
9 788483 738146

ISBN 84-8373-814-7

ERIZAINTZAKO
HIZTEGIA

ERIZAINTZAKO
HIZTEGIA

EHUko Euskara Zerbitzua
Donostiako Erizaintza Eskola

� � � � � � � � � 	

 � � � � �
 � �

�������� ���������

Hiztegiaren zuzendariak:
—Terminologia-arduraduna: Iñaki Ugarteburu
—Hizkuntza-arduraduna: Juan Kruz Igerabide

Proiektuaren kudeatzailea: Asier Garro

Hiztegiaren gainbegiralea: Ibon Sarasola

Bekadunak: Nahikari Gabilondo (arduraldi osoa), Saioa Bolibar (arduraldi erdia)

Bekadun zuzentzailea: Amaia Apalauza

Aholkulariak: Jabier Agirre (UZEI, Medikuntza), Carmen Asurabarrena (Anatomia, Mikrobiologia),
M.ª Isabel Elorza (Erizaintza), Karmele Etxabe (Euskara), Julio Garcia (Biologia, Fisika), Asier Garro
(Biokimika), Xabier Huici (Erizaintza), Jazinto Iturbe (Kimika), Mertxe Martinez (Biokimika), M.ª
Jose Uranga (Erizaintza), Felix Zubia (Medikuntza), Xabier Zupiria (Psikologia-Psikiatria), EHUko

 Euskara Zerbitzuko kideak.

Babesle eta laguntzailea: Donostiako Udala, Euskara Patronatua

© 2005, Euskal Herriko Unibertsitateko Argitalpen Zerbitzua

I.S.B.N.: 84-8373-814-7
Lege gordailua: BI - 2879-05

Fotokonposizioa: Ipar, S. Coop. - Bilbao
Zurbaran, 2-4 - 48007 Bilbao

Inprimatzea: Itxaropena, S.A.
Araba Kalea, 45 - 20800 Zarautz (Gipuzkoa)

Aurkibidea

Erizaintzako hiztegia . 9

Espainiera-euskara . 223

Ingelesa-euskara . 269

Frantsesa-euskara . 309

7

Abaildu: ad. Ikus ‘nekatu’.
Abaildura: iz. Ikus ‘neke’.
Abaskular: izond. (Ehunei buruz) Odol-hodirik ez

duena. ES: Avascular EN: Avascular
Abdomen: iz. Gorputzeko barrunbe bentralaren

beheko zatia. Diafragmaz azpiko erraiak dauzka
bere baitan. ES: Abdomen FR: Abdomen EN:
Abdomen Arloa: Anat.

Abdominal: izond. Sabelekoa, edo sabelaldeari da-
gokiona. ES: Abdominal FR: Abdominal EN:
Abdominal Oharrak: Izen gisa erabiltzen da zen-
bait testuingurutan: ‘abdominalak egin’. Arloa:
Anat.

Abduktore: izond. (Giharrei buruz) Abdukzio-mu-
gimenduak egiten dituena. ES: Abductor FR:
Ravisseur EN: Abductor Adibideak: Besoa gor-
putzetik urrunarazten duen giharra. Arloa: Anat.

Abdukzio: iz. Gorputz atal baten mugimendua;
dagokion giharra uzkurtzean, gorputzaren arda-
tzetik urruntzen du atal hori. ES: Abducción FR:
Rapt EN: Abduction Arloa: Anat.

Aberrante: izond. (Ehun edo organoei buruz) Gor-
putzean lekuz kanpo dagoena. ES: Aberrante FR:
Aberrant EN: Aberrant Oharrak: Zenbait odol-hodi
eta nerbiorekin gertatzen da, batez ere. Arloa: Biol.

Aberrazio: iz. Funtzioen anormaltasun biologikoa;
meiosian edo mitosian, kromosomen kopuruan
edo egituran akatsen bat izatearen ondorioz
agertzen da. ES: Aberración FR: Aberration EN:
Aberration Adibideak: Aberrazio kromosomikoa:

zelularen zatiketan, kromosomen banaketa irre-
gularra. Arloa: Biol.

Abiarazle: 1. izond. (Gai bati buruz) Erreakzio ki-
miko bat abiarazten duena. 2. izond. (Faktore
bati buruz) Zelula arrunt batean mutazio geneti-
ko itzulezina eragiten duena; hazkuntza kontrol-
gaberako prestatzen du zelula. ES: Iniciador FR:
Initiateur EN: Iniciator Adibideak: Abiarazleak
dira, besteak beste: aflatoxinak, nitrosaminak,
erradiazioa eta uretanoa. Arloa: Kim.

Abiotiko: izond. (Ingurune bati buruz) Bizitza ezi-
nezkoa dena. ES: Abiótico FR: Abiotique EN:
Abiotic Arloa: Biol.

Abitaminosi: iz. Gabezia-gaixotasuna; oinarrizko
bitamina baten edo gehiagoren gabeziak, xurga-
pen-ezak nahiz erabilera-ezak eragina izan daite-
ke. ES: Avitaminosis FR: Avitaminose EN: Avi-
taminosis Arloa: Med.

Ablazio: iz. Gorputzaren zati bat kirurgiaz erauz-
tea. ES: Ablación FR: Ablastie EN: Ablast Oha-
rrak: Arritmiaren tratamendu endokabitarioan
erabiltzen da gaur egun. Arloa: Med.

Abortatu: ad. Haurdunaldia eten. Berezkoa —fe-
tua hilik dagoelako edo beste arazoren batenga-
tik— edo nahita egindakoa —bitarteko mekani-
koak edo kimikoak erabiliz— izan daiteke. ES:
Abortar FR: Avorter EN: To abort Oharrak: Hi-
laurtze terapeutikoa fetuak malformazioak ditue-
lako egiten da. Arloa: Med.

Abortatze: iz. Ikus ‘abortu’.

Erizaintzako hiztegia

9

A

Abortibo: izond. (Gai edo teknika bati buruz)
Abortu-eragilea. ES: Abortivo FR: Abortif EN:
Abortive Arloa: Med.

Abortu: 1. iz. Abortatzea, hilaurtzea, haurra gal-
tzea. 2. iz. Ikus ‘hilaur’. ES: Aborto FR: Foetus
avorté EN: Abortus Arloa: Med.

Abszisio: iz. Gorputzeko zati txiki bat tresna zorrotz
baten bidez erauztea. ES: Abscisión FR: Abscis-
sion EN: Abscission Arloa: Med.

Abulia: iz. Nahimenaren galera edo murriztasuna.
ES: Abulia FR: Aboulie EN: Abulia Oharrak:
Zerbait egin nahi, baina hartarako kemenik ez
izatea. Arloa: Psikiat.

Abuliko: 1. izond. Abuliari dagokiona. 2. izond.
Abuliak jotakoa. ES: Abúlico Arloa: Psikiat.

Abzesu: iz. Gaizkoadura batek gorputzeko gune
batean sorrarazten duen zornea, kapsula batez
inguratua. ES: Absceso FR: Abcès EN: Abscess
Arloa: Med.

ACTH: iz. Adenohipofisiak (aurrehipofisi ere dei-
tzen zaio) jariatzen duen hormona adrenokorti-
kotropikoa. ES: ACTH FR: Corticotrophine
(ATCH) EN: Corticotrophin (ACTH) Arloa:
Fisiol.

Adarkadura: iz. Hainbat norabidetan banaturiko
egitura bat. ES: Ramificación FR: Ramification
EN: Ramification Arloa: Anat.

Adarkatu: ad. Adarretan banatu. ES: Ramificarse
FR: Se ramifier EN: To ramify

Adarkatze: iz. Bi adarretan banatzea. ES: Bifurca-
ción FR: Bifurcation EN: Bifurcation Adibi-
deak: Zintzur-hestea bi bronkiotan adarkatzea,
bosgarren bizkar-ornoaren parean gutxi gorabe-
hera.

Adbentizia: iz. Arteria baten edo beste edozein egi-
turaren kanpoko azken geruza, zuntz elastikoak
eta kolageno-zuntzak dituen ehun konektiboz
osatua. ES: Adventicia FR: Adventice EN: Ad-
ventitia

Adenektomia: iz. Guruin edo gongoilen bat erauz-
tea. ES: Adenectomía FR: Adénectomie EN:
Adenectomy Arloa: Med.

Adenitis: iz. Gongoil baten hantura; linfa-gongoi-
lena, maizenik. ES: Adenitis FR: Adénite EN:
Adenitis Arloa: Med.

Adenokartzinoma: iz. Epitelio-ehuneko minbizia;
gongoiletan sortzen da. ES: Adenocarcinoma FR:
Adénocarcinome EN: Adenocarcinoma Adibi-
deak: Urdaileko minbizia. Arloa: Med.

Adenoma: iz. Guruinen antzeko egitura duen epi-
telio-ehuneko tumorra; ez-kaltegarria, gehiene-
tan. Epitelio-ehunezko espazioak ditu ezaugarri.
ES: Adenoma FR: Adénome EN: Adenoma Ar-
loa: Med.

Adenopatia: iz. Guruinetako hantura; linfa-gurui-
netakoa, batik bat. Gaizkoaduren edo minbizia-

ren ondorioz gertatzen da. ES: Adenopatía FR:
Adénopathie EN: Adenopathy Arloa: Med.

ADH: iz. Hormona antidiuretikoa. Atzehipofisiak
jariatzen du, eta gernua kontzentrarazten du gil-
tzurrunetan. ES: ADH EN: Antidiuretic hormo-
ne (ADH) Arloa: Fisiol.

Adierazle: iz. Ikus ‘indize’.
Adimen urriko: izlag. Adimen-urritasuna duena;

adimen-adina adin biologikoari legokiokeenaren
azpitik daukan pertsona. ES: Subnormal FR:
Sous-normal EN: Subnormal

Adimen-koziente: iz. Pertsona batek duen adime-
naren eta bere adinari dagokion adimenaren ba-
tez bestekoaren zatidura. ES: Coeficiente intelec-
tual FR: Quotient intellectuel EN: Intelligence
quotient Arloa: Psikol.

Adimen-urritasun: iz. Normala baino adimen
maila txikiagoa izateak dakarren egoera; sortzeti-
koa edo oso goiztiarra izan daiteke. Arazoaren sa-
kontasunaren arabera, adimen-moteltasuna, adi-
men-elbarritasuna eta idiozia bereiz daitezke. ES:
Subnormalidad FR: Subnormalité, débilité men-
tale EN: Subnormality, mental retardation

Adin: iz. Norbait jaiotzen denetik igarotako den-
bora; lau aldi bereizten dira: haurtzaroa, nerabe-
zaroa edo gaztaroa, helduaroa eta zahartzaroa.
ES: Edad FR: Âge EN: Age

Adinamia: iz. Indarraren galera; giharrak ahuldu
egiten dira gaixotasun kutsagarri baten ondorioz.
ES: Adinamia FR: Adynamie EN: Adynamia Ar-
loa: Med.

Adiposi: iz. Bilgor-guruinetako gaixotasuna; gehie-
gizko gantz-metaketagatik gertatzen da. ES: Adi-
posis FR: Adipose EN: Adiposis Arloa: Med.

Adipositate: iz. Gorputz osoan edo atal batzuetan
gantz gehiegi edukitzeak sortzen duen ehun-egitu-
ra. ES: Adiposidad FR: Adiposité EN: Adiposity

Adiposo: izond. Gantzatsua, gantzez betea dagoe-
na. ES: Adiposo FR: Adipeux EN: Adipose Adi-
bideak: Ehun adiposoa.

ADN: iz. Ikus ‘azido desoxirribonukleiko’.
Adoleszentzia: iz. Pubertaroaren hasieratik heldu-

tasunera doan adin tartea; aldaketa fisiko, psiko-
logiko eta emozionalak gertatzen dira aro horre-
tan. 11-13 urtetan hasten da, bigarren mailako
sexu-ezaugarriak agertzen direnean, eta 18-20 urte
arte irauten du, hots, erabateko heldutasun-itxu-
ra lortzen den arte. ES: Adolescencia FR: Adoles-
cence EN: Adolescence

Adrenalina: iz. Giltzurrun gaineko guruinek eta
neurona adrenergikoek jariatzen duten hormona.
Odol-hodiak estutu eta bihotz-taupadak bizkor-
tzen ditu, besteak beste. ES: Adrenalina FR:
Adrénaline EN: Epinephrine Arloa: Biokim.

Adrenergiko: izond. Adrenalina aktibatzen edo
transmititzen duena; nerbio-zuntz sinpatikoak

ABORTIBO

10

adrenergikoak dira. ES: Adrenérgico FR: Adré-
nergique EN: Adrenergic

Adsorbatzaile: izond. Gasak edo disolbaturiko
gaiak erakartzen dituena; solidoa izaten da, eta
xafla bat egiten zaio gainazalean. ES: Adsorbente
FR: Adsorbant EN: Adsorbent

Adsortzio: iz. Likido baten edo gas baten moleku-
lak solido baten gainazalean itsatsirik geratzea.
ES: Adsorción FR: Adsorption EN: Adsorption

Aduktore: iz. Adukzio-mugimenduak egiten di-
tuen giharra. ES: Aductor FR: Adducteur EN:
Adductor Arloa: Anat.

Adukzio: iz. Gorputz atal baten mugimendua; da-
gokion giharra uzkurtzean, gorputzaren ardatze-
ra hurbiltzen du atal hori. ES: Aducción FR: Ad-
duction EN: Adduction Adibideak: Besoa gor-
putz aldera hurbiltzea. Arloa: Anat.

Aduzitu: ad. Gorputzaren ardatzera hurbildu. ES:
Aducir

Aerobiko: izond. Ikus ‘aerobio’.
Aerobio: izond. Oxigenoa behar duena, bizirik

irauteko. ES: Aerobio FR: Aérobie EN: Aerobic
Arloa: Biol.

Aerofagia: iz. Aire-irensketa espasmodikoa, gehie-
netan korrokadak egiteko beharra eta ondoez
gastrikoa sortzen dituena. ES: Aerofagia FR:
Aérophagie EN: Aerophagia Arloa: Med.

Aerogastria: iz. Urdailaren dilatazioa, aire gehiegi
pilatzearen ondoriozkoa. ES: Aerogastria FR:
Aérogastrie EN: Aerogastria Arloa: Med.

Aerogeno: iz. Gasa sortzen duen bakterioa. ES: Aeró-
geno FR: Aérogène EN: Aerogenic Arloa: Biol.

Aerosol: 1. iz. Gas batean barreiaturik dauden so-
lido edo isurkari baten partikula multzoa. 2. iz.
Ontzi batean presiopean sartzen diren partikula
atomizatuak. ES: Aerosol FR: Aérosol EN: Aero-
sol

Afagia: iz. Irentsi ezina, kausa organiko edo psiko-
logikoen ondoriozkoa. ES: Afagia FR: Aphagie
EN: Aphagia

Afasia: iz. Asaldu neurologikoa. Hizkuntza-akatsa
edo -galera ditu ezaugarri. Garun-azalaren gune
jakin batzuetako lesioren batek eragiten du. ES:
Afasia FR: Aphasie EN: Aphasia Oharrak: Zen-
tzumenei edo higidurari eragin dakioke lesioak.
Zentzumen-urritasuna duenari ez zaio jarduna
ulertzen; mugimendu-urritasuna duenak, berriz,
ezin du hitzik egin.

Afasiko: 1. izond. Afasiari dagokiona. 2. iz. Asaldu
neurologiko baten ondorioz, hitz egiteko edo
ulertzeko zailtasuna duen pertsona. ES: Afásico
FR: Aphasique EN: Aphasic Arloa: Psikiat.

Afektibitate: iz. Emoziozko prozesu osoa; emo-
zioei, sentimenduei, nahiari eta aldarteari dago-
kie. ES: Afectividad FR: Affectivité EN: Affecti-
vity Arloa: Psikol.

Afektu: iz. Emozioak, sentimenduak, nahia eta
gogo-aldartea. ES: Afecto FR: Affect EN: Affect
Arloa: Psikol.

Aferente: iz. Hodi, zain edo nerbio mota; odola,
jarioak edo bulkadak sartzen dituzte organo
nahiz nerbiogune batetik beste batera. ES: Afe-
rente FR: Afférent EN: Afferent Oharrak: ‘Sar-
tzen dena’ esan nahi du aferente hitzak; eferente
hitza erabiltzen da, aldiz, ‘irteten dena’ adierazte-
ko. Arloa: Anat.

Afiliazio: iz. Aitaorde bati berea ez den haur baten
aitatasuna ematea. ES: Afiliación FR: Affiliation
EN: Affiliation

Afinitate: 1. iz. Bi gaik elkarrekin kontaktuan jar-
tzeko duten joera. 2. iz. Neurria; antigeno bat
antigorputz batekin lotzen denean gertatzen
den erreakzioaren intentsitatea zehazten du.
ES: Afinidad FR: Affinité EN: Affinity Arloa:
Kim.

Afluxu: iz. Gorputzeko gune batera bat-batean joa-
ten den odola nahiz beste edozein isurkari. ES:
Aflujo FR: Afflux EN: Afflux

Afonia: iz. Ahotsaren ohiko soinuaren galera. ES:
Afonía FR: Aphonie EN: Aphonia Oharrak: Afo-
niaren eragile izan daitezke: ahots-kordak behar-
tzea, gaixotasun organikoak, edo histeria eta ha-
ren antzeko arazo psikologikoak.

Afrodisiako: izond. (Gai bati buruz) Sexu-grina
pizteko edo areagotzeko ahalmena duena. ES:
Afrodisíaco FR: Aphrodisiaque EN: Aphrodisiac
Adibideak: Janari afrodisiakoak dira ostrak. Ar-
loa: Kim.

Afta: iz. Batez ere ahoko mukosan agertzen den
ultzera edo zauria. ES: Afta FR: Aphte EN:
Aphtha

Aftosi: iz. Ohiz kanpoko gaixotasun larria; afta as-
koren agerpena eta sukarra ditu ezaugarri nagusi.
ES: Aftosis FR: Aphtose EN: Aphthosis

Agalaktia: iz. Amak jaioberria elikatzeko behar be-
zainbat esne jariatu ezina. ES: Agalactia FR: Aga-
lactie EN: Agalactia

Agar-agar: iz. Itsasoko zenbait algatatik lortzen
den gai lingirdatsua, hazkuntzarako oso erabilia
bakteriologian. ES: Agar-agar FR: Agar-agar EN:
Agar

Agenesia: 1. iz. Gorputz atal baten garapen akastu-
na edo garapen-eza. 2. iz. Organo edo organo
zati baten jaiotzetiko gabezia; funtsezko ehuna
falta delako eta enbrioia ondo garatu ez delako
gertatu ohi da. ES: Agenesia FR: Agénésie EN:
Agenesis Arloa: Biol., Med.

Agente: izond. (Gai bati buruz) Organismoan era-
giteko ahalmena duena. ES: Agente FR: Agent
EN: Agent

Agerian jarri: ad. Ikusgai bihurtu; begi-bistan jarri.
ES: Manifestar

AGERIAN JARRI

11

Agerraldi: iz. Lehenengo aldiz agertu den eta osa-
sunarentzat kaltegarritzat jotzen den egoera. ES:
Brote Arloa: Med.

Agertu: ad. Ikus ‘agerian jarri’.
Agindu: ad. Ikus ‘errezetatu’.
Aglutinatu: ad. Berez bananduta dauden gaiak bil-

du eta elkarri itsatsi. ES: Aglutinar FR: Rappro-
cher

Aglutinatzaile: 1. iz. Atxikidura bideratzen duen
konposatu edo gaia. 2. izond. Aglutinazioa eragi-
ten duena. ES: Aglutinante FR: Agglutinant EN:
Thickener

Aglutinazio: 1. iz. Organismoak mikroorganismo
eta parasitoei aurre egiteko duen defentsa-meka-
nismoa. 2. iz. Zelulak biltzea, aglutininekin izan-
dako harremanaren ondorioz; serum batean zen-
bat immunoglobulina dagoen jakiteko egiten da,
besteak beste. ES: Aglutinación FR: Agglutina-
tion EN: Clumping

Aglutinina: iz. Antigenoak aglutinatzea eragiten
duen antigorputza. ES: Aglutinina FR: Aggluti-
nine EN: Agglutinin

Aglutinogeno: iz. Aglutinazioari bide ematen dion
gai antigenikoa. ES: Aglutinógeno FR: Aggluti-
nogène EN: Agglutinogen

Agnosia: iz. Inguruko objektu edo pertsonak eza-
gutzeko gaitasunaren galera, osorik edo neurri
batean, garuneko lesio organikoren baten ondo-
rioz. ES: Agnosia FR: Agnosie EN: Agnosia

Agonia: 1. iz. Oinaze larria edo neurriz kanpoko
sufrimendua. 2. iz. Hil aurreko unea, bizitza pix-
kanaka bukatzen den gaixotasunetan. ES: Agonía
FR: Agonie EN: Agony Arloa: Psikol.

Agonista: 1. iz. Ekintza bat egiteko elkarrekin uz-
kurtzen diren giharretariko bakoitza. 2. izond.
(Gai bati buruz) Afinitate zelular jakina duen eta
emaitza aldez aurretik ezagutzeko aukera ematen
duena. ES: Agonista FR: Agoniste EN: Agonist
Adibideak: Farmako agonistak.

Agorafobia: iz. Leku irekietan eta jende askoren ar-
tean egoteari gehiegizko beldur irrazionala. ES:
Agorafobia FR: Agoraphobie EN: Agoraphobia

Agrafia: iz. Idazteko gaitasuna galtzea ezaugarri
duen asaldu neurologikoa. Garun-azalean da-
goen hizkuntzagunean gertatutako arazoren ba-
ten ondorioz agertzen da. ES: Agrafia FR: Agra-
phie EN: Agraphia

Agrafo: izond. Idazten ez dakiena, edo idatzi ezin
duena. ES: Ágrafo

Agresibitate: iz. Norberarenganako edo besteenga-
nako etsaitasun- eta eraso-jokabide baten bidez
—erreala, sinbolikoa nahiz amestua— adierazten
den joera. ES: Agresividad FR: Agressivité EN:
Aggressivity Arloa: Psikol.

Agresibo: izond. Erasorako joera duena. ES: Agre-
sivo FR: Agressif EN: Aggressive

Agresio: 1. iz. Oreka organikoaren aurkako edo-
zein ekintza. 2. iz. Norbaiten edo zerbaiten aur-
kako indarkeriazko ekintza; modu fisikoan, sin-
bolikoan nahiz hitzez egin daiteke. ES: Agresión
FR: Agression EN: Aggression Arloa: Med., Psi-
kol.

Ahantzi: ad. Lehenago gogoan izandakoa gogora-
menetik joan; zerbaiten oroitzapena galdu. ES:
Olvidar FR: Oublier EN: To forget

Ahanzkor: izond. Gauzak ahazteko joera duena.
ES: Olvidadizo FR: Oublieux EN: Forgetful

Ahazkor: izond. Ikus ‘ahanzkor’.
Ahaztu: ad. Ikus ‘ahantzi’.
Aheri: iz. Ikus ‘sukar aftoso’.
Ahidura: iz. Neke- edo ahulezia-egoera, elikagaiak

eta ura falta izatearen nahiz haien asimilazio-
akats baten ondoriozkoa. ES: Inanición FR: Ina-
nition EN: Inanition

Ahitu: izond. Oso nekatua, indarrik gabe. ES: Ex-
hausto FR: Épuisé EN: Exhausted

Aho: iz. Aurpegiaren behealdeko barrunbea; diges-
tio-hodiaren lehenengo zatia da. Mihiak, ezpai-
nek, masailek, faringeak, aho-gangak eta ahosa-
bai bigunak mugatzen dute. Ahoan daude mur-
txikadurarako hortzak eta haginak. ES: Boca FR:
Bouche EN: Mouth Arloa: Anat.

Ahoa garbitu: ad. Aho-barrunbea eta hortz-hagi-
nak garbitu, ura edo beste isurkariren bat erabi-
liz. ES: Enjuagar FR: Rincer EN: To rinse

Aho-garbitzeko: iz. Ikus ‘kolutorio’.
Aho-gingil: iz. Ikus ‘ubula’.
Aho-gingileko: izlag. Ikus ‘ubular’.
Ahoko: izlag. Ahoari dagokiona. ES: Bucal FR: Ju-

gal EN: Buccal
Aholegar: iz. Ikus ‘afta’.
Ahora sartu: ad. Zerbait aho barruan ipini. ES:

Embocar
Ahosabai-: (Hitz elkartuetan) Ikus ‘ahosabaiko’.
Ahosabai: iz. Ahoaren ganga edo sabaia osatzen

duen egitura, mukosa lodi batek estalia. Ahosa-
bai bigunak eta ahosabai gogorrak osatzen dute.
ES: Paladar FR: Palais EN: Palate Arloa: Anat.

Ahosabai bigun: iz. Mukosa batek, gihar-zuntzek
eta muki-guruinek osatutako egitura; ahosabai
gogorraren atzeko ertzetik zintzilik dago, eta
aho-barrunbea eta faringea banatzen ditu zati ba-
tean. ES: Paladar blando FR: Palais mou EN:
Soft palate Arloa: Anat.

Ahosabai gogor: iz. Ahosabaiaren hezurrezko zatia;
goiko masailezurrak eta hezur palatinoak eratzen
dute. ES: Paladar duro FR: Palais dur EN: Hard
palate, bony palate Arloa: Anat.

Ahosabai-errezel: iz. Gihar-mintzezko trenkada
lauki mugikorra. Goialdea aho-gangaren atzeko
ertzean finkatua dago; behealdea, berriz, aske.
Erdialdean, aho-gingila dauka. ES: Velo del pala-

AGERRALDI

12

dar FR: Palais mou, voile du palais EN: Velum
palatinum, soft palate Arloa: Anat.

Ahosabaiko: izlag. Ahosabaiari dagokiona, edo
ahosabaian dagoena. ES: Palatal, palatino FR:
Palatal EN: Palatal Arloa: Anat.

Ahotik ahorako: izlag. Ahotik ahora ematen dena;
itotzeko zorian dagoenari arnasa emateko egiten
da, batik bat. ES: Boca a boca

Ahotik ahorako arnasketa: iz. Ikus ‘ahoz ahoko ar-
nasketa’.

Ahots-korda: iz. Laringeko ehun elastiko horiz
osaturiko bi tolestura indartsuetako bakoitza.
Dardara egiten dute biriketatik datorren airearen
eraginez, eta ahotsa sortu. ES: Cuerda vocal FR:
Corde vocale EN: Vocal cord Arloa: Anat.

Ahoz ahoko arnasketa: iz. Arnasketa artifiziala; ar-
nasa eteten denean, soroslearen ahoa kaltetuaren
ahoaren kontra jarriz egiten da. Kaltetuari airea
botatzen zaio indarrez, birikak zabal dakizkion.
ES: Respiración boca a boca FR: Bouche-à-bou-
che EN: Mouth-to-mouth resuscitation Arloa:
Med.

Ahoz beherako etzanera: iz. Jarrera horizontala,
behera begirakoa. ES: Decúbito prono FR: En
décubitus ventral, en pronation EN: Prone

Ahoz gorako etzanera: iz. Jarrera horizontala, gora
begirakoa. ES: Decúbito supino FR: Décubitus
dorsal EN: Decubitus supine position

Ahul: izond. Indar, kemen, bizkortasun urrikoa.
ES: Débil, enclenque, endeble FR: Faible EN:
Weak

Ahulaldi: iz. Norbait makal edo ahul dabilen aldia.
ES: Debilidad FR: Débilité EN: Debility

Ahuldade: iz. Makal- edo ahul-egoera. ES: Debili-
dad

Ahuldu: ad. Indarra, kemena, bizkortasuna urritu.
ES: Debilitar, depauperar, desfallecer

Ahuleria: iz. Ikus ‘ahulezia’.
Ahulezia: iz. Indar fisikoen eta psikikoen bat-bate-

ko gainbehera. ES: Desfallecimiento
Ahulgarri: izond. Pertsona bat ahultzen, argaltzen

edo ezgaitzen duena; gaixotasuna, lesioa edota
gaia izan daiteke. ES: Debilitante FR: Débilitant
EN: Debilitating

Ahultasun: iz. Ikus ‘ahuldade’.
Ahultze: 1. iz. Bizi-energia galtzearen ondorioa.

ES: Debilitación, debilitamiento 2. iz. Ikus ‘in-
dargabetze’. ES: Atenuación

Ahur: izond. Kurbatua; zirkulu baten arkuaren
barnealdearen ezaugarria. ES: Cóncavo FR: Con-
cave EN: Concave

Ahur-gihar: iz. Esku-ahurreko bi giharretariko ba-
koitza. ES: Músculo palmar FR: Muscle palmaire
EN: Palmar muscle Arloa: Anat.

Ahurtasun: iz. Organo baten nahiz gorputzeko
egitura baten barneranzko sakonunea edo azalera

kurbatua. ES: Concavidad FR: Concavité EN:
Concavity

Ahuspez: adlag. Ikus ‘ahoz beherako etzanera’.
Ahutza: iz. Ahotik faringerako pasabidea. Ahutzen

aurrealdeko zutabeek arku glosopalatinoa eratzen
dute; atzealdeko zutabeek, berriz, arku faringo-
palatinoa. ES: Fauces FR: Gosier EN: Fauces

Aire: iz. Atmosfera eratzen duen gas-nahastura, ba-
tez ere oxigenoz eta nitrogenoz osatua. ES: Aire
FR: Air EN: Air

Aireberritze: iz. Ikus ‘aireztapen’.
Aireztapen: 1. iz. Biriketan zainetako odola arteria-

lizatzea. ES: Aeración FR: Aération EN: Aeration
2. iz. Gasak biriketara sartzean eta handik irte-
tean gertatzen den prozesua. ES: Aireación, ven-
tilación FR: Ventilation EN: Ventilation Arloa:
Med.

Aireztatu: 1. ad. Aire garbia eman. 2. ad. Birikei
atmosferatik datorren airea eman, eta biriketako
kapilarretako odola oxigenatu. ES: Ventilar FR:
Ventiler EN: To ventilate

Aitatasun: iz. Aita denak bere seme-alabekiko
duen erlazioa. ES: Paternidad FR: Paternité EN:
Fatherhood

Aiurri: iz. Psikologian eta psikiatrian, pertsona ba-
ten ezaugarri psikologikoak eta jarrera. ES: Ca-
rácter FR: Caractère EN: Character

Aiuta: iz. Ikus ‘enema’.
Aizuntze: iz. Gai bat iruzur bidez aldatzea. ES:

Adulteración FR: Adultération EN: Adultera-
tion

Akantosi: iz. Larruazala ohi ez bezala loditzeko
prozesua; psoriasian edo ekzeman gerta daiteke.
ES: Acantosis FR: Acanthose EN: Acanthosis Ar-
loa: Med.

Akidura: iz. Ikus ‘neke’.
Akilesen orpo-zurda: iz. Ikus ‘Akilesen tendoi’.
Akilesen tendoi: iz. Orpoko tendoia; gihar soleoa-

ren eta bikien tendoi sendoa da. ES: Tendón de
Aquiles FR: Tendon d’Achille EN: Achilles’ heel
Arloa: Anat.

Akitu: ad. Ikus ‘nekatu’.
Akitu: izond. Ikus ‘ahitu’.
Akne: iz. Larruazaleko gaixotasuna; bilgor-gurui-

nen hantura du bereizgarri, eta aurpegian, le-
poan, bizkarrean eta sorbaldetan izaten da, batez
ere. Etiologia ezezaguna du, baina bakterioen la-
guntzaz gantzaren deskonposizioan parte hartzen
du behintzat; gantz-azidoak sortzen ditu eta in-
guruko larruazalpeko ehunetan narritadura era-
giten du. ES: Acné FR: Acné EN: Acne Arloa:
Med.

Akolia: iz. Behazun-jario urria edo jariorik eza. ES:
Acolia FR: Acholie EN: Acholia

Akoluria: iz. Gernuan, behazun-pigmenturik eza.
ES: Acoluria FR: Acholurie EN: Acholuria

AKOLURIA

13

Akondroplasia: iz. Hezur luzeetako epifisian karti-
lagoa garatzea galarazten duen arazoa; ondoreta-
sunez etortzen da, eta nanotasun mota bat eragi-
ten du. ES: Acondroplasia FR: Achondroplasie
EN: Achondroplasia

Akrofobia: iz. Erreakzio psikikoa; goierak bertigoa
edo ikara ematean datza. ES: Acrofobia FR:
Acrophobie EN: Acrophobia

Akromatiko: 1. izond. Kolorerik ez duena. 2.
izond. Kolorearekiko itsua dena. 3. izond. (Or-
ganulu zelularrei edo gaiei buruz) Ohiko kolo-
ratzaileekin tindatzen ez dena. ES: Acromático
FR: Achromatique EN: Achromatic Arloa: Biol.

Akromegalia: iz. Gorputz atalen (eskuak, hankak
eta aurpegia, batez ere) neurriz gaineko hazkun-
tza; hipofisi-guruinak hazkunde-hormona gehie-
gi jariatzearen ondorioz gertatu ohi da. ES: Acro-
megalia FR: Acromégalie EN: Acromegaly Arloa:
Med.

Akromia: iz. Azalean, pigmentaziorik eza. ES:
Acromía FR: Achromie EN: Achromia Arloa:
Med.

Akromioi: iz. Arantza eskapularraren mutur li-
brea; besahezurraren burua gainditzen du, eta
klabikularen buruarekin giltzatzen da. Akro-
mioian txertatzen dira deltoidea eta trapezioa.
ES: Acromión FR: Acromion EN: Acromion Ar-
loa: Anat.

Akrozefalia: iz. Garezurraren deformazio patologi-
koa; jaioberritan josturak behar baino lehenago
ixteagatik gertatzen da. ES: Acrocefalia FR: Acro-
céphalie EN: Acrocephaly Arloa: Med.

Akrozefalo: izond. Garezurraren goialdea puntan
duena. ES: Acrocéfalo Arloa: Med.

Aktibatu: 1. ad. Jarduera bat eragin edo luzatu. 2.
ad. Gai bat erradioaktibo bihurtu, partikulekin
edo erradiazioarekin bonbardatuz. ES: Activar
FR: Activer EN: To activate Arloa: Kim.

Aktibatzaile: 1. izond. (Gaiei edo indarrei buruz)
Beste gai nahiz egitura baten jarduna eragiten
edo bizkortzen duena; entzimak aktibatzen di-
tuena, batez ere. 2. izond. Enbrioiaren egitura
anatomikoen garapena eragiten duena. ES: Acti-
vador FR: Accélérateur EN: Accelerator Arloa:
Kim.

Aktibazio: iz. Gai baten erreaktibotasuna areago-
tzea. ES: Activación FR: Activation EN: Activa-
tion Arloa: Kim.

Aktibitaterik ez: iz. Gai edo egitura baten geldita-
sun-egoera. ES: Inactividad FR: Inactivité EN:
Inactivity

Akupuntura: iz. Txinan antzinatik erabiltzen den
sendabidea; gorputzeko hainbat gunetan orratz
meheak sartuz tratatzen ditu eritasunak. ES: Acu-
puntura FR: Acupuncture EN: Acupuncture Ar-
loa: Med.

Akutu: 1. izond. (Eritasunei buruz) Hasiera azka-
rra, iraupen laburra eta sintoma nabarmenak di-
tuena. 2. izond. (Minari buruz) Zorrotza. ES:
Agudo FR: Aigu EN: Acute

Alantoide: iz. Zaku-formako organoa; enbrioien
kanpoaldean dago, eta maskuri-funtzioa du. ES:
Alantoides FR: Allantoïde EN: Allantois Arloa:
Biol.

Albaitari: iz. Osasun-profesionala; animalien gai-
xotasunetan eta tratamenduan aditua da. ES: Ve-
terinario FR: Vétérinaire EN: Veterinarian

Albaitaritza: iz. Zientzia eta lanbidea; animalien
gaixotasunak aztertzeaz eta sendatzeaz arduratzen
da. ES: Veterinaria FR: Vétérinaire EN: Veteri-
nary

Albeolar: izond. Albeoloari dagokiona. ES: Alveo-
lar Adibideak: Arteria albeolar. Arloa: Anat.

Albeolo-: (Hitz elkartuetan) Ikus ‘albeolar’.
Albeolo: 1. iz. Birika-albeolo: biriketan, bronkio-

adarkaduraren azkeneko zakutto bakoitza. 2. iz.
Hortz-albeolo: hortza txertaturik dagoen barrun-
bea. ES: Alvéolo FR: Alvéole EN: Alveole Arloa:
Anat.

Albinismo: iz. Gorputzean melanina falta izateak
dakarren jaiotzetiko gaixotasuna. Haren ezau-
garri dira: larruazal zuria, ile zuri edo horia eta
iris arrosa. ES: Albinismo FR: Albinisme EN: Al-
binism

Albino: izond. Jaiotzetik pigmentazio falta duena.
ES: Albino FR: Albinos EN: Albino Oharrak:
Erabateko albinoen ezaugarriak dira: belztu ezin
den azal zuria, ile zuria, arrosa koloreko begiak,
astigmatismoa, fotofobia eta nistagmoa.

Albo: iz. Giza gorputzaren enborraren eskuineko
edo ezkerreko aldea; bularraren, bizkarraren eta
besapearen artean dago. ES: Costado FR: Côte
EN: Side

Albo-etzanera: iz. Jarrera horizontala, albo batera
begirakoa. ES: Decúbito lateral

Albo-ondorio: iz. Sendakuntza-prozesuak berekin
ekar ditzakeen ondorio kaltegarrien multzoa.
Oharrak: Gaixotasun iatrogenikoak ere deitzen
zaie; esate baterako, ebakuntza-gelan hartutako
gaixotasunak. ES: Efecto secundario Arloa: Med.

Alboko: izlag. Erdiko planotik urruntzen dena. ES:
Lateral FR: Latéral EN: Lateral

Alborengo: iz. Ikus ‘pneumonia’.
Albuginea: iz. Barrabilaren inguruko ehuna biltzen

duen zuntzezko mintz zuri eta distiratsua. Mili-
metro bateko lodiera izaten du, batez beste. ES:
Albugínea FR: Albuginée EN: Albuginea Arloa:
Anat.

Albugineo: izond. Guztiz zuria. Begiko irisaren zu-
riaren antzekoa. ES: Albugíneo

Albugo: 1. iz. Kornea gardenaren ehunean ager-
tzen den orbain zuria. 2. iz. Azazkaletan agertzen

AKONDROPLASIA

14

diren zeharkako orbain zuriak. ES: Albugo FR:
Albugo EN: Albugo

Albumen: 1. iz. Hainbat landareren hazietan edo
enbrioiaren inguruan dagoen ehuna, elikagai-
erreserbaz osatua. 2. iz. Zuringoa, oboalbumina
eta beste zenbait proteina dauzkan arrautza zatia.
ES: Albumen FR: Albumen EN: Albumen Arloa:
Biokim.

Albumendun: izond. Albuminaz osatua dagoena.
ES: Albuminoso FR: Albuminé EN: Endosper-
mic

Albumina: iz. Uretan disolbatzen eta beroarekin
gatzatzen den proteina bakuna; landare eta ani-
malietan aurki daiteke. ES: Albúmina FR: Albu-
mine EN: Albumin Adibideak: Oboalbumina,
arrautza-zuringoan; laktalbumina, esnean. Arloa:
Biokim.

Albuminuria: iz. Gernuan albumina agertzen de-
neko adierazlea. Seroalbumina deitzen zaio albu-
minari odoletik gernura pasatzen denean. ES: Al-
buminuria FR: Albuminuria EN: Albuminurie
Oharrak: Gaur egun, proteinuria hitza erabiltzera
jotzen da.

Aldaka: iz. Pelbisaren alboko zatia. Giltzadura
osatzen du izterrezurraren buruaren eta hezur
koxalaren azetabuluaren artean. ES: Cadera FR:
Hanche EN: Hip Arloa: Anat.

Aldameneko: izlag. Ikus ‘alboko’.
Alde: iz. Ikus ‘albo’.
Alde bakarreko: izlag. Ikus ‘aldebakar’.
Alde bateko: izlag. Ikus ‘aldebakar’.
Aldebakar: 1. izond. Alde bakar batean dagoena.

2. izond. Alde bakar batean eragiten duena. 3.
izond. Alde bakarra duena. ES: Unilateral FR:
Unilatéral EN: Unilateral

Aldebakartasun: iz. Alde bakarrekoa denaren ezau-
garria. ES: Unilateralidad

Aldebiko: izlag. Ikus ‘bi aldeko’.
Aldeko: 1. izlag. Ikus ‘alboko’. ES: Lateral 2. izlag.

Ikus ‘mesedegarri’. ES: Favorable 3. izlag. Ikus
‘saihetseko’. ES: Costal

Aldi: iz. Gaixotasun edo gertaera baten garapenean
zehazturiko denbora-tartea. ES: Estadío, estadio
FR: Stade EN: Stage

Alditxar: iz. Ikus ‘ondoez’.
Alditxartu: ad. Ikus ‘ondoeztu’.
Aldizkako: izlag. Aldizka gertatzen dena. ES: Oca-

sional FR: Occasionnel EN: Occasional
Aldosterona: iz. Giltzurrun gaineko guruinaren

azalean jariatzen den hormona esteroideoa; so-
dioa atxiki eta potasioa kanporatzen du, eta elek-
trolitoen metabolismoa kontrolatzen du. ES: Al-
dosterona FR: Aldostérone EN: Aldosterone Ar-
loa: Biokim.

Ale: 1. iz. Espezie, genero, arraza edo, oro har,
mota bereko banako bakoitza. 2. iz. Azterketa ki-

miko edo mikroskopikorako behar den ehun, la-
gin, gai zati, eta abarretako bakoitza. ES: Especi-
men FR: Spécimen EN: Specimen

Alelo: 1. iz. Kromosoma pare batean, bietan leku
berean kokatzen diren geneetako bakoitza. 2. iz.
Kromosoma-karaktere batek izan ditzakeen on-
doretasun-aukeretako bakoitza. ES: Alelo FR:
Alléle EN: Allele Arloa: Biol.

Alelomorfo: iz. Alelo. ES: Alelomorfo FR: Allelo-
morphe EN: Allelomorph Oharrak: Termino za-
harkitua da. Arloa: Biol.

Alergeno: iz. Erreakzio alergikoa eragiten duen
edozein gai. ES: Alérgeno FR: Allergène EN:
Allergen Adibideak: Lore-hautsa, akaroak, eta
abar. Arloa: Med.

Alergia: iz. Organismoaren erantzun bortitza, senti-
beratasun handiagoa eragiten dion gai baten aurre-
an gertatzen dena. I-etik IV-ra izendatzen dira aler-
gia motak. ES: Alergia FR: Allergie EN: Allergy
Adibideak: Lore-hautsari alergia. Arloa: Med.

Alergiaren kontrako: izlag. (Gai bati buruz) Aler-
giak prebenitzeko edo horiei aurre egiteko balio
duena. ES: Antialérgico Arloa: Med.

Alergologia: iz. Medikuntzaren adarra; gaixotasun
alergikoak aztertzen ditu. ES: Alergología FR:
Allergologie EN: Allergology Arloa: Med.

Alergologo: iz. Gaixotasun alergikoez arduratzen
den espezialista. ES: Alergólogo FR: Allergologue
EN: Allergist Arloa: Med.

Alexia: iz. Irakurtzeko ezintasuna, garuneko lesio
batek —Gertsman-en infartuak— eragina. ES:
Alexia FR: Aléxie EN: Alexia Oharrak: Gerts-
man-en infartuak eragiten ditu, era berean, agra-
fia eta akalkulia. Arloa: Med.

Algia: iz. Gorputzeko gune bateko mina, aldaketa
anatomikorik gabea. ES: Algia FR: Algie EN: Al-
gia Adibideak: Lunbalgia, neuralgia, gastralgia.
Arloa: Med.

Alkali: 1. iz. Metal alkalinoen nahiz amonioaren
hidroxidoa edo karbonatoa. 2. iz. Erreakzio basi-
koa duten hainbat gai kimikoren genero-izena;
azidoak neutralizatzeko gai dira, eta gatza eta ura
ematen dituzte. 3. iz. Baseen ezaugarri kimikoak
dituen konposatua. Alkaliak gantz-azidoekin
konbinatzen dira xaboiak osatzeko, eta parte
hartzen dute, orobat, karbonato hidrosolubleak
osatzen dituzten erreakzioetan. ES: Álcali FR: Al-
cali EN: Alkali Oharrak: Tintaroi-paper gorria
urdin bihurtzen dute. Arloa: Kim.

Alkalimetria: iz. Basikotasunaren neurketa. ES: Al-
calimetría FR: Alcalimétrie EN: Alkalimetry Ar-
loa: Kim.

Alkalimetro: iz. Gaien basikotasuna neurtzeko tres-
na; sosaren eta potasaren alkali kopurua zehazte-
ko erabiltzen da, batez ere. ES: Alcalímetro FR:
Alcalimètre EN: Alkalimeter Arloa: Kim.

ALKALIMETRO

15

Alkalinizatu: ad. Gai bati ezaugarri alkalinoak area-
gotu. ES: Alcalinizar FR: Alcaliniser EN: To al-
kalinize Arloa: Kim.

Alkalino: izond. (Disoluzioei edo gaiei buruz) Al-
kali baten ezaugarriak dituena; hidrogeno baino
hidroxilo ioi gehiago izaten ditu. Taula periodi-
koko Ia taldeko elementuetako bakoitza. ES: Al-
calino FR: Alcalin EN: Alkaline Adibideak: Li-
tioa, sodioa, potasioa, rubidioa, zesioa eta fran-
tzioa. Arloa: Kim.

Alkaloide: iz. Landare-jatorriko gai organiko nitro-
genodun eta alkalinoa; alkaloide askok, dosi txi-
kitan erabilita, eragin fisiologiko nabarmenak
izaten dituzte gizakiarengan, eskuarki. ES: Alca-
loide FR: Alcaloïde EN: Alkaloid Adibideak:
Atropina, heroina, kafeina, kinina, morfina, ko-
kaina, nikotina, eta abar. Arloa: Kim.

Alkalosi: iz. Gorputzeko isurkarien asaldua; azido
gutxiegi edo base gehiegi edukitzetik dator. ES:
Alcalosis FR: Alcalémie EN: Alkalemia Arloa:
Kim.

Alkohol: 1. iz. Pisuaren % 92,5 alkohol etiliko
gutxienez eta % 93,8 gehienez duen prestakina;
antiseptiko topiko gisa eta disolbatzaile gisa era-
biltzen da. 2. iz. Isurkari garden, kolorge eta lu-
rrunkorra; legamia duten karbohidratoen hartzi-
duraren bidez lortzen da. 3. iz. Karbohidrato ba-
tetik eratorritako osagaia; hidrogeno atomo bat
edo gehiago hidroxilo talde (OH) kopuru berdi-
naz ordezkatuz lortzen da. Hidroxilo erradikalen
arabera, monohidroxiliko, dihidroxiliko eta
trihidroxiliko gisa sailkatzen dira alkoholak. ES:
Alcohol FR: Alcool EN: Alcohol Adibideak: Al-
kohol motak dira: azukre-alkohola, igurzteko al-
kohola eta alkohol asegabea. Arloa: Kim.

Alkohol absolutu: iz. Alkohol hutsa; ura % 1 edo
gutxiago besterik ez duena. ES: Alcohol absoluto
FR: Alcool absolu EN: Absolute alcohol Arloa:
Kim.

Alkoholarekiko iraunkor: izond. (Mikroorganismo
tindatuei buruz) Alkoholak koloregabetu ezin
duena. ES: Alcoholresistente

Alkoholdun: izond. Alkohola duena, edo hari da-
gokiona. ES: Alcohólico

Alkoholemia: iz. Odoleko alkohol maila. ES: Al-
coholemia FR: Alcoolémie EN: Alcoholemia Ar-
loa: Med.

Alkohol-hartzidura: iz. Karbohidratoak alkohol
etiliko bihurtzeko prozesua. ES: Fermentación
alcohólica FR: Fermentation alcoolique EN: Al-
coholic fermentation

Alkoholiko: izond. Alkoholaren mende erori dena.
ES: Alcohólico FR: Alcoolique EN: Alcoholic
Oharrak: Pertsona alkoholikoak gibeleko zirrosia
edo pankreatitis kronikoa, besteak beste, izateko
arrisku handia du. Arloa: Med.

Alkoholiko bihurtu: ad. Alkoholaren mende erori.
ES: Alcoholizar EN: To alcoholize Arloa: Med.

Alkoholimetria: iz. Isurkari batean dagoen al-
kohol-edukia neurtzeko erabiltzen den prozedu-
ra multzoa. ES: Alcoholimetría FR: Alcoométrie
EN: Alcoholometry Arloa: Kim.

Alkoholismo: iz. Alkoholaren mende erori denaren
gaixotasuna. ES: Alcoholismo FR: Alcoolisme
EN: Alcoholism Oharrak: Edari alkoholikoak
denbora luzean neurriz gain hartzearen ondorioz
gertatzen da. Arloa: Med.

Alkoholizatu: 1. ad. Gai bat alkoholez ase edo tra-
tatu. 2. ad. Pertsona bat alkoholaren mende ero-
ri. ES: Alcoholizar

Alkoholmetro: iz. Isurkari batean zenbat alkohol
dagoen neurtzen duen dentsimetroa. ES: Al-
coholímetro FR: Alcoolmètre EN: Alcoholome-
ter Arloa: Kim.

Almidoi: iz. Gai organiko gluzidikoa. Landareen
erreserba-organoetan pilatzen da, ale txikien itxu-
ran. ES: Almidón FR: Amidon EN: Starch Oha-
rrak: Argiak klorofilan duen eraginari esker sor-
tzen da. Arloa: Kim.

Aloe: iz. Zitoriaren familiako landarea, hosto luze
arantzadun mamitsukoa. Medikuntzan erabil-
tzen da haren zuku erretxinaduna, zapore garra-
tzekoa. ES: Aloe FR: Aloès EN: Aloe Oharrak:
Dosi txikitan, digestioaren lagungarri da, eta, er-
tainetan, libragarri modura jokatzen du. Azaleko
gaixotasunetan ere erabiltzen da. Arloa: Med.

Alopata: iz. Alopatian oinarritzen den sendagilea. ES:
Alópata FR: Allopathe EN: Allopath Arloa: Med.

Alopatia: iz. Medikuntza-doktrina: contraria contra-
riis curantur, ‘kontrakoak kontrakoekin sendatzen
dira’; gaixotasuna sendatzeko, sintomen kontrako
eragina duten sendagaiak erabiltzen dira. ES: Alo-
patía FR: Allopathie EN: Allopathy Oharrak: Ane-
mia ferropenikoan, burdin gehigarriak ematen dira
hemoglobinaren sintesia areagotzeko. Arloa: Med.

Alopatiko: izond. Alopatiari dagokiona. ES: Alopá-
tico FR: Allopathique EN: Allopathic Adibideak:
Tratamendu alopatiko. Arloa: Med.

Alopezia: iz. Buruko ilearen galera, buru osoan
zein buruko zati batean. ES: Alopecia FR: Alopé-
cie EN: Alopecia Arloa: Med.

Alu: iz. Ikus ‘bulba’.
Alzheimer-en gaixotasun: iz. Zahartzaro aurreko

dementzia mota; adimenaren ahalmena murrizten
da. ES: Alzheimer, Enfermedad de FR: Maladie
d’Alzheimer EN: Alzheimer’s disease Oharrak:
Garuneko gune batzuk endurtzearen ondorioz
gertatzen da, kalteak eragiten direlako neuronetan
eta zuntzetan. Arloa: Med.

Ama: 1. iz. Zelula zein egitura bat, ondorengoen
jatorri dena. 2. iz. Erditu den emakumea. ES:
Madre FR: Mère EN: Mother

ALKALINIZATU

16

Amaberri: 1. izond. Erditu berri den edo erditzen
ari den emakumea. ES: Puérpera FR: Accouchée
EN: Puerpera 2. izond. Lehen aldiz erditu den
emakumea. ES: Primeriza, primípara EN: First-
time mother

Amaberrien atal: iz. Erditzera doazen edo erditu
diren emakumeentzat eta haur jaioberrientzat
prestatutako ospitalea. ES: Maternidad FR: Ma-
ternité EN: Maternity

Amaiera: iz. Ikus ‘bukaera’.
Amatasun: iz. Ama denak bere seme-alabekiko

duen erlazioa. ES: Maternidad
Amaurosi: iz. Itsutasuna; iragankorra edo behin

betikoa izan daiteke. ES: Amaurosis FR: Amau-
rose EN: Amaurosis Oharrak: Ikusmenaren ner-
bioguneetako edo begietako gaixotasunek eragi-
ten dute. Arloa: Med.

Ameba: iz. Uretan bizi den izaki bizidun zelulabaka-
rra; protozoo errizopodoa. ES: Ameba FR: Amibe
EN: Amoeba Oharrak: Forma aldakorrak hartzen
ditu, eta mugimendu ameboideoa du. Arloa: Biol.

Amebiasi: iz. Amebek eragindako gaitza. Hainbat
guneri erasan diezaieke: hesteetako gaixotasuna
denean, disenteria deritzo (Entamoeba histolitika
protozoarioak heste lodian eragiten duen gaiz-
koadura); gibelekoa denean, berriz, ameba-abze-
sua. ES: Amebiasis FR: Amibiase EN: Amebiasis
Oharrak: Giltzurrunetara eta garunera ere jotzen
du batzuetan. Arloa: Med.

Amenorrea: iz. Emakumearengan, hilekorik eza.
ES: Amenorrea FR: Aménorrhée EN: Amenorr-
hea Oharrak: Haurtzaroan, haurdunaldian, bula-
rra ematerakoan, menopausiaren ondoren eta hi-
lekoaren disfuntzioengatik gertatzen da. Arloa:
Med.

Amesgaizto: iz. Amets txarra; larritasuna edo bel-
durra eragiten du. Loaldian begien mugimendu
azkarrari dagokion fasean egiten den amets mota
da. Lo dagoena esnarazten du, gehienetan. ES:
Pesadilla FR: Cauchemar EN: Nightmare

Amestu: ad. Ikus ‘amets egin’.
Ametabolo: izond. Formaz aldatzen ez dena. ES:

Ametábolo FR: Amétabole EN: Ametabol Oha-
rrak: Batez ere intsektuetan, metamorfosi nabari-
rik izaten ez duena. Arloa: Biol.

Ametropia: iz. Begi-errefrakzioaren akatsa. ES:
Ametropía FR: Amétropie EN: Ametropia Oha-
rrak: Erretinan, irudiak ez dira behar bezala era-
tzen. Adibideak: Miopia, hipermetropia eta astig-
matismoa. Arloa: Med.

Amets: iz. Loaldian, irudimenak sortzen dituen
gertaeren edo irudien multzoa. ES: Sueño

Amets egin: 1. ad. Loaldian, fantasiazko egoerak
edo gertaerak bizi. 2. ad. Egiazkotzat eta ziurtzat
jo hala ez dena. ES: Soñar FR: Rêver, songer EN:
To dream

Ametsa izan: ad. Ikus ‘amets egin’.
Amida: 1. iz. Amoniakotik eratorritako konposatu

mota. 2. iz. Gai nitrogenatua, azido organiko
baten hidroxilo taldea (-OH) amino talde batez
(-NH2) edo amino ordezkatu batez ordezka-
tzean eratua. ES: Amida FR: Amide EN: Amide
Arloa: Kim.

Amigdala: 1. iz. Gai grisezko masa, almendra-itxu-
ra duena; garuneko lobulu tenporalaren aurreal-
dean dago. 2. iz. Ehunezko —bereziki linfa-ehu-
nezko— masa biribildu txikia. ES: Amígdala FR:
Amygdale EN: Amygdala Adibideak: Ahosabaiko
amigdala, mingainekoa, faringekoa, eta abar. Ar-
loa: Anat.

Amigdalitis: iz. Amigdalen hantura, bereziki aho-
sabaikoena. ES: Amigdalitis FR: Amygdalite EN:
Tonsillitis Arloa: Med.

Amilasa: 1. iz. Almidoi eta glukogeno polisakari-
doetan dauden lotura glukosidikoen hidrolisia
katalizatzen duen entzima. 2. iz. Almidoia azu-
kre bihurtzen duen edozein entzima. ES: Amila-
sa FR: Amylase EN: Amylase Adibideak: Listuan,
ptialina; pankrean eta pankreako urinean, ami-
lopsina. Arloa: Biokim.

Amina: iz. Amoniakotik eratorritako konposatu
kimikoa, amoniakoaren hidrogeno atomoak
erradikal organikoz ordezkatzean eratua. ES:
Amina FR: Amine EN: Amine Arloa: Kim.

Amino: iz. Erradikal monobalentea (-NH2); ami-
na eta bestelako konposatu organiko batzuen
funtsezko taldea eratzen du. ES: Amino FR:
Amino EN: Amino Oharrak: Aurrizki gisa era-
biltzen da. Arloa: Kim.

Aminoazido: iz. Azido organikoa; karbono atomo
bat edo gehiago amina talde batez ordezkatzen
denean sortzen da. ES: Aminoácido FR: Amino-
acide EN: Amino acid Oharrak: Proteinen oina-
rrizko osagaiak dira mota horretako hogei kon-
posatu. Arloa: Biokim.

Amitosi: iz. Zelula bat bitan banatzeko prozesua;
mitosirik gabe gertatzen da. ES: Amitosis EN:
Amitosis Oharrak: Nukleoa eta zitoplasma bi
zati berdinetan banatzen dira, egitura aldatu
gabe. Arloa: Biol.

Amnesia: iz. Oroimenaren galera; erabatekoa edo
neurri batekoa izan daiteke. ES: Amnesia FR:
Amnésie EN: Amnesia Arloa: Psikol.

Amniografia: iz. Zorro amniotikoaren erradiogra-
ma; fetua, zilbor-hestea eta karena aztertzeko egi-
ten da. ES: Amniografía FR: Amniographie EN:
Amniography Oharrak: Likido opakuak (es-
trontzio ioduroa) injektatu eta gero egiten da,
eta fetuaren sexua jakiteko aukera ematen du.
Arloa: Med.

Amnios: iz. Umekia eta likido amniotikoa ingura-
tzen dituen mintzik barnekoena. Zilbor-hestea

AMNIOS

17

inguratzen du, eta horren bidez lotzen zaio fetua-
ri. ES: Amnios FR: Amnios EN: Amnion Arloa:
Biol.

Amnioskopia: iz. Likido amniotikoaren azterketa
endoskopikoa; endoskopio bat umetokiko lepo-
tik barneratuz egiten da. ES: Amnioscopia FR:
Amnioscopie EN: Amnioscopy Oharrak: Min-
tzak ebaki gabe, aurrealdeko likidoak ikusten
dira. Likido amniotikoa horia edo berdea izateak
mekonioa dagoela adierazten du. Arloa: Med.

Amniozentesi: iz. Likido amniotikoa lortzeko, am-
niosaren puntzioa; xiringa baten bidez xurgatzen
da. ES: Amniocentesis FR: Amniocentèse EN:
Amniocentesis Oharrak: Haurra jaio aurretik
gaitzak diagnostikatu ahal izateko egiten da. Ar-
loa: Med.

Amoniako: iz. (NH3) Nitrogenoz eta hidrogenoz
osatutako gasa, koloregabea eta usain sarkorre-
koa; hainbat gai organiko (gernua, edo beste)
hondatzean sortzen da. ES: Amoníaco FR: Am-
moniac EN: Ammonia Oharrak: Azidoen kontra
edo arnas eragile moduan edota gernu-probeta-
rako erabiltzen dira amoniakoaren hainbat pres-
takin. Arloa: Kim.

Amoniko: izond. Amonioari dagokiona. ES: Amó-
nico FR: Ammonique EN: Ammonic Arloa:
Kim.

Amonio-: (Hitz elkartuetan) Ikus ‘amoniko’.
Amonio: iz. Erradikal monobalente positiboa, ni-

trogeno atomo batez eta lau hidrogeno atomoz
osatua, eta gatzetan metal alkalinoen antzeko
funtzioa betetzen duena. ES: Amonio FR: Am-
monium EN: Ammonium Oharrak: Amonioa-
ren gatzek arnas eta bihotz-funtzioak suspertzen
dituzte. Arloa: Kim.

Amorfo: 1. iz. Eragin entzimatikorik ez duen alelo
mutantea. 2. izond. Itxura zehatzik ez duena. ES:
Amorfo FR: Amorphe EN: Amorphous

Amorratu: izond. Amorruari edo errabiari dago-
kiona. ES: Rabioso FR: Enragé EN: Rabid Arloa:
Med.

Amorru: iz. Gaixotasun biriko larria, animalien
nerbio-sistema zentralari erasaten diona. Lyssavi-
rus generoko birus batek eragina da. Hamar egu-
netik urtebetera bitarteko inkubazioaldiaren on-
doren agertzen da gaixotasuna. Animalietatik
gizakietara igarotzen da, kutsatutako odolaren,
ehunen, eta batez ere listuaren bidez. Hasieran
agertzen diren sintomak dira: sukarra, ondoeza,
buruko mina, parestesia eta giharretako mina.
Ondoren agertzen dira: entzefalitis akutua, eldar-
nioa, giharretako espasmo oso mingarriak, kon-
bultsioak, paralisia, koma eta, azkenik, heriotza.
ES: Rabia FR: Rage EN: Rabies Arloa: Med.

Amorruaren kontrako: izlag. (Agente bati buruz)
Amorrua sendatzen edo eragozten duena. ES:

Antirrábico FR: Agent antirabique EN: Antirabic
agent Arloa: Med.

Amoxizilina: iz. Penizilina-antibiotiko erdi sinteti-
koa, anpizilinaren antzekoa. Anpizilina baino
bizkorrago sartzen da likido bronkialetan. ES:
Amoxicilina FR: Amoxicilline EN: Amoxicillin
Oharrak: Mikroorganismo sentikor gramnegati-
bo eta grampositiboek eraginiko gaizkoadura
akutuen —pneumonia, bronkitisa eta otitisa—
aurkako tratamenduan erabiltzen da.

Anaboliko: izond. Anabolismoari dagokiona. ES:
Anabólico Arloa: Biol.

Anabolismo: iz. Osagai sinpleak konposatu kon-
plexu bihurtzen dituen metabolismoaren atala.
ES: Anabolismo FR: Anabolisme EN: Anabo-
lism Arloa: Biol.

Anabolizatzaile: iz. Androgeno naturalez edo sinte-
tikoz osatutako gai multzoa; anabolismoa erraz-
ten dute. ES: Anabolizante FR: Anabolisant EN:
Anabolic Oharrak: Gaixotasunen ondoren erabil
daiteke batez ere. Oharrak: Bitaminak anaboli-
zatzaile naturalak dira; sintesiz lorturiko hainbat
esteroide, aldiz, artifizialak. Arloa: Med.

Anaerobiko: 1. izond. Oxigeno askearen beharrik
gabe gertatu edo bizi ohi dena. 2. izond. Oxige-
no faltari edo izaki anaerobioei dagokiena. ES:
Anaeróbico FR: Anaérobie EN: Anaerobic Arloa:
Biol.

Anaerobio: 1. izond. (Mikroorganismoei buruz)
Oxigenorik ez dagoen ingurunean bizi daitekee-
na. 2. izond. (Erreakzioei buruz) Oxigenorik ga-
be gertatzen dena. ES: Anaerobio FR: Anaérobie
EN: Anaerobe Oharrak: Guztiz anaerobio diren
organismoentzat, pozoia da oxigenoa. Arloa: Biol.

Anaerobiosi: iz. Oxigeno askerik gabe gertatzen
den bizia. ES: Anaerobiosis FR: Anaérobiose EN:
Anaerobiosis Arloa: Biol.

Anafase: iz. Mitosia osatzen duten lau aldietatik
hirugarrena; metafasearen ondoren eta telofasea-
ren aurretik gertatzen da. ES: Anafase FR: Ana-
phase EN: Anaphase Arloa: Biol.

Anafilaktiko: izond. Anafilaxiari dagokiona. ES:
Anafiláctico FR: Anaphylactique EN: Anaphylac-
tic Oharrak: Shock anafilaktikoa eragin dezakete
erleen ziztadek, antibiotikoei alergia izateak, eta
abar. Arloa: Med.

Anafilaxi: iz. Sentiberatasuna ez-ohiko eran gehitze-
ko erreakzioa, organismoan sarturiko gairen ba-
tek eragina. Organismoan sartzen den lehenengo
aldian, erreakzio ahula eragiten du gai horrek. ES:
Anafilaxis FR: Anaphylaxie EN: Anaphylaxis
Oharrak: Anafilaxiaren ondorioak izan daitezke:
gorputzeko zati baten ubelunea, gorputz osoko
azkura, hiperemia, eta abar; kasurik larrienetan,
shock egoera gerta daiteke. Arloa: Med.

AMNIOSKOPIA

18

Anaforesi: 1. iz. Izerdi-guruinen jardueraren
murrizketa. 2. iz. Anodoranzko migrazio-feno-
menoa; partikula koloidalei gertatzen zaie, likido
batean esekiduran eta eremu elektriko baten era-
ginpean daudenean. ES: Anaforesis FR: Ana-
phorèse EN: Anaphoresis Arloa: Med., Kim.

Analeptiko: 1. izond. (Gai bati buruz) Zelulen eta
organoen ekintza funtzionalak bizkortzeko gaita-
suna duena, nerbio-sistema zentralean eraginez.
2. izond. (Gai bati buruz) Indarberritzeko balio
duena. ES: Analéptico FR: Analeptique EN:
Analeptic Arloa: Med.

Analgesia: iz. Mina kentzeko era, gainerako senti-
beratasun moduak galdu gabe. ES: Analgesia FR:
Analgésie EN: Analgesia Arloa: Med.

Analgesiko: iz. Minarekiko sentikortasunik eza
eragiten duen sendagaia; nerbioguneetan eragi-
nez, oinazea kendu edo gutxitu egiten du. ES:
Analgésico FR: Analgésique EN: Analgesic Adibi-
deak: Parazetamola, AAS, morfina, eta abar. Ar-
loa: Med.

Analisi: iz. Gai baten konposizio kimikoa ezagu-
tzeko erabiltzen den prozedura. Hartara, osa-
gaiak identifikatu edota bakoitzak zein ehuneko
duen kalkula daiteke. ES: Análisis FR: Analyse
EN: Analysis

Analista: iz. Analisi kimikoak edo medikoak egi-
nez, gai baten propietate kimikoak, fisikoak eta
bestelakoak aztertzen dituen pertsona. ES: Ana-
lista FR: Analyste EN: Analyst

Anaplasia: iz. Zelularen ugaltze-jardueran ezauga-
rri bereizgarriak galtzeko prozesua; ezaugarri
morfologiko eta funtzionalak galtzen ditu. ES:
Anaplasia FR: Anaplasie EN: Anaplasia Oharrak:
Minbizian bakarrik ikusi da, eta tumor gaiztoa-
ren adierazgarri da. Arloa: Med.

Anasarka: iz. Ikus ‘hidropesia’.
Anastomosi: iz. Bi hodiren kirurgia-elkarketa; bien

arteko fluxua ahalbidetzen du. Aneurisma bat
edo buxadura baskular bat konpontzeko egin
daiteke, desbideratze bat irekiz. ES: Anastomosis
FR: Anastomose EN: Anastomosis Arloa: Anat.

Anatomia: iz. Izaki bizidunen egitura, forma eta
organoen antolamendua aztertzen duen zientzia.
ES: Anatomía FR: Anatomie EN: Anatomy

Anatomiko: izond. Anatomiari dagokiona. ES:
Anatómico FR: Anatomique EN: Anatomic

Anbulantzia: 1. iz. Gaixoak ospitalera eramateko
prestaturiko ibilgailua. 2. iz. Aldi baterako ospi-
tale-establezimendua, zauritu eta gaixoei lagun-
tza emateko prestatua. ES: Ambulancia FR: Am-
bulance EN: Ambulance

Anbulatorio: 1. iz. (Gizarte-segurantzako soroste-
giei buruz) Gaixoa bertaratu gabe, osasun-zerbi-
tzua eskaintzen diona. 2. izond. (Gaixotasun edo
tratamenduei buruz) Gaixoa ohean egotera behar-

tzen ez duena. ES: Ambulatorio FR: Ambulatoire
EN: Ambulatory Arloa: Med.

Anda(k): iz. Gaixoak edo zaurituak garraiatzeko
erabiltzen den ohea; gurpilduna izan daiteke. ES:
Camilla FR: Civière EN: Stretcher

Andari: iz. Gaixoak edo zaurituak andatan ga-
rraiatzen dituen langilea. ES: Camillero

Anderrai: iz. Ikus ‘pleura’.
Andeza: iz. Ikus ‘edema’.
Androgeno: iz. Gizonezkoen hormona, barrabilek,

giltzurrun gaineko geruzak edo gai sintetikoek
jariatzen dutena; proteinen eraketa eta gizonez-
koen bigarren mailako ezaugarri sexualak kon-
trolatzen ditu. ES: Andrógeno FR: Androgène
EN: Androgen Adibideak: Testosterona. Arloa:
Med.

Andrologia: iz. Gizonezkoaren aparatu genitalaren
morfologiaren eta patologiaren azterketa. ES:
Andrología FR: Andrologie EN: Andrology Ar-
loa: Med.

Andropausia: iz. Gizonezkoen gonaden funtzioan
gertatzen den inboluzio fisiologikoa. ES: Andro-
pausia EN: Andropause Arloa: Med.

Androsterona: iz. Sexu-hormona maskulinoa, ger-
nutik isolatua, eta zikiratzearen efektuak arintze-
ko eraginkorra dena. ES: Androsterona FR: An-
drostérone EN: Androsterone Oharrak: Testoste-
ronak baino eraginkortasun txikiagoa du. Arloa:
Med.

Anemia: iz. Odoleko globulu gorrien kantitatea
edo kalitatea urritzearen ondorioa. ES: Anemia
FR: Anémie EN: Anemia Adibideak: Anemia
motak dira: anemia ferropenikoa, anemia mega-
loblastikoa, eta abar. Arloa: Med.

Anestesia: iz. Sentimena kentzeko teknika, mina
saihesteko bereziki. ES: Anestesia FR: Anesthésie
EN: Anesthesia Oharrak: Botika anestesikoak
erabiltzen dira mina eragin dezaketen prozedure-
tan, anestesia eragiteko. Adibideak: Anestesia
orokorra (erabatekoa), erregionala (eskualde ba-
tekoa) edo lokala (eremu jakin batekoa). Arloa:
Med.

Anestesia epidural: iz. Anestesia erregionala; bizka-
rrezurreko gune epiduralean ziztatzen da aneste-
sikoa, alde pelbiko, abdominal eta genitalaren
anestesia lortzeko. ES: Anestesia epidural, aneste-
sia peridural FR: Anesthésie péridurale EN: Epi-
dural anesthesia Oharrak: Erditze-unean erabil-
tzen da batzuetan. Arloa: Med.

Anestesia peridural: iz. Ikus ‘anestesia epidural’.
Anestesiatu: ad. Anestesia bidez sentiberatasun

partziala edo osoa kendu. ES: Anestesiar EN: To
anesthetize Arloa: Med.

Anestesiko: iz. Anestesia eragiten duen farmakoa;
likido edo gas eran ematen da. ES: Anestésico
FR: Anesthésique EN: Anesthetic Oharrak: Gas

ANESTESIKO

19

eran arnasbidetik, likido eran zain barnetik, eta
abar erabil daitezke anestesikoak. Arloa: Med.

Anestesista: iz. Anestesiko bat emateko mediku-
gaitasuna duen pertsona. ES: Anestesista FR:
Anesthésiologiste EN: Anesthesiologist, anesthe-
tist Arloa: Med.

Aneurisma: iz. Odol-hodi baten zabalkuntza loka-
la, arteria batena bereziki. Zirkulazioko odolez
betetzen da sorturiko poltsa. ES: Aneurisma FR:
Anévrisme EN: Aneurysm Oharrak: Asalduek,
lesioek eta gaixotasunek eragina izan ohi da. Adi-
bideak: Aortako aneurisma, garun-arteriako
aneurisma. Arloa: Med.

Anfetamina: iz. Psikofarmakoa; agente sinpatiko-
mimetikoa da, nerbio-sistema zentralaren eragile
indartsua. Adrenalinaren egiturarekin zerikusia
du. ES: Anfetamina FR: Amphétamine EN:
Amphetamine Oharrak: Gehiegi hartzeak men-
dekotasuna eragin dezake. Arloa: Kim.

Anfoterizina: iz. Agente antimikotikoa; infekzio
sistemiko akutuetan erabiltzen da. A eta B mo-
tako antibiotikoak dira. ES: Anfotericina FR:
Amphotéricine B EN: Amphotericin B Oharrak:
Sendagaietan, B anfoterizina agertzen da batez
ere, eta, zainetik sartuz, histoplasmek, kriptoko-
koek, kokzidioideek, eta abarrek eragindako
barne-mikosien aurkako tratamenduetan era-
biltzen da.

Anfotero: izond. (Gai kimiko bati buruz) Batzue-
tan azido gisa eta besteetan base gisa erreakzio-
natzeko ahalmena duena. ES: Anfótero FR: An-
photère EN: Anphoteric Arloa: Kim.

Angina: 1. iz. Amigdalen eta inguruko egituren
hantura. 2. iz. Itotze-sentsazioa. ES: Angina FR:
Angine EN: Sore throat Arloa: Med.

Angiografia: iz. Odol-hodien erradiografia; odo-
lean gai erradiopako bat sartu ondoren egiten da.
ES: Angiografía FR: Angiographie EN: Angio-
graphy Arloa: Med.

Angiologia: iz. Medikuntzaren adarra; odol-hodiak
eta linfa-hodiak aztertzeaz arduratzen da. ES:
Angiología FR: Angiologie EN: Angiology Arloa:
Med.

Angiologo: iz. Angiologian aditua dena. ES: An-
giólogo Arloa: Med.

Angioma: iz. Tumor onbera, elkarren artean ehun
konektiboz loturiko odol-hodi txiki edo sare ka-
pilar zabaldu batek osatua. ES: Angioma FR: An-
giome EN: Angioma Arloa: Med.

Angustia: iz. Ikus ‘larrimin’.
Anhidrido: iz. Konposatu mota bat, azido bat des-

hidratatuz lortzen dena; kimika ez-organikoan,
oxigenoz eta ez-metal batez osatua izan ohi da,
eta, kimika organikoan, oxigeno atomo batek lo-
tutako bi azilo taldez osatua. ES: Anhídrido FR:
Anhydride EN: Anhydride Arloa: Kim.

Anhidro: izond. (Gai bati buruz) Urik ez duena.
ES: Anhidro FR: Anhydre EN: Anhydrous Arloa:
Kim.

Anhidrosi: iz. Izerdirik eza. ES: Anhidrosis Arloa:
Med.

Anikteriko: izond. Ikteriziarik ez duena. ES: Anic-
térico FR: Anictérique EN: Anicteric Arloa: Med.

Anilina: iz. Amina primarioa; bentzenotik erato-
rria, usain txarrekoa, eta guztiz pozoitsua da. ES:
Anilina FR: Aniline EN: Aniline Oharrak: Oina-
rri gisa erabiltzen da kolore-emaileak, plastikoak
eta sendagaiak egiteko. Arloa: Kim.

Anisotropia: iz. Gai batzuen ezaugarria; horren
arabera, balio desberdinak hartzen dituzte pro-
pietate batzuek norabidearen arabera. ES: Aniso-
tropía FR: Anisotropie EN: Anisotropy Arloa:
Fis.-Kim.

Anisotropo:iz. Gai mota bat; zenbait propietateren
norabidea aldatu ahala, haren balioa ere aldatu
egiten da. ES: Anisótropo FR: Anisotrope EN:
Anisotropic Oharrak: Anisotropoak dira kristal-
egitura duten gai gehienak. Arloa: Fis.-Kim.

Ankilosi: iz. Artikulazio baten mugimendurik eza
edo gogortasuna. ES: Anquilosis FR: Ankylose
EN: Ankylosis Arloa: Med.

Ankilostoma: iz. Giza hesteetako bizkarroia, ane-
mia eragiten duena. ES: Anquilostoma FR:
Ankylostome EN: Hookworm

Anobulatorio: 1. izond. Obulaziorik ezari dago-
kiona. 2. izond. (Gai bati buruz) Obulazioa gala-
razten duena. ES: Anovulatorio FR: Agent ano-
vulatoire EN: Anovulatory agent Arloa: Med.

Anobulazio: iz. Obulutegien ezintasuna obulua
sortzeko, helarazteko edo askatzeko. ES: Anovu-
lación FR: Anovulation EN: Anovulation Oha-
rrak: Obulutegien funtzioaren asalduagatik ger-
tatzen da, haurdunaldian eta edoskitzaroan. Ar-
loa: Med.

Anodizatu: ad. Anodizazioa egin. ES: Anodizar FR:
Anodiser EN: To anodize Arloa: Kim.

Anodizazio: iz. Elektrolisian, gai metaliko bat anodo
gisa jardutea, gai hori geruza-babesle edo -apain-
tzaile batez estaltzeko. ES: Anodización FR: Ano-
disation EN: Anodization Arloa: Kim.

Anodo: iz. Oxidazioa gertatzen den elektrodoa.
Elektrolitikoen, gas-hodien eta abarren elektrodo
positiboa da; hortik sartzen da korrontea zirkui-
tuan. ES: Anodo FR: Anode EN: Anode Arloa:
Kim.

Anomalia: 1. iz. Gizabanako batek duen bereizga-
rritasun organikoa, bere espezieko gehienekin al-
deratuz gero. 2. iz. Egoera naturalarekiko desber-
dina; edo normala ez dena. ES: Anomalía FR:
Anomalie EN: Abnormality

Anomalo: 1. izond. Egoera normaletik urrun da-
goena. 2. izond. Garapen fisiko eta intelektuala

ANESTESISTA

20

adinez dagozkionak baino urriagoak dituena. ES:
Anómalo FR: Anormal EN: Abnormal

Anoretiko: izond. (Gai bati buruz) Jateko gogoa
murrizten duena; anfetaminatik eratorria, gehie-
netan. ES: Anorético FR: Anorexigène EN: Ano-
rectic

Anorexia: iz. Jateko gogoa gutxitzea edo desagertzea
ezaugarri funtsezkoena duen gaixotasuna. ES:
Anorexia FR: Anorexie EN: Anorexia Oharrak:
Prozesu psikologiko eta fisiologiko askotan ager-
tzen da. Emakume gazteei eragiten die batez ere,
eta oso eritasun larria izan daiteke. Arloa: Med.

Anorexiadun: izond. Anorexiaz gaixorik dagoena.
ES: Anoréxico

Anorexiko: izond. Anorexiari dagokiona. ES: Ano-
réxico FR: Anorétique EN: Anoretic

Anorgasmia: iz. Orgasmo-gutxiegitasuna edo or-
gasmorik eza. ES: Anorgasmia FR: Anorgasmie
EN: Anorgasmy Arloa: Psikol.

Anormaltasun: iz. Norbaiti edo zerbaiti berez le-
gozkiokeen ezaugarriak ez agertzearen ondorioz-
ko egoera. ES: Anormalidad FR: Anormalité EN:
Abnormality

Anosmia: iz. Usaimenaren galera edo asaldua. ES:
Anosmia FR: Anosmie EN: Anosmia Oharrak:
Zerbaitek (hotzeriak, arnas infekzio batek, edo
hantura edo bestelako sudur-barreneko buxadura
batek) usaimen-gunerako sarbidea oztopatuz
gero, igarokorra da; neuroepitelioa edo usaimen-
nerbioaren beste edozein gune suntsituz gero, al-
diz, iraunkorra. Arloa: Med.

Anoxemia: iz. Odolean, oxigenorik eza. ES: Ano-
xemia FR: Anoxémie EN: Anoxemia Arloa: Med.

Anoxia: iz. Ehunetara oxigenorik iritsi ezina; hi-
poxia adierazteko erabiltzen da. ES: Anoxia FR:
Anoxie EN: Anoxia Arloa: Med.

Anpizilina: iz. Mikroorganismo askoren aurkako
penizilina. Aho bidez zein injekzioz ematen da.
ES: Ampicilina FR: Ampicilline EN: Ampicillin

Anpulu: 1. iz. Gorputz zabala eta lepo estua dituen
beirazko ontzi txikia, esterilizatua; gehienetan,
sendagairen bat du barruan. ES: Ampolla FR:
Ampoule EN: Ampoule Oharrak: Kristalezko
anpuluez gain, badira plastikozkoak ere. Arloa:
Med. 2. iz. Ikus ‘baba’.

Anputatu: 1. izond. Gorputzeko atalen baten an-
putazioa jasan duena. 2. izond. (Gorputz atalei
buruz) Gorputzetik bananduta geratu dena. ES:
Amputado FR: Amputé EN: Amputee Arloa:
Med.

Anputazio: iz. Gorputz atal baten erauzketa, bai
kirurgia bidez, bai istripu baten ondorioz. ES:
Amputación FR: Amputation EN: Amputation
Oharrak: Pasmoaren tratamenduan egin ohi da.
Arloa: Med.

Antialergiko: izlag. Ikus ‘alergiaren kontrako’.

Antiasmatiko: izlag. Ikus ‘asmaren kontrako’.
Antibiotiko: izond. (Gai bati buruz) Mikroorga-

nismo patogenoak suntsitzeko edo horien gara-
pena galarazteko ahalmena duena. ES: Antibióti-
co FR: Antibiotique EN: Antibiotic Oharrak:
Sintesi bidez lortua edo izaki bizidunek sortua
izan daiteke. Adibideak: Penizilina, zefalospori-
nak, makrolidoak, eta abar. Arloa: Med.

Antibiral: izond. Ikus ‘birusen kontrako’.
Antibiriko: izond. Ikus ‘birusen kontrako’.
Antibirus: iz. Ikus ‘birusen kontrako’.
Antidiuretiko: izond. Ikus ‘diuresiaren kontrako’.
Antidoto: iz. Toxiko baten aurkako gaia. ES: Antí-

doto FR: Antidote EN: Antidote Oharrak: Na-
loxona erabiltzen da morfinaren antidoto gisa;
parazetamolaren antidoto gisa, berriz, N-azetil
zisteina. Arloa: Med.

Antielektroi: iz. Oinarrizko partikula, positiboki
kargatua; elektroiarenaren berdina du masa; kar-
ga, berriz, magnitude berekoa, baina kontrako
zeinukoa. ES: Antielectrón, electrón positivo FR:
Antiélectron EN: Antielectron Arloa: Kim.

Antiespasmodiko: izond. Ikus ‘espasmoen kontra-
ko’.

Antifungiko: izond. (Gai bati buruz) Onddoen ga-
rapena eragozten duen nahiz suntsitzen duena.
ES: Antifúngico, antifungoso FR: Antifongique
EN: Antifungal Adibideak: Azolak, anfoterizina.
Arloa: Med.

Antifungoso: izond. Ikus ‘antifungiko’.
Antigeno: iz. Erantzun immunea; esate baterako,

antigorputzak eratzea edota hipersentiberatasuna
eragiten duen edozein gai. ES: Antígeno FR: An-
tigène EN: Antigen Arloa: Med.

Antigorputz: iz. Organismoak ekoitzitako gluko-
proteina; zelula plasmatikoek eta B linfozitoek
ekoizten dute, antigeno edo haptenoen sarrerari
erantzun gisa. ES: Anticuerpo FR: Anticorps EN:
Antibody Arloa: Med.

Antihelmintiko: izond. (Gai bati buruz) Hesteeta-
ko zizareak deuseztatzen edo kanporatzen ditue-
na. ES: Antihelmíntico FR: Anti-helminthique
EN: Anthelminthic agent Adibideak: Albendazo-
la, mebendazola. Arloa: Med.

Antihemorragiko: izond. Ikus ‘odoljarioaren aur-
kako’.

Antihemorroidal: izond. Ikus ‘hemorroideen kon-
trako’.

Antihigieniko: izond. Ikus ‘higienearen kontrako’.
Antihipertentsibo: izond. Ikus ‘hipertentsioaren

aurkako’.
Antihistamina: iz. Farmakoa, histaminak askatze-

an sortzen diren eraginak ezabatzen dituena. ES:
Antihistamina

Antihistaminiko: izond. (Gai bati buruz) Alergia-
ren kontra erabiltzen dena; histaminaren eragi-

ANTIHISTAMINIKO

21

nen aurkakoa. ES: Antihistamínico FR: Antihis-
taminique EN: Antihistamine Oharrak: Logura
eragin eta nerbioak lasaitzen dituzte antihistami-
nikoek. Arloa: Med.

Antiinflamatorio: izond. Ikus ‘hanturaren kontra-
ko’.

Antikantzeroso: izond. Ikus ‘minbiziaren kon-
trako’.

Antikoagulante: izond. Ikus ‘koagulazioaren kon-
trako’.

Antimikotiko: izond. Ikus ‘onddoen kontrako’.
Antimikrobiano: izond. Ikus ‘mikrobioen aurkako’.
Antimonio: iz. Sb. Metalaren ezaugarriak dituen

elementu kimikoa. Gai solido zuri eta hauskorra
da. Huts-hutsik ez da erabiltzen, baina bai beste
metalekin, aleazioetan. Hainbat gatz sendagarri
edo toxiko sortzen ditu; gatz horiek eragina dute
bihotzean eta odol-hodietan. Era berean, emeti-
koak eta izerdiarazleak dira, besteak beste. ES:
Antimonio FR: Antimoine EN: Antimony Oha-
rrak: Koloratzaileak, botikak, kosmetika-gaiak,
eta abar egiteko erabiltzen da. Arloa: Kim.

Antioxidante: izond. (Gai bati buruz) Oxidazio-
edo herdoiltze-prozesua atzeratzen duena. ES:
Antioxidante FR: Antioxydant EN: Antioxidant
Oharrak: Elikagaietan, polimeroetan eta zenbait
materialetan iraupen luzeagoa lortzeko erabiltzen
dira gai antioxidanteak. Bestalde, gorputzean
erradikal askeek duten eragin oxidatzailearen
kontrako gaiak dira antioxidanteak (zenbait bita-
mina, entzima, eta abar).

Antioxidatzaile: izond. Ikus ‘antioxidante’.
Antiparasitario: izond. (Gai bati buruz) Bizka-

rroiak suntsitzen dituena, edo haiek haztea eta
ugaltzea eragozten duena. ES: Antiparasitario
FR: Agent antiparasitaire EN: Antiparasitic agent
Arloa: Biol.

Antipartikula: iz. Oinarrizko partikula baten aur-
kako karga elektrikoa eta momentu magnetikoa
dituen partikula. ES: Antipartícula FR: Antipar-
ticule EN: Antiparticle Oharrak: Elektroiak kar-
ga negatiboa du; protoia da haren antipartikula,
eta karga positiboa du. Arloa: Kim.

Antipiretiko: izond. Ikus ‘sukarraren kontrako’.
Antiprotoi: iz. Protoiaren antipartikula, karga ne-

gatiboduna. ES: Antiprotón FR: Antiproton EN:
Antiproton Arloa: Kim.

Antipruriginoso: izond. Ikus ‘azkuraren kontrako’.
Antipsikiatria: iz. Psikiatria tradizionala eta buru-

eritasunaren kontzeptua zalantzan jartzen dituen
mugimendua. ES: Antipsiquiatría Arloa: Psikiat.

Antirrabiko: izond. Ikus ‘amorruaren kontrako’.
Antirreumatiko: izond. Sistema muskulueskeleti-

koaren edozein gaixotasun mingarri edo immo-
bilizatzaileren sintomak arintzen dituena; farma-
koak izaten dira antirreumatikoak, eskuarki. ES:

Antirreumático FR: Agent antirrheumatique EN:
Antirrheumatic agent Arloa: Med.

Antisepsia: iz. Mikroorganismoak suntsitzeko
praktika multzoa. Germen patogenoak suntsitze-
ko edota kolonizazioa eragozteko erabiltzen da,
agente kimikoen bidez. ES: Antisepsia FR: Anti-
sepsie EN: Antisepsis Arloa: Med.

Antiseptiko: izond. (Gai bati buruz) Mikroorga-
nismoak deuseztatzen dituen edo haiek haztea
galarazten duena. ES: Antiséptico FR: Agent an-
tiseptique EN: Germicide Adibideak: Gai anti-
septiko arrunten artean daude: alkohola, iodo-
tintura, merkurokromoa, eta abar. Arloa: Med.

Antisifilitiko: izond. (Gai bati buruz) Sifilia saihes-
ten edo sendatzen duena. ES: Antisifilítico FR:
Agent antisyphilitique EN: Antisyphilitic agent
Arloa: Med.

Antisorgailu: iz. Ernalketa galarazten duen gai,
aparatu edo metodoa. ES: Anticonceptivo FR:
Anti-génésique EN: Contraceptive Adibideak:
Preserbatiboak, espermizidak, umetoki barneko
gailua, eta abar.

Antisozial: izond. Gizartearen eta ordena soziala-
ren aurkakoa; gizarte-harremanek ezartzen dituz-
ten portaera-arauen kontra doan jokamoldea.
ES: Antisocial FR: Comportement antisocial EN:
Antisocial action

Antitermiko: izond. Ikus ‘sukarraren kontrako’.
Antitetaniko: izond. Ikus ‘tetanosaren kontrako’.
Antitoxina: iz. Toxinek eragindako antigorputza.

Zenbait kasutan, babesteko gaitasun handia dute
antigorputz horiek; horregatik, ekoitzarazi egiten
dira, toxina-dosi txikiak gorputzean txertatuz.
ES: Antitoxina FR: Antitoxine EN: Antitoxin
Oharrak: Bakterioen erasoaren bidez edo toxina
baten dosi txikia emanez sartzen da toxina orga-
nismoan. Arloa: Med.

Antitronbina: iz. Odolean dagoen gaia; jatorri na-
turala du, eta tronboak eragozten ditu tronbina-
ren ekintza oztopatuz. ES: Antitrombina FR:
Antithrombine EN: Antithrombin Oharrak: I, II
eta III antitronbinak ezagutzen dira, eta IIIa da
fisiologian garrantzi gehien duena.

Antituberkuloso: izond. Ikus ‘tuberkulosiaren
kontrako’.

Antitusibo: izond. Ikus ‘eztularen kontrako’.
Antiultzeroso: izond. Ikus ‘ultzeraren kontrako’.
Antrakosi: iz. Pigmentu beltza, ikatz partikulak ar-

nastearen ondorioz biriketan agertu eta hantura
kronikoa eragiten duena; pneumokoniosi mota
bat da. ES: Antracosis FR: Anthracose EN: Anth-
racosis Oharrak: Biriketako gaixotasun kronikoa
da, batez ere ikazkinek-eta nozitzen dutena. Biri-
ketan ikatz-hautsa pilatu eta bronkioloetan no-
dulu beltzak sortzen dira, eta foku-enfisema bat
garatzen da hortik. Arloa: Med.

ANTIINFLAMATORIO

22

Antrax: iz. Estafilokokoek sorturiko infekzio ga-
rrantzitsua. Larruazpiko ehunaren hantura gogor
eta mingarria eragiten du. Forunkuluak pilatu
egiten dira, eta, azkenean, zornea eta pasmoa ja-
riatzen dira hainbat pitzaduratatik; bien bitartean,
beste hainbat sintoma ere izaten ditu gaixoak. ES:
Antrax FR: Charbon EN: Anthrax Oharrak: Le-
poan eta ipurmasailetan agertzen da lesioa,
gehienetan. Arloa: Med.

Antropologia: iz. Gizakia eta giza taldeak ikertzen
dituen zientzia. Gizakien portaeren zergatia eta
garapena aztertzen ditu. ES: Antropología FR:
Anthropologie EN: Anthropology

Antsietate: iz. Ikus ‘herstura’.
Antsiolitiko: izond. (Gai bati buruz) Antsietatea

murrizten edo baretzen duena. ES: Ansiolítico
FR: Anxiolytique EN: Anxiolytic Oharrak: An-
tsiolitiko bereziez gain, eragin antsiolitikoa dute
nerbio-sistema zentralaren depresore diren far-
makoek. Arloa: Med.

Antz: iz. Ikus ‘itxura’.
Antzu: izond. Haurrik izan ezin duena, anomalia

fisikoren baten ondorioz. Gizonezkoetan, esper-
matogenesiarik ezaren ondorio izaten da gehie-
netan; emakumezkoetan, berriz, Fallopioren
tronpak blokeatzearen ondorio. ES: Estéril FR:
Stérile EN: Sterile

Antzutasun: iz. Ugaltzeko gaitasunik eza. ES: Este-
rilidad FR: Stérilité EN: Sterility Arloa: Med.

Antzutze: iz. Ugaltzeko gaitasuna kentzeko xedez
egiten den ebakuntza. ES: Esterilización FR: Sté-
rilisation EN: Sterilization

Anuria: iz. Pixa egiteko ezintasuna; gernu-jarioa
eten egiten da. Giltzurrun-gutxiegitasunaren,
odol-presioa jaistearen edo gernu-bideetako bu-
xaduraren ondorioa izan daiteke. ES: Anuria FR:
Anurie EN: Anuria Oharrak: Anuria-egoeran bi
astez bizirik irautea posible den arren, heriotza
gerta daiteke gernu-funtzioaren erabateko galera-
ren ondorengo 24 orduetan. Arloa: Med.

Aorta: iz. Gorputzeko arteria nagusia, bihotzeko
ezker-bentrikulutik irteten dena. Odol oxigena-
tua eramaten du organo guztietara. ES: Aorta
FR: Aorte EN: Aorta Oharrak: IV. gerri-ornoan
bukatzen da, eta bertan adarkatzen da, arteria
iliako primitibo bilakatzeko. Arloa: Anat.

Aortiko: izond. Aorta arteriari edo bihotzeko ez-
ker-bentrikuluko zulo aortikoari dagokiona.
ES: Aórtico FR: Aortique EN: Aortic Arloa:
Med.

Aortitis: iz. Aortaren hantura. ES: Aortitis FR:
Aortite EN: Aortitis Arloa: Med.

Aortografia: iz. Aortaren azterketa erradiologikoa.
Odolean kontraste erradiopako bat injektatuz
egiten da. ES: Aortografía FR: Aortographie EN:
Aortography Arloa: Med.

Aparatu: iz. Ikus ‘sistema’. ES: Aparato FR: Appa-
reil EN: Apparatus Arloa: Anat.

Apatia: iz. Emozio, sentimendu, kezka edota pasio
falta; edo deuseztatu egiten dira, edo ez da ardu-
rarik erakusten eskuarki zirraragarriak diren ego-
era edo gertaeren aurrean. ES: Apatía FR: Apa-
thie EN: Apathy Arloa: Psikol.

Apendikostomia: iz. Apendizea sabel-hormara
ahokatzeko ebakuntza. Heste lodia irrigatzea da
ebakuntza horren helburua. ES: Apendicostomía
FR: Appendicostomie EN: Appendicostomy Ar-
loa: Med.

Apendize: iz. Enbor bati lotutako organoa edo or-
gano zatia; gorputz-adar bat, adibidez. ES: Apén-
dice FR: Appendice EN: Appendix Arloa: Anat.

Apendize bermiforme: iz. Ikus ‘heste-sobre’.
Apendize ileozekal: iz. Ikus ‘heste-sobre’.
Apendize zekal: iz. Ikus ‘heste-sobre’.
Apendizektomia: iz. Apendize zekalaren erauzketa.

ES: Apendicectomía FR: Appendicectomie EN:
Appendectomy Arloa: Med.

Apendizitis: iz. Apendize bermiformearen hantu-
ra akutua. Nerabeetan eta gazteetan gertatzen
da gehienbat, eta ohikoagoa da gizonezkoengan
emakumezkoengan baino. ES: Apendicitis FR:
Appendicite EN: Appendicitis Oharrak: Apen-
dizitisaren ezaugarri nagusiak dira: goragalea,
eskuineko hobi iliakoko oinazea, sukar baxua
eta leukozitosia. Diagnosia garaiz egin ezean,
zulatu egin daiteke, eta peritonitisa eragin. Ar-
loa: Med.

Apgar-en zenbatespen: iz. Jaioberriaren egoera ba-
lioesteko metodoa. ES: Apgar, Valoración de FR:
Indice d’Apgar EN: Apgar score Oharrak: Itxura,
kolorea, pultsua, erreflexuak, tonua, arnasa, eta
abar neurtzen dira. Normaltasunetik kanpo dau-
de 7tik beherako balioak.

Apikal: izond. Organo edo egitura baten erpinari
dagokiona, edo erpin horretan dagoena. ES: Api-
cal FR: Apical EN: Apical Arloa: Biol.

Apirexia: iz. Sukarrik eza. ES: Apirexia FR: Apyre-
xie EN: Apyrexia Arloa: Med.

Apirogeno: 1. izond. Sukarrik sortzen ez duena. 2.
iz. Hermetikoki itxirik eta ur destilatu esterilez
beterik dagoen anpulua. Hauts eran dauden dro-
gak injekzio bidez eman behar direnean erabil-
tzen da. ES: Apirógeno FR: Apyrogène EN: Apy-
rogenic

Aplasia: iz. Organo edo ehun baten garapen ez-
osoa edo akastuna. ES: Aplasia FR: Aplasie EN:
Aplasia Adibideak: Hezur-muineko aplasia, ki-
mioterapiaren ondorioz sortzen dena. Arloa:
Med.

Aplasiko: 1. izond. Aplasiari dagokiona. 2. izond.
Ehun berria sortzeko gai ez dena. ES: Aplásico
FR: Aplasique EN: Aplastic Arloa: Med.

APLASIKO

23

Apnea: iz. Arnasaren behin-behineko etena. ES:
Apnea FR: Apnée EN: Apnea Arloa: Med.

Apodia: iz. Oinen jatorrizko gabezia. ES: Apodia
FR: Apodie EN: Apodia Arloa: Med.

Apofisi pterigoide: iz. Esfenoide hezurraren apofi-
sietariko bat. ES: Apófisis pterigoide FR: Apo-
physe ptérygoïde EN: Pterygoid process

Apofisi: iz. Hezurraren berezko goragunea; artiku-
laziorako eta giharren txertaketarako balio du.
ES: Apófisis FR: Apophyse EN: Apophysis Arloa:
Anat.

Apokrino: iz. Jariakin mota; jariatutako produk-
tuak zelularen alde batean pilatzen dira, eta, kan-
poratzean, protoplasma zelularrarekin batera ir-
teten dira. ES: Apocrino FR: Apocrine EN: Apo-
crine Adibideak: Izerdi-guruinen jariakina eta
emakumearen ugatz-guruinena dira apokrino
ezagunenak. Arloa: Med.

Aponeurosi: iz. Ehun konektibo zunztsuzko leka
mardula; giharrak hezurretan txertatzeko tendoi
gisa lan egiten du, edo giharrak batuta manten-
tzen dituen faszia gisa. ES: Aponeurosis FR:
Aponévrose EN: Aponeurosis Arloa: Anat.

Aponeurositis: iz. Aponeurosi baten hantura. ES:
Aponeurositis

Apoplegia: iz. Ikus ‘apoplexia’.
Apopletiko: izond. Apoplexiari dagokiona, apople-

xia duena, edo apoplexiarako joera duena. ES:
Apoplético FR: Apoplectique EN: Apoplectic Ar-
loa: Med.

Apoplexia-: (Hitz elkartuetan) Ikus ‘apopletiko’.
Apoplexia: 1. iz. Organo baten barrunbeko odol-

jarioa. 2. iz. Garunaren funtzioetan, etena; asal-
datu egiten dira mugimendua, sentikortasuna
eta kontzientzia. Enboliaren eta garuneko odol-
jarioaren ondorioz gertatzen da, batez ere. ES:
Apoplejía FR: Apoplexie EN: Apoplexy Oha-
rrak: Konortea galtzen du eriak bat-batean, ar-
nasketa eta odolaren zirkulazioa gelditu gabe;
lurrera erortzen da, eta aurpegiaren alde bateko
elbarritasuna eta hemiplegia agertzen zaizkio.
Arloa: Med.

Apositu: iz. Zauri baten gainean zuzenean jartzen
den benda garbi eta esterila; zauria garbi man-
tentzeko edo odoljarioa geldiarazteko erabiltzen
da. ES: Apósito FR: Pansement EN: Dressing
Arloa: Med.

Apraxia: iz. Mugimendu koordinatuak egiteko gai-
tasunik eza, nahiz eta paralisirik ez egon. Arazo
neurologikoa izaten da, gehienetan. ES: Apraxia
FR: Apraxie EN: Apraxia Arloa: Med.

Aprentsibo: izond. Edozein egoera arriskutsutzat
hartzen duena, edo zauririk arinenak ere larriak
direla uste duena. ES: Aprensivo Arloa: Psikol.

Apurketa: iz. Ikus ‘haustura’.
Apurtu: ad. Ikus ‘hautsi’.

Ar: izond. (Izaki bizidunei buruz) Espezie bereko
emea ernaltzeko ahalmena duena. ES: Macho
FR: Mâle EN: Male

Araknodaktilia: iz. Armiarma-itxurako hatzak iza-
tea ezaugarri duen gaixotasuna. Hatzen eta beha-
tzen luzera neurriz kanpokoa izaten da, eta hezu-
rrak meheagoak. ES: Aracnodactilia FR: Arach-
nodactylie EN: Arachnodactyly Arloa: Med.

Araknoide: iz. Piamaterraren eta duramaterraren
artean dagoen mintz fina. ES: Aracnoides FR:
Arachnoïde EN: Arachnoidea Arloa: Anat.

Arazgarri: izond. Garbitzen duena; odola garbitzen
duena, bereziki.

Arazketa: iz. Organismoa alferrikako gaiez eta gai
kaltegarriez aske geratzeko prozesua. ES: Depu-
ración FR: Dépuration EN: Depuration

Arazo: iz. Asmo bat erdiestea nahiz funtzionamen-
du normala eragozten duten gertaeren edo egoe-
ren multzoa. ES: Problema FR: Problème EN:
Problem Adibideak: Arazo psikologikoak, osa-
sun-arazoak, eta abar.

Araztu: ad. Berez ez dagokiona edo oztopo gerta-
tzen zaiona kendu. ES: Depurar

Araztu: izond. Garbitua, urberritua, edota findua.
ES: Depurado Arloa: Kim.

Arbobirus: iz. Artropodo baten, bereziki intsektu
baten, ziztada edo hozkadaren bidez transmiti-
tzen den birusa. ES: Arbovirus Oharrak: Honako
zeinu hauetako bi edo gehiago agertzea da arbo-
birusaren ezaugarri nagusia: sukarra, exantema,
entzefalitisa, eta erraietako edo larruazaleko
odoljarioa. Oharrak: Arbobirusek eragina da su-
kar horia, beste hainbat gaixotasunekin batera.

Arborizazio: iz. Adarkaturiko edozein sistema edo
egitura. ES: Arborización FR: Arborisation EN:
Arborization Adibideak: Nerbio-zelulen hainbat
hedapenen bukaerako adarkatzea.

Ardatz antzeko: izlag. Ikus ‘fusiforme’.
Ardazkide: iz. Ardatz berari dagokion zati bakoi-

tza. ES: Coaxial FR: Coaxial EN: Coaxial
Areola: 1. iz. Ehun baten barruko tarte edo barrun-

be txikia. 2. iz. Erdigune bat inguratzen duen gu-
nea, kolore ezberdinekoa eta biribil-itxurakoa. 3.
iz. Bularreko titiburuaren inguruan dagoen azalera
pigmentarioa. ES: Areola FR: Aréole EN: Areola

Argal: izond. Lodiera txikia duena, edo ohi dena
nahiz behar duena baino txikiagoa duena. ES:
Delgado FR: Maigre EN: Thin

Argaldu: ad. Gorputz batek lodiera eta pisua gal-
du, elikadura etetearen edo gaixotasun baten on-
dorioz. ES: Adelgazar Oharrak: Diabetes Mellitus
goiztiarraren, neoplasien, hipertiroidismoaren,
iraupen luzeko gaizkoaduren, eta abarren ondo-
rio izan daiteke argaltzea.

Argaltasun: iz. Gorputzeko pisu- eta gantz-urrita-
suna. ES: Delgadez FR: Maigreur EN: Leanness

APNEA

24

Argaltze: iz. Gorputzaren loditasuna murriztea; pi-
sua ere galdu ohi da, gehienetan. Gantza eta bes-
te zenbait ehun galtzearen ondoriozkoa da. ES:
Adelgazamiento FR: Amaigrissement EN: Weight
loss

Argi: izond. Buru-funtzioak arretaz mantentzen di-
tuena; ezer egin aurretik, ekintzak eta ekintza
horien ondorioak zentzuz eta neurriz aztertzen
dituena. ES: Lúcido FR: Lucide EN: Lucid

Arginasa: iz. Gibelean, giltzurrunetan eta barean
dagoen entzima. Argininaren hidrolisia kataliza-
tzen du, eta urea eta ornitina eman. ES: Arginasa
FR: Arginase EN: Arginase Arloa: Biokim.

Arginina: iz. Oinarrizko aminoazidoa. Proteinen
digestioan sorturiko azido aminoguanidinobale-
rianikoa da. ES: Arginina FR: Arginine EN: Ar-
ginine Oharrak: Gibeleko gutxiegitasun larria
tratatzeko erabili ohi da, amoniakoz intoxikatu-
tako gaixoetan. Arloa: Biokim.

Argitasun: iz. Gogamenaren argitasuna, bai per-
tzepzioari eta bai ulermenari dagokionez. ES:
Lucidez FR: Lucidité EN: Lucidity

Argizari: iz. Ikus ‘ezko’.
Ariketa: 1. iz. Giharren mugimenduarekin egiten

den lana, gorputza edo haren atalen bat indartze-
ko; organismoaren gaitasunak mantentzeko edo
osasun-egoera jakin bat berreskuratzeko egiten
da. 2. iz. Jarduera fisiko zein intelektuala; gai ba-
tean trebatzeko egiten da. ES: Ejercicio FR:
Exercice EN: Exercise

Ariketa egin: ad. Zerbaitetan trebatzeko ekintza
bat errepikatu eta landu. ES: Ejercitar

Arin: izond. Larritasun gutxikoa. ES: Leve EN:
Mild

Arindu: ad. Ondoez-egoera baretu. ES: Paliar FR:
Pallier EN: To palliate

Aringarri: izond. (Gai bati buruz) Mina edo ego-
nezina baretzen nahiz kentzen duena. ES: Cal-
mante, paliativo FR: Calmant EN: Calmative
Arloa: Med.

Arintasun: iz. Zailtasunik gabe mugitzeko ahal-
mena. ES: Agilidad FR: Souplesse EN: Flexibi-
lity

Arku: iz. Zenbait organo edo organo zati kurbatu-
ren izen generikoa. ES: Cayado FR: Crosse EN:
Arch

Arnas: (Hitz elkartuetan) Ikus ‘arnasketako’.
Arnas hartze: iz. Ikus ‘arnasgora’.
Arnas sistema: iz. Arnasketan parte hartzen duten

organoen multzoa. Oxigeno eta karbono dioxi-
doaren trukea egiten dute inguruko airearen eta
biriketako odolaren artean. ES: Sistema respira-
torio FR: Appareil respiratoire EN: Respiratory
system Oharrak: Bi zati bereizten dira: goiko ar-
nasbidea (ahoa, sudur-hobiak, faringea, laringea
eta trakea) eta beheko arnasbidea (bronkioak eta

birikak); beheko arnasbideko azken zatietan ger-
tatzen da gasen trukea. Arloa: Anat.

Arnasa bota: ad. Arnasbideetatik airea kanporatu.
ES: Espirar FR: Expirer EN: To expire

Arnasa hartu: ad. Ikus ‘arnastu’.
Arnasaldi: iz. Arnasa hartzen eta botatzen den aldi

bakoitza. ES: Respiro FR: Respiration EN: Brea-
thing

Arnasbehera: iz. Arnasketaren bigarren aldia; airea
kanporatzen da biriketatik. Prozesu pasiboa iza-
ten da oro har, eta toraxaren eta birika-ehunen
malgutasun-ezaugarrien mende dago. ES: Espira-
ción FR: Expiration EN: Expiration

Arnasbotatze: iz. Ikus ‘arnasbehera’.
Arnasdun: izond. Ikus ‘bizidun’.
Arnasestu: iz. Ikus ‘disnea’.
Arnasestua izan: 1. ad. Arnasa zailtasunez hartu. 2.

ad. Arnasaldi laburrak eta sarriak hartuz arnastu.
ES: Anhelar Oharrak: Haren eragile izan daitez-
ke: asma, bronkitis kronikoa eta bihotz-gutxiegi-
tasuna. Arloa: Med.

Arnasgailu: iz. Birika-aireztapen artifiziala ahalbide-
tzen duen tresna; arnasbeheran airea aldarazteko
nahiz biriketako arnasketa hobetzeko erabiltzen da.
ES: Respirador FR: Respirateur EN: Respirator
Oharrak: Anestesiologian eta medikuntza intentsi-
boan erabiltzen da, gaixoaren aireztapen mekani-
koa eragiteko, eta, gaixo kritikoetan, biriken lana
modu mekanikoan ordezteko. Arloa: Med.

Arnasgora: iz. Arnasketa-ekintza; airea biriketan
sartzen da. Arnasgoran, oxigenoak ordezkatzen du
ehunen metabolismoaren emaitza gisa eratu den
karbono dioxidoa. Arnasketan parte hartzen duen
gihar nagusia diafragma da; haren uzkurdurak
presio negatiboa eragiten du toraxean, eta, horren
ondorioz, birikak ireki eta airea sartzen da. ES:
Inspiración FR: Inspiration EN: Inspiration

Arnasketa: iz. Oxigeno eta anhidrido karboniko
molekulen arteko trukea; gorputzeko ehunetan
egiten da, eta ezinbestekoa da bizitzeko. Bi mu-
gimendu ditu: arnasgora eta arnasbehera. Horiei
esker, arterializatu egiten da zainetako odola. ES:
Respiración FR: Respiration EN: Breathing, res-
piration Oharrak: Minutuko 14-20 artekoa izan
ohi da arnas maiztasuna gizaki osasuntsuetan.
Arloa: Med.

Arnasketa aerobio: iz. Arnasketa mota arrunta; eli-
kagaiak (gluzidoak, gehienetan) guztiz oxidatzen
dira, eta karbono (IV) oxidoa eta ura ematen
dute. Ezinbestekoa da oxigenoa egotea, eta, on-
dorioz, nahitaezkoa da izaki horien ehunetara eta
zeluletara oxigenoa garraiatuko duten hainbat
prozesu fisiko eta kimiko ere gertatzea. ES: Res-
piración aerobia FR: Respiration aérobie EN:
Aerobic respiration

Arnasketa zaildu: ad. Ikus ‘itolarria eragin’.

ARNASKETA ZAILDU

25

Arnasketako: izlag. Arnasketari dagokiona. ES:
Respiratorio FR: Respiratoire EN: Respiratory

Arnastu: ad. Izaki bizidunek airea xurgatu; aireak
dituen gaiak barneratu egiten dira, eta aldatuta
kanporatu. ES: Respirar FR: Respirer EN: To
breathe

Arol: izond. Egitura porotsua edo sare-itxurakoa
duena. Ehun arola hezurren barnealdean egon
ohi da eskuarki, hezur-muinak nagusi diren ere-
muan, hain zuzen. ES: Esponjoso FR: Spongieux
EN: Spongy

Aroltasun: iz. Trinkotasunik gabea edota harroa
denaren ezaugarria. ES: Esponjosidad

Aromatiko: 1. iz. Bentzenoaren egituraren eraztu-
na duen konposatu kimikoa. Gai sendagarriak
eta usaintsuak dira horietako asko. 2. izond.
Usain sendo samarra baina atsegina duena, espe-
zia-usainaren antzekoa. ES: Aromático FR: Aro-
matique EN: Aromatic Adibideak: Kanela, jengi-
brea, esentziak, eta abar. Arloa: Kim.

Aromatizatu: ad. Zerbaiti lurrina edo usain gozoa
eman. ES: Aromatizar FR: Former des dérivés
aromatiques EN: To aromatize Arloa: Kim.

Aromatizazio: iz. Konposatu alifatiko bat aromatiko
bilakatzen duen prozesua. ES: Aromatización FR:
Aromatisation EN: Aromatization Oharrak: Inte-
res berezia du petrolioaren kimikan. Arloa: Kim.

Arraila: iz. Ikus ‘ebaki’.
Arraildu: ad. Ikus ‘pitzatu’.
Arraildura: 1. iz. Ikus ‘pitzadura’. ES: Agrieta-

miento 2. Ikus ‘zisura’. ES: Cisura, hendidura
Arraro: 1. izond. Ohikoa ez dena. 2. izond. Exoge-

noa; organismoaren kanpoaldean sortzen dena,
edo kanpoaldetik sartzen dena. ES: Extraño FR:
Étranger EN: Extraneous

Arraspatze: iz. Gaixorik dagoen gune bat koilara-
txo zorrotz batekin karrakatzea. Umetokiko mu-
kosan egiten da bereziki, endometritis- eta abor-
tu-kasuetan; eta, orobat, hezurretan, hezurretako
txantxarra dagoenean. ES: Raspado FR: Cureta-
ge, curettage EN: Curettage Arloa: Med.

Arrasto: 1. iz. Gaixotasun, tratamendu edota lesio
baten ondoriozko edozein anomalia. ES: Secuela
FR: Séquelle EN: Sequela Adibideak: Poliomieliti-
saren arrastoa da, zenbait kasutan, paralisia. 2. iz.
Zerbait adierazten, ezagutarazten edota nabar-
mentzen duen zeinua. ES: Marca

Arreta: iz. Elkarren arteko ekintza-prozesua; giza-
banakoa edo haren sendia harremanetan jartzen
dira zerbitzua eskaintzen dienarekin. Bere baitan
hartzen ditu bigarren edo hirugarren mailako
prebentzioa, osasunari egindako kalteak ma-
neiatzeko. ES: Atención

Arreta intentsiboko unitate (AIU): iz. Ikus ‘zain-
keta intentsiboko unitate’. ES: Unidad de Vigi-
lancia Intensiva

Arritmia: 1. iz. Erritmo normalaren edozein alda-
keta. 2. iz. Bihotz-taupaden patroi normalaren al-
daketa. ES: Arritmia FR: Arythmie EN: Arrhyth-
mia Oharrak: Arritmia mota batzuk dira: arritmia
sinusala, blokeo kardiakoa, fibrilazio autikularra
eta flutter aurikularra. Arloa: Med.

Arritmiko: izond. Erritmo erregularrik gabea. ES:
Arrítmico FR: Arhythmique EN: Arrhythmic Ar-
loa: Med.

Artatu: ad. Ikus ‘zaindu’.
Artatzaile: iz. Ikus ‘zaintzaile’.
Artegatasun: iz. Ikus ‘urduritasun’.
Arteka: iz. Ikus ‘fisura’.
Arteria: iz. Odola bihotzetik beste gorputz ataleta-

ra eramaten duten hodietako bakoitza. Hiru ge-
ruza ditu: barnekoa (endoteliala), erdikoa (giha-
rrezkoa) eta kanpokoa (konjuntiboa). ES: Arteria
FR: Artère EN: Artery Arloa: Anat.

Arteria aurikular: iz. Kanpoko karotida arteriatik
ateratzen den enbor txikietako bat, belarrialdea
odolberritzen duena. ES: Arteria auricular Arloa:
Anat.

Arteria koliko: iz. Ikus ‘kolon-arteria’.
Arterial: izond. Arteria bati edo odola bihotzetik

gorputzera daraman hodi-sistemari dagokiona.
ES: Arterial FR: Artériel EN: Arterial

Arterialgia: iz. Arteria bateko oinazea. ES: Arterial-
gia

Arteria-zainetako: izlag. Arteriei eta zainei dago-
kiena. ES: Arteriovenoso FR: Artério-veineux
EN: Arteriovenous

Arteria-zainetako anastomosi: iz. Arteria baten eta
zain baten elkarketa; sortzetikoa edo kirurgia bi-
dez egina izan daiteke. ES: Anastomosis arterio-
venosa FR: Anastomose artério-veineuse EN: Ar-
teriovenous anastomosis

Arteriektomia: iz. Arteria zati baten erauzketa, ki-
rurgia bidezkoa. ES: Arteriectomía FR: Artériec-
tomie EN: Arteriectomy Arloa: Med.

Arteriografia: iz. Arteriak ikusteko erabiltzen den
metodo erradiologikoa; odolean kontraste opaku
bat sartu ondoren egiten da. ES: Arteriografía
FR: Artériographie EN: Arteriography Arloa:
Med.

Arteriograma: iz. Arteria baten edo arteriagune ba-
ten irudi erradiografikoa. Odolean kontraste
opaku bat sartu ondoren egiten da. ES: Arterio-
grama FR: Artériogramme EN: Arteriogram

Arteriola: iz. Arterietako zirkulazioko adar txikiene-
tariko bakoitza. Arterietatik, arterioletatik eta kapi-
larretatik igarotzen da bihotzetik abiatutako odola,
ondoren zainetara pasatu eta bihotzera itzultzeko.
ES: Arteriola FR: Artériole EN: Arteriole

Arteriopatia: iz. Arterietako edozein gaixotasun.
ES: Arteropatía FR: Artériopathie EN: Arterio-
pathy Arloa: Med.

ARNASKETAKO

26

Arterioplastia: iz. Arterietako kirurgia plastikoa;
aneurisma-arazoak konpontzeko egiten da sarri-
tan. ES: Arterioplastia FR: Artérioplastie EN: Ar-
terioplasty Arloa: Med.

Arteriosklerosi: iz. Odol-hodietako eritasun kroni-
koa; beste lesio batzuk biltzen ditu bere baitan.
Hantura gertatzen da arteriaren barneko geru-
zan, eta han pilatuz doaz hainbat gai. Loditu eta
gogortu egiten dira arteriak prozesu horren on-
dorioz, eta hodiaren argia ixtera irits daiteke lu-
zarora. ES: Arterioesclerosis, arteriosclerosis FR:
Artériosclérose EN: Arteriosclerosis Oharrak: Hi-
pertentsioa, diabetesa, tabakoa, gizentasuna eta
kolesterola dira arteriosklerosiaren eragile nagu-
siak, baina zerikusia dute gizonezkoa izateak eta
adinak ere. Arloa: Med.

Arteriotomia: iz. Arteria batean egindako ebaki ki-
rurgikoa; arteriako odola edo enboloren bat ate-
ratzeko egiten da. ES: Arteriotomía FR: Artério-
tomie EN: Arteriotomy Arloa: Med.

Arteritis: iz. Arteria baten edo gehiagoren kanpoko
geruzen hantura. ES: Arteritis FR: Artérite EN:
Arteritis Oharrak: Infekzio batek sortua, trauma-
tikoa, kimikoa edota metabolikoa izan daiteke
arteritisa. Arloa: Med.

Artikular: izond. Artikulazioari dagokiona, edo ar-
tikulazioan dagoena; kartilagoari, azalerari edo
kapsulari egozten zaio. ES: Articular FR: Articu-
laire EN: Articular Arloa: Anat.

Artikulazio: iz. Bi hezur edo gehiago lotzen diren
gunea. Hiru mota daude: finkoa edo sinartrosia,
erdi mugikorra edo anfiartrosia, eta mugikorra
edo diartrosia. ES: Articulación FR: Articulation
EN: Articulation Arloa: Anat.

Artikulazioko: izlag. Ikus ‘artikular’.
Artirin: iz. Artotik ateratako irin fina. ES: Maicena

Oharrak: Ahia egiteko erabiltzen da, zenbait gai-
xorentzat edota haurrentzat.

Arto: iz. Gramineoen familiako landare belarkara,
aleduna eta urterokoa. Oso gomendagarria da
gaixondokoentzat haren aleetatik ateratzen den
elikagai-fekula. Ale horiek hartzituz, edari alko-
holiko bat lortzen da. Diuresia errazteko erabil-
tzen dira artoaren estigmak eta estiloak, infusio
eran. ES: Maíz FR: Maïs EN: Maize

Artralgia: iz. Giltzaduretako mina, hanturarik ez
dagoenean izaten dena, batik bat. ES: Artralgia
FR: Arthralgie EN: Arthralgia Arloa: Med.

Artrektomia: iz. Artikulazio baten erresekzioa, ha-
ren atal bigunena, bereziki. ES: Artrectomía FR:
Arthrectomie EN: Arthrectomia Arloa: Med.

Artritiko: 1. izond. Artritisari dagokiona. 2. izond.
Artritisa duena. ES: Artrítico FR: Arthritique
EN: Arthritic Arloa: Med.

Artritis: iz. Hezur-giltzaduretako edo hezurren arte-
ko loturetako gaixotasuna. ES: Artritis FR: Arth-

rite EN: Arthritis Oharrak: Hantura eta mina era-
giten ditu, eta hezurren itxura aldatu egiten da.
Hormonak, antibiotikoak, urre-gatzak, eta abar
erabiltzen dira sendagai gisa. Adibideak: Erreuma-
artritisa, espondilitisa… Arloa: Med.

Artritis erreumatoide: iz. Giltzaduren hantura eta
deformaziozko gaixotasun kronikoa. Emaku-
meek jasaten dute batez ere, hogei eta berrogeita
hamar urte bitartean. ES: Artritis reumatoide
FR: Polyarthrite rhumatoïde EN: Rheumatoid
arthritis Arloa: Med.

Artrodesia: iz. Giltzadura bat kirurgia bidez finka-
tzea; ankilosi artifiziala. Mina arintzeko edo gil-
tzadura sendotzeko egiten da. ES: Artrodesia, ar-
trodesis FR: Arthrodèse EN: Arthrodesia Arloa:
Med.

Artroendoskopia: iz. Artikulazioaren barnealdeko
behaketa, endoskopia bidez eginikoa. ES: Ar-
troendoscopia Arloa: Med.

Artrografia: iz. Giltzadura baten barruko aldea
erradiografiaz ikusteko metodoa; airea edo kon-
traste bat sartuz egiten da. ES: Artrografía FR:
Arthrographie EN: Arthrography Arloa: Med.

Artrograma: iz. Artikulazio baten erradiografia,
kontrastea injektatu ondoren lortzen dena; artro-
grafiarekin lortzen den erradiografia da. ES: Ar-
trograma FR: Arthrogramme EN: Arthrogram
Arloa: Med.

Artroklasia: iz. Ankilosi bat haustea, giltzaduraren
mugimendu askea errazteko helburuarekin. ES:
Artroclasia FR: Fracture d’une ankylose EN:
Arthroclasia Arloa: Med.

Artrologia: iz. Medikuntzaren alorra; artikulazioak
aztertzen ditu. ES: Artrología FR: Arthrologie
EN: Arthrology Arloa: Med.

Artropatia: iz. Artikulazio batean eragina duen
edozein eritasun edo asaldu. ES: Artropatía FR:
Arthropathie EN: Arthropathy Arloa: Med.

Artroplastia: iz. Mindutako edo endekaturiko gil-
tzadura bat berreraikitzea edo kirurgikoki ordez-
katzea; giltzadura horrek mugikortasuna lortzea
da helburua. Ehun bigun bat edo disko metaliko
bat ezarriz, birmoldatu egiten da giltzadurako
edozein hezur. Plastikozko edo metalezko prote-
siekin ere ordezka daitezke giltzadura edo haren
zati bat. ES: Artroplastia FR: Arthroplastie EN:
Arthroplasty Oharrak: Osteoartritisa, artritis erreu-
matoidea eta jatorrizko malformazioak zuzentze-
ko erabiltzen da. Arloa: Med.

Artrosi: iz. Giltzaduretako gaixotasun kronikoa,
hanturazkoa ez dena. Kartilago artikularrari era-
saten dio. ES: Artrosis FR: Arthrose EN: Osteoar-
thritis Oharrak: Begi-bistako deformazioak sor-
tzen ditu hark eragiten dion giltzaduran; artrosi
deformatzaile deritza orduan. Zenbait kasutan,
larriagotu egiten da artrosia, odol-ekarpena hon-

ARTROSI

27

datzearen, aurretiko lesioen eta gainkargaren on-
dorioz; halakoetan, pisuari eusten dioten gil-
tzadurei erasaten die, eta mina eragiten du. Idio-
patikoa ere izan daiteke; eskuetan deformazioak
eragiten ditu horrek. Arloa: Med.

Artroskopia: iz. Giltzadura baten barneko azterketa;
bereziki diseinatutako endoskopio bat ebakidura
txiki batetik barneratuz egiten da. Belauneko ara-
zoetan erabiltzen da, batez ere; kartilagoaren edo
likido sinobialaren biopsia egitea ahalbidetzen
du, eta baita meniskoaren hausturaren diagnosti-
koa egitea eta gune artikularretik gorputz arro-
tzak erauztea ere. ES: Artroscopia FR: Arthrosco-
pie EN: Arthroscopy Arloa: Med.

Artroskopio: iz. Giltzaduren barnealdea behatzeko
endoskopioa. ES: Artroscopio FR: Arthroscope
EN: Arthroscope Arloa: Med.

Artrotomia: iz. Artikulazio batean eginiko ebaki-
dura kirurgikoa. ES: Artrotomia FR: Arthroto-
mie EN: Arthrotomy Arloa: Med.

Artseniko: iz. As. Elementu kimikoa; metaloide
solidoa da, hauskorra, altzairuaren kolorekoa.
Sulfuro eta oxido gisa ageri da lurrazalean. Urte-
etan erabili izan da agente terapeutiko edo pozoi
gisa. Tripanosomiasiaren tratamenduan erabil-
tzen da gaur egun. Horrez gain, toniko gisa ere
erabil daiteke burdinarekin batera. ES: Arsénico
FR: Arsenic EN: Arsenic Oharrak: Pestizidetan,
herbizidetan eta abere eta hegaztien elikaduran
erabiltzen dira artsenikodun konposatu asko.
Fruitu, barazki, arrain eta itsaskiek artseniko-
konzentrazio handiak izaten dituzte. Arloa: Kim.

Asaldu: iz. Zelula, organo, aparatu zein sistemek
dituzten berezko ezaugarrien, egoeren nahiz
funtzio normalen aldaketa edo etena; ezaugarri
morbosoak ditu asalduak. ES: Trastorno, pertur-
bación FR: Trouble EN: Disorder Arloa: Med.

Asbestosi: iz. Biriketako gaixotasun kronikoa.
Amianto-zuntzak arnasteak sortzen du, eta fibro-
si albeolarra, interstiziala edo pleurala eragin de-
zake. ES: Asbestosis FR: Amiantose EN: Asbesto-
sis Oharrak: Meatzariei eta amiantoarekin lan
egiten dutenei erasaten die gehienbat, baina, ba-
tzuetan, eraikuntzako materialekin lanean aritu
direnengan ere agertzen da gaixotasuna. Arloa:
Med.

Ase: 1. izond. Gai jakin baten gehienezko kantita-
tea disolbatu edo xurgatu duena. 2. iz. Hidroge-
no atomoen gehienezko kopurua duen konposa-
tu organikoa; balentzia bakarreko loturak daude
haren karbono-kateetan. ES: Saturado FR: Satu-
ré EN: Saturated Arloa: Fis.-Kim.

Ase: ad. Asetasun-egoerara eraman. ES: Saturar
FR: Saturer EN: To saturate Arloa: Fis.-Kim.

Asegabe: 1. izond. (Disoluzioei buruz) Solutu bat
baino gehiago disolbatzeko gai dena. 2. izond.

Konposatu organikoen lotura bikoitz edo hiru-
koitza duena; horrelako loturaren bat duen kon-
posatua. ES: Insaturado FR: Non saturé EN:
Unsaturated Arloa: Fis.-Kim.

Asegabetasun: iz. Asegabea denaren ezaugarria edo
egoera. ES: Insaturación FR: Insaturation EN:
Unsaturation

Asepsia: 1. iz. Mikroorganismorik eza. 2. iz. Gaiz-
koadurak eragozteko metodoa; agente infekzio-
eragileak saihestuz edo suntsituz egiten da, bere-
ziki ingurune fisikoan. ES: Asepsia FR: Stérilité
EN: Asepsis Oharrak: Kirurgiarako erabiltzen da.
Arloa: Med.

Aseptiko: izond. Mikroorganismo patogenorik ga-
bea. ES: Aséptico FR: Technique aseptique EN:
Aseptic technique Oharrak: Gaixo batek mikro-
organismoak bereganatzeko arriskua duenean
erabiltzen da; bitarteko eta tresna guztiek esterili-
zaturik egon behar dute. Arloa: Med.

Asetasun: 1. iz. Disoluzio baten egoera; halakoe-
tan, ezin da solutu gehiago disolbatu disoluzio
horretan. 2. iz. Konposatu organiko baten egoe-
ra; balentzia guztiak bakunak dira, hots, karbono
atomoen artean ez dago ez lotura bikoitzik ez hi-
rukoitzik. 3. iz. Oxigenoa hemoglobinari lotzen
zaion mailaren neurria. ES: Saturación FR: Satu-
ration EN: Saturation Arloa: Fis.-Kim.

Asetze: iz. Ikus ‘asetasun’.
Asexual: 1. izond. (Ernalkuntzari buruz) Gameto-

rik gabe gertatzen dena. Zelula somatikoen zati-
ketaren bidez gertatzen da ugalketa. 2. izond.
Organo sexualik ez duena. ES: Asexual FR: Asexué
EN: Asexual

Asfixia: 1. iz. Odol edo ehunetako oxigeno-gabe-
zia. 2. iz. Ito-sentipena. ES: Asfixia, ahogo FR:
Asphyxie EN: Asphyxia Arloa: Biol., Med.

Asfixiatu: ad. Arnasa hartzeko gaitasuna falta izan.
Bat baino gehiago izan daitezke eragileak: produk-
tu kimikoek eragindako intoxikazioa, deskarga
elektrikoak, eta abar. ES: Asfixiar FR: Asphyxier
EN: To suffocate

Asimetria: iz. Simetriarik eza; alde bakoitzeko or-
gano edo zatien antzekotasunik eza. ES: Asime-
tría FR: Asymétrie EN: Asymmetry

Asimilazio: 1. iz. Gai elikagarriak ehun organiko
bilakatzen dituen prozesua. 2. iz. Norberaren ja-
kintzan ezagutza bat txertatzeko prozesua. ES:
Asimilación FR: Assimilation EN: Assimilation

Asintomatiko: izond. Sintomarik ez duena. ES:
Asintomático FR: Asymptomatique EN: Asymp-
tomatic Arloa: Med.

Asistolia: iz. Bihotzaren jarduera elektrikoa eta me-
kanikoa galtzea ezaugarri duen sindromea. ES:
Asistolia FR: Asystole EN: Asystole Arloa: Med.

Askariasi: iz. Ascaris lumbricoides parasitoak eragin-
dako infekzioa. Arrautzak gorozkien bidez kan-

ARTROSKOPIA

28

poratzen dira; lurra kutsatu, eta parasitoa beste
pertsona batzuetara igarotzen da. Eskuetatik,
uretatik eta elikagaietatik heltzen dira ahora.
Heste meharrean igarotako inkubazio-epearen
ondoren, larbak hesteetako paretan zehar igaro-
tzen dira, odolaren eta zirkulazio linfatikoaren
bidez biriketara iritsi arte. ES: Ascariasis, ascari-
diasis, ascaridiosis FR: Ascariase EN: Ascariasis
Arloa: Med.

Askaride: iz. Ascaris generoko zizarea. Berrehun zi-
zare-espezie inguru ditu Ascaris generoak. Orno-
dunen hesteetan bizi dira gehienak, bizkarroi
gisa; gizakiaren heste meharrean bizi da horien
artean ezagunena: Ascaris lumbricoide. ES: Ascá-
rides FR: Ver rond EN: Roundworm Arloa:
Zool.

Askaridiasi: iz. Ikus ‘askariasi’.
Askarizida: izond. (Gai bati buruz) Askarideak

suntsitzen dituena. ES: Ascaricida FR: Ascaricide
EN: Ascaricide

Asma: iz. Bronkioetako gaixotasuna; bronkioetako
hodien buxadurak eragiten du. Arnasestu eta
hots ozenak ditu ezaugarri asma-krisiak. ES:
Asma FR: Asthme EN: Asthmatic breathing
Oharrak: Jatorri anitz izan ditzake: infekzioa,
alergia, estresa, airearen kutsadura, eta abar. Ar-
loa: Med.

