

These medical abbreviations are commonly used in hospital, medical, and dental records. There are many others, rarely used, and some doctors and hospitals create their own. If you cannot locate an abbreviation in this glossary, contact us for assistance.

A

a	artery, before	alb.	albumin
aa	equal part of each	alc.	alcohol
AA	affected area	alk. phos.	alkaline phosphate
AAA	abdominal aortic aneurysm	ALL	acute lymphocytic leukemia
A2	aortic second sound	ALS	amyotrophic lateral sclerosis
AAL	acute lymphoblastic, leukemia, anterior axillary line	ALT	alternating with, alanine aminotransferase (formerly SGPT)
ab	antibody	AMA	against medical advice
AB	abortion	amb.	ambulating, ambulatory
abd	abdomen	AMI	acute myocardial infarction
ABG	arterial blood gasses	AML	acute myeloid leukemia
ABN	abnormal	amnio	amniocentesis
ABP	arterial blood pressure	amp.	amputation, ampule
abs	absent	ANA	antinuclear antibody
a.c.	before meals (ante sebum)	anes.	anesthesia
Ac	acute	ann. fib.	annulus fibrosis
AC	anterior chamber	ANS	autonomic nervous system
acc	accident	ant.	anterior
accom.	accommodation	ante	before
acid phos.	acid phosphate	ANUG	acute necrotizing ulcerative gingivitis
ACL	anterior cruciate ligament	Anxty	anxiety
ACTH	adrenocorticotrophic hormone	A/O	alert and oriented
AD	right ear	AOB	alcohol on breath
add.	abductor or abduction	AODM	adult onset diabetes mellitus
ADH	antidiuretic hormone	AP	ante partum
ADL	activities of daily living	A&P	auscultation and percussion
ad lib	as desired	A-P	anteroposterior
adm.	admission	APC	atrial premature contractions
AE	above elbow	aph	aphasia
AEA	above elbow amputation	A-P & lat	anteroposterior and lateral
AF	atrial fibrillation, afebrile	AP resection	abdominal perineal resection of the rectum
AFB	acid fast bacilli	aq.	water
AFO	ankle-foot orthosis	AR	aortic regurgitation
AFP	alpha fetoprotein	ARD	acute respiratory distress
A/G	albumin globulin ratio (blood)	ARDS	adult respiratory distress syndrome
AGA	appropriate gestational age	ARF	acute respiratory failure, acute rheumatic fever
AI	aortic insufficiency	AROM	artificial rupture of membranes
AIDS	acquired immunodeficiency syndrome	art	arterial
AJ	ankle jerk	AS	left ear,aortic stenosis
a.k.	above knee	ASA	acetylsalicylic acid, aspirin
aka	alcoholic ketoacidosis	A.S.A.	American Society of Anesthesiologists
AKA	above knee amputation		

*Only an expert case evaluation, performed by a qualified physician or dentist, can tell you what you need to know.
Before you accept a case, be sure the odds are in your favor. Let JD.MD evaluate it.*

A.S.A. 1	normal healthy patient	BiW	twice weekly
A.S.A. 2	patient with mild systemic disease	BJ	biceps reflex
A.S.A. 3	patient with severe systemic disease	bk.	back
A.S.A. 4	patient with incapacitating systemic disease that is constant threat to life	BK	below knee
ASAP	as soon as possible	BKA	below knee amputation
ASCVD	atherosclerotic cardiovascular disease	bl cult	blood culture
ASD	atrial septal defect	bld.	blood
ASHD	arteriosclerotic heart disease	Bl.T	bleeding time
at. Flutter	atrial flutter	BM	black male, bone marrow, bowel movement
ATN	acute tubular necrosis	BMR	basal metabolic rate
ATNR	asymmetrical tonic neck reflex	body wt.	body weight
AU	both ears	BOMA	otitis media, both ears, acute
aud.	auditory	BOW	bag of water
Aur. Fib	auricular fibrillation	BP	blood pressure
A-V	arteriovenous	BPD	bronchopulmonary dysplasia
AVF	arteriovenous fistula	BPH	benign prostatic hypertrophy
AVR	aortic valve replacement	BPM	beats per minute
A&W	alive and well	Br.	breech presentation
Ax.	axilla, axillary	BR	bedrest, bathroom
A.Z.	Ascheim-Zondek test	brach.	brachial
		BrBx.	breast biopsy
B.	bath	broncho	bronchoscopy
BA	barium	BRP	bathroom privileges
Bab.	Babinski sign	BS	blood sugar, bowel sounds
Ba.E	barium enema	B.S.	breath sounds
Bas.	basal,basilar	BSA	body surface area
baso	basophile	BSB	bedside bag
BBB	bundle branch block	BSC	bedside commode
BBT	basal body temperature	BSD	bedside drainage
BCA	basal cell atypia	BSO	bilateral salpingooophorectomy
BCD	basal cell dysplasia	BST	blood serologic test
BCE	basal cell epithelioma	BT	bleeding time
BCG	bacillus Calmette-Guerin	BTL	bilateral tubal ligation
	vaccine (tuberculosis vaccine)	BUN	blood urea nitrogen
BDC	burn dressing change	BW	birth weight
BE	below elbow, barium enema	Bx.	biopsy
BEA	below elbow amputation		
BFP	biological false positive		
Bic.	biceps		
b.i.d.	twice daily		
BIH	bilateral inguinal hernia		
bilat.	Bilateral, bilaterally		
bili	bilirubin		
b.i.n.	twice a night		

