

[bookmark: _GoBack]
Management of Medical Emergencies in the Dental Office
Glossary of terms
Acetone – waste product of cellular metabolism 
Acidosis – acid condition in the blood or body fluids 
AED – automatic external defibrillator 
Agitation – mental confusion caused by hypoxia 
Allergen – substance capable of causing an allergic reaction 
Anaphylaxis – severe allergic reaction affecting respiration and heart function 
Aneroid gauge – gauge or dial on a blood pressure cuff 
Angina – chest pain related to exertion, emotion or exercise 
Angioneurotic edema – allergic swelling of the pharyngeal structures 
Antecubital space – elbow space 
Antibody – body chemical produced on exposure to germs or allergens 
Antigen – substance capable of stimulating antibody formation 
Antisialagogue – drug used to decrease secretion of salivary glands 
Aphasia – inability to speak 
Apnea – not breathing 
Arrhythmias – irregularities or abnormal heart rhythms 
Ascites – fluid accumulation in the abdomen
Aspiration – act of inhaling fluid or vomit into the lungs 
Atherosclerosis – build-up of fatty deposits in the arteries 
Benzodiazepines – class of drugs used to reduce anxiety 
Brachial artery – artery which can be palpated on the inside of the antecubital space 
Bradycardia – slow heart rate, less than 60 beats per minute 
Bronchioles – small airway tubes within the lungs 
Bronchitis – inflammation of the bronchi caused by irritation 
Bronchodilator – drug capable of relaxing (dilating) the bronchioles 
Bronchospasm – constriction or narrowing of the bronchioles due to muscle constriction 
Carpopedal spasm – painful claw-like appearance of the hands seen in hyperventilation
Cerebral cortex – outer layer of the brain controlling higher functions (motor function, consciousness, sensation) 
Circumoral – around the mouth 
Clonic – repetitive muscle contraction and relaxation phase of a seizure 
COPD – chronic obstructive pulmonary disease, a combination of emphysema and bronchitis 
Cyanotic – bluish discoloration of the skin caused by low oxygen levels in the blood 
Dehydration – condition caused by the abnormal loss of fluid from the body 
Diabetes – disorder of sugar metabolism due to a lack of insulin 
Diaphoresis – sweating 
Diastole – relaxation phase of the heart cycle 
Diastolic – the lower, or second, of the two pressures making up the blood pressure; the force of blood against the blood vessel walls during ventricular relaxation 
Dyspneia – shortness of breath 
Emphysema – chronic, progressive disease of the lung involving the smaller airways and air sacs 
Epigastric – the upper portion of the abdomen 
Epilepsy – neurological disorder associated with seizures 
Exhalation – movement of air out of the lungs 
Fibrinolysis – process when a clot or coagulation is broken down
Gingival hyperplasia – an overgrowth of gingival tissue often requiring surgery to reduce
Glaucoma – increased pressure in the anterior chamber of the eye which may lead to blindness 
Glucose – form of sugar preferred by the body as an energy source for metabolism 
HEPA respirator – High Efficiency Particulate Arresting; air respirator used for personal protection when working with patients with known or suspected tuberculosis 
Hepatomegaly – swelling or enlargement of the liver seen in right heart failure 
Histamine – potent chemical released by body cells in response to infection or allergy 
Hypertension – elevated blood pressure exceeding 140/90 
Hyperventilation – increased rate and/or depth of breathing leading to excessive excretion of carbon dioxide 
Hypoglycemia – low blood sugar 
Hypopharynx – lower portion of the pharynx (throat) at openings of trachea and esophagus 
Hypotension – lower than normal blood pressure 
Hypoxia – body is deprived of adequate oxygen supply
IM – intramuscular; drug administration into a muscle
Inhalation – movement of air into the lungs 
Ischemic – decreased or inadequate blood supply to an organ or tissue 
IV – intravenous; drug administration into a vein 
Jaundice – yellow discoloration of the skin and sclera due to liver disease 
Kussmaul respirations – rapid deep ventilations seen in diabetic ketoacidosis 
Laryngoscope – instrument used to view the larynx 
Laryngospasm – spasm (constriction) of the vocal cords 
Larynx – the voice-box 
Magill forceps – instrument used for manipulation of structures or tubes in the pharynx 
Metabolic – relating to metabolism; chemical reactions that happen within the body to maintain life 
Myocardial infarction (MI) – heart attack; portion of heart muscle becomes ischemic and dies 
NTG – abbreviation for nitroglycerin; blood vessel dilator 
Orthopnea – difficulty breathing only when lying flat 
Orthostatic hypotension – decreased blood pressure caused by rapid movements from supine to standing posture, or loss of body fluids 
Osmotic – pressure on water exerted by dissolved substances in a fluid separated by a semipermeable membrane 
Pallor – pale appearance to the skin due to decreased blood flow in the skin 
Palpated – feeling a body part or structure 
Pharynx – the throat 
Pitting edema – swelling of the ankles and feet due to heart failure 
PO – by mouth; administration of drugs by mouth (per os) 
Polyuria – excessive urination 
Post-ictal – the time period immediately following a seizure 
Prodromal – initial symptom or sign 
Pruritus – itching 
Pulmonary edema – fluid build-up in the lung due to left heart failure 
Rales – crackling or bubbling sounds heard in the chest with pulmonary edema 
Respiratory rate – number of respirations per minute 
Sphygmomanometer – inflatable blood pressure cuff with Velcro closure 
SQ – subcutaneous; injection of drugs into subcutaneous (fat) tissue 
Sternocleidomastoid – muscle of the side of the neck 
Stethoscope – instrument for listening to breath or heart sounds 
Stridor – high pitched breathing sound caused by partial collapse or obstruction of the upper airway during inhalation 
Supine – lying on the back in a horizontal plane; subsupine positioning is when the head is slightly lower that the knees to return more blood flow to the brain
Syncope – fainting 
Systole – contraction phase of the heart cycle 
Systolic – top, or first, of the two pressures making up the blood pressure; the force of blood against the blood vessel walls during ventricular contraction 
Tachycardia – a rapid heart rate, faster than 100 beats per minute 
Tonic – phase of seizure where all muscles of the body remain contracted 
Umbilicus – navel or belly button 
Urticaria – raised wheals (hives) of the skin seen in allergic reactions 
Ventricular fibrillation – disorganized heart rhythm that does not result in a pulse 
Xiphoid process – lower-most pointy part of sternum 


Page 1 of 3

