Medical, Environmental, and Behavioral Emergency Unit Vocabulary
Environmental Emergencies
· Active rewarming

· Air embolism

· Central rewarming

· Conduction

· Convection

· Decompression sickness

· Drowning

· Evaporation

· Hyperthermia

· Hypothermia

· Local cooling

· Passive rewarming

· Radiation

· Respiration

· Toxins

· Venom

· Water chill

· Wind chill

Behavioral Emergencies

· Behavior- Defined as the manner in which a person acts or performs

· Behavioral emergency-situation in which a person exhibits abnormal behavior that is unacceptable or intolerable to the patient, family, or community

· Positional asphyxia- is a form of asphyxia which occurs when someone's position prevents them from breathing adequately.
Medical Emergencies

· Visceral pain-Pain felt when internal organs are damaged or injured
· Referred pain-pain felt at a site adjacent to or at a distance from the site of injury.

· Diabetes mellitus-a condition in which the body can no longer control levels of sugar called glucose in the blood

· Epilepsy-a medical disorder characterized by attacks of unconsciousness with or with seizures

· [image: image1.png]RESOURCE NETWORK.

Glucose-a simple sugar that is the primary source of energy for the body’s tissues

· Hyperglycemia-High blood glucose (sugar)

· Hypoglycemia-Low blood glucose (sugar)

· Insulin-Hormone secreted by the pancreas to control the level of glucose in the blood

· Seizure-any event in the brain that causes uncontrolled muscle contractions

· Status epilepticus-a condition in which there are continuing attacks of epilepsy without intervals of consciousness; can lead to brain damage and death
· Stroke-a condition caused the blocking of an artery or the breaking of a blood vessel that supplies blood to the brain

· Syncope-fainting-partial or complete loss of consciousness and posture

· Allergen-A substance that causes an allergic response

· Allergic reaction-hypersensitive response to a substance

· Anaphylaxis-most severe type of allergic reaction in which a person goes into shock when he comes in contact with a substance to which a person is allergic

· Auto-injector-device designed to deliver a single dose of a drug

· Epinephrine-medicine used to treat severe allergic reactions

· Hives- Slightly elevated red or pale areas of the skin that may be produced as a reaction to certain allergens.

· Poison- Any substance that, when introduced to a living organism causes severe physical distress or death.
· Withdrawal- Group of symptoms that occurs upon the abrupt discontinuation/separation or a decrease in dosage of the intake of certain medications

· Narcotics- A drug that causes insensibility or stupor, usually subject to regulations
· Toxins-poisons produced by certain plants, animals, and bacteria
· Activated charcoal-powdered or granular carbon used for purifying by adsorption given orally as an antidote to certain poisons