Asmaren kontrako: izlag. (Gai bati buruz) Asma-
ren aurka egiten duena. ES: Antiasmático FR:
Antiasthmatique EN: Antiathmatic Adibideak:
Asmaren kontrakoak dira, besteak beste, teofili-
na eta kortikoideak. Arloa: Med.

Asmatiko: izond. Asma duena. ES: Asmático FR:
Asthmatique EN: Asmatic Arloa: Med.

Asparaginasa: iz. Asparaginaren hidrolisia katali-
zatzen duen entzima; azido aspartiko eta amo-
niako bihurtzen da aspargina. ES: Asparaginasa
FR: Asparaginase EN: Asparaginase

Aspergillus: iz. Onddo askomizetoen generoa; de-
segiten ari den materia organikoari esker gara-
tzen dira. Infekzio nosokomial askoren eragile
izan ohi da. ES: Aspergillus FR: Aspergillus EN:
Aspergillus

Aspergilo: iz. Aspergillus generoko onddoa. Janaria
lizunarazi edo ustelarazi egiten du, eta aspergilosi
izeneko gaixotasunaren eragile da gizakietan.
Ugalketa asexuala du. ES: Aspergilo

Aspermia: iz. Esperma-gabezia edo -jario urria. ES:
Aspermia FR: Aspermatisme EN: Aspermia

Aspirazio: iz. Gas bat edo likido bat xurgatzeko
prozesua; azalera batekiko presioa jaisten duen
xurgagailu bat erabiliz egiten da. ES: Aspiración
FR: Aspiration EN: Aspiration

Aspirina: iz. Ikus ‘azido azetilsaliziliko’. ES: Aspiri-
na FR: Aspirine EN: Aspirin

Astanafarreri: iz. Ikus ‘barizela’.

Astaperrexil: iz. Landare ginbaildun pozoitsua.
Hainbat mota bereizten dira: Astaperrexil han-
dia: Oso alkaloide toxikoak ditu, medikuntzan
edo pozoi modura erabiltzen direnak. Astape-
rrexil handia (zenbaitetan perrexilarekin nahas-
tu izan dena) da medikuntzan erabili izan den
bakarra, lasaigarri eta narkotiko gisa. Astaperre-
xil txikia: Oso pozoitsua da. Astaperrexil zuria:
Toxikoa da. Uretako astaperrexila: Bizikorra eta
oso toxikoa da. ES: Cicuta FR: Ciguë EN:
Hemlock

Astenia: iz. Indarra edo energia gutxitzea edo ho-
rien gabezia ezaugarri duen egoera patologikoa.
ES: Astenia FR: Asthénie EN: Asthenia Arloa:
Med.

Asteniko: izond. Gorpuzkera edo izaera jakin ba-
ten nolakotasuna: erraz nekatzen dena, energia
gutxi eta gogo falta duena, dibertitzeko gai ez
dena, eta gehiegizko sentsibilitatea erakusten due-
na estres emozionalaren eta fisikoaren aurrean.
ES: Asténico FR: Constitution asthénique EN:
Asthenic type Arloa: Psikol.

Astereognosia: iz. Asaldu neurologikoa, ukimena-
ren bidez objektuak ezagutzeko ahalmenik eza
ezaugarri duena. ES: Astereognosia, astereognosis
FR: Astéréognosie EN: Astereognosis Arloa:
Med.

Astigmatiko: izond. Astigmatismoa duena, edo
hari dagokiona. ES: Astigmático FR: Astigmate
EN: Astigmatic

Astigmatismo: iz. Ikusmen-akatsa; kornearen esfe-
raren kurba meridiano guztietan berdina ez de-
nez, ezin dira argi izpiak erretinaren puntu bate-
an argitasunez fokatu. Ikusmena lainotsua izaten
da, eta betaurrekoekin edo ukipen-leiarrekin zu-
zen daiteke, gehienetan. ES: Astigmatismo FR:
Astigmatisme EN: Astigmatism Arloa: Oftalm.

Astragalo: iz. Oineko hezurra; tamainari dagokio-
nez, tartsoko bigarrena da. Tibiaren oinarri iza-
nik, kalkaneoaren gainean hartzen du atseden.
ES: Astrágalo FR: Astragale EN: Talus Oharrak:
Tibiarekin, peronearekin, kalkaneoarekin eta es-
kafoidearekin giltzatzen da. Arloa: Anat.

Astrozitoma: iz. Nerbio-sistema zentraleko tumor
primarioa, astrozitoz osatua; hazkuntza motela
du ezaugarri, eta inguruko egiturei erasotzen die-
ten kisteak eratzen ditu. ES: Astrocitoma FR: As-
trocytome EN: Astrocytoma Oharrak: Gaiztota-
sun mailaren arabera sailkatzen dira astrozito-
mak. Arloa: Med.

Astun: izond. (Elementuei buruz) Pisu molekular
handia duena. ES: Pesado FR: Lourd EN: Heavy

Astuntasun: iz. Ikus ‘pisutasun’.
Aszitis: iz. Peritoneo barneko likidoaren pilaketa

anormala; proteina eta elektrolito kantitate han-
diak ditu. Distentsio abdominal orokorrarekin,

ASZITIS

29

hemodiluzioarekin, edemarekin edo gernu-pro-
dukzioa gutxitzearekin batera ager daiteke. ES:
Ascitis FR: Ascite EN: Ascites Oharrak: Zirrosia-
ren, gutxiegitasun kardiako-kongestiboaren, ne-
frosiaren, neoplasia gaiztoen, peritonitisaren eta
hainbat gaixotasun mikotiko eta parasitarioren
konplikazioa da aszitisa. Arloa: Med.

Atabismo: iz. Izaki bizidun batean arbasoen bereiz-
garri genetiko batzuk agertzean datzan ezauga-
rria; bereizgarri horiek ez dira tarteko belaunal-
dietan ageri. ES: Atavismo FR: Atavisme EN:
Atavism Oharrak: Erabilgarriak izan daitezke
datu atabikoak sendagileentzat, izaera genetiko
edo familiakoen osasun-faktoreei buruzko infor-
mazioa lortzeko. Arloa: Biol.

Atake: iz. Gaixotasun baten krisi akutua, bat-ba-
tean eta era nabarmenean agertzen dena. Sinto-
ma akutu eta mingarriak ditu ezaugarri. ES: Ata-
que FR: Attaque EN: Access Arloa: Med.

Atal-gabetu: izond. Ikus ‘anputatu’.
Atal-gabetze: iz. Ikus ‘anputazio’.
Atari: iz. Ikus ‘bestibulu’.
Ataxia: iz. Mugimenduak koordinatzeko gaitasuna

asaldatzen duen gaixotasuna. Zerebeloko eta
orno-muineko atzeko adarretako lesioengatik
gertatu ohi da, eskuarki. ES: Ataxia FR: Ataxie
EN: Ataxia Arloa: Med.

Atelektasia: iz. Birika-ehunaren kolapsoa ezaugarri
nagusi duen anomalia. Bronkioen buxadura iza-
ten da hura agertzearen arrazoi nagusia. Ondo-
rioz, ezinezkoa izaten da oxigenoa eta karbono
dioxidoa elkarrekin trukatzea. ES: Atelectasia FR:
Atélectasie EN: Atelectasis Arloa: Med.

Atera: 1. ad. Dagoen tokitik kanpora joan edo era-
man zerbait edo norbait. ES: Sustraer EN: To re-
move 2. ad. Dagokion lekutik kanpora mugitu
zerbait. ES: Desencajar

Aterakin: iz. Eskuarki landare- edo animalia-jato-
rria duen droga batetik lortzen den gaia. Disol-
batzaileen edo lurrunketaren bidez prestatzen da.
ES: Extracto FR: Extrait EN: Extract Arloa: Kim.

Ateroma: iz. Lipidoz osaturiko ohiz kanpoko
masa; arterien hormetan aurki daiteke, batez ere.
Kolesterolina eta kaltzio-gatzak pilatzean eratzen
da. ES: Ateroma FR: Athérome EN: Atheroma
Arloa: Med.

Atetosi: iz. Asaldu neuromuskularra; tortsio-mugi-
menduak ditu ezaugarri nagusi, poliki, etenik
gabe eta oharkabean egiten baitira mugimendu
horiek. Zenbait garun-paralisitan ikus daitekee-
nez, eragina dute gorputz-adarretan. ES: Atetosis
FR: Mouvements athétosiques EN: Athetosis
Oharrak: Garuneko sistema bentrikularreko kal-
teen ondorioz gertatzen da. Arloa: Med.

Atipiko: izond. (Gaixotasunei buruz) Ohiko mota-
koa edo estandarra ez dena. Sarrienak dira: orga-

nismoan analogiarik gabeko forma edo disposi-
zioa agertzen duten zelulaz osaturik dauden tu-
morrak, aldizkako sukarra —era irregularrean
izaten dira krisiak—, eta ez-ohiko mikrobio-an-
duiek eragindako gaixotasunak. ES: Atípico FR:
Atypique EN: Atypical

Atlas: iz. Lepoko lehen ornoa; hezur okzipitalarekin
eta axisarekin (bigarren lepo-ornoa) giltzatzen da.
ES: Atlas FR: Atlas EN: Atlas Arloa: Anat.

Atomizazio: iz. Likido bat partikula txikitan ba-
natzea. ES: Atomización FR: Atomisation EN:
Atomization

Atomo: iz. Materiaren oinarrizko osagaia; protoiak
eta neutroiak dauzka nukleoan, eta elektroiak or-
bitan. Elementu baten zatirik txikiena da. ES:
Átomo FR: Atome EN: Atom Arloa: Fis.-Kim.

Atonia: iz. Giharren tentsioaren edo tonuaren ohiz
kanpoko gabezia. ES: Atonía FR: Atonie EN:
Atony Arloa: Med.

Atoniko: izond. (Giharrei buruz) Ohiko tonua fal-
ta zaiona. ES: Atónico FR: Atone EN: Atonic

Atopia: iz. Ondoretasun-fenomenoa, bat-bateko
erreakzio alergikoak izatea bideratzen duena. ES:
Atopia FR: Atopie EN: Atopy Oharrak: Asma,
dermatitis atopikoa, eta abar ager daitezke anti-
gorputz baten ondorioz; eskuarki azalean eta,
zenbaitetan, odolean aurki daiteke antigorputz
hori.

Atrabiliario: izond. Behazun beltzari dagokiona.
Malenkonia eta hipokondria ditu ezaugarri. ES:
Atrabiliario FR: Atrabiliaire EN: Atrabilious,
atrabiliary Arloa: Med.

Atresia: iz. Gorputzean berezkoa den irekigune,
hodi edo kanal baten gabezia; esaterako, uzkia,
bagina edo kanpoko entzunbidea. ES: Atresia
FR: Atrésie EN: Atresia

Atrio: 1. iz. Tinpanoaren barrunbearen zati nagu-
sia; mailu-buruaren azpian kokatua dago. 2. iz.
Gorputzeko ganbera edo barrunbea; bihotzeko
eskuin- eta ezker-aurikulak, esate baterako. ES:
Atrio FR: Atrium EN: Atrium Arloa: Anat.

Atrofia: iz. Zelula, ehun edo organo baten tamaina
txikitzea eta funtzionaltasuna galtzea ezaugarri
duen gaixotasuna. ES: Atrofia FR: Atrophie EN:
Atrophy Arloa: Med.

Atrofiatu: ad. Atrofia nozitu edo eragin. ES: Atro-
fiar EN: To atrophy Arloa: Med.

Atropina: iz. Landareetatik lortzen den alkaloidea.
Sistema parasinpatikoaren antagonista da. ES:
Atropina FR: Atropine EN: Atropine Oharrak:
Askotarako erabiltzen da medikuntzan: begi-az-
terketetan begi-ninia zabaltzeko, urdail-giharrak
baretzeko, bihotz-taupadak bizkortzeko, morfi-
naren antidoto gisa, eta abar.

Atseden: iz. Jardueraren etenaldia, geldialdia; ezin-
besteko neurria da zenbait asaldu mediko-kirur-

ATABISMO

30

gikoren tratamenduan. ES: Descanso, reposo FR:
Repos EN: Rest

Atseden hartu: ad. Jarduera eten eta indarberritu.
ES: Descansar

Atsedenaldi: iz. Ikus ‘atseden’.
ATT (antitoxina tetanikoa): iz. Infekzio tetani-

koaren exotoxinak neutralizatzen dituen serum
immunea. ES: ATT FR: Antitoxine tétanique
EN: Tetanus antitoxin Oharrak: Tetanosaren
tratamenduan erabiltzen da.

Atxikidura: iz. Orbain-ehunezko zerrenda, berez
bananduta dauden bi gainazal anatomiko lotzen
dituena. Sabelaldean agertzen da batik bat, sabe-
laldeko kirurgia, lesio edo hantura-prozesuren
baten ondorioz. ES: Adherencia FR: Adhérence
EN: Adherence

Atxikipen: iz. Kanporatu beharreko gaiek behar
baino denbora gehiago igarotzea sortu diren le-
kuan; gernua edo gorozkiak kanporatzeko ezin-
tasuna. ES: Retención FR: Rétention EN: Reten-
tion Arloa: Med.

Atzeko hagin: iz. Hortz-arkuaren atzealdean koka-
tutako hagin-pieza bakoitza. ES: Molar FR: Mo-
laire EN: Molar Arloa: Anat.

Atzera egin: ad. Laburtu, motzagoa egin edo atze-
rantz tiratu. ES: Retraer FR: Rétracter EN: To
retract

Atzera egite: 1. iz. Atal baten uzkurdura. 2. iz.
Ehunaren atzeranzko mugimendua, gorputzeko
gune edo egitura bat agerian uzten duena. ES:
Retracción FR: Rétraction EN: Retraction

Atzeraeragin: iz. Prozesu automatikoa; sistema ba-
tean aldaketa bat gertatu ondoren, lehengo egoe-
rara itzularazten duen erreakzioa eragitea du hel-
buru. Oinarrizkoa da prozesu naturalen zein ar-
tifizialen erregulaziorako eta kontrolerako. ES:
Retroalimentación FR: Rétrocontrôle EN: Feed-
back

Atzeraezin: izond. Ikus ‘itzulezin’.
Atzerakari: 1. izond. Atzerantz edo bere jatorrirantz

itzultzen dena. 2. izond. (Zeinuez edo sintomez)
Aldizka berriz agertu ohi dena. ES: Recurrente
FR: Récurrent EN: Recurrent Arloa: Anat., Med.

Atzeratu: ad. Ikus ‘atzera egin’.
Atzeratu: izond. Ikus ‘adimen urriko’.
Atzeratze: iz. Ikus ‘atzera egite’.
Audifono: iz. Hotsak anplifikatzen dituen tresna

elektronikoa; entzumen-arazoak dituzten pertso-
nek erabiltzen dute, batez ere. ES: Audífono FR:
Audiphone EN: Audiphone Oharrak: Mikrofo-
no bat, bateria, anplifikadorea eta hargailua dira
haren osagaiak.

Audimetro: iz. Entzumenaren sentikortasuna neur-
tzeko tresna. ES: Audímetro

Audiofrekuentzia: iz. Giza belarriak entzun deza-
keen frekuentzia, 15 Hz eta 20 kHz artekoa. ES:

Audiofrecuencia FR: Audiofréquence EN: Audio
frequency

Audiograma: iz. Pertsona baten entzumenaren zo-
rroztasuna adierazten duen grafika. Hotsak en-
tzuteko eta hizkuntzaren soinuak bereizteko gai-
tasunean oinarritzen da. ES: Audiograma FR:
Audiogramme EN: Audiogram

Audiologia: iz. Entzumenaren ikerketan oinarri-
tzen den zientziaren alorra; medikuntza-meto-
doen bidez zuzendu ezin daitezkeen entzumen-
asalduak aztertzen ditu batik bat. ES: Audiología
FR: Audiologie EN: Audiology

Audiometria: iz. Entzumen-zolitasuna neurtzeko
teknika. Soinuen frekuentzien edo maiztasunen
arabera egiten da. ES: Audiometría FR: Audio-
métrie EN: Audiometry

Aulki turkiar: iz. Hobi pituitario edo hipofisiarioa;
esfenoide hezurraren goiko aldean dago. ES: Silla
turca FR: Selle turcique EN: Sella turcica Arloa:
Anat.

Aura: iz. Gaixotasun edo paroxismo-krisi baten
aurreko zantzua (argia edo beroa, esate batera-
ko); epilepsian agertzen da, bereziki. ES: Aura
FR: Aura EN: Aura Oharrak: Higidurazkoa, zen-
tzumenezkoa, basomotorra, jariakorra edo psiki-
koa izan daiteke. Arloa: Med.

Aurikula: 1. iz. Belarri-hegala edo -pabilioia. ES:
Aurícula FR: Pavillon de l’oreille EN: Pinna 2.
iz. Bihotzeko goiko bi barrunbeetariko bakoitza;
zainetatik datorren odola jasotzen dute. ES: Au-
rícula FR: Auricule EN: Auricula Arloa: Anat.

Aurikular: 1. izond. Belarriari edo entzumenari da-
gokiona. 2. izond. Bihotzeko aurikulari dagokio-
na. 3. iz. Soinuak birsortzeko aparatu elektriko-
akustikoa; belarriari edo belarriei atxikirik era-
biltzen da. ES: Auricular FR: Auriculaire EN:
Atrial Arloa: Anat.

Aurikulu-bentrikular: izond. Bihotzeko aurikulei
eta bentrikuluei dagokiena. ES: Aurículo-ventri-
cular FR: Auriculoventriculaire EN: Auriculo-
ventricular Oharrak: Hainbat balbula daude
gune horretan. Arloa: Anat.

Aurkikuntza: iz. Ezkutuan zegoena edo ezagutzen
ez zena topatzea. ES: Descubrimiento

Aurkitu: ad. Ezkutuan zegoena edo ezezaguna zena
agerrarazi. ES: Descubrir

Aurpegi-: (Hitz elkartuetan) Ikus ‘aurpegiko’.
Aurpegi: iz. Buruaren aurreko aldea, kopetatik

kokotseraino doana. Larruazalak, giharrek eta
kopetaren, begien, sudurraren, ahoaren, baraila-
ren eta hezur malarren egiturek osatzen dute. ES:
Cara FR: Visage EN: Face Arloa: Anat.

Aurpegiko: izlag. Aurpegian dagoena, edo aurpe-
giari dagokiona. ES: Facial FR: Facial EN: Facial

Aurpegiko azal: iz. Ikus ‘larmintz’.
Aurrea hartu: ad. Ikus ‘prebenitu’.

AURREA HARTU

31

Aurreko hagin: iz. Letaginen hurrengo bi haginak;
zortzi dira denetara. ES: Premolar FR: Prémolai-
re EN: Premolar Oharrak: Letaginak baino mo-
tzagoak eta txikiagoak dira. Arloa: Anat.

Aurrez zaindu: ad. Ikus ‘prebenitu’.
Ausiki: ad. Ikus ‘hozka egin’.
Ausiki: iz. Ikus ‘hozkada’.
Auskultatu: ad. Belarria edo estetoskopioa ipini

horma torazikoan edo abdominalean; sabel edo
bularraldeko organoek egiten dituzten hots ohi-
koak edo patologikoak miatzea du helburu. ES:
Auscultar Arloa: Med.

Auskultazio: iz. Azterketa fisikoa egiteko metodoa;
gorputz barneko hotsak entzutean datza. Biho-
tzaren, biriken, pleuraren, edo fetuaren hots kar-
diakoaren, hesteen eta beste organo batzuen eba-
luazioa egiteko balio du. Estetoskopio bidez egi-
ten da gehienetan, frekuentzia, intentsitatea,
iraupena eta hotsen nolakotasuna zehazteko. ES:
Auscultación FR: Auscultation EN: Auscultation
Arloa: Med.

Auskultazioa egin: ad. Ikus ‘auskultatu’.
Autismo: iz. Fenomeno psikopatologikoa; kanpo-

ko munduarekiko interesa galdu eta nor bere
baitan bakartzen da. ES: Autismo FR: Autisme
EN: Autism Oharrak: Honako ezaugarri hauek
ditu: bakartzea, ameskeriak, haluzinazioak, jen-
dearekin hitz egiteko edo harremanetan jartzeko
gaitasunik eza, eta abar. Arloa: Psikiat.

Autista: izond. Autismoa nozitzen duena. ES:
Autista FR: Autiste EN: Autistic Arloa: Psikiat.

Autoantigeno: iz. Gorputzaren osagai endogenoa;
antigorputzen ekoizpena indartzen du, eta orga-
nismoko ehunei zuzenduriko autoimmunitate-
erreakzioa sortu. ES: Autoantígeno FR: Autoan-
tigène EN: Autoantigen Arloa: Med.

Autoantigorputz: iz. Gorputzeko ohiko osagai baten
aurka erreakzionatzen duen immunoglobulina.
Gaixotasun autoimmuneak eragiten dituzte auto-
antigorputzek. ES: Autoanticuerpo FR: Autoanti-
corps EN: Autoantibody Oharrak: Lupus eritema-
toso sistemikoa duten gaixoetan, material nuklea-
rrean gertatzen da; anemia perniziosoan, berriz,
zelula parietaletan; tronbozitopenia autoimmu-
nean, aldiz, plaketetan, eta anemia hemolitiko au-
toimmuneetan, hematien azaleran. Arloa: Med.

Autoerotiko: izond. Norberaren gorputzaz baliatuz
atsegina lortzeko jokabide sexualari dagokiona.
ES: Autoerótico Arloa: Psikol.

Autoestimu: iz. Norberak bere buruari dion esti-
mua eta begirunea. ES: Autoestima FR: Estime
de soi EN: Self-esteem Arloa: Psikol.

Autofagia: iz. Nork bere ehunak jatean datzan eli-
kadura mota. Organismoa denbora luzez ba-
raualdian egon denean gertatzen da. ES: Autofa-
gia FR: Autophagia Arloa: Med.

Autogamia: iz. Gizabanako beraren gameto arra-
ren eta emearen elkarketa. ES: Autogamia FR:
Autogamie EN: Autogamy Arloa: Biol.

Autogeno: izond. Organismoaren barnean sortua
dena, kanpoko laguntzarik gabe. ES: Autógeno
FR: Autogène EN: Autogenous

Autoimmune: izond. Norberaren ehunen aurrean,
immunitate-erantzun baten garapenean eragiten
duena. ES: Autoinmune FR: Auto-immun EN:
Autoimmune Arloa: Biol.

Autoimmunitario: izond. Autoimmunitateari da-
gokiona. ES: Autoinmunitario

Autoimmunitate: iz. Organismoak bere ehunen
aurka erreakzionatzean sortzen den ez-ohiko ego-
era. Hipersentiberatasuna eta gaixotasun autoim-
muneak eragin ditzake autoimmunitateak. ES:
Autoinmunidad FR: Auto-immunité EN: Au-
toimmunity Arloa: Biol.

Autoimmunizazio: iz. Organismo barneko prozesu
naturalek eragindako immunitatea. Prozesu horren
bitartez, gorputzeko ehun baten edo gehiagoren
aurkako antigorputzak garatzen ditu norbanakoa-
ren immunitate-sistemak. ES: Autoinmunización
FR: Autoimmunisation EN: Autoimmunization
Arloa: Biol.

Autoinjerto: iz. Gorputzaren zati batetik norbana-
ko beraren beste guneren batera edozein ehun le-
kualdatzeko ekintza eta ondorio kirurgikoa.
Maiz erabiltzen dira erredura larrietan galdutako
azala ordezkatzeko. ES: Autoinjerto FR: Auto-
greffon EN: Autograft Arloa: Med.

Autoionizazio: iz. Kanpo-eragilerik gabe, atomo
kitzikatu batek bere elektroi bat kanporatzea. ES:
Autoionización FR: Auto-ionisation EN: Auger
effect Arloa: Fis.-Kim.

Autokatalisi: iz. Erreakzio baten emaitzek eragin-
dako katalisi mota. ES: Autocatálisis FR: Autoca-
talyse EN: Autocatalysis Oharrak: Aktibitatea
handitzen dieten gaiak ekoizten dituzte entzi-
mek. Arloa: Kim.

Autokatalitiko: 1. izond. Autokatalisiari dagokio-
na. 2. izond. (Erreakzio kimikoei buruz) Bere
katalizatzailea sortzeko gai dena. ES: Autocatalí-
tico FR: Autocatalytique EN: Autocatalytic Ar-
loa: Kim.

Autoklabe: iz. Tresna hermetikoki itxia; presioaren
edo lurrunaren bidez kirurgia- eta laborategi-
tresnak esterilizatzeko erabiltzen da. ES: Autocla-
ve FR: Autoclave EN: Autoclave

Autokontrol: iz. Nork bere burua kontrolatzeko
ahalmena. ES: Autodominio FR: Auto-contrôle
EN: Self-control Arloa: Psikol.

Autokontzientzia: iz. Nork bere buruaz duen
kontzientzia. ES: Autoconciencia FR: Cons-
cience de soi EN: Self-consciousness Arloa: Psi-
kol.

AURREKO HAGIN

32

Autokritika: iz. Nork bere buruari egindako kriti-
ka. ES: Autocrítica FR: Autocritique EN: Self-
criticism Arloa: Psikol.

Autolisi: iz. Ehunak berez suntsitzeko prozesua, ze-
lula barneko entzimek eraginik. Heriotzaren on-
doren gertatzen da, oro har. ES: Autolisis FR:
Autolyse EN: Autolysis Arloa: Biokim.

Autolitiko: izond. Ehun biziak suntsitzen dituena.
ES: Autolítico FR: Autolytique EN: Autolytic
Arloa: Biokim.

Automatiko: izond. Baldintza jakinetan, gizakiak
parte hartu gabe gerta daitekeena. ES: Automáti-
co FR: Automatique EN: Automatic Adibideak:
Telefono automatikoa, keinu automatikoa.

Automatismo: iz. Sistema organiko batean, nahi
gabe eta kanpoko eraginetatik aske izaten den
funtzioa. ES: Automatismo FR: Automatisme
EN: Automatism Adibideak: Bihotzaren taupa-
dak, begi-niniak zabaltzea, eta abar.

Automedikazio: iz. Sendagaiak hartzea, medikuaren
agindurik gabe. ES: Automedicación FR: Auto-
médication EN: Self-medication Arloa: Med.

Autonomo: izond. Kanpoko eraginik gabe, aske
funtzionatzeko gaitasuna duena. ES: Autónomo
FR: Autonome EN: Autonomic

Autoplastia: iz. Kirurgia mota; gaixoaren beraren
ehunak hartuz, hark kalteturik dauzkan atalak
konpontzen edo ordezkatzen ditu. ES: Autoplas-
tia FR: Auto-greffon EN: Autograft Arloa: Med.

Autopsia: iz. Gorputzaren azterketa; hil ondoren
egiten da, heriotzaren arrazoiak jakiteko eta
zehazteko. ES: Autopsia FR: Autopsie EN: Ne-
cropsy Oharrak: Bi mota bereizten dira: autopsia
klinikoa —heriotzaren arrazoiak ezagutzeko—
eta auzitegi-autopsia —legeari dagokiona—. Ar-
loa: Med.

Autorregulatzaile: izond. Autorregulazioa eragiten
duena; sistema natural edo artifiziala izan daite-
ke. ES: Autorregulador

Autorregulazio: iz. Ehunek beren odol-fluxua ego-
kitzeko duten gaitasuna. Gihar lisoaren uzkurtze-
prozesuari esker lortzen dute, odol-hodiak ireki eta
itxi egiten baititu hark. Sistema organikoek odol-
fluxu etengabea izatea bideratzen du. ES: Autorre-
gulación FR: Autorégulation EN: Self-regulation

Autoskopia: 1. iz. Organoen azterketa. 2. iz. Larin-
gearen barnealdearen azterketa, ispilurik erabili
gabe egina. ES: Autoscopia FR: Autoscopie EN:
Autoscopy Arloa: Med.

Autosoma: iz. Sexuala ez den edozein kromosoma,
zelula somatikoetan pare homologo gisa agertzen
dena. Gizakiek 22 autosoma pare dituzte; ezau-
garri genetiko guztien transmisioan parte hartzen
dute horiek, sexuarekin zerikusia dutenetan izan
ezik. ES: Autosoma FR: Autosome EN: Autoso-
me Arloa: Biol.

Autosomiko: izond. Autosoma batean dagoena;
gene, alelo edota ezaugarri bati buruzkoa. ES:
Autosómico FR: Autosomique EN: Autosomal
Adibideak: Autosomikoak dira gizakien 22 kro-
mosoma pareak. Arloa: Biol.

Autotransfusio: iz. Gaixo bati aurrez ateratako
odola edota galdutakoa berriz sartzeko prozesua;
ebakuntza-garaian edo ondoren egin daiteke. ES:
Autotransfusión FR: Autotransfusion EN: Auto-
transfusion

Autotrofo: izond. (Organismoei buruz) Gai ez-or-
ganikoetatik materia organikoa ekoizteko gai
dena. Bakterioak eta landareak izan ohi dira
gehienak. ES: Autótrofo FR: Autotrophe EN:
Autotroph Adibideak: Izaki autotrofoak dira klo-
rofila-landareak. Arloa: Biol.

Autotxerto: iz. Txerto autogenoa. Gaixoaren bera-
ren ehunak edo haren jariakinetatik isolatzen di-
ren germen-hazkuntzak erabiliz egiten da. ES:
Autovacuna FR: Autovaccin EN: Autogenous
vaccine Arloa: Med.

Auzitegi-: (Hitz elkartuetan) Justizia-auzitegiari
edo -legelaritzari dagokiona. ES: Forense

Auzitegiko: izlag. Ikus ‘auzitegi-’.
Auzitegi-mediku: iz. Justizia-administrazioari la-

guntzeko ardura duen osasun-profesionala. ES:
Médico forense FR: Medical examiner EN: Mé-
decin légiste

Axis: iz. Bigarren lepo-ornoa; haren gainean mu-
gitzen da atlasa, eta buruaren errotazio-, hedadu-
ra- eta flexio-mugimenduak ahalbidetzen ditu.
ES: Axis FR: Axis EN: Axis Arloa: Anat.

Axoi: iz. Ikus ‘neurita’. ES: Axón
Azal-: (Hitz elkartuetan) Ikus ‘gainazaleko’.
Azal: iz. Ikus ‘kortex’.
Azaldu: ad. Ikus ‘agerian jarri’.
Azaleko: 1. izlag. Ikus ‘dermiko’. ES: Dérmico 2. iz-

lag. Ikus ‘gainazaleko’. ES: Superficial 3. izlag.
Ikus ‘kortikal’. ES: Cortical

Azalpeko: izlag. Ikus ‘dermis barneko’.
Azal-tiratu: iz. Ikus ‘lifting’.
Azazkal: iz. Hatzen eta behatzen azken falangeeta-

ko egitura lau, elastiko, gogor eta kornea-testura-
koa. Erroa, gorputza eta mutur askea ditu azaz-
kal bakoitzak. Epitelio-ezkata lauez osatua dago.
ES: Uña FR: Ongle EN: Nail

Azetabulu: iz. Kopa-itxurako barrunbe handia; is-
kiona, iliona eta pubisa elkartzen diren gunea da.
ES: Acetábulo FR: Acétabulum EN: Acetabulum
Arloa: Anat.

Azetato: iz. Azido azetikoaren forma ionizatua.
ES: Acetato FR: Acétate EN: Acetate Arloa:
Kim.

Azetilkolina: iz. Nerbio-sistema parasinpatikoan
neurona kolinergikoek jariatzen duten neuro-
transmisorea; giharrei, guruinei eta nerbio-zelulei

AZETILKOLINA

33

eragiten die. ES: Acetilcolina FR: Acétylcholine
EN: Acetylcholine Arloa: Fisiol.

Azetilzisteina: iz. Sendagai muki-aringarria; birike-
tako muki sendoa arintzeko erabiltzen da. ES:
Acetilcisteína FR: Acétylcystéine EN: Acetylcys-
teine Arloa: Kim.

Azetonemia: iz. Odolean azetona neurriz gain edu-
kitzea ezaugarri duen asaldua. ES: Acetonemia
FR: Acétose EN: Acetonaemy Oharrak: Diabete-
saren konplikazioetariko bat da. Arloa: Med.

Azetonuria: iz. Gernuan azetona neurriz gain edu-
kitzea ezaugarri duen asaldua. ES: Acetonuria
FR: Cétonurie EN: Ketonuria Arloa: Med.

Azidimetro: iz. Azidotasuna neurtzeko tresna. ES:
Acidímetro FR: Pèse-acide EN: Acidimeter Ar-
loa: Kim.

Azido: 1. iz. Soluzio batean hidrogeno ioiak sorra-
razten dituen edozein gai; zapore garratza du, eta
7tik beherako pHa du. ES: Ácido FR: Acide EN:
Acid Arloa: Kim. 2. izond. Ikus ‘garratz’.

Azido askorbiko: iz. C6H8O6, edo C bitamina.
Uretan disolba daitekeen gai kristalinoa, kolore
zurikoa; zitrikoetan, tomateetan, marrubietan,
patatetan eta orri berdeko barazki freskoetan
agertzen da. Ezinbestekoa da kolageno- eta
zuntz-ehunaren eraketan; era berean, beharrez-
koa da haginetan, hezurretan, kartilagoetan,
ehun konektiboan eta larruazalean agertzen den
zelula barneko matrizearen sintesian, eta baita
kapilarren hormen egituraren osotasuna man-
tentzeko ere. ES: Ácido ascórbico FR: Acide
ascorbique EN: Ascorbic acid Oharrak: Azido as-
korbikoaren gabezia handia denean, eskorbutoa
sortzen da. Arloa: Kim.

Azido azetiko: iz. CH3-COOH. Isurkari kolorgea,
usain sarkorrekoa, uretan eta alkoholetan nahas-
garria, eta ozpinaren osagai nagusia. ES: Ácido
acético FR: Acide acétique EN: Acetic acid Arloa:
Kim.

Azido azetilsaliziliko (AAS): iz. Landare-jatorria
duen sendagaia. Hainbat gaixotasunen kontra
erabiltzen da. ES: Acido acetilsalicílico (AAS)
FR: Acide 2-(acétyloxy)benzoïque EN: 2-(acety-
loxy)benzoic acid Arloa: Kim.

Azido boriko: iz. H3BO3. Gai zuri kristalinoa. La-
rruazaleko eta mukosetako zaurietan erabiltzen
da, antiseptiko gisa. Lozioak eta ukenduak egite-
ko erabiltzen da, batez ere. ES: Ácido bórico FR:
Acide borique EN: Boric acid Arloa: Kim.

Azido desoxirribonukleiko: iz. ADN. Zelularen
nukleoko kromosomen osagai garrantzitsuena;
transmisio genetikoaren eta ondoretasun biologi-
koaren oinarria da. Informazio genetikoa gorde-
tzen du, eta, horren bidez, zeluletako proteinen
egitura antolatu. ES: Acido desoxirribonucléico
FR: Acide désoxyribonucléique (ADN) EN: De-

oxyribonucleic acid (ADN) Oharrak: ADN-ren
osagaiak: desoxirribosa, fosfato taldea eta lau
base nitrogenatu (adenina, guanina, zitosina eta
timina). Arloa: Biokim.

Azido erribonukleiko: iz. RNA. Proteinen sinte-
sian parte hartzen duen azido nukleikoa; nukleo-
tido-kate luze batez osatua dago, eta nukleotiko
horiek fosfodiester loturez elkarturik daude be-
ren artean. Hidrolisiaren ondorioz, erribosa ema-
ten du. ES: Acido ribonucleico FR: Acide ribo-
nucléique EN: Ribonucleic acid Arloa: Biokim.

Azido fluorhidriko: iz. Hidrogeno fluoruroaren
ur-disoluzioa. Kaltzio fluoruroa azido sulfurikoa-
rekin erreakzionaraziz lortzen da; oso toxikoa da,
eta narritagarria mukosentzat. ES: Ácido fluorhí-
drico FR: Fluorhydrique EN: Hydrofluoric Ar-
loa: Kim.

Azido foliko: iz. B taldeko bitamina; zelulen haz-
kuntzan eta ugalketan du eragina. ES: Ácido fóli-
co FR: Acide folique EN: Folic acid

Azido formiko: iz. HCOOH. Likido kolorgea,
usain sarkorrekoa eta pozoitsua; azala eta begiak
erresumintzen ditu, eta alergia-eragile ere izan
daiteke. Inurriek eta erleek isurtzen dute, baina
azido oxalikotik eta glizerinatik ere lortzen da.
Metanolaren metabolismoaren emaitza da. ES:
Ácido fórmico FR: Formique EN: Formic Arloa:
Kim.

Azido fosforoso: iz. H3PO3. Likido kristalkorra
eta urbera; fosfito-gatzak eratzen ditu. ES: Ácido
fosforoso FR: Phosphoreux EN: Phosphorous
Arloa: Kim.

Azido klorhidriko: HCl. 1. iz. Kloroz eta hidroge-
noz osatutako gai azidoa. Hidrogeno kloruroa
uretan disolbatzean lortzen da. 2. iz. Hidrogenoz
eta kloroz osatutako konposatua; urdailean jaria-
tzen da, eta urin gastrikoaren osagairik garrantzi-
tsuena da. ES: Ácido clorhídrico FR: Chlorhydri-
que EN: Hydrochloric Arloa: Kim.

Azido nukleiko: iz. Molekula multzo jakin bat; ze-
lula eukariotoen nukleoan eta mitokondrioetan
ekoizten dira molekula horiek, eta proteinen
ekoizpenean parte hartzen dute. ES: Acido nu-
cleico FR: Acide nucléique EN: Nucleic acid

Azido oleiko: iz. Azido koipetsu asea; animalien
eta landareen koipeetan egon ohi da. ES: Ácido
oleico FR: Acide oléique EN: Oleic acid Arloa:
Kim.

Azido tartariko: iz. HOOC-CHOH-CHOH-
COOH. Gai solido organikoa, tartarotik erato-
rria. ES: Acido tartárico FR: Acide tartrique EN:
Tartaric acid Arloa: Kim.

Azido uriko: iz. Azido nukleikoen metabolismoa-
ren azken produktua; gernuaren osagaia da. Azi-
do urikoa odolean pilatzeak aziduria eragiten du,
eta giltzurruneko kalkulu mota baten eragile iza-

AZETILZISTEINA

34

ten da. ES: Acido úrico FR: Acide urique EN:
Uric acid Oharrak: Egoera patologikoan, giltza-
duretan agertzen da, eta hezueria ekar dezake.
Arloa: Biokim.

Azido zianhidriko: iz. HCN. Hidrogeno zianuroa-
ren ur-disoluzioa. Likido kolorgea da, alkoholean
edozein proportziotan nahas daitekeena. Oso po-
zoi indartsua da; organismoan bizkor xurgatzen
da, bihotza eta birikak geldiarazten ditu, eta he-
riotza eragin. Hala ere, medikuntzan badu erabi-
lerarik, antiseptiko baliotsua baita % 2ko disolu-
zioan. ES: Ácido cianhídrico FR: Acide cyanhy-
drique EN: Hydrocyanic acid Arloa: Kim.

Azido-basiko oreka: iz. Odolean eta gorputzeko li-
kidoetan dauden base eta azidoen arteko oreka
iraunkorra. ES: Equilibrio ácido-básico FR: Equi-
libre Acidoe-base EN: Acid-base equilibrium

Azidosi: iz. Azidoen edo baseen desoreka, gorpu-
tzeko isurkarietan —odolean, batez ere— osagai
azido gehiegi edo base urri edukitzeagatik. Azi-
dosiaren eragile izan daitezke diabetesa, intoxika-
zioak, eta abar. ES: Acidosis FR: Acidose EN:
Acidosis Arloa: Med.

Azidotasun: iz. Azidoaren eta, oro har, azidoa da-
goen ingurune baten ezaugarri neurgarria, basi-
kotasunaren aurkakoa. ES: Acidez FR: Acidité
EN: Acidity Arloa: Kim.

Azidotu: ad. Ingurune bat azidoago bihurtu. ES:
Acidificar FR: Acidifier EN: To acidify Oharrak:
Odola azidotzea eragin dezakete diabetesak, erre-
dura zabalak, nefritis kronikoak eta barau luzeak.
Arloa: Kim.

Azidotzaile: izond. (Gai bati buruz) Gai bat azidoa-
go bihurtzen duena. ES: Acidulante FR: Acidulant
EN: Acidulant Oharrak: Elikagaiak kontserbatze-
ko erabiltzen dira gai azidotzaileak. Arloa: Kim.

Aziklobir: iz. Birusen aurkako sendagaia; herpesa
sendatzeko edo arintzeko erabiltzen da, ukendu
eran, pilula eran, eta abar. ES: Aciclovir FR: Acy-
clovir EN: Acyclovir Arloa: Med.

Azino: 1. iz. Guruinetako egitura esferiko txikia;
jario-zelulek eta horiez inguraturiko barrunbeek
osatzen dute. 2. iz. Biriketan, zenbait albeolok
elkarturik osatzen duten multzo txikia. ES: Aci-
no FR: Acinus EN: Acinus Arloa: Anat.

Azinodun: 1. izond. Azino multzoz osatua dagoe-
na. 2. izond. Albeolo multzoz osatua dagoena.
ES: Acinoso Arloa: Anat.

Azken arnasa eman: ad. Ikus ‘hil’.
Azkenetan egon: ad. Gaixoa bizitzako azken unee-

tan egon. ES: Agonizar
Azkura: iz. Erresumin-sentsazioa larruazalean; haz-

ka eginarazten du. ES: Picazón, picor FR: Dé-
mangeaison, picotement EN: Itch

Azkura izan: ad. Gorputzeko atalen batean erremi-
na sentitu. ES: Picar

Azkuraren kontrako: izlag. (Sendagaiei buruz) Az-
kura sendatzen edo baretzen duena. ES: Antipru-
riginoso FR: Agent antiprurigineux EN: Anti-
pruriginous agent Arloa: Med.

Azpiespezie: iz. Ikus ‘subespezie’.
Azpigenero: iz. Ikus ‘subgenero’.
Azpigeruza: iz. Geruza baten azpian bereiz daitez-

keen geruza txikiagoetako bakoitza. ES: Subcapa
FR: Sous-couche EN: Subshell

Azpiklase: iz. Ikus ‘subklase’.
Azpiko: izlag. Zerbaiten azpian dagoena. ES: Sub-

yacente FR: Sous-jacente EN: Underlying
Azpiordena: iz. Ikus ‘subordena’.
Aztal: iz. Ikus ‘zango-sagar’.
Aztarna: iz. Ikus ‘arrasto’. ES: Secuela
Azterketa: 1. iz. Zerbait behar bezala ote dagoen

edo ote dabilen ikusteko nahiz egiaztatzeko egi-
ten den ikerraldia. 2. iz. Zerbait aztertzea, alda-
tzeko edo zuzentzeko, nahiz hartaz hobeki jabe-
tzeko. ES: Revisión FR: Révision EN: Review 3.
iz. Helburu diagnostikoetarako eta ikerketarako
egiten den miaketa, organo-barrunbeena berezi-
ki. ES: Exploración FR: Exploration EN: Explo-
ration

Aztertu: ad. Zerbaiti edo norbaiti arretaz begiratu,
haren jatorria eta ezaugarriak ezagutzeko. ES:
Reconocer, explorar, examinar FR: Reconnaître,
examiner EN: To recognize, to examine

Aztertzaile: iz. Zerbait edo norbait aztertzen duen
pertsona. ES: Examinador FR: Examinateur EN:
Examiner

Aztoramen: iz. Ezinegona; tentsio emozionalaren
adierazpen psikomotor gisa agertzen da gehiene-
tan. ES: Agitación FR: Agitation EN: Agitation
Arloa: Psikol.

Aztoramenezko depresio: iz. Etengabeko ezinegon
fisikoa eta antsietate larria ezaugarri dituen de-
presioa. ES: Depresión agitada FR: Dépression
agitante EN: Agitated depression Arloa: Psikol.

Aztura: iz. Ikus ‘ohitura’.

AZTURA

35

Baba: iz. Handitu urtsua; larruazalean sortzen da,
oinetan eta eskuetan batez ere. ES: Ampolla
Oharrak: Ezinbesteko ezaugarria da bigarren
mailako erreduren diagnostikoa egiteko. Arloa:
Med.

Babes: iz. Eragozpen eta erasoen aurkako zaintza.
ES: Protección FR: Protection EN: Protection

Babestu: ad. Ikus ‘estali’.
Babinskiren erreflexu edo zeinu: iz. Oineko be-

hatz lodiaren erreflexuzko mugimendua. Oin-az-
piaren kanpoko ertza minik eman gabe tresnaren
batez estimulatzean, oineko behatzak zabaldu eta
atzerantz flexionatzen dira. Sistema piramidaleko
gaixotasunen adierazle da. ES: Babinski, Reflejo
o signo de FR: Signe de Babinski EN: Babinski’s
sign Arloa: Med.

Bagina-: (Hitz elkartuetan) Ikus ‘baginako’.
Bagina: iz. Emakumeen ugal-aparatuaren zatia,

bulbatik umetokiraino doana. Uretraren atzean
eta ondestearen aurrean dago. Ehun tentekorrez-
ko eta giharrezko geruza bat du baginak, muko-
saz estalia. ES: Vagina FR: Vagin EN: Vagina Ar-
loa: Anat.

Baginako: izlag. Baginari dagokiona, edo baginan
dagoena. ES: Vaginal FR: Vaginal EN: Vaginal

Baginal: izond. Ikus ‘baginako’.
Bainu: iz. Gorputza edo haren zati bat ingurune

solido, likido edo gaseoso batean sartzeko ekin-
tza, osasuna hobetzeko edo mantentzeko, nahiz
garbitasunerako. ES: Baño FR: Bain EN: Bath

Baja: iz. Medikuak sinatzen duen agiria; norbaitek
gaixotasun, istripu, edo halakoren bat izan badu,
lanera ez joateko baimena ematen zaio aldi bate-
rako. ES: Baja FR: Perte EN: Casualty

Baja eman: ad. Medikuak agiri bat izenpetu, gai-
xorik edo lan egin ezinik dagoen pertsonari ai-
tortzen zaion egoera adierazteko. ES: Dar de baja

Bakailao-gibelaren olio: iz. Olio lodi horixka; ba-
kailaoaren eta antzeko beste zenbait espezieren
gibeletik ateratzen da. Oso aberatsa da A eta D
bitaminez. ES: Aceite de hígado de bacalao FR:
Huile de foie de morue EN: Cod liver oil

Bakan: izond. Ikus ‘arraro’.
Bakartu: izond. Ikus ‘isolatu’.
Bakteriemia: iz. Odolean bakterio patogenoak iza-

tea ezaugarri duen asaldua; sukarra eta hotzika-
rak dira haren sintoma nagusiak. ES: Bacteriemia
FR: Bactériémie EN: Bacteriemia Arloa: Med.

Bakterio-: (Hitz elkartuetan) Bakterioena, edo
haiei dagokiena. ES: Bacteriano FR: Bactérien
EN: Bacterial Arloa: Biol.

Bakterio: iz. Mikroorganismo zelulabakar proka-
riotoa. Hainbat morfologia izan ditzake: esferi-
koa (kokoak), bastoi-itxurakoa (baziloak), espira-
la (espiroketak) edo koma-itxurakoa (bibrioak).
Nukleo bereizirik gabea da. Batzuk kaltegarriak
dira gizakiarentzat; beste batzuk, aldiz, kalterik
egiten ez dutenak; badira onuragarriak direnak
ere. Bakterio kaltegarriak eritasun kutsagarri
gehienen sortzaile dira: tuberkulosia, tifusa, kole-
ra, eta abar. ES: Bacteria FR: Bactérie EN: Bacte-
rium Arloa: Biol.

Bakteriofago: iz. Bakterioen lisia eragiten duen bi-
rusa; bakterioak ostalari gisa hartu, eta haietan
ugaltzeko gaitasuna du. ES: Bacteriófago FR:
Bactériophage EN: Bacteriophage Arloa: Biol.

Bakterio-flora: iz. Organismo batean bizi den bak-
terio multzoa. ES: Flora bacteriana FR: Flore
bactérienne EN: Bacterial flora

Bakteriolisi: iz. Bakterioen suntsiketa; organismo
biziaren barnean edo kanpoan gerta daiteke. ES:
Bacteriólisis FR: Bactériolyse EN: Bacteriolysis
Arloa: Biol.

Bakteriologia: iz. Bakterioen azterketaz arduratzen
den zientzia. ES: Bacteriología FR: Bactériologie
EN: Bacteriology Arloa: Biol.

Bakteriologiko: izond. Bakteriologiari dagokiona.
ES: Bacteriológico FR: Bactériologique EN: Bac-
teriologic Arloa: Biol.

Bakteriologo: iz. Bakteriologian aditua. ES: Bacte-
riólogo FR: Bactériologiste EN: Bacteriologist
Arloa: Biol.

Bakterio-plaka: iz. Mikroorganismoz osatutako ge-
ruza; hortzetan finkatzen dira mikroorganismo
horiek, eta txantxarra eta oietako infekzioak era-
gin, sarritan. Listu-guruinek jariatutako muzina
ere plakaren osagai izan ohi da. ES: Placa bacte-
riana FR: Plaque dentaire EN: Bacterial plaque

Bakteriostasi: iz. Bakterioen hazkuntza, ugalketa,
edo biak gerarazten dituen fenomenoa. ES: Bac-
teriostasis FR: Bactériostase EN: Bacteriostasis

Bakteriostatiko: izond. (Gai bati buruz) Bakterio-
en hazkuntza galarazten duena. ES: Bacteriostáti-
co Oharrak: Ukendu bakteriostatikoak tul batez
estali behar dira, gasak itsatsi egiten dira eta. Ar-
loa: Med.

B

36

Bakterioterapia: iz. Gaixotasun infekziosoen trata-
mendua; organismoan bakterio biziak edo hilak
sartuz egiten da. ES: Bacterioterapia FR: Bacté-
riothérapie EN: Bacteriotherapy Arloa: Med.

Bakteriozidina: iz. Bakterio-espezie berezi bat sunt-
sitzeko gai den antigorputza. ES: Bactericidina
FR: Bactériolysine EN: Bacteriolysin Arloa: Biol.

Bakteriuria: iz. Gernuan bakterioak izatea ezauga-
rri duen asaldua. ES: Bacteriuria FR: Bactériurie
EN: Bacteriuria Arloa: Med.

Bakterizida: izond. Bakterioak hiltzen dituena. ES:
Bactericida FR: Bactéricide EN: Bactericide Adi-
bideak: Eragile fisiko bakterizidak: beroa, izpi ul-
tramoreak. Eragile biologiko bakterizidak: lisi-
nak, lisozima, eta abar. Arloa: Med.

Bakuolo: iz. Zelula baten barrunbea, gardena
nahiz likidoz betea; oro har gantzak, jariakinak
edo zelula-hondarrak izaten ditu. ES: Vacuola
FR: Vacuole EN: Vacuole Arloa: Biol.

Bala: iz. Ikus ‘faszikulu’.
Balanitis: iz. Glandearen hantura; prepuzioaren

hanturarekin batera agertzen da, gehienetan.
Akutua denean, gaizkoadura, zauria, zornea, eta
abar izaten dira. Balanitisa sendatzeko, ezinbeste-
koa da garbitasuna. ES: Balanitis FR: Balanite
EN: Balanitis Oharrak: Balanitisaren eragile dira
garbitasun-eza, diabetesa, sexu-eritasunak, eta
abar. Arloa: Med.

Balanopostitis: iz. Glandearen eta prepuzioaren
hantura. Mina, narritadura eta zorne-jarioa dira
haren ezaugarri nagusiak. ES: Balanopostitis FR:
Balano-posthite EN: Balanoposthitis Arloa: Med.

Balantza: iz. Neurketan, pisatzeko erabiltzen den
tresna; gorputz bat pisu jakineko objektuekin
orekatzen da. ES: Peso FR: Balance EN: Scales,
balance, weighing

Balbula-: (Hitz elkartuetan) Ikus ‘balbular’.
Balbula: iz. Hodi bateko egitura; handik igarotzen

den likidoa atzera itzultzea eragozten du. Biho-
tzean daude gorputzeko bi balbula garrantzitsue-
nak: balbula trikuspidea, bihotzeko eskuin-auri-
kula eta -bentrikulua bereizten dituena, eta bal-
bula mitrala, ezkerreko aurikula eta bentrikulua
bereizten dituena. ES: Válvula FR: Valvule EN:
Valve Arloa: Anat.

Balbula bikuspide: iz. Bihotzeko balbuletako bat;
ezkerreko aurikularen eta bentrikuluaren artean
dago. Bi erpin dituen balbula bakarra da. Odol-
fluxuari aurikulatik bentrikulura igarotzen uzten
dio, baina kontrako bidea oztopatu, eta odola
aurikulara itzultzea eragozten du. ES: Válvula bi-
cúspide FR: Valvule bicuspide EN: Bicuspid val-
ve Arloa: Anat.

Balbula mitral: iz. Ikus ‘balbula bikuspide’. ES:
Válvula mitral FR: Valvule mitrale EN: Mitral
valve

Balbula trikuspide: iz. Bihotzeko eskuineko auri-
kularen eta bentrikuluaren arteko balbula; hiru
erpin ditu. ES: Válvula tricúspide FR: Valvule
tricuspide EN: Tricuspid valve Arloa: Anat.

Balbular: izond. Balbularena, edo hari dagokiona.
ES: Valvular FR: Valvulaire EN: Valvular

Baldintzatu: ad. Animalia edo pertsona bati elkar-
tze-ikasketa ezarri, berez erantzunik eragingo ez
lukeen estimulu zehatz batek erantzun jakin bat
eragin dezan beti. ES: Condicionar FR: Condi-
tionner EN: To condition Arloa: Psikol.

Baliaezin: izond. (Pertsonei buruz) Gaixotasun
nahiz lesio baten ondorioz ezindua dagoena. ES:
Inválido FR: Invalide EN: Disabled, handi-
capped

Balioeste: 1. iz. Analisi kimiko kuantitatiboaren
metodo bolumetrikoa; haren bidez, disoluzio
batean dagoen gai baten kontzentrazioa neur
daiteke. 2. iz. Gaixotasun edo egoera jakin baten
azterketa; egoera horrek izan duen garapenean
oinarritzen da. Balioestea zuzen egiteko, ezin-
bestekoa da informazioa biltzea. ES: Valoración
FR: Évaluation EN: Assessment Arloa: Kim.,
Med.

Balioetsi: ad. Disoluzio baten kontzentrazioa
zehaztu. ES: Valorar FR: Évaluer EN: To value
Arloa: Kim.

Balneoterapia: iz. Tratamendu mota; gaixotasunak
ur mineralen edo bainuen bidez tratatzen dira.
ES: Balneoterapia FR: Balnéothérapie EN: Bal-
neotherapy Arloa: Med.

Baloi: iz. Gomazko zein bestelako materialez egin-
dako poltsa puzgarria. Zenbait teknika terapeuti-
ko edo klinikotan erabiltzen da. ES: Balón FR:
Ballon EN: Balloon Arloa: Med.

Baltsamatu: ad. Hilotzen barrunbeak baltsamo-
gaiez bete; hodietan zenbait likido injektatuz edo
hilotzak ez usteltzeko beste metodo batzuk erabi-
liz egiten da, antzina egiten zen moduan. ES:
Embalsamar

Baltsamiko: izond. Baltsamoa duena, edo haren
ezaugarriak dituena. ES: Balsámico FR: Balsami-
que EN: Balsamic

Baltsamo: iz. Zauriak sendatzen edo arintzen di-
tuen gaia. Jatorri ugari izan ditzake: alkohola,
olioa, erretxina, eta abar. ES: Bálsamo FR: Bau-
me EN: Balsam

Baraila-: (Hitz elkartuetan) Ikus ‘matrailezur-’.
Baraila: iz. Ikus ‘beheko matrailezur’.
Barailezur: iz. Ikus ‘beheko matrailezur’.
Barakuilu: iz. Barne-belarriko hezur-egitura, ba-

rraskilo-itxurakoa; entzumen-nerbioaren zuntzak
igarotzeko zuloak ditu. ES: Caracol FR: Cochlée
EN: Cochlea Arloa: Anat.

Barau: iz. Jateari edo edateari egiten zaion ukoa;
helburu terapeutikoak nahiz erlijiosoak izaten

BARAU

37

ditu, gehienetan. ES: Ayuno FR: Jeûne EN: Fast
Arloa: Med.

Barau egin: ad. Elikagaiak hartzeari uko egin. ES:
Ayunar

Baraurik: adlag. Elikagairik hartu gabe. ES: En
ayunas

Barautan: adlag. Ikus ‘baraurik’.
Barazkijale: izond. Ikus ‘begetariano’.
Barbituriko: iz. Hipnotikoen taldeko gai sinteti-

koa. Azido barbiturikoaren eratorria da. Nerbio-
sistema zentralaren lasaigarri- eta hipnotiko-
funtzioa du. Erabilera gehiago ere baditu; bes-
teak beste: konbultsioen aurka epilepsian,
anestesiko gisa kirurgian, eta abar. ES: Barbitúri-
co FR: Barbiturique EN: Barbiturate Arloa: Med.

Bare: iz. Organo biguna, odol-hodi ugariz horni-
tua. Urdailaren eta diafragmaren artean dago,
gorputzeko ezker-hipokondrioan. Sistema linfa-
tikoaren osagaitzat hartzen da, folikulu linfoide-
ak baititu. Barearen sinuak estaltzen dituzten
makrofagoek mikroorganismoak suntsitzen di-
tuzte fagozitosi bidez. Leukozitoak, monozitoak,
linfozitoak eta zelula plasmatikoak ere ekoizten
ditu bareak. Organismoan odoljario handiren
bat gertatzen baldin bada, barea gai da odol-bo-
lumena 350-550 ml handitzeko, minutu bat bai-
no gutxiagoan. ES: Bazo FR: Rate EN: Spleen

Baregarri: izond. Ikus ‘lasaigarri’.
Barestesia: iz. Organoen eta ehunen sentiberatasu-

na, presio-aldaketen aurrean. ES: Barestesia FR:
Baresthésie EN: Baresthesia Arloa: Med.

Baretu: ad. Ikus ‘lasaitu’.
Bario: iz. Ba. Elementu kimiko metalikoa, lurral-

kalinoa, kolore zuri-horixkakoa. Izadian, sulfato-
egoeran azaltzen da, batik bat. Bario-sulfatoa
erradiologian erabiltzen da, X izpiei ez baitie iga-
rotzen uzten. Digestio-aparatuko erradiografiak
egiteko, bario-esnea (bario-ahia) erabiltzen da,
kontraste gisa. Bario-gatzak, berriz, pozoitsuak
dira, eta kalteak eragin ditzakete, giharretan be-
reziki; pozoidura larria denean, odoljarioak, dar-
darak, arnas aparatuko paralisiak, eta abar ager
daitezke. ES: Bario FR: Baryum EN: Barium Ar-
loa: Kim.

Barize: iz. Zain zabaldua eta bihurgunetsua; iraun-
korra izaten da zabaltze hori. Zainaren barnean
odola pilatzen delako sortzen dira barizeak. Batez
ere hanketan azaltzen dira. ES: Varice FR: Varice
EN: Varix Arloa: Med.

Barizela: iz. Eritasun kutsagarria; 5-6 urteko haurrei
erasaten die, batez ere. Larruazaleko gorriuneak
eta pikorrak ditu ezaugarri. Astebeteko iraupena
izaten du gaixotasunak, gutxi gorabehera, eta ez
du baztangarekin zerikusirik, itxuran izan ezik.
Herpes familiako birus batek, Varicela zoster bi-
rusak, eragina da. Arnasbideetako tanta txikien

bidez kutsatzen da batez ere, baina larruazaleko
lesioen kontaktu zuzenaren bidez ere kutsa dai-
teke. Besikuletako likidoa eta orbainak kutsaga-
rriak dira, erabat lehortzen diren arte. Barizela
behin izanez gero, ez da berriz harrapatzen. ES:
Varicela FR: Varicelle EN: Chickenpox Oha-
rrak: Urteetara, herpes zosterra eragin dezake.
Arloa: Med.

Barne-behaketa: iz. Ikus ‘introspekzio’.
Barne-belarri: iz. Belarriaren barne-egitura konple-

xua; lotura zuzena du nerbio akustikoarekin, eta
soinu-bibrazioak igortzen ditu erdiko belarritik.
Bi atal ditu: hezurrezko labirintoa eta mintzezko
labirintoa. Bere baitan hartzen ditu: oreka-orga-
noa —utrikulua, zakutoa eta kanal erdi zirku-
larrak— eta entzumen-aparatua —Corti-ren
organoko entzumen-zelula ziliodunak—. ES:
Oído interno FR: Oreille interne EN: Internal
ear

Barne-herstura: iz. Ikus ‘antsietate’.
Barneko mediku: iz. Graduatu berria den edo pro-

grama kliniko batean barneratu berria den edo-
zein sendagile. Ospitale batean eskaintzen ditu
bere zerbitzuak, medikuburu baten agindutara.
ES: Interno FR: Interne EN: Intern

Barne-medikuntza: iz. Medikuntzaren adarra; bar-
ne-organoen fisiologiaz eta patologiaz, eta orga-
no horiei erasaten dieten prozesu patologikoen
diagnostikoaz eta tratamenduaz arduratzen da.
ES: Medicina interna FR: Médecine interne EN:
Internal medicine

Barnerakoi: izond. Barnerakoitasunerako joera
duena. ES: Introvertido FR: Introverti EN: In-
trovert Arloa: Psikol.

Barnerakoitasun: iz. Nortasun-ezaugarria; norbe-
raren interesak, pentsamenduak eta indarrak bar-
nera bideratzeko joera. ES: Introversión FR: In-
troversion EN: Introversion Arloa: Psikol.

Barneratu: 1. ad. Gorputz bat beste baten barrura
eraman edo joan. ES: Penetrar FR: Pénétrer EN:
To penetrate 2. ad. Pertsonak iritziak, arauak,
eta abar bere egin, bereganatuak izan direla ahaz-
teraino. ES: Internalizar FR: Intérioriser EN: To
internalize Arloa: Psikol.

Barneratze: iz. Gorputz bat beste batean sartzeko
ekintza. ES: Penetración FR: Pénétration EN:
Penetration

Barrabil: iz. Semena ekoizten duten bi gonada
arretariko bakoitza. Arrautza-itxurako guruinak
dira, eta eskrotoaren barnean daude. Espermato-
zoideak sortzeaz gain, funtzio endokrinoa dute
(sexu-hormona maskulinoak jariatzea), eta biga-
rren mailako ezaugarri sexualak mugatzen, gara-
tzen eta mantentzen dituzte. ES: Testículo FR:
Testicule EN: Testis, testicle Arloa: Anat.

Barrabil-zorro: iz. Ikus ‘eskroto’.

BARAU EGIN

38

Barre-gihar: iz. Ikus ‘gihar errisorio’.
Barreiadura: iz. Prozesu zein germen patologikoen

hedapena. ES: Diseminación FR: Dissémination
EN: Dissemination Arloa: Med.

Barreiatu: ad. Ikus ‘hedatu’.
Barreiatze: iz. Ikus ‘hedatze’.
Barruan sartu: ad. Ikus ‘barneratu’. ES: Penetrar

FR: Pénétrer EN: To penetrate
Barruki: iz. Ikus ‘errai’.
Barrunbe: 1. iz. Gorputzaren edo organoren baten

gune hutsa. ES: Cavidad FR: Cavité EN: Cavity
Arloa: Biol. 2. iz. Ikus ‘hobi’.

Barrunbe toraziko: iz. Saihetsek, bizkarrezurraren
alde dortsalak, bularrezurrak, diafragmak eta in-
guruko giharrek inguratzen duten barrunbea.
ES: Cavidad torácica FR: Cavité thoracique EN:
Thoracic cavity Arloa: Anat.

Bartholin-en guruinak: iz. Baginaren bestibulua-
ren atzealdean eta alboaldean dauden guruin
txiki muki-jariatzaileetako bakoitza. Guruin ho-
riei esker, labain jartzen da ematutua. ES: Bar-
tholin, Glándulas de FR: Glande de Bartholin
EN: Bartholin gland, greater vestibular gland
Arloa: Biol.

Bartholinitis: iz. Bartholin-en guruinetariko baten
hantura; bakterio-infekzio batek eragina izan ohi
da. ES: Bartolinitis EN: Bartholinitis Arloa:
Med.

Base: 1. iz. Sendagai baten osagai nagusia. 2. iz.
Azidoekin erreakzionatzean, protoiak onartzeko
eta gatzak eratzeko ahalmena duen gaia. ES: Base
FR: Base EN: Base

Base pirimidiko: iz. Egitura ziklikoa duen base or-
ganiko nitrogenatua. Nukleosidoen, azido nu-
kleikoen eta entzima askoren osagaia da. ES:
Base pirimídica FR: Base pyrimidique EN: Pyri-
midine base Arloa: Kim.

Basektomia: iz. Ebakuntza kirurgikoa; gizonaren
ugal-ahalmena eteten da, hodi deferentea moz-
tuz. ES: Vasectomía FR: Vasectomie EN: Vasec-
tomy Arloa: Med.

Basiko: 1. izond. Basearen ezaugarriak dituena.
2. izond. Azidoak neutralizatzeko gai dena. ES:
Básico FR: Basique EN: Basic Arloa: Kim.

Basikotasun: iz. Prozesu kimiko batean base gisa
jokatzen duen gai baten ezaugarria. Azido batek
konbinatzeko duen gaitasuna adierazten du; or-
dezka daitezkeen hidrogeno atomoak zenbatuz
neurtzen da. ES: Basicidad FR: Alcalinité EN:
Alkalinity Arloa: Km.

Baskular: izond. Odol-hodiei dagokiena. ES: Vas-
cular FR: Vasculaire EN: Vascular Arloa: Biol.,
Med.

Baso: iz. Ikus ‘hodi’. ES: Vaso
Basodilatadore: izond. Ikus ‘hodi-zabaltzaile’.
Basodilatazio: iz. Ikus ‘hodi-zabaltze’.

Basofilia: 1. iz. Odoleko gaixotasuna; odolean leu-
kozito basofiloak neurriz kanpo agertzea du
ezaugarri. 2. iz. Globulu gorriak endekatzearen
asaldua; pikor basofiloak garatzen dira. ES: Baso-
filia FR: Basophilie EN: Basophilia

Basofilo: iz. Granulozitoen taldeko leukozitoa.
Haren nukleo zatituak hainbat granulu ditu, ko-
loratzaile basikoekin urdinez tindatzen direnak.
ES: Basófilo FR: Basophile EN: Basophilic Arloa:
Biol.

Basokonstriktore: izond. Ikus ‘hodi-uzkurtzaile’.
Basokonstrikzio: iz. Ikus ‘hodi-uzkurdura’.
Bat-bateko: izlag. Ikus ‘fulminante’.
Bateraezin: izond. Beste batekin bateratzeko gai ez

dena. ES: Incompatible FR: Incompatible EN:
Incompatible Oharrak: Gerta daiteke transplan-
tatutako ehun bat ez onartzea, emailearen anti-
gorputz-faktoreak eta hartzailearenak bateraezi-
nak direlako.

Bateraezintasun: iz. Bi gairen edo gehiagoren arte-
ko aurkakotasuna. Esate baterako, bi odol mota-
rena, batera hartutako bi sendagairena, eta abar.
Sendagai-bateraezintasuna: bi sendagai edo
gehiago batera hartu ezina, organismoan kalteak
gerta daitezkeelako. Odol-bateraezintasuna: bi
pertsonen odolen arteko erreakzioa; baten odo-
lak ez du bestearentzat balio. ES: Incompatibili-
dad FR: Incompatibilité EN: Incompatibility

Bateragaitz: izond. Ikus ‘bateraezin’.
Bateragarritasun: iz. Immunologian, organismoa-

ren defentsa-sistemak kanpoko materien aurrean
duen jasankortasuna. Esate baterako, transfusio-
ko odola, ehun-txertaketak edo transplantatuta-
ko organoak hartzea, erreakzio immunerik gerta-
tu gabe. Erabateko bateragarritasuna, eskuarki,
berdin-berdinak diren bikietan gertatzen da. ES:
Compatibilidad FR: Compatibilité EN: Compa-
tibility

Batez besteko: izlag. Zenbakizko balioa; serie ba-
ten batura serie horren unitate kopuruaz zatituz
lortzen da. ES: Promedio FR: Moyenne EN:
Average

Bazilar: izond. Baziloei dagokiena. ES: Bacilar FR:
Bacillaire EN: Bacillary Arloa: Med.

Bazilemia: iz. Odolean, baziloak —batez ere tu-
berkulosi-baziloak— agertzen direneko asaldua.
ES: Bacilemia FR: Bacillémia EN: Bacillemia Ar-
loa: Med.

Bazilo: iz. Bacillaceae familiako mikroorganismoa;
grampositiboa da, aerobioa edo aukerazko anae-
robioa, eta esporak sortzen ditu. Patogenoa izan
ohi da, gehienetan. ES: Bacilo FR: Bacille EN:
Bacillus Arloa: Mikrobiol.

Baziluria: iz. Gernuan baziloak agertzen direneko
asaldua. ES: Baciluria FR: Bacillurie EN: Bacillu-
ria Arloa: Med.

BAZILURIA

39

Bazitrazina: iz. B. lincheniformis edo subtilis-etik
ateratako antibiotikoa. Polipeptido-nahaste batez
egina dago. Penizilinaren antzeko eragina du.
Nefrotoxikoa denez, erabilera topikoa du. ES:
Bacitracina FR: Bacitracine EN: Bacitracin Arloa:
Med.

Baztanga: iz. Birus-jatorria duen gaixotasuna; oso
kutsagarria da. Haren ezaugarri dira: sukarra,
ahulezia, eta besikula-negela. Pronostikoa larria
da, hilgarriak baitira ehunetik 15 kasu inguru.
Hala ere, desagertutzat jotzen da eritasuna gaur
egun, txertaketari esker. ES: Viruela FR: Petite
vérole, variole EN: Smallpox, variola Arloa:
Med.

Baztanga ero: iz. Ikus ‘barizela’.
BCG: iz. Immunizazio aktiborako gaia; Calmette-

Guérin baziloa erabiliz prestatzen da. Tuberku-
losiaren aurka immunizatzeko erabiltzen da. ES:
BCG FR: BCG EN: BCG

Begetarianismo: iz. Elikatze-sistema; mota guztie-
tako haragiak baztertzen ditu. Ez da erabat zo-
rrotza, zenbait kasutan, animalia-jatorria duten
hainbat gai onartzen baitira: esnea, arrautzak, ez-
tia, eta abar. ES: Vegetarianismo FR: Végétaris-
me EN: Vegetarianism

Begetariano: izond. Landare-jatorriko elikagaietara
—fruta, laboreak, intxaurrak, eta abar— muga-
tzen den dieta egiten duena. Begetariano askok
arrautzak eta esnekiak hartzen dituzte, baina ani-
malia-jatorriko haragi oro ekiditen dute. ES: Ve-
getariano FR: Végétarien EN: Vegetarian

Begetatibo: izond. (Funtzio biologikoei buruz)
Nerbio-sistema begetatiboaren bidez egiten
dena: arnasketa, zirkulazioa, digestioa eta gu-
ruin-jariakinak. ES: Vegetativo FR: Végétatif
EN: Vegetative Arloa: Biol.

Begetazio: 1. iz. Zenbait ehunen nahiz zauriren
gainean eratzen den gune haragitsua. 2. iz. Bal-
bula baten inguruko ehunaren ez-ohiko haz-
kuntza, fibrinaz, plaketaz eta bakterioz osatua.
Endokarditisaren oinarrizko lesioa da. ES: Vege-
tación FR: Végétation EN: Vegetation Arloa:
Med.

Begi: iz. Ikusmen-organoa. Begi-orbitaren barruan
dago, garezurraren aurreko aldean. Esfera-itxura
du. Hiru geruza ditu: esklerokornea, ubea eta
erretina. Kristalinoak banatzen du, bi barrunbe-
tan. ES: Ojo FR: Oeil EN: Eye Arloa: Anat.

Begiak lausotu: ad. Ikusmena lainotu. ES: Nublar-
se los ojos

Begibakar: izond. Begi batean ikusmenik ez due-
na. ES: Tuerto FR: Borgne EN: One-eyed

Begi-globo: iz. Ikusmen-organoa; betzuloan dago.
Bi barrunbetan banatzen du kristalinoak: aurre-
koa eta atzekoa. Aurrekoa bi kamaratan banatzen
du irisak; humore urtsuz beterik daude biak.

Aurreko kamara baino handiagoa da atzekoa, eta
humore beirakara du bere baitan. ES: Globo
ocular FR: Globe oculaire EN: Eyeball

Begi-karunkula: iz. Goragune gorrixka, begiaren
erdialdeko angelukoa. ES: Carúncula ocular FR:
Caroncule oculaire EN: Eye-caruncle Arloa:
Anat.

Begi-lauso: iz. Ikus ‘katarata’.
Begi-nini: iz. Irisaren erdiguneko irekigune uzkur-

garri eta zabalgarri biribildua. Argia kristalinora
eta erretinara igaroarazten duen leihoa da, eta
diametro aldakorra du argiaren edo beste zenbait
kinadaren arabera. ES: Pupila FR: Pupille EN:
Pupil Oharrak: Diametroa aldatuz, erretinara
sartzen diren izpiak erregulatzen ditu. Arloa:
Anat.

Begi-oker: izond. Estrabismoa duena; begiak
okertzen ditu begiratzean. ES: Bizco FR: Louche
EN: Cross-eyed Arloa: Med.

Begi-orbita: iz. Ikus ‘begizulo’.
Begirale: iz. Ikus ‘zaintzaile’.
Begitarte: iz. Bi bekainen arteko gunea. ES: Entre-

cejo FR: Glabelle
Begizeihar: izond. Ikus ‘begi-oker’.
Begiztatu: ad. Beste izaera bateko fenomenoak iru-

dikatu, irudi optikoen bidez. ES: Visualizar FR:
Visualiser EN: To visualize

Begizulo: iz. Bekokiaren azpiko hezurrezko ba-
rrunbea; begia hartzen du bere baitan. ES: Cuen-
ca de los ojos Arloa: Anat.

Behagarri: izond. Beha daitekeena; behatzea mere-
zi duena. ES: Observable FR: Observable EN:
Observable

Behaketa: iz. Fenomeno baten azterketa arretatsua,
fenomeno hori aldatu gabe egiten dena. ES: Ob-
servación FR: Observation EN: Observation Ar-
loa: Med.

Behar: iz. Barne-sentsazioa; ezinbesteko funtzio
baten —elikadura, arnasketa, iraizketa, sexu-ha-
rremanak, eta abar— akatsari dagokio, eta, oro-
bat, organismoaren mantenurako ezinbestekoak
diren gaien gabeziari. ES: Necesidad FR: Besoin
EN: Need

Behar baino lehenagoko: izlag. Ikus ‘garaiz aurre-
ko’.

Behatu: ad. Ikusiz zein entzunez, arreta jarri. ES:
Observar FR: Observer EN: To observe

Behatz: iz. Oinaren muturreko bost luzakinetariko
bakoitza. Hiru falangez osatuak daude guztiak,
bat izan ezik; izan ere, bi falange ditu lehenengo
hatzak, hatz lodiak. ES: Dedo

Behaviorismo: iz. Psikologia natura-zientziatzat
hartzen duen eskola. Jokabidea iragartzea eta sis-
tematikoki kontrolatzea du helburu. Sentimenen
edo tresna teknikoen bidez hauteman daitekeen
jokabidea du ikergai behaviorismoak. ES: Beha-

BAZITRAZINA

40

viorismo, conductismo FR: Béhaviorisme EN:
Behaviorism Arloa: Psikol.

Behazun-: (Hitz elkartuetan) Behazunari dagokio-
na. ES: Biliar FR: Biliaire EN: Biliary Arloa: Biol.

Behazun: iz. Isurkari berde-horixka alkalinoa; gi-
belak jariatzen du, eta behazun-xixkuak gorde.
Heste meharrera iristen da, hodi koledokotik
igaroz. Han, gantzak emultsionatzen ditu, heste
meharrean bertan digeritu eta xurga daitezen.
ES: Bilis FR: Bile EN: Bile Arloa: Biol.

Behazun-azido: iz. Behazunaren azido esteroideoa,
kolesterolaren metabolismoan sortzen da. Glizi-
na eta azido kolikoa ateratzen dira behazun azi-
doaren hidrolisitik. ES: Ácido biliar FR: Acide
biliaire EN: Bile acid

Behazuneko: izlag. Ikus ‘behazun-’.
Behazun-harri: iz. Behazun-hodietan edo beha-

zun-xixkuan sortzen den kalkulua. Behazun-pig-
mentuz eta gatz mineralekin nahasturiko zenbait
materia organikoz osatua dago. Ikterizia, eskuin-
hipokondrioko mina, buxadura eta behazun-xix-
kuaren hantura eragin ditzake. ES: Cálculo biliar
FR: Calcul biliaire EN: Biliary calculus Arloa:
Med.

Behazun-hodi: iz. Gibelaren barnetik edo kanpo-
tik behazuna daraman hodietariko edozein. ES:
Conducto biliar FR: Canal biliaire, conduit bi-
liaire EN: Bile duct, biliary duct Arloa: Anat.

Behazun-koliko: iz. Eskuin-hipokondrioko mina;
sarritan hedatzen da epigastriorantz eta eskuine-
ko eskapularantz, eta gorakoa ere eragiten du.
Kalkuluek hodi zistikoan buxadura sortzearen
ondorioz gertatzen da kolikoa. ES: Cólico biliar
FR: Colique hépatique EN: Biliary colic

Behazun-xixku: iz. Zaku jariatzailea, udare-itxura-
koa. Gibelaren eskuin-lobuluko errai-azaleko
hobi batean dago. Behazunaren gordailu da. 8
cm-ko luzera eta 2,5 cm-ko zabalera du, eta 32
cc behazun gorde ditzake. Uzkurtu egiten da
gantzen digestioa egitean, eta behazuna jariatzen
du koledokotik duodenoraino. ES: Vesícula bi-
liar FR: Vésicule biliaire EN: Gallbladder

Beheko masailezur: iz. Ikus ‘beheko matrailezur’.
Beheko matrailezur: iz. Matrailezurraren beheko

aldea osatzen duen hezur luzea; han daude behe-
ko hortzak. Zati horizontala, gorputza eta bi
adar elkarzut ditu; bi adar horiek ia angelu zuze-
na osatuz elkartzen zaizkio gorputzari. Kurbatua
du gorputza, ferra-itxurakoa, bi aurpegi eta bi
ertzekin. ES: Hueso maxilar inferior, mandíbula
FR: Maxillaire inférieur, mandibule EN: Inferior
maxillary bone, mandible

Beheragune: iz. Ingurukoak baino beherago dago-
en gunea. ES: Depresión

Beherako: iz. Digestio-aparatuaren asaldua; gorotz
bigun edo likidoa oso maiz egitea du ezaugarri

nagusia, baina gorotzean mukia, zornea, odola
edota gehiegizko gantz kantitatea ere ager daite-
ke. Beherakoaren eragile izan daitezke: gaizkoa-
durak, intoxikazioak, eta abar. ES: Diarrea, des-
composición FR: Diarrhée EN: Diarrhea Oha-
rrak: Honako ezaugarriak biltzen ditu NANDAk
onartutako erizaintza-diagnostikoak: sabeleko
mina, kolikoa, sabel-hustearen maiztasuna area-
gotzea, gorotz bigun eta likidoa, heste-orroak, sa-
belusteko bat-bateko larritasuna eta gorotzen ko-
lore-aldaketa.

Bekain: iz. Begi gaineko hezurrezko ertza, eta hura
estaltzen duten azala eta ile multzoa. ES: Ceja
FR: Sourcil EN: Eyebrow

Bekar: iz. Ikus ‘makar’.
Bekartsu: izond. Ikus ‘makartsu’.
Bekoki: iz. Ikus ‘kopeta’.
Bekoki-hezur: iz. Ikus ‘hezur frontal’.
Bektore-: (Hitz elkartuetan) Ikus ‘bektorial’.
Bektore: iz. Animalia ostalaria; gaixotasun baten

germen eragilea darama berekin. Artropodoak
izan ohi dira bektore biologikoak; organismo
kutsatzaileek artropodo horietan osatzen dute
beren bizi-zikloaren zati bat. Bektore mekani-
koek ostalari batetik bestera eramaten dute orga-
nismo kutsatzailea, baina ez dira ezinbestekoak
bizkarroiaren bizi-zikloan. ES: Vector FR: Vec-
teur EN: Vector Oharrak: Malariaren kasuan,
Anopheles eltxoa da bektorea. Arloa: Med.

Bektorial: izond. Bektore bati dagokiona. ES: Vec-
torial FR: Vectoriel EN: Vectorial

Belaiki: iz. Ikus ‘belladona’. ES: Belladona
Belarmintz: iz. Ikus ‘aloe’.
Belarri: 1. iz. Entzumen-organoa; barneko, erdiko

eta kanpoko belarria ditu osagai. ES: Oído FR:
Oreille EN: Ear Arloa: Anat. 2. iz. Entzumen-pa-
biloia. Kartilago-zuntzezko organoa da, larruaza-
lez estalia eta buruaren alde banatara dagoena.
Kanpoko belarria eratzen du, kanpoko entzu-
men-hodiarekin batera. ES: Oreja FR: Oreille
EN: Ear Arloa: Anat.

Belarri-mintz: iz. Ikus ‘tinpano’.
Belaun: iz. Giltzadura konplexua, izterra zangoare-

kin lotzen duena. ES: Rodilla FR: Genou EN:
Knee Arloa: Anat.

Belaun-hezur: iz. Ikus ‘errotula’.
Belaunpe: iz. Belaunaren atzeko zatia; gune horre-

tan tolesten da zangoa. ES: Corva FR: Jarret EN:
Popliteal fossa Arloa: Anat.

Belladona: iz. Solanazeoen familiako landare po-
zoitsua. Zenbait alkaloide ditu barruan: hioszi-
mina, atropina, apotropina, eskopolamina, eta
abar. Pozoitsuak dira haren hostoak eta sus-
traiak. Medikuntzan erabiltzen da, ezaugarri te-
rapeutiko asko baititu: narkotikoa, antiespasmo-
dikoa, lasaigarria eta estimulatzailea, kardiakoa,

BELLADONA

41

eta abar. Atropina eta belladonina dira bellado-
naren osagai aktiboak. ES: Belladona FR: Bella-
done EN: Belladonna Arloa: Biol.

Beltzune: iz. Ikus ‘ubeldu’.
Benda: iz. Ikus ‘lotura’.
Bendaje: iz. Ikus ‘lotura’.
Bendatu: ad. Ikus ‘lotu’.
Benereo: izond. Sexu-harremanei dagokiena, edo

haiek eragina. ES: Venéreo FR: Vénérienne EN:
Venereal

Benoso: izond. Ikus ‘zainetako’.
Bentiko: izond. Itsas hondotik urrun daitekeen

arren itsas hondoan bizi dena; animalia edo lan-
darea izan daiteke. ES: Béntico, bentónico FR:
Benthique EN: Benthic Arloa: Biol

Bentoniko: izond. Ikus ‘bentiko’.
Bentrikular: izond. Bentrikulu bati dagokiona. ES:

Ventricular FR: Ventriculaire EN: Ventricular
Arloa: Anat.

Bentrikulu-: (Hitz elkartuetan) Ikus ‘bentrikular’.
Bentrikulu: iz. Organismoaren zenbait egituratako

barrunbe txikia. ES: Ventrículo FR: Ventricule
EN: Ventricle Arloa: Anat.

Bentzeno: iz. Hidrokarburo likidoa, pozoitsua, su-
koia eta kolorgea. Petroliotik eta harrikatzaren
mundrunetik ateratzen da. Disolbatzaile gisa era-
biltzen da, gehienbat. Garrantzitsua da medi-
kuntzan eta industria-toxikologian. Leukopenia,
anemia eta purpura eragiten ditu luzaroan hare-
kin aritzeak. ES: Benceno FR: Benzène EN: Ben-
zene Arloa: Kim.

Bere kordean: adlag. Ikus ‘kontziente’.
Bere lekutik irten: ad. Ikus ‘atera’. ES: Desencajar
Berehalako: izlag. Ikus ‘fulminante’.
Berezko: izlag. Ikus ‘espontaneo’.
Beriberi: iz. Nerbio-asaldu larria; polineuritis mota

bat da. B1 bitaminaren gabeziak eragiten du.
Ondoeza, takikardia, hipotentsioa, edemak, eta
abar ditu ezaugarri. ES: Beriberi FR: Béribéri
EN: Beriberi Arloa: Med.

Bermiforme: izond. Zizarearen itxura duena. ES:
Vermiforme FR: Vermiforme EN: Vermiform

Bermifugo: izond. Zizare parasitarioak kanporatze-
ko eta hiltzeko gai dena. ES: Vermífugo FR: Ver-
mifuge EN: Vermifuge Arloa: Med.

Bermizida: izond. (Gai bati buruz) Hesteetako zi-
zareak deuseztatzen dituena. ES: Vermicida FR:
Vermicide EN: Vermicide Arloa: Med.

Berna: iz. Ikus ‘zango’.
Berna-gandor: iz. Ikus ‘bernazaki’.
Bernazaki: iz. Tibia hezurraren gangarra edo aurre-

ko aldea. ES: Espinilla FR: Crête du tibia EN:
Shir Arloa: Anat.

Bero: iz. Ezaugarri fisikoa; gorputz baten tenpera-
turaren igoera adierazten du. Gorputzeko proze-
su metaboliko arruntetan nahiz ehunen hantura-

ren ondorioz gertatzen da. ES: Calor FR: Cha-
leur EN: Heat

Beroaldi: iz. Aurpegira igotzen den bat-bateko
bero-sentsazio iragankorra; gorritzearekin batera
etortzen da, gehienetan. Nerbio-sistema autono-
moak erregulatzen dituen asaldu basomotorren-
gatik gertatzen dira beroaldiak. Obulutegien, hi-
potalamoaren eta hipofisiaren jarduera neuro-
hormonala aldatzearen ondorioz gertatzen dira
asaldu basomotor horiek. ES: Sofoco FR: Bouf-
fée EN: Flush Oharrak: Menopausian edo haren
ondoren jasaten dute emakume batzuek.

Berotu: ad. Bat-bateko berotasuna sentitu. ES: So-
focar

Berpiztu: izond. Hilik egon ondoren, berriz bizirik
dagoena. ES: Redivivo EN: Revived, resuscitated

Berraktibatze: iz. Endekatutako jarduera biologiko
bat osatzea; erreakzio kimiko batez, beroa jarriz,
edo birkonbinazio genetikoaren nahiz elementu
laguntzaileen bidez egiten da. ES: Reactivación
FR: Réactivation EN: Reactivation

Berraktibazio: iz. Ikus ‘berraktibatze’.
Berrezarpen: iz. Dagokion lekutik kendua dagoen

atal bat berriz ere bere lekuan ipintzea. ES:
Reimplatación FR: Réimplantation EN: Reim-
plantation Arloa: Med.

Berrezarri: ad. Dagokion lekuan berriz ipini. ES:
Reimplantar FR: Réimplanter EN: To implant
again Arloa: Med.

Berrezi: ad. Ikus ‘errehabilitatu’.
Berrezte: iz. Ikus ‘errehabilitazio’.
Berrikuste: iz. Ikus ‘azterketa’. ES: Revisión
Berriz eritze: iz. Ikus ‘berriz gaixotze’.
Berriz gaixotze: iz. Erabat sendatu aurretik, gaixota-

suna —bereziki infekziosoa— berriz itzultzea. ES:
Recaída FR: Rechute EN: Relapse Arloa: Med.

Berrogeialdi: iz. Infekzio jakinak dituzten edo izan
ditzaketen pertsonei ezartzen zaien bakartze-al-
dia. Gaixotasunaren hedapena ekiditeko egiten
da. ES: Cuarentena FR: Quarantaine EN: Qua-
rantine

Bertigo: iz. Oreka-zentzumenaren asaldua; haren
ezaugarri dira egonkortasunik eza eta ingurukoa
biraka dabilen sentsazioa. ES: Vértigo FR: Verti-
ge EN: Vertigo, dizziness

Bertikal: izond. Plano horizontalarekiko elkarzuta
dena. ES: Vertical FR: Vertical EN: Vertical

Berun: iz. Pb. Elementu kimiko metalikoa. Astuna
da, harikorra eta xaflakorra. Kolore gris-urdinxka
du, eta oso biguna da. Toxikoak dira berunaren
gatzak. Metal eran, X izpietatik babesteko era-
biltzen da. ES: Plomo FR: Plomb EN: Lead Ar-
loa: Kim.

Besaburu: iz. Ikus ‘sorbalda’.
Besagain: iz. Ikus ‘sorbalda’.
Besahezur: iz. Ikus ‘humero’.

BELTZUNE

42

Besape: iz. Besoaren azpiko zokogunea; besoa eta
sorbalda elkartzen diren gunearen azpian dagoen
hobia da. ES: Axila FR: Aisselle EN: Axilla Arloa:
Anat.

Besapeko: izlag. Besapeari dagokiona, edo besa-
pean dagoena. ES: Axilar

Besaurre: iz. Ukondoaren eta eskumuturraren arte-
an dagoen gorputz atala. ES: Antebrazo FR:
Avant-bras EN: Forearm Oharrak: Bi hezur luze
ditu: kubitoa eta erradioa. Arloa: Anat.

Besikula: 1. iz. Ikus ‘baba’. 2. iz. Ikus ‘xixku’.
Besikular: izond. Besikulei dagokiena. ES: Vesicu-

lar FR: Vésiculaire EN: Vesicular Arloa: Anat.
Beso: iz. Goiko gorputz-adar bakoitzaren zatia;

sorbaldatik ukondoraino doa. ES: Brazo FR: Bras
EN: Arm Arloa: Anat.

Besobakar: izond. Ikus ‘besomotz’.
Beso-euskarri: iz. Mindutako gorputz atal bati eus-

teko balio duen benda edo zapia. ES: Cabestrillo
FR: Écharpe EN: Sling

Beso-uhal: iz. Ikus ‘beso-euskarri’.
Besoko: izlag. Besoari dagokiona, edo besoan da-

goena. ES: Braquial FR: Brachial EN: Brachial
Besomotz: izond. Beso bat edo esku bat falta edo

galdu duena. ES: Manco FR: Manchot EN:
One-armed

Bestibulu: iz. Hodi baterako sarrera den barrun-
bea; baginako edo belarriko bestibulua, esate ba-
terako. ES: Vestíbulo FR: Vestibule EN: Vesti-
bule Arloa: Anat.

Betadina: iz. Ikus ‘betadine’.
Betadine: iz. Pobidona iodatuz egindako prestaki-

nen izen komertziala. Antiseptiko gisa erabiltzen
da. Aerosol eran, garbiketa kirurgikorako disolu-
zio eran edo ukendu eran aurki daiteke. ES: Be-
tadine FR: Betadine EN: Betadine

Betazal: iz. Begi-globoaren aurreko aldea estal de-
zaketen bi egituretako bakoitza; goikoa eta be-
hekoa. Azalez, giharrez eta kartilagoz eratuak
daude, eta mugikorrak dira. Goikoa eta behekoa
elkarrengana hurbiltzean, erabat estaltzen dute
begi-globoa. ES: Párpado FR: Paupière EN:
Eyelid

Betazal-ertz: iz. Betazalen alboko edo erdialdeko
angelua. ES: Comisura de los párpados FR:
Canthus EN: Canthus

Betazpi: iz. Begi-zuloa; begiaren azpian agertzen
den ubeldua. ES: Ojera

Betazpitsu: izond. Betazpiak dituena. ES: Ojeroso
EN: Haggard

Bete: ad. Janariz edo edariz aseta geratu. ES: Em-
pachar

Betekada: iz. Janari- edo edari-asealdia. ES: Empa-
cho FR: Indigestion EN: Indigestion

Betekada arindu: ad. Urdaileko betekada kendu.
ES: Desempachar

Betekada izan: ad. Ikus ‘bete’.
Betikara: iz. Ikus ‘kliska’.
Betile: iz. Betazalen ertzetan lerro bikoitz edo hiru-

koitzetan dauden zilioetariko bakoitza. ES: Pes-
taña FR: Cil EN: Eyelash

Betoker: izond. Ikus ‘begi-oker’.
Betondo: iz. Ikus ‘bekain’. ES: Sobreceja
Betortz: iz. Ebakortzen eta aurreko haginen arteko

hortza. Lau izan ohi dira, matrailezur-albo ba-
koitzeko bana. Besteak baino kanporago egon
ohi dira. ES: Canino, colmillo FR: Canine EN:
Canine tooth

Betsare: iz. Ikus ‘erretina’.
Bi aldeko: 1. izlag. Bi alde dituena. 2. izlag. Bi al-

detan agertzen edo gertatzen dena. ES: Bilateral
FR: Bilatéral EN: Bilateral

Bi gingileko: izlag. Ikus ‘bilobulatu’.
Bi polodun: izond. Ikus ‘bipolar’.
Bibalente: iz. Elementu edo konposatu kimikoa;

balentzia 2 du. ES: Bivalente FR: Binaire EN: Bi-
nary Arloa: Kim.

Bibiparo: iz. Amaren barnean garatu eta karenean
elikatzen den enbrioia duen animalia. ES: Viví-
paro FR: Vivipare EN: Viviparous Adibideak: Bi-
biparoak dira ugaztunak eta zenbait narrasti eta
arrain. Arloa: Biol.

Bibisekzio: iz. Animalia bizietan egiten den prakti-
ka fisiologiko edo kirurgikoa; anestesiarekin zein
anestesiarik gabe egin daiteke. Oro har, ikerketa-
rako egiten da. ES: Vivisección FR: Vivisection
EN: Vivisection Arloa: Biol.

Bibitelino: 1. izond. (Arrautza mota bati buruz) Bi
nukleo dituena. 2. izond. Obulu banatik sortuta-
ko bikietako bakoitzari dagokiona; ondare gene-
tiko desberdina izango dute. ES: Bivitelino FR:
Bivitellin EN: Bivitelline Arloa: Biol.

Bide: 1. iz. Gune, barrunbe edo hodi batera iriste-
ko bitartekoa. 2. iz. Edozein igarobide; zintzur-
hestea, hestegorria, eta beste. ES: Vía FR: Voie
EN: Path Arloa: Anat.

Bideraezin: 1. izond. Aurrera irteteko aukerarik ez
duena; garatzeko eta bizitzeko gai ez dena. 2. izond.
Jaio ondoren, bizirik irauteko ezintasuna duen fe-
tuari dagokiona. ES: Inviable EN: Nonviable

Bideragarri: izond. Garatzeko, hazteko edota bizi-
rik irauteko gai dena; haurdunaldiaren 28. astera
iritsi den umekia, esate baterako. ES: Viable FR:
Viable EN: Viable Arloa: Biol.

Bidet: iz. Bainuontzi berezia; itxura obalatua du.
Uzki ingurua eta sexu-organoak garbitzeko era-
biltzen da. ES: Bidet, bidé FR: Bidet EN: Bidet

Bifido: izond. Bi zatitan arraildua. ES: Bífido FR:
Bifid EN: Bifide Arloa: Biol.

Bigun: izond. Ahula, beratza eta trinkotasun gutxi-
koa; tonu normala galdu duen giharra. ES: Fláci-
do FR: Flasque EN: Flaccid

BIGUN

43

Biguntasun: 1. iz. Biguna denaren ezaugarria. 2.
iz. Laxotasuna, gihar-ahultasuna, ahulezia. ES:
Flacidez FR: Flaccidité EN: Flaccidity

Bihotz-: (Hitz elkartuetan) Ikus ‘kardiako’.
Bihotz: iz. Kono-itxura duen giharra, ukabil itxia-

ren neurrikoa; odola gorputz osora ponpatzen du
taupada bidez. Perikardioaz inguraturik, diafrag-
maren gainean eta biriken beheko ertzen artean
dago bihotza, eta mediastinoaren erdigunea har-
tzen du. Hiru geruza ditu: perikardioa, miokar-
dioa eta endokardioa. Lau barrunbe ditu: goian,
ezker- eta eskuin-aurikulak, eta, behean, ezker-
eta eskuin-bentrikuluak. Bihotzaren ezkerreko
aldeak aorta arteriarantz ponpatzen du birika-
zainetatik datorren odol oxigenatua, gorputz
guztira hedatzeko. Bihotzaren eskuineko aldeak,
berriz, kaba zainetik jasotako odol ez-oxigenatua
ponpatzen du birika-arteriarantz. ES: Corazón
FR: Coeur EN: Heart Arloa: Anat.

Bihotzaldi: iz. Ikus ‘bihozkada’.
Bihotz-arnasetako: izlag. Bihotzari eta arnas siste-

mari dagokiona. ES: Cardiorrespiratorio FR:
Cardiorespiratoire EN: Cardiorespiratory

Bihotz-biriketako: izlag. Bihotzari eta birikei dago-
kiena. ES: Cardiopulmonar FR: Cardiopulmo-
naire EN: Cardiopulmonary

Bihotz-bularretako: izlag. Bihotzari eta bular-ba-
rrunbeari dagokiena. ES: Cardiotorácico

Bihotzeko: izlag. Ikus ‘kardiako’.
Bihotzeko balbula: iz. Irekiz eta itxiz odol-fluxua

kontrolatzen duten bihotzeko egituretako ba-
koitza. Bi dira: balbula mitrala eta balbula tri-
kuspidea. Balbulek norabide bakarrean uzten
diote igarotzen odol-fluxuari. ES: Válvula del co-
razón FR: Valvule cardiaque EN: Heart valve

Bihotzeko bentrikulu: iz. Bihotzaren beheko bi
barrunbeetako bakoitza. Odola jasotzen dute au-
rikuletatik. Biriketara bidaltzen du odola eskui-
neko bentrikuluak; ezkerrekoak, berriz, aorta ar-
terian zehar, gorputz osora. ES: Ventrículo del
corazón FR: Ventricule cardiaque EN: Ventricle
of heart Arloa: Anat.

Bihotzerre: iz. Ikus ‘pirosi’.
Bihotz-gelditze: iz. Gastu kardiakoaren eta zirku-

lazio eraginkorraren bat-bateko etena. Fibrila-
zio bentrikularraren ondorioz gertatzen da es-
kuarki, baina asistolia bentrikularraren edo di-
soziazio elektromekanikoaren ondoriozkoa ere
izan daiteke. Bihotz-gelditzea gertatzen denean,
gelditu egiten dira oxigenoaren sarrera eta kar-
bono dioxidoaren kanporatzea, metabolismo
zelularra anaerobio bihurtzen da, eta metabolis-
mo- eta arnas azidosia gertatzen dira; konpon-
du ezean, heriotza eragiten dute. ES: Paro car-
díaco FR: Arrêt cardiaque EN: Cardiac arrest
Arloa: Med.

Bihotz-giltzurrunetako: izlag. Bihotzari eta giltzu-
rrunei dagokiena. ES: Cardiorrenal FR: Cardio-
rénale EN: Cardiorenal

Bihotz-hodietako: izlag. Ikus ‘kardiobaskular’.
Bihotz-taupada: iz. Bihotzaren (eta arterien) uz-

kurtze- eta zabaltze-higidurako indar txandaka-
tua. ES: Palpitación, latido FR: Battement EN:
Beat

Bihozkada: iz. Bihotzak (metaforikoki) eragindako
susmo, intuizio edota ekintza. ES: Pálpito, cora-
zonada EN: Hunch, feeling

Bihurdura: iz. Zaintiratua; lotailu, tendoi edota
gihar batek berezkoa ez duen higiduraren bat
egiten du, bere ardatzarekiko biratzean, bereziki.
Lesioa gertatzen da, ondorioz. ES: Distorsión,
torcedura FR: Torsion EN: Torsion Arloa: Med.

Bihurgune: iz. Zerbait okertu, tolestu edo bihur-
tzen den gunea. ES: Curvadura FR: Courbure
EN: Curvature

Bihurritu: iz. Giltzadura bat inguratzen duten ten-
doietako, lotailuetako edo giharretako lesio trau-
matikoa; mina, hantura eta giltzaduraren gaine-
ko azalaren zurbiltasuna ditu ezaugarri. Lotailu-
ren baten edo inguruko gihar-zuntzen baten
haustura eragin dezake. ES: Esguince FR: Foulu-
re EN: Strain Arloa: Med.

Bikarbonato: iz. Azido karbonikotik datorren
anioia. Azido karbonikoaren hidrogeno atomo
bat base batez ordezkatzean lortzen da. ES: Bi-
carbonato FR: Bicarbonate EN: Bicarbonate Ar-
loa: Kim.

Biki: iz. Haurdunaldi beretik jaiotako bi ondoren-
goetariko bakoitza. Obulu bakarretik edo obulu-
tegiak aldi berean askatutako bi obulutatik (biak
aldi berean ernalduak izanik) garatuak izan dai-
tezke bi izakiak. ES: Gemelo FR: Jumeaux EN:
Twins

Biki bibitelino: iz. Ikus ‘biki dizigotiko’.
Biki dizigotiko: iz. Haurdunaldi bereko emaitza

bikoitza; obulutegitik aldi berean askatutako bi
obulu aldi berean ernaltzearen ondorioa da. Sexu
berekoak edo sexu desberdinekoak izan daitezke
bi izakiak, eta egitura fisiko eta genetiko bereziak
dituzte. Bereizita dituzte karenak eta mintzak
(amniosa eta koriona). ES: Gemelo dicigótico,
gemelo dizigótico FR: Jumeaux dizygotes EN:
Dizygotic twins

Biki monozigotiko: iz. Haurdunaldi bereko bi on-
dorengo; obulu ernaldu bakarra garatzearen
ondorio dira. Bi zati berdinetan banatzen da
obulu ernaldua, eta bi fetu ematen ditu. Sexu be-
rekoak dira beti biki horiek, eta egitura genetiko
berbera, odol-talde bera eta antz izugarria dute
elkarren artean, ezaugarri fisiko, psikologiko eta
mentalei dagokienez. Berdinak edo bereiziak
izan daitezke karena eta mintzak, obulua bitan

BIGUNTASUN

44

zatitu den garapen-unearen arabera. ES: Gemelo
monocigótico FR: Jumeaux monozygotes EN:
Monozygotic twins

Biki siamdar: iz. Fetu biki elkartuak, era berdin-
tsuan garatuak eta obulu bakarraren emaitza di-
renak. Elkartuta dauden atalen araberakoa da
asalduaren larritasun maila: azalekoa (zilbor-hes-
teko odol-hodiena) edo sakonagoa (buruarena
edo bularrarena). ES: Gemelo siamés FR: Jume-
aux siamois EN: Siamese twins

Biki unibitelino: iz. Ikus ‘biki monozigotiko’.
Bikoiztu: ad. Bikoitz bihurtu. ES: Geminar FR:

Germer EN: To germinate
Biktima: iz. Kalteren bat jasan duen pertsona; bes-

te norbaiten erruz, edo zoriz. ES: Víctima FR:
Victime EN: Victim

Bikuspide: izond. Bi gailur, tontor edota hortz di-
tuena. Balbula bikuspidea da, adibidez, bihotze-
ko ezkerreko aurikularen eta bentrikuluaren arte-
ko balbula mitrala. ES: Bicúspide FR: Bicuspide
EN: Bicuspid Arloa: Anat.

Bilgor-: (Hitz elkartuetan) Ganztsua edo koipe-
tsua; larruazaleko bilgor-guruinei edo haien ja-
riakinei dagokie, gehienetan. ES: Sebáceo FR:
Sébacé EN: Sebaceous Arloa: Biol.

Bilgor: iz. Bilgor-guruinek jariatzen duten mate-
ria horixka; guruinaren analogoak diren zelu-
laz, epitelio-zelulaz eta koipe tantaz eratua
dago. ES: Sebo FR: Sébum EN: Sebum Arloa:
Biol.

Bilgor-guruin: iz. Dermisean dauden egiturak,
zaku-itxurakoak. Gorputz osoko larruazalean
daude, baina ugariagoak dira buruko ile-larruan,
aurpegian, ipurdian, sudurrean, eta kanpoko be-
larrian. Guruin bakoitza hodi bakarrez osatua
dago, eta albeolo obalatu talde batetik sortzen da
hodia. ES: Glándula sebácea FR: Glande sébacée
EN: Sebaceous gland

Bilirrubina: iz. Behazuneko pigmentu hori-laranja
kolorekoa; hemoglobinaren degradazioaren on-
dorioz sortzen da. Eguneko 250 mg ekoizten
dute pertsona osasuntsuek, eta gorozkiekin kan-
poratzen da gehiena. ES: Bilirrubina FR: Biliru-
bine EN: Bilirubin Oharrak: Odolean eta larrua-
zaleko ehunetan bilirrubina pilatzean agertzen da
ikteriziari dagokion zurbiltasun horixka. Arloa:
Biol.

Biliuria: iz. Gernuan behazuna edo behazun-pig-
mentuak izatea ezaugarri duen asaldua. ES: Bi-
liuria FR: Biliurie EN: Biliuria Arloa: Med.

Bilo: 1. iz. Bizarra edo bibotea hasi aurretik, gaz-
teei goiko ezpainaren gainaldean sortzen zaien
ilea. ES: Bozo 2. iz. Ikus ‘ile’.

Bilobulatu: izond. Bi lobulu dituena. ES: Bilobu-
lado, bilobular FR: Bilobulé EN: Bilobular Arloa:
Biol.

Bilotsu: izond. Ikus ‘iletsu’.
Biluzgorritu: ad. Arropa erabat kendu. ES: Desnu-

dar
Biluzi: izond. Arroparik gabe dagoena. ES: Des-

nudo
Binomial: 1. izond. Bi izen edo termino dituena

2. izond. Nomenklatura binomiala: izaki bizidu-
nak izendatzeko erabiltzen den nomenklatura-
sistema. Latinezko edo talatinizaturiko bi hitz
erabiltzen dira espezieak izendatzeko; bata gene-
roari dagokio, eta, bestea, espezieari berari. ES:
Binomial FR: Binomial EN: Binomial Arloa:
Biol.

Biodinamika: iz. Fisiologiaren adarra; prozesu di-
namikoek izaki bizidunengan duten eragina az-
tertzea du helburu. Adibidez, erradiazioek duten
eragina. ES: Biodinámica FR: Biodynamique
EN: Biodynamics Arloa: Biol.

Bioelektrizitate: iz. Ehun biziek —nerbioek eta
giharrek, adibidez— sortzen duten korronte
elektrikoa. ES: Bioelectricidad EN: Bioelectricity
Arloa: Biol.

Bioelementu: iz. Elementu kimikoa, materia bizia-
ren —animalia- edo landare-jatorrikoa— osae-
ran parte hartzen dutenetariko edozein; ezinbes-
tekoa da garapenerako. ES: Bioelemento FR:
Bioélément EN: Bioelement Arloa: Biol.

Bioenergetiko: izond. Bioenergiari dagokiona. ES:
Bioenergético FR: Bioénergétique EN: Bioener-
getic Arloa: Biol.

Bioenergia: iz. Bizi-indarra edo energia. ES: Bioe-
nergía FR: Bioénergie EN: Bioenergy Arloa:
Biol.

Biogenesi: iz. Teoria biologikoa; haren arabera, or-
ganismo bizi orok beste organismo batean du ja-
torria. ES: Biogénesis FR: Biogenèse EN: Bioge-
nesis Arloa: Biol.

Biogenesiko: izond. Biogenesiari dagokiona. ES:
Biogenésico Arloa: Biol.

Biogeografia: iz. Faktore-azterketa; animalien, lan-
dareen eta gizakien alderdi geografikoaren bana-
keta eta haien espazio-banaketa azaltzen dute
faktore horiek. ES: Biogeografía FR: Biogéogra-
phie EN: Biogeography Arloa: Biol.

Bioingeniaritza: iz. Ingenieritza-teknologia; medi-
kuntzako arazoetarako erabiltzen da. ES: Bioin-
geniería FR: Bio-ingénierie EN: Bio-engineering

Biokimika: iz. Izaki bizidunen eta bizi-prozesuen
kimika; kimika biologikoa. Izaki bizidunen osa-
gai kimikoen sintesiaz, aldaketez eta metabolis-
moaz arduratzen da. ES: Bioquímica FR: Biochi-
mie EN: Biochemistry

Biokimikari: iz. Biokimikan aditua dena. ES: Bio-
químico FR: Biochimiste EN: Biochemist

Biokimiko: izond. Biokimikari dagokiona. ES:
Bioquímico

BIOKIMIKO

45

Bioklima: iz. Klima mota; biziaren garapenerako
eskaintzen dituen baldintzak dira haren bereizga-
rri nagusia. ES: Bioclima Arloa: Biol.

Bioklimatiko: izond. Bioklimatologiari dagokiona.
ES: Bioclimático FR: Bioclimatique EN: Biocli-
matic Arloa: Biol.

Bioklimatologia: iz. Biologiaren adarra; klimaren
eta izaki bizidunen arteko harremanak eta ekin-
tzak aztertzen ditu. ES: Bioclimatología FR: Bio-
climatologie EN: Bioclimatology Arloa: Biol.

Biologia: iz. Bizia, oro har, aztertzen duen zientzia;
izaki bizidunek elkarrekin eta ingurumenarekin
dituzten harremanak, eta izaki horien egitura,
funtzioak eta sailkapenak aztertzen ditu. ES: Bio-
logía FR: Biologie EN: Biology

Biologiko: izond. Biologiari dagokiona. ES: Bioló-
gico FR: Biologique EN: Biological Oharrak: Gai
biologikoak: organismo biziekin nahiz haien era-
torriekin egindako edozein prestakin; gai diag-
nostiko, prebentibo edo terapeutiko gisa erabil-
tzen dira; prestakin horietariko batzuk dira: anti-
genoak, antitoxinak, seruma eta txertoak.

Biologo: iz. Biologian aditua; bizitzaren zientzia
aztertzen duen pertsona. ES: Biólogo FR: Biolo-
giste EN: Biologist

Biolumineszentzia: iz. Zelula bizi batzuen ezauga-
rria. Gorputz-tenperatura igo gabe argia ekoizte-
an datza; zenbait bizidunetan gertatzen diren
erreakzio entzimatikoen ondoriozkoa izaten da
hori. ES: Bioluminiscencia FR: Bioluminescence
EN: Bioluminescence Arloa: Biol.

Biomagnetismo: iz. Izaki bizidunek eremu magne-
tikoekiko duten erreaktibotasuna eta sentikorta-
suna. ES: Biomagnetismo FR: Biomagnétisme
EN: Biomagnetism Arloa: Biol.

Biometria: iz. Biologiaren adarra; metodo estatisti-
koak erabiltzen ditu izaki bizidunen eta prozesu
organikoen azterketarako. ES: Biometría FR:
Biométrie EN: Biometrics Arloa: Biol.

Biomolekula: iz. Ehun bizien eraketan parte har-
tzen duen molekula. ES: Biomolécula FR: Bio-
molécule EN: Biomolecule

Bionika: iz. Arazo teknikoak konpontzeko biolo-
gia-ezagutzak erabiltzen dituen jakintza. ES: Bió-
nica FR: Bionique EN: Bionics Arloa: Biol.

Biopsia: 1. iz. Organo bateko nahiz gorputzeko
beste edozein ataletako ehun zati baten erauzke-
ta. Hainbat helburu ditu: mikroskopioz azter-
tzea, diagnostiko bat zehaztea, gaixotasun baten
garapena jarraitzea, eta abar. 2. iz. Aztertzeko
erauzten den ehun zatia. ES: Biopsia FR: Biopsie
EN: Biopsy Arloa: Med.

Biorritmo: iz. Animalietan zein landareetan aldiz-
ka gertatzen den fenomenoa. Bi biorritmo mota
bereiz daitezke: endogenoak (bihotzarena, hile-
koa, loa, eta abar) eta exogenoak (jatorria ingu-

rumenean dutenak). ES: Biorritmo FR: Bioryth-
me EN: Biorythme Arloa: Biol.

Biosintesi: iz. Molekula organikoen sorrera, izaki
bizidun baten barnean; organismoko zelulak
eratzen dituzte molekula horiek. Energiari eta
hainbat entzimari eta koentzimari esker izaten
du izakiak biosintesirako gaitasuna. Metabolis-
moaren oinarrizko prozesuetako bat da. ES: Bio-
síntesis FR: Biosynthèse EN: Biosynthesis Arloa:
Biokim.

Biota: iz. Gune jakin batean bizi diren izaki bizi-
dunen multzoa. ES: Biota FR: Biote EN: Biota
Arloa: Biol.

Bioteknologia: iz. Biologia-ikerketetako emaitzen
erabilera industriala. ES: Biotecnología FR: Bio-
technologie EN: Biotechnology

Bioteknologiko: izond. Bioteknologiari dagokiona.
ES: Biotecnológico

Bioterapia: iz. Metodo terapeutikoa; gai organi-
koak eta hazkuntza biziak sendagai modura
erabiltzean datza. ES: Bioterapia EN: Biotherapy
Arloa: Med.

Biotina: iz. B taldeko bitamina kolorge, kristalino
eta hidrosolublea. Koentzima gisa jokatzen du
gantz-azidoen sintesian, eta karbohidratoen eta
gantz-azidoen oxidazioan. ES: Biotina FR: Bioti-
ne EN: Biotin Arloa: Biokim.

Biotipo: iz. Espezie bereko banakoen multzoa; on-
dare genetiko bera dute. ES: Biotipo FR: Biotype
EN: Biotype Arloa: Biol.

Biotopo: iz. Ekosistemako zati bizigabea; biozeno-
siaren kokalekua da, eta ingurumen-baldintza
uniformeak ditu. ES: Biotopo FR: Biotope EN:
Biotope Arloa: Biol.

Biparietal: izond. Buruko bi hezur parietalei dago-
kiena. ES: Biparietal FR: Bipariétal EN: Biparietal

Biparo: izond. (Ugaztun emeei buruz) Erditze be-
rean bi ume izan dituena. ES: Bíparo Arloa: Biol.

Bipolar: izond. (Nerbio-zelulei buruz) Bi luzakin
dituena; ondorioz, sistema aferente eta eferente
bana ditu. ES: Bipolar FR: Bipolaire EN: Bipolar

Biral: 1. izond. Birusari dagokiona. 2. izond. Biru-
sek eragindakoa. ES: Viral, vírico FR: Viral EN:
Viral

Birika: iz. Toraxeko bi organo arin eta hanpatueta-
riko bakoitza; arnas sistemako organo nagusia
da. Oxigenoa hartzen du arnastutako airetik,
odol arterialaren sistemara igaro, eta zain-siste-
matik hartutako karbono dioxidoa kanporatzen
du. Ezkerrekoa baino handiagoa da eskuineko
birika, eta hiru lobulutan banatua dago; ezkerre-
koak, aldiz, bi lobulu ditu. ES: Pulmón FR: Pou-
mon EN: Lung Arloa: Anat.

Biriketako: izlag. Arnas sistemari edo birikei dago-
kiena, edo haietan dagoena. ES: Pulmonar FR:
Pulmonaire EN: Pulmonary, pulmonic

BIOKLIMA

46

Biriko: izond. Ikus ‘biral’.
Birjarpen: iz. Ikus ‘berrezarpen’.
Birjarri: ad. Ikus ‘berrezarri’.
Birologia: iz. Mikrobiologiaren adarra; birusak eta

haiek eragindako gaixotasunak aztertzen ditu.
ES: Virología FR: Virologie EN: Virology Arloa:
Biol.

Birologo: iz. Birologian aditua den pertsona; biru-
sak eta haiek eragindako gaixotasunak aztertzen
ditu. ES: Virólogo FR: Virologiste EN: Virolo-
gist Arloa: Biol.

Birosi: iz. Birusek eragindako gaixotasun oro. ES:
Virosis FR: Virose EN: Virosis Arloa: Med.

Birrindu: 1. ad. Gai solido bat eho edo txikitu,
guztiz hauts bihurtu gabe. 2. ad. Ikus ‘haustu’.

Birrintze: iz. Ikus ‘xehatze’.
Birsortze: iz. Zelula, ehun edota organo galduak

nahiz lesionatuak ordezkatzeko, berriz sortzeko
edo konpontzeko prozesua. ES: Regeneración
FR: Régénération EN: Regeneration Arloa: Biol.

Birulento: izond. (Gaixotasunei buruz) Oso pato-
genoa, edota azkar garatzen dena. ES: Virulento
FR: Virulent EN: Virulent Arloa: Med.

Birulentzia: iz. Mikroorganismo batek gaixotasun
bat eragiteko duen ahalmena. ES: Virulencia FR:
Virulence EN: Virulence Arloa: Med.

Birus-: (Hitz elkartuetan) Ikus ‘biral’.
Birus: iz. Organismo mikroskopikoa, zelularra ez

dena. Gaixotasun-iturri dira birusak animalien-
tzat eta landareentzat. Zelula barneko bizkarroiak
dira; infektatzen duten zelularen metabolismotik
lortzen dute behar duten energia. Beren kabuz
ugaldu ezin direnez, kode genetikoa ematen dute
birusek, eta zelula ostalariari hartzen dizkiote
ugaltzeko behar duten energia eta oinarrizko ma-
teriak. ADN zein RNA azido nukleikoa izan di-
tzakete. ES: Virus FR: Virus EN: Virus

Birusen kontrako: izlag. (Gai bati buruz) Birusei
aurre egiten diena. ES: Antiviral, antivirus, anti-
vírico FR: Antiviral, antivirus EN: Antiviral, an-
tivirus Arloa: Med.

Bisexual: 1. izond. Bi sexuen ezaugarri fisiko edo
psikologikoak dituena. 2. izond. Bi sexuek era-
kartzen dutena. ES: Bisexual FR: Bisexuel, bi-
sexué EN: Bisexual

Bisexualitate: 1. iz. Izaki berarengan bi sexuen
ezaugarriak izatearen fenomenoa. 2. iz. Bi sexue-
kiko sexu-zaletasuna. ES: Bisexualidad FR: Bi-
sexualité EN: Bisexuality

Bisexuatu: izond. Hermafrodita; ugal-organo arrak
eta emeak batera dituena. ES: Bisexuado Arloa:
Biol.

Bismuto: iz. Bi. Elementu kimikoa; metal disti-
ratsua, zuri-gorrixka, oso hauskorra. Egoera
metalikoan, hainbat aleaziotan erabiltzen da.
Asko erabili izan dira haren gatzak medikun-

tzan; urdaileko eta hesteetako hantura-arazoe-
tan, batez ere. Antibiotikoak erabiltzearen on-
dorioz, asko urritu da bismutoaren erabilera te-
rapeutikoa. ES: Bismuto FR: Bismuth EN: Bis-
muth Arloa: Kim.

Bisturi: iz. Kirurgia-tresna; luzea, estua eta zorro-
tza izan ohi da. Gorputzeko ehunak ebakitzeko
erabiltzen da. ES: Bisturí FR: Bistouri EN: Bis-
toury Arloa: Med.

Bitamina-: (Hitz elkartuetan) Ikus ‘bitaminiko’.
Bitamina: iz. Konposatu organikoa; ezinbestekoa

da organismoaren funtzio metabolikoetarako eta
fisiologikoetarako. Ez dago bitamina guztiak di-
tuen elikagairik. ES: Vitamina FR: Vitamine EN:
Vitamin Arloa: Biokim.

Bitaminadun: izond. Bitaminak dituena. ES: Vita-
minado FR: Vitaminé EN: Vitamin-enriched, vi-
taminized

Bitamina-konplexu: iz. Bitamina hidrosolubleen
multzoa; hainbat egitura eta eragin biologiko di-
tuzte. Ugariak dira B bitamina guztiak gibelean
eta legamietan, eta bakarka edo konbinaturik
agertzen dira hainbat elikagaitan. ES: Complejo
vitamínico (B) EN: Vitamin B complex

Bitaminiko: izond. Bitaminei dagokiena. ES: Vita-
mínico EN: Vitamin

Bitiligo: iz. Larruazaleko gaixotasuna; hartutakoa
eta onbera da, eta jatorri ezezaguna du. Haren
ezaugarri dira hainbat neurritako gune irregula-
rrak, pigmenturik gabeak. Sarritan, hiperpig-
mentatuak izaten dira gune horien ertzak. Gai-
xotasunak gehien erasaten dien guneak agerian
egon ohi dira. ES: Vitíligo FR: Vitiligo EN: Viti-
ligo Arloa: Med.

Bitxi: izond. Ikus ‘arraro’.
Bixika: iz. Epidermiseko eta, kasu bakanetan, der-

miseko irtengune txiki eta ongi mugatua, ba-
rruan zornez betea. ES: Buba FR: Pustule EN:
Pustule Arloa: Med.

Bizelular: izond. Bi zelulaz osatua dagoena. ES: Bi-
celular

Bizeps: iz. Gihar luze fusiformea; besoan eta izte-
rrean dago. Bi buru eta bi zurda aske ditu ba-
koitzak. Besahezurraren aurreko aldean dago be-
soko bizepsa, eta eskapulan du sorrera. Besoa eta
besaurrea tolesten ditu. Izterreko bizepsa, berriz,
izterraren atzeko aldean dago. Haren bi burueta-
tik datozen zuntzek bat egiten dute zurda ba-
tean; zurda peronearen alboaldean txertatzen da,
eta hortik, zenbait zuntzen bidez, tibiaren alboal-
deko irtengunean. Zangoa tolestu eta kanpo-
rantz birarazten du gihar horrek; gauza bera egi-
ten du izterrean. ES: Bíceps FR: Biceps EN: Bi-
ceps

Bizi-: (Hitz elkartuetan) Biziari dagokiona. ES: Vi-
tal FR: Vital EN: Vital

BIZI-

47

Bizi: 1. iz. Jaiotzatik heriotzara doan denbora-tar-
tea. 2. iz. Energia; organismoak haztea, ugaltzea,
elikagaiak xurgatzea eta erabiltzea, eta zenbait or-
ganismo mugitzea eta borondatezko kontrola
izatea ahalbidetzen du. ES: Vida FR: Vie EN:
Life 3. izond. Bizia duena. ES: Vivo FR: Vivant
EN: Living

Bizi: ad. Bizirik iraun. ES: Vivir FR: Vivre EN: To
live

Bizialdi: iz. Ikus ‘bizi’. ES: Vida
Bizidun: izond. Bizirik dagoena. ES: Viviente, vivo

FR: Vivant EN: Living
Bizigabe: izond. Ikus ‘inerte’.
Bizigai: iz. Bizia mantentzeko ezinbesteko gaia. ES:

Sustento FR: Sustentation EN: Sustenance
Bizigarri: 1. izond. Gorputz-sistema baten jardue-

ra-erritmoa handitzen duena. ES: Estimulante
FR: Stimulant EN: Stimulant Adibideak: Kafea
da bizigarri erabilienetakoa. 2. izond. Ikus ‘sus-
pergarri’. ES: Reconstituyente

Biziiraupen: iz. Bizirik jarraitzea, beste baten edo
batzuen heriotzaren nahiz gertaera jakin baten
ondoren. ES: Supervivencia FR: Survie EN: Sur-
vival

Bizi-ezaugarriak: iz. Ikus ‘bizi-konstanteak’.
Bizi-konstanteak: iz. Organismoaren egoerari bu-

ruzko datu multzoa. Muga jakin batzuen ba-
rruan mantendu behar dira, baldintza normale-
tan bizitzen jarraitu ahal izateko. ES: Constantes
vitales FR: Constantes vitales EN: Vital signs Ar-
loa: Med.

Bizio: iz. Ikus ‘heste-zizare’.
Bizirik atera: ad. Ikus ‘salbatu’.
Bizirik iraute: iz. Ikus ‘biziiraupen’.
Bizitasun: iz. Ikus ‘arintasun’.
Bizitu: ad. Zerbaitek bizitasuna hartu edo eman.

ES: Estimular FR: Doper EN: To stimulate
Bizitza: iz. Ikus ‘bizi’. ES: Vida
Bizitza begetatibo: iz. Fenomeno automatikoen

multzoa; beharrezkoak dira biziari eusteko eta es-
pezieen iraupena ziurtatzeko. ES: Vida vegetativa
FR: Vie végétative EN: Vegetative life

Bizkar: iz. Gorputz-enborraren atzeko aldea, lepo-
aren eta gerriaren artean dagoena. ES: Espalda
FR: Dos EN: Back Arloa: Anat.

Bizkarralde: iz. Gorputz-enborraren atzeko aldea,
azken lepo-ornotik azken gerri-ornorainokoa.
ES: Dorso FR: Dos EN: Dorsum Arloa: Anat.

Bizkarraldeko: izlag. Ikus ‘dortsal’.
Bizkarrezur: iz. Egitura malgua, hezurduraren lu-

zera-ardatza eratzen duena. 33 edo 34 ornoz osa-
tuta dago: lepoaldekoak, 7; bizkarraldekoak, 12;
gerrialdekoak, 5; eta pelbisekoak, 9 edo 10. Or-
noarteko diskoz elkartuak daude ornoak. Hain-
bat gihar txertatzen dira bizkarrezurrean; indarra
eta malgutasuna ematen dio horrek bizkarrezu-

rrari. Bizkarrezur-hodia igarotzen da bizkarre-
zurretik, eta bizkarrezur-muina bildu eta babes-
ten du. ES: Columna vertebral FR: Colonne ver-
tébrale EN: Vertebral column Arloa: Anat.

Bizkarrezur-: (Hitz elkartuetan) Ikus ‘bizkarrezu-
rreko’.

Bizkarrezur-erraboila: iz. Entzefaloaren zatia; biz-
karrezur-muinaren dilatazio-itxuran ageri da,
zulo okzipitalaren gainean. Arnasketa eta bihotz-
taupadak kontrolatzen ditu. Hilgarriak gertatzen
dira gune horretako lesioak edo gaixotasunak.
ES: Bulbo raquídeo

Bizkarrezur-muin: iz. Nerbio-sistemaren osagaia;
orno-hodian dago, eta zulo okzipitaletik bigarren
gerri-ornoraino iristen da. Zilindrikoa da, eta
meningeek inguratzen dute. Gai zurizko kordoi-
seriez osatuta dago; horiek inguratzen dute erdi-
guneko gai grisa. ES: Médula espinal FR: Moelle
épinière EN: Spinal cord

Bizkarrezurreko: izlag. Bizkarrezurrari dagokiona,
edo bizkarrezurrean dagoena. ES: Raquídeo, es-
pinal FR: Rachidien EN: Rachidian, radidian Ar-
loa: Anat.

Bizkarroi-: 1. (Hitz elkartuetan) Bizkarroiei dago-
kiena. 2. (Hitz elkartuetan) Bizkarroiek eragin-
dako gaixotasuna. ES: Parasitario FR: Parasitaire
EN: Parasitic Arloa: Biol.

Bizkarroi: iz. Beste organismo baten barruan edo
gainean bizi den organismoa, eta haren kontura
elikatzen dena. ES: Parásito FR: Parasite EN: Pa-
rasite Arloa: Biol.

Bizkarroien kontrako: izlag. Ikus ‘antiparasitario’.
Bizkorgarri: 1. izond. Ikus ‘bizigarri’. ES: Estimu-

lante 2. izond. Ikus ‘suspergarri’. ES: Reconstitu-
yente

Bizkortasun: 1. iz. Ikus ‘arintasun’.
Bizkortu: 1. ad. Ikus ‘bizitu’. ES: Estimular 2. ad.

Ikus ‘indarberritu’. ES: Reconfortar, reconstituir,
recuperar

Bizkortzaile: izond. Ikus ‘bizigarri’. ES: Estimula-
dor

Bizkortze: iz. Ikus ‘indarberritze’.
Blastodermo: iz. Umekia biltzen duen mintza; ze-

lulak eta blastomeroak geruzetan pilatzean sor-
tzen da. Hiru geruza osatzen dira: ektodermoa,
endodermoa eta mesodermoa. ES: Blastodermo
FR: Blastoderme EN: Blastoderm Arloa: Biol.

Blastomero: iz. Obulu ernalduaren nukleoa zati-
tzean banaketa mitotikoa gertatzen delarik, han
garatzen diren bi zeluletariko bakoitza. Bi blasto-
meroek zatitzen jarraitzen dute, haurdunaldiko
lehen egunetan morula osatzeko. ES: Blastómero
FR: Blastomère EN: Blastomere Arloa: Biol.

Blastomize: iz. Ikus ‘blastomyces’.
Blastomyces: iz. Onddo mikroskopikoen generoa;

blastomikosia eragiten duten zenbait espezie bil-

BIZI

48

tzen ditu genero horrek. ES: Blastomyces Arloa:
Biol.

Blastula: iz. Enbrioi-garapenaren aldia, segmenta-
zioaren bukaerakoa; barrunbe bat eratzen duten
zelulaz osatua dago enbrioia aldi horretan. ES:
Blástula FR: Blastula EN: Blastula Arloa: Biol.

Blefaritis: iz. Betazaletako Meibomioren guruinen
eta betileen folikuluen hantura; hantura, gorrita-
suna eta muki lehorrezko zoldak ditu ezaugarri.
ES: Blefaritis FR: Blépharite EN: Blepharitis Ar-
loa: Med.

Blenoftalmia: iz. Konjuntibitis zornetsua, katarroa-
ren ondorioz sortzen dena. ES: Blenoftalmía Ar-
loa: Med.

Blenorragia: iz. Mukosa genitalaren hantura ku-
tsagarria; koitoaren ondorioz kutsatzen da,
gehienbat. Neisseria gonorrhoeae bakterioa da
blenorragiaren eragile nagusia, eta mina, erreta-
sun-sentsazioa eta muki-jario zornetsua dira haren
ezaugarri nagusiak. Erabat senda daiteke, edo kro-
niko bihurtu. ES: Blenorragia FR: Blennorrhagie
EN: Blennorrhagia Arloa: Med.

Blenorrea: iz. Uretrari edo baginari darion fluxu
blenorragiko kronikoa; gonorrea kronikoa. ES:
Blenorrea FR: Blennorrhée EN: Blennorrhea Ar-
loa: Med.

Bolo: 1. iz. Ore bigun eta mamitsua; elikagaiak
txikitu eta xehetu ondoren sortzen da. 2. iz. Far-
makologian, ohikoa baino handiagoa den pilula.
3. iz. Zirkulazio-sisteman kolpetik xiringaturiko
sendagai edo kontrastea. ES: Bolo FR: Bol EN:
Bolus

Bolumetria-: (Hitz elkartuetan) Ikus ‘bolumetri-
ko’.

Bolumetria: iz. Analisi kimiko kuantitatiboan
erabilitako teknika. Harekin erreakzionatu
duen beste disoluzio baten kontzentrazioa eza-
gutzeko aukera ematen du, kontzentrazio jakina
duen disoluzio baten bolumena neurtuz. ES:
Volumetría FR: Volumétrie EN: Volumetry Ar-
loa: Kim.

Bolumetriko: izond. Bolumenak neurtzeari eta
zehazteari dagokiona. ES: Volumétrico FR: Vo-
lumétrique EN: Volumetric Arloa: Kim.

Bomer hezur: iz. Hezur bakoitia; sudur-trenkada-
ren atze-behealdea osatzen du, eta sudurreko bi
zuloak bereizten ditu. Bi aurpegi eta lau ertz
ditu. ES: Hueso vómer FR: Vomer EN: Vomer
Arloa: Anat.

Boro: iz. B. Elementu ez-metalikoa, aluminioaren
antzekoa. Boro elementala kristal horixka-marroi
gisa edo hauts amorfo berdexka-marroi gisa
agertzen da. Boroaren zenbait kontzentrazio to-
xikoak dira landareentzat eta animalientzat, bai-
na landareek ezinbestekoa dute boro kantitate
bat hazkuntzarako. Azido borikoaren osagai be-

reizgarria da, eta hauts eta ukendu eran erabil-
tzen da nagusiki, larruazaleko asaldu arinen tra-
tamenduan. ES: Boro FR: Bore EN: Boron Ar-
loa: Kim.

Bortizela: iz. Protozoo ziliodunen generoa. Ur gazi
edo gezatan bizi dira. ES: Vorticela FR: Vortice-
lle EN: Vorticella Arloa: Biol.