B			
B.	bath	broncho	bronchoscopy
BA	barium	BRP	bathroom privileges
Bab.	Babinski sign	BS	blood sugar, bowel sounds
Ba.E	barium enema	B.S.	breath sounds
Bas.	basal,basilar	BSA	body surface area
baso	basophile	BSB	bedside bag
BBB	bundle branch block	BSC	bedside commode
BBT	basal body temperature	BSD	bedside drainage
BCA	basal cell atypia	BSO	bilateral salpingooophorectomy
BCD	basal cell dysplasia	BST	blood serologic test
BCE	basal cell epithelioma	BT	bleeding time
BCG	bacillus Calmette-Guerin	BTL	bilateral tubal ligation
	vaccine (tuberculosis vaccine)	BUN	blood urea nitrogen
BDC	burn dressing change	BW	birth weight
BE	below elbow, barium enema	Bx.	biopsy
BEA	below elbow amputation		
BFP	biological false positive		
Bic.	biceps		
b.i.d.	twice daily		
BIH	bilateral inguinal hernia		
bilat.	Bilateral, bilaterally		
bili	bilirubin		
b.i.n.	twice a night		

C			
c.	with		
C	cervical, Caucasian		
C.	centigrade, Celsius complement		
CI-XII	1st to 12th cranial nerve		
C-1 to C-7	cervical vertebrae		
Ca	calcium		
CA	carcinoma, cancer		

CABG	coronary artery bypass graft	CNS	central nervous system
CAD	coronary artery disease	cnst.	constipation
CAHD	coronary atherosclerotic heart disease	c/o	complains of, complaints
Cal	calorie, calories	Co2	carbon dioxide
CAPD	continuous ambulatory peritoneal dialysis	comb.	combine, combination
Caps	capsules	comm.	communicable
car.	carotid	comp.	compound, compress
card.	cardiac	conc.	concentrated
Card Cath	cardiac catheterization	cons.	consultation
CAT	computerized axial tomography	cont.	contractions, continued
cath	catheterization, catheter	COPD	chronic obstructive pulmonary disease
CB	Cesarean birth	Cor	heart
CBC	complete blood count	CPAP	continuous positive airway pressure
CBD	common bile duct	CPC	clinicopathological conference
CBF	cerebral blood flow	CPD	cephalo-pelvic disproportion
CBG	capillary blood gas	CPK	creatinine phosphokinase
CBR	complete bed rest	CPPB	continuous positive pressure breathing
cc.	cubic centimeter	CPR	cardiopulmonary resuscitation
CC	chief complaint	CPT	chest physical therapy
CCU	coronary care unit	CR	closed reduction
CD	cardiac disease, contagious disease	cran.	cranial
CEA	carcinoembryonic antigen	CRD	chronic respiratory disease
Cerv.	cervix, cervical	creat.	creatinine
CF	cardiac failure, cystic fibrosis	CRF	chronic renal failure
CHD	congenital heart disease, coronary heart disease	C/S, CS	Cesarean section
Chem.	chemotherapy	C&S	culture and sensitivity
CHF	congestive heart failure	CSF	cerebrospinal fluid
CHO	carbohydrate	C-spine	cervical spine
Chol	cholesterol	CT	computed axial tomography
Chr	chronic	C-V	cardiovascular
C.I	color index	CVA	cerebrovascular accident, costovertebral angle
CI	cardiac insufficiency, cardiac index	CVL	central venous line
CIS	carcinoma in situ	CVP	central venous pressure
CK	creatinine kinase	CVS	cardiovascular system
Cl	chlorine, chloride	Cx	cervix, culture
Clav.	clavicle	CxR	chest x-ray
cldy	cloudy	Cysto	cystoscopy
CLL	chronic lymphocytic leukemia		
Cl.T	clotting time	D	
cm.	centimeter	DAP	distal airway pressure
CML	chronic myeloid leukemia	db.	decibel
CMV	cytomegalovirus	DBE	deep breathing exercise
CN	cranial nerve	d/c	discontinue

*At JD.MD reliability means performing consistently and meeting your expectations every time.
Our medical and dental malpractice case evaluations are on target and on time.*

