* positive end-expiratory pressure

peer review /'piə ri,vju:/ *noun* an assessment of a piece of someone's work by people who are experts on the subject

PEFR *abbr* peak expiratory flow rate

Pel-Ebstein fever /,pel 'ebstaɪn 'fi:vəl/ *noun* a fever associated with Hodgkin's disease which recurs regularly [Described 1885. After Pieter Klaases Pel (1852–1919), Professor of Medicine in Amsterdam, Netherlands; Wilhelm Ebstein (1836–1912), Professor of Medicine at Göttingen, Germany.]

pellagra /pə'lægrə/ *noun* a disease caused by a deficiency of nicotinic acid, riboflavine and pyridoxine from the vitamin B complex, where patches of skin become inflamed, and the person has anorexia, nausea and diarrhoea

COMMENT: In some cases of pellagra the patient's mental faculties can be affected, with depression, headaches and numbness of the extremities. Treatment is by improving the patient's diet.

Pellegrini-Stieda's disease /pelə,grɪ:ni 'sti:dəz dɪ,zɪz/ *noun* a disease where an injury to the knee causes the ligament to become calcified [Described 1905. After Augusto Pellegrini, surgeon in Florence, Italy; Alfred Stieda (1869–1945), Professor of Surgery at Königsberg, Germany.]

pellet /'pelɪt/ *noun* **1.** a small rod- or oval-shaped pill of steroid hormone, usually either oestrogen or testosterone, that is implanted under the skin for slow absorption **2.** solid sediment at the base of a container after centrifuging

pellicle /'pelɪk(ə)l/ *noun* a thin layer of skin tissue

pellucida /pɪ'lu:sɪdə/ ▶ **zona pellucida**

pelvis /'pelvi:z/ plural of **pelvis**

pelvic /'pelvɪk/ *adjective* referring to the pelvis

pelvic brim /,pelvɪk 'brɪm/ *noun* a line on the ilium which separates the false pelvis from the true pelvis

pelvic cavity /,pelvɪk 'kævɪti/ *noun* a space below the abdominal cavity, above the pelvis

pelvic colon /,pelvɪk 'kəʊlən/ *noun* same as **sigmoid colon**

pelvic diaphragm /,pelvɪk 'dɪəfræm/ *noun* a sheet of muscle between the pelvic cavity and the peritoneum

pelvic floor /,pelvɪk 'flɔ:/ *noun* the lower part of the space beneath the pelvic girdle, formed of muscle

pelvic fracture /,pelvɪk 'fræktʃə/ *noun* a fracture of the pelvis

pelvic girdle /,pelvɪk 'gɜ:d(ə)l/ *noun* the ring formed by the two hip bones to which the thigh bones are attached. Also called **hip girdle**

pelvic inflammatory disease /,pelvɪk ɪn 'flæmət(ə)rɪ dɪ,zɪz/ *noun* an inflammation of a woman's reproductive organs in the pelvic area, which can cause infertility

pelvic outlet /,pelvɪk 'aʊtlet/ *noun* an opening at the base of the pelvis

pelvic version /,pelvɪk 'vɜ:f(ə)n/ *noun* turning a fetus around in the uterus by moving the buttocks of the fetus

pelvimeter /pel'vɪmɪtə/ *noun* an instrument to measure the diameter and capacity of the pelvis

pelvimetry /pel'vɪmɪtri/ *noun* the act of measuring the pelvis, especially to see if the internal ring is wide enough for a baby to pass through in childbirth

pelvis /'pelvɪs/ *noun* **1.** the strong basin-shaped ring of bone near the bottom of the spine, formed of the hip bones at the front and sides and the sacrum and coccyx at the back **2.** the internal space inside the pelvic girdle (NOTE: [all senses] The plural is **pelvises** or **pelvises**.)

COMMENT: The hip bones are each in three sections: the ilium, the ischium and the pubis and are linked in front by the pubic symphysis. The pelvic girdle is shaped in a different way in men and women, the internal space being wider in women. The top part of the pelvis, which does not form a complete ring, is called the 'false pelvis'; the lower part is the 'true pelvis'.

pelvis of the kidney /,pelvɪs əv ðə 'kɪdnɪ/ *noun* same as **renal pelvis**. See illustration at **KIDNEY** in Supplement (NOTE: For other terms referring to the pelvis of the kidney, see words beginning with **pyel-**, **pyelo-**.)

pemphigoid /'pemfɪgɔɪd/ *noun* a skin disease which is similar to pemphigus ■ *adjective* referring to a skin disease similar to pemphigus

pemphigus /'pemfɪgəs/ *noun* a rare disease where large blisters form inside the skin

pendulous /'pendjʊləs/ *adjective* referring to an object or body part which hangs loosely or swings freely

penes /'pi:nɪz/ plural of **penis**

penetrate /'penɪtreɪt/ *verb* to go through or into something ○ *The end of the broken bone has penetrated the liver.* ○ *The ulcer burst, penetrating the wall of the duodenum.*

penetration /,penɪ'treɪʃ(ə)n/ *noun* the act of penetrating ○ *the penetration of the vagina by the penis* ○ *penetration of an ovum by a spermatozoon*

-penia /pi:niə/ *suffix* meaning a deficiency or not enough of something

penicillamine /,penɪ'sɪləmi:n/ *noun* a chelating agent which is used to help the body get rid of toxic metals

penicillin /,penɪ'sɪlɪn/ *noun* a common antibiotic originally produced from a fungus (NOTE: Penicillin drugs have names ending in **-icillin**: amoxicillin.)

COMMENT: Penicillin is effective against many microbial diseases, but some people can be allergic to it, and this fact should be noted on medical record cards.

penicillinase /,penɪ'sɪlɪneɪz/ *noun* an enzyme produced by some bacteria that inactivates penicillin, used to treat adverse reactions to penicillin

penicillin resistance /,penɪsɪlɪn rɪ'zɪstəns/ *noun* the ability of bacteria to resist penicillin

Penicillium /,penɪ'sɪliəm/ *noun* the fungus from which penicillin is derived

penile /'pi:nəl/ *adjective* referring to the penis

penile urethra /,pi:nəl jʊ'ri:θrə/ *noun* a tube in the penis through which urine and semen pass

penis /'pi:nɪs/ *noun* the male genital organ, which also passes urine. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement. ♀

kraurosis penis

COMMENT: The penis is a mass of tissue containing the urethra. When stimulated the tissue of the penis fills with blood and becomes erect.

pentamidine /pen'tæmɪdi:n/ *noun* an antibiotic used in the treatment of African sleeping sickness and of pneumonia in people with AIDS

pentazocine /pen'tæzəsi:n/ *noun* an artificially produced narcotic drug used to reduce pain

pentose /'pentəʊz/ *noun* a sugar containing five carbon atoms

pentosuria /,pentə'sjuəriəl/ *noun* a condition in which pentose is present in the urine

Pentothal /'pentəθæl/ a trade name for thio-pentone

Peplau's model /'pepləʊz, mɒd(ə)l/ *noun* a model for nursing which describes the individual as a system with physiological, psychological and social components. The nurse and patient work together to define the patient's problems and to understand their reactions to

one another, and the nurse takes on different roles in each phase of the relationship, such as a teacher, counsellor, leader, and technical expert, until the patient no longer needs their care.

pepsin /'pepsɪn/ *noun* an enzyme in the stomach which breaks down the proteins in food into peptones

pepsinogen /pəp'sɪnədʒən/ *noun* a secretion from the gastric gland which is the inactive form of pepsin

peptic /'peptɪk/ *adjective* referring to digestion or to the digestive system

peptic ulcer /,peptɪk 'ʌlsə/ *noun* a benign ulcer in the duodenum or in the stomach

peptidase /'peptɪdeɪz/ *noun* an enzyme which breaks down proteins in the intestine into amino acids

peptide /'peptəɪd/ *noun* a compound formed of two or more amino acids

peptone /'peptəʊn/ *noun* a substance produced by the action of pepsins on proteins in food

peptonuria /,peptə'njuəriəl/ *noun* a condition in which peptones are present in the urine

per /pɜ:, pə/ *preposition* 1. out of each ○ *ten per thousand* 2. by or through ○ *per rectum*

per cent /pə'sent/ *noun, adjective, adverb* in or for every hundred ○ *Fifty per cent (50%) of the tests were positive.* ○ *Seventy-five per cent (75%) of hospital cases remain in hospital for less than four days.* □ **there has been a five per cent increase in applications** the number of applications has gone up by five in every hundred □ **new cases have decreased twenty per cent this year** the number of new cases has gone down by twenty in every hundred

percentage /pə'sentɪdʒ/ *noun* the proportion rate in every hundred or for every hundred ○ *What is the percentage of long-stay patients in the hospital?*

perception /pə'sepʃən/ *noun* an impression formed in the brain as a result of information about the outside world which is passed back by the senses

perceptive deafness /pe,septɪv 'defnəs/ *noun* same as **sensorineural deafness**

percussion /pə'kʌʃ(ə)n/ *noun* a test, usually on the heart and lungs, in which the doctor taps part of the person's body and listens to the sound produced

percutaneous /,pɜ:kju:'teɪniəs/ *adjective* through the skin

percutaneous absorption /,pɜ:kju:,teɪniəs əb'zɔ:pʃən/ *noun* the process of absorbing a substance through the skin

percutaneous angioplasty /,pɜ:kju:,teɪniəs 'ændʒɪəplæsti/ *noun* the repair of a narrowed artery by passing a balloon into the artery through a catheter and then inflating it. Also called **balloon angioplasty**

percutaneous epididymal sperm aspiration /,pɜ:kju:teɪniəs ˌepɪdɪdɪm(ə)l 'spɜ:m ˌæspɪreɪf(ə)n/ *noun* the removal of sperm from the epididymis by withdrawing it through the skin, usually as part of fertility treatment. Abbr **PESA**

per diem /pɜ: 'di:em/ *adverb* (written on prescriptions) per day

perennial /pə'reɪniəl/ *adjective* which continues all the time, for a period of years ○ *She has perennial bronchial asthma.*

perforate /'pɜ:fəreɪt/ *verb* to make a hole through something ○ *The ulcer perforated the duodenum.*

perforated eardrum /,pɜ:fəreɪtɪd 'ɪdʒəm/ *noun* an eardrum with a hole in it

perforated ulcer /,pɜ:fəreɪtɪd 'ʌlsə/ *noun* an ulcer which has made a hole in the wall of the intestine

perforation /,pɜ:fə'reɪf(ə)n/ *noun* a hole through the whole thickness of a tissue or membrane such as the intestine or eardrum

perform /pə'fɔ:m/ *verb* **1.** to do an operation ○ *A team of three surgeons performed the heart transplant operation.* **2.** to work ○ *The new heart has performed very well.* ○ *The kidneys are not performing as well as they should.*

performance /pə'fɔ:məns/ *noun* a way in which something works ○ *The doctors are not satisfied with the performance of the transplanted heart.*

performance indicators /pə'fɔ:məns ˌɪn dɪkeɪtəz/ *plural noun* statistical information needed for analysis of how effectively health organisations are meeting their objectives, produced by health authorities and sent to the government. Abbr **PIs**

perfuse /pə'fju:z/ *verb* to introduce a liquid into tissue or an organ, especially by circulating it through blood vessels

perfusion /pə'fju:z(ə)n/ *noun* the process of passing a liquid through vessels, an organ or tissue, e.g. the flow of blood into lung tissue

perfusion scan /pə'fju:z(ə)n skæn/ *noun* a procedure in which radioactive or radiopaque substances are introduced into the body so that the blood supply of an organ can be traced

peri- /'peri/ *prefix* near, around or enclosing

peradenitis /,periədɪ'naitɪs/ *noun* inflammation of tissue around a gland

perianal /,peri'eɪn(ə)l/ *adjective* around the anus

perianal haematoma /,peri'eɪn(ə)l ˌhi:mə'təʊmə/ *noun* a small painful swelling outside the anus caused by forcing a bowel movement

periarteritis /,periɑ:tə'rartɪs/ *noun* inflammation of the outer coat of an artery and the tissue round it

periarteritis nodosa /,periɑ:tə'rartɪs nəʊ'dəʊsə/ *noun* same as **polyarteritis nodosa**

periarthrits /,periɑ:'θartɪs/ *noun* inflammation of the tissue round a joint

pericard- /'perɪkɑ:d/ *prefix* referring to the pericardium

pericardectomy /,perɪkɑ:'dektəmi/ *noun* the surgical removal of the pericardium

pericardial /,peri'kɑ:diəl/ *adjective* referring to the pericardium

pericardial effusion /,perɪkɑ:diəl ɪ'fju:z(ə)n/ *noun* an excess of fluid which forms in the pericardial sac

pericardial friction /,perɪkɑ:diəl 'frɪkʃ(ə)n/ *noun* the rubbing together of the two parts of the pericardium in pericarditis

pericardial sac /,perɪkɑ:diəl 'sæk/ *noun* the inner part of the pericardium forming a bag-like structure or sac which contains fluid to prevent the two parts of the pericardium rubbing together

pericardiectomy /perɪkɑ:di'ektəmi/ *noun* same as **pericardectomy**

pericardiocentesis /,peri,kɑ:diəʊsen'ti:sɪs/ *noun* the puncture of the pericardium to remove fluid

pericardiorrhaphy /,perɪkɑ:di'ɔ:rəfi/ *noun* a surgical operation to repair a wound in the pericardium

pericardiostomy /,perɪkɑ:di'ɒstəmi/ *noun* a surgical operation to open the pericardium through the thoracic wall to drain off fluid

pericardiotomy /,perɪkɑ:di'ɒtəmi/ *noun* same as **pericardotomy**

pericarditis /,perɪkɑ:'daɪtɪs/ *noun* inflammation of the pericardium □ **acute pericarditis** a sudden attack of fever and pains in the chest, caused by the two parts of the pericardium rubbing together

pericardium /,peri'kɑ:diəm/ *noun* a membrane which surrounds and supports the heart

pericardotomy /,perɪkɑ:'dɒtəmi/ *noun* a surgical operation to open the pericardium

perichondritis /,perɪkən'draɪtɪs/ *noun* inflammation of cartilage, especially in the outer ear

perichondrium /,peri'kɒndriəm/ *noun* the fibrous connective tissue which covers cartilage

pericolpitis /,perɪkəl'paɪtɪs/ *noun* inflammation of the connective tissue round the vagina. Also called **paracolpitis**

pericranium /,peri'kreɪniəm/ *noun* connective tissue which covers the surface of the skull

pericystitis /,perɪsɪ'staɪtɪs/ *noun* inflammation of the structures round the bladder, usually caused by infection in the uterus

perifolliculitis /,peri,fɒlɪkju'lartɪs/ *noun* inflammation of the skin round hair follicles

perihepatitis /,perɪhepə'taɪtɪs/ *noun* inflammation of the membrane round the liver

perilymph /'perɪlɪmf/ *noun* a fluid found in the labyrinth of the inner ear

perimenopause /,peri'menəʊz/ *noun* the few years before the menopause, in which oestrogen levels start to fall

perimeter /pə'rɪmɪtə/ *noun* **1.** an instrument to measure the field of vision **2.** the length of the outside line around an enclosed area

perimetritis /,perimə'traɪtɪs/ *noun* inflammation of the perimetrium

perimetrium /,peri'mi:triəm/ *noun* a membrane round the uterus

perimetry /pə'rɪmɪtri/ *noun* a measurement of the field of vision

perimysium /,peri'maɪsiəm/ *noun* a sheath which surrounds a bundle of muscle fibres

perinatal /,peri'neɪt(ə)/ *adjective* referring to the period just before and after childbirth

perinatal mortality rate /,perineɪt(ə)l mɔ: 'tælɪtɪ reɪt/ *noun* the number of babies born dead or who die during the period immediately after childbirth, shown per thousand babies born

perinatal period /,peri'neɪt(ə)l ,pɪəriəð/ *noun* the period of time before and after childbirth, from the 28th week after conception to the first week after delivery

perinatologist /,perinə'tɒlədʒɪst/ *noun* an obstetrician who is a specialist in perinatology

perinatology /,perinə'tɒlədʒɪ/ *noun* a branch of medicine which studies and treats physiological and pathological conditions affecting the mother and/or infant just before and just after the birth of a baby

perineal /,peri'ni:əl/ *adjective* referring to the perineum

perineal body /,perini:əl 'bɒdi/ *noun* the mass of muscle and fibres between the anus and the vagina or prostate

perineal muscle /,perini:əl 'mʌs(ə)/ *noun* one of the muscles which lie in the perineum

perineoplasty /,peri'ni:əplæsti/ *noun* a surgical operation to repair the perineum by grafting tissue

perineorrhaphy /,perini:'ɔ:rəfi/ *noun* a surgical operation to stitch up a perineum which has torn during childbirth

perinephric /,peri'nefrɪk/ *adjective* around the kidney

perinephritis /,perini'fraɪtɪs/ *noun* inflammation of tissue round the kidney, which spreads from an infected kidney

perinephrium /,peri'nefrɪəm/ *noun* the fatty tissue that is around a kidney

perineum /,peri'ni:əm/ *noun* the skin and tissue between the opening of the urethra and the anus

perineurium /,peri'njʊəriəm/ *noun* connective tissue which surrounds bundles of nerve fibres

periocular /,peri'ɔ:kjʊlə/ *adjective* around the eyeball

period /'pɪəriəd/ *noun* **1.** a length of time ○ *The patient regained consciousness after a short period of time.* ○ *She is allowed out of bed for two periods each day.* **2.** menstruation or the menses, bleeding from the uterus which occurs in a woman each month when the lining of the uterus is shed because no fertilised egg is present ○ *She always has heavy periods.* ○ *Some women experience abdominal pain during their periods.* ○ *She has bleeding between periods.*

periodic /,pɪəri'ɒdɪk/ *adjective* occurring from time to time ○ *He has periodic attacks of migraine.* ○ *She has to go to the clinic for periodic checkups.*

periodic fever /,pɪəri'ɒdɪk 'fi:və/ *noun* a disease of the kidneys, common in Mediterranean countries

periodicity /,pɪəriə'dɪsɪti/ *noun* the timing of recurrent attacks of a disease

periodic paralysis /,pɪəri'ɒdɪk pə'ræləsɪs/ *noun* recurrent attacks of weakness where the level of potassium in the blood is low

periodontal /,periəʊ'dɒnt(ə)l/, **periodontic** /,periəʊ'dɒntɪk/ *adjective* referring to the area around the teeth

periodontal membrane /,periəʊ,dɒnt(ə)l 'membreɪn/, **periodontal ligament** /,periəʊ,dɒnt(ə)l 'lɪgəmənt/ *noun* a ligament which attaches a tooth to the bone of the jaw

periodontics /,periəʊ'dɒntɪks/, **periodontia** /,periəʊ'dɒnʃə/ *noun* the study of diseases of the periodontal membrane

periodontist /,periəʊ'dɒntɪst/ *noun* a dentist who specialises in the treatment of gum diseases

periodontitis /,periəʊdɒn'taɪtɪs/ *noun* an infection of the periodontal membrane leading to pyorrhoea, and resulting in the teeth falling out if untreated

periodontium /,periəʊ'dɒnʃɪəm/ *noun* **1.** the gums, bone and periodontal membrane around a tooth **2.** same as **periodontal membrane**

perionychia /,periəʊ'nɪkiə/, **perionyxis** /,periəʊ'nɪksɪs/ *noun* a painful swelling round a fingernail

perionychium /,periəʊ'nɪkiəm/ *noun* the skin that is round a fingernail or toenail

perioperative /,peri'ɒp(ə)rətɪv/ *adjective* before and after a surgical operation

'During the perioperative period little attention is given to thermoregulation.' [*British Journal of Nursing*]

periorbital /,periəʊ'ɔ:bit(ə)l/ *adjective* around the eye socket

periosteal /,peri'ɒstiəl/ *adjective* referring to, or attached to, the periosteum

periosteotome /peri'ɒstiəʊtəʊm/ *noun* a surgical instrument used to cut the periosteum

periosteum /,peri'ɒstiəm/ *noun* a dense layer of connective tissue around a bone. See illustration at **BONE STRUCTURE** in Supplement

periosteum elevator /,peri'ɒstiəm 'eləvətə/ *noun* a surgical instrument used to remove the periosteum from a bone

periostitis /,peri'ɒstaitis/ *noun* inflammation of the periosteum

periotic /,peri'ɒtik/ *adjective* referring to the area around the ear, especially the bones around the inner ear

peripheral /pə'rif(ə)rəl/ *adjective* at the edge

peripheral nerves /pə'rif(ə)rəl nɜ:vz/ *plural noun* the parts of motor and sensory nerves which branch from the brain and spinal cord

peripheral nervous system /pə'rif(ə)rəl 'nɜ:vəs ,sɪstəm/ *noun* all the nerves in different parts of the body which are linked and governed by the central nervous system. Abbr **PNS**

peripheral resistance /pə'rif(ə)rəl rɪ 'zɪstəns/ *noun* the ability of the peripheral blood vessels to slow down the flow of blood inside them

peripheral vascular disease /pə'rif(ə)rəl 'væskjulə dɪ,zɪ:z/ *noun* a disease affecting the blood vessels which supply the arms and legs

peripheral vasodilator /pə'rif(ə)rəl ,veɪzəʊdər'leɪtə/ *noun* a chemical substance which acts to widen the blood vessels in the arms and legs and so improves bad circulation

periphery /pə'rif(ə)ri/ *noun* **1.** the regions of the body where the nerves end, such as the sense organs or the muscles **2.** the surface of something

periphlebitis /,perɪflə'baitɪs/ *noun* **1.** inflammation of the outer coat of a vein **2.** an inflammation of the connective tissue round a vein

periproctitis /,perɪprɒk'taɪtɪs/ *noun* swelling of the tissues around the rectum

perisalpingitis /,perɪsælprɪn'dʒaɪtɪs/ *noun* inflammation of the peritoneum and other parts round a Fallopian tube

perisplenitis /,perɪsplə'naitɪs/ *noun* inflammation of the peritoneum and other parts round the spleen

peristalsis /,perɪ'stælsɪs/ *noun* the movement, like waves, produced by alternate contraction and relaxation of muscles along an organ such as the intestine or oesophagus, which pushes the contents of the organ along it. Compare **antiperistalsis**

peristaltic /,perɪ'stæltɪk/ *adjective* occurring in waves, as in peristalsis

peritendinitis /perɪtendɪ'naitɪs/ *noun* same as **tenosynovitis**

peritomy /pə'ritəmi/ *noun* **1.** a surgical operation on the eye, where the conjunctiva is cut in a circle round the cornea **2.** circumcision

peritoneal /,perɪtə'ni:əl/ *adjective* referring to, or belonging to, the peritoneum

peritoneal cavity /,perɪtə'ni:əl 'kævɪti/ *noun* a space between the layers of the peritoneum, containing the major organs of the abdomen

peritoneal dialysis /,perɪtə'ni:əl daɪ 'æləʊsɪs/ *noun* removing waste matter from someone's blood by introducing fluid into the peritoneum which then acts as a filter, as opposed to haemodialysis

peritoneoscope /,perɪ'təʊniəskəʊp/ *noun* same as **laparoscope**

peritoneoscopy /,perɪ'təʊni'ɒskəpi/ *noun* same as **laparoscopy**

peritoneum /,perɪtə'ni:əm/ *noun* a membrane which lines the abdominal cavity and covers the organs in it

peritonitis /,perɪtə'naitɪs/ *noun* inflammation of the peritoneum as a result of bacterial infection

COMMENT: Peritonitis is a serious condition and can have many causes. One of its effects is to stop the peristalsis of the intestine so making it impossible for a person to eat and digest.

peritonsillar /,perɪ'tɒnsɪlə/ *adjective* around the tonsils

peritonsillar abscess /,perɪ,tɒnsɪlə 'æbsəs/ *noun* same as **quinsy**

peritrichous /pə'ritrɪkəs/ *adjective* referring to bacteria where the surface of the cell is covered with flagella

perityphlitis /,perɪ'tɪflaɪtɪs/ *noun* swelling of the tissues around the caecum

periumbilical /,perɪ'ɪəm'bɪlɪk(ə)/ *adjective* around the navel

periurometeritis /,perɪjuə'raɪtɪs/ *noun* inflammation of the tissue round a ureter, usually caused by inflammation of the ureter itself

periuethral /,perɪjuə'ri:θrəl/ *adjective* around the urethra

PERLA *abbreviation* Pupils Equal and Reactive to Light and Accommodation

perle /pɜ:l/ *noun* a soft capsule of medicine

perleche /pɜ:'leʃ/ *noun* **1.** inflammation, with small cracks, at the corners of the mouth, caused by infection, poor diet, or producing too much saliva **2.** candidiasis

permanent /'pɜ:mənənt/ *adjective* always existing ○ *The accident left him with a permanent disability.*

permanently /'pɜ:mənəntli/ *adverb* always, forever ○ *He was permanently disabled by the accident.*

permanent teeth /'pɜ:mənənt ti:θ/ *noun* the teeth in an adult, which replace the child's milk teeth during childhood

COMMENT: The permanent teeth consist of eight incisors, four canines, eight premolars and twelve molars, the last four molars (one on each side of the upper and lower jaw) being called the wisdom teeth.

permeability /ˌpɜːmiəˈbɪlɪti/ *noun* (of a membrane) the ability to allow some substances to pass through

permeable membrane /ˌpɜːmiəb(ə)l ˈmembreɪn/ *noun* a membrane which allows some substances to pass through it

pernicious /pəˈniʃəs/ *adjective* harmful or dangerous, or unusually severe and likely to end in death

pernicious anaemia /pəˈniʃəs əˈniːmiə/ *noun* a disease where an inability to absorb vitamin B₁₂ prevents the production of red blood cells and damages the spinal cord. Also called **Addison's anaemia**

perniosis /ˌpɜːniʔəʊsɪs/ *noun* any condition caused by cold which affects blood vessels in the skin

pero- /perəʊ/ *prefix* malformed or impaired

peromelia /ˌperəʊˈmiːliə/ *noun* a congenital condition in which the limbs have developed unusually

peroneal /ˌperəʊˈniːəl/ *adjective* referring to the outside of the leg

peroneal muscle /ˌperəʊˈniːəl ˈmʌs(ə)l/

peroneus /ˌperəʊˈniːəs/ *noun* one of three muscles, the peroneus brachii, longus and tertius, on the outside of the lower leg which make the leg turn outwards

peroperative /pəˈrɒp(ə)rətɪv/ *adjective* taking place during a surgical operation

peroral /pəˈrɔːrəl/ *adjective* through the mouth

per os /pə ˈɒs/ *adverb* referring to a drug or other substance to be taken through the mouth

persecute /ˈpɜːsɪkjʊt/ *verb* to make someone suffer all the time ○ *In paranoia, the patient feels he is being persecuted.*

persecution /ˌpɜːsɪˈkjuːʃ(ə)n/ *noun* the act of being made to suffer

perseveration /ˌpɜːsevəˈreɪʃ(ə)n/ *noun* the act of repeating actions or words without any stimulus

persist /pəˈsɪst/ *verb* to continue for some time ○ *The weakness in the right arm persisted for two weeks.*

persistent /pəˈsɪstənt/ *adjective* continuing for some time ○ *treatment aimed at the relief of persistent angina* ○ *She had a persistent cough.*

persistent vegetative state /pəˈsɪstənt ˈvedʒɪtətɪv steɪt/ *noun* a condition in which someone is alive and breathes, but shows no brain activity, and will never recover consciousness. Abbr **PVS**

person /ˈpɜːs(ə)n/ *noun* a man or woman

personal /ˈpɜːs(ə)n(ə)l/ *adjective* referring or belonging to a person ○ *Only certain senior*

members of staff can consult the personal records of the patients.

personal care /ˈpɜːs(ə)nəl keə/ *noun* the act of washing, toileting and dressing someone who cannot do these things for themselves

personal hygiene /ˌpɜːs(ə)n(ə)l ˈhaɪdʒiːn/ *noun* the standards someone has of looking after parts of their body such as hair, skin, teeth and breath, hands and nails, and keeping them clean

personality /ˌpɜːsəˈnælɪti/ *noun* all the characteristics which are typical of one particular person and the way he or she thinks and behaves, and which make him or her different from other people

‘Alzheimer’s disease is a progressive disorder which sees a gradual decline in intellectual functioning and deterioration of personality and physical coordination and activity’ [*Nursing Times*]

personality disorder /ˌpɜːsəˈnælɪti dɪsˌɔːdə/ *noun* a disorder which affects the way a person behaves, especially in relation to other people

personnel /ˌpɜːsəˈneɪl/ *noun* members of staff ○ *All hospital personnel must be immunised against hepatitis.* ○ *Only senior personnel can inspect the patients’ medical records.* (NOTE: **Personnel** is singular.)

perspiration /ˌpɜːspəˈreɪʃ(ə)n/ *noun* sweat or the action of sweating ○ *Perspiration broke out on her forehead.*

COMMENT: Perspiration is formed in the sweat glands under the epidermis and cools the body as the moisture evaporates from the skin. Sweat contains salt, and in hot countries it may be necessary to take salt tablets to replace the salt lost through perspiration.

perspire /pəˈspɑɪə/ *verb* to produce moisture through the sweat glands

Perthes’ disease /ˈpɜːtiːz dɪˌzɪz/, **Perthes’ hip** /ˌpɜːtiːz ˈhɪp/ *noun* a disease found in young boys, in which the upper end of the femur degenerates and does not develop as expected, sometimes resulting in a permanent limp

pertussis /pəˈtʌsɪs/ *noun* same as **whooping cough**

perversion /pəˈvɜːʃ(ə)n/ *noun* a form of behaviour which is thought to be unnatural, dangerous or disgusting ○ *He is suffering from a form of sexual perversion.*

pēs /pēs/ *noun* a foot

PESA *abbr* percutaneous epididymal sperm aspiration

pēs cavus /pēs ˈkeɪvəs/ *noun* same as **claw foot**

pēs planus /pēs ˈpleɪnəs/ *noun* same as **flat foot**

pessary /ˈpesəri/ *noun* 1. a drug in soluble material which is pushed into the vagina and absorbed into the blood there. Also called **vaginal suppository** 2. a contraceptive device worn inside the vagina

entering **3**, a device like a ring, which is put into the vagina as treatment for prolapse of the uterus

pest /pest/ *noun* an animal which carries disease, attacks plants and animals and harms or kills them ○ *a spray to remove insect pests*

pesticide /'pestisaɪd/ *noun* a substance which kills pests

PET *abbr* positron-emission tomography

petechia /pe'ti:kiə/ *noun* a small red spot which does not go white when pressed, caused by bleeding under the skin (NOTE: The plural is **petechiae**.)

pethidine /'peθɪdi:n/ *noun* a synthetically produced narcotic drug, used to reduce pain and as a sedative

petit mal /,peti 'mæl/ *noun* a less severe form of epilepsy, where loss of consciousness attacks last only a few seconds and the person appears simply to be thinking deeply. Compare **grand mal**

Petri dish /'pi:tri dɪʃ/ *noun* a small glass or plastic dish with a lid, in which a culture is grown

petrissage /,petri'sɑ:ʒ/ *noun* an action used in massaging the muscles

petrosal /pə'trəʊs(ə)l/ *adjective* referring to the petrous part of the temporal bone

petrositis /,petrəʊ'saɪtɪs/ *noun* inflammation of the petrous part of the temporal bone

petrous /'petrəs/ *adjective* **1.** like stone **2.** petrosal

petrous bone /'petrəs bəʊn/ *noun* the part of the temporal bone which forms the base of the skull and the inner and middle ears

PET scan /'pet skæn/ *noun* an image of a cross-section, usually of the brain, that shows metabolic processes

-pexy /pekʃi/ *suffix* referring to fixation of an organ by surgery

Peyer's patches /,paɪəz 'pætʃɪz/ *plural noun* patches of lymphoid tissue on the mucous membrane of the small intestine [Described 1677. After Johann Conrad Peyer (1653–1712), Swiss anatomist.]

Peyronie's disease /'perəni:z dɪ,zɪ:z/ *noun* a condition associated with Dupuytren's contracture in which hard fibre develops in the penis which becomes painful when erect [Described 1743. After François de la Peyronie (1678–1747), Surgeon to Louis XV in Paris, France.]

PGEA *abbr* postgraduate education allowance

pH /,pi: 'eɪʃ/ *noun* the concentration of hydrogen ions in a solution, which determines its acidity

COMMENT: The pH factor is shown as a number: pH 7 is neutral, pH 8 and above show that the solution is alkaline and pH 6 and below show that the solution is acid.

phaco- /fækəʊ/ *prefix* referring to the lens of the eye

phacoemulsification /,fækəʊɪ,mʌlsɪfɪ'keɪʃ(ə)n/ *noun* an ultrasonic technique which turns a cataract in the eye into liquid. It is then removed by suction and a plastic lens is put into the eye.

phaeochromocytoma /,fi:ʊ,krəʊməʊsai'təʊmə/ *noun* a tumour of the adrenal glands which affects the secretion of hormones such as adrenaline, which in turn results in hypertension and hyperglycaemia

phag- /fæg/ *prefix* same as **phago-** (used before vowels)

phage /feɪdʒ/ *noun* same as **bacteriophage**
-phage /feɪdʒ/ *suffix* referring to something which eats

phagedaena /,fædʒə'di:nə/ *noun* an ulcer that spreads rapidly

-phagia /feɪdʒə/ *suffix* referring to eating

phago- /fægəʊ/ *prefix* referring to eating
phagocyte /'fægəʊsaɪt/ *noun* a cell, especially a white blood cell, which can surround and destroy other cells such as bacteria cells

phagocytic /,fægə'sɪtɪk/ *adjective* **1.** referring to phagocytes ○ *Monocytes become phagocytic during infection.* **2.** destroying cells

phagocytosis /,fægəʊsaɪ'təʊsɪs/ *noun* destruction of bacteria cells and foreign bodies by phagocytes

phakic /'fækɪk/ *adjective* referring to an eye which has its natural lens

phako- /fækəʊ/ *prefix* same as **phaco-**

phalangeal /fə'lændʒiəl/ *adjective* referring to the phalanges

phalanges /fə'lændʒɪ:z/ *plural* of **phalanx**

phalangitis /,fælən'dʒaɪtɪs/ *noun* inflammation of the fingers or toes caused by infection of tissue

phalanx /'fælæŋks/ *noun* a bone in a finger or toe. See illustration at **HAND** in Supplement, **FOOT** in Supplement

COMMENT: The fingers and toes have three phalanges each, except the thumb and big toe, which have only two.

phalloplasty /'fæləʊplæsti/ *noun* a surgical operation to repair a damaged or deformed penis

phantom /'fæntəm/ *noun* **1.** a model of the whole body or part of the body, used to practise or demonstrate surgical operations **2.** an image not brought about by actual stimuli, something which is not there but seems to be there

phantom limb /,fæntəm 'lɪm/ *noun* a condition in which someone seems to feel sensations in a limb which has been amputated

phantom pregnancy /,fæntəm 'pregnənsɪ/ *noun* same as **pseudocyesis**

phantom tumour /,fæntəm 'tju:mə/ *noun* a condition in which a swelling occurs which imitates a swelling caused by a tumour

Pharm. *abbr* 1. pharmacopoeia 2. pharmacy
3. pharmaceutical

pharmaceutical /ˌfɑ:mə'sju:tɪk(ə)l/ *adjective* referring to pharmacy or drugs

pharmaceutical products /ˌfɑ:mə'sju:tɪk(ə)l 'prɒdʌkts/ *plural noun* medicines, pills, lozenges or creams which are sold in chemists' shops

pharmaceuticals /ˌfɑ:mə'sju:tɪk(ə)l/ *plural noun* drugs prescribed as medicines

Pharmaceutical Society /ˌfɑ:mə'sju:tɪk(ə)l sə'saɪətɪ/ *noun* a professional association for pharmacists

pharmaceutics /ˌfɑ:mə'sju:tɪks/ *noun* the science of the preparation and dispensing of prescribed drugs ■ *plural noun* drugs prescribed as medicines

pharmacist /'fɑ:məsɪst/ *noun* a trained person who is qualified to prepare medicines according to the instructions on a doctor's prescription

COMMENT: In the UK, qualified pharmacists must be registered by the Royal Pharmaceutical Society of Great Britain before they can practise.

pharmaco- /fɑ:məkəʊ/ *prefix* referring to drugs

pharmacodynamic /ˌfɑ:məkəʊdaɪ'næmɪk/ *adjective* referring to a property of a drug which affects the part where it is applied

pharmacodynamics /ˌfɑ:məkəʊdaɪ'næmɪks/ *plural noun* the study of the effects of drugs on living organisms, and especially of how much the body's response changes when you increase the dose of a drug. Compare

pharmacokinetics (NOTE: Takes a singular verb.)

pharmacogenomics /ˌfɑ:məkəʊdʒɪ'nɒmɪks/ *plural noun* the study of the relationship between a person's genetic makeup and response to drug treatments (NOTE: Takes a singular verb.)

pharmacokinetic /ˌfɑ:məkəʊkaɪ'netɪk/ *adjective* referring to a property of a drug which has an effect over a period of time

pharmacokinetics /ˌfɑ:məkəʊkaɪ'netɪks/ *plural noun* 1. the study of how the body reacts to drugs over a period of time. Compare **pharmacodynamics** (NOTE: Takes a singular verb.) 2. the way in which a drug interacts with the body

pharmacological /ˌfɑ:məkə'lɒdʒɪk(ə)l/ *adjective* referring to pharmacology

pharmacologist /ˌfɑ:mə'kɒlədʒɪst/ *noun* a scientist who specialises in the study of drugs

pharmacology /ˌfɑ:mə'kɒlədʒɪ/ *noun* the study of drugs or medicines, and their actions, properties and characteristics

pharmacopoeia /ˌfɑ:məkə'pi:ə/ *noun* an official list of drugs, their methods of preparation, dosages and the ways in which they should be used

COMMENT: The British Pharmacopoeia is the official list of drugs used in the UK. The drugs listed in it have the letters BP after their name. In the US the official list is the United States Pharmacopoeia or USP.

pharmacotherapy /ˌfɑ:məkəʊ'therəpi/ *noun* the use of drugs to treat conditions, especially psychiatric disorders

pharmacy /'fɑ:məsi/ *noun* 1. the study of the making and dispensing of drugs ○ *He has a qualification in pharmacy.* 2. a shop or department in a hospital where drugs are prepared

Pharmacy Act /'fɑ:məsi ækt/ *noun* in the UK, one of several Acts of Parliament which regulate the making, prescribing and selling of drugs, e.g. the Pharmacy and Poisons Act 1933, the Misuse of Drugs Act 1971 and the Poisons Act 1972

pharyng- /fæɪrɪndʒ/ *prefix* same as **pharyngo-** (used before vowels)

pharyngeal /ˌfæɪrɪn'dʒi:əl/ *adjective* referring to the pharynx

pharyngeal pouch /ˌfæɪrɪn'dʒi:əl 'paʊtʃ/ *noun* one of the pouches on each side of the throat of an embryo. Also called **visceral pouch**

pharyngeal tonsils /ˌfæɪrɪn'dʒi:əl 'tɒns(ə)l/ *plural noun* same as **adenoids**

pharyngectomy /ˌfæɪrɪn'dʒektəmi/ *noun* the surgical removal of part of the pharynx, especially in cases of cancer of the pharynx

pharynges /fə'ɪrɪndʒi:z/ *plural* of **pharynx**

pharyngismus /ˌfæɪrɪn'dʒɪzməs/, **pharyngism** /'fæɪrɪndʒɪz(ə)m/ *noun* a spasm which contracts the muscles of the pharynx

pharyngitis /ˌfæɪrɪn'dʒaɪtɪs/ *noun* inflammation of the pharynx

pharyngo- /fæɪrɪŋɡəʊ/ *prefix* referring to the pharynx

pharyngocele /fə'ɪrɪŋɡəʊsi:l/ *noun* 1. a cyst which opens off the pharynx 2. a hernia of part of the pharynx

pharyngolaryngeal /fæɪrɪŋɡəʊlə'rɪndʒi:əl/ *adjective* referring to the pharynx and the larynx

pharyngology /ˌfæɪrɪn'ɡɒlədʒɪ/ *noun* the specialty in medicine that deals with the throat, its diseases and their treatment

pharyngoscope /fə'ɪrɪŋɡəʊskəʊp/ *noun* an instrument with a light attached, used by a doctor to examine the pharynx

pharyngotympanic tube /fæɪrɪŋɡəʊtɪm'pænik 'tju:b/ *noun* one of two tubes which connect the back of the throat to the middle ear. Also called **Eustachian tube**

pharynx /'fæɪrɪŋks/ *noun* a muscular passage leading from the back of the mouth to the oesophagus (NOTE: The plural is **pharynges** or **pharynxes**.)

COMMENT: The nasal cavity (or nasopharynx) leads to the back of the mouth (or oropharynx) and then into the pharynx itself.

becomes the oesophagus when it reaches the sixth cervical vertebra. The pharynx is the channel both for air and food; the trachea (or windpipe) leads off it before it joins the oesophagus. The upper part of the pharynx (the nasopharynx) connects with the middle ear through the Eustachian tubes. When air pressure in the middle ear is not equal to that outside, as when going up or down in an aeroplane, the tube becomes blocked and pressure can be reduced by swallowing.

phase /feɪz/ *noun* a stage or period of development ○ *If the cancer is diagnosed in its early phase, the chances of complete cure are much greater.*

phenazopyridine /fəˌnæzəʊˈpɪrɪdɪːn/ *noun* a drug used to reduce pain in conditions of the urinary tract, such as cystitis

phenobarbitone /ˌfiːnəʊˈbɑːbɪtəʊn/ *noun* a barbiturate drug which is used as a sedative, a hypnotic and an anticonvulsant

phenol /ˈfiːnɒl/ *noun* a strong disinfectant used for external use. Also called **carbolic acid**

phenomenon /fəˈnɒmɪnən/ *noun* 1. a fact or situation which can be observed 2. someone or something that is considered to be extraordinary and marvellous

phenotype /ˈfiːnəʊtaɪp/ *noun* the particular characteristics of an organism. Compare **genotype**

‘...all cancers may be reduced to fundamental mechanisms based on cancer risk genes or oncogenes within ourselves. An oncogene is a gene that encodes a protein that contributes to the malignant phenotype of the cell.’ [*British Medical Journal*]

phenylalanine /ˌfiːnaɪˈæləniːn/ *noun* an essential amino acid

phenylketonuria /ˌfiːnaɪˈkiːtəʊˈnʃʊəriə/ *noun* a hereditary condition which affects the way in which the body breaks down phenylalanine, which in turn concentrates toxic metabolites in the nervous system causing brain damage

COMMENT: To have phenylketonuria, a child has to inherit the gene from both parents. The condition can be treated by giving the child a special diet but early diagnosis is essential to avoid brain damage.

phenytoin /ˈfenɪtɔɪn/ *noun* a drug which helps to prevent convulsions, used in the treatment of epilepsy

pH factor /ˌpiː ˈeɪtʃ ˌfæktə/ *noun* a factor which indicates acidity or alkalinity

phial /ˈfaɪəl/ *noun* a small medicine bottle

-philia /fɪliə/ *suffix* attraction to or liking for something

philtrum /ˈfɪltrəm/ *noun* 1. a groove in the centre of the top lip 2. a drug believed to stimulate sexual desire

phimosis /faɪˈmɔʊsɪs/ *noun* a condition in which the foreskin is tight and has to be removed by circumcision

phleb- /fleɪb/ *prefix* same as **phlebo-** (used before vowels)

phlebectomy /flɪˈbektəmi/ *noun* the surgical removal of a vein or part of a vein

phlebitis /flɪˈbɪtɪs/ *noun* inflammation of a vein

phlebo- /fleɪbəʊ/ *prefix* referring to a vein

phlebogram /ˈfleɪbəgræm/ *noun* an X-ray picture of a vein or system of veins. Also called **venogram**

phlebography /flɪˈbɒgrəfi/ *noun* an X-ray examination of a vein using a radio-opaque dye so that the vein will show up on the film. Also called **venography**

phlebolith /ˈfleɪbəlɪθ/ *noun* a stone which forms in a vein as a result of an old thrombus becoming calcified

phlebothrombosis /ˌfleɪbəθrɒmˈbəʊsɪs/ *noun* a blood clot in a deep vein in the legs or pelvis, which can easily detach and form an embolus in a lung

phlebotomise /flɪˈbɒtəmaɪz/, **phlebotomize** *verb* to make a cut in a person's vein to take blood for testing

phlebotomy /flɪˈbɒtəmi/ *noun* an operation where a vein or an artery is cut so that blood can be removed, as when taking blood from a donor

phlegm /flem/ *noun* same as **sputum** ○ *She was coughing up phlegm into her handkerchief.*

phlegmasia alba dolens /flegˌmeɪziə ˌælbə ˈdɔʊləns/ *noun* same as **milk leg**

phlyctena /flɪkˈtɪnə/, **phlycten** /ˈflɪktən/ *noun* 1. a small blister caused by a burn 2. a small vesicle on the conjunctiva

phlyctenule /flɪkˈtenjuːl/ *noun* 1. a tiny blister on the cornea or conjunctiva 2. any small blister

phobia /ˈfəʊbiə/ *noun* an unusually strong and irrational fear ○ *She has a phobia about or of dogs.* ○ *Fear of snakes is one of the commonest phobias.*

-phobia /ˈfəʊbiə/ *suffix* neurotic fear of something ○ *agoraphobia* ○ *claustrophobia*

phobic /ˈfəʊbɪk/ *adjective* referring to a phobia

-phobic /ˈfəʊbɪk/ *suffix* a person who has a phobia of something

phobic anxiety /ˌfəʊbɪk æŋˈzɪəti/ *noun* state of worry caused by a phobia

phocomelia /ˌfəʊkəˈmiːliə/, **phocomely** /fəʊˈkɒməli/ *noun* 1. a congenital condition in which the upper parts of the limbs are missing or poorly developed, leaving the hands or feet directly attached to the body 2. a congenital condition in which the legs develop as usual, but the arms are absent or underdeveloped

phon- /fəʊn/ *prefix* same as **phono-** (used before vowels)

phonation /fəʊ'neɪʃ(ə)n/ *noun* the production of vocal sounds, especially speech

phoniatrics /,fəʊni'ætrɪks/ *noun* the study of speech and disorders related to it

phono- /fəʊnəʊ/ *prefix* referring to sound or voice

phonocardiogram /,fəʊnəʊ'kɑ:diəgræm/ *noun* a chart of the sounds made by the heart

phonocardiograph /,fəʊnəʊ'kɑ:diəgræf/ *noun* an instrument that amplifies heart sounds and converts them into a visual display

phonocardiography /,fəʊnəʊ,kɑ:di'ɒgrəfi/ *noun* the process of recording the sounds made by the heart

phonology /fə'nɒlədʒi/ *noun* the study of the system of speech sounds used in a particular language or in human speech generally

phonosurgery /'fəʊnəʊ,sɜ:dʒəri/ *noun* surgery performed to alter the quality of the voice

phosphataemia /,fɒsfə'ti:miə/ *noun* the presence of excess phosphates in the blood

phosphatase /'fɒsfətɪz/ *noun* a group of enzymes which are important in the cycle of muscle contraction and in the calcification of bones

phosphate /'fɒsfet/ *noun* a salt of phosphoric acid

phosphaturia /,fɒsfə'tjuəriə/ *noun* the presence of excess phosphates in the urine

COMMENT: In phosphaturia the urine becomes cloudy, which can indicate stones in the bladder or kidney.

phospholipid /,fɒsfəʊ'lipɪd/ *noun* a compound with fatty acids, which is one of the main components of membranous tissue

phosphonecrosis /,fɒsfəʊne'krəʊsɪs/ *noun* a necrotic condition affecting the kidneys, liver and bones, usually seen in people who work with phosphorus

phosphorescent /,fɒsfə'res(ə)nt/ *adjective* shining without producing heat

phosphoric acid /fɒs,fɒrɪk 'æsɪd/ *noun* an acid which is very soluble in water and gives rise to acid, neutral and alkali salts

phosphorus /'fɒsf(ə)rəs/ *noun* a toxic chemical element which is present in very small quantities in bones and nerve tissue. It causes burns if it touches the skin, and can poison if swallowed. (NOTE: The chemical symbol is P.)

phosphorylase /fɒs'fɔ:riɪz/ *noun* an enzyme that aids the process of carbohydrate metabolism

phossy jaw /,fɒsi 'dʒɔ:/ *noun* a type of phosphonecrosis, caused by inhaling phosphorus fumes, which results in disintegration of the bones of the lower jaw. The disease was once common among workers in match factories.

phot- /fɒt, fəʊt/ *prefix* same as **photo-** (used before vowels)

photalgia /fəʊ'tældʒə/ *noun* 1. pain in the eye caused by bright light 2. severe photophobia

photo- /fəʊtəʊ/ *prefix* referring to light

photoablation /,fəʊtəʊ'bleɪʃ(ə)n/ *noun* the removal of tissue using lasers

photocoagulation /,fəʊtəʊkəʊægju 'leɪʃ(ə)n/ *noun* the process in which tissue coagulates from the heat caused by light, used to treat a detached retina

photodermatitis /,fəʊtəʊ,dɜ:mə'teɪsɪs/ *noun* a lesion of the skin after exposure to bright light

photogenic /,fəʊtə'dʒenɪk/ *adjective* 1. produced by the action of light 2. producing light

photograph /'fəʊtəgrɑ:f/ *noun* a picture taken with a camera, which uses the chemical action of light on sensitive film ■ *verb* to take a picture of something with a camera

photography /fə'tɒgrəfi/ *noun* the act of taking pictures with a camera ○ *The development of X-ray photography has meant that internal disorders can be more easily diagnosed.*

photophobia /,fəʊtəʊ'fəʊbiə/ *noun* 1. a condition in which the eyes become sensitive to light and conjunctivitis may be caused (NOTE: It can be associated with measles and some other infectious diseases.) 2. a morbid fear of light

photophobic /,fəʊtəʊ'fəʊbɪk/ *adjective* having an unusual fear of light

photophthalmia /,fəʊtɒf'θælmɪə/ *noun* inflammation of the eye caused by bright light, as in snow blindness

photopic vision /fəʊ,tɒpɪk 'vɪʒ(ə)n/ *noun* vision which is adapted to bright light such as daylight, using the cones in the retina instead of the rods, which are used in scotopic vision.

♣ **light adaptation**

photopsia /fəʊ'tɒpsɪə/ *noun* a condition of the eye in which someone sees flashes of light

photoreceptor neurone /,fəʊtəʊrɪ,septə 'njuərəʊn/ *noun* a rod or cone in the retina, which is sensitive to light or colour

photoretinitis /fəʊtəʊre'tɪ'naitɪs/ *noun* damage to a retina caused by looking directly at the sun. Also called **sun blindness**

photosensitive /,fəʊtəʊ'sensɪtɪv/ *adjective* sensitive to light, or stimulated by light

photosensitivity /fəʊtəʊsensə'tɪvətɪ/ *noun* the fact of being sensitive to light

phototherapy /fəʊtəʊ'θerəpi/ *noun* a treatment for jaundice and vitamin D deficiency, which involves exposing the person to ultraviolet rays

phototoxic /,fəʊtəʊ'tɒksɪk/ *adjective* making the skin unusually sensitive to damage by light, as in sunburn

phototoxicity /,fəʊtəʊtɒk'sɪsɪtɪ/ *noun* a cause of damage to the retina of the eye due to exposure to too much light

ation ○ *Children's retinas are more likely to experience damage as a result of phototoxicity from excess ultraviolet light than those of adults.* ◊ **retinopathy**

photuria /fəʊ'tjuəriə/ *noun* phosphorescent urine

phren- /fren/ *prefix* same as **phreno-** (used before vowels)

phrenemphraxis /,frenem'fræksɪs/ *noun* a surgical operation to crush the phrenic nerve in order to paralyse the diaphragm

-phrenia /fri:niə/ *suffix* disorder of the mind

phrenic /'frenɪk/ *adjective* 1. referring to the diaphragm 2. referring to the mind or intellect

phrenic avulsion /,frenɪk ə'vʌlʃ(ə)n/ *noun* the surgical removal of part of the phrenic nerve in order to paralyse the diaphragm

phrenicectomy /,frenɪ'sektəmi/ *noun* the surgical removal of all or part of the phrenic nerve

phreniclasia /,frenɪ'kleɪziə/ *noun* an operation to clamp the phrenic nerve

phrenic nerve /'frenɪk nɜ:v/ *noun* a pair of nerves which controls the muscles in the diaphragm

phrenicotomy /,frenɪ'kɒtəmi/ *noun* an operation to divide the phrenic nerve

phreno- /frenəʊ/ *prefix* 1. referring to the brain 2. referring to the phrenic nerve

pH test /,pi:'eɪtʃ test/ *noun* a test to see how acid or alkaline a solution is

phthiriasis /θɪ'raɪəɪsɪs/ *noun* infestation with the crab louse

Phthirus pubis /θaɪrɪəs 'pju:bɪs/ *noun* a louse which infests the pubic region. Also called **pubic louse**, **crab**

phthisis /'θaɪsɪs/ *noun* an old term for tuberculosis

phycomycosis /,faɪkəʊmaɪ'kəʊsɪs/ *noun* an acute infection of the lungs, central nervous system and other organs by a fungus

physi- /fɪzi/ *prefix* same as **physio-** (used before vowels)

physical /'fɪzɪk(ə)l/ *adjective* referring to the body, as opposed to the mind ■ *noun* a physical examination ○ *He has to pass a physical before being accepted by the police force.*

physical dependence /,fɪzɪk(ə)l dɪ'pendəns/, **physical drug dependence** /,fɪzɪk(ə)l 'drʌg dɪ'pendəns/ *noun* a state where a person is addicted to a drug such as heroin and suffers physical effects if he or she stops taking the drug

physical education /,fɪzɪk(ə)l ,edʒʊ'keɪʃ(ə)n/ *noun* the teaching of sports and exercises in school

physical examination /,fɪzɪk(ə)l ɪg,zæmɪ'neɪʃ(ə)n/ *noun* an examination of someone's body to see if he or she is healthy

physical genetic trait /,fɪzɪk(ə)l dʒə'netɪk treɪt/ *noun* a characteristic of the body of a

person, e.g. red hair or big feet, which is inherited

physically /'fɪzɪkli/ *adverb* referring to the body ○ *Physically he is very weak, but his mind is still alert.*

physically challenged /,fɪzɪkli 'tʃælɪndʒd/ *adjective* describing someone whose condition makes it difficult to perform some or all of the basic activities of daily life

physical medicine /,fɪzɪk(ə)l 'med(ə)sɪn/ *noun* a branch of medicine which deals with physical disabilities or with treatment of disorders after they have been diagnosed

physical sign /,fɪzɪk(ə)l 'sɑ:n/ *noun* a symptom which can be seen on someone's body or which can be produced by percussion and palpitation

physical therapy /,fɪzɪk(ə)l 'θerəpi/ *noun* the treatment of disorders by heat, by massage, by exercise and other physical means

physician /fɪ'zɪʃ(ə)n/ *noun* a registered doctor who is not a surgeon (NOTE: In British English, physician refers to a specialist doctor, though not usually a surgeon, while in US English it is used for any qualified doctor.)

physio /'fɪziəʊ/ *noun (informal)* 1. a session of physiotherapy treatment 2. a physiotherapist

physio- /fɪziəʊ/ *prefix* 1. referring to physiology 2. physical

physiological /,fɪziə'lɒdʒɪk(ə)l/ *adjective* referring to physiology and the regular functions of the body

physiological saline /,fɪziə'lɒdʒɪk(ə)l 'seɪləɪn/, **physiological solution** /,fɪziə'lɒdʒɪk(ə)l sə'lju:ʃ(ə)n/ *noun* any solution used to keep cells or tissue alive

physiological tremor /,fɪziə'lɒdʒɪk(ə)l 'tremə/ *noun* a small movement of the limbs which takes place when a person tries to remain still

physiologist /,fɪzi'ɒlədʒɪst/ *noun* a scientist who specialises in the study of the functions of living organisms

physiology /,fɪzi'ɒlədʒi/ *noun* the study of regular body functions

physiotherapist /,fɪziəʊ'θerəpɪst/ *noun* a trained specialist who gives physiotherapy

physiotherapy /,fɪziəʊ'θerəpi/ *noun* the treatment of a disorder or condition by exercise, massage, heat treatment, infrared lamps or other external means, e.g. to restore strength or function after a disease or injury

physiotherapy clinic /,fɪziəʊ'θerəpi ,kɪnɪk/ *noun* a clinic where people can have physiotherapy

physique /fɪ'zi:k/ *noun* the shape and size of a person's body

physio- /faɪsəʊ/ *prefix* 1. tending to swell 2. relating to air or gas

physostigmine /,faɪsəʊ'stɪgmɪ:n/ *noun* an extract of the dried leaves of the plant

duces Calabar bean, which is toxic but may be used in the treatment of glaucoma and to counter the effects of anticholinergic drugs on the central nervous system

phyt- /fai:t/, **phyto-** /fai:təʊ/ *prefix* referring to plants or coming from plants

phytoestrogen /fai:təʊ'ɪ:stɹədʒən/ *noun* a substance obtained from cereals, legumes and seeds which has a similar effect on the body as oestrogen, used increasingly as an alternative to hormone replacement therapy

phyto-photo dermatitis /fai:təʊ ,fəʊtəʊ ,dɜ:mə'taɪtɪs/ *noun* an acute skin reaction due to the combination of plant irritation and sunlight

PI *abbr* pressure index

pia /'paɪə/, **pia mater** /,paɪə 'meɪtə/ *noun* the delicate innermost membrane of the three which cover the brain. \diamond **arachnoid**, **dura mater**

pian /pi:'ɑ:n/ *noun* same as **yaws**

pica /'paɪkə/ *noun* a desire to eat things which are not food, e.g. wood or paper, often found in pregnant women and small children

pick /pɪk/ *verb* to take away small pieces of something with the fingers or with a tool \circ *She picked the pieces of glass out of the wound with tweezers.*

Pick's disease /'pɪks dɪ,zɪ:z/ *noun* a rare form of presenile dementia, in which a disorder of the lipid metabolism causes mental impairment, anaemia, loss of weight and swelling of the spleen and liver

pick up /,pɪk 'ʌp/ *verb (informal)* **1.** to catch a disease \circ *She must have picked up the disease when she was travelling in Africa.* **2.** to get stronger or better \circ *He was ill for months, but he's picking up now.*

pico- /pi:kəʊ/ *prefix* one million millionth (10^{-12}). Symbol **p**

picomole /'pi:kəʊməʊl/ *noun* a unit of measurement of the amount of substance equal to one million millionth of a mole. Symbol **pmol**

picornavirus /pi:'kɔ:nə,vaiɹəs/ *noun* a virus containing RNA, e.g. enteroviruses and rhinoviruses

PID *abbr* prolapsed intervertebral disc

PIDS *abbr* primary immune deficiency syndrome

Pierre Robin syndrome /,pjɛə rɒ'bæn ,sɪndrəʊm/ *noun* a combination of facial features including a small lower jaw and a cleft palate that exist at birth, causing breathing and feeding problems early in a child's life

pigeon breast /'pɪdʒɪn brest/, **pigeon chest** /'pɪdʒɪn tʃest/ *noun* same as **pectus carinatum**

pigeon toes /'pɪdʒɪn təʊz/ *plural noun* a condition in which the feet turn towards the inside when a person is standing upright

pigment /'pɪgmənt/ *noun* **1.** a substance which gives colour to part of the body such as blood, the skin or hair **2.** (*in pharmacy*) a paint

COMMENT: The body contains several substances which control colour: melanin gives dark colour to the skin and hair; bilirubin gives yellow colour to bile and urine; haemoglobin in the blood gives the skin a pink colour; carotene can give a reddish-yellow colour to the skin if the patient eats too many tomatoes or carrots. Some pigment cells can carry oxygen and are called 'respiratory pigments'.

pigmentation /,pɪgmənt'eɪʃ(ə)n/ *noun* the colouring of the body, especially that produced by deposits of pigment

pigmented /pɪg'mentɪd/ *adjective* **1.** coloured **2.** showing an unusual colour

pigmented epithelium /,pɪgməntɪd ,epɪ 'θi:lɪəm/, **pigmented layer** /,pɪgməntɪd 'leɪə/ *noun* coloured tissue at the back of the retina

PIH *abbr* pregnancy-induced hypertension

Pilates /pɪ'lɑ:tɪz/ *noun* a holistic form of exercise and postural therapy that develops the deep abdominal muscles to control body movement and protect the back

piles /paɪlz/ *plural noun* same as **haemorrhoids**

pili /'paɪlə/ \blacklozenge **arrector pili**

pill /pɪl/ *noun* a small hard round ball of medication that is taken by swallowing \circ *He has to take the pills twice a day.* \square **the pill** an oral contraceptive. \diamond **morning-after pill** \square **on the pill** taking a regular course of contraceptive pills

pillar /'pɪlə/ *noun* a part that is long and thin

pillow /'pɪləʊ/ *noun* a soft cushion on a bed which the head lies on when the person is lying down \circ *The nurse gave her an extra pillow to keep her head raised.*

pill-rolling /'pɪl ,rəʊlɪŋ/ *noun* nervous action of the fingers, in which the person seems to be rolling a very small object, associated with Parkinson's disease

pilo- /paɪləʊ/ *prefix* referring to hair

pilocarpine /,paɪləʊ'kɑ:pi:n/ *noun* an organic compound of plant origin which is used in eye drops to treat glaucoma

pilomotor /,paɪləʊ'məʊtə/ *adjective* referring to something that moves the hairs of the skin

pilomotor nerve /,paɪləʊ'məʊtə nɜ:v/ *noun* a nerve which supplies the arrector pili muscles attached to hair follicles

pilomotor reflex /,paɪləʊ'məʊtə ,rɪ:'fleks/ *noun* a reaction of the dermal papillae of the skin to cold and fear which causes the hairs on the skin to become erect

pilonidal /,paɪlə'nard(ə)/ *adjective* relating to a cyst or cavity which has a growth of hair

pilonidal cyst /,paɪlə'nard(ə)l 'sɪst/ *noun* a cyst containing hair, usually found at the bottom of the spine near www.englishpro.ir

pilonidal sinus /ˌpaɪləˈnaɪd(ə)l ˈsaɪnəs/ *noun* a small depression with hairs at the base of the spine

pilosebaceous /ˌpaɪləʊsəˈbeɪʃəs/ *adjective* referring to the hair follicles and the glands attached to them

pilosis /paɪˈləʊsɪs/, **pilosism** /ˈpaɪləsɪz(ə)m/ *noun* a condition in which someone has an unusual amount of hair or where hair is present in an unusual place

pilot study /ˈpaɪlət ˌstʌdi/ *noun* a small version of a project which is carried out first, in order to discover how well it works and to solve any problems, before going ahead with the full version

pilus /ˈpaɪləs/ *noun* **1.** one hair (NOTE: The plural is **pili**). **2.** hair-like process on the surface of a bacterium

pimple /ˈpɪmpəl/ *noun* a small swelling on the skin, containing pus ○ *He had pimples on his neck.*

pimplily /ˈpɪmpli/ *adjective* covered with pimples

pin /pɪn/ *noun* **1.** a small sharp piece of metal for attaching things together ○ *The nurse fastened the bandage with a pin.* **2.** a metal nail used to attach broken bones ○ *He has had a pin inserted in his hip.* ■ *verb* to attach something with a pin ○ *She pinned the bandages carefully to stop them slipping.* ○ *The bone had fractured in several places and needed pinning.*

pinch /pɪntʃ/ *noun* **1.** an act of squeezing the thumb and first finger together **2.** a quantity of something which can be held between the thumb and first finger ○ *She put a pinch of salt into the water.* ■ *verb* **1.** to squeeze something tightly between the thumb and first finger **2.** to squeeze something ○ *She developed a sore on her ankle where her shoe pinched.*

pineal /ˈpiːniəl/ *adjective* relating to or released by the pineal gland

pineal body /ˈpiːniəl ˌbɒdi/, **pineal gland** /ˈpiːniəl glænd/ *noun* a small cone-shaped gland situated below the corpus callosum in the brain, which produces melatonin and is believed to be associated with the circadian rhythm. See illustration at **BRAIN** in Supplement

pinguecula /pɪŋˈgwekjʊlə/, **pinguicula** /pɪŋˈgwɪkjʊlə/ *noun* a condition affecting elderly people, in which the conjunctiva in the eyes has small yellow growths near the edge of the cornea, usually on the nasal side

pink disease /ˈpɪŋk dɪˌziːz/ *noun* same as **acrodynia**

pinna /ˈpɪnə/ *noun* the outer ear, the part of the ear which is outside the head, connected by a passage to the eardrum. See illustration at **EAR** in Supplement

pinnaplasty /ˈpɪnəplæsti/ *noun* a cosmetic surgical procedure to correct the shape of the ear

pinocytosis /ˌpiːnəʊsɪˈtəʊsɪs/ *noun* the process by which a cell surrounds and takes in fluid

pins and needles /ˌpɪnz ən ˈniːd(ə)lz/ *noun* an unpleasant tingling sensation, usually occurring after a temporarily restricted blood supply returns to an arm or leg (*informal*) ⇨ **par-aesthesia**

pint /paɪnt/ *noun* a unit of measurement of liquids (= about 0.56 of a litre) ○ *He lost two pints of blood during the operation.*

pinta /ˈpɪntə/ *noun* a skin disease of the tropical regions of America, in which the skin on the hands and feet swells and loses colour, caused by a spirochaete *Treponema*

pinworm /ˈpɪnwɜːm/ *noun* *US* same as **threadworm**

PIP *abbr* proximal interphalangeal joint

pipette /ˈpɪpet/ *noun* a thin glass tube used in the laboratory for taking or measuring samples of liquid

piriform fossae /ˌpɪrɪfɔːm ˈfɒsiːz/ *plural noun* the two hollows at the sides of the upper end of the larynx

Piriton /ˈpɪrɪtɒn/ a trade name for chlorpheniramine

piroxicam /ˌpɪrɒksɪkæm/ *noun* a non-steroidal anti-inflammatory drug used in the treatment of rheumatoid arthritis and osteoarthritis

PIs *abbr* performance indicators

pisiform /ˈpɪsɪfɔːm/, **pisiform bone** /ˈpɪsɪfɔːm bəʊn/ *noun* one of the eight small carpal bones in the wrist. See illustration at **HAND** in Supplement

pit /pɪt/ *noun* a hollow place on a surface □ **the pit of the stomach** the epigastrium, the part of the upper abdomen between the ribcage above the navel. ⇨ **armpit**

pithiatism /ˌpɪˈθaɪətɪz(ə)m/ *noun* a way of influencing someone's mind by persuading him or her of something, as when a doctor treats a condition by telling the person that he or she is in fact well

pitted /ˈpɪtɪd/ *adjective* covered with small hollows ○ *His skin was pitted by acne.*

pitting /ˈpɪtɪŋ/ *noun* the formation of hollows in the skin

pituitary /ˌpɪˈtjuːrɪ(ə)rɪ/ *adjective* **1.** relating to or produced by the pituitary gland **2.** caused by a disturbance of the pituitary gland ■ *noun* same as **pituitary gland**

pituitary body /ˌpɪˈtjuːrɪ(ə)rɪ ˌbɒdi/ *noun* same as **pituitary gland**

pituitary fossa /ˌpɪˈtjuːrɪ(ə)rɪ ˈfɒsə/ *noun* same as **sella turcica**

pituitary gland /ˌpɪˈtjuːrɪ(ə)rɪ glænd/ *noun* the main endocrine gland in the body which secretes hormones that stimulate other glands

Also called **pituitary body**, **hypophysis cerebri**. See illustration at **BRAIN** in Supplement

COMMENT: The pituitary gland is about the size of a pea and hangs down from the base of the brain, inside the sphenoid bone, on a stalk which attaches it to the hypothalamus. The front lobe of the gland (the adenohypophysis) secretes several hormones (TSH, ACTH) which stimulate the adrenal and thyroid glands, or which stimulate the production of sex hormones, melanin and milk. The posterior lobe of the pituitary gland (the neurohypophysis) secretes the antidiuretic hormone (ADH) and oxytocin.

pituitrin /pɪ'tju:ɪtɪn/ *noun* a hormone secreted by the pituitary gland

pityriasis /,pɪtɪ'raɪəsɪs/ *noun* any skin disease in which the skin develops thin scales

pityriasis alba /pɪtɪ,raɪəsɪs 'ælbə/ *noun* a disease affecting children which results in flat white patches on the cheeks that usually heal naturally

pityriasis capitis /pɪtɪ,raɪəsɪs kə'pæɪtɪs/ *noun* ▶ **dandruff**

pityriasis rosea /pɪtɪ,raɪəsɪs 'rəʊziə/ *noun* a mild irritating rash affecting young people, which appears especially in the early part of the year and has no known cause

pityriasis rubra /pɪtɪ,raɪəsɪs 'ru:brə/ *noun* a serious, sometimes fatal, skin disease, a type of exfoliative dermatitis in which the skin turns dark red and is covered with white scales

pivot /'pɪvət/ *noun* a stem used to attach an artificial crown to the root of a tooth ■ *verb* to rest and turn on a point ○ *The atlas bone pivots on the second vertebra.*

pivot joint /'pɪvət dʒɔɪnt/ *noun* same as **trochoid joint**

PKD *abbr* polycystic kidney disease

PKU *abbr* phenylketonuria

placebo /plə'si:zəʊ/ *noun* a tablet which appears to be a drug, but has no medicinal substance in it

COMMENT: Placebos may be given to patients who have imaginary illnesses. Placebos can also help in treating real disorders by stimulating the patient's psychological will to be cured. Placebos are also used on control groups in tests of new drugs (a placebo-controlled study).

placebo effect /plə'si:zəʊ ɪ,fekt/ *noun* the apparently beneficial effect of telling someone that he or she is having a treatment, even if this is not true, caused by the hope that the treatment will be effective

placenta /plə'sentə/ *noun* the tissue which grows inside the uterus during pregnancy and links the baby to the mother

COMMENT: The vascular system of the fetus is not directly connected to that of the mother. The placenta allows an exchange of oxygen and nutrients to be passed from the mother to the fetus to which she is linked by the umbilical cord. It stops functioning when the baby

breathes for the first time and is then passed out of the uterus as the afterbirth.

placental /plə'sent(ə)l/ *adjective* referring to the placenta

placental barrier /plə'sent(ə)l 'bæriə/ *noun* a barrier which prevents the blood of a fetus and that of the mother from mixing, but allows water, oxygen and hormones to pass from mother to fetus

placental insufficiency /plə'sent(ə)l ɪnsə'fɪʃ(ə)nsɪ/ *noun* a condition in which the placenta does not provide the fetus with the necessary oxygen and nutrients

placenta praevia /plə'sentə 'pri:vɪə/ *noun* a condition in which the fertilised egg becomes implanted in the lower part of the uterus, which means that the placenta lies across the cervix and may become detached during childbirth and cause brain damage to the baby

placentography /,plæsən'tɒgrəfi/ *noun* an X-ray examination of the placenta of a pregnant woman after a radiopaque dye has been injected

Placido's disc /plə'saɪdəʊz dɪsk/ *noun* same as **keratoscope** [After A. Placido, Portuguese oculist.]

plagioccephaly /,plɛdʒiə'kefəli/ *noun* a condition in which a person has a distorted head shape, from irregular closure of the cranial sutures

plague /pleɪg/ *noun* an infectious disease which occurs in epidemics where many people are killed

COMMENT: Bubonic plague was the Black Death of the Middle Ages; its symptoms are fever, delirium, prostration, rigor and swellings on the lymph nodes.

plan /plæn/ *noun* arrangement of how something should be done ■ *verb* to arrange how something is going to be done □ **they are planning to have a family** they expect to have children and so are not taking contraceptives

'...one issue has arisen – the amount of time and effort which nurses need to put into the writing of detailed care plans. Few would now dispute the need for clear, concise nursing plans to guide nursing practice, provide educational tools and give an accurate legal record' [Nursing Times]

plane /pleɪn/ *noun* a flat surface, especially that of the body seen from a specific angle

planned parenthood /,plænd 'peərənθud/ *noun* a situation in which two people plan to have a specific number of children, and take contraceptives to control the number of children in the family

planning /'plænnɪŋ/ *noun* the work of deciding and arranging how something should be done

planta /'plæntə/ *noun* the sole of the foot

plantar /'plæntə/ *adjective* referring to the sole of the foot

plantar arch /,plæntər 'ɑ:tf/ *noun* the curved part of the sole of the foot

along the length of the foot. Also called **longitudinal arch**

plantar flexion /ˌplæntə ˈflekʃən/ *noun* the bending of the toes downwards

plantar reflex /ˌplæntə ˈriːfleks/, **plantar response** /ˌplæntə rɪˈspɒns/ *noun* the usual downward movement of the toes when the sole of the foot is stroked in the Babinski test

plantar region /ˌplæntə ˈriːdʒən/ *noun* the sole of the foot

plantar surface /ˌplæntə ˈsɜːfɪs/ *noun* the skin of the sole of the foot

plantar wart /ˌplæntə wɔːt/ *noun* a wart on the sole of the foot

planus /ˈpleɪnəs/ ♦ **lichen planus**

plaque /plæk, plɑːk/ *noun* 1. a flat area 2. a film of saliva, mucus, bacteria and food residues that builds up on the surface of teeth and can cause gum damage

-plasia /pleɪziə/ *suffix* referring to something which develops or grows

plasm- /plæz(ə)m/ *prefix* same as **plasm-** (used before vowels)

plasma /ˈplæzmə/ *noun* 1. a yellow watery liquid which makes up the main part of blood 2. lymph with no corpuscles 3. cytoplasm

COMMENT: If blood does not clot it separates into blood corpuscles and plasma, which is formed of water and proteins, including the clotting agent fibrinogen. If blood clots, the corpuscles separate from serum, which is a watery liquid similar to plasma, but not containing fibrinogen. Dried plasma can be kept for a long time, and is used, after water has been added, for transfusions.

plasma cell /ˈplæzmə sel/ *noun* a lymphocyte which produces a particular type of antibody

plasmacytoma /ˌplæzməsɑɪˈtəʊmə/ *noun* a malignant tumour of plasma cells, usually found in lymph nodes or bone marrow

plasmapheresis /ˌplæzməfəˈriːsɪs/ *noun* an operation to take blood from someone, then to separate the red blood cells from the plasma, and to return the red blood cells suspended in a saline solution to the patient through a transfusion

plasma protein /ˈplæzmə ˌprəʊtiːn/ *noun* a protein in plasma, e.g. albumin, gamma globulin or fibrinogen

plasmin /ˈplæzmɪn/ *noun* same as **fibrinolyisin**

plasminogen /plæzˈmɪnədʒən/ *noun* a substance in blood plasma which becomes activated and forms plasmin

plasm- /plæzməʊ/ *prefix* referring to blood plasma

Plasmodium /plæzˈmɒdiəm/ *noun* a type of parasite which infests red blood cells and causes malaria

plasmolysis /plæzˈmɒlɪsɪs/ *noun* the contraction of a cell protoplasm by dehydration,

where the surrounding cell wall becomes smaller

plaster /ˈplɑːstə/ *noun* a white powder which is mixed with water and used to make a solid support to cover a broken limb ○ *After his accident he had his leg in plaster for two months.*

plaster cast /ˈplɑːstə kɑːst/ *noun* a hard support made of bandage soaked in liquid plaster of Paris, which is allowed to harden after being wrapped round a broken limb and which prevents the limb moving while the bone heals

plaster of Paris /ˌplɑːstə əv ˈpærɪs/ *noun* a fine white plaster used to make plaster casts

plastic /ˈplæstɪk/ *noun* an artificial material made from petroleum, and used to make many objects, including replacement organs ■ *adjective* able to change shape or develop in different shapes

plastic lymph /ˈplæstɪk lɪmf/ *noun* a yellow liquid produced by an inflamed wound which helps the healing process

plastic surgeon /ˌplæstɪk ˈsɜːdʒən/ *noun* a surgeon who specialises in plastic surgery

plastic surgery /ˌplæstɪk ˈsɜːdʒəri/ *noun* surgery to repair damaged or malformed parts of the body (*informal*) ♦ **reconstructive surgery**

COMMENT: Plastic surgery is especially important in treating accident victims or people who have suffered burns. It is also used to correct congenital disorders such as a cleft palate. When the aim is simply to improve the patient's appearance, it is usually referred to as 'cosmetic surgery'.

plastin /ˈplæstɪn/ *noun* same as **fibrinolyisin**

-plasty /plæsti/ *suffix* referring to plastic surgery

plate /pleɪt/ *noun* 1. a flat sheet of metal or bone ○ *The surgeon inserted a plate in her skull.* 2. a flat piece of metal attached to a fractured bone to hold the broken parts together

platelet /ˈpleɪtlət/ *noun* a small blood cell which releases thromboplastin and which multiplies rapidly after an injury, encouraging the coagulation of blood. Also called **thrombocyte**

platelet count /ˈpleɪt(ə)lət kaunt/ *noun* a test to count the number of platelets in a specific quantity of blood

platy- /plæti/ *prefix* flat

platysma /pləˈtɪzmə/ *noun* a flat muscle running from the collarbone to the lower jaw

pledget /ˈpledʒɪt/ *noun* a small piece of gauze or cotton wool used to protect or apply medication to a small enclosed space, such as the ear passage

-plegia /pliːdʒə/ *suffix* paralysis

pleio- /plaiəʊ/ *prefix* same as **pleo-**

pleo- /pliːəʊ/ *prefix* too many

pleocytosis /pli:əʊsar'təʊsɪs/ *noun* a condition in which there are an unusual number of leucocytes in the cerebrospinal fluid

pleoptics /pli:'ɒptɪks/ *noun* treatment to help the partially sighted

pleссор /'plesə/ *noun* a little hammer with a rubber tip, used by doctors to tap tendons to test for reflexes or for percussion of the chest. Also called **plexor**

plethora /'pleθərə/ *noun* too much blood in a part of the body

plethoric /ple'θɒrɪk/ *adjective* referring to an appearance that is due to dilatation of superficial blood vessels, e.g. a red complexion

plethysmography /,pleθɪz'mɒgrəfi/ *noun* a method of recording the changes in the volume of organs, mainly used to measure blood flow in the limbs

pleur- /plʊər/ *prefix* same as **pleuro-** (used before vowels)

pleura /'plʊərə/ *noun* one of two membranes lining the chest cavity and covering each lung (NOTE: The plural is **pleuras** or **pleurae**.)

pleurocentesis /,plʊərəsen'ti:sɪs/ *noun* same as **pleurocentesis**

pleural /'plʊərəl/ *adjective* referring to the pleura

pleural cavity /,plʊərəl 'kævɪti/ *noun* a space between the inner and outer pleura of the chest. See illustration at **LUNGS** in Supplement

pleural effusion /,plʊərəl ɪ'fju:z(ə)n/ *noun* an excess of fluid formed in the pleural sac

pleural fluid /,plʊərəl 'flu:ɪd/ *noun* a fluid which forms between the layers of the pleura in pleurisy

pleural membrane /,plʊərəl 'membreɪn/ *noun* same as **pleura**

pleural mesothelioma /,plʊərəl ,mesəʊ θeli'əʊmə/ *noun* a tumour of the pleura, caused by inhaling asbestos dust

pleurectomy /plʊə'rektəmi/ *noun* the surgical removal of part of the pleura which has become thickened or made stiff by chronic empyema

pleurisy /'plʊərɪsi/ *noun* inflammation of the pleura, usually caused by pneumonia

COMMENT: The symptoms of pleurisy are coughing, fever, and sharp pains when breathing, caused by the two layers of pleura rubbing together.

pleuritis /plʊə'rɪtɪs/ *noun* same as **pleurisy**

pleuro- /plʊərəʊ/ *prefix* referring to the pleura

pleurocele /'plʊərəʊsi:l/ *noun* 1. a condition in which part of the lung or pleura is herniated 2. fluid in the pleural cavity

pleurocentesis /,plʊərəʊsen'ti:sɪs/ *noun* an operation in which a hollow needle is put into the pleura to drain liquid. Also called **pleuracentesis**

pleurodesis /,plʊərəʊ'di:sɪs/ *noun* treatment for a collapsed lung, in which the inner and outer pleura are stuck together

pleurodynia /,plʊərəʊ'dɪniə/ *noun* pain in the muscles between the ribs, due to rheumatic inflammation

pleuron /'plʊərɒn/ *noun* a membrane that encases the lung

pleuropneumonia /,plʊərəʊnjʊ'məʊniə/ *noun* acute lobar pneumonia, the classic type of pneumonia

plexor /'pleksə/ *noun* same as **pleссор**

plexus /'pleksəs/ *noun* a network of nerves, blood vessels or lymphatics

pliable /'plaɪə(ə)l/ *adjective* able to be bent easily

plica /'plaɪkə/ *noun* a fold

pligate /'plaɪkeɪt/ *adjective* folded

plication /plaɪ'keɪʃ(ə)n/ *noun* 1. a surgical operation to reduce the size of a muscle or a hollow organ by making folds in its walls and attaching them 2. the action of folding 3. a fold

ploidy /'plɔɪdi/ *noun* the number of sets of chromosomes within a cell

plombage /plɒm'bɑ:ʒ/ *noun* 1. the act of packing bone cavities with antiseptic material 2. the act of packing of the lung or pleural cavities with inert material

PLSS *abbr* portable life-support system

plumbing /'plʌmɪŋ/ *noun* any system of tubes or vessels in the body, but especially the urinary system (*informal humorous*)

plumbism /'plʌmbɪz(ə)m/ *noun* same as **lead poisoning**

Plummer-Vinson syndrome /,plʌmə 'vɪnsən ,sɪndrəʊm/ *noun* a type of iron-deficiency anaemia, in which the tongue and mouth become inflamed and the person cannot swallow [Described 1912 by Plummer, 1919 by Vinson (also described in 1919 by Patterson and Brown Kelly, whose names are frequently associated with the syndrome). Henry Stanley Plummer (1874–1937), US physician; Porter Paisley Vinson (1890–1959), physician at the Mayo Clinic, Minnesota, USA.]

plunger /'plʌndʒə/ *noun* the part of a hypodermic syringe which slides up and down inside the tube, either sucking liquid into the syringe or forcing the contents out

pluri- /plʊəri/ *prefix* indicating more than one of something

PM *abbr* 1. particulate matter 2. post mortem

PMA *abbr* progressive muscular atrophy

pmol *symbol* picomole

PMR *abbr* polymyalgia rheumatica

PMS *abbr* premenstrual syndrome

PMT *abbr* premenstrual tension

-pnea /pni:ə/ *suffix* same as **-pnoea**

pneo- /ni:əʊ/ *prefix* referring to breathing

pneum- /nju:m/ *prefix* same as **pneumo-** (used before vowels)

pneumat- /nju:mət/ *prefix* same as **pneumato-** (used before vowels)

pneumato- /nju:mətəʊ/ *prefix* relating to air, gas or breath

pneumatocele /nju:mətəʊsi:l/ *noun* **1.** a sac or tumour filled with gas **2.** herniation of the lung

pneumatometer /,nju:mətə'nɒmɪtə/ *noun* an instrument which measures the air pressure in the eye, used in testing for glaucoma. It blows a puff of air onto the cornea.

pneumatosis /,nju:mət'əʊsɪs/ *noun* the occurrence of gas in an unusual place in the body

pneumaturia /,nju:mət'juəriə/ *noun* the act of passing air or gas in the urine

pneumo- /nju:məʊ/ *prefix* referring to air, to the lungs or to breathing

pneumocephalus /,nju:məʊ'kefələs/ *noun* the presence of air or gas in the brain

pneumococcal /,nju:məʊ'kɒk(ə)l/ *adjective* referring to pneumococci

pneumococcus /,nju:məʊ'kɒkəs/ *noun* a bacterium which causes respiratory tract infections including pneumonia (NOTE: The plural is **pneumococci**.)

pneumoconiosis /,nju:məʊkəʊni'əʊsɪs/ *noun* a lung disease in which fibrous tissue forms in the lungs because the person has inhaled particles of stone or dust over a long period of time

pneumocystis carinii pneumonia /,nju:məʊsɪstɪs kəri:nii nju:məʊniə/ *noun* a form of pneumonia found in people with impaired immune systems after radiotherapy or with AIDS. Abbr **PCP**

pneumocyte /'nju:məʊsaɪt/ *noun* a cell of the walls between the air sacs in the lung

pneumoencephalography /,nju:məʊen'kefə'ɪŋgræfi/ *noun* same as **encephalogram**

pneumogastric /,nju:məʊ'gæstrɪk/ *adjective* referring to the lungs and the stomach

pneumograph /'nju:məgrə:f/ *noun* an instrument which records chest movements during breathing

pneumo-haemothorax /,nju:məʊ,hi:məʊ'θɔ:ræks/ *noun* blood or air in the pleural cavity. Also called **haemopneumothorax**

pneumomycosis /,nju:məʊmaɪ'kəʊsɪs/ *noun* an infection of the lungs caused by a fungus

pneumon- /nju:mən/ *prefix* same as **pneumono-** (used before vowels)

pneumectomy /,nju:mə'nektəmi/ *noun* the surgical removal of all or part of a lung. Also called **pulmonectomy**

pneumonia /nju:məʊniə/ *noun* inflammation of a lung, where the tiny alveoli of the lung become filled with fluid ○ *He developed*

pneumonia and had to be hospitalised. ○ *She died of pneumonia.*

COMMENT: The symptoms of pneumonia are shivering, pains in the chest, high temperature and sputum brought up by coughing.

pneumonic /nju'mɒnɪk/ *adjective* **1.** referring to the lungs **2.** referring to pneumonia

pneumonic plague /nju,mɒnɪk 'pleɪg/ *noun* a form of bubonic plague which mainly affects the lungs

pneumonitis /,nju:məʊ'nattɪs/ *noun* inflammation of the lungs

pneumono- /nju:mənəʊ/ *prefix* referring to the lungs

pneumoperitoneum /,nju:məʊperɪtə'ni:təm/ *noun* air in the peritoneal cavity

pneumoradiography /,nju:məʊ'reɪdɪ'ɒgræfi/ *noun* an X-ray examination of part of the body after air or a gas has been inserted to make the organs show more clearly

pneumothorax /,nju:məʊ'θɔ:ræks/ *noun* a condition in which air or gas is in the thorax. Also called **collapsed lung**

-pnoea /pni:ə/ *suffix* referring to breathing

PNS *abbr* peripheral nervous system

pock /pɒk/ *noun* a localised lesion on the skin, due to smallpox or chickenpox

pocket /'pɒkɪt/ *noun* a cavity in the body □ **pocket of infection** place where an infection remains

pockmark /'pɒkmɑ:k/ *noun* a scar left by a pustule, as in smallpox

pockmarked /'pɒkmɑ:kt/ *adjective* referring to a face with scars from smallpox

pod- /pɒd/ *prefix* referring to the foot

podagra /pɒ'dægrə/ same as **gout**

podalic /pəʊ'dæɪlɪk/ *adjective* relating to the feet

podalic version /pəʊ,dæɪlɪk 'vɜ:ʃ(ə)n/ *noun* the procedure of turning a fetus in the uterus by its feet

podarthritis /,pəʊdɑ:'θraɪtɪs/ *noun* the swelling of one or more joints of the foot

podiatrist /pəʊ'daɪətrɪst/ *noun* *US* a person who specialises in the care of the foot and its diseases

podiatry /pəʊ'daɪətri/ *noun* *US* the study of minor diseases and disorders of the feet

-poiesis /pɔɪɪsɪs/ *suffix* referring to something which forms

poikilo- /pɔɪkɪləʊ/ *prefix* irregular or varied

poikilocyte /'pɔɪkɪləʊsaɪt/ *noun* an unusually large red blood cell with an irregular shape

poikilocytosis /,pɔɪkɪləʊsaɪ'təʊsɪs/ *noun* a condition in which poikilocytes exist in the blood

point /pɔɪnt/ *noun* **1.** a sharp end ○ *Surgical needles have to have very sharp points.* **2.** the dot used to show the division between whole numbers and parts of numbers (NOTE: **3.256:** say 'three point two five...')

was 38.7: say 'thirty-eight point seven') **3.** a mark in a series of numbers ○ *the freezing point of water*

pointed /'pɔɪntɪd/ *adjective* with a sharp point

poison /'pɔɪz(ə)n/ *noun* a substance which can kill or harm body tissues if eaten or drunk
■ verb to harm or kill someone with a poison

COMMENT: The commonest poisons, of which even a small amount can kill, are arsenic, cyanide and strychnine. Many common foods and drugs can be poisonous if taken in large doses. Common household materials such as bleach, glue and insecticides can also be poisonous. Some types of poisoning, such as Salmonella, can be passed to other people through lack of hygienic conditions.

poisoning /'pɔɪz(ə)nɪŋ/ *noun* a condition in which a person is made ill or is killed by a poisonous substance

poison ivy /,pɔɪz(ə)n 'aɪvi/, **poison oak** /,pɔɪz(ə)n 'əʊk/ *noun* American plants whose leaves can cause a painful rash if touched

poisonous /'pɔɪz(ə)nəs/ *adjective* referring to a substance which is full of poison or which can kill or harm

poisonous gas /,pɔɪz(ə)nəs 'ɡæs/ *noun* a gas which can kill or can make someone ill

Poisons Act /'pɔɪz(ə)nz ækt/ *noun* in the UK, one of several Acts of Parliament which regulate the making, prescribing and selling of drugs, e.g. the Pharmacy and Poisons Act 1933, Misuse of Drugs Act 1971, or Poisons Act 1972

polar /'pəʊlə/ *adjective* with a pole

polar body /,pəʊlə 'bɒdi/ *noun* a small cell which is produced from an oocyte but does not develop into an ovum

pole /pəʊl/ *noun* **1.** the end of an axis **2.** the end of a rounded organ, e.g. the end of a lobe in the cerebral hemisphere

pole and canvas stretcher /,pəʊl ən 'kænvəs ,stretʃə/ *noun* a simple stretcher made of a piece of canvas and two poles which slide into tubes at the side of the canvas

poli- /pəʊli/ *prefix* same as **polio-** (*used before vowels*)

polio /'pəʊliəʊ/ *noun* same as **poliomyelitis** (*informal*)

polio- /pəʊliəʊ/ *prefix* grey matter in the nervous system

polioencephalitis /,pəʊliəʊen,kefə'laitɪs/ *noun* a type of viral encephalitis, an inflammation of the grey matter in the brain caused by the same virus as poliomyelitis

polioencephalomyelitis /,pəʊliəʊen ,kefələʊ,məʊ'laitɪs/ *noun* polioencephalitis which also affects the spinal cord

poliomyelitis /,pəʊliəʊ,məʊ'laitɪs/ *noun* an infection of the anterior horn cells of the spinal cord caused by a virus which attacks the

motor neurones and can lead to paralysis. Also called **polio, infantile paralysis**

COMMENT: Symptoms of poliomyelitis are paralysis of the limbs, fever and stiffness in the neck. The bulbar form may start with difficulty in swallowing. Poliomyelitis can be prevented by immunisation and two vaccines are used: Sabin vaccine is formed of live polio virus and is taken orally on a piece of sugar; Salk vaccine is given as an injection of dead virus.

poliovirus /'pəʊliəʊ,vaiərəs/ *noun* a virus which causes poliomyelitis

Politzer bag /'pɒlɪtsə bæɡ/ *noun* a rubber bag which is used to blow air into the middle ear to unblock a Eustachian tube [Described 1863. After Adam Politzer (1835–1920), Professor of Otolaryngology in Vienna, Austria.]

pollen /'pɒlən/ *noun* a powdery substance consisting of male gametes from plants, produced by the flower stamens, which floats in the air in spring and summer, and which causes hay fever

pollen count /'pɒlən kaʊnt/ *noun* a figure which shows the amount of pollen in a sample of air

pollex /'pɒləks/ *noun* the thumb (*technical*)
(NOTE: The plural is pollices.)

pollutant /pə'lu:t(ə)nt/ *noun* a substance which causes pollution

pollute /pə'lu:t/ *verb* to make e.g. the air, a river or the sea dirty, especially with industrial waste **(NOTE: polluting – polluted)**

pollution /pə'lu:tʃ(ə)n/ *noun* the act of making dirty, or substances which make e.g. air or water impure

poly- /pɒli/ *prefix* **1.** many or much **2.** touching many organs

polyarteritis /,pɒli:tə'rtaɪtɪs/ *noun* a condition in which a lot of arteries swell up at the same time

polyarteritis nodosa /,pɒli:tə'rtaɪtɪs nə 'dəʊsə/ *noun* a collagen disease in which the walls of the arteries in various parts of the body become inflamed, leading to asthma, high blood pressure and kidney failure. Also called **periarteritis nodosa**

polyarthritis /,pɒli:'θraɪtɪs/ *noun* inflammation of several joints, as in rheumatoid arthritis

polycystic /,pɒli'sɪstɪk/ *adjective* referring to an organ which has developed more than one cyst, or to a disease caused by the development of cysts

polycystic kidney disease /,pɒlɪsɪstɪk 'kɪdni dɪ,zɪ:z/ *noun* a condition in which there are multiple cysts on each kidney which grow and multiply over time. Abbr **PKD**

COMMENT: The diseased kidney finally shuts down in over 60% of cases, and dialysis and transplantation are the only forms of treatment.

polycystic ovary disease /,pɒlɪsɪstɪk 'əʊvəri dɪ,zɪ:z/ *noun* same as **polycystic ovary syndrome**. Abbr **PCOD**

polycystic ovary syndrome /,pɒlɪsɪstɪk 'əʊvəri ,sɪndrəʊm/, **polycystic ovarian syndrome** /,pɒlɪsɪstɪk əʊ'veəriən ,sɪndrəʊm/ *noun* a hormonal disorder in which a woman's ovaries are enlarged and contain many small painless cysts, hair growth is excessive, acne develops and infertility may occur. Also called **Stein Leventhal syndrome**. Abbr **PCOS**

polycystitis /,pɒlɪsɪ'staɪtɪs/ *noun* a congenital disease in which several cysts form in the kidney at the same time

polycythaemia /,pɒlɪsɑ:'θi:mɪə/ *noun* a condition in which the number of red blood cells increases (NOTE: The US spelling is **polycythemia**.)

polycythaemia vera /,pɒlɪsɑ:'θi:mɪə 'vɪərə/ *noun* a blood disease in which the number of red blood cells increases, together with an increase in the number of white blood cells, making the blood thicker and slowing its flow. Also called **erythraemia**, **Vaquez-Osler disease**

polydactyl /,pɒlɪ'dæktɪl/ *adjective* having more than the usual number of fingers or toes

polydactylism /,pɒlɪ'dæktɪlɪz(ə)m/ *noun* same as **hyperdactylism**

polydipsia /,pɒlɪ'dɪpsɪə/ *noun* a condition, often caused by diabetes insipidus, in which a person is unusually thirsty

polygraph /'pɒlɪgrɑ:f/ *noun* an instrument which records the pulse in several parts of the body at the same time

polymenorrhoea /,pɒlɪmənə'ri:ə/ *noun* unusually frequent menstruations (NOTE: The US spelling is **polymenorrhoea**.)

polymerase chain reaction /,pɒlɪmərəɪz ,tʃeɪn ri:'ækʃ(ə)n/ *noun* the technique used to amplify genetic material in order to analyse it for genetic disorders, e.g. material from a single cell in an embryo. Abbr **PCR**

polymorph /'pɒlɪmɔ:f/ *noun* same as **neutrophil**

polymyalgia rheumatica /,pɒlɪmaɪ,'ældʒə ru:'mæɪtɪkəl/ *noun* a disease of elderly people characterised by pain and stiffness in the shoulder and hip muscles making them weak and sensitive

polymyositis /,pɒlɪmaɪəʊ'saɪtɪs/ *noun* a condition in which a lot of muscles swell up at the same time, especially the ones in the trunk of the body, causing weakness. It is treated with steroid drugs or immunosuppressants, and also exercise.

polyneuritis /,pɒlɪnɪjə'reɪtɪs/ *noun* inflammation of many nerves

polyneuropathy /,pɒlɪnɪjə'rɒpəθi/ *noun* any disease which affects several nerves (NOTE: The plural is **polyneuropathies**.)

polyopia /,pɒlɪ'əʊpiə/, **polyopsia** /,pɒlɪ'ɒpɪ siə/, **polyopy** /'pɒlɪəʊpi/ *noun* a condition in which a person sees several images of one object at the same time. Compare **diplopia**

polyp /'pɒlɪp/ *noun* a tumour growing on a stalk in mucous membrane, which can be cauterised. Polyps are often found in the nose, mouth or throat. Also called **polypus**

polypectomy /,pɒlɪ'pektəmi/ *noun* a surgical operation to remove a polyp (NOTE: The plural is **polypectomies**.)

polypeptide /,pɒlɪ'peptəɪd/ *noun* a type of protein formed of linked amino acids

polyphagia /,pɒlɪ'feɪdʒə/ *noun* 1. a condition in which a person eats too much 2. a compulsive desire for every kind of food

polypharmacy /,pɒlɪ'fɑ:məsi/ *noun* the practice of prescribing several drugs to be taken at the same time

polyploid /'pɒlɪplɔɪd/ *adjective* referring to a cell where there are more than two copies of each chromosome, which is not viable in humans

polypoid /'pɒlɪpɔɪd/ *adjective* looking like a polyp

polyposis /,pɒlɪ'pəʊsɪs/ *noun* a condition in which many polyps form in the mucous membrane of the colon. ♢ **familial adenomatous polyposis**

polypus /'pɒlɪpəs/ *noun* same as **polyp** (NOTE: The plural is **polypi**.)

polyradiculitis /,pɒlɪræ,'dɪkjʊ'lɑɪtɪs/ *noun* a disease of the nervous system which affects the roots of the nerves

polysaccharide /,pɒlɪ'sækəraɪd/ *noun* a type of carbohydrate made up of a lot of monosaccharides joined together in chains. They include starch and cellulose, are insoluble in water and do not form crystals.

polyserositis /,pɒlɪsɪərəʊ'saɪtɪs/ *noun* inflammation of the membranes lining the abdomen, chest and joints and exudation of serous fluid

polysonnograph /,pɒlɪ'sɒmnəgrɑ:f/ *noun* a record of bodily activity during sleep to identify possible causes of sleep disorders

poly spermia /,pɒlɪ'spɜ:mɪə/, **poly spermism** /,pɒlɪ'spɜ:mɪz(ə)m/, **poly spermy** /,pɒlɪ'spɜ:mɪ/ *noun* 1. excessive seminal secretion 2. fertilisation of one ovum by several spermatozoa

polyunsaturated fat /,pɒlɪʌnsæt'fæɪtɪd 'fæt/ *noun* a fatty acid capable of absorbing more hydrogen than most others, typical of vegetable and fish oils

polyuria /,pɒlɪ'juəriə/ *noun* a condition in which a person passes a large quantity of urine, usually as a result of diabetes insipidus

polyvalent /,pɒlɪ'veɪlənt/ *adjective* having more than one valency

POM *abbr* prescription-only medicines

pompholyx /'pɒmfɒlɪks/ *noun* **1.** a type of eczema with many irritating little blisters on the hands and feet **2.** a skin condition with bulbous swellings

pons /pɒnz/ *noun* a bridge of tissue joining parts of an organ. See illustration at **BRAIN** in Supplement (NOTE: The plural is **pontes**.)

pons Varolii /,pɒnz və'rəʊliə/ *noun* part of the hindbrain, formed of fibres which continue the medulla oblongata. See illustration at **BRAIN** in Supplement (NOTE: The plural is **pontes Varolii**.) [After Constanzo Varolius (1543–75), Italian physician and anatomist, doctor to Pope Gregory XIII]

pontes /'pɒntɪz/ plural of **pons**

pontine /'pɒntaɪn/ *adjective* referring to a pons

pontine cistern /,pɒntaɪn 'sɪstən/ *noun* a subarachnoid space in front of the pons, containing the basilar artery

poor /pɔː/ *adjective* not very good ○ *He's in poor health.* ○ *She's always had poor circulation.*

poorly /'pɔːli/ *adjective* not very well (informal) ○ *Her mother has been quite poorly recently.* ○ *He felt poorly and stayed in bed.*

POP *abbr* progesterone only pill

popeyes /'pɒpaɪz/ plural *noun* US protruding eyes

popliteal /,pɒplɪ'tiːəl/ *adjective* referring to the back of the knee

popliteal artery /,pɒplɪ'tiːəl 'ɑːtəri/ *noun* an artery which branches from the femoral artery behind the knee and leads into the tibial arteries

popliteal fossa /,pɒplɪ'tiːəl 'fɒsə/ *noun* a space behind the knee between the hamstring and the calf muscle. Also called **popliteal space**

popliteal muscle /,pɒplɪ'tiːəl ,mʌs(ə)/ *noun* same as **popliteus**

popliteal space /,pɒplɪ'tiːəl 'speɪs/ *noun* same as **popliteal fossa**

popliteus /pɒ'plɪtɪəs/ *noun* a muscle at the back of the knee. Also called **popliteal muscle**

population /,pɒpjʊ'leɪʃ(ə)n/ *noun* **1.** the number of people living in a country or town ○ *Population statistics show that the birth rate is slowing down.* ○ *The government has decided to screen the whole population of the area.* **2.** the number of patients in hospital ○ *The hospital population in the area has fallen below 10,000.*

pore /pɔː/ *noun* **1.** a tiny hole in the skin through which the sweat passes **2.** a small communicating passage between cavities

porencephaly /,pɔːren'kefəli/, **porencephalia** /,pɔːrenkə'feɪliə/, **porencephalus** /,pɔːren'kefələs/ *noun* a condition in which there are cysts in the cerebral cortex, as a result of unusual development

porous /'pɔːrəs/ *adjective* **1.** containing pores ○ *Porous bone surrounds the Eustachian tubes.* **2.** referring to tissue which allows fluid to pass through it

porphyria /pɔː'fɪriə/ *noun* a hereditary disease affecting the metabolism of porphyrin pigments

COMMENT: Porphyria causes abdominal pains and attacks of mental confusion. The skin becomes sensitive to light and the urine becomes coloured and turns dark brown when exposed to the light.

porphyrin /'pɔːfɪrɪn/ *noun* a member of a family of metal-containing biological pigments, the commonest of which is protoporphyrin IX

porphyria /,pɔːfɪrɪ'njʊəriə/ *noun* the presence of excess porphyrins in the urine, a sign of porphyria or of metal poisoning

porta /'pɔːtə/ *noun* an opening which allows blood vessels to pass into an organ (NOTE: The plural is **portae**.)

portable /'pɔːtəb(ə)/ *adjective* referring to something which can be carried ○ *He keeps a portable first aid kit in his car.* ○ *The ambulance team carried a portable blood testing unit.*

Portacath /'pɔːtəkæθ/ *noun* a type of catheter put in place under a person's skin to make it easier to have chemotherapy, transfusions and blood tests. It is accessed by the use of a special needle and flushed regularly with sterile saline.

portacaval /,pɔːtə'keɪv(ə)/ *adjective* another spelling of **portocaval**

portae /'pɔːti/ plural of **porta**

porta hepatis /,pɔːtə 'hepətɪs/ *noun* an opening in the liver through which the hepatic artery, hepatic duct and portal vein pass (NOTE: The plural is **portae hepatis**.)

portal /'pɔːt(ə)/ *adjective* referring to a porta, especially the portal system or the portal vein

portal hypertension /,pɔːt(ə)l ,haɪpə'tenʃən/ *noun* high pressure in the portal vein, caused by cirrhosis of the liver or a clot in the vein and causing internal bleeding

portal pyaemia /,pɔːt(ə)l paɪ'miə/ *noun* an infection of the portal vein in the liver, giving abscesses

portal system /'pɔːt(ə)l ,sɪstəm/ *noun* a group of veins which have capillaries at both ends and do not go to the heart

portal vein /'pɔːt(ə)l veɪn/ *noun* a vein which takes blood from the stomach, pancreas, gall bladder, intestines and spleen to the liver (NOTE: For other terms referring to the portal vein, see words beginning with **pyl-**, **pyle-**.)

porter /'pɔːtə/ *noun* a hospital worker who does general work such as wheeling a patient's trolley into the operating theatre or moving heavy equipment

portocaval /,pɔ:təʊ'keɪv(ə)l/ *adjective* linking the portal vein to the inferior vena cava

portocaval anastomosis /pɔ:təʊ,keɪv(ə)l ənæstə'məʊsɪs/ *noun* a surgical operation to join the portal vein to the inferior vena cava and divert blood past the liver

portocaval shunt /,pɔ:təʊ,keɪv(ə)l 'ʃʌnt/ *noun* an artificial passage made between the portal vein and the inferior vena cava to relieve portal hypertension

porto-systemic encephalopathy /,pɔ:təʊ sɪs,tɪmɪk 'enkefə'lɒpəθi/ *noun* a mental disorder and coma caused by liver disorder due to portal hypertension

port wine stain /pɔ:t 'waɪn steɪn/ *noun* a purple birthmark

position /pə'zɪʃ(ə)n/ *noun* **1.** the place where something is ○ *The exact position of the tumour is located by an X-ray.* **2.** the way a person's body is arranged ○ *in a sitting position* ○ *The accident victim had been placed in the recovery position.* ■ *verb* to place something in a particular position ○ *The fetus is correctly positioned in the uterus.*

positive /'pɒzɪtɪv/ *adjective* **1.** indicating the answer 'yes' **2.** indicating the presence of something being tested for ○ *Her cervical smear was positive.* Opposite **negative**

positive end-expiratory pressure /,pɒzɪtɪv 'end ɪk,spraɪət(ə)rɪ 'preʃə/ *noun* the procedure of forcing a person to breathe through a mask in cases where fluid has collected in the lungs. Abbr **PEEP**

positive feedback /,pɒzɪtɪv 'fɪ:dbæk/ *noun* a situation in which the result of a process stimulates the process which caused it

positively /'pɒzɪtɪvli/ *adverb* in a positive way ○ *She reacted positively to the test.*

positive pressure respirator /,pɒzɪtɪv 'preʃə ,respɪreɪtə/ *noun* a machine which forces air into the lungs through a tube inserted in the mouth

positive pressure ventilation /,pɒzɪtɪv 'preʃə ventɪ,leɪʃ(ə)n/ *noun* the act of forcing air into the lungs to encourage the lungs to expand. Abbr **PPV**

positron-emission tomography /,pɒzɪtrɒn ɪ'mɪʃ(ə)n tə,mɒgrə'fi/ *noun* a method of scanning the tissues of the brain, chest and abdomen for unusual metabolic activity after injecting a radioactive substance into the body. Abbr **PET**

posology /pə'sɒlədʒɪ/ *noun* the study of doses of medicine

possetting /'pɒsɪtɪŋ/ *noun* (*in babies*) the act of bringing up small quantities of curdled milk into the mouth after feeding

Possum /'pɒsəm/ *noun* a device using electronic switches which helps a person who is severely paralysed to work a machine such as a telephone (NOTE: The name is derived from the

first letters of **patient-operated selector mechanism**.)

post- /pəʊst/ *prefix* after or later

postcentral gyrus /pəʊst,sentr(ə)l 'dʒaɪrəs/ *noun* a sensory area of the cerebral cortex which receives impulses from receptor cells and registers sensations such as pain, heat and touch

post-cibal /pəʊst 'saɪb(ə)l/ *adjective* after having eaten food

post cibum *adverb* full form of **p.c.**

post-coital /pəʊst 'kɔɪt(ə)l/ *adjective* taking place after sexual intercourse

postconvulsional syndrome /,pəʊstkən 'kʌʃ(ə)n(ə)l ,sɪndrəm/ *noun* a set of symptoms which sometimes follow a head injury in which a person lost consciousness, including headache, loss of concentration, memory loss, depression and irritability

post-epileptic /,pəʊst epɪ'leptɪk/ *adjective* taking place after an epileptic fit

posterior /pɒ'stɪəriə/ *adjective* at the back. Opposite **anterior** □ **posterior to** behind ○ *The cerebellum is posterior to the medulla oblongata.* ■ *noun* same as **buttock** (*informal*)

posterior approach /pɒ'stɪəriə ə,prəʊtʃ/ *noun* an operation carried out from the back

posterior aspect /pɒ'stɪəriə ə,æspekt/ *noun* a view of the back of the body, or of the back of part of the body. See illustration at **ANATOMICAL TERMS** in Supplement

posterior chamber /pɒ'stɪəriə 'tʃeɪmbə/ *noun* a part of the aqueous chamber which is behind the iris. Compare **anterior chamber**

posterior fontanelle /pɒ'stɪəriə fɒntə'nel/ *noun* a cartilage at the back of the head where the parietal bones join the occipital. ◊ **bregrma**

posterior lobe *noun* same as **caudate lobe**

posteriorly /pɒ'stɪəriəli/ *adverb* in or from a position behind ○ *An artery leads to a posteriorly placed organ.* ○ *Rectal biopsy specimens are best taken posteriorly.*

posterior nares /pɒ'stɪəriə 'neəri:z/ *plural noun* same as **internal nares**

posterior synechia /pɒ'stɪəriə sɪ'nekɪə/ *noun* a condition of the eye in which the iris sticks to the anterior surface of the lens

postero- /pɒstərəʊ/ *prefix* back or behind

posteroanterior /,pɒstərəʊæntɪəriə/ *adjective* lying from the back to the front

post-exposure prophylaxis /,pəʊst ɪk ,spəʊzə ,prɒfə'læksɪs/ *noun* a treatment given to a person who has been exposed to a harmful agent, in an effort to prevent or reduce injury or infection

postganglionic /,pəʊstgæŋli'ɒnɪk/ *adjective* placed after a ganglion

postganglionic fibre /,pəʊstgæŋli,ɒnɪk 'faɪbə/ *noun* an axon of a nerve cell which starts in a ganglion and extends beyond the ganglion

COMMENT: Postganglionic fibres go to the nose, palate, pharynx and lacrimal glands.

postganglionic neurone /,pəʊstgæŋgliˈnɔːrɪn/ *noun* a neurone which starts in a ganglion and ends in a gland or unstriated muscle

postgastroctomy syndrome /,pəʊst gæ'strɔːktəmiˌsɪndrəʊm/ *noun* a group of symptoms which can occur after eating in people who have had stomach operations. It is caused by a lot of food passing into the small intestine too fast and can cause dizziness, nausea, sweating and weakness. Also called **dumping syndrome**

postgraduate education allowance /'pəʊst'grædʒjuət edʒu'keɪf(ə)n ə'laʊəns/ *noun* a payment made to GPs to reward continued education. Abbr **PGEA**

posthepatic /,pəʊstθɪ'pætɪk/ *adjective* positioned behind or coming into effect after the liver

posthepatic bilirubin /,pəʊstθɪ'pætɪk 'bɪlɪ'ruːbɪn/ *noun* bilirubin which enters the plasma after being treated by the liver

posthepatic jaundice /,pəʊstθɪ'pætɪk 'dʒɔːndɪs/ *noun* same as **obstructive jaundice**

post herpetic neuralgia /,pəʊst hæ'petɪk nɪʊ'rældʒə/ *noun* pains felt after an attack of shingles

posthitis /pɒs'tθaɪtɪs/ *noun* inflammation of the foreskin

posthumous /'pɒstjʊməs/ *adjective* occurring after death ◊ **posthumous birth** 1. the birth of a baby after the death of the father 2. the birth of a baby by caesarean section after the mother has died

post-irradiation /,pəʊst ɪ'reɪdɪ'eɪʃ(ə)n/ *adjective* referring to pain or disorder caused by X-rays

post-irradiation enteritis /,pəʊst ɪ'reɪdɪ'eɪʃ(ə)n ,entə'ræɪtɪs/ *noun* enteritis caused by X-rays

postmature /,pəʊstmə'tʃʊə/ *adjective* referring to a baby born after the usual gestation period of 42 weeks

postmaturity /,pəʊstmə'tʃʊəri/ *noun* a pregnancy which lasts longer than the usual gestation period of 42 weeks

postmenopausal /,pəʊstmenəʊ'pɔːz(ə)/ *adjective* happening or existing after the menopause ◊ *She experienced some postmenopausal bleeding.*

post mortem /pəʊst 'mɔːtəm/, **post mortem examination** /pəʊst 'mɔːtəm ɪgzæmɪ'neɪʃ(ə)n/ *noun* an examination of a dead body by a pathologist to find out the cause of death ◊ *The post mortem showed that he had been poisoned.* Abbr **PM**. Also called **autopsy**

postnasal /pəʊst'neɪz(ə)/ *adjective* situated or happening behind the nose

postnasal drip /pəʊst,neɪz(ə)l 'drɪp/ *noun* a condition in which mucus from the nose runs down into the throat and is swallowed

postnatal /,pəʊst'neɪt(ə)l/ *adjective* referring to the period after the birth of a child

postnatal care /pəʊst,neɪt(ə)l 'keə/ *noun* the care given to a woman after the birth of her child

postnatal depression /pəʊst,neɪt(ə)l dɪ'preʃ(ə)n/ *noun* depression which sometimes affects a woman after childbirth

postnecrotic cirrhosis /,pəʊstnek'rɒtɪk sɪ'rəʊsɪs/ *noun* cirrhosis of the liver caused by viral hepatitis

post-op /pəʊst 'ɒp/ (*informal*) *adjective* same as **postoperative** ■ *adverb* same as **postoperatively**

postoperative /,pəʊst'ɒp(ə)rətɪv/ *adjective* referring to the period after a surgical operation ◊ *The patient has suffered postoperative nausea and vomiting.* ◊ *Occlusion may appear as postoperative angina pectoris.*

...the nurse will help ensure that the parent is physically fit to cope with the postoperative child' [*British Journal of Nursing*]

postoperatively /pəʊst'ɒp(ə)rətɪvli/ *adverb* after a surgical operation

postoperative pain /pəʊst,ɒp(ə)rətɪv 'peɪn/ *noun* pain felt after a surgical operation

postorbital /,pəʊst'ɔːbɪt(ə)l/ *adjective* situated behind the eye or the eye socket

postpartum /pəʊst'pɑːtəm/ *adjective* referring to the period after the birth of a child

postpartum fever /pəʊst,pɑːtəm 'fiːvə/ *noun* same as **puerperal infection**

postpartum haemorrhage /pəʊst,pɑːtəm 'hem(ə)rɪdʒ/ *noun* heavy bleeding after childbirth. Abbr **PPH**

post-primary tuberculosis /pəʊst ,praɪməri tʃuː'bɜːkjʊ'ləʊsɪs/ *noun* the reappearance of tuberculosis in a person who has been infected with it before

post-registration education and practice /,pəʊst redʒɪ'streɪf(ə)n edʒu,keɪf(ə)n ənd 'præktɪs/ *noun* in the UK, the requirement for all registered nurses and midwives to undertake educational activities and keep up with contemporary practice, and also for their employers to address the learning needs of staff. It was started by the UKCC in 1993. Abbr **PREP**

postsynaptic /,pəʊstsɪ'næptɪk/ *adjective* situated behind a synapse

postsynaptic axon /,pəʊstsɪ'næptɪk 'æksɒn/ *noun* an axon of the nerves on either side of a synapse

post-traumatic /,pəʊst trɔː'mætɪk/ *adjective* appearing after a trauma, e.g. after an accident, rape or fire

post-traumatic amnesia /,pəʊst trɔː'mætɪk æm'niːziə/ *noun* amnesia which follows a trauma

post-traumatic stress disorder /ˌpəʊst trɔːmætɪk 'stres dɪs,ɔːdə/ *noun* a psychological condition affecting people who have suffered severe emotional trauma, e.g. occasioned by war or natural disaster. Its symptoms include chest pain, dizziness, sleep disturbances, flashbacks, anxiety, tiredness, and depression. Abbr **PTSD**

postural /'pəʊstʃərəl/ *adjective* referring to posture ○ *a study of postural disorders*

postural drainage /ˌpəʊstʃərəl 'dreɪnɪdʒ/ *noun* a procedure for removing matter from infected lungs by making the person lie down with the head lower than the feet, so that he or she can cough more easily

postural hypotension /ˌpəʊstʃərəl haɪpəʊ 'tenʃən/ *noun* low blood pressure when standing up suddenly, causing dizziness

posture /'pəʊstʃə/ *noun* the position in which a body is arranged, or the way a person usually holds his or her body when standing ○ *Bad posture can cause pain in the back.* ○ *She has to do exercises to correct her bad posture.*

postviral /pəʊst'vaɪrəl/ *adjective* occurring after a viral infection

postviral fatigue syndrome /pəʊst,vaɪrəl fə'tiːg ,sɪndrəʊm/ *noun* same as **myalgic encephalomyelitis**

potassium /pə'tæsiəm/ *noun* a metallic element (NOTE: The chemical symbol is **K**.)

potassium permanganate /pə'tæsiəm pə'mæŋɡənət/ *noun* a purple-coloured poisonous salt, used as a disinfectant

potentiate /pə'tenʃiət/ *verb* to improve the effectiveness of a drug or treatment, especially by adding another drug or agent (NOTE: **potentiating** – **potentiated**)

Pott's disease /'pɒts dɪ'ziːz/, **Pott's caries** /'pɒts ,keəriːz/ *noun* tuberculosis of the spine, causing paralysis [Described 1779. After Sir Percivall Pott (1714–88), London surgeon.]

