Dr. Watson’s Medical Terminology

Week 7
Chapter 6 The Cardiovascular System
Click on The Cardiovascular System
Anatomy
1. Define the following terms:
a. arteries

b. veins

c. capillaries

d. arterioles

e. venules

2. As you look at the diagram of the arteries and veins, you will notice that five of them are named after a bone that they are near. List them and the bone that they are named after.

3. The heart has ________ layers and a tough ______ that surrounds it. List the layers and the name of this ______. All the terms end in –um (making them nouns). They all contain the same word root, __________. Only the prefixes are different. List the prefixes and their meanings.

4. For each of the layers listed above, write a description of them.

5. List the names of the two upper chambers of the heart.

6. List the names of the two lower chambers of the heart.

7. There are upper and lower septa (plural of septum). List each septum and what it separates.

8. What are the two major blood vessels that enter the right atrium? Determine if they are arteries or veins.

9. What are the four blood vessels that enter the left atrium? Where do these blood vessels come from?

10. What are the blood vessels that leave the right ventricle and where do these vessels that the blood?

11. What is the blood vessel that leaves the left ventricle? Tell whether it is an artery or a vein and where it takes the blood that it carries.

12. What are the “doorways” that help direct the flow of the blood within the heart. List each of them, describe where they are located, list any alternate names, and describe the direction of blood flow for each.
13. Label the attached diagram of the heart. Using red ink for oxygenated blood and blue ink for de-oxygenated blood, draw arrows over the diagram to demonstrate the flow of blood through the heart.

14. Answer the following questions about blood pressure:

a. What instrument is used to measure blood pressure?

b. What is the heart contraction process called?

c. What type of pressure is present when the heart contracts?

d. What is the pressure in “c” above called?

e. What is the resting phase of the heart called (after the beats)?

f. What is the type of pressure present when the heart rests?

g. What is the resting pressure in “f” above called?

h. What do the numbers “120/80 “ mean in reference to blood pressure?

15. What are the two major components of the blood?

16. What is serum?

17. What causes blood to clot when there is bleeding?

18. What are the correct medical terms for the following words:

a. white cells

b. red cells

c. platelets

19. What is hemostasis?
20. What is the name of the machine that records the heart’s electrical charges?

21. What is the name of the report that is sent to your doctor in “20” above?
Pathology
1. Break the term atherosclerosis in to its parts and define each part.

2. What does the term arteriosclerosis mean?

3. What is “plaque” and what happens when plaque builds up in the blood vessels?

4. What is ischemia?
5. Define: infarct and necrosis
6. What causes Angina pectoris and why is it so serious?

1. One of the symptoms of angina is dyspnea. Describe it.

2. Why is myocardial infarction more serious than angina?

9. Describe the following symptoms of myocardial infarction:

 a. diaphoresis

 b. pallor

 c. tachycardia

10. There are two disorders of the heart valves caused by disease of congenital anomaly. What are the names of these disorders and what is occurring with each of the disorders?

11. What two surgical procedures can help patients with diseased heart valves if medication does not work?

12. How do prophylactic medications help people with heart problems?

13. What is congestive heart failure?

14. What are two serious symptoms of congestive heart failure?

15. List and describe two heart conditions that athletes develop.

16. What is “defibrillation” and why is it used?

17. Why is fibrillation so serious?

18. What is an abnormal heart beat called? What are two ways that this can be corrected? If these two ways do not work, what is inserted into a person’s chest to regulate the heart beat?

19. What are three conditions that can cause valve damage to large veins?
20. What are varicose veins? What is the surgical procedure for varicose veins and how does it help?

21. What is the difference between a thrombus and an embolus? What is the procedure called that removes an embolus?

22. Define phlebitis.

23. What is the disease that occurs when several arteries become inflamed?

24. A very serious problem with an artery, which needs surgical intervention, is an ___________. Why should this problem be removed?

25. List the medical term for blood blister.
26. What is a dyscrasia of the blood? Identify 5 dyscrasias, the type of blood cell affected and indicate whether there is an increase or decrease in the blood cells affected.

27. Describe the following blood disorders. Indicate whether or not they are transmitted genetically?

 a. hemophilia

 b. iron deficiency anemia

 c. sickle-cell anemia

28. Define: hypertension and hypotension

29. What is the name of the most common type of hypertension and what is the cause of it?

30. What is meant by the term malignant hypertension?

Pharmacy

1. List the two most commonly used anticoagulants. Which one is used by patients at home? Which one is administered by injection or intravenous solution?

2. What are people with hemophilia given for treatment of the disease and why?

3. What is cholesterol?

4. What is the purpose of hemoglobin?

5. What causes anemia and how is it treated?

6. What are the drugs that lower blood pressure called?

7. How do the drugs classified as beta-blockers, ACE inhibitors, and calcium channel blockers work to treat hypertension? How are these drugs classified?

8. What kind of drug is used to treat Raynaud’s patients?

9. What does nitroglycerin do to help a person having angina?

10. Why is digoxin used for people with weakened hearts?

The Lab

1. What do each of the following tests determine:
 a. RBC

 b. WBC

 c. Hgb
 d. Hct

 e. Differential or Diff

 f. PT

2. What kind of test might be performed if a doctor feels that a patient has pericarditis?

The Clinic

1. What is the procedure called which provides a drawing of the electrical activity of the heart on graph paper? What is the test report called?

2. What is an echocardiogram?

3. Where would one find peripheral thrombi?

4. What is an aneurysm? (You might need to look back in the Pathology section)

5. What kind of test will determine if thrombi are blocking blood vessels?

6. Why would a doctor order a stress test?

7. Why is a cardiac catheterization such a serious diagnostic test?

8. What is the difference between angiography and arteriography?
9. When speaking of a coronary bypass surgery, what is meant by the term bypass?
10. When would a doctor use balloon catheter dilation?

11. What is the surgical procedure called in which an aneurysm is removed?

12. What is meant by arterial anastomosis?

13. What are three procedures that can be used to obtain a blood sample or administer IV fluids?

Records

1. List and define ten abbreviations that refer to disorders of the cardiovascular system.

2. What are two abbreviations that refer to locations in a hospital and what do they mean?

3. What is an abbreviation that is a diagnostic test?

4. What are two abbreviations that refer to procedures a health care worker might perform and what do the abbreviations mean?

5. What is the abbreviation that stands for the origin of the heart beat?

6. What does the abbreviation, CV, mean?

Miscellaneous Terms

Using the knowledge you have gained from previous chapters, determine the meaning of the following words:

Hemangioma

Thrombosis

Aortostenosis

Venous

Vasospasm

Cardiomyopathy

Angiogram

Hypothermia

Cardioversion

Holter monitor

Mitral valve prolapse

Bruit

Don’t forget to try the Class Exercises!