Bota: ad. Ikus ‘kanporatu’.
Botagale: iz. Ikus ‘goragale’.
Botagura: iz. Ikus ‘goragale’.
Botaka egin: ad. Ikus ‘oka egin’.
Botika-: 1. (Hitz elkartuetan) Botikari dagokiona.
Botika: 1. iz. Ikus ‘farmazia’. 2. iz. Ikus ‘sendagai’.
Botikak eman: ad. Ikus ‘medikatu’.
Botikak hartu: ad. Ikus ‘medikatu’.
Botika-ontzi: 1. iz. Oinarrizko sendagaiak gorde-

tzeko eta beharrezko lekuetara eramateko erabil-
tzen den kutxa. ES: Botiquín FR: Pharmacie de
secours EN: First-aid kit

Botikari: iz. Ikus ‘farmazeutiko’.
Botulismo: iz. Elikadura-intoxikazioa, Clostridium

botulinum baziloaren endotoxina batek eragina.
Hilgarria izaten da, sarritan. C. botulinum-ek
kutsaturiko elikagaien bidez barneratzen da toxi-
na organismoan. Zenbaitetan, mikroorganismoak
kutsaturiko zauri baten bidez barnera daiteke.
Urdaileko ondoezik gabe garatzen da botulis-
moa, eta kutsaturiko elikagaia hartu eta astebete-
ra ager daiteke. Haren ezaugarri dira nekea eta
ikusmen-asalduak. Giharretako ahulezia ere ager
daiteke, disfagiarekin batera. Arnas gutxiegitasu-
na eragiten du ahulezia horrek, eta, ondorioz,
heriotza gerta daiteke. ES: Botulismo FR: Botu-
lisme EN: Botulism Arloa: Med.

Bozio: iz. Tiroide-guruinaren hipertrofia; lepoko
hantura du ezaugarri, gehienetan. Kistikoa zein
haritsua izan daiteke bozioa, eta noduluak nahiz
folikulu ugari izan ditzake bere baitan. Gaixota-
sun endemikoa da zenbait lurralde menditsutan,
eta kretinismo deritzon hipotiroidismo-egoerare-
kin batera azaltzen da sarritan. ES: Bocio FR:
Goitre EN: Goiter Arloa: Med.

Bradikardia: iz. Zirkulazio-asaldua; miokardioa
era erregularrean uzkurtzen da, baina minutuko
60 taupadaz azpiko maiztasunarekin. Gastu kar-
diakoa jaitsaraz dezake bradikardiak. Sintomati-
koa edo asintomatikoa izan daiteke. ES: Bradi-
cardia FR: Bradycardie EN: Bradycardia Arloa:
Med.

Brakial: izond. Ikus ‘besoko’.
Brankial: izond. Giza enbrioiaren lepo-alboetan

dauden arraildurei dagokiena; sudurraren, bela-
rrien eta ahoaren garapenean parte hartzen du.
ES: Branquial Arloa: Anat.

Braun-en ferula: iz. Metalezko tresna; trakziorako
erabiltzen da. Polea bat edo gehiago izaten ditu

BRAUN-EN FERULA

49

muturrean, tibian edo femurrean eragin zuzena
izateko. ES: Férula de Braun (Böhler-Braun)

Broca-ren gune: iz. Hizkuntzaren gunea; burmui-
naren ezker-hemisferioan dago. ES: Broca, área
de FR: Aire de Broca EN: Broca’s center

Bromo: iz. Br. Elementu kimiko ez-metalikoa, ha-
logenoen taldekoa, likidoa, eta kolore gorrikoa.
Lasaigarri, analgesiko eta hipnotiko gisa erabil-
tzen dira haren konposaturik gehienak. Bromoz
asetutako ur-disoluzioa desinfektagarri gisa era-
bili izan da. Kalteak eragiten ditu ehun organi-
koetan. ES: Bromo FR: Brome EN: Bromine Ar-
loa: Kim.

Bromuro: iz. Azido bromhidrikoaren gatzen izen
orokorra; bromoa da haietan elementu negatiboa.
Garai batean lasaigarri gisa erabiltzen zen arren,
gaur egun ez da horretarako erabiltzen. ES: Bro-
muro FR: Bromure EN: Bromide Arloa: Kim.

Bronkial: izond. Bronkioei dagokiena. ES: Bron-
quial FR: Bronchique EN: Bronchial

Bronkiektasia: iz. Bronkio bat edo gehiago zatika
zabaltzea ezaugarri duen asaldua; sortzetikoa zein
bronkioaren beraren hantura kronikoaren ondo-
rioz hartutakoa izan daiteke. ES: Bronquiectasia
FR: Bronchectasie EN: Bronchiectasis Arloa:
Med.

Bronkio eta zintzur-hesteko: izlag. Bronkioei eta
zintzur-hesteari dagokiena. ES: Broncotraqueal
FR: Trachéale et bronchique EN: Bronchotra-
cheal Arloa: Anat.

Bronkio: iz. Biriketara iristen den hodi luzeetariko
bakoitza. Bronkioetatik igarotzen dira arnastuta-
ko airea eta hondakin-gasak. Hiru geruzaz osatu-
riko horma bana dute bronkio guztiek: ehun
zunztsu lodiz eratua eta kartilagoz indartua dago
kanpoko geruza; gihar lisozko sare bat da erdiko
geruza; eta muki-mintz ziliodunak osatzen du
barnekoa. ES: Bronquio FR: Bronche EN: Bron-
chus Arloa: Anat.

Bronkio eta biriketako: izlag. Ikus ‘bronkio-birike-
tako’.

Bronkio-biriketako: izlag. Bronkioei eta birikei da-
gokiena. ES: Broncopulmonar FR: Broncho-pul-
monaire EN: Bronchopulmonary

Bronkiolitis: iz. Beheko arnasbideetako infekzio
larria; 18 hilabete baino gutxiagoko haurrengan
gertatzen da, batez ere. Arnasa hartzeko arazoak,
eta bronkioloen hantura eta buxadura ditu ezau-
garri nagusiak. ES: Bronquiolitis FR: Bronchioli-
te EN: Bronchiolitis Arloa: Med.

Bronkiolo: iz. Arnas sistemako arnas hodi txikia;
bronkioetatik biriketako lobuluen barnealderai-
no doaz bronkioloak. Bi bronkiolo mota daude:
arnas bronkioloak eta bukaerako bronkioloak.
ES: Bronquiolo FR: Bronchiole EN: Bronchiole
Arloa: Anat.

Bronkio-zabaltzaile: izond. (Gai bati buruz) Bron-
kioloetako gihar lisoa erlaxatzen duena. Gihar lisoa
erlaxatuz, hobetu egiten du biriketako aireztapena.
Oso erabiliak dira asmaren, bronkitisaren, bron-
kiektasien eta enfisemaren tratamenduan, airezta-
pena hobetzeko. ES: Broncodilatador FR: Bron-
chodilatateur EN: Bronchodilator Arloa: Med.

Bronkitis: iz. Bronkioen hantura. Lehen mailakoa,
bigarren mailakoa, akutua edota kronikoa izan
daiteke. ES: Bronquitis FR: Bronchite EN: Bron-
chitis Arloa: Med.

Bronkoadenitis: iz. Bronkio-gongoilen hantura.
ES: Broncoadenitis Arloa: Med.

Bronkoespirometro: iz. Birika baten ahalmena
neurtzen duen tresna. ES: Broncoespirómetro
FR: Bronchospiromètre EN: Bronchospirometer
Arloa: Med.

Bronkoestenosi: iz. Bronkio baten estugunea. ES:
Broncoestenosis FR: Bronchosténose EN: Bron-
chostenosis Arloa: Med.

Bronkofonia: iz. Bronkioetako ahotsaren oihartzu-
na; auskultazioz entzuten da. Birika-ehunaren
dentsitatea gehitzearen ondorio izan daiteke. ES:
Broncofonía FR: Bronchophonie EN: Broncho-
phony Arloa: Med.

Bronkogeno: izond. Bronkio batetik datorrena,
edo bronkio batean sortua dena. ES: Broncogéno
FR: Bronchogène EN: Bronchogenic

Bronkografia: iz. Bronkioen azterketa erradiologi-
koa; X izpiekiko opakua den gai bat sartuz egiten
da. ES: Broncografía FR: Bronchographie EN:
Bronchography Arloa: Med.

Bronkomikosi: iz. Bronkioetako infekzioa; onddo-
ek eragiten dute, batez ere Candida albicans-ek.
ES: Broncomicosis FR: Bronchomycose EN:
Bronchomycosis Arloa: Med.

Bronkopneumonia: iz. Biriketako hantura lausoa;
bronkioetan hasi eta biriketara hedatzen da
gehienetan, eta kondentsazio barreiatuzko gu-
neak sortzen ditu. Zeinu ugari ditu: sukarra, ez-
tula, disnea, biriketako enfisema, eta abar. ES:
Bronconeumonía FR: Bronchopneumonie EN:
Bronchopneumonia Arloa: Med.

Bronkorrea: iz. Gehiegizko muki- edo zorne-ja-
rioa, bronkioetan. ES: Broncorrea FR: Bron-
chorrhée EN: Bronchorrhea Arloa: Med.

Bronkoskopio: iz. Hodi kurbatua, malgua edota
zurruna; bronkioak barnetik aztertzeko, haien
biopsia egiteko, gorputz arrotz bat kanporatzeko,
eta abarretarako erabiltzen da. ES: Broncoscopio
FR: Bronchoscope EN: Bronchoscope Arloa:
Med.

Bronkospasmo: iz. Bronkioetako gihar lisoaren ez-
ohiko uzkurdura; arnasbideak estutu eta buxadu-
ra larria eragiten du. ES: Broncospasmo FR:
Bronchospasme EN: Bronchospasm Arloa: Med.

BROCA-REN GUNE

50

Brucella: iz. Bakterio-generoa; zehaztu gabe sail-
katzen da baziloen eta koko gramnegatibo aero-
bioen artean. Bruzelosia eragiten du. ES: Bruce-
lla FR: Brucella EN: Brucella

Brudzinski-ren zeinu: iz. Lepoa mugitzea, eta be-
soa, aldaka eta belauna nahi gabe tolestea ezau-
garri duen zeinua. Meningitisa duten gaixoetan
agertzen da. ES: Brudzinski, Signo de FR: Signe
de Brudzinski EN: Brudzinski’s sign Arloa:
Med.

Bruzelosi: iz. Brucella generoko kokobazilo gram-
negatiboek eragindako gaixotasuna; animaliei
(ganadua, txerriak eta ahuntzak barne) erasaten
die, batez ere. Gizakia, berriz, esne edo esneki
kutsatuak hartzearen ondorioz gaixotzen da, na-
gusiki. Bruzelosiaren ezaugarri dira: sukarra, ho-
tzikarak, izerditzea, ondoeza eta ahulezia. ES: Bru-
celosis FR: Brucellose EN: Brucellosis Oharrak:
Bruzelosia ondo tratatu ezean, ondorio larriak
ekar ditzake: pneumonia, meningitisa, entzefali-
tisa, eta abar. Arloa: Med.

Buboi: iz. Gongoil linfatikoen hantura. Iztaian edo
besapean agertzen da, batez ere. ES: Bubón FR:
Bubon EN: Bubo Arloa: Med.

Buboniko: izond. Buboiari dagokiona; buboiak
agertzea ezaugarri duena. ES: Bubónico FR: Bu-
bonique EN: Bubonic Arloa: Med.

Buchner-en inbutu: iz. Portzelanazko inbutu zilin-
drikoa; oin biribila, laua eta zulatua du, eta hu-
tsean iragazteko erabiltzen da. ES: Embudo de
Buchner FR: Entonnoir de Buchner EN: Büch-
ner funnel

Bukaera: iz. Fenomeno edota gaixotasun baten
amaia. ES: Terminación FR: Terminaison EN:
Ending

Bular-: (Hitz elkartuetan) Ikus ‘toraziko’.
Bular: iz. Esnea jariatzen duen guruina. Giza es-

peziean, bi dira; alde banatara daude enborra-
ren aurrealdean, eta kono-itxurakoak dira.
Ugatzen osagaiak dira, kanpotik barrura: la-
rruazala —bertan, titiburua dago, areolaz ingu-
ratua— eta larruazalpeko gantz-ehuna —erabat
inguratzen du ugatz-guruina—. ES: Mama,
seno FR: Sein EN: Mamma Oharrak: Erabat
garatu gabeak izaten dira bularrak gizonezkoe-
tan; emakumezkoetan, berriz, edoskitzaroan
lortzen dute erabateko garapena.

Bular-punta: iz. Ikus ‘titiburu’.
Bularra hartu: ad. Ugatzetatik esnea xurgatu. ES:

Mamar, lactar
Bularra kendu: ad. Umeari bular-esnea emateari

utzi, beste elikagai batzuk har ditzan haren or-
dez. ES: Desmamar, destetar FR: Sevrer EN: To
wean Oharrak: Bularra kentzeko prest egoten
dira haur asko seigarren hilabetetik aurrera.

Bularralde: iz. Ikus ‘torax’.

Bularreko angina: iz. Gutxiegitasun koronarioa;
mina eta larrimina eragiten ditu bularraren ezke-
rraldean. ES: Angina de pecho FR: Angine de
poitrine EN: Angina pectoris Oharrak: Bularre-
ko anginaren eragile izan daitezke: ateromatosia,
anemia eta arritmiak. Arloa: Med.

Bularreko gihar: iz. Ikus ‘gihar pektoral’.
Bularreko gihar handi: iz. Toraxaren goialdeko

gihar handia; sorbaldako giltzadurari eragiten
dio. Besoa tolestu, gorputzera hurbilarazi eta
barnerantz birarazten du. ES: Músculo pectoral
mayor FR: Muscle grand pectoral EN: Pectoralis
major, greater pectoral muscle Arloa: Anat.

Bularreko gihar txiki: iz. Triangelu-itxurako gihar
mehea; toraxaren goialdean dago, bularreko
gihar handiaren azpian. Eskapula birarazten du,
eta hirugarren, laugarren eta bosgarren saihets-
hezurrak igotzen ditu arnasgora behartuan. ES:
Músculo pectoral menor FR: Muscle petit pecto-
ral EN: Pectoralis minor, smaller pectoral muscle
Arloa: Anat.

Bularreko haur: iz. Umetokiz kanpoko bizitzaren
lehen aroan dagoen haurra; jaiotzatik 12. hilabe-
tera arte iristen da gutxi gorabehera aro hori. ES:
Lactante FR: Nourrisson EN: Lactating

Bularrezur: iz. Hezur luzexka eta zapala. Lepauz-
taien euskarria da, eta lehen zazpi saihets paree-
kin artikulatua dago. Hiru zati ditu: manubrioa,
gorputza eta apendize xifoidea. ES: Esternón FR:
Sternum EN: Sternum Arloa: Anat.

Bulba: iz. Emakumearen kanpoko sexu-organoa.
Han daude Venus mendia, ezpain handiak, ez-
pain txikiak, klitoria, baginaren bestibulua eta
bestibuluko guruinak. ES: Vulva FR: Vulve EN:
Vulva Arloa: Anat.

Bulbako: izlag. Ikus ‘erraboileko’.
Bulimia: iz. Elikagaiak barneratzeko neurriz kan-

poko irrika. Era jarraituan janari mordoa irentsi
ondoren, depresioak eta baraualdiak izaten ditu
gaixoak, sarritan. ES: Bulimia FR: Boulimie EN:
Boulimia Arloa: Med.

Bulkada: 1. iz. Psikologian, zerbait egiteko joera,
beharra, nahia edo bat-bateko ekintza; eutsezina
izaten da, eta irrazionala sarritan, sentimendu-
edo emozio-egoera jakin batek eragina. 2. iz. Fi-
siologian, nerbio-transmisioan parte hartzen
duen prozesu elektromekanikoa. ES: Impulso
FR: Impulsion EN: Impulse Arloa: Psikol., Biol.

Bulkatzaile: izond. Bulkada eragiten duena. ES:
Impulsor EN: Driving, promoter

Burbuilatzaile: izond. Ikus ‘eferbeszente’.
Burdina: iz. Fe. Elementu kimiko metalikoa, grisa,

harikorra, xaflakorra eta gogortasun handikoa.
Oso ugaria da naturan, nahiz eta egoera puruan
ez agertu; mineral ferrikoak, aldiz, asko dira.
Odolean badago —hemoglobinan bereziki—,

BURDINA

51

eta terapeutikan erabiltzen da zenbait anemia-
egoeratan. Ugari dira terapeutikan erabiltzen di-
ren burdinaren gatzak eta konposatuak: sulfatoa,
fumaratoa, glukonatoa, sukzinatoa, glutamatoa
eta laktatoa. Burdina-gatzak gutxiago xurgatzen
dira, eta narritagarriagoak dira. Ezinbesteko ele-
mentua da burdina hemoglobinaren sintesirako.
ES: Hierro FR: Fer EN: Iron Arloa: Kim.

Burezur: iz. Buruko hezur-egitura, neurokraneoak
eta aurpegiko hezurrek osatua. Neurokraneoak
entzefaloa babesten du, eta 8 hezurrez osatua
dago. Aurpegiko multzo trinkoa, berriz, 14 he-
zurrez osatua dago. ES: Cráneo, calavera FR:
Crâne EN: Skull Arloa: Anat.

Burezurreko: izlag. Ikus ‘garezurreko’.
Burmuin: 1. iz. Entzefaloaren zatia, zerebeloaren

aurre-gainaldean dagoena. 2. iz. Nerbio-ehunez-
ko masa; garezur barnean dago. ES: Seso FR:
Cerveau, cervelle EN: Brain

Burrunbatsu: izond. Ikus ‘gorgarri’.
Burtsitis: iz.Giltzadura bat inguratzen duen ehun

konektibozko egituraren edo poltsaren hantura.
Eragile asko izan ditzake: artritisa, gaizkoadurak,
traumatismoak, gehiegizko ariketa fisikoa, eta
abar. Giltzadura horretako min zorrotza da bur-
tsitisaren zeinu nagusia; mugitzerakoan ematen
du, batez ere, mina. Bi dira burtsitisaren trata-
menduaren helburu nagusiak: mina gutxitzea eta
mugitzeko gaitasuna mantentzea. ES: Bursitis
FR: Bursite EN: Bursitis Arloa: Med.

Buru-: (Hitz elkartuetan) Ikus ‘mental’.
Buru: iz. Organismoaren goiko atala; burezurrak

eta aurpegiak osatzen dute. Entzefaloa eta zen-
tzumen-organo nagusiak biltzen ditu. ES: Cabe-
za FR: Tête EN: Head

Burua joan: ad. Ikus ‘zorabiatu’.
Buru-argi: izond. Ikus ‘argi’.

Buru-argitasun: iz. Ikus ‘argitasun'.
Buruestimu: iz. Ikus 'autoestimu'
Buruko ile: iz. Buruko luzakin epidermikoa, hari-

itxurakoa. ES: Cabello FR: Cheveu EN: Hair
Buruko larruazal: iz. Gizakiaren garezurra —aur-

pegia eta belarriak izan ezik— estaltzen duen
azal lodia. Buruko larruazalean hazten da ilea.
ES: Cuero cabelludo EN: Scalp

Burusoildu: ad. Burusoil geratu, ilea galdu. ES:
Encalvecer

Burusoiltasun: iz. Ikus ‘alopezia’.
Burutik egin: ad. Ikus ‘erotu’.
Burutik egin: izond. Ikus ‘ero’.
Burutsu: izond. Ikus ‘zuhur’.
Buxadura: 1. iz. Gorputzeko organo edo gune ba-

teko odol-fluxuaren etena; gune horretan likidoa
pilatzearen ondoriozko presioaren eraginez ger-
tatzen da. ES: Taponamiento FR: Taponnade
EN: Taponade 2. iz. Zulo edo hodi bat ixteko
ekintza eta ondorioa; zulo edo hodi horretan gai-
ren bat sartzean gertatzen da. ES: Obstrucción
FR: Obturation EN: Obturation

Buxatu: 1. ad. Bide nahiz hodi batean oztopo bat
gertatu edo jarri, eta gai orori handik igarotzea
oztopatu. ES: Taponar FR: Boucher EN: To
tampon, to plug 2. ad. Irekigune edo hodi bat
itxi, irekigune edo hodi horretan zerbait sartuz.
ES: Obstruir FR: Obturer EN: To block up, to
plug up

Buxatzaile: iz. Irekigune bat ixten duen xafla, edo
disko natural zein artifiziala. ES: Obturador FR:
Obturateur EN: Plugger

By-pass: iz. Ebakuntza kirurgikoa; buxatutako
hodi bateko fluxua berreskuratzeko egiten da,
buxatutako hodia beste hodi batez ordezkatuz.
Plastikozko hodi bat edo mentu bat txertatzen
da. Oso erabilia da kirurgia kardiakoan. ES: By-
pass FR: Dérivation EN: By-pass Arloa: Med.

BUREZUR

52

Cannabis indica: iz. Cannabis generoko landarea;
cannabina erretxina darama, eta nerbio-sistema
zentralean du eragina, lasaigarri gisa. Era berean,
taupadak bizkortzen ditu. Dosi altuetan, oroi-
men-arazoak eragiten ditu; eta altuagoetan, halu-
zinazioak eta paranoia. ‘Haxix’ eta ‘marihuana’

gisa ere ezaguna da. Hainbat erabilera eman zaiz-
kio medikuntzan: glaukomaren tratamenduan
erabili izan da, eta baita minbiziak jotako zenbait
gaixorekin ere, kimioterapiaren ondoriozko go-
ragaleei eta okadei aurre egiteko. ES: Cannabis
indica FR: Chanvre EN: Hemp

53

C

Daktiloskopia: iz. Hatz-marken azterketa. Pertso-
nak identifikatzeko egiten da. ES: Dactiloscopia
FR: Dactyloscopie EN: Dactyloscopy

Daltoniko: 1. izond. Daltonismoari dagokiona. 2.
izond. Daltonismoa duena. ES: Daltoniano, dal-
tónico FR: Daltonien EN: Colour blind Arloa:
Med.

Daltonismo: iz. Ikusmen-akatsa; zenbait kolore
—gorria eta berdea, bereziki— bereizteko ezinta-
sunean datza. Maizago agertzen da gizonezkoen-
gan. Genetikoki transmititzen da, sexuari lotuta-
ko ezaugarri autosomiko gisa. ES: Daltonismo
FR: Daltonisme EN: Daltonism

Dardara: iz. Aldizkako mugimenduak, nahi gabe-
koak eta erritmo iraunkorrekoak. Gorputzeko
edozein guneri erasan diezaiekete, baina eskuei
eragiten diete, bereziki. Desagertu egiten dira
loaldian eta erabateko atsedenean, eta okerrera
jotzen dute hotzarekin, emozioarekin eta nekea-
rekin. ES: Temblor FR: Tremblements EN:
Tremor Adibideak: Dardara esentziala edo Par-
kinson-en gaitza.

Dardara egin: ad. Dardaraz egon. ES: Temblar FR:
Trembler EN: To tremble, to shiver, to shake

Dardarakor: izond. Dardara izateko joera duena.
ES: Tembloroso FR: Tremblant EN: Tremu-
lous

Dardarati: izond. Ikus ‘dardarakor’.
Dardaratsu: izond. Ikus ‘dardarakor’.
Dardarizo: iz. Ikus ‘konbultsio’.
Darwinismo: iz. Eboluzio organikoaren teoria;

landareak eta animaliak ingurumenaren egoerara
moldatzean jasandako egitura-asalduen emaitza
da garapen organikoa, eta ondorengoei igortzen
zaizkie hartutako ezaugarriak. ES: Darwinismo
FR: Darwinisme EN: Darwinism

Darwinista: 1. izond. Darwinismoari dagokiona.
2. iz. Darwinismoaren jarraitzailea. ES: Darwi-
nista FR: Darwinienne EN: Darwinian

Dastamen-papila: iz. Mihiaren epitelioan, ahosa-
bai bigunean, epiglotisean eta faringean dauden
goragune txiki azalekoetako bakoitza. Zaporeak
hautematen dituzten sentimen-organoak dituzte.
ES: Papila gustativa FR: Papille gustative EN:
Taste papilla Arloa: Anat.

De Graaf-en folikulu: iz. Obulutegiaren gainazale-
ko xixku heldua; 10-12 mm-ko diametroa du.
Garapen-bidean dagoen obulua eta likidoa dauz-

ka bere baitan, eta hautsi egiten da obulazioan,
obulua askatzeko. ES: Folículo de De Graaf EN:
Graafian follicle Oharrak: FSH hormonaren era-
ginez, obulutegiko folikulu bat heltzen da hile-
koaren ugaltze-aldian, De Graaf-en folikulu bat
eratu arte.

Deferente: izond. (Hodi bati buruz) Espermato-
zoideak barrabiletatik semen-xixkuetaraino era-
maten dituena. ES: Deferente FR: Déférent EN:
Deferens Arloa: Anat.

Deformatu: izond. Deformazioa jasan duena; for-
ma irregularra duena. ES: Deforme FR: Déformé

Deformazio: iz. Gorputz baten forma-aldaketa.
ES: Deformación FR: Déformation EN: Defor-
mation

Degenerazio: iz. Ikus ‘endekapen’.
Degradatu: ad. Balioa galdu; hondatu. ES: Degra-

dar FR: Dégrader EN: To degrade
Degradazio: iz. Konposatu kimiko bat beste bat

bihurtzea, ez hasierakoa bezain konplexua. Es-
kuarki, atomo talde bat edo gehiago bereiztean
gertatzen da. ES: Degradación FR: Dégradation
EN: Degradation Arloa: Kim.

Dehiszente: izond. (Organo edo atal bati buruz)
Dehiszentzia duena. ES: Dehiscente FR: Déhis-
cent EN: Dehiscent

Dehiszentzia: 1. iz. Organo edo atal bat bat-batean
irekitzea ezaugarri duen fenomenoa. 2. iz. Josita-
ko zauri bat haustea edo irekitzea ezaugarri duen
fenomenoa. ES: Dehiscencia FR: Déhiscence
EN: Dehiscence

Dei: iz. Ikus ‘zitazio’.
Delirio: 1. iz. Buruko prozesu organiko akutua.

Haren ezaugarri dira: nahastea, desorientazioa,
egonezina, kontzientzia itsutzea, koherentziarik
eza, beldurra, antsietatea, eta abar. Sarritan, iru-
dipenak eta haluzinazioak ere agertzen dira; ikus-
menezkoak, gehienetan. Garuneko funtzioen
asalduen ondorioz gertatzen da. Elikagai-eskasia-
gatik, desoreka endokrinoengatik, erditze nahiz
ebakuntza osteko estresarengatik, gai toxikoak
hartzeagatik, shock fisiko edo mentalarengatik,
eta abarrengatik gerta daitezke asaldu horiek. 2.
iz. Sinesmen edo ideia zentzugabe, iraunkor eta
menderaezina; mantendu egiten da, nahiz eta lo-
gikarik gabekoa, ohiz kanpokoa —eta okerra,
agian— izan. Ideiaren arabera, hainbat motata-
koa izan daiteke delirioa: pertsekuziozkoa eta

54

D

autorreferentziala (eskizofrenian), nihilista (de-
presioan), zahartzarokoa (dementzian), eta abar.
ES: Delirio FR: Délire EN: Delirium Arloa:
Med., Psikiat.

Delirium tremens: iz. Erreakzio psikotiko aku-
tua; zenbait kasutan, heriotza dakar. Hainbat
egoeraren ondorio izan daiteke: denbora luzez
elikagai gutxiegi hartu eta alkohol gehiegi eda-
tea, alkohol-abstinentzian egotea, garuneko
lesio edo infekzioren bat izatea, eta abar. ES:
Delirium tremens FR: Delirium tremens EN: De-
lirium tremens Oharrak: Delirium tremens-aren
ezaugarri dira: haluzinazioak, dardarak, izer-
dia, konorte maila gutxitzea eta sukarra. Arloa:
Med.

Deltoide: iz. Triangelu-itxurako giharra; klabikula-
tik eskapulara doa, eta eskapularen eta besahezu-
rraren arteko giltzadura estaltzen du. ES: Deltoi-
des FR: Muscle deltoïde EN: Deltoid muscle Ar-
loa: Anat.

Dementzia: iz. Buruko prozesu organiko kroniko
progresiboa. Funtzio psikikoak galtzen dira, era-
gin biologikoen edo patologikoen ondorioz. De-
mentziaren ezaugarri dira: epe laburreko eta
luzeko oroimenaren narriadura, izaeraren desin-
tegrazio kronikoa, nahastea, desorientazioa, labo-
rria, funtzio fisiko eta psikikoen galera, eta abar.
Dementzia-eragile izan daitezke: Alzheimer-en
gaixotasuna, infartu ugari izatearen ondoriozko
dementzia, sendagai bidezko intoxikazioa, hiper-
tiroidismoa, anemia galgarria, paresia, garuneko
tumor onbera, hidrozefalia, eta abar. ES: De-
mencia FR: Démence EN: Dementia Arloa: Psi-
kiat.

Demografia-: (Hitz elkartuetan) Ikus ‘demografi-
ko’.

Demografia: iz. Giza taldeak aztertzea helburu
duen zientzia; haien neurria, banaketa eta giza-
banakoen ezaugarriak aztertzen ditu. ES: Demo-
grafía FR: Démographie EN: Demography Oha-
rrak: Talde etnikoen, lurralde jakinetako biztan-
leen edota elikadura-ohitura jakinak dituzten
talde erlijiosoen osasun-arazoak aztertzeko era-
biltzen da demografia medikuntzan.

Demografiko: izond. Demografiari dagokiona. ES:
Demográfico FR: Démographique EN: Demo-
graphic

Dendrita: iz. Neurona baten gorputz zelularretik
irteten den luzakin zitoplasmikoa. Neuronak
handitu egiten du zelularen azalera, eta, sinap-
sian, nerbio-bulkada transmititu. Dendrita ugari
izaten ditu, gehienetan, neurona bakoitzak. ES:
Dendrita FR: Dendrite EN: Dendrite

Denge: iz. Sukar-gaixotasun epidemiko kutsaga-
rria. Birus-jatorria du. Bi alditan banatzen da
dengearen sintomatologia: lehenengo aldian

agertzen dira sukarra, erabateko ahultasuna, bu-
ruko mina, eztarriaren hantura, giharretako
mina, eta eskuetako eta oinetako edema. Bi-
garren aldian, igo egiten da sukarra, eta kolore
gorri biziko exantema eskarlatiformea agertzen
da. Klima beroko lurraldeetan gertatzen da. ES:
Dengue FR: Dengue EN: Dengue

Dentikulatu: izond. Hortz edo irtengune punta-
dun txikiak dituena. ES: Denticulado FR: Denti-
culé EN: Denticulate Arloa: Biol.

Dentikulu: 1. iz. Hortz antzeko egitura txikia. 2.
iz. Hortz-mamian dagoen gai kaltzifikatu txikia.
ES: Dentículo FR: Denticule EN: Denticle Ar-
loa: Biol.

Dentina: iz. Hortzen gai nagusia; horixka, oso
malgua eta gogorra da. Hortz-mamia inguratzen
du. Koroan, esmalteak inguratzen du; sustraian,
berriz, zementuak. ES: Dentina FR: Dentine
EN: Dentin

Dentsitate: 1. iz. Gai baten masaren eta masa
horrek tenperatura jakin batean betetzen duen
bolumenaren arteko erlazioa. 2. iz. Erradiolo-
gian, X izpien xafla baten iluntasun maila. ES:
Densidad FR: Densité EN: Density Oharrak:
g/cm3 da unitaterik ohikoena likidoei eta gasei
dagokienez.

Dentso: izond. Dentsitate altua duena. ES: Denso
FR: Dense EN: Dense

Denudazio: iz. Organo edo organismo batean,
ohiko estalkiaren galera. Gaixotasun baten edo
kirurgiaren ondoriozkoa izan daiteke. ES: Denu-
dación FR: Dénudation EN: Denudation Arloa:
Med.

Deontologia: iz. Eginbeharrak eta arau etikoak
lantzen dituen zientzia. ES: Deontología FR: Dé-
ontologie EN: Deontology

Deontologiko: izond. Deontologiari dagokiona.
ES: Deontológico

Depresibo: 1. izond. Depresioari dagokiona. 2.
izond. Deprimitzen duena. 3. izond. Deprimi-
tzen dena. ES: Depresivo FR: Dépressive EN:
Depressive Arloa: Psikiat.

Depresio: 1. iz. Bizi-jardueraren murrizketa, nahiz
organismo osoan, nahiz haren zati batean. 2. iz.
Ohiz kanpoko emozio-egoera; neurriz gaineko
tristura, adorerik eza, hustasun-sentimendua eta
itxaropenik eza ditu ezaugarri. ES: Depresión

Deprimitu: 1. ad. Depresio-egoerak harrapatu
norbait. ES: Deprimir FR: Déprimer EN: To de-
press Arloa: Psikiat. 2. izond. Gorputz-jarduera
orokorra gutxitzearekin zerikusia duena. Egoera
hori emozio-abaildurarekin, ekimen-galerarekin,
axolagabekeriarekin, jateko gogoa galtzearekin
eta arreta jartzeko zailtasunarekin batera agert-
zen da, sarritan. ES: Deprimido FR: Déprimé
EN: Depressed

DEPRIMITU

55

Deribazio: iz. Ebakuntza mota; odolaren edo beste
edozein isurkari naturalen fluxua ibilbide anato-
mikotik desbideratzeko egiten da. Iragankorra
edo iraunkorra izan daiteke. Bihotz-eritasunetan
egiten da, batez ere. ES: Derivación, shunt FR:
Shunt EN: Shunt Arloa: Med.

Dermatitis: iz. Larruazaleko hantura; eritema,
mina eta azkura ditu ezaugarri. ES: Dermatitis
FR: Dermatite EN: Dermatitis Arloa: Med.

Dermatologia: iz. Larruazalari eta haren gaixotasu-
nei buruzko ezagutza multzoa. Zenbait arlo bil-
tzen ditu: larruazalaren anatomia, fisiologia eta
patologia, eta larruazaleko asalduen diagnostikoa
eta tratamendua. ES: Dermatología FR: Derma-
tologie EN: Dermatology Arloa: Med.

Dermatologo: iz. Larruazaleko gaixotasunetan adi-
tua den medikua. ES: Dermatólogo, -a FR: Der-
matologue EN: Dermatologist

Dermatosi: iz. Larruazalari erasaten dion edozein
asaldu; hanturazkoak ez diren asalduak, bereziki.
ES: Dermatosis FR: Dermatose EN: Dermatosis
Arloa: Med.

Dermiko: izond. Dermisekoa, edo hari dagokiona.
ES: Dérmico FR: Dermique EN: Dermal

Dermis barneko: izlag. Larruazala eratzen duen
ehunean dagoena. ES: Intradérmico FR: Intra-
dermique EN: Intradermal

Dermis: iz. Larruazalaren geruza sakon konjunti-
boa, nerbioz eta odol-hodixkaz hornitua. Epider-
misaren eta hipodermisaren artean dago. ES:
Dermis FR: Derme EN: Dermis Arloa: Anat.

Desaktibazio: iz. Zerbait ez-aktibo bihurtzea. ES:
Desactivación FR: Désactivation EN: Deactiva-
tion Arloa: Med.

Desartikulatu: ad. Gorputz atal bat giltzadura-
lerrotik atera. ES: Desarticular Arloa: Med.

Desartikulazio: iz. Gorputz atal bat edo haren zati
bat giltzaduratik bereizi, hezurra moztu gabe.
ES: Desarticulación FR: Désarticulation EN: Di-
sarticulation

Desbitalizatu: ad. Nerbioa hil; hortz edo hagin ba-
tekoa, bereziki. ES: Desvitalizar Arloa: Med.

Deshidratatu: ad. Organismo bati ura kendu, edo
hark ura galdu. ES: Deshidratar FR: Déshydrater
EN: To dehydrate Arloa: Biol., Kim.

Deshidratazio: 1. iz. Gai edo konposatu bati ura
kentzea. 2. iz. Gorputzeko ehunek ur gehiegi
galtzea. Oinarrizko elektrolitoak ere galtzen dira
deshidratazioan, urarekin batera; sodioa, pota-
sioa eta kloroa, batez ere. Deshidratazioaren
ezaugarri dira: larruazalaren eta mukosen lehor-
tasuna, egarria, oliguria, eta, kasu aurreratuetan,
garun-disfuntzioa eta zirkulazio-kolapsoa. ES:
Deshidratación FR: Déshydratation EN: Dehy-
dration Oharrak: Hipotonikoak, hipertonikoak
eta isotonikoak izan daitezke deshidratazioak.

Desinfektatu: ad. Gaizkoadura eragin dezaketen
mikroorganismo patogenoak desagerrarazi. ES:
Desinfectar FR: Désinfecter EN: To disinfect Ar-
loa: Med.

Desinfektatzaile: izond. (Gai fisiko, kimiko edota
mekaniko bati buruz) Mikroorganismoak sun-
tsitzen edo neutralizatzen dituena. Beroa da
gehien erabiltzen den eragile fisikoa. ES: Desin-
fectante FR: Désinfectant EN: Disinfectant

Desinfekzio: iz. Organismo patogenoak deusezta-
tzeko edo bizigabe bihurtzeko prozesua. Gai me-
kanikoak, fisikoak eta kimikoak erabili ohi dira
desinfekziorako. ES: Desinfección FR: Désinfec-
tion EN: Disinfection

Desintoxikatu: ad. Gai toxiko baten ondorioak
gainditu edo hura kanporatu. ES: Desintoxicar
FR: Détoxifier EN: To detoxify

Desintoxikazio: iz. Gai toxikoen deuseztapena;
prozesu naturala edo terapeutikoa da, gai toxi-
koek gaitzik eragin ez dezaten edo organismoan
sar ez daitezen. ES: Desintoxicación FR: Désin-
toxication EN: Disintoxication

Deskaltzifikatu: ad. Hezurretako nahiz beste ehun
organikoetako kaltzioa murriztu edo desagerrara-
zi. ES: Descalcificar

Deskaltzifikazio: iz. Hezurretako eta hortzetako
kaltzio-gatzen galera. Hainbat faktore izan dai-
tezke deskaltzifikazioaren eragile: dietan kaltzio
gutxiegi hartzea, malabsortzioa (D bitamina
falta delako, hesteetan kaltzioa xurgatzeko be-
harrezkoa baita), elikaduran gantz gehiegi har-
tzea, azido oxalikoa izatea, digestio-hodian azi-
doak galtzea, eta abar. ES: Descalcificación FR:
Décalcification EN: Decalcification Arloa:
Med.

Deskarga: iz. Jarduera uzkurkorra duen uhin bizia;
heste meharrean zehar igarotzen da, narritadura-
ren edo distentsioaren eraginez. ES: Descarga Ar-
loa: Med.

Deskonposatu: ad. Molekula sinpleagotan banatu.
ES: Descomponer Arloa: Biol.

Deskonposizio: iz. Ikus ‘beherako’.
Desmineralizazio: iz. Ehunetako gatz mineral edo

organiko gehiegi galtzean datzan prozesua. Hain-
bat gaixotasun edo egoera kakektikotan gertatzen
da, besteak beste. ES: Desmineralización FR:
Déminéralisation EN: Demineralization Arloa:
Med.

Desnaturalizatu: ad. Proteinek berezkoak dituzten
ezaugarri kimikoak eta fisikoak galdu. ES: Des-
naturalizar

Desnaturalizazio: iz. Proteinek berezkoak dituzten
ezaugarri kimiko eta fisikoak galtzea, agente des-
naturalizatzaileen eraginez. ES: Desnaturaliza-
ción, desnaturación FR: Dénaturation EN: De-
naturation Oharrak: Metilenoa eta antzeko gaiak

DERIBAZIO

56

gehitzen zaizkio industriarako alkoholari, edari
gisa erabiltzeko sal ez dadin.

Desnaturatu: ad. Ikus ‘desnaturalizatu’.
Desnutrizio: iz. Elikadura-asaldua; asimilaziorik

ezak, gehiegizko desasimilazioak edota elikagai-
rik ez hartzeak eragiten du. ES: Desnutrición
FR: Dénutrition EN: Undernutrition Arloa:
Med.

Desoreka psikiko: iz. Oreka psikikoaren galera.
ES: Desequilibrio psíquico FR: Déséquilibre EN:
Imbalance Arloa: Psikiat.

Desorekatu: ad. Oreka galarazi. ES: Desequilibrar
Arloa: Psikiat.

Desorekatu: izond. Eromenera iritsi gabe, adimen-
edo afektibitate-asalduak dituena. ES: Desequili-
brado FR: Déséquilibrée EN: Imbalanced Arloa:
Psikiat.

Desoxirribosa: iz. Monosakaridoa; azido desoxirri-
bonukleikoaren osagaietako bat da. Bost karbo-
no atomo ditu; haietatik bigarrena H atomo
bati (ez OHri) lotua dago. ES: Desoxirribosa
FR: Désoxyribose EN: Deoxyribose Arloa: Biokim.

Desplazamendu: iz. Ikus ‘ektopia’.
Destrina: iz. Glukosaren polimeroa; almidoiaren

hidrolisiz sortzen da. Disolbagarria da uretan.
Zenbait prestakin farmazeutikotan erabiltzen da.
ES: Dextrina FR: Dextrine EN: Dextrin Arloa:
Kim.

Destrogiro: izond. (Gai bati buruz) Argiaren pola-
rizazio-planoa eskuinalderantz desbideratzen
duena. ES: Dextrógiro FR: Dextrogyre EN: Dex-
trogyre Arloa: Fis.-Kim.

Destrosa: iz. Glukosa destrogiroa; hainbat disolu-
ziotan aurki daiteke. Zain barnetik erabiltzen da,
besteak beste. ES: Dextrosa FR: Dextrose EN:
Dextrose Oharrak: Kaloriak eta likidoak emate-
ko, eta hipogluzemiak gainditzeko erabiltzen da.
Arloa: Kim.

Deszerebrazio: iz. Garuna erauztea, edo garunaren
funtzioa deuseztatzea; entzefalo-enborrak nukleo
gorriaren mailaz goitik erreakzionatzean gerta-
tzen da. ES: Descerebración FR: Décérébration
EN: Decerebration Oharrak: Mugimendu pato-
logikoa du ezaugarri: besoak luzatu eta kanpo-
rantz birarazten dira, eta zangoak ere luzatu egi-
ten dira. Arloa: Med.

Detergente: 1. iz. Konposatu organikoa; interfase-
an pilatuz, murriztu egiten du uraren edo disolu-
zio baten gainazal-tentsioa. 2. iz. Gai garbitzailea.
3. iz. Gai hezetzailea; arnas terapian erabiltzen
da, arnasbideetan itsatsitako jariakinak kanpora-
tzea errazteko. ES: Detergente FR: Détergent
EN: Detergent Arloa: Kim.

Dezidua: iz. Mintzezko ehun erretikulatua. Haur-
dunaldian hipertrofiatutako umetoki-mukosak
osatzen du, eta erditzean kanporatzen da. ES:

Decidua, caduca FR: Decidua, caduque EN: De-
cidua Arloa: Biol.

Diabetes: iz. Guruinen asaldua; gehiegizko gernu-
jarioa eta egarria ditu ezaugarri. Gehiegizko jario
horren eragile izan daitezke: hormona antidiure-
tikoaren (ADH) urritasuna, edo poliuria —dia-
betes mellitus-ean agertzen den hipergluzemiaren
ondoriozkoa—. ES: Diabetes FR: Diabète EN:
Diabetes Oharrak: Hiru dira diabetes mota eza-
gunenak: diabetes insipidus, diabetes mellitus eta
giltzurrunekoa. Arloa: Med.

Diabetesaren kontrako: izlag. (Gai bati buruz)
Diabetesaren sintomak eragozten edo arintzen
dituena. ES: Antidiabético FR: Agent antidiabé-
tique EN: Antidiabetic agent Adibideak: Bigua-
nidak, sulfonilureak. Arloa: Med.

Diabetiko: 1. izond. Diabetesari dagokiona. 2.
izond. Diabetesa nozitzen duena. ES: Diabético
FR: Diabétique EN: Diabetic Arloa: Med.

Diafisi: iz. Hezur luze baten ardatza. Hezur trin-
kozko hodi batek eratzen du, eta muin-barrun-
bea dauka hodian. ES: Diáfisis FR: Diaphyse
EN: Diaphysis Arloa: Med.

Diafragma gihar: iz. Zeharkako gihar luze zapala.
Torax-barrunbea eta sabelalde-barrunbea bereiz-
ten ditu. Torax-barrunbearen oinarria osatzen
du diafragmaren goiko alde ganbilak, eta sabelal-
de-barrunbearen goiko muga, aldiz, beheko alde
ahurrak. Diafragma giharretik igarotzen dira aor-
ta arteria eta kaba zaina. Garrantzi handia du
diafragmak arnasketarako: arnasaren mugimen-
duen eragilea da, arnasgoran batez ere. ES: Mús-
culo diafragma FR: Diaphragme EN: Diaphragm
Arloa: Anat.

Diagnosi: iz. Ikus ‘diagnostiko’.
Diagnostikatu: ad. Gaixotasun-prozesu baten

mota eta arrazoia zehaztu; gaixoaren zeinuetan
eta sintometan, laborategiko analisietan, inguru-
tik jasotako informazioan eta irudi-tekniketan
oinarrituz egiten da. ES: Diagnosticar FR: Diag-
nostiquer EN: To diagnose Arloa: Med.

Diagnostiko: iz. Medikuntzaren adarra; gaixotasun
bat zehaztea eta sailkatzea du helburu. Gaixota-
sun horren zeinuetan eta sintometan oinarrituz
egiten da. ES: Diagnóstico, diagnosis FR: Diag-
nostic EN: Diagnosis Arloa: Med.

Diagnostikoa egin: ad. Ikus ‘diagnostikatu’.
Dialisi: iz. Medikuntza-teknika; odoleko edo linfa-

ko osagai jakinak kanporatzea du helburu. ES:
Diálisis FR: Dialyse EN: Dialysis Arloa: Med.

Diarrea: iz. Ikus ‘beherako’.
Diastole: iz. Aurikulako edo bentrikuluko bi uz-

kurduren arteko aldia. Zirkulazio orokorretik
nahiz birika-zirkulaziotik datorren odola kame-
ratan sartzen da, diastolean. Bentrikulu-diastolea
bigarren taupada-hotsarekin hasten da, eta hu-

DIASTOLE

57

rrengo aldiaren lehen taupada-hotsarekin buka-
tu. ES: Diástole FR: Diastole EN: Diastole Arloa:
Med.

Diatermia: iz. Gorputzeko ehunetan beroa era-
gitean datzan prozedura. Maiztasun handiko
korronteak erabiliz egiten da, korronte horiek ez
baitute ehunik suntsitzen. Ekidin egiten ditu
sentiberatasun elektrikoa eta gihar- eta nerbio-
kitzikapenak. ES: Diatermia FR: Diathermie
EN: Diathermy Oharrak: Hainbat egoera patolo-
gikoren tratamenduan erabiltzen da diatermia:
artritis kronikoa, burtsitisa, hausturak, ginekolo-
gia-gaixotasunak, sinusitisa, eta abar. Arloa:
Med.

Diatesi: iz. Herentziazko gorpuzkera fisikoa; hain-
bat gaixotasun edo asaldu nozitzeko arriskua da-
kar. Badirudi Y kromosomari lotuak daudela
gaixotasun horietako asko, emakumezkoak baino
gaitzikorragoak baitira gizonezkoak. ES: Diátesis
FR: Diathèse EN: Diathesis Arloa: Med.

Dibertikulu: iz. Barrunbe nahiz hodi nagusi ba-
ten luzakin hutsa, poltsa- edo zaku-itxurakoa.
ES: Divertículo FR: Diverticule EN: Diverticu-
lum Oharrak: Urdailean, heste meharrean eta
heste lodian egon daitezke dibertikuluak. Arloa:
Anat.

Dieresi: iz. Lotuta dauden bi zati banatzeko proze-
sua, kirurgia bidez edo istripuz. ES: Diéresis FR:
Diérèse EN: Dieresis Arloa: Med.

Dieta: 1. iz. Hartzen diren janari-edariak; kontuan
izaten dira haien elikadura-ezaugarriak, osagaiak,
eta osasunean duten eragina. 2. iz. Agindutako
elikadura; kantitatearen edo motaren arabera
aukeratzen da, eta helburu terapeutikoetarako
jarri. ES: Dieta FR: Diète EN: Diet

Difteria: iz. Gaixotasun toxiko infekzio-eragilea,
epidemikoa eta kutsagarria. Klebs-Löffler-en ba-
ziloak eragiten du. Difteriaren ezaugarri dira:
zornea, eta eztarrian, ahoan, faringean, laringean,
sudurrean eta belarrietan agertzen diren mintz
faltsuak, eztarriari erasaten diotenak batez ere.
Oso gaixotasun kutsagarria da, eta gaixoak ba-
kartua egon behar du, mikrobioak desagertu
arte. Tratatu ezean, hilgarria da, bihotz- edo gil-
tzurrun-gutxiegitasuna eragiten baititu. ES: Dif-
teria FR: Diphtérie EN: Diphtheria Oharrak:
Honako sintoma nagusi hauek agertzen dira dif-
teriaren toxinak organismoa kutsatzean: sukarra,
bihotz-astenia, anemia, ahulezia handia eta, az-
kenik, paralisia. Arloa: Med.

Difteriko: izond. Difteriari dagokiona, edo difteria
duena. ES: Diftérico Arloa: Med.

Digerigaitz: izond. Digeritzeko zaila dena. ES: In-
digesto FR: Indigeste EN: Difficult to digest Ar-
loa: Med.

Digerigarri: izond. Ikus ‘digestibo’.

Digestibo: izond. Dietari gehitzen zaiona, elika-
gaien digestioan laguntzeko. Kamamila da diges-
tibo ezagunenetako bat. ES: Digestivo FR: Di-
gestive EN: Digestive

Digestio: iz. Irentsitako elikagaiak gai asimilagarri
bihurtzen dituzten prozesuen multzoa. Digestio-
hodian egiten da digestio orokorra, eta, ondoren,
organo guztietako zelulek beren digestioa egiten
dute, haien beharrizan eta funtzioen arabera. ES:
Digestión FR: Digestion EN: Digestion

Digestio-sistema: iz. Elikagaien digestioan parte
hartzen duten egitura eta organoen multzoa. ES:
Sistema digestivo FR: Appareil digestif EN: Ali-
mentary system Oharrak: Gizakiarena, digestio-
barrunbea osatzen duten organoez gain, diges-
tio-hodira digestio-urinak jariatzen dituzten or-
gano eta guruinek osatzen dute: listu-guruinak,
urdail-guruinak, gibela, pankrea eta heste-gurui-
nak. Arloa: Anat.

Digitopuntura: iz. Akupuntura mota; hatzen bidez
egiten da. ES: Digitopuntura FR: Digitopunctu-
re EN: Acupressure Arloa: Med.

Dilatatu: ad. Gorputzeko irekidura bat edo odol-
hodi baten diametroa handitu. Bi eratakoa izan
daiteke: normala (fisiologikoa) edo artifiziala
(botikak nahiz tresnak erabiliz egiten dena). ES:
Dilatar Arloa: Med.

Dilatazio: iz. Gorputzeko irekidura baten edo
odol-hodi baten diametroa handitzea. Hiru era-
takoa izan daiteke: normala (fisiologikoa), artifi-
ziala (botikak nahiz tresnak erabiliz egiten dena),
eta patologikoa (bihotzean, adibidez). ES: Dila-
tación FR: Dilatation EN: Dilatation Arloa: Fis.,
Med.

Dioptria: iz. Neurri metrikoa; leiar baten errefrak-
zio-ahalmena adierazten du. ES: Dioptría FR:
Dioptrie EN: Diopter Oharrak: Dioptriatan
neurtzen dira miopia eta hipermetropia. Arloa:
Fis.

Dioptrika: iz. Optikaren adarra; argiaren errefrak-
zioa aztertzen du. ES: Dióptrica FR: Dioptrique
EN: Dioptric Arloa: Fis.

Diploidia: iz. Zelula somatikoetako kromosomen
eraketa bikoitza. ES: Diploidía FR: Diploïdie
EN: Diploidy Arloa: Med.

Dipsomania: iz. Edari alkoholiko gogorrak edatera
bultzatzen duen beharra. Obsesiorik gabeko den-
bora-tarteak izatea du ezaugarri. Horrek bereiz-
ten ditu dipsomaniakoak ohiko alkoholikoen-
gandik. ES: Dipsomanía FR: Dipsomanie EN:
Dipsomania Arloa: Med.

Dipsomaniako: izond. Dipsomaniak jotakoa; dip-
somania duena. ES: Dipsomaníaco FR: Dipso-
mane EN: Dipsomaniac Arloa: Med.

Disartria: iz. Hitzak ahoskatzeko edo artikulatzeko
zailtasuna, nerbio-sistema zentraleko bide edo

DIATERMIA

58

nukleoetako lesio organikoek eragina. ES: Disar-
tria FR: Dysarthrie EN: Dysarthria Arloa: Med.

Disekzioa egin: ad. Landare edo animalia baten
gorpua zatitu, haren azterketa anatomikoa egin
ahal izateko. ES: Diseccionar Arloa: Med.

Disenteria: iz. Hestearen hantura, kolonarena ba-
tez ere. Narritagarri kimikoek, bakterioek zein
parasitoek eragin dezakete. Haren ezaugarri dira
gorotz odoltsuak eta sabeleko mina. Gaixotasun
kutsagarria izan daiteke. ES: Disentería FR: Dy-
senterie EN: Dysentery Arloa: Med.

Disenteriko: 1. izond. Disenteriari dagokiona. 2.
izond. Disenteria duena. ES: Disentérico Arloa:
Med.

Disfonia: iz. Fonazioaren asaldua; gorabeherak era-
giten ditu ahotsaren tinbrean edo ozentasunean.
ES: Disfonía FR: Dysphonie EN: Dysphonia Ar-
loa: Med.

Disgenesia: 1. iz. Ugaltze-gaitasunaren asaldua edo
galera. 2. iz. Organo baten edo haren atal baten
osaera akastun edo ez-ohikoa; enbrioi-garapene-
an gertatzen da, batez ere. ES: Disgenesia FR:
Dysgénésie EN: Dysgenesis Arloa: Med.

Diskal: izond. Ornoarteko diskoei dagokiena. ES:
Discal FR: Discal EN: Discal Arloa: Med.

Disko (ornoartekoa): iz. Kartilago zunztsuzko egi-
tura, orno-gorputzen artekoa. ES: Disco FR:
Disque EN: Disk Arloa: Anat.

Diskografia: iz. Ornoarteko diskoen banakako az-
terketa erradiologikoa. Horretarako, hidrosolu-
blea den iodozko kontrastea injektatzen da dis-
koaren erdigunean. ES: Discografía FR: Disco-
graphie EN: Discography Arloa: Med.

Diskromatopsia: iz. Ikusmen-arazoa; koloreak
ikusteko zailtasuna du ezaugarri. ES: Discroma-
topsia FR: Dyschromatopsie EN: Dyschromasia
Arloa: Med.

Diskromia: iz. Larruazalaren pigmentazio-aldake-
ta. Gune batzuek ohikoa baino pigmentazio
gehiago edo gutxiago izan dezakete. ES: Discro-
mía FR: Dyschromies EN: Discolorations Arloa:
Med.

Dislalia: iz. Fonemak ahoskatzean akatsak egitea
ezaugarri duen asaldua. ES: Dislalia FR: Dyslalie
EN: Dyslalia Arloa: Med.

Dislexia: iz. Irakurtzeko gaitasunaren asaldua. Sa-
rritan, hizkiak eta hitzak nahasten dituzte dis-
lexikoek, eta ezin dituzte hizkien sekuentziak
behar bezala bereizi idatzitako hitzetan. Zailtasu-
nak izaten dituzte ezkerra eta eskuina bereizteko
ere. ES: Dislexia FR: Dyslexie EN: Dyslexia Ar-
loa: Psikol.

Dislokatu: ad. Ikus ‘luxatu’.
Dislokazio: iz. Ikus ‘luxazio’.
Disnea: iz. Arnas gabezia edo arnasteko zailtasuna;

odolean behar adina oxigeno ez dagoenean ger-

tatzen da. Bihotzeko hainbat prozesuk, antsieta-
teak edota ariketa fisiko gogorrak eragin dezakete
disnea. Haren sintomak dira: arnas maiztasun al-
tua, erabili ohi ez diren giharrak erabiltzea, eta
abar. ES: Disnea FR: Dyspnée EN: Dyspnea Ar-
loa: Med.

Disolbaezin: izond. (Gai bati buruz) Disolbatzaile
batean disolbatzen ez dena. ES: Indisoluble, in-
soluble EN: Indissoluble Arloa: Kim.

Disolbagaitz: izond. Ikus ‘disolbaezin’.
Disolbagarri: izond. (Gai bati buruz) Disolbatzaile

batean disolba daitekeena, sistema homogeneo
bat sortzeko. ES: Soluble FR: Soluble EN: Solu-
ble

Disolbagarritasun: 1. iz. Gai batek disolbatzaile
batekin era uniformean nahasteko edo disolba-
tzaile horretan disolbatzeko duen gaitasuna. 2.
iz. Baldintza jakinetan, disolbatzaile jakin batean
disolba daitekeen solutu kantitaterik handiena.
3. iz. Solutu baten kontzentrazioa disolbatzaile
batean, hura bere asetasun-puntuan dagoenean.
ES: Solubilidad FR: Solubilité EN: Solubility Ar-
loa: Kim.

Disolbagarritu: ad. Disolbagarri bihurtu. ES: Solu-
bilizar Arloa: Kim.

Disoluzio: iz. Nahastura, gai batean (disolbatzai-
lea) disolbatutako beste gai baten (solutua) edo
gehiagoren artekoa. Homogeneoki banatzen dira
gai bakoitzaren molekulak, eta ez dute aldaketa
kimikorik izaten. Solidoa, likidoa edota gaseosoa
izan daiteke disoluzio bat. ES: Disolución FR:
Solution EN: Solution Arloa: Kim.

Disoluzio indargetzaile: iz. Gaia, edo gai multzoa;
ahalmena dute disoluzio bateko hidrogeno ioien
kontzentrazioa mantentzeko. Disoluzioari baseak
gehitzean, hidroxilo ioiak neutralizatzen dira;
azidoak gehitzean, berriz, hidrogeno ioiak. Horre-
la, pH-aren aldaketak murrizten dituzte. ES:
Tampón FR: Tampon EN: Tampon

Dispepsia: iz. Ondoez-sentsazio arina epigastrioan;
digestio zail eta neketsuaren ondoriozkoa da. Be-
tetasun-, bihotzerre-, flatulentzia- eta gorako-
sentsazio desatseginak ditu ezaugarri. ES: Dis-
pepsia FR: Dyspepsie EN: Dyspepsia Arloa:
Med.

Dispeptiko: izond. Dispepsiari dagokiona, edo dis-
pepsia duena. ES: Dispéptico Arloa: Med.

Displasia: iz. Ehunen edo organoen ohiz kanpoko
garapen oro; enbriogenesian izandako arazo ba-
ten ondorioz gertatzen da. ES: Displasia FR:
Dysplasie EN: Dysplasia Oharrak: Hezurrak asti-
roago gogortzen dira, organoak txikiagoak izaten
dira, eta sexu-arazoak gerta daitezke. Arloa: Med.

Distentsio: iz. Giltzadura bateko ehunak eta lotai-
luak bortizki luzatzean datzan lesioa. ES: Dis-
tensión FR: Distension EN: Distention, strain

DISTENTSIO

59

Oharrak: Gehiegizko ariketa fisikoa egiten de-
nean gertatzen da. Arloa: Med.

Distentsioa gertatu: ad. Egitura bat neurriz handi-
tu. ES: Distender FR: Distend Arloa: Med.

Distentsioa izan: ad. Ikus ‘distentsioa gertatu’.
Distrofia: iz. Elikadura-akats batek eragindako

asaldu oro; ehunen eta organoen morfologia eta
funtzioak kaltetzen ditu. Hala deritze, sarri,
gihar-garapenaren aldaketa jakin batzuei ere,
nerbio-sistema zentralari eragiten ez diotenei,
hain zuzen. ES: Distrofia FR: Dystrophie EN:
Dystrophy Arloa: Med.

Diuresi: 1. iz. Giltzurrunetik jariatzen den gernua.
2. iz. Gernu-ekoizpena eta -jarioa handitzea
ezaugarri duen asaldua. Diabetes mellitus eta dia-
betes insipida prozesuetan gertatzen da diuresia.
ES: Diuresis FR: Diurèse EN: Diuresis Arloa:
Med.

Diuresiaren kontrako: izlag. (Sendagai bati buruz)
Gernuaren eraketa saihesten duena edota hari
aurka egiten diona. ES: Antidiurético FR: Agent
antidiurétique EN: Antidiuretic agent Oharrak:
Hipofisiaren aurreko zatiak ADH hormona ja-
riatzen du. Arloa: Med.

Diuretiko: izond. (Gaiei buruz) Gernu-jarioa uga-
ritzen duena; odolean pilatutako gernua kentzen
laguntzen dio giltzurrunari. ES: Diurético FR:
Diurétique EN: Diuretic Arloa: Med.

DNA: Ikus ‘azido desoxirribonukleiko’.
Doako hartzaile: iz. Beste baten gorputz-ehunak

edo likidoak doan hartzen dituena. ES: Donata-
rio

Doktore: 1. iz. Unibertsitateko ikasketa-sail baten
maila gorena lortu duen pertsona. 2. iz. Hizkera
arruntean, medikua, nahiz eta doktore-titulu
akademikorik izan ez. ES: Doctor FR: Docteur
EN: Doctor

Doministiku: iz. Erreflexuzko arnas botatze bor-
titz zaratatsua, ahotik eta sudur-zuloetatik egi-
ten dena. ES: Estornudo FR: Eternuement EN:
Sneeze

Doministiku egin: ad. Biriketako airea ahotik eta
sudurretik bortizki jaurti. Goiko arnasbideetako
muki-geruza narritatzean gertatzen da, hautsa-
ren, polenaren edota birus-hanturen eraginez.
ES: Estornudar FR: Eternuer EN: To sneeze

Dopatu: ad. Gai estimulatzaileak hartu edo eman,
errendimendua hobetzeko. ES: Dopar FR: Do-
per EN: To dope

Doping: iz. Kirolarien artean, gai jakinen erabilera,
errendimendu fisikoa artifizialki handitzeko;
marka hobeak lortzea da helburua. ES: Doping
FR: Dopage EN: Doping

Dortsal: izond. Bizkarrari edo atzeko aldeari dago-
kiona. ES: Dorsal FR: Dorsal EN: Dorsal Arloa:
Anat.

Dosi: 1. iz. Botika edo gai teraupetiko baten neurri
zehaztua; aldi bakoitzean ematen dena, bereziki.
2. iz. Erradiologia-saio batean, gaixoak masa uni-
tateko xurgatzen duen energia kantitatea. ES:
Dosis FR: Dose EN: Dose

Dosifikagailu: iz. Dosifikatzeko balio duen tresna.
ES: Dosificador FR: Doseur EN: Dosimeter

Dosifikatu: ad. Zerbaiten kopurua edo neurria
graduatu. ES: Dosificar FR: Doser EN: To dose

Dosifikazio: iz. Paziente bati eman beharreko gai
terapeutikoaren neurria, maiztasuna eta dosia
kontrolatzen dituen erregimena. ES: Dosifica-
ción FR: Dosage EN: Dosage

Dosimetria: 1. iz. Dosi sendagarrien mugatzea;
gorputzaren neurrian, sexuan eta beste faktore
batzuetan oinarritzen da. 2. iz. Erradiazio ioni-
zatzaile iturri batetik datorren erradioaktibitatea-
ren abiaduraren, zenbatekoaren eta banaketaren
zehaztapena; xurgatutako erradiazioaren neurke-
ta. ES: Dosimetría FR: Dosimétrie EN: Dosi-
metry Oharrak: X izpien dosiaren neurketa.

Dositu: ad. Ikus ‘dosifikatu’.
Dositze: iz. Ikus ‘dosifikazio’.
Dotazio: 1. iz. Zerbitzu bati esleitutako kide kopu-

rua. 2. iz. Kromosoma multzoa; organismo ba-
ten herentziazko hornidura osatzen du. ES: Do-
tación

Down-en sindrome: iz. 21. kromosomaren triso-
miak eragindako sindromea; burezur txikia, alde
okzipital laua, falange laburrak, buru-atzerapena
eta kardiopatiak ditu ezaugarri, besteak beste.
ES: Síndrome de Down FR: Syndrome de Down
EN: Down’s syndrome

Drainadura: iz. Ikus ‘drainatze’.
Drainatu: ad. Isurkariak kanporatu barrunbe bate-

tik, nahiz zauri edo abzesu batetik. ES: Drenar
FR: Drainer EN: To drain Arloa: Med.

Drainatze: 1. iz. Prozedura teknikoa; likidoak ate-
ratzen dira gorputzeko barrunbe edo zauri bate-
tik. 2. iz. Hodi zein irekigunea, gorputzeko ba-
rrunbe edo zauri batetik airea nahiz edozein isur-
kari kanporatzea helburu duena. Sistema irekia
edo itxia izan daiteke. ES: Drenaje FR: Drainage
EN: Drainage Arloa: Med.

Droga: 1. iz. Hainbat gairen izen generikoa; medi-
kuntzan, industrian, eta abarretan erabiltzen
dira. 2. iz. Gai psikotropo natural edo sintetikoa;
nerbio-sistema zentralari eragiten dio, eta, har-
tzen hasiz gero, mendekotasuna sorrarazten du.
3. iz. Mendekotasun fisikoa eragiten duen gaia.
ES: Droga FR: Drogue EN: Drug

Drogadikto: izond. Ikus ‘drogazale’.
Drogadikzio: iz. Ikus ‘drogazaletasun’.
Drogaki: iz. Ikus ‘estupefaziente’.
Droga-mendeko: izlag. Ikus ‘drogazale’.
Droga-mendekotasun: iz. Ikus ‘drogazaletasun’.

DISTENTSIOA GERTATU

60

Drogatu: ad. Drogak, bizigarriak, lasaigarriak, nar-
kotikoak edota haluzinogenoren bat hartu edo
eman. ES: Drogar

Drogazale: izond. Drogarekiko mendekotasuna
duena. Fisikoa edo psikikoa izan daiteke mende-
kotasun hori. ES: Drogadicto, toxicómano, dro-
godependiente FR: Toxicomane EN: Drug addict

Drogazaletasun: iz. Drogak hartzeko ohitura
saihetsezina. Fisikoa edo psikikoa izan daiteke
mendekotasuna. ES: Drogadicción, drogodepen-
dencia FR: Dépendance de la drogue EN: Drug
dependency

Duodenal: izond. Duodenoari dagokiona. ES:
Duodenal FR: Duodenal EN: Duodenal

Duodeno: iz. Heste meharraren lehen atala; zatirik
laburrena eta zabalena da. Urdailaren eta jeju-
noaren artean dago. U, G nahiz ilargi-erdi itxura
du, pankrearen burua inguratzen du, eta hara
iristen dira koledokoa eta hodi pankreatikoa. ES:
Duodeno FR: Duodénum EN: Duodenum Oha-
rrak: Hamabi hatzeko luzera du, gutxi gorabehe-
ra, duodenoak; horregatik ematen zaio izen hori.
Arloa: Anat.

Duodenoko: izlag. Ikus ‘duodenal’.
Duramater: iz. Entzefaloa eta bizkarrezur-muina

estaltzen dituzten hiru meningeetatik kanpokoe-
na; lodiena eta zunztsuena da. ES: Duramadre
FR: Dure-mère EN: Dura mater Arloa: Anat.

DURAMATER

61

Ebaki: ad. Gorputz bat tresna ebakitzaile batez sas-
tatu, irekigune bat egiteko, edo zati bat erauzte-
ko. ES: Cortar FR: Couper EN: To cut

Ebaki: 1. iz. Ehunak ebakitzearen ondoriozko zau-
ri kirurgikoa. Tresna zorrotz batez egiten da, ire-
kigune baten bidez gorputzeko ehun edo organo
jakin batera iristeko. ES: Incisión FR: Incision
EN: Incision Arloa: Med. 2. iz. Zerbaiten jarrai-
tutasunean egiten den etena. ES: Corte, sección
FR: Coupe EN: Cut

Ebakidura: iz. Ikus ‘ebaki’.
Ebakortz: iz. Hortz ebakitzailea; ahoaren aurreal-

dean dago. Zortzi ebakortz izaten dira; hortz-
arku bakoitzeko, lau. Edoskitzaroan ateratzen
dira, esne-hortz gisa. Hala ere, erori egiten dira
haurtzaroan, eta behin betiko ebakortzak irteten
dira haien ordez. Zorrotza da ebakortzaren ko-
roaren ertzetariko bat, eta elikagaiak mozteko
balio du. Behekoak baino handiagoak eta sen-
doagoak dira goiko ebakortzak, eta aurrerantz
eta beherantz daude. ES: Diente incisivo FR:
Dens incisivi EN: Incisive teeth

Ebakuntza: iz. Ekintza terapeutikoa; eskuzko era-
giketa bidez edo tresna bidez egiten da pertsona-
ren gorputzean, gutxi gorabehera definitutako
printzipio kirurgikoei eta araututako teknikei ja-
rraituz. ES: Intervención FR: Intervention EN:
Intervention Arloa: Med.

Ebakuntza aurreko: izlag. Ebakuntza kirurgiko ba-
ten aurreko aldiari dagokiona. Kirurgiarako lehe-
nengo prestakuntzekin hasten da ebakuntza
aurreko aldia; debekatu egiten da programatuta-
ko ebakuntza baino hamabi ordu lehenagotik
elikagaiak eta likidoak irenstea. Ebakuntza-gelan
amaitzen da, anestesia ematean. ES: Preoperato-
rio FR: Préopératoire EN: Preoperative Arloa:
Med.

Ebakuntza egin: ad. Gorputzean zauri bat egin,
helburu terapeutikoarekin, eta printzipio kirurgi-
koei eta araututako teknikei jarraituz. ES: Ope-
rar

Ebakuntza kirurgiko: iz. Kirurgia-ekintza; zati
hondatu bat erauzteko edo osatzeko egiten da,
gorputz bizidunetan. ES: Intervención quirúrgi-
ca FR: Opération chirurgicale EN: Surgical ope-
ration Arloa: Med.

Ebakuntza ondoko: izlag. Kirurgia ondorengo al-
diari dagokiona. Pertsona anestesiatik esnatzean

hasten da, eta anestesiaren berehalako efektuak
nahiz ebakuntza kirurgikoaren ondoriozkoak de-
sagertu arte irauten du. ES: Postoperatorio FR:
Postopératoire EN: Postoperative Arloa: Med.

Ebakuntza osteko: izlag. Ikus ‘ebakuntza ondoko’.
Ebakuntza-gela: iz. Gela multzoa edo gunea, gai-

xoak ebakuntza kirurgikorako prestatzeko, eta
ebakuntza egiteko. Ebakuntza-gela egokitzera-
koan, bereziki zaindu beharrekoak dira asepsia
eta argi-sistemak. ES: Quirófano, sala de opera-
ciones FR: Salle d’opération EN: Operating
room

Edabe: iz. Ezaugarri bereziren bat duen edaria,
sendagarria bereziki. ES: Brebaje FR: Breuvage

Edateko ur txar: iz. Edateko ezaugarri egokiak ez
dituen ura. ES: Agua no potable

Edema: iz. Likido gehiegiren pilaketa larruazalpean
eta zelulartean. Gorputz-ehunetako hantura ger-
tatzen da, ehun konjuntiboetakoa bereziki. Gi-
beleko, giltzurrunetako eta bihotzeko eritasunen
ezaugarri da, baita plasmaren proteina-urritasu-
narena ere; halaber, tumor batek ehunak hautsi
dituela ere adierazten du. ES: Edema FR: Oedè-
me EN: Edema Arloa: Med.

Eden: iz. Ikus ‘pozoi’.
Edendu: ad. Ikus ‘pozoitu’.
Edendun: izond. Ikus ‘pozoitsu’.
Edendura: iz. Ikus ‘pozoidura’.
Ediporen konplexu: iz. Haurrak gurasoekiko di-

tuen maitasun- eta etsaigo-sentimenduen mul-
tzoa. Positiboa denean, bere sexu bereko gurasoa-
rekiko etsaigo-sentimenduak izaten ditu haurrak,
eta maitasun-grina beste sexuko gurasoarekiko;
negatiboa denean, berriz, maitasun-grina izaten
du sexu bereko gurasoarekiko, eta etsaigo-senti-
menduak beste sexuko gurasoarekiko. Funtsez-
koa da nortasuna egituratzeko eta giza grina bi-
deratzeko. ES: Complejo de Edipo FR: Com-
plexe d’Oedipe EN: Oedipus complex Arloa:
Psikol.

Ediren: ad. Ikus ‘aurkitu’.
Edoski: ad. Ikus ‘bularra hartu’.
Edoskialdi: iz. Aldi bakar batean edoskitako esne

kantitatea. ES: Mamada
Edoskitzaile: iz. Ikus ‘bularreko haur’.
Edoskitze: iz. Ikus ‘edoskialdi’.
Edulkoratu: ad. Zapore desatsegineko edo zapore-

rik gabeko edozein produktu gozatu, gai natura-

62

E

lekin edo sintetikoekin. ES: Edulcorar FR: Dul-
cifier EN: To sweeten

Edulkoratzaile: izond. (Gai bati buruz) Elikagaiak
edo botikak gozatzen dituena. ES: Edulcorante
FR: Édulcorant EN: Sweetening agent Oharrak:
Oro har, gai edulkoratzaileak azukrearen ordez-
ko sintetikotzat hartzen dira, nahiz eta, berez,
‘gozagarri’-ren sinonimo izan ‘edulkoratzaile’
hitza. Aspartamoa da edulkoratzaile sintetiko
ezagunenetariko bat.

Eferbeszente: izond. Eferbeszentzia-egoeran dagoe-
na edo egon daitekeena; gas-burbuilak sortzen
dituena. ES: Efervescente FR: Effervescent EN:
Effervescent

Eferbeszentzia: iz. Likido batean disolbaturiko ga-
sak askatzearen ondorioz, burbuila txikiak edo
aparra irteteko fenomenoa. ES: Efervescencia FR:
Effervescence EN: Effervescence

Eferente: izond. Irteten dena, hodi, zain edota ner-
bioetatik; halakoek eramaten dituzte odola, ja-
rioak eta bulkadak organo edo nerbiogune bate-
tik periferian dauden beste atal batzuetara. ES:
Eferente FR: Efférent EN: Efferent

Efloreszente: izond. Hauts bilakatzeko gai dena,
kristalizazio-ura galtzeagatik nahiz erreakzio ba-
ten ondorioz. ES: Eflorescente FR: Efflorescent
EN: Efflorescent Arloa: Kim.

Efloreszentzia: 1. iz. Gai bat hauts bihurtzeko pro-
zesua, solido kristalinoek kristalizazio-ura galtze-
aren ondoriozkoa. Arloa: Kim. 2. iz. Larruazale-
ko ageriko lesioa; negela. Gorputz osoan ager
daitekeen arren, aurpegian izaten da bereziki. ES:
Eflorescencia FR: Efflorescence EN: Efflorescen-
ce Arloa: Med.

Eflubio: iz. Gasa edo lurruna irtetearen ondorioa;
kirastuna edo toxikoa izaten da, gehienetan. ES:
Efluvio EN: Effluvium

Egarri: iz. Ura edo beste likidoren bat hartzeko
gogoa. Ahoan eta eztarrian izaten da, eskuarki,
egarri-sentsazioa. ES: Sed FR: Soif EN: Thirst

Egiaztapen: iz. Ikus ‘ziurtapen’.
Egiaztatu: ad. Ikus ‘ziurtatu’.
Egiaztatze: iz. Ikus ‘ziurtapen’.
Eginbide: iz. Ikus ‘prozedura’.
Eginezin: izond. Ikus ‘bideraezin’.
Egingarri: izond. Ikus ‘bideragarri’.
Egitura: 1. iz. Zerbaiten banaketa eta ordena. 2. iz.

Gorputzeko ehunak, organoak edo gorputza bera
antolatzeko modua. ES: Estructura FR: Structure
EN: Structure

Egiturazko: izlag. Objektu nahiz organismo bat
osatzen duten zatien antolaketari dagokiona. ES:
Estructural FR: Structural EN: Structural

Ego: iz. Freuden psikoanalisian, ni izenordainez
adierazten den instantzia psikikoa. Gizabanakoa-
ren defentsa ahalbidetzen du, errealitatearen eta

pultsioen aurka. ES: Ego FR: Ego EN: Ego Ar-
loa: Psikol.

Egoera: 1. iz. Zerbait edo norbait nola dagoen
adierazten duen ezaugarri-bilduma. 2. iz. Gaixo-
tasun baten aldi jakin bat; aldi horretan, sinto-
mek intentsitate handiagoa dute. ES: Estado FR:
État EN: Status

Egoki: izond. Helburu bat lortzeko mesedegarria
dena. ES: Propicio FR: Propice, favorable EN:
Suitable, propitious

Egokiera: iz. Ingurumenera moldatzeko gizabana-
koak egiten duen prozesu edo ahalegin etenga-
bea; beharrezkoa da homeostasia —fisiologikoa
nahiz psikologikoa— mantentzeko. ES: Acomo-
dación FR: Accommodation EN: Accommoda-
tion Arloa: Psikol.

Egonaldi: iz. Norbait nonbait egoten den aldia.
ES: Estancia FR: Séjour EN: Stay Adibideak:
Gaixotasun bat tratatzeko, ospitalean egiten den
denbora.

Egonezin: iz. Ikus ‘ondoez’.
Egonkor: izond. Lekuz, itxuraz edota bolumenez

aldatzen ez dena. ES: Estable, estacionario FR:
Stable EN: Stable, steady

Egonkortu: ad. Egonkor bihurtu, egonkortasuna
eman. ES: Estabilizar FR: Stabiliser EN: To sta-
bilize

Egonkortzaile: izond. Egonkortzen duena. ES: Es-
tabilizador, estabilizante FR: Stabilisateur EN:
Stabilizer Oharrak: Janariek iraun dezaten era-
biltzen dira, besteak beste, egonkortzaileak.

Egonkortze: iz. Homeostasia lortzeko prozesu fi-
siologiko eta metabolikoa. ES: Estabilización FR:
Stabilisation EN: Stabilization

Egotzi: ad. Ikus ‘kanporatu’.
Egozentriko: izond. Bere burua esperientzia guz-

tien helburu eta ardaztzat hartzen duena, eta bes-
teen beharrak, interesak, ideiak eta jarrerak kon-
tuan hartzen ez dituena. ES: Egocéntrico FR:
Égocentrique EN: Egocentric Arloa: Psikol.

Egozentrismo: iz. Jarrera psikologikoa; haren ezau-
garri dira: nork bere burua arretaren nahiz ekin-
tza orokorren ardaztzat izatea, eta norberaren
errealitatea eta errealitate objektiboa ez bereiztea.
Norberaren burua beste guztien gainetik ikustera
eramaten du egozentrismoak. ES: Egocentrismo
FR: Égocentrisme EN: Egocentrism Arloa: Psikol.

Egozte: iz. Ikus ‘kanporatze’.
Eguzki-ukaldi: iz. Ikus ‘intsolazio’.
Ehun-: (Hitz elkartuetan) Ehunari dagokiona. ES:

Tisular FR: Tissulaire EN: Tissue Arloa: Biol.
Ehun: iz. Zelula multzoa; funtzio eta morfologia

bereko zelulak elkartuz eratzen dira ehunak. ES:
Tejido FR: Tissu EN: Tissue Arloa: Biol.

Ehun adenoide: iz. Ikus ‘sare-ehun’. ES: Tejido
adenoideo

EHUN ADENOIDE

63

Ehun adiposo: iz. Gantz-zelulaz —zelula adipo-
soz— osaturiko ehuna. ES: Tejido adiposo FR:
Tissu adipeux EN: Adipose tissue

Ehun adiposo arre: iz. Gantz-ehun berezia; en-
brioialdian sortzen da, gorputzeko gune jakine-
tan. Pigmentu ilun bat dauka, kolorea ematen
diona, eta beroa ekoiztea du eginkizun. ES: Teji-
do adiposo pardo FR: Graisse brune EN: Brown
adipose tissue

Ehun epitelial: iz. Elkar ukitzen duten zelulez era-
tutako ehuna; organismoan dauden lau oinarriz-
ko ehunetako bat da. Zapalak edo zilindrikoak
izan daitezke epitelioko zelulak, tartean ez dute
ia materiarik izaten, eta geruza bakarreko nahiz
anitzeko mintz etengabea eratzen dute. Gorputza
eta barrunbeak estaltzen dituzte, odol- eta linfa-
hodiak izan ezik. ES: Tejido epitelial FR: Tissu
épithélial EN: Epithelial tissue Arloa: Biol.

Ehun konektibo: iz. Gorputzeko hainbat ehun eta
atalen euskarri eta elkartzaile den ehuna. Ehun
konektibo motak dira: hezurra, kartilagoa eta
ehun konjuntibo zunztsua. Ehun konektiboa
mesodermotik eratorria da. ES: Tejido conectivo
FR: Tissu conjonctif EN: Connective tissue Ar-
loa: Biol.

Ehun konjuntibo: iz. Ikus ‘ehun konektibo’. ES:
Tejido conjuntivo

Eiakulatu: ad. Likido bat indarrez kanporatu.
Barrabiletatik kanporatutako espermaz esaten
da, batik bat. ES: Eyacular EN: To ejaculate

Eiakulazio: iz. Semenaren bat-bateko jarioa, ure-
tratik; koitoan, masturbazioan edota gaueko
isurketetan gertatzen da, eskuarki. Orgasmoare-
kin batera izan ohi da eiakulazioa. ES: Eyacula-
ción FR: Éjaculation EN: Ejaculation

Eiakulazio azkar: iz. Bizkorregi gertatzen den eiaku-
lazioa; sexu-harremanean sorturiko antsietateak
eragiten du sarritan. ES: Eyaculación precoz FR:
Ejaculation précoce EN: Premature ejaculation

Eiekzio: iz. Zerbait indarrez kanporatu; esate bate-
rako, odola bihotzeko bentrikulutik kanporatu.
ES: Eyección FR: Éjection EN: Ejection

Eite: iz. Ikus ‘itxura’.
Ekimosi: iz. Larruazaleko edo mukosetako gune

baten kolorearen asaldua; odola zainetatik irten
eta larruazalpeko ehunetara igarotzearen ondo-
rioz gertatzen da. ES: Equimosis FR: Ecchymose
EN: Ecchymosis Arloa: Med.

Ekografia: 1. iz. Ultrasoinuen bidez diagnosi-iru-
diak lortzeko teknika; ultrasoinuak organoetan
islatu, eta monitore batean ikusiz egiten da. 2. iz.
Egoera afasikoa; gaixoak idatziak kopia ditzake,
baina ez bere ideia propioak idatzi. ES: Ecografía
FR: Échographie EN: Echography Arloa: Med.

Ekolalia: iz. Entzuten diren soinuak errepikatzea
ezaugarri duen asaldua; nahi gabekoa eta luzea

izaten da. ES: Ecolalia FR: Écholalie EN: Echola-
lia Oharrak: Eskizofrenian, eromen-kasuetan edo
garuneko hodiren bat hondatzen denean gertatu
ohi da. Arloa: Med.

Ektima: iz. Dermatosi mota; ezaugarri du oinarri
gogorra duten pustula biribildu eta zabalen nege-
la. Hanturazko gune batek inguratzen ditu pus-
tulak. Pseudomonas aeruginosa, estafilokokoak eta
estreptokokoak dira bakterio eragileak. Hasieran,
hantura izaten da estali gabeko gorputz ataletan
(eskuetan, aurpegian…), eta ezkatez estalitako
pikorrak azaltzen dira ondoren. ES: Ectima FR:
Ecthyma EN: Ecthyma Oharrak: Ardiekin lan
egiten dutenek izaten dute dermatosi mota hori.
Arloa: Med.

Ektodermo: iz. Blastodermoaren kanpoko geruza;
bertatik sortzen dira epidermisa, zentzumen-or-
ganoak eta nerbio-sistema. ES: Ectodermo FR:
Ectoderme EN: Ectoderm Arloa: Zool.

Ektomorfo: iz. Gizakume mota bat, giza gorpuzke-
raren sailkapen biologikoaren araberakoa; ekto-
dermotik eratorritako egiturak dira nagusi horre-
lako gizakiengan. ES: Ectomorfo

Ektoparasito: iz. Ostalariaren organismoaren kan-
poaldean bizi den parasitoa. ES: Ectoparásito FR:
Ectoparasite EN: Ectoparasite Adibideak: Zo-
rriak. Arloa: Ekol.

Ektopia: iz. Organo nahiz gai bat dagokion lekuan
ez egotea ezaugarri duen asaldua. Jaiotzetikoa
edota gerora sortutakoa izan daiteke. ES: Ectopia
FR: Ectopie EN: Ectopia Oharrak: Haurdunaldi
ektopikoa da umetokitik kanpora gertatzen den
haurdunaldia. Arloa: Med.

Ektoplasma: iz. Zitoplasmaren kanpoko geruza;
trinkoa eta hialinoa da, eta organismo zelulaba-
karrena, bereziki. ES: Ectoplasma FR: Ectoplas-
me EN: Ectoplasm Oharrak: Ektoplasmaz balia-
tzen dira, higitzeko, zelula bakarreko zenbait
animalia (higidura ameboidea duten zelulak, adi-
bidez). Arloa: Biol.

Ekzema: iz. Larruazaleko lesio akutua eta kroni-
koa. Hainbat eragile ditu, eta era askotako lesio-
ak eragin ditzake: eritema, besikulazioa, exuda-
zioa, edema, sukarra, eta abar. Larruazalaren
erreakzio bat da, gai sumingarrien edo zenbait
alergiaren aurrean. ES: Eccema, eczema FR: Ec-
zéma EN: Eczema Arloa: Med.

Elastiko: izond. Kanpoko eragile mekanikoen on-
dorioz jatorrizko itxura galdu eta, ondoren, itxu-
ra hori berriz berreskuratzeko gai dena. ES: Elás-
tico FR: Élastique EN: Elastic

Elastikotasun: iz. Ehunek duten gaitasuna beren
jatorrizko itxura eta neurria berreskuratzeko; lu-
zatu, estutu edota beste edozein eratan desitxura-
tu ondoren gertatzen da hori. ES: Elasticidad FR:
Élasticité EN: Elasticity

EHUN ADIPOSO

64

Elastomero: iz. Material natural edo sintetikoa,
elastikotasun, kohesio eta harikortasun handi-
koa. Esate baterako, kautxua, poliuretanoa, sili-
kona, eta abar. ES: Elastómero FR: Élastomère
EN: Elastomer Arloa: Kim.

Elbarri: izond. Ikus ‘ezindu’.
Elbarritasun: iz. Ikus ‘paralisi’.
Elbarritu: ad. Elbarri gelditu. ES: Lisiar
Eldarnio: iz. Ikus ‘delirio’.
Eldarnioak izan: ad. Burua nahasia izan, gaixota-

sun edo grina bortitz baten ondorioz. ES: Delirar
Elefantiasi: iz. Gorputz-adarren hazkuntza patolo-

gikoa. Linfa-hodietako gaixotasunen —batik
bat— nahiz filariosi-lesioen ondorioz gertatzen
da. ES: Elefantiasis FR: Éléphantiasis EN: Ele-
phantiasis Arloa: Med.

Elektrobalentzia: iz. Ioi baten balentzia; ioiak bere
kargaren balio osoaren berdina du balentzia.
Elektrobalentziak adierazten du zenbat karga po-
sitibo eta zenbat negatibo dituen ioi batek diso-
luzio batean. ES: Electrovalencia FR: Électrova-
lence EN: Electrovalence

Elektrodo: 1. iz. Elektrizitate-eroalea. Elektrodoan
zehar, ingurune batean sartzen da korronte elek-
trikoa; ingurune hori solidoa, masa urtua, gasa,
hutsa edo soluzio elektrolitikoa izan daiteke. Ar-
loa: Fis. 2. iz. Korronte elektrikoaren eroale den
elementua; nerbio-sistema, giharrak, larruazala
edota erraiak kitzikatzeko erabiltzen da. ES:
Electrodo Arloa: Med.

Elektroentzefalografia: iz. Garuneko uhinen jar-
duera erregistratzeko prozesua. Buruko larruaza-
lean zenbait elektrodo jarriz egiten da. Baliagarria
da garuneko hainbat eritasunen eta asalduren
diagnostikoa egin ahal izateko. ES: Electroence-
falografía FR: Électroencéphalographie EN: Elec-
troencephalography Arloa: Med.

Elektroentzefalografo: iz. Garuneko zelulek sortu-
riko potentzial elektrikoa jaso eta erregistratzen
duen tresna elektrikoa. ES: Electroencefalógrafo
FR: Électroencéphalographe EN: Electroence-
phalograph Arloa: Med.

Elektroentzefalograma: iz. Entzefalografiaren erre-
gistro grafikoa; garezurrean elektrodo egokiak
ipiniz lortzen da. ES: Electroencefalograma FR:
Électroencéphalogramme EN: Electroencephalo-
gram Oharrak: Hainbat prozesuren diagnosti-
koan erabiltzen da: epilepsia, traumatismoak, tu-
morrak eta garuneko endekapenak. Arloa: Med.

Elektroforesi: iz. Disoluzio bateko partikulen higi-
dura; eremu elektrikoaren eraginez gertatzen da.
Aurkako aldeetarantz mugitzen dira karga positi-
bodun eta negatibodun partikulak, partikula ho-
riek duten kargaren eta neurriaren araberako
abiaduran. ES: Electroforesis FR: Electrophorèse
EN: Electrophoresis Arloa: Kim.

Elektrogeno: izond. Elektrizitatea sortzen duena.
ES: Electrógeno FR: Électrogène EN: Electricity
generator

Elektroi: iz. Elektrizitate negatibodun unitate edo
partikularik txikiena. ES: Electrón FR: Électron
EN: Electron Arloa: Kim.

Elektroizale: izond. Talde nahiz konposatua, erre-
akzio batean elektroi bikote bat hartzeko joera
duena. ES: Electrófilo FR: Électrophile EN:
Electrophilic Arloa: Kim.

Elektroizaletasun: iz. Talde nahiz konposatu batek
elektroi bikote bat hartzeko duen joera. ES: Elec-
trofilia FR: Électrophilie EN: Electrophilicity Ar-
loa: Kim.

Elektrokardiografia: iz. Bihotzaren jarduerak era-
gindako korronte elektrikoen erregistro grafikoa
egiteko metodoa. Elektrokardiogramak erregis-
tratzen eta interpretatzen ditu. ES: Electrocar-
diografía FR: Électrocardiographie EN: Electro-
cardiography Arloa: Med.

Elektrokardiografo: iz. Bihotzaren jarduera elektri-
koa erregistratzeko erabiltzen den tresna; ez-ohi-
ko kinadak atzemateko erabiltzen da. Bihotzeko
zenbait asalduren diagnostikoa egiten laguntzen
du elektrokardiografoak. ES: Electrocardiógrafo
FR: Électrocardiographe EN: Electrocardiograph
Arloa: Med.

Elektrokardiograma: iz. Bihotzaren jarduerak sor-
tutako korronte elektrikoen erregistro grafikoa.
ES: Electrocardiograma FR: Électrocardiogram-
me EN: Electrocardiogram Arloa: Med.

Elektrokutatu: ad. Korronte edo deskarga elektri-
ko baten ondorioz hil. ES: Electrocutar FR: Élec-
trocuter EN: To electrocute

Elektrokuzio: iz. Korronte elektrikoak eragindako
heriotza, hura gorputzean zehar igarotzearen on-
doriozkoa. ES: Electrocución FR: Électrocution
EN: Electrocution

Elektrolisi: iz. Elektrolito batean zehar korronte
elektrikoa igarotzeko prozesua. Aldaketa kimi-
koak gertatzen dira, ondorioz, elektrodoetan.
Katodoetatik sartu eta anodoetatik irteten dira
elektroiak. ES: Electrólisis FR: Électrolyse EN:
Electrolysis Arloa: Kim.

Elektrolitiko: izond. Elektrolisiari dagokiona. ES:
Electrolítico FR: Électrolytique EN: Electrolytic
Arloa: Kim.

Elektrolito: iz. Gai urtu bat edo ur-disoluzio ba-
tean disolbatutako gai bat, korronte elektrikoa
igarotzea ahalbidetzen duena. Elektrolito deritza,
bereziki, ingurune urtsu batean elektrikoki kar-
gaturiko partikuletan ionizatzen nahiz disozia-
tzen den konposatuari. Era horretan, handitu
egiten du disoluzioaren eroankortasun elektri-
koa. Metabolismo normala izateko, ezinbeste-
koak dira elektrolito nagusien kopuru egokia eta

ELEKTROLITO

65

haien arteko oreka. ES: Electrolito FR: Électroly-
te EN: Electrolyte Arloa: Kim.

Elektroshock: iz. Korronte elektrikoarekin kon-
taktuan egoteak eragindako shocka. Erredurek,
traumatismoek edota tronbosi koronarioek era-
gindako shockaren antzekoak dira elektroshoc-
karen sintomak. Korronte etenezko deskarga
txikiak garunetik igaroaraziz egiten da, denbora
laburrez (2-3 segundo hamarren). Hainbat psi-
kosiren tratamenduan erabiltzen da. ES: Elec-
trochoque, electroshock FR: Électrochoc EN:
Electroshock Arloa: Med.

Elektroterapia: iz. Fisioterapiaren adarra; elektrizi-
tatea erabiliz egin daitezkeen tratamenduak az-
tertzen ditu. ES: Electroterapia FR: Électrothéra-
pie EN: Electrotherapy Arloa: Med.

Elementu: iz. Gorputz sinplea, kimikak deskonpo-
satu ezin duena. 103 elementu ezagutzen dira,
orain arte. Zenbaki atomiko bera duten atomoez
osatutako gaia da. ES: Elemento FR: Élément
EN: Element Arloa: Kim.

Elgorri: iz. Gaixotasun biriko akutua; oso kutsaga-
rria da, eta arnasbideei erasaten die. Larruazaleko
exantema du ezaugarri, txertoa hartu gabeko
haur txikietan, batez ere. Paramyxovirus batek
eragiten du elgorria, eta kontaktu zuzenez ku-
tsatzen da gaixoaren ahoko, sudurreko edota ez-
tarriko tantatxoen bidez. 1-2 aste irauten du in-
kubazioaldiak. Inbasioaldian, aldi kutsagarrian,
hainbat sintoma agertzen hasten dira: sukarra,
koriza, konjuntibitisa, bronkitisa —sarritan—
eta, ondoren, Koplik-en orbanak masailen bar-
neko aldean. Handik 3-4 egunera azaltzen da ne-
gela; aurpegian lehenik, eta lepoan, toraxean eta
gorputz-adarretan ondoren. 3-5 egunetan joaten
da sukarra, lesioak zapalago bihurtzen dira, eta
kolore arreagoa hartzen dute. ES: Sarampión FR:
Rougeole EN: Measles Arloa: Med.

Elikadura: iz. Bizitza mantentzeko oinarrizkoak di-
ren elikagaiak ematea edo hartzea. ES: Alimenta-
ción FR: Alimentation EN: Alimentation

Elikagabe: izond. Gaizki elikatua. ES: Desnutrido
FR: Dénutri EN: Undernourished

Elikagai: iz. Gai elikagarria; eragina du gorputzeko
metabolismo-prozesuetan. ES: Nutriente FR:
Nutriment, nutritif EN: Nutrient Arloa: Biol.

Elikagarri: izond. Elikatzen duena. ES: Nutritivo
FR: Nutritif EN: Nutritive

Elikatu: ad. Bizitza mantentzeko oinarrizkoak di-
ren elikagaiak eman edo hartu. ES: Nutrir FR:
Nourrir EN: To nourish

Elixir: iz. Isurkari argia; ura, alkohola, zaporea, go-
zagarriak, eta abar ditu. Ahotik sendagaiak ema-
teko erabiltzen da, batez ere. ES: Elixir FR: Élixir
EN: Elixir

Elkartu: ad. Ikus ‘aglutinatu’.

Emagin: iz. Osasun-profesionala; haurdunaldiaz,
erditzeaz eta erditze osteko zainketez arduratzen
da. ES: Comadrona, matrona FR: Matrone EN:
Midwife

Emaile: izond. Organoren bat, odola eta abar doan
ematen duena. ES: Donante FR: Donateur EN:
Donor

Eman: ad. Gorputzaren zati bat eskaini, ordain-
trukerik gabe. Adibidez, bizkarrezur-muina. ES:
Donar

Emankor: 1. izond. Ondorengoak sortzeko gai
dena. 2. izond. (Gametoei buruz) Ernalketa era-
giteko nahiz ernaldua izateko gai dena. ES: Fértil
FR: Fertile EN: Fertile

Emankortasun: iz. Ugaltzeko gaitasuna. ES: Ferti-
lidad FR: Fertilité EN: Fertility

Emankortu: ad. Emankor bihurtu. ES: Fecundizar
EN: To make fertile

Ematu: ad. Ikus ‘arindu’.
Ematutu: iz. Ikus ‘bagina’.
Eme: izond. (Izaki bizidunei buruz) Ugal-aparatu

femeninoak dituena, eta obuluak ekoizten ditue-
na. ES: Hembra FR: Femelle EN: Female

Emetiko: izond. Gorakoa eragiten duena. ES:
Emético FR: Émétique EN: Emetic Arloa: Med.

Emoliente: izond. (Gai bati buruz) Ehunak bi-
guntzen dituena; batik bat larruazala eta muko-
sak biguntzen ditu. ES: Emoliente FR: Émollient
EN: Emollient Arloa: Med.

Emozio-: (Hitz elkartuetan) Ikus ‘emoziozko’.
Emozio: iz. Sentimendu bizi eta laburra, jarrera

zein keinu bereizgarriak ezaugarri dituena. Era-
gin handia du organo askotan, haien funtzioa
gehitu, asaldatu edota murriztu egiten baitu. ES:
Emoción FR: Émotion EN: Emotion Arloa: Psi-
kol.

Emoziozko: 1. izlag. Emozioa eragiten duena.
2. izlag. Emozioari dagokiona. ES: Emotivo,
emocional FR: Émotif EN: Emotive

Emultsio: iz. Nahasten ez diren bi likido dituen
sistema; bata tanta txikitan barreiatzen da bes-
tean. ES: Emulsión FR: Émulsion EN: Emulsion
Arloa: Kim.

Emultsionagailu: iz. Gantzak beste gai batzuekin
nahasten dituen tresna. ES: Emulsor FR: Émul-
sionneur EN: Emulsifier

Emultsionatu: ad. Likido bat beste batean barreia-
tu, eta esekidura koloidal bat sortu. Behazuna,
esate baterako, agente emultsionatzailea da diges-
tiobidean; irentsitako gantzak lobulu txiki bila-
katzen ditu. ES: Emulsionar FR: Émulsionner
EN: To emulsify Arloa: Kim.

Emultsionatzaile: 1. izond. (Gai bati buruz) Gan-
tzen emultsioa ahalbidetzen duena. ES: Emulsifi-
cante, emulsionante FR: Émulsifiant EN: Emul-
sifier Arloa: Kim.

ELEKTROSHOCK

66

Enantiomero: iz. Isomero optiko baten bi formeta-
ko edozein. ES: Enantiómero FR: Énantiomère
EN: Enantiomer Arloa: Kim.

Enbolia: iz. Hodi baten bat-bateko buxadura —ar-
teria batena, batez ere —, odol-korronteak eka-
rritako gairen batek eragina. ES: Embolia FR:
Embolie EN: Embolism Arloa: Med.

Enbolo: iz. Gorputz arrotza; hainbat izaera izan
ditzake: gas- edo aire-bolumena, ehun edo tu-
mor partikula, tumor zatia, eta abar. Odol-ko-
rrontean zehar joan, eta odol-hodiren bat buxa-
tzen du. ES: Émbolo FR: Embole EN: Embolus
Arloa: Med.

Enbor: 1. iz. Nerbio baten edo odol-hodi baten
zati nagusia. 2. iz. Gune anatomiko bateko zati
nagusia. 3. iz. Gorputzaren zatirik handiena; bu-
rua eta gorputz-adarrak txertatzen dira hor. ES:
Tronco FR: Tronc EN: Trunk Arloa: Anat.

Enbriogenesi: iz. Enbrioi-ehunen eta -organoen
garapena. ES: Embriogénesis FR: Embryogenèse
EN: Embryogenesis Arloa: Biol.

Enbrioi-: (Hitz elkartuetan) Ikus ‘enbrionario’.
Enbrioi: iz. Garapenaren aldi goiztiarretan dagoen

edozein organismo. ES: Embrión FR: Embryon
EN: Embryo

Enbrioi-zaku: iz. Enbrioiaren garapenean eratzen
den lehenengo zakua. ES: Saco embrionario FR:
Sac embryonnaire EN: Embryo sac Arloa: Anat.

Enbrioizko: izlag. Ikus ‘enbrionario’.
Enbriologia: iz. Biologiaren adarra; organismoaren

garapena aztertzen du, ernalketa gertatu den
unetik jaio arte. ES: Embriología FR: Embryolo-
gie EN: Embryology Arloa: Biol.

Enbrionario: izond. Enbrioiari dagokiona. ES:
Embrionario FR: Embryonnaire EN: Embryonic
Arloa: Biol.

Enbriopatia: iz. Enbrioian gertatzen den asaldua,
haren garapeneko lehen bi hilabeteetan, batez
ere. Jaiotzean edo beranduago atzematen da, age-
riko malformazioekin. ES: Embriopatía FR:
Embryopathie EN: Embryopathy Arloa: Med.

Endekapen: iz. Zelulak eta gorputzaren funtzio
normalak pixkanaka hondatuz joateko prozesua.
ES: Degeneración FR: Dégénérescence EN: De-
generation Arloa: Med.

Endekapenezko: izlag. Degenerazioari edo egoera
normalarekiko gutxiegizkoa nahiz disfuntzionala
denari dagokiona. ES: Degenerativo FR: Dégé-
nératif EN: Degenerative

Endekatu: ad. Nork bere espezie, arraza edo mota-
ren berezko ezaugarriak galdu; ezaugarri onak
galduz, okerragoa bihurtu. ES: Degenerar

Endekatu: izond. Endekapena jasan duena. ES:
Degenerado FR: Dégénéré EN: Degenerate

Endemia: iz. Gehienetan infekziosoa den gaixota-
suna; zenbait lurraldetan, urteko garai zehatzetan

agertzen da, arrazoi jakinen ondorioz. Epidemia
izatera hel daiteke. ES: Endemia FR: Endémie
EN: Endemia Adibideak: Gaixotasun endemi-
koak dira, besteak beste, kolera eta paludismoa.
Arloa: Med.

Endemiko: izond. (Gaixotasunei edo mikroorga-
nismoei buruz) Gune geografiko bati edo lurral-
de bati dagokiona. ES: Endémico FR: Endémi-
que EN: Endemic Arloa: Ekol., Med.

Endemikotasun: iz. Ikus ‘endemismo’.
Endemismo: iz. Endemikoa denaren ezaugarria.

ES: Endemismo FR: Endémique EN: Endemic
Endodermo: iz. Enbrioi-diskoan garatzen diren ze-

lula-geruzetatik barnekoena. Gorputzeko ba-
rrunbeen eta barne-organo gehienen estaldura
osatzen du. ES: Endodermo FR: Endoderme EN:
Endoderm

Endoeskeleto: iz. Nerbio-sistema babesten duten
eskeleto zatiak; garezurra eta ornoak, bereziki.
ES: Neuroesqueleto EN: Neuroskeleton Arloa:
Biol.

Endogeno: izond. Organismoaren barruan sortzen
dena, kanpoko faktoreen eraginik gabe. ES: En-
dógeno FR: Endogène EN: Endogenous

Endokardio: iz. Mintz endoteliala; bihotz-barrun-
beak eta -balbulak estaltzen ditu barnetik. Odol-
hodi txikiak eta gihar lisoaren zuntz gutxi batzuk
ditu. ES: Endocardio FR: Endocarde EN: Endo-
cardium

Endokrino: 1. izond. Odol- nahiz linfa-zirkulazio-
ra gai jakin bat jariatzen duten zelulen multzoari
dagokiona. Eragin zehatza izaten du gai horrek
gorputzeko beste ataletako ehunetan. 2. izond.
Hormonei edo zirkulaziora jariatutako gaiei da-
gokiena. ES: Endocrino FR: Endocrine EN: En-
docrine

Endokrinologia: iz. Medikuntzaren adarra; barne-
jarioko guruinak aztertzen ditu. Sistema endo-
krinoaren anatomia, patologia eta fisiologia, eta
asaldu endokrinoen tratamendua lantzen ditu.
ES: Endocrinología FR: Endocrinologie EN: En-
docrinology Arloa: Med.

Endokrinologo: iz. Endokrinologian aditua den
biologo zein medikua. ES: Endocrinólogo FR:
Endocrinologue EN: Endocrinologist Arloa:
Med.

Endolinfa: iz. Barne-belarrian, mintzezko labirin-
toan dagoen likido argi eta albuminatsua. ES:
Endolinfa FR: Endolymphe EN: Endolymph Ar-
loa: Zool.

Endometrio: iz. Umetoki-barrunbea estaltzen
duen mukosa-mintza. Ehun bigun lodia da,
odol-zain txikiz betea. Hilekoaren zikloak alda-
ketak eragiten ditu endometrioaren egituran eta
lodieran. ES: Endometrio FR: Endomètre EN:
Endometrium

ENDOMETRIO

67

Endomorfo: iz. Gizakume mota bat, giza gorpuz-
keraren sailkapen biologikoaren araberakoa; en-
dodermotik eratorritako egiturak dira nagusi
horrelako gizakiengan, hala nola, gantz-ehunak.
W. Sheldon-ek deskribatutako tipo morfologi-
koa da; bereziki garatua du digestio-aparatua, eta
itxura lodia eta biribila. ES: Endomorfo FR: En-
domorphe EN: Endomorph

Endoparasito: iz. Bere ostalariaren barnean bizi den
parasitoa. ES: Endoparásito FR: Endoparasite
EN: Endoparasite Adibideak: Endoparasitoetan
sailkatzen da, besteak beste, tenia. Arloa: Biol.

Endoskopia: iz. Gorputzeko barrunbe edo hodi
baten azterketa zuzena; endoskopio bidez egiten
da. ES: Endoscopia FR: Endoscopie EN: Endos-
copy Arloa: Med.

Endoskopio: iz. Tresna optiko argiduna; gorputze-
ko barrunbe edo organo baten barneko aldea
ikusteko balio du. Eskuarki gorputzeko zulo na-
tural batetik sartzen den arren, gorputzeko gune-
ren batean ebaki bat eginez ere sar daiteke. ES:
Endoscopio FR: Endoscope EN: Endoscope Ar-
loa: Med.

Endosmosi: iz. Difusio osmotikoz egiten den pro-
zesua; isurkari bat barrunbe itxi batean sartzen
da, mintz erdi iragazkor batean zehar, barrunbe
horretan dagoen isurkariaren kontzentrazioa
kanpokoarena baino handiagoa denean. ES: En-
dósmosis FR: Endosmose EN: Endosmosis Ar-
loa: Biol.

Endotelial: izond. Endoteliokoa, edo hari dagokio-
na; endotelioaren itxura duena. ES: Endotelial
FR: Endothélial EN: Endothelial

Endotelio: iz. Epitelio-zelulaz osatutako geruza;
bihotza, odol- eta linfa-hodiak, eta organismoko
barrunbe serosoak estaltzen ditu. ES: Endotelio
FR: Endothélium EN: Endothelium

Endotermiko: izond. (Prozesu fisiko edo kimikoei
buruz) Ingurunetik beroa xurgatu, eta sistemaren
barne-energia handitzen duena. ES: Endotérmi-
co FR: Endothermique EN: Endothermic Arloa:
Fis.-Kim.

Endurtu: ad. Ikus ‘atrofiatu’.
Endurtze: iz. Ikus ‘atrofia’.
Enema: 1. iz. Sendagai likidoa; uzkitik zehar gor-

putzean barneratzen da. Helburu terapeutikoa
nahiz diagnostikoa du. 2. iz. Isurkari hori barne-
ratzeko balio duen eskuzko tresna. ES: Enema,
lavativa FR: Lavement EN: Enema Arloa: Med.

Enerbazio: 1. iz. Nerbio-energiaren murriztapena
edo galera. 2. iz. Nerbio baten edo haren zati ba-
ten erauzketa. ES: Enervación FR: Énervation
EN: Enervation Arloa: Med.

Energetiko: 1. izond. Energiari dagokiona. 2.
izond. Energia sortzen duena. ES: Energético
FR: Énérgetique EN: Energy

Energia: iz. Sistema batek lan egiteko edo eralda-
tzeko duen ahalmenaren neurria. Hainbat forma
har ditzake energiak: beroa, argia, soinua eta
erradiazioa. ES: Energía FR: Énergie EN: Energy
Arloa: Fis.

Energia atomiko: iz. Ikus ‘energia nuklear’. ES:
Energía atómica FR: Énergie atomique EN: Ato-
mic energy

Energia nuklear: iz. Atomo-nukleoen fusioz edo fi-
sioz lortzen den energia. ES: Energía nuclear FR:
Energie nucléaire EN: Nuclear energy Adibideak:
Zentral nuklearretatik industria-helburuetarako
ateratzen den energia.

Energia potentzial: iz. Gorputz batek bere kokagu-
neagatik edo osaeragatik duen energia mekani-
koa. ES: Energía potencial FR: Energie potentie-
lle EN: Potential energy

Enfisema: iz. Biriketako asaldua; haren ezaugarri
dira: hantura —gehiegizko aire edo gas kanti-
tatearen ondoriozkoa— eta albeolo-hormen al-
daketa suntsikorra. Biriken malgutasuna galdu
eta gasak gutxitzen dira, ondorioz. ES: Enfise-
ma FR: Emphysème EN: Emphysema Arloa:
Med.

Enkistamendu: iz. Gorputz arrotzen, kalkuluen,
eta abarren bakartze-egoera, gorputz hori ingu-
ratzen duen ehun konjuntibozko geruza batek
eragina. Defentsa-mekanismo gisa gertatzen da,
sarritan. ES: Enquistamiento FR: Enkystement
EN: Encystment Arloa: Biol., Med.

Enkistatu: ad. Kiste edo kapsula bat eratu. ES: En-
quistar EN: To encyst Arloa: Biol., Med.

Enkistatu: izond. Ehun konektibozko mintz batez
inguraturik dagoena. Ingurunetik mintzak ba-
kartzean geratzen da gai bat enkistatua. ES: En-
quistado FR: Enkystée EN: Encysted Arloa:
Biol., Med.

Enpastatu: ad. Txantxarrak hortz zein hagin ba-
tean eragindako zuloa orez bete, gaixotasunak
erasandako gunea arraspatu ondoren. ES: Em-
pastar FR: Plomber EN: To fill Arloa: Med.

Enpaste: iz. Ore mota; hortz txantxarduna betetze-
ko erabiltzen da. ES: Empaste FR: Plombage
EN: Filling Arloa: Med.

Enpatia: iz. Ingurukoen emozioak eta haien goga-
men-egoera atzemateko gaitasuna. Beste pertso-
naren jokabidearen esanahia ulertzen laguntzen
du horrek. ES: Empatía FR: Empathie EN: Em-
pathy Oharrak: Ezinbestekoa da enpatia, erizai-
naren eta pazientearen arteko harremana tera-
peutikoa izan dadin. Arloa: Psikol.

Enteritis: iz. Heste meharreko mukosaren hantu-
ra; hainbat eragile izan ditzake: bakterioak, bi-
rusak, funtzio-asalduak eta hantura-prozesuak.
ES: Enteritis FR: Entérite EN: Enteritis Arloa:
Med.

ENDOMORFO

68

Enterokolitis: iz. Heste meharreko eta koloneko
hantura, biak aldi berean. ES: Enterocolitis FR:
Entéro-colite EN: Enterocolitis Arloa: Med.

Entzefaliko: izond. Entzefalokoa, edo hari dago-
kiona. ES: Encefálico

Entzefalitis: iz. Entzefaloaren hantura-prozesua,
gaizkoaduren ondoriozkoa. Dena den, odolja-
rioen, intoxikazioen —berunarena, adibidez—
nahiz zenbait mikroorganismoren —herpes fami-
liakoak— ondorio ere izan daiteke. ES: Encefalitis
FR: Encéphalite EN: Encephalitis Oharrak: Her-
pes familiako mikroorganismoak dira, gaur egun,
entzefalitisaren eragile nagusiak. Arloa: Med.

Entzefalo-: (Hitz elkartuetan) Ikus ‘entzefaliko’.
Entzefalo: iz. Nerbio-sistema zentralaren atala; ga-

rezurraren barnean dago. Ornodunen nerbio-sis-
temaren funtsezko osagaia da, bizkarrezur-mui-
narekin batera. ES: Encéfalo FR: Encéphale EN:
Encephalon

Entzefalografia: iz. Likidoa daukaten entzefaloko
egituren erradiografia; likido zefalorrakideoa ate-
ra eta haren ordez airea sartuz egiten da. ES: En-
cefalografía FR: Encéphalographie EN: Encepha-
lography Arloa: Med.

Entzefalograma: iz. Entzefalografian ateratzen den
plaka erradiografikoa. ES: Encefalograma FR:
Encéphalogramme EN: Encephalogram Arloa:
Med.

Entzefalopatia: iz. Garuneko ehunetako edozein
egituraren nahiz funtzioren asaldua. ES: Encefa-
lopatía FR: Encéphalopathie EN: Encephalo-
pathy Arloa: Med.

Entzima: iz. Zelulak sortzen duen katalizatzaile or-
ganikoa. Prozesu kimiko jakin batzuk eragiteko
edo bizkortzeko gai da, inolako aldaketarik jasan
gabe. Kopuru txikian ekoizten dira entzima
gehienak, eta zelula barneko erreakzioak katali-
zatzen dituzte. ES: Enzima FR: Enzyme EN:
Enzyme Arloa: Kim.

Entzumeneko: izlag. Entzumenari eta entzumene-
an parte hartzen duten organoei dagokiena. ES:
Auditivo FR: Auditif EN: Auditory

Entzun: ad. Soinua hauteman. ES: Oir FR: Écou-
ter EN: To listen

Entzunbide: iz. Belarrian zehar igarotzen diren bi ho-
dietako bakoitza; soinu-bulkadak garraiatzen ditu.
Entzumen-nerbioa igarotzen da barneko entzun-
bidetik, eta bulkadak garraiatzen ditu barneko en-
tzunbidetik garunera. ES: Conducto auditivo FR:
Conduit auditif EN: Auditory canal Arloa: Anat.

Entzunezin: izond. Ia entzun ezin dena. ES: Inau-
dible FR: Inaudible EN: Inaudible

Entzungaitz: izond. Ikus ‘entzunezin’.
Epaitondo: iz. Ikus 'muinoi'
Ependimo: 1. iz. Ependimo-zelula: garuneko ben-

trikuluak eta bizkarrezurreko muinaren hodi

zentrala estaltzen dituen mintza. 2. iz. Ependi-
mo-hodia: bizkarrezur-muinaren hodi zentrala,
likido zefalorrakideoz betea. ES: Epéndimo FR:
Épendyme EN: Ependyma Arloa: Anat.

Epidemia: iz. Ustekabeko gaixotasun aldi batekoa,
kutsagarria gehienetan; pertsona kopuru handia-
ri erasotzen dio eskualde batean une berean. ES:
Epidemia FR: Épidémie EN: Epidemic Arloa:
Med.

Epidemiologia: iz. Medikuntzaren adarra; giza gai-
xotasunen agerpena, banaketa eta zergatiak iker-
tzen ditu. ES: Epidemiología FR: Épidémiologie
EN: Epidemiology Arloa: Med.

Epidermiko: izond. Epidermisari dagokiona, epi-
dermisean dagoena, edo epidermisaz eratua da-
goena. ES: Epidérmico FR: Épidermique EN:
Epidermic

Epidermis: iz. Larruazaleko geruza ez-baskularra.
Bi geruzaz osatua dago: azaleko geruzak ez du bi-
zirik; sakonekoak, aldiz, bai. ES: Epidermis FR:
Épiderme EN: Epidermis Arloa: Biol.

Epididimo: iz. Bi hodi luze biribilkatuetariko ba-
koitza, gizonezkoen sexuan; esperma garraiatzen
dute barrabiletako hodi seminiferoetatik hodi
deferenteraino. ES: Epidídimo FR: Épididyme
EN: Epididymis Arloa: Anat.

Epidural: izond. Duramaterraren eta orno-kanala-
ren arteko espazioari dagokiona. ES: Epidural
FR: Épidural EN: Epidural Arloa: Anat.

Epigastrio: iz. Sabelaldearen goiko eta erdialdeko
zatia; bi hipokondrioen artean dago. ES: Epi-
gastrio FR: Épigastre EN: Epigastrium Arloa:
Anat.

Epiglotis: iz. Kartilagozko egitura; irenstean, itxi
egiten du laringea, elikagaiak laringera nahiz
zintzur-hestera igaro ez daitezen. ES: Epiglotis
FR: Épiglotte EN: Epiglottis Arloa: Anat.

Epikardio: iz. Ehunezko geruza, bihotzaren pareta
osatzen duten hiruretako bat. Perikardio serosoa-
ren errai-geruza da. ES: Epicardio FR: Épicarde
EN: Epicardium Arloa: Anat.

Epilepsia: iz. Prozesu neurologikoen multzoa;
hainbat ezaugarri ditu: konbultsioak, sentimen-
asalduak, ez-ohiko jarrera, kordea galtzea, edo
horiek guztiak batera. Garun-azaleko neuronen
deskarga elektriko ez-kontrolatuak dira epilepsia
guztien ezaugarria. ES: Epilepsia FR: Épilepsie
EN: Epilepsy Arloa: Med.

Epitelial: izond. Epiteliokoa, edo hari dagokiona.
ES: Epitelial FR: Épithélial EN: Epithelial

Epitelio: iz. Organismoko geruza. Gorputzeko bar-
ne- eta kanpo-organoak estaltzen ditu, baita
odol-hodiak ere. Ehun konektiboz elkarturiko
zelulaz osatua dago; aldakorrak dira zelulen mota
eta kopurua. ES: Epitelio FR: Épithélium EN:
Epithelium Arloa: Zool.

EPITELIO

69

Epitelio-ehun: iz. Ikus ‘ehun epitelial’.
Epitelioma: iz. Epiteliotik eratorritako tumor gaiz-

toa. Metastasia gerta daiteke tumorraren garape-
neko uneren batean, eta inguruko organoetara
zabaldu. ES: Epitelioma FR: Épithélioma EN:
Epithelioma Arloa: Med.

Eragile: izond. Ondorio jakin bat gertarazten due-
na. ES: Causante FR: Causant EN: Causer

Eragin: ad. Zerbaitek edo norbaitek beste zerbai-
tengan edo norbaitengan ondorio bat gertarazi.
ES: Ocasionar, provocar FR: Occasionner, causer
EN: To cause, to bring about

Eragin: iz. Funtzio bat betearaztea edo ondorio bat
dakarren jarduera. ES: Acción Oharrak: Bitami-
nen eragina ez da nabarmena dosi txikian.

Eraginkor: izond. Nahi edo espero den ondorioa
edo helburua lortzen duena. ES: Eficaz FR: Effi-
cace EN: Effective

Eraginkortasun: iz. Sendagai edo tratamendu ba-
tek ondorio bat lortzeko duen gaitasun gorena.
ES: Eficacia FR: Efficacité EN: Efficacy

Eragin-truke: iz. Sistema bateko bi elementuren
arteko harremana; harreman horren ondorioz, bi
elementu horietako bakoitzaren jarduera beste
elementuaren jarduerak baldintzatzen du. ES:
Interacción FR: Interaction EN: Interaction

Eraldatu: ad. Ikus ‘transformatu’.
Eraldatze: iz. Ikus ‘transformazio’.
Eraman: ad. Ikus ‘garraiatu’.
Eranskin: iz. Zati bati gertutasunagatik loturik

agertzen den atala. ES: Anexo FR: Annexe EN:
Appendix

Erantzi: ad. Arropa kendu. ES: Desvestir
Erantzun: iz. Kinada baten aurrean izandako erreak-

zioa edo mugimendua. ES: Respuesta FR: Ré-
ponse EN: Response Arloa: Psikol.

Erasan: ad. Organo batean asaldu fisikoak eragin.
ES: Afectar FR: Atteindre EN: To dammage

Eraso-: (Hitz elkartuetan) Ikus ‘agresibo’.
Eraso: ad. Ikus ‘erasan’.
Eraso: iz. Ikus ‘agresio’.
Erasotzaile: 1. izond. Erasotzen duena. 2. izond.

Ikus ‘agresibo’.
Erauzi: ad. Gorputzaren zati bat ebaki bat eginez

kanporatu, kirurgia bidez. ES: Extirpar FR: Ex-
tirper EN: To extirpate Arloa: Med.

Erauzketa: iz. Organo nahiz atal bat gorputzetik
bereiztea, neurri batean edo erabat, kirurgia egi-
teko edo azterketarako. ES: Extirpación FR: Ex-
tirpation EN: Extirpation Arloa: Med.

Erauzkin: iz. Ikus ‘aterakin’.
Erauztezin: izond. Erauzi ezin dena. ES: Inextirpa-

ble EN: Ineradicable
Eraztun-eri: iz. Eraztun-formako lesioa; osorik da-

goen larruazal zati bat inguratzen du. ES: Anular
FR: Annulaire EN: Annular

Erbi-ezpain: iz. Goiko ezpainaren deformazioa,
sortzetikoa. Bi prozesu enbriologiko edo gehiago
ez dira behar bezala gertatzen, eta, ondorioz, bi
arraildura edo gehiago agertzen dira goiko ezpai-
nean, masailezurraren eta barne-sudurraren apo-
fisien arteko loturaren akatsarengatik. ES: Labio
leporino FR: Bec-de-lièvre EN: Cleft lip, harelip
Arloa: Med.

Erdaindu: ad. Zerbaiti muturra moztu; zakilaren
prepuzioa zirkulu-itxuran moztu, bereziki. ES:
Circuncidar

Erdaindu: izond. Erdainkuntza egin zaiona. ES:
Circunciso EN: Circumcised

Erdainkuntza: iz. Kirurgia-prozedura; zakilaren
prepuzioa —eta klitoriarena, zenbait kasutan—
erauztea. Erlijio-erritoa da zenbait arraza eta tal-
detan; juduen eta musulmanen artean, esate ba-
terako; umea jaio eta egun batzuetara haren zaki-
laren prepuzioa moztuz egiten da. ES: Circunci-
sión FR: Circoncision EN: Circumcision

Erdi iragazkor: izond. (Mintzei buruz) Zenbait
molekulari iragaten utzi arren, beste zenbaiti oz-
topoa jartzen diena. ES: Semipermeable FR:
Semi-perméable EN: Semipermeable

Erdi mintzezko gihar: iz. Izterrezurraren atzealde-
ko hiru giharretako bat. Haren funtzioak dira:
zangoaren flexioa eta errotazioa, eta izterra luza-
tzea. ES: Músculo semimembranoso FR: Semi-
membranoux EN: Semimembranosus Arloa:
Anat.

Erdiberri: izond. Haurra izan berri duena, edo er-
ditzen ari dena. ES: Parturienta FR: Parturiente
EN: Parturient

Erdibitu: izond. Ikus ‘bifido’.
Erdibitze: iz. Zenbait organuluren (zilioak eta bes-

te) nahiz behe mailako organismoen ugaltze
mota; bi zati berdinetan banatzen da gorputza,
eta banako oso bat sortzen da zati bakoitzetik.
ES: Bipartición Arloa: Biol.

Erdigabe: izond. Inoiz erditu ez dena. ES: Nulípa-
ra FR: Nullipare EN: Nullipara Arloa: Biol.

Erdiko belarri: iz. Barne- eta kanpo-belarrien arte-
ko atala. Haren osagai dira hezur tenporalaren
barrunbean dauden tinpano-barrunbea eta he-
zurtxoak —mailua, ingudea eta estribua—.
Mintz tinpanikoak bereizten du kanpoko bela-
rritik; eta leiho obalak, barnekotik. ES: Oído
medio FR: Oreille moyenne EN: Middle ear

Erdiminak: iz. Umetokiaren uzkurduren ondorioz-
ko oinazea, erditzean. ES: Dolores de parto EN:
Labor pains

Erditu: ad. Haurra izan. ES: Parir FR: Parturition
EN: To give birth (to)

Erditze: iz. Fenomeno fisiologikoen multzoa.
Amaren sabeletik haurra irtetea eragiten du. ES:
Parto FR: Accouchement EN: Delivery, labor

EPITELIO-EHUN

70

Erditze ondoko: izlag. Jaiotza ondoren gertatzen
denari dagokiona. ES: Posparto FR: Post-partum
EN: Postpartum Arloa: Med.

Erditze osteko: izlag. Ikus ‘erditze ondoko’.
Erdi-urren dagoen: izond. Ikus ‘erdiberri’.
Eredu: iz. Genetikan, ADN katea; moldetzat balio

du RNA mezulariaren sintesirako. ES: Plantilla
Erekzio: iz. Tentetzea; zenbait ehun organiko odo-

lez bete eta puztea ezaugarri duen fenomenoa.
Erekzioaren bidez, gizonaren zakilak emakumea-
ren baginan sartzeko adinako zurruntasuna har-
tzen du. Sexu-kitzikapenaren ondorioz gertatzen
da gehienetan, baina lo-egoeran edo kitzikapen
fisikoaren eraginez ere gerta daiteke. ES: Erec-
ción FR: Érection EN: Erection Arloa: Biol.

Ergoterapia: iz. Jardueraren eta ariketa fisikoaren
erabilera, gaixotasunak tratatzeko. ES: Ergotera-
pia FR: Ergothérapie EN: Ergotherapy Arloa:
Psikol.

Eri: izond. Ikus ‘paziente’.
Erigarri: izond. Ikus ‘morbido’.
Erikor: izond. Ikus ‘gaixobera’.
Erikortasun: iz. Ikus ‘morbilitate’.
Eriondo: iz. Ikus ‘susperraldi’.
Eritasun: iz. Ikus ‘gaixotasun’.
Eritegi: iz. Ikus ‘ospitale’.
Eritema: iz. Larruazaleko gorritasun orbandua edo

lausotua; kapilarren kongestioagatik sortzen da,
eta, presioa eginez gero, desagertu egiten da une
batez. ES: Eritema FR: Érythème EN: Erythema
Arloa: Med.

Eritetxe: iz. Ikus ‘ospitale’.
Eritroblasto: iz. Hemati heldugabea. Eritrozitoen

zelula ama da, oraindik nukleoa duena. Hezur-
muinean aurki daiteke eskuarki. Ez-ohikoa da
odolean agertzea, eta, hori gertatzean, muinaren
gehiegizko ekoizpena adierazten du, nahiz muinaz
kanpoko foku hematopoietikoa. ES: Eritroblasto
FR: Erythroblaste EN: Erythroblast Arloa: Biol.

Eritrozito: iz. Odolaren osagai zelular garrantzi-
tsua. Bi aldeetatik ahur den disko gorrixka da, 7
mikra inguruko diametrokoa. Hemoglobina du
bere baitan, lipido-mintzez inguraturik. Oxige-
noa garraiatzea du funtzio nagusia; arnas apara-
tutik gorputzeko zelula guztietara banatzen du,
eta, alderantziz, karbono (IV) oxidoa itzultzen
du gorputzeko zeluletatik arnas aparatura. Hezur
luzeen muinean eratzen dira eritrozitoak. ES:
Eritrocito FR: Érythrocyte EN: Erythrocyte

Eritu: ad. Ikus ‘gaixotu’.
Erizain: iz. Erizaintzarako trebatua eta baimendua

dagoen pertsona. Haren eginbeharra da osasun-
arazo agerikoen edo potentzialen aurrean giza-
kiak dituen erantzunen erizain-diagnostikoa eta
tratamendua egitea, eta zainketak eskaintzea. ES:
Enfermero/a FR: Infirmière EN: Nurse

Erizaindegi: iz. Gaixoei arreta eskaintzeko presta-
tutako gela. ES: Enfermería

Erizaintza: 1. iz. Ikus ‘erizaindegi’. 2. iz. Erizainen
praktika profesionala. Osasuna sustatzeko eta
hobetzeko zainketak eskaintzen ditu. ES: Enfer-
mería FR: Infirmerie EN: Infirmary

Erlakizten: iz. Ikus ‘furunkulu’.
Erlastu: ad. Ahotsa laztu edo zakartu, eztarriko on-

doezaren ondorioz. ES: Enronquecer FR: En-
rouer EN: To make hoarse

Erlats: iz. Ahots latza edo zakarra ezaugarri duen
asaldua. Faringearen nahiz laringearen hantura
adierazten du. ES: Ronquera FR: Enrouement
EN: Hoarseness

Erlaxatu: ad. Ikus ‘lasaitu’.
Erlaxatu: izond. Ikus ‘lasai’.
Erlaxazio: iz. Tentsioa murriztea; uzkurtzearen

aurkako egoera da. ES: Relajación FR: Relaxa-
tion EN: Relaxation

Ermami: iz. Ikus ‘hatz-mami’.
Ernalarazi: ad. Espezie bereko izaki berri bat gor-

puztu. ES: Engendrar FR: Engender EN: To ge-
nerate

Ernaldi: iz. Ikus ‘haurdunaldi’.
Ernaldu: ad. Ugal-zelula arra eta emea elkartu, iza-

ki berri bat sortzeko. ES: Fecundar FR: Féconder
EN: To fertilize Arloa: Biol.

Ernalezintasun: iz. Ondorengoak izateko ezintasu-
na. ES: Infertilidad EN: Infertility

Ernalgarri: izond. Ernaldua izan daitekeena. ES:
Fecundable EN: Fertilizable

Ernalketa: iz. Ikus ‘ernalkuntza’.
Ernalkuntza: iz. Gameto arraren —espermato-

zoidea— eta emearen —obulua— elkarketa.
Ugalketa sexualean gertatzen da. ES: Fecunda-
ción FR: Fécondation EN: Fertilization Arloa:
Med.

Ernamuin-: (Hitz elkartuetan) Ikus ‘germinal’.
Ernamuin: iz. Ikus ‘enbrioi’.
Ero: 1. izond. Buruko eritasuna duena; zentzua

edo zuhurtzia galdu duena. ES: Loco, perturba-
do FR: Fou EN: Mad 2. izond. Buruko gaixota-
sunen bat duena, bere burua zaindu ezin eta ba-
besa behar duena bereziki. ES: Demente FR: Dé-
ment EN: Insane

Eroan: ad. Gai batek karga elektrikoak edo bero-
energia eraman toki batetik beste batera. ES:
Conducir FR: Conduire, porter EN: To conduct

Eroate: iz. Mugimendu- edo sentimen-bulkaden
transmisioa. ES: Conducción FR: Conduction
EN: Conduction Arloa: Biol.

Eroetxe: iz. Ikus ‘zoroetxe’.
Eromen: iz. Pertsona zoroaren ezaugarrien agerral-

di nabarmena; buru-galtze iragankorra. ES: En-
loquecimiento FR: Aliénation mentale EN: Insa-
nity, madness

EROMEN

71

Eros: iz. Greziarrentzat, maitasunaren jainkoa.
Bizi-pultsioak adierazten ditu psikoanalisian, he-
riotza-pultsioei (Thanatos) kontrajarrita. Bizirau-
pen-sena edo -jarrera adierazten du. Ezaugarri
ditu nork bere burua babestea eta ugalketa bi-
dezko biziraupena. ES: Eros FR: Eros EN: Eros
Arloa: Psikol.