Pott's fracture /'pɒts ,fræktʃə/ *noun* a fracture of the lower end of the fibula together with displacement of the ankle and foot outwards [Described 1765. After Sir Percivall Pott (1714–88), London surgeon.]

pouch /paʊtʃ/ *noun* a small sac or pocket attached to an organ

poultice /'pəʊltɪs/ *noun* a compress made of hot water and flour paste or other substances which is pressed onto an infected part to draw out pus, to relieve pain or to encourage the circulation. Also called **fomentation**

pound /paʊnd/ *noun* a measure of weight equal to about 450 grams ○ *The baby weighed only four pounds at birth.* Abbr **lb** (NOTE: With figures, usually written **lb**: **The baby weighs 6lb.**)

Poupart's ligament /'pu:pɑːts ,lɪɡəmənt/ *noun* same as **inguinal ligament** [Described

1705. After François Poupart (1616–1708), French surgeon and anatomist.]

powder /'paʊdə/ *noun* a medicine in the form of a fine dry dust made from particles of drugs ○ *He took a powder to help his indigestion* ○ *He took an indigestion powder.*

powdered /'paʊdəd/ *adjective* crushed so that it forms a fine dry dust ○ *The medicine is available in tablets or in powdered form.*

pox /pɒks/ *noun* **1.** a disease with eruption of vesicles or pustules **2.** same as **syphilis (old)**

poxvirus /'pɒks,vaɪrəs/ *noun* any of a group of viruses which cause cowpox, smallpox and related diseases

'Molluscum contagiosum is a harmless skin infection caused by a poxvirus that affects mainly children and young adults' [British Medical Journal]

p.p. *abbreviation* after a meal. Full form **post prandium**. Compare **a.p.**

PPD *abbr* purified protein derivative

PPH *abbr* postpartum haemorrhage

PPV *abbr* positive pressure ventilation

PQRST complex *noun* the set of deflections on an electrocardiogram, labelled P to T, which show ventricular contraction

p.r. *adverb (of an examination)* by the rectum. Full form **per rectum**

practice /'præktɪs/ *noun* **1.** the business, or the premises occupied by, a doctor, dentist, or a group of doctors or dentists working together ○ *After qualifying she joined her father's practice.* □ **in practice** doing the work of a doctor or dentist ○ *He has been in practice for six years.* **2.** the fact of doing something, as opposed to thinking or talking about it ○ *theory and practice* **3.** a usual way of doing something ○ *Such practices are now regarded as unsafe.*

practice nurse /'præktɪs nɜːs/ *noun* a nurse employed by a GP or primary care trust to work in a GP's practice providing treatment, health promotion, screening and other services to patients of the practice

'...practice nurses play a major role in the care of patients with chronic disease and they undertake many preventive procedures' [Nursing Times]

practise /'præktɪs/ *verb* **1.** to work as a doctor ○ *He practises in North London.* ○ *She practises homeopathy.* **2.** to work in a particular branch of medicine (NOTE: **practising** – **practised**. The US spelling is **practice**.)

practitioner /præk'tɪʃ(ə)nəl/ *noun* a qualified person who works in the medical profession ◇ **nurse practitioner** *US* **1.** a nurse employed by a clinic or doctor's practice who can give advice to patients **2.** a trained nurse who has not been licensed

praecox /'pri:kɒks/ *noun* † **ejaculatio praecox**

praevia /'pri:vɪə/ *noun* † **placenta praevia**

pravastatin /,prævə'stætɪn/ *noun* a drug used to reduce unusually high levels of blood cholesterol

prazosin /'præzə'sɪn/ *noun* a drug which relaxes or widens the blood vessels, used to treat hypertension

pre- /pri:/ *prefix* before or in front of

preadmission information /,pri:əd'mɪʃ(ə)n ɪnfə'meɪʃ(ə)n/ *noun* information given to a person before he or she is admitted to hospital

pre-anaesthetic round /,pri:ænəs'θetɪk raʊnd/ *noun* an examination of patients by the surgeon before they are anaesthetised

precancer /pri:'kænsəl/ *noun* a growth or cell which is not malignant but which may become cancerous

precancerous /pri:'kænsərəs/ *adjective* referring to a growth which is not malignant now, but which can become cancerous later

precaution /pri'kɔ:ʃ(ə)n/ *noun* an action taken before something happens ○ *She took the tablets as a precaution against seasickness.*

precede /pri'si:d/ *verb* to happen before or earlier than something ○ *The attack was preceded by a sudden rise in body temperature.* (NOTE: **preceding** – **preceded**)

precentral gyrus /pri:sentr(ə)l 'dʒaɪrəs/ *noun* a motor area of the cerebral cortex

preceptor /pri'septəl/ *noun* a specialist who gives practical training to a student

preceptorship /pri'septəʃɪp/ *noun* a period of time during which a recently trained nurse, midwife or health visitor can gain practical experience working with a specialist who advises and guides them

precipitate /pri'sɪpɪtət/ *noun* a substance which is precipitated during a chemical reaction ■ *verb* 1. to make a substance separate from a chemical compound and fall to the bottom of a liquid during a chemical reaction ○ *Casein is precipitated when milk comes into contact with an acid.* 2. to make something start suddenly (NOTE: [all verb senses] **precipitating** – **precipitated**)

‘...it has been established that myocardial infarction and sudden coronary death are precipitated in the majority of patients by thrombus formation in the coronary arteries’ [*British Journal of Hospital Medicine*]

precipitate labour /pri,sɪpɪtət 'leɪbəl/ *noun* unusually fast labour, lasting two hours or less. It can be dangerous both to the mother and to the child.

precipitation /pri,sɪpɪ'teɪʃ(ə)n/ *noun* the action of forming a precipitate

precipitin /pri'sɪpɪtɪn/ *noun* an antibody which reacts to an antigen and forms a precipitate, used in many diagnostic tests

precise /pri'saɪs/ *adjective* very exact or correct ○ *The instrument can give precise measurements of changes in heartbeat.*

preclinical /pri:klinɪk(ə)l/ *adjective* 1. taking place before diagnosis ○ *the preclinical stage of an infection* 2. referring to the first part of a medical course, before the students are allowed to examine real patients

precocious /pri'kəʊʃəs/ *adjective* more physically or mentally developed than is usual for a specific age

precocious puberty /pri,kəʊʃəs 'pju:bəti/ *noun* the development of signs of puberty in girls before the age of seven, and in boys before the age of nine. If untreated, affected boys typically grow no taller than 1.6 metres and girls rarely reach 1.5 metres.

precocity /pri'kɒsɪti/ *noun* the state or fact of being precocious

precordia /pri:'kɔ:diəl/ *plural noun* plural of **precordium**

precordial /pri:'kɔ:diəl/ *adjective* referring to the precordium

precordium /pri:'kɔ:diəm/ *noun* the part of the thorax over the heart (NOTE: The plural is **precordia**.)

precursor /pri'kɜ:sə/ *noun* a substance or cell from which another substance or cell is developed, e.g. *dopa*, the precursor for *dopamine*, which is converted to *dopamine* by the enzyme *dopa decarboxylase*

predict /pri'dɪkt/ *verb* to say what will happen in the future ○ *Doctors are predicting a rise in cases of whooping cough.*

prediction /pri'dɪkʃən/ *noun* an act of saying what you expect will happen in the future, or what is said ○ *the Health Ministry's prediction of a rise in cases of hepatitis B*

predictive /pri'dɪktɪv/ *adjective* referring to prediction ○ *The predictive value of the test is high.*

predigest /,pri:daɪ'dʒest/ *verb* to treat food with chemicals or enzymes so that it is more easily digested by people with digestion problems

predigested food /,pri:daɪdʒestɪd 'fu:ɪd/ *noun* food which has undergone predigestion

predigestion /,pri:daɪ'dʒestʃ(ə)n/ *noun* the artificial starting of the digestive process before food is eaten

predisposed to /,pri:di'spəʊzd tʊ/ *adjective* having a tendency or susceptibility to a condition ○ *All the members of the family are predisposed to vascular diseases.*

predisposing factor /,pri:di'spəʊzɪŋ 'fæktə/ *noun* a factor which will increase the risk of disease

predisposition /,pri:di'spə'zɪʃ(ə)n/ *noun* a tendency or susceptibility ○ *She has a predisposition to obesity.*

prednisolone /prɛd'nɪsələʊn/ *noun* a synthetically produced steroid hormone, similar to cortisone, used especially to control inflammatory diseases such as rheumatoid arthritis

prednisone /prɛd'nɪsəʊn/ *noun* a synthetically produced steroid hormone produced from cortisone, used to treat allergies and rheumatoid arthritis

predominant /prɪ'dɒmɪnənt/ *adjective* more powerful than others

pre-eclampsia /,prɪ: ɪ'klæmpsiə/ *noun* a condition in pregnant women towards the end of the pregnancy which may lead to eclampsia. Symptoms are high blood pressure, oedema and protein in the urine. Also called **pregnancy-induced hypertension**

preemie /'prɪ:mi/ *noun* US a premature baby (*informal*)

prefrontal /prɪ:'frʌnt(ə)l/ *adjective* situated in or affecting the front part of the frontal lobe

prefrontal leucotomy /prɪ:,frʌnt(ə)l lʊi:'kɒtəmi/ *noun* a surgical operation to divide some of the white matter in the prefrontal lobe, formerly used as a treatment for schizophrenia

prefrontal lobe /prɪ:'frʌnt(ə)l ləʊb/ *noun* an area of the brain in the front part of each hemisphere, in front of the frontal lobe, which is concerned with memory and learning

preganglionic /,prɪ:gæŋɡli'ɒnɪk/ *adjective* near to and in front of a ganglion

preganglionic fibre /,prɪ:gæŋɡli'ɒnɪk 'faɪbə/ *noun* a nerve fibre which ends in a ganglion where it is linked in a synapse to a post-ganglionic fibre

preganglionic neurone /,prɪ:gæŋɡli'ɒnɪk 'njʊərəʊn/ *noun* a neurone which ends in a ganglion

pregnancy /'pregnənsi/ *noun* 1. same as **gestation period** 2. the condition of being pregnant. Also called **cyesis**

pregnancy-associated hypertension /,pregnənsi ə,səʊsiətɪd ,haɪpə'tenʃən/ *noun* high blood pressure which is associated with pregnancy

pregnancy-induced hypertension /,pregnənsi ɪn'dju:sd ,haɪpə'tenʃən/ *noun* Abbr **PIH**. same as **pre-eclampsia**

pregnancy test /'pregnənsi test/ *noun* a test to see if a woman is pregnant or not

pregnant /'pregnənt/ *adjective* with an unborn child in the uterus ○ *She is six months pregnant.*

prehepatic /prɪ:'hɪ:pætɪk/ *adjective* in front of or before the liver

prehepatic bilirubin /prɪ:'hɪ:pætɪk bɪlɪ'ru:bɪn/ *noun* bilirubin in plasma before it passes through the liver

prehepatic jaundice /,prɪ:'hɪ:pætɪk 'dʒɔ:ndɪs/ *noun* same as **haemolytic jaundice**

prem /prem/ (*informal*) *adjective* same as **pre-mature** ■ *noun* a premature baby

premature /'premətʃəl/ *adjective* before the expected or desirable time ○ *The baby was five weeks premature.*

COMMENT: Babies can survive even if born several weeks premature. Even babies weighing less than one kilo at birth can survive in an incubator, and develop healthily.

premature baby /,premətʃə 'berbi/ *noun* a baby born earlier than 37 weeks from conception, or weighing less than 2.5kg, but capable of independent life

premature birth /,premətʃə 'bɜ:θ/ *noun* the birth of a baby earlier than 37 weeks from conception

premature ejaculation /,premətʃə ɪ ,dʒækjʊ'leɪʃ(ə)n/ *noun* a situation in which a man ejaculates too early during sexual intercourse

premature labour /,premətʃə 'leɪbəl/ *noun* the condition of starting to give birth earlier than 37 weeks from conception ○ *After the accident she went into premature labour.*

prematurely /'premətʃʊəli/ *adverb* before the expected or desirable time ○ *The baby was born two weeks prematurely.* ○ *A large number of people die prematurely from ischaemic heart disease.*

prematurity /,premə'tʃʊərɪti/ *noun* a situation in which something occurs before the expected or desirable time

premed /'prɪ:med/ *noun* a stage of being given premedication (*informal*) ○ *The patient is in premed.*

premedical /prɪ:'medɪk(ə)l/ *adjective* referring to the studies that a person must complete before entering medical school

premedication /,prɪ:medɪ'keɪʃ(ə)n/, **premedicant drug** /prɪ:,medɪkənt 'drʌg/ *noun* a drug given before an operation in order to block the parasympathetic nervous system and prevent vomiting during the operation, e.g. a sedative

premenopausal /,prɪ:menə'pɔ:z(ə)l/ *adjective* referring to the stage in a woman's life just before the start of the menopause

premenstrual /prɪ:'menstruəl/ *adjective* happening before menstruation

premenstrual syndrome /prɪ:,menstruəl 'sɪndrəʊm/, **premenstrual tension** /prɪ:,menstruəl 'tenʃən/ *noun* nervous stress experienced by a woman for one or two weeks before a menstrual period starts. Abbr **PMS**, **PMT**

premolar /prɪ:'məʊlə/ *noun* a tooth with two points, situated between the canines and the first proper molar. See illustration at **TEETH** in Supplement

prenatal /prɪ:'neɪt(ə)l/ *adjective* during the period between conception and childbirth

prenatal diagnosis /prɪ:,neɪt(ə)l ,daɪəg'nəʊsɪs/ *noun* same as **antenatal diagnosis**

pre-op /prɪ: 'ɒp/ *adjective* same as **preoperative** (*informal*)

preoperative /pri:'ɒp(ə)rətɪv/ *adjective* during the period before a surgical operation

preoperatively /pri:'ɒp(ə)rətɪvli/ *adverb* before a surgical operation

preoperative medication /pri:,ɒp(ə)rətɪv ,medɪ'keɪʃən/ *noun* a drug given before an operation, e.g. a sedative

preovulatory /pri:'ɒvjələt(ə)rɪ/ *adjective* referring to the 6 to 13 days in the menstrual cycle between menstruation and ovulation

prep /prep/ (*informal*) *noun* same as **preparation** ○ *The prep is finished, so the patient can be taken to the operating theatre.* ■ *verb* same as **prepare** ○ *Has the patient been prepped?* (NOTE: **prepping** – **prepped**)

PREP *abbr* post-registration education and practice

preparation /,prepə'reɪʃ(ə)n/ *noun* 1. the act of getting a person ready for a surgical operation. Also called **prep** 2. a medicine or liquid containing a drug ○ *He was given a preparation containing an antihistamine.*

prepare /pri'peə/ *verb* 1. to get something or someone ready ○ *Six rooms in the hospital were prepared for the accident victims.* ○ *The nurses were preparing him for the operation.* 2. to make something ○ *He prepared a soothing linctus.*

prepatellar bursitis /,pri:pə,telə bɜ: 'saɪtɪs/ *noun* a condition in which the fluid sac at the knee becomes inflamed, caused by kneeling on hard surfaces. Also called **housemaid's knee**

prepubertal /pri:'pju:bət(ə)l/ *adjective* referring to the period before puberty

prepuberty /pri:'pju:bəti/ *noun* the period before puberty

prepubescent /,pri:'pju:'besənt/ *adjective* referring to a person at the stage of life just before puberty

prepuce /'pri:pju:s/ *noun* same as **foreskin**

presby- /prezbi/ *prefix* same as **presbyo-** (used before vowels)

presbyacousis /,prezbi'ku:sɪs/ *noun* a condition in which an elderly person's hearing fails gradually, through to degeneration of the internal ear

presbyo- /prezbiəʊ/ *prefix* referring to the last stages of the natural life span

presbyopia /,prezbi'ɒpiə/ *noun* a condition in which an elderly person's sight fails gradually, through hardening of the lens

prescribe /pri'skraɪb/ *verb* to give instructions for a person to get a specific dosage of a drug or a specific form of therapeutic treatment ○ *The doctor prescribed a course of antibiotics.* (NOTE: **prescribing** – **prescribed**)

prescribed disease /pri'skraɪbd dɪ'zi:z/ *noun* an illness caused by the type of work a person does which is on an annually reviewed official list, entitling the person to claim bene-

fit. Examples are deafness, pneumoconiosis and RSI.

prescribed illness /pri'skraɪbd 'ɪlnəs/ *noun* an illness developing in the workplace from exposure to chemicals, e.g. mercury poisoning, or to dangerous activities, e.g. decompression sickness

prescribing analyses and cost /pri ,skraɪbɪŋ ə,nælɪsɪz ənd 'kɒst/ *plural noun* data on the prescribing of drugs in primary care. Abbr **PACT**

prescription /pri'skrɪpʃən/ *noun* an order written by a doctor to a pharmacist asking for a drug to be prepared and given or sold to a person

prescription drug /pri'skrɪpʃən drʌg/ *noun* a drug which can only be obtained by having a legally valid prescription

presence /'prez(ə)ns/ *noun* the act or fact of being there ○ *Tests showed the presence of sugar in the urine.*

presenile /pri:'si:nəl/ *adjective* 1. prematurely showing the effects of advanced age 2. referring to a condition which affects people of early or middle age but has characteristics of a more advanced age

presenile dementia /pri:si:nəl dɪ'menʃə/ *noun* mental degeneration affecting adults of around 40–60 years of age (*dated*)

COMMENT: Patients used to be diagnosed with presenile dementia if they showed symptoms of dementia and were under the age of 65, and senile dementia if over 65. However, the terms are no longer often used and instead the type of dementia is used for diagnostic purposes, e.g. Alzheimer's disease, multi-infarct or vascular

presenility /,pri:sə'nɪlɪti/ *noun* the ageing of the body or brain before the expected time, with a person showing symptoms which are usually associated with people of very advanced years

present *verb* /pri'zent/ 1. (of a patient) to show particular symptoms ○ *The patient presented with severe chest pains.* 2. (of a symptom) to be present ○ *The doctors' first task is to relieve the presenting symptoms.* 3. (of a baby) to appear in the vaginal channel ■ *adjective* /'prez(ə)nt/ currently existing in a place ○ *All the symptoms of the disease are present.*

'...chlamydia in the male commonly presents a urethritis characterized by dysuria' [*Journal of American College Health*]

'26 patients were selected from the outpatient department on grounds of disabling breathlessness present for at least five years' [*Lancet*]

'...sickle cell chest syndrome is a common complication of sickle cell disease, presenting with chest pain, fever and leucocytosis' [*British Medical Journal*]

'...a 24 year-old woman presents with an influenza-like illness of five days' duration' [*British Journal of Hospital Medicine*]

'...the presenting symptoms of Crohn's disease may be extremely variable' [*New Zealand Medical Journal*]

presentation /,prez(ə)n'teɪʃ(ə)n/ *noun* the way in which a baby will be born, in respect of the part of the baby's body which will appear first in the vaginal channel

presenting part /prɪ'zentɪŋ pɑ:t/ *noun* the part of a baby which appears first during birth

preservation /,prezə'veɪʃ(ə)n/ *noun* the keeping of a tissue sample or donor organ in good condition

preserve /prɪ'zɜ:v/ *verb* to keep something from rotting (NOTE: **preserving – preserved**)

press /pres/ *verb* to push or squeeze something ○ *The tumour is pressing against a nerve.*

pressor /'presə/ *adjective* 1. referring to a nerve which increases the action of part of the body 2. raising blood pressure

pressure /'preʃə/ *noun* 1. the action of squeezing or forcing something 2. the force of something on its surroundings 3. mental or physical stress caused by external events

pressure area /'preʃə, eəriə/ *noun* an area of the body where a bone is near the surface of the skin, so that if the skin is pressed the circulation will be cut off

pressure bandage /'preʃə, bændɪdʒ/ *noun* a bandage which presses on a part of the body

pressure index /'preʃə, ɪndeks/ *noun* a method for determining the extent of obstruction to the artery in the leg by measuring the blood pressure in the arms and legs and then dividing the systolic pressure in the leg by that in the arm. Abbr **PI**

pressure point /'preʃə pɔɪnt/ *noun* a place where an artery crosses over a bone, so that the blood can be cut off by pressing with the finger

presynaptic /,pri:sɪ'næptɪk/ *adjective* situated in front of a synapse

presynaptic axon /,prɪsɪ'næptɪk 'nɜ:v/ *noun* a nerve leading to one side of a synapse

presystole /prɪ:'sɪstəli/ *noun* the period before systole in the cycle of heartbeats

preterm birth /,prɪ:'tɜ:m bɜ:θ/ *noun* the birth of a baby before 37 completed weeks of pregnancy, which presents a greater risk of serious health problems (NOTE: About 12 per cent of births in the UK are preterm births.)

prevalence /'prevələns/ *noun* the number of cases of a disease in a specific place at a specific time ○ *the prevalence of malaria in some tropical countries* ○ *the prevalence of cases of malnutrition in large towns* ○ *a high prevalence of renal disease*

prevalent /'prevələnt/ *adjective* common in comparison to something else ○ *The disease is prevalent in some African countries.* ○ *The condition is more prevalent in the cold winter months.*

prevent /prɪ'vent/ *verb* to stop something from happening, or a person from doing something ○ *The treatment is given to prevent the patient's condition from getting worse.* ○ *Doctors are trying to prevent the spread of the outbreak of Legionnaires' disease.*

preventative /prɪ'ventətɪv/ *adjective* same as **preventive**

prevention /prɪ'venʃən/ *noun* action to stop something happening

preventive /prɪ'ventɪv/ *adjective* referring to an action taken to stop something happening, especially to stop a disease or infection from spreading ○ *preventive treatment* ○ *preventive action*

preventive measure /prɪ'ventɪv 'meʒə/ *noun* an action taken to prevent a disease from occurring or spreading

COMMENT: Preventive measures include immunisation, vaccination, sterilisation, quarantine and improving standards of housing and sanitation. Health education also has an important role to play in the prevention of disease.

preventive medicine /prɪ'ventɪv 'med(ə)s(ə)n/ *noun* action carried out to stop disease from occurring, e.g. by education in health-related issues, immunisation and screening for known diseases

prevertebral /prɪ:'vɜ:tɪbr(ə)l/ *adjective* situated in front of the spinal column or a vertebra

Priadel /'praɪədel/ a trade name for lithium

priapism /'praɪəpɪz(ə)m/ *noun* an erection of the penis without sexual stimulus, caused by a blood clot in the tissue of the penis, injury to the spinal cord or stone in the urinary bladder

prick /prɪk/ *verb* to make a small hole in something with a sharp point ○ *The nurse pricked the patient's finger to take a blood sample.*

prickle cell /'prɪk(ə)l sel/ *noun* a cell with many processes connecting it to other cells, found in the inner layer of the epidermis

prickly heat /'prɪkli hi:t/ *noun* same as **miliaria**

-pril /prɪl/ *suffix* used for ACE inhibitors ○ *Captopril*

prilocaine /'praɪləkeɪn/ *noun* a local anaesthetic used especially in dentistry

primaquine /'praɪmækwi:n/ *noun* a synthetically produced drug used in the treatment of malaria

primary /'praɪməri/ *adjective* 1. happening first, and leading to something else 2. most important 3. referring to a condition which comes first and is followed by another. Compare **secondary**

primary amenorrhoea /,praɪməri, eɪmenə'reɪə/ *noun* a condition in which a woman has never had menstrual periods

primary biliary cirrhosis /,praɪməri ˌbɪliəri sɪ'rəʊsɪs/ *noun* cirrhosis of the liver caused by autoimmune disease

primary bronchi /,praɪməri ˈbrɒŋkiː/ *plural noun* same as **main bronchi**

primary care /,praɪməri ˈkeə/ *noun* in the UK, health services offered directly to individuals by GPs, dentists, opticians and other health professionals who may also refer a patient on to specialists for further treatment. Also called **primary health care**, **primary medical care**. Compare **secondary care**, **tertiary care**

‘...primary care is largely concerned with clinical management of individual patients, while community medicine tends to view the whole population as its patient’ [*Journal of the Royal College of General Practitioners*]

primary care group /,praɪməri ˈkeə gruːp/ *noun* an organisation responsible for overseeing the provision of primary healthcare and the commissioning of secondary care in a district. Key members include GPs, community nurses, social services and lay members. Abbr **PCG**

primary care team /,praɪməri ˈkeə tiːm/ *noun* same as **primary health care team**

primary care trust /,praɪməri ˈkeə trʌst/ *noun* in the UK, the top level of the primary care group with extra responsibilities such as direct employment of community staff. Abbr **PCT**

primary cartilaginous joint /,praɪməri ˌkɑːtəˈlædʒɪnəs dʒɔɪnt/ *noun* a temporary joint where the intervening cartilage is converted into adult bone

primary complex /,praɪməri ˈkɒmpleks/ *noun* the first lymph node to be infected by tuberculosis

primary dysmenorrhoea /,praɪməri ˌdɪs mənəˈriːə/ *noun* dysmenorrhoea which occurs at the first menstrual period. Also called **essential dysmenorrhoea**

primary haemorrhage /,praɪməri ˈhem(ə)rɪdʒ/ *noun* bleeding which occurs immediately after an injury has taken place

primary health care /,praɪməri ˈhelθ keə/ *noun* same as **primary care**

‘...among primary health care services, 1.5% of all GP consultations are due to coronary heart disease’ [*Health Services Journal*]

primary health care team /,praɪməri ˈhelθ keə ˌtiːm/ *noun* a group of professional medical workers who have first contact with someone needing medical attention and are responsible for delivering a range of health care services. Abbr **PHCT**

primary medical care /,praɪməri ˈmedɪk(ə)l keə/ *noun* same as **primary care**

primary nurse /,praɪməri ˈnɜːs/ *noun* a nurse who is responsible for planning a person’s nursing care in consultation with that person and his or her family. In the absence of

the primary nurse, associate nurses provide care based on the plan designed by the primary nurse.

primary nursing /,praɪməri ˈnɜːsɪŋ/ *noun* a model of nursing that involves the delivery of comprehensive, continuous, co-ordinated and individualised patient care through a primary nurse, who has autonomy, accountability and authority in relation to his or her patient’s care

primary peritonitis /,praɪməri ˌperɪtə ˈnaɪtɪs/ *noun* peritonitis caused by direct infection from the blood or the lymph

primary tooth /ˈpraɪməri tuːθ/ *noun* any one of the first twenty teeth which develop in children between about six months and two-and-a-half years of age, and are replaced by the permanent teeth at about the age of six. Also called **milk tooth**, **deciduous tooth**

primary tubercle /,praɪməri ˈtjuːbək(ə)l/ *noun* the first infected spot where tuberculosis starts to infect a lung

primary tuberculosis /,praɪməri tjuː ˌbɜːkjʊˈləʊsɪs/ *noun* a person’s first infection with tuberculosis

primary tumour /,praɪməri ˈtjuːmə/ *noun* a site of the original malignant growth from which cancer spreads

prime /praɪm/ *adjective* **1.** of the greatest importance or the highest rank **2.** of the highest quality ■ *noun* the best state or period of something, especially the most active and enjoyable period in adult life ■ *verb* to make something ready for use, or to become ready for use (NOTE: **priming** – **primed**)

prime mover /praɪm ˈmuːvə/ *noun* **1.** same as **agonist** **2.** somebody or something which has the most influence over the starting of a process or activity

primigravida /,praɪmɪˈgrævɪdə/, **primigravid patient** /praɪmɪˈgrævɪd ˈpeɪʃ(ə)nt/ *noun* a woman who is pregnant for the first time (NOTE: The plural is **primigravidas** or **primigravidae**.)

primipara /praɪˈmɪpərə/ *noun* a woman who has given birth to one child. Also called **uni-para** (NOTE: The plural is **primiparas** or **primiparae**.)

primordial /praɪˈmɔːdiəl/ *adjective* in the very first stage of development

primordial follicle /praɪˈmɔːdiəl ˈfɒlɪk(ə)l/ *noun* the first stage of development of an ovarian follicle

principle /ˈprɪnsɪp(ə)l/ *noun* **1.** a rule or theory **2.** a standard of ethical behaviour

P-R interval /ˌpiː ˈɑː ˌɪntəv(ə)l/ *noun* the time recorded on an electrocardiogram between the start of atrial activity and ventricular activity

prion /ˈpriːɒn/ *noun* a particle of protein which contains no nucleic acid, does not trigger an immune response

by extreme heat or cold. Prions are considered to be the agents responsible for scrapie, BSE, and Creutzfeldt-Jakob disease.

priority despatch /praɪ'brəti dɪspætʃ/ *noun* the process of talking to people who need medical help on the telephone in order to make sure that ambulances are sent to the most urgent cases first

priority matrix /praɪ'brəti mə'trɪks/ *noun* a way of trying to make sure that each community has a fair number of services for its particular health needs

private /'praɪvət/ *adjective* not supported by government or paid for by the National Health Service ○ *He runs a private clinic for alcoholics.*

private hospital /praɪvət 'hɒspɪt(ə)/ *noun* a hospital which takes only paying patients

privately /'praɪvətli/ *adverb* by a private practitioner or company, not by the National Health Service ○ *She decided to have the operation done privately.*

private parts /'praɪvət pɑ:ts/ *plural noun* the genital area (*informal*) Also called **privates**

private patient /praɪvət 'peɪf(ə)nt/ *noun* a patient who is paying for treatment and who is not being treated under the National Health Service

private practice /praɪvət 'præktɪs/ *noun* the services of a doctor, surgeon or dentist which are paid for by the patients themselves or by a medical insurance company, but not by the National Health Service

privates /'praɪvəts/ *plural noun* same as **private parts** (*informal*)

p.r.n. *adverb* (*written on a prescription*) as and when required. Full form **pro re nata**

pro- /prəʊ/ *prefix* before or in front of

probang /'prəʊbæŋ/ *noun* a surgical instrument like a long rod with a brush at one end, formerly used to test and find strictures in the oesophagus and to push foreign bodies into the stomach

probe /prəʊb/ *noun* **1.** an instrument used to explore inside a cavity or wound **2.** a device inserted into a medium to obtain information ■ *verb* to investigate the inside of something ○ *The surgeon probed the wound with a scalpel.* (NOTE: **probing – probed**)

problem /'prɒbləm/ *noun* **1.** something which is difficult to find an answer to ○ *Scientists are trying to find a solution to the problem of drug-related disease.* **2.** a medical disorder ○ *heart problems* **3.** an addiction to something ○ *has a drug problem*

problem child /'prɒbləm tʃaɪld/ *noun* a child who is difficult to control

problem drinking /,prɒbləm 'drɪŋkɪŋ/ *noun* alcoholism or heavy drinking which has a bad effect on a person's behaviour or work

problem-oriented record /,prɒbləm ɔ:riən tɪd 'rekɔ:d/ *noun* a record of patient care which links patients' clinical data with their problems, so that all aspects of the care process are focused on resolving those problems

problem-solving approach /'prɒbləm ˌsɒlvɪŋ ə,prəʊtʃ/ *noun* the provision of nursing care based on assessment, problem identification (nursing diagnosis), planning implementation (nursing intervention) and evaluation

procedure /prə'si:dʒə/ *noun* **1.** a standard way of doing something **2.** a type of treatment ○ *The hospital has developed some new procedures for treating Parkinson's disease.* **3.** a treatment given at one time ○ *We are hoping to increase the number of procedures carried out per day.*

...disposable items now available for medical and nursing procedures range from cheap syringes to expensive cardiac pacemakers' [*Nursing Times*]

...the electromyograms and CT scans were done as outpatient procedures' [*Southern Medical Journal*]

process /prə'ses/ *noun* **1.** a technical or scientific action ○ *A new process for testing serum samples has been developed in the research laboratory.* **2.** a projecting part of the body ■ *verb* **1.** to deal with a person or thing according to a standard procedure **2.** to examine or test samples ○ *The blood samples are being processed by the laboratory.*

...the nursing process serves to divide overall patient care into that part performed by nurses and that performed by the other professions' [*Nursing Times*]

prochlorperazine /,prɒklɔ:'perəzi:n/ *noun* a drug used to control nausea and vomiting, and to reduce the symptoms of Ménière's disease, migraine and anxiety

proclivity /,prəʊsɪ'denʃəl/ *noun* movement of an organ downwards

proct- /prɒkt/ *prefix* same as **procto-** (*used before vowels*)

proctalgia /prɒk'tældʒə/ *noun* pain in the lower rectum or anus, caused by neuralgia

proctalgia fugax /prɒk'tældʒə 'fju:gæks/ *noun* a condition in which a person has sudden pains in the rectum during the night, usually relieved by eating or drinking

proctatesia /,prɒktə'trɪziə/ *noun* a condition in which the anus does not have an opening. Also called **imperforate anus**

proctectasia /prɒktek'teɪziə/ *noun* a condition in which the rectum or anus is dilated because of continued constipation

proctectomy /prɒk'tektəmi/ *noun* a surgical operation to remove the rectum (NOTE: The plural is **proctectomies.**)

proctitis /prɒk'taɪtɪs/ *noun* inflammation of the rectum

procto- /prɒktəʊ/ *prefix* the anus or rectum
proctocoele /'prɒktəsi:l/ *noun* same as **rectocoele**

proctoclysis /prɒk'tɒkləsɪs/ *noun* the introduction of a lot of fluid into the rectum slowly
proctocolectomy /,prɒktəʊkɒ'lektəmi/ *noun* a surgical operation to remove the rectum and the colon (NOTE: The plural is **proctocolectomies**.)

proctocolitis /,prɒktəkə'laitɪs/ *noun* inflammation of the rectum and part of the colon
proctodynia /,prɒktə'dɪniə/ *noun* a sensation of pain in the anus

proctogram /'prɒktəgræm/ *noun* an X-ray photograph of the rectum taken after a contrast agent is introduced

proctologist /prɒk'tɒlədʒɪst/ *noun* a specialist in proctology

proctology /prɒk'tɒlədʒi/ *noun* the scientific study of the rectum and anus and their associated diseases

proctorrhaphy /prɒk'tɔːrəfi/ *noun* a surgical operation to stitch up a tear in the rectum or anus (NOTE: The plural is **proctorrhaphies**.)

proctoscope /'prɒktəskəʊp/ *noun* a surgical instrument consisting of a long tube with a light in the end, used to examine the rectum

proctoscopy /prɒk'tɒskəpi/ *noun* an examination of the rectum using a proctoscope (NOTE: The plural is **proctoscopies**.)

proctosigmoiditis /,prɒktəʊ,sɪgmɔɪ'daɪtɪs/ *noun* inflammation of the rectum and the sigmoid colon

proctotomy /prɒk'tɒtəmi/ *noun* 1. a surgical operation to divide a structure of the rectum or anus 2. an opening of an imperforate anus (NOTE: [all senses] The plural is **proctotomies**.)

prodromal /prəʊ'drəʊml/ *adjective* occurring between the appearance of the first symptoms of a disease and the major effect, e.g. a fever or rash

prodromal rash /prəʊ,drəʊm(ə)l 'ræʃ/ *noun* a rash which appears as a symptom of a disease before the major rash

prodrome /'prəʊdrəʊm/, **prodroma** /prəʊ'drəʊmə/ *noun* an early symptom of an attack of a disease

...in classic migraine a prodrome is followed by an aura, then a headache, and finally a recovery phase.

The prodrome may not be recognised' [*British Journal of Hospital Medicine*]

produce /prə'djuːs/ *verb* to make or cause something ○ *The drug produces a sensation of dizziness.* ○ *Doctors are worried by the side-effects produced by the new painkiller.* (NOTE: **producing** – **produced**)

product /'prɒdʌkt/ *noun* 1. something which is produced 2. a result or effect of a process

productive cough /prə'dʌktɪv 'kɒf/ *noun* a cough where phlegm is produced

proenzyme /prəʊ'enzaɪm/ *noun* the first mature form of an enzyme, before it develops into an active enzyme. Also called **zymogen**

profession /prə'feʃ(ə)n/ *noun* 1. a type of job for which special training is needed 2. all

people working in a specialised type of employment for which they have been trained ○ *They are both doctors by profession.*

professional /prə'feʃ(ə)n(ə)l/ *adjective* referring to a profession

professional body /prə,feʃ(ə)n(ə)l 'bɒdi/ *noun* an organisation which acts for all the members of a profession

Professional Conduct Committee /prə,feʃ(ə)n(ə)l 'kɒndʌkt kə,mɪti/ *noun* a committee of the General Medical Council which decides on cases of professional misconduct. Abbr **PCC**

professional misconduct /prə,feʃ(ə)n(ə)l mɪs'kɒndʌkt/ *noun* actions which are considered to be wrong by the body which regulates a profession, e.g. an action by a doctor which is considered wrong by the Professional Conduct Committee of the General Medical Council

profile /'prəʊfaɪl/ *noun* 1. a brief description of the characteristics of a person or thing 2. a set of data, usually in graph or table form, which indicates to what extent something has the same characteristics as a group tested or considered standard 3. the amount that other people notice somebody or something ■ *verb* to give a short description or assessment of somebody or something (NOTE: **profiling** – **profiled**)

profound /prə'faʊnd/ *adjective* very great or serious ○ *a profound impairment of the immune system*

profunda /prə'fʌndə/ *adjective* referring to blood vessels which lie deep in tissues

profundaplasty /prə'fʌndəplæsti/ *noun* a surgical operation to widen a junction of the femoral artery, in order to relieve narrowing by atherosclerosis (NOTE: The plural is **profundaplasties**.)

profuse /prə'fjuːs/ *adjective* existing in very large quantities ○ *fever accompanied by profuse sweating* ○ *pains with profuse internal bleeding*

progeny /'prɒdʒəni/ *noun* a person's child or children (NOTE: Takes a singular or plural verb.)

progeria /prəʊ'dʒɪəriə/ *noun* a condition of premature ageing. Also called **Hutchinson-Gilford syndrome**

progestational /prəʊ,dʒes'teɪʃ(ə)nəl/ *adjective* referring to the stage of the menstrual cycle after ovulation when progesterone is produced

progesterone /prəʊ'dʒestərəʊn/ *noun* a hormone which is produced in the second part of the menstrual cycle by the corpus luteum and which stimulates the formation of the placenta if an ovum is fertilised (NOTE: Progesterone is also produced by the placenta itself.)

progestogen /prə'dʒestədʒən/ *noun* any substance which has the same effect as progesterone

COMMENT: Because natural progesterones prevent ovulation during pregnancy, synthetically produced progestogens are used to make contraceptive pills.

prognathic jaw /prɒŋ.nəθɪk 'dʒɔː/ *noun* a jaw which protrudes further than the other

prognathism /'prɒŋnəθɪz(ə)m/ *noun* a condition in which one jaw, especially the lower jaw, or both jaws protrude

prognosis /prɒŋ'nəʊsɪs/ *noun* an opinion of how a disease or disorder will develop ○ *This cancer has a prognosis of about two years.* ○ *The prognosis is not good.* (NOTE: The plural is **prognoses**.)

prognostic /prɒŋ'nɒstɪk/ *adjective* referring to a prognosis

prognostic test /prɒŋ'nɒstɪk 'test/ *noun* a test to suggest how a disease will develop or how long a person will survive after an operation

programme /'prəʊgræm/ *noun* a series of medical treatments given in a set way at set times ○ *The doctor prescribed a programme of injections.* ○ *She took a programme of steroid treatment.* (NOTE: The US spelling is **program**.)

progress *noun* /'prəʊgres/ **1.** development and improvement ○ *Progress has been made in cutting waiting times.* **2.** the way in which a person is becoming well ○ *The doctors seem pleased that she has made such good progress since her operation.* ■ *verb* /'prəʊ'gres/ **1.** to develop and improve, or to continue to do well ○ *The patient is progressing well.* **2.** to move to a more advanced stage ○ *As the disease progressed, he spent more and more time sleeping.*

progression /prəʊ'greʃ(ə)n/ *noun* development ○ *The progression of the disease was swift.*

progressive /prə'gresɪv/ *adjective* developing all the time ○ *Alzheimer's disease is a progressive disorder which sees a gradual decline in intellectual functioning.*

progressive deafness /prə'gresɪv 'deɪfnəs/ *noun* a condition, common in people as they get older, in which a person gradually becomes more and more deaf

progressively /prəʊ'gresɪvli/ *adverb* more and more ○ *He became progressively more disabled.*

progressive muscular atrophy /prə'gresɪv 'mʌskjʊlə 'ætrəfi/ *noun* muscular dystrophy, with progressive weakening of the muscles, particularly in the pelvic and shoulder girdles

proguanil /prəʊ'gwæniəl/ *noun* a drug used in the prevention and treatment of malaria

proinsulin /prəʊ'ɪnsʊlɪn/ *noun* a substance produced by the pancreas, then converted to insulin

project /prə'dʒekt/ *verb* to protrude or stick out

projection /prə'dʒekʃən/ *noun **1.** a part of the body which sticks out or stands out. Also called **prominence**. Compare **promontory** **2.** (*in psychology*) mental action in which a person blames another person for his or her own faults*

projection tract /prə'dʒekʃ(ə)n trækt/ *noun* fibres connecting the cerebral cortex with the lower parts of the brain and spinal cord

prolactin /prəʊ'læktɪn/ *noun* a hormone secreted by the pituitary gland which stimulates the production of milk. Also called **lactogenic hormone**

prolapse /'prəʊləps/ *noun* a condition in which an organ has moved downwards out of its usual position ■ *verb* to move downwards out of the usual position (NOTE: **prolapsing** – **prolapsed**)

prolapsed intervertebral disc /prəʊ'ləpsd ɪntə'vɜːtəbrəl 'dɪsk/ *noun* a condition in which an intervertebral disc becomes displaced or where the soft centre of a disc passes through the hard cartilage of the exterior and presses onto a nerve. Abbr **PID**. Also called **slipped disc**

prolapse of the rectum /'prəʊləps əv ðə'rektəm/ *noun* a condition in which mucous membrane of the rectum moves downwards and passes through the anus

prolapse of the uterus /'prəʊləps əv ðə'juːtərəs/, **prolapse of the womb** /'prəʊləps əv ðə'wu:m/ *noun* a movement of the uterus downwards due to weakening of the structures of the pelvic floor, e.g. because of age or a difficult childbirth. Also called **metroptosis**, **prolapsed uterus**, **uterine prolapse**

proliferate /prə'ɪlɪəreɪt/ *verb* to produce many similar cells or parts, and so grow (NOTE: **proliferating** – **proliferated**)

proliferation /prə'ɪlɪə'reɪʃ(ə)n/ *noun* the process of proliferating

proliferative /prə'ɪlɪə'reɪtɪv/ *adjective* multiplying

proliferative phase /prə'ɪlɪə'reɪtɪv feɪz/ *noun* a period when a disease is spreading fast

proline /'prəʊlɪn/ *noun* an amino acid found in proteins, especially in collagen

prolong /prə'ɒŋ/ *verb* to make something last longer ○ *The treatment prolonged her life by three years.*

prolonged /prə'ɒŋd/ *adjective* very long ○ *She had to undergo a prolonged course of radiation treatment.*

promethazine /prəʊ'meθəzɪn/ *noun* an antihistamine drug used in the treatment of allergies and motion sickness

prominence /'prɒmɪnəns/ *noun* a part of the body which sticks out or stands out. Also called **projection**. Compare **promontory**

prominent /'prɒmɪnənt/ *adjective* standing out, very visible ○ *She had prominent features.*

on her neck which she wanted to have removed.

promontory /'prɒmənt(ə)ri/ *noun* a section of an organ, especially the middle ear and sacrum which stands out above the rest. Compare **projection, prominence**

promote /prə'məʊt/ *verb* **1.** to help something to take place ○ *The drug is used to promote blood clotting.* **2.** to raise a person to a more senior job or a higher position (NOTE: **promoting – promoted**)

prone /'prəʊneɪt/ *verb* **1.** to lie face downwards **2.** to turn the hand so that palm faces downwards (NOTE: **pronating – pronated**)

pronation /prəʊ'neɪʃ(ə)n/ *noun* the act of turning the hand round so that the palm faces downwards. Opposite **supination**. See illustration at **ANATOMICAL TERMS** in Supplement

pronator /prəʊ'neɪtə/ *noun* a muscle which makes the hand turn face downwards

prone /prəʊn/ *adjective* **1.** lying face downwards. Opposite **supine 2.** referring to the arm with the palm facing downwards

pronounced /prə'naʊnst/ *adjective* very obvious or marked ○ *She has a pronounced limp.*

propagate /'prɒpəgeɪt/ *verb* to multiply something, or cause something to multiply (NOTE: **propagating – propagated**)

propagation /,prɒpə'geɪʃ(ə)n/ *noun* an act of causing something to spread or multiply

propeidin /'prɒpəɪdɪn/ *noun* protein in blood plasma which can destroy Gram-negative bacteria and neutralise viruses when acting together with magnesium

prophase /'prəʊfeɪz/ *noun* the first stage of mitosis when the chromosomes are visible as long thin double threads

prophylactic /,prɒfə'lektɪk/ *noun* a substance which helps to prevent the development of a disease ■ *adjective* preventive

prophylaxis /,prɒfə'læksɪs/ *noun* **1.** the prevention of disease **2.** a preventive treatment (NOTE: [all senses] The plural is **prophylaxes**.)

proportion /prə'pɔ:ʃ(ə)n/ *noun* a quantity of something, especially as compared to the whole ○ *A high proportion of cancers can be treated by surgery.* ○ *The proportion of outpatients to inpatients is increasing.*

'...the target cells for adult myeloid leukaemia are located in the bone marrow, and there is now evidence that a substantial proportion of childhood leukaemias also arise in the bone marrow' [British Medical Journal]

propranolol /prəʊ'pænənlɒl/ *noun* a drug that slows heart rate and heart output, used in the treatment of angina pectoris, irregular heart rhythms, migraine and high blood pressure

proprietary /prə'praɪət(ə)ri/ *adjective* belonging to a commercial company

proprietary medicine /prə'praɪət(ə)ri 'med(ə)s(ə)n/, **proprietary drug** /prə

,praɪət(ə)ri 'drʌɡ/ *noun* a drug which is sold under a trade name. ◇ **patent medicine**

proprietary name /prə'praɪət(ə)ri 'neɪm/ *noun* a trade name for a drug

proprioception /,prəʊprɪə'sepʃən/ *noun* the reaction of nerves to body movements and the relaying of information about movements to the brain

proprioceptive /,prəʊprɪə'septɪv/ *adjective* referring to sensory impulses from the joints, muscles and tendons, which relay information about body movements to the brain

proprioceptor /,prəʊprɪə'septə/ *noun* the end of a sensory nerve which reacts to stimuli from muscles and tendons as they move

proptosis /prɒp'təʊsɪs/ *noun* forward displacement of the eyeball

prop up /,prɒp 'ʌp/ *verb* to support a person, e.g. with pillows (NOTE: **propping up – propped up**)

prospective /prə'spektɪv/ *adjective* **1.** applying to the future. ◇ **retrospective 2.** following what happens to selected patients

prostaglandin /,prɒstə'glændɪn/ *noun* any of a class of unsaturated fatty acids found in all mammals which control smooth muscle contraction, inflammation and body temperature, are associated with the sensation of pain and have an effect on the nervous system, blood pressure and in particular the uterus at menstruation

prostate /'prɒsteɪt/ *noun* same as **prostate gland** (NOTE: Do not confuse with **prostrate**.) □ **prostate trouble** inflammation or enlargement of the prostate gland (*informal*)

prostate cancer /'prɒsteɪt ,kænsəl/ *noun* a malignant tumour of the prostate gland, found especially in men over 55

prostatectomy /,prɒstə'tektəmi/ *noun* a surgical operation to remove all or part of the prostate gland (NOTE: The plural is **prostatectomies**.)

prostate gland /'prɒ'steɪt glænd/ *noun* an O-shaped gland in males which surrounds the urethra below the bladder and secretes a fluid containing enzymes into the sperm. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement. Also called **prostate**

COMMENT: As a man grows older, the prostate gland tends to enlarge and constrict the point at which the urethra leaves the bladder, making it difficult to pass urine.

prostatic /prɒ'stætɪk/ *adjective* referring to or belonging to the prostate gland

prostatic hypertrophy /prɒ'stætɪk haɪ 'pɜ:trəfi/ *noun* an enlargement of the prostate gland

prostatic massage /prɒ'stætɪk 'mæsə:ʒ/ *noun* the removal of fluid from the prostate gland through the rectum

prostatic urethra /prɒˈstætɪk jʊˈri:θrə/ *noun* a section of the urethra which passes through the prostate gland

prostatic utricle /prɒˈstætɪk ˈju:trɪk(ə)/ *noun* a sac branching off the urethra as it passes through the prostate gland

prostatism /ˈprɒstætɪz(ə)m/ *noun* a disorder of the prostate gland, especially enlargement that blocks or inhibits urine flow

prostatitis /ˌprɒstəˈtaɪtɪs/ *noun* inflammation of the prostate gland

prostatocystitis /ˌprɒstətəʊsɪˈstɑɪtɪs/ *noun* inflammation of the prostatic urethra and the bladder

prostatorrhoea /ˌprɒstətəˈri:ə/ *noun* discharge of fluid from the prostate gland (NOTE: The US spelling is **prostatorrhoea**.)

prosthesis /ˈprɒsˈθi:zɪs/ *noun* a device which is attached to the body to take the place of a part which is missing, e.g. an artificial leg or glass eye (NOTE: The plural is **prostheses**.)

‘The average life span of a joint prosthesis is 10–15 years’ [*British Journal of Nursing*]

prosthetic /ˈprɒsˈθetɪk/ *adjective* replacing a part of the body which has been amputated or removed ○ *He was fitted with a prosthetic hand.*

prosthetic dentistry /ˈprɒsˌθetɪk ˈdentɪstri/ *noun* the branch of dentistry which deals with replacing missing teeth parts of the jaw, and fitting dentures, bridges and crowns. Also called **prosthodontics**

prosthetics /ˈprɒsˈθetɪks/ *noun* the study and making of prostheses

prosthetist /ˈprɒsθətɪst/ *noun* a qualified person who fits prostheses

prosthodontics /ˌprɒsθəˈdɒntɪks/ *noun* same as **prosthetic dentistry** (NOTE: Takes a singular verb.)

prostrate /ˈprɒstreɪt/ *adjective* lying face down (NOTE: Do not confuse with **prostate**.)

prostration /prɒˈstreɪf(ə)n/ *noun* extreme tiredness of body or mind

protamine /ˈprəʊtəmi:n/ *noun* a simple protein found in fish, used with insulin to slow down the insulin absorption rate

protanopia /ˌprəʊtəˈnəʊpiə/ *noun* same as **Daltonism**

protease /ˈprəʊteɪz/ *noun* a digestive enzyme which breaks down protein in food by splitting the peptide link. Also called **proteolytic enzyme**

protect /prəˈtekt/ *verb* to keep a person or thing safe from harm ○ *The population must be protected against the spread of the virus.*

protection /prəˈtektʃən/ *noun* 1. the act of keeping a person or thing safe from harm 2. something which protects ○ *Children are vaccinated as a protection against disease.*

Protection of Children Act 1999 /prəˌtektʃən əv ˈtʃɪldrən ækt/ *noun* in the UK, an

Act of Parliament to protect children by restricting the employment of certain nurses, teachers or other workers whose jobs bring them into contact with children, on grounds such as misconduct or health

protective /prəˈtektɪv/ *adjective* providing protection

protective isolation /prəˈtektɪv ˌaɪsəˈleɪʃ(ə)n/ *noun* a set of procedures used to protect people who have impaired resistance to infectious disease, e.g. those with leukaemia and lymphoma, Aids and graft patients. Also called **reverse isolation**

protein /ˈprəʊti:n/ *noun* a nitrogen compound which is present in and is an essential part of all living cells in the body, formed by the linking of amino acids

COMMENT: Proteins are necessary for growth and repair of the body's tissue. They are mainly formed of carbon, nitrogen and oxygen in various combinations as amino acids. Foods such as beans, meat, eggs, fish and milk are rich in protein.

protein balance /ˈprəʊti:n ˌbæləns/ *noun* a situation when the nitrogen intake in protein is equal to the excretion rate in the urine

protein-bound iodine /ˌprəʊti:n baʊnd ˈaɪədi:n/ *noun* a compound of thyroxine and iodine

protein-bound iodine test /ˌprəʊti:n baʊnd ˈaɪədi:n test/ *noun* a test to measure if the thyroid gland is producing adequate quantities of thyroxine. Abbr **PBI test**

protein deficiency /ˈprəʊti:n dɪˌfɪʃ(ə)nsi/ *noun* a lack of enough proteins in the diet

proteinuria /ˌprəʊtiˈnjʊəriə/ *noun* a condition in which there are proteins in the urine

proteolysis /ˌprəʊtiˈbləɪsɪs/ *noun* the breaking down of proteins in food into amino acids by enzymes

proteolytic /ˌprəʊtiəʊˈlɪtɪk/ *adjective* referring to proteolysis

proteolytic enzyme /ˌprəʊtiəʊlɪtɪk ˈenzɑɪm/ *noun* same as **protease**

protease /ˈprəʊteɪs/ *noun* a water-soluble compound formed during hydrolytic processes such as digestion

Proteus /ˈprəʊtɪəs/ *noun* a genus of bacteria commonly found in the intestines

prothrombin /prəʊˈθrɒmbɪn/ *noun* a protein in blood which helps blood to coagulate and which needs Vitamin K to be effective. Also called **Factor II**

prothrombin time /prəʊˈθrɒmbɪn taɪm/ *noun* the time taken in Quick test for clotting to take place

proto- /prəʊtəʊ/ *prefix* first or at the beginning

protocol /ˈprəʊtəkɒl/ *noun* the set of instructions for the clinical management of a particular condition, including tests, surgery and drug treatments

proton pump /'prəʊtɒn pʌmp/ *noun* an enzyme system within the gastric mucosa that secretes gastric acids ○ *The drug acts on the proton pump mechanism.*

proton-pump inhibitor /'prəʊtɒn pʌmp ɪn ,hɪbɪtə/ *noun* a drug which suppresses the final stage of gastric acid secretion by the proton pump in the gastric mucosa

protopathic /,prəʊtəʊ'pæθɪk/ *adjective* **1.** referring to nerves which are able to sense only strong sensations **2.** referring to a first symptom or lesion **3.** referring to the first sign of partially restored function in an injured nerve
▶ compare **epicritic**

protoplasm /'prəʊtəʊ,plæz(ə)m/ *noun* a substance like a jelly which makes up the largest part of each cell

protoplasmic /,prəʊtəʊ'plæzmi:k/ *adjective* referring to protoplasm

protoporphyrin IX /,prəʊtəʊ,pɔ:fərɪn 'naɪn/ *noun* the commonest form of porphyrin, found in haemoglobin and chlorophyll

protozoa /,prəʊtə'zəʊə/ plural of **protozoon**

protozoan /,prəʊtə'zəʊən/ *adjective* referring to protozoa

protozoon *noun* a tiny simple organism with a single cell (NOTE: The plural is **protozoa** or **protozoons**.)

COMMENT: Parasitic protozoa can cause several diseases, including amoebiasis, malaria and other tropical diseases.

protract /prəʊ'trækt/ *verb* **1.** to make something last a long time **2.** to extend or lengthen a body part

protractor /prəʊ'træktə/ *noun* a muscle with the function of extending a body part

protrude /prə'tru:d/ *verb* to stick out ○ *She wears a brace to correct her protruding teeth.* ○ *Protruding eyes are associated with some forms of goitre.* (NOTE: **protruding** – **protruded**)

protuberance /prə'tju:b(ə)rəns/ *noun* a rounded part of the body which projects above the rest

proud flesh /,praʊd 'fleʃ/ *noun* new vessels and young fibrous tissue which form when a wound, incision or lesion is healing

provide /prə'vaɪd/ *verb* to supply something ○ *A balanced diet should provide the necessary proteins required by the body.* ○ *The hospital provides an ambulance service to the whole area.* (NOTE: **providing** – **provided**)

provider /prə'vaɪdə/ *noun* a hospital which provides secondary care which is paid for by another body such as a PCG or social services.
♢ **purchaser**

provision /prə'vɪz(ə)n/ *noun* **1.** the act of providing something ○ *the provision of after-care facilities for patients recently discharged from hospital* **2.** something provided

provisional /prə'vɪz(ə)n(ə)l/ *adjective* temporary and which may be changed ○ *The hos-*

pital has given me a provisional date for the operation. ○ *The paramedical team attached sticks to the broken leg to act as provisional splints.*

provisionally /prə'vɪz(ə)nəli/ *adverb* in a temporary way, not certainly ○ *She has provisionally accepted the offer of a bed in the hospital.*

provitamin /prəʊ'vɪtəmi:n/ *noun* a chemical compound which is converted to a vitamin during usual biochemical processes, e.g. the amino acid tryptophan, which is converted to niacin, and beta carotene, which is converted into vitamin A

provoke /prə'vəʊk/ *verb* **1.** to make a person angry **2.** to make something happen ○ *The medication provoked a sudden rise in body temperature.* ○ *The fit was provoked by the shock of the accident.* **3.** to make something be felt ○ *His lack of visitors provoked the nurses' sympathy.* (NOTE: **provokes** – **provoking** – **provoked**)

proximal /'prɒksɪm(ə)l/ *adjective* near the midline, the central part of the body

proximal convoluted tubule /,prɒksɪm(ə)l,kɒnvəlu:tɪd 'tju:bju:l/ *noun* a part of the kidney filtering system between the loop of Henle and the glomerulus

proximal interphalangeal joint /,prɒksɪm(ə)l ɪntəfələndʒiəl dʒɔɪnt/ *noun* a joint nearest the point of attachment of a finger or toe. Abbr **PIP**

proximally /'prɒksɪmli/ *adverb* further towards the centre or point of attachment. Opposite **distally**. See illustration at **ANATOMICAL TERMS** in Supplement

Prozac /'prəʊzæk/ a trade name for fluoxetine

prurigo /pruə'raɪgəʊ/ *noun* an itchy eruption of papules

pruritus /pruə'raɪtəs/ *noun* an irritation of the skin which makes a person want to scratch. Also called **itching**

pruritus ani /pruə'raɪtɪs 'eɪnə/ *noun* itching round the anal orifice

pruritus vulvae /pruə'raɪtɪs 'vʌlvi:/ *noun* itching round the vulva

prussic acid /,prʌsɪk 'æstɪd/ *noun* same as **cyanide**

PSA test /,pi: es 'eɪ tɛst/ *noun* a blood test for prostate cancer which detects a protein produced by prostate cells. Full form **prostatic specific antigen test**

pseud- /sju:ɪd/ *prefix* same as **pseudo-** (used before vowels)

pseudarthrosis /sju:ɪdɑ:'θəʊsɪs/ *noun* a false joint, as when the two broken ends of a fractured bone do not bind together but heal separately (NOTE: The plural is **pseudarthroses**.)

pseudo- /sju:dəʊ/ *prefix* similar to something but not the same

pseudoangina /,sju:dəʊæn'dʒaɪnə/ *noun* pain in the chest, caused by worry but not indicating heart disease

pseudocoxalgia /,sju:dəʊkɒk'sældʒə/ *noun* the degeneration of the upper end of the femur in young boys which prevents the femur from growing properly and can result in a permanent limp. Also called **Legg-Calvé-Perthes disease**

pseudocrisis /'sju:dəʊ,kraɪsɪs/ *noun* a sudden fall in the temperature of a person with fever which does not mark the end of the fever

pseudocroup /,sju:dəʊ'kru:p/ *noun* 1. same as **laryngismus** 2. a form of asthma in which contractions take place in the larynx

pseudocyesis /,sju:dəʊsai'ri:nsɪs/ *noun* a condition in which a woman has the physical symptoms of pregnancy but is not pregnant. Also called **phantom pregnancy**, **pseudo-pregnancy**

pseudocyst /'sju:dəʊsɪst/ *noun* a space which fills with fluid in an organ but without the walls which would form a cyst, as a result of softening or necrosis of the tissue

pseudodementia /,sju:dəʊdi'menʃə/ *noun* a condition of extreme apathy found in hysterical people in which their behaviour corresponds to what they imagine to be insanity, though they show no signs of true dementia

pseudogynaecomastia /,sju:dəʊ'gəɪnkəʊ'mæstɪə/ *noun* enlargement of the male breast because of extra fatty tissue (NOTE: The US spelling is **pseudogynecomastia**.)

pseudohermaphroditism /,sju:dəʊhɜ: 'mæfrədaitɪz(ə)m/ *noun* a condition in which a person has either ovaries or testes but external genitalia that are not clearly of either sex

pseudohypertrophic muscular dystrophy /,sju:dəʊhaɪpə'trɒfɪk_mæskjʊlə'dɪst'rɒfi/ *noun* a hereditary disease affecting the muscles, which swell and become weak, beginning in early childhood. Also called **Duchenne muscular dystrophy**

pseudohypertrophy /,sju:dəʊhaɪ'pɜ:trɒfi/ *noun* an overgrowth of fatty or fibrous tissue in a part or organ, which results in the part or organ being enlarged

pseudomonad /,sju:dəʊ'məʊnəd/ *noun* a rod-shaped bacterium which lives in soil or decomposing organic material and can cause disease in plants and sometimes in humans

pseudomyxoma /,sju:dəʊmɪk'səʊmə/ *noun* a tumour rich in mucus (NOTE: The plural is **pseudomyxomas** or **pseudomyxomata**.)

pseudo-obstruction /,sju:dəʊ əb'strækʃən/ *noun* a condition in which symptoms such as stomach cramps, nausea and bloating indicate a blockage in the intestines although no blockage exists

pseudoplegia /,sju:dəʊ'pli:dʒə/, **pseudoparalysis** /,sju:dəʊpə'ræləɪsɪs/ *noun* 1. loss of muscular power in the limbs without true paralysis 2. paralysis caused by hysteria

pseudopolyposis /,sju:dəʊpɒli'pəʊsɪs/ *noun* a condition in which polyps are found in many places in the intestine, usually resulting from an earlier infection

pseudopregnancy /,sju:dəʊ'pregnənsɪ/ *noun* also called **pseudocyesis**

psilosis /sai'ləʊsɪs/ *noun* a disease of the small intestine which prevents a person from absorbing food properly. Also called **sprue**

COMMENT: The condition is often found in the tropics, and results in diarrhoea and loss of weight.

psittacosis /,sɪtə'kəʊsɪs/ *noun* a disease of parrots which can be transmitted to humans. It is similar to typhoid fever, but atypical pneumonia is present. Symptoms include fever, diarrhoea and distension of the abdomen. Also called **parrot disease**

psaos /'səʊəs/ *noun* either of two pairs of muscles in the groin, psaos major and psaos minor, which help to move the hip joint

psaos major /,səʊəs 'meɪdʒəl/ *noun* a muscle in the groin which flexes the hip

psaos minor /,səʊəs 'maɪnəl/ *noun* a small muscle similar to the psaos major but not always present

psoriasis /sə'raɪəɪsɪs/ *noun* a common inflammatory skin disease where red patches of skin are covered with white scales

psoriatic /,sɔ:ri'ætɪk/ *adjective* referring to psoriasis

psoriatic arthritis /,sɔ:ri'ætɪk ə'θraɪtɪs/ *noun* a form of psoriasis which is associated with arthritis

psych- /saɪk/ *prefix* same as **psycho-** (used before vowels)

psychasthenia /,saɪkəs'θɪ:niə/ *noun* 1. any psychoneurosis other than hysteria 2. psychoneurosis characterised by fears and phobias

psyche /'saɪki/ *noun* the mind

psychedelic /,saɪkə'delɪk/ *adjective* referring to drugs such as LSD which expand a person's consciousness

psychiatric /,saɪki'ætɪk/ *adjective* referring to psychiatry ○ *He is undergoing psychiatric treatment.*

psychiatric hospital /,saɪki'ætɪk 'hɒspɪt(ə)l/ *noun* a hospital which specialises in the treatment of patients with mental disorders

psychiatrist /saɪ'kaɪətrɪst/ *noun* a doctor who specialises in the diagnosis and treatment of mental and behavioural disorders

psychiatry /saɪ'kaɪətri/ *noun* a branch of medicine concerned with the diagnosis and treatment of mental and behavioural disorders

psychic /'saɪkɪk/, **psychical** /'saɪkɪk(ə)l/ *adjective* 1. referring to a person who is supposedly able to guess thoughts which people have not expressed, or to foresee the future 2. relating to or originating in the human mind

psycho- /saɪkəʊ/ *prefix* referring to the mind
psychoanalysis /,saɪkəʊə'næləʊsɪs/ *noun* a form of treatment for mental disorders in which a specialist and patient talk and together analyse the patient's condition and past events which may have contributed to it

psychoanalyst /,saɪkəʊ'æn(ə)lɪst/ *noun* a person who is trained in psychoanalysis

psychodrama /'saɪkəʊ,drɑ:mə/ *noun* a type of psychotherapy in which patients act out roles in dramas illustrating their emotional problems, in front of other patients

psychodynamics /,saɪkəʊdaɪ'næmɪks/ *noun* the study of how the forces which affect human behaviour and mental states work, especially on a subconscious level

psychogenic /,saɪkə'dʒenɪk/, **psychogenic** /,saɪkə'dʒenɪk/, **psychogenetic** /,saɪkə'dʒenɪk/, **psychogenous** /saɪ'kɒdʒənəs/ *adjective* referring to an illness which starts in the mind, rather than in a physical state

psychogeriatrics /,saɪkəʊdʒerɪ'ætrɪks/ *noun* the study of the mental disorders of the late stages of the natural life span

psychological /,saɪkə'ɒlədʒɪk(ə)l/ *adjective* referring to psychology, or caused by a mental state

psychological dependence /,saɪkə'ɒlədʒɪk(ə)l dɪ'pendəns/, **psychological drug dependence** /,saɪkə'ɒlədʒɪk(ə)l 'drʌg dɪ'pendəns/ *noun* a state in which a person is addicted to a drug such as cannabis or alcohol but does not suffer physical effects if he or she stops taking it

psychologically /,saɪkə'ɒlədʒɪkli/ *adverb* in a way which is caused by a mental state ○ *He is psychologically addicted to tobacco.*

psychologist /saɪ'kɒlədʒɪst/ *noun* a person who specialises in the study of the mind and mental processes

psychology /saɪ'kɒlədʒi/ *noun* the study of the mind and mental processes

psychometrics /,saɪkə'metrɪks/ *noun* a way of measuring intelligence and personality in which the result is shown as a number on a scale

psychomotor /,saɪkə'məʊtə/ *adjective* referring to muscle movements caused by mental activity

psychomotor disturbance /,saɪkə'məʊtə dɪ'stɜ:bəns/ *noun* muscle movements caused by a mental disorder, e.g. twitching

psychomotor epilepsy /,saɪkə'məʊtə 'epɪlepsi/ *noun* epilepsy in which fits are characterised by blurring of consciousness and ac-

companied by coordinated but wrong movements

psychomotor retardation /,saɪkə'məʊtə ,rɪ:tɑ:'deɪf(ə)n/ *noun* the slowing of movement and speech, caused by depression

psychoneuroimmunology /,saɪkəʊ ,nɪʊərəʊ,ɪmjʊ'nɒlədʒi/ *noun* a branch of medicine which deals with how emotions affect the immune system

psychoneurosis /,saɪkəʊnɪʊ'reʊsɪs/ *noun* any of a group of mental disorders in which a person has a faulty response to the stresses of life. † **neurosis** (NOTE: The plural is **psychoneuroses**.)

psychopath /'saɪkəpəθ/ *noun* a person with a long-term mental disorder characterised by antisocial and often violent behaviour

psychopathic /,saɪkə'pæθɪk/ *adjective* referring to psychopaths or psychopathy

psychopathological /,saɪkəpəθə'ɒlədʒɪk(ə)l/ *adjective* referring to psychopathology

psychopathology /,saɪkəpə'θɒlədʒɪ/ *noun* a branch of medicine concerned with the pathology of mental disorders and diseases

psychopathy /saɪ'kɒpəθi/ *noun* any disease of the mind (NOTE: The plural is **psychopathies**.)

psychopharmacology /,saɪkəʊ,fɑ:mə'kɒlədʒi/ *noun* the study of the actions and applications of drugs which have a powerful effect on the mind and behaviour

psychophysiological /,saɪkəʊ,fɪzɪə'ɒlədʒɪk(ə)l/ *adjective* referring to psychophysiology

psychophysiology /,saɪkəʊ,fɪzɪ'ɒlədʒi/ *noun* the physiology of the mind and its functions

psychoses /saɪ'kəʊsɪz/ plural of **psychosis**

psychosexual /,saɪkəʊ'sekʃuəl/ *adjective* relating to the mental and emotional aspects of sexuality and sexual development

psychosexual development /,saɪkəʊ ,sekʃuəl dɪ'veləpmənt/ *noun* the development of human personality in stages based upon the ability to experience sexual pleasure, and the way in which sexuality plays a role in a person's life

psychosis /saɪ'kəʊsɪs/ *noun* any serious mental disorder in which a person has a distorted perception of reality (NOTE: The plural is **psychoses**.)

psychosocial /,saɪkəʊ'səʊʃ(ə)l/ *adjective* relating to the interaction of psychological and social factors

'...recent efforts to redefine nursing have moved away from the traditional medically dominated approach towards psychosocial care and forming relationships with patients'

psychosomatic /,saɪkəʊsə'mætɪk/ *adjective* referring to the relationship between body and mind

COMMENT: Many physical disorders, including duodenal ulcers and high blood pressure, can be caused by mental conditions like worry or stress, and are then termed psychosomatic in order to distinguish them from the same conditions having physical or hereditary causes.

psychosurgery /,saɪkəʊ'sɜ:dʒəri/ *noun* brain surgery, used as a treatment for psychological disorders

psychosurgical /,saɪkəʊ'sɜ:dʒɪk(ə)l/ *adjective* referring to psychosurgery

psychotherapeutic /,saɪkəʊθerə'pjʊ:tɪk/ *adjective* referring to psychotherapy

psychotherapist /,saɪkəʊθerə'pɪst/ *noun* a person trained to give psychotherapy

psychotherapy /,saɪkəʊθerə'pi/ *noun* the treatment of mental disorders by psychological methods, as when a psychotherapist encourages a person to talk about his or her problems. ☞ **therapy**

psychotic /saɪ'kɒtɪk/ *adjective* 1. referring to psychosis 2. characterised by mental disorder

psychotropic /,saɪkə'trɒpɪk/ *adjective* referring to a drug such as a stimulant or sedative which affects a person's mood

pt *abbr* pint

pterion /'tɛəriən/ *noun* the point on the side of the skull where the frontal, temporal parietal and sphenoid bones meet

pteroylglutamic acid /,tɛrəʊaɪlglu:tæmɪk 'æsɪd/ *noun* same as **folic acid**

pterygium /tə'pɪdʒɪəm/ *noun* a degenerative condition in which a triangular growth of conjunctiva covers part of the cornea, with its apex towards the pupil

pterygo- /tɛrɪgəʊ/ *suffix* the pterygoid process

pterygoid plate /,tɛrɪgɔɪd 'pleɪt/ *noun* a small flat bony projection on the pterygoid process

pterygoid plexus /,tɛrɪgɔɪd 'pleksəs/ *noun* a group of veins and sinuses which join together behind the cheek

pterygoid process /'tɛrɪgɔɪd ,prəʊsɪs/ *noun* one of two projecting parts on the sphenoid bone

pterygomandibular /,tɛrɪgəʊmæn'dɪbjʊlə/ *adjective* referring to the pterygoid process and the mandible

pterygopalatine fossa /,tɛrɪgəʊpələ'teɪn 'fɒsə/ *noun* the space between the pterygoid process and the upper jaw

pterygopalatine ganglion /,tɛrɪgəʊpələ'teɪn 'gæŋglɪən/ *noun* a ganglion in the pterygopalatine fossa associated with the maxillary nerve. Also called **sphenopalatine ganglion**

ptomaine /'təʊmeɪn/ *noun* a group of nitrogenous substances produced in rotting food, which gives the food a special smell (NOTE: **Ptomaine poisoning** was the term formerly used to refer to any form of food poisoning.)

ptosis /'təʊsɪs/ *noun* 1. prolapse of an organ 2. drooping of the upper eyelid, which makes the eye stay half closed

-ptosis /təʊsɪs/ *suffix* prolapse

PTSD *abbr* post-traumatic stress disorder

ptyal- /taɪəl/ *prefix* same as **ptyalo-** (used before vowels)

ptyalin /'taɪəlɪn/ *noun* an enzyme in saliva which cleanses the mouth and converts starch into sugar

ptyalism /'taɪəlɪz(ə)m/ *noun* the production of an excessive amount of saliva

ptyalith /'taɪəlɪθ/ *noun* same as **sialolith**

ptyalo- /taɪələʊ/ *prefix* referring to saliva

ptyalography /,taɪələʊ'grəfi/ *noun* same as **sialography**

pubertal /'pju:bət(ə)l/ *puberal* /'pju:bərəl/ *adjective* referring to puberty

puberty /'pju:bəti/ *noun* 1. the physical and psychological changes which take place when childhood ends and adolescence and sexual maturity begin and the sex glands become active 2. the time when these changes take place

COMMENT: Puberty starts at about the age of 10 in girls, and slightly later in boys.

pubes¹ /'pju:bɪz/ *noun* the part of the body just above the groin, where the pubic bones are found

pubes² /'pju:bɪz/ plural of **pubis**

pubescent /pju:'besənt/ *adjective* reaching or having reached puberty

pubic /'pju:bɪk/ *adjective* referring to the area near the genitals

pubic bone /,pju:bɪk 'bəʊn/ *noun* the bone in front of the pelvis. Also called **pubis**. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement

pubic hair /,pju:bɪk 'heə/ *noun* tough hair growing in the genital region

pubic louse /,pju:bɪk 'laʊs/ *noun* also called **Pediculus pubis**

pubic symphysis /,pju:bɪk 'sɪmfəsɪs/ *noun* a piece of cartilage which joins the two sections of the pubic bone. Also called **symphysis pubis**

COMMENT: In a pregnant woman, the pubic symphysis stretches to allow the pelvic girdle to expand so that there is room for the baby to pass through.

pubiotomy /,pju:bɪ'təmi/ *noun* a surgical operation to divide the pubic bone during labour, in order to make the pelvis wide enough for the child to be born safely (NOTE: The plural is **pubiotomies**.)

pubis /'pju:bɪs/ *noun* a bone forming the front part of the pelvis. See illustration at **PELVIS** in Supplement (NOTE: The plural is **pubes**).

public health /ˌpʌblɪk 'helθ/ *noun* the study of illness, health and disease in the community
public health laboratory service /ˌpʌblɪk 'helθ lə'brɒrət(ə)rɪ sɜːvɪs/ *noun* in the UK, a former service of the NHS which detected, diagnosed and monitored suspected cases of infectious disease in a countrywide network of laboratories. Abbr **PHLS**

public health medicine /ˌpʌblɪk 'helθ 'med(ə)s(ə)n/ *noun* the branch of medicine concerned with health and disease in populations, with the responsibilities of monitoring health, identification of health needs, development of policies which promote health and evaluation of health services

public health nurse /ˌpʌblɪk 'helθ 'nɜːs/ *noun* a nurse such as a school nurse, health visitor or other community nurse who monitors health and works to prevent illness in community situations

public health physician /ˌpʌblɪk 'helθ fɪ 'zɪf(ə)n/ *noun* a consultant who has special training in public health medicine

puddenda /pjuː'dendə/ plural of **puddendum**

puddental /pjuː'dend(ə)l/ *adjective* referring to the pudendum

puddental block /pjuː'dend(ə)l 'blɒk/ *noun* an operation to anaesthetise the pudendum during childbirth

puddendum /pjuː'dendəm/ *noun* an external genital organ of a woman (NOTE: The plural is **puddenda**.)

puddera /pjuː'zɜːp(ə)rəl/ *noun* a woman who has recently given birth, or is giving birth, and whose uterus is still distended (NOTE: The plural is **pudderae**.)

pudderal /pjuː'zɜːp(ə)rəl/ *adjective* 1. referring to the pudderium 2. referring to childbirth 3. occurring after childbirth

pudderal infection /pjuː'zɜːp(ə)rəl ɪn 'fɛkʃən/, **pudderal fever** /pjuː'zɜːp(ə)rəl 'fiːvəl/ *noun* an infection of the uterus and genital tract after the birth of a baby, which is more common in women who have had a caesarean section. It causes a high fever, and occasionally sepsis, which can be fatal and was commonly so in the past. Also called **postpartum fever**

pudderalism /pjuː'zɜːp(ə)rəlɪz(ə)m/ *noun* an illness of a baby or its mother resulting from or associated with childbirth

pudderal psychosis /pjuː'zɜːp(ə)rəl saɪ 'kəʊsɪs/ *noun* a psychiatric disorder that some women may experience in the first two weeks after giving birth

pudderal sepsis /pjuː'zɜːp(ə)rəl 'sepsɪs/ *noun* blood poisoning following childbirth, caused by infection of the placental site

pudderium /ˌpjuːə'ptɪərɪəm/ *noun* a period of about six weeks which follows immediately after the birth of a child, during which the mother's sexual organs recover from childbirth

pudderous /pjuː'zɜːprəs/ *adjective* same as **pudderal**

puke /pjuːk/ *verb* same as **vomit** (*informal*)

Pulex /'pjuːleks/ *noun* a genus of human fleas

pull /pʊl/ *verb* to make a muscle move in a wrong direction ○ *He pulled a muscle in his back.* □ to **pull the plug** to switch off life support (*informal*) ■ □ to **pull yourself together** to become calmer ○ *Although he was very angry he soon pulled himself together.*

pulley /'pʊli/ *noun* a device with rings through which wires or cords pass, used in traction to make wires tense

pull through /ˌpʊl 'θruː/ *verb* to recover from a serious illness (*informal*) ○ *The doctor says she is strong and should pull through.*

pulmo- /'pʌlməʊ/, **pulmon-** /'pʌlmən/ *prefix* referring to the lungs

pulmonale /ˌpʌlmə'neɪli/ ♦ **cor pulmonale**

pulmonary /'pʌlmən(ə)rɪ/ *adjective* referring to the lungs

pulmonary artery /ˌpʌlmən(ə)rɪ 'ɑːtəri/ *noun* one of the two arteries which take deoxygenated blood from the heart to the lungs for oxygenation. See illustration at **HEART** in Supplement

pulmonary circulation /ˌpʌlmən(ə)rɪ ,sɜːkjʊ'leɪʃ(ə)n/ *noun* the circulation of blood from the heart through the pulmonary arteries to the lungs for oxygenation and back to the heart through the pulmonary veins. Also called **lesser circulation**

pulmonary embolism /ˌpʌlmən(ə)rɪ 'embəlɪz(ə)m/ *noun* a blockage of a pulmonary artery by a blood clot. Abbr **PE**

pulmonary hypertension /ˌpʌlmən(ə)rɪ ,haɪpə'tenʃən/ *noun* high blood pressure in the blood vessels supplying blood to the lungs

pulmonary insufficiency /ˌpʌlmən(ə)rɪ ,ɪnsə'fɪʃ(ə)nsɪ/, **pulmonary incompetence** /ˌpʌlmən(ə)rɪ ɪn'kɒmpɪt(ə)ns/ *noun* a condition characterised by dilatation of the main pulmonary artery and stretching of the valve ring, due to pulmonary hypertension

pulmonary oedema /ˌpʌlmən(ə)rɪ ɪ 'diːmə/ *noun* the collection of fluid in the lungs, as occurs in left-sided heart failure

pulmonary stenosis /ˌpʌlmən(ə)rɪ ste 'nəʊsɪs/ *noun* a condition in which the opening to the pulmonary artery in the right ventricle becomes narrow

pulmonary tuberculosis /ˌpʌlmən(ə)rɪ tjuː'bɜːkjʊ'ləʊsɪs/ *noun* tuberculosis in the lungs, which makes the person lose weight, cough blood and have a fever

pulmonary valve /'pʌlmən(ə)rɪ væl/ *noun* a valve at the opening of the pulmonary artery

pulmonary vein /'pʌlmən(ə)rɪ veɪn/ *noun* one of the four veins which carry oxygenated blood from the lungs back to the heart

the heart. See illustration at **HEART** in Supplement (NOTE: The pulmonary veins are the only veins which carry oxygenated blood.)

pulmonectomy /ˌpʌlmə'nektəmi/ *noun* same as **pneumectomy** (NOTE: The plural is **pulmonectomies**.)

pulmonology /ˌpʌlmən'blədʒi/ *noun* the branch of medicine that deals with the structure, physiology and diseases of the lungs

pulp /pʌlp/ *noun* soft tissue, especially when surrounded by hard tissue as in the inside of a tooth

pulp cavity /'pʌlp, kæviti/ *noun* the central part of a tooth containing soft tissue

pulpy /'pʌlpi/ *adjective* made of pulp ○ *the pulpy tissue inside a tooth*

pulsate /pʌl'seɪt/ *verb* to expand and contract with a strong regular beat (NOTE: **pulsating** – **pulsated**)

pulsation /pʌl'seɪʃ(ə)n/ *noun* the action of beating regularly, e.g. the visible pulse which can be seen under the skin in some parts of the body

pulse /pʌls/ *noun* the regular expansion and contraction of an artery caused by the heart pumping blood through the body, which can be felt with the fingers especially where an artery is near the surface of the body, as in the wrist or neck ○ *Her pulse is very irregular.* □ **to take or feel a person's pulse** to measure a person's pulse rate by pressing on the skin above an artery with the fingers ○ *Has the patient's pulse been taken?*

COMMENT: The standard adult pulse is about 72 beats per minute, but it is higher in children. The pulse is usually taken by placing the fingers on the patient's wrist, at the point where the radial artery passes through the depression just below the thumb.

pulseless /'pʌlsləs/ *adjective* referring to a person who has no pulse because the heart is beating very weakly

pulse oximetry /ˌpʌls ɒk'sɪmətri/ *noun* a method of measuring the oxygen content of arterial blood

pulse point /'pʌls pɔɪnt/ *noun* a place on the body where the pulse can be taken

pulse pressure /'pʌls, ˌpreʃə/ *noun* the difference between the diastolic and systolic pressure. ◇ **Corrigan's pulse**

pulse rate /'pʌls reɪt/ *noun* the number of times the pulse beats per minute

pulsus /'pʌlsəs/ *noun* same as **pulse**

pulsus alternans /ˌpʌlsəs 'ɔ:ltənænz/ *noun* a pulse with a beat which is alternately strong and weak

pulsus bigeminus /ˌpʌlsəs baɪ'gɛmɪnəs/ *noun* a double pulse, with an extra ectopic beat

pulsus paradoxus /ˌpʌlsəs pærə'dɒksəs/ *noun* a condition in which there is a sharp fall in the pulse when the person breathes in

pulvis /'pʌlvɪs/ *noun* powder

pump /pʌmp/ *noun* a machine which forces liquids or air into or out of something ■ *verb* to force liquid or air along a tube ○ *The heart pumps blood round the body.* ○ *The nurses tried to pump the poison out of the stomach.*

pumping chamber /'pʌmpɪŋ, ˌtʃeɪmbə/ *noun* one of the sections of the heart where blood is pumped

punch drunk syndrome /ˌpʌntʃ ˈdrʌŋk ˌsɪndrəʊm/ *noun* a condition affecting a person, usually a boxer, who has been hit on the head many times and develops impaired mental faculties, trembling limbs and speech disorders

puncta /'pʌŋktə/ plural of **punctum**

puncta lacrimalia /ˌpʌŋktə lækrɪ'meɪliə/ *plural noun* small openings at the corners of the eyes through which tears drain into the nose

punctate /'pʌŋkteɪt/ *adjective* referring to tissue or a surface which has tiny spots, holes or dents in it

punctum /'pʌŋktəm/ *noun* a point (NOTE: The plural is **puncta**.)

puncture /'pʌŋktʃə/ *noun* 1. a neat hole made by a sharp instrument 2. the making of a hole in an organ or swelling to take a sample of the contents or to remove fluid ■ *verb* to make a hole in tissue with a sharp instrument (NOTE: **puncturing** – **punctured**)

puncture wound /'pʌŋktʃə wu:nd/ *noun* a wound made by a sharp instrument which makes a hole in the tissue

pupil /'pju:p(ə)l/ *noun* the central opening in the iris of the eye, through which light enters the eye. See illustration at **EYE** in Supplement

pupillary /'pju:pɪləri/ *adjective* referring to the pupil

pupillary reaction /ˌpju:pɪləri rɪ'ækʃən/ *noun* a reflex of the pupil of the eye which contracts when exposed to bright light. Also called **light reflex**

purchaser /'pɜ:tʃɪsə/ *noun* a body, usually a PCG, which commissions health care and manages the budget to pay for the service. ◇ **provider**

pure /pjʊə/ *adjective* 1. not mixed with other substances 2. very clean

pure alcohol /ˌpjʊə 'ælkəhɒl/ *noun* alcohol BP, alcohol with 5% water

purgation /pɜ:'geɪʃ(ə)n/ *noun* the use of a drug to cause a bowel movement

purgative /'pɜ:gətɪv/ *noun* a drug used to empty the bowels. ◇ **laxative**

purge /pɜ:dʒ/ *verb* to induce evacuation of the bowels (NOTE: **purging** – **purged**)

purified protein derivative /ˌpjʊərɪfaɪd 'prəʊtɪn dɪˌrɪvətɪv/ *noun* a pure form of tuberculin, used in tuberculin tests. Abbrev **PPD**

purify /'pjʊərɪfaɪ/ *verb* to make something pure (NOTE: **purifies** – **purified**)

purine /'pʤuəri:n/ *noun* **1.** a nitrogen-containing substance derived from uric acid which is the parent compound of several biologically important substances **2.** a derivative of purine, especially either of the bases adenine and guanine, which are found in RNA and DNA

Purkinje cells /pə'kɪndʒi selz/ *plural noun* neurons in the cerebellar cortex [Described 1837. After Johannes Evangelista Purkinje (1787–1869), Professor of Physiology at Breslau, now in Poland, and then Prague, Czech Republic.]

Purkinje fibres /pə'kɪndʒi ˌfaɪbəz/ *plural noun* a bundle of fibres which form the atrioventricular bundle and pass from the atrioventricular node to the septum [Described 1839. After Johannes Evangelista Purkinje (1787–1869), Professor of Physiology at Breslau, now in Poland, and then Prague, Czech Republic.]

