

A torn ragged wound. A wound produced by the tearing of body tissue.

External lacerations may be small or large and may be caused in many ways, such as a blow from a blunt instrument, a fall against a rough surface, or an accident with machinery.

Lacerations within the body occur when an organ is compressed or moved out of place by an external or internal force.

Vulnus lacerum

Put the words in correct order

supercilii - oris - I. - vulnus - sin.- labii - et-

lacerum - inferioris

vulnus lacerum labii inferioris oris et supercilii l. sin.

Bruise wound, an injury to tissues with skin discoloration and without breakage of skin. Blood from the broken vessels accumulates in surrounding tissues, producing pain, swelling, and tenderness, and the discoloration is the result of blood seepage just

Evelid contusion

under the skin.

Haematoma

=Localized swelling filled with blood

Vulnus contusum = contusio

Fill in missing endings

Contusio femor<u>is</u> later<u>is</u> dextr<u>i</u> cum haematomat<u>e</u> muscul<u>i</u> quadricipit<u>is</u> femor<u>is</u> later<u>is</u> sinistr<u>i</u>

Vulnus contusolacerum = lacerocontusum

Bite wound

usually a puncture or laceration, caused by the teeth. An animal bite usually results in a break in the skin but also includes contusions from the excessive pressure on body tissue from the bite. The contusions can occur without a break in the skin.

Animal bites often result in serious infections and mortality.

Vulnus morsum

Translate the diagnose

Bite wounds of right face after an animal bite

Vulnera morsa faciei lateris dextri post morsum animalis

cut wound = incision

slicing wounds made with a sharp instrument, leaving even edges. They may be as minimal as a paper cut or as significant as a surgical incision. or a wound made by a sharp instrument.

Vulnus scissum / incisum

Give full forms of the abbreviations and numbers

vv. scissa dig. II-III manus I. sin.

vulnera scissa digiti secundi
 et tertii manus lateris sinistri

A gunshot wound (GSW) (ballistic trauma or bullet wound)

- form of physical trauma sustained from the discharge of arms or munitions.

Ballistic trauma can be fatal or cause long-term consequences.

Vulnus sclopetarium

Translate the diagnose

- foreign objects in multiple stab wounds of the back
- corpora aliena in vulneribus punctis multiplicibus dorsi

burn

Superficial (first degree) burn

Partial thickness (second degree) burn

Full thickness (third degree) burn

Combustio, onis, f.

2nd degree/grade burn

3rd degree/grade burn

infected burns

-change in the color of the skin around the burn, swelling, strange odor, the wound sinks deeper into the skin and gets larger, green or yellow pus develops, a fever

Combustio, onis, f.

Write a diagnose of this second degree burn

Combustio brachii et antebrachii l. sin. gr II

frostbite

Congelatio, onis, f.

Congelatio, onis, f.

Give full forms of abbreviations and interpret the diagnoses

defectus cutis cum osteomyel. phal. dist.

hall. I. dx.

stp. congelationem

- defectus cutis cum osteomyelitide phalangis distalis hallucis lateris dextri
- Status post congelationem

bedsore – pressure ulcer due to local interference with circulation; persons most at risk are those who are emaciated (nutritionally deficient in protein), obese,

immobilized by traction or anything else, diabetic, or suffering from a circulatory disorder.

Decubitus, us,

Elbow-

Inner

knees

stage 1 pressure ulcer

stage 2 pressure ulcer

stage 3 pressure ulcer

Decubitus, us, m.

Fill in missing terms

Decubitus regionis

calcanei

(heel bone) et

ossis sacri

(sacral bone) gr. II.

- fractura luxatio distorsio
 - contusio
 - commotio
 - perforatio
 - laceratio
 - haematoma
 - abruptio
 - laesio

Internal injuries

OS = *ostesynthesis*; *FE* = *ferrum* (*iron*)

S8220 Fr. cruris l.sin cum fr.fibulae duplex disloc.aperta stp. OS FE 17.7. 2010

articulationis sacroiliacae

repositionem

S332 Luxatio art. SI 1. sin stp. reposit. 17.7.

S818 Decollement partis proximalis cruris l.sin.

= severe damage of soft tissues

???