Erotasun: iz. Buru-gaitasunak kalteturik izatea
ezaugarri duten asaldu heterogeneoen multzoa.
ES: Locura

Erotu: ad. Ero bihurtu; zentzua galdu. ES: En-
loquecer, perturbar FR: Affoler EN: To go
mad/crazy

Erpuru: iz. Ikus ‘hatz lodi’.
Errabia: iz. Ikus ‘amorru’.
Erraboila: iz. Zabalduriko edozein egitura; ilearen

sustraia edo zenbait nerbio-bukaera, esate batera-
ko. ES: Bulbo FR: Bulbe EN: Bulb

Erraboileko: 1. izlag. Erraboilari dagokiona. 2. iz-
lag. Entzefalo-enborraren bizkarrezur-erraboilari
dagokiona. ES: Bulbar FR: Bulbaire EN: Bulbar
Arloa: Anat.

Erradikal: iz. Espezie kimikoa (atomoa, molekula,
eta abar); parekatu gabeko elektroi bat du, gu-
txienez. Erreaktibitate handia dute gehienek, eta
erreakzio kimiko ugaritan parte hartzen dute.
Horregatik, gehienak ez daude aske naturan. ES:
Radical FR: Radical EN: Radical Arloa: Kim.

Erradikular: izond. Erro edo sustrai bati dagokio-
na. ES: Radicular FR: Radiculaire EN: Radicular
Arloa: Med.

Erradio hezur: iz. Besaurreko hezurretariko bat;
kubituarekiko paraleloa da. Txikia du alde proxi-
mala, eta ukondoarekin giltzatzen da; handiagoa
du, aldiz, alde distala, eta eskumuturreko giltza-
dura eratzen du. ES: Hueso radio FR: Radius
EN: Radius Arloa: Anat.

Erradiobiologia: iz. Natura-zientzien adarra; erra-
diazioek sistema biologikoan duten eragina az-
tertzen du. ES: Radiobiología FR: Radiobiologie
EN: Radiobiology Arloa: Med.

Erradioelementu: iz. Elementu kimiko erradioak-
tiboa. ES: Radioelemento FR: Radioélément EN:
Radioelement Arloa: Kim.

Erradiografia: iz. X izpien —erradiazio ionizatzai-
leen— bidez ateratako argazkia; diagnostikorako
erabiltzen da medikuntzan, eta, materialen kali-
tate-kontrolerako, industrian. ES: Radiografía
FR: Radiographie EN: Radiography Arloa: Med.

Erradioisotopo: iz. Elementu kimiko baten isoto-
po erradioaktiboa; helburu terapeutikoetarako
eta diagnostikoetarako erabiltzen da. ES: Radioi-
sótopo FR: Radio-isotope EN: Radioisotope Ar-
loa: Kim.

Erradiokimika: iz. Kimikaren adarra; erradioaktibi-
tatearekin zerikusia duten fenomenoak aztertzen

ditu; esate baterako, material erradioaktiboaren
ezaugarriak eta propietateak, eta erradioisoto-
poen erabilera arazo kimikoen edo biologikoen
ikerketan. ES: Radioquímica FR: Radiochimie
EN: Radiochemistry Arloa: Kim.

Erradiolario: iz. Zenbait protozoori dagokien or-
dena. Neurri aldakorra dute erradiolarioek, erdi-
ko zitoplasma bi zatitan banatua dute kapsula
batez, eta silizezko orratz ugariz osatutako exoes-
keletoa. Nukleo bat edo gehiago izaten dituzte.
ES: Radiolario FR: Radiolaires EN: Radiolarians
Arloa: Biol.

Erradiologia: iz. Medikuntzaren adarra; gaixotasu-
nen diagnostikoaz eta tratamenduaz arduratzen
da, eta gai erradioaktiboak edo energia erradia-
tzailea erabiltzen ditu. ES: Radiología FR: Radio-
logie EN: Radiology Arloa: Med.

Erradiologo: iz. Erradiologian aditua den espezia-
lista. ES: Radiólogo FR: Radiologue EN: Radio-
logist Arloa: Med.

Erradioskopia: iz. Gorputz baten azterketa, X iz-
pien bidez. Erradioskopia egiteko, pantaila baten
eta X izpiak igortzen dituen hodi baten artean
kokatzen da gorputza, eta pantaila fluoreszentean
ikusten da irudia. Diagnostikoak egiteko erabil-
tzen da. ES: Radioscopia FR: Radioscopie EN:
Radioscopy Arloa: Med.

Erradioskopiko: izond. Erradioskopiari dagokiona.
ES: Radioscópico Arloa: Med.

Erradioterapia: iz. Gaixotasun neoplasikoen trata-
mendua; X edo Gamma izpien bidez egiten da.
Zelula gaiztoen hazkuntza ekiditen da teknika
horren bidez, mitosi-tasa nahiz ADNaren sinte-
sia eragozten baitira. ES: Radioterapia FR:
Radiothérapie EN: Radiotherapy Arloa: Med.

Errai-: (Hitz elkartuetan) Ikus ‘erraietako’.
Errai: iz. Organismoaren barrunbe esplaknikoan

—sabelalde-barrunbean, bereziki— dauden or-
ganoetako bakoitza. ES: Entraña, víscera FR:
Viscères EN: Viscera

Erraietako: izlag. Sabelalde-barrunbean dauden or-
ganoei dagokiena. ES: Visceral FR: Viscéral EN:
Visceral

Errain-hezur: iz. Ikus ‘hezur sakro’.
Errakitiko: 1. izond. Errakitismoa duena. 2. izond.

Errakitismoari dagokiona. ES: Raquítico FR: Ra-
chitique EN: Rachitic Arloa: Med.

Errakitismo: iz. Hazkuntza-garaiko gaixotasuna, D
bitaminaren gabeziak eragina, gehienetan. Kal-
tzioaren eta fosforoaren metabolismoaren asal-
duaren ondoriozkoa ere izan daiteke. Sintomak
hezurretan atzematen dira batez ere: garezurraren
itxuragabetasuna, fontanela handitua, maleoloe-
tako irtenguneak, eta abar. Hezurretako sinto-
mez gain, ikus daitezke: giltzaduren gehiegizko
malgutasuna, giharretako hipotonia, infekzioeta-

EROS

72

rako joera, eta abar. ES: Raquitismo FR: Rachi-
tisme EN: Rickets Arloa: Med.

Erraldoitasun: iz. Gehiegizko altuera izatea ezaugarri
duen asaldua. Hazkuntza-hormonaren (GH) jario
handiegiagatik gertatzen da gehienetan, baina gerta
daiteke hipergonadismoaren eta asaldu genetiko
jakin batzuen ondorioz ere. ES: Gigantismo FR:
Gigantisme EN: Gigantism Arloa: Med.

Erre: ad. Zerbaitek erredura antzeko sentsazioa
eragin; zauri edo lesio batek, bereziki. ES: Esco-
cer FR: Cuire, brûler EN: To smart, to sting

Erreaktibitate: 1. iz. Izaki bizidunen ahalmena;
iraupenerako edo garapenerako lagungarri zaien
erreakzio bat eragiten da, edozein kinada fisiko
zein kimikoren aurrean. 2. iz. Kimikan, gai ba-
tek kimikoki erreakzionatzeko duen ahalmena.
ES: Reactividad FR: Réactivité EN: Reactivity
Arloa: Biol., Kim.

Erreaktibo: izond. (Gai kimikoei buruz) Modu ja-
kin batean erreakzionatzen duena. Erreakzio ki-
mikoetan beste gai bat hautemateko edo sinteti-
zatzeko erabiltzen dira erreaktiboak. ES: Reacti-
vo FR: Réactif EN: Reagent Arloa: Kim.

Erreaktibotasun: iz. Ikus ‘erreaktibitate’.
Erreaktore: 1. iz. Isotopo erradioaktiboak artifizial-

ki sortzeko erabiltzen den ontzia edo tresna. 2.
iz. Kimikan, erreakzio kimiko industrialak egite-
ko ontzia. ES: Reactor FR: Réacteur EN: Reactor
Arloa: Kim.

Erreakzio: iz. Gai bati, tratamendu bati edota beste
edozein kinadari emandako erantzuna. ES: Reac-
ción FR: Réaction EN: Reaction Arloa: Med.

Erreakzionatu: ad. Erreakzio bat izan, kinada ba-
tek eraginda. ES: Reaccionar FR: Réagir EN: To
react Arloa: Med., Kim.

Erreanimazio: iz. Ikus ‘suspertze’.
Errebultsibo: izond. (Gai bati buruz) Errebultsio-

gaitasuna duena. ES: Revulsivo FR: Révulsif EN:
Revulsive Oharrak: Gai errebultsiboek eragin
morbosoa dute organismoan, erreakzio bat sortu
eta gaitz sakonago bat saihesteko. Arloa: Med.

Errebultsio: iz. Azaleko hantura bat eragitea, sako-
nagoa eta arriskutsuagoa den beste hantura bat
ordezkatzeko asmoz. ES: Revulsión FR: Révul-
sion EN: Revulsion Arloa: Med.

Erredox: iz. Erredukzio-oxidazio erreakzioa adie-
razteko erabiltzen den laburdura. ES: Redox FR:
Redox EN: Redox Arloa: Kim.

Erreduktore: izond. (Gai kimikoei buruz) Beste
gai bat erreduzitzeko ahalmena duena, hari elek-
troiak emanez. ES: Reductor FR: Réducteur EN:
Reducing Arloa: Kim.

Erredukzio: iz. Konposatu bati oxigenoa kentzeko
edo galarazteko prozesua; oxigenoa kenduz nahiz
hidrogenoa gehituz egiten da. ES: Reducción
FR: Réduction EN: Reduction Arloa: Kim.

Erredura: iz. Ehunetako lesio edo zauria, suak
nahiz bestelako eragile fisikoek (beroa, elektrizita-
tea, gai kimikoak, erradiazioa eta gasak) eraginda-
koa. Zelulek eragilearen aurrean izandako esposi-
zioaren eta eragile horren jatorriaren araberakoa
da lesioaren larritasuna. Hiru maila bereizten
dira hedaduraren, sakontasunaren eta intentsita-
tearen arabera: lehen maila (eritema soila), biga-
rren maila (pusla) eta hirugarren maila (nekro-
sia). Erreduren tratamenduaren oinarria da:
mina baretzea, asepsia mantentzea, gaizkoadurei
aurre egitea, gorputzaren oreka hidroelektroliti-
koari eustea, eta elikadura egokia izatea. ES:
Quemadura FR: Brûlure EN: Burn

Erreduzitu: ad. Erredukzioa egin. ES: Reducir FR:
Réduire EN: To reduce Arloa: Kim.

Erreflexu baldintzatu: iz. Era mailakatuan sortzen
eta garatzen den erreflexua; kanpo-eragile bat
behin eta berriz errepikatzearen ondorioz ager-
tzen da. Denbora baten ondoren, kanpo-kinada
hori gertatzen den bakoitzean, abiarazi egiten da,
bat-batean, dagokion funtzio fisiologikoa. ES:
Reflejo condicionado FR: Réflexe conditionné
EN: Conditioned reflex

Errefluxu: iz. Fluxu edo likido bat berriz atzera
itzultzeko prozesua. ES: Reflujo FR: Reflux EN:
Reflux Arloa: Med.

Errefortzu: iz. Psikologian, zigor/sari prozesu bat;
erantzun jakin bat indartzen dute zigorra jasotze-
ko beldurrak edo saria jasotzeko itxaropenak. ES:
Refuerzo FR: Renforcement EN: Reinforcement
Arloa: Psikol.

Errefraktometro: iz. Begiaren errefrakzio-egoera
neurtzeko erabiltzen den tresna. ES: Refractóme-
tro FR: Réfractomètre EN: Refractometer Arloa:
Med.

Errefusatze: iz. Organismoaren erreakzio immuno-
logikoa, arrotz zaizkion gaien eta organismoen
aurrean. Batez ere transplanteetan gertatzen da
prozesu biologiko hori, denbora bat igaro ostean,
txertatutako organoa edo ehuna kanporatzean.
ES: Rechazo FR: Rejet EN: Rejection Arloa:
Med.

Erregarri: izond. Asunek eragiten duten sentsazioa-
ren antzekoa ematen duena. ES: Urticante FR:
Urticant EN: Urticating

Erregina-jele: iz. Erlauntzetan aurkitutako produk-
tua, 1938an. Erleek erreginaren larbei jaten ema-
teko balio du. Indarberritzeko erabiltzen da,
kantitate txikitan ahotik hartuz. ES: Jalea real
FR: Gelée royale EN: Royal jelly

Erregogor: izond. Suarekin kontaktuan egonik ere,
aldaketarik jasaten ez duena, edo berdin zenbait
pozoirekin nahiz mikroorganismorekin kontak-
tuan. ES: Refractario FR: Réfractaire EN: Refrac-
tory Arloa: Kim.

ERREGOGOR

73

Erregresio: 1. iz. Lehenagoko garapen-fase batera-
ko itzulera. 2. iz. Lehenagoko jokaera baterako
itzulera. ES: Regresión FR: Régression EN: Re-
gression Arloa: Biol., Psikol.

Errehabilitatu: ad. Errehabilitazioa egin. ES: Reha-
bilitar FR: Réhabiliter EN: To rehabilitate

Errehabilitazio: iz. Metodo multzoa; gizabanako
baten funtzio osoa —edo haren atal bat— bere
onera itzultzea du helburu, gaixotasun, lesio
nahiz mendekotasun bat jasan ondoren. ES:
Rehabilitación FR: Réhabilitation EN: Rehabili-
tation Arloa: Med.

Erreinu: iz. Bizidunak sailkatzen diren talde han-
dietariko bakoitza: animalia-erreinua, landare-
erreinua, eta abar. ES: Reino FR: Règne EN:
Kingdom, reign Arloa: Biol.

Errektifikatu: ad. Likido bat purifikatu, errektifi-
kazioaren bidez. ES: Rectificar FR: Rectifier EN:
To rectify Arloa: Kim.

Errektifikazio: iz. Likido baten purifikazioa; desti-
lazio zatikatuaren edo errepikatuaren bidez egi-
ten da. ES: Rectificación FR: Rectification EN:
Rectification Arloa: Kim.

Erremediaezin: izond. Ikus ‘konponezin’.
Erremin: iz. Ikus ‘sumin’.
Errenina: iz. Entzima proteolitikoa; glomeruluaren

ondoan ekoizten eta metatzen da. Eragina du
tentsio arterialean, angiotentsinogenoa angio-
tentsina bihurtzen den prozesua katalizatzen bai-
tu. ES: Renina

Errepikatu: izond. (Zeinuei edo sintomei buruz)
Aldizka berriz agertu ohi dena. ES: Recurrente,
recidivante

Erreplikatu: ad. Erreplikazioa egin edo gertatu. ES:
Replicar FR: Répliquer EN: To replicate Arloa:
Biol.

Erreplikazio: iz. ADN molekula batetik haren ber-
din-berdina den beste molekula bat sintetizatze-
ko prozesua. Ezinbestekoa da ugalketarako. ES:
Replicación FR: Réplication EN: Replication Ar-
loa: Biol.

Erresekzio: iz. Organo edo egitura bateko zati
handi samar bat erauztea. Erabatekoa izan dai-
teke. ES: Resección FR: Résection EN: Resec-
tion Oharrak: Heste lodiaren erresekzioa egi-
ten da heste lodiko minbiziaren tratamendura-
ko.

Erreserba: iz. Erabili behar denerako prest dagoen
gaia. ES: Reserva FR: Réserve EN: Reserve

Erresistentzia: 1. iz. Organismoaren ezaugarri
multzoa, bizkarroien nahiz eritasunen kalteak
saihesteko edo murrizteko. 2. iz. Jarduera batean
jarraitzeko gaitasuna, gainkarga fisikoaren eta
psikologikoaren gainetik dagoena. 3. iz. Indar
bati kontrajarria den euste-indarra; esate batera-
ko, zirkulazio-sistemako odol-hodi periferikoeta-

ko odol-fluxuak jasaten duen erresistentzia. 4. iz.
Mikroorganismo batek antibiotikoen eragina
saihesteko duen gaitasuna. Berezkoa edo hartuta-
koa izan daiteke. ES: Resistencia FR: Résistance
EN: Resistance, endurance

Erresonantzia-: (Hitz elkartuetan) Soinu-uhinen
iturri batekiko sinkronikoak diren dardarei edo
pultsazioei dagokiena. ES: Resonante FR: Réso-
nateur EN: Resonating

Erresonantzia: 1. iz. Soinuaren luzapena, oihartzu-
na; organo edo barrunbe baten perkusioaren on-
dorioz sortzen da. 2. iz. Energiaren xurgapen-
prozesua; objektu jakin batek egiten du xurgapen
hori, maiztasun jakin bateko energia xurgatzeko
prestaturik egon ohi da eta. Gainerako maiztasu-
nek ez dute eraginik objektu horretan. Sistemari
energia gutxi aplikatuz anplitude handiko bibra-
zioak sortzea du ezaugarri nagusi. ES: Resonancia
FR: Résonance EN: Resonance Oharrak: Erreso-
nantzia magnetikoa erabiltzen da diagnostikoak
egiteko.

Erresumin: iz. Gorputzeko gune batean sumatzen
den sentsazio ez-atsegina. Erresuminaren eragile
izan daitezke: kolpeak, ebakiak, zauriak, organis-
moaren funtzionamenduan oreka galtzea, eta
abar. ES: Resentimiento FR: Ressentiment EN:
Resentment

Erresumingarri: izond. Ikus ‘erregarri’.
Erretentzio: iz. Ikus ‘atxikipen’.
Erretikulatu: izond. (Ehun edo gainazal bati bu-

ruz) Sare-itxura duena, edo zain-sare baten an-
tzeko egitura duena. ES: Reticulado, reticular
FR: Réticulé, réticulaire EN: Reticulate, reticu-
lar

Erretikulu: iz. Hariizpiz, odol-hodiz edota nerbioz
osatutako sare txikia. ES: Retículo FR: Réticule
EN: Reticulum Arloa: Anat.

Erretikulu endoplasmiko: iz. Mintzez eraturiko
hoditxoz osatutako sarea; zelularen zitoplasman
dago. Proteinen eta lipidoen sintesian parte
hartzen du erretikulu endoplasmikoak, eta zelu-
lara garraiatzen ditu metabolito horiek. ES: Re-
tículo endoplásmico, retículo endoplasmático
FR: Réticulum endoplasmique EN: Endoplasmic
reticulum

Erretikulu sarkoplasmiko: iz. Erretikulu endoplas-
miko mota, gihar eskeletikoaren zelulen barnean
dagoena. Garrantzitsua da giharren uzkurdura
eta erlaxazioa gerta dadin. Kaltzio ioiak metatzen
ditu. ES: Retículo sarcoplásmico EN: Sarcoplas-
mic reticulum

Erretina: iz. Begiaren nerbio-ehuneko mintz haus-
kor bigun eta erdi gardena, argiarekiko senti-
korra. Ikusmen-nerbioak kanpo-irudien irudiak
hartu eta garunera eramaten ditu. ES: Retina FR:
Rétine EN: Retina Arloa: Anat.

ERREGRESIO

74

Erretrobertsio: iz. Organo bat —umetokia, bere-
ziki— atzerantz desbideratzean datzan fenome-
noa. Baginarekin osatzen duen angeluaren ara-
berakoa da umetokiaren erretrobertsioa. ES: Re-
troversión FR: Rétroversion EN: Retroversion
Arloa: Med.

Erretrobirus: iz. RNA material genetikoa duen
birusa. Minbizia eragiten dute mota horretako
birus askok, eta mota berekoa da hiesa eragiten
duen birusa ere. ES: Retrovirus FR: Rétrovirus
EN: Retrovirus Arloa: Biol.

Erreuma: iz. Jariakin urtsu edo mukitsua; larruaza-
letik nahiz muki-mintzetatik kanporatzen da.
ES: Reuma, reúma FR: Rhumatisme EN:
Rheum, rheumatism Arloa: Med.

Erreuma-artritis: iz. Ikus ‘artritis erreumatoide’.
Erreumadun: izond. Erreuma duena. ES: Reumá-

tico FR: Rhumatismale EN: Rheumatic
Erreumatismo: iz. Ehun konektiboko gaixotasuna;

poltsa, hezur, giltzadura, lotailu nahiz giharreta-
ko hanturazko prozesua da. Mina, mugimendue-
tarako zailtasuna eta hainbat gunetako egituren
endekapena ditu ezaugarri. ES: Reumatismo FR:
Rhumatisme EN: Rheumatism Adibideak: Hain-
bat erreumatismo mota ezagutzen dira: endeka-
penezkoak, infekziosoak, metabolikoak, hantu-
razkoak, artropatiak, osteopatiak, periartritisak,
eta abar. Arloa: Med.

Erreumatologia: iz. Medikuntzaren adarra; ehun
konektiboaren eta harekin erlazionatutako beste
hainbat egituraren hanturazko, endekapenezko
edota asaldu metabolikoen ondoriozko eritasu-
nak aztertzen ditu. ES: Reumatología FR: Rhu-
matologie EN: Rheumatology Arloa: Med.

Erreumatologiko: izond. Erreumatologiari dago-
kiona. ES: Reumatológico Arloa: Med.

Erreumatologo: iz. Erreumatologian aditua den
sendagilea. ES: Reumatólogo FR: Rhumatologue
EN: Rheumatologist Arloa: Med.

Errezeptore: 1. iz. Aparatu edo organo periferikoa;
sentimen-organoetan egoten da eskuarki, eta ki-
nadak jasotzen ditu. 2. iz. Zelula baten egitura
kimiko azalekoa; antigeno batekin konbinatzen
da, elementu immunologiko jakin bat eratzeko.
ES: Receptor FR: Récepteur EN: Receptor Arloa:
Biol.

Errezesibo: izond. (Geneen ezaugarriei buruz)
Gene gainartzaile baten aurrean ezkutuan gera-
tzen dena. ES: Recesivo FR: Récessif EN: Reces-
sive Arloa: Biol.

Errezeta: iz. Ohar idatzia; zerbaiten osaera eta
prestatzeko modua adierazten dira bertan. ES:
Receta FR: Ordonnance EN: Prescription

Errezetategi: iz. Errezeta multzoa; errezeta guztiak
jasotzeko erabiltzen den koadernoa. ES: Receta-
rio EN: Prescription pad Arloa: Med.

Errezetatu: ad. Medikuak gaixoari sendagai bat
agindu, eta sendagai horren dosia, prestaera eta
erabilera adierazi. ES: Recetar FR: Ordonner,
prescrire EN: To prescribe Arloa: Med.

Erribosa: iz. 5 karbonozko pentosa-azukrea; azido
erribonukleikoaren osagaia da. Zelulen RNA tal-
deen osagai garrantzitsua da. ES: Ribosa FR: Ri-
bose EN: Ribose Arloa: Biokim.

Erribosoma: iz. Zelulen zitoplasman (erretikulu
endoplasmatikoan eta mitokondrioetan) dagoen
organela; proteinen sintesian ere parte hartzen
du. RNAz eta proteinaz osatua dago, eta zelula-
ko proteinen sintesian parte hartzen du, RNAk
dakarren mezua jasoz. ES: Ribosoma FR: Ribo-
some EN: Ribosome Arloa: Biokim.

Erribosomiko: izond. Erribosomari dagokiona. ES:
Ribosómico FR: Ribosomique EN: Ribosomal
Arloa: Biokim.

Errinitis: iz. Sudur-barrunbeetako mukosaren han-
tura; muki-jarioarekin batera agertzen da. Aku-
tua, alergikoa, atrofikoa edota basomotorra izan
daiteke errinitisa. ES: Rinitis FR: Rhinite EN:
Rhinitis Arloa: Med.

Errinofaringe: iz. Sudur-barrunbearen atzealdeko
faringe zatia. ES: Rinofaringe FR: Nasopharynx
EN: Rhinopharynx Arloa: Med.

Errinologia: iz. Medikuntzaren adarra, sudurrari
erasaten dioten asalduen diagnostikoan eta trata-
menduan espezializatua. ES: Rinología FR: Rhi-
nologie EN: Rhinology Arloa: Med.

Errinoplastia: iz. Sudurraren egitura berregiteko
edo itxuraldatzeko egiten den kirurgia plastikoa.
Hainbat prozedura daude forma-aldaketa lortze-
ko: hezurra zein kartilagoa erauztea, gorputzeko
beste guneren bateko ehunak transplantatzea,
nahiz material sintetikoa jartzea. ES: Rinoplastia
FR: Rhinoplastie EN: Rhinoplasty Arloa: Med.

Errizopodo: iz. Protozooen taldeko izaki zelula-
bakarra; pseudopodoak ditu, eta haiei esker
lortzen ditu mugimendua eta elikadurarako
beharrezkoak dituen partikula organikoak. ES:
Rizópodo FR: Rhizopodes EN: Rhizopods Ar-
loa: Mikrob.

Erronboide: izond. Erronbo-itxurakoa. ES: Rom-
boidal, romboideo, romboide FR: Rhomboïde,
rhomboïdal EN: Rhomboid, rhomboidal Arloa:
Biol.

Erronboide (gihar): iz. Trapezioaren azpiko bi
giharretariko bakoitza; sorbalda-hezurraren erdi-
ko ertzarekin lotzen ditu zenbait ornoren apofisi
zorrotzak. ES: Romboides FR: Rhomboïde EN:
Rhomboid Arloa: Anat.

Erroseola: iz. Larruazaleko gaixotasuna; arrosa ko-
loreko orbanak ditu ezaugarri. ES: Roséola FR:
Roséole EN: Roseolar rash, roseola Oharrak: Ha-
ren eragile da, adibidez, sifilia. Arloa: Med.

ERROSEOLA

75

Errotik kendu: 1. ad. Zerbait errotik atera. 2. ad.
Kirurgia bidez gorputzaren zati bat kendu. 3. ad.
Gai bat nahaste batetik bereizi, prozedura fisi-
koak erabiliz. ES: Erradicar FR: Éradiquer EN:
To eradicate

Errotik kentze: iz. Zerbait zeharo suntsitzeko edo
ezabatzeko prozesua. ES: Erradicación FR: Éradi-
cation EN: Eradication

Errotula: iz. Triangelu-itxurako hezur zapala; be-
launeko giltzaduraren aurreko aldean dago. An-
gelu zorrotz bat du, errotularen lotailuarekin el-
kartzen dena. ES: Rótula FR: Rotule EN: Patella
Arloa: Anat.

Errubeola: iz. Gaixotasun kutsagarri akutua, biru-
sek eragina. Haren ezaugarri dira: exantema,
gongoil linfatikoen hantura eta odoleko plasmo-
zitosia. Tantatxoen bidez zabaltzen da birusa, eta
12-23 eguneko inkubazioaldia du. Konplikazio
larriak ekar ditzake ama batek haurdunaldiaren
lehen hiruhilekoan gaixotasun hori hartzeak, eta
enbrioian malformazioak eragin. Bada txerto bat
errubeolaren aurkakoa, haurtzaroan jartzen dena;
ez zaie, ordea, jartzen jada haurdun dauden ema-
kumeei. Horrez gain, txertoa jarri eta lehenengo
hiru hilabeteetan haurdun ez geratzea gomenda-
tzen da. Immunitate iraunkorra uzten du erru-
beolak. ES: Rubéola FR: Rubéole EN: Rubella
Arloa: Med.

Errudimentario: izond. Garapen burutu gabea
duena; hasikin bati dagokiona, edo haren jatorria
duena. ES: Rudimental, rudimentario FR: Rudi-
mentaire EN: Rudimentary Arloa: Biol.

Errudimentu: iz. Lehenengo garapen fasean dagoen
organo edo atala; ez dago erabat garatua oraindik,
edo ez da funtzionala. Beste organo edo egitura
bat sortuko da errudimentutik. ES: Rudimento
FR: Rudiment EN: Rudiment Arloa: Biol.

Errukarri: izond. Errukia eragiten duena; tamalga-
rria, eragin tristea dakarrena. ES: Lastimoso

Erupzio: 1. iz. Larruazaleko lesioa; gorritasuna edo
irtenguneak agertzen dira, eta sukarrarekin nahiz
sukarrik gabe gertatzen da. 2. iz. Larruazaleko
zauri baten garapen azkarra. ES: Erupción FR:
Eruption EN: Eruption Oharrak: Elgorriaren,
errubeolaren eta abarren ondorioz agertzen da.
Arloa: Med.

Esekidura: iz. Isurkari batean igeri dauden partiku-
la solidoek osatzen duten sistema. Likidoan zehar
barreiaturik daude partikulak —ez disolbatu-
rik—, eta, nahastea mugitu arren, mantendu egi-
ten da barreiadura. ES: Suspensión FR: Suspen-
sion EN: Suspension Arloa: Fis.-Kim.

Esentzial: 1. izond. Zerbaitek, izateko, ezinbeste-
koa duena. 2. izond. (Gaixotasunei buruz) Kausa
ezezaguna duena. ES: Esencial FR: Essentiel EN:
Essential Arloa: Med., Biol.

Eseste-mania: iz. Ikus ‘pertsekuzio-mania’.
Esfenoidal: izond. Esfenoidean dagoena, edo hari

dagokiona. ES: Esfenoidal FR: Spénoïdal EN:
Sphenoidal Arloa: Anat.

Esfenoide-: (Hitz elkartuetan) Ikus ‘esfenoidal’.
Esfenoide: iz. Garezurraren oinaldean dagoen he-

zurra; hezur bakoitia da, irregularra. Hezur okzi-
pitalaren aurrean eta etmoidearen atzean dago.
ES: Esfenoides FR: Sphénoïde EN: Sphenoid Ar-
loa: Anat.

Esfinter: iz. Eraztun-formako giharra. Itxiarazi egi-
ten du irekigune natural bat. ES: Esfinter FR:
Sphincter EN: Sphincter Arloa: Anat.

Esfoliazio: iz. Larruazaleko edo barne-organoetako
zelula-ehunak ezkatatzea ezaugarri duen proze-
sua. Prozesu arrunta den arren, neurriz kanpo-
koa izan daiteke zenbait gaixotasunetan eta eguz-
kiak eragindako erredura larrietan. ES: Exfolia-
ción FR: Exfoliation EN: Exfoliation Arloa:
Med.

Eskafoide: iz. Bi hezurren izena: bata, karpoaren
lehen ilarako handiena da, alboaldera dagoena;
bestea, tartsoaren aurreko ilarakoa, astragaloare-
kin eta hiru hezur kuneiformeekin giltzatua. ES:
Escafoides FR: Scaphoïde EN: Scaphoid Arloa:
Anat.

Eskaleno: iz. Giharra, lepo-ornoetan eratu eta le-
henengo edo bigarren saihetsetan txertatzen di-
ren lauretako bakoitza. Triangelu-itxurakoa eta
bikoitza da eskalenoa, eta lepoaren alboaldean
eta sakonaldean dago. ES: Escaleno FR: Scalène
EN: Scalenus Arloa: Anat.

Eskalpelo: iz. Laban txiki zorrotza, alde ganbil bat
duena. Disekatzeko eta ebakuntzak egiteko era-
biltzen da. ES: Escalpelo FR: Scalpel EN: Scalpel
Arloa: Med.

Eskaner: iz. Azterketa erradiografikorako erabil-
tzen den tresna. Aztertutako aldearen zeharkako
eta ondoz ondoko irudi ugari lortzen dira haren
bidez; grafikoki ikus daitezke irudi horiek. ES:
Escáner FR: Scanner EN: Scanner

Eskapula: iz. Ikus ‘omoplato’.
Eskarifikagailu: iz. Eskarifikazioa egiteko erabil-

tzen den tresna; mota askotakoa izan daiteke.
ES: Escarificador FR: Scarificateur EN: Scarifica-
tor Arloa: Med.

Eskarifikatu: ad. Sakonera txikiko ebakia egin la-
rruazalean, handik odola edo linfa irten dadin.
ES: Escarificar EN: To scarify Arloa: Med.

Eskarifikazio: 1. iz. Eskara baten sorrera, istripu
baten edo kirurgiaren ondorioz. 2. iz. Larruaza-
lean eginiko ebaki txiki eta azalekoa, eskarifikagai-
lua nahiz bisturia edo bestelako tresna zorrotzen
bat erabiliz. ES: Escarificación FR: Scarification
EN: Scarification Oharrak: Txerto bat jartzean
egiten dena. Arloa: Med.

ERROTIK KENDU

76

Eskarlatina: iz. Gaixotasun kutsagarri akutua; A
taldeko estreptokoko hemolitiko batek eragiten
du, eta umeei erasaten die bereziki. Hotzikarak,
sukarra, lepoko gongoil linfatikoen hantura eta
larruazaleko negel gorriak dira eskarlatinaren
ezaugarri nagusiak. ES: Escarlatina FR: Scarlatine
EN: Scarlet fever Arloa: Med.

Eskasia: iz. Gutxiegitasuna, maila normalarekiko.
ES: Déficit FR: Déficit EN: Insufficiency Oha-
rrak: Oxigeno-eskasiak hipoxia eragiten du.

Eskeletiko: 1. izond. Eskeletoari dagokiona. 2.
izond. Oso argala dena. 3. iz. Odontologian era-
biltzen den tresna; falta diren hortzak jartzeko
balio du. ES: Esquelético FR: Squelettique EN:
Skeletal

Eskeleto: iz. Ikus ‘hezurdura’.
Eskizofrenia: iz. Buruko gaixotasun nagusietako bat;

‘eromen’ deritza arrunki. Psikosien barnean sail-
katzen da, eta errealitatearen desitxuratze nabarme-
na du ezaugarri. ES: Esquizofrenia FR: Schizophré-
nie EN: Schizophrenia Oharrak: Eskizofreniaren
sintoma nagusiak dira: disoziazio psikikoa, des-
pertsonalizazioa, autismoa, pentsamenduaren asal-
duak (eldarnioa eta pentsamenduaren jarioaren na-
hasteak), hautemate-asalduak (haluzinazioak),
afektibitate-asalduak (anbibalentzia, labilitatea) eta
asaldu psikomotorrak (katatonia). Adibideak: Eski-
zofrenia motak dira: eskizofrenia sinplea, eskizofre-
nia paranoidea, eskizofrenia katatonikoa eta eski-
zofrenia hebefrenikoa. Arloa: Psikiat.

Eskizofrenia hebefreniko: iz. Ikus ‘hebefrenia’. ES:
Esquizofrenia hebefrénica

Eskizofreniko: 1. izond. Eskizofreniari dagokiona.
2. iz. Eskizofreniak jotako pertsona. ES: Esquizo-
frénico FR: Schizophrène EN: Schizophrenic Ar-
loa: Psikiat.

Eskizoide: izond. Nortasun-nahaste mota bati da-
gokiona. ES: Esquizoide FR: Schizoïde EN: Schi-
zoid Arloa: Psikiat.

Esklerosatu: 1. ad. Ehun bat asaldatu, esklerosia-
ren eraginez. 2. ad. Esklerosia eragin. ES: Escle-
rosar EN: To sclerose Arloa: Med.

Esklerosatu: izond. Esklerosi-prozesua izan duena.
ES: Esclerosado FR: Sclérosé EN: Sclerosed Ar-
loa: Med.

Esklerosi: iz. Ehun bat zurruntzea ezaugarri duen
asaldua. Esklerosiaren eragile izan daitezke: han-
tura, gatz mineralen metaketa, edota ehun ko-
nektiboan zuntzak sartzea. ES: Esclerosis FR:
Sclérose EN: Sclerosis Arloa: Med.

Eskoliosi: iz. Bizkarrezurra albo batera desbideratzea
ezaugarri duen asaldua. Eragileen artean daude:
bizkarrezurraren jaiotzetiko malformazioak, polio-
mielitisa, displasia eskeletikoak, paralisi espastikoa
eta bi hankek luzera desberdina izatea. ES: Esco-
liosis FR: Scoliose EN: Scoliosis Arloa: Med.

Eskorbutiko: izond. Eskorbutoari dagokiona; es-
korbutoa duena. ES: Escorbútico

Eskorbuto: iz. Elikaduran azido askorbiko gutxiegi
hartzeak eragindako gaixotasuna. Eskorbutoaren
ezaugarri dira: ahulezia, anemia, edema, sukarra,
hortz-oien harrotasuna, hortzen ultzerazioa, zan-
goen gogortasuna, odoljarioak eta, kasurik larrie-
netan, kakexia. ES: Escorbuto FR: Scorbut EN:
Scurvy Arloa: Med.

Eskorbutoaren kontrako: izlag. (Gai bati buruz)
Eskorbutoaren aurka eraginkorra dena. ES: An-
tiescorbútico FR: Agent antiscorbutique EN:
Antiscorbutic agent Adibideak: C bitamina. Ar-
loa: Med.

Eskrofula: iz. Tuberkulosi kronikoa; gongoil linfa-
tikoei, hezurrei eta giltzadurei erasaten die. Sen-
dagai egokiak dira: antituberkulostatikoak, itsa-
soko klima, eguzkia eta bitaminak. ES: Escrófula
EN: Scrofula Arloa: Med.

Eskroto: iz. Barrabilen larruazal-poltsa; bere baitan
ditu barrabilak eta esperma-kordoiaren zati bat.
Bi geruza ditu: larruazala eta dartos tunika. Oso
fina da larruazala, kolore arrekoa, eta zimurra.
ES: Escroto FR: Scrotum EN: Scrotum Arloa:
Med.

Esku: iz. Gorputzeko atala, besaurrearen muturre-
an dagoena. Eskeletoko atalik malguena da.
Hiru zati ditu: karpoa, metakarpoa eta hatzak.
27 hezur ditu guztira: 8 hezur karpoan, 5 meta-
karpoan, eta 15 hatzetako falangeetan. ES: Mano
FR: Main EN: Hand

Esku-ahur: iz. Eskuaren aurreko aldea, eskumutu-
rretik hatzen oinarriraino hedatzen dena. ES:
Palma FR: Paume EN: Palm

Eskualde: iz. Gorputzeko gune zehatza, muga na-
turalak edo hautazkoak dituena. ES: Región FR:
Région EN: Region Arloa: Anat.

Eskuin: iz. Bihotza dagoen kontrako aldea. ES:
Derecha FR: Droit EN: Right

Eskuin-birakari: izond. Ikus ‘destrogiro’.
Eskumutur: iz. Goiko gorputz-adarreko atala, be-

saurrearen eta eskuaren artean dagoena; karpoa-
ren eremua hartzen du. ES: Muñeca FR: Poignet
EN: Wrist

Eskumuturreko: iz. Eskumuturrean jartzen den
bilgarria, hari eusteko; larruzkoa edo beste mate-
rialen batez egina izan daiteke. ES: Muñequera
FR: Serre-poignet, bracelet EN: Wristband

Esmalte: iz. Gai zuri gogorra, hortzen koroaren
dentina estaltzen duena. ES: Esmalte FR: Émail
EN: Enamel

Esmalteztatu: ad. Zerbaiti esmalte-geruza eman.
ES: Esmaltar FR: Émailler EN: To enamel

Esneki: iz. Esnetik eratorritako gaia, edo esnea
oinarri harturik prestatutako elikagaia. ES: Ma-
teria láctea Adibideak: gazta, gurina eta abar.

ESNEKI

77

Esnifatu: ad. Sudurretik kokaina edo hauts eran
dagoen beste edozein droga sartu. ES: Esnifar
EN: To sniff, to snort

Esnifatze: iz. Kokaina edo hauts eran dagoen beste
edozein droga sudurretik sartzea. ES: Esnifada
EN: Sniff, snort

Esofagiko: izond. Ikus ‘hestegorriko’.
Esofago: iz. Ikus ‘hestegorri’.
Esparatrapu: iz. Ehun- edo zelulosa-mintza; lotu-

rei eta aposituei eusteko, gune bat geldirik edu-
kitzeko nahiz presioa egiteko erabil daiteke,
besteak beste. Hidrofoboa izaten da zenbait ka-
sutan. ES: Esparadrapo FR: Sparadrap EN:
Tape

Espasmo-: (Hitz elkartuetan) Ikus ‘espasmodiko’.
Espasmo: iz. Gihar baten edo gihar talde baten uz-

kurdura ez-borondatezkoa; zotina, esate batera-
ko. ES: Espasmo FR: Spasme EN: Spasm Arloa:
Med.

Espasmodiko: izond. Espasmoari dagokiona, edo
espasmoarekin batera gertatzen dena. ES: Espas-
módico FR: Spasmodique EN: Spasmodic

Espasmoen kontrako: izlag. (Gai bati buruz)
Gihar-espasmoak saihesteko edo arintzeko era-
biltzen dena. ES: Antiespasmódico, antiespástico
FR: Agent antispasmodique EN: Antispasmodic
agent Arloa: Med.

Espektoratu: ad. Arnasbideetan metatutako jaria-
kinak eztularen bidez ahotik kanporatu. ES: Ex-
pectorar FR: Expectorer EN: To expectorate Ar-
loa: Med.

Espektorazio: iz. Muki, karkaxa eta likidoak kan-
poratzea. Zintzur-hestetik edo biriketatik egiten
da, eztula eginez edo eztarria garbituz. ES: Ex-
pectoración FR: Expectoration EN: Expectora-
tion Arloa: Med.

Espektrofotometria: iz. Disoluzio bateko materia
kolore-emailea neurtzeko prozesua; espektro ul-
tramorean, infragorrian edo agerikoan xurgatuta-
ko argiaren arabera zehazten da. Oso erabilia da
kimika klinikoan, disoluzio bateko gaien kon-
tzentrazioa neurtzeko. ES: Espectrofotometría
FR: Spectrophotométrie EN: Spectrophotometry
Arloa: Kim.

Espektrofotometro: iz. Uhin-luzera jakin batzuei
dagokien argi-intentsitatea neurtzeko tresna. ES:
Espectrofotómetro FR: Spectrophotomètre EN:
Spectrophotometer Arloa: Kim.

Espektrometria: iz. Argi-uhinen eta beste zenbait
uhin elektromagnetikoren intentsitatea neurtze-
ko prozedura, uhin-luzeraren bidez. ES: Espec-
trometría FR: Spectrométrie EN: Spectrometry
Arloa: Kim.

Espektrometro: iz. Erradiazio elektromagnetikoa
igortzearen nahiz haren absortzioaren intentsita-
tea neurtzeko edozein tresna; uhin-luzeraren edo

maiztasunaren funtzioz egiten da neurketa. ES:
Espectrómetro FR: Spectromètre EN: Spectro-
meter Arloa: Kim.

Espektroskopio: iz. Erradiazio elektromagnetiko
baten espektroa zuzenean ikusteko tresna. ES:
Espectroscopio FR: Spectroscope EN: Spectros-
cope Arloa: Kim.

Espekulu: iz. Barrunbe baten paretak banatzeko
erabiltzen den tresna, barrunbe hori aztertu ahal
izateko; belarriko espekulua, begietakoa, eta ba-
ginakoa, esate baterako. ES: Espéculo FR: Spécu-
lum EN: Speculum Arloa: Med.

Esperimental: izond. Esperimentazioari dago-
kiona, edo esperimentuz eratua dena. ES: Ex-
perimental FR: Expérimental EN: Experimen-
tal

Esperimentatu: ad. Zerbaiten bertute eta ezauga-
rriak praktikan probatu eta aztertu. ES: Experi-
mentar FR: Expérimenter EN: To experiment
Adibideak: Zenbait fenomeno edo hastapen
zientifiko aurkitu, probatu edo egiaztatzeko era-
giketak egin, zientzia fisiko-kimiko eta naturale-
tan.

Esperimentazio: iz. Zientzia-ikerketarako meto-
doa, esperimentuen erabileran oinarritua. ES:
Experimentación FR: Expérimentation EN: Ex-
perimentation

Esperimentu: iz. Zerbaiten ezaugarriak eta arra-
zoiak baldintza jakinetan aztertzeko egiten den
behaketa. ES: Experimento FR: Experiment EN:
Expérience

Esperma: iz. Ikus ‘semen’.
Espermatiko: izond. Ikus ‘seminal’.
Espermatizida: iz. Ikus ‘espermizida’. ES: Esper-

maticida
Espermatozoide: iz. Ugal-zelula ar heldua, mugi-

korra. Barrabiletako gai bereizgarria da, eta se-
menaren oinarrizko osagaia. Obuluan sartzen
denean, hura ernaldu egiten du. ES: Espermato-
zoide FR: Spermatozoïde EN: Spermatozoon
Arloa: Biol.

Espermizida: iz. Espermatozooak deuseztatzen di-
tuen gai kimikoa. Hainbat modutan eragiten du:
espermatozooen gainazalaren tentsioa murriztuz,
eragin bakterizidaren bidez zelularen pareta
hautsiz, edota oso ingurune azidoa sortuz. ES:
Espermicida FR: Spermatocide EN: Spermatoci-
de Arloa: Med.

Espezialista: izond. Medikuntzaren adar batean
aditua. ES: Especialista FR: Spécialiste EN: Spe-
cialist Arloa: Med.

Espezialitate: iz. Medikuntzaren nahiz erizaintza-
ren adarra; profesionala bereziki prestatua dago
hartan, ikasketa-programa bat jarraitu eta dagoz-
kion azterketak gainditu ondoren. ES: Especiali-
dad FR: Spécialité EN: Specialty

ESNIFATU

78

Espezie: iz. Ezaugarri fisiko eta biologiko berbe-
rak dituzten norbanakoez osatutako taldea; beren
artean gurutzatzen dira edo gurutza daitezke
soilik. Generoak osatuz elkartzen dira espe-
zieak. ES: Especie FR: Espèce EN: Species Ar-
loa: Biol.

Espezifiko: izond. Espezie baten bereizgarri dena.
ES: Específico FR: Spécifique EN: Specific Arloa:
Biol.

Espezifikotasun: 1. iz. Gaixotasun edo lesio jakine-
tan eragiteko zenbait sendagaik duten gaitasuna-
ren ezaugarria. 2. iz. Immunologian, antigorpu-
tzak bere antigenoarekin duen afinitate berezia.
ES: Especificidad FR: Spécificité EN: Specificity

Espinal: izond. Ikus ‘bizkarrezurreko’.
Espirazio: iz. Ikus ‘arnasbehera’.
Espirilo: iz. Mikroorganismo espirala; Spirillum

generoko bakterioa da. ES: Espirilo
Espiroketa: iz. Spirochaeta generoko bakterio mu-

gikorra, espiral-itxurakoa; hariizpi malguak ditu.
Gaixotasun larriak —sifilia, espiroketosia, eta
abar— eragiten dituzte bakterio horietako ba-
tzuek. ES: Espiroqueta FR: Spirochète EN: Spi-
rochete

Espleniko: izond. Barekoa, edo hari dagokiona.
ES: Esplénico FR: Splénique EN: Splenic Arloa:
Anat.

Esplenio: iz. Gihar bikoiti zabal eta mehea, burua-
ren eta lepoaren atzealdean dagoena; burua jaso-
tzea, alboetara makurtzea eta biratzea ahalbide-
tzen du. ES: Esplenio FR: Splénius EN: Splenius
Arloa: Anat.

Espontaneo: izond. Modu naturalean —arrazoirik
gabe, itxuraz— gertatzen dena. ES: Espontáneo
FR: Spontané EN: Spontaneous

Espora: iz. Hainbat bakteriok hartzen duten itxu-
ra, beroa, lehorketa eta produktu kimikoak jasa-
teko. ES: Espora FR: Spore EN: Spore Oharrak:
Espora-sortzaile diren bakterioek eragindako gai-
xotasunen artean daude: antraxa, tetanosa, botu-
lismoa eta gas-gangrena. Arloa: Mikrob.

Esporozoo: iz. Protozoo endoparasitoa; esporula-
zioz ugaltzen da. Ez du mugitzeko organorik, eta
sexu bidezko nahiz sexu gabeko ugalketa du. ES:
Esporozoo, esporozoario FR: Sporoaire EN: Spo-
rozoan Arloa: Mikrob.

Estafilokoko: iz. Bakterio ez-mugikorren, esferi-
koen eta grampositiboen generoa. Larruazalean
eta eztarrian agertzen dira zenbait espezie. Zor-
nea sortzen dute, eta gorabeherak eragin ditzake-
te larruazalean eta hezurretan. Tratamendu gisa,
penizilina erabiltzen da. ES: Estafilococo FR:
Staphilocoque EN: Staphylococcus Arloa: Mi-
krob.

Estali: ad. Azal batean beste azal edo geruza bat za-
baldu. ES: Cubrir FR: Couvrir EN: To cover

Estandar: iz. Antzeko fenomenoak edo gaiak alde-
ratzeko oinarritzat erabiltzen den balioespena;
farmazia-gai baten prestakuntzarako estandarra,
esate baterako. ES: Estándar FR: Standard EN:
Standard

Estandarizatu: ad. Estandar bihurtu; antolatu. ES:
Estandarizar FR: Standardiser EN: To standardi-
ze

Estasi: iz. Odola nahiz beste edozein isurkari gor-
putzaren gune batean geratzea ezaugarri duen
asaldua. ES: Estasis FR: Stase EN: Stasis Arloa:
Med.

Esteka: iz. Ikus ‘lotura’. ES: Ligadura
Estekiometria: iz. Kimikaren adarra; erreakzio ki-

mikoetako erreaktiboen eta produktuen arteko
erlazio kuantitatiboak aztertzen ditu. ES: Este-
quiometría FR: Stoechiométrie EN: Stoichio-
metry Arloa: Kim.

Ester: iz. Konposatu kimikoa; alkohol baten eta
azido organiko baten arteko erreakzioaren bidez
eratzen da. ES: Éster FR: Ester EN: Ester Oha-
rrak: Gantz-azidoen eta glizerol alkoholaren arte-
ko loturatik eratutako esterrak dira gantzak. Ar-
loa: Kim.

Estereoisomeria: iz. Isomeria optikoa; konposizio
berekoak diren baina espazioan duten kokape-
nak bereizten dituen gorputzen isomeria da. Argi
polarizatuaren aurrean duten jarreraren arabera
bereizten dira, batez ere. ES: Estereoisomería FR:
Stéréo-isomérie EN: Stereoisomerism Arloa:
Kim.

Estereoskopio: iz. Tresna optikoa; objektu baten
bi irudi konbinatuz, erliebean ikusten da objektu
hori. ES: Estereoscopio FR: Stéréoscope EN: Ste-
reoscope Arloa: Fis.

Esteril: izond. Aseptikoa; mikroorganismorik ez
duena. ES: Estéril FR: Stérile EN: Sterile Arloa:
Med.

Esterilet: iz. Umetoki-barrunbean ipintzen den an-
tisorgailua, plastikozkoa zein kobrezkoa. ES: Es-
terilet

Esterilitate: iz. Mikroorganismorik eza. ES: Esteri-
lidad FR: Stérilité EN: Sterility Arloa: Med.

Esterilizagailu: iz. Esterilizatzeko erabiltzen den
tresna. ES: Esterilizador FR: Stérilisateur EN:
Sterilizer

Esterilizatu: ad. Mikroorganismoak suntsitu, hala
kirurgia-tresnetan daudenak edo egon litezkee-
nak, nola uretan nahiz organismoan nahiz beste
edonon. ES: Esterilizar FR: Stériliser EN: To ste-
rilize

Esterilizazio: iz. Mikroorganismoak suntsitzeko
erabiltzen den teknika; beroa, ura, produktu ki-
mikoak edo gasak erabiliz egiten da. ES: Esterili-
zación FR: Stérilisation EN: Sterilization

Esternoi: iz. Ikus ‘bularrezur’.

ESTERNOI

79

Esternokleidomastoideo: iz. Lepoko giharra. Goiko
aldean, apofisi mastoideoan eta garondo parean
txertatzen da; behekoan, berriz, bularrezurrean
eta lepauztaian. ES: Esternocleidomastoideo FR:
Muscle sterno-cléido-mastoïdien EN: Sternoclei-
domastoid muscle Arloa: Anat.

Esteroide: iz. Esteroletatik eratorritako gai asko-
ri ematen zaien izena. Giltzurrun gaineko kor-
texean eta gonadetan sortzen dira, batez ere.
Garrantzi fisiologiko handia dute. ES: Esteroi-
de FR: Stéroïde EN: Steroid Arloa: Kim., Bio-
kim.

Esteroisomero: iz. Konposatu mota; beste konpo-
satu baten pisu molekular eta osaera ehundar
bera izan arren, harekiko desberdina da hainbat
ezaugarritan. Atomoek espazioan duten kokape-
naren araberakoa da desberdintasun hori. ES: Es-
tereoisómero FR: Stéréoisomère EN: Stereoiso-
mer

Esterol: iz. Esteroideen azpimultzoa. Kolesterola
da organismoko garrantzitsuena. ES: Esterol FR:
Stérol EN: Sterol Arloa: Biokim.

Estertore: iz. Arnasketaren ez-ohiko hotsa; larin-
gean sorrarazten du arnasak, zintzur-hestean eta
bronkioetan pilaturiko jariakinetatik igarotzean.
Hilzorian daudenek egiten dute, batez ere. ES:
Estertor FR: Râle EN: Rale Arloa: Med.

Estesia: iz. Nerbio-sistemako edozein asaldu; per-
tzepzioari edo sentikortasunari erasaten dio. ES:
Estesia FR: Esthésie EN: Esthesia Arloa: Biol.

Estetoskopio: iz. Tresna zilindrikoa; hainbat for-
ma, neurri eta materialetakoa izan daiteke. Aus-
kultatzeko erabiltzen da, gorputz barneko hotsak
—bihotzekoak eta biriketakoak, bereziki— en-
tzuteko. ES: Estetoscopio FR: Stéthoscope EN:
Stethoscope Arloa: Med.

Estimulatzaile: izond. Ikus ‘bizigarri’. ES: Estimu-
lante

Estimulu: iz. Gorputzean edo psikean erantzun bat
eragiteko funtzioa duen agentea. ES: Estímulo
FR: Stimulus EN: Stimulus

Estomatitis: iz. Hantura-prozesua; aho-mukosari
erasaten dio. Ahoko mintza gorritzea, odol-gal-
tzeak (barailetan batez ere) eta ahoko usain txarra
ditu ezaugarri. Hainbat eragile izan ditzake: bak-
terioek, birusek edo onddoek eragindako gaizkoa-
durak, hainbat produktu kimiko, bitamina-gu-
txiegitasuna, eta abar. Antiseptikoak eta penizilina
erabiltzen dira estomatitisaren tratamendurako.
ES: Estomatitis FR: Stomatite EN: Stomatitis Ar-
loa: Med.

Estomatologia: iz. Medikuntzaren adarra; aho-
barrunbearen morfologia, egitura, funtzioak
eta gaixotasunak aztertzen ditu. ES: Estomato-
logía FR: Stomatologie EN: Stomatology Arloa:
Med.

Estomatologo: iz. Ahoko gaixotasunetan aditua
den espezialista. ES: Estomatólogo FR: Stomato-
logue EN: Stomatologist Arloa: Med.

Estrabiko: izond. Estrabismoari dagokiona; estra-
bismoa duena. ES: Estrábico FR: Strabique EN:
Cross-eyed Arloa: Med.

Estrabismo: iz. Begietako prozesu anomaloa; ikus-
ardatzak ezin dira gune bererantz aldi berean zu-
zendu. Paraleloan begiratzeko ezintasuna dute bi
begiek. ES: Estrabismo FR: Strabisme EN: Stra-
bismus Arloa: Med.

Estratifikatu: ad. Elkarren gaineko geruzatan ipini.
ES: Estratificar FR: Stratifier EN: To stratify

Estratifikazio: iz. Zerbait geruzatan antolatzea. ES:
Estratificación FR: Stratification EN: Stratifica-
tion

Estratu: iz. Uniformeki ezarririk dauden eta osota-
sun bat eratzen duten xaflak. ES: Estrato FR:
Strate EN: Stratum Adibideak: Epidermisaren
oinaldeko estratua.

Estreptokoko: iz. Kate bat osatuz elkartzen diren
hainbat koko bakterio esferiko. Uretan, airean
eta lurrean bizi daitezke. Gizakiaren eritasun
kutsagarri gehienak eragiten dituzte: meningiti-
sa, septizemia, eskarlatina, eta abar. ES: Estrepto-
coco FR: Streptocoque EN: Streptococcus

Estreptomizina: iz. Antibiotiko aminoglukosidoa,
Streptomyces griseus onddoaren hazkuntzatik ba-
kartutakoa; eraginkorra da hainbat germenen
aurka. Kaltegarria izan daiteke dosi handitan.
Tuberkulosia, tifusa, bronkoneumonia eta abar
sendatzeko erabiltzen da; bakterizida da. ES: Es-
treptomicina FR: Streptomycine EN: Streptomy-
cin Oharrak: Ahotik ematen da hesteetarako an-
tiseptiko gisa erabiltzen denean, eta gihar barne-
tik tuberkulosiaren, bakterioek eragindako
endokarditisaren, bruzelosiaren, eta beste hain-
baten aurkako tratamenduan. Arloa: Med.

Estres: 1. iz. Prozesu psikologikoa; kinada baten
aurrean, kinada hori ongizatea edo oreka man-
tentzeko mehatxugarria ote den eta aurre egin
ote diezaiokeen balioesten du subjektuak, eta
erantzun bat (estres-erantzuna) ematen dio. 2. iz.
Organismoak jasaten duen erreakzio multzoa,
gai kaltegarri batekin bortizki topo egitean.
Hainbat eragile izan ditzake: hotza, emozioak,
gaixotasunak, ebakuntza kirurgikoak, kolpe trau-
matikoak, eta abar. ES: Estrés FR: Stress EN:
Stress

Estresagarri: izond. Estresa eragiten duena. ES: Es-
tresante EN: Stressful

Estresatu: ad. Estresa eragin. ES: Estresar
Estribo: iz. Erdialdeko belarriko hiru hezurtxoeta-

tik barnekoena; soinuaren uhinak garraiatzen
ditu ingudetik barneko belarriraino. ES: Estribo
FR: Étrier EN: Stapes Arloa: Anat.

ESTERNOKLEIDOMASTOIDEO

80

Estrogeno: iz. Emakumearen sexu-ezaugarriak ga-
rarazten dituen hormona. Obulutegiek, karenak,
giltzurrun gaineko guruinek eta barrabilek jaria-
tzen dituzten esterolak dira. ES: Estrógeno FR:
Oestrogènes EN: Estrogen Arloa: Kim.

Estroma: iz. Organo, guruin edota beste egitura
baten euskarria, ehun konektibozko sarea gehie-
netan; gai zelularrei eusten die ehun-sare horie-
tan. ES: Estroma FR: Stroma EN: Stroma Arloa:
Med.

Estrontzio: iz. Sr. Elementu kimiko metalikoa, lu-
rralkalinoen taldekoa. Biguna da, kolorez zuria,
eta zilar-distira du ebaki berritan. Erabilera tera-
peutikoa dute haren hainbat gatzek: artsenikoa,
bromuroa, laktatoa eta ioduroa. ES: Estroncio
FR: Strontium EN: Strontium Arloa: Kim.

Estu: izond. Ikus ‘kritiko’.
Estugune: iz. Gorputzeko tutu-itxurako egitura

baten hertsadura; ondorioz, haren funtzioa ozto-
patzen du. ES: Estrangulación FR: Strangulation
EN: Strangulation

Estupefaziente: iz. Gai narkotiko eta analgesikoa.
Gai estupefazienteek asaldatu egiten dituzte
gaixoaren egoera fisiologikoa eta psikikoa, eta
euforia-egoera berezia eragiten diote. Mendeko-
tasuna ekar dezake. ES: Estupefaciente FR: Stu-
péfiant EN: Stupefacient

Estutu: ad. Ikus ‘hertsatu’. ES: Constreñir
Estutze: iz. Ikus ‘hertsadura’.
Eszipiente: iz. Gai geldoa eta terapeutikoki ez-era-

ginkorra; prestakin farmazeutikoen forma, bolu-
mena eta trinkotasuna zehazten ditu. Sendagaie-
kin nahasten da, errazago neurtu eta eman ahal
izateko. ES: Excipiente FR: Excipient EN: Exci-
pient Arloa: Med.

Eszisio: 1. iz. Organo edo ehun bat erauztea. 2. iz.
Genetika molekularrean, elementu genetiko bat
ADN hariizpi batetik ateratzeko prozesua. ES:
Excisión, escisión FR: Excision EN: Excision Ar-
loa: Med.

Eszitatu: ad. Norbait tentsio-egoeran jarri, estimu-
luren baten bidez; bizitasuna eman. ES: Excitar
FR: Exciter EN: To excite

Eszitazio: 1. iz. Estimulu batek eragindako efek-
tua. 2. iz. Funtzio baten edo gehiagoren izate
normala bizkortuta egotearen ondoriozko egoe-
ra. ES: Excitación FR: Excitation EN: Excita-
tion

Etanol: iz. CH3-CH2OH. Alkohol etilikoa; likido
kolorgea da, eta edari alkoholikoen osagaia. Azu-
krea duten fruta- edo landare-zukuen hartzidu-
raz lortzen da. ES: Etanol FR: Éthanol EN: Etha-
nol Arloa: Kim.

Eten: iz. Ikus ‘hernia’.
Eter: iz. Molekulan -O- taldea duten konposatu

organikoen izen generikoa (R-O-R’). Gai lurrun-

korrak dira, eta erraz su hartzen dute. Etano-
oxietanoa da eter arrunta (erabiliena); alkohol
arrunta azido sulfurikoaren eraginpean deshidra-
tatuz lortzen da. Anestesiko orokor gisa erabili
izan da medikuntzan; analgesia ezin hobea eta
giharren erlaxazio sakona eragiten dituenez, ez
du beste medikamentu batzuen beharrik izaten
anestesiarako. ES: Éter FR: Éther EN: Ether Ar-
loa: Kim.

Etileno: iz. CH2=CH2. Hidrokarburo asegabea;
gas toxiko errekorra da, kolorgea eta usain bere-
zikoa. Airea baino arinagoa da, petroliotik atera-
tzen da, eta fruituak umotzeko eta polietilenoa
egiteko erabiltzen da, besteak beste. ES: Etileno
FR: Éthylène EN: Ethylene Arloa: Kim.

Etiliko: 1. izond. (Alkoholei buruz) Karbohidra-
toen hartziduraz eratzen dena. 2. izond. Etilis-
moari dagokiona. 3. izond. (Pertsonari buruz)
Alkoholikoa. ES: Etílico FR: Éthylique EN:
Ethylic

Etilismo: 1. iz. Alkoholismoa. 2. iz. Alkohol etili-
koak eragindako intoxikazioa. ES: Etilismo FR:
Éthylisme EN: Ethylism Arloa: Med.

Etiologiko: izond. Etiologiari dagokiona. ES: Etio-
lógico FR: Étiologique EN: Etiologic Arloa:
Med.

Etmoidal: izond. Etmoide hezurrari dagokiona,
edo harekin zerikusia duena. ES: Etmoidal FR:
Ethmoïdale EN: Ethmoidal Arloa: Anat.

Etmoide: iz. Garezurraren oinarriko hezur arin eta
arola; sudur-barrunbearen goialdeko pareta
gehienetan ageri da. Kopeta-hezurrari, malko-he-
zurrari, esfenoideari eta hezur palatinoari lotuta
dago. ES: Etmoides FR: Ethmoïde EN: Ethmoid
bone Arloa: Anat.

Etologia: iz. Animalien jarrera aztertzen duen
zientzia. Beste zenbait biologia-diziplinetara jo-
tzen du ikusten diren portaera-ereduak ulertu
ahal izateko. ES: Etología FR: Éthologie EN:
Ethology Arloa: Biol.

Etorki: iz. Ikus ‘jatorri’.
Etxe-mediku: iz. Ikus ‘familia-mediku’.
Etzan: ad. Jarrera horizontala hartu; atseden har-

tzeko edo lo egiteko, batez ere. ES: Yacer FR:
Gésir EN: To lie

Etzanda: adlag. Gorputzaren atseden-jarrera, gutxi
gorabehera horizontala den plano batean. ES: En
decúbito FR: Décubitus EN: Decubitus

Etzanera: iz. Horizontalki etzanda dagoen gorpu-
tzaren egoera. ES: Decúbito FR: Décubitus EN:
Decubitus position

Etzanik: adlag. Ikus ‘etzanda’.
Euglena: iz. Protozoo flagelodunen generoa; ez

dute zelulosazko hormarik, eta flageloa erabiltzen
dute igeri egiteko. Ur zikinetan bizi dira. ES:
Euglena FR: Euglène EN: Euglena

EUGLENA

81

Eukarioto: iz. Egiazko nukleoa duen zelula. Nu-
kleoan material genetikoa gordetzen da; mintz
batek inguratzen du, eta zitoplasmatik bereizi.
Mota horretakoak dira izaki guztiak, arkeobakte-
rioak, eubakterioak eta zianofizeoak izan ezik.
ES: Eucariota FR: Eucaryote EN: Eukaryotic Ar-
loa: Biol.

Eupeptiko: izond. (Gai bati buruz) Digestioa
errazten duena. ES: Eupéptico Adibideak: Aza-
fraia da gai eupeptiko preziatuenetarikoa. Arloa:
Med.

Eustakioren hodi: iz. Ikus ‘Eustakioren tronpa’.
Eustakioren tronpa: iz. Barrunbe tinpanikoa farin-

gearekin lotzen duen hodia; muki-mintz batek
estaltzen du. Eustakioren tronparen funtzio na-
gusiak dira erdiko belarria aireztatzea eta presio
orekatua mantentzea tinpano-mintzaren bi al-
deetan. Itxita egoten da hodia gehienetan, eta za-
baldu egiten da irensterakoan. ES: Trompa de
Eustaquio FR: Trompe d’Eustache EN: Eusta-
chian tube Arloa: Anat.

Eutanasia: iz. Gaixotasun edo prozesu sendaezin
bat duen pertsonari eragindako heriotza, oinazea
ekiditeko. Bi eratakoa izan daiteke: aktiboa eta
pasiboa. Botika hilgarriak emanez egiten da euta-
nasia aktiboa; pasiboa, berriz, tratamendua ken-
du eta pertsona hiltzen utziz. ES: Eutanasia FR:
Euthanasie EN: Euthanasia Arloa: Med.

Eutsi: ad. Helduta eduki; mugitu, erori, galdu edo
suntsitu gabe, bere egoeran iraunarazi. ES: Con-
tener FR: Contenir EN: To restrain, to hold
back

Exantema: iz. Erupzio gisa agertzen den eritema;
larruazalaren gune zabalei erasaten die. Hatzaren
presioaz desagertzen ez den negela da, eta berezi-
ki elgorriak eta eskarlatinak agerrarazten dute.
ES: Exantema FR: Exanthème EN: Exanthema
Arloa: Med.

Exantematiko: izond. Exantemari dagokiona. ES:
Exantemático FR: Exanthématique EN: Exan-
thematous Arloa: Med.

Exogeno: izond. Organismotik kanpo sortzen edo
garatzen dena. ES: Exógeno FR: Exogène EN:
Exogenous

Exokrino: 1. izond. (Guruinei buruz) Hodi iraizlea
duena; bertatik kanporatzen dira organismoak
iraitzitako produktuak. 2. izond. Kanporako ja-
rio-prozesuari dagokiona. ES: Exocrino FR: Exo-
crine EN: Exocrine Arloa: Biol.

Exotermiko: izond. (Erreakzio edo prozesu kimi-
koei buruz) Beroa askatzen duena; exotermikoa
da, adibidez, erretze-erreakzioa. ES: Exotérmico
FR: Exothermique EN: Exothermic Arloa: Kim.

Exudatu: iz. Likido, zelula, zein beste edozein gai;
zeluletatik edo odol-hodietatik mantso-mantso
kanporatzen da, zelula-mintzen poro edo zulo

txikietatik igarota. Hantura-prozesuetan gerta-
tzen da, batez ere. ES: Exudado FR: Exsudat EN:
Exudate Arloa: Med.

Ez-aratz: izond. Ikus ‘ez-puru’.
Ezarpen: iz. Ernaldutako obulua umetokiko mu-

kosan finkatzeko prozesua. Enbrioiaren garape-
naren lehenengo faseetan gertatzen da. ES: Im-
plantación FR: Implantation EN: Implantation
Arloa: Biol.

Ezarri: ad. Egitura bat dagokion lekuan ipini. ES:
Implantar FR: Implanter EN: To implant Arloa:
Biol.

Ezgai: izond. Zerbaitetarako gauza ez dena. ES: In-
capaz FR: Incapable EN: Incapable

Ezgai-agiri: iz. Ikus ‘baja’.
Ezgaitasun: iz. Gaitasun fisikoa nahiz mentala

galtzearen, murriztearen, edo ez izatearen ondo-
rioa. ES: Discapacidad FR: Incapacité EN: Disa-
bility

Ezgaitu: ad. Norbait ezgai bihurtu edo bihurrarazi.
ES: Incapacitar FR: Rendre incapable EN: To in-
capacitate

Ezgaitu: izond. Ezintasun fisiko edo mentalen bat
duena. ES: Discapacitado FR: Handicapée EN:
Handicapped

Ezin konponduzko: izlag. Ikus ‘konponezin’.
Ezindu: izond. Mugitzeko gauza ez dena edo zail-

tasunez mugi daitekeena, gaixotasun nahiz ezbe-
harren baten ondorioz. ES: Imposibilitado, inca-
pacitado, paralítico EN: Disabled

Ezinegon: iz. Ikus ‘ondoez’.
Ezintasun: 1. iz. Gaitasunik eza. 2. iz. Kontrola

galtzearen sentsazioa; behin eta berriz akats bera
egitearen ondoriozkoa izaten da, eskuarki. Era-
bakiak hartzeko ahalmenik eza dakar, askotan.
ES: Incapacidad FR: Incapacité EN: Incapacity

Ezkabia: iz. Larruazaleko gaixotasun mikotikoa;
buruko larruazalari erasaten dio, bereziki. Kutsa-
garria da, eta azkura du ezaugarri nagusi. Aurpe-
gian, eskuetan, ukondoetan eta ugal-organoetan
azaltzen da batez ere, eta sexu-harremanen edo
arroparen bidez kutsa daiteke. Azolak erabiltzen
dira eritasuna sendatzeko. ES: Tiña FR: Teigne
EN: Tinea Arloa: Med.

Ezkabiadun: izond. Ezkabia duena. ES: Tiñoso
EN: Scabby, mangy Arloa: Med.

Ez-kaltegarri: izond. Kalterik edo gaitzik eragiten
ez duena. ES: Innocuo, inocuo FR: Innoffensif
EN: Innocuous

Ez-kaltegarritasun: iz. Kalterik ez egitearen ezau-
garria. ES: Inocuidad FR: Innocuité EN: Harm-
lessness, innocuousness Oharrak: Zenbait erre-
medio kaltegarriak dira, neurriz gain hartuta.

Ezkata: 1. iz. Larruazaletik berez askatzen den xa-
fla, atxikitako epidermis-zelulez osatua. 2. iz.
Hezur baten atal mehe eta hedatua, xafla-itxura-

EUKARIOTO

82

koa. ES: Escama FR: Ecaille EN: Scale Arloa:
Med.

Ezkatadun: izond. Ikus ‘ezkatatsu’.
Ezkatatsu: izond. Ezkatak dituena, edo ezkataz es-

talia dagoena. ES: Escamado FR: Squameux EN:
Squamose

Ezkatatu: ad. Azala ezkata txiki itxuran erori. ES:
Descamar

Ezkatatze: iz. Larruazaleko prozesu arrunta; epi-
dermisaren geruza korneoa ezkata finetan eror-
tzean datza. ES: Descamación FR: Desquama-
tion EN: Desquamation Arloa: Med.

Ezkel: izond. Ikus ‘begi-oker’.
Ezker: izond. Ezkerreko gorputz-adarrak erabiltzen

trebeagoa dena, eskuinekoak erabiltzen baino.
ES: Zurdo FR: Gaucher EN: Left-handed

Ezkerreko esku: iz. Gizabanakoaren bi eskuetatik
ezkerrekoa. ES: Siniestra FR: Sénestre EN: Sinis-
ter

Ezkerti: izond. Ikus ‘ezker’.
Ezko: 1. iz. Belarriek jariatzen duten argizari antze-

ko gaia. 2. iz. Gai plastikoa; zenbait intsektuk
ekoizten dute, eta landareetatik ere lortzen da.
ES: Cerumen FR: Cirage EN: Wax Arloa: Biol.

Ezkutu: izond. Ikus ‘sor’.
Ez-ohiko: izond. Ikus ‘atipiko’.
Ezpain: iz. Barrunbe edo arraildura bat inguratzen

duten bi zati haragitsuetariko bakoitza. Ahoaren
aurreko zatia inguratzen dutenak eta emakumez-
koen kanpoko ugal-organoetan daudenak dira
ezpain nagusiak. ES: Labio FR: Lèvre EN: Lip

Ezpaineratu: ad. Ezpainean ipini. ES: Enlabiar
Ezpain-ertz: iz. Ahoko angelua. ES: Comisura de

los labios FR: Commissure de la bouche EN: An-
gle of the mouth

Ez-puru: izond. Purua ez dena; berezkoak ez zaiz-
kion kanpo-elementuz nahastua agertzen dena.
ES: Impuro FR: Impur EN: Impure

Ez-purutasun: iz. Gai batekin nahasita ageri diren
beste gai batzuek sortutako egoera; gai haren be-
rezko egoera puruan ez dauden gaiak izan ohi
dira. ES: Impureza FR: Impureté EN: Impurity
Arloa: Fis.-Kim.

Eztarri: iz. Tutu erako egitura, garezurraren behe-
ko aldetik hestegorriraino doana. Lepo-ornoen
aurrealdean dago. Arnas eta digestio-sistemen
igarobidea da, eta itxura aldatzen du hotsak sortu
ahal izateko. Giharrez eratua dago, eta muki-ge-
ruza batek estaltzen du. ES: Garganta FR: Gorge
EN: Throat Arloa: Anat.

Eztarria garbitu: ad. Ikus ‘garrazpera izan’.
Eztarria itxi: ad. Ikus ‘erlastu’.
Eztarrian gelditu: ad. Ikus ‘kontrako eztarrira

joan’.
Eztarrian kokatu: ad. Ikus ‘kontrako eztarrira

joan’.
Eztarri-zulo: iz. Ikus ‘ahutza’.
Ez-toxiko: izond. Pozoitsua ez dena, edo gai toxiko

batek eragindakoa ez dena. ES: Atóxico FR: Ato-
xique EN: Atoxic

Eztul: iz. Biriketako airea bat-batean kanporatzeko
ekintza; zaratatsua eta errepikakorra izan ohi da.
Oinarrizko erantzuna da babeserako; biriketako,
bronkioetako edota zintzur-hesteko gai narrita-
garriak eta jariakinak kanporatzen laguntzen du.
Era berean, hainbat gai biriketara joatea ekiditen
du. Toraxeko eta laringeko gaixotasunetan maiz
agertzen den sintoma da. Eztularen aurkako sen-
dagaiak arnasbideetan mukirik ez dagoenean era-
biltzen dira. ES: Tos FR: Toux EN: Cough

Eztulaldi: iz. Ikus ‘eztul-krisi’.
Eztularen kontrako: izlag. (Gai bati buruz) Eztula

sendatu edo saihesten duena. Nerbio-sistema
zentralean eragiten du, eta eztul-erreflexua ekidi-
tea du xede nagusia. ES: Antitusígeno, antitusivo
FR: Agent antitussif EN: Antitussive agent Oha-
rrak: Goiko arnasbideak oztopa ditzaketen
muki-jariakinak kanporatzeko, behar-beharrez-
koa da eztul-erreflexua. Beraz, eztul emankorra
duten gaixoetan, gomendagarria da eztularen
kontrako gaiak saihestea. Adibideak: Kodeina.
Arloa: Med.

Eztul-krisi: iz. Eztul-egoera bortitza, denbora-
tarte jakinetan errepikatua. ES: Acceso de tos
FR: Accès de toux EN: Fit of coughing Arloa:
Med.

EZTUL-KRISI

83

Fagozitatu: ad. Zenbait protozook eta zelulak bak-
terioak nahiz beste zenbait material bildu eta
suntsitu. ES: Fagocitar FR: Phagocyter EN: To
phagocytize Arloa: Biol.

Fagozito: iz. Fagozitosia egiteko gai den zelula.
Esate baterako, ornogabe askoren zelometan aur-
ki daitezkeen zelulak. Zelula anitzeko bizidun
gehienetan daude fagozitoak, eta leukozitoak
dira garrantzitsuenak. ES: Fagocito FR: Phagocy-
te EN: Phagocyte Arloa: Biol.

Fagozitosi: iz. Zelula batek, pseudopodoen bidez,
partikulak zein mikroorganismoak barneratzeko
prozesua; barneratu ondoren, zitoplasmara iga-
roarazten ditu, digestioa gertatzen da hor, eta
suntsitu egiten dira mikroorganismo horiek. ES:
Fagocitosis FR: Phagocytose EN: Phagocytosis
Arloa: Biol.

Faktore: iz. Zerbait ekoizten laguntzen duen gaia.
ES: Factor FR: Facteur EN: Factor

Falange: iz. Eskuko edo oineko hatzak osatzen di-
tuzten 14 hezur luzexketako bakoitza. Bi falange
ditu hatz lodiak; gainerakoek, hiru. ES: Falange
FR: Phalange EN: Phalanx Arloa: Anat.

Falangeta: iz. Hirugarren falangea. Eskuko hatze-
tan baino zapalagoak eta txikiagoak dira falange-
tak oinetan. ES: Falangeta FR: Phalangette, pha-
lange distale EN: Phalangette, distal phalanx Ar-
loa: Anat.

Falangina: iz. Bigarren falangea, lehenengo falan-
gearen eta falangetaren artean dagoena. ES: Fa-
langina FR: Phalangine EN: Medial phalanx Ar-
loa: Anat.

Familia-mediku: iz. Familia-medikuntzan jarduten
duen eta espezialitate horretan erresidentzia-pro-
grama bete duen medikua. ES: Médico de fami-
lia FR: Médecin de famille EN: Family practice
physician, family doctor

Faringe: iz. Tutu erako egitura, garezurraren behe-
ko aldetik hestegorriraino doana. Lepo-ornoen
aurrealdean dago. Arnas eta digestio-sistemen
igarobidea da, eta itxura aldatzen du hotsak sortu
ahal izateko. Giharrez eratua dago, eta muki-ge-
ruza batek estaltzen du. ES: Faringe FR: Pharynx
EN: Pharynx Arloa: Anat.

Faringeko: izlag. Faringean dagoena, edo hari da-
gokiona. ES: Faríngeo FR: Pharyngien EN:
Pharyngeal Arloa: Anat.

Faringeo: izond. Ikus ‘faringeko’.

Faringitis: iz. Faringearen hantura; eztarriko mina
eragiten du, besteak beste. Sudur-zuloen muki-
mintza ere handitzen da eritasuna larria denean.
ES: Faringitis FR: Pharyngite EN: Pharyngitis
Oharrak: Faringitisaren eragile izan daitezke: dif-
teria, herpes soilaren birusa, mononukleosi in-
fekzio-eragilea, estreptokoko hemolitikoa, eta
abar. Arloa: Med.

Farmako: iz. Ikus ‘sendagai’.
Farmakologia-: (Hitz elkartuetan) Ikus ‘farmako-

logiko’.
Farmakologia: iz. Ezagutza multzoa; sendagaien

prestaera, ezaugarriak, erabilera eta eraginak az-
tertzen ditu. ES: Farmacología FR: Pharmacolo-
gie EN: Pharmacology Arloa: Med.

Farmakologiko: izond. Farmakologiari dagokiona.
ES: Farmacológico FR: Pharmacologique EN:
Pharmacological Arloa: Med.

Farmakologo: iz. Farmakologian aditua; farmako-
logian diharduena. ES: Farmacólogo FR: Phar-
macologue EN: Pharmacologist

Farmakopea: iz. Sendagai jakinen laburpena edo
sintesia; haien deskribapenak, errezetak, kon-
tzentrazioak, purutasun-arauak eta emate-bideak
biltzen ditu. ES: Farmacopea FR: Pharmacopée
EN: Pharmacopoeia Arloa: Med.

Farmazeutiko: iz. Farmazian aditua; sendagaiak
prestatu edo saldu egiten ditu. ES: Farmacéutico
FR: Pharmacien EN: Pharmacist

Farmazia: 1. iz. Sendagaiak prestatzea eta haien
osagaiak ezagutzea helburu duen zientzia. 2. iz.
Sendagaiak saltzen diren denda; eta, orobat, den-
da horren barnean, sendagaiak prestatzeko bere-
ziki antolaturiko gunea. ES: Farmacia FR: Phar-
macie EN: Pharmacy Arloa: Med.

Fase: iz. Gaixotasun baten edo funtzio fisiologiko
edo kimiko baten aroa, une jakin batekoa. ES:
Fase FR: Phase EN: Phase

Fasearte: iz. Bi eremuren arteko muga edo ukitze-
gunea; ezaugarri desberdinak dituzte eremu ho-
riek, eta elkarrekiko eragina. ES: Interfase Arloa:
Fis.-Kim.

Faszikulatu: izond. Sorta txikitan antolatua dagoe-
na. ES: Fasciculado FR: Fasciculé EN: Fascicula-
te Arloa: Biol.

Faszikulu: iz. Nerbio-zuntzez, odol-hodiz nahiz
beste edozein motatako egitura luze eta paraleloz
osaturiko multzoa; lokarri eran bildurik, norabi-

84

F

de berean doaz egitura horiek. ES: Haz, fascículo
FR: Faisceau EN: Bundle

Fazial: izond. Ikus ‘aurpegiko’.
Febrifugo: izond. Ikus ‘sukarraren kontrako’.
Feedback: iz. Ikus ‘atzeraeragin’.
Fekal: izond. Gorozkiari dagokiona. ES: Fecal FR:

Fécale EN: Faecal Arloa: Biol.
Femoral: izond. Izterrezurrari edo izterrari dago-

kiona. ES: Femoral FR: Fémorale EN: Femoral
Arloa: Anat.

Femur: iz. Izterreko hezurra; pelbisetik belaunerai-
no doa. ES: Fémur FR: Fémur EN: Femur, thigh
bone

Fenol: iz. C6H5OH. Bentzenotik eratorritako gai
solido, kristalino eta kolorgea; hidrogeno bat hi-
droxilo batez ordezkatuz lortzen da. Antiseptiko
gisa erabiltzen da; desinfektagarria, germizida eta
oso toxikoa da. Zauriak eta ultzerak sendatzeko,
% 2,5 disoluzioan erabiltzen da. Tresna kirurgi-
koak, eskuak, ebakuntza-eremua eta abar desin-
fektatzeko, % 5ean. Ukendu gisa, % 10eko do-
sian. Kaustikoa da, eta gune bateko anestesikoa,
egoera puruan. ES: Fenol FR: Phénol EN: Phe-
nol Arloa: Kim.

Fenolftaleina: iz. Bentzenotik eratorritako gaia.
Azido-base orekaren adierazle gisa erabiltzen da,
(azidotasun maila —pH-a— adierazteko), kolor-
gea baita ingurune azidoan, eta arrosa-gorri-
more kolorekoa, aldiz, ingurune alkalinoan. Li-
bragarria da, hesteen behealdeko mugimenduak
suspertzen ditu, eta gernuan eta urin gastrikoan
hidrogeno ioiak dauden ala ez adierazten du ES:
Fenolftaleína FR: Phénolphtaléine EN: Phe-
nolphthalein Arloa: Kim.

Fenotipo: 1. iz. Antzeko itxura baina osaera geneti-
ko desberdina duten banakoen multzoa. 2. iz.
Organismo baten ezaugarri morfologikoen eta fi-
siologikoen multzoa; genotipoaren eta inguru-
menaren arteko harremanaren emaitza da. Bizi-
dun bakoitzaren kanpoaldera azaltzen den gene
multzoa hartzen du fenotipoak. ES: Fenotipo
FR: Phénotype EN: Phenotype Arloa: Biol.

Fermentazio: iz. Ikus ‘hartzidura’.
Ferula: iz. Tresna ortopedikoa; atal bati eusteko

edo hari mugikortasuna kentzeko erabiltzen da.
Egurrezkoa, burdinazkoa, kartoizkoa, burdin ha-
rizkoa eta abar izan daiteke. Gorputzeko atal
mugikorrei dagokien lekuan eusteko erabiltzen
da; hautsitako edo lokatutako hezurrak geldirik
mantentzeko, batez ere. ES: Férula FR: Férule
EN: Ferule Oharrak: Bi motatakoak izan daitez-
ke: zurrunak (metalezkoak, igeltsuzkoak eta egu-
rrezkoak) edo malguak (feltrozkoak eta larruz-
koak). Arloa: Med.

Fetu: iz. Animalia bibiparoen enbrioiak hartzen
duen izena, enbrioi-aroa iragan eta espeziearen

ezaugarriak hartzen dituenetik erditze-unera arte.
ES: Feto FR: Foetus EN: Fetus Oharrak: Giza es-
peziean, haurdunaldiko hirugarren hilaren ondo-
ren bihurtzen da enbrioia fetu. Arloa: Biol.

Fetu bideragarri: iz. Haurdunaldiko seigarren hila-
betetik aurrerako fetua. ES: Feto viable FR: Foe-
tus viable EN: Viable fetus

Fibrilazio: 1. iz. Miokardio-uzkurdura azkarren se-
gida; koordinaziorik eta eraginkortasunik gabeko
uzkurdurak dira. Bi motatakoa izan daiteke:
aurikularra eta bentrikularra —bihotzaren geldi-
tze mekanikoa eragiten du azken horrek—. 2. iz.
Gihar-uzkurdura ahula, gihar-zuntz multzo bat
bat-batean aktibatzearen ondoriozkoa. ES: Fibri-
lación FR: Fibrillation EN: Fibrillation Arloa:
Med.

Fibrina: iz. Proteina zunztsu disolbaezina, hala
odolarena, nola gorputzeko likido serosoena. Ko-
agulazio-prozesuan sortzen da, tronbinak fibri-
nogenoan eragiten duenean. ES: Fibrina FR: Fi-
brine EN: Fibrin Oharrak: Odoleko koagulu
erdi solidoak eratzen ditu fibrinak. Arloa: Med.

Fibrinogeno: iz. Oinarrizko proteina plasmatikoa;
odolaren koagulazio-prozesuan parte hartzen du.
Garrantzia du koagulazioaren bigarren aldian, fi-
brina bihurtzen baita tronbinaren eraginez. Gi-
belean sintetizatzen da. ES: Fibrinógeno FR: Fi-
brinogène EN: Fibrinogen Oharrak: Fibrinoge-
noaren gabeziak odoljarioak eragiten ditu, eta
berdin gehiegizko kontsumoak edo hura deusez-
teak. Arloa: Biokim.

Fibrokartilago: iz. Kartilago mota; kolageno-zuntz
zurizko matrize dentso batez osatua dago, eta
sendotasuna ematen diote kolageno-zuntz ho-
riek. ES: Fibrocartílago FR: Fibrocartilage EN:
Fibrocartilage Arloa: Anat.

Fibroma: iz. Tumor onbera; zuntz-ehunez edo
erabat garaturiko ehun konektiboz osatuta dago,
nagusiki. Fibroide ere baderitza. Bizitza osoan
iraun dezake inolako sintomarik azaldu gabe.
ES: Fibroma FR: Fibrome EN: Fibroma Arloa:
Med.

Fibrosi: iz. Ehun konektibo zunztsuaren asaldua;
gihar leunaren edo beste ehun organiko batzuen
lekua hartzen du, edo haien gainean barreiatzen
da. Hantura baten zein kolpe baten ondorioa
izaten da gehienetan. ES: Fibrosis FR: Fibrose
EN: Fibrosis Oharrak: Bihotzean, birikan, peri-
toneoan eta giltzurrunean da ohikoena fibrosia.
Arloa: Med.

Fibroso: izond. Ikus ‘zuntz-’.
Filamentu: iz. Ikus ‘hariizpi’.
Filariasi: iz. Ikus ‘filariosi’. ES: Filariasis
Filariosi: iz. Filariek edo mikrofilariek gorputzeko

ehunetan eragiten duten gaixotasun parasitarioa.
Filariak helminto biribilduak dira, luzeak, hariiz-

FILARIOSI

85

pi-formakoak. Intsektu baten ziztadaren ondo-
rioz organismora sartzen dira larba mikroskopiko
gisa, eta linfa-gongoilak eta hodiak kutsatzen di-
tuzte. Antimonialak eta intsektu zurruparien
kontrako gaiak erabiltzen dira filariosia sendatze-
ko. ES: Filariosis FR: Filariose EN: Filariasis Ar-
loa: Med.

Filiforme: 1. izond. Hari nahiz hariizpi-itxura edo
-egitura duena. 2. iz. Oso zunda mehea. ES: Fili-
forme FR: Filiforme EN: Filiform Arloa: Biol.

Fimosi: iz. Zakileko prepuzioaren irekigunearen
estutze naturala; jaiotzetikoa edo istripuzkoa izan
daiteke, eta ez du uzten zakil-mokoa ateratzen.
ES: Fimosis FR: Phimosis EN: Phimosis Arloa:
Med.

Finkapen: iz. Ikus ‘finkatze’.
Finkatzaile: 1. izond. Lotzeko, itsasteko edo egon-

kortzeko erabiltzen dena. 2. iz. Ehun baten lagin
histologiko edo patologikoei eusteko erabiltzen
den erreaktibo kimikoa. 3. iz. Orratzez eta ha-
gatxoz osaturiko tresna; gorputz atal bati egon-
kortasuna emateko prestatua dago. ES: Fijador
FR: Fixateur EN: Fixator

Finkatze: 1. iz. Gorputz edo organo bat finko
mantentzeko egiten den ekintza. 2. iz. Odonto-
logian, hortzei eusteko tresna. ES: Fijación FR:
Fixation EN: Fixation Arloa: Biol., Biokim.

Finkotasun: iz. Finkoa denaren ezaugarria. ES: Fi-
jeza

Fintze: iz. Gai bati gorputz arrotzak kentzea. ES:
Refinado, refinación FR: Raffinage EN: Refining
Arloa: Kim.

Fisiologia-: (Hitz elkartuetan) Ikus ‘fisiologiko’.
Fisiologia: iz. Zientzia biologikoa; egituraturiko

gorputzen dinamika aztertzea du helburu. ES:
Fisiología FR: Physiologie EN: Physiology Arloa:
Biol.

Fisiologiko: izond. Fisiologiari dagokiona; funtzio
normalei, bereziki. ES: Fisiológico FR: Physiolo-
gique EN: Physiologic

Fisiologo: iz. Fisiologian aditua den pertsona. ES:
Fisiólogo FR: Physiologue EN: Physiologist

Fisionomia: 1. iz. Aurpegiaren itxura arrunta; aur-
pegi-egitamuen araberakoa da. 2. iz. Gauzen
kanpoko itxura. ES: Fisionomía FR: Physiono-
mie EN: Complexion, physionogmy

Fisionomista: 1. iz. Fisionomiaren azterketan
jarduten duen pertsona. 2. iz. Pertsonen fisio-
nomia-ezaugarriak gogoratzeko erraztasuna
duen pertsona. ES: Fisonomista EN: Physiog-
nomist

Fisiopatologia: iz. Medikuntzaren alorra; gaixota-
sunak eta haiek organismoan eragindako alda-
ketak aztertzen ditu. ES: Fisiopatología FR:
Physiopathologie EN: Physiopathology Arloa:
Med.

Fisioterapeuta: iz. Fisioterapian aditua. ES: Fisio-
terapeuta FR: Physiothérapeute EN: Physiothe-
rapist Arloa: Med.

Fisioterapia: iz. Gaixotasunen tratamenduan agen-
te fisikoak erabiltzen dituen sendabidea. Masa-
jeak, manipulazioa, ariketa terapeutikoak, hotza,
beroa, hidroterapia, bizkortze elektrikoa eta argi-
bizkortzea erabiltzen dira, gaixoari gorputza
berriro hezten eta funtzio normaletara itzultzen
laguntzeko. ES: Fisioterapia FR: Physiothérapie
EN: Physiotherapy Arloa: Med.

Fistula: iz. Ez-ohiko komunikazio artifizial, kirur-
giko edo esperimentala. Organo bat kanpoaldea-
rekin nahiz beste organo batekin komunikatzen
du, larruazal- edo muki-zulo baten bidez. Orga-
nismoak gorputzeko zikinkeriak kanporatzen
ditu fistulatik. Zaila da ixten; horretarako, eba-
kuntza egin behar izaten da. ES: Fístula FR: Fis-
tule EN: Fistula Arloa: Med.

Fisura: 1. iz. Erabatekoa ez den hezur-haustura.
Arloa: Med. 2. iz. Azaleko zisura, arraildura edo
ildoa; normala nahiz patologikoa izan daiteke.
Organoa zatitzen du sarritan. ES: Fisura FR: Fis-
sure EN: Fissure Arloa: Anat.

Fitopatologia: iz. Landareei erasaten dieten gaixo-
tasunak aztertzen dituen zientzia. ES: Fitopatolo-
gía FR: Phytopathologie EN: Phytopathology
Arloa: Biol.

Flagelatu: izond. Ikus ‘flagelodun’.
Flagelo: iz. Zelularen luzakin higikorra, zartailu-

itxurakoa; zenbait protozook izaten dute, mugi-
mendu-organo gisa. ES: Flagelo FR: Flagelle EN:
Flagellum Arloa: Biol.

Flagelodun: izond. Protozooen taldeko izaki zelu-
labakarra; flageloen bidez mugitzen da. Itsasoko
uretan eta ur gezatan bizi ohi da, banaka edo tal-
deka. ES: Flagelado FR: Flagellé EN: Flagellate
Arloa: Biol.-Mikrobiol.

Flatulentzia: iz. Urdaileko nahiz hesteetako dis-
tentsioa, gas-pilaketaren ondoriozkoa. Mina era-
giten du zenbaitetan. ES: Flatulencia FR: Flatu-
lence EN: Flatulence Arloa: Med.

Flebitis: iz. Zain baten hormaren hantura. Hain-
bat eragile izan ditzake: tronbosia, tumorrak,
traumatismoak, infekzioak, eta abar. ES: Flebitis
FR: Phlébite EN: Phlebitis Arloa: Med.

Flebotomia: iz. Ikus ‘odoluste’. ES: Sangría, flebo-
tomía FR: Effusion de sang, saignée, phléboto-
mie EN: Bloodletting, phlebotomy

Flema: iz. Ikus ‘karkaxa’.
Flemoi: iz. Gaizkoaduraren lehen urratsa; fle-

moian, zornerik ez dago oraindik, eta leukozito-
ek ehunaren zelulen arteko gunea betetzen dute.
Abzesu bihurtzen da kapsulak inguratzen due-
nean. ES: Flemón FR: Phlegmon EN: Phlegmon
Arloa: Med.

FILIFORME

86

Flexio: iz. Zenbait giltzadurak ahalbidetzen duen
mugimendua; bata bestearen segidan dauden bi
hezurren arteko angelua estutzen du. ES: Flexión
FR: Flexion EN: Flexion Oharrak: Ukondoaren
flexioa egitean, besahezurraren eta kubito hezu-
rraren arteko angelua estutzen da.

Flora: iz. Gorputzeko mikroorganismo multzoa;
gaixotasunak eragiten dituzten mikroorganis-
moei aurre egiten diete, eta immunitate naturala
ematen dute infekzio jakinen aurrean. ES: Flora
FR: Flore EN: Flora Arloa: Biol.

Fluidifikazio: iz. Gorputz bat jariakin bihurtzeko
prozesua. ES: Fluidificación FR: Fluidification
EN: Fluidification Arloa: Kim.

Fluido: iz. Jariatzeko ahalmena duen eta bere forma
ontziaren formara moldatzen duen edozein gai li-
kido edo gas erakoa; gaiaren masa orokorretik be-
reizi gabe posizio erlatiboa alda dezaketen moleku-
lez osatua dago. ES: Fluido FR: Fluide EN: Fluid

Fluktuatu: ad. Gorputz batek isurkari baten gaine-
an balantza egin. ES: Fluctuar FR: Fluctuer EN:
To fluctuate

Fluktuatzaile: izond. Uhin-formako mugimendu
bati dagokiona; barruan likidoa daukan egitura
bat haztatzean atzematen da. ES: Fluctuante FR:
Fluctuant EN: Fluctuant

Fluktuazio: 1. iz. Likido baten uhin-mugimendua,
gorputzeko barrunbe batean. 2. iz. Balio finko
batean (gorputzaren tenperatura, adibidez) edo
masa batean gertatzen den aldaketa. ES: Fluctua-
ción FR: Fluctuation EN: Fluctuation

Fluor: iz. F. Elementu kimikoa, ez-metalikoa, ga-
seosoa eta halogenoa. Elementu guztien artean
elektronegatiboena da, eta erreaktibitate oso al-
tukoa. Arnastuz gero, narritadura eragiten du,
eta arriskutsua da. ES: Flúor FR: Fluor EN:
Fluorine Oharrak: Fluor-gatzez osaturiko po-
zoiak intoxikazio larria eta heriotza ekar ditzake,
intsektizidak edo arratoien kontrakoak istripuz
hartuz gero. Oharrak: Zenbait hiritan, sodio
fluoruro kantitate txikiak botatzen zaizkio edate-
ko urari, hortzetako esmaltea gogortzeko eta
txantxarrari aurre egiteko. Arloa: Kim.

Fluorazio: 1. iz. Fluor atomo bat edo gehiago bar-
neratzea konposatu organiko baten molekulan.
2. iz. Edateko urari fluorra gehitzea; txantxarrari
aurre egiteko, bereziki. ES: Fluoración FR: Fluo-
ration EN: Fluoridation Arloa: Kim.

Fluoruro: iz. Azido fluorhidrikoaren anioia, eta
azido horretatik eratorritako gatzen izen oro-
korra. Fluorrez eta beste elementu batez osatuta-
ko konposatua da. Edateko urari gehitzen zaio,
hortzetako txantxarrari aurre egiteko. ES: Fluo-
ruro FR: Fluorure EN: Fluoride Arloa: Kim.

Fokomelia: iz. Garapenaren anomalia. Gorputz-
adar baten edo gehiagoren goiko aldearen gabe-

zia du ezaugarri. ES: Focomelia FR: Phocomélie
EN: Phocomelia Arloa: Med.

Foku: iz. Organismoan, prozesu patologiko batek
erasotzen duen gune nagusia. ES: Foco FR: Fo-
yer EN: Focus Arloa: Med.

Foliazeo: izond. Hosto bati dagokiona, edo haren
itxura duena. ES: Foliáceo FR: Foliacé EN: Fo-
liaceous Arloa: Biol.

Folikular: izond. Folikuluari dagokiona, edo haren
itxura duena. ES: Folicular FR: Folliculaire EN:
Follicular Arloa: Biol.

Folikulu: iz. Zorro-formako egitura anatomiko txi-
kia, mukosan edo larruazalean dagoena; jario-
funtzioa du gehienetan. ES: Folículo FR: Follicu-
le EN: Follicle Arloa: Biol.

Folikulu-formako: izlag. Ikus ‘folikular’.
Fonazio: iz. Hitz-hotsak sortzea, biriketako aireak

laringeko ahots-kordetan eragiten duen bibra-
zioaz. ES: Fonación FR: Phonation EN: Phona-
tion

Fonazio-organo: iz. Ahotsa edo hitzak sortzen di-
tuen organoa. ES: Órgano de fonación

Fonendoskopio: iz. Auskultazio-soinuak biziago-
tzen dituen tresna; erraien kokagunea zehazteko
ere balio du. Azterketa klinikoetan erabiltzen da,
zenbait organoren —bereziki arnas organoen eta
bihotzaren— hotsak entzuteko. ES: Fonendos-
copio FR: Phonendoscope EN: Phonendoscope
Arloa: Med.

Fontanela: iz. Haurraren garezurrean, hezurtu ga-
beko gunea; hezurren arteko mintz hauskaitza
da. ES: Fontanela FR: Fontanelle EN: Fontanel
Oharrak: Aurrekoa (bregma) eta atzekoa (lamb-
da) dira fontanela nagusiak. Arloa: Anat.

Formaldehido: iz. HCHO. Metanalaren izen tra-
dizionala; aldehido formikoa da. Gas toxiko ko-
lorgea eta lurrunkorra da; usain txarra du, eta
hidrosolublea da. Gelak, arropak, eta abar esteri-
lizatzeko erabiltzen da. Eskuarki, % 40ko ur-di-
soluzioan erabiltzen da, antiseptiko orokor eta
babesle gisa, eta formol eta formalina izenak har-
tzen ditu. ES: Formaldehído FR: Formaldéhyde
EN: Formaldehyde Arloa: Kim.

Formazio-bero: iz. Gorputz baten sintesi-erreak-
ziotik sortzen den bero kantitatea. ES: Calor de
formación FR: Chaleur de formation EN: Heat
of formation

Formol: iz. Formaldehidoaren ur-disoluzioa. Me-
tanol (alkohol metiliko) pixka bat du, eta erabi-
lera ugari ditu: desinfektagarria, germizida, fun-
gizida eta intsektizida da, eta konposatu organi-
ko askoren sintesia bideratzen du. ES: Formol
FR: Formol EN: Formol

Formula: iz. Sinbolo-konbinazioa; konposatu ki-
miko baten osagaiak, gai baten prestaera-meto-
doa edo emaitza zehatz bat lortzeko prozesua

FORMULA

87

adierazten ditu. ES: Fórmula FR: Formule EN:
Formula Arloa: Kim.

Formula kimiko: iz. Sinbolo multzoa; konposatu
bat osatzen duten elementuak eta haien propor-
tzio erlatiboak adierazten ditu. ES: Fórmula quí-
mica FR: Formule chimique EN: Chemical for-
mula

Forzeps: iz. Kirurgia-tresna; bi kirtenduna da, eta
erabilera ugari ditu. Batez ere, erditzean erabil-
tzen da, haurrak irteteko zailtasunak dituenean;
koilara bana du mutur bakoitzean, umekiaren
buruari heltzeko eta hura atera ahal izateko. ES:
Fórceps FR: Pince EN: Forceps Arloa: Med.

Fosfato: iz. Azido fosforikoaren gatzen izen oro-
korra. Oso garrantzitsuak dira fosfatoak zelula
bizietan; energia pilatzeko eta erabiltzeko, eta
informazio genetikoa igortzeko, batez ere. ES:
Fosfato FR: Phosphate EN: Phosphate Arloa:
Kim.

Fosforiko: izond. Fosforoari dagokiona. ES: Fosfó-
rico FR: Phosphorique EN: Phosphoric Arloa:
Kim.

Fosforo-: (Hitz elkartuetan) Ikus ‘fosforiko’.
Fosforo: iz. P. Elementu kimiko ez-metalikoa. Oso

toxikoa eta sukoia da. Nahikoa zabaldurik dago
izadian, kaltzio ortofosfato eran, batez ere. Hezu-
rretatik, gernutik eta zenbait mineraletatik ate-
ratzen da. Terapeutikan erabiltzen da, errakitis-
moaren, osteomalaziaren, garuneko gaixotasu-
nen, nerbio-gaixotasunen, tuberkulosiaren eta
besteren aurka. Sexu-organoen kitzikagarri gisa
ere erabili izan da. Funtsezkoa da fosforoa pro-
teinen, kaltzioaren eta glukosaren metabolismo-
rako. Fosforo-gutxiegitasunak pisu-galera, ane-
mia eta ez-ohiko hazkuntza eragin ditzake. ES:
Fósforo FR: Phosphore EN: Phosphorus Arloa:
Kim.

Fosgeno: iz. Azido karbonikoaren eratorria; karbo-
no monoxidoaren eta kloroaren arteko konbina-
zioz lortzen da. Gas pozoitsua da. ES: Fosgeno
FR: Phosgène EN: Phosgene Arloa: Kim.

Fotofobia: iz. Ez-ohiko jasanezintasuna argiareki-
ko. Begietako asalduetan (erretina sentikorrak)
edo zenbait nerbio-gaixotasunetan (meningitisa,
buruko mina) agertzen da. Hainbat gaixotasu-
nen sintoma ere izan daiteke: elgorria, entzefali-
tisa, Reiter-en sindromea, eta abar. ES: Fotofo-
bia FR: Photophobie EN: Photophobia Arloa:
Med.

Fotohartzaile: izond. (Zelulei buruz) Argia xurga-
tuz gero, nerbio-kinada eragiten duena. ES: Fo-
torreceptor, fotoceptor FR: Photorécepteur EN:
Photoreceptor Arloa: Biol.

Fotolisi: iz. Gai baten deskonposizio kimikoa, argi-
irradatzearen ondoriozkoa. Banandu nahi den
molekularen araberakoa da erradiazioaren uhin-

luzera. ES: Fotólisis FR: Photolyse EN: Photoly-
sis Arloa: Kim.

Fotosintesi: iz. Biomolekulak —nagusiki kar-
bohidratoak— sintetizatzeko prozesua, klorofila
duten landare berdeetan. Ura eta atmosferako
karbono dioxidoa hartu eta, energia gisa argia
baliatuz, oxigenoa askatzen da. ES: Fotosíntesis
FR: Photosynthèse EN: Photosynthesis Arloa:
Biol.

Fototerapia: iz. Gaixotasunen tratamendua; argia
erabiliz egiten da. Naturala edo artifiziala izan
daiteke argi hori. Argi ultramorea erabiltzen da,
gehienbat, hartarako. ES: Fototerapia FR: Pho-
tothérapie EN: Phototherapy Oharrak: Hainbat
gaixotasunen tratamenduan erabil daiteke argi
ultramorea: aknea, etzanera-ultzerak, psoriasia,
hiperbilirrubinemia, eta abar. Arloa: Med.

Frenulu: iz. Atal baten mugimenduak mugatzen
dituen zati edo egitura. Motzegia denean, eten
egin behar da —batez ere mihiaren edo prepu-
zioaren kasuan—, organoaren mugimendua era-
bat galaraz ez dezan. ES: Frenillo FR: Frein EN:
Frenum, frenulum Adibideak: Mihi-haria, pre-
puzio-haria, klitori-haria eta abar. Arloa: Anat.

Frigido: izond. Berotasunik edo sentimendurik ez
duena; pasiorik azaltzen ez duena. Sexu-harre-
manetan atsegin hartzeko eta, batez ere, orgas-
moa lortzeko ezintasuna izaten dute frigidoek.
ES: Frígido FR: Frigide, froid EN: Frigid Arloa:
Med.

Frigidotasun: iz. Hoztasuna; sexu-grinik eza, zehaz-
ki. ES: Frigidez FR: Frigidité EN: Frigidity Ar-
loa: Med.

Frogatu: ad. Frogen bidez, zerbaitek nola funtzio-
natzen duen jakin, edo ongi funtzionatzen duela
egiaztatu; argudioak eman. ES: Probar FR:
Éprouver, essayer, prouver EN: To prove, to
check

Fruktosa: iz. Karbohidrato monosakaridoa. Kris-
tal-itxura du, eta uretan disolbagarria da. Sakaro-
sa baino gozoagoa da. Sakarosaren eta beste zen-
bait polisakaridoren osagaia da, eta garrantzi
handia du bizidunen metabolismoan. Sakarosa-
ren eta beste polisakarido batzuen hidrolisi bidez
lortzen da fruktosa era artifizialean. Ez du intsu-
linarik behar metabolizatzeko, eta, horregatik,
egokia da diabetikoentzat. ES: Fructosa FR:
Fructose EN: Fructose Arloa: Kim.

Frustrazio: iz. Gehitutako tentsio emozionala, hel-
buruak lortu nahi eta ezinaren ondoriozkoa. Bar-
ne- eta kanpo-indarrek eragiten dute, eskuarki.
ES: Frustración FR: Frustration EN: Frustration
Arloa: Psikol.

Fulminante: izond. (Prozesu edo gaixotasun bati
buruz) Azkarra eta akutua. Esate baterako,
bihotzekoa ematea, sukarra, odoljarioa, eta

FORMULA KIMIKO

88

abar. ES: Fulminante FR: Fulminant EN: Ful-
minating

Fungiforme: izond. Onddo-itxura duena. ES:
Fungiforme FR: Fongiforme EN: Fungiform Ar-
loa: Biol.

Funtzio: iz. Organo edo atal baten eginkizun bere-
zia, berezkoa eta normala. ES: Función FR:
Fonction EN: Function Arloa: Biol.-Kim.

Funtzio talde: iz. Atomo multzoa; atomook kon-
posatu baten molekulan agertzen direnean, ezau-
garri bereizgarriak ematen dizkiote konposatu
horri. ES: Grupo funcional FR: Groupement
fonctionnel EN: Functional group

Funtzional: izond. Organismo baten edo sistema
organiko baten funtzioei eragiten diena, egituran
eraginik izan gabe. ES: Funcional FR: Fonction-
nel EN: Functional

Furunkulu: iz. Larruazaleko gaizkoadura; estafilo-
kokoek eragiten dute. Guruin batean edo ile-fo-
likulu batean gertatzen da, eta haren ezaugarri
dira mina, gorritasuna eta hantura. Larria izan
daiteke zenbait kasutan; furunkulu asko batera
izanez gero, antraxa eratzen da. ES: Forúnculo
FR: Furoncle EN: Furuncle Arloa: Med.

Fusiforme: izond. Bi muturrak zorrotzak dituena.
ES: Fusiforme FR: Fusiforme EN: Fusiform

FUSIFORME

89

Gabezia: iz. Ezinbestekoa den gai baten falta; bita-
minena, bereziki. ES: Carencia FR: Carence EN:
Deficiency Arloa: Med.

Gai: iz. Ikus ‘substantzia’.
Gai gris: iz. Bizkarrezur-muinaren erdigunean,

entzefalo-enborraren erdigunean, zerebeloaren
azalean eta haren barneko nukleoetan, garun-
azalean eta garunaren barneko nukleoetan da-
goen gaia. Nerbio-zelulaz, neuroglia zelulaz eta
odol-hodiz osatua dago. Bizkarrezur-muineko
gai griseko nukleoak muineko erreflexu guztien
gune dira. ES: Sustancia gris FR: Substance grise
EN: Grey substance Arloa: Anat.

Gai zuri: iz. Bizkarrezur-muineko eta garuneko gai
grisa inguratzen duen ehuna; nerbio-zuntz mieli-
nizatuz eratua dago nagusiki, baina baditu mieli-
narik gabeko nerbio-zuntzak ere. ES: Sustancia
blanca FR: Substance blanche EN: White subs-
tance Arloa: Anat.

Gaikuntza: iz. Ikus ‘gaitze’.
Gailur: iz. Hezur baten goragunea; sakroaren eta or-

noen arteko angeluak eratzen duena, bereziki. ES:
Promontorio FR: Promontoire EN: Promontory

Gain-: (Hitz elkartuetan) Ikus ‘goiko’.
Gainasetasun: iz. Gehiegizko asetasuna; asea dago-

en disoluzio bati asetasuna eman dion osagai
berbera gehitzearen ondorioz gertatzen da. ES:
Sobresaturación FR: Sursaturation EN: Supersa-
turation Arloa: Fis.-Kim.

Gainazal-: (Hitz elkartuetan) Ikus ‘gainazaleko’.
Gainazaleko: izlag. Larruazalari edo beste gainazal

bati dagokiona. ES: Superficial FR: Superficiel
EN: Superficial

Gainbehera: iz. Ikus ‘indargabetze’. ES: Decai-
miento

Gainbehera abiatu: ad. Ikus ‘indargabetu’. ES: De-
caer

Gaindosi: iz. Sendagaien edo beste hainbat gairen
gehiegizko erabilera; kontrako ondorioak izan
ditzake: maniatik edo histeriatik hasi, eta koma-
egoeraraino edo heriotzaraino. ES: Sobredosis
FR: Surdose EN: Overdose

Gaineko: izlag. Ikus ‘goiko’.
Gainelikatu: ad. Behar baino elikagai gehiago har-

tu edo eman. ES: Sobrealimentar EN: To over-
feed

Gainelikatze: iz. Zenbait gaixotasuni aurre egiteko
tratamendua, tuberkulosiaren aurkakoa bereziki;

goseak eskatzen duena baino elikagai gehiago
ematean datza. ES: Sobrealimentación FR: Sura-
limentation EN: Overfeeding

Gainkarga: 1. iz. Normala baino gorputz-pisu
handiagoa. Pertsonaren altuera, adina eta gor-
puzkera kontuan hartuz neurtzen da. 2. iz. Psi-
kologian, gorputzari neurriz gaindiko estresa era-
giten dion edozein faktore, osasunari ere erasan
diezaiokeena. ES: Sobrepeso, sobrecarga FR: Sur-
charge EN: Overloading

Gainkargatu: ad. Zerbaiti ohi edo komeni baino
karga handiagoa ezarri. ES: Sobrecargar FR: Sur-
charger EN: To overload

Gaintentsio: iz. Linea edo zirkuitu elektriko bate-
ko tentsioaren ohiz kanpoko igoera, kargaren al-
daketa bortitzak eragina. ES: Sobretensión FR:
Surtension EN: Overvoltage Arloa: Fis.

Gaitasun: iz. Ekintza edo lan batzuk egiteko erraz-
tasuna; jaiotzatik izaten da, eta alferrik galtzen
da, zaintzen eta lantzen ez bada. ES: Aptitud FR:
Aptitude EN: Aptitude Arloa: Psikol.

Gaitz: iz. Ikus ‘gaixotasun’.
Gaitze: 1. iz. Norbait zerbaitetarako gaitzeko

ekintza. 2. iz. Espermatozoideak obulua ernaltze-
ko ahalmena lortzeko prozesua; Fallopioren
tronpako zabalgunera iristean jasandako aldake-
tei esker lortzen du ahalmen hori espermatozoi-
deak. ES: Capacitación

Gaitzikor: 1. izond. Gaixotasunak edo gaixotasunen
aldaketak izateko erraztasuna duena. 2. izond. Al-
daketa bat jasateko gai dena; gai kimiko baten ka-
suan, esate baterako. ES: Susceptible

Gaixo: iz. Ikus ‘paziente’. ES: Paciente
Gaixobera: izond. Gaixotzeko joera duena. ES: En-

fermizo EN: Sickly, unhealthy
Gaixondo: iz. Ikus ‘susperraldi’.
Gaixotasun: iz. Egoera fisiologikoaren asaldua;

gorputzaren zati batean edo gehiagotan gerta-
tzen da. Etiologia ezaguna izaten du gehiene-
tan, eta zeinu eta sintoma jakinak ditu ezaugarri.
ES: Enfermedad, afección FR: Maladie EN: Di-
sease

Gaixotasun baskular: iz. Odol-hodiei erasaten dien
asaldua. ES: Enfermedad vascular FR: Affection
vasculaire EN: Vascular disease Arloa: Med.

Gaixotasun benereo: iz. Gaixotasun kutsagarria;
sexu-harremanen bidez kutsatzen da. ES: Enfer-
medad venérea FR: Maladie transmissible sexue-

90

G

llement EN: Sexually transmitted disease Arloa:
Med.

Gaixotasun biriko: iz. Gizakiarentzat patogenoak
diren birusetako edozeinek eragindako gaixota-
suna. Ezagutzen diren gaixotasunik larrienen eta
kutsagarrienen artean daude haietariko batzuk.
ES: Enfermedad vírica FR: Infection virale EN:
Viral infection Arloa: Med.

Gaixotasun funtzional: iz. Organismoaren asal-
dua; zeinuak eta sintomak izan arren, ez da egi-
turaren edo fisiologiaren anormaltasunik ager-
tzen azterketetan. ES: Enfermedad funcional
Adibideak: Gaixotasun funtzionalak dira, batzue-
tan, buruko mina, inpotentzia, idorreria, eta
abar. Arloa: Med.

Gaixotasun koronario: iz. Bihotzeko arterien odol-
fluxua murriztearen ondoriozko eritasuna. Bula-
rreko mina du ezaugarri, eta bihotz-gutxiegitasu-
na, anginak nahiz infartua eragin ditzake. ES:
Enfermedad coronaria FR: Maladie coronarienne
EN: Coronary heart disease Arloa: Med.

Gaixotasun profesional: iz. Ikus 'lanbide gaixo-
 tasun.
Gaixotasun zeliako: iz. Sabeleko organoetako

gaixotasuna; haurrei gertatzen zaie, gehienbat.
Malabsortzio-arazo bat izaten da. ES: Enferme-
dad celíaca FR: Coeliaque EN: Celiac Arloa:
Anat.

Gaixoti: izond. Ikus ‘gaixobera’.
Gaixotu: ad. Gaixotasunak jo. ES: Enfermar EN:

To fall ill, to become ill
Gaizkiagotu: ad. Ikus ‘larriagotu’.
Gaizkoadura: iz. Germen patogenoen inbasioa or-

ganismoan. Ugaldu eta bikoiztu egiten dira ger-
men horiek, eta gaixotasunak eragiten dituzte.
Horretarako, gune bateko zelula-lesioak, toxina-
jarioa edo antigeno-antigorputz erreakzioak ger-
tatzen dira ostalarian. Sukarra da gaizkoadura
guztien ezaugarririk bereizgarriena. Antibioti-
koak dira tratamendu egokia, birusek eragindako
gaizkoaduren kasuan izan ezik. ES: Infección FR:
Infection EN: Infection Arloa: Med.

Gaizkoatu: ad. Gaizkoadura gertatu; mikroorga-
nismoek zerbait kutsatu. ES: Endeñarse, infectar
Adibideak: Zauri nahiz zaldar batek zornea eratu
edo jariatu. Arloa: Med.

Gaizto: 1. izond. Gaiztotzeko edo heriotza eragite-
ko joera duena; azkar garatzen da, eta gero eta
larriagoa da. 2. izond. (Minbiziari buruz) Zelula
atipikoz osatua dagoena eta, pixkanaka, metasta-
sien bidez, ondoko ehunak inbaditu eta urrunera
barreiatzen dena. ES: Maligno FR: Malin EN:
Malignant Arloa: Med.

Gako: izond. Ikus ‘oker’.

Galaktoforo: 1. izond. Esnea daramana edo ga-
rraiatzen duena. 2. Hodi galaktoforo: iz. Esnea
guruinetatik titiburuetara eramaten duen hodia.
ES: Galactóforo, lactífero FR: Galactophore EN:
Lactiferous. Arloa: Biol.

Galaktosa: iz. Azukre sinplea; laktosa osatzen du
glukosarekin batera. Nerbio-zelulen mintzetan,
azukre-erremolatxan eta itsasoko gometan eta al-
getan egoten da. ES: Galactosa FR: Galactose
EN: Galactose Arloa: Kim.

Galbanismo: iz. Korronte jarraituak organo bizien-
gan duen eragina. ES: Galvanismo FR: Galvanis-
me EN: Galvanism Arloa: Med.

Galdeketa: iz. Helburu jakinetarako egiten den
galdera-zerrenda. ES: Cuestionario FR: Ques-
tionnaire EN: Questionnaire

Galdera sorta: iz. Ikus ‘galdeketa’.
Galkor: izond. Irauten ez duena. ES: Caduco
Galtzarbe: iz. Ikus ‘besape’.
Galtzarbeko: izlag. Ikus ‘besapeko’.
Gameto: iz. Ugal-zelula arra edo emea. Arra eta

emea elkartzean, zigotoa sortzen da. Ugaltzeko
ahalmena du, eta zelula somatikoaren kromoso-
ma kopuru haploidea dauka. ES: Gameto FR:
Gamète EN: Gamete Arloa: Biol.

Gamma izpiak: iz. Uhin-luzera txikiko erradiazio
elektromagnetikoa. Atomo baten nukleoak jaur-
titzen du erreakzio nuklearretan. Energia altuko
fotoiek eratzen dituztenez, izpi horiek ez dute ez
masarik ezta karga elektrikorik ere, eta argiaren
abiadura berean higitzen dira. Erradioterapian,
dosi txikitan erabiltzen dira, kaltegarriak izan
baitaitezke ehun bizientzat. ES: Rayos gamma
FR: Rayon gamma EN: Gamma ray

Gammaglobulina: iz. Globulina plasmatikoa.
Agente immunizatzaile pasiboa da, eta antigor-
putz-jarduera du; terapeutikan eta profilaxian
asko erabiltzen da. Hainbat gaixotasunen aurre-
an immunizatzeko erabiltzen da: elgorria, polio-
mielitisa, astanafarreria, A hepatitisa, transfu-
sioen ondoriozko hepatitis serikoak, agammaglo-
bulinemiak eta hipogammaglobulinemiak. ES:
Gammaglobulina FR: Gammaglobuline EN:
Gamma globulin Arloa: Kim.

Gammagrafia: iz. Erradiodiagnosiaren alorreko
teknika. Gamma izpien bidez egoera patologi-
koen diagnostikoa egitea ahalbidetzen du. Gai
erradioaktiboak zainetan sartuz egiten da. ES:
Gammagrafía FR: Gammagraphie EN: Gamma-
graphy Arloa: Med.

Ganbil: izond. Kanporantz kurbaturiko azala due-
na, erdialdean ertzetan baino irtenagoa, hots,
konkortua. ES: Convexo FR: Convexe EN: Con-
vex

Ganbiltasun: iz. Ganbila denaren ezaugarria. ES:
Convexidad FR: Convexité EN: Convexity

GANBILTASUN

91

Gandor: iz. Irtengune edo ertza; hezur-eminentzia
estu eta luzexka, bereziki. ES: Cresta FR: Crête
EN: Crest Arloa: Anat.

Gangar: iz. Ikus ‘gandor’.
Ganglionar: izond. Gongoilei dagokiena, edo gon-

goilez osatua dagoena. ES: Ganglionar FR: Gan-
glionnaire EN: Ganglionic, ganglionated Arloa:
Anat.

Gangrena: iz. Ehunen nekrosia, tokiko odol-zirku-
lazioa etetearen ondoriozkoa; iskemiaren, bakte-
rio-inbasioaren eta usteltzearen ondoriozkoa iza-
ten da gehienetan. Gorputz-adarretan gertatzen
da gehienetan, eta traumatismo batek, izozteak,
erreketak, gaizkoadurak nahiz hodien gaixotasu-
nak eragin dezakete. ES: Gangrena FR: Gangrè-
ne EN: Gangrene Arloa: Med.

Gangrenatu: ad. Gangrena izan. ES: Gangrenar
Arloa: Med.

Gangrenoso: izond. Gangrena duena. ES: Gangre-
noso, -a EN: Gangrenous Arloa: Med.

Gantz: iz. Gai koipetsua; animalien gorputzeko
hainbat ehunetan eratzen da. ES: Saín EN: Ani-
mal fat

Gantzatsu: izond. Ikus ‘koipetsu’.
Gantz-azido: iz. Konposatu organikoa, hidrokar-

buro-kate batez eta karboxilo-talde terminal ba-
tez osatua. ES: Acido graso FR: Acide gras EN:
Fatty acid

Gantz-ehun: iz. Ikus ‘ehun adiposo’.
Gantz-ehun arre: iz. Ikus ‘ehun adiposo arre’.
Gantz-panikulu: iz. Larruazalpeko gantz-geruza.

ES: Panículo adiposo FR: Pannicule adipeux EN:
Panniculus adiposus Arloa: Anat.

Gantzuki: iz. Ikus ‘pomada’.
Gantzutu: ad. Ikus ‘baltsamatu’.
Garaiz aurreko: 1. izlag. Haurdunaldiaren 38. as-

tea bete aurretik jaiotakoa, garapen edo helduta-
sun osoa ez duena. 2. izlag. Ohiko garaia edo
momentu egokia baino lehen azaltzen dena. ES:
Prematuro FR: Premature EN: Prématuré

Garaiz aurreko erditze: iz. Behar baino lehenago
erditzea; hau da, fetuak 2000-2500 g hartu aurre-
tik, edo haurdunaldiko 37-38. astea baino lehen.
ES: Parto prematuro FR: Accouchement préma-
turé EN: Premature labor

Garapen: iz. Aldaketa- eta desberdintze-prozesua;
era mailakatuan gertatzen da, konplexutasun
maila baxuetatik altuagoetara. ES: Desarrollo FR:
Développement EN: Development

Garatu: ad. Gero eta konplexutasun maila handia-
goa erdietsi nahiz erdietsarazi. ES: Desarrollar
FR: Développer EN: To develop

Garatxo: iz. Larruazaleko lesio onbera, birus-jato-
rrikoa. Eskuetan, oinetan eta aurpegian ager-
tzen dira, batez ere, garatxoak. Kutsagarriak
dira, eta hedatu egiten dira beste gorputz atal

batzuetara. Era askotara senda daitezke: azidoe-
kin errez, ebakuntzen bidez erauziz, eta abar.
Papovavirus kutsagarri arrunta da garatxoaren
eragilea. ES: Verruga FR: Verruca, verrue EN:
Verruca, wart

Garatze: iz. Ikus ‘garapen’.
Garaztatu: ad. Ikus ‘irrigatu’.
Garaztatze: iz. Ikus ‘irrigazio’.
Garbigarri: izond. Ikus ‘arazgarri’. ES: Depurativo
Garbitu: ad. Ikus ‘araztu’. ES: Depurar
Garezurreko: izlag. Garezurrari dagokiona, edo ga-

rezurrean dagoena. ES: Craneal FR: Crânien EN:
Cranial Arloa: Anat.

Garondo: iz. Lepoaren atzeko aldea, kokotea. ES:
Nuca FR: Nuque EN: Nape Arloa: Anat.

Garondo-orno: iz. Ikus ‘lepo-orno’.
Garondoa hautsi: ad. Garondoko hezurra hautsi,

kolpe baten ondorioz. Heriotza eragin dezake.
ES: Desnucar

Garraiatu: ad. Zerbait edo norbait leku batetik
beste batera eraman, batez ere tresna, ibilgailu
edo era bereziren batez baliatuz. ES: Transportar
FR: Transporter EN: To transport

Garratz: izond. Lau zapore nagusietako bat. ES:
Agrio

Garrazpera: iz. Hasbeherapen hertsatu eta zaratat-
sua; irenstea zailtzen du, eta ahotsa gorritzen. Ez-
tul eginez eztarria garbitzera behartzen du. ES:
Carraspeo, carraspera FR: Graillement EN: Clea-
ring of the throat

Garrazpera izan: ad. Behin eta berriz eztul txikiak
egin, eztarria garbitzeko eta ahotsa argitzeko. ES:
Carraspear

Garraztu: izond. Zapore mina hartu duena. ES:
Agriado FR: Aigri EN: Sour

Garun-: (Hitz elkartuetan) Ikus ‘zerebral’.
Garun: iz. Entzefaloaren zati nagusia; garezurraren

goiko aldean dago. Ildo zentral batek eskuin- eta
ezker-hemisferioetan banatzen du; gorputz kailu-
karak elkartzen ditu hemisferio horiek. Hainbat
funtzio ditu garunak; besteak beste, zentzumen-
funtzioak eta mugimendu-funtzioak. ES: Cere-
bro FR: Cerveau EN: Cerebrum Oharrak: Garu-
nak zuzentzen dituen prozesuen artean daude:
oroimena, hizkuntza, idazkera eta erantzun emo-
zionala. Arloa: Anat.

Garun-azal: iz. Ikus ‘garun-kortex’.
Garun-bentrikulu: iz. Garunean dauden lau barrun-

beetako bakoitza; likido zefalorrakideoz beteak
daude. ES: Ventrículo cerebral FR: Ventricule
cérébral EN: Cerebral ventricle Arloa: Anat.

Garuneko: izlag. Ikus ‘zerebral’.
Garuneko bentrikulu: iz. Ikus ‘garun-bentrikulu’.
Garuneko kommozio: iz. Buruan hartutako kolpe

baten ondoriozko egoera; bertigoa, konortea
galtzea, goragalea, pultsu ahula eta arnasketa mo-

GANDOR

92

tela ditu ezaugarri. ES: Conmoción cerebral FR:
Commotion cérébrale EN: Cerebral concussion
Arloa: Med.

Garun-enbor: iz. Nerbio-sistema zentralaren zatia,
garun-barrunbean kokatua; bizkarrezur-erraboi-
lak, erdiko garunak eta irtenguneek osatzen dute.
ES: Tronco cerebral FR: Tronc cérébral EN:
Brainstem Arloa: Anat.

Garun-kortex: iz. Garun-hemisferioen gainazalean
dagoen gai grisezko xafla mehea. Goi mailako
nerbio-jarduera koordinatzen du. ES: Córtex ce-
rebral, corteza cerebral FR: Cortex cérébral EN:
Cerebral cortex Arloa: Anat.

Garuntxo: iz. Ikus ‘zerebelo’.
Gas-: (Hitz elkartuetan) Ikus ‘gaseoso’.
Gas: iz. Fluido mota; gasean, erabatekoa da mole-

kulen mugikortasuna, eta mugarik gabe hedatze-
ko gaitasuna du. Ez du forma finkorik, eta ten-
peraturak eta presioak baldintzatzen dute haren
bolumena. ES: Gas FR: Gaz EN: Gas

Gas geldo: iz. Egoera jakinetan kimikoki ez-aktiboa
den gasa. Esate baterako, nitrogenoa (egoera arrun-
tean) eta gas nobleak (helioa, neona, argona, krip-
tona, xenona) geldoak dira gairik gehienen aurrean.
ES: Gas inerte FR: Gaz inerte EN: Inert gas

Gaseoso: izond. Gasari dagokiona; gas-egoeran da-
goena, edo gasaren ezaugarriak dituena edota
gasa jariatzen duena. ES: Gaseoso FR: Gazeux
EN: Gaseous

Gasifikatu: ad. Solido bat edo likido bat gas bila-
katu. ES: Gasificar FR: Gazéifier EN: To gasify
Arloa: Kim.

Gastrektomia: iz. Urdaila kirurgia bidez erauztea;
erabatekoa edo neurri batekoa izan daiteke. Ul-
tzera peptiko kronikoak kentzeko, edo zulatuta-
ko ultzeren odoljarioa gelditzeko, edota tumor
gaiztoak kentzeko egiten da. ES: Gastrectomía
FR: Gastrectomie EN: Gastrectomy Arloa: Med.

Gastriko: izond. Ikus ‘urdaileko’. ES: Gástrico
Gastritis: iz. Urdaileko mukosaren hantura, aku-

tua zein kronikoa. Gastritis akutuaren eragile
izan daitezke: erredura larriak, kirurgia handia,
aspirina zein hanturaren kontrako beste gai ba-
tzuk, kortikoideak, elikagaien alergenoak eta to-
xina birikoak, bakterioenak edo kimikoak. Bes-
talde, gastritis kronikoaren eragile izan daitezke:
ultzera peptikoa, urdaileko minbizia, Zollinger-
Ellison-en sindromea edo anemia galgarria. ES:
Gastritis FR: Gastrite EN: Gastritis Arloa: Med.

Gastrobaskular: izond. Digestio- eta zirkulazio-
funtzioei dagokiena. ES: Gastrovascular FR: Gas-
trovasculaire EN: Gastrovascular Arloa: Biol.

Gastroenteritis: iz. Heste meharraren eta urdaila-
ren aldibereko hantura-prozesua. Gastroenteriti-
saren eragile dira: gai pozoitsuak hartzea, edo eli-
kagaiak behar bezala ez murtxikatzea, edo edari

alkoholdunak nahiz oso hotzak edatea, edota
kutsaduraren bat. Goragalea eta beherakoa eragi-
ten ditu; gorputzak ura galtzen du, eta oso arris-
kutsua izan daiteke. ES: Gastroenteritis FR:
Gastro-entérite EN: Gastroenteritis Oharrak:
Gastroenteritisaren sintomak dira: jateko gogo-
rik eza, goragalea, okadak, sabelaldeko mina eta
beherakoa. Arloa: Med.

Gastrolito: iz. Urdailean eratzen den kareharri-
konkrezioa. ES: Gastrolito FR: Gastrolithe EN:
Gastrolith Arloa: Biol.

Gastrula: iz. Enbrioiaren garapenaren hirugarren
aldi edo egoera, blastularen inbaginaziotik da-
torrena. Kopa-itxura du. Bi geruza ditu: kanpo-
koa ektodermoa da, eta barnekoa mesentoder-
moa. Aurrerago, bi geruzatan banatzen da me-
sentodermoa: mesodermoa eta endodermoa. ES:
Gástrula FR: Gastrula EN: Gastrula Arloa: Zool.

Gastrulazio: iz. Enbrioia blastula-egoeratik gastru-
la-egoerara igarotzen den garapen-aldia. ES: Gas-
trulación FR: Gastrulation EN: Gastrulation Ar-
loa: Zool.