Purkinje shift /pə'kɪndʒi ʃɪft/ *noun* the change in colour sensitivity which takes place in the eye in low light when the eye starts using the rods in the retina because the light is too weak to stimulate the cones

purpura /'pɜ:pʤərə/ *noun* a purple colouring on the skin, similar to a bruise, caused by blood disease and not by trauma

pursestring operation /,pɜ:sstrɪŋ ˌɒpə'reɪʃ(ə)n/ same as **Shirodkar's operation**

pursestring stitch /'pɜ:sstrɪŋ stɪtʃ/ *noun* same as **Shirodkar suture**

purulent /'pɜ:ərələnt/ *adjective* containing or producing pus

pus /pʌs/ *noun* a yellow liquid composed of blood serum, pieces of dead tissue, white blood cells and the remains of bacteria, formed by the body in reaction to infection (NOTE: For other terms referring to pus, see words beginning with **py-** or **pyo-**)

pustular /'pʌstjʊlə/ *adjective* **1.** covered with or composed of pustules **2.** referring to pustules

pustulate /'pʌstjʊleɪt/ *verb* to become covered with pustules, or cause pustules to appear on the skin (NOTE: **pustulating** – **pustulated**) ■ *adjective* covered with pustules

pustule /'pʌstjʊ:l/ *noun* a small pimple filled with pus

putrefaction /,pɜ:trɪ'fækʃən/ *noun* the decomposition of organic substances by bacteria, making an unpleasant smell

putrefy /'pɜ:trɪfaɪ/ *verb* to rot or decompose (NOTE: **putrefies** – **putrefying** – **putrefied**)

put up /,pʊt 'ʌp/ *verb* to arrange something such as a drip (NOTE: **putting up** – **put up**)

p.v. *adverb* by way of the vagina. Full form **per vaginam**

PVS *abbr* persistent vegetative state

PWA /,pi: dʌblju: 'eɪ/ *noun* a person with Aids

py- /paɪ/, **pyo-** /paɪəʊ/ *prefix* same as **pyo-** (used before vowels)

pyaemia /paɪ'ɪmiə/ *noun* invasion of blood with bacteria which then multiply and form many little abscesses in various parts of the body (NOTE: The US spelling is **pyemia**.)

pyarthrosis /,paɪ:θrəʊsɪs/ *noun* a condition in which a joint becomes infected with pyogenic organisms and fills with pus. Also called **acute suppurative arthritis**

pyel- /paɪəl/ *prefix* same as **pyelo-** (used before vowels)

pyelitis /,paɪəl'ɪtɪs/ *noun* inflammation of the central part of the kidney

pyelo- /paɪələʊ/ *prefix* referring to the pelvis of the kidney

pyelocystitis /,paɪələʊsɪ'taɪtɪs/ *noun* inflammation of the pelvis of the kidney and the urinary bladder

pyelogram /'paɪələgræm/ *noun* an X-ray photograph of a kidney and the urinary tract

pyelography /,paɪələ'grɑ:fɪ/ *noun* X-ray examination of a kidney after introduction of a contrast medium

pyelolithotomy /,paɪələʊlɪ'thɒtəmi/ *noun* a surgical operation to remove a stone from the pelvis of the kidney (NOTE: The plural is **pyelolithotomies**.)

pyelonephritis /,paɪələʊnɪ'fraɪtɪs/ *noun* inflammation of the kidney and the pelvis of the kidney

pyeloplasty /'paɪələplæsti/ *noun* any surgical operation on the pelvis of the kidney (NOTE: The plural is **pyeloplasties**.)

pyelotomy /,paɪələ'tɒtəmi/ *noun* a surgical operation to make an opening in the pelvis of the kidney (NOTE: The plural is **pyelotomies**.)

pyemia /paɪ'ɪmiə/ *noun* US same as **pyaemia**

pykno- /pɪknəʊ/ *prefix* indicating thickness or density

pyknolepsy /'pɪknə,'lepsi/ *noun* a former name for a type of frequent attack of petit mal epilepsy affecting children

pyl- /paɪl/, **pyle-** /'paɪli/ *prefix* referring to the portal vein

pylephlebitis /,paɪlɪflə'bɑ:tɪs/ *noun* thrombosis of the portal vein

pylethrombosis /,paɪlɪθrɒm'bəʊsɪs/ *noun* a condition in which blood clots are present in the portal vein or any of its branches

pylor- /pɑ:'lɔ:ri/ *prefix* same as **pyloro-** (used before vowels)

pylorectomy /,paɪlə'rektəmi/ *noun* a surgical operation to remove the pylorus and the antrum of the stomach (NOTE: The plural is **pylorectomies**.)

pylori /pɑ:'lɔ:ri/ plural of **pylorus**

pyloric /pɑ:'lɔ:ri/ *adjective* referring to the pylorus

pyloric antrum /paɪ,lɒrɪk 'æntɾəm/ *noun* a space at the bottom of the stomach, before the pyloric sphincter

pyloric orifice /paɪ,lɒrɪk 'ɔrɪfɪs/ *noun* an opening where the stomach joins the duodenum

pyloric sphincter /paɪ,lɒrɪk 'sfɪŋktə/ *noun* a muscle which surrounds the pylorus, makes it contract and separates it from the duodenum

pyloric stenosis /paɪ,lɒrɪk ste'nəʊsɪs/ *noun* a blockage of the pylorus, which prevents food from passing from the stomach into the duodenum

pyloro- /paɪ'lɔ:rəʊ/ *prefix* the pylorus

pyloroplasty /paɪ'lɔ:rəplæsti/ *noun* a surgical operation to make the pylorus larger, sometimes combined with treatment for peptic ulcers (NOTE: The plural is **pyloroplasties**.)

pylorospasm /paɪ'lɔ:rəspæz(ə)m/ *noun* a muscle spasm which closes the pylorus so that food cannot pass through into the duodenum

pylorotomy /paɪ'lɔ:rɒtəmi/ *noun* a surgical operation to cut into the muscle surrounding the pylorus to relieve pyloric stenosis. Also called **Ramstedt's operation** (NOTE: The plural is **pylorotomies**.)

pylorus /paɪ'lɔ:rəs/ *noun* an opening at the bottom of the stomach leading into the duodenum (NOTE: The plural is **pylori**.)

pyo- /paɪəʊ/ *prefix* referring to pus

pyocele /'paɪəsi:l/ *noun* an enlargement of a tube or cavity due to accumulation of pus

pyocolpos /paɪə'kɒlpəs/ *noun* an accumulation of pus in the vagina

pyoderma /paɪə'dɜ:mə/ *noun* an eruption of pus in the skin

pyoderma gangrenosum /paɪədɜ:mə ɡæŋgrɪ'nəʊsəm/ *noun* a serious ulcerating disease of the skin, especially the legs, usually treated with steroid drugs

pyogenesis /paɪə'dʒenɪsɪs/ *noun* the production or formation of pus

pyogenic /paɪə'dʒenɪk/ *adjective* producing or forming pus

pyometra /paɪə'mi:tɾə/ *noun* an accumulation of pus in the uterus

pyomyositis /paɪəʊmaɪə'saɪtɪs/ *noun* inflammation of a muscle caused by staphylococci or streptococci

pyonephrosis /paɪəʊnɪ'frəʊsɪs/ *noun* the distension of the kidney with pus

pyopericarditis /paɪəʊpɛrɪkə:'daɪtɪs/ *noun* an inflammation of the pericardium due to infection with staphylococci, streptococci or pneumococci

pyopneumothorax /paɪəʊ'nju:məʊ 'θɔ:ræks/ *noun* an accumulation of pus and gas or air in the pleural cavity

pyorrhoea /paɪə'riə/ *noun* discharge of pus (NOTE: The US spelling is **pyorrhoea**.)

pyorrhoea alveolaris /paɪəriə ˌælvɪəʊ 'laɪrɪs/ *noun* suppuration from the supporting tissues round the teeth

pyosalpinx /paɪə'sælpɪŋks/ *noun* inflammation and formation of pus in a Fallopian tube

pyothorax /paɪə'θɔ:ræks/ *noun* same as **empyema**

pyr- /paɪr/ *prefix* same as **pyro-** (used before vowels)

pyramid /'pɪrəmɪd/ *noun* a cone-shaped part of the body, especially a cone-shaped projection on the surface of the medulla oblongata or in the medulla of the kidney. See illustration at **KIDNEY** in Supplement

pyramidal /pɪ'ræmɪd(ə)l/ *adjective* referring to a pyramid

pyramidal cell /pɪ'ræmɪd(ə)l sel/ *noun* a cone-shaped cell in the cerebral cortex

pyramidal system /pɪ'ræmɪd(ə)l 'sɪstəm/, **pyramidal tract** /pɪ'ræmɪd(ə)l trækt/ *noun* a group of nerve fibres within the pyramid of the medulla oblongata in the brain. It is thought to be vital in controlling movement and speech.

pyretic /paɪ'retɪk/ *adjective* referring to fever ■ *noun* an agent that causes fever

pyrexia /paɪ'reksɪə/ *noun* same as **fever**

pyrexia /paɪ'reksɪk/ *adjective* having fever

pyridostigmine /pɪrɪdɒ'stɪgmɪn/ *noun* a drug which stops or delays the action of the enzyme cholinesterase, used to treat myasthenia gravis

pyridoxine /pɪrɪ'dɒksɪn/ *noun* same as **Vitamin B₆**

pyrimidine /pɪ'rɪmɪdɪn/ *noun* 1. a strong-smelling nitrogenous based compound with a six-sided ring structure that is the parent compound of several biologically important substances 2. a derivative of pyrimidine, especially any of the bases cytosine, thymine, and uracil which are found in RNA and DNA

pyro- /paɪrəʊ/ *prefix* burning or fever

pyrogen /'paɪrədʒen/ *noun* a substance which causes a fever

pyrogenic /paɪrə'dʒenɪk/ *adjective* causing a fever

pyromania /paɪrəʊ'meɪniə/ *noun* an uncontrollable desire to start fires

pyrophobia /paɪrəʊ'fəʊbiə/ *noun* an unusual fear of fire

pyruvic acid /paɪ,ru:vɪk 'æsɪd/ *noun* a substance formed from glycogen in the muscles when it is broken down to release energy

pyuria /paɪ'jʊəriə/ *noun* presence of pus in the urine

Q

q.d.s. *adverb* (written on prescriptions) to be taken four times a day. Full form **quater in die sumendus**

Q fever /'kju: ,fi:və/ *noun* an infectious rickettsial disease of sheep and cows caused by *Coxiella burnetti* transmitted to humans

COMMENT: Q fever mainly affects farm workers and workers in the meat industry. The symptoms are fever, cough and headaches.

q.i.d. *adverb* (written on prescriptions) four times a day. Full form **quater in die**

q.l. *adverb* (written on prescriptions) as much as you like. Full form **quantum libet**

q.m. *adverb* (written on prescriptions) every morning. Full form **quaque mane**

q.n. *adverb* (written on prescriptions) every night. Full form **quaque nocte**

QRS complex /'kju: ə:r 'es ,kɒmpleks/ *noun* the deflections on an electrocardiogram, labelled Q, R, and S, which show ventricular contraction. ♪ **PQRST complex**

q.s. *adverb* (written on prescriptions) as much as necessary. Full form **quantum sufficiat**

Q-T interval /'kju: 'ti: ,ɪntəv(ə)l/, **Q-S2 interval** /'kju: es 'tu: ,ɪntəv(ə)l/ *noun* the length of the QRS complex in an electrocardiogram. ♪ **PQRST complex**

quad /kwɒd/ *noun* same as **quadruplet** (informal)

quadrant /'kwɒdrənt/ *noun* one of four sectors of the body thought of as being divided by the sagittal plane and the intertubercular plane ○ *tenderness in the right lower quadrant*

quadrantanopia /'kwɒdrəntə'nəʊpiə/ *noun* blindness in a quarter of the field of vision

quadrate lobe /'kwɒdreɪt ləʊb/ *noun* a lobe on the lower side of the liver

quadratus /kwɒ'dreɪtəs/ *noun* any muscle with four sides

quadratus femoris /kwɒ'dreɪtəs 'feməris/ *noun* a muscle at the top of the femur which rotates the thigh

quadri- /kwɒdri/ *prefix* four

quadriceps /'kwɒdri:seps/, **quadriceps femoris** /'kwɒdri:seps 'feməris/ *noun* a large

muscle in the front of the thigh, which extends to the leg

COMMENT: The quadriceps femoris is divided into four parts: the rectus femoris, vastus lateralis, vastus medialis and vastus intermedius. It is the sensory receptors in the quadriceps which react to give a knee jerk when the patellar tendon is tapped.

quadriplegia /'kwɒdri'pli:dʒə/ *noun* paralysis of all four limbs, both arms and both legs

quadriplegic /'kwɒdri'pli:dʒɪk/ *adjective* paralysed in both arms and both legs ■ *noun* a person paralysed in both arms and both legs

quadruple /'kwɒdrʊp(ə)l/ *adjective* 1. consisting of four times as much 2. having four parts

quadruplet /'kwɒdrʊplət/ *noun* one of four babies born to a mother at the same time. Also called **quad**

quadruple vaccine /'kwɒdrʊp(ə)l 'væksɪn/ *noun* a vaccine which immunises against four diseases, diphtheria, whooping cough, poliomyelitis and tetanus

quadrupod /'kwɒdrʊpɒd/ *noun* a walking stick which ends in four little legs

qualification /'kwɒlɪfɪ'keɪʃ(ə)n/ *noun* 1. a quality which makes a person suitable to do something 2. an official recognition of a standard of achievement, e.g. a degree or diploma ○ *She has a qualification in pharmacy.* ○ *Are his qualifications recognised in Great Britain?*

qualify /'kwɒlɪfaɪ/ *verb* 1. to make a person suitable to do something 2. to pass a course of study and be accepted as being able to practise ○ *He qualified as a doctor two years ago.*

(NOTE: [all senses] **qualifies** – **qualifying** – **qualified**)

qualitative /'kwɒlɪtətɪv/ *adjective* referring to a study in which descriptive information is collected. Compare **quantitative**

quality /'kwɒlɪti/ *noun* 1. a characteristic of somebody or something 2. the general standard or grade of something 3. the highest or finest standard

quality assurance /'kwɒlɪti ə'ʃʊərəns/ *noun* a set of criteria which are designed to check that people in a

a high standard in the products or services they supply

quality circle /'kwɒlətɪ ˌsɜ:k(ə)l/ *noun* a group of employees from different levels of an organisation who meet regularly to discuss ways of improving the quality of its products or services

Qualpacs /'kwɒlpæks/, **Quality Patient Care Scale** /,kwɒlɪtɪ ˌpeɪʃ(ə)nt 'keə skeɪl/ *noun* a method which guides nurses to evaluate their activity in terms of efficiency of cost, time, use of skill level and workload

quantitative /'kwɒntɪtətɪv/ *adjective* referring to a study in which numerical information is collected. Compare **qualitative**

quantitative digital radiography /,kwɒntɪtətɪv ˌdɪdʒɪt(ə)l reɪdɪ'ɒgrəfi/ *noun* the use of digital X-ray scans to find out whether a person has a bone disease such as osteoporosis. The levels of calcium in the bones are measured, usually in the spine and hip.

quarantine /'kwɒrəntɪn/ *noun* **1.** the situation in which a person, animal or ship just arrived in a country is kept isolated in case it carries a serious disease, to allow the disease time to develop and be detected **2.** the period of such isolation to prevent the spread of disease
○ *six months' quarantine* ■ *verb* to put a person or animal in quarantine (NOTE: **quarantining** – **quarantined**)

COMMENT: People who are suspected of having an infectious disease can be kept in quarantine for a period which varies according to the incubation period of the disease. The main diseases concerned are cholera, yellow fever and typhus.

quartan /'kwɔ:t(ə)n/ *adjective* referring to a fever which occurs every fourth day, e.g. in some types of malaria

quartan fever /'kwɔ:t(ə)n ˌfi:vəl/ *noun* a form of malaria caused by *Plasmodium malariae* in which the fever returns every four days.

♢ **tertian fever**

queasiness /'kwɪ:zɪnəs/ *noun* the feeling of being about to vomit

queasy /'kwɪ:zi/ *adjective* feeling as though about to vomit

Queckenstedt test /'kwekənsted test/ *noun* a test done during a lumbar puncture in which pressure is applied to the jugular veins to see if the cerebrospinal fluid is flowing correctly [Described 1916. After Hans Heinrich George Queckenstedt (1876–1918), German physician.]

quicken /'kwɪknɪŋ/ *noun* the first sign of life in an unborn baby, usually after about four months of pregnancy, when the mother can feel it moving in her uterus

Quick test /'kwɪk test/, **Quick's test** *noun* a test to identify the clotting factors in a blood sample [Described 1932. After Armand James Quick (1894–1978), Professor of Biochemistry, Marquette University, USA.]

quiescent /kwɪ'es(ə)nt/ *adjective* referring to a disease with symptoms reduced either by treatment or in the usual course of the disease

quin /kwɪn/ *noun* same as **quintuplet** (*informal*) (NOTE: The US term is **quint**.)

quinine /kwɪ'nɪn/ *noun* an alkaloid drug made from the bark of cinchona, a South American tree

COMMENT: Quinine was formerly used to treat the fever symptoms of malaria, but is not often used now because of its side-effects. Small amounts of quinine have a tonic effect and are used in tonic water.

quinine poisoning /kwɪ'nɪn ˌpɔɪz(ə)nɪŋ/, **quininism** /'kwɪnɪnɪz(ə)m/, **quinism** /'kwɪnɪz(ə)m/ *noun* an illness caused by taking too much quinine, leading to dizziness and noises in the head

quinolone /kwɪnə'ləʊn/ *noun* a drug used to treat Gram-negative and Gram-positive bacterial infections of the respiratory and urinary tracts and of the gastro-intestinal system (NOTE: Quinolone drugs have names ending in -**oxacin**: **ciprofloxacin**)

COMMENT: Contraindications include use in pregnancy, renal disease and for use in children.

quinsy /'kwɪnzi/ *noun* acute throat inflammation with an abscess round a tonsil. Also called **peritonsillar abscess**

quint /kwɪnt/ *noun* US same as **quintuplet**

quintan /'kwɪntən/ *adjective* referring to a fever that occurs every fifth day

quintuplet /'kwɪntjʊplət/ *noun* one of five babies born to a mother at the same time. Also called **quin**, **quint**

quotidian /kwəʊ'tɪdɪən/ *adjective* recurring daily

quotidian fever /kwəʊ'tɪdɪən ˌfi:vəl/ *noun* a violent form of malaria in which the fever returns at daily or even shorter intervals

quotient /'kwəʊʃ(ə)nt/ *noun* the result when one number is divided by another

Q wave /'kju: weɪv/ *noun* a negative deflection at the start of the QRS complex on an electrocardiogram, going downwards

R

R *symbol* roentgen

R/ *abbreviation* prescription. Full form **recipe**
rabbit fever /'ræbɪt ˌfɪːvəl/ *noun* same as **tularaemia**

rabid /'ræbɪd/ *adjective* referring to rabies, or affected by rabies ○ *She was bitten by a rabid dog.*

rabid encephalitis /ˌræbɪd enˌkefə'laitɪs/ *noun* a fatal form of encephalitis resulting from the bite of a rabid animal

rabies /'reɪbiːz/ *noun* a frequently fatal viral disease transmitted to humans by infected animals ○ *The hospital ordered a batch of rabies vaccine.* Also called **hydrophobia**

COMMENT: Rabies affects the mental balance, and the symptoms include difficulty in breathing or swallowing and an intense fear of water (hydrophobia) to the point of causing convulsions at the sight of water.

racemose /'ræsɪməʊs/ *adjective* referring to glands which look like a bunch of grapes

rachi- /reɪki/ *prefix* same as **rachio-** (*used before vowels*)

rachianaesthesia /ˌreɪkiænəs'thiːziə/ same as **spinal anaesthesia** (NOTE: The US spelling is **rachianesthesia**.)

rachio- /reɪkiəʊ/ *prefix* referring to the spine

rachiotomy /ˌreɪki'ɒtəmi/ *noun* same as **laminectomy** (NOTE: The plural is **rachiotomies**.)

rachis /'reɪkɪs/ *noun* same as **backbone** (NOTE: The plural is **rachises** or **rachides**.)

rachischisis /reɪ'kɪskɪsɪs/ *noun* same as **spina bifida**

rachitic /rə'kɪtɪk/ *adjective* referring to rickets

rachitis /rə'kɪtɪs/ *noun* same as **rickets**

rad /ræd/ *noun* a unit of measurement of absorbed radiation dose. ⚭ **becquerel**, **gray** (NOTE: **Gray** is now used to mean one hundred rads.)

radial /'reɪdiəl/ *adjective* **1.** referring to something which branches **2.** referring to the radius bone in the arm

radial artery /'reɪdiəl ɑːtəri/ *noun* an artery which branches from the brachial artery, run-

ning near the radius, from the elbow to the palm of the hand

radial nerve /'reɪdiəl nɜːv/ *noun* the main motor nerve in the arm, running down the back of the upper arm and the outer side of the forearm

radial pulse /'reɪdiəl pʌls/ *noun* the main pulse in the wrist, taken near the outer edge of the forearm just above the wrist

radial recurrent /ˌreɪdiəl rɪ'kʌrənt/ *noun* an artery in the arm which forms a loop beside the brachial artery

radial reflex /ˌreɪdiəl 'rɪːfleks/ *noun* a jerk made by the forearm when the insertion in the radius of one of the muscles, the brachioradialis, is hit

radiate /'reɪdiət/ *verb* **1.** to spread out in all directions from a central point ○ *The pain radiates from the site of the infection.* **2.** to send out rays ○ *Heat radiates from the body.* (NOTE: **radiating** – **radiated**)

radiation /ˌreɪdi'eɪʃ(ə)n/ *noun* waves of energy which are given off by some substances, especially radioactive substances

COMMENT: Prolonged exposure to many types of radiation can be harmful. Nuclear radiation is the most obvious, but exposure to X-rays, either as a patient being treated or as a radiographer, can cause radiation sickness. First symptoms of the sickness are diarrhoea and vomiting, but radiation exposure can also be followed by skin burns and loss of hair. Massive exposure to radiation can kill quickly, and any person exposed to radiation is more likely to develop certain types of cancer than other members of the population.

radiation burn /ˌreɪdi'eɪʃ(ə)n bɜːn/ *noun* a burn on the skin caused by exposure to large amounts of radiation

radiation enteritis /ˌreɪdi'eɪʃ(ə)n ˌentə'rartɪs/ *noun* enteritis caused by X-rays

radiation sickness /ˌreɪdi'eɪʃ(ə)n ˌsɪknəs/ *noun* an illness caused by exposure to radiation from radioactive substances

radiation treatment /ˌreɪdi'eɪʃ(ə)n ˌtrɪtmənt/ *noun* same as **radiotherapy**

radical /'rædɪk(ə)l/ *adjective* **1.** aiming to deal with the root of a problem, taking thorough action to remove the source of disease

rather than treat its symptoms **2.** referring to an operation which removes the whole of a part or of an organ, together with its lymph system and other tissue

radical mastectomy /r,ædɪk(ə)l mə'stektəmi/ *noun* a surgical operation to remove a breast and the lymph nodes and muscles associated with it

radical mastoidectomy /r,ædɪk(ə)l məstɔɪ'dektəmi/ *noun* a surgical operation to remove all of the mastoid process

radical treatment /r,ædɪk(ə)l 'tri:tmənt/ *noun* treatment which aims at complete eradication of a disease

radicle /'rædɪk(ə)l/ *noun* **1.** a small root or vein **2.** a tiny fibre which forms the root of a nerve

radicular /rə'dɪkjʊlə/ *adjective* referring to a radicle

radiculitis /rə'dɪkjʊ'lartɪs/ *noun* inflammation of a radicle of a cranial or spinal nerve

radio- /reɪdiəʊ/ *prefix* **1.** referring to radiation **2.** referring to radioactive substances **3.** referring to the radius in the arm

radioactive /reɪdiəʊ'æktɪv/ *adjective* with a nucleus which disintegrates and gives off energy in the form of radiation which can pass through other substances

COMMENT: The commonest naturally radioactive substances are radium and uranium. Other substances can be made radioactive for medical purposes by making their nuclei unstable, so forming radioactive isotopes. Radioactive iodine is used to treat conditions such as thyrotoxicosis. Radioactive isotopes of various chemicals are used to check the functioning of, or disease in, internal organs.

radioactive isotope /reɪdiəʊ'æktɪv 'aɪsətəʊp/ *noun* an isotope which sends out radiation, used in radiotherapy and scanning

radioactivity /reɪdiəʊ'æktɪvɪti/ *noun* energy in the form of radiation emitted by a radioactive substance

radiobiologist /reɪdiəʊbaɪ'blɒdʒɪst/ *noun* a doctor who specialises in radiobiology

radiobiology /reɪdiəʊbaɪ'blɒdʒɪ/ *noun* the scientific study of radiation and its effects on living things

radiocarpal joint /reɪdiəʊ'kɑ:p(ə)l dʒɔɪnt/ *noun* the joint where the radius articulates with the scaphoid, one of the carpal bones. Also called **wrist joint**

radiodermatitis /reɪdiəʊ,dɜ:mə'tartɪs/ *noun* inflammation of the skin caused by exposure to radiation

radiodiagnosis /reɪdiəʊdaɪə'gɒnəʊsɪs/ *noun* an X-ray diagnosis

radiograph /'reɪdiəgrɑ:f/ *noun* an image produced on film or another sensitive surface when radiation such as X-rays or gamma rays passes through an object **■ verb** to make a radiograph of something, especially a part of the body

radiographer /r,ædɪ'bɒgrəf/ *noun* **1.** a person specially trained to operate a machine to take X-ray photographs or radiographs. Also called **diagnostic radiographer** **2.** a person specially trained to use X-rays or radioactive isotopes in the treatment of patients. Also called **therapeutic radiographer**

radiography /r,ædɪ'bɒgrəfi/ *noun* the work of examining the internal parts of the body by taking X-ray photographs

radioimmunoassay /reɪdiəʊ,ɪmjʊnəʊ 'æseɪ/ *noun* the use of radioactive tracers to investigate the presence of antibodies in blood samples, in order to measure the antibodies themselves or the amount of particular substances, such as hormones, in the blood

radioisotope /reɪdiəʊ'aɪsətəʊp/ *noun* an isotope of a chemical element which is radioactive

COMMENT: Radioisotopes are used in medicine to provide radiation for radiation treatment. Radioactive isotopes of various chemicals are used to check the way organs function or if they are diseased: for example, radioisotopes of iodine are used to investigate thyroid activity.

radiologist /reɪdɪ'blɒdʒɪst/ *noun* a doctor who specialises in radiology

radiology /reɪdɪ'blɒdʒɪ/ *noun* the use of radiation to diagnose disorders, e.g. through the use of X-rays or radioactive tracers, or to treat diseases such as cancer

radiomimetic /reɪdiəʊmɪ'metɪk/ *adjective* referring to a drug or chemical which produces similar effects to those of radiation, e.g. the nitrogen mustard group of chemicals used in chemotherapy

radionuclide /reɪdiəʊ'nju:klæɪd/ *noun* an element which gives out radiation

radionuclide scan /reɪdiəʊ'nju:klæɪd 'skæn/ *noun* a scan, especially of the brain, where radionuclides are put in compounds which are concentrated in particular parts of the body

radio-opaque /reɪdiəʊ əʊ'peɪk/ *adjective* absorbing and blocking radiant energy, e.g. X-rays

COMMENT: Radio-opaque substances appear light or white on X-rays and are used to make it easier to have clear radiographs of certain organs.

radio-opaque dye /reɪdiəʊ əʊ'peɪk 'daɪ/ *noun* a liquid which appears on an X-ray, and which is introduced into soft organs such as the kidney so that they show up clearly on an X-ray photograph

radioopaque /reɪdiəʊ'peɪk/ *adjective* same as **radio-opaque**

radiopharmaceutical /reɪdiəʊ'fɑ:mə 'su:tɪk(ə)l/ *noun* a radioisotope used in medical diagnosis or treatment

radio pill /'reɪdiəʊ pɪl/ *noun* a tablet with a tiny radio transmitter

COMMENT: The person swallows the pill and as it passes through the body it gives off information about the digestive system.

radioscopy /ˌreɪdɪˈɒskəpi/ *noun* an examination of an X-ray photograph on a fluorescent screen

radiosensitive /ˌreɪdɪəʊˈsensɪtɪv/ *adjective* referring to a cancer cell which is sensitive to radiation and can be treated by radiotherapy

radiosensitivity /ˌreɪdɪəʊsensəˈtɪvɪti/ *noun* sensitivity of a cell to radiation

radiotherapist /ˌreɪdɪəʊˈθerəpɪst/ *noun* a doctor who specialises in radiotherapy

radiotherapy /ˌreɪdɪəʊˈθerəpi/ *noun* the treatment of diseases by exposing the affected part to radioactive rays such as X-rays or gamma rays

COMMENT: Many forms of cancer can be treated by directing radiation at the diseased part of the body.

radium /ˈreɪdɪəm/ *noun* a radioactive metallic element (NOTE: The chemical symbol is **Ra**.)

radius /ˈreɪdɪəs/ *noun* the shorter and outer of the two bones in the forearm between the elbow and the wrist. See illustration at **HAND** in Supplement (NOTE: The plural is **radii**. The other bone in the forearm is the **ulna**.)

radix /ˈreɪdɪks/ *noun* same as **root** (NOTE: The plural is **radices** or **radixes**.)

radon /ˈreɪdɒn/ *noun* a radioactive gas, formed from the radioactive decay of radium, and used in capsules called radon seeds to treat cancers inside the body (NOTE: The chemical symbol is **Rn**.)

COMMENT: Radon occurs naturally in soil, in construction materials and even in ground water. It can seep into houses and causes radiation sickness.

raise /reɪz/ *verb* **1.** to lift something ○ *Lie with your legs raised above the level of your head.* **2.** to increase something ○ *Anaemia causes a raised level of white blood cells in the body.*

rale /rɑ:l/ *noun* same as **crepitation**

rally /ˈræli/ *verb* to recover after a period of illness ■ *noun* a sudden recovery after a period of illness

Ramstedt's operation /ˈrɑ:mstets ɒpəˌreɪʃ(ə)n/ *noun* same as **pylorotomy** [Described 1912. After Wilhelm Conrad Ramstedt (1867–1963), German surgeon.]

ramus /ˈreɪməs/ *noun* **1.** a branch of a nerve, artery or vein **2.** the ascending part on each side of the mandible (NOTE: The plural is **rami**.)

R & D /ˌɑ:r ən ˈdi:z/ *abbr* research and development

randomised /ˈrændəmaɪzɪd/, **randomized** *adjective* involving subjects which have been selected without a prearranged plan and in no particular pattern or order

range /reɪndʒ/ *noun* **1.** a series of different but similar things ○ *The drug offers protection against a wide range of diseases.* ○ *Doctors*

have a range of drugs which can be used to treat arthritis. **2.** the difference between lowest and highest values in a series of data

ranitidine /ræˈnɪtɪdɪ:n/ *noun* a drug which reduces the amount of acid released by the stomach. It is used to treat peptic ulcers and gastritis.

ranula /ˈrænjələ/ *noun* a small cyst under the tongue, on the floor of the mouth, which forms when a salivary duct is blocked

Ranvier /ˈrɑ:nvi,eɪ/ ♦ **node of Ranvier**

rape /reɪp/ *noun* the crime of forcing somebody to have sexual intercourse ■ *verb* to force somebody to have sexual intercourse

raphe /ˈreɪfi/ *noun* a long thin fold which looks like a seam, along a midline such as on the dorsal face of the tongue

rapid /ˈræpɪd/ *adjective* fast

rapid-acting /ˌræpɪd ˈæktɪŋ/ *adjective* referring to a drug or treatment which has an effect very quickly

rapid eye movement sleep /ˌræpɪd aɪ ˈmu:vmənt sli:p/ *noun* same as **REM sleep**

rapport /ræˈpɔ:z/ *noun* an emotional bond or friendly relationship between people ○ *a psychiatrist who quickly establishes a rapport with his patients*

rare /reə/ *adjective* referring to something such as a disease of which there are very few cases ○ *He is suffering from a rare blood disorder.*

rarefaction /ˌræəriˈfækʃən/ *noun* a condition in which bone tissue becomes more porous and less dense because of a lack of calcium

rarefy /ˈræərifaɪ/ *verb* **1.** (of bones) to become less dense **2.** to make something less dense

rash /ræʃ/ *noun* a mass of small spots which stays on the skin for a period of time, and then disappears □ **to break out in a rash** to have a rash which starts suddenly ○ *She had a high temperature and then broke out in a rash.*

COMMENT: Many common diseases such as chickenpox and measles have a characteristic rash as their main symptom. Rashes can be very irritating, but the itching can be relieved by applying calamine lotion.

raspatory /ˈræspət(ə)ri/ *noun* a surgical instrument like a file, which is used to scrape the surface of a bone

ratbite fever /rætbaɪt ˌfi:vəl/, **ratbite disease** /rætbaɪt dɪˌzi:z/ *noun* fever caused by either of two bacteria *Spirillum minor* or *Streptobacillus moniliformis* and transmitted to humans by rats

rate /reɪt/ *noun* **1.** the amount or proportion of something compared with something else **2.** the number of times something happens in a set time ○ *The heart was beating at a rate of only 59 per minute.*

ratio /reɪʃiəʊ/ *noun* a number which shows a proportion or which is the result of one number divided by another

of the person's mental age to his or her chronological age.

rattle /'ræt(ə)l/ *noun* a harsh noise made in the throat, caused by a blockage to breathing and heard especially near death

Rauwolfia /rɔ:'wʊlfɪə/ *noun* a tranquillising drug extracted from the plant *Rauwolfia serpentina*, sometimes used to treat high blood pressure

raw /rɔ:/ *adjective* **1.** not cooked **2.** sensitive ○ *The scab came off leaving the raw wound exposed to the air.* **3.** referring to skin scraped or partly removed

ray /reɪ/ *noun* a line of light, radiation or heat

Raynaud's disease /'reɪnəʊz dɪ,zɪ:z/, **Raynaud's phenomenon** /'reɪnəʊz fi,nɒmɪnən/ *noun* a condition with various possible causes in which the blood supply to the fingers and toes is restricted and they become cold, white and numb. Also called **dead man's fingers**, **vasospasm** [Described 1862. After Maurice Raynaud (1834–81), French physician.]

RBC *abbr* red blood cell

RCGP *abbr* Royal College of General Practitioners

RCN *abbr* Royal College of Nursing

RCOG *abbr* Royal College of Obstetricians and Gynaecologists

RCP *abbr* Royal College of Physicians

RCPsych /,ɑ: sɪ: 'saɪk/ *abbr* Royal College of Psychiatrists

RCS *abbr* Royal College of Surgeons

RCT *abbr* randomised controlled trial

reabsorb /,ri:əb'zɔ:b/ *verb* to absorb or take up something again ○ *Glucose is reabsorbed by the tubules in the kidney.*

reabsorption /,ri:əb'zɔ:pʃ(ə)n/ *noun* the process of being reabsorbed ○ *Some substances which are filtered into the tubules of the kidney, then pass into the bloodstream by tubular reabsorption.*

reach /ri:tʃ/ *noun* **1.** the distance which one can stretch to get hold of or touch something ○ *Medicines should be kept out of the reach of children.* **2.** the distance which one can travel easily ○ *The hospital is in easy reach of the railway station.* ■ *verb* to arrive at a point ○ *The infection has reached the lungs.*

react /ri:'ækt/ *verb* **1.** □ **to react to something** to act because of something else, to act in response to something ○ *The tissues reacted to the cortisone injection.* ○ *The patient reacted badly to the penicillin.* ○ *She reacted positively to the Widal test.* **2.** □ **to react with something** (of a chemical substance) to change because of the presence of another substance

reaction /ri:'ækʃən/ *noun* **1.** an action which takes place as a direct result of something which has happened earlier ○ *A rash appeared as a reaction to the penicillin injection.* **2.** an effect produced by a stimulus ○ *The patient*

experienced an allergic reaction to oranges. **3.** the particular response of someone to a test

reactiory /ri:'ækʃən(ə)ri/ *adjective* same as **reactive**

reactiory haemorrhage /ri:'ækʃən(ə)ri 'hem(ə)rɪdʒ/ *noun* bleeding which follows an operation

reactivate /ri:'æktɪveɪt/ *verb* to make something active again ○ *His general physical weakness has reactivated the dormant virus.*

reactive /ri:'æktɪv/ *adjective* taking place as a reaction to something else

reactive arthritis /ri:'æktɪv ɑ:'θraɪtɪs/ *noun* arthritis caused by a reaction to something

reactive hyperaemia /ri:'æktɪv 'haɪpə 'i:miə/ *noun* congestion of blood vessels after an occlusion has been removed

reading /'ri:dɪŋ/ *noun* a note taken of figures, especially of degrees on a scale ○ *The sphygmomanometer gave a diastolic reading of 70.*

reagent /ri:'eɪdʒənt/ *noun* a chemical substance which reacts with another substance, especially one which is used to detect the presence of the second substance

reagin /'ri:ədʒɪn/ *noun* an antibody which reacts against an allergen

real-time imaging /,ri:əl taɪm 'ɪmɪdʒɪŋ/ *noun* the use of ultrasound information to produce a series of images of a process or changing object almost instantly

reappear /,ri:ə'piə/ *verb* to appear again

rear /riə/, **rear end** /riə end/ *noun* same as **buttock** (informal)

reason /'ri:z(ə)n/ *noun* **1.** something which explains why something happens ○ *What was the reason for the sudden drop in the patient's pulse rate?* **2.** the fact of being mentally stable ○ *Her reason was beginning to fail.*

reassurance /,ri:ə'ʃʊərəns/ *noun* an act of reassuring

reassure /,ri:ə'ʃʊə/ *verb* to calm someone who is worried and give them hope ○ *The doctor reassured her that the drug had no unpleasant side-effects.* ○ *He reassured the old lady that she should be able to walk again in a few weeks.*

Reaven's Syndrome /'ri:vənz ,sɪndrəʊm/ *noun* a clinical syndrome characterised by Type 2 diabetes, abdominal obesity, hypertension and dyslipidaemia. Insulin resistance may be a key factor. [Described 1988. After Gerald Reaven, US physician.]

rebore /'ri:bɔ:/ *noun* same as **endarterectomy** (informal)

rebuild /ri:'bɪld/ *verb* to make good again a damaged structure or part of the body ○ *After the accident, she had several operations to rebuild her pelvis.*

recalcitrant /rɪ'kælsɪtrənt/ *adjective* not responding to treatment ○ *a recalcitrant condition*

recall /rɪ'kɔ:l/ *noun* the act of remembering something from the past ■ *verb* to remember something which happened in the past

recanalisation /rɪ:kənəlaɪ'zeɪʃ(ə)n/, **recanalization** *noun* surgery to unblock a vessel within the body or reconnect a tube or duct

receive /rɪ'si:v/ *verb* to get something, especially a transplanted organ ○ *She received six pints of blood in a transfusion.* ○ *He received a new kidney from his brother.*

receptaculum /rɪ:sep'tækjʊləm/ *noun* part of a tube which is expanded to form a sac

receptor /rɪ'septə/, **receptor cell** /rɪ'septəsel/ *noun* a nerve ending or cell which senses a change such as cold or heat in the surrounding environment or in the body and reacts to it by sending an impulse to the central nervous system

recess /rɪ'ses/ *noun* a hollow part in an organ

recessive /rɪ'sesɪv/ *adjective* (of an allele) having the characteristic that leads to the trait which it controls being suppressed by the presence of the corresponding dominant allele. Compare **dominant**

COMMENT: Since each physical characteristic is governed by two genes, if one is dominant and the other recessive, the resulting trait will be that of the dominant gene. Traits governed by recessive genes will appear if both genes are recessive.

recipient /rɪ'sɪpiənt/ *noun* a person who receives something such as a transplant or a blood transfusion from a donor

'...bone marrow from donors has to be carefully matched with the recipient or graft-versus-host disease will ensue' [Hospital Update]

recognise /'rekəgnaɪz/, **recognize** *verb* 1. to see or sense something or someone and remember it from an earlier occasion ○ *She did not recognise her mother.* 2. to approve of something officially ○ *The diploma is recognised by the Department of Health.*

recombinant DNA /rɪ,kɒmbɪnənt di: en 'eɪ/ *noun* DNA extracted from two or more different sources and joined together to form a single molecule or fragment. This technology is used to produce molecules and organisms with new properties.

recommend /,rekə'mend/ *verb* to suggest that it would be a good thing if someone did something ○ *The doctor recommended that she should stay in bed.* ○ *I would recommend following a diet to try to lose some weight.*

reconstruct /,rɪ:kən'strʌkt/ *verb* to repair and rebuild a damaged part of the body

reconstruction /,rɪ:kən'strʌkʃən/ *noun* the process of repairing and rebuilding a damaged part of the body

reconstructive surgery /,rɪ:kən'strʌktɪv 'sɜ:dʒəri/ *noun* surgery which rebuilds a damaged part of the body. ◊ **plastic surgery**

record /'rekɔ:d/ *verb* /rɪ'kɔ:d/ to note information ○ *The chart records the variations in the patient's blood pressure.* ○ *You must take the patient's temperature every hour and record it in this book.* ■ *noun* a piece of information about something

COMMENT: Patients now have a legal right to have access to their medical records.

recover /rɪ'kʌvə/ *verb* 1. to get better after an illness, operation or accident ○ *She recovered from her concussion in a few days.* ○ *It will take him weeks to recover from the accident.* (NOTE: You recover from an illness.) 2. to get back something which has been lost ○ *Will he ever recover the use of his legs?* ○ *She recovered her eyesight even though the doctors had thought she would be permanently blind.*

recovery /rɪ'kʌv(ə)rɪ/ *noun* the process of returning to health after being ill or injured □ **he is well on the way to recovery** he is getting better □ **she made only a partial recovery** she is better, but is not completely well □ **she has made a complete or splendid recovery** she is completely well

recovery position /rɪ'kʌvəri pə,ziʃ(ə)n/ *noun* a position in which someone is lying face downwards, with one knee and one arm bent forwards and the face turned to one side

COMMENT: It is called the recovery position because it is recommended for accident victims or for people who are suddenly ill, while waiting for an ambulance to arrive. The position prevents the person from swallowing and choking on blood or vomit.

recovery room /rɪ'kʌv(ə)rɪ ru:m/ *noun* a room in a hospital where patients are cared for after they have had a surgical operation and are recovering from the effects of the anaesthetic. Abbr RR

recreational drug /,rekri'eɪʃ(ə)n(ə)l drʌg/ *noun* a drug that is taken for pleasure rather than because of medical need

recrudescence /,rɪ:kru:'des(ə)ns/ *noun* the reappearance of symptoms of a disease which seemed to have got better

recrudescent /,rɪ:kru:'des(ə)nt/ *adjective* referring to a symptom which has reappeared

recruit /rɪ'kru:t/ *verb* to get people to join the staff or a group ○ *We are trying to recruit more nursing staff.*

'...patients presenting with symptoms of urinary tract infection were recruited in a general practice surgery' [Journal of the Royal College of General Practitioners]

rect- /rekt/ *prefix* same as **recto-** (used before vowels)

recta /'rektə/ plural of **rectum**

rectal /'rekt(ə)l/ *adjective* referring to the rectum

rectal fissure /,rekt(ə)l 'fɪʃə/ *noun* a crack in the wall of the anal canal

rectally /'rekt(ə)li/ *adverb* through the rectum ○ *The temperature was taken rectally.*

rectal prolapse /,rekt(ə)l 'prəʊləps/ *noun* a condition in which part of the rectum moves downwards and passes through the anus

rectal temperature /,rekt(ə)l 'tempɪtʃə/ *noun* the temperature in the rectum, taken with a rectal thermometer

rectal thermometer /,rekt(ə)l θə'mɒmɪtə/ *noun* a thermometer which is inserted into the rectum to take the person's temperature

rectal triangle /,rekt(ə)l 'traɪəŋɡ(ə)l/ *noun* same as **anal triangle**

recti /'rekti/ plural of **rectus**

recto- /rektəʊ/ *prefix* referring to the rectum

rectocele /'rektəʊsi:l/ *noun* a condition associated with prolapse of the uterus, in which the rectum protrudes into the vagina. Also called **proctocele**

rectopexy /'rektəʊpeksi/ *noun* a surgical operation to attach a rectum which has prolapsed

rectoscope /'rektəskəʊp/ *noun* an instrument for looking into the rectum

rectosigmoid /,rektəʊ'sɪgmɔɪd/ *noun* the part of the large intestine where the sigmoid colon joins the rectum

rectosigmoidectomy /,rektəʊ'sɪgmɔɪ'dektəmi/ *noun* the surgical removal of the sigmoid colon and the rectum

rectovaginal /,rektəʊvə'dʒaɪn(ə)l/ *adjective* relating to both the rectum and the vagina

rectovaginal examination /,rektəʊvə'dʒaɪn(ə)l ɪg,zæmɪ'neɪʃ(ə)n/ *noun* an examination of the rectum and vagina

rectovesical /,rektəʊ'vesɪk(ə)l/ *adjective* referring to the rectum and the bladder

rectum /'rektəm/ *noun* the end part of the large intestine leading from the sigmoid colon to the anus. See illustration at **DIGESTIVE SYSTEM** in Supplement, **UROGENITAL SYSTEM (MALE)** in Supplement (NOTE: For other terms referring to the rectum, see words beginning with **proct-**, **procto-**)

rectus /'rektəs/ *noun* a straight muscle (NOTE: The plural is **recti**.)

...there are four recti muscles and two oblique muscles in each eye, which coordinate the movement of the eyes and enable them to work as a pair [Nursing Times]

rectus abdominis /,rektəs æb'dɒmɪnɪs/ *noun* a long straight muscle which runs down the front of the abdomen

rectus femoris /,rektəs 'feməris/ *noun* a flexor muscle in the front of the thigh, one of the four parts of the quadriceps femoris. ♢ **medial**

recumbent /rɪ'kʌmbənt/ *adjective* lying down

recuperate /rɪ'ku:pəreɪt/ *verb* to recover, to get better after an illness or accident ○ *He is recuperating after an attack of flu.* ○ *She is going to stay with her mother while she recuperates.*

recuperation /rɪ,ku:pə'reɪʃ(ə)n/ *noun* the process of getting better after an illness ○ *His recuperation will take several months.*

recur /rɪ'kʊz/ *verb* to return ○ *The headaches recurred frequently, but usually after the patient had eaten chocolate.*

recurrence /rɪ'kʌrəns/ *noun* an act of returning ○ *He had a recurrence of a fever which he had caught in the tropics.*

recurrent /rɪ'kʌrənt/ *adjective* **1.** occurring in the same way many times **2.** referring to a vein, artery or nerve which forms a loop

recurrent abortion /rɪ,kʌrənt ə'boʊʃ(ə)n/ *noun* a condition in which a woman has abortions with one pregnancy after another

recurrent fever /rɪ,kʌrənt 'fi:və/ *noun* a fever like malaria which returns at regular intervals

red /red/ *adjective* **1.** of a similar colour to blood ○ *Blood in an artery is bright red, but venous blood is darker.* **2.** (of an area of skin) with an increased blood flow because of heat or infection ■ *noun* a colour similar to that of blood

red blood cell /red blʌd sel/ *noun* a blood cell which contains haemoglobin and carries oxygen to the tissues and takes carbon dioxide from them. Abbr **RBC**. Also called **erythrocyte**

red corpuscle /,red 'kɔ:pʌs(ə)l/ *noun* same as **red blood cell**

Red Crescent /red 'kreɪz(ə)nt/ *noun* in Islamic countries, an international organisation dedicated to the medical care of the sick and wounded in wars and natural disasters (NOTE: It is known as the Red Cross elsewhere.)

Red Cross /red 'krɒs/ *noun* an international organisation dedicated to the medical care of the sick and wounded in wars and natural disasters (NOTE: It is known as the Red Crescent in Islamic countries.)

red-green colourblindness /,red gri:n 'klɒ,blaɪndnəs/ *noun* same as **deuteranopia**

Redivac drain /'redɪvæk dreɪn/, **Redivac drainage tube** /,redɪvæk 'dreɪnɪdʒ tju:b/ *trademark* a tube which drains fluid away from the inside of a wound into a bottle, used mainly after operations on the abdomen

red marrow /,red 'mærəʊ/ *noun* the type of bone marrow where red blood cells and some white blood cells are formed

redness /'rednəs/ *noun* **1.** an area of skin to which the blood flow is increased because of heat or infection ○ *The redness showed where the skin had reacted to the injection.* **2.** a red colour

reduce /rɪ'dju:s/ *verb* **1.** to make something smaller or lower ○ *They used ice packs to try to reduce the patient's temperature.* **2.** to put something such as a disease or financial

bone, a displaced organ or part or a hernia back into its proper position so that it can heal

'...blood pressure control reduces the incidence of first stroke and aspirin appears to reduce the risk of stroke after transient ischaemic attacks by some 15%' [*British Journal of Hospital Medicine*]

reducible /rɪ'djuːsɪb(ə)/ *adjective* capable of being reduced

reducible hernia /rɪ'djuːsɪb(ə)l 'hɜːniə/ *noun* a hernia where the organ can be pushed back into place without an operation

reduction /rɪ'dʌkʃən/ *noun* **1.** the lessening of something, the process of becoming less ○ *They noted a reduction in body temperature.* **2.** the action of putting a hernia, a dislocated joint or a broken bone back into the correct position

reduction division /rɪ'dʌkʃən dɪˌvɪʒ(ə)n/ *noun* same as **meiosis**

re-emerge /ˌriː rɪ'mɜːdʒ/ *verb* to come out again

re-emergence /ˌriː rɪ'mɜːdʒəns/ *noun* an act of coming out again

refer /rɪ'fɜː/ *verb* **1.** to mention or to talk about something ○ *The doctor referred to the patient's history of sinus problems.* **2.** to suggest that someone should consult something ○ *For method of use, please refer to the manufacturer's instructions.* ○ *The user is referred to the page giving the results of the tests.* **3.** to pass on information about a patient to someone else ○ *They referred her case to a gynaecologist.* **4.** to send someone to another doctor, usually a specialist, for advice or treatment ○ *She was referred to a cardiologist.* □ **the GP referred the patient to a consultant** he or she passed details about the patient's case to the consultant so that the consultant could examine them

'27 adult patients admitted to hospital with acute abdominal pains were referred for study because their attending clinicians were uncertain whether to advise an urgent laparotomy' [*Lancet*]

'...many patients from outside districts were referred to London hospitals by their GPs' [*Nursing Times*]

referral /rɪ'fɜːrəl/ *noun* the act of sending someone to a specialist ○ *She asked for a referral to a gynaecologist.*

'...he subsequently developed colicky abdominal pain and tenderness which caused his referral' [*British Journal of Hospital Medicine*]

referred pain /rɪˌfɜːd 'peɪn/ *noun* same as **synalgia**

reflection /rɪ'flekʃən/ *noun* **1.** the image of somebody or something which is seen in a mirror or still water **2.** the process of reflecting something, especially light, sound or heat **3.** careful thought **4.** a situation in which an anatomical structure bends back upon itself

reflective practice /rɪˌflektɪv 'præktɪs/ *noun* the process of improving professional skills by monitoring your own actions while they are being carried out, and by then later evaluating them by talking or writing about

them and asking other professionals to give their assessments of you

reflex /'rɪːfleks/, **reflex action** /'rɪːfleks ˌæksjən/ *noun* a physiological reaction without any conscious thought involved, e.g. a knee jerk or a sneeze, which happens in response to a particular stimulus □ **light reflex**, **pupillary reflex** **to light** reaction of the pupil of the eye which changes size according to the amount of light going into the eye

reflex arc /'rɪːfleks ˌɑːk/ *noun* the basic system of a reflex action, where a receptor is linked to a motor neurone which in turn is linked to an effector muscle

reflexologist /ˌrɪːfleks'ɒlədʒɪst/ *noun* a person specialising in reflexology

reflexology /ˌrɪːfleks'ɒlədʒi/ *noun* a treatment to relieve tension by massaging the soles of the feet and thereby stimulating the nerves and increasing the blood supply

reflux /'rɪːflʌks/ *noun* a situation where a fluid flows in the opposite direction to its usual flow ○ *The valves in the veins prevent blood reflux.* † **vesicoureteric reflux**

reflux oesophagitis /ˌrɪːflʌks iːˌsɒfə'dʒaɪtɪs/ *noun* inflammation of the oesophagus caused by regurgitation of acid juices from the stomach

refract /rɪ'frækt/ *verb* to make light rays change direction as they go from one medium such as air to another such as water at an angle ○ *The refracting media in the eye are the cornea, the aqueous humour, the vitreous humour and the lens.*

refraction /rɪ'frækʃən/ *noun* **1.** a change of direction of light rays as they enter a medium such as the eye **2.** the measurement of the angle at which the light rays bend, as a test to see if someone needs to wear glasses

refractive /rɪ'fræktɪv/ *adjective* referring to refraction

refractometer /ˌrɪːfræk'tɒmɪtə/ *noun* an instrument which measures the refraction of the eye. Also called **optometer**

refractory /rɪ'frækt(ə)rɪ/ *adjective* difficult or impossible to treat, or not responding to treatment

refractory period /rɪˌfrækt(ə)rɪ 'pɪəriəd/ *noun* a short space of time after the ventricles of the heart have contracted, when they cannot contract again

refrigerate /rɪ'frɪdʒəreɪt/ *verb* to make something cold ○ *The serum should be kept refrigerated.*

refrigeration /rɪˌfrɪdʒə'reɪʃ(ə)n/ *noun* **1.** the process of making something cold **2.** the process of making part of the body very cold, to give the effect of an anaesthetic

refrigerator /rɪ'frɪdʒəreɪtə/ *noun* a machine which cools and keeps things cold

regain /rɪˈɡeɪn/ *verb* to get back something which was lost ○ *He has regained the use of his left arm.* ○ *She went into a coma and never regained consciousness.*

regenerate /rɪˈdʒɛnəreɪt/ *verb* to grow again, or grow something again

regeneration /rɪˌdʒɛnəˈreɪʃ(ə)n/ *noun* the process where tissue that has been destroyed grows again

regenerative medicine /rɪˌdʒɛnərətɪv ˈmed(ə)s(ə)n/ *noun* the branch of medicine that deals with the repair or replacement of tissues and organs by using advanced materials and methods such as cloning

regimen /ˈredʒɪmən/ *noun* a fixed course of treatment, e.g. a course of drugs or a special diet

region /ˈriːdʒən/ *noun* an area or part which is around something ○ *She experienced itching in the anal region.* ○ *The rash started in the region of the upper thigh.* ○ *The plantar region is very sensitive.*

regional /ˈriːdʒ(ə)nəl/ *adjective* in a particular region, referring to a particular region

regional enteritis /ˌriːdʒ(ə)nəl ˌentəˈraɪtɪs/ *noun* same as **Crohn's disease**

Regional Health Authority /ˌriːdʒ(ə)nəl ˈhelθ ɔːθɔːrɪti/ *noun* an administrative unit in the National Health Service which is responsible for planning the health service in a region. Abbr **RHA**

regional ileitis /ˌriːdʒ(ə)nəl ˌɪlɪˈaɪtɪs/ *noun* compare **ulcerative colitis**. same as **Crohn's disease**

register /ˈredʒɪstə/ *noun* an official list ■ *verb* to write a name on an official list, especially the official list of patients treated by a GP or dentist, or the list of people with a particular disease ○ *He is a registered heroin addict.* ○ *They went to register the birth with the Registrar of Births, Marriages and Deaths.* □ **to register with someone** to put your name on someone's official list, especially the list of patients treated by a GP or dentist ○ *Before registering with the GP, she asked if she could visit him.* ○ *All practising doctors are registered with the General Medical Council.*

registered midwife /ˌredʒɪstəd ˈmɪdwaɪf/ *noun* a qualified midwife who is registered to practise

Registered Nurse /ˈredʒɪstəd ˈnɜːs/, **Registered General Nurse** /ˌredʒɪstəd ˈdʒɛn(ə)rəl ˈnɜːs/, **Registered Theatre Nurse** /ˌredʒɪstəd ˈθɪətə ˈnɜːs/ *noun* a nurse who has been registered by the UKCC. Abbr **RN**, **RGN**, **RTN**

registrar /ˌredʒɪˈstrɑː/ *noun* **1.** a qualified doctor or surgeon in a hospital who supervises house officers **2.** a person who registers something officially

Registrar of Births, Marriages and Deaths /ˌredʒɪstrɑː əv ˌbɜːθs ˌmæɪrɪdʒɪz ən

ˈdeθs/ *noun* an official who keeps the records of people who have been born, married or who have died in a particular area

registration /ˌredʒɪˈstreɪʃ(ə)n/ *noun* the act of registering ○ *A doctor cannot practise without registration by the General Medical Council.*

regress /rɪˈɡres/ *verb* to return to an earlier stage or condition

regression /rɪˈɡreʃ(ə)n/ *noun* **1.** a stage where symptoms of a disease are disappearing and the person is getting better **2.** (*in psychiatry*) the process of returning to a mental state which existed when the person was younger

regular /ˈregjʊlə/ *adjective* **1.** taking place again and again after the same period of time ○ *He was advised to make regular visits to the dentist.* ○ *She had her regular six-monthly checkup.* **2.** happening at the same time each day

regularly /ˈregjʊləli/ *adverb* happening repeatedly after the same period of time ○ *The tablets must be taken regularly every evening.* ○ *You should go to the dentist regularly.*

regulate /ˈregjʊˌleɪt/ *verb* to make something work in a regular way ○ *The heartbeat is regulated by the sinoatrial node.*

regulation /ˌregjʊˈleɪʃ(ə)n/ *noun* the act of regulating ○ *the regulation of the body's temperature*

regurgitate /rɪˈɡɜːdʒɪteɪt/ *verb* to bring into the mouth food which has been partly digested in the stomach

regurgitation /rɪˌɡɜːdʒɪˈteɪʃ(ə)n/ *noun* the process of flowing back in the opposite direction to the usual flow, especially of bringing up partly digested food from the stomach into the mouth

rehabilitate /ˌriːəˈbɪlɪteɪt/ *verb* to make someone fit to work or to lead their usual life

rehabilitation /ˌriːəˈbɪlɪˈteɪʃ(ə)n/ *noun* the process of making someone fit to work or to lead an ordinary life again

rehydrate /ˌriːˈhaɪˌdreɪt/ *verb* to restore body fluids to a healthy level, or cause this to occur

rehydration /ˌriːˈhaɪˌdreɪʃ(ə)n/ *noun* the act of giving water or liquid to someone who has dehydration

reinflect /ˌriːɪnˈfekt/ *verb* to infect someone or something again

reinfection /ˌriːɪnˈfekʃ(ə)n/ *noun* infection of an area for another time after recovery, especially with the same microorganism

Reiter's syndrome /ˈraɪtəz ˌsɪndrəʊm/, **Reiter's disease** /ˈraɪtəz dɪˈziːz/ *noun* an illness which may be sexually transmitted and affects mainly men, causing arthritis, urethritis and conjunctivitis at the same time [Described 1916. After Hans Conrad Reiter (1881–1969), German bacteriologist and physician]

reject /rɪ'dʒekt/ *verb* **1.** to refuse to accept something **2.** to be unable to tolerate tissue or an organ transplanted from another body because it is immunologically incompatible ○ *The new heart was rejected by the body.* ○ *They gave the patient drugs to prevent the transplant being rejected.* **3.** to be unable to keep food down and vomit it up again

rejection /rɪ'dʒekʃən/ *noun* the act of rejecting tissue ○ *The patient was given drugs to reduce the possibility of tissue rejection.*

relapse /rɪ'leɪps, rɪ'læps/ *noun* a situation in which someone gets worse after seeming to be getting better, or where a disease appears again after seeming to be cured ■ *verb* to return to an earlier and worse state, especially to get ill again after getting better ○ *She relapsed into a coma.*

relapsing fever /rɪ'læpsɪŋ ,fi:vəl/ *noun* a disease caused by a bacterium, where attacks of fever recur from time to time

relapsing pancreatitis /rɪ,læpsɪŋ ,pæŋkriə'taɪtɪs/ *noun* a form of pancreatitis where the symptoms recur, but in a less painful form

relate /rɪ'leɪt/ *verb* to connect something to something else ○ *The disease is related to the weakness of the heart muscles.*

-related /rɪleɪtɪd/ *suffix* connected to ○ *drug-related diseases*

relationship /rɪ'leɪf(ə)nʃɪp/ *noun* a way in which someone or something is connected to another ○ *The incidence of the disease has a close relationship to the environment.* ○ *He became withdrawn and broke off all relationships with his family.*

relative density /,relətɪv 'densɪti/ *noun* the ratio of the density of a substance to the density of a standard substance at the same temperature and pressure. For liquids and solids the standard substance is usually water, and for gases, it is air.

relative risk /,relətɪv 'rɪsk/ *noun* a measure of the likelihood of developing a disease for people who are exposed to a particular risk, relative to people who are not exposed to the same risk. For example, the relative risk of myocardial infarction for oral contraceptive users is 1.6 times that of non-users. Abbr **RR**

relax /rɪ'læks/ *verb* to become less tense, or cause someone or something to become less tense ○ *He was given a drug to relax the muscles.* ○ *The muscle should be fully relaxed.*

relaxant /rɪ'læksənt/ *noun* a substance which relieves strain ■ *adjective* relieving strain

relaxation /,rɪ:læk'seɪf(ə)n/ *noun* **1.** the process of reducing strain in a muscle **2.** the reduction of stress in a person

relaxation therapy /,rɪ:læk'seɪf(ə)n ,θerəpi/ *noun* a treatment in which people are encouraged to relax their muscles to reduce stress

relaxative /rɪ'læksətɪv/ *noun* *US* a drug which reduces stress

relaxin /rɪ'læksɪn/ *noun* a hormone which is secreted by the placenta to make the cervix relax and open fully in the final stages of pregnancy before childbirth

release /rɪ'li:s/ *noun* the process of allowing something to go out ○ *the slow release of the drug into the bloodstream* ■ *verb* to let something out ○ *Hormones are released into the body by glands.*

releasing factor /rɪ'li:zɪŋ ,fæktə/ *noun* a substance produced in the hypothalamus which encourages the release of hormones

releasing hormone /rɪ'li:zɪŋ ,hɔ:məʊn/ *noun* a hormone secreted by the hypothalamus which makes the pituitary gland release particular hormones. Also called **hypothalamic hormone**

relief /rɪ'li:f/ *noun* the process of making something better or easier ○ *The drug provides rapid relief for patients with bronchial spasms.*

'...complete relief of angina is experienced by 85% of patients subjected to coronary artery bypass surgery' [*British Journal of Hospital Medicine*]

relieve /rɪ'li:v/ *verb* to make something better or easier ○ *Nasal congestion can be relieved by antihistamines.* ○ *The patient was given an injection of morphine to relieve the pain.* ○ *The condition is relieved by applying cold compresses.*

'...replacement of the metacarpophalangeal joint is mainly undertaken to relieve pain, deformity and immobility due to rheumatoid arthritis' [*Nursing Times*]

rem /rem/ *noun* a unit for measuring amounts of radiation, equal to the effect that one roentgen of X-rays or gamma-rays would produce in a human being. It is used in radiation protection and monitoring.

REM /rem/ *abbr* rapid eye movement. ♦ **REM sleep**

remedial /rɪ'mi:diəl/ *adjective* acting as a cure

remedy /'remədi/ *noun* a cure, a drug which will cure ○ *Honey and glycerine is an old remedy for sore throats.*

remember /rɪ'membə/ *verb* to bring back into the mind something which has been seen or heard before ○ *He remembers nothing or he can't remember anything about the accident.*

remission /rɪ'mɪʃ(ə)n/ *noun* a period when an illness or fever is less severe

re. mist. /,rɪ:'mɪst/ *adverb* (on a prescription) repeat the same mixture. Full form **repetatur mistura**

remittent /rɪ'mɪtənt/ *adjective* lessening and then intensifying again at intervals

remittent fever /rɪ'mɪtənt 'fi:vəl/ *noun* fever which goes down for a period each day, like typhoid fever

removal /rɪ'mu:v(ə)l/ *noun* the action of removing something ○ *An appendectomy is the surgical removal of an appendix.*

remove /rɪ'mu:v/ *verb* to take something away ○ *He will have an operation to remove an ingrowing toenail.*

REM sleep /rɛm sli:p/ *noun* a stage of sleep which happens several times each night and is characterised by dreaming, rapid eye movement and increased pulse rate and brain activity. Also called **rapid eye movement sleep**

COMMENT: During REM sleep, a person dreams, breathes lightly and has a raised blood pressure and an increased rate of heartbeat. The eyes may be half-open, and the sleeper may make facial movements.

ren- /ri:n/ *prefix* same as **reno-** (used before vowels)

renal /'ri:n(ə)l/ *adjective* referring to the kidneys

renal artery /,ri:n(ə)l 'ɑ:təri/ *noun* one of two arteries running from the abdominal aorta to the kidneys

renal calculus /,ri:n(ə)l 'kælkjʊləs/ *noun* a small hard mineral mass called a stone in the kidney

renal capsule /,ri:n(ə)l 'kæpsju:l/ *noun* same as **fibrous capsule**

renal clearance /'ri:n(ə)l ,klɪərəns/ *noun* the measurement of the rate at which kidneys filter impurities from blood

renal colic /,ri:n(ə)l 'kɒlɪk/ *noun* a sudden pain caused by a kidney stone or stones in the ureter

renal corpuscle /,ri:n(ə)l 'kɔ:pʌs(ə)l/ *noun* part of a nephron in the cortex of a kidney. Also called **Malpighian body**

renal cortex /,ri:n(ə)l 'kɔ:teks/ *noun* the outer covering of the kidney, immediately beneath the capsule. See illustration at **KIDNEY** in Supplement

renal dialysis /,ri:n(ə)l daɪ'æləʊsɪs/ *noun* a method of artificially maintaining the chemical balance of the blood when the kidneys have failed, or the process of using this method. Also called **dialysis**

renal hypertension /,ri:n(ə)l ,haɪpə'tenʃən/ *noun* high blood pressure linked to kidney disease

renal medulla /,ri:n(ə)l me'dʌlə/ *noun* the inner part of a kidney containing no glomeruli. See illustration at **KIDNEY** in Supplement

renal pelvis /,ri:n(ə)l 'pelvɪs/ *noun* the upper and wider part of the ureter leading from the kidney where urine is collected before passing down the ureter into the bladder. Also called **pelvis of the kidney**. See illustration at **KIDNEY** in Supplement

renal rickets /,ri:n(ə)l 'rɪkɪts/ *noun* a form of rickets caused by kidneys which do not function properly

renal sinus /,ri:n(ə)l 'sainəs/ *noun* a cavity in which the renal pelvis and other tubes leading into the kidney fit

renal transplant /,ri:n(ə)l 'trænsplɑ:nt/ *noun* a kidney transplant

renal tubule /,ri:n(ə)l 'tju:bju:l/ *noun* a tiny tube which is part of a nephron. Also called **uriniferous tubule**

renew /rɪ'nju:/ *verb* □ **to renew a prescription** to get a new prescription for the same drug as before

reni- /ri:ni/ *prefix* referring to the kidneys

renin /'ri:nɪn/ *noun* an enzyme secreted by the kidney to prevent loss of sodium, and which also affects blood pressure

rennin /'rɛnɪn/ *noun* an enzyme which makes milk coagulate in the stomach, so as to slow down the passage of the milk through the digestive system

reno- /ri:nəʊ/ *prefix* referring to the kidneys

renogram /'ri:nəʊgræm/ *noun* **1.** an X-ray image of a kidney **2.** a visual record of kidney function that shows how quickly a radioactive substance introduced into the bloodstream is removed by the kidneys

renography /ri:'nɒgrəfi/ *noun* an examination of a kidney after injection of a radioactive substance, using a gamma camera

renovascular /,ri:nəʊ'væskjʊlə/ *adjective* relating to the blood vessels of the kidneys

renovascular system /,ri:nəʊ'væskjʊlə ,sɪstəm/ *noun* the blood vessels associated with the kidney

reorganisation /ri:,ɔ:gənəɪ'zeɪʃ(ə)n/, **reorganization** *noun* **1.** a change in the way something is organised or done **2.** the process of changing the way something is organised or done **3.** an occasion when a business or organisation is given a completely new structure

reovirus /'ri:əʊ,vaiɪrəs/ *noun* a virus which affects both the intestine and the respiratory system, but does not cause serious illness. Compare **echovirus**

rep /rɛp/ *adverb* (written on a prescription) repeat. Full form **repetatur**

repair /rɪ'peə/ *verb* to make something that is damaged good again ○ *Surgeons operated to repair a hernia.*

repeat /rɪ'pi:t/ *verb* to say or do something again ○ *The course of treatment was repeated after two months.*

repeat prescription /rɪ,pi:t prɪ'skrɪpʃən/ *noun* a prescription which is exactly the same as the previous one, and is often given without examination of the person by the doctor and may sometimes be requested by telephone

repel /rɪ'pel/ *verb* to make something go away ○ *If you spread this cream on your skin it will repel insects.*

repetitive strain injury /rɪ,petɪtɪv 'streɪn ,ɪndʒəri/, **repetitive stress injury**

'stres ,ɪndʒəri/ *noun* pain, usually in a limb, felt by someone who performs the same movement many times over a period, e.g. when operating a computer terminal or playing a musical instrument. Abbr **RSI**

replace /rɪ'pleɪs/ *verb* 1. to put something back ○ *an operation to replace a prolapsed uterus* 2. to exchange one part for another ○ *The surgeons replaced the diseased hip with a metal one.*

replacement /rɪ'pleɪsmənt/ *noun* an operation to replace part of the body with an artificial part

replacement transfusion /rɪ,pleɪsmənt ,træns'fju:z(ə)n/ *noun* an exchange transfusion, a treatment for leukaemia or erythroblastosis where almost all the unhealthy blood is removed from the body and replaced by healthy blood

replant /rɪ:'plɑ:nt/ *verb* to reattach or reinsert a body part such as a limb or tooth that has become detached

replantation /rɪ:plɑ:n'teɪf(ə)n/ *noun* a surgical technique which reattaches parts of the body which have been accidentally cut or torn off

replicate /'replikeɪt/ *verb* (of a cell) to make a copy of itself

replication /,replɪ'keɪf(ə)n/ *noun* the process in the division of a cell, where the DNA makes copies of itself

repolarisation /rɪ:,pəʊləraɪ'zeɪf(ə)n/, **repolarization** *noun* the restoration of the usual electrical polarity of a nerve or muscle cell membrane after reversal of its polarity while a nerve impulse or muscle contraction travelled along it

report /rɪ'pɔ:t/ *noun* an official note stating what action has been taken, what treatment given or what results have come from a test ○ *The patient's report card has to be filled in by the nurse.* ○ *The inspector's report on the hospital kitchens is good.* ■ *verb* to make an official report about something ○ *The patient reported her doctor for misconduct.* ○ *Occupational diseases or serious accidents at work must be reported to the local officials.*

reportable diseases /rɪ,ɔ:təb(ə)l dɪ 'zi:zɪz/ *plural noun* diseases such as asbestosis, hepatitis or anthrax which may be caused by working conditions or may infect other workers and must be reported to the District Health Authority

repositor /rɪ'pɔzɪtə/ *noun* a surgical instrument used to push a prolapsed organ back into its usual position

repress /rɪ'pres/ *verb* to decide to ignore or forget feelings or thoughts which may be unpleasant or painful

repression /rɪ'preʃ(ə)n/ *noun* (in psychiatry) the act of ignoring or forgetting feelings or thoughts which might be unpleasant

reproduce /rɪ:prə'dju:s/ *verb* 1. to produce children 2. (of microorganisms) to produce new cells 3. to do a test again in exactly the same way

reproduction /rɪ:prə'dʌkʃən/ *noun* the process of making new living beings by existing ones, e.g. producing children or derived other descendants

reproductive /rɪ:prə'dʌktɪv/ *adjective* referring to reproduction

reproductive organs /rɪ:prə'dʌktɪv ,ɔ:ɡənz/ *plural noun* parts of the bodies of men and women which are involved in the conception and development of a fetus

reproductive system /rɪ:prə'dʌktɪv ,sɪstəm/ *noun* the arrangement of organs and ducts in the bodies of men and women which produce spermatozoa or ova

COMMENT: In the human male, the testes produce the spermatozoa which pass through the vasa efferentia and the vasa deferentia where they receive liquid from the seminal vesicles, then out of the body through the urethra and penis on ejaculation. In the female, an ovum, produced by one of the two ovaries, passes through the Fallopian tube where it is fertilised by a spermatozoon from the male. The fertilised ovum moves down into the uterus where it develops into an embryo.

reproductive tract /rɪ:prə'dʌktɪv trækt/ *noun* the series of tubes and ducts which carry spermatozoa or ova from one part of the body to another

require /rɪ'kwaɪə/ *verb* to need something ○ *His condition may require surgery.* ○ *Is it a condition which requires immediate treatment?* □ **required effect** effect which a drug is expected to have ○ *If the drug does not produce the required effect, the dose should be increased.*

requirement /rɪ'kwaɪəmənt/ *noun* something which is necessary ○ *One of the requirements of the position is a qualification in pharmacy.*

RES *abbr* reticuloendothelial system

research /rɪ'sɜ:tʃ/ *noun* a scientific study which investigates something new ○ *He is the director of a medical research unit.* ○ *She is doing research into finding a cure for leprosy.* ○ *Research workers or Research teams are trying to find a vaccine against AIDS.* ■ *verb* to carry out scientific study ○ *He is researching the origins of cancer.*

research and development /rɪ,sɜ:tʃ ən dɪ 'veləpmənt/ *noun* the process by which pharmaceutical companies find new drugs and test their suitability. Abbr **R & D**

resect /rɪ'sekt/ *verb* to remove any part of the body by surgery

resection /rɪ'sekʃən/ *noun* the surgical removal of any part of the body. www.EnglishPro.ir

resection of the prostate /rɪˌsekʃən əv ðə 'prɒsteɪt/ *noun* same as **transurethral prostaticectomy**

resectoscope /rɪˌsektəskəʊp/ *noun* a surgical instrument used to carry out a transurethral resection

reservoir /ˈrezəvɔː/ *noun* **1.** a cavity in an organ or group of tissues in which fluids collect and are stored **2.** an organism in which a parasite lives and develops without damaging it, but from which the parasite then passes to another species which is damaged by it **3.** a part of a machine or piece of equipment where liquid is stored for it to use

reset /rɪˈset/ *verb* to break a badly set bone and set it again correctly ○ *His arm had to be reset.*

residency /ˈrezɪd(ə)nsi/ *noun* *US* a period when a doctor is receiving specialist training in a hospital

resident /ˈrezɪd(ə)nt/ *noun* **1.** someone who lives in a place ○ *All the residents of the old people's home were tested for food poisoning.* **2.** *US* a qualified doctor who is employed by a hospital and sometimes lives in the hospital. Compare **intern** ■ *adjective* living in a place

resident doctor /ˌrezɪd(ə)nt ˈdɒktə/ *noun* a doctor who lives in a building such as an old people's home

residential /ˌrezɪˈdenʃəl/ *adjective* **1.** living in a hospital **2.** living at home

residential care /ˌrezɪˈdenʃəl keə/ *noun* the care of patients either in a hospital or at home, but not as outpatients

residual /rɪˈzɪdʒuəl/ *adjective* remaining, which is left behind

residual air /rɪˈzɪdʒuəl ˈeə/, **residual volume** /rɪˈzɪdʒuəl ˈvɒljʊ:m/ *noun* air left in the lungs after a person has breathed out as much air as possible

residual urine /rɪˈzɪdʒuəl ˈjuːrɪn/ *noun* urine left in the bladder after a person has passed as much urine as possible

resin /ˈrezɪn/ *noun* a sticky sap or liquid which comes from some types of tree

resist /rɪˈzɪst/ *verb* to be strong enough to avoid being killed or attacked by a disease ○ *A healthy body can resist some infections.*

resistance /rɪˈzɪstəns/ *noun* **1.** the ability of a person not to get a disease **2.** the ability of bacteria or a virus to remain unaffected by a drug ○ *The bacteria have developed a resistance to certain antibiotics.* **3.** opposition to a force

resistant /rɪˈzɪst(ə)nt/ *adjective* able not to be affected by something ○ *The bacteria are resistant to some antibiotics.*

resistant strain /rɪˈzɪst(ə)nt ˈstreɪn/ *noun* a strain of bacterium which is not affected by antibiotics

resolution /ˌrezəˈluːʃ(ə)n/ *noun* **1.** the amount of detail which can be seen in a microscope or on a computer monitor **2.** a point in the development of a disease where the inflammation begins to disappear

resolve /rɪˈzɒlv/ *verb* (*of inflammation*) to begin to disappear

...valve fluttering disappears as the pneumothorax resolves. Always confirm resolution with a physical examination and X-ray' [*American Journal of Nursing*]

resolvent /rɪˈzɒlvənt/ *adjective* able to reduce inflammation or swelling

resonance /ˈrez(ə)nəns/ *noun* a sound made by a hollow part of the body when hit. ♪ **magnetic**

resorption /rɪˈsɔːpʃən/ *noun* the process of absorbing a substance produced by the body back into the body

respiration /ˌrespəˈreɪʃ(ə)n/ *noun* the act of taking air into the lungs and blowing it out again through the mouth or nose. Also called **breathing**

COMMENT: Respiration includes two stages: breathing in (inhalation) and breathing out (exhalation). Air is taken into the respiratory system through the nose or mouth, and goes down into the lungs through the pharynx, larynx and windpipe. In the lungs, the bronchi take the air to the alveoli (air sacs) where oxygen in the air is passed to the bloodstream in exchange for waste carbon dioxide which is then breathed out.

respiration rate /ˌrespəˈreɪʃ(ə)n reɪt/ *noun* the number of times a person breathes per minute

respirator /ˈrespəreɪtə/ *noun* **1.** same as **ventilator** □ **the patient was put on a respirator** the patient was attached to a machine which forced him to breathe **2.** a mask worn to prevent someone breathing harmful gas or fumes

respiratory /rɪˈspɪrət(ə)ri/ *adjective* referring to breathing

respiratory allergy /rɪˈspɪrət(ə)ri ˈælədʒi/ *noun* an allergy caused by a substance which is inhaled. ♪ **alveolitis, food allergy**

respiratory bronchiole /rɪˈspɪrət(ə)ri ˈbrɒŋkiəʊl/ *noun* the end part of a bronchiole in the lung, which joins the alveoli

respiratory centre /rɪˈspɪrət(ə)ri ˈsentə/ *noun* a nerve centre in the brain which regulates the breathing

respiratory distress syndrome /rɪˈspɪrət(ə)ri dɪˈstres ˌsɪndrəʊm/ *noun* a condition of newborn babies, and especially common in premature babies, in which the lungs do not expand properly, due to lack of surfactant. Also called **hyaline membrane disease**

respiratory failure /rɪˈspɪrət(ə)ri ˈfeɪljə/ *noun* failure of the lungs to oxygenate the blood correctly

respiratory illness /rɪˌspɪrət(ə)rɪ 'ɪlnəs/ *noun* an illness which affects someone's breathing

respiratory pigment /rɪˌspɪrət(ə)rɪ 'pɪgmənt/ *noun* blood pigment which can carry oxygen collected in the lungs and release it in tissues

respiratory quotient /rɪˌspɪrət(ə)rɪ 'kwɔʊf(ə)nt/ *noun* the ratio of the amount of carbon dioxide taken into the alveoli of the lungs from the blood to the amount of oxygen which the alveoli take from the air. Abbr **RQ**

respiratory syncytial virus /rɪˌspɪrət(ə)rɪ sɪn'sɪtɪəl ˌvaɪrəs/ *noun* a virus which causes infections of the nose and throat in adults, but serious bronchiolitis in children. Abbr **RSV**

respiratory system /rɪˌspɪrət(ə)rɪ 'sɪstəm/, **respiratory tract** /rɪˌspɪrət(ə)rɪ trækt/ *noun* the series of organs and passages which take air into the lungs, and exchange oxygen for carbon dioxide

respite care /'respaɪt keə/ *noun* temporary care provided to people with disabilities, serious conditions or terminal illness, so that their families can have a rest from the daily routine

respond /rɪˌspɒnd/ *verb* **1.** to react to something ○ *The cancer is not responding to drugs.* **2.** to begin to get better because of a treatment ○ *She is responding to treatment.*

'...many severely confused patients, particularly those in advanced stages of Alzheimer's disease, do not respond to verbal communication' [*Nursing Times*]

response /rɪˌspɒns/ *noun* a reaction by an organ, tissue or a person to an external stimulus ◇ **immune response** **1.** reaction of a body to an antigen **2.** reaction of a body which rejects a transplant

'...anaemia may be due to insufficient erythrocyte production, in which case the reticulocyte count will be low, or to haemolysis or haemorrhage, in which cases there should be a reticulocyte response' [*Southern Medical Journal*]

responsibility /rɪˌspɒnsɪ'bɪlɪti/ *noun* **1.** somebody or something which a person or organisation has a duty to take care of ○ *Checking the drip is your responsibility.* **2.** the blame for something bad which has happened ○ *She has taken full responsibility for the mix-up.* **3.** the position of having to explain to somebody why something was done ○ *Whose responsibility is it to talk to the family?*

responsible /rɪˌspɒnsɪb(ə)l/ *adjective* referring to something which is the cause of something else ○ *the allergen which is responsible for the patient's reaction* ○ *This is one of several factors which can be responsible for high blood pressure.*

responsive /rɪˌspɒnsɪv/ *adjective* reacting positively to medical treatment

responsiveness /rɪˌspɒnsɪvnes/ *noun* the ability to respond to other people or to sensations

rest /rest/ *noun* a period of time spent relaxing or sleeping ○ *What you need is a good night's rest.* ■ *verb* **1.** to spend time relaxing or sleeping **2.** to use a body part less for a period of time ○ *Rest your arm for a week.*

restenosis /rɪˌstɛnəʊsɪs/ *noun* an occasion when something becomes narrow again, e.g. a coronary artery which has previously been widened by balloon angioplasty (NOTE: The plural is **restenoses.**)

restless /'restləs/ *adjective* not able to relax or be still ○ *restless sleep* ○ *She had a restless night.*

restless leg syndrome /rɪstləs 'leg ˌsɪndrəm/ *noun* painful discomfort in the legs when not active that can lead to interrupted sleep and fatigue

restore /rɪˌstɔː/ *verb* to give something back ○ *She needs vitamins to restore her strength.* ○ *The physiotherapy should restore the strength of the muscles.* ○ *A salpingostomy was performed to restore the patency of the Fallopian tube.*

restrict /rɪˌstrɪkt/ *verb* **1.** to make something less or smaller ○ *The blood supply is restricted by the tight bandage.* **2.** to set limits to something ○ *The doctor suggested she should restrict her intake of alcohol.*

restrictive /rɪˌstrɪktɪv/ *adjective* restricting, making something smaller

result /rɪˌzʌlt/ *noun* figures at the end of a calculation, at the end of a test ○ *What was the result of the test?* ○ *The doctor told the patient the result of the pregnancy test.* ○ *The result of the operation will not be known for some weeks.*

resuscitate /rɪˌsʌsɪteɪt/ *verb* to make someone who appears to be dead start breathing again, and to restart the circulation of blood

resuscitation /rɪˌsʌsɪˈteɪʃ(ə)n/ *noun* the act of reviving someone who seems to be dead, by making him or her breathe again and restarting the heart

COMMENT: The commonest methods of resuscitation are artificial respiration and cardiac massage.

retain /rɪˈteɪn/ *verb* to keep or hold something ○ *He was incontinent and unable to retain urine in his bladder.* † **retention**

retard /rɪˈtɑːd/ *verb* to make something slower, e.g. to slow down the action of a drug ○ *The drug will retard the onset of the fever.* ○ *The injections retard the effect of the anaesthetic.*

retardation /rɪˈtɑːdeɪʃ(ə)n/ *noun* the process of making something slower

retch /retʃ/ *verb* to try to vomit without bringing any food up from the stomach

retching /'retʃɪŋ/ *noun* the fact of attempting to vomit without being able to do so

rete /rɪˈtiː/ *noun* a network of veins, arteries or nerve fibres in the body. † **reticular** (NOTE: The plural is **retia.**)

retention /rɪ'tenʃən/ *noun* the act of not letting out something, especially a fluid, which is usually released from the body, e.g. holding back urine in the bladder

retention cyst /rɪ'tenʃən sɪst/ *noun* a cyst which is formed when a duct from a gland is blocked

retention of urine /rɪ'tenʃən əv 'juərəɪn/ *noun* a condition in which passing urine is difficult or impossible because the urethra is blocked or because the prostate gland is enlarged

rete testis /,rɪ:ti: 'tɛstɪs/ *noun* a network of channels in the testis which take the sperm to the epididymis. \diamond **reticular**

retia /'rɪ:ʃiə/ plural of **rete**

reticular /rɪ'tɪkjələ/ *adjective* relating to or in the form of a network

reticular fibres /rɪ'tɪkjələ 'fɑ:bəs/ *plural noun* fibres in connective tissue which support, e.g., organs or blood vessels

reticular tissue /rɪ'tɪkjələ 'tɪʃu:/ *noun* same as **reticular fibres**

reticulin /rɪ'tɪkjʊli:n/ *noun* a fibrous protein which is one of the most important components of reticular fibres

reticulocyte /rɪ'tɪkjʊləʊsaɪt/ *noun* a red blood cell which has not yet fully developed

reticulocytosis /rɪ'tɪkjʊləʊsaɪt'ʊʊsɪs/ *noun* a condition in which the number of reticulocytes in the blood increases unusually

reticuloendothelial cell /rɪ'tɪkjʊləʊ 'ɛndəʊ'θi:lɪəl sɛl/ *noun* a phagocytic cell in the reticuloendothelial system

reticuloendothelial system /rɪ'tɪkjʊləʊ 'ɛndəʊ'θi:lɪəl 'sɪstəm/ *noun* a series of phagocytic cells in the body, found especially in bone marrow, lymph nodes, liver and spleen, which attack and destroy bacteria and form antibodies. Abbr **RES**

reticuloendotheliosis /rɪ'tɪkjʊləʊ 'ɛndəʊ'θi:lɪ'əʊsɪs/ *noun* a condition in which cells in the RES grow large and form swellings in bone marrow or destroy bones

reticulosis /rɪ'tɪkjʊ'ləʊsɪs/ *noun* any of several conditions where cells in the reticuloendothelial system grow large and form usually malignant tumours

reticulum /rɪ'tɪkjʊləm/ *noun* a series of small fibres or tubes forming a network

retin- /retɪn/ *prefix* same as **retino-** (used before vowels)

retina /'retɪnə/ *noun* the inside layer of the eye which is sensitive to light. \diamond **detached retina**. See illustration at **EYE** in Supplement (NOTE: The plural is **retinae**.)

COMMENT: Light enters the eye through the pupil and strikes the retina. Light-sensitive cells in the retina (cones and rods) convert the light to nervous impulses. The optic nerve sends these impulses to the brain which interprets them as images. The point where the

optic nerve joins the retina has no light-sensitive cells, and is known as the blind spot.

retinaculum /,retɪ'nækjʊləm/ *noun* a band of tissue which holds a structure in place, as found in the wrist and ankle over the flexor tendons

retinae /'retɪni/ plural of **retina**

retinal /'retɪn(ə)/ *adjective* referring to the retina

retinal artery /'retɪn(ə)l ,ɑ:təri/ *noun* the only artery of the retina, which accompanies the optic nerve

retinal detachment /,retɪn(ə)l dɪ 'tætʃmənt/ *noun* a condition in which the retina is partly detached from the choroid

retinitis /,retɪ'naitɪs/ *noun* inflammation of the retina

retinitis pigmentosa /,retɪ'naitɪs ,pɪgmɛnt 'təʊsə/ *noun* a hereditary condition in which inflammation of the retina can result in blindness

retino- /retɪnəʊ/ *prefix* referring to the retina

retinoblastoma /,retɪnəʊblæ'stəʊmə/ *noun* a rare tumour in the retina, affecting infants

retinol /'retɪnɒl/ *noun* a vitamin found in liver, vegetables, eggs and cod liver oil which is essential for good vision. Also called **Vitamin A**

retinopathy /,retɪ'nɒpəθi/ *noun* any disease of the retina

retinoscope /'retɪnəskəʊp/ *noun* an instrument with various lenses, used to measure the refraction of the eye

retinoscopy /,retɪ'nɒskəpi/ *noun* a method of measuring refractive errors in the eye using a retinoscope

retire /rɪ'taɪə/ *verb* to stop work at a particular age \circ *Most men retire at 65, but women only go on working until they are 60.* \circ *Although she has retired, she still does voluntary work at the clinic.*

retirement /rɪ'taɪəmənt/ *noun* **1.** the act of retiring \circ *The retirement age for men is 65.* **2.** the act of being retired

retraction /rɪ'trækʃən/ *noun* the fact of moving backwards or becoming shorter \circ *There is retraction of the overlying skin.*

retraction ring /rɪ'trækʃən rɪŋ/ *noun* a groove round the uterus, separating its upper and lower parts, which, in obstructed labour, prevents the baby from moving forward as expected into the cervical canal. Also called **Band's ring**

retractor /rɪ'træktə/ *noun* a surgical instrument which pulls and holds back the edge of the incision in an operation

retro- /retɹəʊ/ *prefix* at the back, behind

retrobulbar /,retɹəʊ'bʌlbə/ *adjective* behind the eyeball

retrobulbar neuritis /,retɹəʊ'bʌlbə 'nju: 'raɪtɪs/ *noun* inflammation of the optic nerve

which makes objects appear blurred. Also called **optic neuritis**

retroflexion /,retɹəʊ'flekʃ(ə)n/ *noun* the fact of being bent backwards □ **retroflexion of the uterus** a condition in which the uterus bends backwards away from its usual position
retrograde /'retɹəʊgɹeɪd/ *adjective* going backwards or deteriorating, getting worse

retrograde pyelography /,retɹəʊgɹeɪd ,paɪə'lɪŋɡɹəfi/ *noun* an X-ray examination of the kidney where a catheter is passed into the kidney and an opaque liquid is injected directly into it

retrogression /,retɹəʊ'gɹeʃ(ə)n/ *noun* returning to an earlier state

retrolental fibroplasia /,retɹəʊ,lent(ə)l ,faɪbrəʊ'pleɪziə/ *noun* a condition in which fibrous tissue develops behind the lens of the eye, resulting in blindness

COMMENT: Retrolental fibroplasia can occur in premature babies if they are treated with large amounts of oxygen immediately after birth.

retro-ocular /,retɹəʊ 'ɒkjʊlə/ *adjective* at the back of the eye

retroperitoneal /,retɹəʊ,perɪtə'ni:əl/ *adjective* at the back of the peritoneum

retroperitoneal space /,retɹəʊ,perɪtəʊni:əl 'speɪs/ *noun* the area between the posterior parietal peritoneum and the posterior abdominal wall, containing the kidneys, adrenal glands, duodenum, ureters and pancreas

retropharyngeal /,retɹəʊ,fæɪrɪn'dʒi:əl/ *adjective* at the back of the pharynx

retropubic /,retɹəʊ'pjʊ:bɪk/ *adjective* at the back of the pubis

retropubic prostatectomy /,retɹəʊpjʊ:bɪk ,prɒstə'tektəmi/ *noun* removal of the prostate gland which is carried out through a suprapubic incision and by cutting the membrane which surrounds the gland

retrospection /,retɹə'spekʃən/ *noun* the act of recalling what happened in the past

retrospective /,retɹə'spektɪv/ *adjective* applying to the past, tracing what has happened already to selected people

retroversion /,retɹəʊ'vɜ:ʃ(ə)n/ *noun* the fact of sloping backwards □ **retroversion of the uterus** Same as **retroverted uterus**

retroverted uterus /,retɹəʊvɜ:ʃtɪd 'ju:tərəs/ *noun* a condition in which the uterus slopes backwards away from its usual position. Also called **retroversion of the uterus, tipped womb**

retrovirus /'retɹəʊvaɪrəs/ *noun* a virus whose genetic material contains RNA from which DNA is synthesised (NOTE: The AIDS virus and many carcinogenic viruses are retroviruses.)

revascularisation /rɪ:væskjʊləɪz 'zeɪʃ(ə)n/, **revascularization** *noun* 1. the act of restoring an adequate blood supply to an organ or tissue, especially in a surgical operation us-

ing a blood vessel graft 2. the condition of having an adequate blood supply restored

reveal /rɪ'vi:l/ *verb* to show something ○ *Digital palpation revealed a growth in the breast.*

reversal /rɪ'vɜ:s(ə)l/ *noun* the procedure to change something back ○ *reversal of sterilisation*

reverse isolation /rɪ,vɜ:s ,aɪsə'leɪʃ(ə)n/ *noun* same as **protective isolation**

revision /rɪ'vɪʒ(ə)n/ *noun* an examination of a surgical operation after it has been carried out ○ *a revision of a radical mastoidectomy*

revive /rɪ'vaɪv/ *verb* to bring someone back to life or to consciousness ○ *They tried to revive him with artificial respiration.* ○ *She collapsed on the floor and had to be revived by the nurse.*

Reye's syndrome /'raɪz ,sɪndrəʊm/ *noun* a form of brain disease affecting young children, which is possibly due to viral infection and has a suspected link with aspirin

RGN *abbr* Registered General Nurse

Rh *abbr* rhesus

RHA *abbr* Regional Health Authority

rhabdomyosarcoma /,ræbdəʊ,məʊsəʊ: 'kəʊmə/ *noun* a malignant tumour of striated muscle tissue. It occurs mostly in children.

rhabdovirus /'ræbdəʊvaɪrəs/ *noun* any of a group of viruses containing RNA, one of which causes rabies

rhachio- /reɪkiəʊ/ *prefix* referring to the spine

rhagades /'ræɡədi:z/ *plural noun* long thin scars in the skin round the nose, mouth or anus, seen in syphilis. † **fissure**

Rh disease /ɑ:r 'eɪtʃ di:z/ *noun* same as **rhesus factor disease**

rheo- /rɪ:əʊ/ *prefix* 1. relating to the flow of liquids 2. relating to the flow of electrical current

rheometer /rɪ'bi:mɪtə/ *noun* a device that measures the flow of thick liquids such as blood

rhesus baby /'rɪ:səs ,beɪbi/ *noun* a baby with erythroblastosis fetalis

rhesus factor /'rɪ:səs ,fæktə/ *noun* an antigen in red blood cells, which is an element in blood grouping. Also called **Rh factor**

COMMENT: The rhesus factor is important in blood grouping, because, although most people are Rh-positive, an Rh-negative patient should not receive an Rh-positive blood transfusion as this will cause the formation of permanent antibodies. If an Rh-negative mother has a child by an Rh-positive father, the baby will inherit Rh-positive blood, which may then pass into the mother's circulation at childbirth and cause antibodies to form. This can be prevented by an injection of anti D immunoglobulin immediately after the birth of the first Rh-positive child and any subsequent Rh-positive children. If an Rh-negative mother has formed antibodies to Rh-positive blood in the past, these antibodies will attack the blood

of the fetus and may cause erythroblastosis fetalis.

rhesus factor disease /'ri:səs ˌfæktə dɪ ˌzi:z/ *noun* a disease which occurs when the blood of a fetus has a different rhesus factor from that of the mother. Also called **Rh disease**

rheumatic /ru:'mætɪk/ *adjective* referring to rheumatism

rheumatic fever /ru:'mætɪk 'fi:və/ *noun* a collagen disease of young people and children, caused by haemolytic streptococci, where the joints and also the valves and lining of the heart become inflamed. Also called **acute rheumatism**

COMMENT: Rheumatic fever often follows another streptococcal infection such as a strep throat or tonsillitis. Symptoms are high fever, pains in the joints, which become red, formation of nodules on the ends of bones and difficulty in breathing. Although recovery can be complete, rheumatic fever can recur and damage the heart permanently.

rheumatism /'ru:mætɪz(ə)m/ *noun* pains and stiffness in the joints and muscles (*informal*) ○ *She has rheumatism in her hips.* ○ *He complained of rheumatism in the knees.*

rheumatoid /'ru:mətɔɪd/ *adjective* relating to rheumatism

rheumatoid arthritis /,ru:mətɔɪd ɑ:'θraɪtɪs/ *noun* a general painful disabling collagen disease affecting any joint, but especially the hands, feet and hips, making them swollen and inflamed. † **osteoarthritis**

'...rheumatoid arthritis is a chronic inflammatory disease which can affect many systems of the body, but mainly the joints. 70% of sufferers develop the condition in the metacarpophalangeal joints' [*Nursing Times*]

rheumatoid erosion /,ru:mətɔɪd ɪ'rəʊzɪ(ə)n/ *noun* erosion of bone and cartilage in the joints caused by rheumatoid arthritis

rheumatoid factor /'ru:mətɔɪd ˌfæktə/ *noun* an antibody found in the blood serum of many people who have rheumatoid arthritis

rheumatologist /,ru:mə'tɒlədʒɪst/ *noun* a doctor who specialises in rheumatology

rheumatology /,ru:mə'tɒlədʒɪ/ *noun* a branch of medicine dealing with rheumatic disease of muscles and joints

Rh factor /,ɑ:r 'eɪf ˌfæktə/ *noun* same as **rhesus factor**

rhin- /raɪn/ *prefix* same as **rhino-** (used before vowels)

rhinal /'raɪn(ə)l/ *adjective* referring to the nose

rhinencephalon /,raɪnən'kefəlɒn/ *noun* the area of the forebrain that controls the sense of smell

rhinitis /raɪ'naitɪs/ *noun* inflammation of the mucous membrane in the nose, which makes the nose run, caused, e.g., by a virus infection or an allergic reaction to dust or flowers

rhino- /raɪnəʊ/ *prefix* referring to the nose

rhinology /raɪ'nɒlədʒɪ/ *noun* a branch of medicine dealing with diseases of the nose and the nasal passages

rhinomycosis /,raɪnəʊmaɪ'keʊsɪs/ *noun* an infection of the nasal passages by a fungus

rhinopharyngitis /,raɪnəʊfærɪn'dʒaɪtɪs/ *noun* inflammation of the mucous membranes in the nose and pharynx

rhinophyma /,raɪnəʊ'faɪmə/ *noun* a condition caused by rosacea, in which the nose becomes permanently red and swollen

rhinoplasty /'raɪnəʊplæstɪ/ *noun* plastic surgery to correct the appearance of the nose

rhinorrhoea /,raɪnəʊ'riə/ *noun* a watery discharge from the nose

rhinoscope /'raɪnəʊskəʊp/ *noun* an instrument for examining the inside of the nose

rhinoscopy /raɪ'nɒskəpi/ *noun* an examination of the inside of the nose

rhinosinusitis /,raɪnəʊ,sainə'saɪtɪs/ *noun* swelling of the lining of the nose and paranasal sinuses, as a result of either a viral infection or allergic rhinitis. It is usually treated with antibiotics, antihistamines or steroids.

rhinosporidiosis /,raɪnəʊ,sprɪdɪ'əʊsɪs/ *noun* an infection of the nose, eyes, larynx and genital organs by the fungus *Rhinosporidium seeberi*

rhinovirus /'raɪnəʊ,vaɪrəs/ *noun* a group of viruses containing RNA, which cause infection of the nose and include the virus which causes the common cold

rhiz- /raɪz/, **rhizo-** /'raɪzəʊ/ *prefix* referring to a root

rhizotomy /raɪ'zɒtəmi/ *noun* a surgical operation to cut or divide the roots of a nerve to relieve severe pain

Rh-negative /,ɑ: eɪf 'negətɪv/ *adjective* who does not have the rhesus factor in his or her blood

rhodopsin /rəʊ'dɒpsɪn/ *noun* a light-sensitive purple pigment in the rods of the retina, which makes it possible to see in dim light. Also called **visual purple**

rhombencephalon /,rɒmbən'kefəlɒn/ *noun* the hindbrain, the part of the brain which contains the cerebellum, the medulla oblongata and the pons

rhomboid /'rɒmbɔɪd/ *noun* one of two muscles in the top part of the back which move the shoulder blades

rhonchus /'rɒŋkəs/ *noun* an unusual sound in the chest, heard through a stethoscope, caused by a partial blockage in the bronchi (NOTE: The plural is **rhonchi**.)

Rh-positive /,ɑ: eɪf 'pɒzɪtɪv/ *adjective* who has the rhesus factor in his or her blood

rhythm /'rɪð(ə)m/ *noun* a regular movement or beat

rhythmic /rɪðmɪk/ *adjective* regular, with a repeated rhythm

rhythm method /rɪð(ə)m ,mɛθəd/ *noun* a method of birth control where sexual intercourse should take place only during the safe periods when conception is least likely to occur, i.e. at the beginning and at the end of the menstrual cycle

COMMENT: This method is not as safe or reliable as other methods of contraception because the time when ovulation takes place cannot be accurately calculated if a woman does not have regular periods.

rib /rɪb/ *noun* one of twenty-four curved bones which protect the chest (NOTE: For other terms referring to the ribs, see words beginning with **cost-**, **costo-**.)

ribavirin /rɪbə,vəɪrɪn/ *noun* a synthetic drug which helps to prevent the synthesis of viral DNA and RNA, used in the treatment of viral diseases

rib cage /rɪb keɪdʒ/ *noun* the ribs and the space enclosed by them

COMMENT: The rib cage is formed of twelve pairs of curved bones. The top seven pairs, the true ribs, are joined to the breastbone in front by costal cartilage. The other five pairs of ribs, the false ribs, are not attached to the breastbone, though the 8th, 9th and 10th pairs are each attached to the rib above. The bottom two pairs, which are not attached to the breastbone at all, are called the floating ribs.

riboflavine /rɪbəʊ'fleɪvɪn/ same as **Vitamin B₂** (NOTE: The US spelling is **riboflavin**.)

ribonuclease /rɪbəʊ'nju:klietɪz/ *noun* an enzyme which breaks down RNA

ribonucleic acid /rɪbəʊ'nju:kli:tɪk 'æsɪd/ *noun* one of the nucleic acids in the nucleus of all living cells, which takes coded information from DNA and translates it into specific enzymes and proteins. \diamond **DNA**. Abbr **RNA**

ribose /rɪbəʊs/ *noun* a type of sugar found in RNA

ribosomal /rɪbəʊ'səʊm(ə)/ *adjective* referring to ribosomes

ribosome /rɪbəʊsəʊm/ *noun* a tiny particle in a cell, containing RNA and protein, where protein is synthesised

ricewater stools /rɪsɔ:wɛ:tə stu:lz/ *plural noun* watery faeces that are typically passed by people who have cholera

rich /rɪtʃ/ *adjective* 1. well supplied 2. referring to food which has a high calorific value

'...the sublingual region has a rich blood supply derived from the carotid artery' [*Nursing Times*]

ricin /rɪsɪn/ *noun* a highly toxic albumin found in the seeds of the castor oil plant

rick /rɪk/ *noun* a slight injury to a joint caused by wrenching or spraining it \blacksquare *verb* to wrench or sprain a joint of the body slightly

rickets /rɪkɪts/ *noun* a disease of children, where the bones are soft and do not develop

properly due to lack of Vitamin D. Also called **rachitis**

COMMENT: Initial treatment for rickets in children is a vitamin-rich diet, together with exposure to sunshine which causes vitamin D to form in the skin.

Rickettsia /rɪ'kɛtsɪə/ *noun* a genus of microorganisms which causes several diseases including Q fever and typhus

rickettsial /rɪ'kɛtsɪəl/ *adjective* referring to Rickettsia

rickettsial pox /rɪ'kɛtsɪəl pɒks/ *noun* a disease found in North America, caused by *Rickettsia akari* passed to humans by bites from mites which live on mice

rid /rɪd/ *verb* \square to get rid of something to make something go away \circ *He can't get rid of his cold – he's had it for weeks.* \square to be rid of something not to have something unpleasant any more \circ *I'm very glad to be rid of my flu.*

ridge /rɪdʒ/ *noun* a long raised part on the surface of a bone or organ

rifampicin /rɪf'æmpɪsɪn/ *noun* an antibiotic which works by interfering with RNA synthesis in the infecting bacteria, used in the treatment of tuberculosis, leprosy and other bacterial infections

right /raɪt/ *noun* the fact of being legally entitled to do or to have something \circ *You always have the right to ask for a second opinion.*

right colic /raɪt 'kɒlɪk/ *noun* an artery which leads from the superior mesenteric artery

right-handed /raɪt 'hændrɪd/ *adjective* using the right hand more often than the left \circ *He's right-handed.* \circ *Most people are right-handed.*

right-left shunt /raɪt left 'ʃʌnt/ *noun* a malformation in the heart, allowing blood to flow from the pulmonary artery to the aorta

right lymphatic duct /raɪt lɪm,fætɪk 'dʌkt/ *noun* one of the main terminal channels for carrying lymph, draining the right side of the head and neck and entering the junction of the right subclavian and internal jugular veins. It is the smaller of the two main discharge points of the lymphatic system into the venous system, the larger being the thoracic duct.

rigid /rɪdʒɪd/ *adjective* stiff, not moving

rigidity /rɪ'dʒɪdɪtɪ/ *noun* the fact of being rigid, bent or not able to be moved. \diamond **spasticity**

rigor /rɪgə/ *noun* an attack of shivering, often with fever

rigor mortis /rɪgə 'mɔ:tɪs/ *noun* a condition in which the muscles of a dead body become stiff after death and then become relaxed again

COMMENT: Rigor mortis starts about eight hours after death, and begins to disappear several hours later. Environment and temperature play a large part in the timing.

rima /rɪmə/ *noun* a narrow crack or cleft

rima glottidis /rɪ:mə 'glɒtɪdɪs/ *noun* a space between the vocal folds

ring /rɪŋ/ *noun* a circle of tissue, or tissue or muscle shaped like a circle

ring block /'rɪŋ blɒk/ *noun* the process of inserting local anaesthetic all the way round a digit, e.g. a finger, in order to perform a procedure distal to the block.

