MEDICAL TERMINOLOGY PART 9: PHARMACEUTICAL
OUTLINE FOR NOTES
HEALTH CARE CAREERS

 NAME: _________________________________
Pharmaceutical terms:

1. _______________________________ (FARM ah sist): a health professional formally trained to formulate and dispense prescription drugs and other medications
2. _______________________________ (farm ah KALL oh jee): the science of drugs and their sources, chemistry, action within the body, and uses

3. _______________________________: refers to the method in which drugs are provided to the patient… injection, orally (by mouth), vaginally , rectally, or topically.

4. __________________ _____________________ (ad VERS re AK shun): A harmful reaction to a drug that was administered at the proper dosage.

A. Examples: __

5. _________________________ (AM puhl): a sealed container containing a sterile solution to be used for injection

6. _________________________ (KAP suhl): abbreviated as ‘cap’, it is a small container that is soluble in water; used for the oral administration of a dose of medication

7. _________________________ (GRAHN yool): a very small pill that is either gelatin or sugar-coated

8. _________________________ (TAB let): a small pill for oral administration; designed to be swallowed whole, chewed, or dissolved
9. ___________________________ (an al JEE zik): produces a reduced response to a painful stimuli

10. _______________________________ (an ess THET ik): depresses neuronal function, resulting in a loss of ability to perceive pain or other sensations.

11. __________________________ (ant ASS id): neutralizes or buffers an acid, usually taken orally to reduce hydrochloric acid in the stomach

12. _______________________________ (AN tee BYE ott ik): chemical substance derived from a biological source such as a mold or bacteria; inhibits the growth of other microorganisms

13. ___________________________________ (AN tye koh AG yoo LANT): a drug that prevents or delays the coagulation or clotting of blood

14. ___________________________________ (an tee dee PRESS ant): a drug that counteracts depression

15. ___________________________________ (an tee dye ah REE al): a drug that relieves the symptoms of diarrhea, often by absorbing water from the large intestine

16. ___________________________________ (an tee ee MET tik): a drug that is used to prevent or reduce nausea and vomiting

17. ___________________________________ (an tih HISS tah meen): a class of drugs that suppress the action of histamines (cause allergic reactions); this counters the effects of inflammation or reaction

18. ___________________________________ (an tee high per TEN sigv) A drug that reduces high blood pressure

19. ________ ___________________________(angiotensin-converting enzyme inhibitor) One category of antihypertensive drugs that work by suppressing the renin pathway

20. ____________________________________ (an tee in FLAM a tor ee): a drug or treatment that reduces inflammation by acting on body function

21. ____________________________________ (an tee sign KOH tik): a drug that counteracts the symptoms of psychosis, such as schizophrenia and major behavioral disorders

22. ____________________________________ (an tih SEP tik): a substance that prevents infection by inhibiting the growth of miroorganisms

23. ____________________________________ (an tee TUSS iv): a drug or treatment that relieves coughing

24. ___________________________________ (bak teer ee SIGH dal): a drug or treatment that destroys bacteria

25. ___________________________________ (barr BIHCH yoor aht): acts as a depressant on the central nervous system; usually used as tranquilizers and hypnotics

26. __________ _____________________ (BAY ta block er): an agent that suppresses the rate and force of heart contractions

27. _________________________ (bye oh TAHKS inn): any toxic substance formed in a living organism

28. ___________________________ (kar SIN oh jenn): any substance that causes cancer

29. _________________________________ (KEE moh THAIR ah pee): the treatment of a disease using chemical agents; a common treatment for cancer

30. __________________________________ (kon trah in dih KAY shun): a symptom or circumstance that indicates that the administration of a drug is inadvisable
31. ___________________________ (dye yoor EH tik): a drug that increases the production of urine; reduces water retention by the body, which reduces blood pressure, edema and congestive heart failure
32. ________________ ___________________________: the change of a drug that results from it interacting with itself or with other drugs; this may be desirable or undesirable
33. Units of weight

A. _________________: 60 grains

B. _________________: 0.065 grams

C. _________________: 0.035 oz
34. ________________________________ (hoh mee OPP ah thee): a medical treatment in which the patient receives very small doses of natural substances that in larger doses would produce symptoms of the disease itself
35. ________________________________ (IM yoo noh dee FISH ehn see): condition resulting from a defective immune mechanism
36. ____________________________ (inn JEHK shun): introducing a drug into the body with the use of a hollow needle;

A. beneath the skin = __________________________________;

B. into the muscle = __________________________________ or _______________;

C. into a vein = ____________________________________ or _____________;

D. into the rectum = ____________________________

37. ______________________________ (LAHKS ah tihv): a substance that promotes a bowel movement by softening the stool, increasing the bulk of the stool, or lubricating the intestinal wall
38. Nonprescription drugs: drugs that are not required by the Food & Drug Administration to be

sold with a medical prescription;

 over-the-counter drugs (___________________)
39. Nonsteroidal anti-inflammatory drugs (______________________): A class of non-steroid-based drugs that reduce symptoms of inflammation such as swelling, redness, and pain.
40. ____________________________ (OYNT ment): a semisolid, medicated mixture that is applied topically (externally)
41. ____________________________ (plah SEE boh): an ineffective substance administered to a patient for the suggestive effect or during blind testing
42. _________________________________ (pree SKRIP shun): a written order for pharmaceuticals by an authorized health professional
43. _________________________ (SED ah tiv): an agent that reduces central nervous system activity, producing a calming effect; these include anti-anxiety drugs and tranquilizers (trank)
44. ___________ ____________________: a reaction by the body to a program of treatment, usually undesirable
45. ________________________________ (STIHM yool ant): an agent that increases the rate of activity of a body function
46. ________________________________(suh POZ ih tor ee): A medication that is introduced into a body orifice other than the mouth, such as the rectum, vagina, or urethra. It is usually a solid mass that melts at body temperature.
47. ________________________________(TAHK sih KALL oh jee): the science of poisons in which the source, chemistry, properties, and body responses are studied
48. __________________ _____________: the name given to a drug by the manufacturer and commonly used by people to identify the drug; example = brand name Tylenol
49. ___________________ ______________: the name of given to a drug by the manufacturer and commonly used by people to identify the drug; example = acetaminophen
50. ___________________________________ (vaz oh kon STRIK tor): a chemical that constricts blood vessels, reducing blood flow and elevating blood pressure

51. ___________________________________ (vaz oh DYE lay tor): a chemical that dilates blood vessels, increasing blood flow and reducing blood pressure