Gatz: 1. iz. Sodio kloruroaren izen arrunta (NaCl).
Gai kolorge, kristalino, disolbagarri eta zapore
minekoa da; industrian erabiltzen da, janariak
ontzeko edo usteldu gabe iraunarazteko. Natura-
ko gairik ugarienetako bat da. 2. iz. Azidoen eta
baseen arteko erreakziotik sortutako konposa-
tuen izen orokorra. Eskuarki, gatzak atal positibo
batez (katioi metaliko bat) eta atal negatibo batez
(anioia, batzuetan, ez-metal bat izaten da; beste
batzuetan, ez-metal bat eta oxigenoa) osatuak
daude. ES: Sal FR: Sel EN: Salt

Gatzapen: iz. Ikus ‘koagulazio’.
Gatzapenaren kontrako: izlag. Ikus ‘koagulazioa-

ren kontrako’.
Gatzatu: ad. Ikus ‘koagulatu’.
Gatzatzaile: izond. Ikus ‘koagulatzaile’.
Gaza: iz. Ehun arin eta gardena, harizkoa edo ko-

toizkoa; elkarrengandik oso bananduak dauden
hariz osatua dago. Zauriak sendatzeko erabili ohi
da, esterilizatu ondoren. Sendagai batez blaitua
egon daiteke gaza, antiseptikoz batik bat. Senda-
ketetan eta hesgailuetan erabiltzen da. ES: Gasa
FR: Gaze EN: Gauze

Gazaz bildu: ad. Gazaz estali zerbait. ES: Engasar
Gazitasun: iz. Inguru bateko gatz-kontzentrazioa.

ES: Salinidad FR: Salinité EN: Salinity
Gazitu: ad. Jakiak gatzetan eta gatzunetan jarri, gal

ez daitezen. ES: Salinizar
Gaztaro: iz. Nerabezarotik helduarora doan den-

bora. ES: Juventud FR: Jeunesse EN: Youth
Gazte-: (Hitz elkartuetan) Oraindik helduarora

iritsi ez denari dagokiona, haren ezaugarriak di-
tuena, edo harentzat egokia dena. ES: Juvenil
FR: Juvénile EN: Juvenile

GAZTE-

93

Gazte: izond. Haurtzaroaren eta adin nagusiaren
artean dagoena, edo gaztaroko hainbat ezaugarri
dituena. ES: Joven FR: Jaune EN: Young

Gazur: 1. iz. Likido organiko bat (odola, esnea
edo linfa, batez ere) gatzatu ondoren geratzen
den likidoa. 2. iz. Edozein likido seroso; mintz
serosoen azala hezetzen duena, bereziki. ES: Se-
rum

Gehiegi kargatu: ad. Ikus ‘gainkargatu’.
Geldiarazi: ad. Zerbaiten jarraitutasuna moztu.

ES: Interrumpir FR: Interrompre EN: To inte-
rrupt

Gelditasun: iz. Geldi dagoenaren egoera edo ezau-
garria. ES: Inacción FR: Inaction EN: Inaction

Gemazio: iz. Zelularen ugalketa, sexu gabekoa. Ze-
lularen gune batean kimu bat sortu, eta, zelulatik
bereiziz, bizidun berri bat sortzean datza. ES: Ge-
mación FR: Gemmation EN: Budding Oharrak:
Gemazioz ugaltzen dira behe mailako animaliak
eta landareak (belakiak, legamiak, lizuna…). Ar-
loa: Biol.

Geminatu: izond. Bikoitia; binaka antolatua dago-
ena, edo gune beretik binaka sortzen dena. ES:
Geminado FR: Géminé EN: Geminated Arloa:
Biol.

Gene: iz. Herentziaren eta material genetikoaren
unitate biologikoa. ADN molekula batean, azido
nukleikoen sekuentzia zehaztua da. Leku jakina
du kromosoman. ES: Gen FR: Gène EN: Gene
Arloa: Biol.

Genero: iz. Talde taxonomikoa; ezaugarri berdin
bat edo gehiago dituzten espezieez osatua dago.
ES: Género FR: Genre EN: Genus Arloa: Biol.

Genetika-: (Hitz elkartuetan) Ikus ‘genetiko’.
Genetika: 1. iz. Herentziari dagozkion printzipio-

ak eta mekanismoak ikertzen dituen zientzia, ge-
neak eta haien bilakaera ikertzen dituena, berezi-
ki. 2. iz. Gizabanako, familia, talde edo asaldu
jakin baten informazio genetiko osoa. ES: Gené-
tica FR: Génétique EN: Genetics Arloa: Biol.

Genetiko: 1. izond. Genetikari edo herentziari da-
gokiona. 2. izond. Ugalketari, sorrerari edo ja-
torriari dagokiona. ES: Genético FR: Génétique
EN: Genetic Arloa: Biol.

Genetista: iz. Genetikaren ikerkuntzan edo aplika-
zioan aditua. ES: Genetista FR: Généticien EN:
Geneticist Arloa: Biol.

Genitourinario: izond. Organismoko ugal- eta ger-
nu-aparatuei dagokiena, hala egitura organikoei
nola funtzioei. ES: Genitourinario FR: Génito-
urinaire EN: Genitourinary Arloa: Anat.

Genoma: iz. Organismo jakin bateko zelula ba-
koitzaren ondare genetikoa. Prokariotoetan, kro-
mosoma bakar batean antolatua dago, eukario-
toetan ez bezala. ES: Genoma FR: Génome EN:
Genome Arloa: Biol.

Genotipo: 1. iz. Organismo edo talde baten onda-
re genetiko osoa; kromosometan geneek duten
lekuaren eta konbinazioaren arabera zehaztua
dago. Kanpoko itxuraren ezaugarri multzoa (fe-
notipoa) baldintzatzen du. 2. iz. Material geneti-
ko berbera duten organismo taldea edo mota.
ES: Genotipo FR: Génotype EN: Genotype Ar-
loa: Biol.

Geoda: iz. Hezur baten barnean barrunbe patolo-
gikoa eratzea ezaugarri duen eritasuna. ES: Geo-
da FR: Géode EN: Geoda Arloa: Med.

Geriatria-: (Hitz elkartuetan) Ikus ‘geriatriko’.
Geriatria: iz. Medikuntzaren adarra; zahartzaroa-

ren fisiologiaz eta hirugarren adinari erasaten
dioten gaixotasunen diagnostikoaz, tratamen-
duaz eta zainketa bereziez arduratzen da. ES: Ge-
riatría FR: Gériatrie EN: Geriatrics Arloa: Med.

Geriatriko: 1. izond. Geriatriari dagokiona. 2. iz.
Adineko pertsonak bizitzeko eta zaintzeko pres-
taturik dagoen zentroa. ES: Geriátrico FR: Gé-
riatrique, hôpital gériatrique, centre gériatrique
EN: Geriatric, geriatric hospiold people’s home-
tal Arloa: Med.

Germen: iz. Edozein mikroorganismo; patogeno-
ak, bereziki. ES: Gérmen FR: Germe EN: Germ
Arloa: Med.

Germinal: izond. Hozi-zelula bati edo garapenaren
aldi goiztiarrari dagokiona. ES: Germinal FR:
Germinale EN: Germinal Arloa: Biol.

Gernu-: (Hitz elkartuetan) Ikus ‘urinario’.
Gernu: iz. Iraizkin likidoa; giltzurrunek jariatzen

dute, eta, maskurian pilatu ondoren, uretratik
kanporatzen da. Pertsona helduak 1300-1600
cm3 kanporatzen ditu egunero, egoera normalean.
Gernuaren % 90-96 ura da; uraz gain, ordea,
urea, sodio kloruroa (gatz arrunta), azido fosfori-
koa, azido sulfurikoa, azido urikoa, amoniakoa,
eta abar ditu. Urearen usaina izaten du. ES: Ori-
na FR: Urine EN: Urine

Gernu-atxikipen: iz. Maskurian gertatzen den ger-
nu-pilaketa, ez-borondatezkoa eta gehiegizkoa.
Hainbat eragile izan ditzake: maskuriko gihar-to-
nuaren galera, disfuntzio neurologikoa, maskuri-
ko lesioren bat, uretrako buxadura, analgesiko
narkotikoak, eta abar. ES: Retención de orina
FR: Rétention d’urines EN: Retention of urine
Arloa: Med.

Gernu-egite: iz. Gernua kanporatzeko ekintza. ES:
Micción FR: Miction EN: Micturation, urina-
tion Arloa: Med.

Gernu-erretentzio: iz. Ikus ‘gernu-atxikipen’.
Gernu-maskuri: iz. Gihar-mintzezko zakua, pelbi-

sean dagoena. Gernua pilatzen da bertan, uretra-
tik kanporatua izan dadin. ES: Vejiga urinaria
FR: Vessie urinaire EN: Urinary bladder Arloa:
Anat.

GAZTE

94

Gernu-sistema: iz. Gernua sortu eta hura organis-
motik kanporatzen duen organo multzoa; giltzu-
rrunez, ureterrez, gernu-maskuriaz eta uretraz
osatua dago. ES: Sistema urinario FR: Appareil
urinaire EN: Urinary system Arloa: Anat.

Gerri-: (Hitz elkartuetan) Ikus ‘lunbar’.
Gerri: iz. Toraxaren eta aldaken arteko gorputz za-

tia; enborreko zatirik estuena da. ES: Cintura
FR: Ceinture EN: Girdle Arloa: Anat.

Gerrialdeko: izlag. Ikus ‘lunbar’.
Gerruntze: iz. Ikus ‘kortse’.
Gertu: izond. Berehalakoa; distantzia edo denbora

gutxira dagoena. ES: Próximo FR: Proche EN:
Near

Geruza: iz. Ikus ‘estratu’.
Gibel-: (Hitz elkartuetan) Ikus ‘hepatiko’.
Gibel: iz. Digestio-hodiari lotutako guruina; gor-

putzeko organorik handiena eta konplexueneta-
rikoa da. Bi ildok lobulutan banatzen dute.
Oinarrizko organoa da bizitzarako, eta hainbat
funtzio ditu: behazuna jariatu, glukogenoa eratu,
gantzak finkatu, gai nitrogenatuak urea bihurtu,
hematien eraketan eta suntsipenean parte hartu,
eta pozoiak, toxinak nahiz bakterioak neutraliza-
tu, finkatu edo suntsitu, besteak beste. ES: Híga-
do FR: Foie EN: Liver Arloa: Anat.

Gihar pterigoide: iz. Beheko barailako giharra;
barailaren aldeetarako mugimendua eta murtxi-
kadura ahalbidetzen ditu. ES: Músculo pterigoi-
des FR: Ptérygoïde EN: Pterygoid Arloa: Anat.

Gihar-: (Hitz elkartuetan) Ikus ‘muskular’.
Gihar: iz. Ikus ‘muskulu’.
Gihar errisorio: iz. Ahoko 12 giharretariko bat;

masetero-giharreko faszian du jatorria, eta la-
rruazalean txertatzen da, ahoko angeluan; angelu
horri tiratzea du funtzio, irribarre egitean, adibi-
dez. ES: Músculo risorio EN: Risorius Arloa:
Anat.

Gihar pektineo: iz. Izterraren barnealdeko giharre-
tan aurrekoena. Haren funtzioak dira izterraren
flexioa, adukzioa eta barne-errotazioa. ES: Mús-
culo pectíneo FR: Pectiné EN: Pectineus Arloa:
Anat.

Gihar pektoral: iz. Bularraldearen aurrealdean eta
albo banatan dauden giharretako bakoitza. ES:
Músculo pectoral FR: Pectoral EN: Pectoral Ar-
loa: Anat.

Gihar sartorio: iz. Gorputzeko giharrik luzeena,
pelbisetik zangarreraino doana. Haren funtzioak
dira izterra flexionatzea eta kanporantz biraraz-
tea, eta zangoa flexionatzea eta barnerantz bira-
raztea. ES: Músculo sartorio FR: Muscle coutu-
rier EN: Sartorius Arloa: Anat.

Gihar semitendinoso: iz. Izterraren atzealdeko
hiru giharretako bat. Haren funtzioak dira zan-
goaren flexioa, flexio-osteko errotazioa eta izterra

luzatzea. ES: Músculo semitendinoso FR: Demi-
tendineux EN: Semitendinosus Arloa: Anat.

Gihar zerradun: iz. Ertzetariko bat zerraren antze-
koa duten giharrak. Enborrean daude, toraxaren
alboan eta bizkarraren goiko eta beheko aldee-
tan, hain zuzen. ES: Músculo serrato FR: Serra-
tus EN: Serratus Arloa: Anat.

Gihar barneko: izlag. Gihar-ehunaren barnealdeari
dagokiona. ES: Intramuscular FR: Intramuscu-
laire EN: Intramuscular

Gihar barneko injekzio: iz. Giharretan jartzen den
injekzioa, sendagai bat emateko helburuarekin.
ES: Inyección intramuscular FR: Injection intra-
musculaire EN: Iintramuscular injection Arloa:
Med.

Gihar-ehun: iz. Giharraren gaia osatzen duen ehu-
na; uzkurtzeko gaitasun handia duten zelulez
osatua dago, eta mugimendu guztien oinarri da.
ES: Tejido muscular FR: Tissu musculaire EN:
Muscular tissue

Gihar-min: iz. Giharretan sentitzen den min edo
ziztada, batik bat gorputz-adarretan, ariketa go-
gorregia edo iraupen luzekoa egin eta gero. ES:
Agujeta FR: Courbatures EN: Muscle stiffness

Giharrak bigundu: ad. Gorputz atal gogortu edo
baldartu batek askatasuna eta mugikortasuna
berreskuratu. ES: Desentumecer

Giharreria: iz. Ikus ‘muskulatura’.
Gihar-tentsio: iz. Gihar-uzkurdurak eragindako

tentsioa. ES: Tensión de los músculos, tensión
muscular FR: Tension musculaire EN: Muscular
tension

Gihartsu: izond. Gihar asko duena. Indartsua, ke-
mentsua. ES: Musculoso

Gihar-uzkurdura: iz. Nerbio-kinaden aurrean iza-
ten den ohiko erreakzioa; gihar-zuntzak labur-
tzean datza. ES: Contracción muscular FR: Con-
traction musculaire EN: Muscle twitch

Giltzadura: iz. Ikus ‘artikulazio’.
Giltzadurako: izlag. Ikus ‘artikular’.
Giltzurrun-: (Hitz elkartuetan) Ikus ‘giltzurru-

ne(ta)ko’.
Giltzurrun: iz. Guruin-organo bikoitza; gernua

jariatzen du. Babarrun-formakoak dira giltzu-
rrunak, eta sabelalde-barrunbearen atzeko al-
dean daude. Nefrona da giltzurrunaren unitate
histologiko eta funtzionala (milioi bat nefrona
inguru daude giltzurrun bakoitzean). Nefronek
odoleko gaien kontzentrazioa mantentzen la-
guntzen dute, ura eta hondakin-gaiak (urea,
azido urikoa, eta abar) kanporatuz. Era berean,
odolaren presioa erregulatzen duten gaiak ditu,
eta barne-jarioko guruin gisa ere jokatzen du.
1300 litro odol igarotzen da egunero giltzurru-
netatik. ES: Riñón FR: Rein EN: Kidney Arloa:
Anat.

GILTZURRUN

95

Giltzurrune(ta)ko: izlag. Giltzurrunari dagokiona,
edo giltzurrunean dagoena. ES: Renal FR: Rénal
EN: Renal

Giltzurrun-formako: izlag. Giltzurrunaren forma
duena. ES: Reniforme FR: Réniforme EN: Reni-
form

Giltzurrun gaineko: 1. izlag. Giltzurrunaren gaine-
an dagoena. 2. iz. Giltzurrunaren gainean dago-
en guruina. ES: Suprarrenal FR: Surrénal EN:
Suprarenal Arloa: Anat.

Giltzurrun gainekoaren muin: iz. Giltzurrun gai-
neko guruinaren atalik barnekoena. Giltzurrun
gainekoaren muinaren zelulek erreakzio kromafi-
noa dute, epinefrina eta norepinefrina eduki eta
jariatzen baitute haien pikorrek. ES: Médula su-
prarenal FR: Médullosurrénale EN: Adrenal me-
dulla Arloa: Med.

Giltzurrun-pelbis: iz. Ureterrak giltzurrunarekin lo-
tzen diren guneko zabalgunea, inbutu-formakoa;
gernua bideratzen du giltzurrunetik ureterrera. ES:
Pelvis renal FR: Bassinet rénal EN: Renal pelvis

Ginekologia-: (Hitz elkartuetan) Ikus ‘ginekologi-
ko’.

Ginekologia: iz. Medikuntzaren adarra; emaku-
mearen osasun-laguntzaz, sexu- eta ugal-funtzio-
ez eta ugaltze-organuen gaixotasunez arduratzen
da. ES: Ginecología FR: Gynécologie EN: Gyne-
cology Oharrak: Umetokiko eta obulutegietako
tumorrak, hilekoaren gorabeherak eta antzutasu-
na dira, gaur egun, ginekologiaren aztergai nagu-
siak. Arloa: Med.

Ginekologiko: izond. Ginekologiari dagokiona.
ES: Ginecológico FR: Gynécologique EN: Gyne-
cological Arloa: Med.

Ginekologo: iz. Ginekologian aditua. ES: Ginecó-
logo FR: Gynécologue EN: Gynecologist Arloa:
Med.

Gingil-: (Hitz elkartuetan) Ikus ‘lobular’.
Gingil: iz. Ikus ‘lobulu’.
Gizaki: iz. Gizon-emakumeen multzoko banakoa,

arra edo emea. ES: Ser humano FR: Humain
EN: Human

Gizaseme: iz. Ikus ‘gizon’.
Gizen: izond. Mardula; gantz gehiegi duena. ES:

Craso FR: Gras, grasse EN: Gross, fat
Gizendu: ad. Gizen edo gizenago bihurtu. ES: En-

gordar FR: Engraisser EN: To put on weight, to
get fatter

Gizeneri: iz. Ikus ‘obesitate’, ‘adipositate’, ‘adiposi’.
Gizentasun: iz. Ikus ‘obesitate’, ‘adipositate’, ‘adi-

posi’.
Gizon: iz. Pertsona arra; heldua, bereziki. ES:

Hombre, varón FR: Homme EN: Man
Gizonezko: iz. Ikus ‘gizon’.
Glande: iz. Zakilaren mutur distala. Uretraren zati

harroaren hedapenaz osatua dago, eta prepuzioak

inguratzen du. ES: Glande FR: Gland EN: Glans
penis Arloa: Anat.

Glaukoma: iz. Begi barneko presioaren igoera
ezaugarri duen asaldua. Humore urtsuko irteera-
fluxuaren buxaduraren ondoriozkoa izan daiteke
presio-igoera hori. Begi-globoa gogortu egiten
da, nerbio optikoa atrofiatu, eta papila atzeratu.
Ikus-eremuaren murrizketa eta itsutasuna dira
glaukomaren ezaugarri klinikorik nabarmene-
nak. ES: Glaucoma FR: Glaucome EN: Glauco-
ma

Glia: iz. Ikus ‘neuroglia’.
Glizerido: iz. Glizerinaren eta gantz-azidoen este-

rrei dagokien termino orokorra; gantz neutroa.
ES: Glicérido FR: Glycéride EN: Glyceride

Glizerina: iz. Koipe gozoa. Koipeen eta gantzen hi-
drolisitik lortzen da. Ehunak kontserbatzeko eta
zati histologikoen antolaketa egiteko erabiltzen
da. Krema, kolutorio edo gargarismo gisa erabil-
tzen da medikuntzan. Eragin libragarri- eta antili-
tiasikoa du organismoaren barruan, eta azukrea-
ren ordez erabil daiteke diabetikoetan. ES: Glice-
rina FR: Glycérine EN: Glycerin Arloa: Biokim.

Globular: izond. Globo- edo esfera-itxura duena.
ES: Globular FR: Globulaire EN: Globular

Globulina: iz. Proteina talde zabala. Disolbagarri-
tasunaren, mugikortasun elektroforetikoaren
eta neurriaren arabera sailkatzen dira. Beroak ko-
agulatu egiten ditu globulinak. Globulina mota
bat odoleko globuluetan izaten da; fibrina sor-
tzen du eta odol-gatzatzailea da. ES: Globulina
FR: Globuline EN: Globulin

Globulu: iz. Esfera-formako gorputz txikia. Odo-
lean, linfan edo gorputz barneko beste isurkari
batzuetan izaten da esekiduran. Globulu gorriak
eta globulu zuriak izaten dira ornodunetan. ES:
Glóbulo FR: Globule EN: Globule

Globulu gorri: iz. Ikus ‘eritrozito’. ES: Glóbulo rojo
Globulu-formako: izlag. Ikus ‘globular’.
Glomerulu: 1. iz. Odol-hodiz edo nerbio-zuntzez

osaturiko egitura biribildua; esate baterako, gil-
tzurrun-glomerulua. 2. iz. Giltzurrun-glomerulu:
Giltzurrunean, gernu-hodixka baten zabalgunea-
ren barnean dagoen glomerulua, odol-kapilar
bihurgunetsuzkoa. ES: Glomérulo FR: Gloméru-
le EN: Glomerulus

Glotis: iz. Triangelu-itxurako irekigune edo espa-
zioa, beheko ahots-korden tartean dagoena. La-
ringearen fonazio-aparatua da. ES: Glotis FR:
Glotte EN: Glottis

Glukogeno: iz. Polisakaridoa; animalia-zeluletan
biltzen den karbohidrato nagusia da. Glukosa
molekula ugariz osatutako gluzido konplexua da.
Animalien glukosa-erreserba da, eta giharretan
eta gibelean metatzen da batik bat. Glukosatik
lortzen da glukogenesi bidez, eta azido laktiko

GILTZURRUNE(TA)KO

96

bihurtzen da gorputzak energia asko behar due-
nean. ES: Glucógeno FR: Glycogène EN: Glyco-
gen Arloa: Biokim.

Glukolipido: iz. Lipido batez eta karbohidrato ba-
tez —galaktosa eta glukosa, oro har— osatutako
konposatua; nerbio-sistemako ehunean agertzen
da nagusiki. ES: Glucolípido FR: Glycolipide
EN: Glycolipid Arloa: Biokim.

Glukolisi: iz. Entzima-erreakzioen multzoa; gluko-
sa eta beste zenbait azukre metabolizatzen dira,
azido pirubikoa lortzeko. Prozesu horretan, ener-
gia askatzen da. ES: Glucólisis FR: Glycolyse
EN: Glycolysis Arloa: Biokim.

Glukometro: iz. Gluzemia neurtzeko tresna. ES:
Glucómetro FR: Glucomètre EN: Glucometer

Glukosa: iz. Gluzido kolorgea, zapore gozokoa; ia
gluzido guztien konposizioaren osagarri da. Frui-
tu azukretsu askotan eta organismoko hainbat
gunetan aurki daiteke; esate baterako, odolean,
gibelean eta beste zenbait gorputz-ehunetan. Or-
ganismoko energia-iturri nagusietako bat da, eta
garrantzi handia du izaki bizidunen metabolis-
moan. Animalietan, glukogeno moduan meta-
tzen da, eta, landareetan, almidoi moduan. ES:
Glucosa FR: Glucose EN: Glucose Arloa: Kim.

Gluten: iz. Proteina disolbaezina; irinaren eta beste
zenbait zerealen osagaia da. ES: Gluten FR: Glu-
ten EN: Gluten

Gluteo: iz. Ipurmasaila osatzen duten hiru giharre-
tako edozein. Gluteo nagusiak izterra luzatzen
du, ertainak izterra abduzitu eta biratu, eta txi-
kiak izterra abduzitu. ES: Glúteo FR: Muscle fes-
sier, Fessier EN: Gluteus, Gluteal Arloa: Anat.

Gluzemia: iz. Glukosa-kontzentrazioa, odolean.
Baraualdian, 0.6-1.2 g/l artean mantentzen da.
Neurri hori baino baxuagokoa bada kontzentra-
zioa, hipogluzemia deritzo; altuagoa bada, berriz,
hipergluzemia. ES: Glucemia FR: Glycémie EN:
Glycemia

Gluzidiko: izond. Gluzidoei dagokiena. ES: Glucí-
dico FR: Glucidique EN: Carbohydrate

Gluzido: iz. Karbohidratoak eta glukosidoak bil-
tzen dituen termino orokorra. Karbonoz, hidro-
genoz eta oxigenoz osatutako gaia izaten da. Or-
ganismo bizientzat garrantzi handiko energia-
iturri dira gluzidoak. ES: Glúcido FR: Glucide
EN: Glucide Arloa: Biokim.

Gogamen-: (Hitz elkartuetan) Ikus ‘mental’.
Gogamen: 1. iz. Gizabanako baten prozesu kon-

tziente eta inkontziente guztien multzoa. 2. iz.
Gizabanako baten prozesu mentalen nahiz jar-
duera psikikoen sistema edo antolaera. Hari es-
ker egiten da: ezagutu, ulertu, oroitu, pentsatu,
sentitu eta erreakzionatu, eta nor bere buruaz eta
inguruaz jabetu. ES: Mente FR: Esprit EN:
Mind

Gogor: izond. Irmoa, erresistentea; biguna ez
dena. X izpien erradiazio sarkorra izendatzeko
erabiltzen da bereziki. ES: Duro FR: Dur EN:
Hard Arloa: Kim.

Gogordura: iz. Epidermisa loditzearen ondorioa,
kailuaren itxurakoa baina sakontasun gutxiago-
koa; igurzketaren, presioaren edo beste zenbait
narritaduraren ondorioz sortzen da. ES: Dureza
de la piel, callosidad FR: Callosité EN: Callosity

Gogortu: ad. Gorputz atal bat zurrun eta mugitu
ezinik geratu, hotzaren edo beste arrazoiren ba-
ten ondorioz. ES: Agarrotar, entumecer FR:
Coincer EN: To jam

Gogortze: iz. Mugimenduen zailtasuna edo bal-
dartzea; sentipen-nerbio zuntzen bulkaden trans-
misioa eteten duen edozein faktorek eragiten du.
ES: Agarrotamiento, entumecimiento FR: En-
gourdissement EN: Numbness

Goi-: (Hitz elkartuetan) Ikus ‘goiko’.
Goiko: izlag. Kokapenez edo mailaz gorago dagoe-

na. ES: Superior FR: Supérieur EN: Superior
Goiko masailezur: iz. Ikus ‘goiko matrailezur’.
Goiko matrailezur: iz. Hezur luze parea. Gorputz

piramidal batez eta lau apofisiz —zigomatikoa,
goranzkoa, albeolo-apofisia eta ahosabaikoa—
osatua. ES: Hueso maxilar superior FR: Maxillai-
re supérieur EN: Maxilla

Goitika: iz. Oka egitean ahotik kanporatzen den
gaia, urdailetik datorrena. Hainbat ezaugarri har-
tu behar izaten dira kontuan goitikak sailkatze-
ko: besteak beste, kolorea eta kantitatea. ES: Vó-
mito FR: Vomissement EN: Vomitus

Goitika egin: ad. Ikus ‘oka egin’.
Goitikin: iz. Ikus ‘goitika’.
Golo: iz. Ikus ‘bozio’.
Gonada: iz. Gametoak ekoizten dituen guruina;

barrabilak dira arraren gonadak, eta obulutegiak
emearenak. Gametoak ez ezik, sexu-hormonak
ere sortzen dituzte gonadek. ES: Gónada FR:
Gonade EN: Gonad Arloa: Biol.

Gonadotropina: iz. Hipofisiak jariatzen duen gaia.
Hormona-izaera du, eta obulutegien eta barrabi-
len funtzioak bizkortzen ditu. Medikuntzan era-
biltzen da, gonada antzuen jarduera zuzentzeko.
ES: Gonadotropina FR: Gonadotrophine EN:
Gonadotropin Adibideak: Gonadotropina motak
dira korionikoa eta aurrepituitarioa (folikuluesti-
mulatzailea eta luteinizatzailea). Arloa: Biokim.

Gonbitalarri: iz. Ikus ‘goragale’.
Gonbito: iz. Ikus ‘goitika’.
Gongoil-: (Hitz elkartuetan) Ikus ‘ganglionar’.
Gongoil: iz. Nerbio-zelulen metaketa; bereziki,

nerbio-sistema zentraletik kanpo taldeka pilatzen
diren nerbio-zelulena. Bi gongoil mota daude
organismoan: zentzumen-gongoilak (bizkarrezu-
rreko nerbioen atzeko erroetan eta nerbio trige-

GONGOIL

97

minoaren, glosofaringeoaren eta aurpegiko ner-
bioaren zentzumen-erroetan daude), eta gongoil
autonomoak (sistema sinpatikoari eta parasinpa-
tikoari dagozkienak). ES: Ganglio FR: Ganglion
EN: Ganglia Arloa: Anat.

Gongoil basal: iz. Garun-azalaren azpian dauden
nerbio-nukleoak. Gai grisezko irlatxoak dira, eta
garuneko bi hemisferioen barnean daude. ES:
Ganglio basal FR: Noyaux gris centraux EN: Ba-
sal nuclei

Gongoil linfatiko: iz. Egitura obalak; linfa iragazi,
eta gaizkoaduren aurka borrokatzen dute. Linfo-
zitoak, monozitoak eta zelula plasmatikoak sor-
tzen dira gongoil linfatikoetan. Hainbat neurri-
takoak izan daitezke gongoil horiek, eta ahoan,
lepoan, besoaren behealdean, besapean eta iz-
taian daude pilatuta gehienak. ES: Ganglio linfá-
tico

Gonokoko: iz. Gonokozia eragiten duen bakterio
patogenoa. Era askean dago zornean edo leukozi-
toen barruan, eta itxura oboidea du. Binaka el-
kartuak daude, alde ahurrean lotuta, eta gramne-
gatiboak dira. ES: Gonococo FR: Gonocoque
EN: Gonococcus

Gonokozia: iz. Sexu bidez transmititzen den gaixo-
tasun sarria; gehienbat gernubideari eta, batzue-
tan, faringeari, konjuntibari eta uzkiari erasaten
die. Kutsatutako pertsona batekin edo organis-
mo eragilea (Neisseria gonorrhoeae) duen jariaki-
nen batekin kontaktua izan ondoren gertatzen
da infekzioa. Gonokoziaren ezaugarriak dira:
uretritisa, disuria, baginako edo uretrako jario
zornetsu berde-horixka, gernu-meatu gorria edo
handitua, eta azkura, mina nahiz sumindura ure-
tra- zein bagina-zuloan. ES: Gonococia, gono-
rrea FR: Gonococcie EN: Gonococcia Arloa:
Med.

Gor: izond. Entzumen-asalduren bat duena; entzu-
teko zailtasuna edo ezintasuna izan ohi du. ES:
Sordo FR: Sourd EN: Deaf

Goragale: iz. Oka egiteko gogoa. Gorakoa bereha-
laxe datorrela sentitzen da eztarrian edo epigas-
trioan. Gehienetan, berehala etortzen da gora-
koa. ES: Ganas de vomitar, arcada, náusea FR:
Nausée EN: Nausea

Goraka egin: ad. Ikus ‘oka egin’.
Goralarri: iz. Ikus ‘goragale’.
Gordekin: iz. Ikus ‘erreserba’.
Gordetze: iz. Gerora erabiltzeko balio dezakeena

pilatzea. ES: Almacenamiento FR: Stockage EN:
Storage Arloa: Kim.

Gorgarri: izond. Oso zaratatsua dena; entzumena
gortzen duena. ES: Ensordecedor FR: Assourdis-
sant EN: Deafening

Gor-mutu: izond. Entzuterik eta hitz egiterik ez
duena. Garuneko edo entzumen- eta mintzaira-

organoetako asalduen ondorioz gertatzen da. ES:
Sordomudo, -a FR: Sourd-muet EN: Deaf-mute

Gor-mututasun: iz. Entzumenaren eta hitzaren ga-
bezia. Hitzaren gabezia jaiotzetikoa edo jaio eta
berehalako gorreriaren ondoriozkoa izan daiteke.
ES: Sordomudez FR: Surdi-mutidé, surdimutité
EN: Deaf-mutism, deaf mutism

Gorotz: iz. Ikus ’sabel-huskin’.
Gorozki-: (Hitz elkartuetan) Ikus ‘fekal’.
Gorozki: iz. Ikus ‘sabel-huskin’.
Gorpu: iz. Ikus ‘hilotz’.
Gorputz-: (Hitz elkartuetan) Gorputzari dagokio-

na. ES: Corporal FR: Corporel EN: Corporal
Gorputz: 1. iz. Gizabanako baten egitura osoa, or-

gano guztiak bere baitan dituena. 2. iz. Orga-
noen atal nagusia; organo baten parte den egitu-
ra homogeneoa. ES: Cuerpo FR: Corps EN:
Body Arloa: Anat.

Gorputz beirakara: iz. Begi-globoaren zati handia,
gai gardenez osatua. Kristalinoaren eta erretina-
ren artean dago, mintz hialoide batean. ES:
Cuerpo vitreo FR: Corps vitré EN: Vitreous
body Arloa: Anat.

Gorputz hori: iz. Obulutegiaren azaleko egitura
anatomikoa; 1-2 cm-ko diametroa duen ehun
horixka batez osaturiko esfera da, obulazioaren
ondoren obulutegi-folikulu hautsiaren barnean
sortua. Iraupen laburreko organo endokrino gisa
funtzionatzen du, progesterona jariatuz. ES:
Cuerpo amarillo FR: Corps jaune EN: Corpus
luteum Arloa: Anat.

Gorputz kailukara: iz. Gai zurizko gunea; bi ga-
run-hemisferioak konektatzen ditu. ES: Cuerpo
calloso FR: Corps calleux EN: Corpus callosum
Arloa: Anat.

Gorputz leizetsu: iz. Zakilaren eta klitoriaren gai-
naldean dagoen ehun zutikorra. Sexu-kitzikape-
nean, ehuna odolez puzten da. ES: Cuerpo ca-
vernoso FR: Corps caverneux EN: Corpus caver-
nosum Arloa: Anat.

Gorputz luteo: iz. Ikus ‘gorputz hori’. ES: Cuerpo
lúteo

Gorputz pineal: iz. Epifisia; barne-jarioko guruin
txikia da. Garunaren barruan dago. ES: Cuerpo
pineal FR: Corpus pineale EN: Corpus pineale
Arloa: Anat.

Gorputz pituitario: iz. Hipofisia; hipotalamoari
loturiko guruin txikia da. Esfenoide hezurraren
gainean dago, eta zenbait bizi-funtzio zuzentzen
dituzten hormonak ekoizten ditu. Bi zati ditu:
adenohipofisia edo aurreko hipofisia, eta neu-
rohipofisia edo atzeko hipofisia. Adenohipofisia
baino txikiagoa da neurohipofisia. Adenohipofi-
siak jariatzen dituen hormonak dira: hazkuntza-
ren hormona (somatotropina), hormona tirotro-
pikoa, adrenokortikotropa hormona, hormona

GONGOIL BASAL

98

folikulu-estimulatzailea, hormona luteinizatzai-
lea eta prolaktina. Neurohipofisian, bi hormona
pilatzen dira: oxitozina eta basopresina. ES:
Cuerpo pituitario FR: Glande pituitaire EN: Pi-
tuitary body Arloa: Anat.

Gorputz-adar: iz. Gorputzaren luzakina. Adibidez,
besoa da goiko gorputz-adarra; zangoa, berriz,
beheko gorputz-adarra. ES: Extremidad FR: Ex-
trémité EN: Extremity Arloa: Anat.

Gorpuzkera-: (Hitz elkartuetan) Gizabanako baten
gorputzaren itxurari dagokiona. ES: Constitucio-
nal FR: Constitutionnel EN: Constitutional

Gorpuzkera: iz. Gorputzaren itxura. ES: Comple-
xión FR: Complexion EN: Complexion

Gorreri: iz. Entzumena ahultzea edo hura erabat
galtzea ezaugarri dituen prozesua. Gorreria balio-
estean, gaixoaren belarriak aztertzen dira, exuda-
ziorik, zoldarik, argizaririk edo ohiz kanpoko
egiturarik ba ote dagoen ikusteko. Ebakuntza bi-
dez sendatzen dira zenbait gorreria mota; beste
zenbaitetan, entzumena hobetu daiteke audifo-
noen eta antzeko tresnen laguntzaz. ES: Sordera,
sordez FR: Surdité EN: Deafness

Gorritasun: iz. Urtikaria-lesio baten inguruko la-
rruazalaren kolore gorria. ES: Enrojecimiento
FR: Cercle érythémateux EN: Flare

Gorritu: ad. Kolore gorria nahiz gorri antzekoa
hartu edo eman. ES: Enrojecer FR: Rougir EN:
To redden, to turn red Adibideak: Aurpegia
gorritu, beroagatik, emozio batengatik, itolarria-
gatik, eta abar.

Gorriune: iz. Larruazaleko orban edo gune gorria,
masailetakoa bereziki. ES: Roseta FR: Bouffées
vasomotrices, flush EN: Flush

Gortasun: iz. Ikus ‘gorreri’.
Gortu: ad. Gor bihurtu; entzumena galdu. ES: En-

sordecer FR: Abassourdir, assourdir EN: To deafen
Gose: iz. Elikagai-beharra edo -nahia adierazten di-

tuen barne-sentsazio fisikoa. ES: Hambre FR:
Faim EN: Hunger

Gosete: iz. Gose handi eta orokortua; gose-garaia.
ES: Hambruna FR: Famine EN: Famine

Goseti: izond. Gose handia duena, edo jateko
beharrean dagoena. ES: Hambriento FR: Affam-
mé EN: Hungry, starving

Gozagarri: izond. Ikus ‘edulkoratzaile’.
Gozatu: ad. Ikus ‘edulkoratu’.
Gradu: 1. iz. Neurri-eskala bat banatzen den zatie-

tako bakoitza. 2. iz. Tenperatura neurtzeko uni-
tatea. ES: Grado FR: Degré EN: Degree

Graduazio: iz. Alkoholdun edari batek duen alkohol
kantitatea. ES: Graduación FR: Graduation EN:
Graduation

Gragea: iz. Sendagai-prestakina; gai azukretsuzko
geruza duen pilula da. ES: Gragea FR: Dragée
EN: Sugar-coated

Gripe-: (Hitz elkartuetan) Gripeari dagokiona. ES:
Gripal EN: Related to flu

Gripe: iz. Arnasbideetako gaixotasun kutsagarri
akutua. Myxovirus batek eragiten du, eta airez
transmititzen da, kutsatutako tanten bidez. Gri-
pearen ezaugarri dira: buruko mina, sukarra eta
gorputz guztiko ondoeza. Ondo sendatzen ez
bada, bronkitisa eta belarriko gaizkoadura ager
daitezke. Gaur egun oso zabalduta dagoen erita-
suna da, eta, zenbait tokitan, gripearen aurkako
neurri bereziak hartzen dira (txertoak, eta beste).
Tratamendua sintomatikoa da: ohean atsedena,
aspirina eta likidoak hartzen dira, gehienetan. 3 eta
10 egunen artean sendatzen da. ES: Gripe FR:
Grippe EN: Influenza Arloa: Med.

Gripearen kontrako: izlag. (Gai bati buruz) Gri-
peari aurre egiteko balio duena. ES: Antigripal
FR: Agent anti-grippal EN: Anti-influenzal agent
Arloa: Med.

Guanina: iz. Base purikoa; nukleotidoen eta azido
nukleikoen (ADN eta RNA) osagai diren base
nitrogenatuetako bat da. Ugaria da izadian. Ze-
lula gehienetan dago, aske eta kantitate minimo-
tan; oro har, azido nukleikoen eta nukleotidoen
hidrolisi entzimatikoaren emaitza da. ES: Guani-
na FR: Guanine EN: Guanine Arloa: Biokim.

Gune: iz. Ikus ‘foku’.
Gune popliteo: iz. Ikus ‘belaunpe’.
Gurasotasun: iz. Guraso izateak dakarren egoera.

ES: Paternidad FR: Paternité EN: Fatherhood
Gurin: iz. Gai solido biguna; behi-esnearen gantza

da. Esne-gaina joz edo irabiatuz egiten den gai
koipetsua da, kolore hori argikoa; sukaldaritzan
erabiltzen da, edo zuzenean elikagai gisa. ES:
Mantequilla FR: Beurre EN: Butter

Gurintxo: iz. Besapeko izerdi-guruinen hantura.
ES: Golondrino EN: Boil in the armpit Arloa:
Med.

Guruin-: (Hitz elkartuetan) Guruinei dagokiena.
ES: Glandular FR: Glandulaire EN: Glandular

Guruin: iz. Odoleko materialak erabiliz gai bere-
ziak ekoiztea helburu duen organoa. Gaiak
kanpora jariatzeko gaitasuna du. Organismoak
behar-beharrezkoak dituen gaiak sortu eta odo-
lera jariatzen ditu, edota hondakinak kanporatu
organismotik. Guruin batzuek lubrifikatu egiten
dute, beste batzuek hormonak ekoitzi, eta abar.
ES: Glándula FR: Glande EN: Gland

Guruin exokrino: iz. Zuzenean zein hodi baten bi-
dez kanpoaldera irekitzen den guruina. ES: Glán-
dula exocrina FR: Glande exocrine EN: Exocrine
gland Adibideak: Guruin exokrinoak dira izerdi-
guruinak, listu-guruinak eta bilgor-guruinak.

Guruin pituitario: iz. Ikus ‘hipofisi’. ES: Glándula
pituitaria

Gurutzamendu: iz. Ikus ‘gurutzatze’.

GURUTZAMENDU

99

Gurutzatze: iz. Espezie edo arraza berekoak ez di-
ren bi izaki batzea. ES: Cruzamiento FR: Croise-
ment EN: Crossing Arloa: Biol.

Gurutze-formako: izlag. Gurutze-itxura edo -for-
ma duena. ES: Cruciforme FR: Cruciforme EN:
Cruciform

Gutxiegitasun: iz. Organo batek bere funtzioa be-
tetzeko ahalmenaren murriztapena. ES: Insufi-
ciencia FR: Insuffisance EN: Insufficiency Adibi-
deak: Bihotz-gutxiegitasuna, arnas gutxiegitasu-
na, eta abar. Arloa: Med.

GURUTZATZE

100

Hagin: iz. Letaginen ondoren dauden hortzetariko
bakoitza. Janaria birrintzeko moldaturik daude.
ES: Muela FR: Dent EN: Tooth

Hagina atera: ad. Hagin bat atxikita dagoen leku-
tik indarkeriaz kanporatu. ES: Arrancar una
muela

Haize eman: ad. Hodi, barrunbe nahiz organo ba-
tean airea edo hauts bat sartu; hainbat helburu
izan ditzake: barrua ikusi, buxadura bat kendu,
sendagai bat eman, eta abar. ES: Insuflar FR: In-
suffler EN: To insufflate Arloa: Med.

Haize-emate: iz. Organo nahiz barrunbe batean ai-
rea edo hauts-itxurako beste gai bat sartzea. ES:
Insuflación FR: Insufflation EN: Insufflation Ar-
loa: Med.

Haize-min: iz. Ikus ‘flatulentzia’.
Haizetsu: 1. izond. Haizeak eragiten dituena. 2.

izond. Digestio-hodian dagoen gasari edo aireari
dagokiona. ES: Flatulento EN: Flatulent

Halitosi: iz. Arnas hats desatsegina. Hainbat eragi-
leren ondorio izan daiteke: aho-hortzen garbita-
sun urria, aho-hortzetako gaizkoadurak, zenbait
janari hartzea, tabakoa erretzea, edo zenbait gai-
xotasun sistemiko (diabetesa, gibeleko gaixota-
sunak, eta abar). ES: Halitosis FR: Mauvaise
haleine EN: Halitosis, bad breath Oharrak:
Azetona-usaina ager daiteke diabetesean, eta
amoniako-usaina gibeleko gaixotasunetan. Ar-
loa: Med.

Haluzinazio: iz. Irudipen hutsezko hautematea,
benetako estimulurik gabea. ES: Alucinación FR:
Hallucination EN: Hallucination Arloa: Psikiat.

Haluzinogeno: izond. (Gai bati buruz) Haluzina-
zioak eragiten dituena. ES: Alucinógeno FR: Psy-
chodysleptique EN: Hallucinogen Adibideak:
Haluzinogenoak dira, besteak beste, azido liser-
gikoa (LSD), meskalina eta peiotea.

Haluzinosi: iz. Kontzientzian haluzinazioa nagusi-
tzeak dakarren egoera mentala. Hautemate-asaldu
bat gertatzen da; asaldua duenak badaki beneta-
koa ez dela egoera hori. ES: Alucinosis FR: Ha-
llucinose EN: Hallucinosis Oharrak: Ager daite-
ke alkoholismoan, gai haluzinogenoak hartzean
(marihuana, LSD, morfina, kokaina…) edo gor-
putzaren barruan intoxikazioa berez gertatzen
denean (uremia, exikosia…). Arloa: Psikiat.

Handi: izond. Bolumen handikoa. ES: Volumino-
so FR: Volumineux EN: Voluminous

Handitu: 1. ad. Hantura eragin. 2. ad. Organis-
moko guneren batean hantura gertatu. ES: Infla-
mar FR: Enflammer EN: To inflame Arloa:
Med. 3. ad. Ikus ‘hazi’. ES: Crecer

Handitu: iz. Ikus ‘hantura’.
Handitua beheratu: ad. Ikus ‘hertu’.
Handitze: iz. Ikus ‘hazte’.
Hanpatu: izond. Puztua, betea, handitua; harro-

tua. ES: Tumefacto EN: Swollen Arloa: Med.
Hantura: iz. Narritadura edo lesio bat gertatzean,

organismoko ehunek izaten duten erreakzioa.
Akutua edo kronikoa izan daiteke. Haren ezauga-
rri dira: beroa, gorritasuna, mina, ezintasun fun-
tzionala, eta abar. Histaminek, kininek eta beste
hainbat gaik badute eraginik hantura-prozesuan.
ES: Inflamación, hinchazón FR: Inflammation
EN: Inflammation Arloa: Med.

Hantura beheratu: ad. Ikus ‘hertu’.
Hanturaren kontrako: izlag. (Sendagaiei buruz)

Hantura geldiarazten edo galarazten duena. ES:
Antiinflamatorio FR: Anti-hypertensive agent
EN: Antiinflamatory agent Oharrak: Esteroi-
deoak —kortisonatik eratorriak— edo ez-este-
roideoak —aspirina, ibuprofenoa eta abar— izan
daitezke hanturaren kontrako gaiak. Arloa: Med.

Hanturazko: 1. izlag. Hantura eragiten duena. 2.
izlag. Hantura bati dagokiona, edo haren itxura
duena. ES: Inflamatorio FR: Inflammatoire EN:
Inflammatory Arloa: Med.

Haploide: iz. Kromosoma-hornikuntza sinplea
duen organismoa; kromosoma ez-homologoen
talde bakarra du. Kopuru haploidea 23 kromo-
somakoa da gizakian. ES: Haploide FR: Haploï-
de EN: Haploid

Haragi multzo: iz. Ikus ‘haragigune’.
Haragigune: iz. Ez-ohiko goragune haragitsua. ES:

Carnosidad FR: Excroissance de chair EN: Car-
nosity, flehiness

Haragitsu: 1. izond. Haragiaren antzekoa, edo ha-
ragiz osatua dagoena; haragi asko duena. 2.
izond. Haragiaren ezaugarriak dituena. ES: Car-
noso EN: Carneous

Haragizko: izlag. Ikus ‘haragitsu’.
Hari-formako: izlag. Hari baten itxura duena, edo

hari-itxura hartu arte luza daitekeena. ES: Fila-
mentoso FR: Filamenteuse EN: Filamentous

Hariizpi: iz. Hari mehearen antzeko egitura malgu
edo zurruna. Organismoko zelula gehienetan

101

H

aurki daiteke, eta hainbat funtzio morfologiko
eta fisiologiko ditu. ES: Filamento FR: Filament
EN: Filament

Hariizpi-formako: izlag. Ikus ‘hari-formako’.
Harikara: izond. Ikus ‘filiforme’.
Harrapatu: ad. Gaixotasun baten mende geratu;

aldarte edo sentsazio fisiko bat nozitzen hasi. ES:
Contraer Adibideak: Hotzeria harrapatu.

Harri: iz. Gatz mineralen metaketaren ondorioz
zelula-ehunetan eratzen den ohiz kanpoko kon-
krezioa. Batez ere giltzurrunetan, behazun-mas-
kurian eta gernu-aparatuan agertzen da. ES: Pie-
dra, cálculo FR: Pierre, calcul EN: Stone, calcu-
lus Arloa: Med.

Harro: izond. Ikus ‘arol’.
Harrotasun: iz. Ikus ‘aroltasun’.
Hartu: ad. Ahotik gai bat barneratu. ES: Ingerir

FR: Ingesta EN: To ingest
Hartutako immuno-eskasiaren sindrome: iz. Gai-

xotasun biriko kutsagarria; organismoaren im-
munitate-sistema suntsitzen du. Birusak T linfo-
zitoak —globulu zuriak— kutsatzen ditu; globu-
lu horiek, orduan, organismoaren defentsak
abiarazten dituzte, gorputzean agertu den gaiz-
koadurari aurre egiteko. Birusaren transmisioa
gorputzeko jariakinen —odola eta sexu-jariaki-
nak batez ere— bidez gertatzen da; hau da, sexu-
harremanen bidez edo kutsatutako odolarekin
kontaktuan egotearen ondorioz, eskuarki. Hasie-
rako sintomen artean daude: nekea, aldizkako
sukarra, gauean izerditzea, hotzikarak, linfadeno-
patiak, esplenomegalia, anorexia, beherako aku-
tua, apatia eta depresioa. Neoplasia gaiztoak iza-
ten dituzte hiesaz kutsaturiko gehienek. Infekzio
hori moteltzen duten sendagaiak aurkitu dira,
baina ez aurkako txertorik. ES: Síndrome de in-
munodeficiencia adquirida FR: Syndrome d’im-
munodéficience acquis EN: Acquired immuno-
deficiency syndrome Oharrak: Hiesaz kutsatzeko
arriskua dute: hiesa dutenekin sexu-harremanak
dituztenek, zain barnetik ziztatzeko xiringak par-
tekatzen dituztenek, hiesa duten emakumeen
umekiek, eta abar. Arloa: Med.

Hartzaile: iz. Ikus ‘errezeptore’.
Hartzidura: iz. Konposatu organiko baten erreak-

zioa edo deskonposizioa, hartzigarri batek eragi-
na. Zenbait bizidunetan —legamietan berezi-
ki— gertatzen den arnasketa anaerobio mota bat
da. Bertan, gluzidoak deskonposatzen dira, eta
beste konposatu sinpleago batzuk eta karbono
dioxidoa ematen dituzte. ES: Fermentación FR:
Fermentation EN: Fermentation Oharrak: Har-
tzidura oso garrantzitsua da ogia, ardoa eta beste
hainbat produktu egiteko.

Hartzigarri: izond. (Gai bati buruz) Hartzidura
eragiteko gaitasuna duena. Jatorri proteikoa du,

eta hainbat erreakzio katalizatzen ditu. ES: Fer-
mento FR: Ferment EN: Ferment

Hartzitu: ad. Gai batek hartzidura eragin. ES: Fer-
mentar FR: Fermenter EN: To ferment

Haserrekor: izond. Erraz haserretzen dena. ES:
Irritable Arloa: Psikol.

Hasgorapen: iz. Ikus ‘arnasgora’.
Hasikin: iz. Ikus ‘errudimentu’.
Hats: iz. Biriketatik kanporatzen den airea. ES:

Hálito FR: Exhalaison EN: Halitus
Hats-bahitze: iz. Ikus ‘asma’.
Hats hartu: ad. Ikus ‘arnastu’.
Hatz: iz. Eskuaren bost luzakinetariko bakoitza.

Hiru falangez osatuak daude guztiak, bat izan
ezik: lehenengo hatzak —hatz lodiak— bi falan-
ge ditu. ES: Dedo FR: Doigt EN: Finger

Hatz erakusle: iz. Eskuko bigarren hatza. ES:
Dedo índice FR: Index EN: Forefinger

Hatz lodi: iz. Eskuko lehen hatza, lodiena. ES:
Pulgar FR: Pouce EN: Thumb Arloa: Anat.

Hatz luze: iz. Eskuko hirugarren hatza. ES: Dedo
medio, dedo corazón FR: Médius EN: Middle
finger

Hatz nagi: iz. Eskuko laugarren hatza. ES: Dedo
anular FR: Annulaire EN: Annular

Hatz txiki: iz. Eskuko bosgarren hatza. ES: Meñi-
que FR: Petit doigt, auriculaire EN: Little finger
Arloa: Anat.

Hatz-mami: iz. Hatzen muturreko gune haragit-
sua, azazkalaren kontrako aldean dagoena. ES:
Yema FR: Bout du doit EN: Finger tip

Haur: iz. Jaiotzatik nerabezarora bitarteko aroan da-
goen pertsona. ES: Niño FR: Enfant EN: Child

Haurdun: izond. Bere barnean enbrioia edo fetua
daraman emakumea. ES: Embarazada, encinta
FR: Gravide EN: Pregnant

Haurdunaldi: iz. Emakumearen sabelean gertatzen
den gizabanako berri baten sorrera- eta garapen-
prozesua. 38 aste irauten du gutxi gorabehera,
azken hilekoaren lehen egunetik kontatzen hasi-
ta. Isuritako milioika espermatozoideetatik mila-
kak lortzen dute emakumearen obulura iristea,
Fallopioren tronpako kanpoko ertzean. Hala ere,
oro har, espermatozoide bakarrak lortzen du
obuluaren barruan nukleoraino iristea; hala, gi-
zonaren eta emakumearen pronukleoak elkartu,
eta ernalketa gertatzen da. ES: Embarazo, gesta-
ción FR: Grossesse EN: Pregnancy

Haur-galtze: iz. Ikus ‘abortu’.
Haurgintza: iz. Ikus ‘erditze’.
Haurra galdu: ad. Ikus ‘abortatu’.
Haurtzaro: iz. Giza garapenaren aldia, jaiotzatik

nerabezaroaren hasiera arte irauten duena. ES:
Infancia FR: Enfance EN: Childhood

Hausketa: iz. Ikus ‘haustura’.
Hauste: iz. Ikus ‘haustura’.

HARIIZPI-FORMAKO

102

Haustu: ad. Gai solido bat eho edo txikitu, guztiz
hauts bihurtu arte. ES: Porfirizar

Haustura: iz. Hezur bateko lesio traumatikoa; he-
zur-ehunaren jarraitutasuna eteten da. Haustu-
rak sailkatzeko, kontuan hartu behar dira lesioak
erasandako hezurra, zauritutako hezurgunea,
hausturaren jatorria, eta abar. ES: Fractura FR:
Fracture EN: Fracture Arloa: Med.

Hautatze: iz. Hautespen-prozesua; populazio eta
espezie bereko banakoen artean egiten da, eta
ugalduko direnak hartzen dira, haiek baitira
ondorengoei geneak emango dizkietenak. ES:
Selección FR: Sélection EN: Selection Oharrak:
Hautatze motak dira: artifiziala eta naturala. Ar-
loa: Biol.

Hautsi: 1. ad. Gorputz-adar edo giltzadura baten
haustura gertatu. 2. ad. Zerbaiten jarraitutasuna
desegin edo eten. ES: Fracturar FR: Fracturer
EN: To fracture, to break

Haz-neke: iz. Ikus ‘desnutrizio’.
Hazi-: (Hitz elkartuetan) Ikus ‘seminifero’.
Hazi: 1. ad. Handi edo handiago bihurtu. ES: Cre-

cer FR: Croître, augmenter EN: To grow 2. ad.
Mikroorganismo jakinen hazkuntza bideratu, in-
gurune egokitu batean. ES: Cultivar Arloa: Mi-
krob.

Hazi: iz. Ikus ‘semen’.
Hazi-jartze: iz. Ikus ‘intseminazio artifizial’.
Hazizurri(ak): iz. Ikus ‘parotiditis’. ES: Paperas

FR: Oreillons EN: Mumps
Hazkunde: iz. Ikus ‘hazte’.
Hazkuntza: 1. iz. Laborategian mikroorganismoak

edo ehunak hazteko prozesua. ES: Cultivo FR:
Culture EN: Culture Arloa: Biol. 2. iz. Ikus ‘haz-
te’.

Hazte: iz. Gorputzaren garapen fisiologiko, anato-
miko, psikologiko, intelektual, sozial eta kultural
mailakatu normala, haurtzarotik helduarora bi-
tartean gertatzen dena. ES: Crecimiento FR:
Croissance EN: Growth

Hazteri: iz. Gaixotasun kutsagarria, Sarcoptes sca-
biei akaroak eragina. Larruazaleko azkura, eta
hazka egitearen ondoriozko lesioak ditu ezau-
garri. ES: Sarna FR: Gale EN: Scab Arloa: Med.

Hazteritsu: izond. Hazteriak jo duena. ES: Sarno-
so EN: Scabietic

Hebaindu: izond. Ikus ‘zauritu’.
Hebefrenia: iz. Eskizofrenia mota; batik bat gazte-

engan agertzen da. Depresioa, ilusio zentzugabe-
ak, gaitasun mentalen galera mailakatua eta mo-
ralaren lasaikeria ditu ezaugarri. ES: Hebefrenia
FR: Hébéphrénie EN: Hebephrenia Arloa: Psi-
kiat.

Hebefreniko: izond. Hebefreniari dagokiona, edo
hebefreniak jotakoa. ES: Hebefrénico FR: Hé-
béphrénique EN: Hebephrenic

Hedapen: iz. Ikus ‘hedatze’.
Hedatu: ad. Hedadura handiagoa hartu edo eman.

ES: Propagar FR: Propager EN: To propagate, to
spread

Hedatze: 1. iz. Eskeletoaren hainbat giltzadurak
ahalbidetzen duten mugimendua; elkarren on-
doan dauden bi hezurren arteko angelua handi-
tzen du. ES: Extensión FR: Extension EN: Ex-
tension 2. iz. Espezie baten iraupena, banakoen
ugalketaren ondoriozkoa. 3. iz. Lesio edo gaixo-
tasun baten hedadura areagotzea. ES: Propaga-
ción FR: Propagation EN: Propagation

Hegal: iz. Ikus ‘albo’.
Hegaleko: izlag. Ikus ‘saihetseko’.
Heldu: ad. Erabateko garapena lortu. ES: Madurar

FR: Maturer EN: To mature
Heldu: izond. (Pertsonei buruz) Erabateko gara-

pen fisiko, psikiko eta intelektualera iritsi dena.
ES: Maduro FR: Mûr EN: Mature

Helduleku: iz. Tresna bati heltzeko gunea; meta-
lezkoa izatea komeni da, asepsia-kontuengatik.
ES: Mango FR: Manche EN: Handle

Heldutasun: iz. Izakiaren garapen biologikoa era-
bat osatu den garaia; organismoa ugaltzeko gai
den aldiari dagokio. ES: Adultez, madurez FR:
Âge adulte EN: Adulthood

Helio: iz. He. Elementu kimiko gaseosoa; gas no-
bleen artean arinena, kolorgea eta usainik eta
zaporerik gabea da. Oro har, ez da beste ele-
mentuekin konbinatzen. Helioaren erabilera fi-
siologiko eta terapeutiko nagusiak arnasketari
dagozkio: arnas terapia eta probak, narkosiaren
prebentzioa, biriken hondar-edukieraren kalku-
lua, eta abar. Oso tenperatura baxuak lortzeko
(kriogenia) eta globoak eta aerostatoak puzteko
erabiltzen da. Beroaren eroale ona da. ES: Helio
FR: Hélium EN: Helium Arloa: Kim.

Helix: iz. Tolesdura erdi zirkularra; belarri-pabi-
loiaren goi-alboko ertza osatzen du. ES: Hélix
FR: Hélix EN: Helix

Heltari: izond. Ikus ‘sorosle’.
Heltze: 1. iz. Erabateko garapena lortzeko proze-

sua. Gizakietan, gaitasun fisiko, emozional eta
intelektual guztiak lortzea da helburua. 2. iz.
Hozi-zelulen eraketa meiotikoaren azken aldia;
zelula bakoitzeko kromosoma kopuru diploi-
dea murriztu egiten da, eta haploide bihurtu.
ES: Maduración FR: Maturation EN: Matura-
tion

Hemati: iz. Ikus ‘eritrozito’. ES: Hematíe FR: Hé-
matie

Hematokrito: iz. Odolaren bolumen osoan, globu-
lu gorrien batez besteko bolumena. ES: Hemato-
crito FR: Hématocrite EN: Hematocrit Oharrak:
Hematokrito normala % 43-49 da gizonezkoe-
tan, eta % 37-43 emakumezkoetan.

HEMATROKRITO

103

Hematologia: 1. iz. Medikuntzaren adarra; odola-
ren eta organo hematopoietikoen gaixotasunak
aztertzen ditu. 2. iz. Biologiaren alorra; odol-az-
terketak (morfologiazkoak, fisiologiazkoak, gene-
tikazkoak, kimikazkoak, eta abar) egiten ditu.
ES: Hematología FR: Hématologie EN: Hema-
tology

Hematologo: iz. Hematologian aditua. ES: Hema-
tólogo FR: Hématologue EN: Hematologist

Hematoma: iz. Organo batean edo larruazaleko
ehunetan pilatutako odol gainezkatua, odol-hodi
bat hautsi edota odol-diskrasiaren baten ondo-
rioz gertatua. Traumatismo batek edo kirurgia
ondorengo hemostasia ez-oso batek eragin deza-
ke. ES: Hematoma FR: Hématome EN: Hema-
toma

Hematopoiesi: iz. Globulu gorrien eraketa eta ga-
rapen normala, hezur-muinean. ES: Hematopo-
yesis FR: Hématopoïèse EN: Hematopoiesis
Oharrak: Anemia bortitzean eta beste asaldu he-
matologiko batzuetan, hezur-muinaz kanpoko
beste organo batzuetan sor daitezke zelula ho-
riek. Arloa: Biol.

Hematopoietiko: izond. Odol-zelulen eraketaren
eta garapenaren prozesuarekin erlazionatua da-
goena. Hezur-muina, gongoil linfatikoak eta ba-
rea dira organo hematopoietiko nagusiak. ES:
Hematopoyético FR: Hématopoïétique EN: He-
matopoietic Arloa: Biol.

Hematosi: iz. Odolaren arterializazio edo airezta-
pena; biriketan gertatzen da, eta osmosi bidezko
gas-trukea da, odolaren eta hartutako airearen
artekoa. Odolak karbono dioxidoa utzi eta oxi-
genoa hartzen du biriketatik. ES: Hematosis FR:
Hematopoiesis EN: Aeration Arloa: Biol.

Hematuria: iz. Odolaren ohiz kanpoko presentzia,
gernuan. Giltzurrunen, gernu-aparatuaren eta
inguruko organoen eritasun baten ondorioz ger-
tatzen da. ES: Hematuria FR: Hématurie EN:
Hematuria Arloa: Med.

Hemiplegia: iz. Gorputzaren bi erdietako baten
paralisia, eskuarki aurkako hemisferioko lesio ba-
tek eragina. Nahitaezko mugimenduguneetan
gertatutako gaitzen ondorioz sortzen da: bur-
muineko odoljarioak, burmuineko arteriako
tronbosia edo enbolia, eta abar. ES: Hemiplejía
FR: Hémiplégie EN: Hemiplegia Arloa: Med.

Hemiplegiko: izond. Hemiplegiari dagokiona, edo
hemiplegiak joa. ES: Hemipléjico FR: Hémiplé-
gique EN: Hemiplegic

Hemisferio: iz. Garunaren edo garuntxoaren bi er-
dietako bakoitza. ES: Hemisferio FR: Hémisphè-
re EN: Hemisphere Arloa: Anat.

Hemodialisi: iz. Giltzurrunez kanpoko arazketa-
prozedura, odoleko gehiegizko ura eta hondakin-
gaiak kanporatzeko. Gaixoaren odola makina ba-

tetik pasatzen da, eta zirkulaziora itzultzen zaio.
Giltzurrun-gutxiegitasunean eta hainbat prozesu
toxikoren tratamenduan erabiltzen da. ES: He-
modiálisis FR: Hémodialyse EN: Hemodialysis
Arloa: Med.

Hemofilia: iz. Hemostasiaren herentziazko asal-
dua; odola oso geldiro gatzatzea du ezaugarri.
Odolean gatzatze-faktore (antihemofilikoa edo
VIII. faktorea) baten falta da eragilea. X sexu-
kromosomari lotutako forma azpirakorraren bi-
dez transmititzen da, eta gizonezkoek bakarrik
jasaten dute. ES: Hemofilia FR: Hémophilie EN:
Hemophilia Arloa: Med.

Hemofiliaren kontrako: izlag. (Gai bati buruz)
Odola gatzatzeko eragina duena; VIII. faktoreak
egiten du hori, eta urri izaten dute hemofilikoek.
ES: Antihemofílica (Globulina, AHG) FR:
Agent antihémophilique EN: Antihemophilic
agent Arloa: Med.

Hemofiliko: izond. Hemofiliari dagokiona, edo
hemofiliak joa. ES: Hemofílico EN: Haemophi-
lic, haemophiliac

Hemoglobina: iz. Kolore gorriko heteroproteina;
hematietan aurki daiteke, eta biriketatik ehune-
tara oxigenoa garraiatzea eta zeluletatik biriketara
karbono dioxidoa garraiatzea dira haren funtzio-
ak. Eritrozito bakoitzak 200-300 hemoglobina
inguru ditu, eta hemoglobina molekula bakoi-
tzak hemo molekula ugari ditu. Hemo molekula
bakoitzak oxigeno molekula bat garraia dezake.
Hemoglobina molekula batek globinazko lau
kate polipeptidiko ditu: alfa (a), beta (b), gamma
(g) eta delta (d). ES: Hemoglobina FR: Hémo-
globine EN: Hemoglobin Arloa: Biokim.

Hemopatia: iz. Odoleko eta organo hematopoieti-
koetako gaixotasunen izen generikoa. ES: Hemo-
patía FR: Hëmophathie EN: Hemopathy Arloa:
Med.

Hemopoiesi: iz. Odoleko zelulen eraketa. Hil edo
zahartu adina eritrozito, leukozito eta plaketa
sortzen dira. ES: Hemopoyesis FR: Hémopoïèse
EN: Hemopoiesis Oharrak: Hezur-muin gorrian,
globulu gorriez gain leukozitoak eta plaketak
sortzen dira; gongoil linfatikoetan eta barean,
berriz, linfozitoak eta monozitoak. Arloa: Biol.

Hemorragia: iz. Ikus ‘odoljario’.
Hemorragiko: izond. Hemorragiari dagokiona.

ES: Hemorrágico FR: Hémorragique EN: He-
morrhagic

Hemorroide: iz. Uzkiaren kanpoaldeko edo heste
lodiaren muturreko zainetan eratzen den barizea.
Barnekoak edo kanpokoak izan daitezke, eta
mina, erredura, azkura eta odoljarioa dituzte
ezaugarri. Hemorroideen eragileak dira, besteak
beste: idorreria, denbora luzean eserita egotea,
jan-edan handiak egitea, hipertentsioa, uzkiko

HEMATOLOGIA

104

esfinterraren atonia, eta abar. ES: Hemorroide,
almorrana FR: Hémorroïde EN: Hemorrhoid

Hemorroideen kontrako: izlag. (Gai bati buruz)
Hemorroideen kontra eragiten duena. ES: An-
tihemorroidal FR: Agent anti-hémorroïdal EN:
Anti-hemorroidal agent Arloa: Med.

Hemostasia: iz. Odoljario bat gerarazteko, abian
jartzen diren mekanismo fisiologikoen multzoa.
Hiru faktorek eragiten dute: mindutako guneko
hodi-uzkurdurak, plaketen atxikidurak eta agre-
gazioak, eta odolaren gatzapenak. ES: Hemosta-
sia, hemostasis FR: Hémostase EN: Hemostasis

Hepatiko: izond. Gibelari dagokiona. ES: Hepáti-
co FR: Hépatique EN: Hepatic

Hepatitis: iz. Gibelaren hantura. Hepatitisaren
ezaugarri dira: ikterizia, hepatomegalia, anorexia,
sabelaldeko eta urdaileko ondoeza, gibelaren ez-
ohiko funtzioa, pigmentua galduriko gorozkiak
eta gernua iluntzea. Hepatitis larria garatzeak zi-
rrosia eta gibeleko disfuntzio kronikoa eragin
ditzake, eta, ondorioz, heriotza. ES: Hepatitis
FR: Hépatite EN: Hepatitis Arloa: Med.

Hepatologia: iz. Medikuntzaren adarra; gibelaz eta
hari erasaten dioten gaixotasunez arduratzen da.
ES: Hepatología FR: Hépatologie EN: Hepato-
logy Arloa: Med.

Heptano: iz. Hidrokarburo asea; likido kolorgea,
petrolioaren destilaziotik lortzen dena. Disolba-
tzaile gisa erabiltzeaz gain, eragin anestesikoa ere
badu. ES: Heptano FR: Heptano EN: Heptano

Herbal: izond. Ikus ‘paralitiko’.
Herbaldu: ad. Ikus ‘elbarritu’.
Heredagarri: izond. Hereda daitekeena; hereda-

tzen dena. ES: Heredable FR: Héréditaire EN:
Inheritable

Heredatu: ad. Izaki bizidunek beren gurasoen
ezaugarri fisikoak eta psikologikoak jaso. ES: He-
redar FR: Hériter EN: To inherit

Hereditario: izond. Ikus ‘herentziazko’.
Herentzia: iz. Belaunaldi batek ondorengoari ezau-

garri genetiko normalak zein patologikoak iga-
roaraztearen ondorioa. ES: Herencia FR: Hérédi-
té EN: Inheritance

Herentziazko: izlag. Gurasoek ondorengoei igaroa-
razitako ezaugarri, asaldu edo gaixotasunei dago-
kiena. ES: Hereditario FR: Héréditaire EN: He-
reditary

Heriotza: iz. Biziaren erabateko etena; bihotz-tau-
padarik eta arnasketarik eza ditu ezaugarri. ES:
Muerte, fallecimiento, expiración FR: Mort EN:
Death

Heriotza multzo: iz. Batez ere izurriteek, gerrateek
eta hondamendiek eragindako heriotza kopurua.
ES: Mortandad FR: Mortalité EN: Death toll

Heriotza-tasa: iz. Lurralde batean denbora-tarte ja-
kin batean gertatzen den heriotza kopurua; mila-

kotan ematen da. ES: Tasa de mortalidad FR:
Taux de mortalité EN: Death rate, mortality rate

Heriotzaurreko: izlag. Ikus ‘terminal’.
Hermafrodismo: iz. Gameto arrak eta emeak bate-

ra dituen bizidunaren sexu mota; gizakietan ez
da maiz agertzen. Gizaki hermafroditek barrabil-
ehuna eta obulutegi-ehuna izaten dituzte. Barra-
bil-ehunean, semen-tutuak edo espermatozoi-
deak daude; obulutegi-ehunean, berriz, foliku-
luak eta gorputz luteoak. ES: Hermafrodismo
FR: Hermaphrodisme EN: Hermaphroditism
Arloa: Biol.

Hermafrodita: izond. Bere gonadetan barrabil-
ehuna eta obulutegi-ehuna dituena; gameto
arrak zein emeak ekoizteko gai da. ES: Herma-
frodita FR: Hermaphrodite EN: Hermaphrodite
Arloa: Biol.

Hermafroditiko: izond. Ikus ‘hermafrodita’. ES:
Hermafrodítico

Hernia: iz. Prozesu patologikoa; organo bat —edo
haren atalen bat— kanpora ateratzen da ingura-
tzen duen gihar-hormako ez-ohiko zulo batetik.
ES: Hernia FR: Hernie EN: Hernia Arloa: Med.

Heroina: iz. Morfinaren eter diazetikoa; drogakia
da. Zapore mingotseko hauts zuria da, oso toxi-
koa, eta morfinak baino mendekotasun handia-
goa eragiten du. Sudurretik har daiteke hauts
eran, edo odol-zainetik ziztatu urarekin nahastu-
ta. ES: Heroína FR: Héroïne EN: Heroin

Heroinazale: izond. Heroinaren mende dagoena.
ES: Heroinómano FR: Héroïnomane EN: He-
roin addict

Heroinazaletasun: iz. Ikus ‘heroinomania’.
Heroinomania: 1. iz. Heroinarekiko mendekota-

suna. 2. iz. Heroinak eragindako intoxikazioa.
ES: Heroinomanía FR: Héroïnomanie EN: He-
roin addiction

Herpes: iz. Gaixotasun akutua, birus batek eragi-
na; larruazalari zein mukosei erasaten die. Her-
pesaren ezaugarri nagusi dira gorputzeko irekigu-
neen inguruan sortzen diren pikor txikiak. Su-
karra, hesteetako gorabeherak, nekea, eta abar
eragiten ditu. Hiru herpes mota nagusi bereizten
dira: sinplea (sinplea 1), ugal-organoetakoa (sin-
plea 2) eta herpes zoster-a. ES: Herpes FR: Her-
pés EN: Herpes simplex Arloa: Med.

Herra: iz. Zerbaiti edo norbaiti zaion ezinikusia,
nazka edo higuina. ES: Aversión FR: Aversion
EN: Aversion

Herren: izond. Zango nahiz oin bat falta duena,
edo akatsen baten ondorioz gorputza alde batera
bestera baino gehiago okertuz ibiltzen dena. ES:
Cojo FR: Boiteux, euse EN: Lame, crippled

Herren egin: ad. Gorputza alde batera bestera bai-
no gehiago okertuz ibili. ES: Cojear FR: Boiter,
clocher EN: To limp, to hobble

HERREN EGIN

105

Herreneri: iz. Herrentasuna eragiten duen gaixota-
suna; herrena denaren gaitza. ES: Renquera

Herrenka ibili: ad. Ikus ‘herren egin’.
Herrentasun: iz. Elbarritasuna, batez ere oineko

edo zangoko lesio baten ondoriozkoa. Bizkarreko
hainbat arazorekin ere harremana izan dezake.
ES: Cojera FR: Boiterie EN: Lameness

Herstura: iz. Izu-, estutasun- eta beldur-sentsazioa,
etorkizuneko, barneko edo zehaztu gabeko arris-
ku baten aurrean. ES: Ansiedad FR: Angoisse
EN: Anxiety Oharrak: Angustiaren osagai psiko-
logikotzat jotzen da. Arloa: Psikol.

Hertsadura: iz. Gorputzeko zulo edo hodi bat ez-
ohiko eran estutzearen ondorioa; esate baterako,
odol-hodien uzkurtzea edo basokonstrikzioa. ES:
Constricción FR: Constriction EN: Constriction
Arloa: Med.

Hertsaketa: iz. Ikus ‘hertsadura’.
Hertsatu: 1. ad. Itxi eta estutu, zanpatuz. ES: Cons-

treñir FR: Resserrer EN: To constrict Arloa: Med.
2. ad. Ikus ‘konprimitu’.

Hertsatze: iz. Ikus ‘hertsadura’.
Hertsatzaile: 1. iz. Hainbat zuloren kanalak zirkular-

ki ixteko funtzioa duen giharra. 2. iz. Konpresioa
egiteko erabiltzen den tresna. 3. izond. (Sendagaiei
buruz) Uzkurdura eragiten duena. ES: Constrictor
FR: Constricteur EN: Constrictor Arloa: Med.

Hertu: ad. Gorputzeko atal baten hantura txikitu
edo desagertu. ES: Deshinchar, desenconar

Heste(eta)ko: izlag. Hesteetan dagoena, edo heste-
ei dagokiena. ES: Intestinal FR: Intestinal EN:
Intestinal

Heste-: (Hitz elkartuetan) Ikus ‘heste(eta)ko’.
Heste: iz. Digestio-hodiaren zatia; urdaileko piloro-

tik uzkiraino doa. Heste lodiak eta heste meharrak
osatzen dute. ES: Intestino FR: Intestin EN: Intes-
tine Arloa: Anat.

Heste itsu: iz. Heste lodiaren lehen zatia eratzen
duen zaku sakona. Heste meharreko ileonari lo-
tua dago. ES: Intestino ciego FR: Cecum EN:
Cecum Arloa: Anat.

Heste lodi: iz. Digestio-hodiaren zatietariko bat;
hura eratzen duten atalak dira: heste itsua, apen-
dizea, goranzko kolona, zeharkako kolona, behe-
ranzko kolona eta ondestea. Digestio-hondaki-
nak deshidratatu eta gorotz bihurtzen ditu. ES:
Intestino grueso FR: Gros intestin EN: Large in-
testine Arloa: Anat.

Heste mehar: iz. Digestio-hodiko zatirik luzeena;
7 metro inguru ditu. Barne-azala muki-mintz
glandular konplexu batez estalia du. Pilorotik
heste itsuraino doa, eta hiru zati ditu: duodenoa,
jejunoa eta ileona. Heste meharrean egiten dira
elikagaien hartzidura- eta xurgapen-prozesuak.
ES: Intestino delgado FR: Intestin grêle EN:
Small intestine Arloa: Anat.

Heste-aringarri: izond. Ikus ‘laxante’.
Heste-bilo: iz. Heste meharraren barnealdeko aza-

lera guztian zehar pilatutako luzakin txiki eta
ugarietako bakoitza. Likidoak eta elikagaiak ba-
rreiatzen eta garraiatzen dituzte heste-biloek.
Gantzak eta digestio-gaiak xurgatzea dute fun-
tzio. ES: Vellosidad intestinal FR: Villosité intes-
tinale EN: Intestinal villi

Heste-flora: iz. Hesteetako bakterio multzoa; di-
gestiorako lagungarria da. Garrantzi handikoa da
belarjaleentzat, zelulosa desegin dezakeen ba-
karra baita. ES: Flora intestinal FR: Flore intesti-
nale EN: Intestinal flora

Hestegorri: iz. Gihar-mintzezko hodia, 24-28 cm
ingurukoa; faringetik urdaileraino doa. Digestio-
hodiko zatirik estuena da, eta diafragma zeharka-
tzen duen puntua du gunerik estuena. ES: Esófa-
go FR: Oesophage EN: Esophagus Arloa: Anat.

Hestegorriko: izlag. Hestegorriari dagokiona. ES:
Esofágico FR: Oesophagienne EN: Oesophageal
Arloa: Anat.

Heste-hari: iz. Hodi naturalak zabaltzeko edo arti-
fizialak mantentzeko erabiltzen den haria. ES:
Bordón

Heste-min: iz. Ikus ‘sabeleko min’.
Heste-sobre: iz. Zizare-itxurako luzakina. Heste

itsuaren behealdean dago, eta luzera aldakorra
du (7-15 cm). ES: Apéndice cecal, apéndice ver-
miforme, apéndice ileocecal FR: Appendice vermi-
culaire EN: Vermiform appendix Arloa: Anat.

Heste-zizare: iz. Helminto biribildu handien gene-
roa; esate baterako, gizakiaren heste meharrean
bizi den Ascaris lumbricoides bizkarroia. Askaria-
sia eragiten du, klima tropikal epela duten lurral-
deetan batez ere. ES: Lombriz intestinal FR: Ver
intestinal EN: Intestinal worm

Heterogametiko: izond. Bi gameto mota sortzen di-
tuena; X eta Y kromosoma sexualak dituena. ES:
Heterogamético FR: Hétérogamétique Oharrak:
XY kromosomez eraturik dago gizonezkoen sexua;
hots, heterogametikoa da. Arloa: Biol.

Heterogamia: 1. iz. Gameto desberdinak elkartuz
gertatzen den ugalketa sexuala. Neurrian eta egi-
turan izaten da, batez ere, gametoen arteko des-
berdintasuna. 2. iz. Belaunaldi sexual eta sexu-
gabekoen txandakako ugalketa. ES: Heteroga-
mia FR: Hétérogamie EN: Heterogamy Arloa:
Biol.

Heterokromosoma: iz. Sexu-kromosoma; ezauga-
rri sexualak kudeatzen dituzten bi kromosome-
tako bakoitza da (emakumezkoan XX, gizonez-
koan XY). ES: Heterocromosoma FR: Hété-
rochromosome EN: Heterochromosome Arloa:
Biol.

Heteromorfismo: iz. Ikus ‘polimorfismo’. ES: He-
teromorfismo

HERRENERI

106

Heterosexual: izond. Beste sexukoenganako sexu-
grina duena. ES: Heterosexual FR: Hétérosexuel
EN: Heterosexual

Heterosexualitate: iz. Beste sexukoekiko sexu-era-
karpena. ES: Heterosexualidad FR: Hétérosexua-
lité EN: Heterosexuality

Heterosi: iz. Hibrido baten lehen belaunaldia aurre-
koen edozein andui baino indartsuagoa den ego-
era. ES: Heterosis FR: Hétérosis EN: Heterosis
Arloa: Biol.

Heterozigosi: iz. Zigoto baten eraketa; gene pare
desberdina duten bi gameto elkartzeagatik ger-
tatzen da. ES: Heterocigosis FR: Hétérozygosité
EN: Heterozygosis Arloa: Biol.

Heterozigoto: iz. Karaktere jakin baterako, kromo-
sometan bi alelo desberdin dituen organismoa.
ES: Heterocigoto FR: Hétérozygote EN: Hete-
rozygous Arloa: Biol.

Hetika: iz. Tuberkulosia. Eritasun kutsagarria da,
Koch-en baziloak eragina. Biriketan (ezagunena)
edo gorputzaren beste alderdi batzuetan eratzen
diren pikor antzeko batzuk dira hetikaren ezau-
garri nagusiak. ES: Hética Arloa: Med.

Hetiko: 1. izond. Hetika duena. 2. izond. Tisikoa,
argala. ES: Hético Arloa: Med.

Hexosa: iz. Sei karbono atomo dituen gluzidoa.
Aldehidozkoak aldohexosak dira; zetonazkoak,
berriz, zetohexosak. Monosakarido ere esaten zaie.
ES: Hexosa FR: Hexose EN: Hexose Adibideak:
Glukosa, galaktosa, fruktosa eta abar. Arloa:
Biol.

Hezueri (oinetakoa): iz. Asaldu metabolikoa; orga-
nismoan azido uriko gehiegi pilatzearen ondo-
riozkoa izan ohi da. Hantura mingarriak eragiten
ditu, bereziki oineko behatz lodian. ES: Podagra,
gota FR: Podagre EN: Podagra Arloa: Med.

Hezur-: (Hitz elkartuetan) Hezurrari dagokiona,
edo hezurrez osatua dagoena. ES: Óseo FR: Os-
seuse EN: Osseous

Hezur: iz. Ornodunen eskeletoa osatzen duten 206
elementuetako bakoitza. Giharren euskarri iza-
tea, hainbat organo zein errai babestea eta mine-
ralak metatzea dira hezurren funtzioak. Hezur
luzeek hezur-muin horia eta hezur-muin gorria
izaten dituzte; hematiak ekoizten dira hezur-
muin gorrian. ES: Hueso FR: Os EN: Bone

Hezur frontal: iz. Garezurraren goialdean eta au-
rrealdean dagoen hezur bakoitia. Betzuloen gai-
naldetik hezur parietalen loturaraino hedatzen
da. ES: Hueso frontal FR: Os frontal EN: Fron-
tal bone Arloa: Anat.

Hezur lakrimal: iz. Ikus ‘malko-hezur’.
Hezur malar: iz. Masailaren goragunea; betzuloa

eta hobi tenporala eta infratenporala osatzen di-
tuzten bi hezurretako bakoitza da. ES: Hueso
malar FR: Os malaire EN: Malar bone

Hezur palatino: iz. Garezurreko hezur bikoitia;
ahosabai gogorraren atzeko aldea eratzen du, eta
sudur-barrunbearen eta betzuloaren oinaren par-
te da. Bi zati edo segmentuz osaturiko hezurra da
(bertikala bata eta horizontala bestea, angelu zu-
zenean lotuak). ES: Hueso palatino FR: Os pala-
tin EN: Palatine bone Arloa: Anat.

Hezur parietal: iz. Garezurraren goiko eta alboko
aldeak eratzen dituen hezur bikoitia, hezur fron-
talaren eta hezur okzipitalaren artekoa. ES: Hue-
so parietal FR: Os pariétal EN: Parietal bone Ar-
loa: Anat.

Hezur piramidal: iz. Karpoko lehen lerroko hiruga-
rren hezurra, triangelu-itxurakoa; eskumuturreko
kubitoaren aldean dago. ES: Hueso piramidal

Hezur sakro: iz. Triangelu-itxurako hezur handia;
pelbisaren atzeko aldean dago. Ziri moduan txer-
tatzen da bi aldaka-hezurren artean. Sakroaren
oinarria azken gerri-ornoarekin giltzatzen da; be-
heko erpina, berriz, kokzixarekin. ES: Hueso sa-
cro FR: Os sacrum EN: Sacral bone Arloa: Anat.

Hezur semilunar: iz. Karpoko lehen ilarako biga-
rren hezurra. ES: Hueso semilunar FR: Semi-lu-
naire EN: Semilunar Arloa: Anat.

Hezur tenporal: iz. Garezurraren bi alboetako he-
zur konposatu irregularra. ES: Hueso temporal
FR: Os temporal EN: Temporal bone Oharrak:
Belarriarekin loturiko hainbat barrunbe ditu;
esate baterako, barrunbe tinpanikoa eta Eusta-
kioren tronpa. Arloa: Anat.

Hezur zigomatiko: iz. Ikus ‘hezur malar’. ES:
Hueso cigomático

Hezurdura: iz. Egitura-euskarria, hezurrez osatua.
Hainbat zatitan banatua dago: eskeleto axiala, 74
hezurrez osatua; eskeleto apendikularra, 126 he-
zur dituena, eta belarriko 6 hezurtxoak. En-
brioiaren mesodermotik garatua da hezurdura,
eta lau hezur motak osatzen dute: hezur luzeek,
hezur motzek, hezur zapalek eta hezur irregula-
rrek. Eskeletoaren funtzioak dira: egitura haus-
korrak babestea, giharrak txertatzea, gorputzaren
mugimendua ahalbidetzea, odol-gordailu izatea
eta hematiak ekoiztea. ES: Esqueleto FR: Sque-
lette EN: Skeleton Arloa: Anat.

Hezur-muin: iz. Hezurren barrunbeak betetzen di-
tuen ehun bigun espezializatua. Ehun hemopoie-
tikoz osatua dago, eta funtsezkoa da odol-zelulen
sintesirako eta garapenerako. ES: Médula ósea
FR: Bone marrow EN: Moelle osseuse

Hezurra atera: ad. Hezurra bere tokitik mugitu.
ES: Descoyuntar

Hezurrak sendatu: ad. Hautsita edo lokatuta dau-
den hezurrak beren onera itzularazi. ES: Ensal-
mar

Hezurrezko ahosabai: iz. Ikus ‘ahosabai gogor’.
ES: Paladar óseo

HEZURREZKO AHOSABAI

107

Hezurtu: ad. Ikus ‘osifikatu’.
Hezurtze: iz. Ikus ‘osifikazio’.
Hialino: izond. Beira-itxurakoa, edo ia gardena

dena. ES: Hialino FR: Hyalin EN: Hyaline
Hiatu: iz. Mintz bateko edo gorputzeko beste

ehun bateko zulo normala. Hainbat egitura igaro
daitezke handik. ES: Hiato FR: Hiatus EN: Hia-
tus Arloa: Anat.

Hibridatu: ad. Hibridoak sortu; bi espezie gurut-
zatu. ES: Hibridar FR: Hybrider EN: To hybri-
dize

Hibridazio: iz. Hibridoen sorrera; bi arraza edo es-
pezie elkartuz egiten da. ES: Hibridación FR:
Hybridation EN: Hibridization Arloa: Biol.

Hibridismo: iz. Hibridoa denaren ezaugarria edo
egoera. ES: Hibridismo FR: Hybridisme EN:
Hybridism Arloa: Biol.

Hibrido: izond. (Izaki bati buruz) Bi espezie edo
espezie bereko bi barietate gurutzatuz sortu
dena. ES: Híbrido FR: Hybride EN: Hybrid Ar-
loa: Biol.

Hidatide: iz. Kistea, edo kiste-itxurako egitura.
Oro har, likidoz beterik egoten da. ES: Hidátide
FR: Hydatide EN: Hydatid Arloa: Med.

Hidatidiko: izond. Hidatidearena, edo hari dago-
kiona; hidatideak dituena. ES: Hidatídico Arloa:
Med.

Hidrargirismo: iz. Merkurioak eragindako intoxi-
kazioa. Akutua edo kronikoa izan daiteke. Hi-
drargirismo kronikoaren eragile dira merkurio-
konposatuen lurruna edo hautsak ohiki arnastea,
edo merkurio kantitate txikien irenste errepika-
tua. Haren ezaugarrien artean daude: narrita-
garritasuna, gehiegizko listu-jarioa, hortzen
sendotasunaren galera, hortz-oien asalduak,
dardarak, eta abar. Hidrargirismo akutuaren
sintoma nagusiak dira: ahoko metal-zaporea,
egarria, goragaleak, okadak, sabelaldeko min
zorrotza, beherako odoltsua eta giltzurrun-gu-
txiegitasuna. Heriotza eragin dezake. ES: Hi-
drargirismo FR: Hydrargyrisme EN: Hydrargy-
rism Arloa: Med.

Hidrargirismoak joa gertatu: ad. Merkurio-lurru-
na arnastuta gaixotu. Etengabeko dardara da sin-
tomarik ikusgarriena. ES: Azogar EN: To suffer
from mercurialism Arloa: Med.

Hidrargirosi: iz. Ikus ‘hidrargirismo’.
Hidrartrosi: iz. Serositate-metaketa, giltzadura ba-

ten barrunbean. ES: Hidrartrosis FR: Hydarthro-
se EN: Hydrarthrosis Arloa: Med.

Hidratatu: ad. Organismoa urez hornitu. ES: Hi-
dratar FR: Hydrater EN: To hydrate Arloa: Kim.

Hidratazio: iz. Prozesu kimikoa; ura gehitzen da,
jatorrizko molekula hautsi gabe. ES: Hidratación
FR: Hydratation EN: Hydration Arloa: Kim.

Hidrato: iz. Ur molekula jakin bat duen konposa-
tua. ES: Hidrato FR: Hydrate EN: Hydrate Ar-
loa: Kim.

Hidrodinamika: iz. Mekanikaren adarra; mugi-
menduan dauden likidoak eta haiek gobernatzen
dituzten legeak aztertzen ditu. ES: Hidrodinámi-
ca FR: Hydrodynamique EN: Hydrodynamic
Arloa: Fis.-Kim.

Hidrofilo: 1. izond. Hezetasuna erraz xurgatzen
duena. 2. izond. (Molekula taldeei buruz) Urare-
kiko afinitatea duena. 3. izond. (Edozein izakiri
buruz) Hezetasunean bizi dena. ES: Hidrófilo
FR: Hydrophile EN: Hydrophilic Arloa: Kim.,
Biol.

Hidrofobia: iz. Urari beldurra, neurriz gain. ES:
Hidrofobia FR: Hydrophobie EN: Hydrophobia
Arloa: Med.-Kim.

Hidrofobo: izond. (Molekula taldeei buruz) Ura-
rekiko afinitaterik ez duena. ES: Hidrófobo FR:
Hydrophobe EN: Hydrophobic Arloa: Kim.

Hidrogenazio: iz. Erreakzio kimikoa; konposatu
organiko baten molekulari hidrogeno atomoak
gehitzen zaizkio. ES: Hidrogenación FR: Hydro-
génation EN: Hydrogenation Arloa: Kim.

Hidrogeno: iz. H. Elementu kimiko gaseosoa,
usainik eta kolorerik gabea. Gas sukoia da, eta
protoi batez eta elektroi batez osatua dago haren
atomoa. Hidrogenoaren ioia azidoen elementu
aktiboa da. Elementu guztietan arinena eta sin-
pleena da. Era puruan, oso kantitate txikitan
aurki daiteke lurrean eta atmosferan, baina oso
ugaria da eguzkian eta beste izar askotan. Kon-
posatu askoren osagaia da; gorputzak berak sor-
tzen ditu horietariko asko. Uraren osagai gisa,
ezinbestekoa da gorputz barneko azidoen, baseen
eta gatzen arteko eragin-trukean; ezinbestekoa da
orobat bizirik irauteko behar den oreka hidrikoa
lortzeko. ES: Hidrógeno FR: Hydrogène EN:
Hydrogen Arloa: Kim.

Hidrogeno-bonba: iz. Bonba termonuklearra; hi-
drogenoaren isotopoen nukleoak fusionatzean
edo bateratzean askatzen da haren energia. ES:
Bomba de hidrógeno FR: Bombe à hydrogène
EN: Hydrogen bomb

Hidrokarburo: iz. Karbonoz eta hidrogenoz soilik
osaturiko konposatu organikoetariko bakoitza.
Karburante, erregai eta olio gisa erabiltzen dira,
besteak beste. ES: Hidrocarburo FR: Hydrocar-
bure EN: Hydrocarbon Arloa: Kim.

Hidrokarburo aromatiko: iz. Konposatu organi-
koa; bentzeno-eraztun bat du, kate irekiko kon-
posatu alifatikoetatik bereizteko. ES: Hidrocar-
buro aromático FR: Hydrocarbure aromatique
EN: Aromatic hydrocarbon Arloa: Kim.

Hidrolisi: iz. Ura duen konposatu batek jasandako
aldaketa edo deskonposizioa; sinpleago bihurtzen

HEZURTU

108

du hidrolisiak. ES: Hidrólisis FR: Hydrolyse EN:
Hydrolysis Arloa: Kim.

Hidrolizatu: ad. Hidrolisia eragin; ura gehituz, gai
baten osagaien banaketa eragin. ES: Hidrolizar
FR: Hydrolyser EN: To hydrolyze Arloa: Kim.

Hidropesia: iz. Likido argi urtsuaren ez-ohiko pila-
keta, gorputzeko ehun nahiz barrunbe batean;
esate baterako, giltzadura batean, sabelaldean, er-
diko belarrian, behazun-xixkuan, eta abar. ES:
Hidropesía FR: Hydropisie EN: Hydrops Arloa:
Med.

Hidropiko: izond. Hidropesiari dagokiona, edo hi-
dropesiak jota dagoena. ES: Hidrópico FR: Hy-
dropique EN: Dropsical, dropsied Arloa: Med.

Hidrosoluble: izond. Uretan disolba daitekeena.
ES: Hidrosoluble EN: Soluble in water Adibideak:
Hidrosolubleak dira B, C eta P bitaminak. Arloa:
Kim.

Hidroterapia: iz. Uraren bidezko terapia, hainbat
gaixotasun eta asalduren tratamendurako. Ura-
ren ezaugarri fisikoez eta kimikoez baliatzean
datza. ES: Hidroterapia FR: Hydrothérapie EN:
Hydrotherapy Arloa: Med.

Hidroxilo: iz. Erradikal monobalente negatiboa
(-OH), oxigeno atomo batez eta hidrogeno ato-
mo batez osatua. Alkoholen eta hidroxidoen
ezaugarri da, eta azido organikoetan ere agertzen
da. Erreakzio kimikoetan, atomo bakar bat balitz
bezala jokatzen du. ES: Hidroxilo FR: Hydroxylé
EN: Hydric Arloa: Kim.

Hidrozefalia: iz. Likido zefalorrakideoaren ez-
ohiko pilaketa ezaugarri duen asaldua. Garezur
barneko presioa igoarazten du, eta bentrikuluak
zabaltzen ditu. Hidrozefaliaren eragile izan dai-
tezke: ohikoa baino likido gehiago jariatzea, ben-
trikulu-sistemaren buxadura, gune subaraknoi-
deotik likidoa birxurgatzean akatsen bat gerta-
tzea, eta abar. Hidrozefaliaren eragile dira:
anomaliak, infekzioak, traumatismoak edo garu-
neko tumorrak, besteak beste. ES: Hidrocefalia
FR: Hydrocéphalie EN: Hydrocephalia Arloa:
Med.

Hidrozefalo: izond. Hidrozefalia duena. ES: Hi-
drocéfalo FR: Hydrocéphale EN: Hydrocephalus
Arloa: Med.

Hidruro: iz. Hidrogenoz eta elementu edo erradi-
kal batez osaturiko konposatua. ES: Hidruro FR:
Hydrure EN: Hydride Arloa: Kim.

HIES: iz. Ikus ‘Hartutako Immuno-Eskasiaren
Sindrome’. ES: SIDA FR: SIDA EN: AIDS Ar-
loa: Med.

Higiene: iz. Osasunari eta hari dagozkion zainketei
buruz diharduen zientzia. Gizakiaren garapena
eta hura ingurura modu egokian moldatzea
errazten eta bultzatzen duten prozedurak eta me-

todoak aztertzen ditu. ES: Higiene FR: Hygiène
EN: Hygiene Arloa: Med.

Higienearen kontrako: izlag. (Jarrera eta ekintzei
buruz) Garbitasun- edo higiene-printzipioen
aurkakoa. ES: Antihigiénico Arloa: Med.

Higieniko: izond. Higieneari dagokiona. ES: Hi-
giénico FR: Hygiénique EN: Hygienic

Higienismo: iz. Gorputzaren desintoxikazio natu-
ralean oinarritzen den osasunbidea, gorputzaren
beraren sendatze-indarra suspertzeko xedez. Ba-
raua, elikadura zaintzea, eta norbera bere osasu-
naren arduradun bihurtzea ditu ezaugarri. ES:
Higienismo FR: Hygiénisme EN: Hygienism

Higienista: 1. iz. Higienean aditua; higienismoa-
ren jarraitzailea. 2. iz. Higienearen legeetan eta
printzipioetan oinarritzen dena. ES: Higienista
FR: Hygiéniste EN: Hygienist Arloa: Med.

Higikortasun: iz. Ikus ‘mugikortasun’.
Hil: ad. Bizia eten, berez edo zerbaitek eraginda.

ES: Morir, fallecer, expirar FR: Mourir EN: To
die

Hil: izond. Ikus ‘hildako’.
Hil ondoko: izlag. Ikus ‘hilondoko’.
Hil osteko: izlag. Ikus ‘hilondoko’.
Hilaur: iz. Garaia baino lehen eta hilik jaiotzen

den fetua. ES: Criatura abortiva
Hilaurtu: ad. Ikus ‘abortatu’.
Hilaurtze: iz. Ikus ‘abortu’.
Hildako: izlag. (Organismoei buruz) Bizi-funtzio-

ak galdu dituena. ES: Muerto, fallecido FR:
Mort EN: Dead

Hildura: iz. Ikus ‘mortifikazio’.
Hileko: iz. Emakumeen odoljario periodikoa; odola

eta endometrioko ehunaren zatiak kanporatzen
dira baginatik. Lau astetik behin gertatzen da gu-
txi gorabehera (haurdunaldirik ez badago), eta 3-7
egun irauten du. Pubertarotik menopausiara bi-
tarteko garaian izaten dute emakumeek. ES: Flujo
menstrual, menstruación, regla FR: Menstruations
EN: Menstruation, menstrual blood loss

Hilekoa izan: ad. Hilekoa jariatu. ES: Menstruar
FR: Menstruer EN: To menstruate

Hilekoaren aurreko: izlag. Hilekoa hasi aurretiko
aldiari dagokiona. ES: Premenstrual FR: Pré-
menstruelle EN: Premenstrual

Hilgarri: izond. Hiltzen duena, heriotza dakarre-
na. ES: Letal, mortal FR: Mortifère EN: Deadly,
lethal

Hil-hurren: adlag. Hiltzear. ES: Agonizante
Hilkor: izond. Hil behar duena; bizi-denbora mu-

gatua duena. ES: Mortal FR: Mortel EN: Mortal
Hilkortasun: iz. Hilkor izatearen ezaugarria. ES:

Mortalidad
Hilo: iz. Parenkima-errai bateko arteka edo sako-

nunea; bereziki, barekoa, biriketakoa, giltzurru-
netakoa eta obulutegietakoa. Odol-, nerbio- eta

HILO

109

linfa-elementuak sartu eta irteten dira sakonune
edo arteka horretatik. ES: Hilio FR: Hile EN:
Hilus Arloa: Anat.

Hilondoko: izlag. Heriotzaren ondoren gertatzen
dena. Esate baterako, aita hil ondoren jaiotzen
den haurra. ES: Póstumo FR: Posthume EN:
Posthumous

Hilotz: iz. Hilik dagoen gorputza. ES: Cadáver FR:
Cadavre EN: Cadaver

Hiltzear egon: ad. Ikus ‘azkenetan egon’.
Hilurreneko: izlag. Ikus ‘terminal’.
Hilzori: iz. Ikus ‘agonia’.
Hilzorian egon: ad. Ikus ‘azkenetan egon’.
Hilzoriko: izlag. Ikus ‘hil-hurren’.
Himen: iz. Baginaren sarreran dagoen mintzezko

tolestura. ES: Himen FR: Hymen EN: Hymen
Arloa: Anat.

Hioide: iz. Hezur bakoiti simetrikoa. Lepoaren
aurre-erdialdean dago, mihiaren oinaldearen eta
laringearen artean. Mihiko giharrei eusten die.
ES: Hioides FR: Hyoïde EN: Hyoid bone Arloa:
Anat.

Hiperbariko: izond. Atmosferakoa (eguratsekoa)
baino presio handiagoa duen barrunbe itxia. ES:
Hiperbárico FR: Hyperbare EN: Hyperbaric Ar-
loa: Med.

Hiperemia: iz. Ohi baino odol-fluxu handiagoa,
gorputz atalen batean. Bi eratakoa izan daiteke:
aktiboa eta pasiboa. Hiperemia aktiboa arteriak
lasaitzearen ondorioz odol-fluxua gehitzen dene-
an gertatzen da; hiperemia pasiboa, berriz, odol
zikina nahiz pozoitua kanporatu edo garbitu ezi-
naren ondoriozkoa da. Gune hiperemikoa estal-
tzen duen larruazala gorriturik eta bero egoten
da. ES: Hiperemia FR: Hypérémie EN: Hypere-
mia Arloa: Med.

Hiperestesia: iz. Zentzumen-organo baten sentibe-
ratasun muturrekoa; adibidez, minaren hartzai-
leena, larruazalaren ukimenarena, eta abar. ES:
Hiperestesia FR: Hyperesthésie EN: Hyperesthe-
sia Arloa: Med.

Hipergluzemia: iz. Ohi baino glukosa kantitate
handiagoa odolean. Ezinbesteko baldintza da Dia-
betes mellitusa agertzeko. ES: Hiperglucemia FR:
Hyperglycémie EN: Hyperglycemia Arloa: Med.

Hipermetrope: izond. Hipermetropia duena. ES:
Hipermétrope FR: Hypermétrope EN: Hyper-
metropic

Hipersentibera: izond. Gehiegizko sentiberatasuna
duena, afektu- eta emozio-estimuluen aurrean.
ES: Hipersensible EN: Tender

Hipersentiberatasun: iz. Organismo batek estimu-
lu baten aurrean duen sentiberatasun gehiegiz-
koa; egoera anafilaktiko edo alergikoa. ES: Hi-
persensibilidad FR: Hypersensibilité EN: Hyper-
sensitivity

Hipersomnia: 1. iz. Gehiegizko sakontasuna edo
ohiz kanpoko iraupena duen loa. Faktore psiko-
logikoek eragiten dute gehienetan, eta nahaste-
egoera izaten da esnatzean. 2. iz. Loaldi luze eta
sakona ezaugarri duen asaldua. ES: Hipersomnia
FR: Hypersomnie EN: Hypersomnia Arloa:
Med.

Hipertentsibo: izond. Tentsio arterial altuari nahiz
haren kausei eta eraginei dagokiena. ES: Hiper-
tensivo FR: Hypertendu EN: Hypertensive Ar-
loa: Med.

Hipertentsio: iz. Tentsioaren igoera —presio arte-
rialarena, bereziki— ezaugarri duen gaixotasun
arrunta. Sarritan, ez da sintomarik izaten. Hiper-
tentsioa duten pertsonek izan ditzaketen sinto-
mak dira: buruko mina —batez ere jaikitzean—,
tinnitusa, nahasmena, erraz nekatzea, eta palpita-
zioak. Hipertentsioaren ondorio izan daitezke ar-
teriosklerosia, bihotzekoa, garuneko odoljarioa,
eta giltzurrunetako kalteak. ES: Hipertensión
FR: Hypertension EN: Hypertension Arloa:
Med.

Hipertentsioaren kontrako: izlag. (Gai bati bu-
ruz) Tentsioa jaisteko erabiltzen dena. ES: An-
tihipertensivo FR: Agent anti-hypertensif EN:
Anti-hypertensive agent Oharrak: Hainbat era-
gin izan ditzakete hipertentsioaren aurkako
gaiek organismoan: hodien uzkurdura eragiten
duten kinadak ekiditea, katekolaminen erreser-
bak murriztea, basodilatazioa eragitea, eta abar.
Oharrak: Odolaren bolumena murriztuz jaisten
dute tentsioa tiazidek eta beste diuretiko ba-
tzuek. Arloa: Med.

Hipertentso: izond. Hipertentsio arterialak joa.
ES: Hipertenso FR: Hypertendu EN: Hyperten-
sive Arloa: Med.

Hipertermia: 1. iz. Gorputzaren tenperaturaren
ohiz kanpoko igoera. 2. iz. NANDAk onartuta-
ko erizaintza-diagnostikoa; gizabanako baten
gorputz-tenperatura ohikoa baino altuagoa den
egoera bat azaltzen du. ES: Hipertermia FR: Hy-
perthermie EN: Hyperthermia Arloa: Med.

Hipertrofia: iz. Organo edo ehun bateko elemen-
tuen garapen gehiegizkoa; organo edo ehun horren
egitura ez da aldatzen, baina pisua eta neurria han-
ditu egiten dira. ES: Hipertrofia FR: Hypertro-
phie EN: Hypertrophy Arloa: Med.

Hipertrofiko: izond. Hipertrofiari —zelulen neurria-
ren handitzeari— dagokiona, edo hipertrofia due-
na. ES: Hipertrófico FR: Hypertrophique EN:
Hypertrophic Arloa: Med.

Hipnologia: iz. Fisiologiaren adarra; loa eta hipno-
tismoa aztertzen ditu. ES: Hipnología FR: Hy-
pnologie Arloa: Med.

Hipnosi: iz. Loaren antzeko egoera artifiziala, bes-
te pertsona batek sugestioaren bidez eragiten

HILONDOKO

110

duena. Gaur egun, zenbait gaixotasun psikiko-
ren (neurosia, gaixotasun psikosomatikoak) tra-
tamenduan, eta anestesia arina lortzeko kirurgia
txikian, erditzean, eta abar, erabiltzen da. Per-
tzepzioaren eta oroimenaren asaldua ematen du
hipnosiak. ES: Hipnosis FR: Hypnose EN:
Hypnosis

Hipnotiko: 1. izond. Loari edo hipnotismoari da-
gokiona. 2. iz. (Gai bati buruz) Loa eragiten
duena; lasaigarri gisa erabiltzen da. Nerbio-siste-
ma zentraleko gune jakin batzuetan eragiten
duen depresioaren araberakoa da botika baten
hipnosi-gaitasuna. ES: Hipnótico FR: Hypnoti-
que EN: Hypnotic

Hipnotismo: 1. iz. Hipnosiaren teoria eta prakti-
ka. 2. iz. Hipnosia eragiten duten teknikak az-
tertzen dituen jakintza. ES: Hipnotismo FR:
Hypnotisme EN: Hypnotism

Hipnotizatu: ad. Norbaiti hipnosi-egoera eragin.
ES: Hipnotizar FR: Hypnotiser EN: To hypnoti-
ze

Hipnotizatzaile: iz. Hipnotismoan aritzen den
pertsona. ES: Hipnotizador FR: Hypnotiseur
EN: Hypnotist

Hipodermis: iz. Dermisaren azpian dagoen gantz-
ehunezko geruza. ES: Hipodermis FR: Hypoder-
me EN: Hypoderm Arloa: Anat.

Hipofagia: 1. iz. Elikagai gutxi irenstea. 2. iz. Eli-
kagai gisa zaldi-haragia hartzea. ES: Hipofagia

Hipofisi: iz. Hipotalamoari loturiko guruin txikia;
esfenoide hezurraren gainean dago. Barne-jario-
ko guruina da, eta hormona garrantzitsu asko ja-
riatzen ditu. Bi zati ditu: adenohipofisia eta neu-
rohipofisia. Adenohipofisiak jariatzen dituen
hormonak dira: hazkuntzaren hormona (somato-
tropina), hormona tirotropikoa, hormona adre-
nikortikotropikoa (ACTH), bi hormona gona-
dotropiko (folikulu-estimulatzailea —FSH— eta
luteinizatzailea —LH—) eta prolaktina (esnea-
ren jarioa eragiten duena). Neurohipofisian, bi
hormona pilatzen dira: oxitozina eta basopresina.
ES: Hipófisis FR: Glande pituitaire, hypophyse
EN: Pituitary gland, hypophysis

Hipogeo: izond. Lurrazalaren azpian hazten edo
garatzen dena. ES: Hipogeo FR: Hypogée EN:
Hypogeum Arloa: Biol.

Hipogluzemia: iz. Odoleko glukosa-kontzentra-
zioaren beheraldia; balio normalaren azpitik
(<70mg/dl) egoten da. Haren ezaugarri kliniko-
ak dira: gosea, dardara, zurbiltasuna, izerdi uga-
ria, zefalea, ikusmen-asalduak, ataxia, antsietatea,
ahultasuna, diplopia, asaldu psikikoak eta kon-
bultsioak. Balio hori lehenbailehen zuzendu ezean,
eldarnioa, koma edo heriotza gerta daiteke. In-
tsulina gehiegi emateagatik, intsulina gehiegi ja-
riatzeagatik, ariketa fisiko gehiegi egiteagatik edo

elikadura-urritasunagatik agertzen da hipogluze-
mia. ES: Hipoglucemia FR: Hypoglycémie EN:
Hypoglycemia Arloa: Med.

Hipokanpo: iz. Garunaren zati kurbatu eta bihur-
gunetsua; albo-bentrikuluko beheko adarraren
ondoan dago. ES: Hipocampo FR: Hippocampe
EN: Hippocampus Arloa: Anat.

Hipokondria: 1. iz. Osasun-egoerari buruzko kez-
ka neurriz kanpokokoa. 2. iz. Asaldu psikikoa;
ezaugarri ditu: antsietate handia, depresioa, eta
sintoma fisiko errealen edo ustezkoen interpreta-
zio irreala. Gaixotasun larri baten adierazle dira
ezaugarri horiek, nahiz eta gaixotasun horren
froga medikorik ez izan. ES: Hipocondría FR:
Hypocondrie EN: Hypochondriasis Arloa: Psi-
kiat.

Hipokondriako: 1. izond. Hipokondriari dagokio-
na; hipokondria duena. 2. izond. Sabelaldearen
gaineko aldeari —beheko saihetsen azpialdean
dagoenari— dagokiona. ES: Hipocondríaco FR:
Hypocondriaque EN: Hypochondriac Arloa:
Med.

Hipokondrio: iz. Sabelaldearen goialdeko bi alboe-
tako gune bakoitza; gune epigastrikoaren alde
banatan dago. ES: Hipocondrio FR: Hypocon-
dre EN: Hypochondrium Arloa: Anat.

Hipokromiko: izond. Normala baino kolore gu-
txiago duena. Hematiak deskribatzeko erabiltzen
da termino hori, eta hemoglobina-sintesiaren
gutxitzearekin lotutako anemiak bereizten ditu.
ES: Hipocrómico FR: Hypochromique EN: Hy-
pochromic Arloa: Med.

Hipomania: 1. iz. Maniaren antzekoa den eritasu-
na; hura baino gradu apalekoagoa da. Hipoma-
niak jotako gaixoak ez ditu aintzat hartzen izaera
mugatzen dioten gizartearen arauak; sexu-grina
indartsua eta neurriz gaindiko indarra izaten
ditu. 2. iz. Zaldienganako neurriz kanpoko gri-
na. ES: Hipomanía FR: Hypomanie EN: Hypo-
mania Arloa: Psikiat.

Hipotalamiko: izond. Hipotalamokoa, edo hari
dagokiona. ES: Hipotalámico FR: Hypothalami-
que EN: Hypothalamic Arloa: Anat.

Hipotalamo: iz. Dientzefaloaren zatia; hirugarren
bentrikuluaren zorua eta albo-paretaren atal bat
osatzen ditu. Bizitzako zenbait funtzio erregula-
tzea da hipotalamoaren eginkizuna: arteria-pre-
sioa, digestio-aparatuaren zenbait jarduera, sexu-
funtzioak, uraren, gluzidoen eta lipidoen meta-
bolismoa, eta emozio-erreakzioak, besteak beste.
ES: Hipotálamo FR: Hypothalamus EN: Hypo-
thalamus Arloa: Anat.

Hipotentsio: iz. Tentsio edo presio baxua, bereziki
odolarena; odol-presioa ehunen oxigenaziorako
egokia ez izatearen ondorio da. Gorputzak isur-
kari ugari galtzen dituenean, edo bihotzekoa, bi-

HIPOTENTSIO

111

riketako enbolia, arritmiak… izan dituenean ger-
ta daiteke. ES: Hipotensión FR: Hypotension
EN: Hypotension Arloa: Med.

Hipotermia: iz. Asaldu arriskutsua; 35 ºC-z azpi-
ko gorputz-tenperatura du ezaugarri. Hipoter-
miaren eragile nagusiak dira anemia bortitzak,
shock egoerak eta izozteak. Haren adierazgarri
dira: arnasketa azalekoa eta geldoa, larruazal
hotza, hotzikara ahulak, zurbiltasuna, kapilarrak
mantso betetzea, takikardia, zianosia, hiperten-
tsioa eta ileak tentetzea. Tratamenduan, poliki-
poliki berotu behar da pertsona. ES: Hipotermia
FR: Hypothermie EN: Hypothermia Arloa:
Med.

Hiro: iz. Ikus ‘zorne’.
Hiruki: iz. Haurdunaldi beretik jaiotako hiru jaio-

berrietako bakoitza. ES: Trillizo FR: Triplés, tri-
plets EN: Triplet

Histamina: iz. Histidinaren metabolismoan sor-
tzen den gaia; zelula guztietan dago. Hanturazko
erreakzio alergikoetan askatzen da, eta maiz era-
biltzen da sendagintzan, gorputzeko atal askotan
dituen eraginengatik: kapilarrak zabaltzea, odol-
presioa jaistea, urdail-urinaren jarioa areagotzea,
eta bronkioetako eta umetokiko gihar lisoa uz-
kurtzea. ES: Histamina FR: Histamine EN: His-
tamine Arloa: Kim.

Histasun: iz. Ikus ‘zurbiltasun’.
Histerektomia: iz. Umetokiaren erauzketa kirurgi-

koa, hainbat gaixotasuni aurre egiteko: aldakako
hanturazko gaixotasun kronikoa, umetokiko
odoljarioa, umetokiko minbizi-aurreko gaixota-
sunak, umetokiko minbizia, eta abar. Erabateko
histerektomian, obulutegiak, tronpak, gongoil
linfatikoak, hodi linfatikoak, umetokiko lepoa
eta umetokia erauzten dira. Obulutegi bat edo
biak erauz daitezke aldi berean. Ebakuntza horie-
tariko edozein egin ostean, ez da hilekorik iza-
ten. ES: Histerectomía FR: Hystérectomie EN:
Hysterectomy Arloa: Med.

Histeria: iz. Neurosi mota bat; era askotako ezauga-
rri klinikoak izan ditzake. Histeria mota garran-
tzitsuenak dira: konbertsio-histeria eta larrimin-
histeria. Horiek guztiek gatazka edipikoa dute
ezaugarri, eta errepresioa dute babes-mekanismo
nagusia. ES: Histeria FR: Hystérie EN: Hysteria
Oharrak: Psikoneurosi bat da, eta neurosi histeri-
ko deritza gaur egun. Arloa: Psikiat.

Histeriko: 1. izond. Histeriari dagokiona. 2. izond.
Histeria duena. ES: Histérico FR: Hystérique
EN: Hysteric

Histerismo: iz. Ikus ‘histeria’. ES: Histerismo
Histiozito: iz. Ehun konektiboko makrofagoa; era-

gina du organismoko immunitate-sisteman. ES:
Histiocito FR: Histiocyte EN: Histiocyte Arloa:
Biol.

Histologia: iz. Anatomiaren adarra; ehunen eta or-
ganoen egituraz arduratzen da, baita zelulen
osaeraz eta horiek gorputzeko ehunetan duten
antolaeraz ere. ES: Histología FR: Histologie
EN: Histology Arloa: Biol.

Historia kliniko: iz. Gaixo bati dagozkion datu
guztiak —iraganekoak, pertsonalak, familiakoak
eta oraingoak— biltzen dituen zerrenda ordena-
tua; jasaten ari den gaixotasunari buruzko azter-
ketarako oinarri gisa balio du. ES: Historial clí-
nico, historia clínica FR: Dossier personnel EN:
Health history

Histu: ad. Ikus ‘zurbildu’.
Hits: izond. Ikus ‘zurbil’.
Hitz-motel: izond. Ikus ‘totel’.
Hitz-moteltasun: iz. Ikus ‘toteltasun’.
Hitzordu: iz. Gaixoa eta medikua elkartzeko jarri-

tako tokia, eguna eta ordua. ES: Cita FR: Ren-
dez-vous EN: Appointment

Hobekuntza: iz. Hobera egiteko ekintza, eta ho-
rren ondorioa. ES: Mejora FR: Amélioration EN:
Enhancement

Hobi: iz. Gorputz atal baten hutsunea edo sakon-
gunea. ES: Fosa FR: Fosse EN: Fossa Arloa:
Anat.

Hodi-: (Hitz elkartuetan) Ikus ‘baskular’.
Hodi: 1. iz. Tutu-itxurako egitura, gorputzean li-

kidoak —odola, linfa, eta abar— garraiatzen di-
tuena. Arteriak, zainak eta linfa-hodiak dira hodi
mota nagusiak. ES: Vaso FR: Vaisseau EN: Ves-
sel Arloa: Biol. 2. iz. Tutu-itxurako igarobidea,
barnetik hutsa, nahiko estua; handik igarotzen
dira odol-hodiak eta nerbioak, iraizketa-gaiak,
jariakinak, eta abar. ES: Conducto FR: Canal
EN: Duct Arloa: Anat.

Hodi deferente: iz. Barrabiletako epididimoaren
jarraipena; barrabil-zorrotik gorantz semen-xix-
kuarekin elkartu eta hodi eiakulatzailea eratzen
du. ES: Conducto deferente FR: Canal déférent
EN: Ductus deferens Arloa: Anat.

Hodi galaktoforo: iz. Ugatz-guruineko hodia. Es-
nea garraiatzen du ugatz-lobuluetatik titiburura.
ES: Conducto galactóforo FR: Canal galactopho-
re EN: Galactophorous duct Arloa: Anat.

Hodi iraizle: iz. Hodi eroalea; gaiak garraiatzen
ditu, baina ez ditu jariatzen. ES: Conducto ex-
cretor FR: Conduit excrétoire EN: Excretory
duct

Hodi kapilar: iz. Ikus ‘kapilar’. ES: Vaso capilar
FR: Vaisseau capillaire, capillaire EN: Capillary
vessel, capillary

Hodi seminifero: iz. Barrabil-lobuluxketan dauden
hodiak. Bihurriak dira hasieran, eta zuzenak on-
doren. ES: Conducto seminífero, túbulo seminí-
fero FR: Conduit séminifère EN: Seminiferous
duct

HIPOTERMIA

112

Hodia sartu: ad. Ikus ‘intubatu’.
Hodia sartze: iz. Ikus ‘intubazio’.
Hodi-sartze: iz. Ikus ‘intubazio’.
Hodi-sistema: iz. Ikus ‘sistema baskular’.
Hodi-uzkurdura: iz. Edozein odol-hodiren ba-

rrunbea estutzea, nerbioen edo beste kinada-
ren baten eraginez. ES: Vasoconstricción FR:
Vasoconstriction EN: Vasoconstriction Arloa:
Med.

Hodi-uzkurtzaile: izond. Hodi-uzkurdura eragiten
duena. Hodi-uzkurtzaileak exogeno arruntak
dira: hotza, beldurra, estresa eta nikotina. Bestal-
de, adrenalinaren eta noradrenalinaren barne-ja-
rioak ere odol-hodiak uzkurrarazten ditu. ES:
Vasoconstrictor FR: Vasoconstricteur EN: Vaso-
constrictor Arloa: Med.

Hodixka: iz. Hodi txikia; bereziki, giltzurrunetako
eta barrabiletako hodiak. ES: Túbulo FR: Tubu-
le EN: Tubule Arloa: Anat.

Hodi-zabaltzaile: izond. Odol-hodien dilatazioa
eragiten duena; nerbio bat edo gai bat izan daite-
ke. ES: Vasodilatador FR: Vasodilatateur EN:
Vasodilator Adibideak: Nitratoak, Ca++ antago-
nistak, eta abar. Arloa: Med.

Hodi-zabaltze: iz. Odol-hodiak zabaltzea, arterio-
lak bereziki; zabaltze horretan eragiten dute ner-
bio-kinadek edota gihar lisoa lasaitzen duten
zenbait sendagaik. ES: Vasodilatación FR: Vaso-
dilatation EN: Vasodilatation Arloa: Med.

Holotipo: iz. Espezie berri bat deskribatzeko eredu
modura erabilitako alea. ES: Holotipo FR: Ho-
lotype EN: Holotype Arloa: Biol.

Homeopata: iz. Homeopatian diharduen medi-
kua. ES: Homeópata FR: Homéopathe EN: Ho-
meopathist Arloa: Med.

Homeopatia: iz. Sistema mediko-terapeutikoa;
gaixoak dituen sintomen antzekoak sorrarazten
dira gai jakin baten dosi txiki bat emanez, gaixo-
tasuna sendatu ahal izateko. Antzekoak antzekoa
sendatzen du teorian oinarritzen da. Alopatiari
kontrajartzen zaio. ES: Homeopatía FR: Homéo-
pathie EN: Homoeopathy Arloa: Med.

Homeopatiko: izond. Homeopatiari dagokiona.
ES: Homeopático EN: Homeopathic

Homeostasi: iz. Ikus ‘homeostasia’. ES: Homeos-
tasis

Homeostasia: iz. Gorputzaren barne-oreka; modu
naturalean mantentzen da, gorputzean osasunari
eusteko gertatzen diren egokitzapenei esker.
Mekanismo homeostatikoek kontrolatzen dituz-
ten funtzioen artean daude: bihotz-taupadak,
hematopoiesia, tentsio arteriala, gorputzeko ten-
peratura, oreka elektrolitikoa, arnasketa eta gu-
ruinen jarioa. Hormonek ere parte hartzen dute
homeostasia-prozesuetan, kanpoko eragin ba-
koitzari dagokion erantzuna bideratuz. ES: Ho-

meostasia FR: Homéostasie EN: Homeostasis
Arloa: Biol.

Homogeneizagailu: iz. Zenbait likidoren nahastu-
ra gai homogeneo bihurtzeko tresna. ES: Homo-
geneizador FR: Homogénéisateur EN: Homoge-
nizer

Homogeneizatu: ad. Elementu-nahastura bat gai
homogeneo bihurtu, bitarteko fisikoak edo kimi-
koak erabiliz. ES: Homogeneizar FR: Homogénéi-
ser EN: To homogenize, to make homogeneous

Homogeneizatze: iz. Ikus ‘homogeneizazio’.
Homogeneizazio: iz. Zerbait homogeneo bihurtze-

ko prozesua; disolbatzaile edo barreiatze-inguru-
ne batean dagoen gai bat bitarteko mekanikoen
bidez zatituz egiten da. ES: Homogeneización
FR: Homogénéisation EN: Homogeneization

Homogeneo: izond. Antzeko elementuz edo atalez
osatua. ES: Homogéneo FR: Homogène EN:
Homogeneous

Homogeneo bihurtu: ad. Ikus ‘homogeneizatu’.
Homogeneotasun: iz. Masaren puntu bakoitzean

ezaugarri fisiko aldaezinak dituen gorputzaren
ezaugarria. ES: Homogeneidad FR: Homogénéi-
té EN: Homogeneity, uniformity

Homosexual: izond. Sexu bereko kideek erakar-
tzen dutena. ES: Homosexual FR: Homosexuel
EN: Homosexual

Homosexualitate: iz. Sexu bereko pertsonengana-
ko sexu-erakarpena. ES: Homosexualidad FR:
Homosexualité EN: Homosexuality

Homozigosi: iz. Zigoto baten eraketa, gene pare
berdin bat edo gehiago dituzten bi gametoren ar-
teko elkarketaz. Arraza-nahasketarik gabeko or-
ganismoak sortzen dira homozigosian, endoga-
mia bidez. ES: Homocigosis FR: Homozygose
EN: Homozygosis Arloa: Biol.

Homozigoto: iz. Organismo mota; kromosoma
pare bateko leku berean gene berdin-berdinak
dituzten zelula somatikoak ditu. ES: Homocigo-
to FR: Homozygote EN: Homozygote Arloa:
Biol.

Hondakin-ur: iz. Etxeetako zein lantokietako es-
tolderietan jasotzen den ura. ES: Agua residual
FR: Eau résiduaire EN: Waste water

Hordi: izond. Ikus ‘mozkor’.
Hordikeria: iz. Ikus ‘mozkorkeria’.
Horditasun: iz. Ikus ‘mozkortasun’.
Hormona: iz. Gai kimiko konplexua; gorputzeko

organo edo atal batean ekoizten da, eta handik
gorputzeko beste guneren bateko organo nahiz
zelula talde baten jarduera aktibatzen edo erregu-
latzen du. Hipofisia, pankrea, epifisia, tiroidea
eta gonadak dira, besteak beste, hormonak jaria-
tzen dituzten guruinak. Hormonak jariatzen di-
tuzten ehunen artean daude, berriz, karena eta
duodenoko mukosa. Guruin endokrinoek jaria-

HORMONA

113

tzen dituzten hormonak odol-zirkulazioak ga-
rraiatzen ditu eragin beharreko organora. Ezau-
garri kimikoen arabera, hiru hormona mota be-
reizten dira: esteroideak (hormona sexualak),
aminoazidoetatik eratorritakoak (tiroxina eta
adrenalina), eta proteiko edo polipeptidikoak
(intsulina, glukagoia eta hipofisiko hormonak).
Hormonek garrantzi handia dute metabolis-
moan, odol-zirkulazioan, sexu-bizitzan, nerbio-
sistemaren orekan, eta abar. ES: Hormona FR:
Hormone EN: Hormone Arloa: Kim.

Hormonal: izond. Hormonei dagokiena. ES: Hor-
monal FR: Hormonal EN: Hormonal

Hormonazko: izlag. Ikus ‘hormonal’.
Hortz: iz. Ahoan dagoen organo gogor, zuri eta

leunetariko bakoitza; digestio-aparatuaren parte
da. Elikagaiak irentsi aurretik murtxikatzea eta
irensteko prestatzea dute eginkizun. Gizaki hel-
du batek 32 hortz ditu, baraila bakoitzeko 16.
ES: Diente FR: Dent EN: Tooth

Hortza/hagina atera: ad. Hondatua dagoen hortza
edo hagina erauzi.

Hortza bete: ad. Ikus ‘enpastatu’.
Hortzak atera: ad. Zerbaiten ertzean hortzak egin,

sortu edo jarri. ES: Dentar FR: Denté EN: To
dentate

Hortzak jaio: ad. Haurrei lehen hortzak edo biga-
rren aldikoak irteten hasi. ES: Endentecer

Hortzaldi: iz. Hortzen sorrera eta garapena. ES:
Dentición FR: Dentition EN: Dentition

Hortzak irten: ad. Ikus ‘hortzak jaio’.
Hortz-betegarri: iz. Ikus ‘enpaste’.
Hortzeria: iz. Pertsona edo animalia batek ahoan

dituen hortz, letagin eta haginen multzoa. ES:
Dentadura FR: Denture EN: Dentition

Hortzetako: izlag. Hortzei dagokiena. ES: Dental,
dentario FR: Dentaire EN: Dental

Hortzetako zementu: iz. Hortz-albeoloetako he-
zur-ehuneko zati berezia, hortzen sustraia estal-
tzen duena. ES: Cemento dental FR: Ciment
dentaire EN: Dental cement Arloa: Odont.

Hortz-haginak: iz. Ikus ‘hortzeria’.
Hortz-oi: iz. Ikus ‘oi’.
Horztun: 1. izond. Hortz natural bat edo gehiago

dituena. ES: Dentado FR: Denté EN: Dentu-
lous. 2. Ikus ‘koskadun’.

Hots: iz. Ikus ‘soinu’.
Hotzeri: iz. Goiko arnasbideetako gaixotasuna; bi-

rus- edo alergia-jatorria izan dezake. Zenbaite-
tan, hotzaren edo hezetasunaren ondorioz sor-
tzen da. Errinitisa, malko-jarioa, sukar arina eta
ondoez orokorra dakartza; tratamendu gisa, ohean
atseden hartzea, kongestioa kentzeko sendagaiak,
analgesikoak eta likido ugari hartzea gomenda-
tzen da. ES: Resfriado, constipado, catarro FR:
Rhume EN: Cold

Hotzeriak jo: ad. Hotzeriak harrapatu. ES: Consti-
par

Hotzikara: iz. Dardara, zurbiltasunarekin eta hotz-
sentipenarekin batera; gehienetan infekzio baten
hasieran agertzen da, tenperaturaren igoera azka-
rrarekin batera. Gorabehera psikikoek eragina
ere izan daiteke. ES: Escalofrío FR: Frisson EN:
Chill

Hozi-zelula: iz. Gametogenesia jasandako edozein
zelula; hau da, garapenaren edozein alditan da-
goen sexu-zelula. ES: Célula germinal FR: Cellu-
le germinale EN: Germ cell

Hozka egin: ad. Hortzekin heldu; hortzak sartu.
ES: Morder FR: Mordre EN: To bite

Hozkada: iz. Hortzekin indarrez eustearen ondo-
riozko lesioa. ES: Mordedura, mordida, mordis-
co FR: Morsure EN: Bite

Hozkatu: izond. Hozka jaso duena. ES: Mordido
Hozki: iz. Hortzetan nahiz hortz-oietan sentitzen

den ondoeza; gai azidoak dastatzeak, hots desa-
tseginak entzuteak, zenbait gorputz ukitzeak edo
sentipen horiek oroitzeak eragin dezake. ES:
Dentera

Hozkirri: iz. Ikus ‘hotzikara’.
Hozmindu: ad. Gorputz atal baten mugimendua

oztopatu. Hotzaren eraginez gertatzen da. ES:
Envarar FR: Taisant EN: To numb

Hoztu: 1. ad. Hotzago bihurtu. 2. ad. Ikus ‘ho-
tzeriak jo’. ES: Enfriar FR: Refroidir EN: To
cool

Hoztura: iz. Ikus ‘hotzeri’.
Humero: iz. Besoko hezur luzea, sorbaldatik ukon-

doraino doana. ES: Húmero FR: Humérus EN:
Humerus Arloa: Anat.

Humore: iz. Gorputzeko isurkariak izendatzeko
termino orokorra. ES: Humor FR: Humeur EN:
Humor Oharrak: Medikuntzaren historian, lau
izan dira humoreak: odola, pituita, behazuna eta
atrabilisa. Osasunaren egoera haien orekaren bai-
tan zegoela uste zen. Arloa: Anat.

Humore beirakara: iz. Gai garden eta erdi gelati-
nakara; begiaren atzeko barrunbean dago, krista-
linoaren atzean. ES: Humor vítreo FR: Humeur
vitreux EN: Vitreous humor Arloa: Anat.

Humore urtsu: iz. Likido argia; kristalinoaren eta
kornearen arteko gunean dago. ES: Humor
acuoso FR: Humeur aqueuse EN: Aqueous hu-
mor Arloa: Anat.

Hunkiberatasun: iz. Pertsona bat hunki daitekeen
maila. Jasotako kinaden araberakoa da. ES:
Emotividad FR: Emotivité EN: Emotivity

Hunkigarri: izond. Zirrara eragiten duena; hunki-
tzen duena. ES: Emocionante

Hunkitu: ad. Barne-sentimendu batek ukitua ger-
tatu. ES: Emocionar FR: Emouvoir

Hurbil: izond. Ikus ‘gertu’.