Ringer's solution /'rɪŋəz sə,lʊ:f(ə)n/ *noun* a solution of inorganic salts which is used both to treat burns and cuts and to keep cells, tissues or organs alive outside the body

ring finger /'rɪŋ ,fɪŋɡə/ *noun* the third finger, the finger between the little finger and the middle finger

ringing in the ear /,rɪŋɪŋ ɪn ðɪ 'iə/ ♦ **tinnitus**

ringworm /'rɪŋwɜ:m/ *noun* any of various infections of the skin by a fungus, in which the infection spreads out in a circle from a central point. It is very contagious and difficult to get rid of. Also called **tinea**

Rinne's test /'rɪnɪz test/ *noun* a hearing test in which a tuning fork is hit and its handle placed near the ear, to test for air conduction, and then on the mastoid process, to test for bone conduction. It is then possible to determine the type of lesion which exists by finding if the sound is heard for a longer period by air or by bone conduction. [Described 1855. After Friedrich Heinrich Rinne (1819–68), otologist at Göttingen, Germany.]

rinse out /,rɪns 'aʊt/ *verb* to lightly wash the inside of something to make it clean, e.g. to get rid of soap ○ *She rinsed out the measuring jar.* ○ *Rinse your mouth out with mouthwash.*

ripple bed /'rɪp(ə)l bed/ *noun* a type of bed with an air-filled mattress divided into sections, in which the pressure is continuously being changed so that the body can be massaged and bedsores can be avoided

rise /raɪz/ *verb* to go up ○ *His temperature rose sharply.* (NOTE: **rising – rose – risen**)

risk /rɪsk/ *noun* the possibility of something harmful happening ○ *There is a risk of a cholera epidemic.* ○ *There is no risk of the disease spreading to other members of the family.* □ **at risk** in danger of being harmed ○ *Businessmen are particularly at risk of having a heart attack.* □ **children at risk** children who are more likely to be harmed or to catch a disease ■ *verb* to do something which may possibly cause harm or have bad results ○ *If the patient is not moved to an isolation ward, all the patients and staff in the hospital risk catching the disease.*

'...adenomatous polyps are a risk factor for carcinoma of the stomach' [Nursing Times]

'...three quarters of patients aged 35–64 on GPs' lists have at least one major risk factor: high cholesterol, high blood pressure or addiction to tobacco' [Health Services Journal]

risk factor /'rɪsk ,fæktə/ *noun* a characteristic that increases a person's likelihood of getting a particular disease ○ *Smoking is a risk*

factor for lung cancer. ○ *Obesity is a risk factor for diabetes.*

risus sardonicus /,raɪsəs sə:'dɒnɪkəs/ *noun* a twisted smile which is a symptom of tetanus

rite of passage /,raɪt əv 'pæsɪdʒ/ *noun* a ceremony which shows that somebody is moving from one stage of their life to another, e.g. from childhood to puberty or from unmarried to married life

river blindness /'rɪvə ,blaɪndnəs/ *noun* blindness caused by larvae getting into the eye in cases of onchocerciasis

RM *abbr* Registered Midwife

RMN *abbr* Registered Mental Nurse

RN *abbr* Registered Nurse

RNA *abbr* ribonucleic acid

RNMH *abbr* Registered Nurse for the Mentally Handicapped

Rocky Mountain spotted fever /,rɒki ,maʊntɪn ,spɒtɪd 'fi:vəl/ *noun* a type of typhus caused by *Rickettsia rickettsii*, transmitted to humans by ticks

rod /rɒd/ *noun 1. a stick shape with rounded ends ○ *Some bacteria are shaped like rods or are rod-shaped.* 2. one of two types of light-sensitive cell in the retina of the eye. Rods are sensitive to dim light, but not to colour. † **cone***

COMMENT: Rod cells in the eye are sensitive to poor light. They contain rhodopsin or visual purple, which produces the nervous impulse which the rod transmits to the optic nerve.

rodent ulcer /,rɒd(ə)nt 'ʌlsə/ *noun* a malignant tumour on the face

COMMENT: Rodent ulcers are different from some other types of cancer in that they do not spread to other parts of the body and do not metastasise, but remain on the face, usually near the mouth or eyes. Rodent ulcer is rare before middle age.

roentgen /'rɒntɡən/ *noun* a unit of radiation used to measure the exposure of someone or something to X-rays or gamma rays. Symbol **R** [After Wilhelm Konrad von Röntgen (1845–1923), physicist at Strasbourg, Geissen, Würzburg and Munich, and then Director of the physics laboratory at Würzburg where he discovered X-rays in 1895. Nobel prize for Physics 1901.]

roentgenogram /'rɒntɡenəɡræm/ *noun* an X-ray photograph

roentgenology /,rɒntɡə'nɒlədʒi/ *noun* the study of X-rays and their use in medicine

roentgen ray /'rɒntɡən reɪ/ *noun* an X-ray or gamma ray which can pass through tissue and leave an image on a photographic film

role /rəʊl/ *noun* 1. the usual or expected function of somebody or something in a particular process or event ○ *the role of haemoglobin in blood clotting* 2. the characteristic or expected pattern of behaviour of a particular member of a social group ○ *the eldest child's role in the family*

role playing /rəʊlˈpleɪŋ/ *noun* the act of pretending to be somebody else in a situation, so that you have to imagine how that person feels and thinks. It usually involves several people. It is used in many training exercises and psychiatric evaluations.

rolled bandage /rəʊldˈbændɪdʒ/ *noun*, **roller bandage** /rəʊləˈbændɪdʒ/ *noun* a bandage in the form of a long strip of cloth which is rolled up from one or both ends

Romberg's sign /rɒmbɜːgz saɪn/ *noun* a swaying of the body or falling when standing with the feet close together and the eyes closed, the result of loss of the joint position sense [Described 1846. After Moritz Heinrich Romberg (1795–1873), German physician and pioneer neurologist.]

COMMENT: If a patient cannot stand upright when his or her eyes are closed, this shows that nerves in the lower limbs which transmit joint position sense to the brain are damaged.

rongeur /rɒŋˈɡɜː/ *noun* a strong surgical instrument like a pair of pliers, used for cutting bone

roof /ruːf/ *noun* the top part of a cavity □ **roof of the mouth** Same as **palate**

root /ruːt/ *noun* 1. a point from which a part of the body grows ○ *root of hair* or *hair root* ○ *root of nerve* or *nerve root* 2. part of a tooth which is connected to a socket in the jaw ► also called **radix**

root canal /ruːt kəˌnæl/ *noun* a canal in the root of a tooth through which the nerves and blood vessels pass

rooting reflex /ruːtɪŋˈrɪːfleks/ *noun* the instinct in new babies to turn their heads towards a touch on the cheek or mouth, which is important for breastfeeding

Roper, Logan and Tierney model /rəʊpəˌləʊgən ənˈtɪəriːnɪˌmɒd(ə)/ *noun* an important model of nursing developed in the UK in 1980. Various factors such as necessary daily tasks, lifespan and health status are used to assess the relative independence of an individual, which the nurse will help them to increase.

Rorschach test /rɔːʃɑːk test/ *noun* the ink blot test, used in psychological diagnosis, where someone is shown a series of blots of ink on paper and is asked to say what each blot reminds him or her of. The answers give information about the person's psychological state. [Described 1921. After Hermann Rorschach (1884–1922), German-born psychiatrist who worked in Bern, Switzerland.]

rosacea /rəʊˈzeɪʃə/ *noun* a common skin disease seen from middle age affecting the face, and especially the nose, which becomes red because of enlarged blood vessels. The cause is not known. Also called **acne rosacea** (NOTE: Despite its alternative name, rosacea is not a type of acne.)

rosea /rəʊziə/ ► **pityriasis**

roseola infantum /rəʊˌziːələ ɪnˈfæntəm/ *noun* a sudden infection of small children, with fever, swelling of the lymph glands and a rash. It is caused by herpesvirus 6. Also called **exanthem subitum**

rostral /rɒstr(ə)/ *adjective* like the beak of a bird

rostrum /rɒstrəm/ *noun* a projecting part of a bone or structure shaped like a beak (NOTE: The plural is **rostra**.)

rot /rɒt/ *verb* to decay, to become putrefied ○ *The flesh was rotting round the wound as gangrene set in.* ○ *The fingers can rot away in leprosy.*

rotate /rəʊˈteɪt/ *verb* to move in a circle, or make something move in a circle

rotation /rəʊˈteɪʃ(ə)n/ *noun* the act of moving in a circle. See illustration at **ANATOMICAL TERMS** in Supplement □ **lateral and medial rotation** turning part of the body to the side, towards the midline

rotator /rəʊˈteɪtə/ *noun* a muscle which makes a limb rotate

rotavirus /rəʊtəˈvaɪrəs/ *noun* any of a group of viruses associated with gastroenteritis in children

‘...rotavirus is now widely accepted as an important cause of childhood diarrhoea in many different parts of the world’ [East African Medical Journal]

Rothera's test /rɒðərəz test/ *noun* a test to see if acetone is present in urine, a sign of ketosis which is a complication of diabetes mellitus [After Arthur Cecil Hamel Rothera (1880–1915), biochemist in Melbourne, Australia]

Roth spot /rəʊt spɒt/ *noun* a pale spot which sometimes occurs on the retina of a person who has leukaemia or some other diseases [After Moritz Roth (1839–1915), Swiss pathologist and physician]

rotunda /rəʊˈtʌndə/ ► **fenestra**

rough /rʌf/ *adjective* not smooth ○ *rough skin*

roughage /rʌfɪdʒ/ *noun* same as **dietary fibre**

COMMENT: Roughage is found in cereals, nuts, fruit and vegetables. It is believed to be necessary to help digestion and avoid developing constipation and obesity.

rouleau /ruːˈləʊ/ *noun* a roll of red blood cells which have stuck together like a column of coins (NOTE: The plural is **rouleaux**.)

round /raʊnd/ *adjective* shaped like a circle ■ *noun* a regular visit □ **to do the rounds of the wards** to visit various wards in a hospital and talk to the nurses and check on patients' progress or condition □ **a health visitor's rounds** regular series of visits made by a health visitor

round ligament /raʊndˈlɪgəmənt/ *noun* a band of muscle which stretches from the uterus to the labia

round window /raʊndˈwɪndəʊ/ *noun* a round opening between the ossicles of the ear

cochlea, and closed by a membrane. Also called **fenestra rotunda**. See illustration at **EAR** in Supplement

roundworm /'raʊndwɜ:m/ *noun* any of several common types of parasitic worms with round bodies, such as hookworms. Compare **flatworm**

Rovsing's sign /'rɒvsɪŋz saɪn/ *noun* pain in the right iliac fossa when the left iliac fossa is pressed, which is a sign of acute appendicitis [Described 1907. After Nils Thorkild Rovsing (1862–1927), Professor of Surgery at Copenhagen, Denmark.]

Royal College of General Practitioners /,rɔɪəl ,kɒlɪdʒ əv 'dʒen(ə)rəl/ *noun* a professional association which represents family doctors. Abbr **RCGP**

Royal College of Nursing /,rɔɪəl ,kɒlɪdʒ əv 'nɜ:snɪŋ/ *noun* a professional association which represents nurses. Abbr **RCN**

Royle's model /'rɔɪz ,mɒd(ə)l/ *noun* a model for nursing developed in the US in the 1970s. It describes a person's health as being a state of successful positive adaptation to all those stimuli from the environment which could interfere with their basic need satisfaction. Illness results from an inability to adapt to such stimuli, so nurses should help patients to overcome this.

RQ *abbr* respiratory quotient

RR *abbr* 1. recovery room 2. relative risk

-rrhage /rɪdʒ/, **-rrhagia** /'reɪdʒə/ *suffix* referring to an unusual flow or discharge of blood

-rrhaphy /rə'fi/ *suffix* referring to surgical sewing or suturing

-rrhexis /'reksɪs/ *suffix* referring to splitting or rupture

-rrhoea /rɔə/ *suffix* referring to an unusual flow or discharge of fluid from an organ

RSCN *abbr* Registered Sick Children's Nurse

RSI *abbr* repetitive strain injury

RSV *abbr* respiratory syncytial virus

RTN *abbr* Registered Theatre Nurse

rub /rʌb/ *noun* a lotion used to rub on the skin
 ○ *The ointment is used as a rub.* ■ *verb* 1. to move something, especially the hands, backwards and forwards over a surface ○ *She rubbed her leg after she knocked it against the table.* ○ *He rubbed his hands to make the circulation return.* 2. □ **to rub into** to make an ointment go into the skin by rubbing ○ *Rub the liniment gently into the skin.*

rubber /'rʌbə/ *noun* 1. a material which can be stretched and compressed, made from the thick white liquid called latex, from a tropical tree 2. a condom (*informal*)

rubber sheet /,rʌbə 'ʃi:t/ *noun* a waterproof sheet put on hospital beds or on the bed of a child who is prone to bedwetting, to protect the mattress

rubbing alcohol /'rʌbɪŋ ,ælkəhɒl/ *noun* US same as **surgical spirit**

rubefacient /,ru:bi'feɪf(ə)nt/ *noun* a substance which makes the skin warm, and pink or red ■ *adjective* causing the skin to become red

rubella /ru:'belə/ *noun* a common infectious viral disease of children with mild fever, swollen lymph nodes and rash. Also called **German measles**

COMMENT: Rubella can cause stillbirth or malformation of an unborn baby if the mother catches the disease while pregnant. One component of the MMR vaccine immunises against rubella.

rubeola /ru:'bi:ələ/ *noun* same as **measles**

Rubin's test /'ru:bi:nz test/ *noun* a test to see if the Fallopian tubes are free from obstruction [After Isador Clinton Rubin (b. 1883), US gynaecologist]

rubor /'ru:bə/ *noun* redness of the skin or tissue

rudimentary /,ru:dɪ'ment(ə)rɪ/ *adjective* existing in a small form, or not developed fully ○ *The child was born with rudimentary arms.*

Ruffini corpuscles /ru:'fɪni ,kɔ:pəs(ə)lz/, **Ruffini nerve endings** /ru:'fɪni 'nɜ:v ,endɪŋz/ *plural noun* branching nerve endings in the skin, which are thought to be sensitive to heat

rugae /'ru:gə/ *noun* a fold or ridge, especially in a mucous membrane such as the lining of the stomach (NOTE: The plural is **rugae**.)

rule out /,ru:l 'aʊt/ *verb* to state that someone does not have a specific disease ○ *We can rule out shingles.*

rumbling /'rʌmbɪŋ/ *noun* borborygmus, noise in the abdomen, caused by gas in the intestine

rumination /,ru:mi'neɪf(ə)n/ *noun* 1. a condition in which someone has constant irrational thoughts which they cannot control 2. the regurgitation of food from the stomach which is then swallowed again

run /rʌn/ *verb* (*of the nose*) to drip with liquid secreted from the mucous membrane in the nasal passage ○ *His nose is running.* ○ *If your nose is running, blow it on a handkerchief.* ○ *One of the symptoms of a cold is a running nose.*

run-down /,rʌn 'daʊn/ *adjective* exhausted and unwell

running /'rʌnɪŋ/ *adjective* from which liquid is flowing ○ *running eyes*

running sore /,rʌnɪŋ 'sɔ:z/ *noun* a sore which is discharging pus

runny nose /,rʌni 'nəʊz/ *noun* a nose which is dripping with liquid from the mucous membrane

runs /rʌnz/ *noun* the runs same as **diarrhoea** (*informal*) ○ *I've got the runs again.* (NOTE: Takes a singular or plural verb)

rupture /ˈrʌptʃə/ *noun* **1.** the breaking or tearing of an organ such as the appendix **2.** same as **hernia** ■ *verb* to break or tear something

ruptured spleen /ˈrʌptʃəd ˈspliːn/ *noun* a spleen which has been torn by piercing or by a blow

Russell traction /ˈrʌs(ə)l ˌtrækʃ(ə)n/ *noun* a type of traction with weights and slings used to straighten a femur which has been fractured

[Described 1924. After R. Hamilton Russell (1860–1933), Australian surgeon.]

Ryle's tube /ˈraɪlz ˌtjuːb/ *noun* a thin tube which is passed into the stomach through either the nose or mouth, used to pump out the contents of the stomach or to introduce a barium meal in the stomach [Described 1921. After John Alfred Ryle (1882–1950), physician at London, Cambridge and Oxford, UK.]

S

Sabin vaccine /'sɜːbɪn ˌvæksɪn/ *noun* an oral vaccine against poliomyelitis, consisting of weak live polio virus. Compare **Salk vaccine** (NOTE: This is the vaccine used in the UK) [Developed 1955. After Albert Bruce Sabin (1906–93), Russian-born New York bacteriologist.]

sac /sæk/ *noun* a part of the body shaped like a bag

saccades /sæ'keɪdz/ *plural noun* controlled rapid movements of the eyes made when a person is changing the direction in which they are focusing, e.g. when they are reading

sacchar- /sækə/ *prefix* same as **saccharo-** (used before vowels)

saccharide /'sækərəɪd/ *noun* a form of carbohydrate

saccharin /'sækərɪn/ *noun* a white crystalline substance, used in place of sugar because, although it is nearly 500 times sweeter than sugar, it contains no carbohydrates

saccharine /'sækərəɪn/ *adjective* relating to, resembling or containing sugar

saccharo- /sækərəʊ/ *prefix* referring to sugar

saccule /'sækju:l/, **sacculus** /'sækjʊləs/ *noun* the smaller of two sacs in the vestibule of the inner ear which is part of the mechanism which relates information about the position of the head in space

sacra /'seɪkrə/ *plural of sacrum*

sacral /'seɪkrəl/ *adjective* referring to the sacrum

sacral foramen /,seɪkrəl fə'reɪmən/ *noun* one of the openings in the sacrum through which the sacral nerves pass. See illustration at **PELVIS** in Supplement (NOTE: The plural is **sacral foramina**.)

sacralisation /,sækrələɪ'zeɪʃ(ə)n/, **sacralization** *noun* a condition in which the lowest lumbar vertebra fuses with the sacrum

sacral nerve /'sækrəl ˌnɜːv/ *noun* one of the nerves which branch from the spinal cord in the sacrum and govern the legs, the arms and the genital area

sacral plexus /,seɪkrəl ˌpleksəs/ *noun* a group of nerves inside the pelvis near the sac-

rum which lead to nerves in the buttocks, back of the thigh and lower leg and foot

sacral vertebrae /,seɪkrəl ˌvɜːtɪbrɪz/ *plural noun* the five vertebrae in the lower part of the spine which are fused together to form the sacrum

sacro- /seɪkrəʊ/ *prefix* referring to the sacrum

sacrococcygeal /,seɪkrəʊkɒk'siːdʒiəl/ *adjective* referring to the sacrum and the coccyx

sacroiliac /,seɪkrəʊ'ɪliæk/ *adjective* referring to the sacrum and the ilium

sacroiliac joint /,seɪkrəʊ'ɪliæk dʒɔɪnt/ *noun* a joint where the sacrum joins the ilium

sacroiliitis /,seɪkrəʊ'ɪli'aitɪs/ *noun* inflammation of the sacroiliac joint

sacroteruberous ligament /,seɪkrəʊ ˌtʃuːbərəs ˌlɪgəmənt/ *noun* the large ligament between the iliac spine, the sacrum, the coccyx and the ischial tuberosity

sacro-uterine ligament /,seɪkrəʊ ˌjuːtərəɪn ˌlɪgəmənt/ *noun* a ligament which goes from the neck of the uterus to the sacrum, passing on each side of the rectum

sacrum /'seɪkrəm/ *noun* a flat triangular bone, formed of five sacral vertebrae fused together, located between the lumbar vertebrae and the coccyx. It articulates with the coccyx and also with the hip bones. See illustration at **PELVIS** in Supplement (NOTE: The plural is **sacra**.)

SAD *abbr* seasonal affective disorder

saddle joint /'sæd(ə)l dʒɔɪnt/ *noun* a synovial joint where one element is concave and the other convex, like the joint between the thumb and the wrist

saddle-nose /'sæd(ə)l nəʊz/ *noun* a deep bridge of the nose, usually a sign of injury but sometimes a sign of tertiary syphilis

sadism /'seɪdɪz(ə)m/ *noun* a sexual condition in which a person finds sexual pleasure in hurting others

sadist /'seɪdɪst/ *noun* a person whose sexual urge is linked to sadism

sadistic /sə'dɪstɪk/ *adjective* referring to sadism. Compare **masochism**

www.EnglishPro.ir

SADS *abbr* seasonal affective disorder syndrome

safe /seɪf/ *adjective* **1.** not likely to cause harm
 ○ *Is it safe to use this drug on someone who is diabetic?* **2.** in a protected place or situation and not likely to be harmed or lost ○ *Keep the drugs in a safe place.* ○ *He's safe in hospital being looked after by the doctors and nurses.*
 (NOTE: **safer** – **safest**)

'...a good collateral blood supply makes occlusion of a single branch of the coeliac axis safe'
 [British Medical Journal]

safe dose /seɪf 'dəʊs/ *noun* the amount of a drug which can be given without being harmful

safely /'seɪfli/ *adverb* without danger, without being hurt ○ *You can safely take six tablets a day without any risk of side-effects.*

safe period /'seɪf 'pɪəriəd/ *noun* the time during the menstrual cycle, when conception is not likely to occur, and sexual intercourse can take place, used as a method of contraception. ♀ **rhythm method**

safe sex /seɪf 'seks/ *noun* the use of measures such as a contraceptive sheath and having only one sexual partner to reduce the possibility of catching a sexually transmitted disease

safety /'seɪfti/ *noun* the fact of being safe □ **to take safety precautions** to do things which make your actions or condition safe

safety pin /'seɪfti pɪn/ *noun* a special type of bent pin with a guard which protects the point, used for attaching nappies or bandages

sagittal /'sædʒɪt(ə)l/ *adjective* going from the front of the body to the back, dividing it into right and left

sagittal plane /,sædʒɪt(ə)l 'pleɪn/ *noun* the division of the body along the midline, at right angles to the coronal plane, dividing the body into right and left parts. Also called **median plane**. See illustration at **ANATOMICAL TERMS** in Supplement

sagittal section /,sædʒɪt(ə)l 'seksjən/ *noun* any section or cut through the body, going from the front to the back along the length of the body

sagittal suture /,sædʒɪt(ə)l 'su:tʃə/ *noun* a joint along the top of the head where the two parietal bones are fused

StHA *abbr* Strategic Health Authority

St John Ambulance Association and Brigade /sənt 'dʒɒn 'æmbjʊləns ə,səʊsɪeɪʃ(ə)n ən brɪ'geɪd/ *noun* a voluntary organisation which gives training in first aid and whose members provide first aid at public events such as football matches and demonstrations

St Louis encephalitis /seɪnt 'lu:ɪs en,kefə 'laɪtɪs/ *noun* a sometimes fatal form of encephalitis, transmitted by the ordinary house mosquito, *Culex pipiens* [After St Louis, Missouri, USA, where it was first diagnosed]

St Vitus's dance /sənt 'vaɪtəsɪz dɑ:ns/ *noun* a former name for Sydenham's chorea

salbutamol /sæl'bjʊ:təmpl/ *noun* a drug which relaxes and dilates the bronchi, used in the relief of asthma, emphysema and chronic bronchitis

salicylate /sə'lisɪleɪt/ *noun* one of various pain-killing substances derived from salicylic acid, e.g. aspirin

salicylic acid /,sæɪlɪsɪk 'æsɪd/ *noun* a white antiseptic substance which destroys bacteria and fungi and which is used in ointments to treat corns, warts and other skin disorders

salicylism /'sæɪsɪlɪz(ə)n/ *noun* the effects of poisoning due to too much salicylic acid. Symptoms include headache, tinnitus, faintness and vomiting.

saline /'seɪlən/ *adjective* referring to or containing salt ○ *The patient was given a saline transfusion.* ■ *noun* same as saline solution

saline drip /,seɪlən 'drɪp/ *noun* a drip containing a saline solution

saline solution /'seɪlən sə,lju:ʃ(ə)n/ *noun* a solution made of distilled water and sodium chloride, which is introduced into the body intravenously through a drip

saliva /sə'laɪvə/ *noun* a fluid in the mouth, secreted by the salivary glands, which starts the process of digesting food (NOTE: For terms referring to saliva, see words beginning with **ptyal-**, **ptyalo-** or **sial-**, **sialo-**.)

COMMENT: Saliva is a mixture of a large quantity of water and a small amount of mucus, secreted by the salivary glands. Saliva acts to keep the mouth and throat moist, allowing food to be swallowed easily. It also contains the enzyme ptyalin, which begins the digestive process of converting starch into sugar while food is still in the mouth. Because of this association with food, the salivary glands produce saliva automatically when food is seen, smelt or even simply talked about.

salivary /sə'laɪv(ə)rɪ/ *adjective* referring to saliva

salivary calculus /sə,laɪv(ə)rɪ 'kælkjʊləs/ *noun* a stone which forms in a salivary gland

salivary gland /sə'laɪv(ə)rɪ glænd/ *noun* a gland which secretes saliva, situated under the tongue (the **sublingual gland**), beneath the lower jaw (the **submandibular gland**) and in the neck at the back of the lower jaw joint (the **parotid gland**)

salivate /'sæɪveɪt/ *verb* to produce saliva

salivation /,sæɪ'veɪʃ(ə)n/ *noun* the production of saliva

Salk vaccine /'sɔ:k 'væksɪn/ *noun* an injected vaccine against poliomyelitis, consisting of inactivated polio virus. Compare **Sabin vaccine** [Developed 1954. After Jonas Edward Salk (1914–95), virologist in Pittsburgh, USA.]

salmeterol /sæl'metəroʊl/ *noun* a drug which relaxes and widens the airways, used to treat severe asthma

Salmonella /,sælmə'nelə/ *noun* a genus of pathogenic bacteria which live in the intestines and are usually acquired by eating contaminated food, responsible for many cases of gastroenteritis and for typhoid or paratyphoid fever (NOTE: The plural is **Salmonellae**.)

Salmonella poisoning /,sælmə'nelə ,pɔɪz(ə)nɪŋ/ *noun* poisoning caused by *Salmonellae* which develop in the intestines ○ *Five people were taken to hospital with Salmonella poisoning.*

salmonellosis /,sælməne'ləʊsɪs/ *noun* food poisoning caused by *Salmonella* in the digestive system

salping- /sælpɪndʒ/ *prefix* same as **salpingo-** (used before vowels)

salpingectomy /,sælpɪn'dʒektəmi/ *noun* a surgical operation to remove or cut a Fallopian tube, used as a method of contraception

salpingitis /,sælpɪn'dʒaɪtɪs/ *noun* inflammation, usually of a Fallopian tube

salpingo- /sælpɪŋɡəʊ/ *prefix* 1. referring to the Fallopian tubes 2. referring to the auditory meatus

salpingography /,sælpɪŋ'ɡɒɡrəfi/ *noun* an X-ray examination of the Fallopian tubes

salpingolysis /,sælpɪŋ'ɡɒlɪsɪs/ *noun* a surgical operation to open up blocked Fallopian tubes by removing any adhesions near the ovaries

salpingo-oophorectomy /sælpɪŋɡəʊ ,əʊfə'rektəmi/ *noun* a surgical operation to remove a Fallopian tube and ovary

salpingo-oophoritis /sælpɪŋɡəʊ ,əʊfə'reɪtɪs/, **salpingo-oothecitis** /sælpɪŋɡəʊ ,əʊθə'saɪtɪs/ *noun* inflammation of a Fallopian tube and the ovary connected to it

salpingo-oophorocele /sælpɪŋɡəʊ əʊ'ɒfərəʊsɪs/, **salpingo-oothecocele** /sælpɪŋɡəʊ əʊ'θi:kəʊsɪs/ *noun* a hernia where a Fallopian tube and its ovary pass through a weak point in the surrounding tissue

salpingostomy /,sælpɪŋ'ɡɒstəmi/ *noun* a surgical operation to open up a blocked Fallopian tube

salpinx /'sælpɪŋks/ *noun* same as **Fallopian tube** (NOTE: The plural is **salpinges**.)

salt /sɔ:lt/ *noun* 1. small white crystals mainly of sodium chloride used to flavour and preserve food 2. a crystalline compound, usually containing a metal, formed when an acid is neutralised by an alkali

COMMENT: Salt forms a necessary part of diet, as it replaces salt lost in sweating and helps to control the water balance in the body. It also improves the working of the muscles and nerves. Most diets contain more salt than each person actually needs, and although it has not been proved to be harmful, it is generally wise to cut down on salt consumption. Salt is one of the four tastes, the others being sweet, sour and bitter.

salt depletion /'sɔ:lt dɪ,pli:(ə)n/ *noun* loss of salt from the body, by sweating or vomiting, which causes cramp

salt-free diet /,sɔ:lt fri: 'daɪət/ *noun* a diet in which no salt is allowed

salve /sælv/ *noun* an ointment

sample /'sɑ:mpl̩/ *noun* a small quantity of something used for testing ○ *Blood samples were taken from all the staff in the hospital.* ○ *The doctor asked her to provide a urine sample.*

sanatorium /,sænə'tɔ:riəm/ *noun* an institution, similar to a hospital, which treats particular types of disorder such as tuberculosis, or offers special treatment such as hot baths or massage (NOTE: The plural is **sanatoria** or **sanatoriums**.)

sandflea /'sændfli:/ *noun* the jigger, a tropical insect which enters the skin between the toes and digs under the skin, causing intense irritation

sandfly fever /'sændflaɪ ,fi:vəl/ *noun* a virus infection like influenza, which is transmitted by the bite of the sandfly *Phlebotomus papatasi* and is common in the Middle East

sandwich therapy /'sænwɪdʒ ,θerəpi/ *noun* a system in which one type of treatment is used between exposures to a different treatment, e.g., chemotherapy given before and after radiation, or radiation given before and after surgery

sangui- /sæŋgwɪ/ *prefix* relating to blood

sanguineous /sæŋ'gwɪniəs/ *adjective* referring to blood, containing blood

sanies /'seɪni:z/ *noun* a discharge from a sore or wound which has an unpleasant smell

sanitary /'sæntɪ(ə)rɪ/ *adjective* 1. clean 2. referring to hygiene or to health

sanitary towel /'sæntɪ(ə)rɪ ,taʊəl/ *noun* a disposable pad of absorbent material worn by women to absorb the blood flow during menstruation

sanitation /,sæni'teɪʃ(ə)n/ *noun* the practice of being hygienic, especially referring to public hygiene ○ *Poor sanitation in crowded conditions can result in the spread of disease.*

SA node /,es 'eɪ nɒd/, **S-A node** *noun* same as **sinoatrial node**

saphena /sə'fi:nə/ *noun* same as **saphenous vein** (NOTE: The plural is **saphenae**.)

saphenous /sə'fi:nəs/ *adjective* relating to the saphenous veins

saphenous nerve /sə'fi:nəs nɜ:v/ *noun* a branch of the femoral nerve which connects with the sensory nerves in the skin of the lower leg

saphenous opening /sə'fi:nəs 'əʊp(ə)nɪŋ/ *noun* a hole in the fascia of the thigh through which the saphenous vein passes

saphenous vein /sə'fi:nəs veɪn/ *noun* one of two veins which take blood from the foot up the leg. Also called **saphena**

COMMENT: The long (internal) saphenous vein, the longest vein in the body, runs from the foot up the inside of the leg and joins the femoral vein. The short (posterior) saphenous vein runs up the back of the lower leg and joins the popliteal vein.

sapphism /'sæfɪz(ə)m/ *noun* same as **lesbianism**

sapraemia /sæ'pri:miə/ *noun* blood poisoning by saprophytes

saprophyte /'sæprə'faɪt/ *noun* a microorganism which lives on dead or decaying tissue

saprophytic /sæprə'fɪtɪk/ *adjective* referring to an organism which lives on dead or decaying tissue

sarco- /sɑ:k/, **sarco-** /sɑ:kəʊ/ *prefix* 1. referring to flesh 2. referring to muscle

sarcoid /'sɑ:kɔɪd/ *noun* a tumour which is like a sarcoma ■ *adjective* like a sarcoma

sarcoidosis /,sɑ:kɔɪ'dəʊsɪs/ *noun* a disease causing enlargement of the lymph nodes, where small nodules or granulomas form in certain tissues, especially in the lungs or liver and other parts of the body. Also called **Boeck's disease**, **Boeck's sarcoid** (NOTE: The Kveim test confirms the presence of sarcoidosis.)

sarcolemma /,sɑ:kəʊ'lemə/ *noun* a membrane surrounding a muscle fibre

sarcoma /sɑ:'kəʊmə/ *noun* a cancer of connective tissue such as bone, muscle or cartilage

sarcomatosis /sɑ:,kəʊmə'təʊsɪs/ *noun* a condition in which a sarcoma has spread through the bloodstream to many parts of the body

sarcomatous /sɑ:'kəʊmətəs/ *adjective* referring to a sarcoma

sarcomere /'sɑ:kəmiə/ *noun* a filament in myofibril

sarcoplasm /'sɑ:kəplæz(ə)m/ *noun* semi-liquid cytoplasm in muscle membrane. Also called **myoplasm**

sarcoplasmic /,sɑ:kəʊ'plæzmɪk/ *adjective* referring to sarcoplasm

sarcoplasmic reticulum /,sɑ:kəʊ'plæzmɪk rɪ'tɪkjʊləm/ *noun* a network in the cytoplasm of striated muscle fibres

sarcoptes /sɑ:'kɒptɪz/ *noun* a type of mite which causes scabies

sardonicus /sɑ:'dɒnɪkəs/ ♦ **risus sardonius**

SARS /sɑ:z/ *noun* a serious, sometimes fatal, infection affecting the respiratory system, first seen in China. Suspected cases of SARS must be isolated with full barrier nursing precautions. Full form **severe acute respiratory syndrome**

sartorius /sɑ:'tɔ:riəs/ *noun* a very long muscle, the longest muscle in the body, which runs

from the anterior iliac spine, across the thigh down to the tibia

saturated fat /,sæt'ʃæreɪtɪd 'fæt/ *noun* a fat which has the largest amount of hydrogen possible

COMMENT: Animal fats such as butter and fat meat are saturated fatty acids. It is thought that increasing the amount of unsaturated and polyunsaturated fats, mainly vegetable fats and oils, and fish oil, and reducing saturated fats in the food intake helps reduce the level of cholesterol in the blood, and so lessens the risk of atherosclerosis.

saturnism /'sætənɪz(ə)m/ *noun* lead poisoning

satyriasis /,sætə'raɪəsɪs/ *noun* an obsessive sexual urge in a man (NOTE: A similar condition in a woman is called **nymphomania**.)

saucerisation /,sɔ:sə'reɪ'zeɪʃ(ə)n/, **saucerization** *noun* 1. a surgical operation in which tissue is cut out in the form of a saucer-like depression, usually in order to help material drain away from infected areas of bone 2. the shallow saucer-like appearance of the upper surface of a vertebra after a compression fracture

save /seɪv/ *verb* 1. to stop someone from being hurt or killed ○ *The doctors saved the little boy from dying of cancer.* □ **the surgeons saved her life** they stopped the patient from dying 2. to stop something from being damaged ○ *The surgeons were unable to save the sight of their patient.*

saw /sɔ:/ *noun* a tool with a long metal blade with teeth along its edge, used for cutting ■ *verb* to cut something with a saw (NOTE: **sawing** – **sawed** – **sawn**)

Sayre's jacket /'seɪəz ,dʒækt/ *noun* a plaster cast which supports the spine when vertebrae have been deformed by tuberculosis or spinal disease [After Lewis Albert Sayre (1820–1901), US surgeon]

s.c. *abbr* subcutaneous

scab /skæb/ *noun* a crust of dry blood which forms over a wound and protects it

scabicide /'skeɪbəsəɪd/ *noun* a solution which kills mites ■ *adjective* killing mites

scabies /'skeɪbɪz/ *noun* a very irritating infection of the skin caused by a mite which lives under the skin

scala /'skɑ:lə/ *noun* a spiral canal in the cochlea

COMMENT: The cochlea is formed of three spiral canals: the **scala vestibuli** which is filled with perilymph and connects with the oval window; the **scala media** which is filled with endolymph and transmits vibrations from the scala vestibuli through the basilar membrane to the **scala tympani**, which in turn transmits the sound vibrations to the round window.

scald /skɔ:ld/ *noun* an injury to the skin caused by touching a very hot liquid or steam. Also called **wet burn** ■ *verb* to injure the skin with a very hot liquid

scalding /'skɔ:ldɪŋ/ *adjective* **1.** referring to a liquid which is very hot **2.** referring to urine which gives a burning sensation when passed

scale /skeɪl/ *noun* **1.** a thin flat piece of something such as dead skin **2.** same as **tartar** **3.** a system of measurement or valuation based on a series of marks or levels with regular intervals between them ○ *a pay scale* **4.** same as **scales** ■ *verb* to remove the calcium deposits from teeth

scalenus /skeɪ'li:nəs/, **scalene** /'skeɪli:n/ *noun* one of a group of muscles in the neck which bend the neck forwards and sideways, and also help expand the lungs in deep breathing

scalenus syndrome /skeɪ'li:nəs ˌsɪnɪ drəʊm/ *noun* a pain in an arm, caused by the scalenus anterior muscle pressing the subclavian artery and the brachial plexus against the vertebrae. Also called **thoracic outlet syndrome**

scale off /,skeɪl 'ɒf/ *verb* to fall off in scales

scaler /'skeɪlə/ *noun* a surgical instrument for scaling teeth

scales /skeɪlz/ *noun* a machine for weighing ○ *The nurses weighed the baby on the scales.*

scalp /skælp/ *noun* the thick skin and muscle, with the hair, which covers the skull

scalpel /'skælpəl/ *noun* a small sharp-pointed knife used in surgery

scaly /'skeɪli/ *adjective* covered in scales ○ *The pustules harden and become scaly.*

scan /skæn/ *noun* **1.** an examination of part of the body using computer-interpreted X-rays to create a picture of the part on a screen **2.** a picture of part of the body created on a screen using computer-interpreted X-rays ■ *verb* to examine part of the body using computer-interpreted X-rays to create a picture of the part on a screen

scanner /'skænə/ *noun* **1.** a machine which scans a part of the body **2.** a person who examines a test slide **3.** a person who operates a scanning machine

scanning /'skæniŋ/ *noun* **1.** the act of examining an area with the eyes **2.** the act of examining internal organs of the body with a piece of electronic equipment

scanning speech /'skæniŋ spi:tʃ/ *noun* a disorder in speaking, where each sound is spoken separately and given equal stress

scaphocephalic /,skæfəʊsə'fæɪlɪk/ *adjective* having a long narrow skull

scaphocephaly /,skæfəʊ'kefəli, ˌskæfəʊ'sefəli/ *noun* a condition in which the skull is unusually long and narrow

scaphoid /'skæfɔɪd/, **scaphoid bone** /'skæfɔɪd bəʊn/ *noun* one of the carpal bones in the wrist. See illustration at **HAND** in Supplement

scapula /'skæpjʊlə/ *noun* one of two large flat bones covering the top part of the back. Also called **shoulder blade** (NOTE: The plural is **scapulae**.)

scapular /'skæpjʊlə/ *adjective* referring to the shoulder blade

scapulo- /skæpjʊləʊ/ *prefix* relating to the scapula

scapulohumeral /,skæpjʊləʊ'hju:mərəl/ *adjective* referring to the scapula and humerus

scar /skɑ:z/ *noun the mark left on the skin after a wound or surgical incision has healed ○ *He still has the scar of his appendectomy.* Also called **cicatrix** ■ *verb* to leave a scar on the skin ○ *The burns have scarred him for life.* ○ *Plastic surgeons have tried to repair the scarred arm.* ○ *Patients were given special clothes to reduce hypertrophic scarring.**

scarification /skæri'fi:keɪʃ(ə)n/ *noun* scratching, making minute cuts on the surface of the skin, e.g. for a smallpox vaccination

scarificator /'skæri'fəkeɪtə/ *noun* an instrument used for scarification

scarlatina /,skɑ:lə'ti:nə/, **scarlet fever** /,skɑ:lət 'fi:vəl/ *noun* an infectious disease with a fever, sore throat and a red rash. It is caused by a haemolytic streptococcus and can sometimes have serious complications if the kidneys are infected.

Scarpa's triangle /,skɑ:pə:z ˌtraɪæŋɡəl/ *noun* same as **femoral triangle** [After Antonio Scarpa (1747–1832), Italian anatomist and surgeon]

scar tissue /'skɑ:,tɪʃu:z/ *noun* fibrous tissue which forms a scar

scat- /skæt/, **scato-** /'skætəʊ/ *prefix* referring to the faeces

scatole /'skætəʊl/ *noun* a substance in faeces, formed in the intestine, which causes a strong smell (NOTE: Also spelled **skatole**.)

SCC *abbr* squamous cell carcinoma

scent /sent/ *noun* **1.** a pleasant smell ○ *The scent of flowers makes me sneeze.* **2.** a cosmetic substance which has a pleasant smell **3.** a smell given off by a substance which stimulates the sense of smell

scented /'sentɪd/ *adjective* with a strong pleasant smell ○ *He is allergic to scented soap.*

schema /'ski:mə/ *noun* same as **body image**

Scheuermann's disease /'ʃɔ:əmənz dɪ ˌzi:z/ *noun* inflammation of the bones and cartilage in the spine, usually affecting adolescents [Described 1920. After Holger Werfel Scheuermann (1877–1960), Danish orthopaedic surgeon and radiologist.]

Schick test /'ʃɪk test/ *noun* a test to see if a person is immune to diphtheria [Described 1908. After Bela Schick (1877–1967), paediatrician in Vienna, Austria, and New York, USA.]

COMMENT: In the Schick test, a small amount of diphtheria toxin is injected, and if the patient

of injection becomes inflamed it shows the person is not immune to the disease (a positive reaction).

Schilling test /'ʃɪlɪŋ test/ *noun* a test to see if someone can absorb Vitamin B₁₂ through the intestines, to determine cases of pernicious anaemia [After Robert Frederick Schilling (b. 1919), US physician]

-schisis /skaɪsɪs/ *suffix* referring to a fissure or split

schisto- /ʃɪstəʊ/ *prefix* referring to something which is split

Schistosoma /,ʃɪstə'səʊmə/, **schistosome** /'ʃɪstəsəʊm/ same as **bilharzia**

schistosomiasis /,ʃɪstəsəʊ'maɪəzɪs/ *noun* same as **bilharziasis**

schiz- /skɪts/, **schizo-** /skɪtsəʊ/ *prefix* referring to something which is split

schizoid /'skɪtsɔɪd/ *adjective* referring to schizophrenia ■ *noun* a person who has a less severe form of schizophrenia

schizoid personality /,skɪtsɔɪd 'pɜːsə'nælɪti/ *noun* a disorder in which someone is cold towards other people, thinks mainly about himself or herself and behaves in an odd way. Also called **split personality**

schizophrenia /,skɪtsəʊ'frɪːniə/ *noun* a mental disorder in which someone withdraws from contact with other people, has delusions and seems to lose contact with the real world

schizophrenic /,skɪtsəʊ'frenɪk/ *noun* someone who has schizophrenia ■ *adjective* having schizophrenia

schizotypal personality disorder /,skɪtsəʊ'taɪpəl 'pɜːsə'nælɪti dɪs'ɔːdə/ *noun* a schizoid personality type disorder

Schlatter's disease /'ʃlætəz dɪ'zɪz/ *noun* inflammation in the bones and cartilage at the top of the tibia [Described 1903. After Carl Schlatter (1864–1934), Professor of Surgery at Zürich, Switzerland.]

Schlemm's canal /'ʃlemz kə,næl/ *noun* a circular canal in the sclera of the eye, which drains the aqueous humour [Described 1830. After Friedrich Schlemm (1795–1858), Professor of Anatomy in Berlin, Germany.]

Schönlein-Henoch purpura /,ʃɔːnlain 'henək 'pɜːpjərə/, **Schönlein's purpura** /'ʃɔːnlainz 'pɜːpjərə/ *noun* a blood disorder of children, in which the skin becomes purple on the buttocks and lower legs, the joints are swollen and painful and there are gastrointestinal problems

school /skuːl/ *noun* 1. a place where children are taught 2. a specialised section of a university

school health service /skuːl 'helθ ,sɜːvɪs/ *noun* a special service, part of the local health authority, which looks after the health of children in school

school nurse /skuːl 'nɜːs/ *noun* a nurse who works in a school, treating health problems and promoting health and safety

Schwann cells /'ʃvɒn selz/ *plural noun* the cells which form the myelin sheath around a nerve fibre. See illustration at **NEURONE** in Supplement [Described 1839. After Friedrich Theodor Schwann (1810–82), German anatomist.]

schwannoma /ʃvɒ'nəʊmə/ *noun* a neurofibroma, a benign tumour of a peripheral nerve

Schwartz's operation /'ʃvɔːtsɪz ,ɒpəreɪʃ(ə)n/ *noun* the original surgical operation to drain fluid and remove infected tissue from the mastoid process [After Hermann Schwartz (1837–1910), German otologist]

sciatic /saɪ'ætɪk/ *adjective* 1. referring to the hip 2. referring to the sciatic nerve

sciatica /saɪ'ætɪkəl/ *noun* pain along the sciatic nerve, usually at the back of the thighs and legs

COMMENT: Sciatica can be caused by a slipped disc which presses on a spinal nerve, or can simply be caused by straining a muscle in the back.

sciatic nerve /saɪ'ætɪk nɜːv/ *noun* one of two main nerves which run from the sacral plexus into each of the thighs, dividing into a series of nerves in the lower legs and feet. They are the largest nerves in the body.

SCID *abbr* severe combined immunodeficiency

science /'saɪəns/ *noun* a study based on looking at and recording facts, especially facts arranged into a system

scientific /,saɪə'nɪfɪk/ *adjective* referring to science ○ *He carried out scientific experiments.*

scientist /'saɪəntɪst/ *noun* a person who specialises in scientific studies

scintigram /'sɪntɪgrəm/ *noun* an image recording radiation from radioactive isotopes injected into the body

scintillascoper /sɪn'tɪləskəʊp/ *noun* an instrument which produces a scintigram

scintillator /'sɪntɪleɪtə/ *noun* a substance which produces a flash of light when struck by radiation

scintiscan /'sɪntɪskæn/ *noun* a scintigram which shows the variations in radiation from one part of the body to another

scirrhous /'sɪrəs/ *adjective* hard ○ *a scirrhous tumour*

scirrhous /'sɪrəs/ *noun* a hard malignant tumour, especially in the breast

scissor leg /'sɪzə leg/ *noun* a condition in which someone walks with one leg crossing over the other, usually as a result of spasticity of the leg's adductor muscles

scissor legs /'sɪzə legz/ *plural noun* malformed legs, where one leg is permanently crossed over in front of the other

scissors /'sɪzəz/ *plural noun* an instrument for cutting, made of two blades and two handles fastened together

scissura /'sɪʃərə/ *noun* an opening in something or a splitting of something

scler- /sklɪə/ *prefix* same as **sclero-** (used before vowels)

sclera /'skliərə/ *noun* the hard white outer covering of the eyeball. See illustration at **EYE** in Supplement. Also called **sclerotic**, **sclerotic coat**, **albuginea oculi**

COMMENT: The front part of the sclera is the transparent cornea, through which the light enters the eye. The conjunctiva, or inner skin of the eyelids, connects with the sclera and covers the front of the eyeball.

scleral /'skliərə/ *adjective* referring to the sclera

scleral lens /'skliərəl lenz/ *noun* a large contact lens which covers most of the front of the eye

scleritis /sklə'reɪtɪs/ *noun* inflammation of the sclera

sclero- /skliərə/ *prefix* 1. hard, thick 2. referring to the sclera

scleroderma /,skliərə'dɜ:mə/ *noun* a collagen disease which thickens connective tissue and produces a hard thick skin

scleroma /sklə'rəʊmə/ *noun* a patch of hard skin or hard mucous membrane

scleromalacia /,skliərəʊmə,leɪʃɪə pə'fɔ:rəns/, **scleromalacia perforans** /,skliərəʊmə'leɪʃɪə/ *noun* a condition of the sclera in which holes appear in it

sclerosant agent /sklə'rəʊs(ə)nt ,eɪdʒənt/ *noun* an irritating liquid injected into tissue to harden it

sclerosing /sklə'rəʊsɪŋ/ *adjective* becoming hard, or making tissue hard

sclerosing agent /sklə'rəʊsɪŋ ,eɪdʒ(ə)nt/, **sclerosing solution** /sklə'rəʊsɪŋ sə,lju:ʃ(ə)n/ *noun* same as **sclerosant agent**

sclerosis /sklə'rəʊsɪs/ *noun* a condition in which tissue becomes hard

sclerotherapy /,skliərəʊ'θerəpi/ *noun* the treatment of a varicose vein by injecting a sclerosant agent into the vein, and so encouraging the blood in the vein to clot

sclerotic /sklə'rɒtɪk/ *adjective* referring to sclerosis, or having sclerosis ■ *noun* same as **sclera**

sclerotic coat /sklə'rɒtɪk 'kəʊt/ *noun* same as **sclera**

sclerotome /'skliərə'təʊm/ *noun* a sharp knife used in sclerotomy

sclerotomy /sklə'rɒtəmi/ *noun* a surgical operation to cut into the sclera

scolix /'skəʊleks/ *noun* the head of a tapeworm, with hooks which attach it to the wall of the intestine (NOTE: The plural is **scolices** or **scolices**.)

scoliosis /,skəʊli'əʊsɪs/ *noun* a condition in which the spine curves sideways

scoliotic /,skəʊli'ɒtɪk/ *adjective* referring to a spine which curves sideways

scoop stretcher /'sku:p ,stretʃə/ *noun* a type of stretcher formed of two jointed sections which can slide under someone and lock together

-scope /skəʊp/ *suffix* referring to an instrument for examining by sight

scopolamine /skə'pɒləmi:n/ *noun* a colourless thick liquid poisonous alkaloid found in some plants of the nightshade family. It is used especially to prevent motion sickness and as a sedative.

scorbutic /skə:'bjʊ:tɪk/ *adjective* referring to scurvy

scorbutus /skə:'bjʊ:təs/ *noun* same as **scurvy**

scoto- /skəʊtə/ *prefix* dark

scotoma /skə'təʊmə/ *noun* a small area in the field of vision where someone cannot see

scotometer /skəʊ'tɒmɪtə/ *noun* an instrument used to measure areas of impaired vision

scotopia /skəʊ'təʊpiə/ *noun* the power of the eye to adapt to poor lighting conditions and darkness

scotopic /skəʊ'tɒpɪk/ *adjective* referring to scotopia

scotopic vision /skəʊ,tɒpɪk 'vɪʒ(ə)n/ *noun* vision in the dark and in dim light, where the rods of the retina are used instead of the cones, which are used for photopic vision. ▶ **dark adaptation**

scrape /skreɪp/ *verb* to remove the surface of something by moving a sharp knife across it

scratch /skrætʃ/ *noun* a slight wound on the skin made when a sharp point is pulled across it ○ *She had scratches on her legs and arms.* ○ *Wash the dirt out of that scratch in case it gets infected.* ■ *verb* to harm the skin by moving a sharp point across it ○ *The cat scratched the girl's face.* ○ *Be careful not to scratch yourself on the wire.*

scratch test /'skrætʃ test/ *noun* a test for allergy, in which a small amount of a substance is placed on a lightly scratched area of skin to see if a reaction occurs

scream /skri:m/ *noun* a loud sharp cry ■ *verb* to make a loud sharp cry

screen /skri:n/ *noun* 1. a light wall, sometimes with a curtain, which can be moved about and put round a bed to shield a person 2. same as **screening** ■ *verb* to examine large numbers of people to test them for a disease ○ *The population of the village was screened for meningitis.*

...in the UK the main screen is carried out by health visitors at 6–10 months. With adequately staffed and trained community services, this method of screening can be extremely effective.

screening /'skri:nɪŋ/ *noun* the process of testing large numbers of people to see if any of them have a particular type of disease. † **genetic screening**

'GPs are increasingly requesting blood screening for patients concerned about HIV' [*Journal of the Royal College of General Practitioners*]

screening test /'skri:nɪŋ test/ *noun* a test for a particular disease which is given to people who have no symptoms in order to identify how many of them have that disease or are showing early signs of it

scrip /skɪp/ *noun* a doctor's prescription (*informal*)

scrofula /'skrɒfjələ/ *noun* a form of tuberculosis in the lymph nodes in the neck, formerly caused by unpasteurised milk but now rare

scrofuloderma /,skrɒfjələu'dɜ:mə/ *noun* a form of tuberculosis of the skin, forming ulcers, and secondary to tuberculous infection of an underlying lymph gland or structure

scrota /'skrəʊtə/ plural of **scrotum**

scrotal /'skrəʊt(ə)/ *adjective* referring to the scrotum

scrototomy /skrəʊ'tɒtəmi/ *noun* a surgical operation to open up and examine the scrotum (NOTE: The plural is **scrototomies**.)

scrotum /'skrəʊtəm/ *noun* a bag of skin hanging from behind the penis, containing the testes, epididymides and part of the spermatic cord. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement (NOTE: The plural is **scrotums** or **scrota**.)

scrub nurse /'skrʌb ,nɜ:s/ *noun* a nurse who cleans the operation site on someone's body before an operation

scrub typhus /'skrʌb ,taɪfəs/ *noun* same as **tsutsugamushi disease**

scrub up /,skrʌb 'ʌp/ *verb* (of a surgeon or theatre nurse) to clean the hands and arms thoroughly before performing surgery (NOTE: **scrubbing up** – **scrubbed up**)

scrumptious /'skrʌmpʃəs/ *noun* a form of herpes simplex found especially in male sports players, passed on easily due to the presence of small cuts in the skin combined with the abrasive effects of facial stubble

scurf /skɜ:f/ *noun* same as **dandruff**

scurvy /'skɜ:vi/ *noun* a disease caused by lack of vitamin C or ascorbic acid which is found in fruit and vegetables. Also called **scorbutus**

COMMENT: Scurvy causes general weakness and anaemia, with bleeding from the gums and joints, and under the skin. In severe cases, the teeth drop out. Treatment consists of vitamin C tablets and a change of diet to include more fruit and vegetables.

scybalum /'sɪbələm/ *noun* very hard faeces

seasick /'si:sɪk/ *adjective* feeling sick because of the movement of a ship ○ *As soon as the ferry started to move she felt seasick.*

seasickness /'si:sɪknəs/ *noun* illness, with nausea, vomiting and sometimes headache, caused by the movement of a ship ○ *Take some seasickness tablets if you are going on a long journey.*

seasonal affective disorder /,si:z(ə)n(ə)l ə'fektɪv dɪs,ɔ:də/, **seasonal affective disorder syndrome** /,si:z(ə)n(ə)l ə'fektɪv dɪs,ɔ:də ,sɪndrəʊm/ *noun* a condition in which a person becomes depressed and anxious during the winter when there are fewer hours of daylight. Its precise cause is not known, but it is thought that the shortage of daylight may provoke a reaction between various hormones and neurotransmitters in the brain. Abbr **SAD, SADS**

seat-belt syndrome /'si:t belt ,sɪndrəʊm/ *noun* a group of injuries between the neck and the abdomen which occur in a car accident when a person is using either a lap belt or a shoulder belt incorrectly, not over the strongest part of the chest

sebaceous /sə'beɪʃəs/ *adjective* 1. referring to sebum 2. producing oil

sebaceous cyst /sə'beɪʃəs 'sɪst/ *noun* a cyst which forms when a sebaceous gland is blocked. † **steatoma**

sebaceous gland /sə'beɪʃəs 'glænd/ *noun* a gland in the skin which secretes sebum at the base of each hair follicle

seborrhoea /,sebə'ri:ə/ *noun* an excessive secretion of sebum by the sebaceous glands, common in young people at puberty, and sometimes linked to seborrhoeic dermatitis (NOTE: The US spelling is **seborrhea**.)

seborrhoeic /,sebə'ri:ɪk/ *adjective* 1. caused by seborrhoea 2. having an oily secretion (NOTE: [all senses] The US spelling is **seborrheic**.)

seborrhoeic dermatitis /,sebə'ri:ɪk ,dɜ:mə 'taɪtɪs/, **seborrhoeic eczema** /,sebə'ri:ɪk 'eklɪ smə/ *noun* a type of eczema where scales form on the skin

seborrhoeic rash /,sebə'ri:ɪk 'ræʃ/ *noun* † **seborrhoeic dermatitis**

sebum /'si:bəm/ *noun* an oily substance secreted by a sebaceous gland, which makes the skin smooth. It also protects the skin against bacteria and the body against rapid evaporation of water.

second /'sekənd/ *noun* a unit of time equal to 1/60 of a minute ■ *adjective* coming after the first

secondary /'sekənd(ə)ri/ *adjective* 1. occurring after the first stage 2. less important than something else 3. referring to a condition which develops from another condition ■ *noun* a malignant tumour which has developed and spread from another malignant tumour. † **primary** (NOTE: The plural is **secondaries**.)

secondary amenorrhoea /,sekənd(ə)ri eɪmə'nɜ:ri:ə/ *noun* a condition in which menstruation ceases for a period of at least six months without any obvious cause. See illustration at **REPRODUCTIVE SYSTEM (FEMALE)** in Supplement

menopausal woman's menstrual periods have stopped

secondary biliary cirrhosis /,sekənd(ə)ri ,biljəri sə'rəʊsɪs/ *noun* cirrhosis of the liver caused by an obstruction of the bile ducts

secondary bronchi /,sekənd(ə)ri 'brŋki:/ *plural noun* same as **lobar bronchi**

secondary care /,sekənd(ə)ri 'keə/ *noun* treatment provided by the professional team in a hospital, rather than by a GP or other primary care provider and the primary health care team. Compare **primary care**, **tertiary care**. Also called **secondary health care**

secondary cartilaginous joint /,sekənd(ə)ri kɑ:tə'lædʒɪnəs ,dʒɔɪnt/ *noun* a joint where the surfaces of the two bones are connected by a piece of cartilage so that they cannot move, e.g. the pubic symphysis

secondary dysmenorrhoea /,sekənd(ə)ri dɪs,mənə'ri:ə/ *noun* dysmenorrhoea which starts at some time after the first menstruation

secondary growth /,sekənd(ə)ri 'grəʊθ/ *noun* same as **metastasis**

secondary haemorrhage /,sekənd(ə)ri 'hem(ə)rɪdʒ/ *noun* a haemorrhage which occurs some time after an injury, usually due to infection of the wound

secondary health care /,sekənd(ə)ri 'helθ keə/ *noun* same as **secondary care**

secondary infection /,sekənd(ə)ri ɪn 'fekʃən/ *noun* an infection which affects a person while he or she is weakened through having another infection

secondary medical care /,sekənd(ə)ri 'medɪk(ə)l keə/ *noun* specialised treatment provided by a hospital

secondary peritonitis /,sekənd(ə)ri ,perɪtə 'naɪtɪs/ *noun* peritonitis caused by infection from an adjoining tissue, e.g. from the rupturing of the appendix

secondary prevention /,sekənd(ə)ri prɪ 'venʃən/ *noun* the use of methods such as screening tests which avoid a serious disease by detecting it early

secondary sexual characteristic /,sekənd(ə)ri ,sekʃuəl kærɪktə'rɪstɪk/ *noun* a sexual characteristic which develops after puberty, e.g. pubic hair or breasts

second-degree burn /,sekənd dɪ,grɪ: 'bɜ:n/ *noun* a burn where the skin becomes very red and blisters

second-degree haemorrhoids /,sekənd dɪ,grɪ: 'hemərəɪds/ *plural noun* haemorrhoids which protrude into the anus but return into the rectum automatically

second intention /,sekənd ɪn'tenʃ(ə)n/ *noun* healing of an infected wound or ulcer, which takes place slowly and leaves a prominent scar

second-level nurse /,sekənd ,lev(ə)l 'nɜ:s/, **second-level registered nurse** /

,sekənd ,lev(ə)l ,redʒɪstəd 'nɜ:s/ *noun* a trained person who delivers nursing care under the direction and supervision of a first-level nurse. Compare **first-level nurse**

second molar /,sekənd 'məʊlə/ *noun* any of the molars at the back of the jaw, before the wisdom teeth, erupting at about 12 years of age

second opinion /,sekənd ə'pɪnjən/ *noun* a diagnosis or opinion on treatment from a second doctor, often a hospital specialist

secrete /sɪ'kri:t/ *verb* (of a gland) to produce a substance such as hormone, oil or enzyme (NOTE: **secreting** – **secreted**)

secretin /sɪ'kri:tɪn/ *noun* a hormone secreted by the duodenum which encourages the production of pancreatic juice

secretion /sɪ'kri:ʃ(ə)n/ *noun* 1. the process by which a substance is produced by a gland ○ *The pituitary gland stimulates the secretion of hormones by the adrenal gland.* 2. a substance produced by a gland ○ *Sex hormones are bodily secretions.*

secretor /sɪ'kri:tə/ *noun* a person who secretes substances indicating ABO blood group into mucous fluids such as semen or saliva

secretory /sɪ'kri:təri/ *adjective* referring to, accompanied by or producing a secretion

secretory otitis media /sɪ'kri:təri əv ,tɑ:tɪs 'mi:diə/ *noun* same as **glue ear**

section /sekʃən/ *noun* 1. a part of something ○ *the middle section of the aorta* 2. the action of cutting tissue 3. a cut made in tissue 4. a slice of tissue cut for examination under a microscope 5. a part of a document such as an Act of Parliament ○ *She was admitted under section 5 of the Mental Health Act.*

Section 47 /,sekʃən fɔ:ti 'sev(ə)n/ *noun* a UK law under which a local authority has the power to seek an order from a magistrate's court authorising the removal of a person at severe risk from their home. The authority must have a doctor's certificate that the person is either suffering from a grave and chronic disease or is unable to look after himself or herself and is not receiving proper care and attention from other people.

security blanket /sɪ'kjʊərəti ,blæŋkɪt/ *noun* a familiar blanket, toy or other object which a child carries around because it makes him or her feel safe

sedate /sɪ'deɪt/ *verb* to calm a person by giving them a drug which acts on the nervous system and relieves stress or pain, and in larger doses makes the person sleep ○ *Elderly or confused patients may need to be sedated to prevent them wandering.* (NOTE: **sedating** – **sedated**)

sedation /sɪ'deɪʃ(ə)n/ *noun* the act of calming someone using a sedative ○ *under sedation* having been given a sedative

still under sedation, and could not be seen by the police.

sedative /'sedətɪv/ *noun* an anxiolytic or hypnotic drug such as benzodiazepine, which acts on the nervous system to help a person sleep or to relieve stress (*dated*) ○ *She was prescribed sedatives by the doctor.* ■ *adjective* acting to help a person sleep or to relieve stress

sedentary /'sed(ə)nt(ə)rɪ/ *adjective* involving a lot of sitting and little exercise

'...changes in lifestyle factors have been related to the decline in mortality from ischaemic heart disease. In many studies a sedentary lifestyle has been reported as a risk factor for ischaemic heart disease' [*Journal of the American Medical Association*]

sedentary occupation /,sed(ə)nt(ə)rɪ ,ɔ:kju:'peɪʃ(ə)n/ *noun* a job where the workers sit down for most of the time

sediment /'sedɪmənt/ *noun* solid particles, usually insoluble, which fall to the bottom of a liquid

sedimentation /,sedɪmənt'eɪʃ(ə)n/ *noun* the action of solid particles falling to the bottom of a liquid

sedimentation rate /,sedɪmənt'eɪʃ(ə)n reɪt/ *noun* the rate at which solid particles are deposited from a solution, measured especially in a centrifuge

segment /'segmənt/ *noun* a part of an organ or piece of tissue which is clearly separate from other parts

segmental /seg'ment(ə)l/ *adjective* formed of segments

segmental ablation /seg,ment(ə)l æ 'bleɪʃ(ə)n/ *noun* a surgical operation to remove part of a nail, e.g. treatment for an ingrowing toenail

segmental bronchi /seg,ment(ə)l 'brɒŋki:/ *plural noun* air passages supplying a segment of a lung. Also called **tertiary bronchi**

segmentation /,segmənt'eɪʃ(ə)n/ *noun* the movement of separate segments of the wall of the intestine to mix digestive juice with the food before it is passed along by the action of peristalsis

segmented /'segməntɪd/ *adjective* formed of segments

segregation /,segrɪ'geɪʃ(ə)n/ *noun* 1. the act of separating one person, group or thing from others, or of dividing people or things into separate groups which are kept apart from each other 2. the separation of the alleles of each gene and their distribution to separate sex cells during the formation of these cells in organisms with paired chromosomes

seizure /'si:ʒə/ *noun* a fit, convulsion or sudden contraction of the muscles, especially in a heart attack, stroke or epileptic fit

select /sɪ'lekt/ *verb* to choose one person, thing or group, but not others ○ *She was selected to go on a midwifery course*

selection /sɪ'lektʃən/ *noun* an act of choosing one person, thing or group, but not others ○ *the selection of a suitable donor for a bone marrow transplant* ○ *The candidates for the post have to go through a selection process.*

selective /sɪ'lektɪv/ *adjective* choosing only one person, thing or group, and not others

selective oestrogen receptor modulator /sɪ,lektɪv 'i:stroʊdʒ(ə)n rɪ,septə ,mɒdju leɪtə/, **selective estrogen receptor modulator** *noun* a drug which acts on specific oestrogen receptors to prevent bone loss without affecting other oestrogen receptors, e.g. raloxifene hydrochloride. Abbr **SERM**

selective serotonin re-uptake inhibitor /sɪ,lektɪv serə'təʊnɪn rɪ:'ɒpteɪk ɪn,hɪbɪtə/ *noun* a drug which causes a selective accumulation of serotonin in the central nervous system, and is used in the treatment of depression, e.g. fluoxetine. Abbr **SSRI**

COMMENT: The drug should not be started immediately after stopping an MAOI and should be withdrawn slowly.

selenium /sə'li:nɪəm/ *noun* a non-metallic trace element (NOTE: The chemical symbol is **Se**.)

self- /self/ *prefix* yourself

self-abuse /,self ə'bju:z/ *noun* same as **self-harm**

self-actualisation /self ,æktjuəlaɪ'zeɪʃ(ə)n/, **self-actualization** *noun* the successful development and use of personal talents and abilities

self-admitted /,self əd'mɪtɪd/ *adjective* referring to a patient who has admitted himself or herself to hospital without being sent by a doctor

self-care /self 'keə/ *noun* the act of looking after yourself properly, so that you remain healthy

self-catheterisation /self ,kæθɪtəraɪ 'zeɪʃ(ə)n/, **self-catheterization** *noun* a procedure in which a person puts a catheter through the urethra into his or her own bladder to empty out the urine

self-defence /,self drɪ'fens/ *noun* the act of defending yourself when someone is attacking you

self-examination /,self ɪg,zæmɪ'neɪʃ(ə)n/ *noun* the regular examination of parts of your own body for signs of disease

self-governing hospital /self ,gʌvənɪŋ 'hɒspɪt(ə)l/ *noun* in the UK, a hospital which earns its revenue from services provided to the District Health Authorities and family doctors. Also called **hospital trust**

self-harm /,self 'hɑ:m/ *noun* a deliberate act by which someone injures part of their body as the result of a personal trauma. Cutting and burning are two of the most common forms of self-harm. Also called **self-abuse**, **self-injury**, **self-mutilation**, **self-wounding**

self-image /self '1mɪdʒ/ *noun* the opinion which a person has about how worthwhile, attractive, or intelligent he or she is

self-injury /self 'ɪndʒəri/, **self-mutilation** /self 'mju:tɪ'leɪʃ(ə)n/ *noun* same as **self-harm**

self-retaining catheter /self rɪ'teɪnɪŋ 'kæθɪtəl/ *noun* a catheter which remains in place until it is deliberately removed

self-wounding *noun* same as **self-harm**

sella turcica /sələ 'tɜ:sɪkə/ *noun* a hollow in the upper surface of the sphenoid bone in which the pituitary gland sits. Also called **pituitary fossa**

semeiology /,si:'maɪ'ələdʒi/ *noun* same as **symptomatology**

semen /'si:mən/ *noun* a thick pale fluid containing spermatozoa, produced by the testes and seminal vesicles and ejaculated from the penis

semi- /semi/ *prefix* half

semicircular /,semi'sɜ:kjʊlə/ *adjective* shaped like half a circle

semicircular canal /,semisɜ:kjʊlə kə'næl/ *noun* any one of three tubes in the inner ear which are partly filled with fluid and help to maintain balance. See illustration at **EAR** in Supplement

COMMENT: The three semicircular canals are on different planes. When a person's head moves, as when he or she bends down, the fluid in the canals moves and this movement is communicated to the brain through the vestibular section of the auditory nerve.

semicircular duct /,semisɜ:kjʊlə 'dʌkt/ *noun* a duct in the semicircular canals in the ear

semicomatose /,semi'kəʊmətəʊs/ *adjective* almost unconscious or half asleep, but capable of being woken up

semi-conscious /,semi 'kɒnʃəs/ *adjective* half conscious, only partly aware of what is going on ○ *She was semi-conscious for most of the operation.*

semi-liquid /,semi 'hɪkwɪd/ *adjective* half liquid and half solid

semilunar /,semi'lu:nəl/ *adjective* shaped like half a moon

semilunar cartilage /,semi,lu:nə 'kɑ:tələɪdʒ/ *noun* same as **meniscus**

semilunar valve /,semi,lu:nə 'vælv/ *noun* either of two valves in the heart, the pulmonary valve and the aortic valve, through which blood flows out of the ventricles

seminal /'semɪn(ə)/ *adjective* referring to semen

seminal fluid /'semɪn(ə)l 'flu:ɪd/ *noun* the fluid part of semen, formed in the epididymis and seminal vesicles

seminal vesicle /,semɪn(ə)l 'vesɪk(ə)/ *noun* one of two glands at the end of the vas deferens which secrete the fluid part of semen.

See illustration at **urogenital system (male)** in Supplement

seminiferous tubule /semi,nɪfərəs 'tju:bju:l/ *noun* a tubule in the testis which carries semen

seminoma /,semi'nəʊmə/ *noun* a malignant tumour in the testis (NOTE: The plural is **seminomas** or **seminomas**.)

semipermeable /,semi'pɜ:miəb(ə)/ *adjective* allowing some types of particle to pass through but not others

semipermeable membrane /,semi 'pɜ:miəb(ə)l 'membreɪn/ *noun* a membrane which allows some substances in liquid solution to pass through but not others

semiprone /semi'prəʊn/ *adjective* referring to a position in which someone lies face downwards, with one knee and one arm bent forwards and the face turned to one side

semi-solid /,semi 'sɒlɪd/ *adjective* half solid and half liquid

SEN *abbr* State Enrolled Nurse

senescence /sɪ'nesəns/ *noun* the ageing process

senescent /sɪ'nesənt/ *adjective* approaching the last stages of the natural life span

Sengstaken tube /'senʒtəɪkən tju:b/ *noun* a tube with a balloon, which is passed through the mouth into the oesophagus to stop oesophageal bleeding [After Robert William Sengstaken (b. 1923), US surgeon]

senile /'si:nəl/ *adjective* 1. referring to the last stages of the natural life span or to the medical conditions associated with it 2. referring to someone whose mental faculties have become weak because of age

senile cataract /,si:nəl 'kætərəækt/ *noun* a cataract which occurs in an elderly person

senile dementia /,si:nəl dɪ'menʃə/ *noun* mental degeneration affecting elderly people (dated)

senile plaque /'si:nəl plæk/ *noun* a spherical deposit of beta amyloid in brain areas in Alzheimer's disease

senilis /sə'nɪlɪs/ ♦ **arcus senilis**

senility /sə'nɪləti/ *noun* the deterioration of mental activity associated with the last stages of the natural life span

senior /'si:nɪə/ *adjective* 1. older than another person or other people 2. holding a more important position than others ○ *He is the senior anaesthetist in the hospital.* ○ *Senior members of staff are allowed to consult the staff records.*

■ *noun* a senior person

senna /'senə/ *noun* a laxative made from the dried fruit and leaves of a tropical tree

sensation /sen'seɪʃ(ə)n/ *noun* a feeling or information about something which has been sensed by a sensory nerve and is passed to the brain

sense /sens/ *noun* **1.** one of the five faculties by which a person notices things in the outside world: sight, hearing, smell, taste and touch ○ *When she had a cold, she lost her sense of smell.* **2.** the ability to discern or judge something ■ *verb* to notice something by means other than sight ○ *Teeth can sense changes in temperature.*

sense of balance /,sens əv 'bæləns/ *noun* a feeling that keeps a person upright, governed by the fluid in the inner ear balance mechanism

sense organ /sens 'ɔ:gən/ *noun* an organ in which there are various sensory nerves which can detect environmental stimuli such as scent, heat or pain, and transmit information about them to the central nervous system, e.g. the nose or the skin

sensibility /,sensɪ'bɪlɪti/ *noun* the ability to detect and interpret sensations

sensible /'sensɪb(ə)l/ *adjective* **1.** showing common sense or good judgment **2.** able to be detected by the senses

sensible perspiration /,sensəb(ə)l ,pɜ:spə'reɪʃ(ə)n/ *noun* drops of sweat which can be seen on the skin, secreted by the sweat glands

sensitisation /,sensɪtaɪ'zeɪʃ(ə)n/, **sensitization** *noun* **1.** the process of making a person sensitive to something **2.** an unexpected reaction to an allergen or to a drug, caused by the presence of antibodies which were created when the person was exposed to the drug or allergen in the past

sensitize /'sensɪtaɪz/, **sensitize** *verb* to make someone sensitive to a drug or allergen (NOTE: sensitising – sensitised)

sensitized person /,sensɪtaɪzd 'pɜ:s(ə)n/, **sensitized person** *noun* a person who is allergic to a drug

sensitising agent /'sensɪtaɪzɪŋ ,eɪdʒənt/, **sensitizing agent** *noun* a substance which, by acting as an antigen, makes the body form antibodies

sensitive /'sensɪtɪv/ *adjective* **1.** able to detect and respond to an outside stimulus **2.** having an unexpected reaction to an allergen or to a drug, caused by the presence of antibodies which were created when the person was exposed to the drug or allergen in the past

sensitivity /,sensɪ'tɪvɪti/ *noun* **1.** the fact of being able to detect and respond to an outside stimulus **2.** the rate of positive responses in a test from persons with a specific disease. A high rate of sensitivity means a low rate of people being incorrectly classed as negative. Compare **specificity**

sensorineural deafness /,sensəri,njʊərəl 'defnəs/, **sensorineural hearing loss** /,sensəri,njʊərəl 'hɪərɪŋ lɒs/ *noun* deafness caused by a disorder in the auditory nerves or

the brain centres which receive impulses from the nerves. Also called **perceptive deafness**

sensory /'sensəri/ *adjective* referring to the detection of sensations by nerve cells

sensory cortex /,sensəri 'kɔ:teks/ *noun* the area of the cerebral cortex which receives information from nerves in all parts of the body (dated)

sensory deprivation /,sensəri ,depri 'veɪʃ(ə)n/ *noun* a condition in which a person becomes confused because they lack sensations

sensory nerve /'sensəri nɜ:v/ *noun* a nerve which registers a sensation such as heat, taste or smell and carries impulses to the brain and spinal cord. Also called **afferent nerve**

sensory neurone /,sensəri 'njʊərəʊn/ *noun* a nerve cell which transmits impulses relating to sensations from the receptor to the central nervous system

sensory receptor /,sensəri rɪ'septə/ *noun* a cell which senses a change in the surrounding environment, e.g. cold or pressure, and reacts to it by sending out an impulse through the nervous system. Also called **nerve ending**

separate *verb* /'sepəreɪt/ to move two or more people or things apart ○ *The surgeons believe it may be possible to separate the conjoined twins.* ○ *The retina has become separated from the back of the eye.* (NOTE: **separating** – **separated**) ■ *adjective* /'sep(ə)rət/ **1.** not touching, together or in the same place **2.** distinct and not related or the same

separation /,sepə'reɪʃ(ə)n/ *noun* the act of separating or dividing two or more people or things, or the state of being separated

separation anxiety /,sepə'reɪʃ(ə)n æŋ ,zərətɪ/ *noun* a state of anxiety caused in someone, especially a young child, by the thought or fact of being separated from his or her mother or primary caregiver

sepsis /'sepsɪs/ *noun* the presence of bacteria and their toxins in the body, which kill tissue and produce pus, usually following the infection of a wound

sept- /sept/ *prefix* same as **septi-** (used before vowels)

septa /'septə/ plural of **septum**

septal /'sept(ə)l/ *adjective* referring to a septum

septal defect /,sept(ə)l 'dɪfekt/ *noun* a congenital condition in which a hole exists in the wall between the left and right sides of the heart allowing an excessive amount of blood to flow through the lungs, leading in severe cases to pulmonary hypertension and sometimes heart failure

septate /'septetɪ/ *adjective* divided by a septum

septi- /septɪ/ *prefix* referring to sepsis

septic /'septɪk/ *adjective* referring to or produced by sepsis

septicaemia /,septɪ'si:miə/ *noun* a condition in which bacteria or their toxins are present in the blood, multiply rapidly and destroy tissue. ϕ **blood poisoning** (NOTE: The US spelling is **septicemia**.)

septicaemic /,septɪ'si:mɪk/ *adjective* caused by septicaemia, associated with septicaemia (NOTE: The US spelling is **septicemic**.)

septicaemic plague /,septɪ'si:mɪk 'pleɪg/ *noun* a form of bubonic plague in which the symptoms are generalised throughout the body

septic shock /,septɪk 'ʃɒk/ *noun* shock caused by bacterial toxins in the blood as a result of infection. There is a dramatic drop in blood pressure, preventing the delivery of blood to the organs. Toxic shock syndrome is one type of septic shock.

septo- /septəʊ/ *prefix* referring to a septum

septo-plasty /'septəʊplæsti/ *noun* a surgical operation to straighten the cartilage in the septum (NOTE: The plural is **septo-plasties**.)

Septrin /'septrɪn/ a trade name for co-trimoxazole

septum /'septəm/ *noun* a wall between two parts of an organ, e.g. between two parts of the heart or between the two nostrils in the nose. See illustration at **HEART** in Supplement (NOTE: The plural is **septa**.)

septum defect /'septəm dɪ:fekt/ *noun* a condition in which a hole exists in a septum, usually the septum of the heart

sequela /sɪ'kwɪ:lə/ *noun* a disease or disorder that is caused by a disease or injury which the person had previously \circ a case of osteomyelitis as a sequela of multiple fractures of the mandible \circ biochemical and hormonal sequelae of the eating disorders \circ Kaposi's sarcoma can be a sequela of Aids. (NOTE: The plural is **sequelae**.)

sequence /'si:kwəns/ *noun* a series of things, numbers etc., which follow each other in order ■ *verb* **1.** to put things in order **2.** to show how amino acids are linked together in chains to form protein (NOTE: **sequences** – **sequencing** – **sequenced**)

sequestra /sɪ'kwestrə/ plural of **sequestrum**

sequestration /,sɪ:kwɛ'streɪʃ(ə)n/ *noun* **1.** the act of putting someone in an isolated place **2.** the loss of blood into spaces in the body, reducing the circulating volume. It can occur naturally or can be produced artificially by applying tourniquets. \circ *pulmonary sequestration* \circ A dry hacking cough can cause sequestration of the peritoneum in the upper abdomen. **3.** the formation of a sequestrum

sequestrectomy /,sɪ:kwɪ'strektəmi/ *noun* a surgical operation to remove a sequestrum (NOTE: The plural is **sequestrectomies**.)

sequestrum /sɪ'kwestrəm/ *noun* a piece of dead bone which is separated from whole bone (NOTE: The plural is **sequestra**.)

ser- /sɪərə/ *prefix* same as **sero-** (used before vowels)

sera /'sɪərə/ plural *noun* plural of **serum**

serine /'serɪn/ *noun* an amino acid produced in the hydrolysis of protein

serious /'sɪəriəs/ *adjective* **1.** having very bad consequences \circ He's had a serious illness. \circ There was a serious accident on the motorway. \circ There is a serious shortage of plasma. **2.** thoughtful and not superficial or humorous \circ a serious discussion on the appropriateness of the treatment \circ serious about becoming a GP

seriously /'sɪəriəsli/ *adverb* in a serious way \circ She is seriously ill.

SERM *abbr* selective (o)estrogen receptor modulator

sero- /sɪərəʊ/ *prefix* **1.** referring to blood serum **2.** referring to the serous membrane

seroconvert /,sɪərəʊkən'vɜ:t/ *verb* to produce specific antibodies in response to the presence of an antigen such as a bacterium or virus

serological /,sɪərə'lədʒɪk(ə)/ *adjective* referring to serology

serological diagnosis /,sɪərəʊlədʒɪk(ə)l dɪ'ɑ:əʒ 'nəʊsɪs/ *noun* a diagnosis which comes from testing serum

serological type /,sɪərəʊlədʒɪk(ə)l 'taɪp/ *noun* same as **serotype**

serology /sɪərə'lədʒɪ/ *noun* the scientific study of serum and the antibodies contained in it

seronegative /,sɪərəʊ'negətɪv/ *adjective* referring to someone who gives a negative reaction to a serological test

seropositive /,sɪərəʊ'pɒzɪtɪv/ *adjective* referring to someone who gives a positive reaction to a serological test

seropus /'sɪərəʊ,pʌs/ *noun* a mixture of serum and pus

serosa /sɪ'rəʊsə/ *noun* same as **serous membrane** (NOTE: The plural is **serosas** or **serosae**.)

serositis /,sɪərəʊ'saɪtɪs/ *noun* inflammation of a serous membrane

serotherapy /,sɪərəʊ'θerəpi/ *noun* treatment of a disease using serum from immune people or immunised animals

serotonin /,sɪərə'təʊnɪn/ *noun* a compound which is a neurotransmitter and exists mainly in blood platelets. It is released after tissue is injured and is important in sleep, mood and vasoconstriction.

serotype /'sɪərəʊtaɪp/ *noun* **1.** a category of microorganisms or bacteria which have some antigens in common **2.** a series of common antigens which exists in microorganisms and bacteria ▶ also called **serological type** ■ *verb* to group microorganisms

ing to their antigens (NOTE: **serotyping** – **serotyped**)

serous /'sɪərəs/ *adjective* referring to, producing, or like serum

serous membrane /,sɪərəs 'membreɪn/ *noun* a membrane which both lines an internal cavity and covers the organs in the cavity, e.g. the peritoneum lining the abdominal cavity or pleura lining the chest cavity. Also called **serosa**

serous pericardium /,sɪərəs ,peri 'kɑ:diəm/ *noun* the inner part of the pericardium, forming a double sac which contains fluid to prevent the two parts of the pericardium from rubbing together

serpens /'sɜ:penz/ ♦ **erythema serpens**

serpiginous /sə'pɪdʒɪnəs/ *adjective* 1. referring to an ulcer or eruption which creeps across the skin 2. referring to a wound or ulcer with a wavy edge

serrated /sə'reɪtɪd/ *adjective* with a zigzag or saw-like edge

serration /sə'reɪʃ(ə)n/ *noun* one of the points in a zigzag or serrated edge

Sertoli cells /sə'təʊli selz/ *plural noun* cells which support the seminiferous tubules in the testis [Described 1865. After Enrico Sertoli (1842–1910), Italian histologist, Professor of Experimental Physiology at Milan, Italy.]

sertraline /'sɜ:trəli:n/ *noun* an antidepressant drug which extends the action of the neurotransmitter serotonin. It is also used in the treatment of obsessive-compulsive disorder and post-traumatic stress disorder.

serum /'sɪərəm/ *noun* 1. a fluid which separates from clotted blood and is similar to plasma except that it has no clotting agents. Also called **blood serum** 2. blood serum taken from an animal which has developed antibodies to bacteria, used to give humans temporary immunity to a disease. Also called **antiserum** 3. any clear watery body fluid, especially a fluid that comes from a serous membrane (NOTE: The plural is **serums** or **sera**.)

COMMENT: Blood serum is plasma without the clotting agents. It contains salt and small quantities of albumin, globulin, amino acids, fats and sugars; its main component is water.

serum albumin /,sɪərəm 'ælbjʊmɪn/ *noun* a major protein in blood plasma

serum bilirubin /,sɪərəm bɪl'ru:bi:n/ *noun* bilirubin in serum, converted from haemoglobin as red blood cells are destroyed

serum globulin /,sɪərəm 'glɒbjʊlɪn/ *noun* a major protein in blood serum that is an antibody

serum glutamic-oxalacetic transaminase /,sɪərəm glu:tæmɪk ,ɒksələsɪ:tɪk træns'æmɪneɪz/ *noun* an enzyme excreted by damaged heart muscle, which appears in the blood of people who have had a heart attack. Abbr **SGOT**

serum glutamic-pyruvic transaminase /,sɪərəm glu:tæmɪk paɪ,rʊ:vɪk træns'æmɪneɪz/ *noun* an enzyme secreted by the parenchymal cells of the liver, occurring in increased amounts in the blood of people with infectious hepatitis. Abbr **SGPT**

serum hepatitis /,sɪərəm ,hepə'taɪtɪs/ *noun* a serious form of hepatitis transmitted by infected blood, unsterilised surgical instruments, shared needles or sexual intercourse. Also called **hepatitis B**, **viral hepatitis**

serum sickness /'sɪərəm ,sɪknəs/ *noun* an allergic reaction to serum therapy which was formerly used as a way of boosting passive immunity

serum therapy *noun* the administration of treated serum, often from horses, formerly used as a way of boosting passive immunity

serve *verb* 1. to give a person food or drink ○ *Lunch is served in the ward at 12:30.* 2. to be useful or helpful to a person or group ○ *The clinic serves the local community well.* 3. to have a particular effect or result ○ *The letter serves to remind you of your outpatients' appointment.* (NOTE: [all senses] **serves** – **serving** – **served**)

service /'sɜ:vɪs/ *noun* 1. the act or fact of serving a person or group 2. a group of people working together

sesamoid /'sesəməɔɪd/, **sesamoid bone** /'sesəməɔɪd bæʊn/ *noun* any small bony nodule in a tendon, the largest being the kneecap

sessile /'sesaɪl/ *adjective* referring to something, especially a tumour, which has no stem. Opposite **pedunculate**

session /'seɪʃ(ə)n/ *noun* a visit to a therapist for treatment ○ *She has two sessions a week of physiotherapy.* ○ *The evening session had to be cancelled because the therapist was ill.*

set /set/ *verb* 1. to put the parts of a broken bone back into their proper places and keep the bone fixed until it has mended ○ *The doctor set the man's broken arm.* 2. (of a broken bone) to mend, to form a solid bone again ○ *His arm has set very quickly.* ○ *Her broken wrist is setting very well.* ♦ **reset** (NOTE: **setting** – **set**)

settle /'set(ə)l/ *verb* 1. to begin to feel comfortable or at ease, or to make a person feel comfortable or at ease (NOTE: **settles** – **settling** – **settled**) 2. (of a sediment) to fall to the bottom of a liquid 3. (of a parasite) to attach itself, to stay in a part of the body ○ *The fluke settles in the liver.* (NOTE: **settles** – **settling** – **settled**)

sever /'sevə/ *verb* to cut something off ○ *His hand was severed at the wrist.* ○ *Surgeons tried to sew the severed finger back onto the patient's hand.*

severe /sɪ'vɪə/ *adjective* very bad or dangerous ○ *The patient experienced severe bleeding.* ○ *A severe outbreak of whooping cough occurred during the winter.*

severe acute respiratory disorder /sɪˈvɪə əˌkju:t rɪˈspɪrət(ə)rɪ dɪsˌɔ:də/ *noun* full form of **SARS**

severely /sɪˈvɪəli/ *adverb* very badly or dangerously ○ *Her breathing was severely affected.*

‘...many severely confused patients, particularly those in advanced stages of Alzheimer’s disease, do not respond to verbal communication’ [*Nursing Times*]

severity /sɪˈvɛrɪti/ *noun* the degree to which something is bad or dangerous ○ *Treatment depends on the severity of the attack.*

sex /seks/ *noun* **1.** one of two groups, male and female, into which animals and plants can be divided ○ *The sex of a baby can be identified before birth.* **2.** same as **sexual intercourse**

sex act /ˈseks ækt/ *noun* an act of sexual intercourse

sexarche /ˈseksɑ:kɪ/ *noun* the age when a person first has sexual intercourse

sex change /ˈseks tʃeɪndʒ/ *noun* a surgical operation accompanied by hormone treatment to change someone’s physical sex-linked characteristics from female to male or from male to female

sex chromosome /ˈseks ˌkrɒməsɒm/ *noun* a chromosome which determines if a person is male or female

COMMENT: Out of the twenty-three pairs of chromosomes in each human cell, two are sex chromosomes, which are known as X and Y. Females have a pair of X chromosomes and males have a pair consisting of one X and one Y chromosome. The sex of a baby is determined by the father’s sperm. While the mother’s ovum only carries X chromosomes, the father’s sperm can carry either an X or a Y chromosome. If the ovum is fertilised by a sperm carrying an X chromosome, the embryo will contain the XX pair and so be female. Disordered chromosomes affect sexual development: a person with an XO chromosome pair (i.e. one X chromosome alone) has Turner’s syndrome; a person with an extra X chromosome (making an XXY set) has Klinefelter’s syndrome. Haemophilia is a disorder linked to the X chromosome.

sex determination /ˈseks dɪtɜ:mɪˈneɪʃ(ə)n/ *noun* the way in which the sex of an individual organism is fixed by the number of chromosomes which make up its cell structure

sex hormone /seks ˈhɔ:mɒn/ *noun* an oestrogen or androgen which promotes the growth of secondary sexual characteristics

sex-linkage /ˈseks ˌɪŋkɪdʒ/ *noun* the existence of characteristics which are transmitted through the X chromosomes

sex-linked /ˈseks ˌɪŋkt/ *adjective* **1.** referring to genes which are linked to X chromosomes **2.** referring to characteristics such as colour-blindness which are transmitted through the X chromosomes

sexology /sekˈsɒlədʒi/ *noun* the study of sex and sexual behaviour

sex organ /ˈseks ˌɔ:gən/ *noun* an organ which is associated with reproduction and sexual intercourse, e.g. the testes and penis in men, and the ovaries, Fallopian tubes, vagina and vulva in women

sex selection /ˈseks sɪˌlekʃ(ə)n/ *noun* the determination of a baby’s sex before conception by separating the spermatozoa carrying Y chromosomes from those carrying X chromosomes

sexuplet /ˈseks tʃʊplət/ *noun* one of six babies born to a mother at the same time

sexual /ˈseksʃʊəl/ *adjective* referring to sex

sexual act /ˈseksʃʊəl ækt/ *noun* an act of sexual intercourse

sexual attraction /ˌseksʃʊəl əˈtræktʃ(ə)n/ *noun* a feeling of wanting to have sexual intercourse with someone

sexual deviation /ˌseksʃʊəl dɪˈvi:ɪʃ(ə)n/ *noun* any sexual behaviour which is not accepted as usual in the society in which you live. Examples in Western society are sadism and voyeurism.

sexual intercourse /ˌseksʃʊəl ˈɪntəko:ɪs/ *noun* physical contact between people which involves stimulation of the genitals, especially the insertion of a man’s erect penis into a woman’s vagina with release of spermatozoa from the penis by ejaculation, which may fertilise ova from the woman’s ovaries. Also called **sex**, **coitus**, **copulation**

sexually transmitted disease /ˌseksʃʊəli trænsmɪtɪd dɪˈzi:z/, **sexually transmitted infection** /ˌseksʃʊəli trænsmɪtɪd ɪnˈfekʃ(ə)n/ *noun* a disease or infection transmitted from an infected person to another person during sexual intercourse. Abbr **STD**, **STI**

COMMENT: Among the commonest STDs are non-specific urethritis, genital herpes, hepatitis B and gonorrhoea; AIDS is also a sexually transmitted disease. The spread of sexually transmitted diseases can be limited by use of condoms. Other forms of contraceptive offer no protection against the spread of disease.

sexual reproduction /ˌseksʃʊəl ˌrɪːprəˈdʌkʃən/ *noun* reproduction in which gametes from two individuals fuse together

SFD *abbr* small for dates

SGOT *abbr* serum glutamic-oxalacetic transaminase

SGPT *abbr* serum glutamic-pyruvic transaminase

shaft /ʃɑ:ft/ *noun* **1.** the long central section of a long bone **2.** main central section of the erect penis

shake /ʃeɪk/ *verb* to move, or make something move, with short quick movements (NOTE: **shake** – **shook** – **shaken**)

shaken baby syndrome /ˌʃeɪkən ˈbeɪbi ˌsɪndrəʊm/, **shaken** www.english.ro.ir

ˌʃeɪkən ˈɪnfənt ˌsɪndrəʊm/ *noun* a series of internal head injuries in a very young child, caused by being shaken violently. It can result in brain damage leading to speech and learning disabilities, paralysis, seizures and hearing loss, and may be life-threatening.

shaky ˈʃeɪki/ *adjective* feeling weak and unsteady

share /ʃeə/ *verb* **1.** to use or do something together with others **2.** to divide something and give parts of it to different people or groups (NOTE: [all verb senses] **shares** – **sharing** – **shared**) ■ *noun* a single part of something divided among different people or groups

shared care ˌʃeəd ˈkeə/ *noun* antenatal care given jointly by an obstetrician in a hospital together with a general practitioner or a midwife working in the community

sharp /ʃɑːp/ *adjective* **1.** able to cut easily ○ *A surgeon's knife has to be kept sharp.* **2.** hurting in a sudden and intense way ○ *She felt a sharp pain in her shoulder.*

sharply ˈʃɑːpli/ *adverb* suddenly and to a significant extent ○ *His condition deteriorated sharply during the night.*

sharps /ʃɑːps/ *plural noun* objects with points, e.g. syringes (*informal*)

shave /ʃeɪv/ *noun* the removal of hair by cutting it off at skin level with a razor ■ *verb* to remove hair with a razor (NOTE: **shaving** – **shaved**)

sheath /ʃiːθ/ *noun* **1.** a layer of tissue which surrounds a muscle or a bundle of nerve fibres **2.** same as **condom**

shed /ʃed/ *verb* to lose blood or tissue ○ *The lining of the uterus is shed at each menstrual period.* ○ *He was given a transfusion because he had shed a lot of blood.* (NOTE: **shedding** – **shed**)

sheet /ʃiːt/ *noun* a large piece of cloth which is put on a bed ○ *The sheets must be changed each day.* ○ *The soiled sheets were sent to the hospital laundry.* † **draw-sheet**

shelf operation ˈʃelf ɒpəreɪʃ(ə)n/ *noun* a surgical operation to treat congenital dislocation of the hip in children, in which bone tissue is grafted onto the acetabulum

sheltered accommodation ˌʃeltəd ə ˈkɒməˈdeɪʃ(ə)n/, **sheltered housing** ˌʃeltəd ˈhɑʊzɪŋ/ *noun* rooms or small flats provided for elderly people, with a resident supervisor or nurse

shiatsu /ʃiːætsuː/ *noun* a form of healing massage in which the hands are used to apply pressure at acupuncture points on the body in order to stimulate and redistribute energy

shift /ʃɪft/ *noun* **1.** a way of working in which one group of workers work for a period and are then replaced by another group ○ *She is working on the night shift.* ○ *The day shift comes on duty at 6.30 in the morning.* **2.** the period of

time worked by a group of workers **3.** a movement

Shigella /ʃɪˈgələ/ *noun* a genus of bacteria which causes dysentery

shigellosis ˌʃɪɡeɪˈləʊsɪs/ *noun* infestation of the digestive tract with *Shigella*, causing bacillary dysentery

shin /ʃɪn/ *noun* the front part of the lower leg

shinbone ˈʃɪnbəʊn/ *noun* same as **tibia**

shiner ˈʃaɪnə/ *noun* same as **black eye** (*informal*)

shingles ˈʃɪŋɡəlz/ *noun* same as **herpes zoster**

shin splints ˈʃɪn splɪnts/ *plural noun* extremely sharp pains in the front of the lower leg, felt by athletes

Shirodkar's operation /ʃɪˈrɒdkɑːz ɒpəˌreɪʃ(ə)n/, **Shirodkar pursestring** /ʃɪˈrɒdkɑː ˈpɜːsstriŋ/ *noun* a surgical operation to narrow the cervix of the uterus in a woman who experiences habitual abortion in order to prevent another miscarriage, the suture being removed before labour starts. Also called **pursestring operation** [After N. V. Shirodkar (1900–71), Indian obstetrician.]

Shirodkar suture /ʃɪˈrɒdkɑː suːtʃə/ *noun* a type of suture which is placed around a cervix to tighten it during pregnancy and prevent miscarriage. Also called **pursestring stitch**

shiver ˈʃɪvə/ *verb* to tremble or shake all over the body because of cold or a fever, caused by the involuntary rapid contraction and relaxation of the muscles

shivering ˈʃɪvərɪŋ/ *noun* the condition of trembling or shaking all over the body because of cold or a fever, caused by the involuntary rapid contraction and relaxation of the muscles

shivery ˈʃɪvəri/ *adjective* trembling from cold, fear or a medical condition

shock /ʃɒk/ *noun* a state of weakness caused by illness or injury that suddenly reduces the blood pressure ○ *The patient went into shock.* ○ *Several of the passengers were treated for shock.* □ **traumatic shock** a state of shock caused by an injury which leads to loss of blood ■ *verb* to give someone an unpleasant surprise, and so put him or her in a state of shock ○ *She was still shocked several hours after the accident.* (NOTE: You say that someone is **in shock**, in a **state of shock** or that they **went into shock**.)

shock lung /ʃɒk ˈlʌŋ/ *noun* a serious condition in which a person's lungs fail to work following a trauma

shock syndrome ˈʃɒk ˌsɪndrəʊm/ *noun* a group of symptoms, a pale face, cold skin, low blood pressure and rapid and irregular pulse, which show that someone is in a state of shock. † **anaphylactic shock**

shock therapy ˈʃɒk θerəpi/, **shock treatment** ˈʃɒk ˌtriːtmənt/ *noun* www.britannica.com

ing some mental disorders by giving an anaesthetised patient an electric shock to induce an epileptic convulsion

shoot /ʃu:t/ *verb* (of pain) to seem to move suddenly through the body with a piercing feeling ○ *The pain shot down his arm.*

shooting /'ʃu:tɪŋ/ *adjective* (of pain) sudden and intense

short /ʃɔ:t/ *adjective* **1.** not having enough of something **2.** not very tall or long

short-acting /,sɔ:t'ækɪŋ/ *adjective* effective only for a short period

shortness of breath /,sɔ:t'nəs əv 'breθ/ *noun* the inability to breathe quickly enough to supply the oxygen needed

short of breath /,sɔ:t əv 'breθ/ *adjective* unable to breathe quickly enough to supply the oxygen needed ○ *After running up the stairs he was short of breath.*

shortsighted /ʃɔ:t'saɪtɪd/ *adjective* same as **myopic**

shortsightedness /,sɔ:t'saɪtɪdnəs/ *noun* same as **myopia**

shot /ʃɒt/ *noun* same as **injection** (*informal*) ○ *The doctor gave her a tetanus shot.* ○ *He needed a shot of morphine to relieve the pain.*

shoulder /'ʃəʊldə/ *noun* a joint where the top of the arm joins the main part of the body ○ *He dislocated his shoulder.* ○ *She was complaining of pains in her shoulder or of shoulder pains.*

shoulder blade /'ʃəʊldə bleɪd/ *noun* same as **scapula**

shoulder girdle /'ʃəʊldə ɡɜ:d(ə)/ *noun* same as **pectoral girdle**

shoulder joint /'ʃəʊldə dʒɔɪnt/ *noun* a ball and socket joint which allows the arm to rotate and move in any direction

shoulder lift /'ʃəʊldə lɪft/ *noun* a way of carrying a heavy person, in which the upper part of his or her body rests on the shoulders of two carriers

shoulder presentation /'ʃəʊldə ,prez(ə)n ,teɪʃ(ə)n/ *noun* a position of a baby in the uterus, in which the shoulder will first appear

show /ʃəʊ/ *noun* the first discharge of blood at the beginning of childbirth ■ *verb* **1.** to cause or allow something to be visible **2.** to provide convincing evidence of something

shrivel /'ʃrɪv(ə)/ *verb* to become dry and wrinkled (NOTE: **shrivelling** – **shrivelled**.) The US spellings are **shriveling** – **shrivelled**.)

shuffling walk /,ʃʌf(ə)lɪŋ 'wɔ:k/, **shuffling gait** /,ʃʌf(ə)lɪŋ 'geɪt/ *noun* a way of walking in which the feet are not lifted off the ground, e.g. in Parkinson's disease

shunt /ʃʌnt/ *noun* **1.** the passing of fluid through a channel which is not the usual one **2.** a channel which links two different blood vessels and carries blood from one to the other ■ *verb* (of blood) to pass through a channel which

is not the usual one ○ *As much as 5% of venous blood can be shunted unoxxygenated back to the arteries.*

shunting /'ʃʌntɪŋ/ *noun* a condition in which some of the deoxygenated blood in the lungs does not come into contact with air, and full gas exchange does not take place

SI *abbreviation* the international system of metric measurements. Full form **Système International**

sial- /saɪəl/ *prefix* same as **sialo-** (*used before vowels*)

sialadenitis /,saɪəl,ædɪ'næɪtɪs/ *noun* inflammation of a salivary gland. Also called **sialoadenitis**, **sialitis**

sialagogue /saɪ'æləɡɒɡ/ *noun* a substance which increases the production of saliva

sialitis /,saɪəl'aɪtɪs/ *noun* same as **sialadenitis**

sialo- /saɪələʊ/ *prefix* **1.** referring to saliva **2.** referring to a salivary gland

sialoadenitis /,saɪələʊ,ædɪ'næɪtɪs/ *noun* same as **sialadenitis**

sialogogue /saɪ'æləɡɒɡ/ *noun* same as **sialagogue**

sialography /,saɪəl'ɒɡrəfi/ *noun* X-ray examination of a salivary gland. Also called **ptyalography**

sialolith /saɪ'æləʊlɪθ/ *noun* a stone in a salivary gland. Also called **ptyalith**

sialorrhoea /,saɪələʊ'ri:ə/ *noun* the production of an excessive amount of saliva (NOTE: The US spelling is **sialorrhoea**.)