Bones, ligaments, soft tissues

epidural haematoma in the left parietal region

haematoma epidurale reg. parietalis I.sin.

traumatic brain injury (TBI) ?

commotio cerebri

Organs

grade IV splenic laceration ?

laceratio lienis gradus quarti

contusion of the right lung?

contusio pulmonis l. dx.

Organs

partial abruption of placenta in the 36th week (+ 4 days) of pregnancy?

abruptio placentae partialis in grav. hebd. 36+4

in graviditatis hebdomade

traumatic perforation of the tympanic membrane in the right ear ?

perforatio tympani I. dx. traumatica

Organs, soft tissues

```
Dg: T068 Polytrauma
 V1701 Cykl.řid.x pev.přek.; neprov.neh.; volný čas
 S0640 Haemorrhagia epidurale reg. temporale 1.sin
 Ebrietas aethylica
 F100
 S0601 Commotio cerebri
 S0240 Fr.compl. zygomaticomaxillaris l.sin cum hemosinus sphenoid
 S4201 Fr.claviculae l.sin apeta
 S4210
 Fr. scapulae l.sin comminutiva
 Fr.allae ossis sphenoidalis l.sin cum hemosinus sphenoid.
 S0210
 Fr.costarum II-IV hemithoracis l.sin
 S2240
 Pneumothorax traum. reg. dorsobasale l.sin /dle CT/
 S2700
 Fluidothorax l.sin. min. dle RTG
 S2720
 Contuio pulmonisl.sin, reg.dorsobasale
 S2730
 Excoriationes extrem.super. l.sin multipl.
 S407
 Excoriationes digitorum manuum bilat.
 S607
 Dilaceratio auriculae 1.sin
 S013
 Excoriationes extrem. inf. l.sin multipl.
 S708
```

Case study

A 34-year-old man was brought to the emergency department at the hospital because of multiple traumatic injuries that he sustained when a bomb exploded while he was watching the 2013 Boston Marathon. At the scene, the patient reportedly lost consciousness, had a complete amputation of his right leg directly below the knee, and had copious blood loss. A plain radiograph of the left tibia and fibula (<u>Figure 3A</u> Radiographs of the Injuries of the Left Leg) revealed *multiple metallic foreign bodies around* the knee and a nondisplaced fracture of the *lateral tibial plateau*. Plain radiographs of the left foot and ankle revealed a comminuted *fracture of the calcaneus (Figure 3B)*, minimally displaced cuboid and cuneiform fractures, and subluxation of multiple tarsometatarsal joints, evidence of a ligamentous *Lisfranc injury* (dislocation of the tarsometatarsal joints due to midfoot trauma; named after the military surgeon in Napoleon's army) (*Figure 3C*).

- 1) **problem**: Nominative
 - fractura; corpora aliena; subluxatio
- 2) localization: Genitive (rarely preposition)
 - cruris I.dx.; calcanei; circum genu
- 3) further specification of the problem:
 - traumatica; non dislocata; comminutiva

Check the basic structure of your diagnose!

Case study

A 34-year-old man was brought to the emergency department at the hospital because of multiple traumatic injuries that he sustained when a bomb exploded while he was watching the 2013 Boston Marathon. At the scene, the patient reportedly lost consciousness, had a complete amputation of his right leg directly below the knee, and had copious blood loss. A plain radiograph of the left tibia and fibula (<u>Figure 3A</u> Radiographs of the Injuries of the Left Leg) revealed *multiple metallic foreign bodies around* the knee and a nondisplaced fracture of the *lateral tibial plateau*. Plain radiographs of the left foot and ankle revealed a comminuted *fracture of the calcaneus (Figure 3B)*, minimally displaced cuboid and cuneiform fractures, and subluxation of multiple tarsometatarsal joints, evidence of a ligamentous *Lisfranc injury* (dislocation of the tarsometatarsal joints due to midfoot trauma; named after the military surgeon in Napoleon's army) (*Figure 3C*).

- Eponyms Lisfranc
- Side expressed by I.sin./I.dx.
- The specifying adjective usually stands in the end:
 - Fractura plato tibiae lateralis I.sin. non dislocata
- Latinized undeclined terms plato tibiae
- Abbreviations disloc., comm., mult.

Specifics of clinical Latin