MEDICAL TERMINOLOGY PART 4: RESPIRATION
OUTLINE FOR NOTES
HEALTH CARE CAREERS

 NAME: _________________________________
1.
	ROOT WORD
	DEFINITION

	BRONCH, BRONCHI
	AIRWAY

	GLOTT
	OPENING INTO THE WINDPIPE

	HEM
	BLOOD

	LARYNG
	VOICE BOX, LARYNX

	OX
	OXYGEN

	PLEUR
	PLEURA, RIB

	PNEUM, PNEUMON
	LUNG, AIR

	PULMON
	LUNG

	RHIN
	NOSE

	SPHYX
	PULSE

	SPIR
	BREATHE

	THORAC
	CHEST, THORAX

	TRACHE
	WINDPIPE, TRACHEA

	TUBERCUL
	LITTLE SWELLING

2.
	PREFIX
	DEFINITION

	A-
	WITHOUT OR ABSENCE OF

	BRADY-
	SLOW

	DYS-
	BAD, ABNORMAL, PAINFUL, OR DIFFICULT

	EU-
	NORMAL OR GOOD

	EPI-
	UPON, OVER, ABOVE, OR ON TOP

	HYPER-
	EXCESSIVE, ABNORMALLY HIGH, OR ABOVE

	HYPO-
	DEFICIENT, ABNORMALLY LOW, OR BELOW

	TACHY-
	RAPID OR FAST

3.
	SUFFIX
	DEFINITION

	-CAPNIA
	CONDITION OF CARBON DIOXIDE

	-CENTESIS
	SURGICAL PUNCTURE

	-ECTOMY
	SURGICAL EXCISION OR REMOVAL

	-METER
	MEASURING DEVICE

	-METRY
	MEASUREMENT

	-OXIA
	CONDITION OF OXYGEN

	-PLASTY
	SURGICAL REPAIR

	-PNEA
	BREATH

	-PTYSIS
	TO COUGH UP

	-STAXIS
	DRIPPING

	-STOMY
	SURGICAL CREATION OF AN OPENING

	-TOMY
	INCISION OR TO CUT

Medical terms, signs, & symptoms associated with the respiratory system…

4. ___________________________________(AP nee ah) The inability to breathe or exhale.
5. ___________________________________(DISP nee ah) Difficult breathing, usually caused by a respiratory disease or cardiac disorder.
6. ____________________________________(yoop NEE ah). A normal breathing rhythm.
7. ____________________________________(ep ih STAK siss) Nosebleed. This could be a sign of high blood pressure, a sinus infection, inhalation of an irritant, or blow to the face. It is also called rhinorrhagia (rye noh RAH jee ah).
8. ____________________________________(hee MOP tih siss) Coughing up and spitting out blood.
9. ____________________________________(hee moh THOH raks) When blood pools within the pleural cavity surrounding the lungs.
10. ___________________________________(high per AP nee ah) Abnormal deep breathing, such as found in emphysema patients, OR abnormally rapid breathing commonly called hyperventilation, as found in heart failure or anxiety attacks. The opposite, or shallow breathing, is called hypoapnea.
11. ___________________________________(high PAHK see mee ah) Abnormally low levels of oxygen in the blood. When abnormally low levels of oxygen are found throughout the body, the term may be changed to hypoxia.
12. ___________________________________(SPYOO tum) The expectorant that is coughed up from the lungs. It may contain mucus, inhaled particles, pus, or blood.
Diseases and disorders of the respiratory system…

13. __________________________________(ass FIK see ah) The absence of respiratory ventilation… suffocation.