Siamese twins /,saɪəmi:z 'twɪnz/ *plural noun* same as **conjoined twins**

sib /sɪb/ *noun* same as **sibling** (*informal*)

sibilant /'sɪbəlnt/ *adjective* referring to a sound which whistles

sibling /'sɪblɪŋ/ *noun* a brother or sister

Sichuan flu /,sɪtʃwɑ:n 'flu:/ *noun* a virulent type of flu which has the same symptoms as those of ordinary flu (e.g. fever, sore throat and aching muscles) but they are more pronounced (*informal*) (NOTE: The virus was first discovered in 1987 in Sichuan, a southwestern province of China.)

sick /sɪk/ *adjective* **1.** having an illness ○ *He was sick for two weeks.* □ **to report or call in sick** to say officially that you are unwell and cannot work **2.** about to vomit ○ *The patient got up this morning and felt sick.* □ **to be sick** to vomit ○ *The child was sick all over the floor.* □ **to make someone sick** to cause someone to vomit ○ *He was given something to make him sick.*

sickbay /'sɪkbeɪ/ *noun* a room in a factory or on a ship where people can visit a doctor for treatment

sickbed /'sɪkbed/ *noun* a bed where a person is lying sick ○ *She sat for hours beside her daughter's sickbed.*

sick building syndrome /ˌsɪk ˈbɪldɪŋ ˌsɪn drəʊm/ *noun* a condition in which many people working in a building feel ill or have headaches, caused by blocked air-conditioning ducts in which stale air is recycled round the building, often carrying allergenic substances or bacteria (*informal*)

sicken for /ˈsɪkən fɔː/ *verb* to feel the first symptoms of an illness (*informal*) ○ *She's looking pale – she must be sickening for something.*

sickle cell /ˈsɪk(ə)l sel/ *noun* a red blood cell shaped like a sickle, formed as a result of the presence of an unusual form of haemoglobin. Also called **drepanocyte**

sickle-cell anaemia /ˈsɪk(ə)l sel əˌniːmiə/ *noun* an inherited condition in which someone develops sickle cells which block the circulation, causing anaemia and pains in the joints and abdomen. Also called **drepanocytosis**, **sickle cell disease**

‘...children with sickle-cell anaemia are susceptible to severe bacterial infection. Even children with the milder forms of sickle-cell disease have an increased frequency of pneumococcal infection’ [*Lancet*]

COMMENT: Sickle-cell anaemia is a hereditary condition which is mainly found in people from Africa and the West Indies.

sickle-cell chest syndrome /ˌsɪk(ə)l sel ˈtʃest ˌsɪndrəʊm/ *noun* a common complication of sickle-cell disease, with chest pain, fever and leucocytosis

sickle-cell disease /ˈsɪk(ə)l sel dɪˌziːz/ *noun* same as **sickle-cell anaemia**. Abbr **SCD**.

sickle-cell trait /ˈsɪk(ə)l sel ˌtreɪt/ *noun* a hereditary condition of the blood in which some red cells become sickle-shaped, but there are not enough affected cells to cause anaemia

sicklist /ˈsɪklist/ *noun* a list of people who are sick, e.g. children in a school or workers in a factory ○ *We have five members of staff on the sicklist.*

sickly /ˈsɪkli/ *adjective* (usually of children) subject to frequent sickness ○ *He was a sickly child, but now is a strong and healthy man.*

sickness /ˈsɪknəs/ *noun 1. a state of having an illness ○ *There is a lot of sickness in the winter months.* ○ *Many children are staying away from school because of sickness.* † **sea-sickness**, **motion sickness** 2. a feeling of wanting to vomit*

sickroom /ˈsɪkruːm/ *noun* a room where someone is ill ○ *Visitors are not allowed into the sickroom.*

side /saɪd/ *noun 1. the part of the body between the hips and the shoulder ○ *She was lying on her side.* 2. the part of an object which is not the front, back, top or bottom ○ *The nurse wheeled the trolley to the side of the bed.**

side-effect /ˈsaɪd ɪˌfekt/ *noun* an effect produced by a drug or treatment which is not the main effect intended ○ *One of the side-effects of chemotherapy is that the patient's hair falls out.*

‘...the treatment is not without possible side-effects, some of which can be particularly serious. The side-effects may include middle ear discomfort, claustrophobia, increased risk of epilepsy’ [*New Zealand Medical Journal*]

side rail /ˈsaɪd ˌreɪl/ *noun* a rail at the side of a bed which can be lifted to prevent the person falling out

sidero- /saɪdəərəʊ/ *prefix* referring to iron

sideropenia /ˌsaɪdəərəʊˈpiːniə/ *noun* a lack of iron in the blood usually caused by insufficient iron in the diet

siderophilin /saɪdəˈrɒfɪlɪn/ *noun* same as **transferrin**

siderosis /ˌsaɪdəˈrəʊsɪs/ *noun* 1. a condition in which iron deposits form in tissue 2. inflammation of the lungs caused by inhaling dust containing iron

SIDS *abbr* sudden infant death syndrome

sight /saɪt/ *noun* one of the five senses, the ability to see ○ *His sight is beginning to fail.* □ **to lose your sight** to become blind

sighted /ˈsaɪtɪd/ *adjective* able to see, as opposed to visually impaired

sigmoid /ˈsɪgmɔɪd/ *adjective* 1. shaped like the letter S 2. referring to the sigmoid colon ■ *noun* same as **sigmoid colon**

sigmoid colon /ˌsɪgmɔɪd ˈkəʊlɒn/ *noun* the fourth section of the colon which continues as the rectum. See illustration at **DIGESTIVE SYSTEM** in Supplement. Also called **pelvic colon**, **sigmoid**, **sigmoid flexure**

sigmoidectomy /ˌsɪgmɔɪˈdektəmi/ *noun* a surgical operation to remove the sigmoid colon (NOTE: The plural is **sigmoidectomies**.)

sigmoid flexure *noun* same as **sigmoid colon**

sigmoidoscope /sɪɡˈmɔɪdəskəʊp/ *noun* a surgical instrument with a light at the end which can be passed into the rectum so that the sigmoid colon can be examined

sigmoidoscopy /ˌsɪgmɔɪˈdɒskəpi/ *noun* a procedure in which the rectum and sigmoid colon are examined with a sigmoidoscope

sigmoidostomy /ˌsɪgmɔɪˈdɒstəmi/ *noun* a surgical operation to bring the sigmoid colon out through a hole in the abdominal wall (NOTE: The plural is **sigmoidostomies**.)

sign /saɪn/ *noun* a movement, mark, colouring or change which has a meaning and can be recognised by a doctor as indicating a condition (NOTE: A change in function which is also noticed by the patient is a **symptom**.) ■ *verb* to write your name on a document such as a form or cheque, or at the end of a letter ○ *The doctor signed the death certificate.*

significant /sɪɡˈnɪfɪkənt/ *adjective* important or worth noting ○ *No significant inflammatory responses were observed.*

significantly /sɪɡˈnɪfɪkəntli/ *adverb* in an important or noteworthy manner ○ *He was not significantly better on...*

sign language /'saɪn, læŋgʍɪdʒ/ *noun* a set of agreed signs made with the fingers and hands, used to indicate words by or for people who cannot hear or speak

sildenafil citrate /,sɪldənəfɪl 'saɪtreɪt/ *noun* an enzyme-inhibiting drug used in the treatment of male impotence

silent /'saɪlənt/ *adjective* **1.** not making any noise or talking **2.** not visible or showing no symptoms ○ *Genital herpes may be silent in women.* ○ *Graft occlusion is often silent with 80% of patients.*

silica /'sɪlɪkə/ *noun* a compound of silicon, the mineral which forms quartz and sand. Also called **silicon dioxide**

silicon /'sɪlɪkən/ *noun* a non-metallic chemical element (NOTE: The chemical symbol is **Si**.)

silicon dioxide /,sɪlɪkən daɪ'ɒksaɪd/ *noun* same as **silica**

silicosis /,sɪlɪ'kəʊsɪs/ *noun* a disease of the lungs caused by inhaling silica dust from mining or stone-crushing operations

COMMENT: This is a serious disease which makes breathing difficult and can lead to emphysema and bronchitis.

silver /'sɪlvə/ *noun* a white-coloured metallic element (NOTE: The chemical symbol is **Ag**.)

silver nitrate /,sɪlvə 'naɪtreɪt/ *noun* a salt of silver that is mixed with a cream or solution and used, e.g., to disinfect burns or to kill warts

Silvester method /sɪl'vestə ,meθəd/ *noun* a method of giving artificial respiration. The person lies on his or her back, then the first-aid brings the person's hands together on the chest and moves them above the person's head. ♣ **Holger-Nielsen method**

Simmonds' disease /'sɪmɒndz dɪ,zɪ:z/ *noun* a condition of women due to postpartum haemorrhage, in which there is lack of activity in the pituitary gland, resulting in wasting of tissue, brittle bones and premature senility [Described 1914. After Morris Simmonds (1855–1925), German physician and pathologist.]

simple /'sɪmpəl/ *adjective* **1.** ordinary **2.** not very complicated

simple epithelium /,sɪmpəl ,epɪ'thi:liəm/ *noun* an epithelium formed of a single layer of cells

simple fracture /,sɪmpəl 'fræktʃə/ *noun* a fracture where the skin surface around the damaged bone has not been broken and the broken ends of the bone are close together. Also called **closed fracture**

simple tachycardia /,sɪmpəl tæki'kɑ:diə/ *noun* same as **sinus tachycardia**

simplex /'sɪmpleks/ ♣ **herpes simplex**

Sims' position /'sɪmz pə,zɪ:ʃ(ə)n/ *noun* a position of the body in which the person lies on his or her left side with their left arm behind their back and their right knee and thigh flexed. It is used to allow the anal or vaginal area to be examined easily.

simvastatin /sɪm'væstɪn/ *noun* a drug which lowers lipid levels in the blood, used in the treatment of high cholesterol

siniciput /'sɪnsɪpʌt/ *noun* the part of the skull that includes the forehead and the area above it

sinew /'sɪnju:z/ *noun* same as **tendon**

singer's nodule /,sɪŋəz 'nɒdju:l/ *noun* a small white polyp which can develop in the larynx of people who use their voice too much or too loudly

single parent family /,sɪŋg(ə)l ,peərənt 'fæm(ə)li/ *noun* a family which consists of a child or children and only one parent, e.g. because of death, divorce or separation

single photon emission computed tomography /,sɪŋg(ə)l ,fəʊtɒn ɪ,mɪʃ(ə)n kəm ,pju:tɪd tə'mɒgrəfi/ *noun* a scan to study brain blood flow in conditions such as Alzheimer's disease

sinogultus /sɪŋ'gʌltəs/ *noun* same as **hiccup**

sinistral /'sɪnɪstrəl/ *adjective* relating to or located on the left side, especially the left side of the body

sino- /saɪnəʊ/ *prefix* referring to a sinus

sinoatrial /,saɪnəʊ'eɪtriəl/ *adjective* relating to the sinus venosus and the right atrium of the heart

sinoatrial node /,saɪnəʊ'eɪtriəl nɒd/ *noun* a node in the heart at the junction of the superior vena cava and the right atrium, which regulates the heartbeat. Also called **SA node**, **sinus node**

sinogram /'saɪnəʊgræm/ *noun* an X-ray photograph of a sinus

sinography /saɪ'nɒgrəfi/ *noun* examination of a sinus by taking an X-ray photograph

sino- /saɪnəʊ/ *prefix* same as **sino-**

sinuatrial *adjective* same as **sinoatrial**

sinus /'saɪnəs/ *noun* **1.** a cavity inside the body, including the cavities inside the head behind the cheekbone, forehead and nose ○ *The doctor diagnosed a sinus infection.* **2.** a tract or passage which develops between an infected place where pus has gathered and the surface of the skin **3.** a wide venous blood space

sinusitis /,saɪnəs'aɪtɪs/ *noun* inflammation of the mucous membrane in the sinuses, especially the maxillary sinuses

sinus nerve /'saɪnəs nɜ:v/ *noun* a nerve which branches from the glossopharyngeal nerve

sinus node /'saɪnəs nɒd/ *noun* same as **sinoatrial node**

sinusoid /'saɪnəsɔɪd/ *noun* a specially shaped small blood vessel in the liver, adrenal glands and other organs

sinus tachycardia /,saɪnəs tæki'kɑ:diə/ *noun* rapid beating of the heart caused by stimulation of the sinoatrial node. Also called **simple tachycardia**

sinus venosus /ˌsaɪnəs vəˈnɔːsɪs/ *noun* a cavity in the heart of an embryo, part of which develops into the coronary sinus and part of which is absorbed into the right atrium

siphonage /ˈsaɪfənɪdʒ/ *noun* the removal of liquid from one place to another with a tube, as used to empty the stomach of its contents

Sippy diet /ˈsɪpi ˌdaɪət/ *noun* *US* an alkaline diet of milk and dry biscuits as a treatment for peptic ulcers [After Bertram Welton Sippy (1866–1924), physician in Chicago, USA]

sister /ˈsɪstə/ *noun* **1.** a female who has the same father and mother as someone ○ *He has three sisters.* ○ *Her sister works in a children's clinic.* **2.** a senior nurse □ **sister in charge** a senior nurse in charge of a hospital ward

sit /sɪt/ *verb* **1.** to rest with your weight largely supported by the buttocks **2.** to cause a person to sit somewhere (NOTE: [all senses] **sitting – sat**)

site /saɪt/ *noun* **1.** the position of something ○ *The X-ray showed the site of the infection.* **2.** the place where something happened **3.** the place where an incision is to be made in a surgical operation ■ *verb* to put something in a particular place, or be in a particular place ○ *The infection is sited in the right lung.* (NOTE: **siting – sited**)

‘...arterial thrombi have a characteristic structure: platelets adhere at sites of endothelial damage and attract other platelets to form a dense aggregate’ [British Journal of Hospital Medicine]

‘...the sublingual site is probably the most acceptable and convenient for taking temperature’ [Nursing Times]

‘...with the anaesthetist's permission, the scrub nurse and surgeon began the process of cleaning up the skin round the operation site’ [NATNews]

situated /ˈsɪtʃuəɪtɪd/ *adjective* in a particular place ○ *The tumour is situated in the bowel.* ○ *The atlas bone is situated above the axis.*

sit up /ˌsɪt ˈʌp/ *verb* **1.** to sit with your back straight ○ *The patient is sitting up in bed.* **2.** to move from a lying to a sitting position (NOTE: **sitting up – sat up**)

situs /ˈsaɪtəs/ *noun* the position of an organ or part of the body, especially the usual position (NOTE: The plural is **situs**.)

situs inversus /ˌsaɪtəs ɪnˈvɜːsəs/, **situs inversus viscerum** /ˌsaɪtəs ɪnˈvɜːsəs ˈvɪsərəm/ *noun* a congenital condition, in which the organs are not on the usual side of the body, i.e. where the heart is on the right side and not the left

sitz bath /ˈsɪts bɑːθ/ *noun* a small low bath where someone can sit, but not lie down

SI units /ˌes ˈaɪ ˌjuːnɪts/ *plural noun* the units used in an international system of units for measuring physical properties such as weight, speed and light

Sjögren's syndrome /ˈʃɔːɡrenz ˌsɪn drəʊm/ *noun* a chronic autoimmune disease in which the lacrimal and salivary glands become

infiltrated with lymphocytes and plasma cells, and the mouth and eyes become dry

skatole /ˈskætəʊl/ *noun* another spelling of **scatole**

skeletal /ˈskelɪt(ə)l/ *adjective* referring to the skeleton

skeletal muscle /ˈskelɪt(ə)l ˌmʌs(ə)l/ *noun* a muscle attached to a bone, which makes a limb move

skeleton /ˈskelɪt(ə)n/ *noun* all the bones which make up a body

Skene's glands /ˈskiːnz glændz/ *noun* small mucous glands in the urethra in women [Described 1880. After Alexander Johnston Chalmers Skene (1838–1900), Scottish-born New York gynaecologist.]

skia- /skaɪə/ *prefix* referring to shadow

skiagram /ˈskaɪəgræm/ *noun* an old term for X-ray photograph

skier's thumb /skiːəz ˈθʌm/ *noun* an injury to the thumb caused by falling directly onto it when it is outstretched, resulting in tearing or stretching of the ligaments of the main thumb joint

skill /skɪl/ *noun* an ability to do difficult work, which is acquired by training ○ *You need special skills to become a doctor.*

skilled /skɪld/ *adjective* having acquired a particular skill by training ○ *He's a skilled plastic surgeon.*

skill mix /skɪl mɪks/ *noun* the range of different skills possessed by the members of a group or required for a particular job

skin /skɪn/ *noun* the tissue which forms the outside surface of the body ○ *His skin turned brown in the sun.* ○ *Skin problems in adolescents may be caused by diet.* (NOTE: For other terms referring to skin, see words beginning with **cut-**, **derm-**, **derma-**, **dermato-**, **dermo-**.)

COMMENT: The skin is the largest organ in the human body. It is formed of two layers: the epidermis is the outer layer, and includes the top layer of particles of dead skin which are continuously flaking off. Beneath the epidermis is the dermis, which is the main layer of living skin. Hairs and nails are produced by the skin, and pores in the skin secrete sweat from the sweat glands underneath the dermis. The skin is sensitive to touch and heat and cold, which are sensed by the nerve endings in the skin. The skin is a major source of vitamin D which it produces when exposed to sunlight.

skin graft /ˈskɪn grɑːft/ *noun* a layer of skin transplanted from one part of the body to cover an area where the skin has been destroyed ○ *After the operation she had to have a skin graft.*

skinny /ˈskɪni/ *adjective* very thin (*informal*)

skin test /ˈskɪn test/ *noun* a test for allergy, in which a substance is applied to the skin to see if a reaction occurs

skull /skʌl/ *noun* the eight bones which are fused or connected together to form the head

along with the fourteen bones which form the face. Also called **cranium** □ **skull fracture** a condition in which one of the bones in the skull has been fractured

slash /slæʃ/ *noun* a long cut with a knife ○ *He had bruises on his face and slashes on his hands.* ○ *The slash on her leg needs three stitches.* ■ *verb* 1. to cut something with a knife or sharp edge □ **to slash your wrists** to try to kill yourself by cutting the blood vessels in the wrists 2. to cut costs or spending sharply (*informal*)

SLE *abbr* systemic lupus erythematosus

sleep /sli:p/ *noun* the state or a period of resting, usually at night, when the eyes are closed and you are not conscious of what is happening ○ *You need to get a good night's sleep if you have a lot of work to do tomorrow.* ○ *He had a short sleep in the middle of the afternoon.* □ **to get to sleep or go to sleep** to start sleeping ■ *verb* to be in a state of sleep (NOTE: **sleeping – slept**)

COMMENT: Sleep is a period when the body rests and rebuilds tissue, especially protein. Most adults need eight hours' sleep each night. Children require more (ten to twelve hours) but older people need less, possibly only four to six hours. Sleep forms a regular pattern of stages: during the first stage the person is still conscious of his or her surroundings, and will wake on hearing a noise; afterwards the sleeper goes into very deep sleep (slow-wave sleep), where the eyes are tightly closed, the pulse is regular and the sleeper breathes deeply. During this stage the pituitary gland produces the growth hormone somatotrophin. It is difficult to wake someone from deep sleep. This stage is followed by rapid eye movement sleep (REM sleep), in which the sleeper's eyes are half open and move about, he or she makes facial movements, the blood pressure rises and he or she has dreams. After this stage the sleeper relapses into the first sleep stage again.

sleep apnoea /'sli:p æp,ni:ə/ *noun* a condition related to heavy snoring, with prolonged respiratory pauses leading to cerebral hypoxia and subsequent daytime drowsiness

sleeping pill /'sli:piŋ pɪl/ *noun* a pill containing a drug, usually a barbiturate, which makes a person sleep ○ *She died of an overdose of sleeping pills.*

sleeping sickness /'sli:piŋ ,sɪknəs/ *noun* an African disease, spread by the tsetse fly, where trypanosomes infest the blood. Also called **African trypanosomiasis**

COMMENT: Symptoms are headaches, lethargy and long periods of sleep. The disease is fatal if not treated.

sleeping tablet *noun* a tablet containing a drug, usually a barbiturate, which makes a person sleep

sleeplessness /'sli:plɛsnəs/ *noun* ▶ **insomnia**

sleep off /,sli:p 'ɒf/ *verb* to recover from a mild illness or hangover by sleeping (NOTE: **sleeping off – slept off**)

sleep terror disorder /,sli:p 'terə dɪs,ɔ:də/ *noun* a condition in which a person regularly wakes from sleep in a state of terror and confusion but remembers nothing about it in the morning

sleepwalker /'sli:pwɔ:kə/ *noun* same as **somnambulist**

sleepwalking /'sli:pwɔ:kɪŋ/ *noun* same as **somnambulism**

sleepy /'sli:pi/ *adjective* feeling ready to go to sleep (NOTE: **sleazier – sleepest**)

sleepy sickness /'sli:pi ,sɪknəs/ *noun* same as **lethargic encephalitis**

slice /slaɪs/ *noun* a thin flat piece of tissue which has been cut off ○ *He examined the slice of brain tissue under the microscope.*

slide /slaɪd/ *noun* a piece of glass, on which a tissue sample is placed, to be examined under a microscope ■ *verb* to move along smoothly ○ *The plunger slides up and down the syringe.* (NOTE: **sliding – slid**)

sliding traction /,slaɪdɪŋ 'trækʃ(ə)n/ *noun* traction for a fracture of a femur, in which weights are attached to pull the leg

slight /slaɪt/ *adjective* not very serious ○ *He has a slight fever.* ○ *She had a slight accident.*

slim /slɪm/ *adjective* pleasantly thin ○ *She has become slim again after being pregnant.* ■ *verb* to try to become thinner or weigh less ○ *She is trying to slim before she goes on holiday.* (NOTE: **slimming – slimmed**)

slimming /'slɪmɪŋ/ *noun* the use of a special diet or special food which is low in calories and which is supposed to stop a person getting fat

sling /slɪŋ/ *noun* a triangular bandage attached round the neck, used to support an injured arm and prevent it from moving ○ *She had her left arm in a sling.*

slipped disc /,slipt 'dɪsk/ *noun* same as **displaced intervertebral disc, prolapsed intervertebral disc**

slit lamp /'slɪt læmp/ *noun* a piece of equipment which provides a narrow beam of light and is connected to a special microscope, used to examine the eye

slough /sləʊ/ *noun* dead tissue, especially dead skin, which has separated from healthy tissue ■ *verb* to lose dead skin which falls off

slow-release vitamin tablet /sləʊ rɪ,lɪ:s 'vɪtəɪn ,tæblət/ *noun* a vitamin tablet which will dissolve slowly in the body and give a longer and more constant effect

slow-wave sleep /,sləʊ ,weɪv 'sli:pi/ *noun* a period of sleep during which the sleeper sleeps deeply and the eyes do not move

COMMENT: During slow-wave sleep, the pituitary gland secretes the hormone somatotrophin.

small /smɔ:ɪ/ *adjective* 1. not large ○ *His chest was covered with small red spots.* ○ *She has a small cyst in the colon.* 2. young ○ *He had chickenpox when he was small.*

small children /,smɔ:ɪ 'tʃɪldrən/ *noun* young children, between about 1 and 10 years of age

small for dates /,smɔ:ɪ fə 'deɪts/ *adjective* referring to an unborn baby which is small in comparison to the average size for that number of weeks. Abbr **SFD**

small intestine /,smɔ:ɪ ɪn'testɪn/ *noun* a section of the intestine from the stomach to the caecum, consisting of the duodenum, the jejunum and the ileum

small of the back /,smɔ:ɪ əv ðə 'bæk/ *noun* the middle part of the back between and below the shoulder blades

smallpox /'smɔ:ɪləpɒks/ *noun* a very serious, usually fatal, contagious disease caused by the pox virus, with a severe rash, leaving masses of small scars on the skin. Also called **variola**

COMMENT: It is more than 200 years since the first smallpox vaccine experiments and vaccination has proved effective in eradicating smallpox.

small stomach /,smɔ:ɪ 'stʌmək/ *noun* a stomach which is reduced in size after an operation, making the person unable to eat large meals

smear /smɪə/ *noun* a sample of soft tissue, e.g. blood or mucus, taken from a person and spread over a glass slide to be examined under a microscope

smear test /'smɪə test/ *noun* same as **Papanicolaou test**

smegma /'smegmə/ *noun* an oily secretion with an unpleasant smell which collects on and under the foreskin of the penis

smell /smel/ *noun* one of the five senses, the sense which is experienced through the nose ■ *verb* 1. to notice the smell of something through the nose ○ *I can smell smoke.* ○ *He can't smell anything because he's got a cold.* 2. to produce a smell ○ *The room smells of disinfectant.* (NOTE: **smelling** – **smelled** or **smelt**)

COMMENT: The senses of smell and taste are closely connected, and together give the real taste of food. Smells are sensed by receptors in the nasal cavity which transmit impulses to the brain. When food is eaten, the smell is sensed at the same time as the taste is sensed by the taste buds, and most of what we think of as taste is in fact smell, which explains why food loses its taste when someone has a cold and a blocked nose.

smelling salts /'smelɪŋ ,sɔ:ɪlts/ *noun* crystals of an ammonia compound which give off a strong smell and can revive someone who has fainted

Smith-Petersen nail /,sɪmθ 'pi:təs(ə)n neɪl/ *noun* a metal nail used to attach the fractured neck of a femur [Described 1931. After

Marius Nygaard Smith-Petersen (1886–1953), Norwegian-born Boston orthopaedic surgeon.]

Smith's fracture /'smɪθs ,fræktʃə/ *noun* a fracture of the radius just above the wrist

smog /smɒɡ/ *noun* pollution of the atmosphere in towns, caused by warm damp air combining with smoke and exhaust fumes from cars

smoke /sməʊk/ *noun* a white, grey or black product made of small particles, given off by something which is burning ■ *verb* to breathe in smoke from a cigarette, cigar or pipe which is held in the lips ○ *Doctors are trying to persuade people to stop smoking.* (NOTE: **smoking** – **smoked**)

COMMENT: The connection between smoking tobacco, especially cigarettes, and lung cancer has been proved to the satisfaction of the British government, which prints a health warning on all packets of cigarettes. Smoke from burning tobacco contains nicotine and other substances which stick in the lungs, and can in the long run cause cancer and heart disease.

smoke inhalation /'sməʊk ɪnhə,leɪʃ(ə)n/ *noun* the breathing in of smoke, as in a fire

smoker /'sməʊkə/ *noun* a person who smokes cigarettes

smoker's cough /,sməʊkəz 'kɒf/ *noun* a dry asthmatic cough, often found in people who smoke large numbers of cigarettes

smoking /'sməʊkɪŋ/ *noun* the action of smoking a cigarette, pipe or cigar ○ *Smoking can injure your health.*

'...three quarters of patients aged 35–64 on GPs' lists have at least one major risk factor: high cholesterol, high blood pressure or addiction to tobacco. Of the three risk factors, smoking causes a quarter of heart disease deaths' [*Health Services Journal*]

smooth /smu:ð/ *adjective* flat, not rough ■ *verb* to make something smooth ○ *She smoothed down the sheets on the bed.*

smooth muscle /smu:ð 'mʌs(ə)/ *noun* a type of muscle found in involuntary muscles. Also called **unstriated muscle**

SMR *abbr* submucous resection

snare /sneə/ *noun* a surgical instrument made of a loop of wire, used to remove growths without the need of an incision

sneeze /sni:z/ *noun* a reflex action to blow air suddenly out of the nose and mouth because of irritation in the nasal passages ○ *She gave a loud sneeze.* ■ *verb* to blow air suddenly out of the nose and mouth because of irritation in the nasal passages ○ *The smell of flowers makes her sneeze.* ○ *He was coughing and sneezing and decided to stay in bed.* (NOTE: **sneezing** – **sneezed**)

COMMENT: A sneeze sends out a spray of droplets of liquid, which, if infectious, can then infect anyone who happens to inhale them.

sneezing fit /'sni:zɪŋ fɪt/ *noun* a sudden attack when someone sneezes many times

Snellen chart /'snelən tʃɑ:t/ *noun* a chart commonly used by opticians to test eyesight [Described 1862. After Hermann Snellen (1834–1908), Dutch ophthalmologist.]

COMMENT: The Snellen chart has rows of letters, the top row being very large, and the bottom very small, with the result that the more rows a person can read, the better his or her eyesight.

Snellen type /'snelən taɪp/ *noun* different type sizes used on a Snellen chart

sniff /snɪf/ *noun* an act of breathing in air or smelling through the nose ○ *They gave her a sniff of smelling salts to revive her.* ■ *verb* to breathe in air or to smell through the nose ○ *He was sniffing because he had a cold.* ○ *She sniffed and said that she could smell smoke.*

sniffle /'snɪf(ə)/ *verb* to keep on sniffing because you have a cold or are crying (NOTE: **sniffling** – sniffled)

sniffles /'snɪf(ə)l/ *plural noun* a slight head cold, or an allergy that causes a running nose (*informal*; *used to children*) ○ *Don't go out into the cold when you have the sniffles.*

snore /snɔ:/ *noun* a loud noise produced in the nose and throat when a person is asleep ■ *verb* to make a loud noise in the nose and throat when asleep (NOTE: **snoring** – snored)

COMMENT: A snore is produced by the vibration of the soft palate at the back of the mouth, and occurs when a sleeping person breathes through both mouth and nose.

snoring /'snɔ:rɪŋ/ *noun* noisy breathing while asleep

snot /snɒt/ *noun* mucus in the nose (*informal*)

snow blindness /'snəʊ ˌblaɪndnəs/ *noun* temporary painful blindness caused by bright sunlight shining on snow

snuffles /'snʌf(ə)l/ *plural noun* the condition of breathing noisily through a nose which is blocked with mucus, which is usually a symptom of the common cold, but can sometimes be a sign of congenital syphilis (*informal*; *used to children*)

soak /səʊk/ *verb* to put something in liquid so that it absorbs some of it ○ *Use a compress made of cloth soaked in warm water.*

social /'səʊʃ(ə)l/ *adjective* referring to society or to groups of people

social disease /,səʊʃ(ə)l dɪ'zi:z/ *noun* US sexually transmitted disease

socialisation /,səʊʃ(ə)laɪ'zeɪʃ(ə)n/, **socialization** *noun* the process involved when young children are becoming aware of society and learning how they are expected to behave

social medicine /,səʊʃ(ə)l 'med(ə)s(ə)n/ *noun* medicine as applied to treatment of diseases which occur in particular social groups

social services /,səʊʃ(ə)l 'sɜ:vɪsɪz/ *plural noun* the special facilities which the government or local authorities provide to people in the community who need help, such as the elderly, children whose parents have died or the unemployed

social worker /'səʊʃ(ə)l ˌwɜ:kə/ *noun* a government employee who works to provide social services to people in need and improve their living standards

society /sə'saɪəti/ *noun* **1.** the community of people who live in a particular country and share its institutions and customs **2.** an organisation of people who have a shared interest

sociopath /'səʊsɪəpəθ/ *noun* same as **psychopath**

socket /'sɒkɪt/ *noun* a hollow part in a bone, into which another bone or organ fits ○ *The tip of the femur fits into a socket in the pelvis.*

sodium /'səʊdiəm/ *noun* a chemical element which is the basic substance in salt (NOTE: The chemical symbol is **Na**.)

COMMENT: Sodium is an essential mineral and exists in the extracellular fluid of the body. Sweat and tears also contain a high proportion of sodium chloride.

sodium balance /'səʊdiəm ˌbæləns/ *noun* the balance maintained in the body between salt lost in sweat and urine and salt taken in from food. The balance is regulated by aldosterone.

sodium bicarbonate /,səʊdiəm baɪ'kɑ:bənət/ *noun* sodium salt used in cooking, and also as a relief for indigestion and acidity. Also called **bicarbonate of soda**

sodium chloride /,səʊdiəm 'klɔ:rɪd/ *noun* common salt

sodium fusidate /,səʊdiəm 'fju:sɪdeɪt/ *noun* an antibiotic used mainly to treat penicillin-resistant staphylococcal infections

sodium pump /'səʊdiəm ɾʌmp/ *noun* a cellular process in which sodium is immediately excreted from any cell which it enters and potassium is brought in

sodium valproate /,səʊdiəm væl'prəʊeɪt/ *noun* an anticonvulsant drug used especially to treat migraines, seizures and epilepsy

sodokosis /,səʊdəʊ'kəʊsɪs/, **sodoku** /'səʊdəʊku:/ *noun* a form of rat-bite fever, in which swellings in the jaws do not occur

sodomy /'sɒdəmi/ *noun* anal sexual intercourse between men

soft /sɒft/ *adjective* not hard or not resistant to pressure

soft chancre /sɒft 'ʃæŋkə/ *noun* same as **soft sore**

soften /'sɒf(ə)n/ *verb* to make something soft, or become soft

soft palate /sɒft 'pælət/ *noun* the back part of the palate leading to the uvula. ☞ **cleft palate**

soft sore /sɒft 'sɔ:/ *noun* a venereal sore with a soft base, situated in the groin or on the genitals and caused by the bacterium *Haemophilus ducreyi*. Also called **chancroid**, **soft chancre**

soft tissue /sɒft 'tɪʃuː/ *noun* skin, muscles, ligaments or tendons

soil /sɔɪl/ *noun* the earth in which plants grow
 ■ *verb* to make something dirty ○ *He soiled his sheets.* ○ *Soiled bedclothes are sent to the hospital laundry.*

solar plexus /,sɔlə 'pleksəs/ *noun* a nerve network situated at the back of the abdomen between the adrenal glands

solar retinopathy /,sɔlə retɪ'nɒpəθi/ *noun* irreparable damage to the most sensitive part of the retina, the macula, caused by looking at the sun with no protection or inadequate protection, as when looking at an eclipse of the sun

sole /səʊl/ *noun* the part under the foot ○ *The soles of the feet are very sensitive.*

soleus /'səʊliəs/ *noun* a flat muscle which goes down the calf of the leg (NOTE: The plural is **solei**.)

solid /'sɒlɪd/ *adjective* 1. not soft or yielding
 2. hard and not liquid ○ *Water turns solid when it freezes.*

solid food /'sɒlɪd fuːd/ *noun* food which is chewed and eaten, not drunk ○ *She is allowed some solid food.* or *She is allowed to eat solids.*

COMMENT: Solid foods are introduced gradually to babies and to patients who have had intestinal operations.

solidify /sə'lɪdɪfaɪ/ *verb* to become solid, or cause something to become solid ○ *Carbon dioxide solidifies at low temperatures.*

solids *noun* solid food

soluble /'sɒljʊb(ə)l/ *adjective* able to dissolve ○ *a tablet of soluble aspirin*

soluble fibre /,sɒljʊb(ə)l 'faɪbə/ *noun* a fibre in vegetables, fruit and pulses and porridge oats which is partly digested in the intestine and reduces the absorption of fats and sugar into the body, so lowering the level of cholesterol

solute /'sɒljʊt/ *noun* a solid substance which is dissolved in a solvent to make a solution

solution /sə'ljuːʃ(ə)n/ *noun* a mixture of a solid substance dissolved in a liquid

solvent /'sɒlv(ə)nt/ *noun* a liquid in which a solid substance can be dissolved

solvent abuse /'sɒlvənt ə,bjuːs/, **solvent inhalation** /,sɒlvənt ɪn'hæ'lɪʃ(ə)n/ *noun* a type of drug abuse in which someone inhales the toxic fumes given off by particular types of volatile chemical. Also called **glue-sniffing**

'...deaths among teenagers caused by solvent abuse have reached record levels' [*Health Visitor*]

soma /'səʊmə/ *noun* the body, as opposed to the mind (NOTE: The plural is **somata** or **somas**.)

somat- /səʊmət/ *prefix* same as **somato-** (used before vowels)

somata /'səʊmətə/ plural of **soma**

somatic /səʊ'mætɪk/ *adjective* referring to the body, either as opposed to the mind, or as opposed to the intestines and inner organs. Compare **psychosomatic**

somatic nerve /səʊ'mætɪk nɜːv/ *noun* any of the sensory and motor nerves which control skeletal muscles

somatic nervous system /səʊ,mætɪk 'nɜːvəs ,sɪstəm/ *noun* the part of the nervous system that serves the sense organs and muscles of the body wall and limbs, and brings about activity in the voluntary muscles

somato- /səʊmətəʊ/ *prefix* 1. referring to the body 2. somatic

somatology /,səʊmə'tɒlədʒi/ *noun* the study of both the physiology and anatomy of the body

somatostatin /,səʊmətəʊ'stætɪn/ *noun* a hormone produced in the hypothalamus which helps to prevent the release of the growth hormone

somatotrophic hormone /,səʊmətə,troʊfɪk 'hɔːməʊn/, **somatotrophin** /,səʊmətə'troʊfɪn/ *noun* a growth hormone, secreted by the pituitary gland, which stimulates the growth of long bones (NOTE: The US term for somatotrophin is **somatotropin**.)

somatropin /,səʊmətəʊ'troʊfɪn/ *noun* same as **growth hormone**

-some /səʊm/ *suffix* tiny cell bodies

somnambulism /sɒm'næmbjʊlɪz(ə)m/ *noun* a condition especially affecting children where the person gets up and walks about while still asleep. Also called **sleepwalking**

somnambulist /sɒm'næmbjʊlɪst/ *noun* a person who walks in his or her sleep. Also called **sleepwalker**

somnambulistic /sɒm,næmbjʊ'lɪstɪk/ *adjective* referring to somnambulism

somnolent /'sɒmnələnt/ *adjective* sleepy

somnolism /'sɒmnəlɪz(ə)m/ *noun* a trance which is induced by hypnosis

Somogyi effect /'sɒmədʒɪ ɪ,fekt/, **Somogyi phenomenon** /'sɒmədʒɪ fɪ,nɒmənən/ *noun* in diabetes mellitus, a swing to a high level of glucose in the blood from an extremely low level, usually occurring after an untreated insulin reaction during the night. It is caused by the release of stress hormones to counter low glucose levels.

-somy /səʊmi/ *suffix* the presence of chromosomes

son /sʌn/ *noun* a male child of a parent ○ *They have two sons and one daughter.*

Sonne dysentery /'sɒnə ,dɪsɛntri/ *noun* a common form of mild dysentery in the UK, caused by *Shigella sonnei* [Described 1915. After Carl Olaf Sonne (1882–1948), Danish bacteriologist and physician.]

sonogram /'səʊnəgræm/ *noun* a chart produced using ultrasound waves to find where something is situated in the body

sonography /sə'nɒgrəfi/ *noun* same as **ultrasonography**

sonopelcentography /səʊnəpləsən'tɒgrəfi/ *noun* the use of ultrasound waves to find how the placenta is placed in a pregnant woman

sonotopography /səʊnətə'pɒgrəfi/ *noun* the use of ultrasound waves to produce a sonogram

soothe /su:ð/ *verb* to relieve pain or irritation or make a person less tense ○ *The calamine lotion will soothe the rash.* (NOTE: **soothing** – **soothed**)

soothing /'su:ðɪŋ/ *adjective* relieving pain or irritation or making someone less tense ○ *They played soothing music in the dentist's waiting room.*

sopor /'səʊpəl/ *noun* deep sleep or unconsciousness

soporific /sɒpə'rifɪk/ *noun* a drug which makes a person go to sleep ■ *adjective* causing sleep

sorbitol /'sɔ:brɪtəl/ *noun* a white crystalline sweet alcohol which is used as a sweetener and a moisturiser, and in the manufacture of Vitamin C

sordes /'sɔ:di:z/ *plural noun* dry deposits round the lips of someone who has a fever

sore /sɔ:/ *noun* a small wound on any part of the skin, usually with a discharge of pus ■ *adjective* **1.** rough and inflamed ○ *a sore patch on the skin* **2.** painful ○ *My ankle still feels very sore.*

sore throat /sɔ: 'θrəʊt/ *noun* a condition in which the mucous membrane in the throat is inflamed, sometimes because the person has been talking too much, but usually because of an infection (*informal*)

S.O.S. *adverb* (*on prescriptions*) if necessary. Full form **si opus sit** (NOTE: It means that the dose should be taken once.)

sotalol /'sɒtəl/ *noun* a drug used to treat an irregular heartbeat and high blood pressure

souffle /'su:f(ə)l/ *noun* a soft breathing sound, heard through a stethoscope

sound /saʊnd/ *noun* **1.** something which can be heard ○ *The doctor listened to the sounds of the patient's lungs.* ○ *His breathing made a whistling sound.* **2.** a long rod, used to examine or to dilate the inside of a cavity in the body ■ *adjective* strong and healthy ○ *He has a sound constitution.* ○ *Her heart is sound, but her lungs are congested.* ■ *verb* **1.** to make a particular noise ○ *Her lungs sounded as if she had pneumonia.* **2.** to examine the inside of a cavity using a rod

sour /'saʊəl/ *adjective* not bitter, salt or sweet (NOTE: It is one of the basic tastes.)

source /sɔ:s/ *noun* **1.** the substance which produces something ○ *Sugar is a source of energy.* ○ *Vegetables are important sources of vitamins.* **2.** the place where something comes from ○ *The source of the allergy has been identified.* ○ *The medical team has isolated the source of the infection.*

space /speɪs/ *noun* a place, empty area between things ○ *An abscess formed in the space between the bone and the cartilage.*

spansule /'spænsju:l/ *noun* a drug in the form of a capsule which is specially designed to release its contents slowly in the stomach

spare /speə/ *adjective* extra or only used in emergencies ○ *We have no spare beds in the hospital at the moment.* ○ *The doctor carries a spare set of instruments in her car.* ■ *verb* to be able to give or spend something ○ *Can you spare the time to see the next patient?* ○ *We have only one bed to spare at the moment.* (NOTE: **sparing** – **spared**)

spare part surgery /,speə 'pɑ:t ,sɜ:dʒəri/ *noun* surgery in which parts of the body such as bones or joints are replaced by artificial pieces

sparganosis /,spɑ:gə'nəʊsɪs/ *noun* a condition caused by the larvae of the worm Sparganum under the skin. It is widespread in East Asia.

spasm /'spæz(ə)m/ *noun* a sudden, usually painful, involuntary contraction of a muscle, as in cramp ○ *The muscles in his leg went into spasm.* ○ *She had painful spasms in her stomach.*

spasmo- /spæzmə/ *prefix* referring to a spasm

spasmodic /spæz'mɒdɪk/ *adjective* **1.** occurring in spasms **2.** happening from time to time

spasmolytic /,spæzmə'lɪtɪk/ *noun* a drug which relieves muscle spasms

spasmus nutans /,spæzməs 'nju:tənz/ *noun* a condition in which someone nods his or her head and at the same time has spasms in the neck muscles and rapid movements of the eyes

spastic /'spæstɪk/ *adjective* with spasms or sudden contractions of muscles ■ *noun* a person affected with cerebral palsy (NOTE: The noun sense is now considered to be offensive.)

spastic colon /,spæstɪk 'kəʊlən/ *noun* same as **mucous colitis**

spastic diplegia /,spæstɪk daɪ'pli:dʒə/ *noun* a congenital form of cerebral palsy which affects mainly the legs. Also called **Little's disease**

spastic gait /,spæstɪk 'geɪt/ *noun* a way of walking where the legs are stiff and the feet not lifted off the ground

spasticity /spæ'stɪsɪti/ *noun* a condition in which a limb resists passive movement. ◇ **rigidity**

spastic paralysis /,spæstɪk pə'ræləsis/ *noun* same as **cerebral palsy**

spastic paraplegia /,spæstɪk ˌpærə'plɪ:dʒə/ *noun* paralysis of one side of the body after a stroke

spatula /'spætjʊlə/ *noun* **1.** a flat flexible tool with a handle, used to scoop, lift, spread or mix things **2.** a flat wooden stick used to press the tongue down when the mouth or throat is being examined

speak /spi:k/ *verb* to say words or articulate sounds with the voice ○ *He is learning to speak again after a laryngectomy.* (NOTE: **speaking – spoke – spoken**)

speak up /,spi:k ʌp/ *verb* to speak more loudly ○ *Speak up, please – I can't hear you!*

special /'speʃ(ə)l/ *adjective* not ordinary, or for a specific purpose ○ *He has been given a special diet to cure his allergy.* ○ *She wore special shoes to correct a problem in her ankles.*

special care baby unit /,speʃ(ə)l keə'beɪbi ˌju:nɪt/ *noun* a unit in a hospital which deals with premature babies or babies with serious disorders

special health authority /,speʃ(ə)l 'helθ ɔ:θɔ:ɪti/ *noun* a health authority which has unique national functions, or covers various regions. An example is UK Transplant, which manages the National Transplant Database and provides a 24-hour service for the matching and allocation of donor organs.

special hospital /,speʃ(ə)l 'hɒspɪt(ə)l/ *noun* a hospital for people whose mental condition makes them a potential danger to themselves and/or others

specialisation /,speʃəlaɪ'zeɪʃ(ə)n/, **specialization** *noun* **1.** the act of specialising in a particular branch of medicine **2.** a particular branch of medicine which a doctor specialises in

specialise /'speʃəlaɪz/, **specialize** *verb* **1.** to concentrate on a specific subject or activity **2.** to be an expert in a specific subject or area of knowledge (NOTE: **specialising – specialised**) **specialised** /'speʃəlaɪzɪd/, **specialized** *adjective* **1.** designed for a particular purpose **2.** concentrating on a particular activity or subject ○ *specialised skills*

specialise in /'speʃəlaɪz ɪn/, **specialize in** *verb* to study or to treat one particular disease or one particular type of patient ○ *He specialises in children with breathing problems.* ○ *She decided to specialise in haematology.*

specialism /'speʃəlɪz(ə)m/ *noun* same as **speciality**

specialist /'speʃəlɪst/ *noun* a doctor who specialises in a particular branch of medicine

○ *He is a heart specialist.* ○ *She was referred to an ENT specialist.*

specialist registrar /,speʃ(ə)lɪst 'redʒɪ'strɑ:z/ *noun* a junior doctor in a hospital who is doing further specialist training

speciality /,speʃi'æləti/ *noun* a particular activity or type of work which someone is specially trained for or very interested in. Also called **specialism, specialty**

special school /'speʃ(ə)l sku:l/ *noun* a school for children with disabilities

specialty /'speʃ(ə)lɪti/ *noun* US same as **speciality**

species /'spi:ʃi:z/ *noun* a group of living things with the same characteristics and which can interbreed (NOTE: The plural is **species**.)

specific /spə'sɪfɪk/ *adjective* referring to a disease caused by one type of microorganism only. Opposite **non-specific** ■ *noun* a drug which is only used to treat one disease

specific gravity /spə'sɪfɪk 'grævəti/ *noun* same as **relative density**

specificity /,speʃɪ'fɪsəti/ *noun* the rate of negative responses in a test from persons free from a disease. A high specificity means a low rate of false positives. Compare **sensitivity**

specific urethritis /spə'sɪfɪk juə'rɪ'thraɪtɪs/ *noun* inflammation of the urethra caused by gonorrhoea

specimen /'spesɪmɪn/ *noun* **1.** a small quantity of something given for testing ○ *He was asked to bring a urine specimen.* **2.** one item out of a group ○ *We keep specimens of diseased organs for students to examine.*

spectacles /'spektək(ə)lz/ *plural noun* glasses which are worn in front of the eyes to help correct problems in vision

COMMENT: Spectacles can correct problems in the focusing of the eye, such as shortsightedness, longsightedness and astigmatism. Where different lenses are required for reading, an optician may prescribe two pairs of spectacles, one for standard use and the other for reading. Otherwise, spectacles can be fitted with a divided lens (bifocals or varifocals).

spectra /'spektrə/ *plural of spectrum*

spectrography /'spek'trɒgrəfi/ *noun* the recording of a spectrum on photographic film

spectroscope /'spektrə'skəʊp/ *noun* an instrument used to analyse a spectrum

spectrum /'spektrəm/ *noun* **1.** the range of colours, from red to violet, into which white light can be split when it is passed through something (NOTE: Different substances in solution have different spectra.) **2.** the range of organisms that an antibiotic or chemical can kill (NOTE: The plural is **spectra** or **spectrums**.)

specula /'spekjʊlə/ *plural of speculum*

specular /'spekjʊlə/ *adjective* carried out using a speculum

speculum /'spɛkjʊləm/ *noun* a surgical instrument which is inserted into an opening in the body such as a nostril or the vagina to keep it open in order to allow a doctor to examine the inside (NOTE: The plural is **specula** or **speculums**.)

speech /spi:tʃ/ *noun* **1.** the ability to make intelligible sounds with the vocal cords **2.** a talk given to an audience

speech block /'spi:tʃ blɒk/ *noun* a temporary inability to speak, caused by the effect of nervous stress on the mental processes

speech impediment /'spi:tʃ ɪm,pɛdɪmənt/ *noun* an inability to speak easily or in the usual way because of the physical structure of the mouth or other disorders

speech therapist /'spi:tʃ ,θɛrəpɪst/ *noun* a qualified person who practises speech therapy

speech therapy /'spi:tʃ ,θɛrəpɪ/ *noun* treatment for a speech disorder such as stammering or one which results from a stroke or physical malformation

spell /spel/ *noun* a short period ○ *She has been having dizzy spells.* ○ *He had two spells in hospital during the winter.*

sperm /spɜ:m/ *noun* same as **spermatozoon** (NOTE: The plural is **sperm**.)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

Also called **sperm** (NOTE: The plural is **spermatozoa**.)

COMMENT: A human spermatozoon is very small and is formed of a head, neck and very long tail. A spermatozoon can swim by moving its tail from side to side. The sperm are formed in the testes and ejaculated through the penis. Each ejaculation may contain millions of sperm. Once a sperm has entered the female uterus, it remains viable for about three days.

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

spermat- /spɜ:mət/ *prefix* same as **spermat-** (used before vowels)

narrow or close the opening or passage by contracting

sphincterectomy /ˌsfɪŋktə'rektəmi/ *noun*
1. a surgical operation to remove a sphincter **2.** a surgical operation to remove part of the edge of the iris in the eye (NOTE: The plural is **sphincterectomies**.)

sphincteroplasty /ˌsfɪŋktərə'plæsti/ *noun*
 a surgical operation to relieve a tightened sphincter (NOTE: The plural is **sphincteroplasties**.)

sphincterotomy /ˌsfɪŋktə'rɒtəmi/ *noun*
 a surgical operation to make an incision into a sphincter (NOTE: The plural is **sphincterotomies**.)

sphincter pupillae muscle /ˌsfɪŋktə'pju:pɪləɪ'mʌs(ə)/ *noun* an annular muscle in the iris which constricts the pupil

sphyg /sfɪg/ *noun* same as **sphygmomanometer** (informal)

sphygmic /ˌsfɪgmɪk/ *adjective* referring to the pulse of an artery

sphygmo- /sfɪgməʊ/ *prefix* referring to the pulse

sphygmocardiograph /ˌsfɪgməʊ'kɑ:diəʊgrɑ:f/ *noun* a device which records heartbeats and pulse rate

sphygmograph /ˌsfɪgməgrɑ:f/ *noun* a device which records the pulse

sphygmomanometer /ˌsfɪgməʊmɒ'tɒmɪtə/ *noun* an instrument which measures blood pressure in the arteries

COMMENT: The sphygmomanometer is a rubber sleeve connected to a scale with a column of mercury, allowing the nurse to take a reading. The rubber sleeve is usually wrapped round the arm and inflated until the blood flow is stopped. The blood pressure is determined by listening to the pulse with a stethoscope placed over an artery as the pressure in the rubber sleeve is slowly reduced, and by the reading on the scale.

spica /ˈspaɪkə/ *noun* a way of bandaging a joint where the bandage crosses over itself like the figure 8 on the inside of the bend of the joint (NOTE: The plural is **spicae** or **spicas**.)

spicule /ˈspɪkjʊ:l/ *noun* a small splinter of bone

spigot /ˈspɪgət/ *noun* the end of a pipe which is joined by insertion into the enlarged end of another pipe

spina /ˈspaɪnə/ *noun* **1.** a thin sharp piece of bone **2.** the vertebral column

spina bifida /ˌspaɪnə'bɪfɪdə/ *noun* a serious condition in which part of the spinal cord protrudes through the spinal column. Also called **rachischisis**

COMMENT: Spina bifida takes two forms: a mild form, spina bifida occulta, where only the bone is affected, and there are no visible signs of the condition; and the serious spina bifida cystica where part of the meninges or spinal cord passes through the gap; it may result in paralysis of the legs, and mental impair-

ment is often present where the condition is associated with hydrocephalus.

spinal /ˈspaɪn(ə)/ *adjective* referring to the spine ○ She suffered spinal injuries in the crash.

spinal accessory nerve /ˌspaɪn(ə)l ək'sesəri nɜ:v/ *noun* the eleventh cranial nerve which supplies the muscles in the neck and shoulders

spinal anaesthesia /ˌspaɪn(ə)l ˌænəs'θi:ziə/ *noun* local anaesthesia in which an anaesthetic is injected into the cerebrospinal fluid

spinal anaesthetic /ˌspaɪn(ə)l ˌænəs'θel tɪk/ *noun* an anaesthetic given by injection into the spine, which results in large parts of the body losing the sense of feeling

spinal block /ˌspaɪn(ə)l 'blɒk/ *noun* analgesia produced by injecting the spinal cord with an anaesthetic

spinal canal /ˌspaɪn(ə)l kə'næl/ *noun* the hollow channel running down the back of the vertebrae, containing the spinal cord. Also called **vertebral canal**

spinal column /ˌspaɪn(ə)l ˌkɒləm/ *noun* same as **spine**

spinal cord /ˌspaɪn(ə)l kɔ:d/ *noun* part of the central nervous system, running from the medulla oblongata to the filum terminale, in the vertebral canal of the spine (NOTE: For other terms referring to the spinal cord, see words beginning with **myel-**, **myelo-**.)

spinal curvature /ˌspaɪn(ə)l 'kɜ:vətʃə/ *noun* unusual bending of the spinal column

spinal fusion /ˌspaɪn(ə)l 'fju:ʒ(ə)n/ *noun* a surgical operation to join two vertebrae together to make the spine more rigid. Also called **spondylosyndesis**

spinal ganglion /ˌspaɪn(ə)l 'gæŋɡliən/ *noun* a cone-shaped mass of cells on the posterior root, the main axons of which form the posterior root of the spinal nerve

spinal meningitis /ˌspaɪn(ə)l ˌmenɪn'dʒaɪtɪs/ *noun* inflammation of the membranes around the spinal cord, which particularly affects young children

spinal nerve /ˌspaɪn(ə)l nɜ:v/ *noun* one of the 31 pairs of nerves which lead from the spinal cord and govern mainly the trunk and limbs

spinal puncture /ˌspaɪn(ə)l 'pʌŋktʃə/ *noun* same as **lumbar puncture** (NOTE: The US term is **spinal tap**.)

spinal shock /ˌspaɪn(ə)l 'ʃɒk/ *noun* a loss of feeling in the lower part of the body below a point at which the spine has been injured

spindle /ˈspɪnd(ə)l/ *noun* **1.** a long thin structure **2.** a structure formed in cells during division to which the chromosomes are attached by their centromeres

spine /spaɪn/ *noun* **1.** the series of bones, the vertebrae, linked together

supporting column running from the pelvis to the skull ○ *She injured her spine in the crash.* Also called **backbone**, **spinal column**, **vertebral column** **2.** any sharp projecting part of a bone

COMMENT: The spine is made up of twenty-four ring-shaped vertebrae, with the sacrum and coccyx, separated by discs of cartilage. The hollow canal of the spine (the spinal canal) contains the spinal cord. See also note at vertebra.

Spinhaler /spɪn'heɪlə/ a trade name for a device from which a person with breathing problems can inhale a preset dose of a drug

spinnbarkeit /'spɪnbɑ:kəɪt/ *noun* a thread of mucus formed in the cervix which is used in determining the time of ovulation. At this time it can be drawn out on a glass slide to its maximum length.

spino- /spainəʊ/ *prefix* **1.** referring to the spine **2.** referring to the spinal cord

spinocerebellar tract /,spainəʊsərə,belə'trækt/ *noun* a nerve fibre in the spinal cord, taking impulses to the cerebellum

spinous process /,spainəs 'prəʊsɪs/ *noun* a projection on a vertebra or a bone which looks like a spine

spiral /'spairəl/ *adjective* running in a continuous circle upwards

spiral bandage /,spairəl 'bændɪdʒ/ *noun* a bandage which is wrapped round a limb, each turn overlapping the one before

spiral ganglion /,spairəl 'gæŋɡliən/ *noun* a ganglion in the eighth cranial nerve which supplies the organ of Corti

spiral organ /,spairəl 'ɔ:gən/ *noun* same as organ of Corti

Spirillum /spɪ'rɪləm/ *noun* one of the bacteria which cause rat-bite fever

spiro- /spairəʊ/ *prefix* **1.** referring to a spiral **2.** referring to respiration

spirochaetaemia /,spairəʊki:'ti:mɪə/ *noun* the presence of spirochaetes in the blood (NOTE: The US spelling is **spirochetemia**.)

spirochaete /'spairəʊki:t/ *noun* a bacterium with a spiral shape, e.g. the one which causes syphilis (NOTE: The US spelling is **spirochete**.)

spirogram /'spairəʊgræm/ *noun* a record of someone's breathing made by a spiograph

spiograph /'spairəʊgrɑ:f/ *noun* a device which records depth and rapidity of breathing

spiography /spai'rɒgrəfi/ *noun* the recording of a someone's breathing by use of a spiograph

spirometer /spai'rɒmɪtə/ *noun* an instrument which measures the amount of air a person inhales or exhales

spirometry /spai'rɒmɪtri/ *noun* a measurement of the vital capacity of the lungs by use of a spirometer

spironolactone /,spairənə'læktəʊn/ *noun* a steroid which helps the body produce urine,

used in the treatment of oedema and hypertension

spit /spɪt/ *noun* saliva which is sent out of the mouth ■ *verb* to send liquid out of the mouth ○ *Rinse your mouth out and spit into the cup provided.* ○ *He spat out the medicine.* (NOTE: **spitting – spat**)

Spitz-Holter valve /,spɪts 'hɒltə vælv/ *noun* a valve with a one-way system, surgically placed in the skull and used to drain excess fluid from the brain in hydrocephalus

splanchnic /'splæŋkɪk/ *adjective* referring to viscera

splanchnic nerve /'splæŋkɪk nɜ:v/ *noun* any sympathetic nerve which supplies organs in the abdomen

splanchnology /splæŋk'nɒlədʒi/ *noun* the study of the organs in the abdominal cavity

spleen /spli:n/ *noun* an organ in the top part of the abdominal cavity behind the stomach and below the diaphragm, which helps to destroy old red blood cells, form lymphocytes and store blood. See illustration at DIGESTIVE SYSTEM in Supplement

COMMENT: The spleen, which is the largest endocrine (ductless) gland, appears to act to remove dead blood cells and fight infection, but its functions are not fully understood and an adult can live healthily after his or her spleen has been removed.

splen- /splɛn/ *prefix* same as **spleno-** (used before vowels)

splenectomy /splɛ'nektəmi/ *noun* a surgical operation to remove the spleen (NOTE: The plural is **splenectomies**.)

splenic /'splɛnɪk/ *adjective* referring to the spleen

splenic anaemia /,splɛnɪk ə'ni:mɪə/ *noun* a type of anaemia, caused by cirrhosis of the liver, in which the person has portal hypertension, an enlarged spleen and haemorrhages. Also called **Banti's syndrome**

splenic flexure /,splɛnɪk 'flekʃə/ *noun* a bend in the colon where the transverse colon joins the descending colon

splenii /'splɪ:nii/ *plural noun* plural of **spleni-us**

splenitis /splə'naitɪs/ *noun* inflammation of the spleen

splenius /'splɪ:nɪəs/ *noun* either of two muscles on each side of the neck that reach from the base of the skull to the upper back and rotate and extend the head and neck (NOTE: The plural is **splenii**.)

spleno- /splɪ:nəʊ/ *prefix* referring to the spleen

splenomegaly /,splɪ:nəʊ'megəli/ *noun* a condition in which the spleen is unusually large, associated with several disorders including malaria and some cancers

splenorenal /,splɪ:nəʊ'ri:n(ə)/ *adjective* relating to both the spleen and the kidneys

splenorenal anastomosis /,spli:nəʊˌri:n(ə)l əˌnæstəˈmɔʊsɪs/ *noun* a surgical operation to join the splenic vein to a renal vein, as a treatment for portal hypertension

splenovenography /,spli:nəʊvəˈnɒgrəfi/ *noun* X-ray examination of the spleen and the veins which are connected to it

splint /splɪnt/ *noun* a stiff support attached to a limb to prevent a broken bone from moving
○ *He had to keep his arm in a splint for several weeks.* † **shin splints**

splinter /ˈsplɪntə/ *noun* a tiny thin piece of wood or metal which gets under the skin and can be irritating and cause infection

splinter haemorrhage /ˈsplɪntəˌhem(ə)rɪdʒ/ *noun* a tiny line of haemorrhaging under the nails or in the eyeball

split /splɪt/ *verb* to divide something, or become divided (NOTE: **splitting** – **split**)

split personality /splɪtˌpɜːsəˈnæləti/ *noun* same as **schizoid personality**

split-skin graft /ˌsplɪtˌskɪnˈgrɑːft/ *noun* a type of skin graft in which thin layers of skin are grafted over a wound. Also called **Thiersch graft**

spondyl /ˈspɒndɪl/ *noun* same as **vertebra**

spondyl- /spɒndɪl/ *prefix* same as **spondylo-** (used before vowels)

spondylitis /ˌspɒndɪˈlaɪtɪs/ *noun* inflammation of the vertebrae

spondylo- /spɒndɪləʊ/ *prefix* referring to the vertebrae

spondylolisthesis /ˌspɒndɪləʊˈlɪsθəʊsɪs/ *noun* a condition in which one of the lumbar vertebrae moves forwards over the one beneath

spondylosis /ˌspɒndɪˈləʊsɪs/ *noun* stiffness in the spine and degenerative changes in the intervertebral discs, with osteoarthritis. This condition is common in older people.

spondylosyndesis /ˌspɒndɪləʊsɪnˈdɪːsɪs/ *noun* same as **spinal fusion**

sponge /spʌndʒ/ *noun* a piece of light absorbent material, either natural or synthetic, used in bathing and cleaning

sponge bath /ˈspʌnʒ bɑːθ/ *noun* the act of washing someone in bed, using a sponge or damp cloth
○ *The nurse gave the elderly lady a sponge bath.*

spongiform encephalopathy /ˌspʌnʒɪˈfɔːm enˌkefəˈlɒpəθi/ *noun* a brain disease in humans and animals in which areas of the brain slowly develop holes in their cells and begin to look like a sponge

spongioblastoma /ˌspʌnʒɪəʊblæˈstəʊmə/ *noun* same as **glioblastoma** (NOTE: The plural is **spongioblastomas** or **spongioblastomata**.)

spongiosum /ˌspʌnʒɪˈəʊsəm/ † **corpus spongiosum**

spongy /ˈspʌndʒɪ/ *adjective* soft and full of holes like a sponge

spongy bone /ˈspʌndʒɪ bæʊn/ *noun* cancellous bone, light bone tissue which forms the inner core of a bone and also the ends of long bones. See illustration at **BONE STRUCTURE** in Supplement

spontaneous /spɒnˈteɪniəs/ *adjective* happening without any particular outside cause

spontaneous abortion /spɒnˈteɪniəs əˈbɔːʃ(ə)n/ *noun* same as **miscarriage**

spontaneous delivery /spɒnˈteɪniəs dɪˈlɪv(ə)rɪ/ *noun* a delivery of a baby which takes places naturally, without any medical or surgical help

spontaneous pneumothorax /spɒnˈteɪniəs njuːməʊˈθɔːræks/ *noun* a condition occurring when an opening is created on the surface of the lung allowing air to leak into the pleural cavity

spontaneous version /spɒnˈteɪniəsˈvɜːʃ(ə)n/ *noun* a movement of a fetus to take up another position in the uterus, caused by the contractions of the uterus during childbirth or by the movements of the baby itself before birth

spoon /spuːn/ *noun* an instrument with a long handle at one end and a small bowl at the other, used for taking liquid medicine
○ *a 5 ml spoon*

spoonful /ˈspuːnfʊl/ *noun* the quantity which a spoon can hold
○ *Take two 5 ml spoonfuls of the medicine twice a day.*

sporadic /spɔːrædɪk/ *adjective* referring to outbreaks of disease that occur as separate cases, not in epidemics

spore /spɔː/ *noun* a reproductive body of particular bacteria and fungi which can survive in extremely hot or cold conditions for a long time

sporidial /ˌspɔːrɪˈsaɪd(ə)l/ *adjective* killing spores

sporicide /ˈspɔːrɪsaɪd/ *noun* a substance which kills bacterial spores

sporotrichosis /ˌspɔːrɒtraɪˈkəʊsɪs/ *noun* a fungus infection of the skin which causes abscesses

Sporozoa /spɔːrəˈzəʊə/ *noun* a type of parasitic Protozoa which includes Plasmodium, the cause of malaria

sport /spɔːt/ *noun* 1. the playing of competitive physical games 2. a competitive physical game

sports injury /ˈspɔːts ɪndʒəri/ *noun* an injury caused by playing a sport, e.g. a sprained ankle or tennis elbow

sports medicine /ˈspɔːts ˌmed(ə)sɪn/ *noun* the study of the treatment of sports injuries

spot /spɒt/ *noun* a small round mark or pimple
○ *The disease is marked by red spots on the chest.* □ **to break out in spots or to come out in spots** to have a sudden rash

spotted fever /ˌspɒtɪd ˈfiːvə/ *noun* same as **meningococcal meningitis**

spotty /'spɒtɪ/ *adjective* covered with pimples
sprain /spreɪn/ *noun* a condition in which the ligaments in a joint are stretched or torn because of a sudden movement ■ *verb* to tear the ligaments in a joint with a sudden movement ○ *She sprained her wrist when she fell.*

spray /spreɪ/ *noun* 1. a mass of tiny drops ○ *An aerosol sends out a liquid in a fine spray.* 2. a special liquid for applying to an infection in a mass of tiny drops ○ *throat spray* or *nasal spray* ■ *verb* 1. to send out a liquid in a mass of tiny drops ○ *They sprayed disinfectant everywhere.* 2. to spray an area with liquid ○ *They sprayed the room with disinfectant.*

spread /spred/ *verb* to go out over a large area, or to cause something to do this ○ *The infection spread right through the adult population.* ○ *Sneezing in a crowded bus can spread infection.* (NOTE: **spreading** – **spread**)

'...spreading infection may give rise to cellulitis of the abdominal wall and abscess formation' [Nursing Times]

Sprengel's deformity /'spɛŋgəlz dɪ 'fɔ:mitɪ/, **Sprengel's shoulder** /,spɛŋgəlz 'ʃəʊldə/ *noun* a congenitally malformed shoulder, in which one scapula is smaller and higher than the other [Described 1891. After Otto Gerhard Karl Sprengel (1852–1915), German surgeon.]

sprue /spru:z/ *noun* same as **psilosis**

spud /spʌd/ *noun* a needle used to get a piece of dust or other foreign body out of the eye

spur /spɜ:/ *noun* a sharp projecting part of a bone

sputum /'spju:təm/ *noun* mucus which is formed in the inflamed nose, throat or lungs and is coughed up ○ *She was coughing up bloodstained sputum.* Also called **phlegm**

squama /'skwɛɪmə/ *noun* a thin piece of hard tissue, e.g. a thin flake of bone or scale on the skin (NOTE: The plural is **squamæ**.)

squamo- /skwɛɪmə/ *prefix* 1. relating to the squamous part of the temporal bone 2. scaly

squamous /'skwɛɪməs/ *adjective* thin and hard like a scale

squamous bone /'skwɛɪməs baʊn/ *noun* a part of the temporal bone which forms the side of the skull

squamous cell carcinoma /,skwɛɪməs sel kɑ:sɪ'nəʊmə/ *noun* a common type of cancer which usually develops in the outer layer of the skin, on the lips, or inside the mouth or oesophagus. Abbr **SCC**

squamous epithelium /,skwɛɪməs epɪ 'θi:lɪəm/ *noun* epithelium with flat cells like scales, which forms the lining of the pericardium, the peritoneum and the pleura. Also called **pavement epithelium**

squint /skwɪnt/ *noun* a condition in which the eyes focus on different points. Also called **strabismus** ■ *verb* to have one eye or both eyes looking towards the nose ○ *Babies often*

appear to squint, but it is corrected as they grow older.

SRN *abbr* State Registered Nurse

SSRI *abbr* selective serotonin re-uptake inhibitor

stab /stæb/ *noun* a sudden burst of pain ○ *She had a stab of pain above her right eye.* ■ *verb* to cut by pushing the point of a knife into the flesh ○ *He was stabbed in the chest.* (NOTE: **stabbing** – **stabbed**)

stabbing pain /'stæbɪŋ peɪn/ *noun* pain which comes in a series of short sharp bursts ○ *He had stabbing pains in his chest.*

stabilise /'steɪbəlaɪz/, **stabilize** *verb* to make a condition stable ○ *We have succeeded in stabilising his blood sugar level.* (NOTE: **stabilising** – **stabilised**)

stable /'steɪb(ə)/ *adjective* not changing ○ *Her condition is stable.*

stable angina /,steɪb(ə) æn'dʒaɪnə/ *noun* angina which has not changed for a long time

stab wound /'stæb wu:nd/ *noun* a deep wound made by the point of a knife

staccato speech /stækɑ:təʊ 'spɪ:tʃ/ *noun* an unusual way of speaking with short pauses between each word

Stacke's operation /'stækɪz ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to remove the posterior and superior wall of the auditory meatus [After Ludwig Stacke (1859–1918), German otologist]

stadium /'steɪdiəm/ *noun* a particular stage of a disease (NOTE: The plural is **stadia**.)

stadium invasioni /,steɪdiəm ɪn'veɪʃɪ 'əʊnɪ/ *noun* same as **incubation period**

staff /stɑ:f/ *noun* people who work in an organisation such as a hospital, clinic or doctor's surgery ○ *We have 25 full-time medical staff.* ○ *The hospital is trying to recruit more nursing staff.* ○ *The clinic has a staff of 100.*

staff midwife /stɑ:f 'mɪd,wɪf/ *noun* a midwife who is on the permanent staff of a hospital

staff nurse /'stɑ:f nɜ:s/ *noun* a nurse who is on the permanent staff of a hospital

stage /steɪdʒ/ *noun* a point in the development of a disease at which a decision can be taken about the treatment which should be given or at which distinctive developments take place ○ *The disease has reached a critical stage.* ○ *This is a symptom of the second stage of syphilis.*

'...memory changes are associated with early stages of the disease; in later stages, the patient is frequently incontinent, immobile and unable to communicate' [Nursing Times]

stagger /'stæɡə/ *verb* to move unsteadily from side to side while walking

staging /'steɪdʒɪŋ/ *noun* the process of performing tests to learn the extent of a disease within the body, in order to decide the best treatment for someone

stagnant loop syndrome /,stægnənt 'lu:p ɹɪndrəʊm/ *noun* a condition which occurs in cases of diverticulosis or of Crohn's disease, with steatorrhoea, abdominal pain and megaloblastic anaemia

stain /steɪn/ *noun* a substance used to give colour to tissues which are going to be examined under the microscope ■ *verb* to treat a piece of tissue with a dye to increase contrast before it is examined under the microscope

COMMENT: Some stains are designed to have an affinity only with those chemical, cellular or bacterial elements in a specimen that are of interest to a microbiologist; thus the concentration or uptake of a stain, as well as the overall picture, can be diagnostic.

staining /'steɪnɪŋ/ *noun* the process of colouring tissue, bacterial samples or other materials to make it possible to examine them and to identify them under the microscope

stalk /stɔ:k/ *noun* a piece of tissue which attaches a growth to the main tissue

Stamey procedure /'steɪmi prə:si:dʒə/ *noun* a surgical operation to cure stress incontinence in women. A minor abdominal incision is made as well as a vaginal incision, and the neck of the bladder is stitched to the abdominal wall.

stammer /'stæmə/ *noun* a speech difficulty in which someone repeats parts of a word or the whole word several times or stops to try to pronounce a word ○ *He has a bad stammer.* ■ *verb* to speak with a stammer

stammerer /'stæməə/ *noun* a person who stammers

stammering /'stæməɪŋ/ *noun* difficulty in speaking, in which the person repeats parts of a word or the whole word several times or stops to try to pronounce a word. Also called **dysphemia**

stamp out /,stæmp 'aʊt/ *verb* to remove something completely ○ *International organisations have succeeded in stamping out smallpox.* ○ *The government is trying to stamp out waste in the hospital service.*

stand /stænd/ *verb* **1.** to be in an upright position with your bodyweight resting on your feet, or to put a person in this position **2.** to get to your feet from a sitting position (NOTE: **stood**)

standard /'stændəd/ *adjective* usual, recommended or established ○ *It is standard practice to take the patient's temperature twice a day.* ■ *noun* **1.** something which has been agreed upon and is used to measure other things by **2.** a level of quality achieved by someone or something ○ *The standard of care in hospitals has increased over the last years.* ○ *The report criticised the standards of hygiene in the clinic.*

standardise /'stændədəɪz/, **standardize** *verb* to make all things of the same type follow the same standard

Standard Precautions /,stændəd prɪ 'kɔ:ʃ(ə)nɪz/ *plural noun* the most recent set of guidelines for health care workers on dealing with blood, all body fluids, secretions and excretions (except sweat), non-intact skin and mucous membranes. They are designed to reduce the risk of transmission of microorganisms. The Standard Precautions are implemented automatically for everyone, as all patients are presumed to be potentially infectious.

stand up /,stænd 'ʌp/ *verb* **1.** to get up from being on a seat ○ *He tried to stand up, but did not have the strength.* **2.** to hold yourself upright ○ *She still stands up straight at the age of ninety-two.* (NOTE: **standing up** – **stood up**)

stapedectomy /,stæpɪ'dektəmi/ *noun* a surgical operation to remove the stapes (NOTE: The plural is **stapedectomies.**)

stapedial mobilisation /stə'pi:diəl ,məʊbɪlə'reɪzɪʃ(ə)n/, **stapediolysis** /stə'pi:di 'lɒlɪsɪs/ *noun* a surgical operation to relieve deafness by detaching the stapes from the fenestra ovalis (NOTE: The plural of **stapediolysis** is **stapediolyses.**)

stapes /'stæpɪz/ *noun* one of the three ossicles in the middle ear, shaped like a stirrup. See illustration at **EAR** in Supplement

COMMENT: The stapes fills the fenestra ovalis, and is articulated with the incus, which in turn articulates with the malleus.

staph /stæf/ *abbr* Staphylococcus

staphylectomy /,stæfɪ'lektəmi/ *noun* a surgical operation to remove the uvula (NOTE: The plural is **staphylectomies.**)

staphylococcal /,stæfɪlə'kɒk(ə)l/ *adjective* referring to Staphylococci

staphylococcal poisoning /,stæfɪləʊ ,kɒkəl 'pɔɪz(ə)nɪŋ/ *noun* poisoning by Staphylococci in food

Staphylococcus /,stæfɪlə'kɒkəs/ *noun* a bacterium which grows in a bunch like a bunch of grapes, and causes boils and food poisoning (NOTE: The plural is **Staphylococci.**)

staphyloma /,stæfɪ'ləʊmə/ *noun* a swelling of the cornea or the white of the eye (NOTE: The plural is **staphylomas** or **staphylomata.**)

staphylorrhaphy /,stæfɪ'lɔ:rəfi/ *noun* same as **palatorrhaphy** (NOTE: The plural is **staphylorrhaphies.**)

staple /'steɪp(ə)l/ *noun* a small piece of bent metal, used to attach tissues together ■ *verb* to attach tissues with staples

stapler /'steɪplə/ *noun* a device used in surgery to attach tissues with staples, instead of suturing

starch /stɑ:tʃ/ *noun* the usual form in which carbohydrates exist in food, especially in bread, rice and potatoes. It is broken down by the digestive process into glucose and fructose.

starchy /'stɑ:tʃi/ *adjective* referring to food which contains a lot of starch ○ *He eats too much starchy food.*

Starling's Law /'stɑ:lɪŋz lɔ:/ *noun* a law that the contraction of the ventricles is in proportion to the length of the ventricular muscle fibres at the end of diastole

startle reflex /'stɑ:t(ə)l ˌrɪ:fleks/ *noun* the usual response of a young baby to a sudden loud noise or a sudden fall through the air, by contracting the limb and neck muscles

starvation /stɑ:'veɪʃ(ə)n/ *noun* the fact of having had very little or no food

starvation diet /stɑ:'veɪʃ(ə)n 'daɪət/ *noun* a diet which contains little nourishment, and is not enough to keep a person healthy

starve /stɑ:v/ *verb* to have little or no food or nourishment ○ *The parents let the baby starve to death.*

stasis /'steɪsɪs/ *noun* a stoppage or slowing in the flow of a liquid, such as blood in veins, or food in the intestine

'A decreased blood flow in the extremities has been associated with venous stasis which may precipitate vascular complications' [*British Journal of Nursing*]

-stasis /'steɪsɪs/ *suffix* referring to stoppage in the flow of a liquid

stat. /stæt/ *adverb* (*written on prescriptions*) immediately. Full form **statim**

state /steɪt/ *noun* the condition of something or of a person ○ *His state of health is getting worse.* ○ *The disease is in an advanced state.*

State Enrolled Nurse /,steɪt ɪn,rəʊld 'nɜ:s/ *noun* Abbr **SEN**. Now called **second-level nurse**

state of mind /,steɪt əv 'maɪnd/ *noun* a general feeling ○ *He's in a very miserable state of mind.*

State Registered Nurse /,steɪt ˌredʒɪstəd 'nɜ:s/ *noun* Abbr **SRN**. Now called **first-level nurse**

statin /'stætɪn/ *noun* a lipid-lowering drug which inhibits an enzyme in cholesterol synthesis, used to treat people with, or at high risk of developing, coronary heart disease

-statin /stætɪn/ *suffix* used in generic names of lipid-lowering drugs ○ *pravastatin*

statistics /stə'tɪstɪks/ *plural noun* official figures which show facts ○ *Population statistics show that the birth rate is slowing down.*

status /'steɪtəs/ *noun* a state or condition
'...the main indications being inadequate fluid and volume status and need for evaluation of patients with a history of severe heart disease' [*Southern Medical Journal*]

'...the standard pulmonary artery catheters have four lumens from which to obtain information about the patient's haemodynamic status' [*RN Magazine*]

status asthmaticus /,steɪtəs æs'mætɪkəs/ *noun* an attack of bronchial asthma which lasts for a long time and results in exhaustion and collapse

status epilepticus /,steɪtəs epɪ'leptɪkəs/ *noun* repeated and prolonged epileptic seizures without recovery of consciousness between them

status lymphaticus /,steɪtəs lɪm'fætɪkəs/ *noun* a condition in which the glands in the lymphatic system are enlarged

statutory bodies /stætjʊt(ə)rɪ 'bɒdɪz/ *plural noun* organisations set up by Acts of Parliament to carry out specific functions, e.g. the Nursing and Midwifery Council, set up to regulate the nursing and midwifery professions

stay /steɪ/ *noun* the time which someone spends in a place ○ *The patient is only in hospital for a short stay.* ■ *verb* to stop in a place for some time ○ *She stayed in hospital for two weeks.* ○ *He's ill with flu and has to stay in bed.*

STD *abbr* sexually transmitted disease

steam inhalation /,sti:m ɪnhə'leɪʃ(ə)n/ *noun* a treatment for respiratory disease in which someone breathes in steam with medicinal substances in it

steapsin /sti'æpsɪn/ *noun* an enzyme produced by the pancreas, which breaks down fats in the intestine

stearic acid /sti,ærɪk 'æsɪd/ *noun* one of the fatty acids

steat- /'sti:tət/, **steato-** /'sti:tətəʊ/ *prefix* referring to fat

steatoma /,sti:tə'təʊmə/ *noun* a cyst in a blocked sebaceous gland. ◊ **sebaceous cyst** (NOTE: The plural is **steatomata**.)

steatopygia /,sti:tətə'pɪdʒɪə/ *noun* excessive fat on the buttocks

steatorrhea /,sti:tətə'rɪə/ *noun* a condition in which fat is passed in the faeces

Stein-Leventhal syndrome /,steɪn 'levəntəl ˌsɪndrəʊm/ *noun* ▶ **polycystic ovary syndrome** [Described 1935. After Irving F. Stein (b. 1887), US gynaecologist; Michael Leo Leventhal (1901–71), US obstetrician and gynaecologist.]

Steinmann's pin /,steɪnmænz 'pɪn/ *noun* a pin for attaching traction wires to a fractured bone [Described 1907. After Fritz Steinmann (1872–1932), Swiss surgeon.]

stellate /'steɪleɪt/ *adjective* shaped like a star

stellate fracture /,steɪleɪt 'fræktʃə/ *noun* a fracture of the kneecap shaped like a star

stellate ganglion /,steɪleɪt 'gæŋɡljən/ *noun* a group of nerve cells in the neck, shaped like a star

Stellwag's sign /'stelvə:gz saɪn/ *noun* a symptom of exophthalmic goitre, where someone does not blink often, because the eyeball is protruding [After Carl Stellwag von Carion (1823–1904), ophthalmologist in Vienna, Austria]

stem /stem/ *noun* a thin piece of tissue which attaches an organ or growth to the main structure

steno- /stɛnəʊ/ *prefix* narrow or constricted

stenose /stɛ'nəʊs/ *verb* to make something narrow

stenosed valve /stɛ,nəʊst 'vælv/ *noun* a valve which has become narrow or constricted

stenosing condition /stɛ,nəʊs kən 'dɪʃ(ə)n/ *noun* a condition which makes a passage narrow

stenosis /stɛ'nəʊsɪs/ *noun* a condition in which a passage becomes narrow

stenostomia /,stɛnəʊ'stəʊmiə/, **stenostomy** /stɛ'nɒstəmi/ *noun* the narrowing of an opening

Stensen's duct /,stɛnsənz 'dʌkt/ *noun* a duct which carries saliva from the parotid glands [Described 1661. After Niels Stensen (1638–86), Danish physician and priest, anatomist, physiologist and theologian.]

stent /stɛnt/ *noun* a support of artificial material often inserted in a tube or vessel which has been sutured

step /stɛp/ *noun* a movement of the foot and the leg as in walking ○ *He took two steps forward.* ○ *The baby is taking her first steps.*

step up /,stɛp 'ʌp/ *verb* to increase something (*informal*) ○ *The doctor has stepped up the dosage.*

sterco- /stɜ:kəʊ/ *prefix* referring to faeces

stercobilin /,stɜ:kə'baɪlɪn/ *noun* a brown pigment which colours the faeces

stercobilinogen /,stɜ:kəbaɪ'ɪnədʒɛn/ *noun* a substance which is broken down from bilirubin and produces stercobilin

stercolith /'stɜ:kəlɪθ/ *noun* a hard ball of dried faeces in the bowel

stercoraceous /,stɜ:kə'reɪʃəs/ *adjective* **1.** made of or containing faeces **2.** similar to faeces

stereognosis /,stɛrɪŋ'nəʊsɪs/ *noun* the ability to tell the shape of an object in three dimensions by means of touch

stereoscopic vision /,stɛrɪəskɒpɪk 'vɪʒ(ə)n/ *noun* the ability to judge the distance and depth of an object by binocular vision

stereotactic /,stɛrɪəʊ'tæktɪk/ *adjective* referring to procedures which use coordinates put into a computer or scanner in order to locate and operate upon tumours precisely. Examples are biopsies, surgery or radiation therapy.

stereotaxy /,stɛrɪəʊ'tæksi/, **stereotaxic surgery** /,stɛrɪəʊ,tæksɪk 'sɜ:dʒəri/ *noun* a surgical procedure to identify a point in the interior of the brain, before an operation can begin, to locate exactly the area to be operated on

stereotypy /'stɛrɪəʊtaɪpi/ *noun* the repetition of the same action or word again and again

Sterets /'stɛrɛts/ a trademark for a type of swab used for cleaning the skin before an injection

sterile /'stɛrɪl/ *adjective* **1.** with no harmful microorganisms present ○ *a sterile environment* **2.** not able to produce children

sterile dressing /,stɛrɪl 'dresɪŋ/ *noun* a dressing which is sold in a sterile pack, ready for use

sterilisation /,stɛrɪlaɪ'zeɪʃ(ə)n/, **sterilization** *noun* **1.** the action of making instruments or areas completely free from microorganisms which might cause infection **2.** a procedure that makes someone unable to have children

COMMENT: Sterilisation of a woman can be done by removing the ovaries or cutting the Fallopian tubes. Sterilisation of a man is carried out by cutting the vas deferens (vasectomy).

sterilise /'stɛrɪlaɪz/, **sterilize** *verb* **1.** to make something completely free from microorganisms which might cause infection **2.** to make someone unable to have children

steriliser /'stɛrɪlaɪzə/, **sterilizer** *noun* a machine for sterilising surgical instruments by steam or boiling water

sterilising /'stɛrɪlaɪzɪŋ/ *adjective* able to kill microorganisms ○ *Wipe the surface with sterilising fluid.*

sterility /stɛ'rɪlɪti/ *noun* **1.** the state of being free from microorganisms **2.** the state of being unable to have children

Steri-Strips /'stɛrɪ strɪps/ a trademark for thin paper strips which are placed over an incision in the skin. They help its edges to come together and form a scar.

sternal /'stɜ:n(ə)l/ *adjective* referring to the breastbone

sternal angle /,stɜ:n(ə)l 'æŋɡ(ə)l/ *noun* the ridge of bone where the manubrium articulates with the body of the sternum

sternal puncture /,stɜ:n(ə)l 'pʌŋktʃə/ *noun* a surgical operation to remove a sample of bone marrow from the breastbone for testing

sterno- /stɜ:nəʊ/ *prefix* relating to the breastbone

sternoclavicular /,stɜ:nəʊklə'vɪkjʊlə/ *adjective* referring to the sternum and the clavicle

sternoclavicular angle /,stɜ:nəʊklə'vɪkjʊlə 'æŋɡəl/ *noun* the angle between the sternum and the clavicle

sternocleidomastoid muscle /,stɜ:nəʊ ,klaɪdɒ'mæstɔɪd ,mʌs(ə)l/ *noun* a muscle in the neck, running from the breastbone to the mastoid process

sternocostal /,stɜ:nəʊ'kɒst(ə)l/ *adjective* referring to the sternum and ribs

sternocostal joint /,stɜ:nəʊ'kɒst(ə)l dʒɔɪnt/ *noun* a joint where the breastbone joins a rib

sternohyoid /,stɜ:nəʊ'haɪɔɪd/ *adjective* relating to the sternum and hyoid bone

sternohyoid muscle /,stɜːnəʊ'haɪɔɪd ˌmɑːs(ə)l/ *noun* a muscle in the neck which runs from the breastbone into the hyoid bone
sternomastoid /,stɜːnəʊ'mæstɔɪd/ *adjective* referring to the breastbone and the mastoid
sternomastoid tumour /,stɜːnəʊ ˌmæstɔɪd 'tjuːmə/ *noun* a benign tumour which appears in the sternomastoid muscle in newborn babies

sternotomy /stɜː'nɒtəmi/ *noun* a surgical operation to cut through the breastbone, so as to be able to operate on the heart

sternum /'stɜːnəm/ *noun* same as **breastbone**

COMMENT: The sternum runs from the neck to the bottom of the diaphragm. It is formed of the manubrium (the top section), the body of the sternum and the xiphoid process. The upper seven pairs of ribs are attached to the sternum.

sternutatory /stɜː'njuːtətəri/ *noun* a substance which makes someone sneeze

steroid /'stɪərɔɪd/ *noun* any of several chemical compounds, including the sex hormones, which have characteristic ring systems and which affect the body and its functions

COMMENT: The word steroid is usually used to refer to corticosteroids. Synthetic steroids are used in steroid therapy, to treat arthritis, asthma and some blood disorders. They are also used by some athletes to improve their physical strength, but these are banned by athletic organisations and can have serious side-effects.

steroidal /'stɪərɔɪdəl/ *adjective* containing steroids. Opposite **non-steroidal**

sterol /'stɪərɒl/ *noun* an insoluble substance which belongs to the steroid alcohols, e.g. cholesterol

stertor /'stɜːtə/ *noun* noisy breathing sounds in someone unconscious

stertorous /'stɜːt(ə)rəs/ *adjective* characterised by heavy snoring

steth- /steθ/, **stetho-** /steθə/ *prefix* referring to the chest

stethograph /'steθəgrɑːf/ *noun* an instrument which records breathing movements of the chest

stethography /ste'θɒgrəfi/ *noun* the process of recording movements of the chest

stethometer /ste'θɒmɪtə/ *noun* an instrument which records how far the chest expands when a person breathes in

stethoscope /'steθəskəʊp/ *noun* a surgical instrument with two earpieces connected to a tube and a metal disc, used by doctors to listen to sounds made inside the body, e.g. the sounds of the heart or lungs

Stevens-Johnson syndrome /,stiːvənz ˌdʒɒnsən ˌsɪndrəʊm/ *noun* a severe form of erythema multiforme affecting the face and genitals, caused by an allergic reaction to drugs [Described 1922. After Albert Mason Ste-

vens (1884–1945); Frank Chambliss Johnson (1894–1934), physicians in New York, USA.]

sthenia /'sθiːniə/ *noun* a condition of great strength or vitality

STI *abbr* sexually transmitted infection

stick /stɪk/ *verb* to attach something, to fix things together, e.g. with glue ○ *In bad cases of conjunctivitis the eyelids can stick together.*

sticking plaster /'stɪkɪŋ ˌplɑːstə/ *noun* an adhesive plaster or tape used to cover a small wound or to attach a pad of dressing to the skin

sticky /'stɪki/ *adjective* able to become easily attached like glue

sticky eye /'stɪki aɪ/ *noun* a condition in babies in which the eyes remain closed because of conjunctivitis

stiff /stɪf/ *adjective* not able to be bent or moved easily ○ *My knee is stiff after playing football.*

stiffly /'stɪfli/ *adverb* in a stiff way ○ *He is walking stiffly because of the pain in his hip.*

stiff neck /stɪf 'nek/ *noun* a condition in which moving the neck is painful, usually caused by a strained muscle or by sitting in a cold wind

stiffness /'stɪfnəs/ *noun* the fact of being stiff ○ *arthritis accompanied by stiffness in the joints*

stigma /'stɪgmə/ *noun* a visible symptom which shows that someone has a particular disease (NOTE: The plural is **stigmas** or **stigmata.**)

stilet /star'let/ *noun* **1.** a fine wire used as a probe in surgery **2.** a wire inserted in a catheter to give it rigidity

stillbirth /'stɪlbɜːθ/ *noun* the birth of a dead fetus, more than 28 weeks after conception (*informal*)

stillborn /'stɪlbɔːn/ *adjective* referring to a baby born dead ○ *Her first child was stillborn.*

Still's disease /'stɪlz dɪˌziːz/ *noun* arthritis affecting children, similar to rheumatoid arthritis in adults [Described 1896. After Sir George Frederic Still (1868–1941), British paediatrician and physician to the king.]

stimulant /'stɪmjələnt/ *noun* a substance which makes part of the body function faster ○ *Caffeine is a stimulant.* ■ *adjective* increasing body function

COMMENT: Natural stimulants include some hormones, and drugs such as digitalis which encourage a weak heart. Drinks such as tea and coffee contain stimulants.

stimulate /'stɪmjuleɪt/ *verb* to make a person or organ react, respond or function ○ *The therapy should stimulate the patient into attempting to walk unaided.* ○ *The drug stimulates the heart.*

stimulation /,stɪmjʊ'leɪf(ə)n/ *noun* the action of stimulating something

stimulus /'stɪmjʊləs/ *noun* something which has an effect on a person or part of the body

and makes them react (NOTE: The plural is **stimuli**.)

sting /stɪŋ/ *noun* the piercing of the skin by an insect which passes a toxic substance into the bloodstream ■ *verb* (of an insect) to make a hole in the skin and pass a toxic substance into the blood ○ *He was stung by a wasp.*

COMMENT: Stings by some insects such as tsetse flies can transmit a bacterial infection to a person. Other insects such as bees pass toxic substances into the bloodstream of the affected person, causing irritating swellings. Some people are strongly allergic to insect stings.

stinging /'stɪŋɪŋ/ *adjective* referring to a sharp unpleasant feeling of pricking or burning ○ *a sudden stinging sensation in the back of her leg*

stirrup /'stɪrəp/ *noun* same as **stapes**

stirrup bone /'stɪrəp bəʊn/ *noun* same as **stapes**

stitch /stɪtʃ/ *noun* 1. same as **suture** 2 ○ *He had three stitches in his head.* ○ *The doctor told her to come back in ten days' time to have the stitches taken out.* 2. pain caused by cramp in the side of the body after running ○ *He had to stop running because he developed a stitch.* ■ *verb* same as **suture** ○ *They tried to stitch back the finger which had been cut off in an accident.*

stitch abscess /'stɪtʃ ,æbses/ *noun* an abscess which forms at the site of a stitch or suture

stock culture /,stɒk 'kʌltʃə/ *noun* the basic culture of bacteria, from which other cultures can be taken

stocking /'stɒkɪŋ/ *noun* a close-fitting piece of clothing to cover the leg

Stokes-Adams syndrome /,stəʊks 'ædəmz ,sɪndrəʊm/ *noun* a loss of consciousness due to the stopping of the action of the heart because of asystole or fibrillation [After William Stokes (1804–78), Irish physician; Robert Adams (1791–1875), Irish surgeon]

stoma /'stəʊmə/ *noun* 1. any opening into a cavity in the body 2. the mouth 3. a colostomy (informal) (NOTE: [all senses] The plural is **stomata**.)

stomach /'stʌmək/ *noun* 1. the part of the body shaped like a bag, into which food passes after being swallowed and where the process of digestion continues ○ *She complained of pains in the stomach or of stomach pains.* ○ *He has had stomach trouble for some time.* See illustration at **DIGESTIVE SYSTEM** in Supplement 2. the abdomen (informal) ○ *He had been kicked in the stomach.* (NOTE: For other terms referring to the stomach, see words beginning with **gastr-**, **gastro-**)

COMMENT: The stomach is situated in the top of the abdomen, and on the left side of the body between the oesophagus and the duodenum. Food is partly broken down by hydro-

chloric acid and other gastric juices secreted by the walls of the stomach and is mixed and squeezed by the action of the muscles of the stomach, before being passed on into the duodenum. The stomach continues the digestive process started in the mouth, but few substances, except alcohol and honey, are actually absorbed into the bloodstream in the stomach.

stomach ache /'stʌmək eɪk/ *noun* pain in the abdomen or stomach, caused by eating too much food or by an infection

stomach cramp /'stʌmək kræmp/ *noun* a sharp spasm of the stomach muscles

stomach hernia *noun* same as **gastrocele**

stomach pump /'stʌmək pʌmp/ *noun* an instrument for sucking out the contents of the stomach, e.g. to extract a poison that has been swallowed

stomach tube /'stʌmək tju:ɪb/ *noun* a tube passed into the stomach to wash it out or to take samples of the contents

stomach upset /'stʌmək ,ʌpset/ *noun* a slight infection of the stomach ○ *She is in bed with a stomach upset.* Also called **upset stomach**

stomach washout /,stʌmək 'wɒʃaʊt/ *noun* same as **gastric lavage**

stomal /'stəʊm(ə)/ *adjective* referring to a stoma

stomal ulcer /,stəʊm(ə)l 'ʌlsə/ *noun* an ulcer in the region of the jejunum

stomat- /stəʊmət/ *prefix* same as **stomato-** (used before vowels)

stomatitis /,stəʊmə'taɪtɪs/ *noun* inflammation of the inside of the mouth

stomato- /stəʊmətə/ *prefix* referring to the mouth

stomatology /,stəʊmə'tɒlədʒi/ *noun* a branch of medicine which studies diseases of the mouth

-stomy /stəmi/ *suffix* meaning an operation to make an opening

stone /stəʊn/ *noun* 1. same as **calculus** (informal) (NOTE: For other terms referring to stones, see words beginning with **lith-**, **litho-**, or ending with **-lith**.) 2. a measure of weight equal to 14 pounds or 6.35 kilograms ○ *He tried to lose weight and lost three stone.* ○ *She weighs eight stone ten (i.e. 8 stone 10 pounds).*

stone-deaf /,stəʊn 'def/ *adjective* totally deaf

stool /stu:l/ *noun* 1. an act of emptying the bowels 2. a piece of solid waste matter which is passed out of the bowels ○ *an abnormal stool* ○ *loose stools* ○ *a stool test* (NOTE: Often used in the plural.) ■ *verb* to pass a piece of solid matter out of the bowels

stoop /stu:p/ *noun* a position where especially the top of your back is bent forward ○ *He walks with a stoop.* ■ *verb* to have a stoop ○ *He is seventy-five and www.EnglishPro.ir*

stop needle /'stɒp ,ni:d(ə)l/ *noun* a needle with a ring round it, so that it can only be pushed a specific distance into the body

stoppage /'stɒpɪdʒ/ *noun* an act of stopping the function of an organ

storage disease /'stɔ:ɪdɪz dɪ,zɪz/ *noun* a disease in which unusual amounts of a substance accumulate in a part of the body

stove-in chest /,stəʊv ɪn 'tʃest/ *noun* an injury resulting from an accident, where several ribs are broken and pushed towards the inside

strabismic /strə'bizm(ə)l/ *adjective* with the eyes focusing on different points

strabismus /strə'bizməs/ *noun* a condition in which the eyes focus on different points. Also called **squint**, **heterotropia**

strabotomy /strə'botəmi/ *noun* a surgical operation to divide the muscles of the eye in order to correct a squint

straight /streɪt/ *adjective* with no irregularities such as bends, curves or angles

straighten /'streɪt(ə)n/ *verb* to make something straight, or become straight ○ *Her arthritis is so bad that she cannot straighten her knees.*

strain /streɪn/ *noun* **1.** a condition in which a muscle has been stretched or torn by a strong or sudden movement **2.** a group of microorganisms which are different from others of the same type ○ *a new strain of influenza virus **3.** nervous tension and stress ○ *Her work is causing her a lot of strain.* ○ *He is suffering from nervous strain and needs to relax.* ■ *verb* to stretch a muscle too far ○ *He strained his back lifting the table.* ○ *She had to leave the game with a strained calf muscle.* ○ *The effort of running upstairs strained his heart.**

strand /strænd/ *noun* a thread

strangle /'stræŋgəl/ *verb* to kill someone by squeezing the throat so that he or she cannot breathe or swallow

strangled /'stræŋgələɪtɪd/ *adjective* referring to part of the body which is caught in an opening in such a way that the circulation of blood is stopped

strangled hernia /,stræŋgələɪtɪd 'hɜ:niə/ *noun* a condition in which part of the intestine is squeezed in a hernia and the supply of blood to it is cut off

strangulation /,stræŋgələɪf(ə)n/ *noun* the act of squeezing a passage in the body

strangury /'stræŋgjəri/ *noun* a condition in which very little urine is passed, although the person wants to urinate, caused by a bladder disorder or by a stone in the urethra

strap /stræp/ *verb* □ **to strap (up)** to wrap a bandage round a limb tightly, to attach tightly ○ *The nurses strapped up his stomach wound.* ○ *The patient was strapped to the stretcher.*

strapping /'stræpɪŋ/ *noun* wide strong bandages or adhesive plaster used to bandage a large part of the body

Strategic Health Authority /strə'ti:dʒɪk 'helθ ɔ:,θɜ:rtɪl/ *noun* in the UK, an organisation, accountable to government, that assesses the health needs of local people and ensures that local health services are commissioned and provided to meet those needs. Abbr **StHA**

stratified /'strætɪfaɪd/ *adjective* made of several layers

stratified epithelium /,strætɪfaɪd epi 'θi:liəm/ *noun* epithelium formed of several layers of cells

stratum /'strɑ:təm/ *noun* a layer of tissue forming the epidermis (NOTE: The plural is **strata**.)

COMMENT: The main layers of the epidermis are: the **stratum germinativum** or **stratum basale**: this layer produces the cells that are pushed up to form the other layers; the **stratum granulosum**, a layer with granular cells under the **stratum lucidum**, a thin clear layer of dead and dying cells, and the surface layer, or **stratum corneum**, a layer of dead keratinised cells which progressively fall off.

strawberry mark /'strɔ:b(ə)rɪ mɑ:k/ *noun* a red birthmark in children, which will often disappear in later life

streak /stri:k/ *noun* a long thin line of a different colour

strength /streŋθ/ *noun* the fact of being strong ○ *After her illness she had no strength in her limbs.*

strengthen /'streŋθ(ə)n/ *verb* to make something strong

strenuous /'strenjuəs/ *adjective* referring to exercise which involves using a lot of force ○ *Avoid doing any strenuous exercise for some time while the wound heals.*

strep throat /,strep 'θrəʊt/ *noun* an infection of the throat by a streptococcus (*informal*)

strepto- /streptə/ *prefix* referring to organisms which grow in chains

streptobacillus /,streptəbə'sɪləs/ *noun* a type of bacterium which forms a chain

streptococcal /,streptəkək(ə)l/ *adjective* caused by a streptococcus

streptococcus /,streptəkəkəs/ *noun* a genus of bacteria which grows in long chains, and causes fevers such as scarlet fever, tonsillitis and rheumatic fever (NOTE: The plural is **streptococci**.)

streptodornase /,streptə'dɔ:neɪs/ *noun* an enzyme formed by streptococci which can make pus liquid

streptokinase /,streptə'kæneɪz/ *noun* an enzyme formed by streptococci which can break down blood clots and is therefore used in the treatment of myocardial infarction

streptolysin /strep'tɒləsɪn/ *noun* a toxin produced by streptococci in rheumatic fever, which acts to destroy red blood cells

Streptomyces /,strep'tə'maɪsɪz/ *noun* a genus of bacteria used to produce antibiotics

streptomycin /,strep'tə'maɪsɪn/ *noun* an antibacterial drug used mainly for the treatment of tuberculosis

stress /stres/ *noun* **1.** physical pressure on an object or part of the body **2.** a factor or combination of factors in a person's life which make him or her feel tired and anxious **3.** a condition in which an outside influence such as overwork or a mental or emotional state such as anxiety changes the working of the body and can affect the hormone balance

stress disorder /'stres dɪs,ɔ:də/ *noun* a disorder caused by stress

stress fracture /'stres 'fræktʃə/ *noun* a fracture of a bone caused by excessive force, as in some types of sport. Also called **fatigue fracture**

stress incontinence /'stres ɪn,kɒntɪnəns/ *noun* a condition in women in which the muscles in the floor of the pelvis become incapable of retaining urine when the intra-abdominal pressure is raised by coughing or laughing

stress reaction /'stres rɪ,ækfən/ *noun* a response to an outside stimulus which disturbs the usual physiological balance of the body

stress-related illness /,stres rɪ,leɪtɪd 'ɪlɪnz/ *noun* an illness which is due in part or completely to stress

stretch /stretʃ/ *verb* to pull something out, or make something longer

stretcher /'stretʃəl *noun* a folding bed, with handles, on which an injured person can be carried by two people ○ *She was carried out of the restaurant on a stretcher.* ○ *Some of the accident victims could walk to the ambulances, but there were several stretcher cases.*

stretcher bearer /'stretʃə 'beərə/ *noun* a person who helps to carry a stretcher

stretcher case /'stretʃə keɪs/ *noun* a person who is so ill that he or she has to be carried on a stretcher

stretcher party /'stretʃə 'pɑ:ti/ *noun* a group of people who carry a stretcher and look after the person on it

stretch mark /'stretʃ mɑ:k/ *noun* a mark on the skin of the abdomen of a pregnant woman or of a woman who has recently given birth. ☞

striae gravidarum

stretch reflex /'stretʃ 'rɪ:fleks/ *noun* a reflex reaction of a muscle which contracts after being stretched

stria /'straɪə/ *noun* a pale line on skin which is stretched, as in obese people (NOTE: The plural is **striae**.)

striae gravidarum /,straɪi: 'grævɪ 'deərəm/ *plural noun* the lines on the skin of

the abdomen of a pregnant woman or of a woman who has recently given birth

striated /straɪ'eɪtɪd/ *adjective* marked with pale lines

striated muscle /straɪ'eɪtɪd ,mʌs(ə)/ *noun* a type of muscle found in skeletal muscles whose movements are controlled by the central nervous system. Also called **striped muscle**

strict /strɪkt/ *adjective* severe, which must not be changed ○ *She has to follow a strict diet.* ○ *The doctor was strict with the patients who wanted to drink alcohol in the hospital.*

stricture /'strɪktʃəl/ *noun* the narrowing of a passage in the body

stricuroplasty /'strɪktʃəʊ,plæsti/ *noun* a surgical operation in which a part of the intestine is widened

stridor /'straɪdɔ:/, **stridulus** /'straɪdʒələs/ *noun* a sharp high sound made when air passes an obstruction in the larynx. ☞ **laryngismus**

strike-through /'straɪk θru:/ *noun* blood absorbed right through a dressing so as to be visible on the outside

'If strike-through occurs, the wound dressing should be repadded, not removed' [*British Journal of Nursing*]

string sign /'strɪŋ saɪn/ *noun* a thin line which appears on the ileum, a sign of regional ileitis or Crohn's disease

strip /stri:p/ *noun* a long thin piece of material or tissue ○ *The nurse bandaged the wound with strips of gauze.* ○ *He grafted a strip of skin over the burn.* ■ *verb* to take off something, especially clothes ○ *The patients had to strip for the medical examination.* □ **to strip to the waist** to take off the clothes on the top part of the body

striped muscle /'straɪpt ,mʌs(ə)/ *noun* same as **striated muscle**

stripper /'stri:pə/ *noun* an instrument in the form of a flexible wire with an olive-shaped end used for stripping varicose veins

stripping /'stri:pɪŋ/ *noun* a surgical operation to remove varicose veins

stroke /strəʊk/ *noun* same as **cerebrovascular accident** ○ *He had a stroke and died.* ○ *She was paralysed after a stroke.* ■ *verb* to touch something or someone softly with the fingers

'...stroke is the third most frequent cause of death in developed countries after ischaemic heart disease and cancer' [*British Journal of Hospital Medicine*]

'...raised blood pressure may account for as many as 70% of all strokes. The risk of stroke rises with both systolic and diastolic blood pressure' [*British Journal of Hospital Medicine*]

COMMENT: There are two causes of stroke: cerebral haemorrhage (haemorrhagic stroke), when an artery bursts and blood leaks into the brain, and cerebral thrombosis (occlusive stroke), where a blood clot blocks an artery.

stroke patient /'strəʊk peɪf(ə)nt/ *noun* a person who has had a stroke. www.EnglishPro.ir

stroke volume /'strəʊk ˌvɒljʊ:m/ *noun* the amount of blood pumped out of the ventricle at each heartbeat

stroma /'strɒmə/ *noun* tissue which supports an organ, as opposed to the parenchyma or functioning tissues in the organ

Strongyloides /,strɒŋdʒi'loɪdi:z/ *noun* a parasitic worm which infests the intestines

strongyloidiasis /,strɒŋdʒilɔɪ'daɪəsis/ *noun* the fact of being infested with *Strongyloides* which enters the skin and then travels to the lungs and the intestines

strontium /'strɒntiəm/ *noun* a metallic element (NOTE: The chemical symbol is **Sr**.)

strontium-90 /,strɒntiəm 'naɪnti/ *noun* an isotope of strontium which is formed in nuclear reactions and, because it is part of the fallout of nuclear explosions, can enter the food chain, attacking in particular the bones of humans and animals

structure /'strʌktʃə/ *noun* the way in which an organ or muscle is formed

struma /'stru:mə/ *noun* a goitre

strychnine /'stri:kni:n/ *noun* a poisonous alkaloid drug, made from the seeds of a tropical tree, and formerly used in small doses as a tonic

Stryker frame /'straɪkə freɪm/ *noun* a special piece of equipment on which a patient can easily be rotated by a nurse, used for patients with spinal injuries

ST segment /,es 'ti: ˌseɡmənt/, **S-T segment** *noun* the part of an electrocardiogram, between the points labelled S and T, immediately before the last phase of the cardiac cycle.

