

COMPENDIUM GLOSSARY

TERM	DEFINITION
Ablation	The removal of material from the surface of an object by vaporization, chipping, or other erosive processes.
Abnormal cerebral venous drainage	Blood is drained from the brain through a network of veins and venous sinuses ('lakes'). Much of the blood eventually drains into the jugular veins. Blockage of a jugular vein, for example because of thrombosis after previous cannulation, results in blood finding alternative pathways.
Acetylcholine	A chemical neurotransmitter in both the peripheral nervous system (PNS) and central nervous system (CNS), that is it facilitates the passage of the electrical potential across the gap between contiguous nerve fibres.
Acute tubular necrosis	The kidney consists of about a million microscopic units, each consisting of a glomerulus – a tuft of tiny blood vessels and a tubule – a hollow tube carrying the fluid filtered from blood which will go to make up urine. An event causing disruption and death of the cells lining the tubules and which leads to kidney failure has been termed acute tubular necrosis although the term is now regarded as archaic.
Acyclovir	An antiviral drug with specific activity against Herpes virus. Because of its relative freedom from side effects, it may be used in treating unexplained neurological ('brain') disease in case the virus is responsible.
Adalat	A tablet form of the drug, nifedipine, manufactured by Bayer. It is used in the treatment of high blood pressure and in the prevention of angina.
Adenosine	A nucleoside comprising a molecule of adenine attached to a ribose sugar molecule. Adenosine plays an important role in biochemical processes, such as energy transfer.
Adhesion	The abnormal union of two normally separate tissues.
Adrenals	The glands on top of the kidneys that produce four different types of hormones.
Adventitia	The outermost connective tissue covering of any organ, vessel, or other structure.
Aetiology	The cause or origin of a disease.
Agglutination	Adherence together of small bodies in a fluid.
Agonist	A chemical that binds to a receptor of a cell and triggers a response by that cell. Agonists often mimic the action of a

TERM	DEFINITION
	naturally occurring substance.
Albumin	A protein that can be dissolved in water which is present throughout all body tissues (egg-white is mostly albumin). Albumin in the blood is important in maintaining oncotic pressure. Albumin preparations can be given intravenously to boost blood volume when it is dangerously low.
Ambulatory	Designed for or available to patients who are not bedridden.
Aminoacidopathy	Any of a group of disorders due to a defect in an enzymatic step in the metabolic pathway of one or more amino acids or in a protein mediator necessary for transport of certain amino acids into or out of cells.
Ammon's horn sclerosis	The most common type of neuropathological damage seen in individuals with temporal lobe epilepsy. This type of neuron cell loss, primarily in the hippocampus, can be observed in approximately 65% of people suffering from this form of epilepsy.
Ammonia	A colourless pungent gas consisting of nitrogen and hydrogen. Ammonia is a cerebrototoxicant and a high blood level causes a degenerative brain lesion. High blood levels of ammonia can occur in a number of diseases of the liver, in portacaval shunts, urea poisoning and liver dysfunction.
Amnesia	A condition in which memory is lost.
Amylase	Any of a group of proteins found in saliva and pancreatic juice and which help convert starch to sugar.
Anaemia	A decrease in haemoglobin, the red pigment in blood which carries oxygen to tissues and takes away carbon dioxide. It is recognised by testing blood.
Anaphylaxis	A serious allergic reaction that is rapid in onset and may cause death.
Anastomoses	The connection of two structures. Refers to connections between blood vessels or between other tubular structures such as loops of intestine.
Anatomical	Pertaining to anatomy or to the structure of the body.
Angiography	A medical imaging technique using an intravenous dye to visualize the inside, or lumen, of arteries, veins and the heart chambers.
Anoxia	A total decrease in the level of oxygen, an extreme form of hypoxia or "low oxygen".

TERM	DEFINITION
Antecubital fossa	The triangular cavity at the front of the elbow that contains a tendon of the biceps muscle, the median nerve, and the brachial artery.
Anterior superior iliac spine (ASIS)	The hip bones located towards the front of the body.
Antidiuretic hormone (ADH)	Also known as vasopressin, a chemical (hormone) produced by the hypothalamus at the base of the brain. One of its effects is to inhibit the production of urine by stimulating the kidney tubules to reabsorb some of the water otherwise destined to be passed as urine.
Anti-rejection therapy	The use of certain drugs after a transplantation to prevent the body rejecting the transplanted organ.
Anuria	A complete failure to produce urine, generally due to kidney failure. Production of an abnormally low volume of urine is termed oliguria.
Aorta	The largest artery in the body - arising out of the left ventricle of the heart, arching leftwards and backwards through the chest to lie alongside the backbone. It exits the chest through a gap in the diaphragm muscle and continues along the spine until it splits into the two common iliac arteries at the level of the umbilicus. Through its branches it provides arterial blood to all the organs of the body.
Apnoea	Cessation of breathing.
Apoptosis	The process of genetically programmed cell death. Biochemical events lead to characteristic cell changes, including cell shrinkage, fragmentation and death producing cell fragments called apoptotic bodies that other cells are able to engulf and quickly remove before the contents of the cell can spill out onto surrounding cells and cause damage.
Appendectomy (American English: Appendectomy)	The surgical removal of the appendix. This procedure is normally performed as an emergency procedure, when the patient is suffering from acute appendicitis (inflammation of the appendix).
Apyrexia	Having normal human body temperature.
Aquaporins	The proteins embedded in the cell membrane which regulate the flow of water.
Aqueous solutions	Solutions containing material dissolved in water.
Arachidonic acid	A polyunsaturated fatty acid that is present in the membranes of the body's cells, and is abundant in the brain, muscles, liver.

TERM	DEFINITION
Arginine vasopressin	A synthetic form of ADH, used in the treatment of diabetes insipidus – a condition where the patient does not produce his or her own ADH.
Artefact	A false object or test result. Thus, faulty preparation of a specimen to be looked at through a microscope may contain foreign bodies which can mislead the observer into thinking they are part of the tissue being looked at.
Arterial anastomosis	The joining (stitching) together, surgically, of two arteries (or one artery that has been severed).
Arterial blood pressure	Heart muscle, as it exerts The pressure on the blood flowing through arteries exerted as the heart muscle contracts ('beats'), thus enabling blood to reach the extremities of the body. It is conventionally described using two figures – such as 120/70 - where 120 is the pressure at the height of contraction of the heart ventricles (systolic pressure) and 70 the pressure at the moment of greatest relaxation (diastolic pressure). Both high and low pressures may have important effects on the body's functioning.
Arterial line	A hollow tube (cannula or catheter) passed through the skin into an artery in order to sample blood, measure pressure and/or deliver injectable material.
Ascites	The accumulation of fluid in the abdominal cavity.
Aspartate aminotransferase (AST)	An enzyme normally present in body serum and in certain body tissues, especially those of the heart and liver.
Aspiration	The removal of a gas or fluid by suction.
Astrocyte	The characteristic star-shaped glial cells in the brain and spinal cord, which perform many functions including the repair of the brain and spinal cord.
Ataxic	The loss of ability to coordinate muscle movement.
Atracurium	A muscle relaxant of short to intermediate duration used in anaesthesia for surgery or intensive care. It allows easy passage of a tube through the larynx (endotracheal intubation) to artificially ventilate ('breathe') a patient and relaxes stomach muscles and diaphragm, allowing surgeons to operate within the abdominal cavity.
Atrophy	A wasting away of an organ or part, or a failure to grow to normal size as the result of disease.
Atropine	A drug, prepared originally from the plant Belladonna, which relaxes certain muscles not under conscious control, particularly those of the intestines, bladder, stomach etc. It also reduces the production of saliva and sweat. It used to

TERM	DEFINITION
	be used as premedication an hour or so before an anaesthetic but is now rarely used for this purpose. It increases heart rate so may be used to oppose the action of certain other anaesthetic drugs (e.g. neostigmine) which have the opposite effect.
Augmentin	A brand (made by GlaxoSmithKline) of the antibiotic co-amoxiclav. It combines amoxicillin, a derivative of penicillin but which can kill a much wider range of bacteria and clavulinic acid, which enhances its effectiveness. It can be given by injection or by mouth.
Autopsy	A post mortem assessment or examination of a body to determine the cause of death.
Axon	A long, slender projection of a nerve cell, or neuron, that conducts electrical impulses away from the neuron's cell body or soma.
Azathioprine	A drug prescribed to transplant recipients to suppress the body's attempts to reject the transplanted tissue. It is one of a group of drugs called immunosuppressants.
Basal cistern	A wide cavity where the arachnoid (a layer of the meninges, membranes that contain the central nervous system) extends across between the two temporal lobes.
Basal ganglia	A group of cell collections (nuclei) in the brain. They are situated at the base of the forebrain and are strongly connected with the cerebral cortex, thalamus and other brain areas. The basal ganglia are associated with a variety of functions, including voluntary motor control and procedural learning relating to routine behaviours or "habits".
Baxter's solution	Baxter is a pharmaceutical company which manufactures, amongst other things, fluids for intravenous use and for dialysis. There is no specific 'solution' but the term may be loosely used to describe solutions used in peritoneal dialysis.
Bergman glia	See Glial.
Bilateral fundal haemorrhages	Bilateral means 'on both sides of the body.' Fundal haemorrhage means that blood can be seen through an instrument (ophthalmoscope) around that part of the back of the eye where the nerves and blood vessels enter. It is a sign of trauma or of damage to the blood vessels by lack of oxygen or a catastrophic fall in blood pressure.
Bilateral reimplantation of ureters	See above for 'bilateral'. Ureters are muscular tubes, one on each side of the body, which carry urine from the kidney to the bladder. When a kidney is transplanted, its ureter has to be sewn into the recipient's bladder –

TERM	DEFINITION
	reimplantation.
Blood gas analyser	A machine used to measure the partial pressures of oxygen and carbon dioxide in a blood sample (broadly equivalent to the amount of the gases present). This provides a guide to how well a patient is moving these gases between the outside world, their lungs and their blood. It also measures the acidity of blood (pH), calculates to what extent the body is trying to compensate for abnormal acidity (base excess). Most such machines can also measure the concentrations of electrolytes (chemicals such as sodium) and haemoglobin in the blood. It is often used as a 'near-patient' device as well as being situated in laboratories.
Blood groups	The four main groups are O, A, B and AB
Bolus	A single dose given relatively rapidly (over a few seconds) usually referring to intravenous use.
Bone profile	A blood test looking at chemicals – calcium, phosphate – and an enzyme alkaline phosphatase. It provides information about the quality of bones, important in renal failure where this can be a serious problem because of loss of calcium.
Boyd's equation	A rapid method of calculating body surface area if you know a person's height and weight, by reading it off from a chart. Surface area is often used to calculate drug doses, especially in children.
Brachiocephalic vein	A vein which supplies blood to the right arm, head and neck.
Brain stem death test	A series of tests done by two doctors, at some hours apart, that include checking various responses which would be present if the brainstem is still functioning. They must be sure that the coma is not caused by drugs or any correctable biochemical abnormality. The responses checked include reaction to a painful stimulus, lack of eye movements with fixed, dilated pupils; no gag or cough reflex and no resumption of breathing after stopping artificial ventilation for up to 8 minutes.
Brain-stem death	Brain damage resulting in the irreversible loss of brain function, rendering the individual incapable of life without the aid of a ventilator.
British National Formulary (BNF)	A publication of the British Medical Association and Royal Pharmaceutical Society of Great Britain, now in its 62 nd edition, which lists all drugs available for use with the licensed reasons for using them (indications), side-effects, prohibitions on using them in a particular person (contraindications), dosages, routes of administration (by