HORMONAL

114

Hurrupatu: ad. Likido edo erdi likido bat ahora
erakarri, ezpainen eta mihiaren mugimenduaren
laguntzaz. ES: Succionar FR: Aspirer EN: To
suck Oharrak: Haurrak esnea hurrupatzen du bi-
beroitik edo amaren bularretik.

Hurrupatze: iz. Xurgatzeko ekintza eta horren
ondorioa. ES: Succión FR: Succion EN: Suc-
tion

Hutsune: iz. Ikus ‘barrunbe’.

HUTSUNE

115

Ibitu: ad. Ikus ‘hertu’.
Ideiagintza: 1. iz. Ideiak izan eta lantzeko proze-

sua. 2. iz. Ideia, objektu edo irudien sorrera go-
gamenean. ES: Ideación FR: Idéation EN: Idea-
tion Arloa: Psikol.

Identifikazio: iz. Norbaitek beste norbaiten ezau-
garriak —edota haren nortasun osoa— berega-
natzea. ES: Identificación FR: Identification EN:
Identification Arloa: Psikol.

Idiopatia: iz. Jatorri ezezaguna edo aurrekaririk ga-
bea duen gaixotasun mota; ageriko arrazoirik
gabe agertzen da. ES: Idiopatía EN: Idiopathy
Arloa: Med.

Idiota: izond. (Pertsonen adimen mailari buruz)
Adimen-urritasun larria duena; adimen-kozien-
tea 20 azpitik izaten du, eta ez du gaitasunik 3
edo 4 urteko buru-adina gainditzeko. ES: Idiota
FR: Idiot EN: Idiot Arloa: Med.

Idiozia: iz. Adimen-urritasun larria. Gaixoa ez da
gai hizkuntza bereganatzeko, bere kabuz molda-
tzeko eta arrisku fisikoetatik babesteko. ES: Idio-
cia, idiotismo FR: Idiotie EN: Idiocy Arloa: Psi-
kol.

Idor: izond. Idorreria jasaten duena. ES: Estreñido
FR: Constipé EN: Constipated

Idorgarri: izond. Ikus ‘lehorgarri’. ES: Astringente
Idorreria: 1. iz. Gorozkiak beren bidetik igarotze-

ko zailtasuna; arrazoi organikoen artean daude:
hesteetako buxadura, dibertikulitisa eta tumo-
rrak. 2. iz. NANDAren erizaintza-diagnostikoa.
Haren ezaugarrien artean daude: sabel-hustearen
maiztasuna murriztea, gorozki lehorrak, ondeste-
ko masa, sabel-husteko ahalegina, hesteetako
hotsak murriztea, presio- edo asetasun-sentsazioa
sabelaldean nahiz uzkian, gorozkien bolumena
murriztea eta goragalea. Sabelaldeko mina, apeti-
tuaren galera, bizkarreko mina, buruko mina eta
eguneroko bizimoduaren asaldua ere ager daitez-
ke. ES: Estreñimiento FR: Constipation EN:
Constipation Oharrak: Kolonaren funtzioen na-
rriadura gerta daiteke pertsona adinekoetan eta
ohean dauden gaixoetan, eta sabel-husteko beha-
rrari erantzuteko zailtasunak eragin.

Idortu: ad. Idorreria eragin. ES: Estreñir, astringir
EN: To constipate, to make constipated

Idun: iz. Ikus ‘lepo’.
Igeltsu: 1. iz. Kaltzio sulfato hidratatua. 2. iz. Ba-

tez ere kaltzio sulfato erdi hidratatuz osaturiko

minerala. Sarri erabiltzen da medikuntzan, gor-
putz atalen mugikortasuna mugatzeko edo hor-
tzen moldeak egiteko. Igeltsu-hautsa narrita-
garria da arnasbideetako mukosarentzat eta kon-
juntibarentzat. ES: Yeso, escayola FR: Plâtre EN:
Gypsum, plaster Arloa: Miner., Med.

Igeltsua jarri: ad. Gorputzeko atal bat igeltsuz esta-
li, geldirik mantentzeko. ES: Escayolar, enyesar
FR: Moulage EN: To put in plaster

Igeltsutu: ad. Ikus ‘igeltsua jarri’.
Igeltsuztatu: ad. Ikus ‘igeltsua jarri’.
Igurtzi: ad. Zerbaiti eragin, haren gainean behin

eta berriz halako indarrez igaroarazten den beste
zerbaiten laguntzaz. ES: Friccionar FR: Friction-
ner EN: To rub, to massage

Igurtzi: iz. Masaje mota; ehunik sakonenetan
eragiten da, eskuaren mugimendu zirkular
indartsuz. ES: Fricción FR: Friction EN: Fric-
tion

Igurtzialdi: iz. Ikus ‘igurtzi’.
Igurzketa: iz. Ikus ‘igurtzi’.
Ikara: iz. Dardara, gutxi edo gehiago orokortua;

hotzikararen aurretik edo harekin batera agertzen
da. Hotzak, sukarrak eta, bereziki, beldurrak edo
izualdiak eragin dezakete. ES: Estremecimiento
FR: Frémissement EN: Thrill

Ikertu: ad. Zerbaiten kalitatea ezagutu. ES: Exami-
nar

Ikterizia: iz. Kolore horia larruazalean, mukosetan
eta jariakinetan; odoleko bilirrubina kantitatea
igotzearen ondoriozkoa da. Hainbat prozesuren
sintoma da; esate baterako: gibeleko gaixotasu-
nak, behazun-buxadura edo anemia hemolitikoa.
Ikterizia duten pertsonek hainbat sintoma izan
ditzakete: gorakoak, okadak, sabelaldeko mina,
gernuaren kolore iluna, eta abar. ES: Ictericia
FR: Ictère EN: Jaundice Oharrak: Ikterizia fisio-
logikoa izaten dute jaioberri askok, baina, arazo-
rik izan ezean, egun gutxitan desagertzen da. Ar-
loa: Med.

Iktiosi: iz. Larruazaleko gaixotasuna; larruazala
lehortzea, zimurtzea eta ezkatatzea du ezaugarri.
Jaiotzean edo jaio eta berehala gertatzen da. ES:
Ictiosis FR: Ichthyose EN: Ichthyosis Arloa:
Med.

Iktus: iz. Garuneko hodietako bat-bateko lesio
akutua. ES: Ictus FR: Ictus EN: Ictus Arloa:
Med.

116

I

Ikuseremu: iz. Begiak mugitu gabe ikusten den es-
pazioa. ES: Campo visual FR: Champ visuel EN:
Visual field

Ikusi: ad. Begien bidez objektuak eta haien ezau-
garriak hauteman. ES: Ver FR: Voir EN: To see

Ikusmen: iz. Bost zentzumenetako bat. Begia da
haren organoa; argia eta gauzen kolorea eta for-
ma hauteman daitezke hari esker. ES: Vista FR:
Vue EN: Sight

Ildo: iz. Beheragune zapal lineala, gorputzeko
hainbat egituratan agertzen dena; esate baterako,
oinazpian daudenak, hezurren gainean nerbioek
eratzen dituztenak, hezurretan giharrak txertatze-
aren ondorioz daudenak, eta garuneko hainbat
gunetan daudenak. ES: Surco FR: Sillon EN:
Sulcus, crevice, groove

Ildoxka: iz. Larruazalean agertzen den lerro nahiz
orbaina; eskuarki, larruazalaren garapen azkarra-
ren edo tentsioaren ondorioz agertzen da. ES:
Estría FR: Strie EN: Stria Oharrak: Haurdunal-
diaren ondoren, ildoxkak agertzen dira sabelean.

Ildoxkatu: izond. Ildoxka edo lerro paraleloak
ezaugarri dituena. ES: Estriado FR: Strié EN:
Striate

Ile: iz. Keratinazko hariizpi epidermikoa; ia gor-
putzeko azalera guztian hazten da. Epidermiseko
folikulu espezializatu batean sortzen diren sus-
traia eta gorputza ditu. ES: Pelo, vello FR: Poil
EN: Hair

Ileo: iz. Hesteen funtzio mekanikoaren galera; hes-
teetako edukiak ez dira mugitzen. ES: Íleo FR:
Iléus EN: Ileus Oharrak: Ileo paralitikoa heste-
lakioen mugikortasunik ezak eragiten du. Ileo
mekanikoa, berriz, hestearen blokeo mekani-
koak. Arloa: Med.

Ileon: iz. Heste meharraren hirugarren eta azken
zatia, jejunotik heste itsura doana. Eskuineko
hobi iliakoan bukatzen da, eta heste lodira ireki-
tzen da. ES: Íleon FR: Iléon EN: Ileum Arloa:
Anat.

Ileozekal: izond. Aldi berean heste itsuari, ileonari
eta biak elkartzen diren guneari dagokiona. ES:
Ileocecal FR: Iléocaecal EN: Ileocecal Arloa:
Anat.

Iletsu: izond. Ile asko duena. ES: Velloso, velludo,
peludo FR: Villeux EN: Villous

Iliako: izond. Ilionekoa, edo hari dagokiona. ES:
Ilíaco FR: Iliaque EN: Iliac

Ilion: iz. Pelbis-gerriko hezur zabala, beste bi he-
zurrekin batera (iskiona eta pubisa) hezur koxala
osatzen duena. Azetabuluaren parte da, eta zen-
bait gihar finkatzeko balio du. ES: Ilion FR:
Ilion EN: Ilium Arloa: Anat.

Immobilizatu: ad. Zerbait geldiarazi, mugiezin
utzi. ES: Inmovilizar FR: Immobiliser EN: To
immobilize

Immobilizazio: iz. Gorputz-adarrak edo beste edo-
zein gorputz atal mugikor (hezur hautsiak eta
giltzadurak bereziki) finkatzea; sendatzea errazte-
ko egiten da. ES: Inmovilización FR: Inmobilisa-
tion EN: Inmobilization

Immune: izond. (Pertsona edo animalia bati bu-
ruz) Antigeno batekin kontaktua izan ondoren,
harentzat espezifikoak diren antigorputzak era-
tzeko gaitasuna garatu duena; babes-egoera bati
dagokio. ES: Inmune FR: Immun EN: Immune
Arloa: Med.

Immunitario: izond. Immunitateari dagokiona.
ES: Inmunitario FR: Immunitaire EN: Immune
Arloa: Med.

Immunitate: iz. Erresistentzia-egoera, gaixotasun
jakin baten aurrean. Gaixotasun horren eragile
den mikroorganismoaren aurkako defentsak al-
dez aurretik garatzeko ahalmenari esker gertatzen
da. Naturala edo txertoen bidez lortua izan dai-
teke. ES: Inmunidad FR: Immunité EN: Immu-
nity Oharrak: Organismoarentzat arraroak diren
infekzio-gaiekin elkartzeko gaitasuna dute odole-
ko globulinek (antigorputzek), eta, era horretan,
gaitzaren hedapena galarazten dute. Arloa: Med.

Immunizatu: ad. Immune egin. ES: Inmunizar
FR: Immuniser EN: To immunize Arloa: Med.

Immunizatzaile: izond. Immunizatzeko gaitasuna
duena. ES: Inmunizador, inmunizante Arloa:
Med.

Immunizazio: iz. Immune egiteko edo bihurtzeko
prozesua. ES: Inmunización FR: Immunisation
EN: Immunization Arloa: Med.

Immunodefizientzia: iz. Ikus ‘immunoeskasia’.
Immunodepresibo: izond. Immunodepresoreei da-

gokiena. ES: Inmunodepresivo Arloa: Med.
Immunodepresore: izond. (Sendagaiei edo trata-

menduei buruz) Organismo batek antigeno baten
aurrean dituen immunitate-erreakzioak gutxitu
edo desagerraraz ditzakeena. ES: Inmunodepresor
FR: Immunodépresseur EN: Immunosuppressive
Oharrak: Txertaketetan erabiltzen dira, arbuioa
ekiditeko. Arloa: Med.

Immunoeskasia: iz. Organismoaren immunitate-
erreakzioak gutxituta ageri diren prozesua. Infek-
zioak ohi baino errazago eta maizago gertatzea
dakar. ES: Inmunodeficiencia FR: Immunodéfi-
cience EN: Immunodefiency Adibideak: Hiesa,
sortzetiko immunoeskasiak, eta abar. Arloa:
Med.

Immunoglobulina: iz. Ornodun gehienen plasman
eta beste isurkari organiko batzuetan ageri den
glukoproteina. Antigorputzen ezaugarriak ditu,
eta gaixotasunaren eragile den antigenoarekin
konbinatzeko ahalmena du. Immunitate humo-
rala sortzen du. ES: Inmunoglobulina FR: Immu-
noglobuline EN: Immunoglobulin Arloa: Med.

IMMUNOGLOBULINA

117

Immunogutxitzaile: izond. Ikus ‘immunodepreso-
re’.

Immunologia: iz. Organismoaren immunitate-sis-
temako ehunek estimulazio antigenikoaren aurre-
an duten erreakzioa aztertzen duen zientzia. ES:
Inmunología FR: Immunologie EN: Immuno-
logy Arloa: Med.

Immunologiko: izond. Immunologiari dagokiona.
ES: Inmunológico FR: Immunologique EN: Im-
munologic Arloa: Med.

Immunologo: iz. Immunologian aditua. ES: In-
munólogo FR: Immunologiste EN: Immunolo-
gist Arloa: Med.

Immunoterapia: iz. Erreakzio alergikoen kontrako
tratamendu berezia; alergeno-eragileen dosi gora-
korrak ematean datza, haiekiko immunitatea
apurka igotzeko helburuarekin. ES: Inmunotera-
pia FR: Immunothérapie EN: Immunotherapy
Oharrak: Asma estrinsekoaren tratamendurako
erabiltzen da. Arloa: Med.

In vitro ernalkuntza: iz. Ernalketa artifiziala; gor-
putzetik at egiten da. Zigotoaren garapeneko
lehen urratsak igaro ostean, enbrioia umetokian
ezartzen da gainerako garapen-prozesua bertan
gerta dadin. ES: Fecundación in vitro FR: fécon-
dation in vitro EN: Fertilization in vitro

Inarrosaldi: iz. Ikus ‘konbultsio’.
Inbaditzaile: izond. Inbaditzen duena. ES: Invasor

FR: Envahisseur EN: Invading, invader
Inbaginatu: ad. Hodi-barrunbe edo puxika baten

ertzak edo paretak tolestu, eta barnealdera sarra-
razi. ES: Invaginar Arloa: Biol.

Inbaginazio: 1. iz. Errai huts bat barnealdera toles-
teko eta ixteko prozesua; hesteetan gertatzen da
batez ere. 2. iz. Prozedura kirurgikoa; hernia-za-
kuaren edukia berriz ere sabelaldeko barrunbera
sartzen da. ES: Invaginación FR: Invagination
EN: Invagination Arloa: Biol.

Inbasio: iz. Bakterioen sarrera organismoan; zelu-
la gaiztoak ehunik sakonenetara iristen dira,
odol- eta linfa-hodietaraino, eta gaizkoadura
heda daiteke. ES: Invasión FR: Invasion EN:
Invasion

Inbertsio: 1. iz. Sakarosaren hidrolisia; hari gluko-
sa eta lebulosa emanez egiten da. 2. iz. Kromoso-
men egitura-aldaketa; haustura jasan duten bi
kromosoma gurutzatzean gertatzen da. 3. iz. Or-
gano baten barnealdea kanporantz geratzen den
asaldua. ES: Inversión FR: Inversion EN: Inver-
sion Arloa: Kim.

Inboluzio: 1. iz. Organo baten eta haren zelulen
neurria murriztea ezaugarri duen prozesu norma-
la. Esate baterako, umetokiaren inboluzioa, erdi-
tu ondoren. 2. iz. Enbriologian, garapen-proze-
sua. Zelula talde bat organo baten ertzean hazi,
gero barnerantz joan, berriz organora itzuli, eta

hodi bat eratzen da. ES: Involución FR: Involu-
tion EN: Involution Arloa: Biol., Med.

Inbutu: iz. Kono-itxurako tresna barne-hutsa; hodi
bat du alderik estuenean. Likidoak aho estuko
ontzietara pasatzeko erabiltzen da. ES: Embudo
FR: Entonnoir EN: Funnel

Indar: 1. iz. Gihar batek esfortzu bat egiteko edo
jasateko duen gaitasuna. 2. iz. Mugimendua era-
giten, eragozten nahiz aldarazten duen ezaugarria
edo arrazoia. ES: Fuerza FR: Force EN: Force

Indarberritu: ad. Indarra edo osasuna berreskura-
tu. ES: Recuperar FR: Récupérer EN: To recupe-
rate

Indarberritze: iz. Indarra edo osasuna berreskura-
tzea. ES: Recuperación

Indargabe: izond. Ikus ‘ahul’.
Indargabetu: ad. Zerbaitek edo norbaitek duen in-

darra, garrantzia nahiz balioa galdu. ES: Decaer
Indargabetze: 1. iz. Zerbaiten ekintza edo intentsi-

tatea murriztea; birus edo mikroorganismoen
toxizitatea, batez ere. ES: Atenuación FR: Atté-
nuation EN: Attenuation 2. iz. Beherakada, en-
dekapena. ES: Decaimiento

Indargarri: izond. Ikus ‘suspergarri’. ES: Reconsti-
tuyente

Indigestio: iz. Janondo gaiztoa. Digestio-funtzioen
asaldu iragankorra; bat-batean agertzen da, hain-
bat arrazoiren ondorioz. ES: Indigestión FR: In-
digestion EN: Indigestion Arloa: Med.

Indize: iz. Bi kopururen arteko harreman konstan-
tea. ES: Índice FR: Indice, index EN: Index, fo-
refinger

Induktantzia: iz. Zirkuitu baten ezaugarria; zirkui-
tua eremu magnetiko batekin batzen da, korron-
te batek zeharkatzen duenean. Induktantziaren
unitatea henry da. ES: Inductancia FR: Inductan-
ce EN: Inductance

Inerbatu: ad. Nerbio batek gorputzaren gune bat
nerbio-kinadaz hornitu. ES: Inervar FR: Innerver
Arloa: Anat.

Inerbazio: iz. Nerbioen nahiz nerbio-energiaren
banaketa, organo, eremu edo atal batean. ES:
Inervación FR: Innervation EN: Innervation Ar-
loa: Anat.

Inerte: izond. Ekintzarik edo mugimendurik ga-
bea. ES: Inerte FR: Inerte EN: Inert Oharrak:
Inerteak dira erreakzio kimikoetan parte hartzen
ez duten eta katalizatzaile gisa eragiten ez duten
gai kimikoak.

Infantilismo: iz. Pertsona baten garapenaren atze-
rapena nahiz etena. Infantilismoaren adierazle da
nerabezaroan edo helduaroan haurtzaroko ezau-
garri fisikoek eta mentalek irautea. Egoera psiko-
logikoa da, organikoa baino gehiago. ES: Infanti-
lismo FR: Infantilisation EN: Infantilism Arloa:
Med.

IMMUNOGUTXITZAILE

118

Infartu: iz. Ehunetako lesio nekrotikoa; odol-
fluxu gutxiegiaren ondorioz gertatzen da. Enbo-
lien edo tronbosien ondoriozko buxadurak dira
behar bezainbat odol ez iristearen arrazoia.
Bihotzean, giltzurrunetan, biriketan, gibelean,
barean eta garuneko odol-hodietan gertatzen
dira infartuak, batez ere. ES: Infarto FR: Infarc-
tus EN: Infarct

Infektatu: ad. Ikus ‘gaizkoatu’.
Infekzio: iz. Ikus ‘gaizkoadura’.
Infekzioso: 1. izond. Gaizkoadura bat eragin deza-

keena. 2. izond. Gaizkoadura batek eragin due-
na. ES: Infeccioso FR: Infectieux EN: Infectious
Arloa: Med.

Infiltratu: izond. Infiltrazio bidez metatutako gaia.
ES: Infiltrado FR: Infiltré EN: Infiltrate Arloa:
Med.

Infiltrazio: iz. Ehun batean, ehunari berari arrotza
zaion gai baten pilaketa, eta pilaketa horren on-
doriozko egoera. ES: Infiltración FR: Infiltration
EN: Infiltration Adibideak: Sendagaiak (kortikoi-
deak), eta beste. Arloa: Med.

Inflamatorio: izond. Ikus ‘hanturazko’.
Inflamazio: iz. Ikus ‘hantura’.
Infundibulu: iz. Inbutu-itxura duen atala edo or-

ganoa. ES: Infundíbulo FR: Infundibulum EN:
Infundibulum Adibideak: giltzurrun-pelbisaren
zati bakoitza, entzumen-tronparen barrunbea eta
koklea hodiaren goiko muturreko barrunbea,
besteak beste. Arloa: Anat.

Infusorio: izond. Zilio dardarkariz eratua dagoen
protozoo mota. ES: Infusorio FR: Ciliés EN: Ci-
liates, infusorians

Ingestio: iz. Ahotik gai bat hartzea. ES: Inges-
tión

Ingresatu: ad. Ikus ‘ospitaleratu’. ES: Ingresar, in-
ternar

Inguru: iz. Zerbaiten edo norbaiten hurbileko gu-
neen multzoa. ES: Proximidad FR: Proximité
EN: Proximity

Inhalagailu: iz. Lurrun edo prestakin sendagarriak
inhalazioz emateko tresna. Gas anestesikoak
emateko ere erabil daiteke inhalagailua. ES: In-
halador FR: Inhalateur EN: Inhaler

Inhalatu: ad. Gasak, isurkariak, hauts bihurtutako
gaiak, sendabide lurrunkorrak, eta abar, arnasgo-
rakoan hartu. ES: Inhalar FR: Inhaler EN: To
inhale

Inhalatze: iz. Ikus ‘inhalazio’. ES: Inhalación
Inhalazio: 1. iz. Aire edo lurrunak arnastea, senda-

garriak bereziki. 2. iz. Inhalazioetan erabiltzen den
gaia. ES: Inhalación FR: Inhalation EN: Inhala-
tion

Inhibitu: ad. Organismoaren funtzioa edo jarduera
moteldu, kinada egoki baten bidez. ES: Inhibir
FR: Inhiber EN: To inhibit Arloa: Biol.

Inhibitzaile: izond. Erreakzio kimiko bat nahiz
prozesu bat gelditzen edo moteltzen duena. ES:
Inhibidor FR: Inhibiteur EN: Inhibitor

Inhibizio: 1. iz. Inhibitzaileen bitartez, erreakzio
kimiko baten abiadura moteltzea edo organo edo
ehun baten ohiko jarduera geldiaraztea. 2. iz.
Organo baten funtzioa murriztea edo etetea,
urrutiko estimulu baten nahiz nerbioen zein hor-
monen eraginez. 3. iz. Jokabide-prozesu bat
oharkabean mugatzea; inguruko indar sozialek
zein kulturalek eragina da sarritan. ES: Inhibi-
ción FR: Inhibition EN: Inhibition

Injektagarri: izond. (Gai bati buruz) Injektatzeko
prestatuta dagoena. ES: Inyectable FR: Injectable
EN: Injectable Arloa: Med.

Injektatu: ad. Likido edo gas bat gorputzean sartu,
presio baxuarekin eta tresna egokien bidez, xirin-
gaz eskuarki. ES: Inyectar FR: Injecter EN: To
inject

Injekzio: 1. iz. Likido nahiz gas bat zuzenean gor-
putzeko ehunetan edo odolean sartzea, xiringa
baten bidez. 2. iz. Injektatzen den isurkaria. ES:
Inyección FR: Injection EN: Injection Arloa:
Med.

Injekzio hipodermiko: iz. Prestakin sendagarri ba-
ten edo serumaren injekzioa, larruazalpeko ehu-
nean. Oro har, besoaren goialdean, izterrean eta
sabelaldean jartzen da. ES: Inyección hipodérmi-
ca, inyección subcutánea FR: Injection hypoder-
mique EN: Hypodermic injection Arloa: Med.

Injerto: 1. iz. Ikus ‘txertatze’. 2. iz. Ikus ‘txerto-
ehun’.

Inkontinentzia: iz. Gernu- edo gorotz-hustea kon-
trolatzeko ezintasuna. ES: Incontinencia FR: In-
continence EN: Incontinence Arloa: Med.

Inkontziente: iz. Psikiatrian, adimen-funtzioen
atala; hartan, kontzientziatik at daude pentsa-
mendu, ideia, emozio edo oroitzapenak, eta ezin
dira une jakin batean gogoratu. ES: Inconsciente

Inkubagailu: iz. Giro kontrolatua —bereziki, tenpe-
ratura jakin bat— sortzeko erabiltzen den tresna.
Jaioberri goiztiarren zainketarako erabiltzen da.
ES: Incubadora FR: Incubateur EN: Incubator

Inkubatu: ad. Inkubazioa egin. ES: Incubar FR:
Incuber EN: To incubate

Inkubazio: iz. Gaixotasun infekzioso bat kutsatu
denetik lehenengo sintomak azaleratzen diren ar-
teko aldia. ES: Incubación FR: Incubation EN:
Incubation Arloa: Med.

Inokulatu: ad. Gorputzean gai bat sartu, gaixota-
sun baten aurrean gorputzaren immunitatea era-
giteko zein areagotzeko. ES: Inocular EN: To
inoculate Arloa: Med.

Inokulazio: iz. Birus bat edo gaixotasun-eragile
den materiaren bat sartzea, ehun baten zauri ba-
tetik; nahita edo istripuz gerta daiteke. ES: Ino-

INOKULAZIO

119

culación FR: Inoculation EN: Inoculation Arloa:
Med.

Inorganiko: 1. izond. Bizidunen ezaugarriak ez di-
tuena. 2. izond. (Kimika inorganikoa) Karbono-
rik ez duen konposatu kimikoa. ES: Inorgánico
FR: Inorganique EN: Inorganic

Inplantatu: ad. Ikus 'ezarri'.
Inplante: iz. Ikus 'ezarpen'
Inpotente: izond. Inpotentzia duena. ES: Impotente
 FR: Impuissant. EN: Impotent. Arloa: Med.
Inpotentzia: iz. Gizonezko helduaren ezintasuna zakila

kila zutitzeko edo, noizbehinka, zakila zutitu ondo-
ren isurketa gertatzeko. Zenbait eratakoa izan daiteke:
inpotentzia anatomikoa —ugal-organoen akats fisikoen
ondoriozkoa—, inpotentzia atonikoa —funtzio neuro-
muskularraren asaldu baten ondoriozkoa— eta ezin-
tasun funtzionala —oinarri psikologikoa du—. ES: Im-
potencia FR: Impuissance EN: Impotence Arloa: Med.

Insomnio: iz. Loak hartzeko edo gau osoan lo egi-
teko ezintasun kronikoa. ES: Insomnio FR: In-
somnie EN: Insomnia Arloa: Med.

Insomniodun: izond. Insomnioa duen pertsona.
ES: Insomne FR: Insomniaque EN: Insomniac
Arloa: Med.

Interfase: iz. Zelularen zikloaren egoera metaboli-
koa; egoera horretan, zelula ez da zatitzen, kro-
mosomak ez dira bakarka bereizten, eta fenome-
no biomekanikoak eta fisiologikoak gertatzen
dira. ES: Interfase FR: Interphase EN: Interphase
Arloa: Biol.

Interferon: iz. Proteina zelular naturala; zelula bi-
rus baten edo azido nukleikozko gorputz baten
aurrean egotean eratzen da. Beste zeluletan za-
baldu ondoren, galarazi egiten du birus bera
nahiz bestelakoak zeluletan sartzea eta ugaltzea.
ES: Interferón FR: Interféron EN: Interferon
Oharrak: Gamma-interferona erabiltzen da C
hepatitisaren tratamenduan. Arloa: Med.

Intolerante: izond. Intolerantziaz jokatzen duena.
ES: Intolerante FR: Intolérant EN: Intolerant

Intolerantzia: iz. Elikagaiak nahiz sendagaiak xur-
gatzeko edo metabolizatzeko ezintasuna. ES: In-
tolerancia FR: Intolérance EN: Intolerance Arloa:
Med.

Intoxikatu: ad. Gai toxikoak sartu edo metatu or-
ganismo bizidun batean, kalteak sortzeko adina-
ko kantitatean. ES: Intoxicar FR: Intoxiquer EN:
To poison Arloa: Med.

Intoxikazio: iz. Egoera patologikoa, barne- edo
kanpo-jarioko toxiko baten xurgapen jarraituak
eragina. ES: Intoxicación FR: Intoxication EN:
Intoxication Arloa: Med.

Intradermiko: izond. Ikus ‘dermis barneko’. ES:
Intradérmico

Introjekzio: iz. Prozesu psikiko inkontzientea; bes-
te norbaiten edo zerbaiten ezaugarriak barnera-

tzen dira konturatu gabe. ES: Introyección FR:
Introjection EN: Introjection Arloa: Psikol.

Introspekzio: iz. Nork bere barrua aztertzeko
ekintza, pentsamenduei eta sentimenduei dago-
kienez. ES: Introspección FR: Introspection EN:
Introspection Arloa: Psikol.

Intseminatu: ad. Intseminazio artifiziala egin. ES:
Inseminar FR: Inséminer EN: To inseminate Ar-
loa: Med.

Intseminazio: iz. Arraren hazia emearen bide geni-
talean barneratzea, obuluaren ernalketa lortzeko.
ES: Inseminación FR: Insémination EN: Insemi-
nation Arloa: Med.

Intseminazio artifizial: iz. Intseminazio-teknika;
arrarengandik aurrez hartutako hazia —sexu-
harremanik izan gabe— emearen bide genitalean
barneratu, eta emearen ernalketa ahalbidetzen
du. Tresna mekanikoekin egiten da. ES: Insemi-
nación artificial FR: Insémination artificielle EN:
Artificial insemination Arloa: Med.

Intsentsibilizatu: ad. Gorputz atal bat sentigaitz
egin. ES: Insensibilizar FR: Désensibiliser EN:
To desensitize Arloa: Med.

Intsentsibilizazio: 1. iz. Desentsibilizazio iraganko-
rra; antigenoak etengabe emanez lortzen da. 2.
iz. Sorgortasuna lortzea, anestesikoekin edo nar-
kotikoekin. ES: Insensibilización FR: Insensibili-
sation Arloa: Med.

Intsolazio: iz. Eguzkipean denbora luzeegi egoteak
dakarren egoera patologikoa. Larruazaleko erre-
durak, konjuntibitisa, erretinako asalduak, sukar
altua, konbultsioak eta koma-egoera eragin di-
tzake. ES: Insolación FR: Insolation EN: Insola-
tion Arloa: Med.

Intsulina: iz. Hormona naturala; pankreako Lan-
gerhans-en guruintxoetako zelulek jariatzen dute
odoleko glukosa maila igotzean. Glukosaren me-
tabolismoa erregulatzen du. Odoleko glukosa
kantitatea murrizten du, eta proteinen, gantzen
eta karbohidratoen metabolismorako beharrez-
koak diren bitartekoetan eragiten du. Era bere-
an, gihar-zeluletan eta beste zenbait ehunetan
glukosaren sarrera errazten du. Diabetesaren tra-
tamenduan erabiltzen da. ES: Insulina FR: Insu-
line EN: Insulin Arloa: Kim.

Intubatu: ad. Organo batean edo gorputzeko ata-
len batean hodi bat sartu. ES: Intubar EN: To
intubate Arloa: Med.

Intubazio: iz. Gorputzeko irekigune batetik hodi
bat igaroaraztea. Arnasbideetan hodi bat sartuz
egiten da bereziki, arnasbidea oztoporik gabe
egon dadin eta oxigenoa ematea posible izan da-
din. ES: Intubación FR: Intubation EN: Intuba-
tion Arloa: Med.

Inude: iz. Beste emakume baten haurrari bularra
ematen dion emakumea. ES: Madre de leche

INORGANIKO

120

Inurridura: iz. Azkura-sentsazioa, larruazalean edo
gorputzeko atalen batean. Sentimen-nerbioek
kitzikapenen aurrean duten sentsibilitatea mu-
rriztearekin batera agertzen da. Gune inurritua
lokartua sentitzen du inurridura duenak. ES:
Hormigueo FR: Fourmillement EN: Formica-
tion

Inurritu: ad. Gorputzeko guneren batean sentsazio
desatsegina izan, bertatik inurriak igaroko balira
bezala. Ziztada txikien antzeko sentsazioa da, eta
nerbioak edo odol-hodiak uzkurtzean gertatzen
da. ES: Hormiguear, adormecer EN: To itch, to
tingle

Iodatu: izond. Iodoa duena, edo iodoz tratatu
dena. ES: Yodado FR: Iodé EN: Iodine Arloa:
Kim.

Iodo: iz. I. Elementu kimiko ez-metalikoa, haloge-
noen taldekoa. Oinarrizko oligoelementua da or-
ganismoarentzat. Tiroide guruinean dago orga-
nismoko iodoaren % 80. Iodo-gutxiegitasunak
bozioa eragin dezake. ES: Yodo FR: Iode EN: Io-
dine Arloa: Kim.

Iodoformo: iz. Gai kimikoa; iodoa azetonarekin
ingurune basikoan erreakzionaraziz lortzen da.
Ehunak edo mikrobioak ukitzen baditu, iodoa
askatzen du; ahalmen antiseptikoa ematen dio
horrek. Hori dela eta, zauriak garbitzeko erabil-
tzen da. ES: Yodoformo FR: Iodoforme EN: Io-
doform Arloa: Kim.

Iodometria: iz. Konposatu edo disoluzio bateko
iodo kantitatearen zenbatespena. ES: Yodometría
FR: Iodométrie EN: Iodometry Arloa: Kim.

Ioduro: iz. Azido iodhidrikoaren gatzen izen oro-
korra. Iodoa elementu metaliko batekin edo
erradikal batekin konbinatuz lortzen da. Sodio-
eta potasio-ioduroak dira medikuntzan gehien
erabiltzen diren gatzak. ES: Yoduro FR: Iodure
EN: Iodide Arloa: Kim.

Ioi: iz. Karga elektrikoa duen edozein atomo edo
molekula. Disoziazio elektrolitikoaren ondorioz
eratzen da, eta, beraz, karga positiboa (katioia)
nahiz negatiboa (anioia) izan dezake. ES: Ion FR:
Ion EN: Ion Arloa: Kim.

Ioniko: 1. izond. Ioiei dagokiena. 2. iz. (Lotura io-
niko) Atomoen arteko lotura mota; atomo bate-
tik bestera elektroi bat edo gehiago transferitzen
dira, eta biak ioi bihurtu (lehena positiboa, eta
bigarrena negatiboa) eta, erakarpen elektrostati-
koaren ondorioz, atomoak lotuta mantentzen
dira. ES: Iónico FR: Ionique EN: Ionic Arloa:
Kim.

Ipurdi: iz. Bizkarraren bukaeraren eta izterren ha-
sieraren arteko zatia; uzkia inguratzen duen zati
mamitsua da. ES: Nalgas FR: Cul EN: Backside

Ipurmasail: iz. Bizkarraren beheko aldean dauden
bi masa haragitsuetariko bakoitza. Gantzez eta

gluteo-giharrez eratuak daude. ES: Nalga FR:
Fesse EN: Buttock

Ipurmasaileko gihar: iz. Ipurmasaileko hiru giharre-
tariko bakoitza. ES: Músculo glúteo FR: Muscle
flessier EN: Muscle gluteus Arloa: Anat.

Irabiagailu: iz. Produktuak birrintzeko eta nahas-
teko erabiltzen den tresna. ES: Agitador FR: Agi-
tateur EN: Agitator Arloa: Kim.

Irabiatu: ad. Osagaiei mugimendu indartsuz era-
gin, nahaste likido bat lortzearren. ES: Agitar
FR: Agiter EN: To agitate Arloa: Kim.

Irabiatze: iz. Nahaste likido bat lortzearren, osa-
gaiei mugimendu indartsuz eragitea. ES: Agita-
ción Arloa: Kim.

Iragankor: izond. Iraupen laburrekoa; aldi batera-
ko dena. ES: Transitorio FR: Transitoire EN:
Transient

Iragankortasun: iz. Iragankorra denaren ezauga-
rria. ES: Transitividad FR: Transitivité EN:
Transitivity

Iragarri: ad. Zerbait aurrez ikusi edo adierazi, ger-
takarietan nahiz zeinuetan oinarrituz. ES: Pro-
nosticar FR: Pronostiquer EN: To prognosticate

Iragazezintasun: iz. Ikus ‘iragazgaiztasun’.
Iragazgaitz: izond. Bere baitatik isurkaririk edo

erradiaziorik igarotzen uzten ez duen gorputza.
ES: Impermeable FR: Imperméable EN: Imper-
meable

Iragazgaiztasun: izond. Iragazgaitza denaren ezau-
garria. ES: Impermeabilidad FR: Imperméabilité
EN: Impermeability

Iragazgaiztu: ad. Zerbait iragazgaitz egin. ES: Im-
permeabilizar FR: Imperméabiliser EN: To wa-
terproof

Iragazi: ad. Solidoak edo partikulak likido batetik
bereizi, iragazki batetik igaroaraziz. ES: Filtrar
FR: Filtrer EN: To strain

Iragazketa: 1. iz. Iragazki bat erabiliz, disoluzio
bati solutua kentzea; likido bat garbitzeko edo
esterilizatzeko egiten da. 2. iz. Erradioterapian, X
izpiak xafla batetik igarotzeko ekintza. Alumi-
niozkoa, kobrezkoa, berunezkoa edo eztainuzkoa
izan daiteke xafla hori. Izpi bigunak atzean utzi,
eta gogorrak edo sarkorrak soilik igaro daitezen
uzten du. ES: Filtración FR: Filtration EN: Fil-
tration

Iragazki: iz. Oro har, bereizgailua; materia edo
energia tarte bat igarotzen uzten du, eta beste
tarte bat moteldu edo geldiarazi egiten du. ES:
Filtro FR: Filtre EN: Filter

Iragazkor: izond. Likidoek edo gasek zeharka deza-
ketena. ES: Permeable FR: Perméable EN: Per-
meable

Iragazkortasun: iz. Gai batek beste batean zehar
igarotzeko duen ahalmena. ES: Permeabilidad
FR: Perméabilité EN: Permeability

IRAGAZKORTASUN

121

Iragazkortu: ad. Iragazkor bihurtu. ES: Permeabi-
lizar

Iragazpen: iz. Ikus ‘iragazketa’.
Iraitzi: ad. Digestio-hondakinak eta bestelako toxi-

nak organismotik kanporatu. ES: Excrementar,
excretar FR: Excréter EN: To defecate, to excrete
Arloa: Biol.

Iraizle: 1. izond. Iraizteko balio duen organoa;
iraizte-prozesuari dagokiona. 2. izond. Iraizte-
gaiak kanporatzen dituen hodia. ES: Excretor
FR: Excréteur EN: Excretory

Iraizpen: iz. Organismoko organoek nahiz ehunek
metabolismoak ekoitzitako gaiak kanporatzeko
edo askatzeko prozesua. ES: Excreción FR: Ex-
crétion EN: Excretion Arloa: Biol.

Iraun: ad. Bizitzen jarraitu, oztopoak gaindituz. ES:
Pervivir FR: Persévérer EN: To live on, to persist,
to survive

Iraunkor: izond. Behin eta berriz agertzen dena,
edo joaten ez dena. ES: Persistente FR: Persistant
EN: Persistent Adibideak: Joaten ez den mina,
behin eta berriz agertzen den sintoma (eztula, ez-
tarriko, marranta…), eta abar.

Irekiera: iz. V formako ebakiera edo sakongunea,
nagusiki hezurren nahiz organoen alboetan
agertzen dena. ES: Escotadura FR: Encoche EN:
Notch

Iren: izond. Ugal-organoak erauzi dizkioten per-
tsona. ES: Castrado FR: Châtré EN: Castrated

Irendu: ad. Ugal-organoak erauzi. ES: Castrar FR:
Castrer EN: To castrate

Irensketa: iz. Elikagaiak ahotik urdailera igarotzea,
hestegorritik barrena. Horretarako, beharrezkoa
da gihar guztiak koordinatzea, mihitik hasi eta
hestegorriko beheko esfinterreraino. ES: Deglu-
ción FR: Déglutition EN: Swallowing

Irenste: iz. Ikus ‘irensketa’.
Irentsi: ad. Zerbait aho-barrunbean sartu, hestego-

rritik igaroarazi eta urdailera helarazi. ES: Deglu-
tir

Irentzaile: izond. Irentzen duena; sinbolikoki era-
biltzen da psikologian. ES: Castrador FR: Châ-
treur EN: Castrator Arloa: Psikol.

Irentze: iz. Ugal-organoak erauztea, hala gizonaren
barrabilak nola emakumearen obulutegiak. Batez
ere zenbait hormonaren ekoizpena eta jarioa mu-
rrizteko egiten da, emakumeen bularreko minbi-
zia edo gizonen prostatakoa ekiditeko. ES: Cas-
tración FR: Castration EN: Castration

Iridologia: iz. Osasun-egoera orokorra ezagutzeko
edo gaixotasunak diagnostikatzeko metodoa; iri-
saren itxura aztertuz egiten da. ES: Iridología FR:
Iridologie EN: Iridology

Iris: iz. Begi-mintz biribil, pigmentatu, uzkurgarri
eta baskularra; kornearen atzean eta kristalinoa-
ren aurrean dago. Begiaren aurreko eta atzeko

barrunbeak bereizten ditu, eta begiaren aurreko
humore urtsuak bustitzen du. ES: Iris FR: Iris
EN: Iris Arloa: Anat.

Irradiatu: 1. ad. Gorputz batek erradiazioak igo-
rri. 2. ad. Gorputz bat edo material bat erradia-
ziopean jarri, diagnostikorako, tratamendurako,
esterilizaziorako; istripu baten eraginez ere gerta
daiteke. ES: Irradiar FR: Irradier EN: To irra-
diate Arloa: Fis. 3. ad. Izpiak igorri; bereziki,
tumor batek erasandako ehunetara. ES: Radiar
FR: Irradier EN: To radiate, to irradiate Arloa:
Med.

Irradiazio: 1. iz. Edozein erradiazio mota hartzea.
2. iz. Izpien erabilera, helburu diagnostikoetara-
ko eta terapeutikoetarako. ES: Irradiación FR:
Irradiation EN: Irradiation Oharrak: Irradiazio-
energiaren iturri erradioaktiboak, X izpiak eta
iodo- edo kobalto-isotopoak erabiltzen dira,
barne-egiturak aztertzeko nahiz minbizi-zelula
bihurtu diren zelulak eta mikroorganismoak
deuseztatzeko. Arloa: Fis.

Irri-gihar: iz. Ikus ‘gihar errisorio’.
Irri sardoniko: iz. Aurpegiko giharren uzkurdura

tetanikoa, irriaren keinua gogorarazten duena.
Tetanosean gertatzen da. ES: Risa sardónica FR:
Rire sardonique EN: Risus sardonicus Arloa:
Med.

Irribarre sardoniko: iz. Aurpegiko keinu berezia,
irribarrearen antzekoa. Tetanosean agertzen da.
ES: Sardónico FR: Sardonique EN: Sardonic Ar-
loa: Med.

Irrigatu: 1. ad. Odol-hodiek odola organismoaren
ehunetara eraman. 2. ad. Gune bat likidoz garbi-
tu; eskuarki xiringa baten enboloan modu jarrai-
tuan arinki sakatuz lortzen da. Zauri bat edo
hodi bat garbitzeko egin daiteke. ES: Irrigar EN:
To irrigate Arloa: Biol., Med.

Irrigazio: iz. Gorputz-barrunbe bat edo zauri bat
garbitzeko egiten den ekintza; helburu terapeuti-
koa du. Ura nahiz sendagai likidoak erabil dai-
tezke horretarako. ES: Irrigación FR: Irrigation
EN: Irrigation Arloa: Biol., Med.

Irrika: iz. Prozesu dinamikoa; organismoa helburu
baterantz eramaten duen bulkada bat da. Freu-
den arabera, gorputz-kitzikapenetan —tentsio-
egoeretan— du jatorria irrika batek. Tentsio
hori desagerraraztea du helburu. ES: Pulsión FR:
Pulsion EN: Drive Arloa: Psikol.

Irten: izond. Ingurukoak baino kanporago dagoe-
na. ES: Protuberante, prominente EN: Protube-
rant

Irtengune: iz. Koskorra; tumor batek nahiz gantz-
pilaketa batek sortua izan daiteke, edota kolpe
baten ondorioz gorputzeko gune batean egiten
den handitu gogorra, besteak beste. ES: Abulta-
miento, prominencia, protuberancia Arloa: Med.

IRAGAZKORTU

122

Isipula: iz. Larruazaleko gaixotasun kutsagarria; go-
rritasuna, tumefakzioa, puslak, babak, sukarra,
mina eta adenopatia linfatikoak ditu ezaugarri.
Larruazaleko urratu txiki bat edo mukosetako le-
sio bat izan daitezke gaizkoaduraren sarbide. 8-10
egun irauten du gaixotasunak. ES: Erisipela FR:
Érésipèle EN: Erysipelas Arloa: Med.

Iskemia: iz. Gorputzeko organo edo atal batera
doan odol-fluxuaren murriztapena; mina eta dis-
funtzio organikoa dakartza sarritan. Bihotz-giha-
rraren iskemiak bular-angina eragin dezake. ES:
Isquemia FR: Ischémie EN: Ischemia Arloa:
Med.

Iskiatiko: izond. Iskionari dagokiona. ES: Isquiáti-
co FR: Sciatique EN: Sciatic Arloa: Anat.

Iskion: iz. Hezur koxalaren hiru zatietariko bat,
ilionarekin eta pubisarekin batera. Hezur koxala-
ren atzeko aldea osatzen du, eta bi zatitan bana-
tzen da: gorputza, azetabuluaren 2/5 dena, eta
adarra, pubiseko beheko adarrarekin elkartzen
dena. ES: Isquion FR: Ischion EN: Ischium Ar-
loa: Anat.

Isolatu: ad. Gorputz bat kanpoko eraginetatik ba-
bestu. ES: Aislar FR: Isoler EN: To insulate

Isolatu: izond. Kanpoko eraginetatik babestua da-
goena. ES: Aislado FR: Isolé(e) EN: Isolated

Isomeria: iz. Bi konposatu kimikoren edo gehiago-
ren arteko erlazioa. Konposatu horiek elementu
berdinak dituzte, kopuru berean, gainera; hala
ere, ezaugarri edo espazio-egitura desberdinak di-
tuzte. ES: Isomería, isomerismo FR: Isomérie
EN: Isomerism Arloa: Kim.

Isomero: iz. Formula molekular berdina baina egi-
tura molekular desberdina duten konposatuak.
Ondorioz, ezaugarri desberdinak dituzte. ES:
Isómero FR: Isomère EN: Isomer Arloa: Kim.

Isotoniko: izond. (Disoluzioei buruz) Beste disolu-
zio baten solutu-kontzentrazio berdina duena.
ES: Isotónico FR: Isotonic EN: Isotonique

Istmo: iz. Bi barrunbe elkartzen dituen igarobide
estua, edo organo nahiz atal baten zati estuagoa.
ES: Istmo FR: Isthme EN: Isthmus Oharrak:
Ugari dira istmoa duten organoak: aorta, farin-
gea, prostata, tiroidea, entzefaloa, eta abar. Arloa:
Anat.

Istripu: iz. Ustekabeko gertaera; heriotza edo lesio-
ak ekar ditzake. Eragilea gorputzetik kanpokoa
izan daiteke (auto-istripuak, lan-istripuak, eta
abar) edo gorputzaren barrukoa (garuneko ho-
dietako istripua, adibidez). ES: Accidente FR:
Accident EN: Accident, attack

Isuraldatu: ad. Ikus ‘transfusioa egin’.
Isuraldatze: iz. Ikus ‘transfusio’.
Isuri: ad. Ikus ‘eiakulatu’.
Isuri: iz. Odol-hodietatik gorputz-barrunberako li-

kido-ihesa, hodien hausturaren edo iragazkorta-

sunaren ondoriozkoa. Gehienetan, harreman zu-
zena izaten du zirkulazio- zein giltzurrun-eritasu-
nekin. ES: Derrame FR: Épanchement EN: Effu-
sion Arloa: Med.

Isuria izan: ad. Ikus ‘jariatu’. ES: Segregar, chorrear
Isurtze: iz. Ikus ‘eiakulazio’.
Itaun sorta: iz. Ikus ‘galdeketa’.
Ito: ad. Ikus ‘asfixiatu’.
Itoaldi: iz. Ikus ‘asfixia’.
Itobehar: iz. Ikus ‘asfixia’.
Itobehar-sentsazio: iz. Ikus ‘beroaldi’.
Itogarri: izond. Arnasketa eragozten duena; itotzen

duena. ES: Sofocador, sofocante FR: Suffocant
EN: Suffocant Adibideak: Anginak, bronkio-ka-
tarroak.

Itolarri: iz. Ikus ‘asfixia’.
Itolarria eragin: ad. Itomena eragin; norbaiten ar-

nasketa eragotzi. ES: Sofocar FR: Asphyxier EN:
To suffocate

Itomen: iz. Arnasa hartzeko zailtasuna; arnasbi-
deen buxadurak edo ingurune itxietan egoteak
eragin ohi du. ES: Sofocación FR: Suffocation
EN: Suffocation

Itotako: izond. Arnasa hartu ezinik hil dena. ES:
Ahogado

Itotasun: iz. Ikus ‘asfixia’.
Itotzeko moduko: izlag. Ikus ‘itogarri’.
Itsu: izond. Ikusten ez duena. ES: Invidente, ciego

FR: Aveugle EN: Blind Oharrak: Itsutasuna ez
da beti erabatekoa izaten.

Itsumen: iz. Ikus ‘itsutasun’.
Itsutasun: iz. Ikusmenaren galera edo ikusmenik

eza; sortzetikoa nahiz hartutakoa izan daiteke.
ES: Ceguera FR: Cécité EN: Blindness

Itsutu: ad. Ikusmena galdu, edo itsu utzi. ES: Ce-
gar

Itxi: ad. Ikus ‘buxatu’. ES: Taponar
Itxura: iz. Pertsona edo objektu baten irudia edo

fisionomia. ES: Aspecto FR: Apparence EN:
Appearance

Itxuragabe: izond. Ikus ‘deformatu’.
Itxuragabetasun: iz. Gorputz osoak nahiz haren

zati batek jasandako desitxuratzea, akatsa edo
malformazioa. Gaixotasun edo lesio baten ondo-
riozkoa edo jaiotzetikoa izan daiteke. ES: Defor-
midad FR: Déformation EN: Deformity

Itxuragabetu: ad. Lehengo itxura ona galdu. ES:
Desfigurar

Itxuragabetze: iz. Ikus ‘deformazio’.
Itzulezin: 1. izond. (Egoerei edo gaixotasunei

buruz) Atzera itzul ezin daitekeena. 2. izond.
Norabide bakarrean doana; erreakzio kimikoei,
koloideei, nerbio-kinadei eta abarrei dagokie.
ES: Irreversible FR: Irréversible EN: Irreversi-
ble

Itzulkor: izond. Ikus ‘atzerakari’.

ITZULKOR

123

Itzulpen: iz. Genetika molekularrean gertatzen den
prozesua; polipeptido jakin baten sintesian,
RNA mezulariko nukleotidoek garraiatutako in-
formazio genetikoak aminoazidoen sekuentzia
zuzentzen du. ES: Traducción FR: Traduction
EN: Translation

Itzultze: iz. Ikus ‘itzulpen’.
Ixte: iz. Ikus ‘buxadura’. ES: Taponamiento
Izaera: iz. Gizaki baten osaera; ezaugarri fisiologi-

koen eta psikikoen emaitza da. ES: Tempera-
mento FR: Tempérament EN: Temperament Ar-
loa: Psikol., Psikiat.

Izerdi-: (Hitz elkartuetan) Izerdia jariatzen duena.
ES: Sudoríparo FR: Sudoripare EN: Sudorife-
rous, sweat

Izerdi: iz. Izerdi-guruinek jariatzen duten likido
argi, gazi eta usaintsua; larruazalean tantak eratuz
agertzen da. Hainbat osagai ditu: gatzak —sodio
kloruroa nagusiki—, kolesterina, gantzak, gantz-
azidoak, albumina-arrastoak, urea eta abar. Gor-
putzeko tenperatura erregulatzeko balio du. ES:
Sudor, perspiración FR: Sueur EN: Sweat, perspi-
ration

Izerdiarazle: izond. Izerditzea eragiten duen gai
bati edo gaixotasun bati dagokiona. ES: Sudorífi-
co FR: Sudorifique EN: Sudorific Arloa: Med.

Izerdiarazteko: izlag. Ikus ‘izerdiarazle’.
Izerdi-guruin: iz. Larruazaleko guruinak; glomeru-

lu eran bildutako hodi batez eraturik daude.
Dermisean daude, eta izerdia jariatzen dute. Izer-
di-guruin bakoitza tutu bakarraz eratua dago;
tutu horrek bi zati ditu: dermis sakonean dagoen
gorputz biribilkatua eta azalean irekitzen den
hodi zuzena. ES: Glándula sudorípara FR: Glan-
de sudoripare EN: Sweat galnd Oharrak: 24 or-
duan, 700-900 gramo izerdi jariatzen dira gutxi
gorabehera.

Izerditsu: izond. Izerdiz blai dagoena; izerdikorra.
ES: Sudoriento, sudoroso EN: Sweaty

Izerditu: ad. Izerdia bota, izerditan egon. ES: Sudar
FR: Suer, transpirer EN: To sweat, to perspire

Izozketa: iz. Hotzak organismoan eragindako kal-
tea, gune batekoa edo orokorra; behin-behinekoa
edota behin betikoa izan daiteke. Arteria txikiak
estutzea eta ixtea da lehenbiziko ondorioa eta,
horren eraginez, iskemia gertatzen da. Egoera

hori gehiegi luzatzen bada, ehunen heriotza (ne-
krosia) ekar dezake iskemiak. ES: Congelación
FR: Congélation EN: Freezing Arloa: Med.

Izoztu: ad. Ehun organikoak kaltetu, hotzaren era-
ginez. ES: Congelar FR: Congeler EN: To freeze
Arloa: Med.

Izpi katodikoak: iz. Elektroi-korrontea; barnea
hutsik daukan hodi bateko katodotik sortzen da.
Lerro zuzenean higitzen da, eta X izpiak eragiten
ditu hodiko antikatodoarekin talka eginda. ES:
Rayos catódicos FR: Rayon cathodique EN: Ca-
thode ray

Iztai: iz. Ikus ‘iztarte’.
Iztarte-: (Hitz elkartuetan) Ikus ‘iztarteko’.
Iztarte: iz. Sabelaldea eta izterra elkartzen diren za-

tietariko bakoitza. ES: Ingle FR: Aine, inguen
EN: Geoin, inguen Arloa: Anat.

Iztarteko: izlag. Iztaikoa, edo hari dagokiona. ES:
Inguinal FR: Inguinal EN: Inguinal Arloa: Anat.

Izter-: (Hitz elkartuetan) Ikus ‘krural’.
Izter: iz. Beheko gorputz-adarraren goiko atala, al-

dakaren eta belaunaren artekoa. ES: Muslo FR:
Cuisse EN: Thigh Arloa: Anat.

Izterrezur: iz. Ikus ‘femur’.
Iztezain: iz. Ikus ‘belaunpe’.
Iztondo: iz. Ikus ‘iztarte’.
Izurri: iz. Pasteurella pestis edo Yersinia pestis bazi-

loek eragindako gaixotasun kutsagarri eta oso la-
rria. Arratoiak —eta gaitzak erasaten ez dien bes-
te zenbait animalia— izaten dira izurriaren gor-
dailu. Transmisioa arratoiaren arkakuso baten
ondorioz gertatzen da, eta, zenbait kasutan, giza-
kiaren arkakusoaren ondorioz. ES: Peste FR: Pes-
te EN: Plague

Izurri buboniko: iz. Izurriaren erarik arruntena.
Ezaugarri ditu: besapeko, iztondoko nahiz lepoko
zorne-zorro edo buboiak, sukarra (sarritan 41 ºC-ra
iristen da), pultsu ahul eta azkarra, hipotentsioa,
eldarnioa eta larruazaleko odoljarioa. Yersinia pes-
tis baziloak askatutako toxina bat izan ohi da sin-
tomen eragilea. ES: Peste bubónica FR: Peste bu-
bonique EN: Bubonic plague Arloa: Med.

Izurrite: iz. Ikus ‘epidemia’.
Izurritu: ad. Bizkarroi batek ostalariaren ehunen

aurka ekin. ES: Infestar FR: Attaquer EN: To in-
fest

ITZULPEN

124

Jagole: iz. Ikus ‘zaintzaile’.
Jagon: ad. Ikus ‘zaindu’.
Jaio: ad. Mundura etorri, amaren sabeletik irten.

ES: Nacer FR: Naître EN: To born
Jaio aurreko: 1. izlag. Jaiotza aurretik dagoena edo

gertatzen dena. 2. izlag. Haurdunaldian zehar,
emakumearen zainketei eta umekiaren hazkun-
tzari eta garapenari dagokiona. ES: Prenatal FR:
Prénatal EN: Prenatal

Jaioberri: izond. (Haurrei buruz) Jaiotzatik lau as-
terainokoa. ES: Recién nacido, neonato FR:
Nouveau-né EN: Newborn

Jaioberriko: izlag. Ikus ‘neonatal’.
Jaiotza: iz. Izaki berri baten etorrera, amaren ume-

tokitik irtenda. ES: Nacimiento FR: Naissance
EN: Birth

Jaiotza ondoko: izlag. Jaiotza ondoren gertatzen
dena. ES: Posnatal FR: Postnatale EN: Postna-
tal

Jaiotza osteko: izlag. Ikus ‘jaiotza ondoko’.
Jaiotzetiko: 1. izlag. Pertsona jaiotzearekin batera

sortzen dena; jaiotze-une beretik edo lehenagotik
badena; hartua ez dena. 2. iz. (Jaiotzetiko gaitza)
Gorputzaren egiturako edo funtzioren bateko
akatsa, jaiotzean ere badena. ES: De nacimiento
FR: Inné EN: Innate

Jaki: iz. Ikus ‘bizigai’.
Jakinarazi: ad. Ikus ‘komunikatu’.
Jakinarazpen: iz. Ikus ‘komunikazio’.
Jalki: ad. Ikus ‘sedimentatu’.
Jalkin: iz. Ikus ‘sedimentu’.
Jalkitze: iz. Ikus ‘sedimentazio’.
Jan: ad. Elikagai bat hartu, murtxikatu eta irentsi.

ES: Comer FR: Manger EN: To eat
Janari: iz. Ikus ‘bizigai’.
Jangai: iz. Jateko balio dezakeen gai oro. ES: Co-

mestible FR: Comestible EN: Edible
Jangurarik ez: iz. Jateko gogorik eza; anorexia. ES:

Inapetencia FR: Inappetence EN: Inappetence
Jaraunsgarri: izond. Ikus ‘heredagarri’.
Jarauntsi: ad. Ikus ‘heredatu’.
Jarduera: iz. Pertsona edo talde bati dagokion

ekintzen multzoa. ES: Actividad FR: Tâche EN:
Activity Adibideak: Erizaintzako jarduera.

Jariakin: iz. Guruin-organoetako zelulek ekoitzita-
ko gai kimikoa. ES: Secreción FR: Sécrétion EN:
Secretion Arloa: Biol.

Jariakor: izond. Jariakortasuna duena.

Jariakortasun: iz. Magnitudea; isurkari bateko par-
tikulek beren artean labaintzeko duten erraztasu-
na azaltzen du. ES: Fluidez FR: Fluidité EN:
Fluidity

Jariatu: 1. ad. Barrunbe, hodi, organo edo larruaza-
lera iraitzi zelulek nahiz guruinek ekoitzitako gai
bat. ES: Segregar, chorrear FR: Ségréger EN: To
segregate, to secrete 2. ad. Isurkari edo gas bat to-
kiren batetik kanpora irten. ES: Efluir Arloa: Biol.

Jariatzaile: izond. Jariatzeko gaitasuna duena. ES:
Secretor, -a, secretorio FR: Sécréteur EN: Secre-
tor, secretory Arloa: Biol.

Jariatze: iz. Guruin-organoetako zelulek ekoizten
dituzten gai kimikoak askatzea. ES: Secreción

Jario: iz. Barrunbe batetik kanpora irtendako isur-
karia edo gasa. ES: Secreción FR: Sécrétion EN:
Secretion

Jarioa izan: ad. Ikus ‘jariatu’. ES: Segregar, chorrear
Jarraibide: iz. Ikus ‘prozedura’.
Jarraipen: iz. Informazio-iturriekin kontaktua berri-

tzeko eta beharrezkoak diren datuak berrikus-
teko ekintza; aurretiko txostena nahiz ekintza ba-
lioesteko edo sendotzeko egiten da. ES: Segui-
miento FR: Suivi EN: Follow-up Adibideak:
Diagnostiko baten edo aurreko pronostiko baten
berrazterketa.

Jarrera: 1. iz. Gorputzaren kokaera. 2. iz. Pertso-
nak zerbaiti edo norbaiti erantzuteko duen joera.
ES: Actitud FR: Attitude EN: Attitude Oharrak:
Jokabidea nolakoa izango den iragartzen du; bai-
na ez beti, hiru osagai baititu jarrerak: kogniti-
boa, afektiboa eta konatiboa. Arloa: Psikol.

Jarri: ad. Zerbait kokatu eragile baten ekintza jasan
dezan. ES: Exponer FR: Exposer EN: To expose

Jatorri: iz. Zerbait hasten den denbora edo inguru-
nea. ES: Proveniencia, procedencia FR: Prove-
nance EN: Provenance 2. iz. Ikus ‘kausa’. 3. iz.
Ikus ‘leinu’.

Jatorrizko: izlag. Primitiboa, sortzetikoa. ES: Pri-
migenio EN: Original

Jazarpen-mania: iz. Ikus ‘pertsekuzio-mania’.
Jele: iz. Gai bigun gardena; eskuarki, koloide-masa

erdi solidoa da. ES: Jalea FR: Geleé EN: Jelly
Jipoitu: izond. Ikus ‘zauritu’.
Jite: iz. Ikus ‘izaera’.
Jokabide: iz. Pertsona baten jarduera bat edo guz-

tiak. Zuzenean ikus daitezkeen ekintza fisikoak
eta gogamenaren jarduera —ondorioztatua eta

125

J

interpretatua— biltzen ditu. ES: Conducta FR:
Conduite EN: Conduct

Jokaera: iz. Ikus ‘jokabide’.
Josi: ad. Etendako ehunen ertzak jostorratzaz eta

hariaz elkartu. ES: Suturar FR: Suture EN: To
suture Oharrak: Lehen mailako orbaintzea du
helburu. Arloa: Med.

Jostura: iz. Ikus ‘sutura’.
Jostura sagital: iz. Garezurreko hezur parietalen ar-

teko lerro horzduna. ES: Sutura sagital FR: Sutu-
re sagittale EN: Sagittal suture Arloa: Anat.

Jugular: 1. izond. Lepoari dagokiona, edo lepoan
dagoena. 2. iz. Zain jugular: Lepoaren alde bana-
tara dauden zain handietako bakoitza. Kanpoko
zain jugularrak garezurraren kanpoaldeko eta
aurpegiko ehun sakonetako odol gehiena biltzen
du. Lepoan zehar jaisten da, eta subklabia zaina-
rekin elkartu. Barnekoak entzefaloko, aurpegiko
eta lepoko odola biltzen du, eta hura ere subkla-
bia zainarekin elkartzen da. ES: Yugular FR: Ju-
gulaire EN: Jugular Arloa: Anat.

JOKAERA

126

Kaba benoklisi: iz. Tratamendu mota; anuria da-
karren giltzurrunetako gutxiegitasuna senda-
tzeko erabiltzen da. Nilonezko bihotz-zunda
erradiopako bat sartzen da giltzurrun-zainen ire-
kiguneraino, zain femoraletik edo eskuineko au-
rikularen sarreratik. Horrela, likido hipertoni-
koz osaturiko fluxu bat lortzen da. ES: Cava, ve-
noclisis

Kaba zain: iz. Zirkulazio periferikotik bihotzaren
eskuin-aurikulara odola garraiatzen duten bi zain
handietako bakoitza. Goiko kaba zainak diafrag-
maz gorako zainetako odol guztia biltzen du;
beheko kaba zainak, berriz, diafragmaz beherako
odola. ES: Vena caba FR: Veine cave EN: Vena
cava Arloa: Anat.

Kadmio: iz. Cd. Elementu kimiko metalikoa, zilar
kolorekoa. Beti zinkarekin batera aurki daiteke
naturan. Haren gatzak toxikoak dira. Antisepti-
ko gisa eta hanturaren aurka erabili izan da be-
gietan, belarrietan, uretran, gongoiletan eta la-
rruazalean, besteak beste. ES: Cadmio FR: Cad-
mium EN: Cadmium Arloa: Kim.

Kafeina: iz. Kafearen alkaloidea; tean eta kolan ere
agertzen da. Nerbio-sistema zentrala pizten du,
eragin diuretikoa du eta ehunak zahartzea atze-
ratzen du. ES: Cafeína FR: Caféine EN: Caffeine
Oharrak: Bihotzeko eritasunetan erabiltzen da
toniko gisa, eta baita migrainaren, loguraren eta
buru-nekearen tratamenduan ere. Eragin oso az-
karrekoa da.

Kailu: iz. Ikus ‘maskur’.
Kailuen kontrako: izlag. Ikus ‘maskurren kontra-

ko’.
Kaka egin: ad. Sabela hustu, gorozkia uzkitik kan-

poratuz. ES: Deponer, cagar, evacuar, defecar
Kakahuete: iz. Leguminosoen familiako landare

belarkara, urterokoa; hosto konposatuak eta lore
txiki horiak ditu. Haren fruitua —izen bere-
koa— aberatsa da gantzetan eta bitaminetan.
Olioa edo gurina lortzeko erabiltzen da, eta bai
halaber xigorturik eta gaziturik hartzeko ere. ES:
Maní, cacahuete FR: Arachide EN: Peanut

Kaka-jario: iz. Ikus ‘beherako’.
Kakektiko: izond. Kakexiari dagokiona. ES: Ca-

quéctico
Kakeria: iz. Ikus ‘beherako’.
Kakexia: iz. Gaixotasun- eta malnutrizio-egoera

orokorra; ahulezia eta argaltzea ditu ezaugarri.

Gaixotasun larriekin —tuberkulosia, minbizia,
eta abar— batera agertzen da, eskuarki. ES:
Caquexia FR: Cachexie EN: Cachexia Arloa:
Med.

Kakosmia: iz. Usain txarra —halakorik ez dagoe-
nean ere— sumatzen duen asaldua. Jatorri psi-
kologikoa du, gehienetan. ES: Cacosmia FR: Ca-
cosmie EN: Cacosmia Arloa: Med.

Kalamu: iz. Ikus ‘cannabis indica’. ES: Cáñamo
Kalanbre: iz. Gihar baten edo gehiagoren bat-bate-

ko uzkurdura mingarria. Iragankorra izan ohi da.
Bi motatakoa izan daiteke: atsedenean gertatzen
dena —hotzaren ondorioz, gehienetan— eta ari-
keta fisikoaren ondorioz gertatzen dena —gor-
putz-adarretara behar hainbeste oxigeno iristen
ez delako—. ES: Calambre FR: Crampe EN:
Cramp

Kalibragailu: 1. iz. Zulo baten diametroa handitze-
ko erabiltzen den tresna. Esate baterako, uretra-
ren estutasunari aurre egiteko dilatatzailea. 2. iz.
Zulo bat neurtzeko erabiltzen den tresna. ES:
Calibrador FR: Calibrateur EN: Calibrater

Kaliza-itxurako zelula: iz. Ikus ‘zelula kaliziforme’.
Kalkaneo: iz. Orpoko hezurra, motza eta irregula-

rra; oinaren atzealdean dago, eta tartsoa osatzen
du. ES: Calcáneo FR: Calcaneum EN: Calca-
neum Arloa: Anat.

Kalkulu: iz. Organismoan sortzen den konkrezioa;
likidoak gordetzen dituzten barrunbeetan eta ho-
dietan —giltzurrunetan, behazun-maskurian,
gernubideetan, eta abar— sortzen dira, gatz mi-
neralezko mukosaz estalitako barrunbeetan batik
bat. ES: Cálculo FR: Calcul EN: Calculus Arloa:
Med.

Kaloria: iz. Kilogramo 1 uren tenperatura 1 ºC
igotzeko beharrezkoa den bero kantitatea. ES:
Caloría FR: Calorie EN: Calorie

Kaloriko: 1. izond. Beroari edo kaloriari dagokio-
na 2. izond. Beroa sortzen duena. ES: Calórico
FR: Calorique EN: Caloric

Kalte: iz. Sentsazio desatsegina gorputzeko gune
batean; kolpeen, ebakien, zaurien, eta abarren
ondorioz nahiz organismoaren funtzionamen-
duan oreka galtzearen edo bestelako arazoren ba-
ten ondorioz gertatzen da. ES: Daño FR: Dom-
mage EN: Damage

Kalte egin: 1. ad. Desoreka edo galera bat eragin
organismoaren atal nahiz funtzio batean. 2. ad.

127

K

Min-sentsazioa eragin. ES: Dañar FR: Endom-
mager EN: To damage

Kaltegarri: 1. izond. Ez-osasuntsua; osasunarentzat
kaltegarria dena. ES: Insalubre, insano FR: Insa-
lubre EN: Unhealthy 2. izond. Kalte egin deza-
keena. ES: Perjudicial FR: Nuisible EN: Harmful
3. izond. Kaltea eragiten duena. ES: Dañino FR:
Nuisible EN: Destructive

Kalterako: izlag. Ikus ‘kaltegarri’.
Kalterik gabe: izond. Lesiorik gabea. ES: Ileso FR:

Illésé EN: Unhurt
Kaltetu: izond. Ikus ‘biktima’.
Kaltziferol: iz. D bitamina sintetikoa (edo D2 bi-

tamina). Errakitismoaren, osteomalaziaren eta
beste zenbait hipokaltzemia-asalduren preben-
tzioan eta tratamenduan erabiltzen da, elikadura-
ren osagarri gisa. Elementu garrantzitsua da,
kaltzioa hezurretan behar bezala finkatzeko. Era
naturalean egoten da esnean eta hainbat arrainen
gibelean. ES: Calciferol FR: Calciférol EN: Cal-
ciferol

Kaltzifikazio: iz. Kaltzio-gatzen pilaketa, ehunetan.
Eskuarki, hezurretan eta hortzetan finkatzen da
organismoan xurgatutako kaltzioaren % 99; gai-
nerako % 1 gorputzeko likidoetan —adibidez,
odolean— disolbatzen da. Batik bat hezurren
osatze-prozesuan gertatzen da kaltzifikazioa, bai-
na zenbait prozesu patologikotan ere gerta daite-
ke: hezurrak haustean, tuberkulosiak kaltetutako
ehunetan, zelulen metabolismoan aldaketak izan
direnean, eta abar. ES: Calcificación FR: Calcifi-
cation EN: Calcification Arloa: Med.

Kaltzio: iz. Ca. Elementu kimikoa; lurralkalinoen
taldeko metal zuri biguna da. Naturan ez da ego-
era puruan agertzen. Ugariak eta garrantzi handi-
koak dira kaltzioak osatzen dituen konposatuak:
sulfatoak (igeltsua), karbonatoak (kareharria,
marmola), fluoruroak (fluorita) eta fosfatoak.
Ornodunen hezurduraren osagaia da, eta guztiz
funtsezkoa gizakien metabolismoan, nerbio-ki-
naden transmisiorako, giharrak uzkurtzeko,
bihotzaren hainbat funtziotarako, eta abar. Zelu-
laz kanpoko likidoaren eta zelula-ehun biguna-
ren osagaia da. Zelulaz kanpoko likidoan kaltzio
gehiegi izateak hainbat ondorio izan ditzake:
giharrak ahultzea, karranpak, letargia eta koma.
Kaltzioa gutxitzeak, berriz, konbultsio tetani-
koak ekar ditzake. ES: Calcio FR: Calcium EN:
Calcium Arloa: Kim.

Kaltzitonina: iz. Tiroide guruinak ekoizten duen
hormona; odoleko kaltzio kantitatea murrizten
du. Hezurren mineralizazioa bideratzen du. ES:
Calcitonina FR: Calcitonine EN: Calcitonin Ar-
loa: Biokim.

Kamamila: iz. Landare belarkaretako zenbait espe-
zieren izena. Ligula zuriz inguratutako lore ho-

riak ditu, bitxiloreenen antzekoak. Digestio-asal-
duetan erabiltzen da, infusioan. ES: Manzanilla
FR: Camomille EN: Camomille

Kanal: iz. Hodi-formako egitura; luzera aldakorra
du. Haren funtzioen artean daude odol-hodien
edo nerbioen pasagune izatea eta materia organi-
koak isurtzea. ES: Canal FR: Canal EN: Channel
Arloa: Anat.

Kanal erdi zirkular: iz. Belarriko labirintoko hiru
kanaletariko bakoitza: goikoa, atzekoa eta kan-
pokoa edo albokoa. ES: Canal semicircular FR:
Canal semi-circulaire EN: Semicircular canal
Arloa: Anat.

Kandida: iz. Onddo mota; hariizpi-itxurako lega-
mia antzeko zelula da, naturan oso zabaldua. Pa-
togeno bihurtzen da egoera fisiologiko eta psiko-
logiko batzuetan. Larruazaleko eta mukosetako
hainbat gaixotasunen —adibidez, baginitisa—
eragile da Candida albicans espeziea. ES: Cándi-
da FR: Candida EN: Candida

Kandidiasi: iz. Candida espezieek, batez ere Candi-
da albicans-ek, eragindako gaizkoadura. Azkura,
exudatu zuria, ezkatatzea eta odoljarioetarako jo-
era ditu ezaugarri nagusi. Gorputzeko gune heze-
etan izaten da batik bat, eta eskuarki ez da heda-
tzen gorputzeko beste guneetara. ES: Candidiasis
FR: Candidose EN: Candidiasis Arloa: Med.

Kanela: iz. Cinnamomun generoko zenbait espezie-
ren barruko azal lehorra; ezaugarri aromatikoak
eta idorgarriak ditu, besteak beste. Beherakoari
aurre egiteko erabiltzen da, kretarekin eta beste
karminatiboekin batera. ES: Canela FR: Canne-
lle EN: Cinnamon

Kanfor: iz. Zenbait landaretatik ateratzen den gai
organikoa, usain bizikoa; erredurak arintzeko
erabil daiteke olio edo ukendu gisa, eta eztula eta
karkaxa kanporatzeko ere balio du. ES: Alcanfor
FR: Camphre EN: Camphor Arloa: Kim.

Kanpo(ti)ko: izlag. Organismoaren egituraz kan-
pokoa dena, edo kanpoan sortua dena. ES: Ex-
trínseco FR: Extrinsèque EN: Extrinsic

Kanpoaldeko: izlag. Ikus ‘kanpoko’.
Kanpo-belarri: iz. Belarriaren kanpoaldean dagoen

egitura; belarri-pabiloia eta kanpoko entzunbi-
dea ditu osagai. Kanpoko entzunbidea erdiko be-
larriraino doa, eta barne-muturra mintz tinpani-
koak ixten dio. ES: Oído externo FR: Oreille ex-
ter EN: External ear

Kanpoko: 1. izlag. Gorputzaren edo organo baten
kanpoaldean dagoena. 2. izlag. Kanpoaldetik
eragiten duena. ES: Exterior, externo FR: Exté-
rieur EN: Exterior, outer, external

Kanporakoi: izond. (Pertsonen izaerari buruz) In-
gurukoengana zabaltzeko joera duena. ES: Extra-
vertido/a, extrovertido/a FR: Extraverti, extrover-
ti EN: Extravert, extrovert Arloa: Psikol.

KALTEGARRI

128

Kanporakoitasun: iz. Nortasun-ezaugarria; norbe-
raren interesak, pentsamenduak eta indarrak
kanporantz bideratzeko joera. ES: Extraversión,
extroversión FR: Extraversion EN: Extroversion
Arloa: Psikol.

Kanporatu: ad. Kanpora bota. ES: Expulsar FR:
Expulser EN: To eject

Kanporatze: iz. Edukia —normala zein patologi-
koa— organo edo hodi batetik kanpora bota, az-
ken horien uzkurtze-gaitasunaren laguntzaz. ES:
Expulsión FR: Expulsion EN: Expulsion

Kantzerizida: iz. Minbizi-zelulak suntsitzen dituen
edozein gai edo ekintza. ES: Cancericida FR:
Cancéricide EN: Cancericidal

Kantzerofobia: iz. Beldur handia minbiziari. ES:
Cancerofobia FR: Carcinophobie EN: Cancero-
phobia

Kanula: iz. Neurri, forma eta materia askotariko
hodia; bi aldeetatik irekia da. Organismoko zulo
natural edo artifizial batean sartzen da, zuloa ire-
kita mantentzeko, likidoren bat sartzeko, barrun-
be bat husteko edo garbitzeko, eta abar. ES: Cá-
nula FR: Canule EN: Cannula

Kapilar: 1. iz. Arteriolak eta benulak elkartzen di-
tuzten odol-hodi txikietako edozein; 0,008 mm
inguruko diametroa dute. Kapilarren hormak
endotelio-zelulazko geruza bakarrez eratuak dau-
de; horma horietatik zehar egiten da odolaren eta
zelula-ehunen arteko gai-trukea. ES: Vaso capilar
FR: Vaisseau capillaire, capillaire EN: Capillary
vessel, capillary 2. izond. Ileari dagokiona. ES:
Capilar FR: Capillaire EN: Capillary

Kapilar sinusoide: iz. Muturreko odol-hodi mota,
endotelio-tunika osoa duena. Hainbat organotan
aurki daiteke: gibela, pankrea, giltzurrun gaineko
guruinak, eta abar. ES: Capilar sinusoide FR: Si-
nusoïde EN: Sinusoid

Kapilaritate: iz. Molekulen itsasgarritasunean era-
gina duen fenomenoa; haren bidez, hodi bateko
likido maila jaitsi edo igo egiten da, likido horren
molekulen kohesioaren arabera. ES: Capilaridad
FR: Capillarité EN: Capillarity

Kapsula: 1. iz. Zenbait sendagairen estalki disolba-
garria. 2. iz. Organo bat —giltzurruna, gibela,
pankrea, eta abar— edo masa likatsu bat ingu-
ratzen duen estalkia, zuntzezkoa nahiz mintzez-
koa. ES: Cápsula FR: Capsule EN: Capsule Ar-
loa: Med., Anat.

Kapsulektomia: iz. Kirurgia bidez kapsula
erauztea; giltzadura bateko kapsula, edo begi-
ko kristalinokoa, batik bat. ES: Capsulectomía
FR: Capsulectomie EN: Capsulectomy Arloa:
Med.

Kapsulitis: iz. Kapsula anatomiko bati erasaten
dion hantura. ES: Capsulitis FR: Capsulite EN:
Capsulitis Arloa: Med.

Kapsulotomia: iz. Kapsula bat ebakitzea; begiko
gandua kentzeko ebakuntza kirurgikoan egiten
da, batik bat. ES: Capsulotomía FR: Capsuloto-
mie EN: Capsulotomy Arloa: Med.

Karakterologia: iz. Izaera moten azterketa eta sail-
kapena. ES: Caracterología FR: Caractérologie
EN: Characterology

Karbohidrato: iz. Konposatu organikoa, karbonoz,
hidrogenoz eta oxigenoz osatua. Azukrea, almi-
doia, zelulosa eta kautxua dira garrantzitsuenak.
Molekulen egituraren arabera sailkatzen dira:
mono-, di-, tri-, poli- eta heterosakaridoak.
Funtzio organiko guztien energia-iturri nagusiak
dira karbohidratoak, eta beharrezkoak dira beste
elikagai batzuen metabolismorako. Gorputzean
berehala xurga daitezke, edo glukogeno eran pi-
latu. Era berean, organismoak ekoitz ditzake,
aminoazidoak eta gantzen glizerola erabiliz. ES:
Carbohidrato, hidrato de carbono FR: Glucide
EN: Carbohydrate Arloa: Biokim.

Karbonatatu: izond. Azido karbonikoa duena, edo
karbonatu bihurtu dena. ES: Carbonatado

Karbonatu: iz. Azido karbonikoaren gatzen izen
orokorra. Karbonatuak azidoak edo neutroak dira,
metalak ordezkatzen dituen azidoaren hidrogeno
atomoen kopuruaren arabera. ES: Carbonato FR:
Carbonate EN: Carbonate Arloa: Kim.

Karboniko: 1. iz. Azido karbonikoa; azido ahula,
karbono dioxidoa uretan disolbatzean lortzen
dena. 2. izond. (Edariei buruz) Karbono dioxi-
doa disolbatuta duena. ES: Carbónico

Karbono: iz. C. Elementu kimikoa; ez-metala, trin-
koa, zaporerik eta usainik gabea. Gai elkartu orga-
niko guztien osagarria da, eta konposatu ez-or-
ganiko ugaritan ere azaltzen da, karbonato eran
batez ere. ES: Carbono FR: Carbone EN: Carbon
Arloa: Kim.

Karbono dioxido: iz. Karbonoaren oxidazioz sor-
turiko gasa; egoera puruan arnastuz gero, itota
hiltzea eragin dezake. Arnasketa zelularrean
ekoitzitako karbono dioxidoa biriketara erama-
ten du odolak, eta arnasa botatzean kanpora-
tzen da. Gorputzeko likidoen eta ehunen azido-
base orekan eragina dute karbono dioxidoak eta
konposatu karbonatatuek. Karbono dioxido so-
lidoa aurpegiko hainbat asalduren tratamen-
duan erabiltzen da. ES: Carbono dióxido FR:
Dioxyde de carbone EN: Carbon dioxide Arloa:
Kim.

Karboxiliko: izond. Karboxilo erradikala duen azi-
doa. ES: Carboxílico

Karboxilo: iz. Azido organikoetako erradikal mo-
nobalentea (-COOH). Gatzak eratzeko, erradi-
kalaren hidrogenoa metalekin ordezka daiteke.
ES: Carboxilo FR: Carboxyle EN: Carboxyl Ar-
loa: Kim.

KARBOXILO

129

Karbunko: iz. Gaixotasun kutsagarria, Bacillus
anthracis mikroorganismoak eragina. Larruazale-
koa, biriketakoa edo hesteetakoa izan daiteke.
Gizakia honako bide hauetatik kutsatzen da:
urratutako larruazaletik, kutsatutako animaliekin
kontaktua izatetik, edo bakterioaren esporak ar-
nastetik. ES: Carbunco, carbúnculo FR: Char-
bon EN: Anthrax Arloa: Med.

Karburo: iz. Karbonoaren eta beste elementu ba-
ten arteko konposatua. ES: Carburo FR: Carbure
EN: Carbide Arloa: Kim.

Kardia: iz. Urdaileko zatia; hestegorriaren eta ur-
dailaren arteko irekigunea da. Azidoa ekoizten
duten zelularik eza du ezaugarri. ES: Cardias FR:
Secteur gastrique antérieur, cardia EN: Foresto-
mach, cardia Arloa: Anat.

Kardiako: 1. izond. Bihotzari dagokiona. 2. izond.
Bihotzeko patologiaren bat duena. ES: Cardíaco
FR: Cardiaque EN: Cardiac

Kardialgia: iz. Urdaileko mina; min prekordiala.
Maiz garrantzirik ez duen arren, bularreko angi-
naren adierazle izan daiteke batzuetan. ES: Car-
dialgia FR: Cardialgie EN: Cardialgia Oharrak:
Bihotzerrea adierazteko erabiltzen da askotan.
Arloa: Med.

Kardiobaskular: izond. Bihotzari eta odol-hodiei
dagokiena. ES: Cardiovascular Arloa: Med.

Kardiobertsio: iz. Bihotzaren ohiko erritmo sinu-
salaren berrezarpena. Bi metal-xafla ipintzen dira
gaixoaren toraxaren gainean, eta, haiek igortzen
duten talka elektriko sinkronizatuaren eroapena-
ri esker, bihotzaren erritmoa bere onera etortzen
da. Hainbat asalduren tratamenduan erabiltzen
da: fibrilazio aurikularra, eta aurikula-, bentriku-
lu- eta nodulu-arritmiak, adibidez. ES: Cardio-
versión FR: Cardioversion EN: Cardioversion
Oharrak: Elektrikoa edo farmakologikoa izan
daiteke. Arloa: Med.

Kardioespasmo: iz. Kardiaren bat-bateko uzkurdu-
ra. Kardia erlaxatzeko gaitasunik eza du ezauga-
rri, eta urdaileko gaiak berriz ahoratzea eta disfa-
gia eragiten ditu. ES: Cardiospasmo FR: Car-
diospasme EN: Cardiospasm Arloa: Med.

Kardiofono: iz. Tresna berezia; bihotzeko soinuak
entzutea ahalbidetzen du. ES: Cardiófono FR:
Cardiophone EN: Cardiophone

Kardiogeno: izond. Bihotzetik sortua; esate batera-
ko, tronbosi koronarioan gertatzen den shocka.
ES: Cardiógeno FR: Cardiogène EN: Cardiogenic

Kardiografia: iz. Bihotz-jardueraren mugimenduak
erregistratzen dituen teknika. Kardiografoaren
bidez egiten da. ES: Cardiografía FR: Cardio-
graphie EN: Cardiography Arloa: Med.

Kardiografo: iz. Bihotz-jarduera erregistratzeko ba-
lio duen tresna. Bihotzaren jarduera elektrikoa
erregistratzeko eta ez-ohiko bulkaden transmi-

sioa hautemateko erabiltzen da. ES: Cardiógrafo
FR: Cardiographe EN: Cardiograph Arloa: Med.

Kardiograma: iz. Bihotz-jardueraren adierazpen
grafikoa. Kardiografoarekin egiten da. ES: Car-
diograma FR: Cardiogramme EN: Cardiogram
Arloa: Med.

Kardiologia: iz. Medikuntzaren adarra; bihotzaren
anatomiaz, funtzioez eta patologiez arduratzen
da. ES: Cardiología FR: Cardiologie EN: Cardio-
logy Arloa: Med.

Kardiologo: iz. Kardiologian aditua; kardiopatien
diagnostikoan eta tratamenduan dihardu. ES:
Cardiólogo FR: Cardiologue EN: Cardiologist
Arloa: Med.

Kardiomegalia: iz. Bigarren mailako bihotz-hiper-
trofia kardiakoa. Bihotzaren tamaina handitzen
da. ES: Cardiomegalia FR: Cardiomégalie EN:
Cardiomegaly Arloa: Med.

Kardiomiopatia: iz. Bihotzeko gaixotasuna, gihar
kardiakoari erasaten diona. Bihotz-gutxiegitasu-
na eragin dezake. ES: Cardiomiopatía FR: Myo-
cardiopathie EN: Cardiomyopathy Arloa: Med.

Kardiomiotomia: iz. Hestegorriaren beheko zatiko
gihar-tunikaren ebakuntza. ES: Cardiomiotomía
FR: Cardiomyotomie EN: Cardiomyotomy Ar-
loa: Med.

Kardiopatia: iz. Bihotzeko gaixotasuna. Kardiopa-
tiaren barnean daude: hanturazko asalduak, en-
dekapenezkoak, toxikoen ondoriozkoak eta sor-
tzetiko malformazioek eragindakoak. ES: Car-
diopatía FR: Cardiopathie EN: Cardiopathy
Arloa: Med.

Kardioplastia: iz. Kirurgia-ebakuntza; hestegorri-
ko kardia-esfinterraren akatsa zuzentzeko egiten
da, kardiospasmoa eragiten baitu akats horrek
sarritan. ES: Cardioplastia FR: Cardioplastie
EN: Esophagogastroplasty, cardioplasty Arloa:
Med.

Kardiorrafia: iz. Kirurgia-ebakuntza; gihar kardia-
koa josten da. ES: Cardiorrafía FR: Cardiorra-
phie EN: Cardiorrhaphy Arloa: Med.

Kardioskopio: iz. Tresna berezia; bihotzaren bar-
ne-egitura eta mugimenduak aztertzeko erabil-
tzen da. ES: Cardioscopio FR: Cardioscope EN:
Cardioscope Arloa: Med.

Kardiotokografia: iz. Umekiaren bihotz-taupaden
neurketa. ES: Cardiotocografía Arloa: Med.

Kardiotokografo: iz. Kardiotokografiak egiteko
erabiltzen den tresna. ES: Cardiotocógrafo Arloa:
Med.

Kardiotomia: iz. Kirurgia-ebakuntza; hestegorriko
estenosian kardia irekitzea du helburu. ES: Car-
diotomía FR: Cardiatomie EN: Cardiotomy Ar-
loa: Med.

Kardiotomia-sindrome: iz. Bihotzeko ebakuntza
baten ondorengo sindromea. Pirexia, perikarditi-

KARBUNKO

130

sa eta pleurako isuria agertu ohi dira. ES: Car-
diotomía, síndrome de Arloa: Med.

Karditis: iz. Bihotzeko giharren hantura; gaizkoa-
duren ondorioz gertatzen da, oro har. Eskuarki,
gihar-geruza bati baino gehiagori erasaten die.
Karditisaren ondorioz ager daitezkeen sintomen
artean daude: bularraldeko mina, bihotz-arri-
tmia, odol-zirkulazioaren gutxiegitasuna, biho-
tzeko egituretako asalduak, eta abar. ES: Carditis
FR: Cardite EN: Carditis Adibideak: Karditis
motak dira: endokarditisa, miokarditisa eta peri-
karditisa. Arloa: Med.

Kare-: (Hitz elkartuetan) Kareari edo kaltzioari da-
gokiona. ES: Calcáreo

Karedun: izond. Karea duena. ES: Calcáreo FR:
Calcaire EN: Calcareous

Karen: iz. Ikus ‘plazenta’.
Karentze: iz. Ikus ‘plazentazio’.
Karfologia: iz. Eskuen nahi gabeko mugimendua;

airetik edo maindireetatik objektu txikiak hartze-
ko mugimendua gogorarazten du. Larri dauden
gaixoetan ikusten da, eta agonia aurreko zeinu
gisa hartzen da. ES: Carfología FR: Carphologie
EN: Carphology

Karina: 1. iz. Zintzur-hestearen adarkadura. 2. iz.
Ehun bateko irtengune txikia; adibidez, sudurra-
ren bestibuluaren gaineko tolesdura. ES: Carina
FR: Carène EN: Carina Arloa: Anat.

Kariotipo: iz. Banakoaren edo espezie baten kromo-
soma multzoa. Kopuruaren, tamainaren, itxura-
ren eta nukleoaren barruko antolaketaren arabera
deskribatzen da, mitosiaren metafasean hartutako
mikrofotografia baten bidez. ES: Cariotipo FR:
Caryotype EN: Karyotype

Karkaxa: iz. Jariakin likatsu lodia; arnasbideak es-
taltzen dituzten ehunek jariatzen dute. ES: Fle-
ma FR: Mucosité EN: Phlegm Arloa: Med.

Karkaxa atera: ad. Ikus ‘espektoratu’.
Karminatibo: izond. (Gai bati buruz) Digestio-ho-

diko gasen eraketa eragozten edo horiek kanpo-
ratzea eragiten duena. ES: Carminativo FR: Car-
minatif EN: Carminative Arloa: Med.

Karoteno: iz. Pigmentu gorri edo laranja kolorekoa.
Probitamina bat da, eta A bitamina bihurtzen da
gorputzean, gibelaren eraginez. Landareetan (azena-
rioan, patatan, tomatean, hosto berdeko barazkie-
tan, eta abar) edo animalietan (obulutegietako gor-
putz horian) dagoen konposatu organikoa da. ES:
Caroteno FR: Carotène EN: Carotene Arloa: Kim.

Karotida: iz. Buruko eta lepoko arteria nagusia; bi
adarretan banatzen da. Lepoaren alde banatan
daude adar horiek, eta odola burura eramaten
dute. ES: Carótida FR: Carotide EN: Carotid
Arloa: Anat.

Karotina: iz. Ikus ‘karoteno’. ES: Carotina FR: Ca-
rotine EN: Carotin Arloa: Kim.

Karpo: iz. Eskumuturra osatzen duten hezurren
multzoa; zortzi hezurrez osatua dago: ilargi-erdi
itxurakoa, piramidala, pisiformea, eskafoidea,
trapezioa, trapezoidea, hezur handia eta hezur
gakoduna. ES: Carpo FR: Carpe EN: Wrist Ar-
loa: Anat.

Karpo-metakarpoko: izlag. Karpoko eta metakar-
poko hezurrei, giltzadurei edo lotailuei dagokie-
na. ES: Carpo metacarpiano FR: Carpo-métacar-
pien EN: Carpometacarpal Arloa: Anat.

Karranpa: iz. Ikus ‘kalanbre’.
Karraskatu: ad. Hozkada txikiz, zati txikiak ken-

duz, poliki-poliki jan edo higatu. ES: Mordis-
quear EN: To nibble

Kartilaginoso: izond. Kartilagoari dagokiona, edo
kartilagoaren antzekoa dena. ES: Cartilaginoso
FR: Cartilagineux EN: Cartilaginous

Kartilago: iz. Ehun konektibo berezia, hainbat
zuntz eta zelulaz osatua. Gai malgua da, zuria
edo grisaxka, eta gorputzeko hainbat gunetan
dago: hezurren giltzadura-guneetan, laringean,
zintzur-hestean, sudurrean, belarrian, eta abar.
ES: Cartílago, ternilla FR: Cartilage EN: Cartila-
ge Arloa: Anat.

Kartzinogenesi: iz. Minbiziaren sorrera eta garape-
na biltzen dituen prozesua. ES: Carcinogénesis
FR: Carcinogenèse EN: Carcinogenesis Arloa:
Med.

Kartzinogeno: izond. (Gai bati buruz) Minbizia
eragin dezakeena. ES: Carcinógeno FR: Cancé-
rogène EN: Carcinogen Arloa: Med.

Kartzinoide: iz. Tumor txiki eta horixka. Heste
meharrean, urdailean eta apendizean sortzen da,
batik bat. Gaiztotasun txikikoa da, eta oso gutxi-
tan eragiten du metastasia. ES: Carcinoide FR:
Carcinoid EN: Carcinoïde Arloa: Med.

Kartzinoma: iz. Tumor gaiztoa, epitelio-zelulaz
osatua. Garapenaren edozein unetan heda daite-
ke, eta metastasia eragin. ES: Carcinoma FR:
Carcinome EN: Carcinoma Arloa: Med.

Kartzinomatosi: iz. Minbizi-asaldua; kartzinomak
gorputz osora hedatzen dira metastasi bidez. ES:
Carcinomatosis FR: Carcinomatose EN: Carci-
nomatosis Arloa: Med.

Karunkula: iz. Irtengune txiki haragitsua. ES: Ca-
rúncula FR: Caroncule EN: Caruncle Arloa: Anat.

Kaseina: iz. Esnearen proteina; fosfoproteinen sai-
lekoa da. Kaltzioarekin erreakzionatzean, kaltzio
kaseinatoa eratzen du. Garrantzia du elikaduran,
oinarrizko aminoazido guztiak baititu. Medi-
kuntzan erabiltzen dira kaseinaren gatzak edo
kaseinatoak. ES: Caseína FR: Caséine EN: Ca-
sein Arloa: Kim.

Kaseinogeno: iz. Esnearen proteina; legarraren era-
ginez, kaseina sortzen du. ES: Caseinógeno FR:
Caséinogèn EN: Caseinogen

KASEINOGENO

131

Kaskarreko: iz. Buruan emandako edo hartutako
kolpea; mingarria da, baina ez du odolik isura-
razten. ES: Coscorrón FR: Coup sur la tête EN:
Blow on the head, knock on the head

Kasu: iz. Gaixotasun edo izurrite baten agerraldie-
tako bakoitza. ES: Caso FR: Cas EN: Case Arloa:
Med.

Katabolismo: iz. Metabolismo suntsigarria, ana-
bolismoaren aurkakoa. Egitura konplexuak sin-
pleago bihurtzen dituen prozesua da, eta fun-
tzioen garapenerako beharrezkoa den energia
askatu egiten da erreakzio horretan. ES: Catabo-
lismo FR: Catabolisme EN: Catabolism Arloa:
Biokim.

Katadioptriko: iz. Tresna edo sistema optikoa. Ar-
gia islatzen duen ispilu batez eta hura errefrakta-
tzen duten lentez osatua dago. ES: Catadióptrico
FR: Catadioptrique EN: Catadioptric

Katalasa: iz. Kromoproteinen saileko entzima. Ani-
malien eta landareen ehunetan eta zenbait bakte-
riotan izaten da. Gai katalitikoa da; beharrez-
koa da ura eta oxigenoa emanez ur oxigenatua
deskonposatzeko. Oso ugaria da naturan. ES:
Catalasa FR: Catalase EN: Catalase Arloa: Bio-
kim.

Katalepsia: iz. Nerbio-asaldua; sentikortasunaren
eta borondatezko uzkurduraren galera ditu ezau-
garri. ES: Catalepsia FR: Catalepsie EN: Cata-
lepsy Oharrak: Katalepsiak jotako gaixoak ez du
gorputz-jarrera aldatzen, eta ez du erresistentzia-
rik jartzen eragiten zaizkion mugimendu pasi-
boen aurrean. Egoera iragankorra da. Arloa:
Med.

Kataleptiko: izond. Katalepsiari dagokiona; kata-
lepsiak jota dagoena. ES: Cataléptico FR: Cata-
leptique EN: Cataleptic Arloa: Med.

Katalisi: iz. Erreakzio kimiko baten abiadura biz-
kortzea, erreakzioan parte hartzen ez duen gai
batek eragina. ES: Catálisis FR: Catalyse EN: Ca-
talysis Arloa: Kim.

Katalitiko: izond. Katalisiari dagokiona. ES: Cata-
lítico FR: Catalytique EN: Catalytic

Katalizatu: ad. Katalisia eragin; hau da, erreakzio
kimiko bat edo prozesu fisiko bat bizkortu nahiz
moteldu. ES: Catalizar FR: Catalyser EN: To ca-
talyze

Katalizatzaile: izond. (Gai bati buruz) Katalisia
eragiten duena. ES: Catalista, catalizador FR:
Catalyseur EN: Catalyst Arloa: Kim.

Kataplasma: iz. Ore moduko sendagaia, minduta-
ko eremuaren gainean jartzen dena. Bero hezea
ipintzen da gehienetan, baina hotza nahiz beroa
jar daiteke. ES: Cataplasma FR: Cataplasme EN:
Poultice Arloa: Med.

Kataplexia: iz. Nerbio-asaldua; jatorri psikikoa du,
eta emoziozko edo beldurrezko estimulu sendo

batek eragina da. Asalduaren ondorioz, giharrek
tonua galtzen dute. ES: Cataplejía FR: Cata-
plexie EN: Cataplexy

Katarata: iz. Kristalinoaren asaldua, pixkanaka gar-
dentasuna galtzea ezaugarri duena. Zenbaitetan,
herentziazko gaixotasuna da, eta sortzetikoa, jaio
ostekoa edo zahartzarokoa izan daiteke. ES: Ca-
tarata FR: Cataracte EN: Cataract Oharrak:
Opakotasun gris-zurixka atzematen da kristali-
noan, begi-niniaren atzean. Tratamendurik jarri
ezean, ikusmena galtzeko arriskua dago. Zahar-
tzaroan, kristalinoa kentzea eta betaurreko bere-
ziak erabiltzea da tratamendurik ohikoena. Ar-
loa: Med.

Katarro: iz. Ikus ‘hotzeri’.
Katarrotsu: izond. Katarroa sarritan nozitzen due-

na, gehienetan katarro arina izan arren. ES: Ca-
tarroso

Katarsi: iz. Adierazten utzi ez zaien afektu ezku-
tuen deskargak eragindako ondorio askatzailea.
ES: Catarsis FR: Catharsis EN: Catharsis Oha-
rrak: Gatazka inkontzienteei eta gertakizun trau-
matikoei loturik daude afektu ezkutu horiek.

Katartiko: izond. Katarsiari dagokiona ES: Catár-
tico FR: Cathartique EN: Cathartic Arloa: Psi-
kol.

Katatonia: iz. Egoera patologikoa; higitze-asaldu
nabarmena du ezaugarri. Eskuarki, giharren ia
erabateko zurruntasunak eragindako mugiezinta-
suna dakar, edo, ez hain sarritan, neurriz gaineko
jarduera oldarkorra. ES: Catatonía FR: Catatonie
EN: Catatony Arloa: Psikiat.

Katatoniko: 1. izond. Katatoniari dagokiona. 2. iz.
Katatoniak jotako pertsona. ES: Catatónico FR:
Catatonique EN: Catatonic Arloa: Psikiat.

Katekolamina: iz. Gai sinpatiko-mimetikoa, kate-
koletik eratorritako aminen taldekoa. Katekola-
mina batzuk gorputzak era naturalean ekoizten
ditu, eta neurotransmisore gisa jokatzen dute.
Farmako gisa erabiltzeko ere sintetizatzen dira
katekolaminak, zenbait asalduren tratamendura-
ko: anfilaxia, asma, bihotz-gutxiegitasuna eta hi-
pertentsioa. Katekolamina-endogeno garrantzi-
tsuenak adrenalina, noradrenalina eta dopamina
dira. ES: Catecolamina FR: Catécholamine EN:
Catecholamine Oharrak: Katekolaminak ger-
nuan neurtzen dira, hipertentsioa eta desoreka
psikologikoak aztertzeko. Arloa: Biokim.

Kateter: iz. Hodi malgua, barne-hutsa, gorputzeko
hodi zein barrunbe batean likidoak sartu edo
atera ahal izateko nahiz buxadurak gainditzeko
erabiltzen dena. ES: Catéter FR: Cathéter EN:
Catheter Arloa: Med.

Kateterismo: iz. Kateterra organismoko hodi edo
barrunbe batean sartzean datzan prozesua, azter-
gai den atalean akatsik ba ote den jakiteko, eta,

KASKARREKO

132

izanez gero, hura osatu ahal izateko. ES: Catete-
rismo FR: Cathétérisme EN: Catheterization Ar-
loa: Med.

Katgut: iz. Josturan erabiltzen den haria, lodiera,
erresistentzia eta xurgapen aldakorrekoa; ka-
tuaren hesteetatik aterea da. Hala ere, gaur
egun, gai sintetikoz egindakoak erabiltzen dira,
tetanosa ekiditeko. Denborarekin, ehunek xur-
gatzen dute. Asepsia gehiago lortzeko eta mal-
guago egon dadin, hainbat gairekin bustitzen
da. ES: Catgut FR: Catgut EN: Catgut Arloa:
Med.

Katioi: iz. Karga positiboa duen ioia; elektrolisian
katodora doa. ES: Catión FR: Cation EN: Ca-
tion Oharrak: Metal guztiek eta hidrogenoak
erraz ematen dituzte katioiak. Katioien positibo-
tasuna adierazteko, elementuaren sinboloaren
goi-eskuinean n+ idazten da; n hori karga adie-
razten duen zenbakia da. Arloa: Kim.

Kationiko: izond. Katodoari eta katodoan gerta-
tzen diren fenomenoei dagokiena. ES: Catiónico
FR: Cationique EN: Cationic Arloa: Kim.

Katodiko: izond. Katodoari dagokiona. Izpi kato-
dikoa: Barne-hutsa den hodi katodiko baten ka-
todotik igortzen den deskarga, elektroiz osatua
eta lerro zuzenean hedatuz gorputz askoren fluo-
reszentzia eragiten duena (telebista eta ordena-
gailuetako funtsezko elementuak dira hodi eta
izpi katodikoak). ES: Catódico FR: Cathodique
EN: Cathodic

Katodo: iz. Elektrodo negatiboa, piletan, gas-ho-
dietan eta abarretan egoten dena. ES: Cátodo
FR: Cathode EN: Cathode

Kausa: iz. Asaldu edo ondorio bat eragiten duen
edozein gai, prozesu edo organismo. ES: Causa
FR: Cause EN: Cause

Kausal: izond. Kausari dagokiona. ES: Causal FR:
Causal EN: Causal

Kausazko: izlag. Ikus ‘kausal’.
Kaustiko: izond. (Gai bati buruz) Ehun biziak

suntsitzen dituena. ES: Cáustico FR: Caustique
EN: Caustic Adibideak: zilar nitratoa, azido nitri-
koa, azido sulfurikoa, eta abar. Arloa: Med.

Kauterio: iz. Larruazala erre eta zarakarrak sortzen
dituen gaia; ehun organikoak suntsitzeko erabil-
tzen da. ES: Cauterio FR: Cautère EN: Cautery
Arloa: Med.

Kauterizatu: ad. Gaixorik edo minduta dauden
ehunak erre. Hainbat gai erabil daitezke horreta-
rako: lurruna, metal beroa, eguzkiaren erradia-
zioa, elektrizitatea, izotz lehorra, eta abar. ES:
Cauterizar FR: Cauterize Arloa: Med.

Kauterizazio: iz. Kauterioak edo kaustikoak era-
biltzea, ondorio terapeutikoak lortzeko. ES: Cau-
terización FR: Cautérisation EN: Cauterization
Arloa: Med.

Kaxa toraziko: iz. Hezurrezko egitura; torax ba-
rrunbean dauden organoak eta ehun bigunak
inguratzen ditu. Bizkarraldeko 12 ornok, 12
saihets parek eta esternoiak eratzen dute. ES:
Caja torácica FR: Cage thotacique EN: Thotacic
cage Arloa: Anat.

Kelato: iz. Konposatu konplexu organikoa; ioi me-
taliko batez eta lotura koordinatuak egiteko gai-
tasuna duen molekula organiko batez osatua
dago. Metalek eragindako intoxikazioen aurkako
kimioterapia-tratamenduan erabiltzen da batik
bat. ES: Quelato FR: Chélate EN: Chelate Arloa:
Kim.

Kementsu: izond. Bizitasun handia duena. ES:
Enérgico FR: Énergique EN: Aggressive

Keratina: iz. Kornea-egituren (epidermisa, azazka-
lak, ilea eta abar) osagai organikoa; sufre ugari
du. Eskleroproteinen saileko zuntzezko proteina
iraunkorra da. ES: Queratina FR: Kératine EN:
Keratin Oharrak: Keratinaren amoniako-disolu-
zioa erabili ohi da hesteetan bakarrik eragin behar
duten sendagaiak estaltzeko.

Kilifero: iz. Kiloa hesteetatik Peckquet-en zisterna-
ra garraiatzen duten linfa-hodietako bakoitza.
ES: Quilífero FR: Chylifère EN: Chyliferous Ar-
loa: Anat.

Kilo: iz. Digestioaren emaitza den isurkari alkali-
noa, esne-itxurakoa, linfaz eta gantz-nahasketaz
osatua. Hodi kiliferoek kiloa hestetik jaso eta to-
raxeko hodian gora eramaten dute, subklabia zai-
neraino eta jugularreraino, han odolarekin nahas
dadin. Kiloa guztiz garrantzitsua da elikadura-
prozesuetan. ES: Quilo FR: Chyle EN: Chyle Ar-
loa: Biol.

Kilokaloria: 1. iz. Organismo baten bero-gastua
eta elikagaien energia-balioa neurtzeko unitatea.
1000 kaloriaren baliokidea da. 2. iz. Kilogramo
bat ur 1 ºC igoarazteko beharrezkoa den bero
kantitatea (energia). ES: Kilocaloría FR: Kiloca-
lorie EN: Kilocalorie

Kimika: iz. Gaien osaeraz, egituraz, ezaugarriez eta
eraldaketez diharduen zientzia. ES: Química FR:
Chimie EN: Chemistry

Kimika analitiko: iz. Kimikaren adarra. Konposa-
tu kimikoen analisiaz arduratzen da; konposatu
horien osagaien identifikazio kualitatiboa eta
kuantitatiboa hartzen ditu kontuan. ES: Quími-
ca analítica FR: Chimie analytique EN: Analyti-
cal chemistry Arloa: Kim.

Kimika ez-organiko: iz. Ikus ‘kimika inorgani-
ko’.

Kimika fisiko: iz. Kimikaren adarra; materiaren
ezaugarri fisikoen eta kimikoen arteko harrema-
naz arduratzen da. Hainbat alor hartzen ditu
bere baitan: termodinamika, zinetika, elektroki-
mika, espektroskopia, kimika kuantitatiboa, eta

KIMIKA FISIKO

133

abar. ES: Química física FR: Chimie physique
EN: Physical chemistry Arloa: Kim.

Kimika inorganiko: iz. Kimikaren adarra; gai ez-
organikoak aztertzen ditu. ES: Química inorgá-
nica FR: Chimie inorganique EN: Inorganic che-
mistry Arloa: Kim.

Kimika mineral: iz. Ikus ‘kimika inorganiko’. ES:
Química mineral FR: Chimie minérale

Kimika organiko: iz. Kimikaren adarra; karbonoa
duten konposatu kimikoen egituraz, ezaugarriez
eta erreakzioez arduratzen da. ES: Química orgá-
nica FR: Chimie organique EN: Organic che-
mistry Arloa: Kim.

Kimikari: iz. Produktu kimikoen eraginaren, egi-
turaren eta ezaugarrien ezagutza duen pertsona,
horretarako prestakuntza berezia hartu duena.
ES: Químico FR: Chimique, pharmacien EN:
Chemical, chemist

Kimiorrezepzio: iz. Organo hartzailea; jatorri ki-
mikoa duten kinadak hautematen ditu. ES: Qui-
miorrecepción FR: Chimioréception EN: Chemo-
reception Arloa: Biol.

Kimiosintesi: iz. Konposatu organikoen sintesia;
erreakzio kimikoetatik ateratako energiaren bi-
dez egiten da. ES: Quimiosíntesis FR: Chi-
miosynthèse EN: Chemosynthesis Arloa: Biol.

Kimioterapia: iz. Tratamendu mota; gai kimikoak
erabiliz egiten da. Gaur egun, minbizi-zelulak
suntsitzeko erabiltzen da. Minbiziaren kasuan,
gai kimiko horiek ez dituzte zuzenean minbizi-
zelulak suntsitzen, haien ugaltzeko gaitasuna bai-
zik. ES: Quimioterapia FR: Chimiothérapie EN:
Chemotherapy Oharrak: Sarritan, agente kimio-
terapikoak tratamendu erradioaktiboarekin bate-
ra erabiltzen dira, efektu sinergikoa baitu trata-
menduak. Arloa: Med.

Kimiotrofo: izond. (Mikroorganismo bati buruz)
Elikagaiak sintesi kimiko bidez lortzen dituena.
ES: Quimiotrofo FR: Chimiotrophe EN: Che-
motrophic Arloa: Biol.

Kimiotropismo: iz. Kitzikadura kimiko baten au-
rrean izandako erreakzioa, mugimendu positi-
boa (gerturatzea) edo negatiboa (urruntzea) era-
giten dituena. ES: Quimiotropismo, quimiota-
xis FR: Chimiotaxie EN: Chemotaxis Arloa:
Biol.

Kimo: iz. Masa likido lodia, gris antzekoa; urdai-
lean eratzen da, elikagaien digestioan. Kimoari
esker igarotzen dira elikagaiak urdailetik heste
meharrera. ES: Quimo FR: Chyme EN: Chyme
Arloa: Biol.

Kinada: iz. Ikus ‘bulkada’.
Kinina: iz. Kristal erako alkaloidea, mikatza eta zu-

ria. Erabilera terapeutiko ugari ditu; dosi txikitan
hartuta, nerbio-sistema kitzikatzen du, eta pul-
tsua moteltzen. Paludismoaren aurkako senda-

gaietan erabiltzen da, besteak beste. ES: Quinina
FR: Quinine EN: Quinine

Kirasdun: izond. Oso usain txarra, desatsegina
duena. ES: Fétido FR: Fétide EN: Fetid

Kirol-medikuntza: iz. Medikuntzaren adarra; kirol-
ekintzetan parte hartzearen eta haietarako presta-
tzearen ondoriozko lesioen prebentzioan eta trata-
menduan espezializatua da. Kirol-lesio ohikoenen
artean daude: izterraren atzealdeko giharren dis-
tentsioa, Akilesen tendinitisa, orkatilaren bihurri-
tua, tenislariaren ukondoa deritzana, beisboleko
jokalariaren hatza deritzana, lokatzeak, gihar-ka-
rranpak eta burtsitisa. ES: Medicina deportiva FR:
Médecine sportive EN: Sports medicine

Kiromasaje: iz. Eskuez ematen den masajea. ES:
Quiromasaje FR: Chiropratique EN: Chiroprac-
tic

Kirten: iz. Ikus ‘helduleku’.
Kirurgia-: (Hitz elkartuetan) Ikus ‘kirurgiko’.
Kirurgia: iz. Medikuntzaren adarra; gaixotasunak

eta istripuak ebakuntza bidez tratatzen ditu. Es-
kuz edo tresneria berezia erabiliz egin daiteke.
ES: Cirugía FR: Chirurgie EN: Surgery Arloa:
Med.

Kirurgia plastiko: iz. Kirurgia mota; gorputzeko
itxuragabetasunak eta gaixotasunen edo trauma-
tismoen ondorioz galdu nahiz kaltetu diren orga-
nismoko atalak konpontzea du helburu. ES: Ci-
rugía plástica FR: Chirurgie plastique EN: Plastic
surgery Arloa: Med.

Kirurgialari: iz. Kirurgia egiten duen profesionala.
ES: Cirujano

Kirurgiko: izond. Kirurgiari dagokiona. ES: Qui-
rúrgico FR: Chirurgical EN: Surgical

Kistatu: ad. Ikus ‘enkistatu’.
Kiste: iz. Larruazalean edo larruazalpean eratzen

den zaku itxia, epitelioz estalia. Gai likidoa nahiz
erdi solidoa izaten du barnean. ES: Quiste FR:
Kyste EN: Cyst Arloa: Med.

Kitina: iz. Polisakarido nitrogenatua; molekula
zunztsu gisa agertzen da, eta material oso erresis-
tentea eratzen du. Intsektuetan —haien kutikula
eratzen baitu— eta zenbait onddotan aurki dai-
teke. ES: Quitina FR: Chitine EN: Chitin Arloa:
Biol.

Kitinadun: izond. Kitinaz osatua, edo kitina-jato-
rria duena. ES: Quitinoso FR: Chitineux EN:
Chitinous

Kitinatsu: izond. Ikus ‘kitinadun’.
Kitinazko: izlag. Ikus ‘kitinadun’.
Kitzikapen: iz. Ikus ‘eszitazio’.
Kitzikatu: ad. Ikus ‘eszitatu’.
Klaustrofobia: iz. Gehiegizko beldurra leku itxie-

tan nahiz estuetan egoteari, edo horietan harra-
patuta gelditzeari. ES: Claustrofobia FR: Claus-
trophobie EN: Claustrophobia Arloa: Med.

KIMIKA INORGANIKO

134

Klaustrofobiko: izond. Klaustrofobiari dagokiona,
edo hark eragina. ES: Claustrofóbico FR: Claus-
trophobique EN: Claustrophobic

Kleptomano: izond. Kleptomania duena. ES:
Cleptómano FR: Kleptomane EN: Kleptomaniac

Kliska: iz. Betazalen mugimendu azkar eta errepi-
katua. ES: Pestañeo EN: Blinking

Kliskatu: ad. Betazalak itxi; begiak mugimendu az-
karrez itxi eta ireki. ES: Pestañear FR: Ciller,
cligner des yeux EN: To blink

Klitori: iz. Emakumearen organo txiki zutikorra,
luzexka, bulbaren aurrealdeko angeluan dagoena.
Bi gorputz leizetsuz osatua dago, eta organo ero-
geno garrantzitsua da. ES: Clítoris FR: Clitoris
EN: Clitoris Arloa: Anat.

Kloaka: iz. Enbriologian, atzeko hestearen azken
zatia; uzkia, maskuria eta egitura genitourinario
primitiboak eratu aurretik agertzen da garape-
nean. ES: Cloaca FR: Cloaque EN: Cloaca

Klon: iz. Genetikoki berdin-berdinak diren zelula
edo organismo multzoa. Zelula edo organismo
bakar baten mitositik eratorriak dira. ES: Clon
FR: Clone EN: Clone Arloa: Biol.

Klonatu: ad. Klonak egin. ES: Clonar FR: Clonage
EN: To clon Arloa: Biol.

Kloniko: izond. Klonari dagokiona. ES: Clónico
FR: Clonique EN: Clonic

Klonus: iz. Jarduera neuromuskularraren ez-ohiko
patroia; gihar eskeletikoaren nahi gabeko uzkur-
dura eta erlaxazioa ditu ezaugarri. ES: Clonus
FR: Clonus EN: Clonus

Klorato: iz. Azido klorikoaren anioia, eta azido
klorikotik eratorritako gatzen izen orokorra. Klo-
ratoen osagaiak erraz deskonposatzen dira bero-
tzen direnean, eta oxigenoa askatzen dute. ES:
Clorato FR: Chlorate EN: Chlorate Arloa: Kim.

Klorazio: 1. iz. Molekula organiko batean kloro
atomo batek hidrogeno atomo bat ordezkatzea.
2. iz. Ura edo beste gai batzuk kloro askearekin
tratatzea. ES: Cloración FR: Chloration EN:
Chlorination Arloa: Kim.

Kloriko: izond. Kloroa duena, edo klorotik era-
torria dena. Azido klorikoaren gatzak kloratoak
dira. ES: Clórico FR: Chlorique EN: Chloric Ar-
loa: Kim.

Kloro: iz. Cl. Elementu kimiko gaseosoa, haloge-
noen taldekoa; usain gogor berezia du, eta narri-
tadura eragin dezake arnas aparatuan. Irentsi edo
arnastuz gero, pozoitsua da. Izadian, itsasoko
uraren sodio kloruroaren osagai gisa eta gatz-de-
posituetan aurki daiteke batez ere. Edateko ura
eta igerilekuetakoa desinfektatzeko erabiltzen
da. ES: Cloro FR: Chlore EN: Chlorine Arloa:
Kim.

Klorofila: iz. Landareei kolore berdea ematen dien
pigmentua, fotosintesia egiteko ezinbestekoa;

xurgatutako argia energia bihurtzeko ahalmena
du. Energia hori karbohidratoen sintesirako era-
biltzen da. Landareen kloroplastoetan dago klo-
rofila, eta argia dagoenean soilik sintetizatzen da.
ES: Clorofila FR: Chlorophylle EN: Chlorophyll
Arloa: Biol.

Klorofiliko: izond. Klorofilari dagokiona. ES:
Clorofílico FR: Chlorophyllien EN: Chlorophy-
llous

Kloroformo: iz. Likido dentso, kolorge eta lu-
rrunkorra; metanoaren eratorria da. Kloroak
metanoarekin erreakzionatzean lortzen da. In-
halazioz erabiltzen da anestesiko gisa, eta arris-
kutsua da. Sendagaiaren kontzentrazio plasma-
tikoaren % 10eko gorabehera batek hipoten-
tsioa, arnas eta miokardio-depresioa, shock
kardiogenikoa, fibrilazio bentrikularra, koma eta
heriotza ekar ditzake. ES: Cloroformo FR: Chlo-
roforme EN: Chloroform

Koadrizeps: iz. Izterraren aurrealdeko gihar luza-
tzaile handia. Zangoa luzatzea da haren funtzioa.
ES: Cuádriceps FR: Quadriceps EN: Quadriceps
Arloa: Anat.

Koagulatu: ad. Likido bat gel erdi solido bihurtu.
ES: Coagular FR: Coaguler EN: To coagulate

Koagulatzaile: izond. Koagulazioa eragiten duena,
edo likido organiko bat loditzen duena. ES: Coa-
gulante FR: Coagulant EN: Coagulant

Koagulazio: iz. Koagulu bat eratzeko prozesua; li-
kido bat gel erdi solido bihurtuz egiten da. ES:
Coagulación FR: Coagulation EN: Coagulation

Koagulazioaren kontrako: izlag. (Gai bati buruz)
Odolaren koagulazioa eragozten edo atzeratzen
duena. ES: Anticoagulante FR: Anticoagulant
EN: Anticoagulant Oharrak: Hodietako tronbo-
siaren sendagai gisa erabiltzen dira. Adibideak:
Heparina eta beraren eratorriak. Arloa: Med.

Koagulu: iz. Masa bigun edo erdi solidoa, likido
baten gatzapenetik sortua. ES: Coágulo FR: Cai-
llot EN: Clot

Koana: iz. Sudur-zuloen atzealdeko irekigunea, su-
dur-barrunbeak eta faringea lotzen dituena. ES:
Coana FR: Choane EN: Choana Arloa: Anat.

Kobalto: iz. Co. Elementu kimiko metalikoa; B12
bitaminaren osagaia da, eta elikagai gehienetan
aurki daiteke. Erraz xurgatzen da. Kobalto kanti-
tate jakinek eritropoietinaren ekoizpena susper-
tzen dute. Kobaltoaren 58 eta 60 isotopoak erra-
dioaktiboak dira; 60a minbiziaren aurkako erra-
dioterapian erabiltzen da. ES: Cobalto FR:
Cobalt EN: Cobalt Arloa: Kim.

Kobalto-bonba: iz. Bonba atomiko edo termonu-
klearra; hura estaltzen duten kobalto molekulen
atomoak kobalto-60 isotopo bihurtzen dira ez-
tanda egitean. Kobalto-60 isotopoak medikun-
tzan erabiltzen dira, minbiziaren aurkako trata-

KOBALTO-BONBA

135

menduan. ES: Bomba de cobalto FR: Bombe au
cobalt EN: Cobalt bomb

Kobre: iz. Cu. Elementu kimiko metalikoa, gorrix-
ka, distiratsua, malgua, hauskaitza eta —xafla
mehetan— moldakorra. Haren gatzak toxikoak
dira; gatz horietako batzuk, azetatoa eta sulfatoa
adibidez, idorgarri gisa erabili izan dira. Organis-
moko zenbait entzima garrantzitsuren osagaia
da, eta osasunerako ezinbestekoa. Ez-ohikoa da
kobre-gutxiegitasuna, elikagai askotan ageri bai-
ta. ES: Cobre FR: Cuivre EN: Copper Arloa:
Kim.

Koch-en bazilo: iz. Mycobacterium tuberculosis mi-
kroorganismoaren izena. Tuberkulosiaren eragile
da gizakietan. ES: Bacilo de Koch FR: Bacille de
Koch EN: Koch’s bacillus

Kodeina: iz. Kristal-itxurako alkaloide zuria,
opiotik lortzen dena; morfinak baino eragin
hipnotiko txikiagoa du. Analgesiko narkotiko
gisa, minaren aurka, beherakoei aurre egiteko
eta eztularen kontra erabiltzen da, besteak bes-
te. ES: Codeína FR: Codéine EN: Codeine Ar-
loa: Med.

Koentzima: iz. Kofaktore organiko eta ez-protei-
koa, erreakzio entzimatikoa gertatzeko beharrez-
koa. Koentzima gisa jokatzen dute zenbait bita-
minak. ES: Coenzima FR: Coenzyme EN: Coen-
zyme Arloa: Biol.

Kognitibo: izond. Ulermenaren, zentzuaren, me-
morizazioaren eta arrazoibidearen prozesu men-
talari dagokiona. ES: Cognitivo FR: Cognitif
EN: Cognitive Arloa: Psikol.

Kognizio: iz. Ezagutza. ES: Cognición FR: Cogni-
tion EN: Cognition Arloa: Psikol.

Kohesio: iz. Gorputz baten molekulak baturik
mantentzen dituen indarra. Molekulen arteko
distantzia handitu ahala, gutxitu egiten da kohe-
sioa. ES: Cohesión FR: Cohésion EN: Cohesion

Kohesio-indar: iz. Erakarpen-indarra, materia era-
tzen duten partikulen arteko eragin-trukearen
ondoriozkoa. ES: Fuerza de cohesión FR: Force
de cohésion EN: Cohesive force

Koipetsu: izond. Gantza duena. ES: Crasiento,
grasiento FR: Huileux EN: Greasy, oily

Koito: iz. Arraren eta emearen edo bi arren arteko
sexu-elkarketa; zakila bikotekidearen gorputzeko
zuloren batean sartu, eta elkarren kitzikapena eta
orgasmoa eragiten dute, eskuarki. ES: Coito FR:
Coït EN: Coitus

Koka: iz. Eritroxilazeoen familiako zuhaixka.
Hainbat alkaloide ditu hostoetan; kokaina da
horietan ezagunena. ES: Coca FR: Cocaïer EN:
Coca shrub Arloa: Bot.

Kokaina: iz. Koka-landarearen hostoetatik atera-
tzen den alkaloide kristalinoa. Klorhidratoa era-
biltzen da, batez ere, medikuntzan eta kirurgian,

azaleko anestesiko gisa. Narkotiko gisa edo begi-
ninia zabaltzeko ere erabiltzen da. ES: Cocaína
FR: Cocaïne EN: Cocaine Oharrak: Gaur egun,
droga pizgarri gisa hartzen da kokaina; zainetik
eta batez ere sudurretik hartzen da. Hizketarako
gogoa pizten du, psikismoa eta adimen-ahalme-
nak kitzikatzen ditu, eta neke-sentsazioa gutxi-
tzen du. Dosi handiagoetara ohitzen da gorputza
pixkanaka-pixkanaka, eta kokainarekiko mende-
kotasuna agertzen da luzarora.

Kokainazale: izond. Kokainarekiko gehiegizko za-
letasuna edo mendekotasuna duena. ES: Cocai-
nómano FR: Cocaïnomane EN: Cocaine addict

Kokainazaletasun: iz. Kokaina neurriz kanpo har-
tzeak dakarren mendekotasuna. ES: Cocaino-
manía FR: Cocaïnomanie EN: Cocaine addic-
tion

Kokainomania: iz. Ikus ‘kokainazaletasun’.
Koka-landare: iz. Ikus ‘koka’.
Koklea: iz. Kono-itxurako barrunbea; barne-bela-

rrian —barraskiloan— dago. Helize-itxurako
hodi batez osatua dago. ES: Cóclea

Koko: iz. Esfera-itxurako bakterioa. Taldekatzeko
moduaren arabera, hainbat sail egin daitezke: di-
plokoko (binaka), estafilokoko (mordoa), estrep-
tokoko (kateetan), eta abar. ES: Coco FR: Coccus
EN: Coccus Arloa: Biol.

Kokots: iz. Beheko ezpainaren azpian dagoen aur-
pegi zatia. Piramide-itxura du, eta behe-baraila-
ren atala da. ES: Mentón, barbilla FR: Menton
EN: Mentum Arloa: Anat.

Kokzix: iz. Hezur zorrotza, bizkarrezurraren behe-
aldean kartilago-zuntzezko disko batez sakroare-
kin giltzatzen dena. Oinarrizko 3-5 ornoz osatu-
rik dago, eta elkarri itsatsirik daude orno horiek.
ES: Coxis, cóccix FR: Coccyx EN: Coccyx Arloa:
Anat.

Kolageno: iz. Zuntz erretikular txikia duten hariiz-
piz osaturiko proteina. Ehun konektiboaren, he-
zurren eta kartilagoen gai organikoaren osagai
nagusia da. Beroarekin, gelatina bihurtzen da.
ES: Colágeno FR: Collagène EN: Collagen Ar-
loa: Biokim.

Kolapso: 1. iz. Muturreko ahulezia eta bat-bateko
depresioa ezaugarri dituen egoera; bihotz-fun-
tzioak ahultzen ditu. Tratatu ezean, shock egoera
eragin dezake. 2. iz. Organo nahiz hodi baten
paretaren tonu-galera; haren lumena ixtea edo
gutxitzea dakar. ES: Colapso FR: Collapsus EN:
Collapse Arloa: Med.

Kolateral: izond. Hodi edo nerbio nagusi batetik
irteten den adar txikia; esate baterako, arteriolak
eta benulak. ES: Colateral FR: Collatéral EN:
Collateral Arloa: Anat.

Kolera: iz. Heste meharreko gaixotasun kutsagarri
akutua. Vibrio cholerae baziloak eragiten du.

KOBRE

136

Koleraren ezaugarri dira: gorakoak, beherako
ugariak, sabeleko mina, egarria, pisua galtzea,
gorputzeko tenperatura jaistea eta karranpak.
Sendagai moduan, gatz-disoluzioak sartzen dira
zainetan; antibiotikoak ere lagungarri dira, bai-
na ez dute gaixotasuna sendatzen. Hilgarria
izan daiteke, modu egokian tratatzen ez bada.
ES: Cólera FR: Choléra EN: Cholera Arloa:
Med.

Kolesterol: iz. Animalia-jatorria duen esterola;
organismoak sintetizatzen du, eta hainbat orga-
notan agertzen da: behazunean, odolean, garun-
ehunean, gibelean, giltzurrunetan, giltzurrun
gaineko guruinetan eta nerbio-zuntzen mielina-
zorroan. Gantz-azidoen xurgapena eta garraioa
errazten ditu, eta D bitaminaren eta hainbat hor-
mona esteroideoren sintesiaren ekoizle da. Gor-
putzak behar ez duen kolesterola kanporatu egi-
ten da, gernuaren eta gorotzen bidez. ES: Coles-
terol FR: Cholestérol EN: Cholesterol Arloa:
Biokim.

Kolibazilo: iz. Bakterio gramnegatiboa. Gizakien
eta animalien hesteetan egoten da egoera norma-
letan ere, baina patogeno bihur daiteke. ES: Co-
libacilo FR: Colibacille EN: Colibacillus Arloa:
Mikrob.

Koligatibo: izond. (Propietate bati buruz) Kimika
fisikoan, gai baten partikulen kopuruaren mende
dagoena, baina gai horren izaera kimikoaren
mende egon gabe. ES: Coligativo FR: Colligative
EN: Colligative Arloa: Kim.

Koliko: 1. iz. Erraietako min akutua; organo bar-
ne-hutsetako nahiz tutu-formakoetako —urete-
rra edo hesteak, adibidez— gihar lisoaren buxa-
durak, bihurdurak nahiz espasmoak eragina izan
ohi da. 2. izond. Kolonari dagokiona. ES: Cólico
FR: Colique EN: Colic Arloa: Med., Anat.

Koliko nefritiko: iz. Min zorrotza, ureterraren
buxaduraren ondoriozkoa. Bizkarraren beheal-
dean —giltzurrunen gainean— agertzen da
mina. Eskuarki, kalkuluek eragina izaten da. ES:
Cólico nefrítico FR: Colique néphrétique EN:
Nephritic colic

Kolitis: iz. Heste lodiaren hantura; haren ezaugarri
dira min kolikoa eta beherakoa edo idorreria,
eta, sarritan, tentsio emozionalaren ondorioz
etortzen dira. ES: Colitis FR: Colite EN: Colitis
Arloa: Med.

Kolkizina: iz. Azpelarraren osagai aktiboa; gluko-
sido kristalizatu pozoitsua da, eta alkoholetan
disolbagarria. Hezueriaren tratamenduan era-
biltzen da, dosi txikitan. ES: Colquicina, col-
chicina FR: Colchicine EN: Colchicine Arloa:
Kim.

Koloidal: 1. izond. Koloidearen izaera duena. 2.
izond. Agregazio-egoeran dagoena, erabateko di-

soluzioaren eta esekiduraren artean. ES: Coloidal
FR: Colloïdale EN: Colloidal

Koloide: iz. Materiaren egoera; molekula handiak
edo prezipitatzen ez diren molekula multzoak
beste ingurune batean daude barreiaturik. Ezin
dituzte mintzak zeharkatu, koloideetako partiku-
len tamainagatik. ES: Coloide FR: Colloïde EN:
Colloid Arloa: Kim.

Kolon: iz. Heste lodiaren zatia, heste itsutik ondes-
teraino doana. Lau atal ditu: goranzkoa, zeharka-
koa, beheranzkoa eta sigmoidea. ES: Colon FR:
Côlon EN: Colon Arloa: Anat.

Kolon-arteria: iz. Heste lodiko arteria. ES: Arte-
ria cólica FR: Artère colique EN: Colic artery
Oharrak: Arteria kolikoak hiru dira: eskuineko
arteria kolikoa, peritoneoaren atzetik goranzko
kolonaren aldera hedatzen dena; erdiko arteria
kolikoa, mesokolonean zeharkako kolonerantz
hedatzen dena; eta ezkerreko arteria kolikoa, pe-
ritoneoaren atzetik beheranzko kolonaren aldera
hedatzen dena. Arloa: Anat.