Medical Abbreviations Glossary

DC	discharges, discontinue	DUB	dysfunctional uterine bleeding
D&C	dilation and curettage	DUI	driving under influence
DD	discharge diagnosis	D/W	dextrose in water
D/DW	dextrose, distilled water	Dx	diagnosis
DDx	differential diagnosis		
D&E	dilation and evacuation	E	
decr.	decreased	e	without
dehyd.	dehydrated	EBL	estimated blood loss
Derm.	Dermatology	EBV	Epstein-Barr virus
DES	Diethylstilbestrol	ECF	extended care facility, extracellular fluid
D5RL	5% dextrose and lactated ringers	ECG	electrocardiogram
D5W	5% dextrose and sterile water	ECHO	enterocytopathogenic human orphan virus
DI	diabetes insipidus, diagnostic imaging	E.coli	Escherichia coli
DIAG.	diagnosis	ECS	endocervical scrape
diam.	diameter	ECT	electroconvulsive
DIC	disseminated intravascular coagulation, disseminated coagulopathy	ED	emergency department
diff.	differential	EDC	estimated date of confinement
dil.	dilute	EDOD	estimated date of delivery
dim.	diminished	EEG	electroencephalogram
DIP	distal interphalangeal (joint)	EENT	eyes, ears, nose, throat
dis.	disease	EEX	electrodiagnosis
disch.	discharge	EGA	estimated gestational age
disp.	disposition	EGD	esophago- gastroduodenoscopy
dist.	distilled, distal	EKG	electrocardiogram
DIU	death in utero	elev.	elevated
div.	divorced	ELF	elective low forceps
DJD	degenerative joint disease	EmBx	endometrial biopsy
DKA	diabetic ketoacidosis	EMG	electromyogram
DLE	disseminated lupus erythematosis	EMS	endometrial scrape, emergency medical service
D/L DI	deciliter	En.	enema
DM	diabetes mellitus, diastolic murmur	ENT	ears, nose, throat
DNA	deoxyribonucleic acid	Eoc.	eosinophiles
DNKA	did not keep appointment	EOM	extraocular movement
DOA	dead on arrival	Epis.	episiotomy
DOB	date of birth	Epis.LML	left mediolateral episiotomy
DOE	dyspnea on exertion	Epis. Med.	medial episiotomy
Dors	dorsal	Epis. RML	right mediolateral episiotomy
D.P.	dorsal pedia	ERCP	endoscopic retrograde cholangiopancreatography
DPT	diphtheria, pertussis, tetanus vaccine	ESR	erythrocyte sedimentation rate
DR	delivery room	EST	electroshock therapy
D&R	dilation and radium implant	ETIOL.	etiology
drsg.	dressing	ETOH	ethanol
D/S	discharge summary	EUA	examine under anesthesia
DTR	deep tendon reflexes	EVAL	evaluation
DT's	delirium tremens	ex.	exercise, example
DU	duodenal ulcer		

JD.MD is Reliability...

expir expiration, expiratory
 Exp. Lap exploratory laparotomy
 ext. extremities, external
 ext. gen. external genitalia

F

F finger, female, Fahrenheit
 FA fluorescent antibody
 F.A. first aid
 F.B. foreign body
 FBS fasting blood sugar
 FD fully dilated
 FDA Food and Drug Administration
 FDP flexor digitorum profundus
 Fe def. iron deficiency
 FEF forced expiratory flow
 FEKG fetal electrocardiogram
 fem. femoral
 fem. pop. femoral popliteal
 fet. fetal
 FEV forced expiratory volume
 f.f. force fluid
 FFP fresh frozen plasma
 fh fundal height
 FH family history, fetal heart
 FHR fetal heart rate
 FHR-UC fetal heart rate- uterine contraction
 FHT fetal heart tones
 FiO2 fraction of inspired oxygen concentration
 fl. fluids
 flac. flaccid
 flex. flexor, flexion
 fl. oz. fluid ounce
 FM finger movement
 FPAL full term premature abortion living
 fract. fractional
 FRC functional residual capacity
 FS finger stick
 FSH follicle stimulating hormone
 FT full term
 FTD failure to descend
 FTND full term normal delivery
 FTT failure to thrive
 FUB functional uterine bleeding
 F/U,F-U,F.U. follow-up
 FUO fever of unknown origin
 FVC forced vital capacity

FW fetal weight
 Fx fracture

G

G gravida
 G.A. general anesthesia
 GB gallbladder
 GBS gallbladder series
 G.C. gonococcus
 GCS Glasgow Coma Scale
 GE Gastroenterology
 G/E gastroenteritis
 gen, genl. general
 gest. gestation
 GFR glomerular filtration rate
 G.H. growth hormone
 G.I. gastrointestinal
 gluc glucose
 gm gram
 Gm+ gram positive
 Gm- gram negative
 gm.% grams per 100 c.c.
 GMA grand mal attack
 GNC general nursing care
 GP General Practitioner, general paralysis
 gr. grain, grains (dosage)
 Grav. pregnancy
 gt. drop
 Gt.tr. gait training
 gtt. drops
 GSW gunshot wound
 GTT glucose tolerance test
 GU genitourinary
 G/W glucose and water
 GYN Gynecology

H

h hour
 H hydrogen history, hour, hypodermic
 H/A headache
 HAF hyperalimentation fluid
 HASCVD hypertensive arteriosclerotic cardiovascular disease
 Hb., Hgb hemoglobin
 HB heart block
 HBP high blood pressure
 HC head circumference

JD.MD provides you with medical and dental malpractice case evaluations performed by appropriate Board Certified Specialists.