♠ **PQRST complex**

student /'stju:d(ə)nt/ *noun* a person who is studying at a college or university ○ *All the medical students have to spend some time in the hospital.*

student nurse /'stju:d(ə)nt nɜ:z/ *noun* a person who is studying to become a nurse

study /'stʌdi/ *noun* the act of examining something to learn about it ○ *She's making a study of diseases of small children.* ○ *They have finished their study of the effects of the drug on pregnant women.* ■ *verb* to examine something to learn about it ○ *He's studying pharmacy.* ○ *Doctors are studying the results of the screening programme.*

stuffy /'stʌfi/, **stuffed up** /,stʌft 'ʌp/ *adjective* referring to a nose which is blocked with inflamed mucous membrane and mucus (*informal*)

stump /stʌmp/ *noun* a short piece of a limb which is left after the rest has been amputated

stun /stʌn/ *verb* to knock someone out by a blow to the head

stunt /stʌnt/ *verb* to stop something growing ○ *The children's development was stunted by disease.*

stupe /stju:p/ *noun* a wet medicated dressing used as a compress

stupor /'stju:pə/ *noun* a state of being semi-conscious ○ *After the party several people were found lying on the floor in a stupor.*

Sturge-Weber syndrome /,stɜ:dʒ 'webə ˌsɪndʒəʊm/ *noun* a dark red mark on the skin above the eye, together with similar marks inside the brain, possibly causing epileptic fits

stutter /'stʌtə/ *noun* a speech problem where someone repeats the sound at the beginning of a word several times ○ *He is taking therapy to try to cure his stutter.* ■ *verb* to speak with a stutter

stuttering /'stʌtərɪŋ/ *noun* same as **stammering**

stye /staɪ/ *noun* same as **hordeolum**

stylet /'stɑɪlət/ *noun* 1. a very thin piece of wire which is put into a catheter or hollow needle so that it will not become blocked when it is not being used 2. any long thin pointed instrument

stylo- /'stɑɪləʊ/ *prefix* referring to the styloid process

styloglossus /,stɑɪləʊ'glɒsəs/ *noun* a muscle which links the tongue to the styloid process

styloid /'stɑɪləɪd/ *adjective* pointed

styloid process /'stɑɪləɪd ˌprəʊses/ *noun* a piece of bone which projects from the bottom of the temporal bone

stylus /'stɑɪləs/ *noun* a long thin instrument used for applying antiseptics or ointments to the skin

styptic /'stɪptɪk/ *noun* a substance which stops bleeding ■ *adjective* used to stop bleeding

styptic pencil /,stɪptɪk 'pens(ə)l/ *noun* a stick of alum, used to stop bleeding from small cuts

sub- /sʌb/ *prefix* underneath or below

subabdominal /,sʌbəb'dɒmɪn(ə)l/ *adjective* beneath the abdomen

subacute /,sʌbə'kjʊ:t/ *adjective* referring to a condition which is not acute but may become chronic

subacute bacterial endocarditis /,sʌbəkju:t bæk'tɪəriəl ˌendəʊkə:'dɑ:rtɪs/, **subacute infective endocarditis** /,sʌbəkju:t ɪn'fektɪv ˌendəʊkə:'dɑ:rtɪs/ *noun* an infection of the membrane covering the inner surfaces of the heart caused by bacteria

subacute combined degeneration of the spinal cord /,sʌbəkju:t kəm'baɪnd dɪ ˌdʒenəreɪʃ(ə)n əv ðə 'spɑɪn(ə)l kɔ:rd/ *noun* a condition, caused by Vitamin B₁₂ deficiency, in which the sensory and motor nerves in the spinal cord become damaged and the person has difficulty in moving

subacute sclerosing panencephalitis /sʌbəkju:t sklə'rəʊsɪŋ ˌpænensə'faɪtɪs/

noun a rare inflammatory disease of the brain, mostly affecting children. It is linked to having measles at a very young age, and is usually fatal.

subarachnoid /ˌsʌbəˈræknɔɪd/ *adjective* beneath the arachnoid membrane

subarachnoid haemorrhage /ˌsʌbəˈræknɔɪd ˈhem(ə)rɪdʒ/ *noun* bleeding into the cerebrospinal fluid of the subarachnoid space

subarachnoid space /ˌsʌbəˈræknɔɪd ˈspeɪs/ *noun* a space between the arachnoid membrane and the pia mater in the brain, containing cerebrospinal fluid

subaxillary /ˌsʌbækˈsɪləri/ *adjective* beneath the armpit

subcartilaginous /ˌsʌbkɑːtɪˈlædʒɪnəs/ *adjective* 1. beneath cartilage or a body part composed of cartilage 2. made partly of cartilage

subclavian /sʌbˈkleɪviən/ *adjective* underneath the clavicle

subclavian artery /sʌbˈkleɪviən ˈɑːtəri/ *noun* one of two arteries branching from the aorta on the left and from the innominate artery on the right, continuing into the brachial arteries and supplying blood to each arm

subclavian vein /sʌbˈkleɪviən ˈveɪn/ *noun* one of the veins which continue the axillary veins into the brachiocephalic vein

subclinal /sʌbˈkɪlɪn(ə)l/ *adjective* referring to a disease which is present in the body, but which has not yet developed any symptoms

subconscious /sʌbˈkɒnʃəs/ *noun* the part of a person's mental processes which he or she is not aware of most of the time, but which can affect his or her actions ■ *adjective* present in the mind although a person is not aware of it

subcortex /sʌbˈkɔːteks/ *noun* the parts of the brain immediately beneath the cerebral cortex

subcortical /sʌbˈkɔːtɪk(ə)l/ *adjective* beneath a cortex

subcostal /sʌbˈkɒst(ə)l/ *adjective* below the ribs

subcostal plane /sʌbˈkɒst(ə)l ˈpleɪn/ *noun* an imaginary horizontal line drawn across the front of the abdomen below the ribs

subcranial /sʌbˈkreɪniəl/ *adjective* beneath the dome of the skull

subculture /ˈsʌbkʌltʃə/ *noun* a culture of bacteria which is taken from a stock culture

subculturing /sʌbˈkʌltʃərɪŋ/ *noun* the act of taking a culture of bacteria from a stock culture

subcutaneous /ˌsʌbkjuːˈteɪniəs/ *adjective* under the skin. Abbr **s.c.**

subcutaneous injection /ˌsʌbkjuːˈteɪniəs ɪnˈdʒekʃən/ *noun* same as **hypodermic injection**

subcutaneous oedema /ˌsʌbkjuːˈteɪniəs ɪˈdiːmə/ *noun* a fluid collecting under the skin, usually at the ankles

subcutaneous tissue /ˌsʌbkjuːˈteɪniəs ˈtɪʃuː/ *noun* fatty tissue under the skin

subdural /sʌbˈdʒʊərəl/ *adjective* between the dura mater and the arachnoid

subdural haematoma /sʌbˈdʒʊərəl hiːmə ˈtəʊmə/ *noun* a haematoma between the dura mater and the arachnoid which displaces the brain, caused by a blow on the head

subglottis /sʌbˈglɒtɪs/ *noun* the lowest part of the laryngeal cavity, below the vocal folds

subinvolution /ˌsʌbɪnvəˈluːʃ(ə)n/ *noun* a condition in which a part of the body does not go back to its former size and shape after having swollen or stretched, as in the case of the uterus after childbirth

subject /ˈsʌbdʒɪkt/ *noun* 1. a patient, a person who has a particular disease ○ *The hospital has developed a new treatment for arthritic subjects.* 2. something which is being studied or written about ○ *The subject of the article is 'Rh-negative babies'.*

subjective /səbˈdʒektɪv/ *adjective* representing the views or feelings of the person concerned and not impartial ○ *The psychiatrist gave a subjective opinion on the patient's problem.* Compare **objective**

subject to /ˈsʌbdʒekt tʊ/ *adverb* likely to experience ○ *The patient is subject to fits.* ○ *After returning from the tropics she was subject to attacks of malaria.*

sublimate /ˈsʌblɪmeɪt/ *noun* a deposit left when a vapour condenses ■ *verb* to convert violent emotion into action which is not antisocial

sublimation /ˌsʌblɪˈmeɪʃ(ə)n/ *noun* a psychological process in which violent emotions which would otherwise be expressed in antisocial behaviour are directed into actions which are socially acceptable

subliminal /sʌbˈlɪmɪn(ə)l/ *adjective* too slight to be noticed by the senses

sublingual /sʌbˈlɪŋgwəl/ *adjective* under the tongue

‘...the sublingual region has a rich blood supply derived from the carotid artery and indicates changes in central body temperature more rapidly than the rectum’ [*Nursing Times*]

sublingual gland /sʌbˈlɪŋgwəl glænd/ *noun* a salivary gland under the tongue

subluxation /ˌsʌblʌkˈseɪʃ(ə)n/ *noun* a condition in which a joint is partially dislocated

submandibular /ˌsʌbmænˈdɪbjʊlə/ *adjective* under the lower jaw

submandibular ganglion /sʌbmænˈdɪbjʊlə ˈgæŋɡliən/ *noun* a ganglion associated with the lingual nerve, relaying impulses to the submandibular and sublingual salivary glands

submandibular gland /ˌsʌbmænˈdɪbjʊlə glænd/, **submaxillary gland** /sʌbmæksɪˈlɪəri glænd/

ˌglænd/ *noun* a salivary gland on each side of the lower jaw

submental /sʌb'ment(ə)/ *adjective* under the chin

submucosa /ˌsʌbmjuː'kəʊsə/ *noun* tissue under a mucous membrane

submucous /sʌb'mjuːkəs/ *adjective* under a mucous membrane

submucous resection /sʌbmjuːkəs rɪ'sekʃən/ *noun* the removal of a bent cartilage from the septum in the nose. Abbr **SMR**

subnormal /sʌb'nɔ:m(ə)/ *adjective* with a mind which has not developed fully (NOTE: This term is regarded as offensive.)

subnormality /ˌsʌbnɔ:'mælɪti/ *noun* a condition in which someone's mind has not developed fully (NOTE: This term is regarded as offensive.)

suboccipital /ˌsʌbɒk'sɪpɪt(ə)/ *adjective* beneath the back of the head

suborbital /sʌb'ɔ:ɪt(ə)/ *adjective* beneath the eye socket

subperiosteal /ˌsʌbperɪ'ɒstiəl/ *adjective* immediately beneath the connective tissue around bones

subphrenic /sʌb'frenɪk/ *adjective* under the diaphragm

subphrenic abscess /sʌb'frenɪk 'æbses/ *noun* an abscess which forms between the diaphragm and the liver

subside /səb'saɪd/ *verb* to go down or become less violent ○ *After being given the antibiotics, her fever subsided.*

substance /'sʌbstəns/ *noun* a chemical material, e.g. a drug ○ *toxic substances released into the bloodstream* ○ *He became addicted to certain substances.*

substance abuse /'sʌbstəns əbjuːs/, **substance misuse** /'sʌbstəns mɪsjuːz/ *noun* the misuse or excessive use of drugs, alcohol or other substances for pleasure or to satisfy addiction, which often causes health, emotional or social problems for the user

substance P /ˌsʌbstəns 'piː/ *noun* a neurotransmitter involved in pain pathways

substitution /ˌsʌbstɪ'tjuːʃ(ə)n/ *noun* the act of replacing one thing with another

substitution therapy /ˌsʌbstɪ'tjuːʃ(ə)n ˌθerəpi/ *noun* a way of treating a condition by using a different drug from the one used before

substrate /'sʌbstreɪt/ *noun* a substance which is acted on by an enzyme

...insulin is a protein hormone and the body's major anabolic hormone, regulating the metabolism of all body fuels and substrates' [Nursing 87]

subsultus /sʌb'sʌltəs/ *noun* a twitching of the muscles and tendons, caused by fever

subtertian fever /sʌb,tɜːʃ(ə)n 'fi:vəl/ *noun* a type of malaria, where the fever is present most of the time

subthreshold /ˌsʌbθreʃhəʊld/ *adjective* describing a stimulus that is not strong enough to have an effect

subtotal /sʌb'təʊt(ə)/ *adjective* referring to an operation to remove most of an organ

subtotal gastrectomy /ˌsʌbtəʊt(ə)l gæ'strektəmi/ *noun* the surgical removal of all but the top part of the stomach in contact with the diaphragm

subtotal hysterectomy /ˌsʌbtəʊt(ə)l ˌhɪstə'rektəmi/ *noun* the surgical removal of the uterus, but not the cervix

subtotal pancreatectomy /ˌsʌbtəʊt(ə)l ˌpæŋkriə'tektəmi/ *noun* the surgical removal of most of the pancreas

subtotal thyroidectomy /ˌsʌbtəʊt(ə)l ˌθaɪrəɪ'dektəmi/ *noun* the surgical removal of most of the thyroid gland

subungual /sʌb'ʌŋgwəl/ *adjective* under a nail

succeed /sək'siːd/ *verb* to do well at what one was trying to do ○ *Scientists have succeeded in identifying the new influenza virus.* ○ *They succeeded in stopping the flow of blood.*

success /sək'ses/ *noun 1. the fact of doing something well, doing what one was trying to do ○ *They tried to isolate the virus but without success.* 2. something which goes well ○ *The operation was a complete success.**

successful /sək'sesf(ə)l/ *adjective* working well ○ *The operation was completely successful.*

succession /sək'seʃ(ə)n/ *noun* a line of happenings, one after the other ○ *She had a succession of miscarriages.*

successive /sək'sesɪv/ *adjective* following one after the other ○ *She had a miscarriage with each successive pregnancy.*

succus /'sʌkəs/ *noun* juice secreted by an organ

succus entericus /ˌsʌkəs en'terɪkəs/ *noun* juice formed of enzymes, produced in the intestine to help the digestive process

suction /sə'kʌʃ(ə)n/ *noun* a splashing sound made when there is a large amount of liquid inside a cavity in the body, e.g. the stomach

suck /sʌk/ *verb* to pull liquid or air into the mouth or into a tube

sucrase /'suːkreɪz/ *noun* an enzyme in the intestine which breaks down sucrose into glucose and fructose

sucrose /'suːkrəʊs/ *noun* a sugar, formed of glucose and fructose, found in plants, especially in sugar cane, beet and maple syrup

suction /'sʌkʃən/ *noun* a force created by the action of sucking ○ *The dentist hooked a suction tube into the patient's ear.*

sudamen /sʊ'deɪmən/ *noun* a little blister caused by sweat (NOTE: The plural is **sudamina**.)

sudden /'sʌd(ə)n/ *adjective* happening quickly

sudden death /,sʌd(ə)n 'deθ/ *noun* death without any identifiable cause, not preceded by an illness

sudden infant death syndrome /,sʌd(ə)n ,ɪnfənt 'deθ ,sɪndrəʊm/ *noun* the sudden death of a baby under the age of about twelve months in bed, without any identifiable cause. Abbr **SIDS**. Also called **cot death**

Sudeck's atrophy /'su:deks ,ætrəfi/ *noun* osteoporosis in the hand or foot [Described 1900. After Paul Hermann Martin Sudeck (1866–1938), German surgeon.]

sudor /'su:dɔ:z/ *noun* sweat

sudoriferous /,su:də'rifərəs/ *adjective* producing sweat

sudorific /,su:də'rifɪk/ *noun* a drug which makes someone sweat

suffer /'sʌfə/ *verb* **1.** to have an illness for a long period of time ○ *I suffer from headaches.* **2.** to feel pain ○ *I didn't suffer much.* **3.** to receive an injury ○ *He suffered multiple injuries in the accident.*

sufferer /'sʌfərə/ *noun* a person who has a particular disease ○ *a drug to help asthma sufferers* ○ *sufferers from asthma*

suffering /'sʌf(ə)rɪŋ/ *noun* the experiencing of pain over a long period of time

suffocate /'sʌfəkeɪt/ *verb* to make someone stop breathing by cutting off the supply of air to his or her nose and mouth

suffocation /,sʌfə'keɪʃ(ə)n/ *noun* the act of making someone become unconscious by cutting off his or her supply of air

suffuse /sə'fju:z/ *verb* to spread over or through something

suffusion /sə'fju:ʒ(ə)n/ *noun* the spreading of a red flush over the skin

sugar /'ʃʊgə/ *noun* any of several sweet carbohydrates (NOTE: For other terms referring to sugar, see words beginning with **glyc-**, **glyco-**.)

COMMENT: There are several natural forms of sugar: sucrose (in plants), lactose (in milk), fructose (in fruit), glucose and dextrose (in fruit and in body tissue). Edible sugar used in the home is a form of refined sucrose. All sugars are useful sources of energy, though excessive amounts of sugar can increase weight and cause tooth decay. Diabetes mellitus is a condition in which the body is incapable of absorbing sugar from food.

sugar intolerance /'ʃʊgə ɪn,tɒlərəns/ *noun* diarrhoea caused by sugar which has not been absorbed

suggest /sə'dʒest/ *verb* to mention an idea ○ *The doctor suggested that she should stop smoking.*

suggested daily intake /sə,dʒestɪd ,deɪli 'ɪnteɪk/ *noun* the amount of a substance which

it is recommended a person should take in each day

suggestibility /sə,dʒestɪ'bɪlɪti/ *noun* a mental state in which somebody just accepts other people's ideas, attitudes or instructions, without questioning them. It is usually increased under hypnosis.

suggestible /sə'dʒestɪb(ə)l/ *adjective* easily influenced by other people

suggestion /sə'dʒestʃən/ *noun* **1.** an idea which has been mentioned ○ *The doctor didn't agree with the suggestion that the disease had been caught in the hospital.* **2.** (in psychiatry) the process of making a person's ideas change, by suggesting different ideas which the person can accept, such as that he or she is in fact cured

suicidal /,su:ɪ'saɪd(ə)l/ *adjective* referring to someone who wants to kill himself ○ *He has suicidal tendencies.*

suicide /'su:ɪsaɪd/ *noun* the act of killing oneself □ **to commit suicide** to kill yourself ○ *After his wife died he committed suicide.*

sulcus /'sʌlkəs/ *noun* a groove or fold, especially between the gyri in the brain □ **lateral sulcus** and **central sulcus** two grooves which divide a cerebral hemisphere into lobes

sulfa drug /'sʌlfə drʌg/, **sulfa compound** /'sʌlfə ,kɒmpaʊnd/ *noun* same as **sulfonamide**

sulfasalazine /,sʌlfə'sæləzɪn/ *noun* a drug belonging to the sulfonamide group of antibacterial drugs. It is used in the treatment of ulcerative colitis and Crohn's disease, and also of severe rheumatoid arthritis.

sulfate /'sʌfɛɪt/ *noun* same as **sulphate**

sulfonamide /sʌl'fɒnəmaɪd/ *noun* a bacteriostatic drug, e.g. trimethoprim, used to treat bacterial infection, especially in the intestine and urinary system, but now less important due to increasing bacterial resistance

sulfonylurea /,sʌlfənəɪljʊ'ri:ə/ *noun* any of a group of drugs which lower blood sugar, used in the treatment of diabetes

sulfur /'sʌlfə/ *noun* another spelling of **sulphur**

sulphate /'sʌlfeɪt/ *noun* a salt of sulphuric acid

sulphur /'sʌlfə/ *noun* a yellow non-metallic chemical element which is contained in some amino acids and is used in creams to treat some skin disorders (NOTE: The chemical symbol is **S**. Note also that words beginning **sulph-** are spelt **sulf-** in US English.)

sulphuric acid /sʌl'fjʊərɪk 'æsɪd/ *noun* a strong colourless oily corrosive acid which has many uses

sumatriptan /,su:mə'trɪptæn/ *noun* a drug which helps to narrow the blood vessels, used in the treatment of acute migraine

sun /sʌn/ *noun* the very hot and large star around which the earth travels and which gives light and heat

sunbathing /ˈsʌnbæɪðɪŋ/ *noun* the practice of lying in the sun to absorb sunlight

sun blindness /ˈsʌn ˌblaɪndnəs/ *noun* same as **photoreinitis**

sunburn /ˈsʌnbɜːn/ *noun* damage to the skin by excessive exposure to sunlight

sunburnt /ˈsʌnbɜːnt/ *adjective* referring to skin made brown or red by exposure to sunlight

sunlight /ˈsʌnlaɪt/ *noun* the light from the sun ○ *He is allergic to strong sunlight.*

COMMENT: Sunlight is essential to give the body Vitamin D, but excessive exposure to sunlight will not simply turn the skin brown, but also may burn the surface of the skin so badly that it dies and pus forms beneath. Constant exposure to the sun can cause cancer of the skin.

sunscreen /ˈsʌnskriːn/ *noun* a cream for rubbing into the skin that acts as a block against the harmful rays of the sun, used to reduce the risk of sunburn

sunstroke /ˈsʌnstroʊk/ *noun* a serious condition caused by excessive exposure to the sun or to hot conditions, in which the person becomes dizzy and has a high body temperature but does not perspire

super- /su:pə/ *prefix* 1. above 2. extremely

superciliary /ˌsu:pəˈsɪliəri/ *adjective* referring to the eyebrows

superego /ˌsu:pəˈriːgəʊ/ *noun* (in *psychology*) the part of the mind which is a person's conscience, which is concerned with right and wrong

superfecundation /ˌsu:pəˈfi:kənˈdeɪf(ə)n/ *noun* a condition in which two or more ova produced at the same time are fertilised by different males

superfetation /ˌsu:pəˈfiːteɪf(ə)n/ *noun* a condition in which an ovum is fertilised in a woman who is already pregnant

superficial /ˌsu:pəˈfiʃ(ə)l/ *adjective* on the surface, close to the surface or on the skin □

superficial burn burn on the skin surface

superficial fascia /ˌsu:pəˈfiʃ(ə)l ˈfeɪʃə/ *plural noun* membranous layers of connective tissue found just under the skin

superficial thickness burn /ˌsu:pəˈfiʃ(ə)l ˈθɪknəs ˌbɜːn/ *noun* same as **partial thickness burn**

superficial vein /ˌsu:pəˈfiʃ(ə)l ˈveɪn/ *noun* a vein which is near the surface of the skin

superinfection /ˈsu:pəˈrɪnˌfekʃən/ *noun* a second infection which affects the treatment of the first infection, because it is resistant to the drug used to treat the first

superior /suːˈpɪəriəl/ *adjective* (of part of the body) higher up than another part

superior aspect /suːˈpɪəriəl ˈæspekt/ *noun* a view of the body from above

superior ganglion /suːˈpɪəriəl ˈgæŋɡliən/ *noun* a small collection of cells in the jugular foramen

superiority /suːˈpɪəriˈbrɪti/ *noun* the fact of being better than something or someone else

superiority complex /suːˈpɪəriˈbrɪti ˌkɒmˌpleks/ *noun* a condition in which a person feels he or she is better and more important than others and pays little attention to them

superior mesenteric artery /suːˈpɪəriəs ˌmeɪs(e)nˌterɪk ˈɑːtəri/ *noun* one of the arteries which supply the small intestine

superior vena cava /suːˈpɪəriəs ˌviːnə ˈkeɪvəl/ *noun* a branch of the large vein into the heart, carrying blood from the head and the top part of the body. See illustration at **HEART** in Supplement

supernumerary /ˌsu:pəˈnju:mərəri/ *adjective* extra, more than the usual number

‘...allocation of supernumerary students to clinical areas is for their educational needs and not for service requirements’ [*Nursing Times*]

superovulation /ˌsu:pəˈrɒvjuːleɪf(ə)n/ *noun* an increased frequency of ovulation, or production of a large number of ova at one time. It is often caused by giving a woman with infertility problems gonadotrophin hormones to stimulate ovulation.

supervise /ˈsu:pəvaɪz/ *verb* to manage or organise something ○ *The administration of drugs has to be supervised by a qualified person.* ○ *She has been appointed to supervise the transfer of patients to the new ward.*

supervision /ˌsu:pəˈvɪz(ə)n/ *noun* management or organisation ○ *Elderly patients need constant supervision.* ○ *The sheltered housing is under the supervision of a full-time nurse.*

supervisor /ˈsu:pəvaɪzəl/ *noun* a person who supervises ○ *the supervisor of hospital catering services*

supinate /ˈsu:pɪneɪt/ *verb* to turn the hand so that the palm faces upwards

supination /ˌsu:pɪˈneɪf(ə)n/ *noun* the act of turning the hand so that the palm faces upwards. Opposite **pronation**. See illustration at **ANATOMICAL TERMS** in Supplement

supinator /ˈsu:pɪneɪtəl/ *noun* a muscle which turns the hand so that the palm faces upwards

supine /ˈsu:pəɪn/ *adjective* 1. lying on the back. Opposite **prone** 2. with the palm of the hand facing upwards

‘...the patient was to remain in the supine position, therefore a pad was placed under the Achilles tendon to raise the legs’ [*NATNews*]

supplement /ˈsʌplɪmənt/ *noun* 1. any extra nutrients that are taken to help a specific condition when someone is not getting all they need from their food ○ *vitamin and folic acid supplements* 2. a pill or product regarded as helpful in improving health

without a prescription. Supplements are not tested in the same way as prescription drugs. ○ *dietary or food supplements* ■ **verb** to add on or increase above what is taken usually ○ *She supplemented her diet with folic acid when she was planning a pregnancy.*

supply /sə'plai/ *noun* something which is provided ○ *The arteries provide a continuous supply of oxygenated blood to the tissues.* ○ *The hospital service needs a constant supply of blood for transfusion.* ○ *The government sent medical supplies to the disaster area.* ■ **verb** to provide or give something which is needed ○ *A balanced diet will supply the body with all the vitamins and trace elements it needs.* ○ *The brachial artery supplies the arm and hand.*

support /sə'pɔ:t/ *noun* 1. help to keep something in place ○ *The bandage provides some support for the knee.* ○ *He was so weak that he had to hold onto a chair for support.* 2. a handle, a metal rail which a person can hold ○ *There are supports at the side of the bed.* ○ *The bath is provided with metal supports.* ■ **verb** 1. to hold something ○ *He wore a truss to support a hernia.* 2. to keep something in place

support hose /sə'pɔ:t hæuz/ *plural noun* stockings that fit tightly to the legs, worn to help the flow of blood

supportive /sə'pɔ:tɪv/ *adjective* helping or comforting someone in trouble ○ *Her family was very supportive when she was in hospital.* ○ *The local health authority has been very supportive of the hospital management.*

support stocking /sə'pɔ:t ,stɔ:kɪŋ/ *noun* a stocking worn to prevent postural hypotension and peripheral oedema

support worker /sə'pɔ:t ,wɜ:kə/ *noun* someone who assists registered health service professionals as part of a team, e.g. as a nursing auxiliary or assistant, or in specialist areas such as mental health, speech therapy or physiotherapy

suppository /sə'pɔ:zɪt(ə)rɪ/ *noun* a piece of a soluble material such as glycerine jelly containing a drug, which is placed in the rectum to act as lubricant, or in the vagina, to treat disorders such as vaginitis, and is dissolved by the body's fluids

suppress /sə'pres/ *verb* to reduce the action of something completely, e.g. to remove a symptom or to stop the release of a hormone ○ *a course of treatment which suppresses the painful irritation* ○ *The drug suppresses the body's natural instinct to reject the transplanted tissue.* ○ *The release of adrenaline from the adrenal cortex is suppressed.*

suppression /sə'pref(ə)n/ *noun* the act of suppressing something ○ *the suppression of allergic responses* ○ *the suppression of a hormone*

suppressor T-cell /sə,presə'ti: sel/ *noun* a T-cell which stops or reduces the immune response to an antigen of B-cells and other T-cells

suppurate /'sʌpjʊreɪt/ *verb* to form and discharge pus

suppurating /'sʌpjʊreɪtɪŋ/ *adjective* purulent, containing or discharging pus

suppuration /,sʌpjʊ'reɪʃ(ə)n/ *noun* the formation and discharge of pus

supra- /su:prə/ *prefix* above or over

supraglottis /,su:prə'glɒtɪs/ *noun* the part of the larynx above the vocal folds, including the epiglottis

supraoptic nucleus /,su:prə'ɔptɪk 'nju:kliəs/ *noun* a nucleus in the hypothalamus from which nerve fibres run to the posterior pituitary gland

supraorbital /,su:prə'ɔ:bit(ə)/ *adjective* above the orbit of the eye

supraorbital ridge /,su:prə'ɔ:bit(ə)l 'rɪdʒ/ *noun* the ridge of bone above the eye, covered by the eyebrow

suprapubic /,su:prə'pju:bɪk/ *adjective* above the pubic bone or pubic area

suprarenal /,su:prə'ri:n(ə)/ *adjective* above the kidneys ■ *noun* same as **suprarenal gland**

suprarenal area /,su:prə'ri:n(ə)l 'eəriə/ *noun* the area of the body above the kidneys

suprarenal cortical hormone /,su:prə'ri:n(ə)l ,kɔ:rtɪk(ə)l 'hɔ:məʊn/ *noun* a hormone secreted by the cortex of the adrenal glands, e.g. cortisone

suprarenal gland /,su:prə'ri:n(ə)l glænd/ *noun* one of two endocrine glands at the top of the kidneys, which secrete adrenaline and other hormones

suprarenal medulla /,su:prə'ri:n(ə)l me'dʌlə/ *noun* same as **adrenal medulla**

suprasternal /,su:prə'stɜ:n(ə)l/ *adjective* above the sternum

supraventricular tachycardia /,sʌbven'trɪkju:lə ,tæki'kɑ:diə/ *noun* tachycardia coming from the upper chambers of the heart

surface /'sɜ:fɪs/ *noun* the top layer of something ○ *The surfaces of the two membranes may rub together.*

surfactant /sɜ:'fæktənt/ *noun* a substance in the alveoli of the lungs which keeps the surfaces of the lungs wet and prevents lung collapse

surgeon /'sɜ:dʒən/ *noun* a doctor who specialises in surgery (NOTE: Although surgeons are doctors, in the UK they are traditionally called 'Mr' and not 'Dr', so 'Dr Smith' may be a GP, but 'Mr Smith' is a surgeon.)

surgeon general /,sɜ:dʒən 'dʒen(ə)rəl/ *noun* US a government official responsible for all aspects of public health

surgery /'sɜ:dʒəri/ *noun* 1. the treatment of diseases or disorders by procedures which require an operation to correct them

manipulate tissue, organs or parts ○ *The patient will need plastic surgery to remove the scars he received in the accident.* ○ *The surgical ward is for patients waiting for surgery.* ○ *Two of our patients had to have surgery.* ○ *She will have to undergo surgery.* **2.** a room where a doctor or dentist sees and examines patients ○ *There are ten patients waiting in the surgery.* ○ *Surgery hours are from 8.30 in the morning to 6.00 at night.*

surgical /'sɜ:dʒɪk(ə)l/ *adjective* **1.** referring to surgery ○ *All surgical instruments must be sterilised.* **2.** referring to a disease which can be treated by surgery ○ *We manage to carry out six surgical operations in an hour.*

surgical belt /'sɜ:dʒɪk(ə)l 'bɛlt/ *noun* a fitted covering, worn to support part of the back, chest or abdomen

surgical boot /'sɜ:dʒɪk(ə)l 'bu:t/ *noun* a specially made boot for a person who has an unusually shaped foot, to support or correct it

surgical care /'sɜ:dʒɪk(ə)l keə/ *noun* looking after patients who have had surgery

surgical diathermy /'sɜ:dʒɪk(ə)l daɪə 'θɜ:mi/ *noun* a procedure which uses a knife or electrode which is heated by a strong electric current until it coagulates tissue

surgical emphysema /'sɜ:dʒɪk(ə)l ,ɛmfɪ 'si:mə/ *noun* air bubbles in tissue, not in the lungs

surgical fixation /'sɜ:dʒɪk(ə)l fɪk'seɪf(ə)n/ *noun* a method of immobilising something such as a bone either externally by the use of a splint or internally by a metal plate and screws

surgical gloves /'sɜ:dʒɪk(ə)l glʌvz/ *plural noun* thin plastic gloves worn by surgeons

surgical hose *noun* a strong elastic stocking worn to support a weak joint in a knee or to relieve varicose veins. Also called **elastic hose**, **surgical stocking**

surgical intervention /'sɜ:dʒɪk(ə)l ,ɪntə'veɪʃən/ *noun* the treatment of disease or other condition by surgery

surgically /'sɜ:dʒɪkli/ *adverb* using surgery ○ *The growth can be treated surgically.*

surgical neck /'sɜ:dʒɪk(ə)l 'nek/ *noun* the narrow part at the top of the humerus, where the arm can easily be broken

surgical needle /'sɜ:dʒɪk(ə)l 'ni:d(ə)l/ *noun* a needle for sewing up surgical incisions

surgical procedure /'sɜ:dʒɪk(ə)l prə'si:dʒə/ *noun* a surgical operation

surgical shoe /'sɜ:dʒɪk(ə)l 'ʃu:/ *noun* a specially made boot for a person who has an unusually shaped foot, to support or correct it

surgical spirit /'sɜ:dʒɪk(ə)l 'spɪrɪt/ *noun* ethyl alcohol with an additive giving it an unpleasant taste, used as a disinfectant or for cleansing the skin. Also called **rubbing alcohol**

surgical stocking /'sɜ:dʒɪk(ə)l 'stɒkɪŋ/ *noun* same as **surgical hose**

surgical ward /'sɜ:dʒɪk(ə)l wɔ:d/ *noun* a ward for patients who have undergone surgery

surgical wound /'sɜ:dʒɪk(ə)l wu:nd/ *noun* an incision made during a surgical operation

surrogate /'sʌrəɡət/ *adjective* taking the place of **■ noun** someone or something that takes the place of another person or thing ◇

surrogate mother **1.** a woman who has a child by artificial insemination for a woman who cannot become pregnant, with the intention of handing the child over to her when it is born **2.** a person who takes the place of a natural mother for someone

surround /sə'raʊnd/ *verb* to be all around something ○ *The wound is several millimetres deep and the surrounding flesh is inflamed.*

survival /sə'vaɪv(ə)l/ *noun* the act of continuing to live ○ *The survival rate of newborn babies has begun to fall.*

survive /sə'vaɪv/ *verb* to continue to live ○ *He survived two attacks of pneumonia.* ○ *The baby only survived for two hours.*

survivor /sə'vaɪvə/ *noun* a person who survives

susceptibility /sə'septɪ'bɪlɪti/ *noun* lack of resistance to a disease

...low birthweight has been associated with increased susceptibility to infection' [*East African Medical Journal*]

...even children with the milder forms of sickle-cell disease have an increased frequency of pneumococcal infection. The reason for this susceptibility is a profound abnormality of the immune system' [*Lancet*]

susceptible /sə'septɪb(ə)l/ *adjective* likely to catch a disease ○ *She is susceptible to colds or to throat infections.*

suspect *noun* /'sʌspekt/ a person who doctors believe may have a disease ○ *They are screening all typhoid suspects.* **■ verb** /sə'spekt/ to think that someone may have a disease ○ *He is a suspected diphtheria carrier.* ○ *Several cases of suspected meningitis have been reported.*

...those affected are being nursed in five isolation wards and about forty suspected sufferers are being barrier nursed in other wards' [*Nursing Times*]

suspension /sə'spensjən/ *noun* a liquid with solid particles in it

suspensory /sə'spensəri/ *adjective* hanging down

suspensory bandage /sə'spensəri 'bændɪdʒ/ *noun* a bandage to hold a part of the body which hangs

suspensory ligament /sə'spensəri 'lɪɡmənt/ *noun* a ligament which holds a part of the body in position. See illustration at **EYE** in Supplement

sustain /sə'steɪn/ *verb* **1.** to keep, to support, to maintain something ○ *These bones can sustain quite heavy weights.*

enough to sustain life. **2.** to experience an injury ○ *He sustained a severe head injury.*

sustentacular /ˌsʌstən'tækjʊlə/ *adjective* referring to a sustentaculum

sustentaculum /ˌsʌstən'tækjʊləm/ *noun* a part of the body which supports another part

suture /'su:tʃəl/ *noun* **1.** a fixed joint where two bones are fused together, especially the bones in the skull **2.** a procedure for attaching the sides of an incision or wound with thread, so that healing can take place. Also called **stitch** **3.** a thread used for attaching the sides of a wound so that they can heal ■ *verb* to attach the sides of a wound or incision together with thread so that healing can take place. Also called **stitch**

COMMENT: Wounds are usually stitched using thread or catgut which is removed after a week or so. Sutures are either absorbable, made of a substance which is eventually absorbed into the body, or non-absorbable, in which case they need to be removed after a certain time.

suxamethonium /ˌsʌksəmi'thəʊniəm/ *noun* a drug similar to acetylcholine in structure, used as a muscle relaxant during surgery

swab /swɒb/ *noun* **1.** a cotton wool pad, often attached to a small stick, used, e.g., to clean a wound, to apply ointment or to take a specimen **2.** a specimen taken with a swab ○ *a cervical swab*

swallow /'swɒləʊ/ *verb* to make liquid, food and sometimes air go down from the mouth to the stomach ○ *Patients suffering from nose-bleeds should try not to swallow the blood.*

swallowing /'swɒləʊɪŋ/ *noun* same as deglutition

Swan-Ganz catheter /ˌswɒŋ 'gæntz ˌkæθɪtə/ *noun* a special catheter which can be floated through the right chamber of the heart into the pulmonary artery. The balloon at its tip is then inflated to measure arterial pressure.

sweat /swet/ *noun* a salty liquid produced by the sweat glands to cool the body as the liquid evaporates from the skin ○ *Sweat was running off the end of his nose.* ○ *Her hands were covered with sweat.* Also called **perspiration** ■ *verb* to produce moisture through the sweat glands and onto the skin ○ *After working in the fields she was sweating.*

sweat duct /'swet dʌkt/ *noun* a thin tube connecting the sweat gland with the surface of the skin

sweat gland /'swet glænd/ *noun* a gland which produces sweat, situated beneath the dermis and connected to the skin surface by a sweat duct

sweat pore /'swet pɔː/ *noun* a hole in the skin through which the sweat comes out

sweet /swi:t/ *adjective* one of the basic tastes, not bitter, sour or salt ○ *Sugar is sweet, lemons are sour.*

swell /swel/ *verb* to become larger, or cause something to become larger ○ *The disease affects the lymph glands, making them swell.* ○ *The doctor noticed that the patient had swollen glands in his neck.* ○ *She finds her swollen ankles painful.* (NOTE: **swelling** – **swelled** – **swollen**)

swelling /'swelɪŋ/ *noun* a condition in which fluid accumulates in tissue, making the tissue become large ○ *They applied a cold compress to try to reduce the swelling.*

swimmer's cramp /ˌswɪmɪz 'kræmp/ *noun* spasms in arteries and muscles caused by cold water, or by swimming soon after a meal

sycosis /saɪ'kəʊsɪs/ *noun* a bacterial infection of hair follicles

sycosis barbæ /saɪˌkəʊsɪs 'bɑːbi/ *noun* an infection of hair follicles on the sides of the face and chin. Also called **barber's itch**, **barber's rash**

Sydenham's chorea /ˌsɪdnəmz kə'riːə/ *noun* temporary chorea affecting children, frequently associated with endocarditis and rheumatism [Described 1686. After Thomas Sydenham (1624–89), English physician.]

symbiosis /ˌsɪmbaɪ'əʊsɪs/ *noun* a condition in which two organisms exist together and help each other to survive

symblepharon /sɪm'blefərən/ *noun* a condition in which the eyelid sticks to the eyeball

symbol /'sɪmbəl/ *noun* a sign or letter which means something

Syme's amputation /ˌsaɪmz æmpjʊ 'teɪʃ(ə)n/ *noun* a surgical operation to amputate the foot above the ankle [Described 1842. After James Syme (1799–1870), Edinburgh surgeon and teacher; one of the first to adopt antiseptics (Joseph Lister was his son-in-law), and also among the early users of anaesthesia.]

symmetry /'sɪmɪtri/ *noun* the regularity of structure and distribution of parts of the body, each side of the body being structurally similar to the other

sympathectomy /ˌsɪmpə'tektəmi/ *noun* a surgical operation to cut part of the sympathetic nervous system, as a treatment of high blood pressure

sympathetic /ˌsɪmpə'tetɪk/ *adjective* **1.** feeling or showing shared feelings, pity or compassion **2.** relating to or belonging to the sympathetic nervous system, or to one of its parts

sympathetic nervous system /ˌsɪmpə'tetɪk 'nɜːvəs ˌsɪstəm/, **sympathetic system** /ˌsɪmpə'tetɪk 'sɪstəm/ *noun* part of the autonomic nervous system, which leaves the spinal cord from the thoracic and lumbar regions to go to various important organs such as the heart, the lungs and the sweat glands, and which prepares the body for emergencies and vigorous muscular activity. ◊ **parasympathetic nervous system**

sympatholytic /,sɪmpəθəʊ'lɪtɪk/ *noun* a drug which stops the sympathetic nervous system working

sympathomimetic /,sɪmpəθəʊmɪ'metɪk/ *adjective* referring to a drug such as dopamine hydrochloride which stimulates the activity of the sympathetic nervous system and is used in cardiac shock following myocardial infarction and in cardiac surgery

sympathy /'sɪmpəθi/ *noun* **1.** the feeling or expression of pity or sorrow for the pain or distress of somebody else **2.** the relationship between people which causes one of them to provoke a similar condition to their own in the other one. For example, when the first person yawns, the second feels an urge to yawn too. **3.** the influence produced on any part of the body by disease or change in another part

sympphysiectomy /,sɪmfɪzi'ektəmi/ *noun* a surgical operation to remove part of the pubic symphysis to make childbirth easier

sympphysiotomy /,sɪmfɪzi'ɒtəmi/ *noun* a surgical operation to make an incision in the pubic symphysis to make the passage for a fetus wider

sympphysis /'sɪmfəsɪs/ *noun* the point where two bones are joined by cartilage which makes the joint rigid

sympphysis menti /,sɪmfəsɪs 'menti/ *noun* a point in the front of the lower jaw where the two halves of the jaw are fused to form the chin

sympphysis pubis /,sɪmfəsɪs 'pju:bɪs/ *noun* same as **pubic symphysis**

symptom /'sɪmptəm/ *noun* a change in the way the body works or a change in the body's appearance, which shows that a disease or disorder is present and which the person is aware of ○ *The symptoms of hay fever are a running nose and eyes.* ○ *A doctor must study the symptoms before making his diagnosis.* ○ *The patient presented all the symptoms of rheumatic fever.* (NOTE: If a symptom is noticed only by the doctor, it is a **sign**.)

symptomatic /,sɪmptə'mætɪk/ *adjective* being a symptom of something ○ *The rash is symptomatic of measles.*

symptomatology /,sɪmptə'mɒlədʒi/ *noun* a branch of medicine concerned with the study of symptoms. Also called **semeiology**

syn- /sɪn/ *prefix* joint, or fused

synalgia /sɪ'nældʒə/ *noun* a pain which is felt in one part of the body, but is caused by a condition in another part, e.g. pain in the groin which can be a symptom of a kidney stone or pain in the right shoulder which can indicate gall bladder infection. Also called **referred pain**

synapse /'sɪnæps/ *noun* a point in the nervous system where the axons of neurones are in contact with the dendrites of other neurones ■ *verb* to link something with a neurone

synaptic /sɪn'æptɪk/ *adjective* referring to a synapse

synaptic connection /sɪn'æptɪk kə'nekʃ(ə)n/ *noun* a link between the dendrites of one neurone with another neurone

synarthrosis /,sɪnɑ:'θɑ:ʊsɪs/ *noun* a joint, e.g. in the skull, where the bones have fused together

synchondrosis /,sɪnkɒn'drəʊsɪs/ *noun* a joint, as in children, where the bones are linked by cartilage, before the cartilage has changed to bone

synchysis /'sɪŋkɪsɪs/ *noun* a condition in which the vitreous humour in the eye becomes soft

syncope /'sɪŋkəpi/ *noun* a condition in which someone becomes unconscious for a short time because of reduced flow of blood to the brain. Also called **fainting fit**

syncytium /sɪn'sɪʃjəm/ *noun* a continuous length of tissue in muscle fibres

syndactyl /sɪn'dæktɪl/ *adjective* having two or more fingers or toes joined together when born

syndactyly /sɪn'dæktɪli/, **syndactylism** /sɪn'dæktɪlɪz(ə)m/ *noun* a condition in which two toes or fingers are joined together with tissue

syndesm- /sɪndesm/, **syndesmo-** /sɪn desməʊ/ *prefix* referring to ligaments

syndesmology /,sɪndes'mɒlədʒi/ *noun* a branch of medicine which studies joints

syndesmosis /,sɪndes'məʊsɪs/ *noun* a joint where the bones are tightly linked by ligaments

syndrome /'sɪndrəʊm/ *noun* a group of symptoms and other changes in the body's functions which, when taken together, show that a particular disease is present. † **complex**

synechia /sɪ'nekiə/ *noun* a condition in which the iris sticks to another part of the eye

syneresis /sɪ'nɪərəsɪs/ *noun* the releasing of fluid as in a blood clot when it becomes harder

synergism /'sɪnədʒɪz(ə)m/ *noun* a situation where two or more things are acting together in such a way that both are more effective. Also called **synergy**

synergist /'sɪnədʒɪst/ *noun* a muscle or drug which acts with another and increases the effectiveness of both

synergy /'sɪnədʒi/ *noun* same as **synergism**
syngeneic /,sɪndʒə'ni:ɪk/ *adjective* referring to individuals or tissues that have an identical or closely similar genetic make-up, especially one that will allow the transplanting of tissue without provoking an immune response

syngraft /'sɪŋgrɑ:ft/ *noun* same as **isograft**
synoptophore /sɪ'nɒptəfəʊ/ *noun* an instrument used to correct a squint

synostosed /'sɪnɒstəʊzd/ *adjective* (of bones) fused together with
www.English-Prof.ir

synostosis /ˌsɪnəʊ'stəʊsɪs/ *noun* the fusing of two bones together by the formation of new bone tissue

synovectomy /ˌsɪnəʊ'vektəmi/ *noun* a surgical operation to remove the synovial membrane of a joint

synovial fluid /saɪ'nəʊviəl/ *noun* same as **synovial fluid**

synovial /saɪ'nəʊviəl/ *adjective* referring to the synovium

synovial cavity /saɪ'nəʊviəl 'kævɪti/ *noun* a space inside a synovial joint. See illustration at **SYNOVIAL JOINT** in Supplement

synovial fluid /saɪ'nəʊviəl 'flu:ɪd/ *noun* a fluid secreted by a synovial membrane to lubricate a joint. See illustration at **SYNOVIAL JOINT** in Supplement

synovial joint /saɪ'nəʊviəl 'dʒɔɪnt/ *noun* a joint where the two bones are separated by a space filled with synovial fluid which nourishes and lubricates the surfaces of the bones. Also called **diarthrosis**

synovial membrane /saɪ'nəʊviəl 'membrɛɪn/, **synovium** *noun* a smooth membrane which forms the inner lining of the capsule covering a joint and secretes the fluid which lubricates the joint. See illustration at **SYNOVIAL JOINT** in Supplement

synovioma /ˌsɪnəʊvi'əʊmə/ *noun* a tumour in a synovial membrane

synovitis /ˌsɪnəʊ'vaɪtɪs/ *noun* inflammation of the synovial membrane

synovium /sɪ'nəʊviəm/ same as **synovial membrane**

70% of rheumatoid arthritis sufferers develop the condition in the metacarpophalangeal joints. The synovium produces an excess of synovial fluid which is abnormal and becomes thickened' [*Nursing Times*]

synthesis /ˌsɪnθəʊsɪs/ *noun* **1.** the process of combining different ideas or objects into a new whole **2.** a new unified whole resulting from the combination of different ideas or objects **3.** the formation of compounds through chemical reactions involving simpler compounds or elements **4.** in psychiatry, the fusing together of all the various elements of the personality (NOTE: The plural is **syntheses**.)

synthesise /ˌsɪnθəsaɪz/, **synthesize** *verb* to make a chemical compound from its separate components ○ *Essential amino acids cannot be synthesised.* ○ *The body cannot synthesise essential fatty acids and has to absorb them from food.*

synthetic /sɪn'tetɪk/ *adjective* made by humans, made artificially

synthetically /sɪn'tetɪkli/ *adverb* made artificially ○ *Synthetically produced hormones are used in hormone therapy.*

syphilide /'sɪfɪlaɪd/ *noun* a rash or open sore which is a symptom of the second stage of syphilis

syphilis /'sɪfəɪlɪs/ *noun* a sexually transmitted disease caused by a spirochaete *Treponema pallidum*

COMMENT: Syphilis is a serious sexually transmitted disease, but it is curable with penicillin injections if the treatment is started early. Syphilis has three stages: in the first, or primary, stage, a hard sore (chancere) appears on the genitals or sometimes on the mouth; in the second, or secondary, stage about two or three months later, a rash appears, with sores round the mouth and genitals. It is at this stage that the disease is particularly infectious. After this stage, symptoms disappear for a long time, sometimes many years. The disease reappears in the third, or tertiary, stage in many different forms: blindness, brain disorders, ruptured aorta or general paralysis leading to mental disorder and death. The tests for syphilis are the Wassermann test and the less reliable Kahn test.

syring- /sɪ'rɪŋdʒ/ *prefix* same as **syringo-** (used before vowels)

syringe /sɪ'rɪŋdʒ/ *noun* a medical instrument made of a tube with a plunger which either slides down inside the tube, forcing the contents out through a needle as in an injection, or slides up the tube, allowing a liquid to be sucked into it ■ *verb* to wash out the ears using a syringe

syringo- /sɪ'rɪŋɡəʊ/ *prefix* referring to tubes, especially the central canal of the spinal cord

syringobulbia /sɪ,rɪŋɡəʊ'bʌlbiə/ *noun* syringomyelia in the brain stem

syringocystadenoma /sɪ,rɪŋɡəʊsɪstədi'nəʊmə/, **syringoma** /sɪ,rɪŋɡəʊmə/ *noun* a benign tumour in sweat glands and ducts

syringomyelia /sɪ,rɪŋɡəʊmaɪ'ɪliə/ *noun* a disease which forms cavities in the neck section of the spinal cord, affecting the nerves so that the person loses the sense of touch and pain

syringomyelitis /sɪ,rɪŋɡəʊmaɪ'laɪtɪs/ *noun* a swelling of the spinal cord, which results in the formation of cavities in it

syringomyelocoele /sɪ,rɪŋɡəʊ'maɪələʊsi:l/ *noun* a severe form of spina bifida where the spinal cord pushes through a hole in the spine

systaltic /sɪs'tæltɪk/ *adjective* describing an organ such as the heart that contracts and relaxes alternately

system /'sɪstəm/ *noun* **1.** the body as a whole ○ *Amputation of a limb gives a serious shock to the system.* **2.** the arrangement of particular parts of the body so that they work together ○ *the lymphatic system*

systematic desensitisation /ˌsɪstəmətɪk dɪˌsensɪtaɪ'zeɪʃ(ə)n/ *noun* a therapy for phobias and other anxiety disorders in which patients are gradually given longer and longer exposures to the object of their fears

Système International d'Unités /sɪ,stem ,æntənæsjə:ɪl 'du:nɪteɪ/ *noun* the International System of units. www.EnglishPro.ir

systemic /sɪ'sti:mɪk/ *adjective* referring to or affecting the whole body ○ *Septicaemia* is a *systemic infection*.

systemic circulation /sɪ'sti:mɪk ˌsɜ:kjʊ 'leɪf(ə)n/ *noun* the circulation of blood around the whole body, except the lungs, starting with the aorta and returning through the venae cavae

systemic lupus erythematosus /sɪ'sti:mɪk ˌlu:pəs ˌerɪθi:mə'təʊsəs/ *noun* one of several collagen diseases which are forms of lupus, where red patches form on the skin and spread throughout the body. Abbr **SLE**

systole /'sɪstəli/ *noun* a phase in the beating of the heart when it contracts as it pumps blood out. Opposite **diastole** □ **the heart is in systole** the heart is contracting and pumping

systolic /sɪ'stɒlɪk/ *adjective* referring to the systole

systolic murmur /sɪ'stɒlɪk 'mɜ:mə/ *noun* a sound produced during systole which indicates an unusual condition of a heart valve

systolic pressure /sɪ'stɒlɪk 'preʃə/ *noun* the high point of blood pressure which occurs during the systole. Systolic pressure is always higher than diastolic pressure.

T

T symbol tera-

TAB *abbr* typhoid-paratyphoid A and B ○ *He was given a TAB injection.* ○ *TAB injections give only temporary immunity against paratyphoid.* ♢ **TAB vaccine**

tabes /'teɪbi:z/ *noun* a condition in which someone is wasting away

tabes dorsalis /,teɪbi:z dɔ:'seɪlɪs/ *noun* a disease of the nervous system, caused by advanced syphilis, in which the person loses the sense of feeling, control of the bladder and the ability to coordinate movements of the legs, and has severe pains. Also called **locomotor ataxia**

tabes mesenterica /,teɪbi:z ,mesen'terɪkəl/ *noun* the wasting of glands in the abdomen

tabetic /tə'betɪk/ *adjective* wasting away or affected by tabes dorsalis

tablet /'tæblət/ *noun* **1.** a small flat round object containing medicine that is taken by swallowing ○ *a bottle of aspirin tablets* ○ *Take two tablets three times a day.* **2.** any tablet, pill or capsule taken by swallowing (*informal*)

taboparesis /,teɪbəʊpə'ri:sɪs/ *noun* the final stage of syphilis in which the person has locomotor ataxia, general paralysis and mental deterioration

TAB vaccine /,ti: ei: 'bi: ,væksi:n/ *noun* a vaccine which immunises against typhoid fever and paratyphoid A and B

tachy- /tæki/ *prefix* fast

tachyarrhythmia /,tæki'riðmiə/ *noun* a fast irregular heartbeat

tachycardia /,tæki'kɑ:diə/ *noun* a rapid beating of the heart

tachyphrasia /,tæki'freɪziə/, **tachyphasia** /,tæki'feɪziə/ *noun* a particularly rapid way of speaking, as occurs with some people with mental disorders

tachyphyl(l)axis /,tæki'fɪləksɪs/ *noun* an effect of a drug or neurotransmitter which becomes less with repeated doses

tachypnoea /,tæki'pni:ə/ *noun* very fast breathing

tacrolimus /,tækrə'li:məs/ *noun* a powerful immunosuppressant drug used to reduce the risk of organ transplant rejection

tactile /'tæktəl/ *adjective* able to be sensed by touch

tactile anaesthesia /,tæktəl ,ænəs'θi:ziə/ *noun* the loss of the sensation of touch

taenia /'ti:niə/ *noun* **1.** a long ribbon-like part of the body **2.** a large tapeworm of the genus *Taenia*

COMMENT: The various species of *Taenia* which affect humans are taken into the body from eating meat which has not been properly cooked. The most obvious symptom of tapeworm infestation is a sharply increased appetite, together with a loss of weight. The most common infestations are with *Taenia solium*, found in pork, where the larvae develop in the body and can form hydatid cysts, and *Taenia saginata*, the adult form of which grows to between four and eight metres long in the human intestine.

taeniocide /'ti:niəsəɪd/ *noun* a substance which kills tapeworms

taenia coli /,ti:niə 'kəʊləɪ/ *noun* the outer band of muscle running along the large intestine

taeniafuge /'ti:niəfju:dʒ/ *noun* a substance which makes tapeworms leave the body

taeniasis /ti'naiəsɪs/ *noun* infestation of the intestines with tapeworms

Tagamet /'tægəmet/ a trade name for a preparation of cimetidine

tai chi /,tai 'tʃi:, 'tʃi/ *noun* an ancient Chinese system of exercises designed for health, self-defence and spiritual development

take /teɪk/ *verb* **1.** to swallow a medicine ○ *She has to take her tablets three times a day.* ○ *The medicine should be taken in a glass of water.* **2.** to do particular actions ○ *The dentist took an X-ray of his teeth.* ○ *The patient has been allowed to take a bath.* **3.** (of graft) to be accepted by the body ○ *The skin graft hasn't taken.* ○ *The kidney transplant took easily.* (NOTE: **taking – took – taken**)

take after /'teɪk ,ɑ:ftə/ *verb* to be like one or other parent ○ *He takes after his father.*

take care of /,teɪk 'keə əv/ *verb* to look after someone ○ *The nurses will take care of the accident victims.*

take off /,teɪk 'ɒf/ *verb* to remove something, especially clothes ○ *The doctor asked him to take his shirt off or to take off his shirt.*

talc /tælk/ *noun* a soft white powder used to dust on irritated skin

talcum powder /'tælkəm ˌpaʊdə/ *noun* scented talc

tali /'teɪli/ plural of **talus**

talipes /'tælɪpiːz/ *noun* a foot with a shape that does not allow usual walking, a congenital condition. Also called **cleft foot**, **club foot**

COMMENT: The most usual form of talipes (**talipes equinovarus**) is where the person walks on the toes because the foot is permanently bent forward. In other forms, the foot either turns towards the inside (**talipes varus**), towards the outside (**talipes valgus**) or upwards at the ankle (**talipes calcaneus**) so that the person cannot walk on the sole of the foot.

tall /tɔ:l/ *adjective* high, usually higher than other people ○ *He's the tallest in the family – he's taller than all his brothers.* ○ *How tall is he?* ○ *He's 5 foot 7 inches (5'7") tall or 1.25 metres tall.*

talo- /teɪləʊ/ *prefix* referring to the ankle bone

talus /'teɪləs/ *noun* the top bone in the tarsus which articulates with the tibia and fibula in the leg, and with the calcaneus in the heel. Also called **anklebone**. See illustration at **FOOT** in Supplement (NOTE: The plural is **tali**.)

tamoxifen /tə'mɒksɪfɛn/ *noun* a drug which helps to prevent the actions of oestrogen, used especially in the treatment of breast cancer and some types of infertility

tampon /'tæmpɒn/ *noun* **1.** a wad of absorbent material put into a wound to soak up blood during an operation **2.** a cylindrical plug of soft material put into the vagina to absorb blood during menstruation

tamponade /,tæmpə'neɪd/ *noun* **1.** the action of putting a tampon into a wound **2.** abnormal pressure on part of the body

tan /tæn/ *verb* (of skin) to become brown in sunlight ○ *He tans easily.* ○ *She is using a tanning lotion.*

tannin /'tænnɪn/, **tannic acid** /'tænk 'æsɪd/ *noun* a substance found in the bark of trees and in tea and other liquids, which stains brown

tantalum /'tæntələm/ *noun* a rare metal, used to repair damaged bones (NOTE: The chemical symbol is **Ta**.)

tantalum mesh /'tæntələm meʃ/ *noun* a type of net made of tantalum wire, used to repair cranial conditions

tantrum /'tæntɾəm/ *noun* a sudden episode of bad behaviour, usually in a child, where the child throws things or lies on the floor and screams

tap /tæp/ *noun* **1.** a surgical procedure to drain off body fluid with a hollow needle or a tube **2.** a pipe with a closing valve and a handle which can be turned to make a liquid or gas come out of a container ■ *verb* **1.** to remove or drain liquid from part of the body. ♢ **spinal** **2.** to hit someone or something lightly ○ *The doctor tapped his chest with his finger.*

tape /teɪp/ *noun* a long thin flat piece of material

tapeworm /'teɪpwɜ:m/ *noun* a parasitic worm with a small head and long body like a ribbon. Tapeworms enter the intestine when a person eats raw meat or fish. The worms attach themselves with hooks to the side of the intestine and grow longer by adding sections to their bodies.

tapotement /tə'pɒtəmənt/ *noun* a type of massage where the therapist taps the person with his or her hands

tapping /'tæpɪŋ/ *noun* same as **paracentesis**

target /'tɑ:ɡɪt/ *noun* a place which is to be hit by something ◇ **target cell**, **target organ** **1.** cell or organ which is affected by a drug, by a hormone or by a disease **2.** large red blood cell which shows a red spot in the middle when stained

...the target cells for adult myeloid leukaemia are located in the bone marrow' [*British Medical Journal*]

tarry stool /,tɑ:ri 'stʊ:l/ *noun* dark and sticky solid matter which is passed out of the bowels

tars- /tɑ:s/ *prefix* same as **tarso-** (used before vowels)

tarsal /'tɑ:s(ə)l/ *adjective* referring to the tarsus ■ *noun* same as **tarsal bone**

tarsal bone /'tɑ:s(ə)l bəʊn/ *noun* one of seven small bones in the ankle, including the talus and calcaneus. Also called **tarsal**

tarsalgia /tɑ:'sældʒə/ *noun* a pain in the ankle

tarsal gland /'tɑ:s(ə)l glænd/ *noun* same as **meibomian gland**

tarsectomy /tɑ:'sektəmi/ *noun* **1.** a surgical operation to remove one of the tarsal bones in the ankle **2.** a surgical operation to remove the tarsus of the eyelid

tarsitis /tɑ:'saɪtɪs/ *noun* an inflammation of the edge of the eyelid

tarso- /tɑ:səʊ/ *prefix* **1.** relating to the ankle **2.** relating to the edge of the eyelid

tarsorrhaphy /tɑ:'sɒrəfi/ *noun* an operation to join the two eyelids together to protect the eye after an operation

tarsotomy /tɑ:'sɒtəmi/ *noun* an incision of the tarsus of the eyelid

tarsus /'tɑ:səs/ *noun* **1.** the seven small bones of the ankle. See illustration at **FOOT** in Supplement **2.** a connective tissue which supports an eyelid (NOTE: The plural is **tarsi**.)

COMMENT: The seven bones of the tarsus are: calcaneus, cuboid, the three cuneiforms, navicular and talus.

tartar /'tɑ:tə/ *noun* a hard deposit of calcium which forms on teeth, and has to be removed by scaling. Also called **scale**

tartrazine /'tɑ:trəzi:n/ *noun* a yellow substance (E102) added to food to give it an attractive colour. Although widely used, tartrazine provokes reactions in hypersensitive people and is banned in some countries.

task allocation /'tɑ:sk ələ,keɪʃ(ə)n/ *noun* a system in which patient care is divided into tasks which are given to different nurses with specific skills

taste /teɪst/ *noun* one of the five senses, where food or substances in the mouth are noticed through the tongue ○ *She doesn't like the taste of onions.* ○ *He has a cold, so food seems to have lost all taste or seems to have no taste.*

■ **verb** 1. to notice the taste of something with the tongue ○ *I have a cold so I can't taste anything* ○ *You can taste the salt in this butter.* 2. to have a taste ○ *The tablets taste of peppermint.*

taste bud /'teɪst bʌd/ *noun* a tiny sensory receptor in the vallate and fungiform papillae of the tongue and in part of the back of the mouth

COMMENT: The taste buds can tell the difference between salt, sour, bitter and sweet tastes. The buds on the tip of the tongue identify salt and sweet tastes, those on the sides of the tongue identify sour, and those at the back of the mouth the bitter tastes. Note that most of what we think of as taste is in fact smell, and this is why when someone has a cold and a blocked nose, food seems to lose its taste. The impulses from the taste buds are received by the taste cortex in the temporal lobe of the cerebral hemisphere.

taurine /'tɔ:ri:n/ *noun* an amino acid which forms bile salts

taxis /'tæksɪs/ *noun* the procedure of pushing or massaging dislocated bones or hernias to make them return to their usual position

-taxis /tæksɪs/ *suffix* manipulation

taxonomy /tæk'sɒnəmɪ/ *noun* 1. the practice or principles of classification generally ○ *Any diagnostic task can be aided by a taxonomy of symptoms and a taxonomy of causes together with connections between them.* 2. the science of classifying plants, animals and microorganisms into increasingly broader categories based on shared features. Traditionally, organisms were grouped by physical resemblances, but recently other criteria such as genetic matching have also been used.

Tay-Sachs disease /,teɪ 'sæks dɪ,zɪz/ *noun* an inherited condition affecting the metabolism, characterised by progressive paralysis of the legs, blindness and learning disabilities [Described 1881. After Warren Tay (1843–1927), British ophthalmologist; Bernard Sachs (1858–1944), US neurologist.]

TB *abbr* tuberculosis ○ *He is suffering from TB.* ○ *She has been admitted to a TB sanatorium.*

T bandage /'ti: bændɪdʒ/ *noun* a bandage shaped like the letter T, used for bandaging the area between the legs

TBI *abbreviation* total body irradiation

T-cell /'ti: sel/ *noun* same as **T-lymphocyte**

TCP a trade name for various mild antiseptic liquids

t.d.s., TDS *adverb* (written on prescriptions) three times a day. Full form **ter in diem sumendus**

tea /ti:/ *noun* 1. the dried leaves of a plant used to make a hot drink 2. a hot drink made by pouring boiling water onto the dried leaves of a plant

teach /ti:tʃ/ *verb* 1. to give lessons in something ○ *Professor Smith teaches neurosurgery.* 2. to show someone how to do something ○ *She was taught first aid by her mother.* (NOTE: **teaching – taught**)

teaching hospital /'ti:tʃɪŋ ˌhɒspɪt(ə)l/ *noun* a hospital attached to a medical school where student doctors work and study as part of their training

team /ti:m/ *noun* a group of people who work together ○ *The heart-lung transplant was carried out by a team of surgeons.*

team nursing /'ti:m ˌnɜ:siŋ/ *noun* a system in which the care of a group of patients is assigned to a team of four or five health workers, led by a professional nurse who assigns them various tasks. They meet at the beginning and end of each shift to exchange information.

tear /tɪə/ *noun* 1. a drop of the salty fluid which forms in the lacrimal gland. The fluid keeps the eyeball moist and clean and is produced in large quantities when a person cries. ○ *Tears ran down her face.* (NOTE: For other terms referring to tears, see words beginning with **dacryo-** or **lacrimal**.) □ **she burst into tears** she suddenly started to cry 2. /teə/ a hole or a split in a tissue often due to over-stretching ○ *An episiotomy was needed to avoid a tear in the perineal tissue.* ■ **verb** to make a hole or a split in a tissue by pulling or stretching it too much ○ *He tore a ligament in his ankle.* ○ *They carried out an operation to repair a torn ligament.* (NOTE: **tearing – tore – torn**)

tear duct /'tiə dʌkt/ *noun* same as **lacrimal duct**

tear gland /'tiə glænd/ *noun* same as **lacrimal gland**

teat /ti:t/ *noun* a rubber nipple on the end of a baby's feeding bottle

technician /tek'nɪʃ(ə)n/ *noun* a qualified person who does practical work in a laboratory or scientific institution ○ *He is a laboratory technician in a laboratory attached to a teaching hospital.*

technique /tek'ni:k/ *noun* a way of doing scientific or medical work ○ a new technique for treating osteoarthritis ○ She is trying out a new laboratory technique.

'...few parts of the body are inaccessible to modern catheter techniques, which are all performed under local anaesthesia' [*British Medical Journal*]

'...the technique used to treat aortic stenosis is similar to that for any cardiac catheterization' [*Journal of the American Medical Association*]

'...cardiac resuscitation techniques used by over half the nurses in a recent study were described as 'completely ineffective'' [*Nursing Times*]

tectorial membrane /tek.tɔ:riəl 'membrɛn/ *noun* a membrane in the inner ear which contains the hair cells which transmit impulses to the auditory nerve

tectospinal tract /,tektəʊ,spain(ə)l 'trækt/ *noun* a tract which takes nerve impulses from the mesencephalon to the spinal cord

TED *abbr* thrombo-embolic deterrent stocking

teeth /ti:θ/ plural of **tooth**

teething /'ti:ðɪŋ/ *noun* the period when a baby's milk teeth are starting to erupt, and the baby is irritable ○ He is awake at night because he is teething. ○ She has teething trouble and won't eat.

Teflon /'teflɒn/ *trademark* a synthetic polymer injected into the joints of the larynx to increase movement and help hoarseness of voice

tegmen /'tegmən/ *noun* the covering for an organ (NOTE: The plural is **tegmina**.)

tegument /'teɡjʊmənt/ *noun* a covering, especially the protective outer covering of an organism

tel- /tel/ *prefix* same as **tele-** (used before vowels)

tela /'ti:lə/ *noun* a delicate part or tissue in the body with a fine or intricate pattern like a web

telangiectasia /te,lændʒi'ektəsiə/ *noun* a condition in which the small blood vessels, especially in the face and thighs, are permanently dilated producing dark red blotches

telangiectasis /te,lændʒi'ektəsis/, **telangiectasia** /te,lændʒi'ektəsiə/ *noun* small dark red spots on the skin, formed by swollen capillaries

telangioma /te,lændʒi'əʊmə/ *noun* a tumour or haematoma of the blood capillaries

tele- /teli/ *prefix* referring to distance

teleceptor /'teliseptə/ *noun* a sensory receptor which receives sensations from a distance. These occur in the eyes, ears and nose. Also called **teleceptor**

telemedicine /'telimed(ə)sɪn/ *noun* the provision of diagnosis and health care from a distance using media such as interactive computer programs or off-site advisers

telencephalon /,telen'kefəlɒn/ *noun* same as **cerebrum**

telepathy /tə'lepəθi/ *noun* the apparent communication directly from one person's mind to

another person's, without the use of speech, writing or other signs or symbols

teleradiography /,telɪ'reɪdɪ'ɒgrəfi/ *noun* a type of radiography where the source of the X-rays is at a distance from the person being X-rayed

teleradiology /,telɪ'reɪdɪ'nɒlədʒi/ *noun* the process of transmitting scans and other images electronically so that they can be viewed by surgeons or other health care workers in different locations at the same time

teleradiotherapy /,telɪ'reɪdɪə'θerəpi/ *noun* a type of radiotherapy, where the person being treated is some way away from the source of radiation

teleceptor /'telɪriseptə/ *noun* same as **teleceptor**

telo- /teləʊ/ *prefix* referring to an end

telophase /'teləʊfeɪz/ *noun* the final stage of mitosis, the stage in cell division after anaphase

temazepam /tə'mæzɪpæm/ *noun* a hypnotic drug used in the short-term treatment of insomnia

temperature /'temprɪtʃə/ *noun* 1. the heat of the body or of the surrounding air, measured in degrees ○ The doctor asked the nurse what the patient's temperature was. ○ His temperature was slightly above normal. ○ The thermometer showed a temperature of 99°F. □ to take a patient's temperature to insert a thermometer in someone's body to see what his or her body temperature is ○ They took his temperature every four hours. ○ When her temperature was taken this morning, it was normal. 2. illness when your body is hotter than normal ○ He's in bed with a temperature. ○ Her mother says she's got a temperature, and can't come to work.

COMMENT: The average body temperature is about 37° Celsius or 98° Fahrenheit. This temperature may vary during the day, and can rise if a person has taken a hot bath or had a hot drink. If the environmental temperature is high, the body has to sweat to reduce the heat gained from the air around it. If the outside temperature is low, the body shivers, because rapid movement of the muscles generates heat. A fever will cause the body temperature to rise sharply, to 40°C (103°F) or more. Hypothermia exists when the body temperature falls below about 35°C (95°F).

temperature chart /'temprɪtʃə tʃɑ:t/ *noun* a chart showing changes in a person's temperature over a period of time

temperature graph /'temprɪtʃə grɑ:f/ *noun* a graph showing how a person's temperature rises and falls over a period of time

temper tantrum /'tempə,tæntɾəm/ *noun* ♦ **tantrum**

temple /'tempəl/ *noun* the flat part of the side of the head between the top of the ear and the

temporal /'temp(ə)rəl/ *adjective* referring to the temple

temporal arteritis /,temp(ə)rəl ɑ:tə'raɪtɪs/ *noun* a headache caused by inflammation of the region over the temporal artery, usually occurring in older people

temporal bone /'tempərəl bæʊn/ *noun* one of the bones which form the sides and base of the cranium. See illustration at **EAR** in Supplement

COMMENT: The temporal bone is in two parts: the petrous part forms the base of the skull and the inner and middle ears, while the squamous part forms the side of the skull. The lower back part of the temporal bone is the mastoid process, while the part between the ear and the cheek is the zygomatic arch.

temporal fossa /,temp(ə)rəl 'fɒsə/ *noun* a depression in the side of the head, in the temporal bone above the zygomatic arch

temporalis /,tempə'reɪlɪs/, **temporalis muscle** /,tempə'reɪlɪs ˌmʌs(ə)/ *noun* a flat muscle running down the side of the head from the temporal bone to the coronoid process, which makes the jaw move up

temporal lobe /'temp(ə)rəl læʊb/ *noun* the lobe above the ear in each cerebral hemisphere

temporal lobe epilepsy /,temp(ə)rəl læʊb 'epɪlepsi/ *noun* epilepsy due to a disorder of the temporal lobe and causing impaired memory, hallucinations and automatism

temporary /'temp(ə)rəri/ *adjective* not permanent ○ *The dentist gave him a temporary filling.* ○ *The accident team put a temporary bandage on the wound.*

temporo- /tempərəʊ/ *prefix* 1. referring to the temple 2. referring to the temporal lobe

temporomandibular /,tempərəʊmæn 'dɪbjʊlə/ *adjective* relating to the temporal bone and the mandible

temporomandibular joint /,tempərəʊ mæn'dɪbjʊlə ˌdʒɔɪnt/ *noun* a joint between the jaw and the skull, in front of the ear

temporomandibular syndrome /,tempərəʊmæn'dɪbjʊlə ˌsɪndrəʊm/ *noun* a painful condition affecting the temporomandibular joint and the muscles used for chewing, usually associated with a faulty meeting of the teeth in biting and sometimes causing clicking sounds

tenacious /tɪ'neiʃəs/ *adjective* sticking or clinging to something else, especially a surface

tenaculum /tə'nækjʊləm/ *noun* a surgical instrument shaped like a hook, used to pick up small pieces of tissue during an operation

tend /tend/ *verb* 1. □ **to tend to do something** to be inclined to do something as a normal process ○ *The prostate tends to enlarge as a man grows older.* 2. to care for or attend to someone or something

tendency /'tendənsi/ *noun* the fact of being likely to do something □ **to have a tendency to something** to be likely to have something ○ *There is a tendency to obesity in her family.* ○ *The children of the area show a tendency to vitamin-deficiency diseases.*

'...premature babies have been shown to have a higher tendency to develop a squint during childhood' [Nursing Times]

tender /'tendə/ *adjective* referring to skin or a body part which is painful when touched ○ *The bruise is still tender.* ○ *Her shoulders are still tender where she got sunburnt.* ○ *A tender spot on the abdomen indicates that an organ is inflamed.*

tenderness /'tendənəs/ *noun* a feel of pain when touched ○ *Tenderness when pressure is applied is a sign of inflammation.*

tendinitis /,tendɪ'naitɪs/ *noun* an inflammation of a tendon, especially after playing sport, and often associated with tenosynovitis

tendinous /'tendɪnəs/ *adjective* referring to a tendon

tendo calcaneus /,tendəʊ kæl'keɪniəs/ *noun* the Achilles tendon, the tendon at the back of the ankle which connects the calf muscles to the heel and which acts to pull up the heel when the calf muscle is contracted

tendon /'tendən/ *noun* a strip of connective tissue which attaches a muscle to a bone. Also called **sinew** (NOTE: For other terms referring to a tendon, see words beginning with **teno-**)

tendonitis /,tendə'naitɪs/ *noun* same as **tendinitis**

tendon sheath /'tendən ʃi:θ/ *noun* a tube of membrane which covers and protects a tendon

tendovaginitis /,tendəʊvædʒɪ'naitɪs/ *noun* an inflammation of a tendon sheath, especially in the thumb

tenesmus /tə'nezməs/ *noun* a condition in which someone feels the need to pass faeces, or sometimes urine, but is unable to do so and experiences pain

tennis elbow /,tenɪs 'elbəʊ/ *noun* an inflammation of the tendons of the extensor muscles in the hand which are attached to the bone near the elbow. Also called **lateral epicondylitis**

teno- /tenəʊ/ *prefix* referring to a tendon

tenonitis /,tenəʊ'naitɪs/ *noun* the inflammation of a tendon

Tenon's capsule /'ti:nɒns ˌkæpsju:l/ *noun* a tissue which lines the orbit of the eye [After Jacques René Tenon (1724–1816), French surgeon]

tenoplasty /'tenəplæsti/ *noun* a surgical operation to repair a torn tendon

tenorrhaphy /te'nɒrəfi/ *noun* a surgical operation to stitch pieces of a torn tendon together

tenosynovitis /,tenəʊ ˌsaɪnə'vaɪtɪs/ *noun* a painful inflammation of the tendon sheath and the tendon inside. Also www.britainsonline.com

tenotomy /tə'notəmi/ *noun* a surgical operation to cut through a tendon

tenovaginitis /,tenəv,ædʒɪ'naitɪs/ *noun* inflammation of the tendon sheath, especially in the thumb

TENS /tens/ *abbreviation* a method of treating pain by applying electrodes to the skin. Small electric currents are passed through sensory nerves and the spinal cord. This suppresses the transmission of pain signals. ○ a **TENS** unit or machine Full form **transcutaneous electrical nerve stimulation**

tense /tens/ *adjective* **1.** (of a muscle) contracted **2.** nervous and worried ○ *The patient was very tense while she waited for the report from the laboratory.*

tension /'tenʃən/ *noun* **1.** the act of stretching or the state of being stretched **2.** an emotional strain or stress

tension headache /'tenʃən ,hedɪk/ *noun* a headache all over the head, caused by worry and stress

tension pneumothorax /'tenʃən nju:məθ ,θɜ:ræks/ *noun* a condition of the pneumothorax in which rupture of the pleura forms an opening like a valve, through which air is forced during coughing but cannot escape

tensor /'tensə/ *noun* a muscle which makes a joint stretch out

tent /tent/ *noun* a small shelter put over and around someone's bed so that gas or vapour can be passed inside

tentorium cerebelli /ten,tɔ:riəm ,serə'beli/ *noun* a part of the dura mater which separates the cerebellum from the cerebral hemispheres

tera- /terə/ *prefix* 10¹². Symbol **T**

terat- /'terət/, **terato-** /'terətəʊ/ *prefix* congenitally unusual

teratocarcinoma /,terətəkɑ:sɪ'nəʊmə/ *noun* a malignant teratoma, usually in the testes

teratogen /tə'rætədʒen/ *noun* a substance which causes the usual development of an embryo or fetus to be disrupted, e.g. the German measles virus

teratogenesis /,terətə'dʒenəsɪs/ *noun* an unusual pattern of development in an embryo and fetus

teratogenic /,terətə'dʒenɪk/ *adjective* **1.** having the tendency to produce physical disorders in an embryo or fetus **2.** relating to the production of physical disorders in an embryo or fetus

teratology /,terə'tɒlədʒi/ *noun* the study of the unhealthy development of embryos and fetuses

teratoma /,terə'təʊmə/ *noun* a tumour, especially in an ovary or testis, which is formed of tissue not usually found in that part of the body

terbutaline /tɜ:'bjʊ:təli:n/ *noun* a drug which relaxes muscles, used in the treatment

of respiratory disorders and to control premature labour

teres /'tɛəri:z/ *noun* one of two shoulder muscles running from the shoulder blade to the top of the humerus. The larger of the two muscles, the teres major, makes the arm turn towards the inside, and the smaller, the teres minor, makes it turn towards the outside.

terfenadine /tɜ:'fenədi:n/ *noun* an antihistamine used in the treatment of hay fever and urticaria

term /tɜ:m/ *noun* **1.** a limited period of time, especially the period from conception to childbirth, or a point in time determined for an event □ **she was coming near to term** she was near the time when she would give birth **2.** part of a college or school year ○ *The anatomy exams are at the beginning of the third term.* **3.** a name or word for a particular thing

terminal /'tɜ:mɪn(ə)l/ *adjective* **1.** referring to the last stage of a fatal illness ○ *The disease is in its terminal stages.* **2.** referring to the end, being at the end of something ○ *He is suffering from terminal cancer.* ■ *noun* an ending, a part at the end of an electrode or nerve

terminal branch /'tɜ:mɪn(ə)l brɑ:ntʃ/ *noun* the end part of a neurone which is linked to a muscle. See illustration at **NEURONE** in Supplement

terminale /,tɜ:mɪ'neɪli/ ♦ **filum terminale**

terminal illness /'tɜ:mɪn(ə)l 'ɪlnəs/ *noun* an illness from which someone will soon die

terminally ill /'tɜ:mɪnəli 'ɪl/ *adjective* very ill and about to die ○ *She was admitted to a hospice for terminally ill patients or for the terminally ill.*

termination /,tɜ:mɪ'neɪʃ(ə)n/ *noun* the act of ending something □ **termination (of pregnancy)** abortion

-terol /terəl/ *suffix* used in names of bronchodilators

tertian /'tɜ:ʃ(ə)n/ *adjective* referring to a fever with symptoms which appear every other day ■ *noun* a tertian fever or set of symptoms

tertian fever /'tɜ:ʃ(ə)n ,fi:vəl *noun* a type of malaria where the fever returns every two days. ♦ **quartan fever**

tertiary /'tɜ:ʃəri/ *adjective* third, coming after secondary and primary

tertiary bronchi /,tɜ:ʃəri 'brɒŋki:/ *plural noun* ♦ **syphilis**. Same as **segmental bronchi**

tertiary care /,tɜ:ʃəri 'keə/, **tertiary health care** /,tɜ:ʃəri 'helθ keə/ *noun* highly specialised treatment given in a health care centre, often using very advanced technology. Compare **primary care**, **secondary care**

test /test/ *noun* a short examination to see if a sample is healthy or if part of the body is working well ○ *He had an eye test this morning.* ○ *Laboratory tests showed that she was a meningitis carrier.* ○ *Tests are being carried out on*

swabs taken from the operating theatre. □ **the urine test was positive** the examination of the urine sample showed the presence of an infection or a diagnostic substance ■ *verb* to examine a sample of tissue to see if it is healthy or an organ to see if it is working well ○ *They sent the urine sample away for testing.* ○ *I must have my eyes tested.*

testes /'testi:z/ plural of **testis**

testicle /'testɪk(ə)/ *noun* same as **testis**

testicular /te'stɪkjələ/ *adjective* referring to the testes ○ *Testicular cancer comprises only 1% of all malignant neoplasms in the male.*

testicular artery /te'stɪkjələ 'ɑ:təri/ *noun* same as **spermatic artery**

testicular hormone /te'stɪkjələ 'hɔ:məʊn/ *noun* testosterone

testis /'testɪs/ *noun* one of two male sex glands in the scrotum. See illustration at **UROGENITAL SYSTEM (MALE)** in Supplement. Also called **testicle** (NOTE: The plural is **testes**. For other terms referring to the testes, see words beginning with **orchi-**.)

COMMENT: The testes produce both spermatozoa and the sex hormone, testosterone. Spermatozoa are formed in the testes, and passed into the epididymis to be stored. From the epididymis they pass along the vas deferens through the prostate gland which secretes the seminal fluid, and are ejaculated through the penis.

test meal /'test mi:l/ *noun* a test to check the secretion of gastric juices, no longer much used

testosterone /te'stɒstərən/ *noun* a male sex hormone, secreted by the Leydig cells in the testes, which causes physical changes, e.g. the development of body hair and a deep voice, to take place in males as they become sexually mature

test tube /'test tju:b/ *noun* a small glass tube with a rounded bottom, used in laboratories to hold samples of liquids

test-tube baby /'test tju:b ,beɪbi/ *noun* a baby conceived through in vitro fertilisation in which the mother's ova are removed from the ovaries, fertilised with a man's spermatozoa in a laboratory, and returned to the mother's uterus to continue developing in the usual way

tetanic /te'tænik/ *adjective* referring to tetanus

tetano- /tɛtənəʊ/ *prefix* 1. relating to tetanus 2. relating to tetany

tetanus /'tɛt(ə)nəs/ *noun* 1. the continuous contraction of a muscle, under repeated stimuli from a motor nerve 2. an infection caused by *Clostridium tetani* in the soil, which affects the spinal cord and causes spasms in the muscles which occur first in the jaw. Also called **lock-jaw**

COMMENT: People who are liable to infection with tetanus, such as farm workers, should be

immunised against it, and booster injections are needed from time to time.

tetany /'tɛtəni/ *noun* spasms of the muscles in the feet and hands, caused by a reduction in the level of calcium in the blood or by lack of carbon dioxide

tetra- /tɛtrə/ *prefix* four

tetracycline /,tɛtrə'saɪkli:n/ *noun* an antibiotic of a group used to treat a wide range of bacterial diseases such as chlamydia. However, they are deposited in bones and teeth and cause a permanent yellow stain in teeth if given to children.

COMMENT: Because of its side-effects tetracycline should not be given to children. Many bacteria are now resistant to tetracycline.

tetradactyly /,tɛtrə'dæktɪli/ *noun* a congenital condition in which a child has only four fingers or toes

tetralogy of Fallot /te,tɾælədʒɪ əv 'fæləʊ/ *noun* a disorder of the heart which makes a child's skin blue. Also called **Fallot's tetralogy**. ◊ **Blalock's operation, Waterston's operation**

COMMENT: The condition is formed of four conditions occurring together: the artery leading to the lungs is narrow, the right ventricle is enlarged, there is a disorder in the membrane between the ventricles and the aorta is not correctly placed.

tetraplegia /,tɛtrə'plɪ:dʒə/ same as **quadriplegia**

textbook /'tɛkstbʊk/ *noun* a book which is used by students ○ *a haematology textbook* or *a textbook on haematology*

textbook case /'tɛkstbʊk keɪs/ *noun* a case which shows symptoms which are exactly like those described in a textbook, a very typical case

thalam- /θæləm/ *prefix* same as **thalamo-** (used before vowels)

thalamencephalon /,θæləmən'kefələn/ *noun* a group of structures in the brain linked to the brain stem, formed of the epithalamus, hypothalamus and thalamus

thalamic syndrome /θə'læmɪk ,sɪndrəʊm/ *noun* a condition in which someone is extremely sensitive to pain, caused by a disorder of the thalamus

thalamo- /θæləməʊ/ *prefix* referring to the thalamus

thalamocortical tract /,θæləməʊ ,kɔ:rtɪk(ə)l 'trækt/ *noun* a tract containing nerve fibres, running from the thalamus to the sensory cortex

thalamotomy /,θælə'mɒtəmi/ *noun* a surgical operation to make an incision into the thalamus to treat intractable pain

thalamus /'θæləməs/ *noun* one of two masses of grey matter situated beneath the cerebrum where impulses from the sensory neurones are transmitted

See illustration at **BRAIN** in Supplement (NOTE: The plural is **thalami**.)

thalassaemia /,θælæ'si:miə/ *noun* a hereditary disorder of which there are several forms caused by an anomalies in the protein component of the haemoglobin, leading to severe anaemia. It is found especially in people from Mediterranean countries, the Middle East and East Asia. Also called **Cooley's anaemia**

thalidomide /θə'lidəmaɪd/ *noun* a synthetic drug given to pregnant women for morning sickness in the 1960s which caused babies to be born with stunted limbs. It is now used in the treatment of leprosy.

thallium scan /'θæliəm skæn/ *noun* a method of finding out about the blood supply to the heart muscle by scanning to see how the radioactive element thallium moves when injected into the bloodstream and where it attaches itself to the heart wall

thanatology /,θænə'tɒlədʒi/ *noun* the study of the medical, psychological and sociological aspects of death and the ways in which people deal with it

thaw /θɔ:/ *verb* to bring something which is frozen back to usual temperature

theatre /'θi:ətə/ *noun* ♦ **operating theatre**

'While waiting to go to theatre, parents should be encouraged to participate in play with their children' [*British Journal of Nursing*]

theatre gown /'θi:ətə gaʊn/ *noun* **1.** a loose piece of clothing worn by a person having an operation **2.** a long green robe worn over other clothes by a surgeon or nurse in an operating theatre

theatre nurse /'θi:ətə nɜ:s/ *noun* a nurse who is specially trained to assist a surgeon during an operation

theca /'θi:kə/ *noun* tissue shaped like a sheath

thelarche /'θelɑ:kɪ/ *noun* the beginning of the process of breast development in young women

thenar /'θi:nə/ *adjective* referring to the palm of the hand ■ *noun* the palm of the hand. Compare **hypothener**

thenar eminence /,θi:nə 'emɪnəns/ *noun* the ball of the thumb, the lump of flesh in the palm of the hand below the thumb

theophylline /θi'ɒfɪli:n/ *noun* a compound made synthetically or extracted from tea leaves which helps to widen blood vessels and airways, and to stimulate the central nervous system and heart. It is used in the treatment of breathing disorders.

theory /'θi:əri/ *noun* an argument which explains a scientific fact

therapeutic /,θerə'pjʊ:tɪk/ *adjective* given in order to cure a disorder or disease

therapeutic abortion /,θerə'pjʊ:tɪk ə'bɔ:ʃ(ə)n/ *noun* an abortion which is carried out because the health of the mother is in danger

therapeutic index /,θerə'pjʊ:tɪk 'ɪndeks/ *noun* the ratio of the dose of a drug which causes cell damage to the dose of that drug which is typically needed to effect a cure, by which the safety of the drug is decided

therapeutic radiographer /,θerə'pjʊ:tɪk ,reɪdɪ'ɒgrəfə/ *noun* someone specially trained to use X-rays or radioactive isotopes in the treatment of patients

therapeutics /,θerə'pjʊ:tɪks/ *noun* the study of various types of treatment and their effect on patients

therapist /'θerəpɪst/ *noun* a person specially trained to give therapy ○ *an occupational therapist* ♦ **psychotherapist**

therapy /'θerəpi/ *noun* the treatment of a person to help cure a disease or disorder

therm /θɜ:m/ *noun* a unit of heat equal to 100,000 British thermal units or 1.055×10^8 joules

thermal /'θɜ:m(ə)/ *adjective* referring to heat **thermal anaesthesia** /,θɜ:m(ə)l ,ænstəz 'θɪzɪzə/ *noun* the loss of the feeling of heat

thermo- /θɜ:məʊ/ *prefix* referring to heat or temperature

thermoanaesthesia /,θɜ:məʊ ,ænstəz 'θɪzɪzə/ *noun* a condition in which someone cannot tell the difference between hot and cold

thermocautery /,θɜ:məʊ'kɔ:təri/ *noun* the procedure of removing dead tissue by heat

thermocoagulation /,θɜ:məʊkəʊ ,æɡjʊ 'leɪʃ(ə)n/ *noun* the procedure of removing tissue and coagulating blood by heat

thermogram /'θɜ:məgrəm/ *noun* an infra-red photograph of part of the body

thermograph /'θɜ:məʊgrɑ:f/ *noun* a device that shows patterns of heat radiated from a body, used in diagnosis

thermography /θɜ:'mɒgrəfi/ *noun* a technique, used especially in screening for breast cancer, where part of the body is photographed using infrared rays which record the heat given off by the skin and show variations in the blood circulating beneath the skin

thermolysis /θɜ:'mɒləɪsɪs/ *noun* a loss of body temperature, e.g. by sweating

thermometer /θə'mɒmɪtə/ *noun* an instrument for measuring temperature

thermophilic /,θɜ:məʊ'fɪlɪk/ *adjective* referring to an organism which needs a high temperature to grow

thermoreceptor /,θɜ:məʊri'septə/ *noun* a sensory nerve which registers heat

thermotaxis /,θɜ:məʊ'tæksɪs/ *noun* an automatic regulation of the body's temperature

thermotherapy /,θɜ:məʊ'θerəpi/ *noun* treatment using heat, e.g. from hot water or infra-red lamps, to treat conditions such as arthritis and bad circulation. Also called **heat therapy**

thiamine /'θaɪəmi:n/, **thiamin** /'θaɪəmi:n/ *noun* same as **Vitamin B** www.EnglishPro.ir

thicken /'θɪkən/ *verb* 1. to become wider or larger, or cause something to become wider or larger ○ *The walls of the arteries thicken under deposits of fat.* 2. (of liquid) to become more dense and viscous and flow less easily ○ *The liquid thickens as its cools.*

Thiersch graft /'tɪəʃ ɡra:ft/, **Thiersch's graft** /'tɪəʃɪz ɡra:ft/ same as **split-skin graft**

thigh /θaɪ/ *noun* the top part of the leg from the knee to the groin

thighbone /'θaɪbəʊn/ *noun* the femur, the bone in the top part of the leg, which joins the acetabulum at the hip and the tibia at the knee (NOTE: For other terms referring to the thigh, see **femoral**.)

thin /θɪn/ *adjective* 1. not fat ○ *His arms are very thin.* ○ *She's getting too thin – she should eat more.* ○ *He became quite thin after his illness.* 2. not thick ○ *They cut a thin slice of tissue for examination under the microscope.* 3. referring to blood which is watery (NOTE: **thinner** – **thinnest**)

thiopental sodium /,θaɪəʊpɛnt(ə)l 'səʊdiəm/ *noun* a barbiturate drug used as a rapid-acting intravenous general anaesthetic. Also called **thiopentone**

thiopentone /,θaɪəʊ'pɛntəʊn/, **thiopentone sodium** /,θaɪəʊpɛntəʊn 'səʊdiəm/ *noun* same as **thiopental sodium** (NOTE: Its chemical formula is $C_{11}H_{17}N_2O_2SNa$.)

thioridazine /,θaɪəʊ'riðəzi:n/ *noun* a synthetic compound used as a tranquilliser for people who are suffering from a psychosis

third-degree burn /θɜ:ð dɪ'ɡri: 'bɜ:n/ *noun* a burn in which the skin and the tissues beneath it are severely damaged

third-degree haemorrhoids /θɜ:ð dɪ'ɡri:/ *plural noun* haemorrhoids which protrude into the anus permanently

third molar /θɜ:ð 'məʊlə/ *noun* one of the four molars at the back of the jaw, which only appears at about the age of 20 and sometimes does not appear at all. Same as **wisdom tooth**

thirst /θɜ:st/ *noun* a feeling of wanting to drink ○ *He had a fever and a violent thirst.*

thirsty /'θɜ:sti/ *adjective* wanting to drink ○ *If the patient is thirsty, give her a glass of water.* (NOTE: **thirstier** – **thirstiest**)

Thomas's splint /'tɒməsɪz splɪnt/, **Thomas splint** /'tɒməs splɪnt/ *noun* a metal splint used to keep a fractured leg still. It has a padded ring at the hip attached to rods to which bandages are bound and a bar under the foot at the lower end. [Described 1875. After Hugh Owen Thomas (1834–91), British surgeon and bonesetter.]

thorac- /θɔ:ɾəs/ *prefix* same as **thoraco-** (used before vowels)

thoracectomy /θɔ:ɾə'sektəmi/ *noun* a surgical operation to remove one or more ribs

thoracocentesis /,θɔ:ɾəsɛn'ti:sɪs/ *noun* same as **thoracocentesis**

thoraces /'θɔ:ɾəsɪz/ *plural* of **thorax**

thoracic /θɔ:ɾæsɪk/ *adjective* referring to the chest or thorax

thoracic aorta /θɔ:ɾæsɪk eɪ'ɔ:tə/ *noun* part of the aorta which crosses the thorax

thoracic cavity /θɔ:ɾæsɪk 'kævɪti/ *noun* the chest cavity, containing the diaphragm, heart and lungs

thoracic duct /θɔ:ɾæsɪk dʌkt/ *noun* one of the main terminal ducts carrying lymph, on the left side of the neck

thoracic inlet /θɔ:ɾæsɪk 'ɪnlət/ *noun* a small opening at the top of the thorax

thoracic outlet /θɔ:ɾæsɪk 'aʊlət/ *noun* a large opening at the bottom of the thorax

thoracic outlet syndrome /θɔ:ɾæsɪk 'aʊlət ,sɪndrəʊm/ *noun* same as **scalenus syndrome**

thoracic vertebrae /θɔ:ɾæsɪk 'vɜ:tɪbri:/ *plural noun* the twelve vertebrae in the spine behind the chest, to which the ribs are attached

thoraco- /θɔ:ɾəkəʊ/ *prefix* relating to the thorax

thoracocentesis /,θɔ:ɾəkəʊsɛn'ti:sɪs/ *noun* an operation in which a hollow needle is inserted into the pleura to drain fluid

thoracolumbar /,θɔ:ɾəkəʊ'lʌmbə/ *adjective* referring to the thoracic and lumbar areas of the body

thoracoplasty /'θɔ:ɾəkəʊplæsti/ *noun* a surgical operation to cut through the ribs to allow the lungs to collapse, formerly a treatment for pulmonary tuberculosis

thoracoscope /'θɔ:ɾəkəskəʊp/ *noun* a surgical instrument, like a tube with a light at the end, used to examine the inside of the chest

thoracoscopy /,θɔ:ɾə'kɒskəpi/ *noun* an examination of the inside of the chest, using a thoracoscope

thoracotomy /,θɔ:ɾə'kɒtəmi/ *noun* a surgical operation to make a hole in the wall of the chest

thorax /'θɔ:ɾæks/ *noun* the cavity in the top part of the front of the body above the abdomen, containing the diaphragm, heart and lungs, and surrounded by the ribcage

thread /θred/ *noun* a thin piece of cotton, suture, etc. ○ *The surgeon used strong thread to make the suture.* ■ *verb* to insert a thin piece of cotton, suture, etc. through the eye of a needle

thread vein /'θred veɪn/ *noun* a fine vein that is visible through the skin

threadworm /'θredwɜ:m/ *noun* a thin parasitic worm, *Enterobius vermicularis*, which infests the large intestine and causes itching round the anus. † **Enterobius**. Also called **pinworm**

thready /'θredi/ *adjective* referring to a pulse, which is very weak and thin

thready pulse /θ'redɪ 'pʌls/ *noun* a very weak pulse which is hard to detect

threatened abortion /θ'ret(ə)nd ə 'bɔ:ʃ(ə)n/ *noun* a possible abortion in the early stages of pregnancy, indicated by bleeding

threonine /'θri:əni:n/ *noun* an essential amino acid

threshold /'θreʃhəʊld/ *noun* **1.** the point at which something starts, e.g. where something can be perceived by the body or where a drug starts to have an effect ○ *She has a low hearing threshold.* **2.** the point at which a sensation is strong enough to be sensed by the sensory nerves

'...if intracranial pressure rises above the treatment threshold, it is imperative first to validate the reading and then to eliminate any factors exacerbating the rise in pressure' [*British Journal of Hospital Medicine*]

thrill /θrɪl/ *noun* a vibration which can be felt with the hands

thrive /θraɪv/ *verb* to do well, to live and grow strongly

-thrix /θriks/ *suffix* relating to a hair

throat /θrəʊt/ *noun* **1.** the top part of the tube which goes down from the mouth to the stomach **2.** the front part of the neck below the chin
□ **to clear the throat** to give a little cough

COMMENT: The throat carries both food from the mouth and air from the nose and mouth. It divides into the oesophagus, which takes food to the stomach, and the trachea, which takes air into the lungs.

throb /θrɒb/ *verb* **1.** (of the heart) to beat harder and faster than usual, especially from exertion or fear **2.** (of a painful part of the body) to experience pain which comes and goes regularly ○ *Once the local anaesthetic wore off his thumb began to throb.*

throbbing /'θrɒbɪŋ/ *adjective* referring to pain which comes again and again like a heart beat ○ *She has a throbbing pain in her finger.* ○ *He has a throbbing headache.*

throbbing pain /θrɒbɪŋ 'peɪn/ *noun* pain which continues in repeated short attacks

thrombectomy /θrɒm'bektəmi/ *noun* a surgical operation to remove a blood clot

thrombin /'θrɒmbɪn/ *noun* a substance which converts fibrinogen to fibrin and so coagulates blood

thrombo- /θrɒmbəʊ/ *prefix* **1.** referring to a blood clot **2.** referring to thrombosis

thromboangiitis /θrɒmbəʊ,ændʒi'aɪtɪs/ *noun* a condition in which the blood vessels swell and develop blood clots along their walls

thromboangiitis obliterans /θrɒmbəʊændʒi,aɪtɪs əb'lɪtərənz/ *noun* a disease of the arteries in which the blood vessels in a limb, usually the leg, become narrow, causing gangrene. Also called **Buerger's disease**

thromboarthritis /θrɒmbəʊ,ɑ:tə'rartɪs/ *noun* inflammation of an artery caused by thrombosis

thrombocyte /'θrɒmbəʊsaɪt/ *noun* same as **platelet**

thrombocythaemia /θrɒmbəʊsaɪ'ti:miə/ *noun* a disease in which someone has an unusually high number of platelets in the blood

thrombocytopenia /θrɒmbəʊ,saɪtəʊ'pi:niə/ *noun* a condition in which someone has an unusually low number of platelets in the blood

thrombocytopenic /θrɒmbəʊ,saɪtəʊ'penɪk/ *adjective* referring to thrombocytopenia

thrombocytosis /θrɒmbəʊsaɪ'təʊsɪs/ *noun* an increase in the number of platelets in someone's blood

thrombo-embolic deterrent stocking /θrɒmbəʊ em,bɒlɪk dɪ'terənt 'stɒkɪŋ/ *noun* a support stocking to prevent thrombus formation following surgery. Abbr **TED**

thromboembolism /θrɒmbəʊ'embɒlɪz(ə)m/ *noun* a condition in which a blood clot forms in one part of the body and moves through the blood vessels to block another, usually smaller, part

thromboendarterectomy /θrɒmbəʊ,endɑ:tə'rektəmi/ *noun* a surgical operation to open an artery to remove a blood clot which is blocking it

thromboendarteritis /θrɒmbəʊ,enda:tə'rartɪs/ *noun* inflammation of the inside of an artery, caused by thrombosis

thrombokinase /θrɒmbəʊ'kaɪneɪz/ *noun* an enzyme which converts prothrombin into thrombin, so starting the sequence for coagulation of blood. Also called **thromboplastin**

thrombolysis /θrɒm'bɒləsɪs/ *noun* same as **fibrinolysis**

thrombolytic /θrɒmbəʊ'lɪtɪk/ *adjective* same as **fibrinolytic**

thrombophlebitis /θrɒmbəʊflɪ'bartɪs/ *noun* the blocking of a vein by a blood clot, sometimes causing inflammation

thromboplastic /θrɒmbəʊ'plæstɪk/ *adjective* causing or increasing the formation of blood clots

thromboplastin /θrɒmbəʊ'plæstɪn/ *noun* same as **thrombokinase**

thrombopoiesis /θrɒmbəʊpɔɪ'i:zɪs/ *noun* the process by which blood platelets are formed

thrombose /θrɒm'bəʊz/ *verb* to cause thrombosis in a blood vessel, or be affected by thrombosis

thrombosis /θrɒm'bəʊsɪs/ *noun* the blocking of an artery or vein by a mass of coagulated blood

thrombus /'θrɒmbəs/ *noun* same as **blood clot**

throw up /θrəʊ 'ʌp/ *verb* same as **vomit** (*informal*)

thrush /θrʌʃ/ *noun* an infection of the mouth or the vagina with the bacterium *Candida albicans*

thumb /θʌm/ *noun* the short thick finger, with only two bones, which is separated from the other four fingers on the hand

thumb-sucking /'θʌm ,sʌkɪŋ/ *noun* the action of sucking a thumb ○ *Thumb-sucking tends to push the teeth forward.*

thym- /θaɪm/ *prefix* referring to the thymus gland

thymectomy /θaɪ'mektəmi/ *noun* a surgical operation to remove the thymus gland

-thymia /θaɪmiə/ *suffix* referring to a state of mind

thymic /'θaɪmɪk/ *adjective* referring to the thymus gland

thymine /'θaɪmi:n/ *noun* one of the four basic chemicals in DNA

thymitis /θaɪ'maɪtɪs/ *noun* inflammation of the thymus gland

thymocyte /'θaɪməʊsaɪt/ *noun* a lymphocyte formed in the thymus gland

thymol /'θaɪmɒl/ *noun* a colourless compound which is made synthetically or extracted from thyme oil, used as an antiseptic

thymoma /θaɪ'məʊmə/ *noun* a tumour in the thymus gland

thymus /'θaɪməs/, **thymus gland** /'θaɪməs glænd/ *noun* an endocrine gland in the front part of the top of the thorax, behind the breastbone

COMMENT: The thymus gland produces lymphocytes and is responsible for developing the system of natural immunity in children. It grows less active as the person becomes an adult. Lymphocytes produced by the thymus are known as T-lymphocytes or T-cells.

thyro- /θaɪrəʊ/ *prefix* referring to the thyroid gland

thyrocalcitonin /,θaɪrəʊkælsɪ'təʊnɪn/ *noun* same as **calcitonin**

thyrocele /'θaɪrəʊsi:l/ *noun* swelling of the thyroid gland

thyroglobulin /,θaɪrəʊ'glɒbjʊlɪn/ *noun* protein stored in the thyroid gland which is broken down into thyroxine

thyroglossal /,θaɪrəʊ'glɒs(ə)/ *adjective* referring to the thyroid gland and the throat

thyroglossal cyst /,θaɪrəʊglɒs(ə)l 'sɪst/ *noun* a cyst in the front of the neck

thyroid /'θaɪrɔɪd/, **thyroid gland** *noun* /'θaɪrɔɪd glænd/ an endocrine gland in the neck, which is activated by the pituitary gland and secretes a hormone which regulates the body's metabolism ■ *adjective* referring to the thyroid gland

COMMENT: The thyroid gland needs a supply of iodine in order to produce thyroxine. If the thyroid gland malfunctions, it can result in

hyperthyroidism (producing too much thyroxine) leading to goitre, or in hypothyroidism (producing too little thyroxine). Hyperthyroidism can be treated with carbimazole.

thyroid cartilage /,θaɪrɔɪd 'kɑ:təɪlɪdʒ/ *noun* a large cartilage in the larynx, part of which forms the Adam's apple. See illustration at **LUNGS** in Supplement

thyroid depressant /'θaɪrɔɪd dɪ,pres(ə)nt/ *noun* a drug which reduces the activity of the thyroid gland

thyroid dysfunction /'θaɪrɔɪd dɪs ,fʌŋkʃ(ə)n/ *noun* malfunction of the thyroid gland

thyroidectomy /,θaɪrɔɪ'dektəmi/ *noun* a surgical operation to remove all or part of the thyroid gland

thyroid extract /'θaɪrɔɪd ,ekstrækt/ *noun* a substance extracted from thyroid glands of animals and used to treat hypothyroidism

thyroid gland /'θaɪrɔɪd glænd/ *noun* same as **thyroid**

thyroid hormone /'θaɪrɔɪd ,hɔ:məʊn/ *noun* a hormone produced by the thyroid gland

thyroiditis /,θaɪrɔɪ'daɪtɪs/ *noun* inflammation of the thyroid gland

thyroid-stimulating hormone /'θaɪrɔɪd ,stɪmjʊleɪtɪŋ ,hɔ:məʊn/ *noun* a hormone secreted by the pituitary gland which stimulates the thyroid gland. Abbr **TSH**. Also called **thyrotrophin**

thyroparathyroidectomy /,θaɪrəʊ,pærə ,θaɪrɔɪ'dektəmi/ *noun* a surgical operation to remove the thyroid and parathyroid glands

thyroplasty /'θaɪrəʊplæsti/ *noun* a surgical procedure performed on the cartilages of the larynx to improve the quality of the voice

thyrotomy /θaɪ'rɒtəmi/ *noun* a surgical opening made in the thyroid cartilage or the thyroid gland

thyrotoxic /,θaɪrəʊ'tɒksɪk/ *adjective* referring to severe hyperthyroidism

thyrotoxic crisis /,θaɪrəʊ,tɒksɪk 'kraɪsɪs/ *noun* a sudden illness caused by hyperthyroidism

thyrotoxic goitre /,θaɪrəʊ,tɒksɪk 'gɔɪtə/ *noun* overactivity of the thyroid gland, as in hyperthyroidism

thyrotoxicosis /,θaɪrəʊtɒksɪ'keʊsɪs/ *noun* same as **hyperthyroidism**

thyrotrophin /,θaɪrəʊ'trɒfɪn/ *noun* same as **thyroid-stimulating hormone** (NOTE: The US term is **thyrotropin**.)

thyrotrophin-releasing hormone /,θaɪrəʊ,treʊfɪn rɪ'li:zɪŋ ,hɔ:məʊn/ *noun* a hormone secreted by the hypothalamus, which makes the pituitary gland release thyrotrophin, which in turn stimulates the thyroid gland. Abbr **TRH**

thyroxine /θaɪ'rɒksɪ:n/ *noun* a hormone produced by the thyroid gland

body's metabolism and the conversion of food into heat, used in treatment of hypothyroidism

TIA *abbr* transient ischaemic attack

...blood pressure control reduces the incidence of first stroke and aspirin appears to reduce the risk of stroke after TIAs by some 15% [*British Journal of Hospital Medicine*]

tibia /'tɪbiə/ *noun* the larger of the two long bones in the lower leg between the knee and the ankle. Also called **shinbone**. Compare **fibula**

tibial /'tɪbiəl/ *adjective* referring to the tibia

tibial artery /'tɪbiəl ɑ:təri/ *noun* one of two arteries which run down the front and back of the lower leg

tibialis /,tɪbi'eɪlɪs/ *noun* one of two muscles in the lower leg running from the tibia to the foot

tibial torsion /,tɪbiəl 'tɔ:ʃ(ə)n/ *noun* a persistent slight twist in the tibia, caused by a cramped position in the uterus. It makes the feet of young children point inwards for up to a year after they begin to walk on their own, but it corrects itself as the leg grows.

tibio- /tɪbiəʊ/ *prefix* referring to the tibia

tibiofibular /,tɪbiəʊ'fɪbjʊlə/ *adjective* referring to both the tibia and the fibula

tic /tɪk/ *noun* an involuntary twitch of the muscles usually in the face (*informal*)

tic douloureux /tɪk du:lə'ru: / *noun* same as **trigeminal neuralgia**

tick /tɪk/ *noun* a tiny parasite which sucks blood from the skin

tick fever /'tɪk fi:və/ *noun* an infectious disease transmitted by bites from ticks

t.i.d., TID *adverb* (used on prescriptions) three times a day. Full form **ter in die**

tidal air /'taɪd(ə)l ɪə/, **tidal volume** /,taɪd(ə)l 'vɒljʊ:m/ *noun* the amount of air that passes in and out of the body in breathing

-tidine /tɪdi:n/ *suffix* used for antihistamine drugs

tie /taɪ/ *verb* to attach a thread with a knot ○ *The surgeon quickly tied up the stitches.* ○ *The nurse had tied the bandage too tight.* (NOTE: **tying** – **tied**)

timolol /'tɪmələʊl/ *noun* a beta-blocker used in the treatment of migraine, high blood pressure and glaucoma

tinct. *abbr* tincture

tincture /'tɪŋktʃə/ *noun* a medicinal substance dissolved in alcohol

tincture of iodine /,tɪŋktʃə ɪv 'aɪədi:n/ *noun* a weak solution of iodine in alcohol, used as an antiseptic

tinea /'tɪniə/ *noun* ▶ **ringworm**

tinea barbae /,tɪniə 'bɑ:bi:/ *noun* a fungal infection in the beard

tinea capitis /,tɪniə kə'paɪtɪs/ *noun* a fungal infection on the scalp

tinea cruris /,tɪniə 'kru:ɪs/ *noun* a fungal infection of the groin area, especially in hot climates

tinea pedis /,tɪniə 'pedɪs/ *noun* same as **athlete's foot**

tingle /'tɪŋɡəl/ *verb* to have a pricking or stinging sensation in a body part

tingling /'tɪŋɡlɪŋ/ *noun* a feeling of pricking or stinging in a body part ○ *an unpleasant tingling down her arm* ■ *adjective* pricking or stinging ○ *a tingling sensation*

tinnitus /'tɪnɪtəs/ *noun* a condition in which someone hears a ringing sound in the ears

COMMENT: Tinnitus can sound like bells, or buzzing, or a loud roaring sound. In some cases it is caused by wax blocking the auditory canal, but it is also associated with Ménière's disease, infections of the middle ear and acoustic nerve conditions.

tipped womb /,tɪpt 'wu:m/ *noun* US same as **retroverted uterus**

tired /'taɪəd/ *adjective* feeling a need to rest

tiredness /'taɪədnəs/ *noun* the condition of being tired

tired out /,taɪəd 'aʊt/ *adjective* feeling extremely tired ○ *She is tired out after the physiotherapy.*

tissue /'tɪʃu:/ *noun* a group of cells that carries out a specific function (NOTE: For other terms referring to tissue, see words beginning with **hist-**, **histo-**)

COMMENT: Most of the body is made up of soft tissue, with the exception of the bones and cartilage. The main types of body tissue are connective, epithelial, muscular and nerve tissue.

tissue culture /'tɪʃu: kʌltʃə/ *noun* tissue grown in a culture medium in a laboratory

tissue plasminogen activator /,tɪʃu: plæz'mɪnədʒən ˌæktɪveɪtə/ *noun* an agent given to cause fibrinolysis in blood clots. *Abbr* TPA

tissue type /'tɪʃu: taɪp/ *noun* the immunological characteristics of a tissue that determine whether or not it can be successfully transplanted into another person

tissue typing /'tɪʃu: ˌtaɪpɪŋ/ *noun* the process of identifying various elements in tissue from a donor and comparing them to those of the recipient to see if a transplant is likely to be rejected

titanium /taɪ'teɪniəm/ *noun* a light metallic element which does not corrode (NOTE: The chemical symbol is **Ti**.)

titration /taɪ'treɪʃ(ə)n/ *noun* the process of measuring the strength of a solution

titre /'ti:tə/ *noun* a measurement of the quantity of antibodies in a serum

T-lymphocyte /'ti: ɪɪmfəsaɪt/ *noun* a lymphocyte formed in the thymus gland. Also called **T-cell**

TNM classification /'ti: en-'em kɪləsɪfɪ k'eɪʃ(ə)n/ *noun* an international system

standard which is the most widely used means for classifying the extent of cancer. T refers to the size of the tumour, N to the lymph node involvement and M to the presence or absence of metastasis.

toco- /təʊkəʊ/ *prefix* referring to childbirth

tocography /təʊ'kɒgrəfi/ *noun* the process of recording the contractions of the uterus during childbirth

tocopherol /tə'kɒfərəʊl/ *noun* one of a group of fat-soluble compounds which make up vitamin E, found in vegetable oils and leafy green vegetables

toddler's diarrhoea /'tɒdləz dɪə'ri:ə/ *noun* a condition in which recurrent loose stools are produced, often containing partially digested food. It usually occurs in children between the ages of one and three years.