TERM	DEFINITION
	mouth or by injection etc) and whether they are over-the-counter or prescription only.
Bronchiolitis	Inflammation of the bronchioles.
Bronchopneumonia	Inflammation of the lungs beginning in the terminal bronchioles.
Broviac line	An intravenous catheter most often used for the administration of chemotherapy or other medications, as well as for the withdrawal of blood for analysis. Some types of Broviac lines are used mainly for the purpose of apheresis or dialysis. Broviac lines may remain in place for extended periods and are used when long-term intravenous access is needed.
Bulbar function	The function of the cranial nerves IX, X, XI and XII, impairment of which occurs due to a lower motor neuron lesion either at nuclear or fascicular level in the medulla oblongata or from lesions of the lower cranial nerves outside the brainstem.
Calcification	The deposition of calcium salts in the body tissue, normally the bones and teeth.
Cannula	A short, narrow hollow tube which can be inserted into a blood vessel (and left there for a time) through which to take samples or deliver medication. If a cannula becomes dislodged, such that fluid being run into it enters the tissue outside a blood vessel, it is termed 'tissuing' and has to be removed and replaced.
Cannula	A short, narrow hollow tube which can be inserted into a blood vessel (and left there for a time) through which to take samples or deliver medication. If a cannula becomes dislodged, such that fluid being run into it enters the tissue outside a blood vessel, it is termed 'tissuing' and has to be removed and replaced.
Capillary	The terminal vessels uniting the arterial with the venous systems of the body.
Capillary refill	The rate at which blood refills empty capillaries. It can be measured by holding a hand higher than heart-level (prevents venous reflux), pressing the soft pad of a finger or toe until it turns white, and taking note of the time needed for the colour to return once pressure is released. Normal capillary refill time (crt) is less than 2 seconds.
Cardiac arrest	A sudden cessation of cardiac function, resulting in loss of effective circulation.
Cardiac resuscitation	An emergency procedure consisting of external cardiac massage and artificial respiration, attempts to restore

TERM	DEFINITION
	circulation of the blood and prevent death or brain damage due to lack of oxygen.
Cardiomegaly	A medical condition wherein the heart is enlarged.
Carina	The point of division of the main airway.
Carotid artery	One of two paired arteries (right and left) that supply the head and neck with oxygenated blood.
Catarrh	A disorder of inflammation of the mucous membranes.
Catecholamines	Molecules that have a nucleus consisting of benzene with two hydroxyl side groups, and a side-chain amine. They include dopamine, as well as the "fight-or-flight" hormone adrenaline released by the adrenal glands in response to stress.
Catheter	Longer hollow tubes than cannulas which are inserted into the body - they include cardiac catheters (passed along a vein into the heart to make measurements and assist in performing certain X-rays) suprapubic catheters (inserted through the skin and muscle just above the pubic bone into the bladder to drain urine), urethral catheters (passed into the urethra - the tube which carries urine from the bladder to the outside), ureteric catheters (passed from the bladder up the ureters to inject material which shows up on X-rays or scans and to sample urine from the kidney).
Cefotaxime sodium (Claforan)	An antibiotic used against infections of the respiratory tract.
Central nervous system (CNS)	The brain and spinal cord.
Central venous line	A cannula or catheter passed into a large vein, often in the neck, and threaded up into the vena cava, the major vein draining into the heart. It is used when the alternative might be multiple cannula insertions, for example in a child with leukaemia who needs numerous samples taken for testing and drugs and transfusions over many months. The line can also be used to judge heart and circulation function by measuring pressures (see below). Very premature newborn babies may need a central line through which to provide nourishment before they can take milk adequately by mouth.
Central venous pressure (CVP)	A measure of the pressure of blood in one of the main veins draining into the heart (superior or inferior vena cava) so represents the pressure inside the right atrium, the chamber of the heart which receives venous blood back from the body. It is measured through a central venous line. It offers a guide to the amount of blood returning to the heart and the ability of the heart to pump that blood out into the arterial system. It is affected by various events,

TERM	DEFINITION
	including whether or not the circulation needs more fluid in it for the heart to pump blood effectively or the opposite, whether the circulation is overloaded, so putting a strain on the heart. As such knowing the CVP is of value to anaesthetists and intensive care doctors in adjusting intravenous fluid replacement.
Cerebellar tonsil	A rounded lobule on the undersurface of each cerebellar hemisphere.
Cerebellum	A region of the brain that plays an important role in motor control. It is also involved in some cognitive functions such as attention and language, and probably in some emotional functions such as regulating fear and pleasure responses.
Cerebral	Of or relating to the brain or cerebrum.
Cerebral autoregulation	An adaptive mechanism that plays an important role in maintaining an appropriate blood pressure within vessels supplying brain tissue.
Cerebral oedema	An excess of fluid within and surrounding brain cells. It has many causes, including head trauma, infections such as meningitis, a prolonged epileptic fit, and starvation of the brain's oxygen supply. It can result also from hyponatraemia and diabetic ketoacidosis. Since the brain is inside the rigid box of the skull, any increase in its volume by the presence of oedema leads to increased pressure on the brain. The effect is that pressure within the brain increases. This, in turn, restricts the amount of venous blood able to drain from the brain, which tends to increase oedema still more. The result is the patient becomes comatose (unconscious). Eventually, parts of the brain, particularly the brainstem are pushed down through the foramen magnum, the hole in the base of the skull which accommodates the upper part of the spinal cord. This impairs blood supply to the brainstem which may fail leading to loss of control over the heart, blood pressure and breathing. Sudden death may result.
Cerebral palsy	An umbrella term encompassing a group of non-progressive, non-contagious motor conditions that cause physical disability in human development, chiefly in the various areas of body movement.
Cerebral perfusion pressure (CPP)	The net pressure gradient causing blood flow to the brain (brain perfusion).
Cerebral venous sinus thrombosis (CVST)	A rare form of stroke that results from thrombosis (a blood clot) of the dural venous sinuses, which drain blood from the brain. Symptoms may include headache, abnormal vision, any of the symptoms of stroke such as weakness of the face and limbs on one side of the body, and seizures.

TERM	DEFINITION
	The intracranial pressure (pressure around the brain) may rise, causing papilloedema (swelling of the optic disc) which may be experienced as visual obscurations. In severely raised intracranial pressure, the level of consciousness is decreased, the blood pressure rises, the heart rate falls and the patient assumes an abnormal posture.
Cerebrospinal fluid (CSF)	A clear, colourless, bodily fluid, that occupies the subarachnoid space and the ventricular system around and inside the <u>brain</u> and spinal cord. In essence, the brain "floats" in it.
Cerebrovascular disease	A group of conditions that affect the circulation of blood to the brain, causing limited or no blood flow to affected areas of the brain.
Cervical cord	The part of the spinal cord situated in the neck.
Chemoreceptor	A sensory receptor that converts a chemical signal into an electrical action potential. In more general terms, chemoreceptors detect certain chemical stimuli in the environment.
Cheyne-Stokes respiration	An abnormal pattern of breathing characterized by progressively deeper and sometimes faster breathing, followed by a gradual decrease that results in a temporary stop in breathing called an apnea. The pattern repeats, with each cycle usually taking 30 seconds to 2 minutes.
Chiari malformation	A malformation of the brain. It consists of a downward displacement of the cerebellar tonsils through the foramen magnum (the opening at the base of the skull).
Cingulate gyrus	A part of the brain situated in the medial aspect of the cerebral cortex usually considered part of the limbic lobe, separate from the adjacent frontal and parietal lobes.
Circle of Willis	A circle of arteries that supply blood to the brain. It is named after Thomas Willis (1621-1675), an English physician.
Circulating nurse ('runner')	A nurse, working in an operating theatre who is not 'scrubbed up' and can therefore handle non-sterile material, unlike the operating surgeons and their scrub nurse. The circulating nurse has many tasks, including fetching sutures, collecting and weighing discarded swabs to assess blood loss, placing them on a rack for counting and checking at the end of the operation. The circulating nurse is available to connect up replacement fluid or blood packs to drips and to fetch extra equipment or instruments at the request of the scrub nurse. The circulating nurse can also assess or measure the amount of blood or other fluids draining from catheters etc.

TERM	DEFINITION
Circulatory arrest	An alternative phrase for 'cardiac arrest'.
Circulatory resuscitation	See 'cardiac resuscitation'.
Cirrhosis	A consequence of chronic liver disease characterized by replacement of liver tissue by fibrosis, scar tissue and regenerative nodules (lumps that occur as a result of a process in which damaged tissue is regenerated), leading to loss of liver function.
Claforan	An antibiotic used for severe infections of the lungs, throat, ears or urinary tract.
Clinical psychology	The scientific discipline concerned with the practical application of research findings in the fields of physical and mental health.
Clonus	A succession of intermittent muscular relaxations and contractions usually resulting from a sustained stretching stimulus, often a sign of brain or spinal cord disease.
Clotting	The formation of a jellylike substance over the ends or within the walls of a blood vessel, with resultant stoppage of the blood flow, also called coagulation.
Coagulation screen	A standard set of tests of blood, performed in a haematology laboratory, which show if a person has any abnormality of the blood clotting system.
Cockcroft-Gault formula	A method of calculating creatinine clearance (see below) from knowledge of the blood creatinine level and the person's age, height and weight.
Cogwheel rigidity	The tension in a muscle which gives way in little jerks when the muscle is passively stretched.
Cold ischaemic time	Ischaemia means a deficient blood supply which, in turn, results in a lack of oxygen and nutrients to the tissue in question. Ischaemia, if it continues, can lead to damage to cells which may be permanent or even cell death ('necrosis'). If a tissue is kept cold, it can stand ischaemia for much longer than if it is warm or at body temperature. When performing a transplant, therefore, strenuous attempts are made not to allow the donor organ to 'warm up'. For the surgeon to judge if the organ, such as a kidney, is likely to survive ('viability') he or she needs to know the cold ischaemia time - calculated from the time it is removed from the donor until placed in the recipient and the arteries anastomosed (see above) and that any warm ischaemia time has been a bare minimum.
Colloid	A substance microscopically dispersed evenly throughout another substance.

TERM	DEFINITION
Coma	A profound state of unconsciousness associated with depressed cerebral activity from which the individual cannot be aroused.
Common iliac artery	The left and right splits in the aorta when it travels through the chest into the lower part of the body and reaches the lower back.
Common iliac vein	The left and right common iliac veins lie on either side of the pelvis, formed from the junction of the internal and external iliac veins. They meet in the lower back, at the level of the fifth lumbar vertebra, to form the inferior vena cava, the main vein returning blood from the legs and lower trunk to the heart.
Co-morbidity	The presence of one or more disorders (or diseases) in addition to a primary disease or disorder, or the effect of such additional disorders or diseases.
Complete mixing	<p>A concept quoted by Dr. Malcolm Coulthard, one of the experts reporting to the Inquiry about intravenous fluid administration. He defines it at page 11 of his report dated 4th December 2010 as follows:</p> <p>“the theoretical situation where all of the sodium and water infused as N/5 saline is completely mixed with the body’s entire fluid volume.” He contrasts it with ‘zero mixing’ which he defines, also at page 11 of that report, as “the concentration that would theoretically be achieved if the N/5 saline was mixed evenly into the [blood] plasma water but that none of it was redistributed from there into the rest of the water in the body.”</p>
Concomitant	Happening at the same time as something else, especially because one thing is related to or causes the other.
Congenital	Existing at or dating from birth.
Congenital nephrotic syndrome	A generic term for several conditions characterised by abnormally functioning glomeruli – the million or so filtering bodies in the kidneys and which are present at (and before) birth.
Congenital obstructive uropathy	Any condition present at birth in which drainage of urine from the kidney is obstructed at a point between the kidney pelvis (into which all the kidney tubules drain) and the bladder and urethra. The result is that back pressure from the obstruction to flow of the urine causes damage to kidney tissues.
Coning/coned (more correctly ‘transforaminal herniation’)	A shorthand term used to describe the downward displacement of the brain stem into the foramen magnum, the large hole in the base of the skull where the brain joins the spinal cord. The cause is raised intracranial pressure