Medical Abbreviations Glossary

H&C	hot and cold	Hyperal.	hyperalimentation
HCG	human chorionic gonadotropin	Hz	hertz (cycles/second)
HCO3	bicarbonate		
Hct.	hematocrit		
HCVD	hypertensive cardiovascular disease	I	
h.d.	at bedtime	I	radioactive iodine
Hd	head, Hodgkin's disease	IA	intra-arterially
HDI	high density lipids	IABP	intra-aortic balloon pump
HEENT	head, eyes, ears, nose, throat	i.c.	intracutaneous(ly)
hern.	hernia	ICCU	intensive coronary care unit
Hem	Hematology	ICF	intracellular fluid
Hem Pro	hematology profile	ICS	intercostal space
Hep. Lock	Heparin lock	ICT	insulin coma therapy
HGO	hepatic glucose output	ICU	intensive care unit
HH	hard of hearing	i.d.	during the day
HIDA(scan)	hepatobiliary scan	ID	intradermal, identification, Infectious Disease
HIE	hypoxic ischemic encephalopathy	I&D	incision and drainage
hist.	history, histology	IDDM	insulin dependent diabetes mellitus
HIV	human immunodeficiency virus	I/E	inspiratory, expiratory
HKAFO	hip knee ankle foot orthosis	Ig	immunoglobulin
HLA	human leukocyte group A, histocompatibility leukocyte focus	IGA	immunoglobulin A
HM	hand movement	IGE	immunoglobulin E
HMD	hyaline membrane disease	IGG	immunoglobulin gamma G(Globulin)
HMG	human menopausal gonadotropin	IGM	immunoglobulin M
HNP	herniated nucleus pulposus	IH	infectious hepatitis
h/o	history of	IHD	ischemic heart disease
H.O.	house officer	IM	intramuscular, intramedullary
HOB	head of bed	IMCU	intermediate medical care unit
horiz.	horizontal	imp.	impression
H&P	history and physical	IMP	inpatient multidimensional psych scale
hpf	high power field	IMV	intermittent mandatory ventilation
HPI	history of present illness	In.	inches
HPL	human placental lactogen	Inc. AB	incomplete abortion
HR	heart rate	incr.	increased (ing)
H.R.S.T.	heat, reddening, swelling, tenderness	Inev. AB	inevitable abortion
HS	bedtime	inf	infusion, inferior
HSG	hysterosalpingography	inj	injured, injection
H2O	water	INR	coagulant response time
H2O2	hydrogen peroxide	inspir	inspiration, inspiratory
Ht	height, heart	int.	internal
HVD	hypertensive vascular disease	INTHC	intrathecally
Hx	history		

JD.MD. is Performance...

IO	inferior oblique
I&O	intake and output
IOP	intraocular pressure
IP	intraperitoneal
IPJ	interphalangeal joint
IPPB	intermittent positive pressure breathing
IQ	intelligence quota
IRDS	idiopathic respiratory distress syndrome
irreg.	Irregular
IS	intercostal space
IST	insulin shock therapy
ITP	idiopathic thrombocytopenic purpura
I,U., IU	International Unit
IUC	intrauterine catheter
IUCP	intrauterine contraceptive device
IUD	intrauterine device
IUFD	intrauterine fetal death
IUGR	intrauterine growth retardation
IUP	intrauterine pregnancy
IUTP	intrauterine term pregnancy
IV	intravenous(ly)
IVC	inferior vena cava,
IVD	intravenous cholangiogram
IVP	intervertebral disc
IVPB	intravenous pyelogram
IVU	intravenous piggy back
	intravenous urogram

J	joint
J-P	Jackson Pratt drain
JRA	juvenile rheumatoid arthritis
jt.	joint
JVP	jugular venous pulse

K	
KC1	potassium, kidney
Kcal.	potassium chloride
Kg., kg.	Kilocalorie, calorie
KJ, K-J	kilogram
KK	knee jerk
17 KS	knee kick
	17 keto steroids

KUB	kidney, ureter, bladder
KVO	(x-rays) keep vein open

L

L	left, liver, liter, lower, light, lumbar
L2,L3	second, third lumbar vertebrae
LA	left antrum
lab.	laboratory
lac.	laceration
lacr.	lacrimal
lact.	lactic
LAD	left anterior descending coronary artery
L&D	labor and delivery
LAE	left atrial enlargement
lam.	lamectomy
lap.	laparotomy
lat.	lateral
LAVH	laparoscopic assisted vaginal hysterectomy
lax	laxative
lb.	pound
LB	large bowel
LBBB	left bundle branch block
LBP	lower back pain
LBW	low birth weight
LCA	left coronary artery
L.D.	lethal dose
LDH	lactic dehydrogenase
LDL	low density lipids
LE	lupus erythematosus
L.E.	lower extremities
leuc.	leukocytes
LF	low forceps, low flap
LFA	left frontoanterior
LFD	low forceps delivery
LFP	left frontoposterior
LFT	left frontotransverse, liver function test
Ig	large, leg
LGA	large for gestational age
LGV	lymphogranuloma
LH	venereum
LHT	luteinizing hormone
LICS	left hypertrophy
lig.	left intercostal space
LIH	ligament
	left inguinal hernia

JD.MD maintains a complete roster of highly qualified health-care experts. JD.MD handles the medical or dental side of your malpractice case, leaving you to do what you do best...