14. __________________________________(AZ mah) This is usually regarded as an inflammatory response to an allergic substance by the lungs, characterized by narrowing of the bronchioles and formation of mucous plugs. Symptoms include wheezing, shortness of breath, chest pain, and coughing.
15. __________________________________(brong KYE tiss) Inflammation of the bronchi, often associated with a respiratory tract infection. Symptoms may include coughing, chest pain, and sputum. Chronic bronchitis may be the result of smoking.
16. __________________________________(koh RYE zah) A nonconstructed term of Greek origin, it is the common cold accompanied by a runny nose. It is caused by a virus infecting the upper respiratory tract, and may also be called rhinitis.
17. __________________________________(kroop) A viral infectious disease obstructing the larynx and producing a coarse, barking cough in infants and young children.
18. __________________________________(per TUSS siss) A similar infection affecting the larynx, trachea, and bronchi is found in all ages, and is commonly called whooping cough. The larynx spasms at the end of the cough, producing a characteristic noise.
19. __________________________________(em fih SEE mah) The alveolar walls deteriorate and lose elasticity, often the result of smoking. Symptoms of this chronic lung disease include coughing, the formation of a barrel chest due to labored breathing, and hypoxemia.
20. __________________________________(ploo RYE tiss) Inflammation of the pleural membranes, also called pleurisy.
21. __________________________________(noo MOH nee ah) Inflammation of the soft lung tissue that results in the formation of fluid within the alveoli. This interferes with the exchange of gases.
22. __________________________________(Noo moh THOH raks) The abnormal presence of air or gas within the pleural cavity. It can be caused by a penetrating injury to the chest or severe coughing, and may lead to the collapse of the alveoli in the lungs.
Treatments and Procedures associated with the respiratory system…

23. __________________________________(ass pih RAY shun) Using suction to remove fluid, air, or foreign bodies.
24. __________________________________(NEBB yoo lye zer) A nonconstructed word derived from the Latin word for ‘fog’. This is a device used to convert a liquid medication to a mist that can be inhaled into the lungs by deep breathing.
25. __________________________________(ok SIM eh tree) A procedure that measures oxygen levels in the blood. It uses a instrument called an oximeter (ok SIM eh ter). A pulse oximeter provides this information via noninvasive contact with a finger.
26. __________________________________(RYE noh plass tee) Surgical repair of the nose, often performed during cosmetic surgery to improve the appearance of the nose. Septoplasty (SEP toh plass tee) is surgery to repair a deviation of the nasal septum to improve breathing.
27. __________________________________(THOR ah sehn TEE siss) Also called a pleurocentesis, it is the surgical puncture into the thoracic cavity using a needle and syringe. It is done to aspirate fluid for diagnosis or treatment.
28. __________________________________(THOR ah KOTT oh mee) Part of the thoracostomy procedure, this is a surgical incision into the chest wall. Creating this opening allows for the insertion of a drainage or air tube.
29. ___________________________________(TRAY kee OTT oh mee) Part of the tracheostomy procedure, it is an incision made into the trachea, so a breathing tube can be inserted.
30. ___________________________________ A device that provides breathing assistance by pushing air into the patient’s airway. It offers relief to patients in respiratory distress, and may be used by emergency medical technicians for patients in transit to a hospital.

Abbreviations associated with the heart…

21. ________________ Arterial Blood Gases; A clinical test to identify the levels of oxygen and carbon dioxide in arterial blood.
22. ________________ Chronic Obstructive Pulmonary Disease; A general term for pulmonary diseases that obstruct the flow of air to and from the lungs. Includes chronic bronchitis, cystic fibrosis, emphysema, etc.
23. ________________ Cystic Fibrosis; A hereditary disease, usually fatal before the age of 30. There is excess mucous production in the respiratory tract, which thickens and blocks air flow.
24. ________________ Respiratory Distress Syndrome; A respiratory disease characterized by atelectasis (at eh LEK tah siss), or the collapse of the alveoli in the lungs. There are both newborn and adult forms of the disease.
25. ________________ Pulmonary Embolism; A blood clot that blocks pulmonary circulation. It may a complication of an injury or surgery elsewhere in the body.
26. ________________ Severe Acute Respiratory Syndrome; A severe, rapid-onset viral infection that causes lung inflammation, alveolar damage, and lung collapse. It may be caused the the influenza virus, and may be fatal.
27. ________________ Tuberculosis; An infection of the lungs caused by a specific bacteria. This bacteria forms a swelling within the soft tissue of the lung, and then hardens into a barrier that prevents white blood cells from entering and destroying the bacteria.
28. ________________ Upper Respiratory Infection; This is a general term for any infection of the upper respiratory tract, including the nasal cavity, pharynx, and larynx.

