COMMON MEDICAL ABBREVIATIONS

COMMON MEDICAL ABBREVIATIONS

To discuss a therapeutic regimen with a physician you must speak his language. The terminology that will confront you in the patient care areas is different from that to which you have previously been exposed. A typical conversation you might hear at the patient's bedside would go something like, " I hear an S-2 and S-4 with no split sounds or opening snap. Since there has been no history of dyspnea and the ASO was negative, I suspect an ASD or VSD, but we will not know for sure until after the results of the cath." An admission order written by the physician might read "up ad lib, ADA diet (2000 cal), S&A, MOM 30 ml, hs, pm. Lab tests as follows: CBC, Crit., Amylase, CPK, PBI, Blood Gases, BUN, Creatinine, LDH, SGOT, SGPT and Lytes." The language of the physician is oriented toward disease, diagnostic tests and treatment.

The most commonly encountered abbreviations and terminology will be helpful to you as a reference source. If you are not familiar with a term that is used, you should consult a medical dictionary or ask the physician.

Abbreviations

Abbreviation	Explanation

ABE	Acute bacterial endocarditis
ABS	Admitting blood sugar
ADA	American Dietetic Association
AF	Acid Fast
ad lib	As desired
A/G	Albumin-globulin ratio
AHCA	Agency for Healthcare Administration
AMA	Against Medical Advice
AK	Above knee amputation
A.L.T.	Alanine Aminotransferase (formerly called SGPT)
Amb	Ambulant
Ant	Anterior
ANA	Antinuclear antibody
ASCVD	arteriosclerotic vascular disease (arteriosclerosis)
ASD	Atrial septum defect
ASHD	Arteriosclerotic heart disease
ASO	Antistreptolysin 0
A.S.T.	Aspartate Aminotransferase (formerly SCOT)
AV	Atrioventricular

BBB	Bundle branch block or blood brain barrier
BBT	Basal body temperature
BE	Barium enema
BJ	Bone and joint
BKA	Below knee amputation
BM	Bowel movement
BMR	Basal Metabolic rate
BP	Blood pressure
BRP	Bathroom privileges
BS	Breath sounds or bowel sounds
BSA	Body surface area
BSP	Bromsulphalein
BUN	Blood urea nitrogen
BW	Body weight
Bx	Biopsy

Ca	Carcinoma
Cal	Calorie
C and S	Culture and sensitivity
CBC	Complete blood count
CC	Chief complaint
Ceph Floc	Cephalin Flocculation
CFT	Complement fixation test
CHF	Congestive heart failure
CHO	Carbohydrate
chr	Chronic
c/o	Complains of
CNS	Central nervous system
COLD	Chronic obstructive lung disease
CONG	Congenital
COPD	Chronic obstructive pulmonary disease
CPK	Creatinine phosphokinase
CSF	Cerebrospinal fluid
CST	Convulsive shock therapy
CT	Circulation time
CV	Cardiovascular
CVA	Cerebrovascular accident
CVD	Cardiovascular disease
CVP	Central venous pressure

D/C	Discontinue
D and C	Dilation and curettage
Derm	Dermatology
diff	Differential blood count
DM	Diabetes mellitus
DOA	Dead on arrival
DOE	Dyspnea on exertion
DTR	Deep tendon reflex
DQA	Division of Quality Assurance
DX	Diagnosis

ECG	Electrocardiogram
ECT	Electroconvulsive therapy
EEG	Electroencephalogram
EENT	Eye, ear, nose and throat
EKG	Electrocardiogram
eg	For example
EMG	Electromyography
EPS	Extra pyramidal syndrome
ER	Emergency room
ESR	Erythrocyte sedimentation rate
EST	Electroshock therapy
Ext	Extremities

FBS	Fasting blood sugar
F and R	Force and rhythm of pulse
FH	Family history
Fld	Fluid
FRC	Functional residual capacity
FTA	Fluorescent treponemal antibody
FUO	Fever of undetermined origin
Fx	Fracture

GB	Gallbladder
Gc	Gonorrhea
GFR	Glomerular filtration rate
GI	Gastrointestinal
G-6-PD	Glucose-6 phosphate dehydrogenase
GSW	Gun shot wound
GTT	Glucose tolerance test
GU	Genitourinary
GYN	Gynecology

H	Hypodermic
h	Hour
Hb	Hemoglobin
HCT	Hematocrit
HCVD	Hypertensive cardiovascular disease
Hgb	Hemoglobin
H and P	History and physical
HPI	History of present illness
HT	Height
HTVD	Hypertensive vascular disease
Hx	History