Medical Abbreviations Glossary

liq.	liquid	LVH	left ventricular hypertrophy
LKS	liver, kidneys, spleen	L & W	living and well
LL	lower lid	LWCT	Lee-White Clotting Time, coagulation time
LLE	left lower extremity	Lymphs	lymphocytes
LLG	left lateral gaze	lytes	electrolytes
LLL	left lower lobe		
LLQ	left lower quadrant		
LMA	left mentoanterior	M	
LMD	family doctor	m.	minim
l/min	liter per minute	m,M	married, male, mother murmur, meter,
LML	left mediolateral	MA	mass, molar
LMP	left mentoposterior, last menstrual period	macro.	mental age
LMT	left mentotransverse	MAP	macrocytic, macroscopic
L.N.	lymph node	max.	mean arterial pressure
LNMP	last normal menstrual period	MBC	maximum, maxillary
LOA	left occiput anterior	mcg.	maximum breathing capacity
L.O.C.	loss of consciousness, level of consciousness, laxative of choice	MCH	microgram
LOM	left otitis media	MCHC	mean corpuscular hemoglobin
LOP	left occipital posterior	MCL	mean corpuscular hemoglobin concentration
LOS	length of stay	MCP	midclavicular line
LOT	left occiput anterior	MCV	metacarpophalangeal joint
LP	lumbar puncture, light perception	MD	mean corpuscular volume
lpf	low power field	MDI	muscular dystrophy
LPN	licensed practical nurse	Mdnt.	metered dose inhaler
LR	labor room, lateral rectus, light reflex	ME	midnight
LRQ	lower right quadrant	MEC	middle ear, medical examiner
Ls.	loose	Med.	medical emergency clinic
L.S.	lumbosacral	MEq./L	medicine
LSA	lateral sacrum anterior	Mets.	milliequivalents per liter
LSB	left sternal border	mg.	metastasis
LSCS	lower segment Cesarean section	Mg.	milligram
LSK	liver, spleen, kidneys	MG	magnesium
LSO	left salpingo-oophorectomy	mg/dl	myasthenia gravis
LSP	left sacrum posterior	mg.%	milligrams per deciliter
LST	left sacrum transverse	m.g.r.	milligrams per 100 cc
Lt.	left, light	MH	murmurs, gallops, or rubs
LTCS	low transverse Cesarean section	MI	marital history
LUE	left upper extremity	micro	myocardial infarction, mitral insufficiency
LUL	left upper lobe	MICU	microcytic, microscopic
LUQ	left upper quadrant	min	medical intensive care unit
LV	left ventricle	Mitr.I	minute
LVEDP	left ventricular end diastolic pressure	ml.	mitral insufficiency
LVF	left ventricular failure	MLF	milliliter
			medial longitudinal fasciculus

mm	millimeter	NG	nasogastric tube
mm.	muscles	NI	no insurance
MM	mucous membrane	NIC	neonatal intensive care
MMPI	Minnesota Multiphasic Personality Inventory	NICU	neonatal intensive care unit
Mn.	manganese, midnight	NIDDM	noninsulin dependent diabetes mellitus
mod	moderate	NKA	no known allergies
MOM	milk of magnesia	NM	neuromuscular
mono.	monocyte	NMR	nuclear magnetic resonance
MP	metacarpophalangea, metacarpophalangeal	noct.	nocturnal
MPA	malpractice attorney	NOS	not otherwise specified
MR	medial rectus, mental	NP	neuropsychiatric
MRI	retardation, mitral regurgitation	N.P.	Neuropsychiatry
MRM	magnetic resonance imaging	NPH	NPH insulin (Neutral Protamine Zinc)
	modified radical	NPN	nonprotein nitrogen
	mastectomy	NPO	nothing by mouth
ms	mitral stenosis	Ns.	nerves
Ms	murmurs	N.S.	nervous system
MS	mitral stenosis, multiple sclerosis, morphine sulfate	NSA	no significant abnormality
MSL	midsternal line	NSAID	nonsteroidal anti-inflammatory drug
mss	massage	NSD	normal spontaneous delivery
MT	metacarpophalangeal (joint)	NSR	normal sinus rhythm
M.T.	muscles and tendons	NST	non-stress test
MVA	motor vehicle accident	N&V	nausea and vomiting
MVP	mitral valve prolapse	NS	Neurosurgery
MVR	mitral valve replacement	NSVD	normal spontaneous vaginal delivery
MW	maximum voluntary ventilation	NTG	nitroglycerine

N

n.	nerve
N2	nitrogen
N2O	nitrous oxide (anesthetic)
Na	sodium
NaCl	sodium chloride
NAD	no apparent distress
nb	note well
NB	newborn
NBM	nothing by mouth
NBS	normal bowel sounds, normal breath sounds
NED	no evidence of disease
neg.	negative
NER	no evidence of recurrence
NERD	no evidence of recurrent disease
Neur.	Neurology

O

o	none, without
O	oral
O2	oxygen
O2 cap.	oxygen capacity
O2 sat.	oxygen saturation
OA	osteoarthritis
OB, OBG	Obstetrics
OB/GYN	Obstetrics and Gynecology
Obs	observation
OBS	organic brain syndrome
OCC.	occipital, occasional
OD	right eye
O/E	on examination

*JD.MD takes the burden of finding a qualified medical or dental expert off your shoulders.
Using JD.MD's resources lets you concentrate on your case, not on finding an expert.*