Kolonia: iz. Espezie bereko zelula edo organismo
multzoa; zelula bakar batetik eratorriak dira.
Taldeak eratzen dituzte beren garapen-zikloan.
Itxurari dagokionez, leunak, zimurrak edo na-
noak izan daitezke. ES: Colonia FR: Colonie
EN: Colony Arloa: Biol.

Kolonizatu: ad. Hutsik dagoen leku batean, ani-
malia- edo landare-espezie bat ezarri. ES: Colo-
nizar FR: Coloniser EN: To colonize Arloa: Biol.

Kolonizazio: iz. Mikroorganismoen hazkundea bi-
zidunetan; ez da kaltegarria organismoarentzat.
ES: Colonización FR: Colonisation EN: Coloni-
zation Arloa: Biol., Med.

Koloregabe: izond. Kolorerik ez duena. ES: Inco-
loro FR: Incolore EN: Colourless

Kolorge: izond. Ikus ‘koloregabe’.
Kolpatu: ad. Ehun organiko batean makatua era-

gin —baina zauririk ez—, bortizki joz edo estu-
tuz. ES: Contusionar EN: To contuse, to bruise

Kolpatu: izond. Ikus ‘zauritu’.
Kolpe: iz. Ikus ‘atake’.
Kolutorio: iz. Sendagaidun likidoa; ahoa garbitze-

ko eta ahoko muki-mintzak tratatzeko erabiltzen
da. ES: Colutorio FR: Collutoire EN: Collutory

Koma: iz. Osasun-egoera larria; koma-egoeraren
ezaugarri dira: begietako bat-bateko mugimen-
durik eza, estimulu mingarrien aurrean erantzu-
nik eza, eta hitz egiteko gaitasunik eza. Koman
dagoen gaixoa ezin da esnatu. Komaren eragile
izan daitezke: traumatismoak, garuneko tumo-
rrak, hematomak, intoxikazio-egoerak, entzefali-
tisa dakarten gaixotasun kutsagarri larriak, gaixo-
tasun baskularrak, pozoidurak, eta azidosi diabe-
tikoa. ES: Coma FR: Coma EN: Coma Arloa:
Med.

KOMA

137

Komatoso: izond. Koma-egoerari edo ez-ohiko
loaldi sakonari dagokiona. ES: Comatoso FR:
Marginalement conscient EN: Comatose Arloa:
Med.

Komisura: iz. Bi atal anatomikoren arteko lotunea.
ES: Comisura FR: Commissure EN: Commissu-
re Adibideak: Begiko angelua, ezpainetakoa, eta
abar. Arloa: Anat.

Komunikatu: 1. ad. Seinaleak igorri, hartzaileak
eta igorleak elkarrekin duten kodea erabiliz. 2.
ad. Bi gune pasabide batez elkartuak egon. ES:
Comunicar FR: Communiquer EN: To commu-
nicate

Komunikatzaile: 1. izond. Komunikatzen duena,
edo komunikatzeko balio duena. 2. izond. Lotu-
ra bat osatzen duena. ES: Comunicante FR:
Communicateur EN: Communicator

Komunikazio: iz. Informazioa duen mezu bat
igortzean datzan prozesu oro; batez ere pertso-
nen artean igortzen den mezuari dagokio, edo-
zein dela ere erabilitako bidea. ES: Comunica-
ción FR: Communication EN: Communication

Konbertsio: iz. Babes-mekanismoa; histerian ager-
tzen da, batez ere; gatazka psikiko bati aurre egin
nahirik, hainbat sintoma —somatikoak, higidu-
razkoak edo sentimenezkoak— agertzen dira.
ES: Conversión FR: Conversion EN: Conversion
Arloa: Psikol.

Konbultsibo: izond. Konbultsioak eragiten ditue-
na. ES: Convulsivo FR: Convulsif EN: Convulsi-
ve Arloa: Med

Konbultsio-: (Hitz elkartuetan) Ikus ‘konbultsibo’.
Konbultsio: iz. Gihar-multzo baten bat-bateko eta

nahi gabeko uzkurdura bortitza. Hainbat eragile
izan ditzake: sukarra (haurretan batez ere), idorre-
ria, hesteetako bizkarroiak, epilepsia, pozoitzeak,
histeria, garuneko kolpeak, eta abar. Jarraitua
edo ez-jarraitua izan daiteke, eta, horren arabera,
tonikoa edo klonikoa. ES: Convulsión FR: Con-
vulsions EN: Convulsion Arloa: Med.

Kondentsagarri: izond. Kondentsa daitekeena. ES:
Condensable FR: Condensable EN: Condensa-
ble

Kondentsagarritasun: iz. Zenbait gorputzek kon-
dentsatzeko duten gaitasuna. ES: Condensabili-
dad

Kondentsazio: iz. Prozesu inkontzienteen funtzio-
namendurako oinarrizko moduetariko bat. Erre-
alitatean inoiz ikusten ez diren multzotan biltzen
dira errepresentazio, oroitzapen eta pentsamen-
duak, eta sinbolo bakar batek ordezkatzen ditu.
Ametsetan nabarmentzen da, bereziki. ES: Con-
densación FR: Condensation EN: Condensation
Arloa: Psikol.

Kondilo: iz. Hezurraren giltzadura-guneko irten-
gune biribildua; han txertatzen dira lotailuak eta

giharrak. ES: Cóndilo FR: Condyle EN: Condyle
Arloa: Anat.

Kondritis: iz. Kartilagoaren hantura. ES: Condritis
FR: Chondrite EN: Chondritis Arloa: Med.

Kondroma: iz. Kartilago-zelulaz osaturiko tumor
onbera; sarritan sortzen da, eta kartilagoaren bar-
nean (enkondroma) edo gainazalean (ekondro-
ma) hazten da, astiro. ES: Condroma FR: Chon-
drome EN: Chondrome Arloa: Med.

Konektibo: izond. Ehun multzoa; organismo ba-
ten ehunak edo organoak elkarren artean lotzen
ditu. Zuntzez eta zelula mota ugariz osatua dago.
ES: Conectivo FR: Connectif EN: Connective
Arloa: Biol.

Kongestio: iz. Gorputzeko atal edo organo bateko
likido-pilaketa, ez-ohikoa. Odola izaten da likido
hori eskuarki, baina behazuna edo mukia ere
izan daitezke. ES: Congestión FR: Congestion
EN: Congestion Arloa: Med.

Kongestionatu: ad. Likido gehiegi pilatu, gorpu-
tzeko gune batean. ES: Congestionar FR: Con-
gestionner EN: To congest Arloa: Med.

Konjuntiba: iz. Betazalen barne-azala eta eskleroti-
karen aurrealdea estaltzen dituen mintza. ES:
Conjuntiva FR: Conjonctive EN: Conjunctiva
Arloa: Anat.

Konjuntibitis: iz. Konjuntibaren hantura; bakte-
rio- edo birus-infekzioek, alergiek nahiz inguru-
neko faktoreek eragin dezakete. ES: Conjuntivi-
tis FR: Conjonctivite EN: Conjunctivitis Arloa:
Med.

Konjuntibo: izond. Ikus ‘konektibo’. ES: Conjun-
tivo FR: Conjonctif, connectif EN: Connective
Arloa: Biol.

Konkor: iz. Bizkarreko irtengunea, bizkarrezurreko
deformazio baten ondoriozkoa. ES: Abultamien-
to

Konkordun: izond. Bizkarrean konkorra duena.
ES: Cheposo

Konkordura: iz. Atal baten tolestura natural edo
istripuzkoa, bereziki hezurrena. ES: Encorvadu-
ra

Konkortu: ad. Norbait edo zerbait okertu, gako-
nahiz konkor-itxuran. ES: Corvar

Konkortu: izond. Ikus ‘konkordun’.
Konkrezio: iz. Masa inorganikoa; zelula-ehunetan

eratzen da, gatz-mineralak pilatzearen ondorioz.
ES: Concreción FR: Concrétion EN: Concre-
ment Arloa: Med.

Konnatu: izond. Ikus ‘sortzekide’.
Kono: iz. Erretinako zelula foto-hartzailea; kolore-

en pertzepzioa ahalbidetzen du. Erretina-kono
bana dago oinarrizko kolore bakoitzarentzat.
Gainerako koloreak, aldiz, kono mota bat baino
gehiago kitzikatuz ikusten dira. ES: Cono FR:
Cône EN: Cone Arloa: Anat.

KOMATOSO

138

Konorterik gabe: adlag. Sinkopeagatik, koma-egoe-
ragatik eta abarrengatik kordea une batez galdu-
rik. ES: Inconsciente FR: Inconscient EN: Un-
conscious

Konorte: iz. Kontzientziaren egoera; norberari eta
ingurumenari dagokio, horietan, berehalako
kontuetara zuzentzen baita arreta. ES: Conoci-
miento FR: Conscience EN: Consciousness

Konortea galdu: ad. Zentzua eta konortea galdu.
ES: Desmayar, desvanecer

Konortegabetu: ad. Ikus ‘konortea galdu’.
Konorte-galera: iz. Ikus ‘korde-galtze’, ‘sinkope’.
Konorterik ez: iz. Kontzientzia falta osoa nahiz

neurri batekoa, edo sentimen-kitzikapenekiko
erreakzio falta. Hainbat arrazoirengatik gerta
daiteke: arnas gutxiegitasuna edo shocka, ga-
runeko depresore metabolikoak edo kimikoak
—farmakoak, pozoiak, zetonak, desoreka elek-
trolitikoak—, garuneko lesioak —traumatismoa,
konbultsioak, garuneko hodietako asalduak, tu-
morrak, garuneko infekzioak—, eta abar. ES: In-
consciencia FR: Inconscience EN: Unconscious-
ness

Konplexu: 1. izond. Hainbat elementuz osatua da-
goena. 2. iz. Elektrokardiografian, aurikula baten
edo bentrikulu baten sistolea adierazten duen
atala. 3. iz. Gaixotasun baten sintoma multzoa.
ES: Complejo FR: Complexe EN: Complex Ar-
loa: Med.

Konplexu: iz. Balio afektibo sakona duten oroi-
tzapenen eta errepresentazioen multzoa. Batzue-
tan, guztiz inkontzientea da; beste batzuetan,
berriz, neurri batean bakarrik da inkontziente.
Haurtzaroan izandako giza harremanen ondo-
rioz eratzen dira konplexuak, eta maila psikolo-
giko guztiak egituratu ditzakete: emozioak, jarre-
rak eta jokabide egokituak. ES: Complejo Ar-
loa: Psikol.

Konplexu: iz. Konposatu inorganikoen mota bat,
koordinazio-konposatu ere esaten zaio. Ioi metali-
ko zentral bat molekulaz edo ioiez (ligando deri-
tze) inguratua agertzen da. ES: Complejo Arloa:
Kim.

Konponbiderik gabe: izond. Ikus ‘konponezin’.
Konponduezin: izond. iz. Ikus ‘konponezin’.
Konponezin: izond. Ezin konpon daitekeena, edo

ezin senda daitekeena. ES: Irreparable FR: Irré-
parable EN: Non-repairable

Konposatu: izond. (Gai bati buruz) Proportzio ja-
kinetan kimikoki konbinaturiko bi elementuz
edo gehiagoz osatua; elementu horiek ezin dai-
tezke baliabide fisikoen bidez bereizi. ES: Com-
puesto FR: Composé EN: Compound Arloa:
Kim.

Konpresa: iz. Gazaz egina —gehienetan— dagoen
zapi biguna; gorputzeko atal batean beroa, hotza

edo sendagaiak jartzeko erabiltzen da. Odolja-
rioak kontrolatzeko ere erabil daiteke, zaurien
gainean jarriz. ES: Compresa FR: Compresse
EN: Compress Oharrak: Konpresak erabiltzen
dira hilekoan kanporatzen den odola xurgatze-
ko.

Konprimitu: ad. Gorputz baten bolumena txikia-
gotu, presio bidez. ES: Comprimir FR: Compri-
mer EN: To compress

Konprimitu: iz. Sendagai baten dosifikazio txiki
eta solidoa. Ia edozein neurri, forma, pisu eta ko-
lore izan dezake. Gehienak osorik irentsi ahal
izateko eginak daude, baina batzuk ahoan nahiz
likidotan disolba edo murtxika daitezke irentsi
aurretik; zenbait konprimitu gorputzeko barrun-
beren batean jar daitezke. ES: Comprimido FR:
Comprimé EN: Tablet Arloa: Med.

Konpultsio: iz. Barne-indar menderaezina, errepi-
kakorra eta irrazionala; eskuarki, norberaren ba-
lio eta aburuen aurkakoa da. Indar hori ekintza
batean gauzatu ezean, antsietate larria eragiten
du. ES: Compulsión FR: Compulsion EN: Com-
pulsion Arloa: Psikiat.

Konstrikzio: iz. Ikus ‘hertsadura’.
Kontraindikatu: ad. Tratamendu bat erabiltzea

ez-komenigarritzat jo, kasu horretan berez era-
biliko litzatekeen tratamendua bada ere. ES:
Contraindicar EN: To contraindicate Arloa:
Med.

Kontraindikazio: iz. Egoera edo baldintza patolo-
gikoa; desegoki bihurtzen du gaixotasun baten-
tzako tratamendu jakin bat. ES: Contraindica-
ción FR: Contre-indication EN: Contraindi-
cation Arloa: Med.

Kontrako eztarrira joan: ad. Edozein gaik arnas-
bidea oztopatu. Irentsitakoa hestegorritik joan
beharrean trakean sartu delako gertatzen da
gehienetan. ES: Atragantar

Kontrako eztarritik sartu: ad. Ikus ‘kontrako ezta-
rrira joan’.

Kontraktura: iz. Nahitaezkoa ez den uzkurdura
iraunkorra, gihar-talde batena edo gehiagorena;
geldirik eta zurrun egonarazten dio erasaten dion
atal horri. ES: Contractura FR: Contracture EN:
Contracture Arloa: Med.

Kontraste: iz. Organismoan sartzen den gai erra-
diopakoa; X izpien bidez hainbat organo ikusi
ahal izateko sartzen da. ES: Contraste FR: Con-
traste EN: Contrast Arloa: Med.

Kontrazepzio: iz. Haurdunaldia ekiditeko teknika
edo prozedura; sendagaiak edo beste zenbait me-
todo erabiliz egiten da. ES: Contracepción FR:
Contraception EN: Contraception Adibideak:
Kontrazepzio-metodoak dira: pilula, preserbati-
boa, diafragma, espermizida, umetoki barneko
gailua (UBG), eta abar. Arloa: Med.

KONTRAZEPZIO

139

Kontrazepziozko: izlag. (Gai edo teknika bati bu-
ruz) Ernalketa ekiditen duena. ES: Contracepti-
vo FR: Contraceptif EN: Contraceptive

Kontrol: iz. Zerbait zaintzeko edo egiaztatzeko
azterketa. ES: Control FR: Maîtriser EN: Con-
trol

Kontrolatu: 1. ad. Zerbait modu egokian dagoela
egiaztatzeko azterketa egin. 2. ad. Egoera batean
eragina izan, bulkadak kontzienteki mugatuz.
ES: Controlar FR: Contrôler EN: To control

Kontrolatzaile: izond. Kontrolatzen duena. ES:
Controlador FR: Contrôleur EN: Controller

Kontsulta: iz. Medikuen arteko bilera, gaixotasun
baten diagnostikoari eta tratamenduari buruz
hitz egiteko. ES: Consulta FR: Consultation EN:
Consultation

Kontsulta-gela: iz. Ikus ‘kontsultategi’.
Kontsultategi: iz. Medikuak bisitak hartzen dituen

gela. ES: Consultorio FR: Cabinet de consulta-
tion EN: Consulting room

Kontusio: iz. Lesio traumatikoa ehun organikoe-
tan, kolpe batek eragindakoa. Eskuarki, ez du
urradurarik eragiten. Hantura, kolore-aldaketa
eta mina ditu ezaugarri. ES: Contusión FR: Con-
tusion EN: Contusion Oharrak: Kontusioak
aurrera ez egiteko, gune horretan berehala hotza
jartzea komeni da.

Kontzentrazio: iz. Nahaste batean osagai batek na-
haste osoarekiko duen proportzioa. ES: Concen-
tración FR: Concentration EN: Concentration
Arloa: Kim.

Kontziente: 1. iz. Gogamenaren atala; atal horre-
tan, jakinaren gainean dago pertsona bere pen-
tsamenduez, ideiez eta emozioez. ES: Consciente
Arloa: Psikol. 2. izond. Zentzumen-kinada bati
erantzuteko gai dena. ES: Consciente FR: Cons-
cient EN: Conscious Arloa: Med.

Kontzientzia: iz. Gizabanakoak bere buruarekiko
—eta jasandako aldaketekiko— edo inguruareki-
ko duen intuiziozko eta gogoetazko ezagutza. ES:
Conciencia FR: Conscience EN: Consciousness

Koordinatu: ad. Ahalegin guztiak bateratu, helbu-
ru jakin bat lortu ahal izateko. ES: Coordinar
FR: Coordonner EN: To coordinate

Koordinazio: iz. Funtzio batean elkarrekin parte
hartzen duten atalen jarduera harmonikoa. ES:
Coordinación FR: Coordination EN: Coordina-
tion Arloa: Med.

Kopeta: iz. Aurpegiaren goiko aldea, lokien artean
dagoena; bekainetatik ilearen hasierako gunerai-
no doa. ES: Frente FR: Front EN: Forehead Ar-
loa: Anat.

Kopeta-hezur: iz. Ikus ‘hezur frontal’.
Kopetako gihar: iz. Kopetan dagoen giharra. ES:

Músculo frontal FR: Muscle frontal EN: Frontal
muscle Arloa: Anat.

Koprofilia: iz. Zikinkeriekiko —eta, batez ere, go-
rotzekiko— erakarmena. ES: Coprofilia FR: Co-
prophilie EN: Coprophilia Arloa: Psikiat.

Koprolito: iz. Gorozkiz eratutako masa gogorra,
hesteetan dagoena; batez ere, heste lodian ur
gehiegi xurgatu delako gertatzen da. ES: Co-
prolito FR: Coprolithe EN: Coprolith Arloa:
Med.

Kopulatu: ad. Arra eta emea sexuz elkartu; koitoa
egin. ES: Copular EN: To copulate

Kopulazio: iz. Ikus ‘koito’. ES: Cópula, copulación
FR: Copulation EN: Copulation

Korakoide: iz. Eskapulako apofisia; gako-itxura du
sorbaldako irtengunerik nabarienean. ES: Cora-
coides FR: Coracoïde EN: Coracoid Arloa: Anat.

Korda: iz. Soka-itxurako organo edo atala. ES:
Cuerda FR: Corde EN: Cord Arloa: Anat.

Korde: iz. Ikus ‘konorte’.
Kordea galdu: ad. Ikus ‘konortea galdu’.
Kordegabetu: ad. Ikus ‘konortea galdu’.
Korde-galtze: iz. Zentzua eta konortea galtzea. ES:

Desmayo
Kordoi: iz. Egitura luze, biribildu eta malgua. ES:

Cordón FR: Corde EN: Cord Arloa: Anat.
Kordoi espermatiko: iz. Barrabiletatik iztarteko

eraztun sakonera doan egitura. ES: Cordón es-
permático FR: Cordon spermatique EN: Sper-
matic cord

Korea: iz. Nerbio-gaixotasuna. Nahi gabeko gihar-
uzkurdura zakar irregularrak ditu ezaugarri.
Hainbat egoeraren ondorioz agertzen da: sumin-
kortasuna, depresioa, eta buru-asalduak —batez
ere haurtzaroan—. ES: Corea FR: Chorée EN:
Chorea Arloa: Med.

Korion: 1. iz. Enbrioia inguratzen duen mintza.
Karena eratzen du. 2. iz. Epitelioaren eta larrua-
zaleko dermisaren azpiko mukosetako geruza sa-
kon baskularra. ES: Corion FR: Chorion EN:
Chorion Arloa: Anat.

Kornea: iz. Begi-globoaren aurreko aldea, ganbila
eta gardena. Bost geruza dituen egitura zunztsua
da. Dentsitate handikoa, lodiera uniformekoa
eta ez-baskularra da. Begira sartzen den argia
errefraktatzen du korneak, eta irudiak erretinan
egokitzen laguntzen du. ES: Córnea FR: Cornée
EN: Cornea Arloa: Anat.

Kornete: iz. Sudur-zuloko hormetan dauden he-
zur-xafla txiki biribilduak. ES: Cornete, concha

Koroa: 1. iz. Esmaltez estalitako hortz zatia 2. iz.
Koroa-itxuran antolatua dagoen gorputz-organo
edo atala. ES: Corona FR: Couronne EN: Coro-
na Arloa: Med., Anat.

Koroide: iz. Begiko geruza baskular iluna, eskle-
rotikaren eta erretinaren artean dagoena. Odol-
hodi txiki askok eta pigmentudun zelulek osa-
tzen dute. Koroidearen pigmentuak erretina ba-

KONTRAZEPZIOZKO

140

besten du, argi gehiegi denean kalterik izan ez
dezan. ES: Coroides FR: Choroïde EN: Cho-
roid

Koroka: iz. Ikus ‘estertore’.
Koronario: izond. Koroa-itxuran zerbait ingura-

tzen duten egiturei dagokiena; esate baterako,
bihotza inguratzen duten arteria koronarioak.
ES: Coronario FR: Infarctoïde EN: Coronary
Oharrak: Arteria koronarioak (ezkerraldekoa eta
eskuinaldekoa) aorta arterian jaiotzen dira, eta,
bihotza inguratuz, bi adarretan banatzen dira.
Odol garbia —oxigeno asko duena— garraiatzen
dute bihotz-hormetara. Arloa: Anat.

Korpuskular: 1. izond. Korpuskuluei dagokiena.
2. izond. Korpuskuluak dituena. ES: Corpuscu-
lar FR: Corpusculaire EN: Corpuscular

Korpuskulu: iz. Gorputz edo masa txikia. ES: Cor-
púsculo FR: Corpuscle EN: Corpuscle Arloa:
Biol.

Korrok egin: ad. Urdaileko gasak zarata eginez
ahotik atera. ES: Eructar FR: Eructer EN: To
belch

Korroka(da): iz. Urdailean eratzen diren gasak
ahotik zarataz ateratzearen emaitza. ES: Eructo
FR: Eructation EN: Belch, eructation

Korronte: iz. Fluxu edo likido baten higidura; parti-
kulak noranzko berean higitzen dira. ES: Corrien-
te FR: Courant EN: Current

Korrosibo: izond. Ehun bat edo beste edozein gai
erretzeko gaitasuna duena. ES: Corrosivo FR:
Corrosive EN: Corrosive

Korrosio: iz. Ehun baten suntsipen geldia; errega-
rri baten eraginez gertatzen da. ES: Corrosión
FR: Corrosion EN: Corrosion

Kortex: iz. Organo anatomiko baten kanpoaldeko
geruza. ES: Córtex FR: Cortex EN: Cortex Arloa:
Anat.

Kortikal: 1. izond. Kortexari dagokiona. 2. iz. Kor-
texak isurtzen duen gaia. ES: Cortical FR: Corti-
cal EN: Cortical Arloa: Anat.-Biol.

Kortikoide: iz. Giltzurrun gaineko guruinen kor-
texak jariatzen dituen hormonak, naturalak edo
sintetikoak. Eragina dute organismoaren oina-
rrizko prozesuetan. Glukokortikoideak eta mi-
neralokortikoideak daude kortikoide sintetiza-
tuen artean. Hanturaren kontra erabiltzen dira,
bereziki. ES: Corticoide FR: Corticoïde EN:
Corticosteroid Oharrak: Kortisola eta kortikos-
terona dira glukokortikoide nagusiak. Aldoste-
rona da, berriz, gizakiaren fisiologian garrantzi-
tsua den mineralokortikoide bakarra. Arloa:
Biokim.-Biol.

Kortikosteroide: iz. Ikus ‘kortikoide’.
Kortisona: iz. Gitzurrun gaineko guruinean sinte-

tizatzen den hormona glukokortikoidea; era sin-
tetikoan ere lor daiteke. Hanturaren aurka era-

biltzen da. ES: Cortisona FR: Cortisone EN:
Cortisone Oharrak: Artritisak eragiten dituen
ondoezak sendatzen ditu, baina ez du eritasuna
bera sendatzen. Begietako eritasunak, alergiak,
eta abar sendatzeko erabiltzen da, baina kalteak
ere eragin ditzake (urdaileko ultzera, hormoneta-
ko eta nerbioetako gorabeherak, eta abar). Arloa:
Biokim., Med.

Kortse: iz. Mahukarik gabeko jantzia; bularraldea
eta gerrialdea estu lotzen ditu. Gorputz-enbo-
rraren mugimenduak murrizteko eta tinko eus-
teko erabiltzen da. ES: Corsé FR: Corset EN:
Girdle

Koskadun: izond. Ertzetan hortz-itxurako luzaki-
nak dituena. ES: Dentado

Kotilo: iz. Hezur baten barrunbea, beste hezur ba-
ten burua jasotzen duena. ES: Cotilo FR: Cotyle
EN: Cotyle Arloa: Anat.

Koxal: izond. Aldakari dagokiona. ES: Coxal FR:
Coxal EN: Coxal Arloa: Anat.

Kraska: iz. Bat-bateko hots labur eta lehorra. Zer-
bait apurtzean, hezurren bat-edo, entzuten den
hotsa da. ES: Chasquido FR: Craquement EN:
Click

Kretinismo: iz. Adimen-urritasun sakona; tiroide
guruinaren jarduera urriak (hipotiroidismoak)
eragina da, eta endekapen fisikoarekin batera
agertzen da. Jaiotzetiko asaldua da, eta garapen
fisikoa eta mentala geratzea ditu ezaugarri. Kreti-
nismoaren zeinuak dira: nanismoa, adimen-urrita-
suna, larruazal lehorra, zilborreko hernia, gihar-
koordinaziorik eza, aurpegi-egitamu zakarrak,
eta abar. Maiz agertzen da iodo urriko elikadura
duten eta bozioa endemikoa den lurraldeetan.
ES: Cretinismo FR: Crétinisme EN: Cretinism
Arloa: Med.

Kretino: izond. Kretinismoa duena. ES: Cretino
FR: Crétin EN: Cretin Arloa: Med.

Kriokirurgia: iz. Kirurgiaren adarra; ehunak sun-
tsitzeko izozte-teknika lokalak erabiltzen ditu.
ES: Criocirugía FR: Cryochirurgie EN: Cryosur-
gery Arloa: Med.

Krisi: 1. iz. Gaixotasun zikliko baten bilakaeran
gertatzen den aldaketa azkarra; hobekuntza edo
okerrera egitea ekar ditzake. 2. iz. Oreka psiki-
koaren haustura larri eta bat-batekoa. ES: Crisis
FR: Crise EN: Crisis Arloa: Med.-Psikol.

Krisialdi: iz. Ikus ‘krisi’. ES: Acceso
Kristal: iz. Gai solido inorganiko gogorra. Haren

atomoek edo molekulek hiru dimentsioko patroi
erregularra hartzen dute; patroi hori behin eta
berriz errepikatzen da, eta kristalaren forma zehaz-
ten du. ES: Cristal FR: Cristal EN: Crystal

Kristaldu: ad. Zenbait gaik kristal-forma hartu.
ES: Cristalizar FR: Cristalliser EN: To crystallize
Arloa: Kim.

KRISTALDU

141

Kristalino: iz. Begiko egitura gardena; kapsula ba-
tek inguratzen du, eta irisaren eta humore beira-
kararen artean dago. Argi izpiak erretinan foka-
tzen ditu. ES: Cristalino FR: Cristallin EN: Crys-
talline lens Arloa: Anat.-Biol.

Kristalizazio: iz. Kristalen eraketa; likido edo gas
bat hoztuz egiten da, solido-egoerara iritsi arte;
edo disoluzio bat hoztuz, solutua kristal-jalkin
gisa prezipitatu arte. ES: Cristalización FR: Cris-
tallisation EN: Crystallization Arloa: Kim

Kristaltze: iz. Ikus ‘kristalizazio’.
Kritiko: izond. (Egoerei buruz) Kezka edo ondoez

bizikoa, larria. ES: Crítico FR: Critique EN: Cri-
tical Arloa: Med.

Kromatida: iz. Hariizpi formako egitura; kromoso-
metan eratzen da, zelularen zatiketako lehen fa-
seetan. Kromosoma bakoitza bi kromatidatan
banatzen da. Bi kromatidak guztiz banatzen dira
zatiketaren azken faseetan. ES: Cromátida, cro-
mátide FR: Chromatide EN: Chromatid Arloa:
Biol.

Kromatina: iz. ADNz eta proteinazko zuntzez era-
tutako multzoa, interfasean eukariotoen nukleo-
ko kromosomak eratzen dituena. ES: Cromatina
FR: Chromatine EN: Chromatin Arloa: Biol.

Kromatoforo: iz. Pigmentudun egitura biologikoa,
pigmentua ekoizten edo biltzen duena; zelula
kromatoforoak epidermisaren geruza sakonetan
eta koroidean daude. ES: Cromatóforo FR: Chro-
matophore EN: Chromatophore Arloa: Biol.

Kromatografia: iz. Bereizketa-prozesua; disoluzio
bateko osagaien molekula-desberdintasunak mai-
la makroskopikora eramateko aukera ematen du,
baliabide fisikoen laguntzaz. ES: Cromatografía
FR: Chromatographie EN: Chromatography Ar-
loa: Biol.

Kromo: iz. Cr. Elementu kimiko metalikoa, gris-
zurixka, oso distiratsua, gogorra eta herdoilgai-
tza. Izadian ez da bakarrik izaten, baina ugaria da
beste gai batzuekin konbinatuta. Pigmentuak
dira kromoaren zenbait gatz, eta guztiak dira
toxikoak. Garrantzia du giza elikaduran; kar-
bohidratoen metabolismoan, batez ere. Kromo-
51 isotopoa azterketa hematologikoetan erabil-
tzen da. ES: Cromo FR: Chrome EN: Chro-
mium Arloa: Kim.

Kromoplasto: iz. Kromatoforoa; kolore horia edo
laranja du, karotenoaren, xantofilaren eta beste
zenbait gairen eraginez. ES: Cromoplasto FR:
Chromoplaste EN: Chromoplast Arloa: Biol.

Kromosoma: iz. Zelularen nukleoaren osagaia, ge-
neak gordetzen dituena. ADNren informazio
genetikoa mantentzea eta ugaritzea dute eginki-
zun nagusi. Kromosoma bakoitza ADN nukleo-
proteinaren kate bikoitzez osatua dago; kate hori
helize-itxuran bildua eta oinarrizko proteina bati

—gehienetan histonari— lotua dago. Gizakiak
46 kromosoma ditu: 22 bikote homologo eta 2
kromosoma sexual. ES: Cromosoma FR: Chro-
mosome EN: Chromosome Arloa: Biol.

Kromosomiko: izond. Kromosomei dagokiena.
ES: Cromosómico FR: Chromosomique EN:
Chromosomal Arloa: Biol.

Kroniko: izond. Denbora luzean astiro garatuz
irauten duen gaixotasuna; bizitza osorako izaten
da, sarritan. ES: Crónico FR: Chronique EN:
Chronic Arloa: Med.

Krural: izond. Zangoari dagokiona. ES: Crural FR:
Crural EN: Crural Arloa: Anat.

Kubitu: iz. Besaurreko bi hezurretatik luzeena; be-
saurrearen erdialdean dago. Olekranon apofisia
du goialdean, eta apofisi horrek ukondoaren ir-
tengunea eratzen du. Besahezurrarekin eta erra-
dioarekin giltzatua dago. ES: Cúbito FR: Cubi-
tus, ulna EN: Cubitus, ulna Arloa: Anat.

Kuboide: iz. Tartsoaren kanpo-ertzeko hezur la-
burra. Kalkaneoarekin, hirugarren hezur kunei-
formearekin, eta laugarren eta bosgarren meta-
tartso hezurrekin giltzatua dago. ES: Cuboides
FR: Cuboïde EN: Cuboid bone Arloa: Anat.

Kukurruku-eztul: iz. Ikus ‘kukutxeztul’.
Kuku-sagar: iz. Ikus ‘kuskuilu’.
Kukutxeztul: iz. Arnas gaixotasun akutua eta oso

kutsagarria. Bordetella pertussis-ek eragiten du.
2-5 urte bitarteko haurrek izaten dute batez ere.
Haren ezaugarri dira eztulaldi paroxistikoak; ho-
riek amaitzean, arnasgora zaratatsuak izaten dira.
Eztulaldien ondoren, aurpegia hazi eta gorritu
egiten da. ES: Tos ferina, coqueluche FR: Co-
queluche EN: Pertussis Arloa: Med

Kultura: iz. Laborategian hazitako mikroorganis-
mo edo ehunen multzoa (emaitza). ES: Cultivo
FR: Culture EN: Culture Arloa: Biol.

Kuneiforme: izond. Tartsoko bigarren hezur ilara-
ko falka-formako hiru hezurretako bakoitza. ES:
Cuneiforme FR: Cunéiforme EN: Cuneiform
Arloa: Anat.

Kurare: iz. Stryknos generoko landare tropikaleta-
tik lortutako gaia. Gihar-lasaigarri eraginkorra
da; nerbio-kinaden transmisioa ekiditen du lotu-
ra neuromuskularren bidez. Paralisi orokorra
eragiten du dosi handitan, efektua gehienetan
antikolinergikoen bidez itzulgarria den arren.
Tetanosaren aurka erabiltzen da konbultsioak
murrizteko, elektroshokean gihar-espasmoak txi-
kiagotzeko eta anestesian gihar-erlaxazio oro-
korragoa lortzeko. ES: Curare FR: Curare EN:
Curare

Kurba: iz. Metodo grafiko gisa erabiltzen den lerro
zuzen edo kurbatua; azterketa edo txosten batean
jasotako datuak banatzeko eta agertzeko erabil-
tzen da. ES: Curva FR: Courbe EN: Curve

KRISTALINO

142

Kurbadura: iz. Norabide zuzena aldatzearen ondo-
rioa. ES: Curvatura FR: Courbure EN: Curva-
ture

Kuretaje: 1. iz. Barrunbe bateko edo azalera baten
hormako materiala karrakatzea; tumorrak eta ez-
ohiko ehunak kentzeko, zein azterketa mikrosko-
pikorako ehunak lortzeko egiten da. 2. iz. Legra
bidez egiten den erauzketa, endometrioarena,
endozerbixarena, edo biena. ES: Legrado, raspa-
do FR: Curettage EN: Curettage Arloa: Med.

Kuretajea egin: ad. Legra batez ehuna edo ehun-
hondarrak kendu; zerbaiten azala indarrez igur-
tziz egiten da. ES: Legrar, raspar FR: Curette
EN: To curet Arloa: Med.

Kurruka-eztul: iz. Ikus ‘kukutxeztul’.
Kurruska: iz. Ikus ‘kartilago’.
Kuskuilu: iz. Azido tanikoa sortzen duen konkor

biribildua; intsektuen eraginez agertzen da
Quercus generoko landareetan. ES: Agalla Arloa:
Biol.

Kutikula: iz. Epidermisaren kanpoko geruza, kuti-
naz eratua eta urarekiko irazgaitza; hatz edo
behatz bateko azazkalaren alde proximala estal-
tzen du. ES: Cutícula FR: Cuticule EN: Cuticle
Arloa: Biol.

Kutikular: izond. Kutikulari dagokiona. ES: Cuti-
cular FR: Cuticulaire EN: Cuticular

Kutsadura: 1. iz. Mikroorganismoen hazkundea,
ez-bizidunetan. ES: Contaminación FR: Conta-
mination EN: Contamination Arloa: Med. 2. iz.
Ingurumenean gai kutsatzaileak hedatzearen on-
dorioa. 3. iz. Ikus ‘kutsatze’.

Kutsagarri: 1. izond. Bide zuzenetatik edo zehar-
kakoetatik igarotzen dena. Esate baterako, gaixo-
tasun kutsagarri bat. ES: Transmisible FR: Trans-
missible, contagieux EN: Transmissible, com-
municable Arloa: Med. 2. izond. Infekzio bat
eragin dezakeena. ES: Infeccioso

Kutsagarritasun: iz. Infekzio bat kutsatzeko gaita-
sun maila. ES: Contagiosidad FR: Contagiosité
EN: Contagiosity Arloa: Med.

Kutsakor: izond. Kontaktu zuzenaren edo zeharka-
koaren bidez kutsatzen dena. ES: Contagioso
FR: Contagieux EN: Contagious

Kutsatu: 1. ad. Pertsona edo animalia batek gaixo-
tasuna beste norbaiti igorri. ES: Contagiar FR:
Polluer EN: To pollute 2. ad. Gorputz batean
edo ingurumenean osasunarentzako kaltegarriak
diren gaiak sartu. ES: Contaminar FR: Contami-
ner EN: To contaminate Arloa: Med.

Kutsatzaile: 1. izond. Ikus ‘kutsagarri’. 2. izond.
Kutsatzen duena. 3. iz. Ingurumenean dagoen
gaia; eskuarki, arriskutsua da osasunarentzat.
Gas-egoeran edo partikula txikitan ager daitezke
kutsatzaileak atmosferan, eta narritagarriak izan
daitezke birikentzat, begientzat eta larruazala-
rentzat. ES: Contaminante FR: Contaminant
EN: Contaminant Arloa: Med.

Kutsatze: iz. Gaixotasun bat duen pertsona bate-
kin kontaktu zuzena izatearen ondorioz, edo gai-
xo horrek erabilitako arropak, ontziak edo beste
zenbait tresna erabiltzearen ondorioz, gaitza
harrapatzea. ES: Contagio FR: Contagion EN:
Contagion

KUTSATZE

143

Labirinto: iz. Barne-belarria osatzen duten orga-
noen multzoa. Bi zati ditu: hezur-labirintoa eta
mintz-labirintoa. ES: Laberinto FR: Labyrinthe
EN: Labyrinth Arloa: Anat.

Laborategi: iz. Bereziki egokitutako gela edo egoi-
tza, ikerketa zientifikoak, analisiak, sendagaien
prestaketa, esperimentuak, eta abar egiteko. ES:
Laboratorio FR: Laboratoire EN: Laboratory

Labur: 1. izond. Iraupen gutxikoa. 2. izond. Dagokion lu-
zerara iristen ez dena, eta, bere espeziekoekin konpa-
ratuz gero, txikia dena. ES: Corto FR: Court EN: Short

Lagin: iz. Osotasun bateko zati adierazgarria; oso-
tasunari dagozkion emaitzak eta ondorioak lor
daitezke haren ezaugarriak aztertuz. ES: Muestra
FR: Échantillon EN: Sample

Laktifero: izond. Esnea daramana, edo esnea ekoizten du-
ena. ES: Lactífero FR: Lactifère EN: Lactiferous

Laktiko: izond. Esneari eta haren eratorriei dago-
kiena. ES: Láctico FR: Lactique EN: Lactic

Laktona: iz. Barne-ester zikliko jakin batzuen izen
generikoa; zenbait azido-alkoholen edo azido-fe-
nolen barne-esterifikazioaren ondorioz sortuta-
koak dira ester horiek. ES: Lactona FR: Lactone
EN: Lactone Arloa: Biokim.

Laktosa: iz. Disakaridoa; ugaztun guztien esnean
dago. Hidrolisiz deskonposatzen da, eta glukosa
eta galaktosa monosakaridoak ematen ditu. Hel-
buru askotarako erabiltzen da: haurrentzako eli-
kagaiak egiteko, okintzan eta gozogintzan, mar-
garina eta gurina egiteko, legamia egiteko, peni-
zilina egiteko, eta abar. ES: Lactosa FR: Lactose
EN: Lactose Arloa: Biokim.

Lamina: iz. Ikus ‘xafla’.
Lanbide-gaixotasun: iz. Lan edo lanbide jakin ba-
 ten ondoriozko gaixotasuna.
Landarejale: izond. Ikus ‘begetariano’.
Landatu: ad. Ikus ‘ezarri’.
Landatze: ad. Ikus 'ezarpen'.
Landare-patologia: iz. Botanikaren adarra; landa-

re-organismo patogenoek, birusek, bakterioek
eta onddoek landareetan eragindako gaixotasu-
nak edo gaixotasun fisiologikoak aztertzen ditu.
ES: Patología vegetal

Lan-medikuntza: iz. Prebentzio-medikuntzaren
adarra; langileen osasunaz, ongizateaz eta segur-
tasunaz arduratzen da. ES: Medicina laboral,
medicina del trabajo FR: Médecine du travail
EN: Occupational medicine

Larbatu: izond. (Zenbait gaixotasun eta sintomari
buruz) Ezkutukoa dena; erabat agerian ez dagoe-
na. ES: Larvado FR: Larvé EN: Larvate Arloa:
Med.

Laringe: iz. Ahotsaren organoa; arnasbideen zati
bat da, eta faringea eta zintzur-hestea lotzen ditu.
Hiru kartilago sinplez eta hiru kartilago bikoi-
tzez eratua dago; kartilago horiek lotailu bidez
lotuta daude elkarren artean, eta hainbat giharrek
mugiarazten dituzte. Ahots-kordak ditu bere bai-
tan. ES: Laringe FR: Larynx EN: Larynx Arloa:
Anat.

Laringeo: izond. Laringekoa, edo hari dagokiona.
ES: Laríngeo FR: Laryngée EN: Laryngeal Arloa:
Anat.

Laringitis: iz. Laringearen hantura; bereziki, larin-
gearen barnealdea estaltzen duen mukosarena.
Ahots-korden edemarekin batera gertatzen da;
afonia edo ahots-galera dakar horrek. Laringitisa-
ren eragile izan daitezke: hotza, ke narritagarriak,
tenperatura-aldaketa bortitzak, ahotsa gehiegi
erabiltzea, tabako asko erretzea nahiz lurrun na-
rritagarriak. Akutua zein kronikoa izan daiteke.
Laringitis larrian, eztula izan daiteke, eta eztarria
latza eta minberatua egoten da. ES: Laringitis
FR: Laryngite EN: Laryngitis Arloa: Med.

Laringologia: iz. Medikuntzaren adarra; laringea
eta hari erasaten dioten gaixotasunen arrazoiak
eta tratamenduak aztertzen ditu. ES: Laringolo-
gía FR: Laryngologie EN: Laryngology Arloa:
Med.

Laringologo: iz. Laringeko asalduen diagnostikoan
eta tratamenduan aditua den medikua. ES: La-
ringólogo FR: Laryngologue EN: Laryngologist
Arloa: Med.

Laringoskopia: iz. Laringearen barnealdearen az-
terketa, laringoskopioaren bidez egiten dena ba-
tik bat. ES: Laringoscopia FR: Laryngoscopie
EN: Laryngoscopy Arloa: Med.

Laringoskopio: iz. Laringearen azterketarako era-
biltzen den endoskopioa. ES: Laringoscopio FR:
Laryngoscope EN: Laryngoscope Arloa: Med.

Larmintz: iz. Gizakien aurpegia estaltzen duen
mintz sendo eta malgua. ES: Tez FR: Teint EN:
Complexion

Larri: izond. Ikus ‘kritiko’.
Larriagotu: ad. Gaixotasunak okerrera egin. ES:

Agravar
144

L

Larrialdi: iz. Larritasunezko une edo egoera; be-
rehalako arreta eskatzen du. ES: Urgencia FR:
Urgence EN: Urgency, emergency Arloa: Med.

Larrialdi-zerbitzu: iz. Berehalako arreta eskaintzen
duen zerbitzua, bereziki prestaturiko jendearen eta
lan-tresnen bidez. Osasun-arazo larrienez ardura-
tzen da, batez ere. ES: Servicio de urgencias FR:
Sercive d’urgence EN: Emergency department

Larrimin: iz. Atsekabe bizia; balizko zorigaitz ba-
ten beldurrak eragiten du, eta sintoma neurobe-
getatibo zenbait ditu: espasmoak, disnea, taki-
kardia, eta abar. ES: Angustia FR: Angoisse EN:
Anxiety Arloa: Psikol.

Larritasun: 1. iz. Larri dagoenaren egoera. ES:
Gravedad FR: Gravité EN: Severity 2. iz. Ikus
‘herstura’.

Larru: iz. Gorputza estaltzen duen azala. ES: Cue-
ro FR: Cuir EN: Leather

Larruazal-: (Hitz elkartuetan) Ikus ‘larruazaleko’.
Larruazal: iz. Gorputza kanpotik ia osorik estal-

tzen duen mintz lodi, sendo eta malgua. Gorpu-
tzeko organorik handiena da, eta elkarren gai-
nean dauden hiru geruzaz osatua dago: dermisa,
epidermisa eta hipodermisa. Larruazalaren kolo-
rea aldakorra da, epidermisean dagoen melanina
kantitatearen araberakoa; desberdintasun geneti-
koek zehazten dute melanina kantitatea. ES: Piel
FR: Peau EN: Skin Arloa: Anat.

Larruazaleko: izlag. Larruazalari dagokiona. ES:
Cutáneo FR: Cutané EN: Cutaneous Arloa:
Anat.

Larruazalpeko: izlag. Larruazalaren azpian egon,
gertatu edo egiten dena. ES: Subcutáneo FR:
Sous-cutané EN: Subcutaneous Arloa: Anat.

Larruazpiko: izlag. Ikus ‘larruazalpeko’.
Larrugorritu: ad. Ikus ‘biluzgorritu’.
Larumin: iz. Ikus ‘ikterizia’.
Lasai: 1. izond. Fisikoki edo psikikoki bare da-

goena; bereziki, tonuz bigunduta dagoen gihar-
egitura. ES: Relajado FR: Relaxé EN: Relaxed
2. izond. Ikus ‘laxo’. ES: Laxo

Lasaigarri: 1. izond. (Sendagai bati buruz) Antsie-
tateari aurre egiteko balio duena; ez du kon-
tzientzia maila gutxitzen. Psikosien tratamen-
duan, lasaigarri gogorrak erabiltzen dira, batez
ere. Lasaigarri arinak, aldiz, antsietatearen, narri-
tagarritasunaren, tentsioaren edo psikoneurosien
tratamenduan. Lasaigarriek logura ematen dute,
eta mendekotasun fisikoa eta psikikoa ere eragin
ditzakete. ES: Tranquilizante FR: Tranquillisant
EN: Tranquilizer Arloa: Med. 2. izond. Lasaitzen
duena. ES: Relajante

Lasaigarriak eman: ad. Lasaitzeko sendagaiak
eman norbaiti. ES: Sedar

Lasaitu: ad. Larritasuna, kezka nahiz tentsioa galdu
edo kendu. ES: Relajar FR: Relâcher EN: To relax

Lasaitzaile: izond. Ikus ‘lasaigarri’. ES: Relajante
Lauki: iz. Haurdunaldi beretik jaiotako lau ondo-

rengoetako bakoitza. ES: Cuatrillizo, cuadrúple-
to FR: Quadruplet EN: Quadruplet

Laxante: izond. (Sendagaiei buruz) Hestea narrita-
tu gabe husteko eragin arina duena. Dosi txiki-
tan erabiltzen da eskuarki. ES: Purga, laxante
FR: Purge, laxatif EN: Purge, laxative Arloa:
Med.

Laxo: izond. Erlaxatua zein ahuldua; zuntzetan in-
darrik edo tentsiorik ez duena. ES: Laxo EN: Lax
Arloa: Med.

Legen: iz. Ikus ‘legenar’.
Legen beltz: iz. Ikus ‘legenar’.
Legenar: iz. Hansen-en baziloak (Mycobacterium

leprae) eragiten duen eritasun kroniko kutsa-
garria. Larruazaleko, mukosetako, nerbio-siste-
mako, hezurretako eta erraietako lesio larriak
ditu ezaugarri. ES: Lepra FR: Lèpre EN: Leprosy
Arloa: Med.

Legenardun: izond. Legenarrak erasandakoa. ES:
Leproso FR: Lépreux EN: Leper Arloa: Med.

Legenardun-etxe: iz. Legenarrak jotako gaixoen-
tzako ospitalea. ES: Leprosería FR: Léproserie
EN: Leprosarium

Legenartsu: izond. Ikus ‘legenardun’.
Legionella: iz. Bazilo aerobio txiki gramnegatiboa.

Ez dira ohiko hazkuntza-guneetan hazten, eta gi-
zakiari arnas arazo larriak eragiten dizkiote horie-
tako espezie batzuek. ES: Legionella FR: Legio-
nella EN: Legionella Arloa: Med.

Legionelosi: iz. Legionella pneumophila generoko
bakterioak eragindako infekzio akutua. Agerraldi
epidemikoak izaten ditu, eta sintomatologia al-
dakorra izan dezake. Sukar handiko pneumonia-
ren itxura izaten du. ES: Legionelosis FR: Légio-
nellose EN: Legionellosis Arloa: Med.

Legra: iz. Kirurgian erabiltzen den tresna ebaki-
tzailea, koilara- edo pala-itxurakoa. Ehunak edo
bestelako gai batzuk organo, barrunbe nahiz
azaletik kentzeko erabiltzen da. ES: Legra FR:
Curette EN: Curet, curette Oharrak: Endome-
trioa umetokitik erauzteko erabiltzen da. Arloa:
Med.

Lehorgarri: 1. izond. (Sendagaiei buruz) Ehunak uz-
kurrarazteko edota jariakina gutxitzeko erabiltzen
dena; era topikoan ematen da, oro har. 2. izond.
Sabela idortzen duena; sabela husteko, iraizkinak
kanporatzeko zailtasunak eragiten dituena. ES:
Astringente FR: Astringent EN: Astringent Oha-
rrak: Beherakoaren kontra erabili ohi da. Arloa:
Med.

Lehortu: 1. ad. Idorreria sortu edo sorrarazi; iraiz-
kinak kanporatzeko zailtasuna edo ezintasuna
eragin. 2. ad. Hezetasuna galdu edo kendu. ES:
Astringir Arloa: Med.

LEHORTU

145

Leiar: iz. Disko-formako pieza, bi aldeetatik edo
alde batetik kurbatua, ahurra nahiz ganbila, kris-
talezkoa, edo bestelako gai garden batez egina.
Argia era kontrolatuan desbideratzen du. Fun-
tzio asko ditu: tamaina handiagoko irudiak sor-
tu, argia norabide jakin batean zuzendu, ikus-
men-arazoak zuzendu, eta abar. ES: Lente FR:
Lentille EN: Lens

Leinu: iz. Familia bateko belaunaldien segida, edo
herri baten jatorria. ES: Estirpe

Lelotu: ad. Buru-ahulezia izan. Oro har, adinaren
ondorioz gertatu ohi da. ES: Chochear FR: Ra-
doter EN: To dodder

Lente: iz. Ikus ‘leiar’.
Lentilla: iz. Ukipen-leiar mehe, kurbatu eta garde-

na, material plastiko zurrun edo malguzkoa.
Kornearen gainean ezartzen eta mantentzen da,
haren kurbadura ohiz kanpokoa denean edo
errefrakzio-akatsak (astigmatismoa eta miopia
handia) zuzentzeko. Betaurrekoen ordez erabil-
tzen da. ES: Lentilla FR: Lentille EN: Lens

Lepagogor: iz. Ikus ‘tortikolis’.
Lepazurrun: iz. Ikus ‘tortikolis’.
Lepo: iz. Toraxaren eta buruaren arteko gorputz

zatia, burua eta enborra lotzen dituena. ES: Cue-
llo FR: Cou EN: Neck Arloa: Anat.

Lepoko: 1. iz. Lepoaren inguruan jartzen den tres-
na ortopedikoa; lepo-ornoak ez mugitzeko era-
biltzen da. ES: Collarín FR: Collarette, collier
EN: Collarette 2. izlag. Ikus ‘zerbikal’.

Lepo-oker: izond. Ikus ‘konkordun’.
Lepo-orno: iz. Lepoko zazpi ornoetako bakoitza.

ES: Vértebra cervical FR: Vertèbre cervicale EN:
Cervical vertebra Arloa: Anat.

Lertzo: iz. Gai horixka, lodia edo karetsua, hortzen
koroa eta lepoa estaltzen dituena. Materia orga-
nikoz, fosfatoz eta karbonatoz osatua dago. ES:
Sarro FR: Tartre EN: Tartar Arloa: Med.

Lesio: 1. iz. Gorputzeko ehunen batean sortutako
zauri, min edo aldaketa patologikoa nahiz trau-
matikoa. 2. iz. Larruazaleko ehunetako edozein
anomalia ikusgarri. ES: Lesión FR: Lésion EN:
Lesion Arloa: Med.

Lesionatu: ad. Lesioa izan edo eragin. ES: Lesionar
FR: Léser EN: To injure Arloa: Med.

Letagin: iz. Ikus ‘betortz’.
Letargia: iz. Lo sakon eta luzea ezaugarri duen ego-

era patologikoa. Gaixotasun batek edo hipnosiak
eragiten du. ES: Letargo FR: Léthargie EN: Le-
thargy

Letargiko: izond. Letargiari dagokiona; letargia
duena. ES: Letárgico FR: Léthargique EN: Le-
thargic Arloa: Med.

Leukoblasto: iz. Leukozito heldugabea. ES: Leuco-
blasto FR: Leucoblaste EN: Leukoblast Arloa:
Med.

Leukodermia: iz. Larruazaleko gune bateko pig-
mentazio-gutxiegitasuna. ES: Leucodermia FR:
Leucodermie EN: Leukoderma Arloa: Med.

Leukodermiko: 1. izond. Leukodermia agertzen
duena. 2. izond. Arrazen ohiko sailkapenean, ko-
lore zuriko larruazala duena. ES: Leucodérmico
Arloa: Med.

Leukoentzefalitis: iz. Entzefaloko gai zuriaren han-
tura. Neurologia-asalduak eta narriadura intelek-
tualak eragin ditzake. ES: Leucoencefalitis FR:
Leuco-encéphalite EN: Leukencephalitis Arloa:
Med.

Leukoma: iz. Kornean eratzen den orban zuria;
zauri, ultzerazio edo hantura-prozesuren baten
ondoriozkoa da. Kirurgia bidez sendatu ohi da,
kornea aldatuta. ES: Leucoma FR: Leucome EN:
Leucoma Arloa: Med.

Leukopenia: iz. Leukozitoen ez-ohiko jaitsiera,
mm3-ko 5000tik beherakoa. Hainbat eragile izan
ditzake: aurkako erreakzio farmakologikoren bat,
intoxikazio erradioaktiboa, edo beste zenbait
prozesu patologiko. ES: Leucopenia FR: Leuco-
pénie EN: Leucopenia Arloa: Med.

Leukoplasia: iz. Minbizi-aurreko asaldua, gara-
pen motelekoa; mukosetako lesioak eragiten
ditu. Haren ezaugarri dira ondo itsatsita ager-
tzen diren plaka zurixka zapal latzak. ES: Leu-
coplasia FR: Leucoplasie EN: Leukoplakia Ar-
loa: Med.

Leukopoiesi: iz. Leukozitoak sortzean eta garatze-
an datzan prozesua. Neutrofiloak, basofiloak eta
eosinofiloak hezur-muineko ehun mieloidean
eratzen dira. Linfozitoak eta monozitoak, berriz,
ehun linfoideko hemozitoblastoetatik eratorriak
dira ia beti, nahiz eta batzuk hezur-muinean ga-
ratzen diren. ES: Leucopoyesis FR: Leucocyto-
poïèse EN: Leukopoiesis Arloa: Med

Leukorrea: iz. Baginako jario zuria. Haren kantita-
tea eta loditasuna aldatu egiten dira, eskuarki,
hileko zikloan zehar. Jarioa narritagarria, ugaria,
usain txarrekoa eta kolore berdekoa edo horikoa
denean, baginako nahiz umetokiko gaizkoadura
adieraz dezake. ES: Leucorrea FR: Leucorrhée
EN: Leukorrhea Arloa: Med.

Leukosi: iz. Leuzemia-prozesua, oro har. Odol-ze-
lulei erasaten dieten prozesu neoplasikoak izen-
datzeko termino orokorra da. ES: Leucosis FR:
Leucose EN: Leukosis Arloa: Med.

Leukozito: iz. Odoleko zelula zuria; zirkulazioko
odol-sistemaren osagaietako bat da. Antigorpu-
tzak ekoizteko gaitasuna du, eta mikroorganis-
moen aurkako defentsa-funtzioa betetzen du.
ES: Leucocito FR: Leucocyte EN: Leukocyte Ar-
loa: Med.

Leukozitosi: iz. Odoleko leukozito kopurua ohi ez
bezala gehitzea ezaugarri duen asaldua. Bakte-

LEIAR

146

rioen infekzioekin batera gertatu ohi da, baina ez
birusek eragindako infekzioekin. ES: Leucocito-
sis FR: Leucocytose EN: Leukocytosis Arloa:
Med.

Leungarri: izond. Ikus ‘aringarri’.
Leuzemia: iz. Organo hematopoietikoetako (barea,

gongoil linfatikoak, hezur-muina) neoplasia gaiz-
toa; odol-zelulak neurriz gaindi ekoiztea du ezau-
garri. Leuzemia azkarraren sintoma nagusiak
dira: nekea, zurbiltasuna, pisua galtzea, ubelduak
izateko joera, sukarra, odoljarioak, hezurretako
eta giltzaduretako mina, eta infekzioak. Leuze-
mia kronikoa poliki garatzen da; leuzemia aku-
tuan gertatzen diren sintomen agerpena, berriz,
hainbat urte atzeratu daiteke. ES: Leucemia FR:
Leucémie EN: Leukemia Arloa: Med.

Leuzemiko: 1. izond. Leuzemiari dagokiona. 2. izond.
Leuzemia duena. ES: Leucémico FR: Leucémi-
que EN: Leukemic Arloa: Med.

Lezitina: iz. Gai organiko konplexua; glizerolez
eraturiko fosfolipidoa da. Lezitina kantitate
handia dago nerbio-sistemako egitura guztietan,
gibelean, pankrean, bihotzean, eta abar, eta ze-
lula-mintz guztien ohiko osagaia da. Oinarriz-
koa da gantzen metabolismorako. ES: Lecitina
FR: Lécithol, lécithine EN: Lecithin Arloa: Bio-
kim.

Libragarri: izond. Ikus ‘laxante’.
Libratu: ad. Ikus ‘kaka egin’.
Libratze: iz. Ikus ‘sabel-huste’.
Lifting: iz. Kirurgia estetikoaren alorreko ebakuntza

kirurgikoa. Aurpegiko zimurrak desagerraraztea
da liftingaren helburua. ES: Lifting FR: Lifting
EN: Lifting

Likantropia: iz. Eldarnio mota; hartan, otso bihur-
tu dela uste izaten du gaixoak. ES: Licantropía
FR: Lycanthropie EN: Lycanthopy Arloa: Med.

Likantropo: iz. Likantropiak jotako pertsona. ES:
Licántropo Arloa: Med.

Likido amniotiko: iz. Zaku amniotikoan, umekia
inguratzen duen likidoa. ES: Líquido amniótico
FR: Amniotique EN: Amniotic Arloa: Biol.

Likido zefalorrakideo: iz. Likido serosoa; garun-
bentrikuluetan, gune subaraknoideoan eta biz-
karrezur-muinaren barrunbean dago. Lagina
lortzeko, hirugarren eta laugarren gerri-ornoen
artean egiten da ziztakoa. ES: Líquido cefalorra-
quideo FR: Liquide céphalorachidien EN: Cere-
brospinal fluid

Likido zerebroespinal: iz. Ikus ‘likido zefalorraki-
deo’.

Linfa: iz. Isurkari argi gardena, alkalinoa, zapore
gazikoa; linfa-hodiak betetzen ditu. Gorputzeko
hainbat organo eta ehunetan eratzen da. Odol-
plasma eta linfozitoak ditu osagai. ES: Linfa FR:
Lymphe EN: Lymph Arloa: Anat.

Linfatiko: 1. izond. Organismoko linfa-sistemari
dagokiona, edo bertan dagoena. 2. izond. Linfa-
sareko hodietariko edozeini dagokiona. ES: Lin-
fático FR: Lymphatique EN: Lymphatic Arloa:
Anat.

Linfoide: izond. Linfari edo linfozitoei dagokiena.
ES: Linfoide, linfoideo FR: Lymphoïde EN:
Lymphoid Arloa: Biol.

Linfozito: iz. Nukleo bakarreko odol-zelula. Oina-
rrizko funtzioa betetzen du organismoaren im-
munitate-erreakzioan. Leukozitoen % 25 osatzen
dute linfozitoek; nolanahi ere, gaizkoaduren aurre-
an, handitu egiten da kopurua. Hiru motatakoak
dira: T linfozitoak, B linfozitoak eta ez T ez B ez
diren linfozitoak. ES: Linfocito FR: Lymphocyte
EN: Lymphocyte Arloa: Biol.

Linimentu: iz. Ukendu likidoa; olioa baino lodia-
goa den prestakin farmazeutikoa da, eta larrua-
zalean ematen da igurtzien bidez. Bi osagai iza-
ten ditu funtsean: isurkaria (olioa, koipea, eta
abar) eta isurkarian deseginiko gai eragilea. ES:
Linimento FR: Liniment EN: Liniment Arloa:
Med.

Lipasa: iz. Gantzen hidrolisia katalizatzen duen
entzima. Gantzak hidrolizatzean, gantz-azidoak
eta glizerina sorrarazten ditu. Digestio-aparatuko
organoek sortzen dute. ES: Lipasa FR: Lipase
EN: Lipase Arloa: Biokim.

Lipido: iz. Odolean aske dauden gantz-azidoen
osagaietariko bakoitza. Disolbaezinak dira ure-
tan, baina disolbagarriak konposatu organikoe-
tan. Gorputzean metatuz, energia-erreserba osa-
tzen dute. Zenbait gaixotasunetan, arterioeskle-
rosian, esate baterako, igo egiten da lipido
kantitatea. ES: Lípido FR: Lipide EN: Lipid Ar-
loa: Biokim.

Lipoide: iz. Lipido-itxura duen edozein gai. ES: Li-
poide, lipoideo FR: Lipoïde EN: Lipoid Arloa:
Biokim.

Lipolisi: iz. Gantzen hidrolisi entzimatikoa; diges-
tioan gertatzen da. ES: Lipólisis FR: Lipolyse
EN: Lipolysis Arloa: Biokim.

Lipoma: iz. Tumor onbera, gantz-zelula helduz
eratua. ES: Lipoma FR: Lipome EN: Lipoma Ar-
loa: Biokim.

Liposoluble: izond. Gantzetan disolbagarria dena.
ES: Liposoluble FR: Liposoluble EN: Liposolu-
ble Adibideak: Liposolubleak dira A, B eta E bi-
taminak. Arloa: Biokim.

Liposukzio: iz. Gantz-ehuna erauzteko teknika.
Pertsona gizenetan erabiltzen da, gehiegizko
gantza kentzeko, eta xurgatze-ponpa baten la-
guntzaz egiten da. Sabelaldean, ugatzetan, han-
ketan, aurpegian eta besoetan egiten da, batik
bat. ES: Liposucción FR: Liposuccion EN: Lipo-
suction Arloa: Med.

LIPOSUKZIO

147

Lipotimia: iz. Bat-bateko konorte-galera; iraupen
laburrekoa izan ohi da. Haren eragile dira hipo-
tentsioa eta garunera behar adina odol ez iristea.
Larritasun gutxikoa izaten da, gehienetan. ES:
Lipotimia FR: Lipothymie EN: Lipothimia Ar-
loa: Med.

Lisi: 1. iz. Zelulen eta bakterioen suntsipena; lisi-
nen eraginez gertatzen da. 2. iz. Gaixotasun ba-
ten sintomen gutxiagotze mailakatua. ES: Lisis
FR: Lyse EN: Lysis Arloa: Biokim.

Listu-: (Hitz elkartuetan) Listuari edo listuaren
eraketari dagokiona. ES: Salival FR: Salivaire
EN: Salivary

Listu: iz. Likido likatsu argia; listu-guruinek eta
ahoko mukosek jariatzen dute. Listuaren osa-
gaiak dira: ura, muzina, gatz organikoak eta ptia-
lina digestio-entzima. Aho-barrunbea hezetzeko,
almidoien digestioa abiarazteko eta elikagaiak
murtxikatzen eta irensten laguntzeko balio du.
ES: Saliva FR: Salive EN: Saliva

Listua bota: ad. Ahotik listua edo karkaxa jaurti.
ES: Escupir FR: Cracher EN: To spit

Listu-guruin: iz. Ahora listua askatzen duten gu-
ruinak. Lobulu ugariz eratutako egitura adarka-
tuak dira. Lobulu horiek lobuluxkatan banatzen
dira, eta lobuluxka horiek azinotan. ES: Glándu-
la salival FR: Glande salivaire EN: Salivary gland

Listu-jariatze: iz. Ikus ‘listu-jario’.
Listu-jario: iz. Listu-guruinetatik listua jariatzea.

ES: Salivación FR: Salivation EN: Salivation
Listukatu: ad. Janariaren digestioaren lehen pau-

soa; ahoko listu-guruinek jariaturiko entzimen
bidez hasten da. ES: Ensalivar EN: To moisten
with saliva

Listuztatu: ad. Elikagaiak listuarekin nahastu. ES:
Insalivar FR: Imprégner de salive

Listuztatze: iz. Murtxikatzean, elikagaiak listuare-
kin nahastea. ES: Insalivación FR: Insalivation
EN: Insalivation

Litiasi: iz. Kalkuluen eraketa, organismoko organo
barne-hutsetan. Gatz mineralez eratuak daude
kalkuluak, eta narritadura, hantura edo buxadu-
ra eragin ditzakete metatzen diren organoan.
Behazun-xixkuan, giltzurrunean eta beheko ger-
nubideetan gertatzen da, sarritan. Sintomarik ga-
bea izan daiteke, baina askotan oso mingarria
izaten da. ES: Litiasis FR: Lithiase EN: Lithiasis
Arloa: Med.

Lo: iz. Ikus ‘loaldi’.
Lo arin: iz. Sakontasunik gabeko loaldia. ES: Sue-

ño ligero
Lo suma: iz. Ikus ‘lo arin’.
Loaldi: iz. Organismoaren egoera; kontzientzia

maila jaistea, gihar eskeletikoen jarduera motel-
tzea eta metabolismoa murriztea ditu ezaugarri.
Oro har, ondoz ondoko lau aldi izaten ditu per-

tsonaren loaldiak. Lau aldi horiek loaldi norma-
laren hiru laurdenak betetzen dituzte; ez da be-
gien mugimendu azkarrik gertatzen loaren aldi
horietan. Gainerako denboran, begi-mugimen-
du bizkorrak gertatzen dira; REM aldia deritza
horri. ES: Sueño FR: Sommeil, rêve EN: Sleep,
dream

Loarazle: izond. Loa eragiteko gaitasuna duena.
ES: Somnífero FR: Somnifère EN: Sleeping pill
Arloa: Med.

Lobektomia: iz. Teknika kirurgikoa; lobulu bat
—birika-lobulu bat bereziki— erauzten da. Tu-
mor gaiztoak kentzeko edota bronkiektasiak,
odoljariodun traumatismoak eta zenbait tuberku-
losi mota tratatzeko egiten da. ES: Lobectomía
FR: Lobectomie EN: Lobectomy Arloa: Med.

Lobotomia: iz. Teknika neurokirurgikoa; garune-
ko lobulu frontalean dagoen gai zurizko balaren
nerbio-zuntzak mozten dira, zenbait erantzun
afektiboren transmisioa eteteko. Depresio aku-
tuak eta mina tratatzeko erabiltzen da, besteak
beste. ES: Lobotomía FR: Lobotomie EN: Lobo-
tomy Arloa: Med.

Lobular: 1. izond. Lobuluari dagokiona. 2. izond.
Lobuluz osaturik dagoena. ES: Lobular FR: Lo-
bulaire EN: Lobular

Lobulatu: izond. Lobulutan edo egitura biribildu-
tan antolatuta dagoena. ES: Lobulado FR: Lobé
EN: Lobate Arloa: Biol.

Lobulu: iz. Edozein egituraren irtengune biribil-
dua. Esate baterako, garuneko, gibeleko edo biri-
ketako lobuluak. ES: Lóbulo FR: Lobe EN: Lobe

Lobulu tenporal: iz. Garunaren bi alboetako gu-
nea; Silvioren artekaren behealdean dago. ES:
Lóbulo temporal FR: Lobe temporal EN: Tem-
poral lobe Arloa: Anat.

Lodi: izond. Ikus ‘gizen’.
Loditasun: iz. Ikus ‘obesitate’.
Loditu: ad. Ikus ‘gizendu’.
Lo-eragile: izond. Ikus ‘loarazle’.
Lo-eragingarri: izond. Ikus ‘loarazle’.
Loezin: iz. Ikus ‘insomnio’.
Logale: iz. Kontzientzia maila gutxitua; lo egiteko

gogoa eta adi egoteko zailtasuna ditu ezaugarri.
Haren eragile izan daitezke: lorik ez egitea, ga-
runeko asalduak, hainbat sendagai edota gai ba-
tzuk neurriz gain hartzea. ES: Somnolencia, sue-
ño FR: Somnolence EN: Drowsiness, somnolen-
ce

Logopeda: iz. Logopedian aditua dena; hizkuntza-
gaitasunak, entzumen-prozesuak, hizkuntzaren
ekoizpena, eta abar neurtzen eta balioesten ditu.
ES: Logopeda FR: Orthophoniste EN: Speech-
language pathologist

Logopedia: iz. Hizkuntza-asalduen azterketa eta zu-
zenketa. Hizkuntza-arazoen diagnostikoa eta tra-

LIPOTIMIA

148

tamendua egitea du jarduera nagusia; logopeda
zein logoterapeuta baten lana izaten da hori. ES:
Logopedia FR: Logopédie EN: Logopedics

Logorrea: iz. Gehiegizko hitz-jarioa. Sarritan
agertzen da kitzikapen psikikoa ezaugarri du-
ten egoeretan eta, batez ere, manian. ES: Logo-
rrea FR: Logorrhée EN: Logorrhea Arloa: Psi-
kiat.

Logura: iz. Ikus ‘logale’.
Lokadura: iz. Ikus ‘luxazio’.
Lokatu: ad. Ikus ‘luxatu’.
Loki: iz. Buruaren alboko aldea; zigoma-arkuaren

gainetik dago, alde tenporalaren aurrean. ES:
Sien FR: Tempe EN: Temple

Loki-hezur: iz. Ikus ‘hezur tenporal’.
Lokio: iz. Baginako jarioa; erditu ondoren hasten

da. Lokioak gorriak izaten dira erditu ondorengo
lehenengo 3-4 egunetan, eta odolez, endometrio-
ko deziduaz eta, zenbaitetan, fetuaren mekonioz
eratuak daude, besteak beste. Hirugarren egune-
tik aurrera, murriztu egiten da odol kantitatea,
karena itsatsita egon den guneak material serosoa
eta linfa jariatzen ditu, eta ilunagoak bihurtzen
dira lokioak, loditasuna galtzearekin batera. Bi-
garren astean, leukozito eta bakterio ugari izaten
dituzte, deziduako muzinaz gainera. Kolore ho-
rixka ematen die horrek lokioei. Hirugarren as-
tean, eta hortik aurrera, endometrioaren epiteli-
zazioa gertatzean, asko murrizten da lokio kanti-
tatea, eta itxura seromukosoa eta kolore gris
zurixka hartzen dute. Eskuarki, seigarren aste al-
dera desagertzen dira. ES: Loquios FR: Lochies
EN: Lochia Arloa: Med.

Lokomotor: 1. izond. Lokomoziorako balio duena.
2. izond. Lokomozioari dagokiona. ES: Locomo-
tor FR: Locomoteur EN: Locomotor

Lokomozio-: (Hitz elkartuetan) Ikus ‘lokomotor’.
Lokomozio: iz. Gorputz batek lekuz aldatzeko egi-

ten duen mugimendua. ES: Locomoción FR: Lo-
comotion EN: Locomotion

Lokomozio-sistema: iz. Lokomoziorako erabiltzen
diren organo eta atalen multzoa. ES: Sistema lo-
comotor FR: Appareil locomoteur EN: Muscu-
loskeletal system Arloa: Anat.

Lorbide: iz. Konposatu kimiko bat sintesiz edo
bestelako bidez lortzeko prozesuen multzoa. ES:
Método de obtención Arloa: Kim.

Lordosi: iz. Hezurren kurbadura; bereziki, biz-
karrezurraren aurreranzko ganbiltasuna. ES: Lor-
dosis FR: Lordose EN: Lordosis Arloa: Anat.,
Med.

Lotailu: iz. Zuntz-ehun trinkozko zerrenda, faszi-
kulua nahiz mintza; hezurretan edo kartilagoetan
txertatzen da. Giltzadurak elkartzen dituzte, eta
hainbat hezur eta kartilago lotu. ES: Ligamento
FR: Ligament EN: Ligament Arloa: Anat.

Lotsati: izond. Erraz lotsatzen dena. ES: Retraído
FR: Renfermé, timide EN: Shy, reserved

Lotu: 1. ad. Ebakuntza kirurgikoaren bidez lotura
egin. ES: Ligar FR: Lier 2. ad. Gorputz atalen
bat bendaz bildu. ES: Vendar FR: Bander EN:
To bandage up

Lotura: 1. iz. Zerbait lotzean datzan ebakuntza ki-
rurgikoa. Odol-hodi bat nahiz hodi bat josten
da, edozein jario saihesteko edo hodi horretatik
materialik ez igarotzeko. Adibideak: Fallopioren
tronpen lotura. ES: Ligadura FR: Ligature EN:
Ligation 2. iz. Gorputz atal bat biltzeko erabil-
tzen den ehun-zerrenda. ES: Venda, vendaje

Lotura peptidiko: iz. Amida-lotura, aminoazido
baten alfa-karboxilo taldearen eta beste aminoa-
zido baten alfa-amino taldearen kondentsaziotik
sorturikoa. Ur molekula bat askatzea bideratzen
du. ES: Enlace peptídico FR: Liaison peptidique
EN: Peptidic bond Arloa: Kim.

Lozorro: iz. Ikus ‘letargia’.
Lozorrotu: ad. Lo sakon eta luzean erori, gaixota-

sunen baten ondorioz. ES: Aletargar Arloa: Biol.
Lunbago: iz. Gerrialdeko giharretako min bizia.

Hainbat faktore eragile izan ditzake; besteak bes-
te, hezueria eta traumatismoak. Ornoarteko dis-
ko baten herniak ere eragin dezake. Sendabideen
artean daude: gerrialdean berotasuna jartzea,
atseden hartzea, uhin laburrak edo roentgentera-
pia, sendagai topikoak, masajea, ultrasoinuak,
gai salizilikoak eta butazolidina. ES: Lumbago,
lumbalgia FR: Lumbago, lombalgie EN: Lumba-
go Arloa: Med.

Lunbalgia: iz. Ikus ‘lunbago’.
Lunbar: 1. iz. Bizkarreko gunea, azkeneko saihe-

tsen eta gandor iliakoaren artean dagoena. 2.
izond. Gune horri dagokiona. ES: Lumbar FR:
Lombaire EN: Lumbar

Lunula: iz. Ilargi-erdi formako egitura; esate bate-
rako, eskuetako eta oinetako azazkalen oinarrian
dagoen ilargi-erdi itxurako gune zuria. ES: Lú-
nula FR: Lunule EN: Lunula

Lupu: iz. Azaleko kistea; gantza edukitzen du
gehienetan. ES: Lobanillo, lupia Arloa: Med.

Lupus: iz. Larruazalari eta mukosei erasaten dien
gaixotasuna. Tuberkuluak eratzen dira, eta he-
datzeko eta ultzeratzeko joera dute. ES: Lupus
FR: Lupus EN: Lupus Oharrak: Hainbat sorburu
izan ditzake: tuberkulosia, lupus eritematoso sis-
temikoa, eta abar. Arloa: Med.

Lurralkalino: iz. Elementuen taulako IIa taldeko
metal bakoitza. ES: Alcalinotérreo FR: Alcalino-
terreux EN: Alkaline-earth Adibideak: Berilioa,
magnesioa, kaltzioa, estrontzioa, barioa eta erra-
dioa. Arloa: Kim.

Lurrun: iz. Gai bat berotzean sortutako gasa; bere-
ziki, likido batetik edo gorputz heze eta bero ba-

LURRUN

149

tetik sortzen dena. ES: Vapor FR: Vapeur EN:
Vapour

Lurrundu: ad. Likido bat lurrun bihurtu, beroaren
eraginez. ES: Evaporar FR: Vaporiser EN: To va-
porize

Lurrungailu: 1. iz. Lurruntzeko erabiltzen den
tresna. Likido batetik lurruna bereizteko edo di-
soluzio bateko disolbatzailea lurrunduz disoluzio
hori kontzentratuago bihurtzeko erabiltzen da.
ES: Evaporador FR: Évaporateur EN: Evaporator
Arloa: Kim. 2. iz. Sendagaia daramaten likidoak
lurrun bihurtzen dituen tresna, lurrun hori arnas-
tu ahal izateko. ES: Vaporizador FR: Vaporisa-
teur EN: Vaporizer Arloa: Med.

Lurrunketa: iz. Elementu bat egoera solidotik edo
likidotik gas izatera igarotzeko prozesua; aldaketa

kimikorik gabe gertatzen da. ES: Vaporización
FR: Vaporisation EN: Vaporization

Luxatu: ad. Atal bat dagokion tokitik atera; gor-
putzeko hezur bat, batez ere. ES: Luxar, dislocar,
descoyuntar Arloa: Med.

Luxazio: iz. Gorputzeko edozein atal bere ohiko
kokagunetik ateratzearen ondoriozko lokadura;
hezur bat dagokion barrunbetik ateratzearen on-
doriozkoa, batik bat. ES: Luxación, dislocación
FR: Luxation EN: Luxation Arloa: Med.

Luzakin: iz. Ikus ‘apendize’.
Luzatze: iz. Ebakuntza kirurgikoa; aurpegiko larrua-

zaleko zimurrak eta zahartze-zeinuak ezabatzeko
egiten da. ES: Estiramiento EN: Stretch, acelift
Arloa: Med.

LURRUN

150

Mafrundi: iz. Ikus ‘hotzeri’.
Magnesia: iz. Magnesioaren oxidoa (MgO).

Hauts-itxurako gai zuria da, arina, usainik eta za-
porerik gabea. Ia disolbaezina da uretan. Ezaugarri
xurgatzaileak, antiazidoak eta libragarriak ditu.
ES: Magnesia FR: Magnésie EN: Magnesia Ar-
loa: Kim.

Magnesio: iz. Mg. Elementu kimiko metalikoa.
Arina da, kolore zuri zilarkara duena. Oso uga-
ria da lurrazalean, baina ez da egoera puruan
agertzen. Garrantzitsua da bizitzarako, klorofila-
ren molekularen gunea baita. Funtzio fisiologi-
ko garrantzitsuak betetzen ditu: zenbait ekintza
entzimatiko, transmisio neurokimikoa, giharren
kitzikadura, eta abar. Magnesio gehiegi izateak
basodilatazioa eragin dezake. Oxigenoarekin afi-
nitatea baitu, erreduktore gisa erabiltzen da. ES:
Magnesio FR: Magnésium EN: Magnesium Ar-
loa: Kim.

Magnetoskopio: iz. Soinua eta irudiak zinta mag-
netikoan erreproduzitzeko tresna. ES: Magnetos-
copio FR: Magnétoscope EN: Magnetoscope

Maila: iz. Ikus ‘estratu’.
Mailatu: ad. Gorputz batean ubelduak eragin, zau-

ririk egin gabe. Estutzean edo bortizki jotzean
gertatzen da. ES: Magullar

Mailatu: izond. Ikus ‘kontusio’.
Maingu: iz. Ikus ‘besomotz’.
Maionesa: iz. Saltsa mota; arrautza, olio gordina

eta gatza irabiatuz lortzen da. Erraz txartzen da,
eta, orduan hartuz gero, gastroenteritisak eragi-
ten ditu, batik bat salmonelosia. ES: Mahonesa
FR: Mayonnaise EN: Mayonnaise

Maiztasun: iz. Gertakari bat errepikatzen den aldi
kopurua, denbora-tarte jakinetan. Esate batera-
ko, minutu bateko taupada kopurua. ES: Fre-
cuencia FR: Fréquence EN: Frequency

Makadura: iz. Ikus ‘kontusio’.
Makal: izond. Ikus ‘ahul’.
Makalaldi: iz. Ikus ‘ahulaldi’.
Makaldu: ad. Ikus ‘ahuldu’.
Makaltasun: iz. Ikus ‘ahuldade’.
Makaltze: iz. Ikus ‘ahultze’. ES: Debilitación, debi-

litamiento
Makar: iz. Betazal ertzetan pilatzen den gai likatsu

horixka. Lo egin ondoren agertzen da, batik bat.
Meibomio guruinek jariatzen dute. ES: Legaña
FR: Chassie EN: Rheum

Makartsu: izond. Makar asko dituena. ES: Lega-
ñoso

Makatu: iz. Ikus ‘kontusio’.
Makatu: ad. Ikus ‘kolpatu’.
Mako: iz. Ikus ‘arku’.
Makotu: ad. Ikus ‘konkortu’.
Makromolekula: iz. Koloideen neurriko molekula;

esate baterako, proteinak, azido nukleikoak eta
polisakaridoak. Kimika-gai arrunten molekulak
baino askoz handiagoak dira masaz eta neurriz.
ES: Macromolécula FR: Macromolécule EN:
Macromolecule Arloa: Kim.

Makroskopiko: izond. Begi hutsez ikusi ahal izate-
ko moduko neurria duena. ES: Macroscópico
FR: Macroscopique EN: Macroscopic Arloa:
Bio., Fis.

Makrozefalia: iz. Sortzetiko anomalia; buruaren
eta garezurraren gehiegizko neurria du ezaugarri.
ES: Macrocefalia FR: Macrocéphalie EN: Macro-
cephaly Arloa: Med.

Makrozefalo: izond. Makrozefalia duena. ES: Ma-
crocéfalo Arloa: Med.

Makula: iz. Pigmentudun gune txikia; kolorearen-
gatik bereizten da inguratzen duen ehunetik. ES:
Mácula FR: Macule EN: Macula

Makulu: iz. Egurrezko edo metalezko makila; lu-
rretik besapera luzatzen da, gorputzaren pisuari
eusteko. ES: Muleta FR: Béquille EN: Crutch

Makur: izond. Ikus ‘oker’.
Makurdura: iz. Ikus ‘flexio’.
Makurtu: ad. Ikus ‘konkortu’.
Makurtu (gorputza): ad. Zuzen edo zutik dagoena

giltzaduretatik tolestu. ES: Flexionar FR: Fléchir
EN: To bend

Malanodermia: iz. Larruazalaren eta mukosen
iluntze patologikoa, melaninaren eta zilar- eta
burdin gatzen gehiegizko metaketak eragina. ES:
Melanodermia FR: Mélanodermie EN: Melano-
derma Arloa: Med.

Malaria: iz. Eritasun kutsagarri endemiko akutua.
Plasmodium generoko espezieek eragiten dute,
eta Anopheles generoko eltxoek transmititu. Bi
ezaugarri nagusi ditu: aldizkako sukarra eta odo-
lean zenbait plasmodio espezie izatea. Hemato-
zoarioen ugalketa galarazten duten botikak era-
biltzen dira malariak jotako eriak sendatzeko.
ES: Malaria FR: Paludisme EN: Malaria Oharrak:
Gehienbat, tropikoko eta tropiko inguruko lurral-

151

M

deetako eritasuna da; hura desagerrarazteko, ur
geldiak lehortzen utzi eta larbak intsektizidaz
garbitzen dira. Arloa: Med.

Maleolo: iz. Orkatilan dauden hezur-apofisi biri-
bilduetako bakoitza. Kanpokoa peronearen zatia
da; barnekoa, berriz, tibiarena. ES: Maleolo FR:
Malléole EN: Malleolus

Malformazio: iz. Organismoko atal baten sortzeti-
ko asaldu morfologikoa. ES: Malformación FR:
Malformation EN: Malformation Arloa: Med.

Malgu: izond. Hautsi gabe oker daitekeena. ES:
Flexible FR: Flexible EN: Flexible

Malgutasun: iz. Malgua denaren ezaugarria. ES:
Flexibilidad FR: Flexibilité EN: Flexibility

Malko-: 1. (Hitz elkartuetan) Malkoei dagokiena.
2. (Hitz elkartuetan) Malkoak eratzen eta isur-
tzen dituzten organoei dagokiena. ES: Lacrimal,
lagrimal FR: Lacrymale EN: Lacrimal, lachry-
mal

Malko: iz. Likido urtsu gazia eta alkalinoa; mal-
ko-guruinek jariatzen dute, konjuntiba hezetze-
ko. Begi-globoaren eta betazalaren mugimen-
duak errazten ditu. ES: Lágrima FR: Larme EN:
Tear

Malkoak isuri: ad. Malkoak kanporatu. Oro har,
malkoak isurtzen dira atsekabearen, minaren, eta
abarren ondorioz, negar-zotinekin batera. ES:
Lagrimar, lagrimear FR: Larmoyer

Malkobide: iz. Malko-guruinetatik begiko albo-
angelura doazen hodi txikietako bakoitza. Han-
dik igarotzen dira malkoak. ES: Conducto lacri-
mal, conducto lagrimal FR: Conduit lacrymal
EN: Lacrimal duct Arloa: Anat.

Malko-hezur: iz. Aurpegiko hezur txiki hauskorra;
orbitaren erdiko aldean dago, hezur frontalaren,
etmoides hezurraren eta masailezurraren artean.
Malko-hobia osatzen du masailezurrarekin bate-
ra. ES: Hueso lagrimal, unguis FR: Os lacrymal
EN: Lachrymal bone Arloa: Anat.

Malko-jario: iz. Begietako malko-isuria; malko
gehiegi eratu direlako gertatzen da gehienetan,
neurriz kanpoko emozio-egoera baten, gaizkoa-
dura baten edota narritaduraren ondorioz. Mal-
ko kantitate normala eratu arren, malkoak ohiko
lekutik irteten ez badira, negar-jarioa gerta daite-
ke. ES: Lagrimeo FR: Larmoiement EN: Lacri-
mation

Malko-zaku: iz. Goiko eta beheko betileen artean
eta begi-txoko bakoitzean dagoen poltsa. Malko-
guruinek jariatutako malkoz betetzen dira bi
malko-zakuak, eta malko-hodien bidez kanpo-
ratzen dira malko horiek. ES: Saco lacrimal FR:
Sac lacrymal EN: Lacrimal sac Arloa: Anat.

Maltako sukar: iz. Ikus ‘bruzelosi’. ES: Fiebre de
Malta FR: Brucellose EN: Brucellosis Arloa:
Med.

Maltosa: iz. Bi glukosa molekulaz osatutako disa-
karidoa; maltaren azukrea da. Almidoiaren eta
glukogenoaren osagaietako bat da, eta bi glukosa
molekulatan bereizten da maltasa entzimaren
eraginez. Umeentzako janarietan erabiltzen da
bereziki. ES: Maltosa FR: Maltose EN: Maltose
Oharrak: Hozitutako garagar aleetan agertzen
da. Arloa: Kim.

Mamario: izond. Ugatz-guruinei dagokiena, edo
haien itxura duena. ES: Mamario FR: Mammai-
re EN: Mammary

Mami: iz. Zati haragitsu biguna, batez ere hatz
punten barrualdekoa. ES: Pulpejo FR: Pulpe du
doigt EN: Finger pad

Mamitsu: izond. Ikus ‘haragitsu’.
Mamografia: iz. Ugatzetako ehun bigunen erra-

diografia. Hainbat prozesu neoplasiko gaizto edo
onbera ikusteko aukera ematen du. ES: Mamo-
grafía FR: Mammographie EN: Mammography
Arloa: Med.

Mania: iz. Gaixotasun edo egoera psikopatologi-
koa; haren ezaugarri dira: hiperaktibitatea, ideiak
galtzea, logorrea, egoera emozional aktiboa, neu-
rriz gaindiko kitzikapena, nahasmena, euforia
neurrigabea, norberaren gehiegizko balioespena,
kitzikapen erotiko handia, portaera oldarkorra,
eta abar. Psikosi maniako-depresiboen aldietari-
ko bat da. ES: Manía FR: Manie EN: Mania Ar-
loa: Psikiat.

Maniako: 1. izond. Maniari dagokiona. 2. izond.
Maniak jota dagoena. ES: Maníaco Arloa: Psi-
kiat.

Mantenu: 1. iz. Ikus ‘bizigai’. ES: Sustento 2. iz.
Ikus ‘elikadura’. ES: Alimentación

Marihuana: iz. Kalamuaren lore eta hosto ihartuen
nahasketa; droga moduan erabiltzen da, tabako
gisa errez. Droga psikoaktiboa da. Hainbat gai-
xotasunen tratamenduan erabiltzen da: minbi-
zian —kimioterapiak eragindako goitiken aur-
ka—, glaukoman, eta abar. ES: Marihuana FR:
Marihuana EN: Marihuana Arloa: Biol.

Marranta: 1. iz. Ikus ‘hotzeri’. 2. iz. Ikus ‘erlats’.
Marrantatu: 1. ad. Ikus ‘hotzeriak jo’. 2. ad. Ikus

‘erlastu’.
Marruskadura: iz. Gainazal batek beste baten kon-

tra egindako igurzketa-mugimendua. Esate bate-
rako, pleuraren hormen artean gertatzen dena.
ES: Roce FR: Frottement EN: Rub Arloa: Med.

Marruskadura-indar: iz. Higitzeari aurka egiten
dion indarra. Gorputz edo gainazal bat beste ba-
ten kontra higitzen denean sortzen da; ukitzen
duen gainazalarekiko paraleloa da. Handitu zein
txikitu egin daiteke zenbait faktoreren eraginez;
esate baterako, hezetasunaren eraginez. ES: Fuer-
za de rozamiento, fuerza de fricción FR: Force de
frottement EN: Frictional force Arloa: Fis.

MALEOLO

152

Masail: iz. Aurpegiaren albo banatan dagoen irten-
gune haragitsua, sudurraren eta belarrien arte-
koa. ES: Mejilla FR: Joue EN: Cheek

Masailezur-: (Hitz elkartuetan) Ikus ‘matrailezur-’.
Masailezur: iz. Ikus ‘matrailezur’.
Masaje: iz. Prozedura terapeutikoa; eskuz zein tres-

naz egin daiteke, igurtziz, zapalduz edo kolpe-
txoak emanez. Gorputzeko ehun bigunak mani-
pulatzen dira. Masajearen helburuak dira zirku-
lazioa eta gihar-tonua hobetzea eta erlaxatzea,
besteak beste. ES: Masaje FR: Massage EN: Mas-
sage Arloa: Med.

Masaje-emaile: iz. Ikus ‘masajista’.
Masajista: iz. Masajeak emateko gaitua den pertso-

na. ES: Masajista FR: Masseur EN: Masseur Ar-
loa: Med.

Maskal: izond. Ikus ‘ahul’.
Maskor: 1. iz. Ikus ‘kornete’. 2. iz. Oskol-itxura

duen gorputz-egitura. ES: Concha FR: Conque
EN: Concha

Maskuilo: iz. Ikus ‘baba’.
Maskur: 1. iz. Epidermiseko ohiko gogorgunea.

Kanpo-presioa edo igurtzia jasaten duten gunee-
tan agertzen da batik bat. Mingarria izaten da es-
kuarki. 2. iz. Hezur-metaketa; hautsitako hezu-
rren orbaintze-prozesuan eratzen da, haustura-
muturren tartean eta inguruan. ES: Callo,
callosidad FR: Cor EN: Corn Arloa: Med.

Maskurren kontrako: izlag. (Gai bati buruz) Mas-
kurrak erauzteko erabiltzen dena. ES: Callicida

Masokismo: iz. Sexu-perbertsioa; plazera lortzen
da norberaren sufrimenduaren, tratu txar fisi-
koen, mentalen edo emozionalen bidez. ES: Ma-
soquismo FR: Masochisme EN: Masochism Ar-
loa: Psikiat.

Masokista: 1. izond. Masokismoari dagokiona. 2.
izond. Masokismoa praktikatzen duena. ES: Ma-
soquista FR: Masochiste EN: Masochistic Arloa:
Psikiat.

Mastekatu: ad. Ikus ‘murtxikatu’.
Mastekatzaile: iz. Ikus ‘murtxikatzaile’.
Mastektomia: iz. Ugatzaren edo ugatz-guruinaren

atal baten erauzketa. Bi eratakoa izan daiteke:
sinplea ala erabatekoa. Mastektomia sinplean,
ugatz-ehuna bakarrik erauzten da; erabateko
mastektomian, berriz, ugatzarekin batera, hor-
ma torazikoko zenbait gihar eta besapeko gon-
goil linfatiko guztiak erauzten dira. ES: Mastec-
tomía FR: Mastectomie EN: Mastectomy Arloa:
Med.

Mastitis: iz. Ugatz-guruinaren hantura; estrepto-
kokoek edo estafilokokoek eragindako gaizkoa-
dura baten ondorio izaten da, oro har. Mastitis
akutua nahiko ohikoa da edoskitzaroko lehenen-
go bi hilabeteetan; haren ezaugarri dira: mina,
hantura, gorritasuna, besapeko linfadenopatia,

sukarra eta ondoeza. Tratatu ezean edo gaizki
tratatuz gero, zorne-zorroak era daitezke. Tuber-
kulosi-mastitis kronikoa, berriz, ez da oso arrun-
ta; gertatzen denean, bularren azpiko saihetseta-
ko eta biriketako tuberkulosia hedatzearen ondo-
rio izan ohi da. ES: Mastitis FR: Mastite EN:
Mastitis Arloa: Med.

Mastoide: iz. Hezur tenporaleko apofisia; barrun-
be txiki asko dituen masa barne-hutsa da, eta er-
diko belarriari lotua dago. ES: Mastoide, mastoi-
des FR: Mastoïde EN: Mastoid bone, mastoid
Arloa: Anat.

Mastoideo: izond. Hezur tenporaleko apofisi mas-
toideari dagokiona. ES: Mastoideo FR: Mastoï-
dien EN: Mastoid Arloa: Anat.

Masturbatu: ad. Plazera lortu, sexu-organoak kitzi-
katuz. ES: Masturbarse

Masturbazio: iz. Sexu-jarduera; hartan, plazera
lortzen da sexu-organoak kitzikatuz. ES: Mastur-
bación FR: Masturbation EN: Masturbation

Materia: iz. Masa duen eta espazio bat betetzen
duen edozein elementu; gorputz fisiko ororen
osagaia da. ES: Materia FR: Matière EN: Mat-
ter

Materia organiko: iz. Animalia- eta landare-gaien
multzoa. Osorik edota neurri batean deskonpo-
saturik egon ohi da, lurzoruko mikroorganismo-
en eraginez. Karbono-konposatu gehienak har-
tzen ditu bere baitan, eta sukoiak eta lurrun-
korrak dira konposatu horiek. ES: Materia
orgánica FR: Matière organique EN: Organic
matter Arloa: Biol.

Material: 1. izond. Materiazkoa; materiari dago-
kiona. 2. iz. Jarduera baterako behar diren gaien,
tresnen edo baliabideen multzoa. ES: Material

Matrailezur-: (Hitz elkartuetan) Matrailezurrari
dagokiona. ES: Maxilar FR: Maxillaire EN:
Maxillary Arloa: Anat.

Matrailezur: iz. Ahoa inguratuz hortzei eusten die-
ten goiko eta beheko hezurretako bakoitza. ES:
Hueso maxilar FR: Os maxillaire EN: Maxillary
bone Arloa: Anat.

Matraz aforatu: iz. Kimikan erabiltzen den beiraz-
ko ontzia. Hondoa zapala du; lepoa, berriz, estua
eta luzea. Ontziaren edukiera adierazten duen
marratxo bat izaten du lepoan. ES: Matraz afora-
do FR: Fiole de jaugée EN: Volumetric flask Ar-
loa: Kim.

Matraz bolumetriko: iz. Ikus ‘matraz aforatu’.
Mediastino: iz. Toraxaren erdialdeko zatia. Birikak

gordetzen dituzten bi pleura-zakuen artean dago.
Bularrezurretik bizkarrezurreraino hedatzen da,
eta beraren barnean daude torax barrunbeko
errai guztiak, birikak izan ezik. ES: Mediastino
FR: Médiastin EN: Mediastinum Arloa: Anat.

Medikamentu: iz. Ikus ‘sendagai’.

MEDIKAMENTU

153

Medikatu: ad. Gaixotasunak tratatu, sendagaiak
emanez. ES: Medicar EN: To medicate Arloa:
Med.

Medikazio: iz. Sendagai moduan erabiltzen den gai
multzoa. ES: Medicación FR: Médication EN:
Medication Arloa: Med.

Mediku: iz. Ikasketa bereziak egin ondoren, medi-
kuntzan jarduteko baimena duen profesionala.
ES: Médico, facultativo FR: Médecin EN: Physi-
cian Arloa: Med.

Mediku-azterketa: iz. Medikuak egiten dituen
proba tekniko eta klinikoen multzoa; pertsona
baten osasun-egoera ezagutzeko edo gaixotasun
baten diagnostikoa oinarritu ahal izateko egiten
da. ES: Reconocimiento médico FR: Examen de
santé EN: Check-up

Medikuaren errezeta: iz. Sendagai bat nola presta-
tu edo nola hartu adierazteko ohar idatzia. Sen-
dagilearen sinadurak eta datak agertu behar dute
errezetan. ES: Receta médica FR: Ordonnance
EN: Prescription

Medikuntza: iz. Gaixotasunen diagnostikoaren,
tratamenduaren eta prebentzioaren artea eta
zientzia. Osasun-egoera egokia mantentzeaz ar-
duratzen da. ES: Medicina FR: Médicine EN:
Medicine Arloa: Med.

Medikuntza legal: iz. Mediku-ezagutzen erabilera
zuzenbide zibileko eta kriminaleko arazoetan.
ES: Medicina legal FR: Médecine légale EN: Le-
gal medicine

Medikuntza prebentibo: iz. Ikus ‘prebentzio-me-
dikuntza’.

Medikuntza sozial: iz. Gaixotasunen prebentziora-
ko eta tratamendurako ikuspuntua; giza ondo-
riotasunean, ingurumenean, gizarte-egituretan
eta kultura-balioetan oinarritzen da. ES: Medici-
na social FR: Médecine sociale EN: Social medi-
cine

Mehaka-: (Hitz elkartuetan) Ikus ‘ziatiko’.
Mehaka: iz. Ikus ‘aldaka’.
Mehartze: iz. Ikus ‘argaltze’.
Mehe: izond. Ikus ‘argal’.
Mehetu: ad. Ikus ‘argaldu’.
Mehetze: iz. Ikus ‘argaltze’.
Meiosi: iz. Zelulen heltze sexualeko prozesua. Zen-

baki kromosomikoa diploidetik haploidera mu-
rrizten da, eta, hala, iraun egiten du espezie ba-
koitzaren kromosoma kopuruak. ES: Meiosis
FR: Méiose EN: Meiosis Oharrak: Bi banaketa
gertatzen dira zelularen gunean, eta lau gameto
berri sortu. Arloa: Biol.

Mekonio: iz. Umekiaren hesteetan pilatzen den
gaia; haur jaioberriaren lehen egunetan kanpo-
ratzen da. Likatsua da, eta kolore berdexka arrea
du. Mekonioaren osagaiak dira: hesteetako gu-
ruinen jariakinak, likido amniotikoa eta umetoki

barneko hondakinak (behazun-pigmentuak,
gantz-azidoak, epitelio-zelulak, mukia eta odola).
ES: Meconio FR: Méconium EN: Meconium
Arloa: Biol.

Melanina: iz. Tirosinatik eratorritako pigmentu
organikoa, beltza nahiz marroi iluna; kolorea
ematen die ileari, erretinari, eta larruazalari. ES:
Melanina FR: Mélanine EN: Melanin Oharrak:
Arraza beltzeko pertsonek melanina ugari dute.
Arloa: Biol.

Melanismo: iz. Ohi baino kolore ilunagoa azalean,
ilean nahiz beste ehun batzuetan; melaninaren
gehiegizko metaketaren ondoriozkoa da. ES:
Melanismo, melanosis FR: Mélanisme EN: Me-
lanism Arloa: Biol.

Melanoma: iz. Pigmentudun tumorra, melanozito-
ak minbizi-zelula bihurtzean sorturikoa. Epider-
misean eta dermisean sortzen dira, eta onberak
nahiz gaiztoak izan daitezke. ES: Melanoma FR:
Mélanome EN: Melanoma Oharrak: Batez ere
azal eta begi argiak dituzten pertsonetan azaltzen
dira. Arloa: Med.

Melanozito: iz. Melanina ekoizten eta gordetzen
duen zelula pigmentuduna. Epidermisaren oina-
rrizko geruzan zehar banatzen dira melanozitoak.
ES: Melanocito FR: Mélanocyte EN: Melanocyte
Arloa: Biol.

Mende(ko)tasun: Gai, ohitura nahiz jardute bate-
kiko dependentzia konpultsibo eta kontrolaezi-
na. Erreakzio mental, fisiologiko nahiz emozioz-
ko larriak gerta daitezke mendekotasuna eragiten
duen haren faltan. ES: Adicción FR: Assuétude
EN: Addiction

Mende(ko)tasun-sortzaile: izond. (Gai bati buruz)
Mendean erorarazten duena; drogaren bat,
gehienetan. ES: Adictivo FR: Addictif EN: Ad-
dicting Adibideak: Mendekotasun-sortzaile dira
kafearen kafeina edo txokolatearen teobromina.

Mendelismo: iz. Herentziaren kontzeptu bat,
Mendelen legeetan oinarriturikoa. Karaktereen
transmisioaren teoria azaltzen du. ES: Mendelis-
mo EN: Mendelism Arloa: Biol.

Mendi-gaitz: iz. Garaiera handiko igoeretan ger-
tatzen den ondoeza, presio atmosferikoaren jai-
tsierak eragina. Bertigoa, buruko mina, lokuma,
disnea, zirkulazio-asaldu hipertentsiboak, gora-
koak, zianosia, eta abar ditu ezaugarri. ES: Mal
de altura FR: Mal de l’altitude EN: Altitude
sickness

Meninge-: (Hitz elkartuetan) Ikus ‘meningeo’.
Meninge: iz. Entzefaloa eta bizkarrezur-muina in-

guratzen dituzten hiru mintzetariko bakoitza:
duramaterra, araknoidea eta piamaterra. ES: Me-
ninge FR: Méninges EN: Meninges

Meningeo: izond. Meningeena, edo haiei dagokie-
na. ES: Meningeo Arloa: Anat.

MEDIKATU

154

Meningitis: iz. Meningeen hantura, araknoideare-
na eta piamaterrarena bereziki. Akutua nahiz
kronikoa izan daiteke. Infekzio-bakterio baten
ondorio izaten da gehienetan, Streptococcus pneu-
moniae-k, Neisseria meningitidis-ek zein Hae-
mophylus influenzae-k eragina. Meningitis akutua
hainbat eragileren ondorio izan daiteke: trauma-
tismoak, gaizkoadurak, prozesu orokorrak, ger-
tuko hanturazko prozesu baten hedadura, eta
abar. Sukarra, buruko mina, okadak, konbultsio-
ak, eldarnioa, idorreria, estrabismoa eta lepoko
zurruntasuna agertzen dira lehendabizi; geroago
agertzen dira logura, anestesia, paralisia, taupa-
dak moteltzea, tenperaturaren igoera eta koma-
egoera. ES: Meningitis FR: Méningite EN: Me-
ningitis Arloa: Med.

Meningokoko: iz. Neisseria meningitidis generoko
bakterio gramnegatibo higigaitza. Septizemia
nahiz meningitis zerebroespinal epidemikoa era-
gin ditzake. Arnasbideetatik sartzen da, eta, han-
dik, odolera eta meningeetara iristen da. ES:
Meningococo FR: Méningocoque EN: Menin-
gococcus Arloa: Med.

Menisko: iz. Giltzadura arteko ilargi-erdi itxurako
fibrokartilagoa, belaunekoa bereziki. ES: Menis-
co FR: Ménisque EN: Meniscus Oharrak: Ba-
tzuetan, meniskoa apurtu edo pitzatu egiten da,
eta kirurgia-ebakuntza baten bidez kendu behar
izaten da. Arloa: Anat.

Menopausia: 1. iz. Hilekoen berezko etetea. Hor-
monen funtzio ziklikoa pixkanaka murrizten da;
estrogenoen eta gonadotropinen ekoizpena urri-
tu, eta, ondorioz, obulazioaren eta hilekoen
maiztasuna jaisten dira, erabat desagertu arte.
Asaldu fisikoak (estrogenorik ezaren ondorioz)
eta psikologikoak dakartza. 2. iz. Delako etena
gertatzen den garaia, 45-55 urte bitartekoa. ES:
Menopausia FR: Ménopause EN: Menopause
Oharrak: Beroaldiak dira menopausiaren sinto-
ma unibertsal bakarra.

Menopausiko: 1. izond. Menopausiari dagokiona.
2. izond. Menopausia-garaian dagoen emaku-
mea. ES: Menopáusico FR: Ménopausique EN:
Menopausal

Menorragia: iz. Ohikoa baino hileko luzeagoa edo
odol-isuri handiagoa. Odolaren presio garaiaren,
hormonen gorabeheren, anemiaren eta beste
zenbait ondoezen ondorioz gertatzen da. ES:
Menorragia FR: Ménorragie EN: Menorrhagia
Oharrak: Ugaltze-garaian dauden emakume
gehienetan agertzen da noiz edo noiz. Prozesua
kroniko bihurtzen bada, anemia ager daiteke,
galdutako odol kantitatearen ondorioz. Arloa:
Med.

Menpeko: izlag. Ohitura morboso baten mende
bizi dena; alkoholaren edo drogen mende, esa-

te baterako. ES: Adicto FR: Addicte EN: Ad-
dict

Menstruazio: iz. Ikus ‘hileko’.
Mental: 1. izond. Funtzio intelektualei edo psikis-

moari dagokiona. 2. izond. Buruan dagoena; bu-
ruan gertatzen edo egiten dena. 3. izond. Buruko
asaldu bati dagokiona, edo asaldu hori ezaugarri
duena. ES: Mental FR: Mental EN: Mental Adi-
bideak: Kalkulu mental.

Mentol: iz. Gai kristalino kolorgea; mendaren al-
kanforra da. Analgesikoa eta antipruriginosoa da;
antiseptiko gisa eta goiko arnasbideetako hotze-
rien kontra erabiltzen da. Mentaren gisako usai-
na eta zaporea ditu. Ukendu eta krema askoren
osagai izan ohi da. ES: Mentol FR: Menthol EN:
Menthol Arloa: Kim.

Mentoldun: izond. Mentola duena. ES: Mentola-
do Arloa: Kim.

Merkurio: iz. Hg. Elementu kimiko metalikoa; li-
kidoa da ohiko giroko tenperaturan. Metal
gehienak disolbatzen ditu, eta amalgamak eratu.
Toxikoa da; neurriak hartu behar dira, pozoidu-
ra gerta baitaiteke haren lurruna arnastuz gero,
konposatu disolbagarriak ahoratuz gero edo uki-
penez larruazalean zehar barneratuz gero. Elek-
trizitatearen eroale oso ona da. Termometro,
kontagailu, barometro eta manometroetan era-
biltzen da, besteak beste. Ukenduak, pilulak, eta
abar egiteko erabiltzen dira merkurioaren kon-
posatuak. Medikuntzan, batez ere libragarri, diu-
retiko, kolagogo eta antisifilitiko gisa erabiltzen
dira konposatu horiek. ES: Mercurio FR: Mercu-
re EN: Mercury Arloa: Kim.

Merkurio-termometro: iz. Merkurioa tenperatura-
aldaketen adierazgarri duen termometroa. ES:
Termómetro de mercurio FR: Thermomètre à
mercure EN: Mercury thermometer

Merkurokromo: iz. Merkuriozko konposatu orga-
nikoa. Kolore gorriko disoluzioa da, eta antisep-
tiko gisa erabiltzen da medikuntzan. ES: Mercu-
rocromo

Mesedegarri: izond. Norbaiten nahiz zerbaiten
alde dagoena, edo haren alde egiten dena. ES:
Favorable FR: Favorable EN: Favourable

Mesenterio: iz. Peritoneoko tolestura zabala; jeju-
noa eta ileona lotzen ditu sabelaldeko atzeko
hormarekin. ES: Mesenterio FR: Mésentère EN:
Mesentery Arloa: Anat.

Mesoblasto: iz. Enbrioiak garapenean dituen hiru
geruzetatik erdikoa, ektodermoaren eta endoder-
moaren artean dagoena. Hortik sortuak dira
ehun konektiboa, giharra, odolaren zirkulazio-
sistema, sexu-organoak, ornodunen hezurdura
eta iraitz-aparatua. ES: Mesoblasto FR: Méso-
blaste, mésoderme EN: Mesoblast, mesoderm
Arloa: Zool.

MESOBLASTO

155

Mesodermo: iz. Ikus ‘mesoblasto’.
Mesomeria: iz. Konposatu mesomeroen ezauga-

rria, erresonantzia kimiko izenez ere ezagutzen
dena. ES: Mesomería FR: Mésomérie EN: Meso-
merism Arloa: Kim.

Mesomero: iz. Egitura-formula ugariren bitartez
adieraz daitekeen konposatu organikoa. Konpo-
satuaren ezaugarri jakin batzuk bakarrik zehazten
ditu horietariko bakoitzak. ES: Mesomero FR:
Mésomère EN: Mesomeric Adibideak: Bentze-
noa. Arloa: Kim.

Mesomorfo: iz. Gizakume mota bat, giza gorpuz-
keraren sailkapen biologikoaren araberakoa;
giharrak, hezurrak eta ehun konektiboa dira na-
gusi halako gizakietan. ES: Mesomorfo

Mesozefalo: izond. (Pertsonei buruz) 77-80 bitar-
teko indize zefalikoa duena. ES: Mesocéfalo

Mestizaje: iz. Bi arrazaren arteko gurutzaketa. ES:
Mestizaje FR: Hybridation EN: Crossbreeding

Mestizo: 1. izond. Arraza desberdineko aita-amak
dituena; bereziki guraso indiar-zurietatik jaiota-
koa. 2. izond. Espezie bereko bi barietatetatik
lortutako hibridoa. ES: Mestizo FR: Métis EN:
Mestizo

Metaboliko: izond. Metabolismoari dagokiona.
ES: Metabólico FR: Métabolique EN: Metabolic
Arloa: Biol.

Metabolismo: iz. Bizidunetan gertatzen diren pro-
zesu kimiko guztien multzoa; bizidunetan bertan
eratutako nahiz haien barrura sartutako gaiek ja-
saten dute. Bi fasetan gertatzen da metabolis-
moa: anabolismoa edo sintesia lehenik, eta kata-
bolismoa edo deskonposaketa ondoren. ES: Me-
tabolismo FR: Métabolisme EN: Metabolism
Arloa: Biol.

Metabolismo basal: iz. Funtzio begetatiboak man-
tentzeko beharrezkoa den energia-gastu mini-
moa; gorputz-azalerako metro karratu bakoitze-
ko eta orduko bero maila da, kaloriatan emana.
Pertsona esna dagoela, guztiz atsedenean, barau-
rik 14 edo 18 ordu lehenagotik, eta giro atsegin
eta epelean egiten da. Kalorimetroaz neurtzen
da. ES: Metabolismo basal FR: Métabolisme ba-
sal EN: Basal metabolism Arloa: Biol.

Metadona: iz. Opiotik ateratzen den analgesiko
narkotiko sintetikoa. Min bortitza baretzeko, de-
sintoxikazioaren tratamendurako, eta heroinaren
menpekoentzako tratamendu-programetan era-
biltzen da. ES: Metadona FR: Méthadone EN:
Methadone Oharrak: Ahotik har daiteke, eta
iraupen luzea du. Arloa: Med.

Metafase: iz. Mitosiaren fasea, profasearen ondo-
rengoa eta anafasearen aurrekoa; kromosomak
plano ekuatorialean kokatzen dira, zirkulu bat
eratuz, eta banaketarako prestatzen dira. ES: Me-
tafase FR: Métaphase EN: Metaphase Arloa: Biol.

Metakarpo-: (Hitz elkartuetan) Ikus ‘metakarpo-
ko’.

Metakarpo: iz. Eskuaren erdiko atala, karpoaren
eta hatzen artekoa, bost hezur luzez osatua. Me-
takarpo-hezur bakoitza gorputzaz eta bi adarrez
osatuta dago. ES: Metacarpo FR: Métacarpe EN:
Metacarpus Arloa: Anat.

Metakarpoko: 1. izlag. Metakarpokoa, edo hari
dagokiona. 2. izlag. Metakarpoaren eskeletoa
osatzen duten hezur zilindrikoetako bakoitzari
dagokiona. ES: Metacarpiano FR: Métacarpien
EN: Metacarpal Arloa: Anat.

Metaketa: iz. Hainbat gairen pilaketa, zelula-ehu-
nean zein beste atal batzuetan. ES: Depósito FR:
Site tissulaire de stockage EN: Depot

Metameria: 1. iz. Segmentu berdinetan zatituta
dagoen gorputzaren izaera. 2. iz. Isomeria kimi-
koa. ES: Metamería FR: Métamérie EN: Meta-
merism

Metamerismo: iz. Ikus ‘metameria’. ES: Metame-
rismo FR: Métamérisme EN: Metamerism

Metamero: iz. Organismo baten gorputza zatitu
daitekeen antzeko segmentuetako bakoitza. ES:
Metámero FR: Métamère EN: Metamerous

Metamorfiko: 1. izond. Metamorfismoari dago-
kiona. 2. izond. Metamorfismo prozesu bat edo
gehiago jasan duena. ES: Metamórfico FR: Mé-
tamorphique EN: Metamorphic

Metamorfosi: iz. Organismo baten garapen-faseko
forma- eta egitura-aldaketen multzoa. ES: Meta-
morfosis FR: Métamorphose EN: Metamorpho-
sis Arloa: Biol.

Metanal: izond. Ikus ‘formaldehido’. ES: Metanal
FR: Méthanal EN: Methanal Arloa: Kim.

Metastasi: iz. Tumor-zelulak organismoko beste
gune batzuetara hedatzean datzan prozesua. Tu-
mor gaiztoak kapsula barnean ez daudenez,
haien zelulek ihes egin dezakete, eta linfa- nahiz
odol-hodien bidez organismoko beste hainbat
gunetara hedatu. ES: Metástasis FR: Métastase
EN: Metastasis Arloa: Med.

Metatartso-: (Hitz elkartuetan) Ikus ‘metatartso-
ko’.

Metatartso: iz. Tartsoaren eta behatzen arteko oin
atala, bost hezurtxo paraleloz osatua. Hezur lu-
zexka horiek orkatilako hezurrekin eta behatze-
tako lehen falangearekin giltzatzen dira. ES: Me-
tatarso FR: Métatarse EN: Metatarsus Arloa:
Anat.

Metatartso-hezur: iz. Oinaren erdialdean parale-
loki kokatuta dauden bost hezurretariko bakoi-
tza; zilindro-itxurakoak izaten dira. Tartsoaren
bigarren lerroarekin eta behatzetako lehenengo
falangearekin giltzatzen dira. ES: Hueso meta-
tarsiano FR: Os metatarsale EN: Metatarsal Ar-
loa: Anat.

MESODERMO

156

Metatartsoko: izlag. Metatartsoari dagokiona, edo
metatartsoan dagoena. ES: Metatarsiano FR:
Métatarsien EN: Metatarsal Arloa: Anat.

Metatze: iz. Ikus ‘gordetze’.
Metazentro: iz. Indar jakin batzuen aplikazio-pun-

tua; ur-azalean albo baterantz makurturik da-
goen gorputz trinko baten gainean eragiten dute,
eta bi dira indar horiek: bultzada hidrostatikoa-
ren indarren erresultantea eta pisua. ES: Meta-
centro FR: Métacentre EN: Metacenter Arloa:
Fis.

Metazoo: iz. Animalien erreinuko taldea; arrautza-
ren banaketak bereizten du. Arrautza banatzean,
ehunetan multzokatutako zelulak eratzen dira.
Ehunen jarduera koordinaturik dago, organis-
moaren funtzio guztiak gara daitezen. Protozooak
ez beste guztiak sartzen dira metazooen taldean.
ES: Metazoo FR: Métazoaire EN: Metazoa Arloa:
Zool.

Meteorismo: iz. Gas-metaketa sabelaldean nahiz
hesteetan; sabelaldea handitzen da. Orokortua
nahiz hesteko gune batekoa izan daiteke. ES:
Meteorismo FR: Météorisme EN: Meteorism Ar-
loa: Med.

Meteorizatu: ad. Meteorismoa gertatu edo eragin.
ES: Meteorizar Arloa: Med.

Metileno: iz. Erradikal organiko dibalentea. Meta-
notik eratorria da. Alkohol metiliko ez-puruari
ematen zaion izen komertziala da. ES: Metileno
FR: Méthylène EN: Methylene Arloa: Kim.

Metiliko: izond. Metilo taldea duena, edo alkohol
metilikotik eratorria. ES: Metílico FR: Méthyli-
que EN: Methylic Arloa: Kim.

Metionina: iz. Aminoazido naturala, garapene-
rako ezinbestekoa. Oinarrizko aminoazidoa
da. Proteina guztietan ageri da, protaminetan
eta histona sinpleenetan izan ezik. ES: Metio-
nina FR: Méthionine EN: Methionine Arloa:
Kim.

Metodiko: izond. Metodo baten arabera egina. ES:
Metódico FR: Méthodique EN: Methodical

Metodo: iz. Ikus ‘prozedura’.
Metodologia: iz. Edozein diziplinatan jarduteko

printzipioen nahiz metodoen multzoa. ES: Me-
todología FR: Méthodologie EN: Methodology

Metritis: iz. Umetokiko pareten hantura; akutua
nahiz kronikoa izan daiteke. ES: Metritis FR:
Métrite EN: Metritis Adibideak: Metritis motak
dira endometritisa eta parametritisa. Arloa:
Med.

Miaketa: iz. Ikus ‘azterketa’. ES: Exploración
Mialgia: iz. Giharretako min zehaztugabea; sarri-

tan, ondoez orokorrarekin batera agertzen da,
gaixotasun infekzioso askotan. Zenbait botikak
—hipolipemianteak— eragina izan daiteke. ES:
Mialgia FR: Myalgie EN: Myalgia Arloa: Med.

Miasma: iz. Lurraren, airearen nahiz uraren jario
kaltegarriak. ES: Miasma FR: Miasme EN: Mias-
ma

Miatu: ad. Ikus ‘aztertu’. ES: Explorar
Midriasi: iz. Begi-niniaren dilatazioa; hainbat era-

takoa izan daiteke: fisiologikoa, sendagaiek (atro-
pina, sorgin-belarra, kokaina) eragina, edo pato-
logikoa. ES: Midriasis FR: Mydriase EN: My-
driasis Arloa: Med.

Mielina: iz. Fosfolipidoz eta proteinaz osatutako
gai zuria; organismo osoko nerbio-zuntz askoren
zorroa eratzen du. ES: Mielina FR: Myéline EN:
Myelin Arloa: Biol.

Mielitis: iz. Orno-muinaren hantura; gai zuriari,
gai grisari edota biei erasan diezaieke. ES: Mieli-
tis FR: Myélite EN: Myelitis Arloa: Med.

Migraina: iz. Buruko min mota; garezurreko odol-
hodien asaldu paroxistiko eta periodiko baten
ondoriozkoa da. Haren etiologia ez da oso ezagu-
na. Haurtzaroan, nerabezaroan nahiz helduaroa-
ren hasieran agertu ohi da, eta alde bakarreko
buruko mina du ezaugarri. Krisiaren berehalako-
tasunaren adierazgarri dira: ikusmen-asalduak
(etenkako argiak, lerro uhinduak), zapore zein
usain arrotza, zorabioa, tinnitusa, gorputz atal
baten itxuraldaketa-sentsazioa, eta abar. Fase
akutuan, goragaleak, goitikak, hotzikarak, poliu-
ria, izerdia, aurpegiko edema, narritagarritasuna
eta neurriz kanpoko nekea ager daitezke. Ema-
kumeei erasaten die gizonei baino maizago, eta
herentziazkoa izan daiteke. ES: Migraña FR: Mi-
graine EN: Migraine Arloa: Med.

Mihi-: (Hitz elkartuetan) Ikus ‘mihiko’.
Mihi: iz. Aho-barrunbeko organo haragitsu,

gihartsu, luzaran eta mugikorra. Dastamenaren
organo nagusia da; elikagaiak murtxikatzen eta
irensten laguntzen du, eta ahots-soinuak artiku-
latzea du funtzio. ES: Lengua FR: Langue EN:
Tongue Arloa: Anat.

Mihiko: izlag. Mihiari dagokiona, edo mihian da-
goena. ES: Lingual FR: Lingual EN: Lingual

Mihipeko: izlag. Mihiaren azpian dagoena, edo
mihiaren azpian gertatzen dena. ES: Sublingual
FR: Sublingual EN: Sublingual Arloa: Anat.

Mikatz: izond. Ikus ‘mingots’.
Mikosi: iz. Onddoek eragindako edozein gaixota-

sun. Hiru mikosi mota bereiz daitezke: onddoek
eragindako mikosiak, legamiek eragindakoak eta
legamien antzeko onddoek eragindakoak. ES:
Micosis FR: Mycose EN: Mycosis Arloa: Med.

Mikrobio-: (Hitz elkartuetan) Ikus ‘mikrobiozko’.
Mikrobio: iz. Mikroorganismoa. Izaki zelulabaka-

rrak dira mikrobioak, mikroskopioaren laguntzaz
bakarrik ikus daitezkeen organismo, animalia
edo landareak. ES: Microbio FR: Microbe EN:
Microbe Adibideak: Mikrobioak dira proto-

MIKROBIO

157

zooak, onddo batzuk, bakterioak eta birusak. Ar-
loa: Biol.

Mikrobio patogeno: iz. Gaixotasuna eragiteko gai
den mikroorganismoa. ES: Microbio patógeno
FR: Microbe pathogène EN: Pathogen microbe
Arloa: Biol.

Mikrobioen kontrako: izlag. (Gai bati buruz) Mi-
krobioen garapena eragozten duena. ES: Antimi-
crobiano FR: Agent antimicrobien EN: Antimi-
crobial agent Arloa: Med.

Mikrobio-flora: iz. Organismoko zenbait ehun
nahiz barrunbetan bizi den mikrobio multzoa.
ES: Flora microbiana FR: Flore microbienne EN:
Microflora

Mikrobiologia: iz. Biologiaren adarra; mikroorga-
nismoak eta horiek beste organismoekin eta in-
guruarekin duten eragin-trukea aztertzen ditu.
ES: Microbiología FR: Microbiologie EN: Mi-
crobiology

Mikrobiozko: izond. Mikrobioei nahiz mikroorga-
nismoei dagokiena. ES: Microbiano FR: Micro-
bienne EN: Microbic

Mikrokirurgia: iz. Kirurgia-teknika; mikroskopio
baten laguntzaz egiten da, ebakuntza-gunea
ondo ikusi ahal izateko. ES: Microcirugía FR:
Microchirurgie EN: Microsurgery Arloa: Med.

Mikrokristal: iz. Mikroskopioz bakarrik ikus daite-
keen kristala. ES: Microcristal FR: Microcristal
en EN: microcrystal Arloa: Kim.

Mikrometro: 1. iz. Sistema metrikoko luzera-uni-
tatea; metroaren milioirena da (µm). 2. iz. Ta-
maina aski txikiak neurtzeko tresna. ES: Micró-
metro FR: Micromètre EN: Micrometre

Mikroorganismo: iz. Mikroskopioz bakarrik ikus
daitekeen animalia nahiz landarea; bizi-proze-
suak garatzeko gai da. ES: Microorganismo FR:
Micro-organisme EN: Micro-organism Adibi-
deak: Mikroorganismoak dira bakterioak, onddo
batzuk, protozooak eta birusak. Arloa: Biol.

Mikroskopia: iz. Material oso txikiak mikroskopio
bidez aztertzeko teknika. ES: Microscopía FR:
Microscopie EN: Microscopy

Mikroskopiko: izond. Oso txikia; mikroskopio bi-
dez soilik ikus daitekeena. ES: Microscópico FR:
Microscopic EN: Microscopique

Mikroskopio: iz. Optika-tresna; lentez osatua
dago, eta begi hutsez ikusi ezin daitezkeen gau-
zak ikusteko erabiltzen da. ES: Microscopio FR:
Microscope EN: Microscope Arloa: Fis.-Kim.

Mikrouhin: iz. Uhin elektromagnetikoa; maizta-
sun handia du —300-2450 MHz artekoa—, eta
uhin-luzera laburra. ES: Microonda FR: Micro-
ondes EN: Microwaves Arloa: Fis.

Mikrozefalia: iz. Garunaren ohiz kanpoko txikita-
suna; sortzetiko anomalia da. Gorputzarekin
konparatuz gero, behar baino txikiagoa da bu-

ruaren neurria, eta garuna ez dago behar adina
garatua. Atzerapena eragiten du. ES: Microcefa-
lia FR: Microcéphalie EN: Microcephaly Arloa:
Med.

Mikrozefalo: izond. Mikrozefaliak erasana. ES:
Microcéfalo-a FR: Microcéphale

Miliar: 1. izond. Artatxiki-ale edo -hazi baten itxu-
ra edo neurria duena. 2. izond. Artatxiki-hazien
itxurako lesioen sorrera ezaugarri duena. ES: Mi-
liar FR: Miliaire EN: Miliary Oharrak: Organis-
mo guztian zehar banaturiko tuberkulu txikiak
agertzen dira tuberkulosi miliarrean. Arloa: Med.

Min: 1. iz. Sentsazio desatsegina; nerbio-bukaera
sentsitiboen kitzikapen kaltegarriak eragiten du.
Hanturaren oinarrizko sintoma da, eta oso balia-
garria da hainbat asaldu eta eritasun diagnosti-
katzeko. 2. iz. NANDAk onartutako diagnos-
tikoa: ondoez larri nahiz sentsazio deserosoen
agerpena. ES: Dolor FR: Douleur EN: Pain

Min egin: ad. Ikus ‘lesionatu’.
Min eman: ad. Gorputzeko gune batean min

izan, kanpo- nahiz barne-eragileen ondorioz.
ES: Doler

Min hartu: ad. Ikus ‘lesionatu’.
Min hori: iz. Ikus ‘ikterizia’.
Minbera: izond. Mina sentitzen duena. ES: Dolo-

rido
Minberatsu: izond. Ikus ‘minbera’.
Minbizi: iz. Tumor txarra; batik bat, epitelio-zelu-

laz osatutakoa. Inguruko ehunetara hedatzeko
joera du. Zelulen anormaltasuna du ezaugarri
nagusia. Ondorengo zelulei transmititzen zaie
anormaltasun hori, eta murriztu egiten dira zelu-
len hazkuntza eta funtzioak. Ondorioz, gaixoa-
ren immunitate-mekanismoari erasaten dio. ES:
Cáncer FR: Cancer EN: Cancer Arloa: Med.

Minbiziaren kontrako: izlag. (Gai bati buruz)
Minbiziaren aurkako tratamenduan erabiltzen
dena; minbizi-zelulen ugalketa eragozten du. ES:
Anticanceroso FR: Agent anticancéreux EN: An-
ticancer agent Arloa: Med.

Mindu: ad. Ikus ‘kalte egin’.
Mindu: 1. izond. Ikus ‘garraztu’. 2. izond. Ikus

‘minbera’.
Mingain: iz. Ikus ‘mihi’.
Mingarri: izond. Min fisiko nahiz morala eragiten

duena. ES: Doloroso FR: Douloureuse EN:
Painful

Mingorri: iz. Ikus ‘isipula’.
Mingots: 1. izond. Zapore mota bati dagokiona. 2.

iz. Jateko gogoa piztu eta digestioan laguntzen
duten gaiak. ES: Amargo FR: Amer EN: Bitter
Adibideak: Txikoria, kamamila…

Minik gabeko: izlag. (Gaixotasunei edo ekintza te-
rapeutikoei buruz) Minik ematen ez duena. ES:
Indoloro FR: Indolore EN: Painless Oharrak:

MIKROBIO PATOGENO

158

Zenbait minbizi mota minik gabekoak dira, oso
aurreraturik egon arte.

Minik gabeko erditze: iz. Lasaiarazteko eta erdimi-
nak baretzeko erabiltzen den teknika multzoa.
ES: Parto sin dolor Adibideak: Arnasketa-arike-
tak, anestesia epidurala, eta abar.

Mintz: iz. Azalera bat nahiz barrunbe bat estaltzen
duen ehunezko geruza mehea. ES: Membrana
FR: Membrane EN: Membrane Arloa: Biol.

Mintz erdi iragazkor: iz. Neurri nahiz pisu jakin
batetik gorako gaiei pasatzen uzten ez dien
mintzezko hesia. Iragazkorra da disolbatzailee-
kiko, baina solutuei ez die pasatzen uzten. ES:
Membrana semipermeable FR: Membrane
semi-perméable EN: Semipermeable membra-
ne

Mintz nuklear: iz. Ikus ‘nukleo-mintz’.
Mintz plasmatiko: iz. Ikus ‘zelula-mintz’. ES:

Membrana plasmática FR: Membrane cellulaire
EN: Cell membrane

Mintz seroso: iz. Gorputzeko barrunbe itxiak es-
taltzen dituen mintz mehea; batez ere endotelioz
eta ehun konektiboz eratua dago. Erraiak estal-
tzen ditu; esate baterako, pleura, peritoneoa eta
perikardioa. ES: Membrana serosa FR: Membra-
ne séreuse EN: Serous membrane

Mintz sinobial: iz. Kapsula artikular baten geruza-
rik barnekoena; mugikortasun askeko giltzadura
bat inguratzen du. Giltzadura lubrifikatzen duen
isurkari likatsu bat (sinobia) jariatzen du. Giltza-
dura horretan lesioren bat izaten denean sinobia
gehiegi pilatuz gero, mina eragin dezake. ES:
Membrana sinovial FR: Membrane synoviale
EN: Synovial membrane

Mintz tinpaniko: iz. Zuntzezko mintz mehe gar-
dena; kanpo-belarria eta erdikoa bereizten ditu.
Soinu-uhinak transmititzen ditu barneko belarri-
ra, hezurtxoen bidez. Barrunbe tinpanikoa eta
kanpo-belarriko zuloa bereizten ditu. ES: Mem-
brana timpánica FR: Membrane tympanique
EN: Tympanic membrane

Mintz zelular: iz. Ikus ‘zelula-mintz’.
Mintzezko: 1. izlag. Mintzez osatua dagoena. 2. iz-

lag. Mintzaren antzekoa. ES: Membranoso Ar-
loa: Biol.

Mintzezko hezurtze: iz. Ikus ‘mintzezko osifika-
zio’.

Mintzezko osifikazio: iz. Mintz batean hasten den
hezurtzea; esate baterako, garezurraren ganga eta
alboak. ES: Osificación membranosa Arloa: Biol.

Miokardio: iz. Bihotzaren paretaren lodiera era-
tzen duen geruza. Lodia eta uzkurgarria da, eta
gihar-zelulez osatua dago. Zuntz kardiako gehie-
nek bihotzaren uzkurduran eragiten dute. ES:
Miocardio FR: Myocarde EN: Myocardium Ar-
loa: Anat.

Miokarditis: iz. Miokardioaren hantura. Birusek,
bakterioek eta protozooek eragindako zenbait
gaizkoaduraren ondorioz gertatzen da. Miokar-
ditisaren sintoma dira arritmia, takikardia, bu-
larreko mina, eta abar. ES: Miocarditis FR: Myo-
cardite EN: Myocarditis Arloa: Med.

Mioma: iz. Gihar-elementuz eratutako tumor on-
bera. Oro har, umetoki-giharrean agertzen dira,
eta kirurgia bidez erauz daitezke. ES: Mioma FR:
Myome EN: Myoma Arloa: Med.