TERM	DEFINITION
	and the result can be sudden death or coma leading to eventual brain death.
Consultant paediatric anaesthetist	A consultant who regularly anaesthetises children.
Contractile Proteins	The proteins responsible for the contraction of muscle tissue.
Convulsion	An involuntary contraction or series of contractions of the voluntary muscles, also called a seizure.
Coroner	An independent legal officer of the Crown who is responsible for deciding whether to hold a post-mortem and an inquest in cases of sudden, unexpected or unnatural death.
Corpus callosum	A wide, flat bundle of neural fibres beneath the cortex that connects the left and right cerebral hemispheres and facilitates inter-hemispheric communication.
Cortex	The tissues that form the outer part of an organ and which are positioned just below the capsule (the fibrous or membranous envelope of organs or outer membrane) e.g. the cerebral cortex of the brain.
Cranial	Adjective relating to the cranium or skull.
C-reactive protein (CRP)	A globulin that is found in the blood in some cases of inflammation.
Creatinine	A breakdown product of protein which can be measured in blood and urine. The higher the blood creatinine (and the lower the urinary creatinine) the less well the kidney is functioning. By calculating what proportion of creatinine filtered by the kidney is eradicated, the 'creatinine clearance' is calculated, which approximates to the glomerular filtration rate – a measure of kidney function.
Cross-matching	A method of comparing a person's blood or tissue with that of a potential donor to make sure they are compatible. If they are not, then the recipient is likely to produce antibodies to the transfused blood or transplanted organ which may destroy it.
Crystalloid	A substance that in solution can pass through a semipermeable membrane and be crystallized. The physical opposite of a crystalloid is a colloid, which does not dissolve and does not form true solutions.
CT (computerised tomography) scan	An imaging technique relying on a computerised analysis of multiple x-rays, taken at different levels, which are reconstructed to show a two- or three-dimensional image of the organ concerned.

TERM	DEFINITION
Cushing response	A physiological nervous system response to increased intracranial pressure (ICP) that results widening pulse pressure, irregular breathing, and a reduction of the heart rate. It is usually seen in the terminal stages of acute head injury and may indicate imminent brain herniation.
Cyanosis	The appearance of a blue or purple coloration of the skin or mucous membranes due to the tissues near the skin surface being low on oxygen.
Cyclase	An enzyme, almost always a lyase, that catalyses a chemical reaction to form a compound.
Cycles of dialysis	In peritoneal dialysis, fluid is run into the peritoneal cavity (the 'inside of the abdomen') left for a time and then run out again. While within the peritoneum, the chemistry of the person's blood gradually equalises with that of the dialysis fluid. The process is repeated several times over a number of hours, each 'in and out' being referred to as a cycle.
Cyclimorph	Medication containing two active ingredients, morphine and cyclizine. Morphine belongs to a group of strong painkilling medicines called opioids and cyclizine is an anti-sickness medicine.
Cyclizine	An antihistamine drug used to treat nausea, vomiting and dizziness associated with motion sickness, vertigo and post-operatively following administration of general anaesthesia and opioids.
Cyclosporine	An immunosuppressant drug widely used in organ transplantation to prevent rejection.
Cystatin C	A protein, measured in a blood sample, which provides an accurate assessment of kidney function.
Cytology	The medical and scientific study of cells. Cytology refers to a branch of pathology, the medical specialty that deals with making diagnoses of diseases and conditions through the examination of tissue samples from the body.
Cytomegalovirus (CMV) titre	A common virus but one which rarely causes disease in healthy people. It is, however, potentially dangerous for people whose immune system is not working well, either from disease or the use of immunosuppressive drugs, as in those who have received transplants. To determine if a person (donor or recipient) has been infected with the virus, in the past one can measure the concentration of antibody to the virus that the person has produced - called CMV titre.
Cytoscopy	An examination of the inside of the bladder and urethra, the tube that carries urine from the bladder to the outside

TERM	DEFINITION
	of the body.
Decerebrate movement	The cerebrum is the part of the brain which, amongst other things, controls all voluntary activity. If the cerebrum is not functioning adequately as a result of disease, toxin, seizures etc. the person may show characteristic muscle spasms which throw them intermittently or continuously into an abnormal posture.
Decompensation	Inability of the heart to maintain adequate circulation, marked by difficulty breathing, venous engorgement, and oedema.
Deep white matter	Brain tissue composed of myelin-coated nerve cell fibres. White matter carries information between the nerve cells in the brain and spinal cord. The inner portion of the cerebrum is composed of white matter.
Dehydration	A deficiency of fluid in the body caused by insufficient intake, excessive output (of urine, faeces, sweat etc) or both. Minor degrees of dehydration are common in illness and may be of no consequence. As the person becomes more dehydrated, however, especially if combined with abnormality of the blood chemistry (high or low sodium, potassium, acidity etc) then various body functions may deteriorate.
Dentate nucleus	The largest single structure linking the cerebellum to the rest of the brain. Located within the deep white matter of each cerebellar hemisphere, it is
Desmopressin acetate/DDAVP	A drug used to regulate urine production.
Dextrose	An alternative term for 'glucose'.
Dextrostix	A screening blood test used to measure levels of sugar in the bloodstream.
Dialysate	A fluid used for peritoneal dialysis (see Cycles).
Diastole	The period of time when the heart fills with blood after systole (contraction).
Diazepam (Diazemuls)	A benzodiazepine (psychoactive) drug commonly used for treating anxiety, insomnia, and seizures. Diazepam will be given by a doctor or a nurse as a slow intravenous injection (into a vein), or as a continuous infusion (into a vein).
Diencephalon lesion	Any abnormality in the tissue of the part of the brain that includes the thalamus.
Diffuse oedema	Oedema is an abnormal accumulation of fluid within the body. It can be localised, for example present only in

TERM	DEFINITION
	organs such as lungs or brain or it can involve the whole body – when it is termed generalised or diffuse.
Dilutional hyponatraemia	See hyponatraemia
Dioralyte	A proprietary powder (made by Rhone-Poulenc) containing glucose and salts in concentrations which, when dissolved in water, represent the best way of restoring by mouth fluid lost as a result, say, of diarrhoea or dehydration generally.
Disseminated intravascular coagulation (DIC)	A serious medical condition that develops when the normal balance between bleeding and clotting is disturbed.
Distension	The state of being distended or swollen.
Diuresis	Urine production as an aspect of fluid balance.
Dopamine	Drug used in resuscitation and intensive care, and always given by intravenous infusion. It is a heart stimulant which increases the force produced by heart muscle when it contracts. In low doses it may also increase the blood supply to vital organs by dilating blood vessels.
Double or triple lumen line	A cannula or catheter with two or three separate channels. This allows separate routes of sampling, measurements and drug delivery.
Dura mater, or dura	The outermost of the three layers of the meninges surrounding the brain and spinal cord.
Dynamic trace	An indication that the real time wave form is influenced by heart and respiratory function. If a trace is flat or not influenced by heart or respiratory function it suggests either that the catheter lumen is obstructed or that the catheter tip is not being directly influenced by pressure within a central vein.
Dysplasia	An abnormality of development of tissues or an entire organ. This generally consists of an expansion of immature cells, with a corresponding decrease in the number and location of mature cells.
Dysplastic kidneys	Abnormally formed kidneys which contain within them tissue that should not be present, such as muscle and cartilage; fluid filled spaces – cysts – are common. The condition arises before birth and the kidneys are often very small and function poorly.
Dysuria	Painful or difficult urination.
Effacement	The shortening, or thinning of a tissue.

TERM	DEFINITION
Electroencephalography (EEG)	The recording of electrical activity along the scalp.
Electrolytes	The elements of the common salts in blood, such as sodium, potassium, chloride and bicarbonate.
Embolus	Any detached, travelling intravascular mass (solid, liquid, or gaseous) carried by circulation, which is capable of clogging arterial capillary beds (create an arterial occlusion) at a site distant from its point of origin.
Emesis	Vomiting.
Encephalitis	The inflammation or infection of the brain usually caused by a viral or bacterial infection.
Encephalopathy	Brain disease, damage, or malfunction. Encephalopathy can present a very broad spectrum of symptoms that range from mild, such as some memory loss or subtle personality changes, to severe, such as dementia, seizures, coma, or death.
Endonucleases	The enzymes that cleave the bond within a polynucleotide chain.
Endoscopy	An examination inside the body for medical reasons using an endoscope, an instrument used to examine the interior of a hollow organ or cavity of the body. Unlike most other medical imaging devices, endoscopes are inserted directly into the organ.
Endothelium	The thin layer of cells that line the interior surface of blood vessels and lymphatic vessels, forming an interface between circulating blood and lymph in the lumen and the rest of the vessel wall.
Endotracheal tube	A catheter that is inserted into the trachea in order for the primary purpose of establishing and maintaining a patent airway and to ensure the adequate exchange of oxygen and carbon dioxide.
Enteral Feeding	The act of giving a patient a liquid, low residue food through a naso-or oro-gastric feeding tube.
Enteroviruses	A family of viruses which tend to invade the central nervous system through the gut.
Eosinophilic	The staining of certain tissues or cells, after they have been washed with eosin, a dye.
Epidemiology	The branch of medicine that deals with the study of the causes, distribution and control of disease in populations.
Epidural	A form of regional analgesia involving injection of drugs through a catheter placed into the epidural space.

TERM	DEFINITION
Epilepsy	A recurrent and paroxysmal disorder starting suddenly and ceasing spontaneously due to occasional sudden excessive rapid and local discharge of the nerve cells in the grey matter (cortex) of the brain.
Epileptogenic	Capable of producing epileptic seizures.
Erythrocyte	A red blood cell.
Erythropoietin	The hormone that regulates red blood cell production. It also has other known biological functions. For example, erythropoietin plays an important role in the brain's response to neuronal injury and is also involved in the wound healing process.
Excitotoxicity	The pathological process by which nerve cells are damaged and killed by excessive stimulation by neurotransmitters such as glutamate and similar substances.
Expiration	The movement of air out of the bronchial tubes, through the airways, to the external environment during breathing.
External iliac artery	Each of the two common iliac arteries (see above) divide in two to form the external iliac arteries which run from the lower back to the groin where they continue as femoral arteries.
Extracellular fluid	The fluid outside body cells divided into intravascular – inside blood vessels and interstitial – the remainder.
Extra-ocular	Relating to the six muscles that control the movements of the eye.
Extraperitoneal procedure	An operation in which the peritoneal cavity is not entered. The peritoneum is a membrane which envelopes the inner surface of the abdomen. Lying within it (the peritoneal cavity) are the intestines, liver, spleen and other organs.
Exudation	The process in which some of the constituents of the blood pass slowly through the walls of the small blood vessels in the course of inflammation.
Faecalith	A hard mass of faecal matter.
Femoral artery	A general term comprising a few large arteries in the thigh.
Fentanyl	A potent, synthetic narcotic analgesic with a rapid onset and short duration of action.
Fibrinogen	A soluble plasma glycoprotein, synthesised by the liver, that is converted into fibrin during blood coagulation.