OH	occupational history	PBI	protein bound iodine
17 OH	17 hydroxy steroid	p/c., p.c.	after meals
OHD	organic heart disease	PCL	posterior cruciate ligament
oint.	ointment	PCO ₂	carbon dioxide concentration
O.M.	otitis media	PCV	packed cell volume (of blood)
OMS	organic mental syndrome	PD	pupillary distance, peritoneal dialysis
OOB	out of bed	PDA	patent ductus arteriosus
Op.	operation	pdr.	powder
OPC	outpatient clinic	PDR	Physician's Desk Reference
OPD	outpatient department	PDN	private duty nurse
Ophth.	Ophthalmology	PE	physical examination, pulmonary embolism
OR	operating room, open reduction	Ped.	Pediatrics
OR-IF	open reduction with internal fixation	PEEP	positive end expiratory pressure
ORT	operating room technician	PEG	pneumoencephalogram
Ortho.	Orthopaedic Surgery	PEN	Penicillin
os	opening, mouth, bone	PERRLA	pupils equal, round, reactive to light and accommodation (normal)
OS	left eye	PET	positron emission tomography
ot.	ear	PF	push fluids
Oto	Otolaryngology	PFC	persistent fetal circulation
OTC	over-the-counter (pharmaceuticals)	PFT	pulmonary function test
O.T.	occupational therapy, old tuberculin	pH	hydrogen ion concentration
OU	both eyes	PH	past history
OV	office visit	pharm	pharmacy
oz.	ounce	PHYS.	physical, physiology
<hr/>			
P		PI	present illness, pulmonary insufficiency
P	after, phosphorus pulse	PICA	posterior inferior coronary artery
P2	pulmonic second heart sound	PICU	pulmonary intensive care unit
PA	physician's assistant	PID	pelvic inflammatory disease
P-A	posteroanterior	PIP	proximal interphalangeal
p & a	percussion and auscultation	Pit.	Pitocin
PAC	premature atrial, auricular contraction	PKU	phenylketonuria
PaCO ₂	arterial carbon dioxide tension pressure	Plac.	placenta
PACU	post anesthesia care unit	plts.	platelets
PAF	paroxysmal atrial fibrillation	PM	petit mal
palp.	palpate, palpated, palpable	P.M.	afternoon, post-mortem
PaO ₂	alveolar oxygen pressure	PMH	past medical history
Pap	Papanicolaou test (pap smear)	PMN	polymorphonuclear (leukocytes)
Para	prior births, paraplegic	PM&R	Physical Medicine and Rehabilitation
PARU	post anesthesia recovery unit	PN	poorly nourished, practical nurse
PAS	pulmonary artery systolic pressure	P&N	Psychiatry and Neurology
PAT	pregnancy at term, paroxysm atrial tachycardia	PNC	prenatal clinic, premature nodal contraction
Path.	Pathology	PND	paroxysmal nocturnal dyspnea, post nasal drip
PA view	posterioranterior view on x-ray	pneu.	pneumo, pneumonia
Pb	lead		
PB	peripheral blood		

The quality of our service will save you time & effort.

📞 800-225-JDMD or 📩 information@jdmd.com

PNI	peripheral nerve injury	PT	physical therapy
PNX	pneumothorax	P.T.	physical therapy, posterior tibial artery
p.o.	by mouth	pulse	pulse
PO2	oxygen pressure (or tension)	PTA	prior to admission, percutaneous transluminal angioplasty
POC	product of conception	PTB	patellar tendon bearing
p.o.d.	postoperative day	PTCA	percutaneous transvenous coronary angioplasty (balloon angioplasty)
polys	polymorphonuclear leukocytes	PU	pregnancy urine
POMR	problem oriented medical record	PUD	peptic ulcer disease
poplit.	popliteal	PUPPP	pruritic urticarial papules & plaques of pregnancy
pos.	positive	PV	plasma volume, peripheral vascular
post.	posterior	PVC	premature ventricular contraction
POSTOP.	postoperative	PVD	peripheral vascular disease
pot. or potass.	potassium	PVR	pulmonary vascular resistance
pp	post partum, post prandial	PVT	previous trouble
PPBS	post prandial blood sugar	PWB%	partial weight bearing with percent
PPD	purified protein derivative	Px, PX	physical examination
PPF	protein plasma fractional		
PPH	post partum hemorrhage		
ppm	parts per million		
PPPG	post prandial plasma glucose		
p.r.	per rectum		
PR	Proctology		
PRBC	packed red blood cells	Q	
PRE	progressive resistive exercise	q	every
prem	premature	q.d.	every day
pre-op	preoperative	q.h.	every hour
prep.	prepare for	q2H	every two hours
primip.	first pregnancy	q4H	every four hours
p.r.m.	according to circumstances	q.i.d.	four times a day
p.r.n., PRN	as often as necessary	q.i.w.	four times a week
prod.	productive	q.l.	as much as desired
Prog.	prognosis	qn, q.n.	every night
PROM	passive range of motion, premature rupture of membranes	q.n.s., QNS	quantity not sufficient
pron.	pronator, pronation	q.o.d.	every other day
pros.	prostate, prostatic	q.o.n.	every other night
prosth.	prosthesis	q.p.	as much as you please
prot.	protein, Protestant	q.q., Q.Q.	each, every
pro.time	prothrombin time	q.q.h.	every four hours
PS	pulmonary stenosis, psychotic, Plastic Surgery	q.s.	quantity, sufficient
PSH	past surgical history	qt.	quart
psi	pounds per square inch	qts.	drops
PSMA	progressive spinal muscular atrophy	quad.	quadriplegic
Psych.	Psychiatry	quant.	quantitative or quantity
pt., Pt.	patient	q.v.	as much as you wish
		q.w.	every week

We screen our medical and dental experts to maintain the high levels of professionalism and credibility you expect.