ICS	Intercostal space
ICU	Intensive care unit
I and D	Incision and drainage
I and 0	Input and output
IM	Intramuscular
Imp	Impression
inf	Inferior
int	Interval
Int Med	Internal medicine
IOP	Intraocular pressure
IP	Intraperitoneal
IPPB	Intermittent positive pressure breathing
IV	Intravenous
IVP	Intravenous pyelogram
IVT	Intravenous transfusion
JVD	Jugular Venous distention

K	Potassium
Kg	Kilogram
KO	Keep open
KUB	Kidney, ureter, bladder
KVO	Keep vein open

lat	Lateral
L and A	Light and accommodation (of pupils)
LBBB	Left bundle branch block
LCM	Left costal margin
LBCD	Left border cardiac dullness
LDH	Lactic acid dehydrogenase
LE	Lupus erythematosus
LLQ	Left lower quadrant
LMD	Local medical doctor
LMP	Last menstrual period
LOA	Leave of absence
LUQ	Left upper quadrant
LP	Lumbar puncture
LVH	Left ventricular hypertrophy
L and W	Living and well

MCH	Mean corpuscular hemoglobin
MCV	Mean corpuscular volume
Med	Medicine
MH	Menstrual history
MI	Myocardial infarction
rnm	Millimeter
MOM	Milk of magnesia
MRXI	May repeat times one
MS	Mitral stenosis or multiple schlerosis or morphine sulfate
MSE	Mental status examination
MMSE	Mini Mental Status Exam

N	Normal
NB	Newborn
Neg	Negative
NM	Neuromusclar
NG	Nasogastric tube
NOS	Not Otherwise Specified (used as part of a diagnosis)
NPN	Nonprotein nitrogen
NPO	Nothing by mouth
N/S	Normal saline
NSR	Normal sinus rhythm
NTP	Normal temperature and pressure
NTG	Nitroglyercin
NYD	Not yet diagnosed

OB	Obstetrics
OB-GYN	Obstetrics and gynecology
OOB	 Out of bed
OR	Operating room
OT	Occupational therapy

P	Pulse
p	After
PAC	Premature atrial contraction
P and A	Percussion and auscultation
Para 1	Having bom one child
PAT	Paroxysmal atrial tachycardia
PBI	Protein - bound iodine
PCV	Packed Cell Volume
PCO2	Carbon dioxide partial pressure
PE	Physical examination
PM	Post mortem
PHC	Post hospital care
PMH	Past medical hospital
PI	Present illness
PID	Pelvic inflammatory disease
PO	By mouth
Post Op	Post operative
PP	Post partum
PPD	Purified protein derivative of tuberculin
PPT	Partial prothrombin time
PRA	Plasma renin activity
Pre Op	before surgery
P and R	Pulse and respiration
PRN	When necessary
Prog	Prognosis
Ps	Posterior
PSP	Phenosulfonphthalein
Pt	Patient
PT	Physical therapy
PVC	Premature ventricular contraction

qd	Every day
qh	Every hour
qod	Every other day

R	Right
 RA	Agglutinins or right atrium
RBBB	Right bundle branch block
RBC	Red blood cell
RHD	Rheumatic heart disease
RLQ	Right lower quadrant
R/O	Rule out
ROM	Range of motion exercise
RPF	Renal plasma flow
RR	Recovery room
ROS	Review of systems
RV	Right ventricle
RVH	Right ventricular hypertrophy
RUQ	Right upper quadrant
Rx	Treatment

s	Without
S-A	Sino-atrial
SBE	Subacute bacterial endocarditis
SC	Subcutaneous
SGOT	Serum glutamic oxalacetic transaminase
SGPT	Serum glutamic pyruvic transaminase
SH	Social history
Sig	Let it be labeled
SOB	Shortness of breath
s/p	Status Post
Sp gr	Specific gravity
SR	Sedimentation rate
STAT	At once
STS	Serologic test for syphilis
sup	Superior
Sx	Symptoms

T	Temperature
T and A	tonsillectomy and adenoidectomy
TB	Tuberculosis
TBW	Total body water
TCA's	Tricyclic antidepressants
TIBC	Total iron binding capacity
TP	Total protein
TPN	Total parenteral nutrition
TPR	Temperature, pulse and respiration
TUR	Transurethral resection
TV	Trial visit
Tx	Treatment

URI	Upper respiratory infection
UTI	Urinary tract infection

VC	Vital capacity or vena cava
VD	Venereal disease
VDH	Valvular disease of heart
VDRL	Venereal disease research laboratory
VF	Visual field
vis	Namely
VMA	Vanilmandelic acid
VP	Venous pressure
VS	Vital signs
VSD	Ventricular septal defect

WBC	White blood cells
WNL	Within normal limits
Wt	Weight

[bookmark: _GoBack]

