[image: image1.png]T

o

(T PaLM BEACH ATLANTIC

u N I VvV E R S 1 T Y
ScHOOL OF NURSING

4


Health Assessment/Technical Skills Vocabulary

Sections
Positioning

Skin

Respiratory

Cardiovascular

Gastrointestinal

Musculoskeletal

Neurological

Genitourinary/Renal

Vocabulary

Positioning

HOB: Head of Bed

Fowler’s: Head of bed raised to 45(
Semi-Fowler’s: Head of bed raised to 30(
High Fowler’s: Head of bed raised to 60(
Trendelenberg: bed is flat but declined so that the head is lower than the feet.
Reverse Trendelenberg: bed is flat but inclined so that head is higher than feet.
Supine: patient is lying flat on back
Prone: patient is lying flat on stomach
Sims: patient is lying on one side
Lithotomy: patient lying on back with legs spread and knees bent
Skin

Lesion: any structural abnormality (not limited to skin only)

Primary skin lesion: lesion arising from normal skin

Secondary skin lesion: lesion arising from changes in a primary lesion

Macule: colored area < 0.5 cm diameter
Papule: raised area < 0.5 cm diameter
Patch: colored area > 0.5 cm diameter
Nodule: raised area between 0.5 cm and 2 cm diameter

Plaque: raised area with diameter > elevation
Vesicle: fluid filled sac < 0.5 cm diameter
Bulla: fluid filled sac > 0.5 cm diameter
Pustule: vesicle that contains pus

Cyst: pocket of skin cells that form a pouch

Wheal: circumscribed circular area of edema (hive)
Urticaria: several hives together; may coalesce into a plaque
Petechiae: red dots < 0.5 cm caused by subdermal bleeding; does not blanch
Purpura: reddish-purple colore > 0.5 cm caused by subdermal bleeding
Ecchymosis: bruising
Hematoma: blood that forms a mass under skin

Excoriation: secondary lesion caused by scratching primary lesions.
Fissure: loss of all skin layers vertically
Abrasion: scraping away of the superficial skin layers
Puncture: skin has been pierced by a sharp object which has been removed
Impalation: skin has been pierced by a sharp object which is still present
Eczema: dried skin
Pruritis: itching
Ulcer: absence of skin one or more skin layers
Decubitis ulcer: ulcer caused by pressure; sometimes called bed sores
Mottling: skin that is multicolored, usually appears blotchy
Erythema: redness

Milia: pinhead, white, keratin filled cysts

Respiratory

Bradypnea: breathing rate < 12 breaths per minute
Tachypnea: breathing rate > 20 breaths per minute
Dyspnea: difficulty breating (most often shortness of breath)
Eupnea: breathing normally (rate plus quality)
Atelectasis: collapsing of alveoli in pulmonary tissue
Consolidation: filling of alveoli with liquid or solid material
Pneumothorax: partial or complete collapse of a lung due to pleural puncture
Hemothorax: a pneumothorax where the space has been filled with blood
Sputum: mucus produced in the bronchial tree to remove inhaled debris (not to be confused with saliva)
Hemoptysis: coughing up blood
Retractions: pulling inward of the chest wall on inspiration when the bronchial passages are constricted (like a collapsing straw)
Pleurisy: sharp pain on inspiration; usually well localized; sign of pleural inflammation
Auscultate: listen with a stethoscope (the following are auscultatory sounds)

· Wheeze: a whistling noise made by narrowed bronchial passages (when severe may be heard without a stethoscope)

· Stridor: similar to wheeze, but harsher; a sign of laryngeal blockage (may be heard without a stethoscope)

· Crackles: crackling sound on inspiration; sign of atelectasis or pulmonary edema

· Rales: an older name for crackles

· Rhonchi: snoring sound

Cardiovascular

Endocardium: layer of cells in the heart closest to the blood

Myocardium: myo- (muscle); -cardium (hear): heart muscle

Pericardium: membrane surrounding the heart

Ischemia: decreased blood flow to an area 

Myocardial Infarction (MI): heart cell death due to myocardial ischemia

Heart failure: when the heart fails to meet the demand of the body’s cells

Aneurysm: weakened artery; often balloons before bursting

Angina pectoris: chest pain caused by relative lack of oxygen in the heart from atherosclerosis
Claudication: leg pain caused by relative lack of oxygen in the legs from atherosclerosis

