Dr. Watson’s Medical Terminology

Week 9
Chapter 9 The Respiratory System
Click on The Respiratory System
Anatomy
1. What is the location of the first place air enters the body?
2. Describe the boundaries of the area listed in #1 above.

3. What is the medical term for the throat?

4. What are the three divisions of #3 above? What is the common root word for these divisions? Describe the location of each.
5. What lymphatic tissue structures are located in the throat? List both names for each.

6. What is the leaf-shaped flap of tissue that is located above the larynx?
7. Describe the flow of air from the nose to the beginning of the respiratory tree.

8. What is the purpose of the larynx?

9. What protects the larynx?

10. What structures are contained within the larynx?

11. What is the medical term for windpipe?
12. What is the function of the windpipe?

13. A breath taken in is one _________________, and air breathed out is an ______________.

14. Label the attached upper respiratory diagram.

15. The respiratory tree begins with the trachea. Describe the trachea. What does it look like?

16. After the trachea, air first goes into the two large branches of the respiratory tree. What is the correct term for these large branches?

17. What are the smaller branches called?

18. What does the suffix on #17 above mean?

19. Describe the alveoli.

20. What is the space in the chest called where the heart is located?

21. Define the term intercostal.
22. What is the flat, muscular structure that closes off the chest cavity inferiorly?

23. List and describe the two types of pleura.
Pathology
1. What is COPD?
2. There are four respiratory disorders that are classified as COPD disorders. List the four disorders, the prominent symptom of each and define the symptom.

a.

b.

c.

d.

3. What is the difference between dyspnea and orthopnea?
4. What does orth/o mean?

5. What does –pnea mean?

6. “Patient has a purulent discharge from the incision” was noted on the patient’s chart. What kind of discharge did the patient have?

7. What is a respiratory genetic disorder that affects children in which the child has mucus in the respiratory tract that is __________. Why is this mucus a problem?

8. What is the treatment that is used to help break up this type of mucus?

9. Postural drainage is also used for the treatment of the disorder in #7 above. What does the word postural mean in this case?

10. Inflammation of the lungs (__________________) is caused by bacteria or ______________, but also by aspiration. What does the term aspiration mean?

11. What are the symptoms of aspiration?

12. What is the medical term for bloody sputum?
13. What is the disorder that miners exposed to fine dust over a long period of time have?

14. What pathological condition results when there is too much fluid between the lungs and the pleura?

15. How is the disorder in #14 above determined? (Hint: two techniques used by a physician, also used to diagnose other problems as well).

16. What is auscultation?
17. What is percussion?
18. What two types of fluids can create a pleural effusion?

19. What disorders can result from the fluids in the pleural cavity in #18 above?

20. What condition occurs when air sometimes comes between the parietal and visceral pleurae?
21. What happens when air enters the pleural cavity?

22. What is the term for a newborn infant?

23. What is meant by a congenital condition?

24. List and describe at least two respiratory conditions that can occur in newborns?

25. What is the substance that is lacking in an immature lung that allows the lungs to expand normally?

26. What are the correct medical terms for an infection or inflammation in the following respiratory locations:

a. throat

b. sinuses

c. tonsils

d. vocal chords

e. lungs

f. bronchi

27. Define dysphonia and aphonia.

28. List the medical term for the common cold.

29. What is the medical term for nosebleed?

30. What is a highly communicable respiratory disorder and what organism causes it?

31. What is the respiratory disorder that occurs with certain heart problems, such as congestive heart failure? Describe it.
32. Define the following terms:

a. asphyxia

b. anoxia

c. hypoxemia

d. hypoxia (not in this section but figure it out based on its word parts)

e. apnea

Pharmacy

1. What is the medication treatment of choice for an infection?
2. If there is no infection – only inflammation or irritation- antibiotics are not effective for healing, but sometimes they are prescribed to prevent an infection. What is the term for this type of prescription?

3. Other than antibiotics, how do all other medications affect the respiratory tract?

4. What does the abbreviation, OTC, mean?

5. What does hay fever, cat or dog hair, dust, mold or mildew cause in the respiratory tract?

6. What drugs treat the conditions in #5 above?

7. What type of medication is used to treat a child with a cold and a bad cough?

8. What will the medication in #7 above stop?

9. What kind of medication stops a bronchospasm and how is it administered?

10. How does a decongestant medication work?
11. What is the sticky mucus produced in pneumonia, bronchitis, and asthma called?

12. What type of medications break up the mucus in the conditions in #11 above?

13. What type of medication help the person to cough up the mucus in #11 above?

The Lab
1. What do the following tests indicate:
a. Throat culture

b. Culture and sensitivity

2. Where is the blood obtained when the oxygen level of a patient must be determined?

3. What is the name of the test in #2 above?

The Clinic

1. Describe what an endoscope looks like.
2. What is the difference between a laryngoscope and bronchoscope?

3. What is the difference between an indirect laryngoscopy and regular laryngoscopy? Which would you rather have?

4. What is the correct abbreviation and position for a chest radiograph?

5. What is a CT?

6. How is a blood clot in the lungs diagnosed?

7. What is done during a bronchography that makes this exam different from a regular x-ray of the bronchi?

8. Define:

a. Tracheotomy

b. Tracheostomy

9. Why are the procedures, thoracentesis or thoracocentesis, not a pleasant procedure to endure?
10. Define the following surgical procedures:

a. pleurectomy

b. laryngoplasty

c. rhinoplasty

d. pneumonectomy

e. T&A

f. Lobectomy

g. laryngectomy
Records

1. What are the abbreviations for the following respiratory meanings?
a. symptom of respiratory distress

b. blood test

c. the gases that are tested by the blood test in “b” above

d. the microorganism that causes tuberculosis

e. vital signs

f. pathological conditions

g. pathological conditions

h. any respiratory infection that is located between the nostrils and the larynx

i. a specific breathing machine (What do the individual letters mean?)

Miscellaneous Terms

Indicate whether the following words are a general term (G), a pathologic term (P), or a term for a test (T):
Rales

Pulmonic

Empyema

Spriometry

Hypercapnia

Cheyne-Stokes respirations

Don’t forget to try the Class Exercises!
[image: image1.png]