R

r., R	right, rectal, roentgen, x-ray
R.	rub, rectal temperature
Ra	radium
RA	rheumatoid arthritis, right atrium
rad.	radial
RAI	radioactive iodine
r.a.m.	rapid alternating movements
R.A.S.	right arm sitting
RAtx	radiation therapy
RBBB	right bundle branch block
rbc/RBC	red blood cell, red blood count
RCA	right coronary artery
RCS	reticulum cell sarcoma
RCU	respiratory care unit
RD	respiratory distress, reaction to degeneration
RDS	respiratory distress syndrome
RE	reconditioning exercise
rect.	rectum, rectal (ly), rectus muscle
reg.	regular
rehab.	rehabilitation
resp.	respiratory, respirations
RF	rheumatic fever
RFA	right frontoanterior
RFP	right frontoposterior
RFT	right frontotransverse
Rh, Rh.	rhesus blood factor
RH	right hyperphoria
RHD	rheumatic heart disease
RHF	right heart failure
RHT	right hypertrophy
RIH	right inguinal hernia
RLA	Rancho Los Amigo Scale
R to L&A	react to light and accommodation
RLE	right lower extremity
RLF	retrolental fibroplasia
RLL	right lower lobe
RLQ	right lower quadrant
RMA	right mentoanterior
RML	right mediolateral, right middle lobe
RMP	right mentoposterior
RMSF	Rocky Mountain Spotted Fever
RMT	right mentotransverse
RNA	ribonucleic acid
RO, R/O	rule out

ROA

ROM	range of motion, rupture of membranes,
ROP	right otitis media
ROS	right occipital posterior
ROT	review of systems
RP	right occipital transverse
RQ	retrograde pyelogram
RR	respiratory quotient
RRE, RR&E	recovery room
RSO	round, regular, and equal
RSA	right salpingo-oophorectomy
RSD	right sacrum anterior
RSP	reflex sympathetic dystrophy
RSR	right sacrum posterior
RST	regular sinus rhythm
Rt.	right sacrum transverse
RT	right
RTC	radiation therapy, respiratory therapy
RUC	return to clinic
RUE	regular uterine contraction
RUL	right upper extremity
RUQ	right upper lobe
RV	right upper quadrant
RVH	residual volume
Rx	right ventricular hypertrophy therapy, prescription

S

s	without
S	sensation, sensitive, serum
Sa.	Saline
S&A	sugar and acetone
SAH	systemic arterial hypertension
SaO2	arterial oxygen saturation
SB	stillborn
SBE	subacute bacterial endocarditis
SBFT	small bowel follow through (x-ray)
SBO	small bowel obstruction
s.c.	subcutaneous(ly)
SC	sickle cell
SCC	sickle cell crisis
SCD	sudden cardiac death
schiz	schizophrenia
SCU	special care unit
sec	second
sed. rate	erythrocyte sedimentation rate

JD.MD maintains an extensive roster of U.S. and Canadian experts in all medical and dental specialties and geographic locations.

sem. ves	seminal vesicles	stat.,STAT	immediately
Sens.	sensory, sensation	STD	sexually transmitted disease
sep.	separated	stom, st.	stomach
Sept. AB	septic abortion	strep.	streptococcus
Serol.	serology, serological test	S.T.S.	serological test for syphilis
SGA	small for gestational age	subcut.	subcutaneous
s.gl.	without correction (without glasses)	subling.	sublingual
SGOT,SGO-T	serum glutamic oxalacetic transaminase	sulf.	sulfate
SH	social history, serum hepatitis	sup.	superior
SI	sacroiliac joint, stroke index	supin.	supination
sib.	sibling	supp	suppository
SICU	surgical intensive care unit	surg.	surgery, surgical
SIDS	sudden infant death syndrome	SVC	superior vena cava
skel.	skeletal	SVD	spontaneous vaginal delivery
Sl.	slightly	SVR	systemic vascular resistance
SL	under the tongue	SVT	supra ventricular tachycardia
SLE	systemic lupus erythematosus	SWD	short wave diathermy
SLR	straight leg raising	Sx	symptoms
sm	small	sys.	system
SMA-14	routine admission chemistry	syst.	systolic
SNS	sympathetic nervous system		
SO	superior oblique		
SO4	sulfate		
S.O.A.P.	subjective, objective assessment plan	T	
SOB	shortness of breath	T3	triiodothyronine
sod.	sodium	T4	total serum thyroxine
Sol.	solution	TA	tendon Achilles
sono.	sonogram	T&A	tonsils and adenoids, tonsillectomy and adenoidectomy
S.O.S.	repeat once if urgent	T&C	type and crossmatch
sp.	spine, spinal	tab.	tablet
S/P	status post (previous condition)	TAB	therapeutic abortion
sp.cd.	spinal cord	TAH	total abdominal hysterectomy
spec.	specimen	T.A.T.	tetanus antitoxin
sp.fl.	spinal fluid	TB	tuberculosis
spg.	sponge	TBI	total body irradiation
sp.gr	specific gravity	TBLC	term birth living child
sp&H	speech and hearing	tbsp.	tablespoon
spin.	spine, spinal	TCDB	turn, cough, deep breathe
spont.	spontaneous	TEE	transesophageal echocardiography
SR	system review, superior rectus muscle, sedimentation rate, stimulus response	temp	temperature
SROM	spontaneous rupture of membranes	TENS	transient electric nerve stimulation
SS	social service	TESD	total end systolic diameter
SSE	soap suds enema	T.F.	tuning fork
st	stage (of disease)	T of F	tetralogy of Fallot
st.	stomach	TGA	transposition great vessels
Staph, Staph.	staphylococcus	THERAP.	therapy,therapeutic
		thor.	thorax, thoracic
		THR	total hip replacement