TERM	DEFINITION
Fixed, dilated pupils	The pupils of the eyes contract and dilate in response to the brightness of light and the distance to which the person is looking. Severe damage to the brain stem leads to the pupils not reacting to these stimuli and remaining large in diameter.
Fixing of the brain	The process by which the brain is fixed in a solution of formalin for up to two weeks in order to make it easier for the neuropathologist to examine.
Fixing/fixation of the brain	The process by which the brain is fixed in a solution of formalin for up to two weeks in order to make it easier for the neuropathologist to examine.
Fluid balance chart	Record of the amount of water taken into the body and the amount excreted or lost.
Flumazenil	A medicine used to reverse the effects of benzodiazepines after sedation, general anesthesia or overdose. Benzodiazepines are medicines that help relieve nervousness, tension and other symptoms by slowing the central nervous system.
Fluoroscopy	An imaging technique commonly used by physicians to obtain real-time moving x-ray images of the internal structures of a patient through the use of a radiological instrument termed a fluoroscope.
Foley catheter	A flexible tube that is passed through the urethra and into the bladder.
Foramen magnum	A large hole in the base of the skull. It is the point at which the brainstem merges into the upper part of the spinal cord.
Fractional excretion rate	A rate calculated as the proportion of sodium passing through the kidney that is actually filtered into the urine. It is worked out from the results of measuring blood and urinary sodium and applying a formula. It is useful in evaluating acute kidney failure to discover if a reduced blood circulation might be responsible and it also provides information on the ability of renal tubules to reabsorb water filtered into them from the blood.
Free radicals	Where radicals are atoms, molecules, or ions with unpaired electrons or an open shell configuration, free radicals may have positive, negative, or zero charge. With some exceptions, the unpaired electrons cause radicals to be highly chemically reactive.
Free water	The theoretical proportion of water in blood or urine which can be recognised or calculated as containing no dissolved solutes. Thus, the kidney produces urine which can be thought of as a mixture of water containing

TERM	DEFINITION
	dissolved salts (solute) and 'pure' water. Similarly if one receives an intravenous infusion which contains water, glucose and salt it is possible to calculate what proportion of it will be recognised by the kidney as being water only. The amount of 'free water' in the blood is normally very closely controlled, mainly by various hormones that affect kidney function. If a person's blood contains an excess of free water, a normal kidney will excrete it as urine; if they have a deficiency of free water, perhaps through dehydration, a healthy person will produce antidiuretic hormone which cuts down the amount of free water lost in the urine.
Frontal white matter	The nerve fibres within the frontal lobe of the brain.
Full blood picture	A laboratory blood test to determine the proportions of all the components of blood. Blood consists of plasma, which contains proteins such as albumin and solutes such as electrolytes. Blood also contains red cells carrying oxygen and carbon dioxide, white cells responsible for combating infection (e.g. by producing antibodies to bacteria) and platelets, involved in the clotting system.
Fundoplication	The suture of the fundus of the stomach completely or partially around the gastroesophageal junction to treat gastroesophageal reflux disease; can be performed by open abdominal or thoracic operation, or a laparoscopic approach.
Fundoscopy	A test that allows a health professional to see inside the fundus of the eye and other structures using an ophthalmoscope (or funduscope).
Fundus	The point on the retina opposite the pupil through which nerve fibres and blood vessels traverse the retina.
Ganglion	A biological tissue mass, most commonly a mass of nerve cell bodies.
Gastroenteritis	Infection or irritation of the digestive tract, particularly the stomach and intestine.
Gastroesophageal reflux disease	The chronic symptoms or mucosal damage caused by stomach acid coming up from the stomach into the esophagus. A typical symptom is heartburn.
Gastrointestinal losses	The loss of fluid and electrolytes from the gut, usually by the production of faeces but, in abnormal circumstances by vomiting and/or diarrhoea. This has to be taken into account when prescribing fluids for a child.
Gastro-intestinal tract	The tubular passage of mucous membrane extending from the mouth to the anus.

TERM	DEFINITION
Gastrostomy tube and button	A plastic tube inserted through the wall of the abdomen into the stomach through which the person is fed. The tube ends at a flat disc sewn onto the abdomen (the button) to which a feeding tube can be attached.
Gentamycin	An antibiotic, given by intravenous or intramuscular injection, used for significant infection with certain bacteria, such as pseudomonas and klebsiella.
Glasgow Coma Score	An internationally accepted measure of depth of coma, the lower the number the deeper the coma.
Glial	The non-neuronal cells that provide support and protection for neurons in the brain, and for neurons in other parts of the nervous system such as in the autonomous nervous system.
Gliosis	The proliferation of astrocytes in damaged areas of the central nervous system, usually resulting in scarring.
Glomerular filtration rate (GFR)	The rate at which the kidneys filter out fluid free from fats, protein or cells is termed the GFR and is a measure of the adequacy of kidney function. Every minute the kidneys filter about 1300 mls of blood (in an adult) and every day about 180 litres of water pass in and out of the kidney tubules.
Glomerulus	One of 2 million filtering units in the kidney in which blood in very thin walled capillaries comes into contact with the smallest component of the tubules which conduct the flow of urine.
Glutamate	Alternative word for glutamic acid which is a non-essential amino acid. The carboxylate anions and salts of glutamic acid are known as glutamates. In neuroscience, glutamate is an important neurotransmitter that plays a key role in learning and memory.
Glycolysis	The metabolic pathway that converts glucose into pyruvate (an organic acid).
Glycopyrrolate	An atropine-like drug used by anaesthetists to increase heart rate, commonly to oppose the action of certain other anaesthetic drugs (e.g. neostigmine) which have the opposite effect.
Grey matter	A major component of the central nervous system, consisting of neuronal cell bodies, in contrast to white matter, which does not.
Guarding	A sign detected during physical pain whereby the patient involuntarily contracts muscles second to pain.
Gyrus	A ridge on the cerebral cortex. It is generally surrounded

TERM	DEFINITION
	by one or more sulci.
Haematemesis	The vomiting of blood.
Haematocrit	A measure of the proportion of blood which is solid (that is consisting of blood cells) and liquid (plasma) determined by spinning a small blood sample in a centrifuge. It is useful in determining the severity of anaemia. It is also used as a crude measure of hydration.
Haematoma	A localised collection of blood outside the blood vessels, usually in liquid form within the tissue. This distinguishes it from an ecchymosis, which is the spread of blood under the skin in a thin layer, commonly called a bruise.
Haemodynamics	The study of the forces and physical mechanisms concerned with the circulation of the blood.
Haemoglobin	The red pigment in blood which carries oxygen to tissues and takes away carbon dioxide.
Haemoptysis	The coughing up of blood or bloody sputum from the lungs or airway.
Haemorrhage	The escape of blood from any of the blood vessels, normally in response to trauma.
Haemorrhagic shock	Shock resulting from reduction of the volume of blood in the body due to haemorrhage.
Hagen-Poiseuille equation	A physical law that gives the pressure drop in a fluid flowing through a long cylindrical pipe. The assumptions of the equation are that the flow is laminar viscous and incompressible and the flow is through a constant circular cross-section that is substantially longer than its diameter.
Halothane	An inhalational general anaesthetic.
Hand ventilated	The artificial ventilation produced by a doctor or nurse squeezing a rubber bag connected to a mask or tube delivering air and/or oxygen to a patient. It is usually done while awaiting connection of the patient's breathing circuit to a mechanical ventilator.
Hartmann's solution	An intravenous solution containing sodium chloride (salt), sodium lactate, potassium and calcium chloride. The sodium concentration is similar to that of the blood.
Hepatocyte	A cell of the main tissue of the liver.
Hepsal (Heparin sodium)	A flushing solution for maintenance of patency of intravenous devices (prevents blockages).
Herniation and compression of	See coning.

TERM	DEFINITION
the brain stem	
Herpes	Any of several viral diseases causing the eruption of small blisterlike vesicles on the skin or mucous membranes, especially herpes simplex or herpes zoster.
Heterogeneous	Relating to lack of uniformity or within a substance. Its opposite is homogeneous, where there is uniformity in composition or character.
Heterozygous	The two different genes controlling a specified inherited trait.
Hindbrain	The part of the brain which includes the medulla, pons, and cerebellum.
Hippocampus	A major component of the brain, it belongs to the limbic system and plays important roles in the consolidation of information from short-term memory to long-term memory and spatial navigation.
Histological slides	Thin slices of tissue applied to a microscopic slide, usually around 5 to 10 micrometres thick, which are viewed under a microscope.
Histology	The microscopic study of tissue and organs at the cellular level.
Histopathology	The microscopic examination of tissue in order to study the manifestations of disease.
Homeostasis	The property of a system that regulates its internal environment and tends to maintain a stable, constant condition of properties like temperature or pH. It can be either an open or closed system.
Homocysteine	A non-protein amino acid.
Human leucocyte antigen (HLA)	Complex antigens (that is protein capable of inciting an immune reaction) found in most tissues of the body. They are situated on a particular chromosome at four sites (called A, B, C and D) and there are numerous variants at each of these (coded 1, 2, 3 etc). The number of combinations is thus very high so the chances of unrelated people having a similar HLA profile is very low. Incompatibility between donor and recipient HLA can cause rejection.
Human plasma protein fraction (HPPF)	A mixture of albumin, other proteins and saline, largely equivalent to blood (from a donor) from which the cells have been removed. It can be used in the emergency treatment of bleeding until blood becomes available.
Hydrolysis	A chemical reaction during which molecules of water

TERM	DEFINITION
	(H ₂ O) are split into hydrogen cations (H ⁺ , conventionally referred to as protons) and hydroxide anions (OH ⁻) in the process of a chemical mechanism.
Hyperammonaemia	An abnormally high level of ammonia in the blood.
Hypercapnia	Also known as hypercarbia, a condition where there is too much carbon dioxide (CO ₂) dissolved in the blood. Carbon dioxide is a gaseous product of the body's metabolism and is normally expelled through the lungs.
Hypercarbia	See Hypercapnia above.
Hypercoagulability	An abnormality of blood coagulation that increases the risk of thrombosis (blood clots in blood vessels).
Hyperkalemia	The condition in which the concentration of the electrolyte potassium (K ⁺) in the blood is elevated.
Hypernatraemia	A concentration of sodium in the blood that is higher than normal. It is caused either by excessive salt intake or by water loss in excess of that of salt.
Hypertension	A state of raised blood pressure.
Hypertonic infusion	The delivery of an intravenous fluid which has a higher osmotic pressure than blood. Osmotic pressure develops when there are more molecules on one side of a semi-permeable membrane, such as a cell wall, than the other. The result is that water tends to flow through the membrane into the more concentrated solution until the concentrations are equal on both sides of the membrane.
Hypertonicity	The state or quality of being hypertonic, that is, having extreme muscular or arterial tension.
Hypervolemia (fluid overload)	A medical condition where there is too much fluid in the blood.
Hypocapnia	The presence of abnormally low levels of carbon dioxide in blood.
Hypoglycemia	A state produced by a lower than normal level of blood glucose.
Hypokalaemia	The condition of below normal levels of potassium in the blood serum
Hyponatraemia	A serum concentration of sodium below the normal range which may be produced by dilution of the blood (giving large volumes of salt-poor solutions intravenously), excessive water retention (inappropriate secretion of antidiuretic hormone), excessive sodium loss and, rarely, by inadequate salt intake.

TERM	DEFINITION
Hypothalamus	The part of the fore-brain situated beneath, and linked with the thalamus (one of two masses of grey matter important for sensory impulses) on each side and forming the floor of the third ventricle. Contains nerve centres for the regulation of vital processes e.g. body temperature and sexual function.
Hypothermia	A core body temperature of less than 35 degree Celsius.
Hypotonic	A solution which has a greater osmotic pressure than another.
Hypovolaemia	A reduction in the volume of circulating blood. Initially the body compensates by increasing the heart rate to pump more blood round and by small blood vessels such as those in the skin contracting to divert flow to major vessels and vital organs. Ultimately, this 'compensation' cannot be maintained and the patient goes into shock, whereby insufficient blood is being pumped, blood pressure falls and vital organs are starved of blood (and therefore oxygen).
Hypoxia	A reduction in the amount of oxygen available in the body as a whole, such that normal vital organ function is affected adversely, typically in reference to the brain.
Hypoxic damage	The damage caused to any organ by the effect of hypoxia (see above).
Hypsarrhythmia	An abnormal pattern, consisting of high amplitude and irregular waves and spikes in a background of chaotic and disorganized activity seen on EEG, frequently encountered in an infant diagnosed with infantile spasms, although it can be found in other conditions.
Iatrogenic	Induced by a physician - i.e. a drug induced disease or episode.
ICU	Intensive Care Unit.
Idiopathic	An adjective used primarily in medicine meaning <i>arising spontaneously or from an obscure or unknown cause</i> .
Ileus	An intestinal obstruction causing colic, vomiting and constipation.
Iliac fossa	The internal concavity of the iliac bone, the bone forming the largest boundary of the pelvis. It contains within it organs such as the ilium, caecum and appendix. When examining a patient's abdomen, it is arbitrarily divided into three parts on each side, the lowest being termed the right and left iliac fossae. The right iliac fossa is the commonest site of pain and tenderness in acute appendicitis.