Bradycardia: heart rate < 60 bpm
Tachycardia: heart rate > 100 bpm

Bruit: whoosing noise from turbulent blood flow in an artery

Murmur: sound made by turbulent blood through a malfunctioning heart valve

Thrill: a murmur that is so strong it is palpable through the skin

Dyspnea on exertion (DOE): shortness of breath with activity
Orthopnea: shortness of breath when lying down

Dysrthymia: any heart rhythm other than normal

Fibrillation: dysrthymia where heart does not beat, but quivers (may be atrial or ventricular)

Flutter: dysrthymia where heart rapidly and abnormally contracts, (may be atrial or ventricular)
Palpitation: sensation of rapid or irregular heartbeat

Edema: swelling

Pitting edema: swelling where the skin will stay indented (pitted) if pressure is applied

Syncope: fainting

Thrombus: blood clot

Thrombophlebitis: inflammation of a blood vessel due to a clot

Embolism: blockage of an artery usually by a clot that has broken loose

Varicose: distended vein

Shunt: a tube connecting an artery and vein so blood mixes; used in some dialysis patients

AV Fistula: joining of an artery and vein together, so blood mixes; used in some dialysis patients

Gastrointestinal

Dyspepsia: upper abdominal discomfort “Indigestion”
GERD: Gastroesophageal Reflux Disease “Heartburn”
Reflux: backwards flow
Emesis: vomit
Hematemesis: vomiting blood
Hematochezia: fresh (red) blood in stools
Melena: dark tarry stools (digested blood)
Constipation: decrease in normal frequency of bowel movements
Anorexia: loss of appetite
Cachexia: nutritional deficit resulting in wasting
Halitosis: bad breath
Hemorrhoids: varicose rectal veins (internal or external)
Jaundice: yellow tint of skin due to increase in bilirubin levels
Hepatitis: inflammation of liver
Hyperemesis: excessive vomting
Neurological

Ataxia: Defective muscular coordination manifested when attempting voluntary movement
Apraxia: Inability to perform purposeful movement
Vertigo: Sensation of moving in space or having environment move around the person.
Paresis: partial or incomplete paralysis
Hemiparesis: paralysis of one side of the body
Hemiplegia: paralysis of one side of the body

Neuropathy: nerve disease
Neuralgia: pain along the course of a nerve
Paresthesia: altered sensation such as numbness, tingling
Lethargy: Sleepiness or drowsiness
Somnolence: Prolonged drowsiness
Labile: unsteady, changeable
Affect: emotional reaction associated with an event expressed through facial expression and body language
Mood: pervasive and sustained emotion that may influence one’s perception of the world
Psychosis: severe loss of contact with reality
Neuroleptic: any drug that modifies or treats psychotic behaviors

Anxiety: vague uneasy feeling of discomfort or dread accompanied by autonomic response
Anxiolytic: drug that reduces anxiety

Forensic: dealing with a victim or perpetrator of a crime or a person in prison

Dysthymia: depressed mood
Euthymia: evenness of mood, mental peace
Dysphoria: depression and unrest; mood of dissatisfaction, restlessness, anxiety, discomfort
Euphoria: exaggerated feeling of well-being or elation
Genitourinary/Renal

Urgency: strong feeling of having to urinate
Incontinence: inability to hold urine (several different types)
Enuresis: lack of control in urination; bed-wetting and incontinence
Oliguria: small amount of urine (< 30ml/hr)
Polyuria: large amount of urine
Dysuria: pain or burning with urination
Proteinuria: protein present in urine
Hematuria: blood present in urine
Nocturia: waking up to urinate
Nephrolithiasis: kidney stone
Renal Calculus: kidney stone
Renal Artery Stenosis: narrowing of renal artery
ED: erectile dysfunction
Dyspareunia: painful intercourse
Menarche: onset of menses during puberty
LMP: last menstrual period; measured from the first day of bleeding
EDC: estimated date of confinement (day a baby is expected to be born)
EDD: estimated due date (day a baby is expected to be born.
Renal Insufficiency/Failure: loss of 25% of kidney function
End Stage Renal Disease (ESRD): loss of 90% of kidney function

[image: image1.png]