

Component 3-Terminology in Healthcare and Public Health Settings

Unit 9-Nervous System

This material was developed by The University of Alabama at Birmingham, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number 1U24OC000023.

Nervous System Objectives

- Define, understand and correctly pronounce medical terms related to nervous system
- Describe in relation to the nervous system
 - common diseases and conditions
 - laboratory and diagnostic procedures
 - medical and surgical procedures
 - medications

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

Nervous System Anatomy

- Central Nervous System
 - Brain encased in the skull
 - Protective coverings with three meninges
 - Pia mater
 - Arachnoid
 - Dura mater
 - Spinal Cord encased in the vertebral canal

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Nervous System Anatomy

- Cerebrospinal fluid
 - subarachnoid space
 - spinal cord
 - ventricles
- Cerebrum – largest part of brain
 - Divided into two hemispheres
 - Cerebral cortex – primary motor and sensory areas

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

4

Nervous System Anatomy

- Hypothalamus
 - Regulation of appetite, heart rate, body temperature, water balance, digestion and sexual activity
- Cerebellum
 - Second largest part of brain
 - Controls unconscious actions

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

5

Cranial Nerves

- 12 pairs of cranial nerves
 - I Olfactory
 - II Optic
 - III Oculomotor
 - IV Trochlear
 - V Trigeminal
 - VI Abducens
 - VII Facial
 - VIII Auditory
 - IX Glossopharyngeal
 - X Vagus
 - XI Spinal Accessory
 - XII Hypoglossal

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

6

Cranial Nerve Functions

Cranial Nerves	Major Function
Olfactory	Smell
Optic	Vision
Oculomotor	Eyelid and eyeball movement
Trochlear	Innervates superior oblique eye muscle
Trigeminal	Chewing, face & mouth
Abducens	Turns eye laterally
Facial	Controls facial expressions
Auditory	Hearing; equilibrium
Glossopharyngeal	Taste; senses carotid blood pressure
Vagus	Senses aortic blood pressure; slows heart rate
Spinal Accessory	Controls neck & shoulder muscles
Hypoglossal	Controls tongue movements

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

7

Spinal Nerves

- 31 pairs
- Numbered according to the vertebra at which they exit the spinal column
 - Spinal nerve T4, exits the spinal column through the foramen in the 4th thoracic vertebrae

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

8

Brain Disorders and Diseases

- Alzheimer's Disease
 - Symptoms
 - Dementia
 - Progressive
 - Treatment
 - Medications

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

9

Brain Disorders and Diseases

- Alzheimer's Disease
 - Symptoms
 - Treatment
- **Brain Aneurysm**
 - **Symptoms**
 - Depend on location
 - **Treatment**
 - Depends on
 - location
 - size
 - presence of infection
 - whether ruptured

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

10

Brain Disorders and Diseases

- Alzheimer's Disease
 - Symptoms
 - Treatment
- Brain Aneurysm
 - Symptoms
 - Treatment
- **Brain Cancer**
 - **Primary vs Metastatic**
 - **Symptoms**

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

11

Brain Disorders and Diseases

- Epilepsy
 - Description
 - Recurring seizures
 - Causes
 - Brain injury
 - Abnormal brain development
 - Unknown
 - Diagnostic Tests
 - Brain scans
 - Treatment
 - Medicines
 - Surgery
 - Implanted nerve stimulators

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

12

Brain Disorders and Diseases

- Epilepsy
 - Description
 - Causes
 - Diagnostic tests
 - Treatments
- **Parkinson's Disease**
 - Affects nerve cells that control muscle movement
 - Causes
 - Failure of dopamine neurons
 - Symptoms
 - Trembling
 - Stiffness
 - Slowness
 - Poor balance and coordination
 - Treatment
 - No cure
 - Medicines can help reduce symptoms

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

13

Brain Disorders and Diseases

- Epilepsy
 - Description
 - Causes
 - Diagnostic tests
 - Treatments
- Parkinson's Disease
 - Description
 - Causes
 - Symptoms
 - Treatment
- **Stroke**
 - Ischemic
 - Hemorrhagic
 - Transient ischemic attacks (TIAs)
 - Symptoms
 - Sudden headache, weakness, numbness
 - Trouble speaking, balancing, walking
 - Treatments
 - Medicines

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

14

Spinal Cord Disorders and Diseases

- Arteriovenous Malformations
 - Description
 - Snarled tangle of arteries and veins
 - Treatment
 - Surgery
 - Radiation

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

15

Spinal Cord Disorders and Diseases

- Arteriovenous Malformations (AVM)
 - Description
 - Treatment
- **Meningitis**
 - **Inflammation of meninges**
 - Viral
 - Bacterial
 - **Symptoms**
 - Sudden fever
 - Severe headache
 - Stiff neck
 - **Treatment**
 - Medications
 - Vaccination for prevention

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

16

Spinal Cord Disorders and Diseases

- Arteriovenous Malformations
 - Definition
 - Treatment
- Meningitis
 - Description
 - Symptoms
 - Treatment
- **Multiple Sclerosis (MS)**
 - **Damage to myelin sheath**
 - **Visual disturbances**
 - **Sensory, Muscle and Balance problems**
 - **Thinking and memory problems**
 - **Medicines, physical and occupational therapy**

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

17

Nerve Disorders and Diseases

- Bell's Palsy
 - Temporary paralysis of face muscles
 - May be due to a viral infection
 - Most people recover in 3-6 months

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

18

Nerve Disorders and Diseases

- Bell's Palsy
- **Carpal Tunnel Syndrome (Median nerve entrapment)**
 - Nerve compression at the base of the hand
 - **Symptoms**
 - Inability to grasp
 - Pain
 - **Treatment**
 - Splints
 - Anti-inflammatory medicines
 - Surgery

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

19

Nerve Disorders and Diseases

- Bell's Palsy
- Carpal Tunnel Syndrome (Median nerve entrapment)
- **Peripheral Nerve Disorders**
 - Also called neuritis or peripheral neuropathy
 - **Symptoms**
 - Numbness or tingling
 - Pain or burning
 - Muscle weakness
 - Sensitivity to touch
 - **Treatment**
 - Treat underlying problem
 - Reduce pain and control symptoms

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

20

Neurofibromatosis

- Recklinghausen's (or von Recklinghausen's) Disease
- Genetic disorder of the nervous system
- Type 1
 - Skin changes and deformed bones
 - Usually present at birth
- Type 2
 - Hearing loss, ringing in ears, poor balance
 - Usually starts in teens
- Type 3 (Schwannomatosis)
 - Intense pain
- Treatment
 - Surgery, radiation, medications

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

21

Nervous System Combining Forms

Word Part	Meaning	Key Terms
• cerebell/o	cerebellum	cerebellar
• cerebr/o	cerebrum	cerebral
• crani/o	cranium	cranioclasia
• mening/o	meninges	meningioma
• myel/o	marrow	myelitis
• plegia	paralysis	quadriplegia
• thalam/o	thalamus	thalamotomy

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

22

Unit 9

Tell me, Detective

The patient presents urgently to the Emergency Department with complaints of double vision, pain behind the eye, and numbness on the side of the face. The physician notes a dilated pupil and a droopy eyelid. Based on the symptoms, what is a likely diagnosis to investigate?

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

23

For additional information on content covered in this unit, please visit :

<<http://www.nlm.nih.gov/medlineplus/brainandnerves.html>>

Component 3/Unit 9

Health IT Workforce Curriculum
Version 2.0/Spring 2011

24