TERM	DEFINITION
Infarcted	Tissue that has died through failure of its blood (and therefore oxygen) supply.
Infusion	The intravenous or subcutaneous injection of one of a variety of solutions used in the treatment of dehydration and/or electrolyte imbalance or as a vehicle for drugs, such as antibiotics.
Ingestion	The oral taking of substances into the body. The term is generally applied to both nutrients and medications.
Insensible losses	Fluid lost as sweat, in the breath and in normal stools, so not easily measurable in the way that urine and vomitus can be. When calculating how much fluid a person needs, the insensible losses have to be taken into account.
Inspiration	The movement of air from the external environment, through the air ways, and into the alveoli of the lungs.
Interstitial fluid	See extracellular fluid.
Intestinal colick	Associated with severe abdominal pain.
Intracellular fluid	See extracellular fluid.
Intracerebral	Occurring or situated within the cerebrum.
Intracranial	Within the skull.
Intracranial hypertension	Abnormally high blood pressure within the skull.
Intracranial pressure (ICP)	The pressure inside the skull and thus in the brain tissue and cerebrospinal fluid (CSF).
Intraluminal	Within the space of an object or structure.
Intraperitoneal space	See extraperitoneal.
Intrauterine	Of or related to the uterus.
Intravascular	Of or relating to the blood vessels.
Intravenous	A term used which means inside a vein.
Intubated	The presence of a tube (endotracheal or ET tube) through the mouth or nose and into the larynx in order to provide a stable and secure airway when resuscitating or artificially ventilating a patient.
Intubation	A simple operation consisting of the introduction through the mouth into the larynx, of a tube designated to keep the air passage open at this point.
Ion	An atom or molecule in which the total number of electrons is not equal to the total number of protons,

TERM	DEFINITION
	giving it a net positive or negative electrical charge.
Ipsilateral cranial nerve	The cranial nerve which is on the same side as another structure.
Ischaemia	A restriction in blood supply, generally due to factors in the blood vessels, with resultant damage or dysfunction of tissue.
Ischaemic-hypoxic damage	A brain injury resulting from reduction in blood flow (ischaemia) and lack of oxygen (hypoxia). It is usually caused by cardiac arrest or profound hypotension. The clinical pattern and outcome depend on the severity of the initial insult, the effectiveness of immediate resuscitation and transfer, and the post-resuscitation management on the intensive care unit.
Isotonic solution	A solution with broadly the same osmolar pressure (and so the same sodium concentration) as blood plasma.
Jugular vein	Any of several large veins of the neck that drain blood from the head.
Jugular venous pressure	The indirectly observed venous pressure wave seen in the external jugular veins in the neck. It can be useful in the diagnosis of actual or potential right heart failure.
Ketones	Poisonous acidic chemicals produced by the body when fat instead of glucose is burned for energy.
Lactic acidosis	A physiological condition characterized by low pH in body tissues and blood (acidosis) accompanied by the buildup of lactate.
Laminar	Flat.
Laparotomy	The act of opening the abdomen when performing an operation.
Leigh's disease	A rare neurometabolic disorder that affects the central nervous system- characterized by movement disorders.
Leucocytes	White blood cells
Leukoaraiosis	A term for nonspecific changes in the cerebral white matter that can be detected with high frequency by CT and MRI in aged individuals.
Leukoencephalopathy	Any of a group of diseases affecting the white matter of the brain.
Ligation	The creation of a ligature - a suture typically tied around a vessel to seal it off.

TERM	DEFINITION
Liver function test	One of several tests used to evaluate various functions of the liver, including metabolism, storage, filtration, and excretion.
Lumbar	The region of the back lying lateral to the lumbar vertebrae.
Lumbar epidural	The placement of a cannula into the epidural space – that is a space near but outside the spinal cord – through which local anaesthetic and analgesic ‘pain-killing’ drugs can be delivered to produce anaesthesia of the lower part of the body without necessarily having to render the patient unconscious.
Lumen line	A line inserted into the inside space of a tubular structure, such as an artery or intestine.
Lymph nodes	The swellings which occur at various points in the lymphatic system through which lymph (a watery fluid derived from blood and absorbed food material) drains.
Macrophages	The cells whose role is to engulf and then digest cellular debris and pathogens, either as stationary or as mobile cells.
Macroscopic	The length scale on which objects are of a size which is measurable and observable by the naked eye.
Macular rash	A skin eruption where the lesions are flat and less than 1cm in diameter.
Maintenance rate	The rate which covers ongoing losses (from urine etc) and insensible losses for a patient on intravenous fluids who is not dehydrated and who is not undergoing abnormal losses of body fluid. It is calculated by reference to weight or body surface area.
Major surgery	(a). A surgical operation within or upon the contents of the abdominal, pelvic, cranial, or thoracic cavities (b). A procedure which, given the locality, condition of patient, level of difficulty, or length of time to perform, constitutes a hazard to life or function of an organ or tissue (c). Any surgical procedure that involves anaesthesia or respiratory assistance.
Mallory Weiss tear	A small tear in the distal esophageal mucosa.
Mammillary bodies	A pair of small round bodies, located on the undersurface of the brain, that form part of the limbic system (a set of brain structures which support a series of functions including emotion and long term memory).
Mannitol	An osmotic diuretic –a solution of very high molecular weight which is designed to provoke rapid excretion of

TERM	DEFINITION
	free water through the kidney when given intravenously. It is part of the emergency treatment of cerebral oedema and raised intracranial pressure.
McBurney's point	A site of extreme sensitivity in acute appendicitis, situated in the normal area of the appendix.
Mean Arterial Pressure (MAP)	An average arterial blood pressure in an individual during a single cardiac cycle. Thus, if blood pressure is 120/70, MAP is 95.
Measles	An infection caused by a virus, which causes an illness displaying a characteristic skin rash known as an exanthem.
Mediastinum ('mediastinal')	A non-delineated group of structures in the thorax, surrounded by loose connective tissue.
Medulla oblongata	The lower half of the brainstem.
Medullary	Of or relating to the medulla (inner core) if any body part or organ.
Medullary Cystic (kidney disease)	A dominantly inherited kidney disorder characterized by cysts in both kidneys and tubulointerstitial sclerosis leading to end-stage renal disease.
Membrane pump	A diaphragm pump- which may be used as artificial hearts.
Meninges	The three membranes that envelop the brain and spinal cord.
Meningitis	An infection or inflammation of the meninges (see above).
Meningococcal	Of or relating to the meningococcus bacterium, which causes cerebrospinal meningitis.
Meningoencephalitis	A medical condition that simultaneously resembles both meningitis, which is an infection or inflammation of the meninges, and encephalitis, which is an infection or inflammation of the brain.
Mesenchyme	A type of undifferentiated loose connective tissue. The term mesenchyme essentially refers to the morphology of embryonic cells.
Mesenteric adenitis	The inflammation of any of the several folds of the peritoneum that connect the intestines to the dorsal wall.
Metabolic acidosis	A pH imbalance in which the body has accumulated too much acid and does not have enough bicarbonate to effectively neutralize the effects of the acid.

TERM	DEFINITION
Metabolic coupling	The transfer between tissue cells in contact, of low molecular weight metabolites such as amino acids.
Metabolic disease	Any of the diseases or disorders that disrupt normal metabolism, that is, the process of converting food to energy on a cellular level.
Metabolic regulation	The process which allows organisms to respond to signals and interact actively with their environments
Metabolism	The set of chemical reactions that happen in living organisms to sustain life. These processes allow growth and reproduction.
Metabolism	The set of chemical reactions that happen in living organisms to sustain life. These processes allow growth and reproduction. Metabolic means of, relating to, or based on metabolism.
Methylprednisolone	A synthetic drug typically used for its anti-inflammatory effects.
Microbiology	The branch of biology that is concerned with the study of microorganisms, including bacteria, viruses etc. And their effect on humans.
Microglia	A type of cell that is the resident of the brain and spinal cord, and thus acts as the first and main form of active immune defence in the central nervous system.
Microscopic	The scale of size or length used to describe objects smaller than those that can easily be seen by the naked eye and which require a lens or microscope to see them clearly.
Microvascular	Of or relating to the small blood vessels.
Midazolam	A short-acting drug in the benzodiazepine (psychoactive) class that is used for treatment of acute seizures, moderate to severe insomnia, and for inducing sedation and amnesia before medical procedures.
Mitochondrion (plural mitochondria)	A membrane-enclosed organelle found in most eukaryotic cells. Mitochondria are sometimes described as "cellular power plants" because they generate most of the cell's supply of adenosine triphosphate (ATP), used as a source of chemical energy.
Mmol/l	Millimoles per litre. A mole is an amount of a substance that contains a large number (6 followed by 23 zeros) of molecules or atoms. A millimole is one thousandth of a mole.
Monro-Kellie principle	This hypothesis states that the cranial compartment is incompressible, and the volume inside the cranium is a

TERM	DEFINITION
	fixed volume. The cranium and its constituents (blood, CSF, and brain tissue) create a state of volume equilibrium, such that any increase in volume of one of the cranial constituents must be compensated by a decrease in volume of another.
Morbidity and mortality meetings	Regular meetings of medical, nursing and other clinical staff to discuss patients who have died (mortality) or suffered a serious adverse event (morbidity). The aim is to determine what went wrong, whether it was preventable and what can be done in future to prevent such disasters. Traditionally these meetings were informal and minutes were not kept with the responsible consultant being expected to take any needed action. More recently and in some hospitals, meetings of this type have become more organised and formal with published accounts of what is to be done.
Multivariate	Of or relating to a number of different variations.
Mumps	An acute inflammatory contagious disease caused by a paramyxovirus and characterized by swelling of the salivary glands, especially the parotids and sometimes of the pancreas, ovaries, or testes.
Myelin	An electrically insulating material that forms a layer, the myelin sheath, usually around only the axon of a neuron. It is essential for the proper functioning of the nervous system.
Myelinolysis	A neurological disease caused by severe damage of the myelin sheath (a substance made up of protein and phospholipids that surround the axons of some neurones) of nerve cells in the brainstem.
Myogenic	Of or giving rise to the formation of muscle tissue.
Na⁺ and K⁺ electrodes	The parts of a piece of laboratory apparatus which measure concentrations of sodium (Na ⁺) and potassium (K ⁺).
Nail bed stimuli	Pressing on the nail bed (the junction of a nail and skin) provokes pain. The person's response depends upon their brain function so the test may be used as a guide to the severity of coma.
Necrosis	The premature death of cells and living tissue, caused by factors external to the cell or tissue, such as infection, toxins, or trauma.
Neonatal	Of or relating to the first 28 days of an infant's life.
Neostigmine	A drug used by anaesthetists to reverse the action of certain muscle relaxants (e.g. atracurium). It acts within a

TERM	DEFINITION
	minute of being injected intravenously and lasts 20-30 minutes so is used at the end of an operation to enhance recovery.
Nephrogenic diabetes insipidus	A condition in which the kidney is unable to respond to the hormone vasopressin (ADH). Patients with this condition cannot retain water so are in grave danger of dehydration. It is usually congenital, that is present from birth and is characterised by excessive passage of urine (polyuria) and thirst (polydipsia) leading to episodes of hypernatraemia, dehydration, fever, constipation and vomiting.
Nephrology	The branch of medicine concerned with the study and management of kidney disease.
Nephrons	The 2 million individual microscopic filtering units of the kidneys which consist of glomeruli and tubules.
Nephrostogram	A radiograph of the kidney after a contrast agent has been administered through a nephrostomy tube.
Nephrostomy	An artificial opening created between the kidney and the skin which allows for the drainage of urine directly from the upper part of the urinary system (renal pelvis).
Neuroblastoma	A malignant growth comprising embryonic nerve cells.
Neuroimaging	The non-invasive methods of visualizing the central nervous system, especially the brain, by various imaging modalities.
Neurology	The branch of medical practice which is concerned with the study of the nervous system and its disorders. Specialist in neurology are known as 'neurologists'.
Neuromuscular	Of or relating to nerves and muscles.
Neuromuscular blockade	The process by which an anaesthetist delivers drugs which induce temporary muscle paralysis. Always given along with drugs used to induce sleep and pain prevention.
Neuron	An electrically excitable cell that processes and transmits information by electrical and chemical signalling.
Neuronal migration defect (or disorder)	A congenital brain abnormality caused by the abnormal migration of neurons in the developing brain and nervous system.
Neuropathology	The study of disease of nervous system tissue, usually in the form of either small surgical biopsies or whole autopsy brains.
Neuropathy	Damage to nerves of the peripheral nervous system.