Todd's paralysis /'tɒdz pə,rælə'sɪs/, **Todd's palsy** /'tɒdz ,pɔ:lzi/ *noun* a temporary paralysis of part of the body which has been the starting point of focal epilepsy

toe /təʊ/ *noun* one of the five separate parts at the end of the foot. Each toe is formed of three bones or phalanges, except the big toe, which only has two.

toenail /'təʊneɪl/ *noun* a thin hard growth covering the end of a toe

toileting /'tɔɪlətɪŋ/ *noun* the act of helping someone to perform the actions of urinating or opening their bowels, including helping them to do so if they are unable to get out of bed or are incontinent

toilet training /'tɔɪlət ,tɹeɪnɪŋ/ *noun* the process of teaching a small child to pass urine or faeces in a toilet, so that he or she no longer requires nappies

tolbutamide /tɒl'bjʊ:təmaɪd/ *noun* a drug which lowers blood-glucose levels by stimulating the pancreas to produce more insulin. It is used in the treatment of Type II diabetes.

tolerance /'tɒlərəns/ *noun* the ability of the body to tolerate a substance or an action ○ *He has been taking the drug for so long that he has developed a tolerance to it.*

'26 patients were selected from the outpatient department on grounds of disabling breathlessness, severely limiting exercise tolerance and the performance of activities of normal daily living' [Lancet]

tolerate /'tɒləreɪt/ *verb* **1.** not to be affected by the unpleasant effects of something, especially not to experience bad effects from being exposed to something harmful **2.** not to react to a drug through having developed a resistance to it

-tome /təʊm/ *suffix* **1.** a cutting instrument **2.** a segment ○ *a dermatome*

tomo- /təʊməʊ/ *prefix* referring to cutting or a section

tomogram /'təʊməgrəm/ *noun* a picture of part of the body taken by tomography

tomography /tə'mɒgrəfi/ *noun* the scanning of a particular part of the body using X-rays or ultrasound

-tomy /təmi/ *suffix* referring to a surgical operation

tone /təʊn/ *noun* the slightly tense state of a healthy muscle when it is not fully relaxed. Also called **tonicity**, **tonus**

tongue /tʌŋ/ *noun* the long muscular organ inside the mouth which can move and is used for tasting, swallowing and speaking. The top surface is covered with papillae, some of which contain taste buds. ○ *The doctor told him to stick out his tongue and say 'Ah'.* Also called **glossa** (NOTE: For other terms referring to the tongue, see **lingual** and words beginning with **gloss-**, **gloss-**.)

tongue depressor /'tʌŋ dɪ,presəʊ/ *noun* an instrument, usually a thin piece of wood, used by a doctor to hold someone's tongue down while the throat is being examined

tongue-tie /'tʌŋ taɪ/ *noun* the condition of being unable to move your tongue with the usual amount of freedom, because the small membrane which attaches the tongue to the floor of the mouth is unusually short

tonic /'tɒnɪk/ *adjective* referring to a muscle which is contracted ■ *noun* a substance which improves the someone's general health or which makes a tired person more energetic ○ *He is taking a course of iron tonic tablets.* ○ *She asked the doctor to prescribe a tonic for her anaemia.*

tonicity /təʊ'nɪsɪti/ *noun* same as tone

tono- /təʊnəʊ/ *prefix* referring to pressure

tonography /təʊ'nɒgrəfi/ *noun* a measurement of the pressure inside an eyeball

tonometer /təʊ'nɒmɪtə/ *noun* an instrument which measures the pressure inside an organ, especially the eye

tonometry /təʊ'nɒmətri/ *noun* a measurement of pressure inside an organ, especially the eye

tonsil /'tɒns(ə)l/ *noun* an area of lymphoid tissue at the back of the throat in which lymph circulates and protects the body against germs entering through the mouth. Also called **palatine tonsil**

COMMENT: The tonsils are larger in children than in adults, and are more liable to infection. When infected, the tonsils become enlarged and can interfere with breathing.

tonsillar /'tɒnsɪlə/ *adjective* referring to the tonsils

tonsillectomy /,tɒnsɪ'lektəmi/ *noun* a surgical operation to remove the tonsils

tonsillitis /,tɒnsɪ'laitɪs/ *noun* inflammation of the tonsils

tonsillotome /tɒn'sɪlətəʊm/ *noun* a surgical instrument used in cutting into or removing the tonsils

tonsillotomy /ˈtɒnsɪl'ɒtəmi/ *noun* a surgical operation to make a cut into the tonsils

tonus /'təʊnəs/ *noun* same as tone

tooth /tu:θ/ *noun* one of a set of bones in the mouth which are used to chew food (NOTE: The plural is **teeth**. For other terms relating to the teeth, see words beginning with **dent-**.)

COMMENT: A tooth is formed of a soft core of pulp, covered with a layer of hard dentine. The top part of the tooth, the crown, which can be seen above the gum, is covered with hard shiny enamel which is very hard-wearing. The lower part of the tooth, the root, which attaches the tooth to the jaw, is covered with cement, also a hard substance, but which is slightly rough and holds the periodontal membrane which links the tooth to the jaw. The milk teeth in a child appear over the first two years of childhood and consist of incisors, canines and molars. The permanent teeth which replace them are formed of eight incisors, four canines, eight premolars and twelve molars. The last four molars (the third molars or wisdom teeth), are not always present, and do not appear much before the age of twenty. Permanent teeth start to appear about the age of five to six. The order of eruption of the permanent teeth is: first molars, incisors, premolars, canines, second molars, wisdom teeth.

toothache /'tu:θeɪk/ *noun* a pain in a tooth. Also called **odontalgia**

topagnosis /təʊpə'ɡnəʊsɪs/ *noun* an inability to tell which part of your body has been touched, caused by a disorder of the brain

tophus /'təʊfəs/ *noun* a deposit of solid crystals in the skin or in the joints, especially in someone with gout (NOTE: The plural is **tophi**.)

topical /'tɒpɪk(ə)l/ *adjective* referring to a specific area of the external surface of the body ○ *suitable for topical application*

'...one of the most common routes of neonatal poisoning is percutaneous absorption following topical administration' [*Southern Medical Journal*]

topical drug /'tɒpɪk(ə)l drʌɡ/ *noun* a drug which is applied to a specific external part of the body only

topically /'tɒpɪkli/ *adverb* by putting on a specific external part of the body only ○ *The cream is applied topically.*

topo- /tɒpə/ *prefix* a place or region

topographical /tɒpə'græfɪk(ə)l/ *adjective* referring to topography

topography /tə'pɒgrəfi/ *noun* the description of each particular part of the body

tormina /'tɔ:mɪnə/ *noun* same as **colic**

torpid /'tɔ:pɪd/ *adjective* describing a part of the body that has lost the ability to move or feel

torpor /'tɔ:pə/ *noun* a condition in which someone seems sleepy or slow to react

torsion /'tɔ:ʃ(ə)n/ *noun* 1. the twisting of something, or a twisted state 2. the stress placed on an object which has been twisted

torso /'tɔ:səʊ/ *noun* the main part of the body, not including the arms, legs and head. Also called **trunk**

torticollis /tɔ:'trɪkəlɪs/ *noun* a condition of the neck, where the head is twisted to one side by contraction of the sternocleidomastoid muscle. Also called **wry neck**

total /'təʊt(ə)l/ *adjective* 1. complete ○ *He has total paralysis of the lower part of the body.* 2. throughout the whole body

total body irradiation /təʊt(ə)l ˌbɒdi ɪˌreɪdɪ'eɪʃ(ə)n/ *noun* treating the whole body with radiation

total deafness /təʊt(ə)l ˈdeɪfnəs/ *noun* being unable to hear any sound at all. ◇ **hearing loss**

total hip arthroplasty /təʊt(ə)l ˈhɪp ˌɑ:θrəʊplæsti/, **total hip replacement** /təʊt(ə)l ˈhɪp rɪˌpleɪsmənt/ *noun* the replacement of both the head of the femur and the acetabulum with an artificial joint

total hysterectomy /təʊt(ə)l ˌhɪstə ˈrektəmi/ *noun* the surgical removal of the whole uterus

total pancreatectomy /təʊt(ə)l ˌpænkrɪə ˈtektəmi/ *noun* the surgical removal of the whole pancreas together with part of the duodenum. Also called **Whipple's operation**

total recall /təʊt(ə)l rɪˈkɔ:l/ *noun* the fact of being able to remember something in complete detail

touch /tʌtʃ/ *noun* one of the five senses, where sensations are felt by part of the skin, especially by the fingers and lips

COMMENT: Touch is sensed by receptors in the skin which send impulses back to the brain.

The touch receptors can tell the difference between hot and cold, hard and soft, wet and dry, and rough and smooth.

tough /tʌf/ *adjective* unable to break or tear easily ○ *The meninges are covered by a layer of tough tissue, the dura mater.*

Tourette's syndrome /tu:'rets ˌsɪn drəʊm/, **Tourette syndrome** /tu:'ret ˌsɪn drəʊm/ *noun* a condition which includes involuntary movements, tics, use of foul language and respiratory disorders. Also called **Gilles de la Tourette Syndrome**

tourniquet /'tɔ:nɪkeɪ/ *noun* an instrument or tight bandage wrapped round a limb to constrict an artery, so reducing the flow of blood and stopping bleeding from a wound

tox- /tɒks/ *prefix* same as **toxo-** (used before vowels)

toxaemia /tɒk'sɪ:mɪə/ *noun* the presence of poisonous substances in the blood. ◇ **blood poisoning** (NOTE: The US spelling is **toxemia**.)

toxaemia of pregnancy /tɒk,sɪ:mɪə əv ˈpregnənsɪ/ *noun* a condition which can affect women towards the end of pregnancy, in which they develop high blood pressure and pass protein in the urine

toxic /'tɒksɪk/ *adjective* poisonous

toxic goitre /,tɒksɪk 'gɔɪtə/ *noun* a type of goitre due to hyperthyroidism in which the limbs tremble and the eyes protrude

toxicity /tɒk'sɪsɪtɪ/ *noun* 1. the degree to which a substance is poisonous or harmful 2. the amount of poisonous or harmful material in a substance

toxico- /tɒksɪkəʊ/ *prefix* referring to poison

toxicogenic /,tɒksɪkəʊ'dʒenɪk/ *adjective* same as **toxigenic**

toxicologist /,tɒksɪ'kɒlədʒɪst/ *noun* a scientist who specialises in the study of poisons

toxicology /,tɒksɪ'kɒlədʒi/ *noun* the scientific study of poisons and their effects on the human body

toxicosis /,tɒksɪ'kəʊsɪs/ *noun* poisoning

toxic shock syndrome /,tɒksɪk 'ʃɒk ,sɪndrəʊm/ *noun* a serious condition caused by a staphylococcus infection of the skin or soft tissue. Its symptoms include vomiting, high fever, faintness, muscle aches, a rash and confusion. Abbr **TSS**

toxigenic /,tɒksɪ'dʒenɪk/ *adjective* caused or produced by a toxin. Also called **toxicogenic**

toxin /'tɒksɪn/ *noun* a poisonous substance produced in the body by microorganisms, and which, if injected into an animal, stimulates the production of antitoxins

toxo- /tɒksəʊ/ *prefix* referring to poison

toxocariasis /,tɒksəkə'rɪəsɪs/ *noun* the infestation of the intestine with worms from a dog or cat. Also called **visceral larva migrans**

toxoid /'tɒksɔɪd/ *noun* a toxin which has been treated and is no longer poisonous, but which can still provoke the formation of antibodies. Toxoids are used as vaccines, and are injected into a patient to give immunity against specific diseases.

toxoid-antitoxin /,tɒksɔɪd ,æntɪ'tɒksɪn/ *noun* a mixture of a toxoid and an antitoxin, used as a vaccine

toxoplasmosis /,tɒksəʊplæz'məʊsɪs/ *noun* a disease caused by the parasite *Toxoplasma* which is carried by animals. Toxoplasmosis can cause encephalitis or hydrocephalus and can be fatal.

TPA *abbr* tissue plasminogen activator

trabecula /trə'bekjʊlə/ *noun* a thin strip of stiff tissue which divides an organ or bone tissue into sections (NOTE: The plural is **trabeculae**.)

trabeculectomy /trə,bekjʊ'lektəmi/ *noun* a surgical operation to treat glaucoma by cutting a channel through trabeculae to link with Schlemm's canal

trace /treɪs/ *noun* a very small amount ○ *There are traces of the drug in the blood sample.* ○ *The doctor found traces of alcohol in the patient's urine.* ■ *verb* to find someone or something that you are looking for

trace element /'treɪs ,ɛlɪmənt/ *noun* a substance which is essential to the human body, but only in very small quantities

COMMENT: The trace elements are cobalt, chromium, copper, magnesium, manganese, molybdenum, selenium and zinc.

tracer /'treɪsə/ *noun* a substance, often a radioactive one, injected into a substance in the body, so that doctors can follow its passage round the body

trache- /treɪki/ *prefix* same as **tracheo-** (NOTE: used before vowels)

trachea /trə'ki:ə/ *noun* the main air passage which runs from the larynx to the lungs, where it divides into the two main bronchi. It is about 10 cm long, and is formed of rings of cartilage and connective tissue. See illustration at **LUNGS** in Supplement. Also called **windpipe**

tracheal /trə'ki:əl/ *adjective* referring to the trachea

tracheal tugging /trə,ki:əl 'tʌŋɪŋ/ *noun* the feeling that something is pulling on the windpipe when the person breathes in, a symptom of aneurysm

tracheitis /,treɪki'atɪs/ *noun* inflammation of the trachea due to an infection

trachelorrhaphy /,treɪki'lɒrəfi/ *noun* a surgical operation to repair tears in the cervix of the uterus

tracheo- /treɪkiəʊ/ *prefix* relating to the trachea

tracheobronchial /,treɪkiəʊ'brɒŋkiəl/ *adjective* referring to both the trachea and the bronchi

tracheobronchitis /,treɪkiəʊbrɒŋ'kaɪtɪs/ *noun* inflammation of both the trachea and the bronchi

tracheo-oesophageal /,treɪkiəʊ i:zəʊfə 'dʒi:əl/ *adjective* referring to both the trachea and the oesophagus

tracheostomy /,træki'bstəmi/, **tracheotomy** /,træki'btəmi/ *noun* a surgical operation to make a hole through the throat into the windpipe, so as to allow air to get to the lungs in cases where the trachea is blocked, as in pneumonia, poliomyelitis or diphtheria

COMMENT: After the operation, a tube is inserted into the hole to keep it open. The tube may be permanent if it is to bypass an obstruction, but can be removed if the condition improves.

trachoma /trə'kəʊmə/ *noun* a contagious viral inflammation of the eyelids, common in tropical countries, which can cause blindness if the conjunctiva becomes scarred

tract /trækt/ *noun* 1. a series of organs or tubes which allow something to pass from one part of the body to another 2. a series or bundle of nerve fibres connecting two areas of the nervous system and transmitting nervous impulses in one or in both directions

*GI fistulae are frequently associated with infection because the effluent contains food organisms

which initially contaminate the fistula tract' [*Nursing Times*]

traction /'trækʃən/ *noun* a procedure that consists of using a pulling force to straighten a broken or deformed limb ○ *The patient was in traction for two weeks.*

COMMENT: A system of weights and pulleys is fixed over the patient's bed so that the limb can be pulled hard enough to counteract the tendency of the muscles to contract and pull it back to its original position. Traction can also be used for slipped discs and other dislocations. Other forms of traction include frames attached to the body.

tractotomy /træk'tɒtəmi/ *noun* a surgical operation to cut the nerve pathway taking sensations of pain to the brain, as a treatment for severe pain that is hard to control

tragus /'treɪgəs/ *noun* a piece of cartilage in the outer ear which projects forward over the entrance to the auditory canal

training /'treɪnɪŋ/ *noun* the process of educating by giving instruction and the opportunity to practise

trait /treɪt/ *noun* **1.** a typical characteristic of someone **2.** a genetically controlled characteristic

trance /trɑːns/ *noun* a condition in which a person is in a dream, but not asleep, and seems not to be aware of what is happening round him or her ○ *a hypnotic trance*

tranexamic acid /,trænek,sæmɪk 'æsɪd/ *noun* a drug used to control severe bleeding

tranquilliser /'træŋkwɪlaɪzə/, **tranquillizer**, **tranquillising drug** /'træŋkwɪlaɪzɪŋ drʌg/ *noun* an antipsychotic, anxiolytic or hypnotic drug which relieves someone's anxiety and calms him or her down (*informal*) ○ *She's taking tranquillisers to calm her nerves.* ○ *He's been on tranquillisers ever since he started his new job.*

trans- /trɑːns/ *prefix* through or across

transaminase /træn'sæmɪneɪz/ *noun* an enzyme involved in the transamination of amino acids

transamination /træns,æmɪ'neɪʃ(ə)n/ *noun* the process by which amino acids are metabolised in the liver

transcendental meditation /,trænsen'dent(ə)l ,medi'teɪʃ(ə)n/ *noun* a type of meditation in which the same words or sounds are repeated silently

transcription /træn'skrɪpʃən/ *noun* **1.** the act of copying something written, or of putting something spoken into written form **2.** the first step in carrying out genetic instructions in living cells, in which the genetic code is transferred from DNA to molecules of messenger RNA, which then direct protein manufacture

transcutaneous electrical nerve stimulation /,trænskjuː'teɪniəs ɪ,lektrɪk(ə)l 'nɜːv stɪmjə,leɪʃ(ə)n/ *noun* full form of **TENS**

transdermal /trænz'dɜːm(ə)l/ *adjective* referring to a drug which is released through the skin

transdermal patch /trænz,dɜːm(ə)l 'pætʃ/ *noun* a patch containing medication applied to the skin and releasing its contents into the body over a period of time

transdiaphragmatic approach /trænz ,dɪərəfræg,mætɪk ə'prəʊtʃ/ *noun* an operation carried out through the diaphragm

transection /træn'sekʃ(ə)n/ *noun* **1.** the act of cutting across part of the body **2.** a sample of tissue which has been taken by cutting across a part of the body

transfer /trænz'fɜː/ *verb* to pass from one place to another, or cause someone or something to pass from one place to another ○ *The hospital records have been transferred to the computer.* ○ *The patient was transferred to a special burns unit.*

transference /'trænsf(ə)rəns/ *noun* (*in psychiatry*) a condition in which someone transfers to the psychoanalyst the characteristics belonging to a strong character from his or her past such as a parent, and reacts as if the analyst were that person

transferrin /trænz'ferɪn/ *noun* a substance found in the blood, which carries iron in the bloodstream. Also called **siderophilin**

transfer RNA /,trænsfɜː ,ɑːr en 'eɪ/ *noun* RNA which attaches amino acids to protein chains being made at ribosomes

transfix /trænz'fɪks/ *verb* to cut through a part of the body completely, e.g. when amputating a limb

transfusion /trænz'fjuːz(ə)n/ *noun* the procedure of transferring blood or saline fluids from a container into a someone's bloodstream

transient /'trænzɪənt/ *adjective* not lasting long

transient ischaemic attack /,trænzɪənt ɪ'skiːmɪk ə,tæk/ *noun* a mild stroke caused by a brief stoppage of blood supply to the brain. Abbr **TIA**

transillumination /,trænsɪ,luːmɪ'neɪʃ(ə)n/ *noun* an examination of an organ by shining a bright light through it

transitional /træn'zɪʃ(ə)nəl/ *adjective* in the process of developing into something

transitional epithelium /træn,zɪʃ(ə)nəl eprɪ'tɪːliəm/ *noun* a type of epithelium found in the urethra

translation /trænz'leɪʃ(ə)n/ *noun* **1.** the act of putting something written or spoken in one language into words of a different language **2.** the process by which information in messenger RNA controls the sequence of amino acids assembled by a ribosome during protein synthesis

translocation /,trænsləʊ'keɪʃ(ə)n/ *noun* the movement of part of a chromosome to another

other part of the same chromosome or to a different chromosome pair, leading to genetic disorders

translucent /træns'lu:s(ə)nt/ *adjective* allowing light to pass through, but not enough to allow objects on the other side to be clearly distinguished

translumbar /træns'λambə/ *adjective* through the lumbar region

transmigration /,trænzma'greɪf(ə)n/ *noun* the movement of a cell through a membrane

transmission-based precautions /træns'mɪf(ə)n beɪst prɪ'kɔ:ʃ(ə)nɪz/ *plural noun* the most recent set of guidelines for health care workers on dealing with highly infectious diseases, to be used in addition to the Standard Precautions. There are three categories: Airborne Precautions, Droplet Precautions and Contact Precautions, sometimes used in combination for diseases which can be transmitted in various ways.

transmit /trænz'mɪt/ *verb* to pass something such as a message or a disease ○ *Impulses are transmitted along the neural pathways.* ○ *The disease is transmitted by lice.*

transparent /træns'pærənt/ *adjective* able to be seen through ○ *The cornea is a transparent tissue on the front of the eye.*

transplacental /,trænsplə'sent(ə)l/ *adjective* through the placenta

transplant *noun* /'trænsplɑ:nt/ **1.** a procedure which involves taking an organ such as the heart or kidney, or tissue such as skin, and grafting it into someone to replace an organ or tissue which is diseased or not functioning properly ○ *She had a heart-lung transplant.* **2.** the organ or tissue which is grafted ○ *The kidney transplant was rejected.* ■ *verb* /træns'plɑ:nt/ to graft an organ or tissue onto or into someone to replace an organ or tissue which is diseased or not functioning correctly

transplantation /,trænsplɑ:n'teɪʃ(ə)n/ *noun* the act of transplanting something
'...bone marrow transplantation has the added complication of graft-versus-host disease' [*Hospital Update*]

transport /træns'pɔ:t/ *verb* to carry someone or something to another place ○ *Arterial blood transports oxygen to the tissues.*

transposition /,trænspə'zɪʃ(ə)n/ *noun* a congenital condition where the aorta and pulmonary artery are placed on the opposite side of the body to their usual position

transpyloric plane /,trænspaɪ'lɔ:ɪk 'pleɪn/ *noun* a plane at right angles to the sagittal plane, passing midway between the suprasternal notch and the symphysis pubis. See illustration at **ANATOMICAL TERMS** in Supplement

transrectal /træns'rekt(ə)l/ *adjective* through the rectum

transsexual /trænz'sekʃuəl/ *adjective* feeling uncomfortable with the birth gender ■ *noun* a person, especially a man, who feels uncomfortable with their birth gender

transsexualism /trænz'sekʃuəlɪz(ə)m/ *noun* a condition in which a person, especially a man, feels uncomfortable with their birth gender

transtuberular plane /,trænstju' ,bɜ:kjələ 'pleɪn/ *noun* an imaginary horizontal line drawn across the lower abdomen at the level of the projecting parts of the iliac bones. See illustration at **ANATOMICAL TERMS** in Supplement. Also called **intertuberular plane**

transudate /'trænsju:deɪt/ *noun* a fluid which passes through the pores of a membrane. It contains less protein or solid material than an exudate.

transudation /,trænsju'deɪʃ(ə)n/ *noun* the process of passing a fluid from the body's cells through the pores of a membrane

transuretero-ureterostomy /træns' ,ju:ərɪtəʊ ,ju:ərɪtə' rɒstəmi/ *noun* a surgical operation in which both ureters are brought to the same side in the abdomen, because one is damaged or obstructed

transurethral /,trænsju'ri:θrəl/ *adjective* through the urethra

transurethral prostatectomy /,trænsju' ,ri:θrəl prɒstə'tektəmi/, **transurethral resection** /,trænsju' ,ri:θrəl rɪ'sekʃən/ *noun* a surgical operation to remove the prostate gland, where the operation is carried out through the urethra. Abbr **TUR**. Also called **resection of the prostate**

transvaginal /,trænsvə'dʒaɪn(ə)l/ *adjective* across or through the vagina

transverse /trænz'vɜ:sɪs/ *adjective* across, at right angles to an organ

transverse arch /,trænz'vɜ:s ə:tʃ/ *noun* same as **metatarsal arch**

transverse colon /,trænzvɜ:s 'kəʊlən/ *noun* the second section of the colon which crosses the body below the stomach. See illustration at **DIGESTIVE SYSTEM** in Supplement

transverse fracture /,trænzvɜ:s 'fræktʃə/ *noun* a fracture where the bone is broken straight across

transverse lie /,trænzvɜ:s 'laɪ/ *noun* the position of a fetus across the body of the mother

transverse plane /,trænzvɜ:s 'pleɪn/ *noun* a plane at right angles to the sagittal plane, running horizontally across the body. See illustration at **ANATOMICAL TERMS** in Supplement

transverse presentation /,trænzvɜ:s ,prez(ə)n'teɪʃ(ə)n/ *noun* a position of the baby in the uterus, where the baby's side will appear first, usually requiring urgent manipulation or caesarean section to prevent complications

transverse process /,trænzvɜ:s 'prəʊsɪz/ *noun* the part of a vertebra which protrudes at the side

transvesical prostatectomy /træns 'vesɪk(ə)l prɒstə'tektəmi/ *noun* an operation to remove the prostate gland, carried out through the bladder

transvestism /trænz'vestɪz(ə)m/ *noun* the condition of liking to dress and behave as a member of the opposite sex

transvestite /trænz'vestəɪt/ *noun* a person who dresses and behaves as a member of the opposite sex

trapezium /trə'pi:ziəm/ *noun* one of the eight small carpal bones in the wrist, below the thumb. See illustration at **HAND** in Supplement (NOTE: The plural is **trapeziums** or **trapezia**.)

trapezius /trə'pi:ziəs/ *noun* a triangular muscle in the upper part of the back and the neck, which moves the shoulder blade and pulls the head back

trapezoid /'træpɪzɔɪd/, **trapezoid bone** /'træpɪzɔɪd bæʊn/ *noun* one of the eight small carpal bones in the wrist, below the first finger. See illustration at **HAND** in Supplement

trauma /'trɔ:mə/ *noun* **1.** a wound or injury **2.** a very frightening or distressing experience which gives a person a severe emotional shock

trauma centre /'trɔ:mə ,sentə/ *noun* a hospital or a department in a hospital that treats people who have complex, life-threatening injuries

traumatic /trɔ:'mætɪk/ *adjective* **1.** caused by an injury **2.** extremely frightening, distressing or shocking

traumatic fever /trɔ:,mætɪk 'fi:vəl/ *noun* a fever caused by an injury

traumatic pneumothorax /trɔ:,mætɪk nju:məʊ'θɔ:ræks/ *noun* pneumothorax which results from damage to the lung surface or to the wall of the chest, allowing air to leak into the space between the pleurae

traumatology /,trɔ:mə'tɒlədʒi/ *noun* a branch of surgery which deals with injuries received in accidents

traveller's diarrhoea /,træv(ə)ləz daɪə 'ri:ə/ *noun* diarrhoea that affects people who travel to foreign countries and which is due to contact with a different type of *E. coli* from the one they are used to. (*informal*)

travel sickness /'træv(ə)l ,sɪknəs/ *noun* same as **motion sickness**

trazodone /'træzədəʊn/ *noun* an antidepressant drug which has a strong sedative effect, used in the treatment of depressive disorders accompanied by insomnia

Teacher Collins syndrome /,tri:tʃə 'kɒlɪnz ,sɪndrəʊm/ *noun* a hereditary disorder in which the lower jaw, the cheek bones, and the ear are not fully developed

treat /tri:t/ *verb* to use medical methods to cure a disease or help a sick or injured person to recover ○ *She has been treated with a new antibiotic.* ○ *She's being treated by a specialist for heart disease.*

treatment /'tri:tmənt/ *noun* **1.** actions taken to look after sick or injured people or to cure disease ○ *He is receiving treatment for a slipped disc.* **2.** a particular way of looking after a sick or injured person or trying to cure a disease ○ *cortisone treatment* ○ *This is a new treatment for heart disease.*

trematode /'tremətəʊd/ *noun* a parasitic flatworm

tremble /'trembəl/ *verb* to shake or shiver slightly

trembling /'tremblɪŋ/ *noun* rapid small movements of a limb or muscles ○ *Trembling of the hands is a symptom of Parkinson's disease.*

tremens /'tri:menz/ ♦ **delirium tremens**

tremor /'tremə/ *noun* slight involuntary movements of a limb or muscle

trench fever /'trenʃ ,fi:vəl/ *noun* a fever caused by Rickettsia bacteria, similar to typhus but recurring every five days

trench foot /,trentʃ 'fʊt/ *noun* a condition, caused by exposure to cold and damp, in which the skin of the foot becomes red and blistered and in severe cases turns black when gangrene sets in. Also called **immersion foot** (NOTE: Trench foot was common among soldiers serving in the trenches during the First World War.)

trench mouth /,trentʃ 'maʊθ/ *noun* ♦ **gingivitis**

Trendelenburg's operation /tren 'delənbɜ:gz ɒpə'reɪʃ(ə)n/ *noun* an operation to tie a saphenous vein in the groin before removing varicose veins [After Friedrich Trendelenburg (1844–1924), German surgeon]

Trendelenburg's position /tren 'delənbɜ:gz pə'zɪʃ(ə)n/, **Trendelenburg position** /tren 'delənbɜ:gz pə'zɪʃ(ə)n/ *noun* a position in which someone lies on a sloping bed, with the head lower than the feet, and the knees bent. It is used in surgical operations to the pelvis and for people who have shock.

Trendelenburg's sign /tren 'delənbɜ:gz saɪn/ *noun* a symptom of congenital dislocation of the hip, where the person's pelvis is lower on the opposite side to the dislocation

trepination /,trɪfɪ'neɪʃ(ə)n/ *noun* a surgical operation which consists of removing a small part of the skull with a trephine in order to perform surgery on the brain

trephine /tri'fi:n/ *noun* a surgical instrument for making a round hole in the skull or for removing a round piece of www.EnglishPro.ir

Treponema /,trɛpə'ni:mə/ *noun* a genus of bacteria which cause diseases such as syphilis or yaws

treponematosis /,trɛpəni:mə'təʊsɪs/ *noun* an infection by the bacterium *Treponema pertenu*. ⇨ **yaws**

TRH *abbr* thyrotrophin-releasing hormone

triad /'traɪæd/ *noun* three organs or three symptoms which are linked together in a group

triage /'tri:ɑ:ʒ/ *noun* the system in which a doctor or nurse sees patients briefly in order to decide who should be treated first

trial /'traɪəl/ *noun* a process of testing something such as a drug or treatment to see how effective it is, especially before allowing it to be used generally ○ *clinical trials* ○ *a six-month trial period* ○ *We're supplying it on a trial basis.* ■ *verb* to test something as part of a trial

triamcinolone /,traɪæm'sɪnələʊn/ *noun* a synthetic corticosteroid drug used in the treatment of skin, mouth and joint inflammations

triangle /'traɪæŋɡəl/ *noun* **1.** a flat shape which has three sides **2.** part of the body with three sides

triangular /traɪ'æŋɡjələ/ *adjective* with three sides

triangular bandage /traɪ'æŋɡjələ'bændɪʒ/ *noun* a bandage made of a triangle of cloth, used to make a sling for the arm

triceps /'traɪseps/ *noun* a muscle formed of three parts, which are joined to form one tendon

triceps brachii /,traɪseps 'breɪkɪzi/ *noun* a muscle in the back part of the upper arm which makes the forearm stretch out

trich- /'trɪk/ *prefix* same as **tricho-** (used before vowels)

trichiasis /trɪ'kaɪəsɪs/ *noun* a painful condition in which the eyelashes grow in towards the eye and scratch the eyeball

trichinosis /,trɪkɪ'nəʊsɪs/, **trichiniasis** /,trɪkɪ'narɪəsɪs/ *noun* a disease caused by infestation of the intestine by larvae of roundworms or nematodes, which pass round the body in the bloodstream and settle in muscles

COMMENT: The larvae enter the body in meat, especially pork, which has not been properly cooked.

tricho- /'trɪkəʊ/ *prefix* **1.** referring to hair **2.** like hair

Trichocephalus /,trɪkə'sefələs/ *noun* same as **Trichuris**

trichology /trɪ'kɒlədʒi/ *noun* the study of hair and the diseases which affect it

Trichomonas /,trɪkə'məʊnəs/ *noun* a species of long thin parasite which infests the intestines

Trichomonas vaginalis /trɪkə,məʊnəs vædʒɪ'neɪlɪs/ *noun* a parasite which infests the vagina and causes an irritating discharge

trichomoniasis /,trɪkəʊmə'narɪəsɪs/ *noun* infestation of the intestine or vagina with *Trichomonas*

trichomycosis /,trɪkəʊmaɪ'kəʊsɪs/ *noun* a disease of the hair caused by a corynebacterium

Trichophyton /traɪ'kɒfɪtɒn/ *noun* a fungus which affects the skin, hair and nails

trichophytosis /,trɪkəʊfɑɪ'təʊsɪs/ *noun* an infection caused by *Trichophyton*

trichosis /traɪ'kəʊsɪs/ *noun* any unusual condition of the hair

trichotillomania /,trɪkəʊtɪləʊ'meɪniə/ *noun* a condition in which a person pulls his or her hair out compulsively

trichromatism /traɪ'krəʊmətɪz(ə)m/ *noun* vision which allows the difference between the three primary colours to be seen. Compare **trichromatism**, **monochromatism**

trichrome stain /'traɪkrəʊm ,steɪn/ *noun* a stain in three colours used in histology

trichuriasis /,trɪkɪjʊ'raɪəsɪs/ *noun* an infestation of the intestine with whipworms

Trichuris /trɪ'kɪjʊərɪs/ *noun* a thin round parasitic worm which infests the caecum. Also called **whipworm**

tricuspid /traɪ'kʌspɪd/ *noun* something which has three cusps, e.g. a tooth or leaf ■ *adjective* **1.** having three cusps or points **2.** referring to a tricuspid valve or tooth

tricuspid valve /traɪ'kʌspɪd vælv/ *noun* an inlet valve with three cusps between the right atrium and the right ventricle in the heart. See illustration at **HEART** in Supplement

tricyclic antidepressant /traɪ,sɑɪklɪk ,æntɪdɪ'pres(ə)nt/, **tricyclic antidepressant drug** /traɪ,sɑɪklɪk ,æntɪdɪ'pres(ə)nt drʌɡ/ *noun* a drug used to treat depression and panic disorder, e.g. amitriptyline and nortriptyline

COMMENT: Antimuscarinic and cardiac side-effects can occur; rapid withdrawal should be avoided.

tridactyly /traɪ'dæktɪli/ *noun* the condition of having only three fingers or toes

trifocal lenses /traɪ,fəʊk(ə)l 'lɛnzɪz/, **trifocal glasses** /traɪ,fəʊk(ə)l 'glɑ:sɪz/, **trifocals** /traɪ'fəʊk(ə)lz/ *plural noun* spectacles which have three lenses combined in one piece of glass to give clear vision over different distances. ⇨ **bifocal**

trigeminal /traɪ'dʒemɪn(ə)l/ *adjective* in three parts

trigeminal ganglion /traɪ,dʒemɪn(ə)l 'gæŋɡlɪən/ *noun* a sensory ganglion containing the cells of origin of the sensory fibres in the fifth cranial nerve. Also called **Gasserian ganglion**

trigeminal nerve /traɪ'dʒemɪn(ə)l nɜ:v/ *noun* the fifth cranial nerve, formed of the ophthalmic nerve, the maxillary nerve and the mandibular nerve, which run through the face.

nerves in the forehead, face and chin, and the muscles in the jaw

trigeminal neuralgia /traɪ,dʒemɪn(ə)l nɔː 'rældʒə/ *noun* a disorder of the trigeminal nerve, which sends intense pains shooting across the face. Also called **tic douloureux**

trigeminy /traɪ'dʒemɪni/ *noun* an irregular heartbeat, where a regular beat is followed by two ectopic beats

trigger /'trɪgə/ *verb* to start something happening ○ *It is not known what triggers the development of shingles.*

trigger finger /'trɪgə ,fɪŋgə/ *noun* a condition in which a finger can bend but is difficult to straighten, probably because of a nodule on the flexor tendon

triglyceride /traɪ'glɪsəraɪd/ *noun* a substance such as fat which contains three fatty acids

trigone /'traɪgəʊn/ *noun* a triangular piece of the wall of the bladder, between the openings for the urethra and the two ureters

trigonitis /,trɪgə'nartɪs/ *noun* inflammation of the bottom part of the wall of the bladder

trigonocephalic /traɪ,gɒnəkə'fæɪlɪk/ *adjective* referring to a skull which shows signs of trigonocephaly

trigonocephaly /traɪ,gɒnəkə'fæɪ(ə)li/ *noun* a condition in which the skull is in the shape of a triangle, with points on either side of the face in front of the ears

triiodothyronine /traɪ,aɪəðəu'thɑɪrɒni:n/ *noun* a hormone synthesised in the body from thyroxine secreted by the thyroid gland

trimeprazine /traɪ'meɪprəzi:n/ *noun* an antihistamine used to relieve the itching caused by eczema and various skin rashes, including allergic skin rashes caused by poison ivy

trimester /traɪ'mestə/ *noun* one of the three 3-month periods of a pregnancy

trimethoprim /traɪ'mi:θəprɪm/ *noun* a synthetic drug used in the treatment of malaria

triphosphate /traɪ'fɒsfet/ ♦ **adenosine triphosphate**

triple marker test /,trɪp(ə)l 'mɑ:kə test/ *noun* a blood test performed on pregnant women which can detect Down's syndrome in a fetus by analysing the relative levels of substances produced by the mother's placenta and the fetus itself

triplet /'trɪplət/ *noun* one of three babies born to a mother at the same time

triple vaccine /,trɪp(ə)l 'væksɪ:n/ *noun* a vaccine which induces protection against three diseases e.g. diphtheria, tetanus and whooping cough

triploid /'trɪplɔɪd/ *adjective* referring to a cell where each chromosome, except the sex chromosome, occurs three times, which is not viable in humans

triquetrum /traɪ'kwetrəm/, **triquetral** /traɪ'kwetr(ə)l/, **triquetral bone** /traɪ'kwetr(ə)l bəʊn/ *noun* one of the eight small carpal bones in the wrist. See illustration at **HAND** in Supplement

trismus /'trɪzməs/ *noun* a spasm in the lower jaw, which makes it difficult to open the mouth, a symptom of tetanus

trisomic /traɪ'səʊmɪk/ *adjective* referring to Down's syndrome

trisomy /'traɪsəʊmi/ *noun* a condition in which someone has three chromosomes instead of a pair

trisomy 21 /,traɪsəʊmi ,twenti 'wʌn/ *noun* same as **Down's syndrome**

tritanopia /,traɪtə'nəʊpiə/ *noun* a rare form of colour blindness, in which someone cannot see blue. Compare **Daltonism**, **deuteranopia**

trocar /'trəʊkɑː/ *noun* a surgical instrument or pointed rod which slides inside a cannula to make a hole in tissue to drain off fluid

trochanter /trə'kæntə/ *noun* two bony lumps on either side of the top end of the femur where muscles are attached

COMMENT: The lump on the outer side is the greater trochanter, and that on the inner side is the lesser trochanter.

trochlea /'trɒkliə/ *noun* any part of the body shaped like a pulley, especially part of the lower end of the humerus, which articulates with the ulna, or a curved bone in the frontal bone through which one of the eye muscles passes (NOTE: The plural is **trochleae**.)

trochlear /'trɒkliə/ *adjective* referring to a ring in a bone

trochlear nerve /'trɒkliə nɜ:v/ *noun* the fourth cranial nerve which controls the muscles of the eyeball

trochoid joint /'trəʊkɔɪd dʒɔɪnt/ *noun* a joint where a bone can rotate freely about a central axis as in the neck, where the atlas articulates with the axis. Also called **pivot joint**

trolley /'trɒli/ *noun* a wheeled table for transporting patients ○ *The patient was placed on a trolley to be taken to the operating theatre.*

troph- /trɒf/ *prefix* same as **tropho-** (used before vowels)

trophic /'trɒfɪk/ *adjective* relating to food and nutrition

trophic ulcer /,trɒfɪk 'ʌlsə/ *noun* an ulcer caused by lack of blood, e.g. a bedsore

tropho- /trɒfəʊ/ *prefix* referring to food or nutrition

trophoblast /'trɒfəʊblæst/ *noun* tissue which forms the wall of a blastocyst

-trophy /trə'fi/ *suffix* **1.** nourishment **2.** referring to the development of an organ

tropia /'trəʊpiə/ *noun* same as **squint**

-tropic /trɒpɪk/ *suffix* **1.** turning towards **2.** referring to something which influences

tropical /'trɒpɪk(ə)l/ *adjective* located in or coming from areas around the equator where the climate is generally very hot and humid

tropical disease /'trɒpɪk(ə)l dɪ'zi:z/ *noun* a disease which is found in tropical countries, e.g. malaria, dengue or Lassa fever

tropical medicine /'trɒpɪk(ə)l 'med(ə)sɪn/ *noun* a branch of medicine which deals with tropical diseases

tropical ulcer /'trɒpɪk(ə)l 'ʌlsə/ *noun* a large area of infection which forms around a wound, found especially in tropical countries. Also called **Naga sore**

trots /trɒts/ □ **the trots** an attack of diarrhoea (*informal*)

trouble /'trʌb(ə)l/ *noun* a disorder or condition (*informal*) ○ *stomach trouble* ○ *treatment for back trouble*

Trousseau's sign /'tru:səʊz saɪn/ *noun* a spasm in the muscles in the forearm when a tourniquet is applied to the upper arm, which causes the index and middle fingers to extend. It is a sign of latent tetany, showing that the blood contains too little calcium. [After Armand Trousseau (1801–67), French physician]

true rib /,tru: 'rɪb/ *noun* one of the top seven pairs of ribs which are attached to the breastbone. Compare **false rib**

true vocal cords /,tru: 'vəʊk(ə)l ,kɔ:dz/ *plural noun* the cords in the larynx which can be brought together to make sounds as air passes between them

truncus /'trʌŋkəs/ *noun* the main blood vessel in a fetus, which develops into the aorta and pulmonary artery

trunk /trʌŋk/ *noun* same as **torso**

truss /tras/ *noun* a belt worn round the waist, with pads, to hold a hernia in place

trypanocide /'trɪpənəʊsɪd/ *noun* a drug which kills trypanosomes

Trypanosoma /,trɪpənəʊ'səʊmə/, **trypanosome** /'trɪpənəʊsəʊm/ *noun* a microscopic organism which lives as a parasite in human blood. It is transmitted by the bite of insects such as the tsetse fly and causes sleeping sickness and other serious illnesses.

trypanosomiasis /,trɪpənəʊsəʊ'maɪəʊsɪs/ *noun* a disease, spread by insect bites, where trypanosomes infest the blood. Symptoms are pains in the head, general lethargy and long periods of sleep.

COMMENT: In Africa, sleeping sickness, and in South America, Chagas' disease, are both caused by trypanosomes.

trypsin /'trɪpsɪn/ *noun* an enzyme converted from trypsinogen by the duodenum and secreted into the digestive system where it absorbs protein

trypsinogen /trɪp'sɪnədʒən/ *noun* an enzyme secreted by the pancreas into the duodenum

tryptophan /'trɪptəfæn/ *noun* an essential amino acid

tsetse fly /'tetsɪ flɑɪ, 'setsɪ flɑɪ/ *noun* an African insect which passes trypanosomes into the human bloodstream, causing sleeping sickness

TSH *abbr* thyroid-stimulating hormone

TSS *abbr* toxic shock syndrome

tsutsugamushi disease /,tsu:tʃəgə 'mu:ʃɪ dɪ'zi:z/ *noun* a form of typhus caused by the Rickettsia bacteria, passed to humans by mites found in South East Asia. Also called **scrub typhus**

tubal /'tju:b(ə)l/ *adjective* referring to a tube
tubal ligation /,tju:b(ə)l laɪ'geɪʃ(ə)n/ *noun* a surgical operation to tie up the Fallopian tubes as a sterilisation procedure

tubal occlusion /,tju:b(ə)l ə'klu:ʒ(ə)n/ *noun* a condition in which the Fallopian tubes are blocked, either as a result of disease or surgery

tubal pregnancy /,tju:b(ə)l 'pregnənsɪ/ *noun* the most common form of ectopic pregnancy, in which the fetus develops in a Fallopian tube instead of the uterus

tube /tju:b/ *noun* **1.** a long hollow passage in the body **2.** a soft flexible pipe for carrying liquid or gas **3.** a soft plastic or metal pipe, sealed at one end and with a lid at the other, used to dispense a paste or gel

tube feeding /'tju:b ,fi:dɪŋ/ *noun* the process of giving someone nutrients through a tube directly into their stomach or small intestine

tuber /'tju:bə/ *noun* a swollen or raised area
tuber cinereum /,tju:bə ,sɪnə'riəm/ *noun* the part of the brain to which the stalk of the pituitary gland is connected

tubercle /'tju:bək(ə)l/ *noun* **1.** a small bony projection, e.g. on a rib **2.** a small infected lump characteristic of tuberculosis, where tissue is destroyed and pus forms

tubercular /tju'bɜ:kjʊlə/ *adjective* **1.** causing or referring to tuberculosis **2.** referring to someone who has tuberculosis **3.** with small lumps, though not always due to tuberculosis

tuberculid /tju'bɜ:kjʊlɪd/, **tuberculide** *noun* a skin wound caused by tuberculosis

tuberculin /tju'bɜ:kjʊlɪn/ *noun* a substance which is derived from the culture of the tuberculosis bacillus and is used to test people for the presence of tuberculosis

tuberculin test /tju'bɜ:kjʊlɪn test/ *noun* a test to see if someone has tuberculosis, in which someone is exposed to tuberculin and the reaction of the skin is noted

tuberculosis /tju,bɜ:kju'ləʊsɪs/ *noun* an infectious disease caused by the tuberculosis bacillus, where infected lumps form in the tissue. **Abbr TB**

COMMENT: Tuberculosis can take many forms: the commonest form is infection of the lungs (pulmonary tuberculosis), but it can also affect

tack the bones (Pott's disease), the skin (lupus), or the lymph nodes (scrofula). Tuberculosis is caused by breathing in bacillus or by eating contaminated food, especially unpasteurised milk. It can be passed from one person to another, and the carrier sometimes shows no signs of the disease. Tuberculosis can be cured by treatment with antibiotics, and can be prevented by inoculation with BCG vaccine. The tests for the presence of TB are the Mantoux test, the Heaf test and the patch test; it can also be detected by X-ray screening.

tuberculous /tju:'bɜ:kjʊləs/ *adjective* referring to tuberculosis

tuberose /'tju:bərəʊz/ *adjective* with lumps or nodules

tuberose sclerosis /,tju:bərəʊs sklə'rəʊsɪs/ *noun* same as **epiloia**

tuberosity /,tju:bə'rɒsɪtɪ/ *noun* a large lump on a bone

tuberous /'tju:bərəʊs/ *adjective* with lumps or nodules

tubo- /tju:bəʊ/ *prefix* referring to a Fallopian tube or to the internal or external auditory meatus

tuboabdominal /,tju:bəʊæb'dɒmɪn(ə)l/ *adjective* referring to a Fallopian tube and the abdomen

tubocurarine /,tju:bəʊ'kjʊərəri:n/ *noun* a toxic alkaloid which is the active constituent of curare, used as a muscle relaxant

tubo-ovarian /,tju:bəʊ əʊ'veəriən/ *adjective* referring to a Fallopian tube and an ovary

tubotympanal /,tju:bəʊ'tɪmpən(ə)l/ *adjective* referring to the Eustachian tube and the tympanum

tubular /'tju:bjʊlə/ *adjective* **1.** shaped like a tube **2.** referring to a tubule

tubular bandage /,tju:bjʊlə 'bændɪdʒ/ *noun* a bandage made of a tube of elastic cloth

tubular reabsorption /,tju:bjʊlə rɪ:əb'sɔ:pʃən/ *noun* the process by which some of the substances filtered into the kidney are absorbed back into the bloodstream by the tubules

tubular secretion /,tju:bjʊlə sɪ'kri:ʃ(ə)n/ *noun* the secretion of some substances into the urine by the tubules of the kidney

tubule /'tju:bjʊ:l/ *noun* a small tube in the body. ◊ **renal tubule**

tuft /tʌft/ *noun* **1.** a small group of hairs **2.** a group of blood vessels. ◊ **glomerular tuft**

tugging /'tʌgɪŋ/ ◊ **tracheal tugging**

tularaemia /,tu:lə'rɪmiə/ *noun* a disease of rabbits, caused by the bacterium *Pasteurella* or *Brucella tularensis*, which can be passed to humans. In humans, the symptoms are headaches, fever and swollen lymph nodes. Also called **rabbit fever** (NOTE: The US spelling is **tularemia**.)

tulle gras /'tju:l grɑ:z/ *noun* a dressing made of open gauze covered with soft paraffin wax which prevents sticking

tumefaction /,tju:mɪ'fækʃən/ *noun* swelling within body tissue, usually caused a build-up of blood or water

tumescence /tju:'mes(ə)ns/ *noun* swollen tissue where liquid has accumulated underneath. ◊ **oedema**

tumescient /tju:'mesənt/ *adjective* swollen or showing signs of swelling, usually as a result of a build-up of blood or water within body tissues

tumid /'tju:mɪd/ *adjective* swollen

tummy /'tʌmi/ *noun* stomach or abdomen (*informal*)

tummy ache /'tʌmi eɪk/ *noun* stomach pain (*informal*)

tumoral /'tju:mərəl/, **tumorous** /'tju:mərəs/ *adjective* referring to a tumour

tumour /'tju:mə/ *noun* an unusual swelling or growth of new cells ◊ *The X-ray showed a tumour in the breast.* ◊ *a brain tumour.* (NOTE: For other terms referring to tumours, see words beginning with **onco-**. The US spelling is **tumor**.)

tunable dye laser /,tju:nəb(ə)l daɪ 'leɪzə/ *noun* a laser which coagulates fine blood vessels, used to blanch port wine stains

tunica /'tju:nɪkə/ *noun* a layer of tissue which covers an organ

tunica adventitia /,tju:nɪkə ædven'tɪʃə/ *noun* an outer layer of the wall of an artery or vein. Also called **adventitia**

tunica albuginea testis /,tju:nɪkə ælbjʊ'dʒɪniə 'testɪs/ *noun* a white fibrous membrane covering the testes and the ovaries

tunica intima /,tju:nɪkə 'ɪntɪmə/ *noun* the inner layer of the wall of an artery or vein. Also called **intima**

tunica media /,tju:nɪkə 'mi:diə/ *noun* the middle layer of the wall of an artery or vein. Also called **media**

tunica vaginalis /,tju:nɪkə vædʒɪ'neɪlɪs/ *noun* a membrane covering the testes and epididymis

tuning fork /'tju:nɪŋ fɔ:k/ *noun* a metal fork which, if hit, gives out a perfect note, used in hearing tests such as Rinne's test

tunnel vision /,tʌn(ə)l 'vɪʒ(ə)n/ *noun* vision which is restricted to the area directly in front of the eye

turbinate /'tɜ:brɪnət/ *adjective* **1.** having a shape like a spiral or an inverted cone **2.** referring to any of the three bones found on the walls of the nasal passages of mammals

turbinate bone /'tɜ:brɪnət bəʊn/ *noun* ◊ **nasal conchae**

turbineotomy /,tɜ:brɪ'nektəmi/ *noun* a surgical operation to remove a turbinate

turbulent flow /,tɜːbjʊlənt 'fləʊ/ *noun* rushing or uneven flow of blood in a vessel, usually caused by a partial obstruction

turcica /'tɜːsɪkə/ ▶ **sella turcica**

turgescence /tɜː'dʒes(ə)nəl/ *noun* a swelling in body tissue caused by the accumulation of fluid

turgid /'tɜːdʒɪd/ *adjective* swollen with blood

turgor /'tɜːgə/ *noun* the condition of being swollen

turn /tɜːn/ *noun* a slight illness or attack of dizziness (*informal*) ■ *verb* 1. to move the head or body to face in another direction 2. to change into something different ○ *The solution is turned blue by the reagent.*

Turner's syndrome /'tɜːnəz ˌsɪndrəʊm/ *noun* a congenital condition in females, caused by the absence of one of the pair of X chromosomes, in which sexual development is retarded and no ovaries develop [Described 1938. After Henry Hubert Turner (b. 1892), US endocrinologist, Clinical professor of Medicine, Oklahoma University, USA.]

turricephaly /,tʌrɪ'sefəli/ same as **oxycephaly**

tussis /'tʌsɪs/ *noun* coughing

tutor /'tjuːtə/ *noun* a teacher, a person who teaches small groups of students

tweezers /'twiːzəz/ *plural noun* an instrument shaped like small scissors, with ends which pinch and do not cut, used to pull out or pick up small objects

twenty-four hour flu /,twenti ˌfɔː əʊ 'fluː/ *noun* any minor illness similar to flu which lasts for a short period (*informal*)

twenty-twenty vision /,twenti ˌtwenti ˈvɪʒ(ə)n/ *noun* perfect vision

twice /twaɪs/ *adverb* two times □ **twice daily** two times a day

twilight myopia /,twaɪlaɪt maɪ'əʊpiə/ *noun* a condition of the eyes, in which someone has difficulty in seeing in dim light

twilight sleep /,twaɪlaɪt ˌslɪp/ *noun* a type of anaesthetic sleep, in which the patient is semi-conscious but cannot feel any pain

twilight state /'twaɪlaɪt steɪt/ *noun* a condition of epileptics and alcoholics in which the person can do some automatic actions, but is not conscious of what he or she is doing

COMMENT: Twilight state is induced at childbirth, by introducing anaesthetics into the rectum.

twin /twin/ *noun* one of two babies born to a mother at the same time

COMMENT: Twins occur at a rate of about one birth in 38. They are often found in the same family, where the tendency to have twins is passed through females.

twing /'twɪndʒ/ *noun* a sudden sharp pain ○ *He sometimes has a twinge in his right shoulder.*

twist /twɪst/ *verb* to hurt a joint by turning or bending it too much or the wrong way ○ *He twisted his ankle.*

twitch /'twɪtʃ/ *noun* a small movement of a muscle in the face or hands ■ *verb* to make small movements of the muscles

twitching /'twɪtʃɪŋ/ *noun* small movements of the muscles in the face or hands

tylosis /taɪ'ləʊsɪs/ *noun* the development of a callus

tympan- /tɪmpən/ *prefix* same as **tympano-** (NOTE: used before vowels)

tympanectomy /,tɪmpə'nektəmi/ *noun* a surgical operation to remove the tympanic membrane

tympanic /tɪm'pænik/ *adjective* referring to the eardrum

tympanic bone /tɪm'pænik bəʊn/ *noun* the part of the temporal bone that supports and partly surrounds the auditory canal

tympanic cavity /tɪm.pænik 'kævɪti/ *noun* the section of the ear between the eardrum and the inner ear, containing the three ossicles. Also called **middle ear**, **tympanum**

tympanic membrane /tɪm.pænik 'membrɪn/ *noun* the membrane at the inner end of the external auditory meatus leading from the outer ear, which vibrates with sound and passes the vibrations on to the ossicles in the middle ear. Also called **tympanum**, **eardrum**. See illustration at **EAR** in Supplement

tympanites /,tɪmpə'nartɪz/ *noun* the expansion of the stomach with gas. Also called **meteorism**

tympanitis /,tɪmpə'nartɪs/ *noun* same as **otitis media**

tympano- /tɪmpənəʊ/ *prefix* referring to the eardrum

tympanoplasty /'tɪmpənəʊplæsti/ *noun* same as **myringoplasty**

tympanosclerosis /,tɪmpənəʊsklə'rəʊsɪs/ *noun* irreversible damage to the tympanic membrane and middle ear, starting with the replacement of tissues or fibrin by collagen and hyalin. Then calcification occurs, leading to deafness.

tympanotomy /,tɪmpə'nɒtəmi/ *noun* same as **myringotomy**

tympanum /'tɪmpənəm/ *noun* 1. same as **tympanic membrane** 2. same as **tympanic cavity**

type A behaviour /,taɪp 'eɪ bɪ,heɪvjə/ *noun* a behavioural pattern which may contribute to coronary heart disease, in which an individual is aggressive and over-competitive, and usually lives at a stressful pace. Compare **type B behaviour**

type B behaviour /,taɪp 'biː bɪ,heɪvjə/ *noun* a behavioural pattern which is unlikely to contribute to coronary heart disease, in which an individual is patient

petitive and lives at a more relaxed pace. Compare **type A behaviour**

Type I diabetes mellitus /taɪp ˌwʌn dɑːə ˌbi:tɪz məˈlaɪtəs/ *noun* the type of diabetes mellitus in which the beta cells of the pancreas produce little or no insulin, and the person is completely dependent on injections of insulin for survival. It is more likely to develop in people under 30. Symptoms are usually severe and occur suddenly. Also called **insulin-dependent diabetes**

Type II diabetes mellitus /taɪp ˌtuː dɑːə ˌbi:tɪz məˈlaɪtəs/ *noun* the type of diabetes mellitus in which cells throughout the body lose some or most of their ability to use insulin. It is more likely to develop in people who are over 40, who are overweight or obese, and who do not exercise regularly. It can be controlled in some cases with diet and exercise, but more severe cases may need oral medication which reduces glucose concentrations in the blood, or insulin injections, so that even cells with a poor uptake will capture enough insulin. Also called **non-insulin-dependent diabetes**

typhlitis /tɪˈflaɪtɪs/ *noun* inflammation of the caecum (large intestine)

typho- /taɪfəʊ/ *prefix* **1.** relating to typhoid fever **2.** relating to typhus

typhoid /ˈtaɪfɔɪd/, **typhoid fever** /ˌtaɪfɔɪd ˈfi:və/ *noun* an infection of the intestine caused by *Salmonella typhi* in food and water
COMMENT: Typhoid fever gives a fever and diarrhoea and the person may pass blood in the faeces. It can be fatal if not treated. People who have had the disease may become carriers, and the Widal test is used to detect the presence of typhoid fever in the blood.

typhus /ˈtaɪfəs/ *noun* one of several fevers caused by the Rickettsia bacterium, transmitted by fleas and lice, producing a fever, extreme weakness and a dark rash on the skin. The test for typhus is the Weil-Felix reaction.

typical /ˈtɪpɪk(ə)/ *adjective* showing the usual symptoms of a condition ○ *His gait was typical of a patient suffering from Parkinson's disease.*

typically /ˈtɪpɪkli/ *adverb* in a typical way

tyramine /ˈtaɪrəmiːn/ *noun* an enzyme found in cheese, beans, tinned fish, red wine and yeast extract, which can cause high blood pressure if found in excessive quantities in the brain. ◊ **monoamine oxidase**

tyrosine /ˈtaɪrəsiːn/ *noun* an amino acid in protein which is a component of thyroxine, and is a precursor to the catecholamines dopamine, noradrenaline and adrenaline

tyrosinosis /ˌtaɪrəʊsɪˈnəʊsɪs/ *noun* a condition in which there is irregular metabolism of tyrosine

U

UKCC *abbr* United Kingdom Central Council for Nursing, Midwifery and Health Visiting

ulcer /'ʌlsə/ *noun* an open sore in the skin or in a mucous membrane, which is inflamed and difficult to heal ○ *stomach ulcer*

ulcerated /'ʌlsərəɪtɪd/ *adjective* covered with ulcers

ulcerating /'ʌlsərəɪtɪŋ/ *adjective* developing into an ulcer

ulceration /,ʌlsə'reɪʃ(ə)n/ *noun* the development of an ulcer

ulcerative /'ʌls(ə)rətɪv/ *adjective* referring to ulcers, or characterised by ulcers

ulcerative colitis /,ʌls(ə)rətɪv kə'laitɪs/ *noun* severe pain in the colon, with diarrhoea and ulcers in the rectum, often with a psychosomatic cause

ulceromembranous gingivitis /,ʌlsərəʊ ,membɾənəs ɪdʒɪndʒɪ'vaɪtɪs/ *noun* inflammation of the gums, which can also affect the mucous membrane in the mouth

ulcerous /'ʌlsərəs/ *adjective* 1. referring to an ulcer 2. like an ulcer

ulitis /ju'laitɪs/ *noun* inflammation of the gums

ulna /'ʌlnə/ *noun* the longer and inner of the two bones in the forearm between the elbow and the wrist. See illustration at **HAND** in Supplement. Compare **radius**

ulnar /'ʌlnə/ *adjective* referring to the ulna
'...the whole joint becomes disorganised, causing ulnar deviation of the fingers resulting in the typical deformity of the rheumatoid arthritic hand' [*Nursing Times*]

ulnar artery /'ʌlnə ,ɑ:təri/ *noun* an artery which branches from the brachial artery at the elbow and runs down the inside of the forearm to join the radial artery in the palm of the hand

ulnar nerve /'ʌlnə nə:v/ *noun* a nerve which runs from the neck to the elbow and controls the muscles in the forearm and some of the fingers

COMMENT: The ulnar nerve passes near the surface of the skin at the elbow, where it can easily be hit, giving the effect of the 'funny bone'.

ulnar pulse /'ʌlnə pʌls/ *noun* a secondary pulse in the wrist, taken near the inner edge of the forearm

ultra- /ʌltrə/ *prefix* 1. further than 2. extremely
ultrafiltration /,ʌltrəfɪl'treɪʃ(ə)n/ *noun* the process of filtering the blood to remove tiny particles, e.g. when the blood is filtered by the kidney

ultramicroscopic /ʌltrə,maɪkrə'skɒpɪk/ *adjective* referring to something so small that it cannot be seen using a standard microscope

ultrasonic /,ʌltrə'sɒnɪk/ *adjective* referring to ultrasound

ultrasonic probe /,ʌltrə'sɒnɪk 'prəʊb/ *noun* an instrument which locates organs or tissues inside the body using ultrasound

ultrasonics /,ʌltrə'sɒnɪks/ *noun* the study of ultrasound and its use in medical treatments

ultrasonic waves /,ʌltrə'sɒnɪk 'weɪvz/ *plural noun* same as **ultrasound**

ultrasonogram /,ʌltrə'sɒnəgræm/ *noun* a picture made with ultrasound for the purpose of medical examination or diagnosis

ultrasonograph /,ʌltrə'sɒnəgrɑ:f/ *noun* a machine which takes pictures of internal organs, using ultrasound

ultrasonography /,ʌltrə'sɒnəgrəfi/ *noun* the procedure of passing ultrasound waves through the body and recording echoes which show details of internal organs. Also called **echography**

ultrasonotomography /ʌltrə,sɒnətə'mɒl grəfi/ *noun* the procedure of making images using ultrasound of organs which are placed at different depths inside the body

ultrasound /'ʌltrasaʊnd/ *noun* very high frequency sound waves which can be reflected off internal body parts or off a fetus in the womb to create images for medical examination (NOTE: No plural for **ultrasound**.)

COMMENT: The very high frequency waves of ultrasound can be used to detect and record organs or growths inside the body, in a similar way to the use of X-rays, by recording the differences in echoes sent back from different tissues. Ultrasound is used routinely to monitor the development of a fetus in the womb and to treat some conditions such as internal

bruising. It can also destroy bacteria and cal-culi.

ultrasound marker /'ʌltrəsaʊnd ,mɑ:kə/ *noun* an unusual physical characteristic seen in an ultrasound examination of a fetus which is an indication of the existence of a genetic or developmental disorder

ultrasound probe /'ʌltrəsaʊnd prəʊb/ *noun* same as **ultrasonic probe**

ultrasound scan /'ʌltrəsaʊnd skæn/ *noun* the examination of internal parts of the body, especially a fetus in the womb, using ultra-sound technology

ultrasound scanning /'ʌltrəsaʊnd ,skæniŋ/, **ultrasound screening** /'ʌltrəsaʊnd ,skri:niŋ/ *noun* a method of gathering infor-mation about the body by taking images using high-frequency sound waves

ultrasound treatment /'ʌltrəsaʊnd ,tri:təmənt/ *noun* the treatment of soft tissue inflammation using ultrasound waves

ultraviolet *adjective* referring to the short in-visible rays beyond the violet end of the spec-trum, which form the element in sunlight which tans the skin, helps the skin produce Vi-tamin D and kills bacteria. Abbr **UV**

ultraviolet lamp /,ʌltrə'vaɪələt 'læmp/ *noun* a lamp which gives off ultraviolet rays

ultraviolet radiation /,ʌltrə'vaɪələt reɪdɪ'eɪʃ(ə)n/, **ultraviolet rays** /,ʌltrə'vaɪələt reɪs/ *noun* short invisible rays of ultraviolet light. Abbr **UVR**

umbilical /ʌm'bɪlɪk(ə)l/ *adjective* referring to the navel

umbilical circulation /ʌm,bɪlɪk(ə)l ,sɜ:kjʊ'leɪʃ(ə)n/ *noun* the circulation of blood from the mother's bloodstream through the umbilical cord into the fetus

umbilical cord /ʌm'bɪlɪk(ə)l kɔ:d/ *noun* a cord containing two arteries and one vein which links the fetus inside the uterus to the placenta

COMMENT: The arteries carry the blood and nutrients from the placenta to the fetus and the vein carries the waste from the fetus back to the placenta. When the baby is born, the umbilical cord is cut and the end tied in a knot. After a few days, this drops off, leaving the navel marking the place where the cord was originally attached.

umbilical hernia /ʌm,bɪlɪk(ə)l 'hɜ:niə/ *noun* a hernia which bulges at the navel, usual-ly in young children. Also called **exomphalos**

umbilical region /ʌm'bɪlɪk(ə)l ,ri:dʒ(ə)n/ *noun* the central part of the abdomen, below the epigastrium

umbilicated /ʌm'bɪlɪkətɪd/ *adjective* with a small depression, like a navel, in the centre

umbilicus /ʌm'bɪlɪkəs/ *noun* same as **navel**

umbo /'ʌmbəʊ/ *noun* a projecting part in the middle of the outer side of the eardrum

un- /ʌn/ *prefix* not

unaided /ʌn'eɪdɪd/ *adjective* without any help ○ *Two days after the operation, he was able to walk unaided.*

unblock /ʌn'blɒk/ *verb* to remove something which is blocking ○ *An operation to unblock an artery.*

unciform bone /'ʌnsɪfɔ:m bəʊn/ *noun* one of the eight small carpal bones in the wrist, shaped like a hook. Also called **hamate bone**

uncinate /'ʌnsɪnət/ *adjective* shaped like a hook

uncinate epilepsy /,ʌnsɪnət 'epɪlepsi/ *noun* a type of temporal lobe epilepsy, in which the person has hallucinations of smell and taste

unconditioned response /,ʌnkəʊnd ,dɪʃ(ə)nɪd rɪ'spɒns/ *noun* a response to a stim-ulus which occurs automatically, by instinct, and has not been learned

unconscious /ʌn'kɒnʃəs/ *adjective* not aware of what is happening ○ *She was uncon-scious for two days after the accident.* ■ *noun* □ **the unconscious** (in psychology) the part of the mind which stores feelings, memories or desires that someone cannot consciously call up. † **subconscious**

unconsciousness /ʌn'kɒnʃəsnəs/ *noun* the state of being unconscious, e.g. as a result of lack of oxygen or from some other external cause such as a blow on the head

uncontrollable /,ʌnkən'trəʊləb(ə)l/ *adjective* not able to be controlled ○ *The uncontrol-lable spread of the disease through the popu-lation.*

uncoordinated /,ʌnkəʊ'ɔ:dnɪneɪtɪd/ *adjective* not working together ○ *His finger move-ments are completely uncoordinated.*

uncus /'ʌŋkəs/ *noun* a projecting part of the cerebral hemisphere, shaped like a hook

undecenoic acid /ʌn,dɛsɪnəʊɪk 'æsɪd/, **undecylenic acid** /ʌn,dɪsɪlɪnɪk 'æsɪd/ *noun* a substance made from castor bean oil, used in the treatment of fungal infections such as thrush

under- /ʌndə/ *prefix* less than usual, too little

undergo /,ʌndə'gəʊ/ *verb* to experience something such as a procedure or operation ○ *He underwent an appendectomy.* ○ *There are six patients undergoing physiotherapy.*

underhydration /,ʌndə'haɪ'dreɪʃ(ə)n/ *noun* the condition of having too little water in the body

undernourished /,ʌndə'nʌrɪʃt/ *adjective* having too little food

underproduction /,ʌndəprə'dʌkʃ(ə)n/ *noun* the act of producing less than normal

undertake /,ʌndə'teɪk/ *verb* to carry out a procedure such as a surgical operation ○ *Re-placement of the joint is mainly undertaken to relieve pain.*

underweight /ˌʌndə'weɪt/ *adjective* weighing less than is medically advisable ○ *He is several pounds underweight for his age.*

undescended testis /ˌʌndɪ'sendɪd 'testɪs/ *noun* a condition in which a testis has not descended into the scrotum

undiagnosed /ˌʌndɪ'ɑːg'nəʊzd/ *adjective* not identified as a specific disease or disorder

undigested /ˌʌndɪ'dʒestɪd/ *adjective* referring to food which is not digested in the body

undine /'ʌndi:n/ *noun* a glass container for a solution to bathe the eyes

undress /ʌn'dres/ *verb* to remove clothes

undulant fever /ˌʌndjələnt 'fi:və/ same as **brucellosis**

unfit /ʌn'fɪt/ *adjective* not physically healthy

ungual /'ʌŋgwəl/ *adjective* referring to the fingernails or toenails

unguent /'ʌŋgwənt/ *noun* a smooth oily medicinal substance which can be spread on the skin to soothe irritations

unguentum /ʌŋ'gwentəm/ *noun* (in pharmacy) an ointment

unguis /'ʌŋgwɪs/ same as **nail**

unhealthy /ʌn'helθi/ *adjective* 1. not in good physical condition 2. not helping someone to be healthy ○ *The children have a very unhealthy diet.*

unhygienic /ʌnhai'dʒi:nɪk/ *adjective* not clean or good for health ○ *The conditions in the hospital laundry have been criticised as unhygienic.*

uni- /ju:ni/ *prefix* one

unicellular /ˌju:ni'seljələ/ *adjective* referring to an organism formed of one cell

uniform /'ju:ni:fə:m/ *noun* the set of official clothes worn by a group of people such as the nurses in a hospital to identify them ■ *adjective* the same or similar ○ *Healthy red blood cells are of a uniform shape and size.*

ingravida /ˌju:ni'grævɪdə/ same as **primigravida**

unilateral /ˌju:ni'læt(ə)rəl/ *adjective* affecting one side of the body only

unilateral oophorectomy /ˌju:ni'læt(ə)rəl ˌəʊfə'rektəmi/ *noun* the surgical removal of one ovary

union /'ju:njən/ *noun* the joining together of two parts of a fractured bone. Opposite **non-union**. † **malunion**

uniovular /ˌju:ni'vɔjələ/ *noun* consisting of, or coming from, one ovum

uniovular twins /ˌju:ni'vɔjələ 'twɪnz/ *plural noun* same as **identical twins**

unipara /ju:'nɪpərə/ same as **primipara**

unipolar /ˌju:ni'pəʊlə/ *adjective* referring to a neurone with a single process. Compare **bi-polar**. See illustration at **NEURONE** in Supplement

unipolar lead /ˌju:ni'pəʊlə 'li:d/ *noun* an electric lead to a single electrode

unipolar neurone /ju:ni'pəʊlə 'njʊərəʊn/ *noun* a neurone with a single process. Compare **multipolar neurone**, **bipolar neurone**. See illustration at **NEURONE** in Supplement

unit /'ju:nɪt/ *noun* 1. a single part of a larger whole 2. a part of a hospital that has a specialised function ○ *a burns unit* 3. a named and agreed standard amount used for measuring something ○ *A gram is an SI unit of weight.* 4. a quantity of a drug, enzyme, hormone or of blood, taken as a standard for measurement and producing a given effect ○ *three units of blood* ○ *a unit of insulin* 5. a machine or device ○ *a waste-disposal unit*

'...the blood loss caused his haemoglobin to drop dangerously low, necessitating two units of RBCs and one unit of fresh frozen plasma' [RN Magazine]

United Kingdom Central Council for Nursing, Midwifery, and Health Visiting

/ju:nə'tɪd kɪŋdəm 'sentrəl ˌkaʊnsəl fə ˌnɜ:zɪŋ mɪd,wɪfəri ənd 'helθ ˌvɪzɪtɪŋ/ *noun* in the UK from 1979 until April 2002, an organisation which regulated nurses, midwives, and health visitors. The UKCC and the four National Boards have now been replaced by the Nursing and Midwifery Council. Abbv **UKCC**

univalent /ˌju:ni'veɪlənt/ *adjective* same as **monovalent**

universal donor /ˌju:ni:vɜ:s(ə)l 'dəʊnə/ *noun* a person with blood group O, whose blood may be given to anyone

Universal Precautions /ˌju:ni:vɜ:s(ə)l prɪ 'kɔ:ʃ(ə)nz/ *abbr* UP. † **Standard Precautions**

universal recipient /ˌju:ni:vɜ:s(ə)l rɪ 'sɪpɪənt/ *noun* a person with blood group AB who can receive blood from all the other blood groups

unmedicated dressing /ʌnˌmedɪkətɪd 'dresɪŋ/ *noun* a sterile dressing with no anti-septic or other medication on it

unprofessional conduct /ʌnprə'feʃən(ə)l 'kɒndʌkt/ *noun* action by a professional person such as a doctor or nurse which is considered wrong by the body which regulates the profession

'...refusing to care for someone with HIV-related disease may well result in disciplinary procedure for unprofessional conduct' [Nursing Times]

unqualified /ʌn'kwɒlɪfaɪd/ *adjective* referring to someone who has no qualifications or no licence to practise

unsaturated fat /ʌn,sæt'ʃeɪtɪd 'fæt/ *noun* fat which does not have a large amount of hydrogen, and so can be broken down more easily

unstable /ʌn'steɪb(ə)l/ *adjective* referring to something which may change easily ○ *an unstable mental condition.*

unstable angina /ʌn'steɪb(ə)l æn'dʒaɪnə/ *noun* angina which has suddenly become worse

unsteady /ʌn'stedi/ *adjective* likely to fall down when walking ○ *She is still very unsteady on her legs.*

unstriated muscle /,ʌn'straɪ,etɪd 'mʌs(ə)l/ *noun* same as **smooth muscle**

unviable /ʌn'vaɪəb(ə)l/ *adjective* referring to a fetus that cannot live if born

unwanted pregnancy /ʌn,wʊntɪd 'pregnənsi/ *noun* a condition in which a woman becomes pregnant without wanting to have a child

unwell /ʌn'wel/ *adjective* ill ○ *She felt unwell and had to go home.* (NOTE: Not used before a noun: a **sick woman** but **the woman was unwell.**)

upper /'ʌpə/ *adjective* at the top, higher

upper arm /,ʌpə 'ɑ:m/ *noun* the part of the arm from the shoulder to the elbow

upper limb /,ʌpə 'lɪm/ *noun* an arm ○ *There was damage to the upper limbs only.*

upper motor neurone /,ʌpə 'məʊtə ,nɪjʊərəʊn/ *noun* a neurone which takes impulses from the cerebral cortex

upper respiratory infection /,ʌpə rɪ 'spɪrət(ə)rɪ n,fekʃən/ *noun* an infection in the upper part of the respiratory system

UPPP *abbr* uvulopalatopharyngoplasty

upset *noun* /'ʌpset/ a slight illness ■ *adjective* /ʌp'set/ slightly ill

upside down /,ʌpsaɪd 'daʊn/ *adverb* with the top turned to the bottom

upside-down stomach /,ʌpsaɪd daʊn 'stʌmək/ *adverb* US † **diaphragmatic hernia**

uracil /'jʊərəsɪl/ *noun* a pyrimidine base, one of the four bases in RNA in which it pairs with thymine

uraemia /jʊ'ri:miə/ *noun* a disorder caused by kidney failure, where urea is retained in the blood, and the person develops nausea, convulsions and in severe cases goes into a coma (NOTE: The US spelling is **uremia.**)

uraemic /jʊ'ri:mɪk/ *adjective* referring to uraemia, or having uraemia (NOTE: The US spelling is **uremic.**)

uran- /jʊərən/ *prefix* referring to the palate

uraniscorrhaphy /,jʊərənɪ'skɔrəfi/ *noun* same as **palatorrhaphy**

urataemia /,jʊərə'ti:miə/ *noun* a condition in which urates are present in the blood, e.g. in gout

urate /'jʊərəɪt/ *noun* a salt of uric acid found in urine

uraturia /,jʊərə'tjʊəriə/ *noun* the presence of excessive amounts of urates in the urine, e.g. in gout

urea /jʊ'ri:ə/ *noun* a substance produced in the liver from excess amino acids, and excreted by the kidneys into the urine

urease /'jʊəriəz/ *noun* an enzyme which converts urea into ammonia and carbon dioxide

urecchysis /ju'rekɪsɪs/ *noun* a condition in which uric acid leaves the blood and enters connective tissue

uresis /ju'ri:sɪs/ *noun* the act of passing urine
ureter /ju'ri:tə, 'jʊəri:tə/ *noun* one of the two tubes which take urine from the kidneys to the urinary bladder. See illustration at **KIDNEY** in Supplement. Also called **urinary duct**

ureter- /jʊri:tə/ *prefix* same as **uretero-** (used before vowels)

ureteral /ju'ri:tərəl/ *adjective* referring to the ureters

ureterectomy /,jʊəri:tə'rektəmi/ *noun* the surgical removal of a ureter

ureteric /,jʊəri'terɪk/ *adjective* same as **ureteral**

ureteric calculus /,jʊəri'terɪk 'kælkjʊləs/ *noun* a kidney stone in the ureter

ureteric catheter /,jʊəri'terɪk 'kæθɪtə/ *noun* a catheter passed through the ureter to the kidney, to inject an opaque solution into the kidney before taking an X-ray

ureteritis /,jʊəri:tə'raɪtɪs/ *noun* inflammation of a ureter

uretero- /jʊri:tərəʊ/ *prefix* referring to the ureter

ureterocele /ju'ri:tərəʊsi:l/ *noun* swelling in a ureter caused by narrowing of the opening where the ureter enters the bladder

ureterocolostomy /ju,ri:tərəʊkɔl'ɒstəmi/ *noun* a surgical operation to implant the ureter into the sigmoid colon, so as to bypass the bladder

ureteroenterostomy /ju,ri:tərəʊ,entə'reʊstəmi/ *noun* an artificially formed passage between the ureter and the intestine

ureterolith /ju'ri:tərəʊlɪθ/ *noun* a stone in a ureter

ureterolithotomy /ju,ri:tərəʊlɪ'tɒtəmi/ *noun* the surgical removal of a stone from the ureter

ureterolysis /,jʊəri:tə'rɒləsɪs/ *noun* a surgical operation to free one or both ureters from adhesions or surrounding tissue

ureteroneocystostomy /ju,ri:tərəʊ'nɪ:ʊsai'stɒstəmi/ *noun* a surgical operation to transplant a ureter to a different location in the bladder

ureteronephrectomy /ju,ri:tərəʊnɪ'frektəmi/ *noun* same as **nephroureterectomy**

ureteroplasty /ju'ri:tərəʊplæsti/ *noun* a surgical operation to repair a ureter

ureteropyelonephritis /ju,ri:tərəʊ'pæɪləʊnɪ'fraɪtɪs/ *noun* inflammation of the ureter and the pelvis of the kidney to which it is attached

ureteroscopy /ju'ri:tərəʊskəʊp/ *noun* an instrument which is passed into the ureter and up into the kidneys, usually used to locate or remove a stone

ureteroscopy /ˌjʊərɪtə'roʊskəpi/ *noun* an examination of the ureter with a ureteroscope

ureterostomy /ˌjʊərɪtə'roʊstəmi/ *noun* a surgical operation to make an artificial opening for the ureter into the abdominal wall, so that urine can be passed directly out of the body

ureterostomy /ˌjʊərɪtə'roʊstəmi/ *noun* a surgical operation to make an artificial opening for the ureter into the abdominal wall, so that urine can be passed directly out of the body

ureterotomy /ˌjʊərɪtə'rɒtəmi/ *noun* a surgical operation to make an incision into the ureter, mainly to remove a stone

ureterovaginal /ˌjʊərɪtə'væʒənl(ə)/ *adjective* referring to the ureter and the vagina

ureth- /jʊəri:θr/ *prefix* same as **urethro-** (used before vowels)

urethra /ju'ri:θrə/ *noun* a tube which takes urine from the bladder to be passed out of the body. See illustration at **UROGENITAL SYSTEM** in Supplement

COMMENT: In males, the urethra serves two purposes: the discharge of both urine and semen. The male urethra is about 20cm long; in women it is shorter, about 3cm and this relative shortness is one of the reasons for the predominance of bladder infection and inflammation (cystitis) in women. The urethra has sphincter muscles at either end which help control the flow of urine.

urethral /ju'ri:θr(ə)/ *adjective* referring to the urethra

urethral catheter /ju,ri:θr(ə)l 'kæθɪtə/ *noun* a catheter passed up the urethra to allow urine to flow out of the bladder, used to empty the bladder before an abdominal operation. Also called **urinary catheter**

urethral stricture /ju,ri:θrəl 'striktʃə/ *noun* a condition in which the urethra is narrowed or blocked by a growth. Also called **urethrostenosis**

urethritis /ˌjʊərə'θraɪtɪs/ *noun* inflammation of the urethra

urethro- /juri:θrə/ *prefix* referring to the urethra

urethrocele /ju'ri:θrəsi:l/ *noun* **1.** a swelling formed in a weak part of the wall of the urethra **2.** prolapse of the urethra in a woman

urethrogram /ju'ri:θrəgrəm/ *noun* an X-ray photograph of the urethra

urethrography /jʊəri'θrɔgrəfi/ *noun* X-ray examination of the urethra

urethroplasty /ju'ri:θrəplæsti/ *noun* a surgical operation to repair a urethra

urethrorrhaphy /jʊəri'θrɔrəfi/ *noun* a surgical operation to repair a torn urethra

urethrorrhoea /ju,ri:θrə'ri:ə/ *noun* the discharge of fluid from the urethra, usually associated with urethritis

urethroscope /ju'ri:θrəskəʊp/ *noun* a surgical instrument, used to examine the interior of a man's urethra

urethroscopy /ˌjʊərɪ'θroʊskəpi/ *noun* an examination of the inside of a man's urethra with a urethroscope

urethrostenosis /ju,ri:θrɔstə'nəʊsɪs/ *noun* same as **urethral stricture**

urethrostomy /ˌjʊərɪ'θrɒstəmi/ *noun* a surgical operation to make an opening for a man's urethra between the scrotum and the anus

urethrotomy /ˌjʊərɪ'θrɒtəmi/ *noun* a surgical operation to open a blocked or narrowed urethra. Also called **Wheelhouse's operation**

uretic /ju'ri:tɪk/ *adjective* referring to the passing of urine

urge /ɜ:dʒ/ *noun* a strong need to do something

urge incontinence /'ɜ:dʒ ɪn,kɒntɪnəns/ *noun* a condition in which someone feels a very strong need to urinate and cannot retain their urine

urgent /'ɜ:dʒənt/ *adjective* needing to be done quickly ○ *She had an urgent operation for strangulated hernia.*

urgently /'ɜ:dʒəntli/ *adverb* immediately ○ *The relief team urgently requires more medical supplies.*

-uria /jʊəriə/ *suffix* **1.** a condition of the urine **2.** a disease characterised by a condition of the urine

uric acid /ˌjʊərɪk 'æsɪd/ *noun* a chemical compound which is formed from nitrogen in waste products from the body and which also forms crystals in the joints of people who have gout

uricacidaemia /ˌjʊərɪkæsɪd'i:miə/ *noun* same as **lithaemia**

uricosuric /ˌjʊərɪkə'sjʊərɪk/ *noun* a drug which increases the amount of uric acid excreted in the urine

uridrosis /ˌjʊərɪ'drɔʊsɪs/ *noun* a condition in which excessive urea forms in the sweat

urin- /jʊərɪn/ *prefix* same as **urino-** (used before vowels)

urinalysis /ˌjʊərɪ'næləsɪs/ *noun* the analysis of urine, to detect diseases such as diabetes mellitus

urinary /'jʊərɪn(ə)ri/ *adjective* referring to urine

urinary bladder /ˌjʊərɪn(ə)ri 'blædə/ *noun* a sac where the urine collects after passing from the kidneys through the ureters, before being passed out of the body through the urethra. See illustration at **KIDNEY, UROGENITAL SYSTEM (MALE)** in Supplement

urinary catheter /ˌjʊərɪn(ə)ri 'kæθɪtə/ *noun* same as **urethral catheter**

urinary duct /'jʊərɪn(ə)ri dʌkt/ *noun* same as **ureter**

urinary incontinence /ˌjʊərɪn(ə)ri ɪn,kɒntɪnəns/ *noun* the involuntary passing of urine

urinary obstruction /,jʊərɪn(ə)rɪ əb'strækʃən/ *noun* a blockage of the urethra, which prevents urine being passed

urinary retention /,jʊərɪn(ə)rɪ rɪ'tenʃən/ *noun* the inability to pass urine, usually because the urethra is blocked or because the prostate gland is enlarged. Also called **urine retention**

urinary system /,jʊərɪn(ə)rɪ 'sɪstəm/ *noun* a system of organs and ducts which separate waste liquids from the blood and excrete them as urine, including the kidneys, bladder, ureters and urethra

urinary tract /'jʊərɪn(ə)rɪ trækt/ *noun* the set of tubes down which the urine passes from the kidneys to the bladder and from the bladder out of the body

urinary tract infection /'jʊərɪn(ə)rɪ trækt ɪn'fekʃən/ *noun* a bacterial infection of any part of the urinary system. Symptoms are usually a need to urinate frequently and pain on urination. Abbr **UTI**

urinate /'jʊərɪneɪt/ *verb* to pass urine from the body

urination /,jʊərɪ'neɪʃ(ə)n/ *noun* the passing of urine out of the body. Also called **micturition**

urine /'jʊərɪn/ *noun* a yellowish liquid, containing water and waste products, mainly salt and urea, which is excreted by the kidneys and passed out of the body through the ureters, bladder and urethra

urine retention /'jʊərɪn rɪ'tenʃ(ə)n/ *noun* same as **urinary retention**

uriniferous /,jʊərɪ'nɪfərəs/ *adjective* carrying urine

uriniferous tubule /,jʊərɪ'nɪf(ə)rəs'tju:bju:l/ *noun* same as **renal tubule**

urino- /'jʊərɪnəʊ/ *prefix* referring to urine

urinogenital /,jʊərɪnəʊ'dʒenɪt(ə)l/ *adjective* same as **urogenital**

urinometer /,jʊərɪ'nɒmɪtə/ *noun* an instrument which measures the specific gravity of urine

urobilin /,jʊərəʊ'bɑɪlɪn/ *noun* a yellow pigment formed when urobilinogen comes into contact with air

urobilinogen /,jʊərəʊbɑɪ'lɪnədʒən/ *noun* a colourless pigment formed when bilirubin is reduced to stercobilinogen in the intestines

urocele /'jʊərəsɪ:l/ *noun* a swelling in the scrotum which contains urine

urochesia /,jʊərə'ki:ziə/ *noun* the passing of urine through the rectum, due to injury of the urinary system (NOTE: The US spelling is **urochezia**.)

urochrome /'jʊərəkrəʊm/ *noun* the pigment which colours the urine yellow

urodynamics /,jʊərəʊdaɪ'næmɪks/ *plural noun* the active changes which occur during

the function of the bladder, urethral sphincter and pelvic floor muscles

urogenital /,jʊərəʊ'dʒenɪt(ə)l/ *adjective* referring to the urinary and genital systems. Also called **urinogenital**

urogenital diaphragm /jʊərə'dʒenɪt(ə)l'daɪə'fræm/ *noun* a fibrous layer beneath the prostate gland through which the urethra passes

urogenital system /,jʊərəʊ'dʒenɪt(ə)l'sɪstəm/ *noun* the whole of the urinary tract and reproductive system

urogram /'jʊərəgræm/ *noun* an X-ray picture of the urinary tract, or of a part of it

urography /jʊ'rɒgrəfi/ *noun* an X-ray examination of part of the urinary system after injection of radio-opaque dye

urokinase /,jʊərəʊ'kaɪneɪz/ *noun* an enzyme formed in the kidneys, which begins the process of breaking down blood clots

urolith /'jʊərəlɪθ/ *noun* a stone in the urinary system

urological /,jʊərəʊ'lɒdʒɪk(ə)l/ *adjective* referring to urology

urologist /jʊ'rɒlədʒɪst/ *noun* a doctor who specialises in urology

urology /jʊ'rɒlədʒɪ/ *noun* the scientific study of the urinary system and its diseases

urostomy /jʊ'rɒstəmi/ *noun* the surgical creation of an artificial urethra

urticaria /,ɜ:tɪ'keəriə/ *noun* an allergic reaction to injections, particular foods or plants where the skin forms irritating reddish patches. Also called **hives**, **nettle rash**

USP *abbr* United States Pharmacopoeia. ▶ **pharmacopoeia**

usual /'ju:ʒuəl/ *adjective* expected or typical

uter- /ju:tə/ *prefix* same as **utero-** (used before vowels)

uteri /'ju:t(ə)rɪ/ plural of **uterus**

uterine /'ju:təreɪn/ *adjective* referring to the uterus

uterine cavity /ju:təreɪn 'kævɪti/ *noun* the inside of the uterus

uterine fibroid /ju:təreɪn 'faɪbrɔɪd/, **uterine fibroma** /ju:təreɪn faɪ'brəʊmə/ *noun* same as **fibroid tumour**

uterine proclivencia /ju:təreɪn prəʊsɪ'denʃə/, **uterine prolapse** /ju:təreɪn 'prəʊləps/ *noun* a condition in which part of the uterus has passed through the vagina, usually after childbirth

COMMENT: Uterine proclivencia has three stages of severity: in the first the cervix descends into the vagina, in the second the cervix is outside the vagina, but part of the uterus is still inside, and in the third stage, the whole uterus passes outside the vagina.

uterine retroflexion /ju:təreɪn'retrəʊ'flekʃ(ə)n/ *noun* a condition in which the uterus bends backwards away from its usual position

uterine retroversion /ˌju:təraɪn rɛtrəʊ'vɜ:ʃ(ə)n/ *noun* a condition in which the uterus slopes backwards away from its usual position

uterine subinvolution /ˌju:təraɪn ˌsʌbɪnvə'lu:ʃ(ə)n/ *noun* a condition in which the uterus does not go back to its previous size after childbirth

uterine tube /ˌju:təraɪn tʃu:b/ *noun* same as **Fallopian tube**

utero- /ju:tərəʊ/ *prefix* referring to the uterus
uterocele /ˌju:tərəʊsi:l/ *noun* a hernia of the uterus. Also called **hysterocele**

uterogestation /ˌju:tərədʒe'steɪʃ(ə)n/ *noun* a standard pregnancy, where the fetus develops in the uterus

uterography /ˌju:tə'rɒgrəfi/ *noun* an X-ray examination of the uterus

utero-ovarian /ˌju:tərəʊ əʊ'veəriən/ *adjective* referring to the uterus and the ovaries

uterosalpingography /ˌju:tərəʊsælpɪŋ'gɒgrəfi/ same as **hysterosalpingography**

uterovesical /ˌju:tərəʊ'vesɪk(ə)l/ *adjective* referring to the uterus and the bladder

uterus /ˌju:t(ə)rəs/ *noun* the hollow organ in a woman's pelvic cavity, behind the bladder and in front of the rectum in which the embryo develops before birth. Also called **womb**. See illustration at **UROGENITAL SYSTEM (FEMALE)** in Supplement (NOTE: For other terms referring to the uterus, see words beginning with **hyster-**, **hystero-**, **metr-**, **metro-**.)