*Expedited service is available on all medical and dental malpractice case evaluations and experts' reports.
For complete details on fees, contact us, and ask for our free Attorney Information Packet.*

TI	tricuspid insufficiency	U/A	urinalysis
TIA	transient ischemic shock, transient ischemic attack	UC	uterine contractions
t.i.d.	three times a day	UCD	usual childhood diseases
TIP	terminal interphalangeal (joint)	UCG	urinary chorionic gonadotropin
TIUP	term intrauterine pregnancy	UCHD	usual childhood diseases
t.i.w.	three times per week	UG	upward gaze
TJ	triceps reflex	UGI	upper gastrointestinal series (x-rays), upper gastrointestinal tract
TKR	total knee replacement	UL	upper lid
TLC	tender loving care, total lung capacity	uln	ulnar
T.M.	tympanum membrani (ear drum)	ULQ	upper left quadrant
TMJ	temporomandibular joint	ung.	ointment
TNI	total nodal irradiation	unilat.	unilateral
TNM	tumor, nodes, and metastases	u/o	under observation for, urine output
TO	telephone order	Ur.	urine
TOA	tubo-ovarian abscess	URD	upper respiratory disease
to AA	to affected areas	URI	upper respiratory infection
T, OD	tension, right eye	Urol.	Urology
TORCH (titer)	toxoplasmosis others (hepatitis, beta strep, flu, mumps, etc.) rubella, cytomegalovirus (CMV), herpes virus II	URQ	upper right quadrant
TP	term pregnancy	u/s, US	ultrasound
TPA	thrombo proteolytic activity	USI	urinary stress incontinence
TPN	total parenteral nutrition	USN	ultrasonic nebulizer
TPR	temperature, pulse, respiration	USP.	United States Pharmacy
tr	trace	USPHA	United States Public Health Administration
trach	tracheostomy	ut.	uterus, uterine
TS	tricuspid stenosis	UTI	urinary tract infection
TSH	thyroid stimulating hormone	UVL	ultraviolet light
tsp.	teaspoon		
TSS	toxic shock syndrome	V	
T.T.	temperature, thoracic	V	vein
TTI	total thromboplastin index	VA	visual acuity
TTP	thrombotic thrombocytopenia purpura	vag	vagina, vaginal
T-Tube	cholangiogram	VC, (vit.cap)	vital capacity
TUR	transurethral resection	VCS	vasoconstrictor substance
TURB	transurethral resection of the bladder	VCU	voiding cystourethrogram
TURP	transurethral resection of the prostate	Vd	void
TV	tidal volume	VD	venereal disease
TVH	total vaginal hysterectomy	VDRL	blood test for syphilis
TVR	tricuspid valve replacement	vent.	ventilator
Tx	treatment, traction	vert.	vertical
		VF	visual fields, ventricular fibrillation
U		VG	vein graft
U.	unit	VHD	valvular heart disease
		VI	volume index
		V.I.	vaginal irrigation
		Via	by way of

VIPS	voluntary interruption of pregnancy and sterilization service
vit.	vitamin
VLDL	very low density lipoproteins
VM	vestibular membrane
VN	visiting nurse
VO	verbal order
VOD	vision right eye
vol	volume
VOS	vision left eye
VP	venous pressure
VPC	ventricular premature contraction
VS, V.S.	vital signs
VSA	vital signs absent
VSD	ventricular septal defect
VSS	vital signs stable
VT, V Tach	ventricular tachycardia
V & T	volume and tension (pulse)
VTX	vertex
Vx.	vertex presentation

Y

y.o.	years old
yrs.	years

W

W	widowed, white
W/A	while awake
Wass.	Wasserman
WB	whole blood
wbc, WBC	white blood cells, white blood count
W/C, wh.ch.	wheelchair
WBT	weight bearing to tolerance
WDWN	well developed, well nourished
WE	wide excision
WF	white female
wk	week
WM	white male
w/n	within
WN	well nourished
WNL	within normal limits
WP	whirlpool
wt.	weight
w/u	workup

X

x	times
X	exophoria distance
XT	exotropia distance