TERM	DEFINITION
Neuropeptides	Any of several types of molecules found in brain tissue, composed of short chains of amino acids including endorphins, vasopressin, and others. They are often localized in synapses and are classified as putative neurotransmitters, although some are also hormones.
Neuroradiology	The branch of radiology concerned with diagnosing diseases of the nervous system.
Neurosurgery	Any surgery involving the brain, spinal cord, or peripheral nerves.
Neutrophils	White blood cells with cytoplasmic granules that consume harmful bacteria, fungi, and other foreign materials.
Nifedipine	A medicine used to lower hypertension (high blood pressure) and to treat angina (chest pain).
Non-convulsive / non-fitting Status Epilepticus	A series of rapidly repeated seizures without clonic or tonic activity or other convulsive motor activity. Consciousness is not regained between seizures.
Non-pulsatile	The term 'pulsatile' indicates a state of rhythmic pulsation, e.g. the heart beating, which will affect the pressure in blood vessels leaving or entering the heart (this is termed pulsatile pressure). A non-pulsatile wave form implies that the expected variations are not being transmitted from the heart, suggesting the catheter may be misplaced or the vessel in which it is situated is blocked.
Norepinephrine	Also called noradrenaline, a molecule with multiple roles including as a hormone and a neurotransmitter. Areas of the body that produce or are affected by norepinephrine are described as noradrenergic.
Normotensive	Of or relating to normal values of blood pressure.
Nuclei	The control centres of a cell, which contains the cell's chromosomal DNA.
Nucleolysis	The process by which the nucleus of a displaced intervertebral disk is dissolved by disease.
Nutrison	A nutritional supplement containing protein, carbohydrates, fats, vitamins and minerals which provides 750 kilocalories per 500 mls. It is prescribed as the only source of nourishment or as a supplement for children with various conditions when they cannot take in or properly absorb sufficient food and drink in the normal way.
Obstetrics	The branch of medicine concerned with pregnancy and childbirth, including the study of the physiologic and pathologic function of the female reproductive tract and

TERM	DEFINITION
	the care of the mother and foetus throughout pregnancy, childbirth and the recuperative period following delivery.
Obstructive uropathy	A condition in which the flow of urine is blocked, causing it to back up and injure one or both kidneys.
Occipital horn syndrome	A deficiency in copper excretion that causes deformations in the skeleton.
Occipital lobe	The visual processing centres situated at the back of the cerebral hemispheres of the brain, containing most of the anatomical region of the visual cortex.
Oedema	The excessive accumulation of serous fluid in the intercellular spaces of tissue.
Oliguria	A significant reduction from normal in the volume of urine passed.
Ondanestron	An antiemetic (to treat nausea and vomiting).
Opioid	A psychoactive chemical that works by binding to opioid receptors providing analgesic (painkiller) effects.
Orchidopexy	A surgery to move an undescended testicle into the scrotum and permanently fix it there.
Organelle	A specialised part of a cell that has a specific function, and is usually separately enclosed within its own lipid bilayer. The name organelle comes from the idea that these structures are to cells what an organ is to the body.
Organic acid	An acid containing one or more carbon atoms.
Organic aciduria	Excessive excretion of one or more organic acids in the urine.
Ornithine transcarbamylase (OTC) deficiency	A rare metabolic urea-cycle disorder. The urea cycle is a series of five liver enzymes that help rid the body of ammonia, a toxic breakdown product of protein. When one of these enzymes is missing or deficient, ammonia accumulates in the blood and travels to the brain, causing coma, brain damage and death.
Osmolality	A measure of the osmoles (the number of moles of a chemical compound that contribute to a solution's osmotic pressure) of solute per kilogram of solvent (osmol/kg or Osm/kg).
Osmosis	The passage of water molecules through a semi-permeable membrane (such as a cell wall). This occurs when one fluid contains fewer molecules of dissolved solids) than the other; this osmotic pressure provokes water to move to the more 'concentrated' area until the two solutions have an

TERM	DEFINITION
	equal concentration of dissolved solids.
Osmotic disequilibrium syndrome	Where the osmotic equilibrium (i.e. the normal circumstance where the osmotic pressure of plasma is essentially the same as that of intracellular fluid, meaning that there is a minimum flux of water either into or out of a cell) normally present between two fluid compartments is no longer present.
Osmotic fluid shift	The movement of water across a semipermeable membrane which has the result of tending to equalise the osmotic pressure across the membrane.
Osmotic myelinolysis	A neurological disease caused by severe damage of the myelin sheath of nerve cells in the brainstem.
Osmotic oedema	Oedema caused through osmosis.
Otic	Of or relating to, or located near to, the ear.
Oxidative	Alternative term for redox- which describes all chemical reactions in which atoms have their oxidation state changed. This can be either a simple redox process, such as the oxidation of carbon to yield carbon dioxide (CO ₂) in the human body through a series of complex electron transfer processes.
Oxygen saturation	Oxygen is carried in the blood bound to haemoglobin, the red blood cell pigment. If all the available haemoglobin is attached to oxygen then that represents 100% saturation. If, for some reason, the patient is deprived of oxygen or if unoxygenated (venous) blood is mixing with arterial blood, then the saturation will fall. It is easily measured non-invasively with a device attached to a finger or toe which provides a reading on a screen. Saturation is normally above 95% and offers a guide to clinical staff as to the adequacy of a patient's oxygenation.
Oxygenation	Saturation with oxygen.
Paediatrician	A medical specialist skilled in the care of children's health and diseases.
Paediatrics	The branch of medicine that deals with the development and care of infants and children and the treatment of their diseases.
Pancreatitis	The Inflammation of the pancreas.
Papilloedema	The swelling of the optic disc specifically due to raised intra-cranial pressure.
Paraventricular	Alongside a ventricle. The paraventricular nucleus lies adjacent to the third ventricle. The third ventricle is one of

TERM	DEFINITION
	four connected fluid-filled cavities comprising the ventricular system within the human brain.
Paravertebral plexus	A network of nerves which create a nerve trunk travelling along the length of the vertebral column.
Parenchymal	A bulk of a substance.
Parenteral	Taken into the body or administered in a manner other than through the digestive tract, as by intravenous or intramuscular injection.
Parietal	Anything pertaining to the wall of a cavity.
Pathogenesis	The mechanism by which a disease is caused.
Pathology	The science which deals with the causes of, and changes produced in the body by, disease.
Pathophysiology	The physiological processes associated with disease or injury.
PCO₂	An abbreviation for the partial pressure of carbon dioxide. It is commonly measured in blood to determine the adequacy of respiration.
Peduncle	A stem, through which a mass of tissue is attached to a body, for example cerebral peduncles.
Peptides	Short polymers of amino acid monomers linked by peptide bonds. They are distinguished from proteins on the basis of size, typically containing less than 50 monomer units.
Percutaneous nephrolithotomy	A surgical procedure to remove stones from the kidney by a small puncture wound (up to about 1 cm) through the skin
Perfusion	The transfer of fluid through a tissue, for example blood through a kidney.
Peribronchial thickening	Excess fluid or mucus build-up in the small airway passages of the lung causes localized patches of lung collapse.
Perinatal	The period from immediately before to after birth.
Peripheral perfusion	The amount of blood circulating in small arteries, arterioles and capillaries. If the circulation is put under stress, say by hypovolaemia or by heart failure resulting in insufficient blood being pumped, these small blood vessels close down. The result is hopefully to preserve blood supply to vital organs such as the brain, kidneys, heart muscle etc.

TERM	DEFINITION
Perirenal fat	A structure between the renal fascia and renal capsule of the kidney.
Perisylvian Syndrome	An extremely rare neurological disorder that may be apparent at birth (congenital), infancy, or later during childhood. It is characterized by partial paralysis of muscles on both sides (diplegia) of the face, tongue, jaws, and throat (pseudobulbar palsy); difficulties in speaking (dysarthria), chewing (mastication), and swallowing (dysphagia); and/or sudden episodes of uncontrolled electrical activity in the brain (epilepsy).
Peritoneal dialysis	Dialysis is a process whereby surplus fluid and waste products in the blood can be removed from someone whose kidneys are unable to perform this task. There are two methods – haemodialysis, in which the person's blood is filtered and peritoneal dialysis, which uses the opportunity provided by the peritoneum as a semipermeable membrane (see
Peritoneal dialysis catheter	A plastic tube inserted through skin and muscle into the peritoneal cavity and stitched in place. Dialysis takes place through this catheter.
Peritoneal dialysis cyclor PAC-X	A machine manufactured by Baxter Laboratories in the 1980s which automatically performs the cycles of peritoneal dialysis (PD), that is the input of fluid, the period of time that it remains in the peritoneal cavity and then the removal of the fluid. It allows patients on PD to have their treatment overnight so as to interfere as little as possible with daytime activities.
Peritonitis	The inflammation of the peritoneum.
Periumbilical	Located near the central area of the abdomen
Perivascular	The periphery of the circulatory system, and typically the blood vessels.
pH	A measure of the acidity or basicity of an aqueous solution. Pure water is said to be neutral, with a pH close to 7.0 at 25 °C (77 °F). Solutions with a pH less than 7 are said to be acidic and solutions with a pH greater than 7 are basic or alkaline. Blood pH measurements are important in medicine as a guide to how well cells are functioning.
Phenotype	An individual's characteristics as determined by the interaction between his genotype- his quota of genes- and the environment.
Phenytoin sodium	A commonly used antiepileptic.
Phonology	The discipline of linguistics concerned with speaking.