COMMENT: The top of the uterus is joined to the Fallopian tubes which link it to the ovaries, and the lower end (cervix uteri) opens into the vagina. When an ovum is fertilised it becomes implanted in the wall of the uterus and develops into an embryo inside it. If fertilisation and pregnancy do not take place, the lining of the uterus (endometrium) is shed during menstruation. At childbirth, strong contractions of the wall of the uterus (myometrium) help push the baby out through the vagina.

uterus didelphys /ˌju:t(ə)rəs daɪ'delfɪs/ *noun* same as **double uterus**

UTI *abbr* urinary tract infection

utricle /ˌju:trɪk(ə)l/, **utriculus** /jʊ'trɪkjʊləs/ *noun* a large sac inside the vestibule of the ear, which relates information about the upright position of the head to the brain

UV *abbreviation* ultraviolet

UV-absorbing lens /ju: ˌvi: əb,zɔ:bɪŋ'lenz/ *noun* a lens devised to absorb UVR in order to protect the eyes against the sun

uvea /ˌju:viə/ *noun* a layer of organs in the eye beneath the sclera, formed of the iris, the ciliary body and the choroid. Also called **uveal tract**

uveal /ˌju:viəl/ *adjective* referring to the uvea

uveal tract /ˌju:viəl trækt/ *noun* same as **uvea**

uveitis /ˌju:vi'artɪs/ *noun* inflammation of any part of the uvea

uveoparotid fever /ˌju:viə'pærətɪd ˌfi:və/, **uveoparotid syndrome** /ˌju:viə'pærətɪd ˌsɪndrəʊm/ *noun* inflammation of the uvea and of the parotid gland

UVR *abbr* ultraviolet radiation

uvula /ˌju:vjʊlə/ *noun* a piece of soft tissue which hangs down from the back of the soft palate

uvular /ˌju:vjʊlə/ *adjective* referring to the uvula

uvulectomy /ˌju:vjʊ'lektəmi/ *noun* the surgical removal of the uvula

uvulitis /ˌju:vjʊ'laitɪs/ *noun* inflammation of the uvula

uvulopalatopharyngoplasty /ˌju:vjʊləʊ ˌpælətəʊfə'rɪŋgəʊplæsti/ *noun* a surgical operation to remove the uvula and other soft tissue in the palate, in order to widen the airways and treat the problem of snoring. *Abbr* **UPPP**

V

vaccinate /'væksɪneɪt/ *verb* to introduce vaccine into a person's body in order to make the body create its own antibodies, so making the person immune to the disease (NOTE: You vaccinate someone **against** a disease.)

vaccination /,væksɪ'neɪʃ(ə)n/ *noun* the action of vaccinating someone

COMMENT: Originally the words **vaccination** and **vaccine** applied only to smallpox immunisation, but they are now used for immunisation against any disease. Vaccination is mainly given against cholera, diphtheria, rabies, smallpox, tuberculosis, and typhoid.

vaccine /'væksɪn/ *noun* a substance which contains antigens to a disease or a weak form of a disease, used to protect people against it

vaccinotherapy /,væksɪnəʊ'therəpi/ *noun* the treatment of a disease with a vaccine

vacuole /'vækjuəl/ *noun* a space in a fold of a cell membrane

vacuum /'vækjuəm/ *noun* a space which is completely empty of all matter, including air

vacuum extraction /'vækjuəm ɪk'strækʃən/ *noun* the procedure of pulling on the head of the baby with a suction instrument to aid birth

vacuum extractor /'vækjuəm ɪk'stræktə/ *noun* a surgical instrument formed of a rubber suction cup which is used in vacuum extraction during childbirth

vacuum suction /'vækjuəm ,sʌkʃən/ *noun* a method used to achieve an abortion, after dilatation of the cervix. Also called **aspiration**

vagal /'veɪg(ə)/ *adjective* referring to the vagus nerve

vagal tone /,veɪg(ə)l 'təʊn/ *noun* the action of the vagus nerve to slow the beat of the sinoatrial node

vagin- /və'dʒaɪn/ *prefix* referring to the vagina

vagina /və'dʒaɪnə/ *noun* a passage in a woman's reproductive tract between the entrance to the uterus, the cervix, and the vulva, able to stretch enough to allow a baby to pass through during childbirth. See illustration at **UROGENITAL SYSTEM (FEMALE)** in Supplement (NOTE: For other terms referring to the vagina, see words beginning with **colp-**, **colpo-**.)

vaginal /və'dʒaɪn(ə)/ *adjective* referring to the vagina

vaginal bleeding /və,dʒaɪn(ə)l 'bli:dɪŋ/ *noun* bleeding from the vagina

vaginal delivery /və,dʒaɪn(ə)l dɪ'lɪv(ə)rɪ/ *noun* the birth of a baby through the mother's vagina, without surgical intervention

vaginal diaphragm /və,dʒaɪn(ə)l 'daɪəfræm/ *noun* a circular contraceptive device for women, which is inserted into the vagina and placed over the neck of the uterus before sexual intercourse

vaginal discharge /və,dʒaɪn(ə)l 'dɪstʃɑ:dʒ/ *noun* the flow of liquid from the vagina

vaginal douche /və,dʒaɪn(ə)l 'du:ʃ/ *noun* 1. the process of washing out the vagina 2. a device or liquid for washing out the vagina

vaginal examination /və,dʒaɪn(ə)l ɪg ,zæmɪ'neɪʃ(ə)n/ *noun* the act of checking the vagina for signs of disease or growth

vaginalis /,vædʒɪ'neɪlɪs/ *noun* 1. same as **Trichomonas vaginalis** 2. same as **tunica vaginalis**

vaginal orifice /və,dʒaɪn(ə)l 'ɔrɪfɪs/ *noun* an opening leading from the vulva to the uterus

vaginal proctocele /və,dʒaɪn(ə)l 'prɒktəsi:l/ *noun* a condition associated with prolapse of the uterus, where the rectum protrudes into the vagina

vaginal suppository *noun* same as **pessary** 1

vaginectomy /,vædʒɪ'nektəmi/ *noun* a surgical operation to remove the vagina or part of it

vaginismus /,vædʒɪ'nɪzməs/ *noun* a painful contraction of the vagina which prevents sexual intercourse

vaginitis /,vædʒɪ'naɪtɪs/ *noun* inflammation of the vagina which is mainly caused by the bacterium *Trichomonas vaginalis* or by a fungus *Candida albicans*

vaginography /,vædʒɪ'nɒgrəfi/ *noun* an X-ray examination of the vagina

vaginoplasty /və'dʒaɪnəplæsti/ *noun* a surgical operation to graft tissue to the vagina

vaginoscope /'vædʒɪnəʊskəʊp/ *noun* same as **colposcope**

vago- /veɪgə/ *prefix* referring to the vagus nerve

vagotomy /veɪ'gɒtəmi/ *noun* a surgical operation to cut through the vagus nerve which controls the nerves in the stomach, as a treatment for peptic ulcers

vagus /'veɪgəs/, **vagus nerve** /'veɪgəs nɜːv/ *noun* either of the tenth pair of cranial nerves which carry sensory and motor neurons serving the heart, lungs, stomach, and various other organs and control swallowing. Also called **pregastric nerve**

valgus /'vælgəs/, **valgum** /'vælgəm/, **valga** /'vælgə/ *adjective* turning outwards. ☐ **hallux valgus**. Compare **varus**

validity /və'lɪdɪti/ *noun* (of a study) the fact of being based on sound research and methods which exclude alternative explanations of a result

valine /'veɪliːn/ *noun* an essential amino acid

Valium /'væliəm/ a trade name for diazepam

vallate papillae /,væleɪt pə'pɪliː/ *plural noun* large papillae which form a line towards the back of the tongue and contain taste buds

vallecula /və'lekjʊlə/ *noun* a natural depression or fissure in an organ as between the hemispheres of the brain (NOTE: The plural is **valleculae**.)

Valsalva's manoeuvre /væl'sælvəz mə'nuːvəl/ *noun* the process of breathing out while holding the nostrils closed and keeping the mouth shut, used in order to test the functioning of the Eustachian tubes or to adjust the pressure in the middle ear

value /'væljuː/ *noun* 1. the degree to which something is useful or necessary ○ *food with low nutritional value* 2. a number or amount that is unknown and is shown as a symbol ■ *plural noun values* the views someone has about the appropriate way to behave ○ *respect for different cultural values*

valve /vælv/ *noun* a flap which opens and closes to allow liquid to pass in one direction only, e.g. in the heart, blood vessels or lymphatic vessels

valvotomy /væl'vɒtəmi/ *noun* a surgical operation to cut into a valve to make it open wider

valvula /'vælvjʊlə/ *noun* a small valve (NOTE: The plural is **valvulae**.)

valvular /'vælvjʊlə/ *adjective* referring to a valve

valvular disease of the heart /,vælvjʊlə dɪ,zɪːz əv dɪ:'hɑːt/ *noun* an inflammation of the membrane which lines the valves of the heart. Abbr **VDH**

valvulitis /,vælvjʊ'lartɪs/ *noun* inflammation of a valve in the heart

valvuloplasty /'vælvjʊləʊplæsti/ *noun* surgery to repair valves in the heart without opening the heart

'...in percutaneous balloon valvuloplasty a catheter introduced through the femoral vein is placed across the aortic valve and into the left ventricle; the catheter is removed and a valve-dilating catheter bearing a 15mm balloon is placed across the valve' [Journal of the American Medical Association]

valvulotomy /,vælvjʊ'lɒtəmi/ *noun* same as **valvotomy**

vancomycin /,væŋkəʊ'maɪsɪn/ *noun* an antibiotic which is effective against some bacteria which are resistant to other antibiotics. Strains of bacteria resistant to vancomycin have now developed.

van den Bergh test /,væn den 'bɜːg ,test/ *noun* a test of blood serum to see if a case of jaundice is caused by an obstruction in the liver or by haemolysis of red blood cells [After A.A. Hijmans van den Bergh (1869–1943), Dutch physician]

vaporise /'veɪpəraɪz/, **vaporize** *verb* to turn a liquid into a vapour

vaporiser /'veɪpəraɪzə/, **vaporizer** *noun* a device which warms a liquid to which medicinal oil has been added, so that it provides a vapour which someone can inhale

vapour /'veɪpə/ *noun* 1. a substance in the form of a gas 2. steam from a mixture of a liquid and a medicinal oil (NOTE: The US spelling is **vapor**.)

Vaquez-Osler disease /væ,'keɪz 'ɒslə dɪ ,zɪːz/ *noun* same as **polycythaemia vera** [After Henri Vaquez (1860–1936), French physician, Sir William Osler (1849–1919), Professor of Medicine in Montreal, Philadelphia, Baltimore and then Oxford]

vara /'vɛərə/ *adjective* same as **varus**

variant CJD /,vɛəriənt ,sɪdʒeɪ 'diː/ *noun* a form of Creutzfeldt-Jakob disease which was observed first in the 1980s, especially affecting younger people. Abbr **vCJD**

variation /,vɛəri'eɪʃ(ə)n/ *noun* a change from one level to another ○ *There is a noticeable variation in his pulse rate.* ○ *The chart shows the variations in the patient's temperature over a twenty-four hour period.*

varicectomy /,væri'sektəmi/ *noun* a surgical operation to remove a vein or part of a vein

varicella /,væri'selə/ *noun* same as **chickenpox**

varicella-zoster virus /,væriselə 'zɒstə ,vɑːrəs/ *noun* a herpes virus that causes chickenpox and shingles

varices /'værisiːz/ *plural of varix*

varicocele /'værikəʊsiːl/ *noun* swelling of a vein in the spermatic cord which can be corrected by surgery

varicose /'værikəʊs/ *adjective* 1. affected, with or having varicose veins www.21qigishan.com

the treatment of varicose veins **3.** relating to or producing swelling

varicose eczema /,værikəʊs 'eksɪmə/ *noun* eczema which develops on the legs, caused by bad circulation. Also called **hypostatic eczema**

varicose ulcer /,værikəʊs 'ʌlsə/ *noun* an ulcer in the leg as a result of bad circulation and varicose veins

varicose vein /,værikəʊs 'veɪn/ *noun* a vein, usually in the legs, which becomes twisted and swollen

varicosity /,væri'kɒsɪti/ *noun* (of veins) the condition of being swollen and twisted

varicotomy /,væri'kɒtəmi/ *noun* a surgical operation to make a cut into a varicose vein

varifocals /'væri,fəʊk(ə)lɪz/ *plural noun* spectacles with lenses which have varying focal lengths from top to bottom, for looking at things at different distances from the wearer

variola /və'raɪələ/ *noun* same as **smallpox**

varioid /'væriəɪd/ *noun* a type of mild smallpox which affects people who have already had smallpox or have been vaccinated against it

varix /'væriks/ *noun* a swollen blood vessel, especially a swollen vein in the leg (NOTE: The plural is **varices**.)

Varolii /və'raʊli:/ ♦ **pons Varolii**

varus /'vɛərəs/, **varum** /'vɛərəm/, **vara** /'vɛərə/ *adjective* turning inwards. ♦ **coxa vara**. Compare **valgus**

vary /'væəri/ *verb* **1.** to change ○ *The dosage varies according to the age of the patient.* **2.** to try different actions ○ *The patient was recommended to vary her diet.*

vas /væs/ *noun* a tube in the body (NOTE: The plural is **vasa**.)

vas- /væs/ *prefix* same as **vaso-**

vasa efferentia /,veɪsə efə'rentɪə/ *plural noun* the group of small tubes which sperm travel down from the testis to the epididymis

vasa vasorum /,veɪsə vɛɪ'sɔ:rəm/ *plural noun* tiny blood vessels in the walls of larger blood vessels

vascular /'væskjələ/ *adjective* referring to blood vessels

vascular dementia /,væskjələ dɪ'menʃə/ *noun* a form of mental degeneration due to disease of the blood vessels in the brain

vascularisation /,væskjələraɪ'zeɪʃ(ə)n/, **vascularization** *noun* the development of new blood vessels

vascular lesion /,væskjələ 'li:z(ə)n/ *noun* damage to a blood vessel

vascular system /'væskjələ sɪstəm/ *noun* the series of vessels such as veins, arteries and capillaries, carrying blood around the body

vasculitis /,væskjə'laɪtɪs/ *noun* inflammation of a blood vessel

vas deferens /,væs 'defərənz/ *noun* see illustration at **UROGENITAL SYSTEM (MALE)** in Supplement. also called **ductus deferens**, **sperm duct** (NOTE: The plural is **vasa deferentia**.)

vasectomy /və'sektəmi/ *noun* a surgical operation to cut a vas deferens, in order to prevent sperm travelling from the epididymis up the duct. ♦ **bilateral vasectomy**

vas efferens /,væs 'efərənz/ *noun* one of many tiny tubes which take the spermatozoa from the testis to the epididymis (NOTE: The plural is **vasa efferentia**.)

vaso- /veɪzəʊ/ *prefix* **1.** referring to a blood vessel **2.** referring to the vas deferens

vasoactive /,veɪzəʊ'æktɪv/ *adjective* having an effect on the blood vessels, especially constricting the arteries

vasoconstriction /,veɪzəʊkən'strɪkʃən/ *noun* a contraction of blood vessels which makes them narrower

vasoconstrictor /,veɪzəʊkən'strɪktə/ *noun* a chemical substance which makes blood vessels become narrower, so that blood pressure rises, e.g. ephedrine hydrochloride

vasodilatation /,veɪzəʊ,dailə'teɪʃ(ə)n/, **vasodilation** /,veɪzəʊdaɪ'reɪʃ(ə)n/ *noun* the relaxation of blood vessels, especially the arteries, making them wider and leading to increased blood flow or reduced blood pressure

vasodilator /,veɪzəʊdaɪ'reɪtə/ *noun* a chemical substance which makes blood vessels become wider, so that blood flows more easily and blood pressure falls, e.g. hyalazine hydrochloride

'Volatile anaesthetic agents are potent vasodilators and facilitate blood flow to the skin.' [*British Journal of Nursing*]

vaso-epididymostomy /,veɪzəʊ ˌepɪdɪdɪ'mɒstəmi/ *noun* a surgical operation to reverse a vasectomy in which the cut end of the vas deferens is joined to a tubule within the epididymis above a blockage in it

vasoinhibitor /,veɪzəʊɪn'hɪbɪtə/ *noun* a chemical substance that reduces or stops the activity of the nerves that control the widening or narrowing of the blood vessels

vasoligation /,veɪzələɪ'geɪʃ(ə)n/ *noun* a surgical operation to tie the vasa deferentia to prevent infection entering the epididymis from the urinary system

vasomotio /veɪzə'məʊʃ(ə)n/ *noun* the control of the diameter of blood vessels and thus of blood flow. ♦ **vasoconstriction**, **vasodilatation**

vasomotor /,veɪzəʊ'məʊtə/ *adjective* referring to the control of the diameter of blood vessels

vasomotor centre /,veɪzəʊ'məʊtə sentə/ *noun* a nerve centre in the brain which changes the rate of heartbeat and the diameter of blood vessels and so regulates blood pressure

vasomotor nerve /,veɪzəʊ'məʊtə nɜ:v/ *noun* a nerve in the wall of a blood vessel which affects the diameter of the vessel

vasopressin /,veɪzəʊ'presɪn/ *noun* same as **antidiuretic hormone**

vasopressor /,veɪzəʊ'presə/ *noun* a substance which increases blood pressure by narrowing the blood vessels

vasospasm /'veɪzəʊspæzəm/ *noun* a muscle spasm causing the fingers to become cold, white and numb. ▽ **Raynaud's disease**

vasovagal /,veɪzəʊ'veɪg(ə)l/ *adjective* referring to the vagus nerve and its effect on the heartbeat and blood circulation

vasovagal attack /,veɪzəʊ'veɪg(ə)l ə,tæk/ *noun* a fainting fit as a result of a slowing down of the heartbeats caused by excessive activity of the vagus nerve

vasovasostomy /,veɪzəʊvə'sɒstəmi/ *noun* a surgical operation to reverse a vasectomy

vasovesiculitis /,veɪzəʊvesɪkjʊ'laitɪs/ *noun* inflammation of the seminal vesicles and a vas deferens

vastus intermedius /,væstəs ,ɪntə'mi:diəs/, **vastus medialis** /,væstəs ,mi:di'eɪlɪs/, **vastus lateralis** /,væstəs ,lætə'reɪlɪs/ *noun* three of the four parts of the quadriceps femoris, the muscle of the thigh (NOTE: The fourth is the rectus femoris.)

vault /vɔ:lt/ *noun* □ **vault of the skull** part of the skull which includes the frontal bone, the temporal bones and the occipital bone

VBAC *abbr* vaginal birth after Caesarean section

vCJD *abbr* variant CJD

VD *abbr* venereal disease

VD clinic /,vi:'di:,klɪnɪk/ *noun* a clinic specialising in the diagnosis and treatment of venereal diseases

VDH *abbr* valvular disease of the heart

vectis /'vektɪs/ *noun* a curved surgical instrument used in childbirth

vector /'vektə/ *noun* an insect or animal which carries a disease and can pass it to humans ○ *The tsetse fly is a vector of sleeping sickness.*

vegan /'vi:gən/ *noun* someone who does not eat meat, dairy produce, eggs or fish and eats only vegetables and fruit ■ *adjective* involving a diet of only vegetables and fruit

vegetarian /,vedʒɪ'teəriən/ *noun* someone who does not eat meat, but eats mainly vegetables and fruit and sometimes dairy produce, eggs or fish ■ *adjective* involving a diet without meat

vegetation /,vedʒɪ'teɪʃ(ə)n/ *noun* a growth on a membrane, e.g. on the cusps of valves in the heart

vegetative /'vedʒɪtətɪv/ *adjective* 1. referring to growth of tissue or organs 2. referring

to a state after brain damage, where a person is alive and breathing but shows no responses

vehicle /'vi:ɪk(ə)l/ *noun* a liquid in which a dose of a drug is put

vein /veɪn/ *noun* a blood vessel which takes deoxygenated blood containing waste carbon dioxide from the tissues back to the heart (NOTE: For other terms referring to veins see words beginning **phleb-**, **phlebo-** or **vene-**, **veno-**.)

vena cava /,vi:nə 'keɪvə/ *noun* one of two large veins which take deoxygenated blood from all the other veins into the right atrium of the heart. See illustration at **HEART** in Supplement, **KIDNEY** in Supplement (NOTE: The plural is **venae cavae**.)

COMMENT: The superior vena cava brings blood from the head and the top part of the body, while the inferior vena cava brings blood from the abdomen and legs.

vene- /ven-/ *prefix* referring to veins

venene /və'ni:n/ *noun* a mixture of different venoms, used to produce antivenene

venepuncture /'venɪpʌŋktʃəl/ *noun* the act of puncturing a vein either to inject a drug or to take a blood sample

venereal /və'nɪəriəl/ *adjective* 1. relating to sex acts or sexual desire 2. relating to the genitals 3. referring to an infection or disease which is transmitted through sexual intercourse ○ *venereal warts*

venereal disease /vɪ'nɪəriəl dɪ,zɪ:z/ *noun* a disease which is passed from one person to another during sexual intercourse. *Abbr* **VD** (NOTE: Now usually called a **sexually transmitted disease (STD)**.)

venereal wart /və'nɪəriəl 'wɔ:t/ *noun* a wart on the genitals or in the urogenital area

venereologist /və'nɪəri'plədʒɪst/ *noun* a doctor who specialises in the study of venereal diseases

venereology /və'nɪəri'plədʒɪ/ *noun* the scientific study of venereal diseases

venereum /və'nɪəriəm/ ♦ **lymphogranuloma venereum**

veneris /'venəɪs/ ♦ **mons**

venesection /,venɪ'sekʃən/ *noun* an operation where a vein is cut so that blood can be removed, e.g. when taking blood from a donor

venipuncture /'venɪpʌŋktʃəl/ *noun* same as **venepuncture**

veno- /vi:nəʊ/ *prefix* referring to veins

venoclysis /və'nɒkləʊsɪs/ *noun* the procedure of slowly introducing a saline or other solution into a vein

venogram /'vi:nəgrəm/ *noun* same as **phlebogram**

venography /vɪ'nɒgrəfi/ *noun* same as **phlebography**

venom /'venəm/ *noun* a poison in the bite of a snake or insect

COMMENT: Depending on the source of the bite, venom can have a wide range of effects, from a sore spot after a bee sting, to death from a scorpion. Antivenene will counteract the effects of venom, but is only effective if the animal which gave the bite can be correctly identified.

venomous /'venəməs/ *adjective* referring to an animal which has poison in its bite ○ *The cobra is a venomous snake.* ○ *He was bitten by a venomous spider.*

venosus /vɪ'nəʊsəs/ ♦ **ductus venosus**

venous /'vi:nəs/ *adjective* referring to the veins

'...venous air embolism is a potentially fatal complication of percutaneous venous catheterization' [*Southern Medical Journal*]

'...a pad was placed under the Achilles tendon to raise the legs, thus aiding venous return and preventing deep vein thrombosis' [*NATNews*]

venous bleeding /,vi:nəs 'bli:dɪŋ/ *noun* bleeding from a vein

venous blood /'vi:nəs blʌd/ *noun* same as **deoxygenated blood**

venous haemorrhage /,vi:nəs 'hem(ə)rɪdʒ/ *noun* the escape of blood from a vein

venous system /'vi:nəs ,sɪstəm/ *noun* a system of veins which brings blood back to the heart from the tissues

venous thrombosis /,vi:nəs θrɒm'bəʊsɪs/ *noun* the blocking of a vein by a blood clot

venous ulcer /,vi:nəs 'ʌlsə/ *noun* an ulcer in the leg, caused by varicose veins or by a blood clot

ventilation /,ventɪ'leɪʃ(ə)n/ *noun* the act of breathing air in or out of the lungs, so removing waste products from the blood in exchange for oxygen. ♦ **dead space**

ventilator /'ventɪleɪtə/ *noun* a machine which pumps air into and out of the lungs of someone who has difficulty in breathing ○ *The newborn baby was put on a ventilator.* Also called **respirator**

ventilatory failure /'ventɪleɪtrɪ ,feɪljə/ *noun* a failure of the lungs to oxygenate the blood correctly

Ventimask /'ventɪmɑ:sk/ a trademark for a type of oxygen mask

Ventolin /'ventəlɪn/ a trade name for salbutamol

ventouse /'ventu:s/ *noun* a cup-like vacuum device attached to the top of an unborn baby's head in the process of delivery, used to enable a distressed baby to be born quickly

ventral /'ventr(ə)l/ *adjective* **1.** referring to the abdomen **2.** referring to the front of the body. Opposite **dorsal**

ventricle /'ventrɪk(ə)l/ *noun* a cavity in an organ, especially in the heart or brain. See illustration at **HEART** in Supplement

COMMENT: There are two ventricles in the heart: the left ventricle takes oxygenated

blood from the pulmonary vein through the left atrium, and pumps it into the aorta to circulate round the body; the right ventricle takes blood from the veins through the right atrium, and pumps it into the pulmonary artery to be passed to the lungs to be oxygenated. There are four ventricles in the brain, each containing cerebrospinal fluid. The two lateral ventricles in the cerebral hemispheres contain the choroid processes which produce cerebrospinal fluid. The third ventricle lies in the midline between the two thalami. The fourth ventricle is part of the central canal of the hindbrain.

ventricul- /ventrɪkjʊl/ *prefix* referring to a ventricle in the brain or heart

ventricular /ven'trɪkjʊlə/ *adjective* referring to the ventricles

ventricular fibrillation /ven'trɪkjʊlə ,faɪbrɪ'leɪʃ(ə)n/ *noun* a serious heart condition where the ventricular muscles flutter and the heart no longer beats. Abbr **VF**

ventricular folds /ven'trɪkjʊlə 'fəʊldz/ *plural noun* same as **vocal cords**

ventricular septal defect /ven'trɪkjʊlə 'sept(ə)l dɪ'fekt/ *noun* a condition in which blood can flow between the two ventricles of the heart, because the intraventricular septum has not developed properly. Abbr **VSD**. Compare **atrial septal defect**

ventriculitis /,ventrɪkjʊ'laitɪs/ *noun* inflammation of the brain ventricles

ventriculoatriostomy /ven'trɪkjʊləʊ'eɪtrɪ 'bɒstəmi/ *noun* an operation to relieve pressure caused by excessive quantities of cerebrospinal fluid in the brain ventricles

ventriculogram /ven'trɪkjʊləgrəm/ *noun* an X-ray picture of the ventricles of the brain

ventriculography /,ventrɪkjʊ'lɒgrəfi/ *noun* a method of taking X-ray pictures of the ventricles of the brain after air has been introduced to replace the cerebrospinal fluid

ventriculo-peritoneal shunt /ven'trɪkjʊləʊ ,perɪtə'ni:əl 'ʃʌnt/ *noun* an artificial drain used in hydrocephalus to drain cerebrospinal fluid from the ventricles

ventriculoscopy /ven'trɪkjʊ'lɒskəpi/ *noun* an examination of the brain using an endoscope

ventriculostomy /ven'trɪkjʊ'lɒstəmi/ *noun* a surgical operation to pass a hollow needle into a ventricle of the brain so as to reduce pressure, take a sample of fluid or enlarge the ventricular opening to prevent the need for a shunt

ventro- /ventrəʊ/ *prefix* **1.** ventral **2.** referring to the abdomen

ventrofixation /,ventrəʊfɪk'seɪʃ(ə)n/ *noun* a surgical operation to treat retroversion of the uterus by attaching the uterus to the wall of the abdomen

ventrosuspension /,ventrəʊsə'spenʃən/ *noun* a surgical operation to treat retroversion of the uterus

Venturi mask /ven'tjʊəri mɑːsk/ *noun* a type of disposable mask which gives the person a controlled mixture of oxygen and air

Venturi nebuliser /ven'tjʊəri ,nebjʊlaɪzə/ *noun* a type of nebuliser which is used in aerosol therapy

venule /'ven.ju:l/ *noun* a small vein or vessel formed from tissue to a larger vein

verapamil /və'reɪpəmi:l/ *noun* a synthetic compound which helps to prevent the movement of calcium ions across membranes. It is used in the treatment of angina pectoris, hypertension and irregular heartbeat.

verbigeration /,vɜːbɪdʒə'reɪʃ(ə)n/ *noun* a condition seen in people with mental disorders, in which they keep saying the same words over and over again

vermicide /'vɜːmɪsaɪd/ *noun* a substance which kills worms in the intestine

vermiform /'vɜːmɪfɔːm/ *adjective* shaped like a worm

vermiform appendix /,vɜːmɪfɔːm ə 'pendɪks/ *noun* same as **appendix 1**

vermifuge /'vɜːmɪfjuːdʒ/ *noun* a substance which removes worms from the intestine

vermillion border /və,mɪliən 'bɔːɪdəl/ *noun* the external red parts of the lips

vermis /'vɜːmɪs/ *noun* the central part of the cerebellum, which forms the top of the fourth ventricle

vermix /'vɜːmɪks/ *noun* a vermiform appendix

vernix caseosa /,vɜːnɪks keɪsɪ'əʊsə/ *noun* an oily substance which covers a baby's skin at birth

verruca /və'ruːkə/ *noun* a small hard harmless growth on the sole of the foot, caused by a virus (NOTE: Verrucas are a type of wart. The plural is **verrucas** or **verrucae**.)

version /'vɜːʃ(ə)n/ *noun* the procedure of turning a fetus in a uterus so as to put it in a better position for birth

vertebra /'vɜːtɪbrə/ *noun* one of twenty-four ring-shaped bones which link together to form the backbone. See illustration at **CARTILAGINOUS JOINT** in Supplement (NOTE: The plural is **vertebrae**.)

COMMENT: The top vertebra (the atlas) supports the skull; the first seven vertebrae in the neck are the cervical vertebrae; then follow the twelve thoracic or dorsal vertebrae which are behind the chest and five lumbar vertebrae in the lower part of the back. The sacrum and coccyx are formed of five sacral vertebrae and four coccygeal vertebrae which have fused together.

vertebral /'vɜːtɪbrəl/ *adjective* referring to the vertebrae

vertebral artery /,vɜːtɪbrəl 'ɑːtəri/ *noun* one of two arteries which go up the back of the neck into the brain

vertebral canal /,vɜːtɪbrəl kə'næl/ *noun* same as **spinal canal**

vertebral column /'vɜːtɪbrəl ,kɒləm/ *noun* the series of bones and discs linked together to form a flexible column running from the base of the skull to the pelvis. Also called **backbone**, **spinal column**. See illustration at **PELVIS** in Supplement

vertebral disc /,vɜːtɪbrəl 'dɪsk/ *noun* same as **intervertebral disc**

vertebral foramen /,vɜːtɪbrəl fə'reɪmən/ *noun* a hole in the centre of a vertebra which links with others to form the vertebral canal through which the spinal cord passes

vertebral ganglion /,vɜːtɪbrəl 'ɡæŋɡliən/ *noun* a ganglion in front of the origin of the vertebral artery

vertebro-basilar insufficiency /,vɜːtɪbrəʊ ,bæzɪlə ,ɪnsə'fɪʃənsi/ *noun* a brainstem ischaemia due to temporary occlusion of the arteries

vertex /'vɜːteks/ *noun* the top of the skull

vertex delivery /'vɜːteks dɪ,lɪv(ə)rɪ/ *noun* a normal birth, where the baby's head appears first

vertigo /'vɜːtɪɡəʊ/ *noun* **1.** feelings of dizziness or giddiness caused by a malfunction of the sense of balance **2.** a fear of heights, as a result of a sensation of dizziness which is felt when high up, especially on a tall building ○ *She won't sit near the window – she suffers from vertigo.*

very low density lipoprotein /,veriləʊ ,densəti ,lɪpəʊ'prəʊtiːn/ *noun* a fat produced by the liver after food has been absorbed and before it becomes low density lipoprotein. Abbr **VLDL**

vesical /'vesɪk(ə)/ *adjective* referring to the bladder

vesicant /'vesɪkənt/ *noun* a substance which makes the skin blister. Also called **epispastic**

vesicle /'vesɪk(ə)/ *noun* **1.** a small blister on the skin, e.g. caused by eczema **2.** a sac which contains liquid

vesico- /vesɪkəʊ/ *prefix* referring to the urinary bladder

vesicofixation /,vesɪkəʊfɪk'seɪʃ(ə)n/ *noun* same as **cystopexy**

vesicostomy /,vesɪ'kɒstəmi/, **vesicotomy** /,vesɪ'kɒtəmi/ *noun* same as **cystostomy**

vesicoureteric reflux /,vesɪkəʊjʊəri ,terɪk 'riːflæks/ *noun* the flowing of urine back from the bladder up the ureters during urination, which may carry infection from the bladder to the kidneys. Also called **vesicoureteric reflux**

vesicoureteric /,vesɪkəʊjʊ'retɪk/ *adjective* relating to the urinary bladder and the ureters

vesicoureteric reflux /,vesɪkəʊjʊ'retɪk 'riːflæks/ *noun* same as **vesicoureteric reflux**

vesicovaginal /,vesɪkəʊvə'dʒaɪn(ə)/ *adjective* referring to the www.english-ir.com

vesicovaginal fistula /ˌvesɪkəʊvəˌdʒaɪn(ə)l 'fɪstjʊlə/ *noun* an unusual opening between the bladder and the vagina

vesicular /və'sɪkjʊlə/ *adjective* referring to a vesicle

vesicular breathing /və'sɪkjʊlə 'brɪːðɪŋ/, **vesicular breath sound** /və'sɪkjʊlə 'breθ saʊnd/ *plural noun* the sound made during the normal breathing process

vesiculation /və'sɪkjʊ'leɪʃ(ə)n/ *noun* the formation of blisters on the skin

vesiculectomy /ˌvesɪkjʊ'lektəmi/ *noun* a surgical operation to remove a seminal vesicle

vesiculitis /və'sɪkjʊ'lɪtɪs/ *noun* inflammation of the seminal vesicles

vesiculography /və'sɪkjʊ'lɒgrəfi/ *noun* an X-ray examination of the seminal vesicles

vesiculopapular /və'sɪkjʊləʊ'pæpjʊlə/ *adjective* referring to a skin disorder which has both blisters and papules

vesiculopustular /və'sɪkjʊləʊ'pʌstjʊlə/ *adjective* referring to a skin disorder which has both blisters and pustules

vessel /'ves(ə)l/ *noun* **1.** a tube in the body along which liquid flows, especially a blood vessel **2.** a container for fluids

vestibular /ve'stɪbjʊlə/ *adjective* referring to a vestibule, especially the vestibule of the inner ear

vestibular folds /ve'stɪbjʊlə fəʊldz/ *plural noun* folds in the larynx above the vocal folds, which are not used for speech. Also called **false vocal cords**

vestibular glands /ve'stɪbjʊlə glændz/ *plural noun* the glands at the point where the vagina and vulva join, which secrete a lubricating substance

vestibular nerve /ve'stɪbjʊlə nɜːv/ *noun* the part of the auditory nerve which carries information about balance to the brain

vestibule /'vestɪbjʊːl/ *noun* a cavity in the body at the entrance to an organ, especially the first cavity in the inner ear or the space in the larynx above the vocal cords or a nostril. See illustration at **EAR** in Supplement

vestibulocochlear nerve /ves,tɪbjʊləʊ'kɒkliə nɜːv/ *noun* the eighth cranial nerve which governs hearing and balance. Also called **acoustic nerve, auditory nerve**

vestigial /ves'tɪdʒɪəl/ *adjective* existing in a rudimentary form ○ *The coccyx is a vestigial tail.*

VF *abbr* ventricular fibrillation □ **in VF** referring to someone whose heart is no longer able to beat

viability /ˌvaɪə'bɪlɪti/ *noun* the fact of being viable ○ *The viability of the fetus before the 22nd week is doubtful.*

viable /'vaɪəb(ə)l/ *adjective* referring to a fetus which can survive if born ○ *A fetus is viable by about the 28th week of pregnancy.*

Viagra /vaɪ'ægrə/ a trade name for sildenafil citrate

vial /'vaɪəl/ *noun* same as **phial**

Vibramycin /ˌvaɪbrə'maɪsɪn/ a trade name for doxycycline

vibrate /vaɪ'breɪt/ *verb* to move rapidly and continuously

vibration /vaɪ'breɪʃ(ə)n/ *noun* rapid and continuous movement ○ *Speech is formed by the vibrations of the vocal cords.*

vibration white finger /vaɪ'breɪʃ(ə)n 'waɪt ˌfɪŋɡə/ *noun* a condition caused by long-term use of a chain saw or pneumatic drill, which affects the circulation in the fingers

vibrator /vaɪ'breɪtə/ *noun* a device to produce vibrations, which may be used for massages

Vibrio /'vɪbrɪəʊ/ *noun* a genus of Gram-negative bacteria which are found in water and cause cholera

vibrissae /vaɪ'brɪsɪː/ *plural noun* hairs in the nostrils or ears

vicarious /vɪ'keəriəs/ *adjective* done by one organ or agent in place of another

vicarious menstruation /vɪ'keəriəs ˌmenstru'eɪʃ(ə)n/ *noun* the discharge of blood other than by the vagina during menstrual periods

victim /'vɪktɪm/ *noun* a person who is injured in an accident or who has caught a disease ○ *The victims of the rail crash were taken to the local hospital.* □ **to fall victim to something** to become a victim of or to experience bad effects from something ○ *Half the people eating at the restaurant fell victim to salmonella poisoning.*

vigour /'vɪɡə/ *noun* a combination of positive attributes expressed in rapid growth, large size, high fertility and long life in an organism (NOTE: The US spelling is **vigor**.)

villous /'vɪləs/ *adjective* shaped like a villus, or formed of villi

villus /'vɪləs/ *noun* a tiny projection like a finger on the surface of a mucous membrane (NOTE: The plural is **villi**.)

vinblastine /vɪn'blæstɪːn/ *noun* an alkaloid drug used in the treatment of cancer

vincristine /vɪn'krɪstɪːn/ *noun* an alkaloid drug similar to vinblastine, also used in the treatment of cancer. It works by blocking cell division and is highly toxic.

vinculum /'vɪŋkjʊləm/ *noun* a thin connecting band of tissue (NOTE: The plural is **vincula**.)

violent /'vaɪələnt/ *adjective* very strong, very severe ○ *He had a violent headache.* ○ *Her reaction to the injection was violent.*

violently /'vaɪələntli/ *adverb* in a strong way ○ *He reacted violently to the antihistamine.*

violet /'vaɪələt/ *noun* a dark, purplish blue colour at the end of the visible spectrum

viraemia /vaɪ'rɪːmiə/ *noun* a virus in the blood (NOTE: The US spelling is **viremia**.)

viral /'vaɪrəl/ *adjective* caused by a virus, or referring to a virus

viral hepatitis *noun* same as **serum hepatitis**

viral infection /'vaɪrəl ɪn'fektʃən/ *noun* an infection caused by a virus

viral pneumonia /,vaɪrəl nju:'məʊniə/ *noun* a type of inflammation of the lungs caused by a virus. Also called **virus pneumonia**

virgin /'vɜ:dʒɪn/ *noun* a female who has not experienced sexual intercourse

virginity /və'dʒɪnɪti/ *noun* the condition of a female who has not experienced sexual intercourse

virile /'vɪraɪl/ *adjective* like a man, with strong male characteristics

virilisation /,vɪrɪlaɪ'zeɪʃ(ə)n/, **virilization** *noun* the development of male characteristics in a woman, caused by a hormone imbalance or therapy

virilism /'vɪrɪlɪz(ə)m/ *noun* male characteristics such as body hair and a deep voice in a woman

virology /vaɪ'rɒlədʒi/ *noun* the scientific study of viruses

virulence /'vɪrələns/ *noun* **1.** the ability of a microorganism to cause a disease **2.** the degree of effect of a disease

virulent /'vɪrələnt/ *adjective* **1.** referring to the ability of a microorganism to cause a disease ○ *an unusually virulent strain of the virus* **2.** referring to a disease which develops rapidly and has strong effects

virus /'vaɪrəs/ *noun* a parasite consisting of a nucleic acid surrounded by a protein coat that can only develop in other cells. Viruses cause many diseases including the common cold, AIDS, herpes and polio. (NOTE: Antibiotics have no effect on viruses, but effective vaccines have been developed for some viral diseases.)

virus pneumonia *noun* same as **viral pneumonia**

viscera /'vɪsərə/ *plural noun* the internal organs, e.g. the heart, lungs, stomach and intestines

visceral /'vɪsərəl/ *adjective* referring to the internal organs

visceral larva migrans /,vɪsərəl ,lɑ:və 'maɪgrənz/ *noun* same as **toxocariasis**

visceral muscle /'vɪsərəl ,mʌs(ə)l/ *noun* a smooth muscle in the wall of the intestine which makes the intestine contract

visceral pericardium /,vɪsərəl ,peri 'kɑ:diəm/ *noun* the inner layer of serous pericardium, attached to the wall of the heart

visceral peritoneum /,vɪsərəl ,perɪtəʊ 'ni:təm/ *noun* part of the peritoneum which covers the organs in the abdominal cavity

visceral pleura /,vɪsərəl 'plʊərə/ *noun* a membrane attached to the surface of a lung. See illustration at **LUNGS** in Supplement

visceral pouch /'vɪsərəl paʊtʃ/ *noun* same as **pharyngeal pouch**

viscero- /vɪsərəʊ/ *prefix* relating to the viscera

visceromotor /,vɪsərə'məʊtə/ *adjective* controlling the movement of viscera

visceroptosis /,vɪsərə'təʊsɪs/ *noun* a movement of an internal organ downwards from its usual position

visceroreceptor /,vɪsərəʊrɪ'septə/ *noun* a receptor cell which reacts to stimuli from organs such as the stomach, heart and lungs

viscid /'vɪsɪd/ *adjective* referring to a liquid which is sticky and slow-moving

viscosity /vɪ'skɒsɪti/ *noun* the state of a liquid which moves slowly

viscous /'vɪskəs/ *adjective* referring to a liquid which is thick and slow-moving

viscus /'vɪskəs/ ♦ **viscera**

visible /'vɪzɪb(ə)l/ *adjective* able to be seen ○ *There were no visible symptoms of the disease.*

vision /'vɪʒ(ə)n/ *noun* the ability to see, eyesight ○ *After the age of 50, many people's vision begins to fail.*

vision centre /'vɪʒ(ə)n ,sentə/ *noun* the point in the brain where the nerves relating to the eye come together

visit /'vɪzɪt/ *noun* **1.** a short stay with someone, especially to comfort a patient ○ *The patient is too weak to have any visits.* ○ *He is allowed visits of ten minutes only.* **2.** a short stay with a professional person ○ *They had a visit from the district nurse.* ○ *She paid a visit to the chiropodist.* ○ *On the patient's last visit to the physiotherapy unit, nurses noticed a great improvement in her walking.* ■ *verb* to stay a short time with someone ○ *I am going to visit my brother in hospital.* ○ *She was visited by the health visitor.*

visiting times /'vɪzɪtɪŋ taɪmz/ *plural noun* the times of day when friends are allowed into a hospital to visit patients

visitor /'vɪzɪtə/ *noun* a person who visits ○ *Visitors are allowed into the hospital on Sunday afternoons.* ○ *How many visitors did you have this week?*

visual /'vɪʒuəl/ *adjective* referring to sight or vision

visual acuity /,vɪʒuəl ə'kju:ɪti/ *noun* the ability to see objects clearly

visual area /,vɪʒuəl 'eəriə/ *noun* the part of the cerebral cortex which is concerned with sight

visual axis /,vɪʒuəl 'æksɪs/ *noun* the line between the object on which the eye focuses, and the fovea

visual cortex /,vɪʒuəl 'kɔ:teks/ *noun* the part of the cerebral cortex which receives information about sight www.EnglishPro.ir

visual field /'vɪʒʊəl fi:ld/ *noun* the area which can be seen without moving the eye. Also called **field of vision**

visualisation /,vɪʒʊəlaɪ'zeɪʃ(ə)n/, **visualisation** *noun* 1. a technique in which an image of an internal organ or other part of the body is produced by using X-rays or other means such as magnetic resonance imaging 2. a technique in which someone creates a strongly positive mental picture of something such as the way in which they would like to solve a problem, in order to help them cope with it

visually impaired /,vɪʒʊəlɪ ɪm'peəd/ *adjective* having difficulty in seeing because of an eye condition

visually impaired person /,vɪʒʊəlɪ ɪm'peəd 'pɜ:z(ə)n/ *noun* a person whose eyesight is not clear

visual purple /,vɪʒʊəl 'pɜ:p(ə)l/ *noun* same as **rhodopsin**

vitae /'vaɪti:/ ♦ **arbor vitae**

vital /'vaɪt(ə)l/ *adjective* very important or necessary for life ○ *If circulation is stopped, vital nerve cells begin to die in a few minutes.* ○ *Oxygen is vital to the human system.*

vital capacity /,vaɪt(ə)l kə'pæsɪtɪ/ *noun* the largest amount of air which a person can exhale at one time

vital centre /,vaɪt(ə)l 'sentə/ *noun* a group of nerve cells in the brain which govern a particular function of the body such as the five senses

vital organs /,vaɪt(ə)l 'ɔ:gənz/ *plural noun* the most important organs in the body, without which a human being cannot live, e.g. the heart, lungs and brain

vital signs /,vaɪt(ə)l 'saɪnz/ *plural noun* measurements of pulse, breathing and temperature

vital statistics /,vaɪt(ə)l stə'tɪstɪks/ *plural noun* a set of official statistics relating to the population of a place, such as the percentage of live births per thousand, the incidence of particular diseases and the numbers of births and deaths

vitamin /'vɪtəmin/ *noun* an essential substance not synthesised in the body, but found in most foods, and needed for good health

Vitamin A /,vɪtəmin 'eɪ/ *noun* a vitamin which is soluble in fat and can be formed in the body from precursors but is mainly found in food such as liver, vegetables, eggs and cod liver oil. Also called **retinol**

COMMENT: Lack of Vitamin A affects the body's growth and resistance to disease and can cause night blindness or xerophthalmia. Carotene (the yellow substance in carrots) is a precursor of Vitamin A, which accounts for the saying that eating carrots helps you to see in the dark.

Vitamin B₁ /,vɪtəmin bi: 'wʌn/ *noun* a vitamin found in yeast, liver, cereals and pork. Also called **thiamine**

Vitamin B₂ /,vɪtəmin bi: 'tu:/ *noun* a vitamin found in eggs, liver, green vegetables, milk and yeast. Also called **riboflavine**

Vitamin B₆ /,vɪtəmin bi: 'sɪks/ *noun* a vitamin found in meat, cereals and molasses. Also called **pyridoxine**

Vitamin B₁₂ /,vɪtəmin bi: 'twelv/ *noun* a vitamin found in liver and kidney, but not present in vegetables. Also called **cyanocobalamin**

Vitamin B complex /,vɪtəmin bi: 'kɒm'pleks/ *noun* a group of vitamins such as folic acid, riboflavin and thiamine

Vitamin C /'vɪtəmin si:/ *noun* a vitamin which is soluble in water and is found in fresh fruit, especially oranges and lemons, raw vegetables and liver. Also called **ascorbic acid**

Vitamin D /,vɪtəmin 'di:/ *noun* a vitamin which is soluble in fat and is found in butter, eggs and fish. It is also produced by the skin when exposed to sunlight. It helps in the formation of bones, and lack of it causes rickets in children.

vitamin deficiency /'vɪtəmin dɪ,fɪʃ(ə)nsɪ/ *noun* a lack of necessary vitamins ○ *He is suffering from Vitamin A deficiency.* ○ *Vitamin C deficiency causes scurvy.*

Vitamin E /,vɪtəmin 'i:/ *noun* a vitamin found in vegetables, vegetable oils, eggs and wholemeal bread

Vitamin K /,vɪtəmin 'keɪ/ *noun* a vitamin found in green vegetables such as spinach and cabbage, and which helps the clotting of blood and is needed to activate prothrombin

vitelline sac /vɪ'telɪn sæk/ *noun* a sac attached to an embryo, where the blood cells first form

vitellus /vɪ'teləs/ *noun* the yolk of an egg (ovum)

vitiligo /vɪ'tɪlɪgəʊ/ *noun* a condition in which white patches appear on the skin. Also called **leucoderma**

vitrectomy /vɪ'trektəmi/ *noun* a surgical operation to remove some or all of the vitreous humour of the eye

vitreous /'vɪtriəs/ *adjective* 1. having the characteristics of glass 2. relating to the vitreous humour of the eye

vitreous body /'vɪtriəs 'bɒdi/ *noun* same as **vitreous humour**

vitreous detachment /,vɪtriəs dɪ 'tætʃmənt/ *noun* the separation of the vitreous humour from the retina, often due to natural ageing when the vitreous humour thins, but also occurring in other conditions such as diabetes

vitreous humour /,vɪtriəs 'hju:mə/ *noun* a transparent jelly which fills the inside of the eye

behind the lens in the eye. See illustration at **EYE** in Supplement

vitreitis /vɪ'traɪtɪs/ *noun* same as **hyalitis**

vitro /'vɪtɪəriə/ **in vitro**

Vitus /'vɪtəs/ **St Vitus's dance**

viviparous /vɪ'vɪpərəs/ *adjective* referring to animals which bear live young, such as humans, as opposed to birds and reptiles which lay eggs

vivisection /,vɪvɪ'sekʃən/ *noun* the act of dissecting a living animal as an experiment

vocal /'vəʊk(ə)/ *adjective* referring to the voice

vocal cords /'vəʊk(ə)l kɔːdz/ *plural noun* a pair of fibrous sheets of tissue which span the cavity of the voice box (**larynx**) and produce sounds by vibrating. Also called **ventricular folds**

vocal folds /'vəʊk(ə)l fəʊldz/ *plural noun* same as **vocal cords**

vocal folds abducted /,vəʊk(ə)l fəʊldz əb'dʌktɪd/ *noun* the usual condition of the vocal cords in quiet breathing

vocal folds adducted /,vəʊk(ə)l fəʊldz ə'dʌktɪd/ *noun* the position of the vocal cords for speaking

vocal fremitus /,vəʊk(ə)l 'fremɪtəs/ *noun* a vibration of the chest when a person speaks or coughs

vocal ligament /'vəʊk(ə)l ,lɪgəmənt/ *noun* a ligament in the centre of the vocal cords

vocal resonance /,vəʊk(ə)l 'rezənəns/ *noun* a sound heard by a doctor when he or she listens through a stethoscope to the chest while a person is speaking

voice /vɔɪs/ *noun* the sound made when a person speaks or sings **□ to lose one's voice** not to be able to speak because of a throat infection **□ his voice has broken** his voice has become deeper and adult, with the onset of puberty

voice box /'vɔɪs bɒks/ *noun* the larynx, a hollow organ containing the vocal cords at the back of the throat, which produces sounds

volar /'vəʊlə/ *adjective* referring to the palm of the hand or sole of the foot

volatile /'vɒlətaɪl/ *adjective* referring to a liquid which turns into gas at room temperature

volatile oils /,vɒlətaɪl 'ɔɪlz/ *plural noun* concentrated oils from plants used in cosmetics and as antiseptics

volitantes /vɒlɪ'tæntiːz/ **muscae volitantes**

volition /və'ɪlj(ə)n/ *noun* the ability to use the will

Volkmann's canal /'fɒlkməːnz kə,næl/ *noun* a canal running horizontally through compact bone, carrying blood to the Haversian systems [After Richard von Volkman (1830–89), German surgeon]

Volkmann's contracture /'fɒlkməːnz kən'træktʃəl/ *noun* a fibrosis and tightening of the

muscles of the forearm because blood supply has been restricted, leading to contraction of the fingers

voisella /vɒl'selə/ *noun* a type of surgical forceps with claw-like hooks at the end of each arm. Also called **vulsella**

volume /'vɒljʊm/ *noun* an amount of a substance

voluntary /'vɒlənt(ə)rɪ/ *adjective* done because one wishes to do it

voluntary admission /,vɒlənt(ə)rɪ əd'mɪʃ(ə)n/ *noun* the process of taking someone into a psychiatric hospital with the person's consent

voluntary movement /,vɒlənt(ə)rɪ 'muːvmənt/ *noun* a movement directed by the person's willpower, using voluntary muscles, e.g. walking or speaking

voluntary muscle /'vɒlənt(ə)rɪ ,mʌs(ə)l/ *noun* a muscle which is consciously controlled. It is usually made up of striated fibres.

COMMENT: Voluntary muscles work in pairs, where one contracts and pulls, while the other relaxes to allow the bone to move.

volunteer /,vɒlən'tɪə/ *noun* a person who offers to do something for free, without being paid **○ The hospital relies on volunteers to help with sports for disabled children.** **○ They are asking for volunteers to test the new cold cure.** **■ verb** to offer to do something for free **○ The research team volunteered to test the new drug on themselves.**

volvulus /'vɒlvjʊləs/ *noun* a condition in which a loop of intestine is twisted and blocked, so cutting off its blood supply

vomer /'vəʊmə/ *noun* a thin flat vertical bone in the septum of the nose

vomica /'vɒmɪkəl/ *noun* **1.** a cavity in the lungs containing pus **2.** the act of vomiting pus from the throat or lungs

vomit /'vɒmɪt/ *noun* partly digested food which has been brought up from the stomach into the mouth **○ His bed was covered with vomit.** **○ She died after choking on her own vomit.** Also called **vomitus** **■ verb** to bring up partly digested food from the stomach into the mouth **○ He had a fever, and then started to vomit.** **○ She vomited her breakfast.**

vomiting /'vɒmɪtɪŋ/ *noun* the act of bringing up vomit into the mouth. Also called **emesis**

vomitus /'vɒmɪtəs/ *noun* same as **vomit**

von Hippel-Lindau syndrome /vɒn ,hɪp(ə)l 'lɪndəʊ ,sɪndrəʊm/ *noun* a disease in which angiomas of the brain are related to angiomas and cysts in other parts of the body

von Recklinghausen's disease /,vɒn 'reklɪŋhauz(ə)nz dɪ,zɪːz/ *noun* **1.** same as **neurofibromatosis** **2.** same as **osteitis fibrosis cystica** [Described 1882. After Friedrich Daniel von Recklinghausen (1833–1910), Professor of Pathology at Strasbourg, France.]

von Willebrand's disease /ˌvɒn ˈvɪlbrændz dɪˌziːz/ *noun* a hereditary blood disease, occurring in both sexes, in which the mucous membrane starts to bleed without any apparent reason. It is caused by a deficiency of a clotting factor in the blood, called von Willebrand's factor. [Described 1926. After E. A. von Willebrand (1870–1949), Finnish physician.]

von Willebrand's factor /ˌvɒn ˈvɪlbrændz ˌfæktə/ *noun* a protein substance in plasma involved in platelet aggregation

voyeurism /ˈvɔɪəɪzːrɪz(ə)m/ *noun* a condition in which a person experiences sexual pleasure by watching others having intercourse

VSD *abbr* ventricular septal defect

vu /vuː/ ♦ **déjà vu**

vulgaris /vʌlˈɡeərɪs/ ♦ **lupus vulgaris**

vulnerable /ˈvʌln(ə)rəb(ə)/ *adjective* likely to catch a disease because of being in a weak-

ened state ○ *Premature babies are especially vulnerable to infection.*

vulsella /vʌlˈselə/, **vulsellum** /vʌlˈseləm/ *noun* same as **voisella**

vulv- /vʌlv/ *prefix* referring to the vulva (*used before vowels*)

vulva /ˈvʌlvə/ *noun* a woman's external sexual organs, at the opening leading to the vagina.

♦ **kraurosis vulvae** (NOTE: For other terms referring to the vulva, see words beginning with **epi-**.)

COMMENT: The vulva is formed of folds (the labia), surrounding the clitoris and the entrance to the vagina.

vulvectomy /vʌlˈvektəmi/ *noun* a surgical operation to remove the vulva

vulvitis /vʌlˈvaɪtɪs/ *noun* inflammation of the vulva, causing intense irritation

vulvovaginitis /ˌvʌlvəʊvædʒɪˈnaɪtɪs/ *noun* inflammation of the vulva and vagina

W

wad /wɒd/ *noun* a pad of material used to put on a wound ○ *The nurse put a wad of absorbent cotton over the sore.*

wadding /'wɒdɪŋ/ *noun* material used to make a wad ○ *Put a layer of cotton wadding over the eye.*

waist /weɪst/ *noun* the narrow part of the body below the chest and above the buttocks

wait /weɪt/ *verb* to stay somewhere until something happens or someone arrives ○ *He has been waiting for his operation for six months.* ○ *There are ten patients waiting to see Dr Smith.*

waiting list /'weɪtɪŋ lɪst/ *noun* a list of people waiting for admission to hospital usually for treatment of non-urgent disorders ○ *The length of waiting lists for non-emergency surgery varies enormously from one region to another.* ○ *It is hoped that hospital waiting lists will get shorter.*

waiting room /'weɪtɪŋ ru:m/ *noun* a room at a doctor's or dentist's surgery where people wait ○ *Please sit in the waiting room – the doctor will see you in ten minutes.*

waiting time /'weɪtɪŋ taɪm/ *noun* the period between the time when someone's name has been put on the waiting list and his or her admission into hospital

wake /weɪk/ *verb* **1.** to interrupt someone's sleep ○ *The nurse woke the patient.* or *The patient was woken by the nurse.* **2.** to stop sleeping ○ *The patient had to be woken to have his injection.* (NOTE: **waking – woke – woken**)

wakeful /'weɪkf(ə)l/ *adjective* wide awake, not wanting to sleep

wakefulness /'weɪkfʊlnəs/ *noun* the condition of being wide awake

wake up /,weɪk 'ʌp/ *verb* to stop sleeping, or stop someone sleeping ○ *The old man woke up in the middle of the night and started calling for the nurse.*

Waldeyer's ring /,vɔ:ldəɪəz 'rɪŋ/ *noun* a ring of lymphoid tissue made by the tonsils and adenoid [Described 1884. After Heinrich Wilhelm Gottfried Waldeyer-Hartz (1836–1921), German anatomist.]

walk /wɔ:k/ *verb* to go on foot ○ *The baby is learning to walk.* ○ *He walked when he was only eleven months old.* ○ *She can walk a few steps with a Zimmer frame.*

walking distance /'wɔ:kɪŋ ,dɪstəns/ *noun* the distance which someone can walk before they experience pain in their muscles, which shows the effectiveness of the blood supply to their legs

walking frame /'wɔ:kɪŋ freɪm/ *noun* a metal frame used by people who have difficulty in walking. ☞ **Zimmer frame**

wall /wɔ:l/ *noun* the side part of an organ or a passage in the body ○ *An ulcer formed in the wall of the duodenum.* ○ *The doctor made an incision in the abdominal wall.* ○ *They removed a fibroma from the wall of the uterus or from the uterine wall.*

wall eye /'wɔ:l aɪ/, **walleye** *noun* an eye which is very pale or which is squinting so strongly that only the white sclera is visible

Wangensteen tube /'wæŋgənsti:n tju:b/ *noun* a tube which is passed into the stomach to remove the stomach's contents by suction [Described 1832. After Owen Harding Wangensteen (1898–1980), US surgeon.]

ward /wɔ:d/ *noun* a room or set of rooms in a hospital, with beds for the patients ○ *He is in Ward 8B.* ○ *The children's ward is at the end of the corridor.*

ward manager /'wɔ:d ,mænɪdʒə/ *noun* a nurse in charge of a ward

ward nurse /'wɔ:d nɜ:s/ *noun* a nurse who works in a hospital ward

ward sister /'wɔ:d ,sɪstə/ *noun* a senior nurse in charge of a ward

warfarin /'wɔ:f(ə)rɪn/ *noun* a colourless crystalline compound used to help prevent the blood clotting

warm /wɔ:m/ *adjective* quite hot, pleasantly hot ○ *The patients need to be kept warm in cold weather.*

warn /wɔ:n/ *verb* to tell someone that a danger is possible ○ *The children were warned about the dangers of solvent abuse.* ○ *The doctors warned her that her husband would not live more than a few weeks.*

warning /'wɔ:ɪnɪŋ/ *noun* written or spoken information about a danger ○ *There's a warning on the bottle of medicine, saying that it should be kept away from children.* ○ *Each packet of cigarettes has a government health warning printed on it.* ○ *The health department has given out warnings about the danger of hypothermia.*

wart /wɔ:t/ *noun* a small hard harmless growth on the skin, usually on the hands, feet or face, caused by a virus (NOTE: Warts on the feet are called **verrucae**.)

washbasin /'wɒʃbeɪs(ə)n/ *noun* a bowl in a kitchen or bathroom where you can wash your hands

washout /'wɒʃaʊt/ *noun* a thorough cleaning with a liquid, especially water

Wassermann reaction /'wɒsəməŋ rɪˌækj(ə)n/, **Wassermann test** /'wɒsəməŋ test/ *noun* a blood serum test to see if someone has syphilis. Abbr **WR** [Described 1906. After August Paul von Wassermann (1866–1925), German bacteriologist.]

waste /weɪst/ *adjective* referring to material or matter which is useless ○ *The veins take blood containing waste carbon dioxide back into the lungs.* ○ *Waste matter is excreted in the faeces or urine.* ■ *verb* to use more of something than is needed ○ *The hospital kitchens try not to waste a lot of food.*

waste away /,weɪst ə'weɪ/ *verb* to become thinner ○ *When he caught the disease he simply wasted away.*

waste product /,weɪst 'prɒdʌkt/ *noun* a substance which is not needed in the body and is excreted in urine or faeces

wasting /'weɪstɪŋ/ *noun* a condition in which a person or a limb loses weight and becomes thin

wasting disease /'weɪstɪŋ dɪˌzɪ:z/ *noun* a disease which causes severe loss of weight or reduction in size of an organ

water /'wɔ:tə/ *noun* 1. the liquid essential to life which makes up a large part of the body ○ *Can I have a glass of water please?* ○ *They suffered dehydration from lack of water.* □ **water on the knee** fluid in the knee joint under the kneecap, caused by a blow on the knee 2. urine (informal) ○ *He passed a lot of water during the night.* ○ *She noticed blood streaks in her water.* ○ *The nurse asked him to give a sample of his water.* ■ *plural noun waters* the fluid in the amnion in which a fetus floats (informal) Also called **amniotic fluid** ■ *verb* (of the eyes) to fill with tears or saliva (NOTE: For other terms referring to water, see words beginning with **hydr-**, **hydro-**.)

COMMENT: Since the body is formed of about 50% water, the average adult needs to drink about 2.5 litres (5 pints) of fluid each day. Water taken into the body is passed out again as urine or sweat.

water balance /'wɔ:tə, bæləns/ *noun* a state where the water lost by the body, e.g. in urine or sweat, is made up by water absorbed from food and drink

water bed /'wɔ:tə bed/ *noun* a mattress made of a large heavy plastic bag filled with water, used to prevent bedsores

waterbrash /'wɔ:təbræʃ/ *noun* a condition caused by dyspepsia, in which there is a burning feeling in the stomach and the mouth suddenly fills with acid saliva

water-hammer pulse /'wɔ:tə, 'hæmə pʌls/ *noun* same as **Corrigan's pulse**

Waterhouse-Friderichsen syndrome /,wɔ:təhəʊs 'frɪ:dərɪksən, sɪndrəʊm/ *noun* a condition caused by blood poisoning with meningococci, in which the tissues of the adrenal glands die and haemorrhage [Described 1911 by Rupert Waterhouse (1873–1958), physician at Bath, UK; described 1918 by Carl Friderichsen (b. 1886), Danish physician]

watering eye /,wɔ:tərɪŋ 'aɪ/ *noun* an eye which fills with tears because of an irritation

waterproof /'wɔ:təpru:f/ *adjective* not allowing the water through ○ *Put a waterproof sheet on the baby's bed.*

water sac /'wɔ:tə sək/ *noun* ▶ **amnion**

Waterston's operation /'wɔ:təstənz, 'ɒpəreɪʃ(ə)n/ *noun* a surgical operation to treat Fallot's tetralogy, in which the right pulmonary artery is joined to the ascending aorta [After David James Waterston (1910–85), paediatric surgeon in London, UK]

waterworks /'wɔ:təwɔ:ks/ *plural noun* same as **urinary system** (informal)

watery /'wɔ:t(ə)rɪ/ *adjective* liquid, like water ○ *He passed some watery stools.*

Watson-Crick helix /,wɒts(ə)n 'krɪk, 'hi:lɪks/ *noun* a molecular model for DNA in which the organic base pairs are linked by hydrogen bonds which form the rungs of a ladder spiralling in the form of a helix

Watson knife /,wɒtsən 'naɪf/ *noun* a type of very sharp surgical knife for skin transplants

wax /wæks/ *noun* a soft yellow substance produced by bees or made from petroleum

WBC *abbr* white blood cell

weak /wi:k/ *adjective* not strong ○ *After his illness he was very weak.* ○ *She is too weak to dress herself.* ○ *He is allowed to drink weak tea or coffee.*

weaken /'wi:kən/ *verb* to make something or someone weak, or become weak ○ *He was weakened by the disease and could not resist further infection.* ○ *The swelling is caused by a weakening of the wall of the artery.*

weakness /'wi:knəs/ *noun* the fact of lacking strength ○ *The doctor noticed the weakness of the patient's pulse.*

weak pulse /,wi:k 'pʌls/ *noun* a pulse which is not strong, which is normally **brisk**

weal /wi:l/ *noun* a small area of skin which swells because of a sharp blow or an insect bite

wean /wi:n/ *verb* to make a baby stop breast-feeding and take other liquid or solid food, or to make a baby start to eat solid food after having only had liquids to drink ○ *The baby was breastfed for two months and then was gradually weaned onto the bottle.*

wear /weə/ *verb* to become damaged through being used ○ *The cartilage of the knee was worn from too much exercise.* (NOTE: **wearing – wore – worn**)

wear and tear /,weər ən 'teəl/ *noun* the normal use which affects an organ ○ *A heart has to stand a lot of wear and tear.* ○ *The wear and tear of a strenuous job has begun to affect his heart.*

wear off /,weər 'ɒf/ *verb* to disappear gradually ○ *The effect of the painkiller will wear off after a few hours.* ○ *He started to open his eyes, as the anaesthetic wore off.*

webbing /'webɪŋ/ *noun* the condition of having an extra membrane of skin joining two structures in the body together

Weber-Christian disease /,veɪbə 'krɪstʃən dɪ,zɪ:z/ *noun* a type of panniculitis where the liver and spleen become enlarged [After Frederick Parkes Weber (1863–1962), British physician; Henry Asbury Christian (1876–1951), US physician]

Weber's test /'veɪbəz test/ *noun* a test to see if both ears hear correctly, where a tuning fork is struck and the end placed on the head [After Friedrich Eugen Weber-Liel (1832–91), German otologist]

web space /'web speɪs/ *noun* the soft tissue between the bases of the fingers and toes

Wechsler scales /'vekslə skelz/ *plural noun* a set of standardised scales for measuring someone's IQ. There are three separate versions developed for different age groups.

wee /wi:/ *verb* same as **urinate** (informal)

weep /wi:p/ *verb* 1. to cry 2. (of a wound) to ooze fluid

Wegener's granulomatosis /,vegənəz 'grænjələʊmə'təʊsɪs/ *noun* a disease of connective tissue, where the nasal passages, lungs and kidneys are inflamed and ulcerated, with formation of granulomas. It is usually fatal.

weigh /weɪ/ *verb* 1. to measure how heavy something is ○ *The nurse weighed the baby on the scales.* 2. to have a particular weight ○ *She weighed seven pounds (3.5 kilos) at birth.* ○ *A woman weighs less than a man of similar height.* ○ *The doctor asked him how much he weighed.* ○ *I weigh 120 pounds or I weigh 54 kilos.*

weight /wert/ *noun* 1. how heavy someone or something is ○ *What's the patient's weight?* □ **her weight is only 105 pounds** she weighs only 105 pounds □ **to lose weight** to get thinner ○ *She's trying to lose weight before she*

goes on holiday. □ **to put on weight** to become fatter ○ *He's put on a lot of weight in the last few months.* □ **to gain in weight** to become fatter or heavier 2. something which is heavy ○ *Don't lift heavy weights, you may hurt your back.*

weight gain /'weɪt ,geɪn/ *noun* the fact of becoming fatter or heavier

weight loss /'weɪt ,lɒs/ *noun* the fact of losing weight or of becoming thinner ○ *Weight loss can be a symptom of certain types of cancer.*

Weil-Felix reaction /,vaɪl 'feɪlɪks rɪ ,ækfən/, **Weil-Felix test** /,vaɪl 'feɪlɪks test/ *noun* a test to see if someone has typhus, in which the person's serum is tested for antibodies against *Proteus vulgaris* [Described 1916. After Edmund Weil (1880–1922) Austrian physician and bacteriologist; Arthur Felix (1887–1956), British bacteriologist.]

Weil's disease /'vaɪlz dɪ'zɪ:z/ *noun* same as **leptospirosis** [Described 1886. After Adolf Weil (1848–1916), physician in Estonia who also practised in Wiesbaden, Germany.]

welder's flash /,weldəz 'flæʃ/ *noun* a condition in which the eye is badly damaged by very bright light

welfare /'welfeə/ *noun* 1. good health, good living conditions ○ *They look after the welfare of the old people in the town.* 2. money paid by the government to people who need it ○ *He exists on welfare payments.*

well /wel/ *adjective* healthy ○ *He's not a well man.* ○ *You're looking very well after your holiday.* ○ *He's quite well again after his flu.* ○ *She's not very well, and has had to stay in bed.*

well-baby clinic /,wel 'beɪbi ,klɪnɪk/ *noun* a clinic where parents can ask a doctor or nurse any questions they have about their child's growth and development. Their babies can be weighed and measured and their development monitored.

wellbeing /'wel ,bi:ɪŋ/ *noun* the state of being in good health and having good living conditions ○ *She is responsible for the wellbeing of the patients under her care.*

well-man clinic /,wel 'mæn ,klɪnɪk/ *noun* a clinic just for men where they can get check-ups, advice and health information

well-woman clinic /,wel 'wʊmən ,klɪnɪk/ *noun* a clinic which specialises in preventive medicine for women, e.g. breast screening and cervical smear tests, and gives advice on pregnancy, contraception and the menopause

wen /wen/ *noun* a cyst which forms in a sebaceous gland

Werdnig-Hoffmann disease /,vɜ:dnɪŋ 'hɒfmən dɪ,zɪ:z/ *noun* a disease in which the spinal muscles atrophy, making the muscles of the shoulders, arms and legs weak. In its most severe form, infants www.britannica.com

feeding and breathing problems and rarely live more than two or three years.

Werner's syndrome /'wɜ:nəz ,sɪndrəʊm/ *noun* an inherited disorder involving premature ageing, persistent hardening of the skin, underdevelopment of the sex organs and cataracts

Wernicke-Korsakoff syndrome /,vɜ:nɪkə 'kɔ:səkɒf ,sɪndrəʊm/ *noun* a form of brain damage caused by severe nutritional deficiencies in people with long-term alcoholism

Wernicke's encephalopathy /,vɜ:nɪkəz en,kefə'lɒpəθi/ *noun* a condition caused by lack of Vitamin B, which often affects alcoholics and in which the person is delirious, moves the eyes about rapidly, walks unsteadily and is subject to constant vomiting [Described 1875. After Karl Wernicke (1848–1905), Breslau psychiatrist and neurologist.]

Wertheim's operation /'vɜ:θaɪmz ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to remove the uterus, the lymph nodes which are next to it and most of the vagina, the ovaries and the Fallopian tubes, as treatment for cancer of the uterus [Described 1900. After Ernst Wertheim (1864–1920), Austrian gynaecologist.]

West Nile fever /,west 'naɪl ,fi:vəl/ *noun* a mosquito-borne viral infection which causes fever, pains, enlarged lymph nodes and sometimes inflammation of the brain

wet /wet/ *adjective* not dry, covered in liquid
○ *He got wet waiting for the bus in the rain and caught a cold.* ○ *The baby has nappy rash from wearing a wet nappy.* ■ *verb* to make the bed wet by urinating while asleep ○ *He is eight years old and he still wets his bed every night.*

wet beriberi /,wet ,beri'beri/ *noun* beriberi in which the body swells with oedema

wet burn /wet 'bɜ:n/ *noun* same as **scald**

wet dream /wet dri:m/ *noun* same as **nocturnal emission**

wet dressing /,wet 'dresɪŋ/ *noun* ▶ **compress**

Wharton's duct /,wɔ:t(ə)nz 'dʌkt/ *noun* a duct which takes saliva into the mouth from the salivary glands under the lower jaw [After Thomas Wharton (1614–73), English physician and anatomist at St Thomas's Hospital, London, UK]

Wharton's jelly /,wɔ:t(ə)nz 'dʒeli/ *noun* a jelly-like tissue in the umbilical cord

wheal /wi:l/ same as **weal**

Wheelhouse's operation /'wi:lhaʊsɪz ,ɒpə'reɪʃ(ə)n/ *noun* same as **urethrotomy** [After Claudius Galen Wheelhouse (1826–1909), British surgeon]

wheeze /wizi/ *noun* a whistling noise in the bronchi ○ *The doctor listened to his wheezes.* ■ *verb* to make a whistling sound when breathing ○ *When she has an attack of asthma, she wheezes and has difficulty in breathing.*

wheezing /'wi:zɪŋ/ *noun* whistling noises in the bronchi when breathing. Wheezing is often found in people with asthma and is also associated with bronchitis and heart disease.

wheezy /'wi:zi/ *adjective* making a whistling sound when breathing ○ *She was quite wheezy when she stopped running.*

whiplash injury /'wɪplæʃ ,ɪndʒəri/ *noun* an injury to the vertebrae in the neck, caused when the head jerks backwards, often occurring in a car that is struck from behind

whiplash shake syndrome /,wɪplæʃ 'feɪk ,sɪndrəʊm/ *noun* in young babies, a series of internal head injuries caused by being shaken violently. They can result in brain damage leading to speech and learning disabilities, paralysis, seizures, blindness and hearing loss. They are often life-threatening.

Whipple's disease /'wɪp(ə)lz dɪ,zɪ:z/ *noun* a disease in which someone has difficulty in absorbing nutrients and passes fat in the faeces, the joints are inflamed and the lymph glands enlarged [Described 1907. After George Hoyt Whipple (1878–1976), US pathologist. Nobel prize for Pathology and Medicine 1934.]

Whipple's operation /'wɪp(ə)lz ɒpə'reɪʃ(ə)n/ *noun* same as **pancreatotomy**

whipworm /'wɪpwɜ:m/ *noun* same as **Trichuris**

white /waɪt/ *adjective* of a colour like snow or milk ○ *White patches developed on his skin.* ○ *Her hair has turned quite white.* (NOTE: **whiter** – **whitest**) ■ *noun* the main part of the eye which is white ○ *The whites of his eyes turned yellow when he developed jaundice.*

white blood cell /,waɪt 'bləd ,sel/ *noun* a colourless blood cell which contains a nucleus but has no haemoglobin, is formed in bone marrow and creates antibodies. Abbr **WBC**. Also called **leucocyte**

white commissure /,waɪt 'kɒmɪsʃə/ *noun* part of the white matter in the spinal cord near the central canal

white corpuscle /,waɪt 'kɔ:pəs(ə)l/ *noun* same as **white blood cell**

white finger /waɪt 'fɪŋgə/ *noun* a condition in which a finger has a mottled discoloured appearance because its blood vessels are damaged. The thumb is usually not affected. Very severe cases can result in finger loss. It occurs most commonly in Raynaud's disease.

whitehead /'waɪthed/ *noun* a small white swelling formed when a sebaceous gland becomes blocked

white leg /waɪt 'leg/ *noun* a condition which affects women after childbirth, in which a leg becomes pale and inflamed as a result of lymphatic obstruction. Also called **milk leg**, **phlegmasia alba dolens**

white matter /'waɪt ,mætə/ *noun* nerve tissue in the central nervous system which contains more myelin than grey matter

white noise instrument /ˌwaɪt ˈnɔɪz ɪn strʊmənt/ *noun* a small electronic device worn in the ear. It combines sounds of many different frequencies. It is used to mask internal noise in the ear due to tinnitus.

whites /ˈwaɪts/ *plural noun* same as **leucorhoea** (*informal*)

whitlow /ˈwaɪtləʊ/ *noun* an inflammation caused by infection near the nail in the fleshy part of the tip of a finger. Also called **felon**

WHO *abbr* World Health Organization

whoop /wu:p, hu:p/ *noun* a loud noise made when inhaling by a person who has whooping cough

whooping cough /ˈhu:pɪŋ kɒf/ *noun* an infectious disease caused by *Bordetella pertussis* affecting the bronchial tubes, common in children, and sometimes very serious. Also called **pertussis**

COMMENT: A person with whooping cough coughs very badly and makes a characteristic 'whoop' when he or she breathes in after a coughing fit. Whooping cough can lead to pneumonia, and is treated with antibiotics. Vaccination against whooping cough is given to infants.

Widal reaction /vi:'dɑ:l rɪ,ækjən/, **Widal test** /vi:'dɑ:l test/ *noun* a test to detect typhoid fever. A sample of the person's blood is put into a solution containing typhoid bacilli, or anti-typhoid serum is added to a sample of bacilli from the person's faeces. If the bacilli agglutinate, i.e. form into groups, this indicates that the person has typhoid fever. [Described 1896. After Georges Fernand Isidore Widal (1862–1929), French physician and teacher.]

Willis /ˈwɪlɪs/ **♣ circle of Willis**

willpower /ˈwɪl,pəʊə/ *noun* the fact of having a strong will ○ *The patient showed the willpower to start walking again unaided.*

Wilms' tumour /ˈwɪlmz, ˈtju:mə/ *noun* same as **nephroblastoma** [Described 1899. After Max Wilms (1867–1918), Professor of Surgery at Leipzig, Basle and Heidelberg.]

Wilson's disease /ˈwɪlsənz dɪ,zɪz/ *noun* a hereditary disease where copper deposits accumulate in the liver and the brain, causing cirrhosis. Also called **hepatolenticular degeneration** [Described 1912. After Samuel Alexander Kinnier Wilson (1878–1937), British neurologist.]

wind /wɪnd/ *noun 1. gas which forms in the digestive system and escapes through the anus ○ *The baby is suffering from wind.* Also called **flatus** 2. an uncomfortable feeling caused by the accumulation of gas in the upper digestive system ○ *He has pains in the stomach caused by wind.* Also called **flatulence** □ **to break wind** to bring up gas from the stomach, or to let gas escape from the anus*

windburn /ˈwɪndbɜ:n/ *noun* redness and inflammation of the skin caused by exposure to harsh wind

window /ˈwɪndəʊ/ *noun* a small opening in the ear

windpipe /ˈwɪndpaɪp/ *noun* same as **trachea**

wiring /ˈwaɪərɪŋ/ *noun* 1. a network of wires 2. a neurological or physiological structure or process which controls a function in the body 3. the act of fixing a piece of bone in place using wires

wisdom tooth /ˈwɪzdəm tu:θ/ *noun* one of the four teeth in the back of the jaw which only appear at about the age of 20 and sometimes do not appear at all. Also called **third molar**

witch hazel /ˈwɪtʃ ˌheɪz(ə)l/ *noun* a lotion made from the bark of a tree, used to check bleeding and harden inflamed tissue and bruises. Also called **hamamelis**

withdrawal /wɪðˈdrɔ:əl/ *noun* 1. a loss of interest in having contact with other people, which leads to a person becoming isolated 2. a period during which a person who has been addicted to a drug stops taking it and experiences unpleasant symptoms

'...she was in the early stages of physical withdrawal from heroin and showed classic symptoms: sweating, fever, sleeplessness and anxiety' [*Nursing Times*]

withdrawal symptom /wɪðˈdrɔ:əl ˌsɪmptəm/ *noun* an unpleasant physical condition, e.g. vomiting, headaches or fever, which occurs when someone stops taking an addictive drug

Wolff-Parkinson-White syndrome /wɒlf ˌpɑ:kɪns(ə)n ˈwaɪt ˌsɪndrəʊm/ *noun* a condition within the heart's conducting tissue which makes the heart beat dangerously fast. It can be fatal.

womb /wu:m/ *noun* same as **uterus** (NOTE: For other terms referring to the womb, see words beginning with **hyster-**, **hystero-**, **metr-**, **metro-**, **uter-**, **utero-**.)

women's ward /ˈwɪmɪnz wɔ:d/, **women's hospital** /ˈwɪmɪnz ˌhɒspɪt(ə)l/ *noun* a ward or hospital for female patients. ♠ **well-woman clinic**

Wood's lamp /ˈwudz læmp/ *noun* an ultraviolet lamp which allows a doctor to see fluorescence, e.g. in the hair of someone who has a fungal infection [After Robert Williams Wood (1868–1955), US physicist]

wool sorter's disease /ˈwɒlsɔ:təz dɪ,zɪz/ *noun* a form of anthrax which affects the lungs

word blindness /ˈwɜ:d ˌblaɪndnəs/ *noun* same as **alexia**

work-related upper limb disorder /ˈwɜ:k rɪ,leɪtɪd ˌʌpə ˈlɪm dɪs,ɔ:də/ same as **repetitive strain injury**. *Abbr* **WRULD**.

World Health Organization /ˌwɜ:ld ˈhelθ ɔ:ɡənaɪz,zeɪʃ(ə)n/ *noun* an organisation, part of the United Nations, which aims to improve health in the world. *Abbr* **WHO**

worm /wɜ:m/ *noun* a long thin animal with no legs or backbone, which can infest the human body, especially the intestines

wound /wu:nd/ *noun* damage to external tissue which allows blood to escape ○ *He had a knife wound in his leg.* ○ *The doctors sutured the wound in his chest.* □ **gunshot wound** wound caused by a pellet or bullet from a gun ■ **verb** to harm someone by making a hole in the tissue of the body ○ *She was wounded three times in the head.*

wound dehiscence /wu:nd di:'hɪs(ə)ns/ *noun* the splitting open of a surgical incision

wound healing /'wu:nd ,hi:lɪŋ/ *noun* the replacement of dead tissue with new tissue

WR *abbr* Wassermann reaction

wrench /rentʃ/ *verb* to injure part of the body by twisting it suddenly and forcibly

wrinkle /'rɪŋkəl/ *noun* a fold in the skin

wrinkled /'rɪŋkəld/ *adjective* covered with wrinkles

wrist /rɪst/ *noun* a joint between the hand and forearm ○ *He sprained his wrist and can't play tennis tomorrow.* See illustration at **HAND** in Supplement (NOTE: For other terms referring to

the wrist, see words beginning with **carp-**, **carpo-**.)

COMMENT: The wrist is formed of eight small bones in the hand which articulate with the bones in the forearm. The joint allows the hand to rotate and move downwards and sideways. The joint is easily fractured or sprained.

wrist drop /'rɪst drɒp/ *noun* paralysis of the wrist muscles, caused by damage to the radial nerve in the upper arm, which causes the hand to hang limp

wrist joint /'rɪst dʒɔɪnt/ *noun* a place where the wrist joins the arm

writer's cramp /,raɪtəz 'kræmp/ *noun* a painful spasm of the muscles in the forearm and hand which comes from writing too much

writhe /raɪð/ *verb* □ **to writhe in pain** to twist and turn because the pain is very severe

WRULD *abbr* work-related upper limb disorder

wry neck /'raɪ nek/, **wryneck** *noun* same as **torticollis**

Wuchereria /,vʊkə'rɪəriə/ *noun* a type of tiny nematode worm which infests the lymph system, causing elephantiasis

X

xanth- /zænθ/ *prefix* same as **xantho-** (used before vowels)

xanthaemia /zænθi:miə/ *noun* same as **carotenaemia** (NOTE: The US spelling is **xanthemia**.)

xantheasma /,zænθə'læzmə/ *noun* the formation of little yellow fatty tumours on the eyelids

xanthine /'zænθi:n/ *noun* **1.** an intermediate product in the breakdown of nucleic acids to uric acid, found in blood, body tissue and urine **2.** a derivative of xanthine, e.g. caffeine or theophylline

xantho- /zænθəʊ/ *prefix* yellow

xanthochromia /,zænθə'krəʊmiə/ *noun* yellow colour of the skin as in jaundice

xanthoma /zænθəʊmə/ *noun* a yellow fatty mass, often on the eyelids and hands, found in people with a high level of cholesterol in the blood (NOTE: The plural is **xanthomata**.)

xanthomatosis /,zænθəmə'təʊsɪs/ *noun* a condition in which several small masses of yellow fatty substance appear in the skin or some internal organs, caused by an excess of fat in the body

xanthopsia /zænθɒpsɪə/ *noun* a disorder of the eyes, making everything appear yellow

xanthosis /zænθəʊsɪs/ *noun* yellow colouring of the skin, caused by eating too much food containing carotene

X chromosome /'eks ˌkrəʊməsəʊm/ *noun* a chromosome that determines sex. Compare **Y chromosome**. ♀ **sex chromosome**

xeno- /zenəʊ/ *prefix* different

xenograft /'zenəgrɑ:ft/ *noun* tissue taken from an individual of one species and grafted on an individual of another species. Also called **heterograft**. Opposite **homograft**

xenotransplantation /,zenəʊtrænsplɑ:n'teɪf(ə)n/ *noun* the process of transplanting organs from one species to another, especially from animals to humans

xero- /zɪərəʊ/ *prefix* dry

xeroderma /,zɪərə'dɜ:ɪmə/ *noun* a skin disorder where dry scales form on the skin

xerophthalmia /,zɪərəf'thælmɪə/ *noun* a condition of the eye, in which the cornea and conjunctiva become dry because of a lack of Vitamin A

xeroradiography /,zɪərəʊ,reɪdɪ'dɒgrəfi/ *noun* an X-ray technique used in producing mammograms on selenium plates

xerosis /zɪ'rəʊsɪs/ *noun* extreme dryness of skin or mucous membrane

xerostomia /,zɪərə'stəʊmiə/ *noun* dryness of the mouth, caused by lack of a saliva

xiphi- /zɪfi/ *prefix* relating to the xiphoid process

xiphisternal plane /,zɪfɪ,stɜ:n(ə)l 'pleɪn/ *noun* an imaginary horizontal line across the middle of the chest at the point where the xiphoid process starts

xiphisternum /,zɪfɪ'stɜ:nəm/ *noun* same as **xiphoid process**

xiphoid process /'zɪfɔɪd ˌprəʊses/, **xiphoid cartilage** /'zɪfɔɪd ˌkɑ:tlɪdʒ/ *noun* the bottom part of the breastbone which is cartilage in young people but becomes bone by middle age. Also called **ensiform cartilage**, **xiphisternum**

X-linked /'eks ˌɪŋkt/ *adjective* relating to the genes situated on the X chromosome

X-linked disease /'eks ˌɪŋkt dɪ:zɪz/ *noun* a genetic disorder caused by a mutation on the X chromosome which only appears in males, e.g. one form of haemophilia

X-ray /'eks reɪ/, **x-ray** *noun* **1.** a ray with a very short wavelength, which is invisible, but can go through soft tissue and register as a photograph on a film. X-rays are used in diagnosis in radiography, and in treating disease by radiotherapy. ○ *The X-ray examination showed the presence of a tumour in the colon.* **2.** a photograph taken using X-rays ○ *The dentist took some X-rays of the patient's teeth.* ○ *He pinned the X-rays to the light screen.* **3.** an examination in which X-ray photographs are taken ○ *All the staff had to have chest X-rays.* ■ *verb* to take an X-ray photograph of a patient ○ *There are six patients waiting to be X-rayed.*

COMMENT: Because X-rays go through soft tissue, it is sometimes necessary to blacken inter-

nal organs opaque so that they will show up on the film. In the case of stomach X-rays, people take a barium meal before being photographed (contrast radiography); in other cases, such as kidney X-rays, radioactive substances are injected into the bloodstream or into the organ itself. X-rays are used not only in radiography for diagnosis but as a treatment in radiotherapy as rapidly dividing cells such as cancer cells are most affected. Excessive exposure to X-rays, either as a person being treated, or as a radiographer, can cause radiation sickness.

X-ray imaging /'eks reɪ ˌɪmɪdʒɪŋ/ *noun* the process of showing X-ray pictures of the inside of part of the body on a screen

X-ray photograph /,eks reɪ 'fəʊtəgrɑ:f/ *noun* a picture produced by exposing sensitive film to X-rays ○ *He was examining the X-ray photographs of the patient's chest.*

X-ray screening /'eks reɪ ˌskri:nɪŋ/ *noun* a method of gathering information about the

body by taking images using X-rays. It is carried out by a radiographer or radiologist.

Xylocaine /'zaɪləkeɪn/ a trade name for a preparation of lignocaine

xylometazoline hydrochloride /,zaɪləmɔːzəliːn ˌhaɪdrə'klɔːraɪd/, **xylometazoline** /,zaɪləmɔːtəzəliːn/ *noun* a drug which helps to narrow blood vessels, used in the treatment of colds and sinusitis

xylose /'zaɪləʊz/ *noun* pentose which has not been metabolised

XYY syndrome /,eks waɪ 'waɪ ˌsɪndrəʊm/ *noun* an extremely rare condition in males in which they have two Y chromosomes instead of one. They grow faster than normal, and their final height is approximately 7cm above average. Many experience severe acne during adolescence.

Y

yawn /jɔ:n/ *noun* a reflex action when tired or sleepy, in which the mouth is opened wide and after a deep intake of air, the breath exhaled slowly ○ *His yawns made everyone feel sleepy.* ■ *verb* to open the mouth wide and breathe in deeply and then breathe out slowly

yawning /'jɔ:nɪŋ/ *noun* the act of opening the mouth wide without conscious control and slowly releasing a deep breath, usually a sign of tiredness or boredom

yaws /jɔ:z/ *noun* a tropical disease caused by the spirochaete *Treponema pertenue*. Symptoms include fever with raspberry-like swellings on the skin, followed in later stages by bone malformation. Also called **framboesia**, **pian**. † **treponematosis**

Y chromosome /'waɪ ,krɒmɒsəʊm/ *noun* a chromosome that determines sex, it is carried by males and is shorter than an X chromosome. Compare **X chromosome**. † **sex chromosome**

yeast /ji:st/ *noun* a fungus which is used in the fermentation of alcohol and in making bread. It is a good source of Vitamin B.

yellow /'jeləʊ/ *adjective* of a colour like that of the sun or of gold ○ *His skin turned yellow when he had hepatitis.* ○ *The whites of the eyes become yellow as a symptom of jaundice.* ■ *noun* a colour like that of the sun or of gold

yellow atrophy /,jeləʊ 'ætrəfi/ *noun* an old name for severe damage to the liver

yellow elastic fibrocartilage /,jeləʊ ɪ ,læstɪk ,faɪbrəʊ'kɑ:tɪlɪdʒ/ *noun* flexible cartilage, e.g. in the ear and epiglottis

yellow fever /'jeləʊ ,fi:vəl/ *noun* an infectious disease, occurring especially in Africa and South America, caused by an arbovirus carried by the mosquito *Aedes aegypti*. It affects the liver and causes jaundice. There is no known cure and it can be fatal, but vaccination can prevent it.

yellow fibre /,jeləʊ 'faɪbə/ *noun* same as **elastic fibre**

yellow marrow *noun* † **marrow**

yellow spot /'jeləʊ spɒt/ *noun* same as **macula lutea**

Yersinia pestis /jɜ:,sɪniə 'pestɪs/ *noun* a bacterium which causes plague

yin and yang /,jɪn ənd 'jæŋ/ *noun* the two opposite and complementary principles of Chinese philosophy which are thought to exist in varying proportions in all things. They are sometimes thought of as femininity and masculinity.

yoga /'jəʊgə/ *noun* **1.** a Hindu discipline which promotes spiritual unity with a Supreme Being through a system of postures and rituals **2.** any one of dozens of systems and methods derived from or based on Hindu yoga. Many include breathing exercises and postures which are thought to aid health.

yolk sac /'jəʊk sæk/ *noun* same as **vitelline sac**

yuppie flu /,jʌpi 'flu:/ *noun* † **myalgic encephalomyelitis** (*informal*)

Z

Zadik's operation /'zeɪdɪks ɒpə'reɪʃ(ə)n/ *noun* a surgical operation to remove the whole of an ingrowing toenail

Zantac /'zæntæk/ a trade name for ranitidine
zidovudine /zɪ'dəʊvʊdɪ:n/ *noun* azidothymidine or AZT, a drug used in the treatment of AIDS, which helps to slow the progress of the disease

Zimmer frame /'zɪmər frəɪm/ a trademark for a metal frame used by people who have difficulty in walking ○ *She managed to walk some steps with a Zimmer frame.* ♢ **walking frame**

zinc /zɪŋk/ *noun* a white metallic trace element (NOTE: The chemical symbol is **Zn**.)

zinc ointment /zɪŋk 'ɔɪntmənt/ *noun* a soothing ointment made of zinc oxide and oil
zinc oxide /zɪŋk 'ɒksaɪd/ *noun* a compound of zinc and oxygen, which forms a soft white soothing powder used in creams and lotions (NOTE: Its chemical formula is **ZnO**.)

Zollinger-Ellison syndrome /,zɒlɪŋdʒər 'elɪs(ə)n ,ɪndrəʊm/ *noun* a condition in which tumours are formed in the islet cells of the pancreas together with peptic ulcers [Described 1955. After Robert Milton Zollinger (b. 1903), Professor of Surgery at Ohio State University, USA; Edwin H. Ellison (1918–70), Associate Professor of Surgery at Ohio State University, USA.]

zona /'zəʊnə/ *noun* 1. same as **herpes zoster**
2. a zone or area

zona pellucida /,zəʊnə pɪ'lu:sɪdə/ *noun* a membrane which forms around an ovum

zone /zəʊn/ *noun* an area of the body
zonula /'zɒŋjʊlə/, **zonule** /'zɒŋju:l/ *noun* a small area of the body

zonule of Zinn /,zɒŋju:l əv 'zɪn/ *noun* a suspensory ligament of the lens of the eye

zonulolysis /,zɒŋju'lɒləsɪs/ *noun* the removal of a zonule by dissolving it

zoo- /zəʊ/ *prefix* relating to animals

zoonosis /,zəʊn'nəʊsɪs/ *noun* a disease which a human can catch from an animal (NOTE: The plural is **zoonoses**.)

zoster /'zɒstə/ ♠ **herpes zoster**

Z-plasty /'zed ,plæstɪ/ *noun* a technique used in plastic surgery. A deep Z-shaped incision is made to relieve tension in the area of a scar, or to change the direction of a scar.

zygoma /zai'gəʊmə/ *noun* same as **zygomatic arch** (NOTE: The plural is **zygomata**.)

zygomatic /,zaɪgə'mætɪk/ *adjective* referring to the zygomatic arch

zygomatic arch /,zaɪgə'mætɪk 'ɑ:tʃ/ *noun* the ridge of bone across the temporal bone, running between the ear and the bottom of the eye socket. Also called **zygoma**

zygomatic bone /,zaɪgə'mætɪk 'bəʊn/ *noun* a bone which forms the prominent part of the cheek and the lower part of the eye socket. Also called **cheekbone**, **malar bone**

zygomatic process /,zaɪgə'mætɪk 'prəʊsɪs/ *noun* one of the bony projections which form the zygomatic arch

zygomycosis /,zaɪgə'maɪ'kəʊsɪs/ *noun* a disease caused by a fungus which infests the blood vessels in the lungs

zygote /'zɪgəʊt/ *noun* a fertilised ovum, the first stage of development of an embryo

zym- /zɑɪm/ *prefix* (used before vowels) 1. enzymes 2. fermentation

zymogen /'zɑɪmədʒən/ *noun* same as **proenzyme**

zymosis /zai'məʊsɪs/ *noun* same as **fermentation**

zymotic /zai'mɒtɪk/ *adjective* referring to zymosis

SUPPLEMENT

Anatomical Terms

The body is always described as if standing upright with the palms of the hands facing forward. There is only one central vertical plane, termed the *median* or *sagittal* plane, and this passes through the body from front to back. Planes parallel to this on either side are *parasagittal* or *paramedian* planes. Vertical planes at right angles to the median are called *coronal* planes. The term *horizontal* (or *transverse*) plane speaks for itself. Two specific horizontal planes are (a) the *transpyloric*, midway between the suprasternal notch and the symphysis pubis, and (b) the *transtuberular* or *intertuberular* plane, which passes through the tubercles of the iliac crests. Many other planes are named from the structures they pass through.

Views of the body from some different points are shown on the diagram; a view of the body from above is called the *superior aspect*, and that from below is the *inferior aspect*.

Cephalic means toward the head; *caudal* refers to positions (or in a direction) towards the tail. *Proximal* and *distal* refer to positions respectively closer to and further from the centre of the body in any direction, while *lateral* and *medial* relate more specifically to relative sideways positions, and also refer to movements. *Ventral* refers to the abdomen, front or anterior, while *dorsal* relates to the back of a part or organ. The hand has a *dorsal* and a *palmar* surface, and the foot a *dorsal* and a *plantar* surface.

Note that *flexion of the thigh* moves it forward while *flexion of the leg* moves it backwards; the movements of *extension* are similarly reversed. Movement and rotation of limbs can be *medial*, which is with the front moving towards the centre line, or *lateral*, which is in the opposite direction. Specific terms for limb movements are *adduction*, towards the centre line, and *abduction*, which is away from the centre line. Other specific terms are *supination* and *pronation* for the hand, and *inversion* and *eversion* for the foot.

LUNGS

1. thyroid cartilage
2. cricoid cartilage
3. trachea
4. main bronchus
5. superior lobe bronchus
6. middle lobe bronchus
7. inferior lobe bronchus
8. superior lobe
9. middle lobe
10. inferior lobe
11. oblique fissure
12. horizontal fissure
13. cardiac notch
14. visceral pleura
15. parietal pleura
16. pleural cavity
17. alveolus
18. alveolar duct
19. bronchiole

HEART

1. superior vena cava
2. inferior vena cava
3. right atrium
4. left atrium
5. right ventricle
6. left ventricle
7. aorta
8. tricuspid valve
9. bicuspid valve
10. pulmonary artery
11. pulmonary veins
12. epicardium
13. myocardium
14. endocardium
15. septum

DIGESTIVE SYSTEM

1. liver
2. pancreas
3. spleen
4. gall bladder
5. stomach
6. duodenum

7. jejunum
8. ileum
9. ascending colon
10. transverse colon
11. descending colon
12. sigmoid colon
13. caecum
14. appendix
15. rectum
16. anus

KIDNEY

1. kidney
2. calyx
3. pyramid
4. renal cortex

5. renal medulla
6. renal pelvis
7. adrenal gland
8. abdominal aorta
9. inferior vena cava
10. ureter
11. urinary bladder

NEURON

- (a) multipolar
- (b) bipolar
- (c) unipolar
- 1. nucleus
- 2. Nissl granules
- 3. neurofibrilla
- 4. dendrite
- 5. axon
- 6. myelin sheath
- 7. Schwann cell nucleus
- 8. node of Ranvier
- 9. neurilemma
- 10. terminal branch

BRAIN

- 1. corpus callosum
- 2. thalamus
- 3. hypothalamus
- 4. pineal body
- 5. pituitary gland
- 6. superior colliculi
- 7. inferior colliculi
- 8. cerebellum
- 9. cerebral peduncle
- 10. fornix cerebri
- 11. pons

EYE

- | | | |
|--------------------|-------------------|-------------------------|
| 1. optic nerve | 7. aqueous humour | 12. suspensory ligament |
| 2. vitreous humour | 8. lens | 13. fovea |
| 3. sclera | 9. iris | 14. muscle |
| 4. choroid | 10. cornea | 15. ciliary muscle |
| 5. retina | 11. ciliary body | 16. pupil |
| 6. conjunctiva | | |

EAR

- | | | |
|-----------------------------|--------------------|---------------------------------|
| 1. pinna | 6. cochlea | 11. tympanic membrane (eardrum) |
| 2. temporal bone | 7. Eustachian tube | 12. round window |
| 3. external auditory meatus | 8. malleus | 13. auditory nerve |
| 4. ceruminous glands | 9. incus | 14. vestibule |
| 5. semicircular canals | 10. stapes | 15. oval window |

UROGENITAL SYSTEM (male)

- 1. penis
- 2. scrotum
- 3. testis
- 4. epididymis
- 5. ductus deferens
- 6. seminal vesicle
- 7. ejaculatory duct
- 8. prostate gland
- 9. glands
- 10. urinary bladder
- 11. urethra
- 12. rectum
- 13. anus
- 14. corpus cavernosum
- 15. corpus spongiosum
- 16. pubic bone

UROGENITAL SYSTEM (female)

- 1. pubic bone
- 2. labia majora
- 3. labia minora
- 4. urethra
- 5. urinary bladder
- 6. vagina
- 7. uterus
- 8. Fallopian tube
- 9. ovary
- 10. clitoris
- 11. rectum
- 12. anus

HAND

- | | | |
|---------------|---------------|------------|
| 1. carpus | 6. triquetrum | 11. hamate |
| 2. metacarpus | 7. pisiform | 12. ulna |
| 3. phalanges | 8. trapezium | 13. radius |
| 4. scaphoid | 9. trapezoid | 14. wrist |
| 5. lunate | 10. capitate | |

FOOT

- | | | |
|---------------|---------------|--------------|
| 1. tarsus | 4. cuneiforms | 7. calcaneus |
| 2. metatarsus | 5. navicular | 8. talus |
| 3. phalanges | 6. cuboid | |

- 1. incisors
- 2. canines

- 3. premolars
- 4. molars

TEETH

PELVIS

- 1. iliac crest
- 2. ilium
- 3. ischium
- 4. pubis

- 5. sacrum
- 6. vertebral column
- 7. femur

- 8. hip joint
- 9. sacral foramen
- 10. obturator foramen

BONE STRUCTURE

- 1. periosteum
- 2. compact bone
- 3. cancellous (spongy) bone (red marrow)
- 4. medullary cavity (yellow marrow)
- 5. articular cartilage
- 6. epiphysis
- 7. diaphysis

CARTILAGINOUS JOINT

- 1. intervertebral disc
- 2. vertebra
- 3. hyaline cartilage

SYNOVIAL JOINT

- 1. bone
- 2. articular cartilage
- 3. joint capsule (ligament)
- 4. synovial membrane
- 5. synovial cavity and fluid

EX

LIBRIS

Eugene A.

Katkovsky