TERM	DEFINITION
Phosphorylases	The enzymes that catalyze the addition of a phosphate group from an inorganic phosphate.
Physiological	Pertaining to the functioning of an organ, as governed by the interactions between its physical and chemical conditions; normal, not pathological.
Pial	Of or relating to the pia mater, often referred to as simply the pia, the delicate innermost layer of the meninges, the membranes surrounding the brain and spinal cord.
PICU	Paediatric Intensive Care Unit
Pigmentation	The colouring matter of various secretions e.g. blood.
Plantar reflex	A reflex stimulated from the sole of the foot.
Pneumonic	Pertaining to pneumonia, an infection of the lung.
Pneumothorax	Each lung is coated with a membrane – pleura – which is continuous over the inner surface of the chest (thorax). As the lungs expand and contract with breathing, the two layers of the pleura slide over each other and there is no real space between them. If the lung is punctured or the chest wall wounded, say by stabbing, air enters this potential space. Because it is under pressure, the lung under it collapses and can no longer function. This is termed pneumothorax (<i>'air in the chest cavity'</i>). If blood, rather than air enters the pleural space, it is termed a haemothorax while a mixture of air and blood constitutes a haemopneumothorax. If the collection of air is large, the pneumothorax has to be drained by inserting a hollow tube into the pleural space to allow the air to flow out through a one-way valve.
Polyuria	The production of an excessive amount of urine as seen in some patients with chronic renal failure and in untreated diabetes mellitus or diabetes insipidus.
Pons in toto	A portion of the hindbrain that connects the cerebral cortex with the medulla oblongata. It also serves as a communications and coordination center between the two hemispheres of the brain. As a part of the brainstem, the pons helps in the transferring of messages between various parts of the brain and the spinal cord. The reference to 'pons in toto' (ie all of the 'pons') comes from the Report of Autopsy where it is listed as one of the areas of Adam's brain from which a block was taken to be provided to Dr. Mirakhur, Consultant Neuropathologist.
Post mortem (PM)	An examination of a dead body to determine the cause of death.
Posterior cranial fossa	A part of the intracranial cavity, located between the

TERM	DEFINITION
	foramen magnum and tentorium cerebelli. It contains the brainstem and cerebellum.
Posterior reversible encephalopathy syndrome (PRES)	A syndrome characterised by headache, confusion, seizures and visual loss. It may occur due to a number of causes, predominantly malignant hypertension, eclampsia and some medical treatments.
Post-ictal	Following a seizure
Prednisone (prednisolone)	A potent steroid medication given by mouth for its anti-inflammatory and/or immunosuppressive properties. The intravenous version is methylprednisolone.
Pressure reading of mm Hg	Blood pressure is conventionally measured in millimetres of mercury (Hg) because the devices used for many years to do so relied on a column of mercury being pushed up a tube by the inflation of a cuff around a person's arm (sphygmomanometer). Although mercury sphygmomanometers are no longer used the convention has remained. Similarly pressures elsewhere in the body (e.g. CVP) were recorded in terms of centimetres of water – because the devices originally used in measurement involved use of a water-filled column. Nowadays pressures are all measured as mmHg.
Prodrome	An early symptom (or set of symptoms) that might indicate the start of a disease before specific symptoms occur.
Prolene	A synthetic suture indicated for skin closure and general soft tissue approximation and ligation.
Prophylactic	Any medical or public health procedure whose purpose is to prevent, rather than treat or cure a disease.
Protease	Any enzyme that conducts proteolysis, that is, begins protein catabolism by hydrolysis of the peptide bonds that link amino acids together in the chain forming the protein.
Proteinuria	The presence of excessive amounts of protein in the urine.
Pseudolaminar necrosis	The uncontrolled death of cells in the cerebral cortex of the brain in a band-like pattern, with a relative preservation of cells immediately adjacent to the meninges. It is seen in the context of cerebral hypoxic-ischemic insults, e.g. strokes.
Pulmonary	Of, relating to, or affecting the lungs.
Pulmonary oedema	The presence of excessive fluid within the lung tissue, usually due to failure of the left side of the heart provoking back pressure through the pulmonary veins (the vessels which take blood from the lungs to the heart) thus forcing fluid out of blood vessels into lung tissue.

TERM	DEFINITION
Pulsatile pressure wave	As the heart beats and the heart valves open and close and the lungs expand and contract, the pressure in blood vessels leaving or entering the heart varies. This is termed pulsatile pressure and is the basis of how (arterial) blood pressure is described using two figures (see arterial blood pressure). On the venous side, because pressures are much lower, a more complex wave pattern can be seen because of the effects of breathing on blood draining into the heart, for example when using a central venous catheter to measure pressure. A non-pulsatile wave form implies that the expected variations are not being transmitted, suggesting the catheter may be misplaced or the vessel in which it is situated is blocked.
Purkinje cells	A class of neurons located in the cerebellar cortex.
Pyelogram	A procedure for getting x-ray pictures of the urinary tract. A radio-opaque medium is injected into a vein and when it is excreted by the kidneys, the substance can be identified in x-rays. Any abnormalities in the structure or foreign bodies such as calculi are outlined by the dye.
Pyknosis	The irreversible condensation of the nucleus of a cell undergoing necrosis
Pyloric stenosis	A narrowing of the passage between the stomach and the small intestine. The condition, which affects infants during the first several weeks of life, can be corrected effectively with surgery.
Pyrexia (or fever)	A fever - a common medical sign characterised by an elevation of temperature above the normal range of 36.5–37.5°C due to an increase in the body temperature regulatory set-point.
Pyruvic acid	An organic acid which is a key intersection in several metabolic pathways- pyruvate can be made from glucose through glycolysis, converted back to carbohydrates (such as glucose) via gluconeogenesis.
Radial artery	The artery that arises from the brachial artery at the level of the neck of the radius. It is felt in the wrist as 'the pulse.'
Radiology	A medical specialty that employs the use of imaging to both diagnose and treat disease visualized within the human body.
Radiology	A medical specialty that employs the use of imaging to both diagnose and treat disease visualized within the human body.
Raised intracranial pressure	See cerebral oedema
Rarefaction	The reduction of a medium's density, or the opposite of

TERM	DEFINITION
	compression.
Rebound	A reversed response occurring upon withdrawal of a stimulus.
Rebound tenderness	A clinical sign that a doctor may detect in physical examination of a patient's abdomen. It refers to pain upon <i>removal</i> of pressure rather than <i>application</i> of pressure to the abdomen.
Recannalise	The process of restoring flow to or reuniting an interrupted channel of a bodily tube (e.g. an artery)
Red blood cells (erythrocytes)	Bi-concave non-nucleated cells that contain the red pigment haemoglobin which carries oxygen and carbon dioxide between the lungs and body tissues.
Red cell distribution width (RDW)	A measure of the variation in size of red blood cells.
Registrar	A doctor who is receiving advanced training in a specialist field of medicine in order eventually to become a consultant.
Rehydration	The process of restoring lost water (dehydration) to the body tissues and fluids. Rehydration can be by the oral route or by the intravenous administration of fluids.
Renal	Related to the kidney.
Renal and extra renal losses	Fluid leaving the body as urine is referred to as renal loss; all other losses (sweat, vapour in breath, fluid in faeces etc) are referred to as extrarenal, meaning outside the kidneys
Renal arteries	The vessels which emerge from the aorta to supply blood to the kidneys. Sometimes there is more than one such artery leading to each kidney.
Renal dysplasia	See dysplastic kidneys
Renal tubule	See acute tubular necrosis.
Reperfusion	The tissue damage caused when blood supply returns to the tissue after a period of ischemia or lack of oxygen. The absence of oxygen and nutrients from blood during the ischemic period creates a condition in which the restoration of circulation results in inflammation and oxidative damage through the induction of oxidative stress rather than restoration of normal function.
Replacement rate (for IV fluids)	When calculating how much intravenous fluid to give, it is usual to consider three aspects. Replacing abnormal losses already experienced, for example by vomiting; giving the normal amount the body requires to carry out its

TERM	DEFINITION
	functions; making up for continuing abnormal losses, for example by diarrhoea these are respectively, replacement, maintenance and continuing losses. The replacement rate is chosen by the treating doctor and may be rapid – minutes to an hour or two or slow – a day or more – depending on the nature of the patient’s problem.
Replacement rate (for IV fluids)	When calculating how much intravenous fluid to give, it is usual to consider three aspects. Replacing abnormal losses already experienced, for example by vomiting; giving the normal amount the body requires to carry out its functions; making up for continuing abnormal losses, for example by diarrhoea
Respiratory arrest	The cessation of breathing. It is a medical emergency and is usually related to or coincides with a cardiac arrest.
Respiratory pressure waves	The component of a pulsatile pressure wave provoked by the lungs expanding and contracting.
Respiratory rate	The rate at which air passes into and out of the lungs so that the blood can absorb oxygen and give off carbon dioxide and water. This occurs 18 times a minute in a healthy adult at rest.
Resuscitation	Revival methods that maintain vital signs for a person in cardiac or respiratory failure.
Reticular formation	A part of the brain that is involved in actions such as awaking/sleeping cycle, and filtering incoming stimuli to discriminate irrelevant background stimuli.
Retromandibular vein	A vein formed by the union of the superficial temporal and maxillary veins, this vein descends in the substance of the parotid gland, beneath the facial nerve.
Reye's syndrome	A disorder principally affecting the liver and brain, marked by rapid development of life-threatening neurological symptoms.
Right and left fundi	A fundus (pleural fundi) means a) the base of a hollow organ, that is the part furthest from its opening and b) the interior surface of the eye opposite the lens and including the retina and optic disc, the point on the retina opposite the pupil through which nerve fibres and blood vessels enter and leave the eye. It can be viewed through an ophthalmoscope.
Rotavirus	A genus of viruses of the family Reoviridae, having a wheel-like appearance, that cause acute infantile gastroenteritis and diarrhoea in young children.
Routes of Medication	The method by which medication is administered to a patient, to include- <i>Topical</i> having a local effect; where a

TERM	DEFINITION
	substance is applied to a localized area of the body or to the surface of a body part. <i>Oral</i> - through the mouth. <i>Per Rectum</i> - through the rectum.
Salaam attacks (or infantile spasms)	A rare but serious type of epilepsy usually starting in the first eight months of life.
Schwartz formula	A method of calculating glomerular filtration rate (see above) in a child from knowledge of the blood level of creatinine and the child's height.
Sclerosis	A hardening of tissue and other anatomical features.
Scoliosis	A medical condition in which a person's spine is curved from side to side.
Scrub nurse	The nurse who is that part of an operating team, along with the surgeon and his or her assistant who have access to the instruments used and the part of the body exposed ('the operative field') so must have a primary responsibility to keep them sterile. To do so they 'scrub' their hands and arms prior to surgery, wear a sterile gown and gloves and are masked. They may not touch any unsterile area during the procedure. Other members of the team, such as the anaesthetist and assistant(s) and other nurses (see circulating nurse) are not gowned or gloved and so are permitted to handle non-sterile material but not sterile material.
Senior house officer	A junior doctor undergoing training within a certain speciality who is supervised by consultants and registrars, who oversee his/her training and are their designated clinical (and in many cases educational) supervisors.
Sentinel Event	Any unanticipated event in a healthcare setting resulting in death or serious physical or psychological injury to a patient or patients, not related to the natural course of the patient's illness.
Sepsis	A bacterial infection in the bloodstream or body tissues.
Septicaemia	A systemic disease caused by the multiplication of microorganisms in the blood. Also called blood poisoning, septic fever.
Serology	The scientific study of blood serum and other bodily fluids. In practice, the term usually refers to the diagnostic identification of antibodies in the serum.
Sickle cell disease	A group of inherited blood, disorders characterized by chronic anaemia, acute episodes of limb or joint pain and various complications due to associated tissue and organ damage.

TERM	DEFINITION
Sodium chloride 0.18% / dextrose 4%	A solution for intravenous use in patients where there are concerns about actual or potential water and sodium depletion . This solution contains 30 mmol/litre of sodium and chloride, one-fifth of the concentration in physiological solutions ('natural body fluids' such as blood etc). Other intravenous solutions include normal saline (0.9% sodium chloride in water), half normal saline (0.45% sodium chloride in 2.5% glucose) and Hartmann's solution which has a slightly lower sodium content than normal saline and also contains certain other common salts.
Sodium measurement (mmol/litre)	The concentration of sodium in solution (that is dissolved in a liquid such as blood) is expressed as the number of milliosmoles in each litre (mOsmol/L). An osmole is a unit used to define chemicals which can contribute to osmosis and represents the number of osmotically active particles that, when dissolved in 22.4 L of solvent at 0 degrees Centigrade, exert an osmotic pressure of 1 atmosphere. A milliosmole is 1/1000 of an osmole.
Sodium thiopentone (STP)	A rapid-onset short-acting drug used to induce general anaesthesia.
Sodium valproate	An anti-convulsive drug.
Sphenopalatine artery	An artery of the head.
Status epilepticus	A repeated epileptic fits with no return to consciousness between them. Breathing stops between each fit and the body is deprived of oxygen which causes damage to the brain.
Stenosis	An abnormal narrowing in a blood vessel or other tubular organ or structure.
Stereomicroscope	An optical microscope, often referred to as the "light microscope", which uses visible light and a system of lenses to magnify images of small samples.
Sternomastoid	A paired muscle in the superficial layers of the anterior portion of the neck. It acts to flex and rotate the head.
STP	An abbreviation used by anaesthetists for sodium thiopentone, a drug used to induce anaesthesia intravenously. Also an acronym for Standard Temperature and Pressure.
Striatum	A subcortical part of the forebrain.
Stroke	The sudden death of brain cells in a localized area due to inadequate blood flow.
Subacute	The description applied to a disease the duration of which lies between the acute and chronic.

TERM	DEFINITION
Subarachnoid	The interval in the brain between the arachnoid membrane and pia mater (the delicate innermost layer of the meninges).
Subclavian	The area beneath the clavicle (collar bone). It is most commonly used in relation to the subclavian arteries, one on each side which arises from the aorta just after it leaves the heart and supply the upper limb with blood. The subclavian veins return blood from the upper limb and drain into the internal jugular veins. The internal jugular vein is the large vein in the neck most commonly used for central venous line placement.
Subclinical	Without clinical presentation
Subcutaneous	Any part of the body found beneath the skin.
Subependymal zone	A cell layer surrounding the lateral ventricles in the brain.
Subpial	Within the space of the brain that separates the pia from the underlying neural tissue.
Subventricular	A paired brain structure situated throughout the lateral walls of the lateral ventricles of the brain.
Sulci	Depressions or fissures in the surface of an organ, especially the brain.
Superior sagittal sinus	An unpaired space located within the head along the attached margin of falx cerebri. It allows blood to drain from the lateral aspects of anterior cerebral hemispheres to the confluence of sinuses.
Supraorbital	The region immediately above the eye sockets.
Suprapubic	Relates to the abdomen in its lower part, immediately above the pubic bones.
Suprapubic catheter	See Catheter
Surgical cut-down	Normally when inserting a cannula into a blood vessel, it is simply pushed through the skin with the aid of an internal trocar (blunt needle). However, where this proves technically impossible a minor procedure is performed, under local anaesthetic to make a small incision in the skin and then to separate the underlying tissues until the vessel required is exposed. After inserting a stitch to hold the artery or vein, the cannula can be threaded into the vessel.
Synapse	A junctional structure in the nervous system that permits a neuron to pass an electrical or chemical signal to another cell (neural or otherwise).
Syncope	A loss of consciousness over a short period of time, caused

TERM	DEFINITION
	by a temporary lack of oxygen in the brain.
Syncytium	A multinucleate cell which can result from multiple cell fusions of uninuclear cells (i.e. cells with a single nucleus). A classic example of a syncytium is the formation of skeletal muscle. The term may also refer to cells that are interconnected by specialized membrane with gap junctions, as seen in the heart muscle cells and certain smooth muscle cells, which are synchronized electrically in an action potential.
Syndrome of inappropriate antidiuretic hormone secretion (SIADH)	A disorder of fluid and electrolyte balance which results in the inability to excrete dilute urine. Antidiuretic hormone (ADH) is produced by the pituitary gland and has the effect of inhibiting urine production. It is released in response to various stimuli, such as a rise in plasma osmolality (for example, in hypernatraemia), reduction in blood volume (for example from dehydration) and a fall in blood pressure (for example from haemorrhage). However, there are situations when it is released when these stimuli are not present and when its release may prove harmful – this is SIADH. Examples include many illnesses including damage to the brain, such as meningitis or trauma; lung diseases such as pneumonia or tuberculosis, some drugs, after surgical operations, trauma or burns and in relation to certain glandular disorders such as failure of the adrenal glands. The effect of SIADH is to retain water so that the blood osmolality falls and the blood sodium level may be low relative to the amount of water present, leading to hyponatraemia.
Syntax	The study of the principles and rules for constructing phrases and sentences in natural languages. The term <i>syntax</i> is also used to refer directly to the rules and principles that govern the sentence structure of any individual language.
Tachypnoea	Rapid breathing.
Temporal	Referring or relating to the muscles, bone or blood vessels around the temple.
Tentorium	The internal framework of supporting tissue within the skull, formed by ingrowths of the exoskeleton.
Tetraplegic	Paralysis of all four limbs, also known as quadriplegic.
Thalamus	One of two masses of grey matter (brain cells or neurons) lying on either side of the third ventricle of the brain-important for sensory impulses.
Theatre runner	See Circulating Nurse.
Thoracic	Relating to the chest.

TERM	DEFINITION
Thromboembolism	A clot in the blood that forms and blocks a blood vessel.
Thrombosis	The formation of a blood clot within the vessels or heart.
Thrombosis	The formation of a blood clot within the vessels or heart.
Titre	The concentration of a substance in a solution or the strength of such a substance determined by titration.
Tonic	Characterised by continuous tension or contraction of muscles, as a convulsion or spasm.
Tonsillectomy	The surgical removal of the tonsils.
Torsion	Where a cord or vessel twists thereby cutting off blood supply to a particular area of the body.
Toxicology	The scientific study of poisons, their detection, effects and methods of treatment.
Toxin	A poison, especially a protein or conjugated protein produced by certain animals, higher plants, and pathogenic bacteria.
Trachea	The medical term for 'windpipe'.
Transducer	Any part of the body which converts one form of energy into another.
Transuretero-ureterostomy	A ureterostomy is an operation in which the ureter is brought to the body surface to drain, often because of an obstruction in its lower part or in the bladder. If the operation is performed through an endoscope passed through the urethra and bladder into the ureter it is a transureteric operation.
Trigeminal nerve (the fifth cranial nerve)	A nerve containing both sensory and motor fibers. It is responsible for sensation in the face and certain motor functions such as biting, chewing, and swallowing.
Tympanometry	An examination used to test the condition of the middle ear and mobility of the eardrum and the conduction bones by creating variations of air pressure in the ear canal.
Uncal	Pertaining to the uncus - the hooklike anterior end of the hippocampal gyrus on the temporal lobe of the brain.
Upper respiratory infection	Any infection of the upper respiratory tract.
Upregulation	The increase of a cellular component.
Uraemia	The illness accompanying kidney failure (also called renal failure), demonstrable historically by a rise in blood urea, a nitrogenous waste products associated with the failure of

TERM	DEFINITION
	this organ.
Urea	A crystalline substance of the chemical formula $\text{CO}(\text{NH}_2)_2$, derived from protein. It is the chief waste product discharged from the body in the urine.
Urea cycle defect	A disorder caused by a deficiency of one of the enzymes in the urea cycle which is responsible for removing ammonia from the blood stream.
Ureteric catheter	See Catheter
Ureteric stents	A semi rigid hollow tube which can be placed in a hollow organ, such as the ureter as a means of bypassing or preventing obstruction.
Ureterostomy	The creation of a stoma (a new, artificial outlet) for a ureter or kidney. The procedure is performed to divert the flow of urine away from the bladder when the bladder is not functioning or has been removed.
Ureters	The tubes which carry urine from the kidneys to the bladder.
Urethral catheter	See Catheter
Urethral valve	An obstructing membrane in the posterior male urethra as a result of abnormal <i>in utero</i> development.
Urinalysis	A contraction of urine analysis, this consists of a battery of tests on urine including its pH (acidity) and the presence of protein, sugar or ketones. It is often done at the bedside using a reagent strip which changes colour according to the constituents of the urine.
Urinary tract	The passage from the pelvis of the kidney through the ureters, bladder, and urethra to the external urinary opening.
Urinary tract infection (UTI)	An infection of one or more structures in the urinary system.
Uropathy	A disease of the urinary system.
Vacuolation	A small cavity in the cytoplasm of a cell, bound by a single membrane and containing water, food, or metabolic waste.
Valium	See 'diazepam'.
Vancomycin	An antibiotic, given intravenously to combat serious infections, especially by multiply-resistant organisms such as MRSA (multiply-resistant staphylococcus aureus). It can be used as a tablet in treating antibiotic associated colitis.

TERM	DEFINITION
Varicella	A highly infectious viral disease, known familiarly as chickenpox.
Vascular	Relating to the blood vessels.
Vascular anastomosis	Connecting two blood vessels (or the cut ends of one vessel) together.
Vasoconstriction	The narrowing of the blood vessels resulting from contraction of the muscular wall of the vessels, particularly the large arteries and small arterioles.
Vasodilation	The widening of blood vessels resulting from relaxation of smooth muscle cells within the vessel walls, particularly in the large veins, large arteries, and smaller arterioles.
Vasopressin	A hormone secreted by the posterior lobe of the pituitary gland that constricts blood vessels, raises blood pressure, and reduces excretion of urine. Also called antidiuretic hormone.
Vena cava (pl. venae cavae)	Two large vessels which open into the right atrium of the heart so returning venous blood from the whole body (except the lungs). That which drains vessels from the head, neck and upper limbs is the superior vena cava while the inferior vena cava drains vessels from the trunk and lower limbs.
Venous blood	The blood found in the veins.
Venous sinus	A large vein or channel for the circulation of venous blood.
Ventilation	A procedure, usually carried out in an intensive care unit, in which a device called a 'ventilator' takes over a person's breathing.
Ventilatory support	When a patient is unable to breathe on their own, assistance may be necessary to get sufficient air entry into their lungs, most commonly by the use of a mechanical ventilator delivering gases (such as an oxygen/air mixture) through an endotracheal tube.
Ventricle	The pumping chambers of the heart.
Ventricular system	A set of structures containing cerebrospinal fluid in the brain. It is continuous with the central canal of the spinal cord.
Vesicoureteral reflux	An abnormal movement of urine from the bladder into ureters or kidneys.
Vessel occlusion	A positive feedback system; an occluded vessel creates eddies in the normally laminar flow of blood currents.

TERM	DEFINITION
Virology	The study of viruses and viral diseases.
Viscosity	A measure of the resistance of a fluid which is being deformed by either shear or tensile stress. In everyday terms (and for fluids only), viscosity is "thickness" or "internal friction".
Vitreous humour	The clear gel that fills the space between the lens and the retina of the eyeball of humans and other vertebrates.
Voltarol (diclofenac)	A brand of nonsteroidal anti-inflammatory drug taken to reduce inflammation and as an analgesic reducing pain in certain conditions.
White blood cells (leucocytes)	The cells within the blood that contain no haemoglobin and are therefore colourless. They are important in the prevention and handling of infection.
White cell count (WCC)	A blood test which determines the number of white blood cells in a person's blood.
Zero mixing	<p>(See complete mixing) Dr. Malcolm Coulthard, one of the experts reporting to the Inquiry about intravenous fluid administration defines 'zero mixing' on page 11 of his report dated 4th December 2010 as follows:</p> <p><i>"the concentration that would theoretically be achieved if the N/5 saline was mixed evenly into the [blood] plasma water but that none of it was redistributed from there into the rest of the water in the body."</i></p>
Zeroing	A monitor such as that measuring central venous pressure (CVP) is conventionally used such that zero represents the level of the right atrium, the chamber into which the venae cavae return blood. If that level changes, for example if the bed or trolley on which the patient is nursed is raised or lowered then the device has to be moved to keep the zero point where it should be – rezeroing.