Miopatia: iz. Gihar-sistemako eritasunak izenda-
tzeko hitz orokorra. Ahultasuna, gihar-masa gal-
tzea eta gihar-ehunaren asaldu histologikoak ditu
ezaugarri. ES: Miopatía FR: Myopathie EN:
Myopathy Arloa: Med.

Miope: izond. (Begiaz nahiz pertsonaz) Miopiak
erasandakoa; ikusmen txarrekoa. ES: Miope FR:
Myope EN: Myope

Miopia: iz. Ikusmen-asaldua, urrun dagoena argi
ikusteko zailtasuna eragiten duena. Begi-globoa-
ren elongazioagatik edo errefrakzio-akatsen ba-
tengatik gertatzen da. Kristalinoak konbergentzia
handiegia duenez, erretina baino aurrerago fo-
katzen da irudia. ES: Miopía FR: Myopie EN:
Myopia Oharrak: Betaurreko dibergenteak jarriz
edo kirurgia bidez zuzentzen da.

Miosi: iz. Begi-niniaren uzkurdura handiegi eta
iraunkorra. Argitasun handiagatik, arrazoi pato-
logikoren batengatik edota zenbait botikaren
eraginez —opiazeoak— gerta daiteke. ES: Miosis
FR: Myosis EN: Miosis Arloa: Med.

Mitokondrio: iz. Zitoplasmako mintzezko organu-
lua, mintz bikoitza duena. Zelularen metabolis-
moan eta arnasketan parte hartzen du; zelulen
energia-bideratzailea da. Ia zelula bizi guztietan
ageri da, baina ez bakterioetan, birusetan, zen-
bait algatan eta eritrozito helduetan. ES: Mito-
condria FR: Mitochondrie EN: Mitochondrion
Arloa: Biol.

Mitosi: iz. Zelula somatikoetan gertatzen den zati-
keta; zelularen gunea bi zelula berritan zatitzen
da. Mitosiaren bidez, zelula berriak sortzen ditu
organismoak, bai hazkuntzarako, bai lesionatuta-
ko ehunak konpontzeko. Lau aldi bereizten dira:
profasea, metafasea, anafasea eta telofasea. ES:
Mitosis FR: Mitose EN: Mitosis Arloa: Biol.

Mitral: izond. Bihotzeko balbula mitralari dago-
kiona, edo bihotzeko balbula mitralean dagoena.
ES: Mitral FR: Mitral EN: Mitral Arloa: Anat.

Mixedema: iz. Tiroide guruinaren gutxiegitasuna.
Mixedemaren sintomak dira: larruazala lehortzea
eta gogortzea, ilea eta azazkalak lehortzea eta
hauskor bihurtzea, hortzak erortzea, ahotsa erlas-
tea, hipotermia eta libidoa gutxitzea. Tiroidetik
erauzitako gaiak ematen zaizkio gaixoari mixede-
ma sendatzeko. ES: Mixedema FR: Myxoedème

MIXEDEMA

159

EN: Myxedema Oharrak: Eragin handiagoa du
emakumeengan, batez ere berrogei eta hirurogei
urte bitartean. Arloa: Med.

Mixomatosi: 1. iz. Muki-endekapena. 2. iz. Un-
txiei erasaten dien birus batek eragindako erita-
sun kutsagarria; heriotza dakar sarritan. Zuzenean
nahiz eltxo baten bidez zabaltzen da. ES: Mixo-
matosis FR: Myxomatose EN: Myxomatosis

Mizela: iz. Koloide-disoluzio baten atala; ingurutik
bereizten da egituraren arabera, inguratzen duen
geruza egonkortzaile bati esker. Mizelak elemen-
tu garrantzitsuak dira hesteetan lipidoak xurga
daitezen. ES: Micela FR: Micelle EN: Micelle
Arloa: Kim.

Moko-azal: iz. Ikus ‘prepuzio’.
Mokor: iz. Ikus ‘aldaka’.
Moldagarritasun: iz. Era askotako gertaeretara

moldatzeko ahalmena, hala gorputzez, nola bu-
ruz. ES: Adaptabilidad FR: Adaptabilité EN:
Adaptability

Molde: iz. Ikus ‘eredu’.
Molekula: iz. Elementu edo konposatu baten ezau-

garriak azaltzen dituen unitaterik txikiena. Kimi-
koki konbinaturiko bi atomoz edo gehiagoz osa-
tua dago molekula. ES: Molécula FR: Molécule
EN: Molecule Arloa: Kim.

Molekular: izond. Molekulakoa, edo molekulari
dagokiona. ES: Molecular FR: Moléculaire EN:
Molecular

Mongoliar: izond. Ikus ‘mongoliko’.
Mongoliko: 1. izond. Mongolismoari dagokiona.

2. izond. Mongolismoak erasandakoa. 3. izond.
Arraza horiaren karaktereen antzekoa, edo haiei
dagokiena. ES: Mongólico FR: Mongolique EN:
Mongolian Arloa: Med.

Mongolismo: iz. Ikus ‘Down-en sindrome’. ES:
Mongolismo FR: Mongolisme EN: Mongolism

Mongoloide: izond. Arraza mongolikoak gogora-
razten dituzten ezaugarri fisikoak dituena. ES:
Mongoloide FR: Mongoloïde EN: Mongoloid

Monoklonal: izond. Zelula bakar batetik eratorri-
tako zelula edo organismo multzo erabat berdi-
nari dagokiona. ES: Monoclonal FR: Monoclo-
nal EN: Monoclonal Arloa: Biol.

Monomero: iz. Polimeroak emateko, bera bezalako
beste molekula batzuekin erreakziona dezakeen
molekula. ES: Monómero FR: Monomère EN:
Monomer Oharrak: Fibrina monomeroaren mo-
lekulak polimerizatu egiten dira, odolaren gatza-
penean fibrina eratzeko. Arloa: Kim.

Mononuklear: izond. Ikus ‘nukleobakar’.
Monorkidia: iz. Eskrotoan barrabil bakarra izatea

ezaugarri duen asaldua. ES: Monorquidia FR:
Monorchidie EN: Monorchism Arloa: Med.

Monorkidiko: izond. Barrabil-zorroan barrabil ba-
karra duena. ES: Monorquídico Arloa: Med.

Monosakarido: iz. Oinarrizko unitate bakarrez osa-
turik dagoen karbohidratoa; ezin daiteke hidrolisi
bidez unitate sinpleagoetan deskonposatu. Oso
erraz urtzen dira monosakaridoak uretan, eta ba-
tzuk gozoak dira. Ezagunenak glukosa, fruktosa
eta galaktosa dira. ES: Monosacárido FR: Mono-
saccharide EN: Monosaccharide Arloa: Kim.

Monozigotiko: iz. Obulu ernaldu edo zigoto ba-
karretik garatua. ES: Monocigótico FR: Mo-
nozygote EN: Monozygotic Oharrak: Monozigo-
tikoak dira berdin-berdinak diren bikiak. Arloa:
Biol.

Monozito: iz. Leukozito nukleobakar handia. He-
zur-muinetan eratzen da, eta fagozitosia da haren
funtzio nagusia. ES: Monocito FR: Monocyte
EN: Monocyte Arloa: Biol.

Morbido: 1. izond. Gaixotasun bat duena, edo
gaixotasuna eragiten duena. 2. izond. Egoera pa-
tologiko nahiz anormal bati dagokiona. ES:
Mórbido FR: Morbide EN: Morbid Arloa: Med.

Morbilitate: 1. iz. Gaixotasun, prozesu edota ezau-
garri anormala. 2. iz. Lurralde batean gaixotasun
baten agerrera adierazten duen tasa. ES: Morbili-
dad, morbididad FR: Morbidité EN: Morbidity
Arloa: Med.

Morboso: izond. Gaixotasunari dagokiona, edo
gaixotasuna eragiten duena. ES: Morboso FR:
Morbide EN: Morbid Arloa: Med.

Morfina: iz. Alkaloide kristalino zuria, opioaren
baiatik lortzen dena. Nerbio-sistema zentralari
eragiten dio batez ere. Minaren aurkakoa da
morfinaren erabilera terapeutiko nagusia; gutxi-
tan kentzen du erabat mina, baina sufrimendua
murrizten du, gehienetan. ES: Morfina FR:
Morphine EN: Morphine Arloa: Kim.

Morfinazale: izond. Ikus ‘morfinomano’.
Morfinomania: iz. Morfina hartzeko joera, eta

egoera horren ondoriozko mendekotasuna. ES:
Morfinomanía FR: Morphinomanie EN: Mor-
phinomania

Morfinomano: izond. Morfinaren mende dagoe-
na. ES: Morfinómano FR: Morphinomane EN:
Morphine addict

Morfologia: iz. Lagin, landare edota animalia ba-
ten forma fisikoaren eta neurriaren azterketa. ES:
Morfología FR: Morphologie EN: Morphology
Arloa: Biol.

Mortifikazio: iz. Nork bere buruari —bereziki
gorputzari— ematen dion atsegin-ukatze edo ne-
kea, bertutea erdiesteko. ES: Mortificación FR:
Mortification EN: Mortification

Morula: iz. Masa solido esferikoa; blastomeroz era-
tua dago. Ernaldutako obuluaren zatitzetik sor-
tzen da, enbrioiaren garapenaren hasierako al-
dian. ES: Mórula FR: Morula EN: Morula Arloa:
Biol.

MIXOMATOSI

160

Mosaiko: iz. Zigoto bakarretik eratorritako gizaba-
nako edo organismoa; genetikoki desberdinak
diren bi zelula-lerro edo gehiago ditu. ES: Mo-
saico FR: Mosaïque EN: Mosaic

Motel: izond. Ikus ‘ahul’.
Motibazio: iz. Portaeraren barne-eragilea; organis-

moaren jarduera abiarazten du, eta haren norabi-
dea zuzendu. ES: Motivación FR: Motivation
EN: Motivation Arloa: Psikol.

Motz: izond. Ikus ‘labur’.
Motzondo: iz. Ikus ‘muinoi’.
Moxa: iz. Jarduera terapeutikoa; ekialdeko antzina-

ko medikuntzan —Txinan eta Japonian— era-
biltzen zen. Material bigunezko kono edo zilin-
droen bidez egiten zen; Artemisia hostoekin pres-
tatzen ziren konoak, baina edozein erregairekin
egin zitezkeen. Larruazalaren gainean erretzen zi-
ren, eta eskara bat sortzen zen larruazalean.

Mozketa: iz. Ikus ‘ebaki’.
Mozkor: izond. Edari alkoholikoak hartzeagatik

burua nahasturik duena. ES: Ebrio
Mozkorkeria: iz. Edari alkoholdun gehiegi hartze-

ak dakarren egoera maiz errepikatzeko ohitura.
ES: Embriaguez FR: Ivresse EN: Ebriety

Mozkorraldi: iz. Mozkorturik iragaten den denbo-
ra. ES: Borrachera

Mozkortasun: iz. Intoxikazio alkoholikoa; berezi-
ki, maiz horditzeko grina edo joera gaiztoa. ES:
Ebriedad FR: Ivresse EN: Drunkenness

Mozkortu: ad. Alkoholdun edariren bat hartu,
zentzumenak eta ahalmenak asaldatu arte. ES:
Emborrachar, embriagar

Mozte: iz. Ikus ‘ebaki’.
Moztu: ad. Ikus ‘ebaki’.
Mugikortasun: iz. Berez mugitzeko ahalmena. ES:

Movilidad FR: Mobilité EN: Mobility Arloa:
Med.

Muin: 1. iz. Hezur luzeetako barrunbeak betetzen
dituen ehun konektiboa, gantzetan aberatsa.
Gaztaroan gorria izaten da, eta odol-zelulak sin-
tetizatzen ditu; gero, gantz-zelulez betetzen da
eta hori kolorekoa bilakatzen da. 2. iz. Organo
baten barnealdeko zatia, azaletik bereizten dena.
ES: Médula FR: Medulla EN: Medulla Arloa:
Med.

Muin adrenal: iz. Giltzurrun adrenalaren atalik
barnekoena. Muin adrenaleko zelulek erreakzio
kromafinoa dute, epinefrina (adrenalina) eta no-
repinefrina (noradrenalina) izaten eta jariatzen
baita horien pikorretan. ES: Médula adrenal FR:
Médullosurrénale EN: Adrenal medulla Arloa:
Med.

Muin oblongatu: iz. Bizkarrezur-erraboila; biz-
karrezur-muinaren hurrengoa den entzefaloaren
atala da. Arnasketa, bihotz-taupadak eta boron-
datezkoak ez diren beste hainbat funtzio kontro-

latzen ditu. ES: Médula oblongada FR: Bulbe ra-
chidien EN: Medula oblongata

Muineko: 1. izlag. Bizkarrezur-muinari eta nerbio-
sistema zentralari dagokiona. 2. izlag. Hezur-
muinari dagokiona. 3. izlag. Organo baten mui-
nari dagokiona. ES: Medular FR: Médullaire
EN: Medullar, medullary Arloa: Anat.

Muino: iz. Ikus ‘gailur’.
Muinoi: iz. Moztutako gorputz-adar baten zatia,

moztutako atalaren eta gertuen dagoen giltzadu-
raren artekoa. ES: Muñón FR: Moignon EN:
Stump

Muki: iz. Muki-mintzek eta -guruinek jariatzen du-
ten gai likatsu irristakorra. Ura, muzina, gatz inor-
ganikoak eta leukozitoak ditu osagai. Muki-min-
tza babestea du eginkizun nagusia; bakterioak,
partikula pozoitsuak eta kanpoko beste gai arris-
kutsu batzuk harrapatzen ditu, gorputz barnera
sar ez daitezen. ES: Moco FR: Mucus EN: Mucus

Mukieri: iz. Animaliei erasaten dien gaixotasun bi-
riko kutsagarria; hilgarria izan daiteke. Errinitisa,
sukarra eta jateko gogorik eza ditu ezaugarri.
Txakur eta katu gazteei eragiten die batez ere.
ES: Moquillo FR: Rhume des chiens EN: Dis-
temper

Muki-mintz: iz. Ikus ‘mukosa’.
Mukitsu: izond. Mukia dariona. ES: Mucoso FR:

Muqueuse EN: Mucous
Mukosa: iz. Gorputzeko hainbat atal estaltzen di-

tuen ehun-geruza fina. Epitelio-ehuneko azaleko
geruza bat dauka muki-mintzak, ehun konekti-
bozko beste geruza sakonago baten gainean. Mu-
kosak azpiko egitura babesten du, eta orobat
mukia jariatu, eta ura, gatzak eta beste zenbait
solutu xurgatu. ES: Mucosa FR: Muqueuse EN:
Mucosa Arloa: Anat.

Mukoso: izond. Mukiaren antzekoa. ES: Mucoso
Multizelular: izond. Zelula batez baino gehiagoz

osatua dagoena. ES: Multicelular FR: Multicellu-
laire EN: Multicellular

Murmurio: iz. Ohiz kanpoko hotsa; auskultatzean
entzuten da. ES: Soplo FR: Souffle EN: Murmur
Oharrak: Esate baterako, bihotz-balbulen akatse-
tan agertzen da. Arloa: Med.

Murtxikatu: ad. Janariak ahoan birrindu; elika-
gaiak hortzen artean hartuz egiten da, beheko
masailezurra eta goikoa elkartzean. ES: Masticar

Murtxikatzaile: iz. Tresna berezia; elikagaiak txiki-
tuz berezko murtxikatzea ordezkatzeko erabiltzen
da. ES: Masticador FR: Masticateur EN: Muncher

Muskular: izond. Giharrari dagokiona, edo giha-
rrean dagoena. ES: Muscular FR: Musculaire
EN: Muscular

Muskulatura: iz. Gorputz osoko edo zati bateko
giharren multzoa eta antolaketa. ES: Musculatu-
ra FR: Musculature EN: Musculature

MUSKULATURA

161

Muskulazio: iz. Giharren garapena, hainbat ariketa
metodikoren bidezkoa. ES: Musculación FR:
Musculation EN: Body-building

Muskulu barneko: izlag. Ikus ‘gihar barneko’.
Muskulu barneko injekzio: iz. Ikus ‘gihar barneko

injekzio’.
Muskulu-: (Hitz elkartuetan) Ikus ‘muskular’.
Muskulu: iz. Ehun mota; uzkurtzeko gai diren

zuntzez eraturik dago. Gorputzeko hainbat atal
eta organoren mugimendua ahalbidetzen eta era-
giten du. Gihar-zuntzak oso baskularizaturik dau-
de, eta oso kitzikakorrak, eroaleak eta malguak
dira. Bi gihar mota oinarrizko bereizten dira: gihar
ildaxkatua eta gihar lisoa edo leuna. Gihar ildax-
katua luzea eta borondatezkoa da, berehalako
erantzuna du kinaden aurrean, eta tonua erabat
galtzen du inerbazioa etetean. Miokardioa ez da
borondatez uzkurtzen; gainera, ez da erabat geldi-
tzen nerbio-kitzikapena eteten denean. Gihar li-
soaren barnean daude, aldiz, errai-gihar guztiak.
Gihar lisoa motza eta ez-borondatezkoa da, poliki
erreakzionatzen du kinaden aurrean, eta ez du to-
nua erabat galtzen inerbazioa etetean. ES: Múscu-
lo FR: Muscle EN: Muscle Arloa: Anat.

Muskulu-ehun: iz. Ikus ‘gihar-ehun’.
Muskuluko: izlag. Ikus ‘muskular’.
Musu: iz. Ikus ‘aurpegi’.
Mutante: izond. (Gene, kromosoma edota genoma

berri bati buruz) Lehendik zegoen baten muta-
zioz sortua. ES: Mutante FR: Mutant EN: Mu-
tant Arloa: Biol.

Mutazio: iz. Material genetikoaren ez-ohiko alda-
keta. Geneak unitate egonkorrak dira; baina,
mutazio bat gertatzen denean, ondorengo be-
launaldiei transmititzen zaie aldaketa hori. ES:
Mutación FR: Mutation EN: Mutation Arloa:
Biol.

Mutilatu: ad. Gorputz atal baten jarraitutasuna
eten, lanabes zorrotz baten bidez. ES: Mutilar
FR: Mutiler EN: To mutilate

Mutilazio: iz. Gorputzeko atal edo zati garrantzi-
tsu bat ebakitzea. ES: Mutilación FR: Mutilation
EN: Mutilation

Mutur: iz. Ikus ‘punta’.
Mututu: ad. Hitzik gabe geratu. ES: Enmudecer

FR: Rester muet EN: To say nothing
Muxarradura: iz. Ikus ‘irekiera’.

MUSKULAZIO

162

Nafarreri: iz. Ikus ‘baztanga’.
Nafarreri zuri: iz. Ikus ‘barizela’.
Nagusitasun: iz. Ikus ‘heldutasun’.
Nahasi: ad. Ikus ‘erotu’.
Nahasi: izond. Ikus ‘ero’.
Nahaskor: izond. (Gorputzei buruz) Beste gorputz

batzuekin nahasteko gai dena. ES: Miscible FR:
Miscible EN: Miscible Arloa: Kim.

Nahaskortasun: iz. Likido edo gas batek beste liki-
do edo gas batekin uniformeki disolbatzeko
duen ahalmena. ES: Miscibilidad FR: Miscibilité
EN: Miscibility Arloa: Kim.

Nahastezin: izond. Nahastu ezin daitekeena. ES:
Inmiscible FR: Immiscible EN: Immiscible Ar-
loa: Kim.

Nahi gabeko: izlag. Norabide edo kontrol kon-
tzienterik gabe edo borondaterik gabe gertatzen
dena. Erreflexu-mugimenduen eta zuntz leunez-
ko giharrei dagokie bereziki. ES: Involuntario
FR: Involontaire EN: Involuntary

NANDA: iz. North American Nursing Diagnosis
Association adierazteko siglak. Erizainen erakun-
de profesionala da, 1982an sortua. Erizaintza-
diagnostikoen terminologiaren taxonomia gara-
tzea eta sustatzea du helburu, profesional guztiek
erabili ahal izan dezaten. ES: NANDA FR:
NANDA EN: NANDA

Nano: izond. Ohikoa baino txikiagoa dena; berezi-
ki, gorputzeko atalak egoki proportzionatuta ez
dituena. ES: Enano FR: Nain EN: Dwarf

Narkolepsia: iz. Loaldi sakonetarako joera; haren
ezaugarri dira: bat-bateko logalea dakarten kri-
sialdiak, kataplexia, loaldiko paralisia eta ikus-
men- nahiz entzumen-haluzinazioak loak har-
tzean. Krisiak iraupen aldakorra izan dezake. ES:
Narcolepsia FR: Narcolepsie EN: Narcolepsy Ar-
loa: Med.

Narkoleptiko: izond. (Gai bati buruz) Narkolepsia
eragiten duena. ES: Narcoléptico FR: Narcolep-
tique EN: Narcelptic Arloa: Med.

Narkosi: iz. Sentikortasunik eza, gai sorgarrien era-
ginez lortua. ES: Narcosis FR: Narcose EN: Nar-
cosis Arloa: Med.

Narkosi basal: iz. Konorterik gabeko egoera oro-
korra; kirurgian, anestesia orokorra eman aurre-
tik eragiten da. Ez da anestesia orokorra bezain
sakona. ES: Narcosis basal FR: Narcose de base
EN: Basal narcosis Arloa: Med.

Narritadura: iz. Neurriz kanpoko sentikortasuna
gune batean. ES: Irritación FR: Irritation EN:
Irritation Arloa: Med.

Narritagarri: izond. (Gai bati buruz) Hantura edo
narritadura eragiten duena. ES: Irritante FR: Irri-
tant EN: Irritant Arloa: Med.

Narritakor: izond. Kinaden aurrean neurriz kan-
poko sentikortasuna duena. ES: Irritable FR:
Irritable EN: Irritable Arloa: Med.

Narritakortasun: iz. Ez-ohiko sentikortasuna eta
kitzikagarritasuna ezaugarri dituen egoera. ES:
Irritabilidad FR: Irritabilité EN: Irritability

Narritatu: ad. Gaixotasun-kitzikadura eragin orga-
no batean edo gorputz atal batean; gunea arinki
handitu, eta mina edo erreakzioren bat gertarazi.
ES: Irritar FR: Irriter EN: To irritate Arloa: Med.

Narritatze: iz. Ikus ‘narritadura’.
Nasai: izond. Ikus ‘laxo’.
Nefrektomia: iz. Giltzurrun baten erauzketa. Tu-

morrak erauzteko, abzesuak drainatzeko edota
hidronefrosiak tratatzeko egiten da. ES: Nefrec-
tomía FR: Néphrectomie EN: Nephrectomy Ar-
loa: Med.

Nefritiko: izond. Giltzurrunari dagokiona. ES:
Nefrítico FR: Néphrétique EN: Nephritic Arloa:
Med.

Nefritis: iz. Giltzurrunari erasaten dioten gaixota-
sunen multzo handietariko bat; hipertentsioa,
edema, hematuria, hantura eta ez-ohiko funtzioa
ditu ezaugarri. Kronikoa edo akutua izan daite-
ke. Nefritis moten artean daude: nefritis akutua,
herentziazko nefritisa, nefritis jariakorra, eta
abar. ES: Nefritis FR: Néphrite EN: Nephritis
Arloa: Med.

Nefrologia: iz. Giltzurrunaren anatomiaren, fisio-
logiaren eta patologien azterketa. ES: Nefrología
FR: Néphrologie EN: Nephrology Arloa: Med.

Nefrologo: iz. Giltzurruneko gaixotasunetan adi-
tua. ES: Nefrólogo FR: Néphrologue EN: Ne-
phrologist Arloa: Med.

Nefrosi: iz. Giltzurrunetako asaldua; proteinuria,
hipoalbuminemia eta edema ditu ezaugarri. Glo-
meruluko gaixotasunetan, giltzurrun-zaineko
tronbosietan eta gaixotasun orokortu askoren
konplikazioetan gertatzen da. ES: Nefrosis FR:
Néphrose EN: Nephrosis Arloa: Med.

Nefrotiko: izond. Nefrosiari dagokiona. ES: Nefró-
tico FR: Néphrotique EN: Nephrotic Arloa: Med.

163

N

Negar egin: ad. Begietatik malkoak isuri; atseka-
bearen, minaren, eta besteren ondorioz, bereziki.
ES: Llorar EN: To cry

Negar-eragile: izond. (Gai bati buruz) Malkoen ja-
rioa eragiten duena. ES: Lacrimógeno FR: Lacry-
mogène EN: Lacrimator

Negargarri: izond. Negarra eragiten duena. ES:
Lacrimógeno

Negarti: izond. Askotan edo erraz negar egiten
duena. ES: Lagrimoso EN: Tearful

Negartsu: izond. Ikus ‘negarti’.
Negel: 1. iz. Ikus ‘herpes’. 2. iz. Ikus ‘erupzio’.
Nekatu: 1. ad. Indarra gutxitu, lanaren edo ahale-

ginaren ondorioz. 2. ad. Gogaitu edo gogaitarazi,
gauzak gehiegi errepikatzearen ondorioz. ES:
Cansar, fatigar FR: Fatiguer EN: To tire

Neke: iz. Gehiegizko jardueraren ondorioz sortuta-
ko egoera eta sentsazioa gorputzean. Ehunen
gaitasunaren galera dakar; egoera normalean
giharren uzkurdura edo beste jardueraren bat
eragiten duten kinadek ez dute halako eraginik,
nekearen ondorioz. Neke jarraituak abaildura-
egoerara eramaten du. Abailduraren ezaugarri
dira: eguneroko jardueretarako gaitasunik eza,
kexa fisikoak gehitzea, kontzentratzeko gaitasu-
naren narriadura eta libidoa gutxitzea. ES: Fatiga
FR: Fatigue EN: Fatigue

Nekrosi: iz. Ehunen heriotza; gaixotasun edo le-
sioen erreakzio moduan gertatzen da. Hainbat
motatakoa izan daiteke: nekrosi koagulatzailean,
odol-fluxua blokeatzen dute odol-koaguluek, eta
ehunen iskemia eragin; nekrosi gangrenatsuan,
ehunak usteltzea eragiten du iskemiak, bakte-
rioen lanarekin. ES: Necrosis FR: Nécrose EN:
Necrosis Arloa: Med.

Nematozisto: iz. Luzakin filiformea; zenbait zelen-
teraturen azaleran agertzen da, pozoi-zakuari lo-
turik. Esate baterako, Physalia generoko ordezka-
riek eta zenbait marmoka motak duten eztena;
giza azalean sar daiteke, eta lesio mingarri nahiz
hilgarria eragin dezake. ES: Nematocisto FR:
Nématocyste EN: Nematocyst Arloa: Biol.

Neonatal: izond. (Aro bati buruz) Jaiotza-ondo-
rengo lehenengo 28 egunak betetzen dituena.
ES: Neonatal FR: Néonatal EN: Neonatal

Neoplasia: iz. Organismo bateko ehunetan agertzen
den egitura berria; ehun normalak ordezkatzen
ditu, eta gaiztoa edo onbera izan daiteke. ES:
Neoplasia FR: Néoplasie EN: Neoplasia Arloa:
Biol.

Neoplasma: iz. Ehunaren hazkuntza berria. ES:
Neoplasma FR: Néoplasme EN: Neoplasm
Oharrak: Organismoko sistema erregulatzaileek
ez dute guztiz kontrolatzen zelulen ugalketa,
eta, batzuetan, jarrera progresiboa du. Arloa:
Biol.

Neoplastia: iz. Kirurgia plastiko mota; zerbait be-
rrezartzen edo eransten da. ES: Neoplastia EN:
Neoplasty Arloa: Med.

Neotenia: iz. Heldu gabeko larbaren itxura izatea
heldutasunean ere. Behin-behinekoa izaten da,
ingurunearen eraginez gertatzen denean, eta en-
brioia behar baino geroago garatzea du ezaugarri;
arrazoiak genetikoak direnean, berriz, behin beti-
koa da, eta animaliak larbaldian egiten du bizitza
osoa. ES: Neotenia FR: Néoténie EN: Neoteny
Arloa: Biol.

Nerabezaro: iz. Ikus ‘adoleszentzia’.
Nerbio-: (Hitz elkartuetan) Nerbioei dagokiena.

ES: Nervioso FR: Nerveux EN: nervous
Nerbio: iz. Lokarri-itxurako organoa; sentipenen

eta bulkaden eroale eta igorlea da. Bulkada afe-
renteak igortzen ditu organoetatik entzefalora eta
bizkarrezur-muinera, eta bulkada eferenteak, al-
diz, kanpoaldera. Faszikulutan bilduriko nerbio-
zuntzez eraturik daude nerbioak. ES: Nervio FR:
Nerf EN: Nerve Arloa: Anat.

Nerbio bago: iz. X. garezur bikotea; oinarrizkoa da
hizketarako, irensketarako eta hainbat gorputz
atalen sentimenerako, eta bai halaber beste fun-
tzio asko betetzeko ere. ES: Nervio vago FR:
Nerf vague EN: Vagus nerve Arloa: Anat.

Nerbio pneumogastriko: iz. Ikus ‘nerbio bago’.
ES: Nervio pneumogástrico

Nerbio trigemino: iz. V. garezur bikotea, denetan
luzeena. Oinarrizkoa da murtxikatzeko, aurpegiko
sentiberatasun orokorrerako eta goiko gihar lapra-
naren sentiberatasunerako. ES: Nervio trigémino
FR: Trijumeau EN: Trigeminal Arloa: Anat.

Nerbio-sistema sinpatiko: iz. Nerbio-sistema auto-
nomoa osatzen duten bi zatietako bat. Betetzen
dituen funtzioak dira: erraiak eta odol-hodiak
inerbatzea, digestioa moteltzea, bihotz-taupadak
bizkortzea, odol-hodiak uzkurtzea, eta abar; hala,
gorputza estres-egoerei aurre egiteko prestatzen
du. Oro har, nerbio-sistema parasinpatikoaren
aurkako eragina du. ES: Sistema nervioso simpá-
tico FR: Système nerveux sympathique EN:
Sympathetic nervous system

Neuralgia: iz. Nerbio-sisteman eragina duten pro-
zesuen ondoriozko asaldua; min sakona du ezau-
garri. ES: Neuralgia FR: Névralgie EN: Neural-
gia Arloa: Med.

Neuralgiko: izond. Neuralgiari dagokiona. ES:
Neurálgico FR: Névralgique EN: Neuralgic Ar-
loa: Med.

Neurastenia: iz. Astenia fisikoa eta psikikoa ezau-
garri dituen egoera. Nekea, buruko mina, kon-
tzentratzeko zailtasuna, ahulezia, eta abar ditu
ezaugarri nagusi. Sarritan depresioen ondoren
agertzen den asaldua da. ES: Neurastenia FR:
Neurasthénie EN: Neurasthenia Arloa: Med.

NEGAR EGIN

164

Neurasteniko: 1. izond. Neurasteniari dagokiona.
2. izond. Neurastenia duena. ES: Neurasténico
FR: Neurasthénique EN: Neurasthenic

Neurita: Nerbio-zelula baten zilindro-itxurako lu-
zakina; neuronaren zelularen gorputzetik dato-
zen bulkadak garraiatzen ditu. Mielinaz estaliak
edota mielinarik gabeak izan daitezke. ES: Neu-
rita FR: Neurite, axone EN: Neurite, axon Arloa:
Biol.

Neuritiko: izond. Neuritisari dagokiona. ES: Neu-
rítico Arloa: Med.

Neuritis: iz. Nerbio baten edo gehiagoren hantura.
Gaizkoadurak eta pozoiak dira neuritisaren era-
gile nagusiak. Prozesu horren zeinu bereizgarriak
dira: neuralgia, hiperestesia, anestesia, paralisia,
gihar-atrofia eta erreflexu falta. ES: Neuritis FR:
Névrite EN: Neuritis Arloa: Med.

Neurobegetatibo: 1. izond. Nerbio-sistema bege-
tatiboari dagokiona. 2. izond. (Nerbio multzo
bati buruz) Borondatearen eta kontzientziaren
mende ez dauden organoen funtzioak bateratzen
eta erregulatzen dituena. ES: Neurovegetativo
FR: Névrovégétatif EN: Neurovegetative Arloa:
Anat.

Neurobiologia: iz. Biologiaren adarra; nerbio-siste-
maren anatomiaz eta fisiologiaz arduratzen da.
ES: Neurobiología FR: Neurobiologie EN: Neu-
robiology Arloa: Biol.

Neuroendokrinologia: iz. Nerbio-sistemaren eta
sistema endokrinoaren arteko harremanaz ardu-
ratzen den zientzia. ES: Neuroendocrinología
Arloa: Med.

Neurofisiologia: iz. Nerbio-sistemaren fisiologiaz
arduratzen den zientzia. ES: Neurofisiología FR:
Neurophysiologie EN: Neurophysiology

Neuroglia: iz. Nerbio-sistema zentralaren euskarri
diren zelulak. Euskarri izateaz gain, metabolis-
mo-funtzioak ere badituzte. ES: Neuroglia FR:
Névroglie EN: Neuroglia Oharrak: Neuroglia
motak dira astrozitoak, mikroglia eta oligoden-
droglia. Arloa: Anat.

Neurokirurgia-: (Hitz elkartuetan) Ikus ‘neuroki-
rurgiko’.

Neurokirurgia: iz. Kirurgia mota; nerbio-sistema-
ko eritasunak sendatzeko ebakuntzak egiten dira
neurokirurgian. Entzefaloko, bizkarrezur-muine-
ko edo nerbio periferikoetako ebakuntza mul-
tzoa da. ES: Neurocirugía FR: Neurochirurgie
EN: Neurosurgery Arloa: Med.

Neurokirurgialari: iz. Neurokirurgian aditua den
kirurgialaria. ES: Neurocirujano EN: neurosur-
geon Arloa: Med.

Neurokirurgiko: izond. Neurokirurgiari dagokio-
na. ES: Neuroquirúrgico Arloa: Med.

Neurolepsia: iz. Kontzientziaren asaldua; haren
ezaugarri dira: jardueraren murrizketa, antsieta-

tea eta ingurukoarekiko axolagabekeria, besteak
beste. Gaixoa lo gera daiteke, baina erraz esna-
tzen da, eta agindu errazak betetzen ditu. ES:
Neurolepsia FR: Neurolepsie EN: Neurolepsis
Arloa: Med.

Neuroleptiko: izond. (Gai bati buruz) Neurolepsia
eragiten duena. ES: Neuroléptico FR: Neurole-
ptique EN: Neuroleptic Arloa: Med.

Neurologia: iz. Medikuntzaren adarra; nerbio-sis-
temaz eta hari erasaten dioten asalduez ardura-
tzen da. ES: Neurología FR: Neurologie EN:
Neurology Arloa: Med.

Neurologo: iz. Neurologian aditua. ES: Neurólo-
go FR: Neurologue EN: Neurologist Arloa:
Med.

Neuromuskular: izond. Aldi berean nerbioei eta
giharrei dagokiena. ES: Neuromuscular FR:
Neuromusculaire EN: Neuromuscular

Neurona-: (Hitz elkartuetan) Ikus ‘neuronako’.
Neurona: iz. Nerbio-sistemako oinarrizko ner-

bio-zelula. Gorputz zelular batek eta gorputz
horretatik irteten diren luzakinek osatzen dute.
Nerbio-bulkadak eroateko ahalmena du. ES:
Neurona FR: Neurone EN: Neuron Arloa:
Biol.

Neuronako: izlag. Neuronari dagokiona, edo neu-
ronetan dagoena. ES: Neuronal FR: Neuronal
EN: Neuronal

Neuronaren: izlag. Ikus ‘neuronako’.
Neuropatia: iz. Nerbio-asalduak —endekapenezko

asalduak bereziki— izendatzeko termino oroko-
rra. Zentzu hertsian hanturazkoak ez diren pro-
zesuetarako soilik erabiltzen den arren, kasu guz-
tietarako erabiltzen da zentzu zabalean. ES: Neu-
ropatía FR: Neuropathie EN: Neuropathy Arloa:
Med.

Neuropsikiatria: iz. Medikuntzaren adarra; aldi
berean psikiatrikoak eta neurologikoak diren ka-
suak aztertzen ditu. ES: Neuropsiquiatría FR:
Neuropsychiatrie EN: Neuropsychiatry Arloa:
Med.

Neuropsikologia: iz. Goi mailako nerbio-fun-
tzioen eta garuneko egituren arteko erlazioez ar-
duratzen den zientzia. ES: Neuropsicología FR:
Neuropsychologie EN: Neuropsychology Arloa:
Med.

Neurosi-: (Hitz elkartuetan) Ikus ‘neurotiko’.
Neurosi: iz. Gaitz psikogenoa; haurtzarotik dato-

rren gatazka psikiko baten espresio sinbolikoa da
haren sintoma nagusia. Antsietatearen nahiz bar-
ne-gatazkaren aurrean jokatzeko era desegoki
edo ez-eraginkorra da. ES: Neurosis FR: Névrose
EN: Neurosis Arloa: Psikol.

Neurotiko: 1. izond. Neurosiari dagokiona. 2.
izond. Neurosia duena. ES: Neurótico FR: Név-
rotique EN: Neurotic Arloa: Psikol.

NEUROTIKO

165

Neurriz gaineko urduritasun: iz. Gehiegizko kitzi-
kapena. ES: Sobrexcitación, sobreexcitación FR:
Surexcitation EN: Superexcitation

Nikotina: iz. Tabako-landaretik ateratzen den al-
kaloide kolorge, disolbagarri, lurrunkor eta toxi-
koa. Oso erraz disolbatzen da uretan, eta niazina
lortzeko eta intsektizidak egiteko erabiltzen da.
Nikotina asko hartzeak listu-jarioa, okadak, goi-
tikak, beherakoa, zefalea, zorabioa, erritmo kardia-
koa moteltzea eta, kasu larrietan, arnas giharren
paralisia eragin ditzake. ES: Nicotina FR: Nicoti-
ne EN: Nicotine Arloa: Kim.

Niktalopia: 1. iz. Argi ahula dagoenean edo ilun-
pean hobeto ikusteko gaitasuna; zenbait animaliak
eta ikusmen-arazoak dituzten hainbat pertsonak
izaten dute. Nerbio optikoaren hanturak eta erre-
tinaren edo koroidearen eritasunek eragiten dute.
2. iz. Gaueko itsutasuna, edo argi gutxi dagoenean
ikusteko ahalmen murriztua. ES: Nictalopía FR:
Nyctalopie EN: Nyctalopia Arloa: Med.

Nitrogenatu: izond. Nitrogenoa duena. ES: Nitro-
genado FR: Azoté EN: Nitrogenous

Nitrogeno: iz. N. Elementu gaseoso kolorge eta
usaingabea. Atmosferako airearen osagairik uga-
riena da (% 78ko bolumena), eta, toxikoa ez
den arren, ez da egokia arnasteko. Proteinen eta
azido nukleikoen osagai nagusietako bat da.
Organismo bizidunentzat ezinbestekoak dira
nitrogenoaren konposatuak; proteinak eta azido
nukleikoak, berriz, oinarrizkoak. ES: Nitrógeno
FR: Nitrogène EN: Nitrogen Arloa: Kim.

Nitroglizerina: iz. Glizerinaren ester trinitrikoa; li-
kido koipetsu horixka da. Toxikoa da, eta erraz
egiten du eztanda. Hodi zabaltzaile koronarioa
da ur-disoluzio diluituetan; bularreko angina,
asma, arteriosklerosia, eta abar tratatzeko erabil-
tzen da. ES: Nitroglicerina FR: Nitroglycérine
EN: Nitroglycerin Arloa: Kim.

Nodo: iz. Masa txiki gogor eta biribildua. ES:
Nodo FR: Noeud EN: Node Oharrak: Nodo si-
nusala dago bihotzaren eskuineko aurikulan. Ar-
loa: Anat.

Nodo aurikulobentrikular: iz. Bihotzeko kitzika-
dura- eta eroapen-sistemen atala; bihotz-sinuaren
ahoan kokatua dago. ES: Nodo auriculoventri-
cular FR: Noeud auriculo-ventriculaire EN: Atri-
ventricular node

Nodo sinusal: iz. Bihotzeko kitzikadura- eta eroa-
pen-sistemen sorburua; goiko kaba zainaren ahoan
kokatua dago. Bihotzaren erritmoa erregulatzen
du. ES: Nodo sinusal FR: Noeud sinusal EN: Si-
nus node

Nodular: izond. Noduluei dagokiena; masa edo
egitura txikia, gogorra eta korapilatsua osatzen
dute noduluek. ES: Nodular FR: Nodulaire EN:
Nodular

Nodulu-: (Hitz elkartuetan) Ikus ‘nodular’.
Nodulu: iz. Dermisean edo hipodermisean eratzen

den goragune txikia, nodo-itxurakoa. ES: Nódu-
lo FR: Nodule EN: Nodule Arloa: Biol.

Nodulu linfatiko: iz. Ikus ‘gongoil linfatiko’. ES:
Nódulo linfático

Noizbehinkako: izlag. Gaixotasunari dagokionez,
hedatu gabe dagoena; gizabanako bakar batzuei
erasaten die, eta ez du inolako loturarik leku-
denborarekin. ES: Esporádico FR: Sporadique
EN: Sporadic

Noizean behingo: izlag. Ikus ‘noizbehinkako’.
Nosografia: iz. Gaixotasunen deskribapena; gaixo-

tasunak sistemaka eta ordenan sailkatuz egiten
da. ES: Nosografía FR: Nosographie EN: Noso-
graphy Arloa: Med.

Nosologia: iz. Gaixotasunen sailkapen sistemati-
koaz arduratzen den zientzia. ES: Nosología FR:
Nosologie EN: Nosology Arloa: Med.

Notokorda: iz. Ehun mesodermikoz osatutako lerro
luzea; gorputzaren euskarria da. Nodo primiti-
boan sortu eta garatzen ari den enbrioiaren biz-
karraldeko azalean zehar hedatzen da. ES: Noto-
corda FR: Notocorde EN: Notochord Arloa: En-
briolog.

Nozitu: ad. Ikus ‘sufritu’.
Nudositate: iz. Ez-ohiko hantura edo gogortasuna;

ehun edo organo batean eratu ohi da, eta biribil-
dua izaten da sarritan. ES: Nudosidad FR: No-
dosité EN: Nodosity Arloa: Med.

Nukleo: 1. iz. Edozein gauza nahiz gorputzen erdi-
ko edo barneko gunea. 2. iz. Zelula bizien er-
diguneko organela esferikoa, ertz zehaztuak di-
tuena. Protoplasmaz inguratua dago, eta zelula-
ren oinarrizko osagaia da; orobat, bere baitan du
kode genetikoa, organismoaren bizi-sistemak
mantentzeko eta haien garapenerako eta haz-
kuntzarako aginduak emateko ezinbestekoa. 3. iz.
Atomo baten erdiko gunea; elektroi kortikalak
haren inguruan banatzen dira. 4. iz. Gauza jaki-
nen atal zehatza. ES: Núcleo FR: Noyau EN:
Nucleus

Nukleoaniztun: izond. Nukleo bat baino gehiago
dituena; polinuklearra edo multinuklearra. ES:
Plurinuclear FR: Plurinucléaire Arloa: Biol.

Nukleobakar: izond. Nukleo bakarra duena. ES:
Mononuclear EN: Mononuclear Adibideak: Mo-
nozitoa. Arloa: Biol.

Nukleofilo: 1. iz. Partikula kimikoa; haren konfi-
gurazio elektronikoak elektroi pare bat emateko
ahalmena du. 2. iz. Partikula horiek parte har-
tzen duten erreakzio kimikoa. ES: Nucleófilo Ar-
loa: Kim.

Nukleolo: iz. Zelularen nukleoko gorputz esferiko
biribila, bakarra edo anizkuna. Proteinaz, ADNz
eta RNAz osatua dago, eta ezinbestekoa da erri-

NEURRIZ GAINEKO URDURITASUN

166

bosomak eratzeko, horien proteina zelularrak
sintetizatzen baititu. ES: Nucléolo FR: Nucléole
EN: Nucleolus Arloa: Biol.

Nukleo-mintz: iz. Zelula barneko estalki bikoitza,
genoma eta nukleoplasma biltzen duena. ES:
Membrana nuclear FR: Membrane nucléaire
EN: Nuclear membrane

Nukleotido: iz. Molekula organikoa. Haren osagai
dira: fosfato talde bat, pentosa bat —erribosa
zein desoxirribosa—, nukleotido bat eta base ni-
trogenatu bat. Gai hori azido nukleikoen hidro-
lisitik lortzen da, eta, beraz, azido nukleikoen

osagaia da. ES: Nucleótido FR: Nucléotide EN:
Nucleotide Arloa: Biokim.

Nuliparo: izond. Ikus ‘erdigabe’.
Nutrizio: iz. Izaki bizidunen ezaugarria; oinarriz-

koa eta orokorra da. Osasunak irauteko eta orga-
nismoak behar bezala funtzionatzeko, ezinbeste-
koa da elikagaiak hartzea eta asimilatzea, eta eli-
kagai horiek behar bezala erabiltzea. Hainbat
funtzio hartzen ditu bere baitan: digestioa, arnas-
keta, zirkulazioa, iraizketa eta sistema endokri-
noa. ES: Nutrición FR: Nutrition EN: Nutrition
Arloa: Biol.

NUTRIZIO

167

Obariko: izond. Obulutegikoa, edo hari dagokio-
na. ES: Ovárico FR: Ovarien EN: Ovarian Arloa:
Anat.

Obario: iz. Ikus ‘obulutegi’.
Obesitate: iz. Gehiegizko gantz-metaketa gorpu-

tzean. Batez ere erraietan eta larruazalpeko ehu-
netan gertatzen da. ES: Obesidad FR: Obésité
EN: Obesity Arloa: Med.

Obeso: izond. Normala baino pisu handiagoa due-
na. ES: Obeso FR: Obèse EN: Obese

Obliteratu: ad. Hodi nahiz barrunbe bat itxi edo
buxatu. ES: Obliterar FR: Oblitérer EN: To
obliterate Arloa: Med.

Obozelula: iz. Ikus ‘obulu’. ES: Ovocélula
Obozito: iz. Obuluaren jatorrizko zelula. ES: Ovo-

cito, oocito
Obratu: ad. Ikus ‘kaka egin’.
Obratze: iz. Ikus ‘sabel-huste’.
Obsesibo: 1. izond. Obsesioari dagokiona. 2.

izond. Obsesioak jotakoa. ES: Obsesivo, obsesio-
nante FR: Obsessivo EN: Obsessive Arloa: Psi-
kiat.

Obsesio: iz. Ideia, afektu, irudi edo irrika; behin eta
berriz agertzen da, eta obsesioak jotakoak ezin du
burutik kendu. ES: Obsesión FR: Obsession EN:
Obsession Arloa: Psikiat.

Obstetra: iz. Obstetrizian aditua den medikua. ES:
Obstetra FR: Obstétricien EN: Obstetrician Ar-
loa: Med.

Obstetriko: izond. Obstetriziari dagokiona. ES:
Obstétrico FR: Obstétrical EN: Obstetrical Ar-
loa: Med.

Obstetrizia: iz. Medikuntzaren adarra; haurdunal-
diaz, erditzeaz eta erditu-ondorenaz arduratzen
da. ES: Obstetricia FR: Obstétrique EN: Obste-
trics Arloa: Med.

Obulatu: ad. Obulazioa gertatu. ES: Ovular EN:
To ovulate Arloa: Biol.

Obulazio: iz. Obulua eratzeko eta hartatik askatze-
ko prozesua, De Graaf-en folikuluan; folikulu
helduaren bat-bateko hausturaren ondorioz ger-
tatzen da askatze hori. Askatu ondoren, obulua
umetokiraino iristen da Fallopioren hodietan
zehar. Obulutegiaren eta hipofisiaren funtzio zi-
kliko endokrinoek eragiten dute obulazioa. ES:
Ovulación FR: Ovulation EN: Ovulation Oha-
rrak: Oro har, azken hilekoaren lehen egunetik
hamalau egunera gertatzen da, eta, sarritan, mina

eragiten du sabelaldeko behealdean, min labur
eta gogorra, obulatzen ari den obulutegiaren al-
dean. Arloa: Biol.

Obulaziorik ez: iz. Ikus ‘anobulazio’.
Obulu: iz. Emakumearen ernal-zelula; obulazio-

garaian, obulutegitik irteten da. ES: Óvulo FR:
Ovule EN: Ovum Arloa: Biol.

Obulutegi-: (Hitz elkartuetan) Ikus ‘obariko’.
Obulutegi: iz. Emearen ugal-guruin nagusia, ume-

tokiaren alde banatan kokatua. Almendra baten
itxura du, eta zurixka eta leuna da. Obulazioan,
obulu bat askatzen da obulutegiaren azalean da-
goen folikulu batetik, hormona gonadotropi-
koen eraginez. Hileko zikloa erregulatzen duten
estrogenoak eta progesterona jariatzen ditu obu-
lutegiko folikulu helduak. ES: Ovario FR: Ovai-
re EN: Ovary Arloa: Anat.

Odol-: (Hitz elkartuetan) Odolari dagokiona, edo
odola duena. ES: Sanguíneo FR: Sanguin EN:
Sanguineous

Odol: iz. Organismoaren oinarrizko likidoa; biho-
tzak ponpatzen du arterietan, zainetan eta kapi-
larretan zehar. Odolaren osagai dira: likido argi
horixka bat —plasma— eta hainbat zelula
mota. Zenbait gairen ur-disoluzioa da plasma
(gatzak, bitaminak, hormonak, entzimak, glu-
zidoak, lipidoak, proteinak eta metabolismoa-
ren hondakinak). Globulu gorriak, globulu zu-
riak eta plaketak dira plasman esekiduran dau-
den zelula nagusiak. Oxigenoa eta elikagaiak
zeluletara garraiatzea eta karbono dioxidoa eta
beste zenbait hondakin-gai kanpora bideratzea
da odolaren funtziorik garrantzitsuena. ES: San-
gre FR: Sang EN: Blood

Odol arterial: iz. Bihotzeko ezker-aurikulara eta
bentrikulura igarotzen den odola, biriketan airez-
tatu ondoren. Oxigenoa eta elikagaiak eramaten
dizkio organismo guztiari bihotzetik arterietan
barrena. ES: Sangre arterial FR: Sang artériel EN:
Arterial blood

Odola darion: izond. Odola dariona, edo haren ja-
rioa eragiten duena. ES: Sangrante, sanguinolen-
to FR: Sanglant EN: Bloody, bleeding

Odola gatzatu: ad. Ikus ‘koagulatu’. ES: Coagular-
se la sangre

Odolaren gatzapen: iz. Ikus ‘odolaren koagulazio’.
Odolaren koagulazio: iz. Odola likido izatetik gel

erdi solido bihurtzerainoko prozesua. Ehunetako

168

O

lesio baten ondorioz hasten da, odolak eta aireak
elkar ukitzean. Hodiaren hormako lesioa gertatu
eta segundo gutxira plaketak pilatzen dira gune
horretan. Kaltzioaren, plaketen eta ehun-fakto-
reen kantitatea normala baldin bada, tronbina
bihurtzen da protronbina; tronbinak katalizatzai-
le eginkizuna du, fibrina solugaitz bihur dadin
fibrinogenoa. ES: Coagulación de la sangre FR:
Coagulation sanguine EN: Blood coagulation

Odol-baso: iz. Ikus ‘odol-hodi’.
Odolbatu: iz. Ikus ‘koagulu’.
Odolbildu: iz. Ikus ‘koagulu’.
Odoldu: ad. Odolez estali, orbandu, zikindu. ES:

Ensangrentar FR: Ensanglanter EN: To stain
with blood, to cover in blood

Odoleko: iz. Ikus ‘odolkide’.
Odol-emaile: iz. Bere odola ematen duena, odol-

banku bati edo beste pertsona bati zuzenean. ES:
Donante de sangre FR: Donneur de sang EN:
Blood donor

Odoleztatu: ad. Ikus ‘odoldu’.
Odol-fluxu: iz. Organo edo ehunetara doan odol

kantitate normala. ES: Flujo sanguíneo
Odolgabetu: ad. Ikus ‘odolustu’.
Odol-hodi: iz. Odola garraiatzen duten tutu-itxu-

rako egitura-sareko osagaietako edozein. Haien
artean daude: arteriak, arteriolak, kapilarrak, zai-
nak eta benulak. ES: Vaso sanguíneo FR: Vaisseau
sanguin EN: Blood vessel

Odoljario: iz. Gorputzeko odol-hodiren bat apur-
tzean gertatzen den odol-galtzea; gorputzaren
kanpoaldean zein barnealdean gerta daiteke. Ar-
terietakoa, zainetakoa edo kapilarretakoa izan
daiteke. ES: Hemorragia FR: Hémorragie EN:
Hemorrhage Arloa: Med.

Odoljarioaren kontrako: izlag. (Eragile bati buruz)
Odoljarioa gatzatzen duena. K bitaminak eragin
handia du horretan. ES: Antihemorrágico, he-
mostático, hemostíptico FR: Agent antihémorr-
hagique EN: Anthemorrhagic agent Arloa: Med.

Odolkide: iz. Beste pertsona batekin ahaidetutako
pertsona; arbaso beraren bitartez, material gene-
tikoaren zati bat elkarrekin dute. Bikote odolki-
deen ondorengoek arrisku handiagoa dute gaixo-
tasun genetikoak pairatzeko. ES: Consanguíneo
FR: Consanguin EN: Consanguineous

Odolkidetasun: iz. Enbor beretik datozen gizaba-
nakoen ahaidetasun naturala. ES: Consanguini-
dad FR: Consanguinité EN: Consanguinity

Odol-koagulu: iz. Masa erdi solidoa, gelatinatsua;
odolaren gatzapen-prozesuaren emaitza da. Fi-
brina solugaitzezko sare batean harrapaturik dau-
den eritrozitoz, leukozitoz eta plaketaz osatua
dago gehienetan. ES: Coágulo de sangre FR:
Caillot sanguine EN: Blood clot

Odol-kolpe: iz. Ikus ‘apoplexia’.

Odol-piko: iz. Ikus ‘hemorroide’.
Odol-plasma: iz. Odolaren osagai likidoa; isurkari

argi likatsua da, zelularik eta partikularik ez
duena. Odolaren bolumen osoaren % 50 plasma
da. Plasman daude: glukosa, proteinak, aminoazi-
doak eta beste zenbait gai elikagarri, urea eta
beste iraizketa-produktu batzuk, hormonak,
entzimak, bitaminak eta mineralak. Haren funt-
zio nagusiak dira: elikatzea, iraiztea, immunita-
tea ziurtatzea, isurkarien orekari eustea, gatzen
eta uraren orekari eustea, presio osmotikoari
eustea, tenperatura erregulatzea, azido-base ore-
kari eustea eta hemodinamika erregulatzea. ES:
Plasma sanguíneo FR: Plasma sanguin EN:
Blood plasma

Odol-talde: iz. Odola sailkatzeko mota bakoitza;
hematien azaleran genetikari dagokionez zeha-
tzak diren antigenoen araberakoa da sailkapena.
Lau odol-talde bereizi dira gizakiengan: A, B, AB
eta 0. ES: Grupo sanguíneo FR: Groupe sanguin
EN: Blood group

Odoluste: 1. iz. Arteria edo zain bat artifizialki ire-
kitzea, gune jakin batetik odola atera ahal izate-
ko. ES: Sangría, flebotomía FR: Effusion de
sang, saignée, phlébotomie EN: Bloodletting,
phlebotomy 2. iz. Neurriz kanpoko odoljarioa.
ES: Desangramiento FR: Saignement EN: Blee-
ding

Odolustu: ad. Odol asko —edo guztia— galdu.
ES: Desangrar

Odoluzki: iz. Ikus ‘hemorroide’.
Odol-zirkulazio: iz. Odolaren ibilbidea; odola

bihotzetik abiatu eta arterietara, arterioletara, ka-
pilarretara, benuletara eta zainetara iristen da,
berriz bihotzera itzultzeko. Bi zirkulazio mota
daude: zirkulazio nagusia (bihotzetik gorputz
osora hedatzen da biriketan oxigenatu den odo-
la) eta zirkulazio txikia (odola bihotzetik birike-
tara joaten da, oxigenatzeko). ES: Circulación
sanguínea FR: Circulation sanguine EN: Bloods-
tream

Odontologia: iz. Hortz-haginen eta haiei erasaten
dieten gaixotasunen eta gaixotasun horien trata-
menduen azterketa. ES: Odontología FR: Odon-
tologie EN: Odontology Arloa: Med.

Odontologo: iz. Odontologian aditua. ES: Odon-
tólogo FR: Odontologiste, dentiste EN: Odonto-
logist, dentist Arloa: Med.

Ofizinal: iz. Farmakopearen arauetan oinarrituz
prestatutako sendagaia; farmazietan edukitzen
dute, emateko edo beste prestakin batzuetan
erabiltzeko. ES: Oficinal FR: Officinal Arloa:
Med.

Oftalmia: iz. Begiaren edo begiko konjuntibaren
hantura akutua. ES: Oftalmía FR: Ophtalmie
EN: Ophthalmia Arloa: Med.

OFTALMIA

169

Oftalmiko: izond. Oftalmiari dagokiona. ES: Of-
tálmico FR: Ophtalmique EN: Ophthalmic Ar-
loa: Med.

Oftalmologia: iz. Medikuntzaren adarra; begiaren
anatomia, fisiologia eta histologia aztertu, eta
begi-asalduen diagnostikoa eta tratamendua egi-
ten ditu. ES: Oftalmología FR: Ophtalmologie
EN: Ophthalmology Arloa: Med.

Oftalmologiko: izond. Oftalmologiari dagokiona.
ES: Oftalmológico FR: Ophtalmological EN:
Ophthalmological Arloa: Med.

Oftalmologo: iz. Oftalmologian aditua. ES: Oftal-
mólogo FR: Ophtalmologiste EN: Ophthalmo-
logist Arloa: Med.

Oftalmoskopia: iz. Begiaren barnealdea aztertzea
helburu duen teknika. Oftalmoskopioa erabiliz
egiten da. ES: Oftalmoscopia FR: Ophtalmosco-
pe EN: Ophthalmoscope Arloa: Med.

Oftalmoskopio: iz. Tresna optikoa; begiaren
barnealdea aztertzeko erabiltzen da. Ispilu za-
pal edota ahur bat du, erdigunean zulotxo bat
duena. Begiari argia igortzen zaio ispilu horren
bidez, argia erretinan islatzen da, eta ispilua-
ren erdiguneko zulotxotik itzultzen da atzera.
Horrela, begi-globoaren barne-egiturak azter
ditzake oftalmologoak. ES: Oftalmoscopio FR:
Ophtalmoscopie EN: Ophthalmoscopy Arloa:
Med.

Ohatu: ad. Ikus ‘oheratu’.
Ohe gehigarri: iz. Behar berezietarako ipintzen

den ohea. ES: Cama supletoria FR: Lit supplé-
mentaire EN: Extra bed

Oheratu: ad. Ohean sartu edo etzan. ES: Encamar
Ohitura: iz. Joera organikoa; ekintza jarraitu baten

eraginaren emaitza da. ES: Hábito FR: Habitude
EN: Habit

Oholez bermatu (hezurra): iz. Gorputz atal kolpa-
tu bat euskarri batekin mugikortasunik gabe
utzi, egonkortu nahiz babestu. ES: Entablillar
FR: Attitude antalgique EN: Splinting

Oi: iz. Aho-mukosaren atal gorrixka, loditua eta
egokitua. Hortz-haginen euskarri da, eta irten ez
diren koroak gainetik estali edota irten direnen
lepoa inguratzen du. ES: Encía FR: Gencive EN:
Gingiva

Oin: iz. Beheko gorputz-adarraren behe-muturre-
ko zatia; gorputzaren pisuaren euskarri da. Tar-
tsoak, metatartsoak eta falangeek osatzen dute.
ES: Pie FR: Pied EN: Foot

Oinaldeko gongoil: iz. Ikus ‘gongoil basal’.
Oinarri: iz. Ikus ‘base’.
Oinaze: iz. Ikus ‘sufrimendu’.
Oinazpi: iz. Ikus ‘oinzola’.
Oinbular: iz. Oinaren gainaldea; orkatilatik beha-

tzetaraino doa. ES: Empeine FR: Cou-de-pied
EN: Instep Arloa: Anat.

Oinzola: iz. Oinaren azpiko aldea, orpotik beha-
tzetarainokoa. ES: Planta FR: Plante du pied EN:
Sole Arloa: Anat.

Oinzolako: izlag. Oinzolan dagoena, edo hari da-
gokiona. ES: Plantar FR: Plantaire EN: Plantar
Arloa: Anat.

Oka: iz. Ikus ‘goitika’.
Oka egin: ad. Urdaileko edukia ahotik indarrez

kanporatu; nahita edo nahi gabe gerta daiteke.
ES: Vomitar FR: Vomir EN: To vomit

Okada: iz. Ikus ‘goitika’.
Okagarri: izond. Ikus ‘emetiko’.
Okaztagarri: izond. Ikus ‘emetiko’.
Oker: izond. Kurba-forma duena; zuzena ez dena.

ES: Curvo,-a
Okergune: iz. Ikus ‘kurbadura’.
Okerra kendu: ad. Oker dagoena zuzendu. ES:

Desencorvar
Okerragotu: ad. Lehendik gaizki zegoena okerrago

jarri. ES: Empeorar
Okerragotze: iz. Okerrera jotzean datzan prozesua.

ES: Empeoramiento FR: Aggravation EN: Wor-
sening

Okerrera egin: ad. Ikus ‘okerragotu’.
Okerrera egite: iz. Ikus ‘okerragotze’.
Okular: 1. izond. Begian dagoena, edo begiari dago-

kiona. 2. iz. Optikan, tresna optiko baten leiarra
edo leiar-sistema; ikuslearen begian ipintzen da.
ES: Ocular FR: Oculaire EN: Ocular

Okulista: iz. Begiei erasaten dieten gaixotasunetan
aditua. ES: Oculista FR: Oculiste EN: Oculist
Arloa: Med.

Okzipital: 1. izond. Garezurraren atzean, beheal-
dean eta erdian dagoena. 2. iz. Garezurraren atzean,
behealdean eta erdian dagoen hezur laua, simetri-
koa; bi alde ditu, eta kondiloz hornitua dago,
atlas hezurrarekin giltzatu ahal izateko. ES: Occi-
pital FR: Occipital EN: Occipital Arloa: Anat.

Okzipuzio: iz. Buruaren atze-behealdea. ES: Occi-
pucio FR: Occiput EN: Occiput Arloa: Anat.

Oldarkor: izond. Ikus ‘agresibo’.
Oligoelementu: iz. Elikadurarako eta prozesu fisio-

logikoetarako ezinbestekoa den elementua. Oso
kantitate txikitan agertzen da organismoan. Ezin-
bestekoa da animalien eta landareen hazkuntzara-
ko eta ugalketarako. ES: Oligoelemento FR: Oli-
go-élément EN: Trace element Adibideak: Oligoe-
lementuak dira burdina, zinka, manganesoa,
kobrea, magnesioa, iodoa eta fluorra. Arloa: Biol.

Oligofrenia: iz. Adimen-urritasuna; garapen inte-
lektualaren atzerapena eragiten du, sortzetik edo
oso goiz. Adimen-urritasun maila guztiak dira
oligofrenia. Herentziazkoa, defizitarioa nahiz eri-
tasun kutsagarri baten ondoriozkoa izan daiteke,
besteak beste. ES: Oligofrenia FR: Oligophrénie
EN: Oligophrenia Arloa: Psikol.

OFTALMIKO

170

Oligofreniko: 1. izond. Oligofreniari dagokiona.
2. izond. Oligofrenia duena. ES: Oligofrénico
EN: Mentally retarded Arloa: Psikol.

Oligomero: iz. Kate motzeko polimeroa. Proteina
konplexua da, monomeroz osatua. Makromole-
kulak baino askoz ere molekula-pisu apalagoa
du. ES: Oligómero FR: Oligomère EN: Oligo-
mer Arloa: Kim.

OLT (Osasun Laguntzaile Teknikoa): iz. Erizain-
tzako unibertsitate-diplomatua. ES: ATS (Asis-
tente Técnico Sanitario) FR: Infirmière autorisée
EN: Registered nurse

OME (Osasunerako Mundu Erakundea): iz. Na-
zio Batuen erakunde espezializatua. Munduko
edo eskualde zenbaitetako osasun-arazoez ardu-
ratzen da nagusiki. Betetzen dituen funtzioen ar-
tean daude: laguntza teknikoa ematea, gaixotasu-
nen ikerkuntza epidemiologikoa bultzatzea eta
laguntzea, osasun-neurriak gomendatzea, zien-
tzialarien eta osasun-profesionalen taldeen artean
elkarlana bultzatzea, eta osasunaren inguruko in-
formazioa eta aholkuak ematea. ES: OMS (Orga-
nización Mundial de la Salud) FR: OMS (Or-
ganisation Mondiale de la Santé) EN: WHO
(World Health Organization)

Omoplato: iz. Triangelu-itxurako hezur zapala,
sorbaldaren atzealdean dagoena. ES: Omóplato,
escápula FR: Omoplate, scapula EN: Shoulder
blade, scapula Arloa: Anat.

Onbera: izond. Osasunarentzat arriskurik ez da-
karren tumorra edo gaizkoadura. ES: Benigno
FR: Bénin EN: Benign Arloa: Med.

Onddo: iz. Mikroorganismo eukariotikoa, zelula
bakarrekoa edo zelula anitzekoa. Haren zelulek
horma zurruna dute, eta ez dute klorofilarik.
Landare-erreinuan sailkatzen dira. Zenbait on-
ddok gaizkoadurak eragiten dituzte gizaki eta
animalietan. ES: Hongo FR: Fongus EN: Fungus

Onddoen kontrako: izond. (Gai bati buruz) On-
ddoak suntsitzen dituena, edo haien hazkundea
eta ugalketa eragozten duena. ES: Antimicótico
FR: Antimycotique EN: Antimycotic Arloa:
Med.

Ondeste: iz. Heste lodiaren azken zatia, kolon sig-
moidetik uzkiraino doana. Pelbisaren atzeko eta
ezkerreko aldean dago. Zilindro-itxura du, behe-
ko aldean izan ezik, eta 12 cm inguruko luzera
du. ES: Recto FR: Rectum EN: Rectum Arloa:
Anat.

Ondesteko: izlag. Ondesteari dagokiona, edo on-
destean dagoena. ES: Rectal FR: Rectal EN: Rec-
tal Arloa: Anat.

Ondoez: iz. Osasun-asaldu arina; gorputz osoko
mina du ezaugarri, eta sarritan gaixotasun baten
hasiera adierazten du. ES: Malestar, indisposi-

ción FR: Malaise, indisposition EN: Malaise, an-
noyance

Ondoezik: adlag. Osasunez ondo ez. ES: Indis-
puesto EN: Indisposed, unwell

Ondoezik jarri: ad. Ikus ‘ondoeztu’.
Ondoeztu: ad. Ondoeza edo osasun falta jasan. ES:

Indisponer FR: Indisposer EN: To upset, to
make unwell

Ondorengo: izlag. Beheranzko lerroan, seme-ala-
ben, biloben eta gainerako belaunaldien mul-
tzoari dagokiona. ES: Descendencia FR: Descen-
dance EN: Progeny

Ondoretasun: iz. Ikus ‘herentzia’.
Ondoretasunezko: izlag. Ikus ‘herentziazko’.
Onera egin: ad. Ikus ‘erreakzionatu’.
Onfalozele: iz. Ikus ‘zilbor-hernia’.
Onikofagia: iz. Azazkalak eta haien inguruko azala

hozkatzeko ohitura; sarritan larruazaleko lesioak
eragiten ditu. Barneko tentsioa kanporatzeko
modua da zenbaitentzat. Lesioak dituzten hatzak
egunero bendatzea eta zapore desatsegineko gai-
ren bat ematea da onikofagiaren aurkako trata-
mendua. ES: Onicofagia FR: Onychophagie EN:
Onychophagia Arloa: Med.

Oniriko: izond. Ametsei dagokiena. ES: Onírico
FR: Onirique EN: Oneiric Arloa: Psikol.

Onirismo: iz. Eldarnio larria; gaixoa esna dagoela-
rik ere, ametsetako hautemateak izaten ditu. ES:
Onirismo FR: Onirisme EN: Oneirism Arloa:
Psikol.

Onkogene: iz. Minbizia eragin dezakeen genea edo
gene taldea. Egoera normalean, zelulen hazkun-
tzan eta ugalketan parte hartzen dute gene ho-
riek. Baina, asalduren bat gertatzen denean, zelu-
la baten eraldatze kaltegarria eragin dezakete. ES:
Oncogén FR: Oncogéne EN: Oncogene Arloa:
Med.

Onkogeno: izond. (Gai, organismo edo ingurune
bati buruz) Tumorren sorrera eragiteko ahalme-
na duena. ES: Oncogénico FR: Oncogénique
EN: Oncogenic Arloa: Med.

Onkologia: iz. Medikuntzaren adarra; tumorren
azterketaz eta tratamenduaz arduratzen da. ES:
Oncología FR: Oncologie EN: Oncology Arloa:
Med.

Onkologiko: izond. Onkologiari dagokiona. ES:
Oncológico FR: Oncologique EN: Oncological

Onkologo: iz. Onkologian aditua; gaixotasun neo-
plasikoen eta, bereziki, minbiziaren azterketan
eta tratamenduan dihardu. ES: Oncólogo FR:
Oncologue EN: Oncologist Arloa: Med.

Ontogenesi: iz. Organismo baten bizitzaren histo-
ria, obulua zelula bat besterik ez den unetik
jaiotza-unera arte; bitarte horretako desberdin-
tze- eta hazkuntza-fase guztiak hartzen dira kon-

ONTOGENESI

171

tuan. ES: Ontogénesis FR: Ontogenèse, ontogé-
nie EN: Ontogenesis, ontogeny Arloa: Biol.

Ontogenetiko: izond. Ontogenesiari edo ontoge-
niari dagokiona. ES: Ontogenético FR: Ontogé-
nétique EN: Ontogenetic Arloa: Biol.

Oozito: iz. Ikus ‘obozito’.
Operatu: ad. Ikus ‘ebakuntza egin’.
Organo: iz. Hainbat ehunek osatzen duten egitura,

funtzio jakin bat betetzeko. Adibideak: Entzu-
men-organoa, ikusmen-organoa, gibela, giltzu-
rrunak, eta abar. ES: Órgano FR: Organe EN:
Organ

Organo genital: iz. Ikus ‘sexu-organo’.
Osasun: iz. Organismoak bere funtzioak modu

normalean betetzen dituen egoera, gaixotasunik
gabekoa. ES: Salud FR: Santé EN: Health

Osasuntsu: izond. Osasun oneko. ES: Sano FR:
Sain EN: Healthy

Osifikatu: ad. Hezur-ehuna eratu. ES: Osificarse
Osifikazio: iz. Hezur-ehuna eratzeko prozesua. ES:

Osificación FR: Ossification EN: Ossification
Osmometro: iz. Presio osmotikoa neurtzeko era-

biltzen den tresna. ES: Osmómetro FR: Os-
momètre EN: Osmometer Arloa: Kim.

Osmosi: iz. Disolbatzaile bat —ura, adibidez— so-
lutu-kontzentrazio txikieneko disoluziotik han-
dienekora igarotzeko prozesua; mintz erdi iragaz-
kor batean zehar gertatzen da, harik eta bi aldee-
tan kontzentrazioak berdintzen diren arte. ES:
Ósmosis FR: Osmose EN: Osmosis Arloa: Fis.

Osmotiko: izond. Osmosiari dagokiona. ES: Os-
mótico FR: Osmotique EN: Osmotic Arloa:
Kim.

Oso gizen: izond. Ikus ‘obeso’.
Oso lodi: izond. Ikus ‘obeso’.
Ospitale: iz. Osasun-laguntza eskaintzen duen era-

kundea; oheak, etengabeko erizaintza-zerbitzuak
eta sendagile taldea eskaintzen ditu modu anto-
latuan. Ospitalean egiten dira, besteak beste, gai-
xotasunen diagnostikoa eta tratamendua. ES:
Hospital FR: Hôpital EN: Hospital

Ospitale psikiatriko: iz. Osasun-erakundea; buru-
asalduak dituzten gaixoez arduratzen da. ES:
Hospital psiquiátrico FR: Hôpital psychiatrique
EN: Psychiatric hospital

Ospitaleratu: ad. Gaixo bat erakunde batera joan
edo eraman, tratamendu psikologikoa nahiz fisi-
koa jaso dezan. Gaixoa bera edo gizartea babeste-
ko egiten da. ES: Hospitalizar FR: Hospitaliser
EN: To hospitalize

Ospitaleratze: iz. Ikus ‘ospitalizazio’.
Ospitalizazio: iz. Gaixoak ospitalean egiten duen

egonaldia, tratamendu egokia jaso dezan. ES:
Hospitalización FR: Hospitalisation EN: Hospi-
talization

Osteoblasto: iz. Hezur-ehuneko zelula; hezur-ehu-
na sortzen du. Osteoplastoetan egon ohi da. ES:
Osteoblasto FR: Ostéoblaste EN: Osteoblast Ar-
loa: Anat.

Osteoklasto: iz. Hezur-ehuneko zelula handia, nu-
kleo ugari dituena; hezurren hazkuntza- eta osa-
tze-prozesuetan parte hartzen du. ES: Osteoclas-
to FR: Ostéoclaste EN: Osteoclast

Osteomalazia: iz. Hezurretako asaldu metabolikoa;
hezur-matrizearen mineralizazio-urritasuna du
ezaugarri. Hezurrak bigundu egiten dira, eta,
hauskortasuna eta malgutasuna hainbesteraino-
koak izanik, hezurrak ezin ditu dagozkion fun-
tzioak bete. Fosforo, kaltzio nahiz D bitamina
gutxiegi duen dieta baten edo eguzki-argia ez
hartzearen ondorio izan daiteke; D bitamina har-
tuz sendatzen da. ES: Osteomalacia FR: Ostéo-
malacie EN: Osteomalacia Arloa: Med.

Osteopata: iz. Hezurretako gaixotasunetan aditua.
ES: Osteópata FR: Ostéopathe EN: Osteopath
Arloa: Med.

Osteopatia: iz. Hezurretako asalduen izen oro-
korra. Ohiko forma guztiak erabiltzen dira haren
tratamendurako eta diagnostikorako, sendagaiak,
kirurgia eta erradiazioa barne, baina arreta bere-
zia eskaintzen zaio organoen eta gihar-hezurdura
sistemaren arteko harremanari. Osteopatek ma-
nipulazio bidez aztertzen eta zuzentzen dituzte
egitura-arazoak. Metodo garrantzitsua da osa-
sun-arazoen diagnostikoan eta tratamenduan.
ES: Osteopatía FR: Ostéopathie EN: Osteopathy
Arloa: Med.

Osteoplastia: iz. Hezur-ehunean egindako kirurgia
plastikoa. ES: Osteoplastia FR: Ostéoplastie EN:
Osteoplasty Arloa: Med.

Osteoporosi: iz. Hezurren barnean ohikoak baino
tarte handiagoak eratzea, deskaltzifikaziorik
gabe. Osteoporosiak eragin ditzake: mina (bere-
ziki bizkarraren beheko aldean), haustura patolo-
gikoak, altuera gutxitzea eta hainbat itxuragabe-
tasun. Idiopatikoa izan daiteke, baina baita beste
zenbait asalduren ondoriozkoa ere. ES: Osteopo-
rosis FR: Ostéoporose EN: Osteoporosis Oharrak:
Ohikoagoa da menopausia ostean dauden ema-
kumeetan, gutxi mugitzen diren pertsonetan eta
luzaroan tratamendu esteroideoa jaso duten giza-
banakoetan. Arloa: Med.

Oszilakor: izond. Oszilazioa duena. ES: Oscilato-
rio FR: Oscillatoire EN: Oscillatory Arloa: Fis.

Oszilazio-: (Hitz elkartuetan) Oszilazioei dagokie-
na, edo haiek eragina. ES: Oscilatorio FR: Osci-
llatoire EN: Oscillatory Arloa: Fis.

Oszilazio: iz. Alde batetik besterako txandakako
mugimendua; lerro berean egiten den mugimen-
dua da, alde batera eta bestera. ES: Oscilación
FR: Oscillation EN: Oscillation Arloa: Fis.

ONTOGENETIKO

172

Oszilografo: iz. Oszilazio elektrikoak erregistratze-
ko tresna; bihotz-jarduera ikusteko erabiltzen da,
galbanometro bati egokiturik. ES: Oscilógrafo
FR: Oscillographe EN: Oscillograph Arloa: Fis.

Osziloskopio: iz. Denborarekin aldatzen den mag-
nitude fisiko baten gorabeherak adierazten di-
tuen tresna; korronte elektrikoa irudika daiteke
tresna horren bidez. ES: Osciloscopio FR: Osci-
lloscope EN: Oscilloscope Arloa: Elektrom.

Otalgia: iz. Belarriko mina, sarritan hantura baten
ondoriozkoa; akutua, minsorra, sumingarria, al-
dizkakoa edo etengabea izaten da. Ez du zertan
belarriko gaixotasun batek eragina izan. Izan ere,
belarriko mina eragin dezakete sudurreko, aho-
barrunbeko, laringeko nahiz tenporalaren eta
matrailezurraren arteko giltzadurako gaizkoadu-
rek eta beste zenbait prozesuk. ES: Otalgia FR:
Otalgie EN: Otalgia Arloa: Med.

Otitis: iz. Belarriaren hantura —kronikoa zein
akutua— edo gaizkoadura. Kaltetutako atalaren
arabera, kanpo-otitisa, barne-otitisa eta erdiko
otitisa bereizten dira. ES: Otitis FR: Otite EN:
Otitis Arloa: Med.

Otologia: iz. Medikuntzaren adarra; belarriaren az-
terketa du helburu, belarriko gaixotasunen eta
asalduen diagnostikoa eta tratamendua barne.
ES: Otología FR: Otologie EN: Otology Arloa:
Med.

Otorrinolaringologia: iz. Medikuntzaren adarra; be-
larriko, sudurreko eta eztarriko, eta buruaren eta
lepoaren alboko egituretako asalduen diagnosti-
koaz eta tratamenduaz arduratzen da. Hiru azpia-
dar ditu: otologia, errinologia eta laringologia. ES:
Otorrinolaringología FR: Oto-rhino-laryngologie
EN: Otorhinolaryngology Arloa: Med.

Otorrinolaringologo: iz. Belarriko, sudurreko eta
eztarriko gaixotasun eta lesioen diagnostikoan
eta tratamenduan aditua den sendagilea. ES:
Otorrinolaringólogo FR: Oto-rhino-laryngolo-
giste EN: Otorhinolaryngologist Arloa: Med.

Otoskopio: iz. Kanpo-belarria, belarri-mintza edo-
ta erdiko belarria aztertzeko egokia den tresna.
Argi batez eta leiar handitzaileez osatua dago. ES:
Otoscopio FR: Otoscope EN: Otoscope Arloa:
Med.

Oxhidrilo: iz. Hidroxiloa; —OH talde monoba-
lentea da. ES: Oxhidrilo Arloa: Kim.

Oxiazetileniko: izond. Oxigenoaren eta azetilenoa-
ren arteko nahasteari dagokiona. ES: Oxiacetilé-

nico FR: Oxyacétylénique EN: Oxyacetylene Ar-
loa: Kim.

Oxidakor: izond. Oxida daitekeena, herdoil daite-
keena. ES: Oxidable FR: Oxydable EN: Oxida-
ble Arloa: Kim.

Oxidatu: 1. ad. Elementu bat oxigenoarekin kon-
binatu, hidrogenoa kanporatuz edo elementu ba-
ten balentzia —elektroiak galtzean— handituz.
2. ad. Gai baten oxidazioa eragin. ES: Oxidar
FR: Oxyder EN: To oxidize Arloa: Kim.

Oxidatzaile: izond. Beste gai baten elektroiak har-
tuz, hura oxidatzeko gaitasuna duena. ES: Oxi-
dante FR: Oxydant EN: Oxidant Arloa: Kim.

Oxidazio: iz. Elementu edo gai bat oxigenoarekin
konbinatzea; konposatu baten oxigeno-edukia
areagotzea. Kimikan, elementu edo gai bati elek-
troien galera eragitea. ES: Oxidación FR: Oxyda-
tion EN: Oxidation Oharrak: Erredukzioaren
kontrako fenomenoa da. Arloa: Kim.

Oxidazioaren kontrako: izlag. Ikus ‘antioxidante’.
Oxido: iz. Oxigenoa elementu batekin nahiz erra-

dikal batekin elkartzean sortzen den konposatua.
ES: Óxido FR: Oxyde EN: Oxide Arloa: Kim.

Oxigenatu: 1. ad. Gai bat oxigenoarekin konbi-
natu, oxido bat eratzeko. 2. ad. Odolari dago-
kionez, hemoglobinak oxigeno atomoa finkatu.
3. ad. Aireztatu, aire freskoa arnastu. ES: Oxige-
nar FR: Oxygéner EN: To oxygenate Arloa:
Med., Kim.

Oxigenatu: izond. Oxigenoa duena; oxigenoarekin
konbinatua edo nahastua dagoena. ES: Oxigena-
do FR: Oxygéné EN: Oxygenated Arloa: Med.,
Kim.

Oxigenazio: iz. Gorputz edo nahaste bat oxigenoa-
rekin konbinatzeko prozesua. ES: Oxigenación
FR: Oxygénation EN: Oxygenation Arloa: Kim.

Oxigeno: iz. O. Elementu kimiko gaseosoa, kolo-
re, usain eta zaporerik gabea; ezinbestekoa da
giza arnasketarako. Oinarrizko gaia da suarentzat
eta arnasketarako, baina hilgarria da egoera pu-
ruan edo kontzentrazio altuegian. Anestesian, ar-
nas terapian, eta abarretan erabiltzen da. ES:
Oxígeno FR: Oxygène EN: Oxygen Oharrak: Bi-
riketako anormaltasunak dituzten pertsonetan,
betiko intoxikazioa eragin dezake oxigeno-gain-
dosiak. Arloa: Kim.

Oxigeno-baloi: iz. Oxigenoz beteriko poltsa; batez
ere inalazioetarako erabiltzen da. ES: Balón de
oxígeno FR: Ballon EN: Balloon

OXIGENO-BALOI

173

Pairamen: iz. Ikus ‘sufrimendu’.
Pairatu: ad. Ikus ‘sufritu’.
Palatino: izond. Ikus ‘ahosabaiko’.
Palio: iz. Ikus ‘garun-kortex’. ES: Palio
Pallium: iz. Ikus ‘garun-kortex’. ES: Pallium FR:

Pallium EN: Pallium Arloa: Biol.
Palpitazio: iz. Pertsonak zuzenean atzematen duen

bihotz-taupada azkarra; emozio-erreakzioei nahiz
zenbait bihotz-asalduri egozten zaie. ES: Palpita-
ción FR: Palpitation EN: Palpitation Arloa:
Med.

Paludiko: 1. izond. Paludismoari dagokiona. 2.
izond. Paludismoak eragindako edozein asalduri
eta hura jasaten duen pertsonari dagokiona. ES:
Palúdico FR: Paludique EN: Malarial Arloa:
Med.

Paludismo: iz. Plasmodium generoko espezieek
eragindako gaixotasun infekzioso akutu endemi-
koa; Anopheles generoko eltxoek transmititzen
dute. Paludismoaren ezaugarri dira: hotzikarak,
aldizkako sukarra, anemia, esplenomegalia eta
odolean zenbait plasmodio-espezie izatea. Mala-
riak jotako eriak sendatzeko, hematozooarioen
ugalketa galarazten duten botikak erabiltzen dira.
Hainbat izen hartzen ditu, agente eragilearen
nahiz kaltetutako organoaren arabera. Gehienbat
tropikoko eta tropiko inguruko lurraldeetako
eritasuna da, eta ur geldiak lehortzen uztea eta
larbak intsektu-hiltzailez hiltzea da hura desa-
gerrarazteko modua. ES: Paludismo FR: Paludis-
me EN: Paludism Oharrak: Odol-isuraldatzeetan
ere kutsa daiteke, emailearen odola kutsaturik
egonez gero. Arloa: Med.

Pandemia: iz. Intentsitate handiko epidemia larria,
lurralde askotara zabaldua edo eskualde bateko ia
biztanle guztiei erasaten diena. ES: Pandemia
FR: Pandémie EN: Pandemia Arloa: Med.

Pandemiko: izond. Pandemiari dagokiona; lurral-
de bateko, herri bateko nahiz munduko biztan-
le guztiei erasaten dien gaixotasuna. ES: Pandé-
mico FR: Pandémique EN: Pandemic Arloa:
Med.

Pankrea: iz. Hosto-formako guruina, urdailaren
atzean dagoena; funtzio exokrino eta endokri-
noak ditu. Digestio-entzimak, intsulina eta glu-
kagoia jariatzen ditu. ES: Páncreas FR: Pancréas
EN: Pancreas Oharrak: Intsulina gutxiegi dene-
an, diabetesa agertzen da. Arloa: Anat.

Pankreako: izlag. Ikus ‘pankreatiko’.
Pankreako urin: iz. Pankrearen jariakin likidoa, li-

katsua, gardena eta alkalinoa; elikagaiek duode-
noan eragindako kitzikaduraren ondorioz sor-
tzen da. Haren osagaiak dira: gai albuminoideak,
hartzigarriak, leuzina, xaboiak, gantzak eta gatzak.
Ezinbestekoa da proteinak aminoazido bihurtze-
ko, irentsitako gantzak glizerol eta gantz-azido
bihurtzeko, eta almidoia azukre sinple bihurtze-
ko. ES: Jugo pancreático FR: Suc pancréatique
EN: Pancreatic juice

Pankreatiko: izond. Pankreari dagokiona, edo
pankrean dagoena. ES: Pancreático FR: Pancréa-
tique EN: Pancreatic Arloa: Anat.

Papila: iz. Irtengune koniko txikia; larruazalekoa
eta mukosetakoa bereziki. ES: Papila FR: Papille
EN: Papilla Arloa: Biol.

Papiloma: iz. Larruazaleko nahiz mukosetako neo-
plasia epitelial onbera; hipertrofiatutako papila
eran garatzen da. ES: Papiloma FR: Papillome
EN: Papilloma Oharrak: Garatxoak dira papilo-
marik arruntenak. Arloa: Med.

Papula: iz. Lesio solido eta txikia, larruazaleko ir-
tengune erakoa. ES: Pápula FR: Papule EN: Pa-
pule Arloa: Med.

Parabiosi: iz. Leku berean bizi diren espezie bereko
bi animalia talderen arteko harremana, ez bata-
rentzat ez bestearentzat kaltegarria ez dena. ES:
Parabiosis FR: Parabiose EN: Parabiosis Arloa:
Biol.

Parafina: iz. Pisu handiko molekulak dituzten hi-
drokarburoen nahastea, solidoa nahiz likidoa.
Histologian erabiltzen da, inklusio-materia gisa
eta sendagaiak barneratzeko. ES: Parafina FR:
Paraffine EN: Paraffin Adibideak: Metano gasa,
kerosenoa eta parafina-argizaria. Arloa: Kim.

Paralisi: iz. Gorputzeko atal baten edo gehiagoren
sentikortasuna edo mugimendua gutxitzea nahiz
galtzea ezaugarri duen asaldua. Traumatismoak,
tumorrak, intoxikazioak, nerbio-sistemako gai-
xotasunak, garuneko zirkulazio-arazoak eta gaixo-
tasun kutsagarriak izaten dira haren eragile
garrantzitsuenak. ES: Parálisis FR: Paralysie EN:
Paralysis Oharrak: Gorputz-adar bakar bati
(monoplegia), beheko gorputz-adarrei (paraple-
gia), lau gorputz-adarrei (tetraplegia) nahiz gor-
putzaren alderdi bati (hemiplegia) eragin die-
zaieke paralisiak.

174

P

Paralitiko: izond. Paralisiari dagokiona, edo parali-
sia duena. ES: Paralítico FR: Paralytique EN: Pa-
ralytic

Paralizatu: ad. Paralisi-egoera bat eragin, edo para-
lisi-egoera batean sartu. ES: Paralizar FR: Paraly-
ser EN: To paralize Arloa: Med.

Paralizatze: iz. Mugikortasuna duen zerbait geldi-
tzea. ES: Paralización FR: Paralysie EN: Paralysis
Arloa: Med.

Paramnesia: iz. Oroimenaren asaldu kualitatiboa;
benetakoak ez diren gertaerak gogoratzea du
ezaugarri. ES: Paramnesia FR: Paramnésie EN:
Paramnesia Arloa: Psikiat.

Paranoia: iz. Asaldu psikotikoa; etengabeko oldar-
kortasuna eragiten du. Pentsamendu landua eta
mesfidatia ditu ezaugarri; eseste- eta handitasun-
eldarnioak agertzen dira. Eldarnioa, oro har, gai
baten ingurukoa izaten da. ES: Paranoia FR: Pa-
ranoïa EN: Paranoia Arloa: Psikiat.

Paranoide: 1. izond. Paranoiarekin erlazionatuta
dagoena, edo haren antzeko ezaugarriak dituena.
2. iz. Nortasun-asaldua. ES: Paranoide FR: Para-
noïde EN: Paranoid Arloa: Psikiat.

Paranoiko: 1. izond. Paranoiari dagokiona. 2. izond.
Paranoia duena. ES: Paranoico FR: Paranoïaque
EN: Paranoiac Arloa: Psikiat.

Paraplegia-: (Hitz elkartuetan) Ikus ‘paraplegiko’.
Paraplegia: iz. Beheko gorputz-adarren paralisia

(sentikortasun- edo mugimendu-galera) ezauga-
rri duen asaldua, oro har orno-muineko lesioren
batek eragina. Lesio horien eragile izaten dira,
besteak beste: istripuak, erorikoak, su-armek era-
gindako zauriak, eskoliosia, bizkarrezur bifidoa
eta alkoholismoa. ES: Paraplejía FR: Paraplégie
EN: Paraplegia Arloa: Med.

Paraplegiadun: izond. Ikus ‘paraplegiko’.
Paraplegiko: izond. Paraplegiari dagokiona, edo

paraplegia duena. ES: Parapléjico FR: Paraplégi-
que EN: Paraplegic

Parapsikologia: iz. Psikologiaren adarra; egungo
zientziak azaltzen ez dituen eta oinarri jakinik ez
duten prozesu fisiko-psikikoak (iragarmena, psi-
kokinesia, telepatia, eta abar) aztertzen ditu. ES:
Parapsicología FR: Parapsychologie EN: Parapsy-
chology

Parapsikologiko: izond. Parapsikologiari dagokio-
na. ES: Parapsicológico FR: Parapsychologique
EN: Parapsychological

Parapsikologo: iz. Parapsikologiaren ikerketan
diharduena; ohiko pentsamendu zientifikoak
azaltzen ez dituen fenomeno psikologikoak az-
tertzen ditu. ES: Parapsicólogo EN: Psychic, pa-
rapsychologist

Parasinpatiko: iz. Nerbio-sistema begetatiboaren
zati bat. Erraiak eta odol-hodiak inerbatzen ditu.
Nerbio-sistema sinpatikoaren alderantzizko era-

gina du organismoan: digestioa bizkortzen du,
bihotz-taupadak moteltzen ditu, odol-hodiak za-
baltzen ditu, eta abar. ES: Parasimpático FR: Pa-
rasympathique EN: Parasympathetic Arloa:
Anat.

Parasito-: (Hitz elkartuetan) Ikus ‘bizkarroi-’.
Parasito: iz. Ikus ‘bizkarroi’.
Parasitoak hil: ad. Parasitoak deuseztatu. ES: Des-

parasitar
Parasitoen kontrako: izlag. Ikus ‘antiparasitario’.
Parasitologia: iz. Bizkarroiak aztertzen dituen

zientzia alorra. ES: Parasitología FR: Parasitolo-
gie EN: Parasitology Arloa: Biol.

Parasitosi: iz. Bizkarroiek eragindako gaixotasuna
edo gaizkoadura. ES: Parasitosis FR: Parasitose
EN: Parasitosis Arloa: Med.

Paratifoide: iz. Gaixotasun kutsagarria; Salmonella
paratyphi baziloak eragiten du. Sukar paratifoide
izenez ere ezagutzen da. ES: Paratifoideo/a FR:
Paratyphoïde EN: Paratyphoid Arloa: Med.

Paratipo: iz. Tipo berekoa izan gabe, egilearen be-
rezko deskribapenarekin bat datorren aleetariko
edozein. ES: Paratipo FR: Paratype EN: Paratype
Arloa: Biol.

Parenkima: 1. iz. Landareen oinarrizko ehuna;
hainbat funtzio betetzen ditu: gaiak metatzea,
ehunak berregitea, eta abar. 2. iz. Organo baten
oinarrizko elementu bereizgarri edo funtzionala.
Batez ere guruinei dagokie. ES: Parénquima FR:
Parenchyme EN: Parenchyma Arloa: Biol., Anat.

Paresia: iz. Paralisi arina, erabatekoa ez dena. ES:
Paresia, paresis FR: Parésie EN: Paresis Arloa:
Med.

Parestesia: iz. Sentikortasun subjektiboaren bat-
bateko asaldua; esate baterako, inurritzea. Ner-
bio-sistema zentraleko nahiz periferikoko edo-
zein eritasunek eragin dezake parestesia. ES: Pa-
restesia FR: Paresthésie EN: Paresthesia Arloa:
Med.

Pareta: iz. Barrunbe edo organo bat ixten edo mu-
gatzen duen atala. ES: Pared FR: Paroi EN: Wall
Arloa: Anat.

Parietal: 1. iz. Garezurreko hezur bikoitia, fronta-
laren eta okzipitalaren artekoa. Gizakiaren gare-
zurreko gainaldearen eta alboen zati handi bat
hartzen du. 2. izond. Organo edo barrunbe ba-
ten kanpoko paretari dagokiona. 3. iz. Urdaileko
mukosako zelula, azido klorhidrikoa jariatzen
duena. ES: Parietal FR: Pariétal EN: Parietal Ar-
loa: Anat.

Parodonto: iz. Egitura anatomiko eta funtzionala;
ertz albeolarrek, perizementuak eta hortz-oiek
osatzen dute. ES: Parodoncio FR: Parodonte EN:
Periodontium Arloa: Anat.

Parodontosi: iz. Hortzen inguruko ehunetako asal-
dua; ez du hanturarik eragiten. Paradontoa dese-

PARODONTOSI

175

gitea dakar. ES: Parodontosis FR: Parodontose
EN: Parodontosis Arloa: Med.

Parotida: iz. Listu-guruinetan handiena. Kanpoko
entzunbidearen azpialdean eta barailaren goranz-
ko adarraren artean dago, alde bietan. Haren ja-
riakinak ahora isurtzen dira, Stenon-en hodiaren
bidez. ES: Parótida FR: Parotide EN: Parotid Ar-
loa: Anat.

Parotiditis: iz. Parotida-guruinaren hantura; gaixo-
tasun akutu kutsagarria da, paramixobirus batek
eragina. Paramixobirusak gaixoaren listuan ego-
ten dira, eta tanta bidez edo kontaktu zuzenez
transmititzen dira. Edozein adinetan ager daite-
keen arren, batez ere 5-15 urte bitartean eragiten
du. Anorexia, buruko mina, ondoez orokorra eta
febrikula dira haren sintoma nagusiak, eta horien
ondoren agertzen dira belarriko mina, parotida-
guruinaren hantura eta 38,3-40 ºC arteko su-
karra. ES: Parotiditis FR: Parotidite EN: Parotitis
Oharrak: Barrabilak kaltetuz gero, antzutasuna
eragin dezake. Arloa: Med.

Paroxismo: iz. Gaixotasun batean, sintomen in-
tentsitaterik altuena. ES: Paroxismo FR: Paroxys-
me EN: Paroxysm Arloa: Med.

Partenogenesi: iz. Sexu gabeko ugalketa mota; or-
ganismo berria ernaldu gabeko obulu batetik ga-
ratzen da. ES: Partenogénesis FR: Parthénogénè-
se EN: Parthenogenesis Arloa: Biol.

Pasmo: iz. Ikus ‘gangrena’.
Pasmotu: ad. Ikus ‘gangrenatu’.
Patogenia: iz. 1. Organismo patogeno baten gara-

pen-prozesu osoa, hura beste organismo batean
sartzen denetik kanporatu artekoa. 2. iz. Orga-
nismo patogenoak eragiten duen kalte oro. ES:
Patogenia FR: Pathogénie, pathogenèse EN: Pa-
thogeny, pathogenesis Arloa: Med.

Patogeno: izond. (Mikroorganismoei buruz) Gaixo-
tasun bat eragiteko gai dena. ES: Patógeno FR:
Pathogène EN: Pathogen Arloa: Med.

Patologia: iz. Medikuntzaren adarra; organismoan
gertatzen diren gaixotasunak eta asalduak azter-
tzen ditu. ES: Patología FR: Pathologie EN: Pa-
thology Arloa: Med.

Patologiko: izond. Gaixotasun batek eragindako
asaldu bati dagokiona. ES: Patológico FR: Patho-
logique EN: Pathologic Arloa: Med.

Pausaldi: iz. Ikus ‘atseden’.
Paziente: 1. iz. Gaixotasunen bat duen pertsona. 2.

iz. Osasun-laguntzako zerbitzu baten hartzailea.
ES: Paciente FR: Patient EN: Patient

Pedagogia-: (Hitz elkartuetan) Ikus ‘pedagogiko’.
Pedagogia: iz. Haurrak hezteko artea eta zientzia.

Pertsona du helburu, osotasunean: gorputza,
sentimenduak, jakintza, portaera, sormena, eta
abar. ES: Pedagogía FR: Pédagogie EN: Peda-
gogy Oharrak: Osasun-pedagogia da, esate bate-

rako, osasuna zaintzeko eta gaixotasunen pre-
bentziorako heziketa.

Pedagogiaren: izlag. Ikus ‘pedagogiko’.
Pedagogiko: izond. Pedagogiari dagokiona. ES:

Pedagógico FR: Pédagogique EN: Pedagogic, pe-
dagogical

Pedagogo: iz. Pedagogian aditua. ES: Pedagogo
FR: Pédagogue EN: Educator

Pediatra: iz. Pediatrian aditua den medikua. ES:
Pediatra FR: Pédiatre EN: Pediatrician Arloa:
Med.

Pediatria-: (Hitz elkartuetan) Ikus ‘pediatriko’.
Pediatria: iz. Medikuntzaren adarra; haurren gara-

penaz eta zaintzaz arduratzen da. Haurrari erasa-
ten dioten gaixotasunetan eta gaixotasun horien
tratamenduan eta prebentzioan espezializaturik
dago. ES: Pediatría FR: Pédiatrie EN: Pediatrics
Arloa: Med.

Pediatriko: izond. Pediatriari dagokiona; haurrei
erasaten dieten gaixotasunen azterketari eta trata-
menduari, osasun-laguntza prebentiboari eta lehen
mailako osasun-laguntzari dagokio. ES: Pediátri-
co FR: Pédiatrique EN: Pediatric

Pedikulu: iz. Tumor, azal zintzilikari edo organo
baten ehunezko hodi estua; euskarri-funtzioa du.
ES: Pedículo FR: Pédicule EN: Pedicle

Pedikuro: iz. Oinetako larruazaleko asalduen trata-
menduan diharduen espezialista. ES: Pedicuro
FR: Pédicure EN: Pedicure Arloa: Med.

Pedofilia: iz. Asaldu psikosexuala. ES: Pedofilia
FR: Pédophilie EN: Pedophilia Oharrak: Haurre-
kin sexu-harremanak izatea du pedofiloak plaze-
ra lortzeko biderik gogokoena edo bide bakarra.
Arloa: Psikiat.

Pedunkulatu: izond. Pedunkulua duena; pedun-
kulu baten gainean hazten dena, edo pedunkulu
baten bidez lotua dagoena. ES: Pediculado, pe-
dunculado FR: Pédiculé Arloa: Biol.

Pedunkulu: iz. Zurtoin-itxurako atala; egituraren
bati lotzen zaio. ES: Pedúnculo Arloa: Biol.

Pektinatu: izond. Orrazi baten itxura duena.
Bihotzeko aurikula-hormetako gihar-zutabeei
dagokie. ES: Pectinado, pectiniforme FR: Pecti-
né EN: Pectinate Arloa: Biol.

Pelagra: iz. Elikaduran azido nikotiniko (PP bita-
mina) gutxiegi hartzearen ondoriozko gaixotasu-
na. Ahulezia eta larruazal-, nerbio- eta digestio-
asalduak ditu ezaugarri. ES: Pelagra FR: Pellagre
EN: Pellagra Arloa: Med.

Pelbiano: izond. Pelbisekoa, edo pelbisari dagokio-
na. ES: Pelviano EN: Pelvic Arloa: Anat.

Pelbis: iz. Gorputz-enborrari eusten dion hezur
multzoa; beheko gorputz-adarren goiko aldean
dago. Lau hezurrek osatzen dute: uzkornoak,
errain-hezurrak eta bi hezur koxalek. ES: Pelvis
FR: Bassin EN: Pelvis Arloa: Anat.

PAROTIDA

176

Penfigo: iz. Larruazaleko eta mukosetako gaixota-
sun akutua, bolumen aldakorra eta horma mehea
duten serosa-puslen agerpena ezaugarri duena.
Pusla horiek erraz hausten dira, gunea haragi bi-
zitan uzten dute, eta, gerora, pigmentudun or-
bainak gelditzen dira. Gaixoak pisua galtzen du,
ahuldu egiten da, eta gaizkoadura handiak jasa-
ten ditu. ES: Pénfigo FR: Pemphigus EN: Pem-
phigus Arloa: Med.

Penizilina: iz. Penicillium onddoaren espezieetako
hazkuntzetatik ateratako antibiotiko taldea. Bak-
terioek eragindako gaixotasun kutsagarriak tra-
tatzeko erabiltzen da. Alergia-erreakzio indar-
tsuak eragin ditzake. ES: Penicilina FR: Pénicilline
EN: Penicillin Oharrak: Antibiotikorik ezagune-
na eta erabiliena da. Arloa: Med.

Pentamero: izond. Bost zati dituena. ES: Pentá-
mero FR: Pentamère EN: Pentamerous Arloa:
Biol.

Pepsina: iz. Urdailean jariatzen den entzima; pro-
teinen hidrolisia katalizatzen du. ES: Pepsina FR:
Pepsine EN: Pepsin

Peptidiko: izond. Peptidoei dagokiena. Lotura
peptidikoa: aminoazido baten karboxilo taldea
beste aminoazido baten amino taldearekin kon-
dentsatuz eratzen den lotura. ES: Peptídico FR:
Peptidique EN: Peptidic

Peptido: iz. Lotura peptidiko bidez elkarturiko bi
aminoazidok edo gehiagok eratutako kate mole-
kularra. ES: Péptido FR: Peptide EN: Peptide

Perbertitu: izond. Perbertsioren bat duena. ES:
Pervertido FR: Invertir EN: Pervert

Perbertsio: iz. Normaltzat edo naturaltzat jotzen
denetik desbideratzen den portaera oro. ES: Per-
versión FR: Perversion EN: Perversion Arloa:
Psikol.

Perfusio: 1. iz. Neurri terapeutikoa; organismoko
gune bakartu batera bideratuta dagoen isurkari
bat sartzen da odol-zirkulazioan zehar, bolemiari
eta isurkarien eta elektrolitoen orekari eusteko, eta
orobat sendagaiak eta elikagaiak sartzeko. 2. iz.
Gorputz atal baten zirkulazio-egoera. ES: Perfu-
sión FR: Perfusion EN: Perfusion Arloa: Med.

Perikardiko: izond. Perikardioari dagokiona. ES:
Pericárdico FR: Péricardique EN: Pericardiac Ar-
loa: Anat.

Perikardio: iz. Bihotza eta odol-hodi handien
erroak inguratzen dituen zaku seroso haritsua.
Pareta-perikardioak eta errai-perikardioak osa-
tzen dute. Bi geruza horien artean dago likido
perikardikoa; hark perikardio-barrunbea lubri-
katzen du, eta bihotz-uzkurdurak errazten ditu.
ES: Pericardio FR: Péricarde EN: Pericardium
Arloa: Anat.

Perikarditis: iz. Perikardioaren hantura; hainbat
eragile izan ditzake: traumatismoak, neoplasia-

gaixotasun gaiztoak, gaizkoadurak, uremia, mio-
kardioko infartua, kolagenoaren eritasunak, kau-
sa idiopatikoa duten eritasunak, eta abar. Bi aldi
bereizten dira: lehenengoan, sukarra, lepora eta
sorbaldara hedatzen den min torazikoa, disnea
eta eztul lehor eta ez-emankorra agertzen dira,
eta gaixoari antsietatea, nekea eta ortopnea mai-
lakatua nabaritzen zaizkio; bigarren aldian, berriz,
isuri serum-zunztsua jariatzen da perikardioan,
bihotzaren jarduera mugatzen da, eta hots kar-
diakoak ahulagoak eta urrunagoak dira. ES: Peri-
carditis FR: Péricardite EN: Pericarditis Arloa:
Med.

Perimetro: 1. iz. Ikuseremua neurtzeko tresna;
puntu baten inguruan biratzen den zirkuluerdi
batez osatuta dago. 2. iz. Hortzen zirkunferen-
tzia neurtzeko tresna. ES: Perímetro FR: Périmè-
tre EN: Perimeter Arloa: Med.

Perinatal: izond. Haurdunaldiaren 28. astetik
haurra jaio ondorengo 7. eguna arteko aldiari
dagokiona; erditze-uneari eta -prozesuari —eta
jaiotzari, oro har— dagokiona. ES: Perinatal FR:
Périnatal EN: Perinatal Arloa: Med.

Perineo: iz. Uzkiaren eta kanpoko sexu-organoen
arteko zati anatomikoa, erronbo-formakoa. ES:
Periné FR: Périnée EN: Perineum Arloa: Anat.

Periodiko: 1. izond. Denbora-tarte berdinetan eta
erregulartasunez gertatzen dena. 2. izond. (Osa-
gai fisiko edo kimiko bati buruz) Sistema perio-
dikoan duen kokaguneagatik, hainbat elementu-
tan errepikatzen dena. ES: Periódico FR: Pério-
dique EN: Periodic

Periodo: 1. iz. Taula periodikoan, elkarren segida-
ko bi gas geldoren arteko elementuen multzoa.
2. iz. Aldizkako sukarretan, bi krisiren arteko
denbora. ES: Período FR: Période EN: Period,
stadium Arloa: Kim., Med.

Periostio: iz. Hezurra biltzen duen zuntzezko
mintz zuria; hezurra guztiz inguratzen du, karti-
lagoak eta zurdak txertatzen diren guneetan izan
ezik. Odol-hodiak hezur-ehunera helarazten
ditu. ES: Periostio FR: Périoste EN: Periosteum
Arloa: Anat.

Peripneumonia: iz. Pneumonia kortikala edo pleu-
ropneumonia. ES: Perineumonía Arloa: Med.

Peristaltiko: izond. Peristaltismoari dagokiona. ES:
Peristáltico FR: Péristaltique EN: Peristaltic Ar-
loa: Biol.

Peristaltismo: iz. Gihar lisoaren uzkurdura koordi-
natu erritmikoa; elikagaiak digestio-hodian zehar
mugiarazten ditu, behazuna behazun-hodian
zehar, eta gernua, berriz, ureterretan barrena. ES:
Peristaltismo, perístalsis FR: Péristaltisme EN:
Peristalsis Arloa: Biol.

Peritoneo: iz. Mintz serosoa; sabelalde-barrunbea
estaltzen du, eta erraiak biltzen ditu. Bi zatitan

PERITONEO

177

banatzen da: horma-peritoneoa eta errai-perito-
neoa. Mesotelio leuna da peritoneoaren azal as-
kea, eta likido seroso batek hezetzen du, erraiak
sabelalde-hormaren kontra eta beren artean erraz
mugi daitezen. Peritoneoa osatzen duten atalak
dira: zeharkako mesokolona, epiploi handia eta
epiploi txikia. ES: Peritoneo FR: Péritoine EN:
Peritoneum

Peritonitis: iz. Peritoneoaren hantura. Akutua edo
kronikoa izan daiteke, bakterioek eragina edo
aseptikoa. Peritonitisean agertzen diren ohiko
seinaleak eta sintomak dira: sabelaldearen dis-
tentsioa, zurruntasuna eta mina, hesteetako ho-
tsik eza, goitikak, takikardia, sukarra, arnasketa
azkarra eta azalekoa, antsietatea, deshidratazioa,
iraizteko ezintasuna, eta abar. Peritonitisa gerta-
tzean, ohikoak dira leukozitosia, elektrolito-de-
sorekak eta hipobolemia. ES: Peritonitis FR: Pé-
ritonite EN: Peritonitis Arloa: Med.

Perizikliko: izond. Atomo ziklo batean gertatzen
den elektroi bikoteen transferentzia. ES: Pericí-
clico

Perletxe: iz. Ezpain-ertzetako urradura ezaugarri
duen asaldua. Hainbat eragile izan ditzake: erri-
boflaminaren edo B2 bitaminaren gabezia, Can-
dida albicans onddoa, eta abar. Ezpain-ertzak lo-
ditu egiten dira, eta, ondoren, ezkatatu. Zenbait
kasutan, gaizkoadurak eta larruazaleko eta mu-
kosetako pitzadurak ere ager daitezke. ES: Perle-
che, boquera FR: Perlèche EN: Perlèche Arloa:
Med.

Perone-: (Hitz elkartuetan) Ikus ‘peroneo’.
Perone hezur: iz. Zangoko hezurra, luzea eta me-

hea; tibiaren kanpoaldean dago, eta hura baino
txikiagoa da. ES: Peroné FR: Péroné EN: Fibula
Arloa: Anat.

Perone-gihar: iz. Zangoaren alboaldean dauden
giharretako bakoitza. ES: Músculo peroneo FR:
Muscle péronier EN: Peroneal muscle Arloa:
Anat.

Peroneko gihar: iz. Ikus ‘perone-gihar’.
Peroneo: 1. izond. Peroneari dagokiona. 2. iz. Pero-

ne hezurretik metatartsoa osatzen duten he-
zurretara doazen hiru giharretako bakoitza. 3. iz.
Zangoko arterietako bat; orkatilaren kanpo-atzeal-
dera eta zangarrera hedatzen da. ES: Peroneo FR:
Péronier EN: Fibular Arloa: Anat.

Peroxido: iz. Molekulan —O-O- taldea duen edo-
zein gai. Oxigenoa erraz askatzen dutenez, oxi-
datzaile onak dira. Organikoak edo inorganikoak
izan daitezke. Inorganikoen artean, hidrogeno
peroxidoa da ezagunena; antiseptiko gisa erabil-
tzen da terapeutikan, zauri irekiak garbitzeko;
orobat, kolutorio gisa eta kanpo-belarritik ezkoa
ateratzen laguntzeko. ES: Peróxido FR: Peroxyde
EN: Peroxyde

Pertsekuzio-delirio: iz. Sineste patologikoa; gaixoak
uste du identifikatu gabeko etsaiek jarraitzen
diotela eta tratu txarrak jasango dituela haien-
gandik. Paranoian eta eskizofrenia paranoidean
gertatzen da. ES: Delirio de persecución FR:
Délire de persécution EN: Delusion of persecu-
tion

Pertsekuzio-mania: iz. Pertsona baten edo gehia-
goren gaiztakeriak jasateko kezka ezaugarri duen
asaldua. ES: Manía persecutoria

Pertsona: iz. Giza espezieko banakoa; gizon-emaku-
meak biltzen ditu. Eskubideak eta betebeharrak
izateko gaitasun juridikoa du. ES: Persona FR:
Personne EN: Person

Pertsona-bilagailu: iz. Mezuak urrutitik jasotzeko
erabiltzen den tresna txikia. ES: Busca (-perso-
nas) Oharrak: Ospitaletako medikuek sarri era-
biltzen dute.

Petekia: iz. Larruazalean agertzen den orbain txiki
gorrixka; dermiseko edo azpimukosako odoljario
txiki baten ondoriozkoa da, eta ez da kentzen
hatzaz egindako presioarekin. ES: Petequia FR:
Pétéchies EN: Petechiae Arloa: Med.

Petrikilo: iz. Medikuntza enpirikoan diharduena,
medikua izan gabe. Herri xehearengandik jasota-
ko ezagutzetan oinarritzen da, gehienetan. ES:
Matasanos, curandero FR: Guérisseur EN: Cu-
randero

Petrokimika: iz. Kimika industrialaren adarra; pe-
troliotik zein gas naturaletik eratorritako pro-
duktu organikoak lortzeko prozesuez arduratzen
da. ES: Petroquímica FR: Pétrochimie EN: Pe-
trochemistry

pH-aren adierazle: iz. Disoluzio baten azidotasuna
eta basikotasuna adierazten duen gai kimikoa;
pH-aren adierazlea kantitate txikitan erabiltzen
da, eta kolorearen arabera adierazten du azidoaren
eta basearen kontzentrazioa. Ondorioz, erreakzio
kimiko baten azidotasunaren bilakaera ikus daite-
ke, besteak beste. ES: Indicador de pH FR: Indi-
cateur de pH EN: PH indicator Arloa: Kim.

Piamater: iz. Entzefaloa eta bizkarrezur-muina
biltzen dituzten hiru meningeetatik barnekoena.
ES: Piamadre FR: Pie-mère EN: Pia mater Arloa:
Anat.

Pikatze: iz. Ikus ‘anputazio’.
Pikor: 1. iz. Partikula txikia. 2. iz. Zelula barneko

partikula, koloratzaile jakinekin bakarrik tinda-
tzen dena. ES: Gránulo FR: Granule EN: Granule

Pikortatze: 1. iz. Masa edo gorputz bat neurriz txiki-
tu eta partikula txiki edo granulu bihurtzea. 2. iz.
Zauri edo ultzera batean, masa txiki haragitsu bi-
ribilezko ehun baten sorrera. ES: Granulación
FR: Granulation EN: Granulation

Pikortatze-ehun: iz. Ehun konjuntibo gaztea; ul-
tzera edo zauri baten orbantze-prozesuan eratzen

PERITONITIS

178

da. Kapilar ugari ditu, kolageno-zuntzez ingura-
tuak. ES: Tejido de granulación FR: Tissu de
granulation EN: Granulation tissue

Pilaketa: iz. Ikus ‘metaketa’.
Pilpirakari: izond. Ikus ‘taupakari’.
Pilula: iz. Masa txikiko sendagaia. Ahotik hartzeko

prestatua dago. ES: Pastilla FR: Pastille EN: Pas-
tille

Pintz: iz. Ikus ‘baba’.
Piorrea: iz. Zorne-jarioa edo -isuria. ES: Piorrea

FR: Pyorrhée EN: Pyohrrea Arloa: Med.
Piorrea albeolar: iz. Hortzak inguratzen dituzten

ehunen hantura zornetsua; nekrosirako eta hor-
tzak galtzeko joera dakar. ES: Piorrea alveolar
FR: Pyorrhée alvéolo-dentaire EN: Pyorrhea al-
veolaris

Pipeta: iz. Laborategiko tresna; bolumen jakinak
toki batetik bestera eramateko eta likido edo gas
kantitate txikiak neurtzeko erabiltzen da. ES: Pi-
peta FR: Pipette EN: Pipette Arloa: Kim.

Piretiko: izond. Sukarrari dagokiona, edo hartatik
eratorria. ES: Pirético FR: Pyrétique EN: Pyretic
Arloa: Med.

Piretologia: iz. Sukarrari buruzko ezagutza mul-
tzoa. ES: Piretología FR: Pyrétologie Arloa: Med.

Pirexia: iz. Ikus ‘sukar’. ES: Pirexia FR: Pyrexie
EN: Pyrexia Arloa: Med.

Piridina: iz. Konposatu heterozikliko aromatiko
organikoa. Likido kolorge eta basikoa da, oso
toxikoa. Bitaminak eta drogak sintetizatzeko, di-
solbatzaile gisa, antiseptiko gisa, espasmoen kon-
tra eta bihotz-kitzikatzaile gisa erabiltzen da. ES:
Piridina FR: Pyridine EN: Pyridine Oharrak:
Nagusiki asmaren tratamenduan erabiltzen da.
Arloa: Kim.

Pirimidiko: izond. Pirimidinari dagokiona. ES: Pi-
rimídico Arloa: Biokim.

Pirimidina: iz. Konposatu nitrogenatu, aromatiko,
heterozikliko organikoa. Eraztun hexagonal bat
du bere egituran. Pirimidinaren eratorriak dira
tiamina, zitosina eta uraziloa (azido nukleikoen
oinarrizko osagaiak). Sintesi bidez lorturiko era-
torri pirimidiniko askok garrantzia dute gai far-
makologiko eta kimioterapiko gisa. ES: Pirimidi-
na FR: Pyrimidine EN: Pyrimidine Oharrak:
Pirimidinatik eratorritako sendagaiak dira Aci-
clovir, Ribavirina eta Trifluridina, besteak beste.
Arloa: Biokim.

Pirogeno: izond. Gorputzeko tenperatura igoaraz-
ten duena. Esate baterako, zenbait bakterio-toxi-
na. ES: Pirógeno FR: Pyrogène EN: Pyrogen Ar-
loa: Med.

Pirosi: iz. Hestegorrian nabaritzen den sentsazio
sumingarri, mingots eta garratza. Urdaileko edu-
kia hestegorrira igarotzearen ondoriozkoa izaten
da eskuarki, baina urdaileko gehiegizko azidota-

sunak edo ultzera peptikoak eragina ere izan dai-
teke. ES: Pirosis FR: Pyrosis EN: Pyrosis Arloa:
Med.

Pisatu: ad. Gorputz baten pisua edo masa zehaztu,
balantza edo antzeko tresnaren bat erabiliz. ES:
Pesar FR: Peser EN: To weigh

Pisiforme: iz. Ilar-itxurako hezur txikia, karpoaren
lehen lerrokoa; piramidalarekin giltzatzen da.
ES: Pisiforme FR: Pisiforme EN: Pisiform Arloa:
Anat.

Pisu: iz. Lurraren grabitateak gorputz bati eragin-
dako indarra. Zenbaitetan, indar-unitatetan
neurtzen da, newton-etan edo poundal-etan, bai-
na, oro har, kilogramotan zein libratan adieraz-
ten da, masa bati baitagokio. ES: Peso FR: Poids
EN: Weight

Pisu atomiko: iz. Hidrogeno atomo bat unitatetzat
harturik, harekin alderatuz atomo batek duen
batez besteko masa. ES: Peso atómico FR: Poids
atomique EN: Atomic weight

Pisu molekular: iz. Molekula bat osatzen duten
atomoen pisu atomikoaren batura. ES: Peso mo-
lecular FR: Poids moléculaire EN: Molecular
weight

Pisua izan: 1. ad. Astuntasuna izan. 2. ad. Pisu
zehatza izan. 3. ad. Pisu handia izan. ES: Pesar

Pisutasun: iz. Gune bateko ondoeza —urdailekoa
edo burukoa bereziki—; pisu-sentsazioa eragiten
du. ES: Pesadez

Pitiriasi: iz. Zahi-itxurako ezkatak agertzea ezauga-
rri duten larruazaleko lesioen multzoa. Ez da
hantura-seinale nabarmenik izaten. ES: Pitiriasis
FR: Pityriasis EN: Pityriasis Oharrak: Onddoek
eraginak dira gehienak. Arloa: Med.

Pituita: 1. iz. Muki likatsuz eratutako gorakoa; es-
pektorazioz kanporatzen da. 2. iz. Antzinako
medikuntzaren lau humoreetako bat. 3. iz. Su-
durreko mukosa; usaimen-nerbio ugari izaten
du. ES: Pituita FR: Pituite EN: Pituita Oharrak:
Goizetan sarri izaten dute alkoholikoek, gastriti-
sa dutenek eta erretzaileek. Arloa: Anat.

Pitzadura: iz. Azal baten gainean egiten den ireki-
dura. ES: Agrietamiento FR: Craquelure EN:
Cracking

Pitzatu: ad. Azal batean ebakiak agertu. ES: Agrie-
tar FR: Crevasser EN: To crack

Pixa egin: ad. Gernua kanporatu. ES: Mear
Pixa-egite: iz. Ikus ‘gernu-egite’.
Pixoihal: iz. Zelulosaz edo beste materialen batez

eginiko oihala. Haur txikiei eta gernu-inkonti-
nentzia duten pertsona helduei jartzen zaie han-
kartean, iraizkinak xurgatzeko. ES: Bragapañal

Plaka: 1. iz. Sarritan agertzen den xafla mehea;
larruazalean edo gorputzeko beste edozein orga-
notan eratzen da. 2. iz. Hortzetan eratzen den
geruza mehea; listuko muzinaz eta material ko-

PLAKA

179

loidalez osatua dago. ES: Placa FR: Plaque EN:
Plaque Arloa: Med.

Plaketa: iz. Odolaren osagai nagusietako bat. Zelu-
la handiagoen zatiketaz sortzen da hezur-mui-
nean. Plaketen eduki nagusiak dira: sodioa, pota-
sioa eta kaltzioa. Ezinbestekoak dira odolaren
gatzapenerako. ES: Plaqueta FR: Plaquette EN:
Platelet Arloa: Biol.

Plantar: izond. Ikus ‘oinzolako’.
Plasma-: (Hitz elkartuetan) Ikus ‘plasmatiko’.
Plasma: 1. iz. Zeluletako eta ehunetako oinarrizko

gai organikoa. Plasmak berak ez du zelularik,
baina odoleko zelulak —globulu gorriak, zuriak
eta plaketak— plasman daude esekiduran. Plas-
maren osagaien artean daude: proteinak, gluzi-
doak, gatzak eta hormonak. 2. iz. Erabat ioniza-
turiko gas-fluidoa; elektroi eta ioi positiboen
nahaste heterogeneo batek osatzen du. ES: Plas-
ma FR: Plasma EN: Plasma Arloa: Biol., Fis.

Plasmatiko: izond. Plasmari dagokiona. ES: Plas-
mático FR: Plasmatique EN: Plasmatic Arloa:
Biol.

Plasmodio: iz. Ikus ‘plasmodium’. ES: Plasmodio
FR: Plasmode

Plasmodium: 1. iz. Protoplasma-masa, hainbat ze-
lularen elkarketaz eratua. Zelula horien nukleoek
era askean irauten dute. 2. iz. Protozooen genero
bat; Plasmodium generoko edozein protozoo, be-
reziki. Bizkarroi mikroskopikoak dira. Plasmo-
dioen bizileku dira: etxeko edo basoko ugaztu-
nen eta gizakiaren globulu gorriak, eta zenbait
artropodo odol-xurgatzaileren digestio-aparatua.
Zenbait espeziek paludismoa eragiten dute;
Anopheles eltxoaren ziztadaren bidez kutsatzen da
paludismo hori. ES: Plasmodium FR: Plasmo-
dium EN: Plasmodium Arloa: Biol.

Plastia: iz. Kirurgia-ebakuntza; desitxuraturik da-
goen gorputz atalen bat berrosatzen edo itxural-
datzen da ebakuntza mota horren bidez. ES:
Plastia Oharrak: Baskularizazio zuzena du plastia
batek; txertatzeak, berriz, ez. Arloa: Med.

Plasto: iz. Landare-zelulen organulua; hainbat
funtzio betetzen ditu. Almidoia eta pigmentuak
izaten ditu. Pigmentuaren arabera, hiru motata-
ko plastoak bereizten dira: kloroplastoak (kloro-
filadun pigmentu berdeak dituztenak), kromo-
plastoak (pigmentu karotenoideak ere badituzte-
nak) eta leukoplastoak (inolako pigmenturik
gabeak). ES: Plasto Arloa: Biol.

Platino: iz. Pt. Elementu kimiko metalikoa. Zilar
kolorekoa, xaflakorra eta harikorra da. Gaitasun
handia du gasak xurgatzeko, eta azidoek, kloroak
eta oxigenoak ez dute erasotzen. Erabilera ugari
ditu; injekzioetarako orratzak egiteko eta odon-
tologian erabili izan da, besteak beste. ES: Plati-
no FR: Platine EN: Platinum Arloa: Kim.

Plazebo: iz. Gai eraginkorrik gabeko prestakina;
beharrezko sendagai baten dosi egokia balitz be-
zala ematen da. ES: Placebo FR: Placebo EN:
Placebo Oharrak: Gaur egun, sendagai baten era-
ginkortasuna neurtzeko, plazeboaren aurka
neurtzen da saio klinikoetan. Plazebo gisa era-
biltzen dira serum fisiologikoa, ur destilatua,
azukrea eta zenbait bitamina hidrosoluble, beste-
ak beste. Arloa: Med.

Plazenta: iz. Emeen umetokian eratzen den organo
baskularra; ernalketa gertatu eta gutxi gorabehera
zortzigarren egunean hasten da eratzen, blasto-
zistoak umetokiaren hormari itsasten zaizkio-
nean. Umekiak plazentaren bidez jasotzen ditu
beharrezko oxigenoa eta elikagaiak, eta karbono
dioxidoa eta beste zenbait hondakin kanporatu.
Erditzean kanporatzen da, haurra jaio ondoren.
ES: Placenta FR: Placenta EN: Placenta Arloa:
Anat.

Plazentazio: iz. Karena eratzen eta txertatzen den
modua. ES: Placentación FR: Placentation EN:
Placentation Arloa: Biol.

Pletora: iz. Neurriz gaindiko odol kantitatea gor-
putzean, globulu gorriena, batez ere. ES: Plétora
FR: Pléthore EN: Plethora Arloa: Med.

Pletoriko: 1. izond. Pletorari dagokiona; humore-
ren bat neurriz gain duena. 2. izond. Gorputz-
egitura mota bati dagokiona; haren ezaugarri
dira: itxura fisiko ona, aurpegi gorria, neurriz
gaineko pisua eta tentsio arterial altua. ES: Pletó-
rico FR: Pléthorique EN: Euphoric, jubilant, full
Arloa: Med.

Pleura: iz. Mintz edo zaku serosoa; birikak eta ba-
rrunbe torazikoa estaltzen ditu. Ehun konekti-
bozko geruza mehe batez eta haren gainean da-
goen zelula mesotelial zapalezko geruza batez
eratua dago. Bi atal ditu: saihets-pleura (toraxeko
barrunbearen barnealdea estaltzen du) eta birika-
pleura (birika estaltzen du). Bi geruzen artean,
gazur antzeko isurkari pixka bat dago, arnaske-
tan labaingarri gisa diharduena. ES: Pleura FR:
Plèvre EN: Pleura Arloa: Anat.

Pleuresia: iz. Birika-hormetako pleuraren hantura;
arnasa hartzeko zailtasuna eta min zorrotza ditu
ezaugarri. Haren eragile nagusiak dira: bronkioe-
tako kartzinoma, biriketako edo horma toraziko-
ko zorne-zorroak, pneumoniak, biriketako infar-
tuak eta tuberkulosiak. ES: Pleuresía FR: Pleuré-
sie EN: Pleuritis Arloa: Med.

Pleuritiko: 1. izond. Pleuresiari dagokiona. 2.
izond. Pleuresia duena. ES: Pleurítico FR: Pleu-
rétique EN: Pleuritic Arloa: Med.

Pleuritis: iz. Ikus ‘pleuresia’. ES: Pleuritis
Plexo: iz. Gurutzatzen diren nerbioz, odol-hodiz,

linfa-hodiz, zuntzez, eta abarrez osatutako sarea.
ES: Plexo FR: Plexus EN: Plexus Arloa: Anat.

PLAKETA

180

Plurizelular: izond. Zelula batez baino gehiagoz
osatua dagoena. ES: Pluricelular FR: Multicellu-
laire EN: Multicellular Arloa: Biol.

Plutonio: iz. Pu. Elementu kimiko erradioaktiboa;
metal transuranidoa da. Ez da naturan agertzen,
eta artifizialki lortzen da, uranioa neutroiekin
bonbardatuz. Oso arriskutsua da, igortzen duen
erradioaktibitatea dela eta. Hezurretako ehune-
tan itsatsi ohi da, eta osasun-arazo larriak eragin
ditzake. Lehergailu atomiko mota baten osagai
nagusia da. ES: Plutonio FR: Plutonium EN:
Plutonium Arloa: Kim.

Pneumogastriko: iz. Nerbio bagoa. Garuneko
erraboilan du sorrera; lepotik jaitsi, eta toraxean
sartzen da; han bi adarretan bereizi, eta laringera,
faringera, bihotzera, urdailera, gibelera eta hes-
teetara hedatzen da. ES: Neumogástrico FR:
Pneumogastrique EN: Pneumogastric

Pneumokoko: iz. Bakterio diplokoziko grampositi-
boa, Diplococcus pneumoniae espeziekoa. Pneu-
monia bakteriarraren eragile nagusia da. ES:
Neumococo FR: Pneumocoque EN: Pneumo-
coccus Arloa: Mikrob.

Pneumologia: iz. Medikuntzaren adarra; biriketa-
ko eta arnasbideetako gaixotasunen azterketaz ar-
duratzen da. ES: Neumología FR: Pneumologie
EN: Pneumology Arloa: Med.

Pneumologo: iz. Birika-gaixotasunetan espezializa-
turiko sendagilea. ES: Neumólogo FR: Pneumo-
logue EN: Pneumologist Arloa: Med.

Pneumonia: iz. Birika-ehunaren hantura akutua;
Diplococcus pneumoniae espezieko pneumoko-
koak arnastearen ondorio izaten da, eskuarki.
Jariakin zunztsu batek buxatzen ditu biriketako
albeoloak eta bronkioloak. Pneumoniaren sinto-
mak dira: hotzikarak, sukar altua, buruko mina,
eztula eta bularreko mina. ES: Neumonía, pul-
monía FR: Pneumonie EN: Pneumonia Arloa:
Med.

Pneumopatia: iz. Birikei erasaten dieten gaixotasu-
nen izen generikoa. ES: Neumopatía FR: Pneu-
mopathie EN: Pneumonopathy Arloa: Med.

Pneumotorax: iz. Aire- edo gas-metaketa pleuraren
gunean; biriken kolapsoa eragiten du. Bularreko
traumatismo ireki baten edo burbuila baten
hausturaren ondorio izan daiteke, baina baita
arrazoi jakinik gabea —idiopatikoa— ere. Arna-
sestua nahiz asfixia eragin ditzake. ES: Neumotó-
rax FR: Pneumothorax EN: Pneumothorax Ar-
loa: Med.

Pneumozistosi: iz. Pneumocystis jiravensi bizkarroiak
eragindako infekzioa; hiesa duten gaixoetan, bu-
larreko haurretan, immunoeskasia edo ahulezia
duten gizabanakoetan (bereziki linfometan), eta
abarretan agertzen da. Haren ezaugarri dira: suka-
rra, eztula, takipnea eta, sarritan, zianosia. Ez da

erraza izaten diagnostikoa zehaztea, eta, gehiene-
tan, beharrezkoak izaten dira bronkoskopia eta
tindaketa-teknika bereziak. Ia % 100ekoa da tra-
tamendurik jasotzen ez duten gaixoen hilkorta-
suna. ES: Neumocistosis EN: Pneumocystosis
Arloa: Med.

Podologia: iz. Medikuntzaren adarra; oinetako gaixo-
tasunez eta asalduez arduratzen da. ES: Podolo-
gía FR: Podologie EN: Podology Arloa: Med.

Podologo: iz. Podologian edo oinetako eritasune-
tan aditua. ES: Podólogo FR: Podologuiste EN:
Chiropodist Arloa: Med.

Polialkohol: iz. Molekulan alkohol-funtzio ugari
dituen talde organikoa. ES: Polialcohol FR: Pol-
yalcool EN: Polyalcohol Arloa: Kim.

Poliamida: iz. Pisu handiko polimeroa; amida-lo-
turak ditu molekula-katean zehar. Nylona da
ezagunena. ES: Poliamida FR: Polyamide EN:
Polyamide Arloa: Kim.

Poliartritis: iz. Giltzadura bati edo gehiagori erasa-
ten dien hantura; giltzadura batetik bestera heda
daiteke, edo aldi berean giltzadura batean baino
gehiagotan agertu. ES: Poliartritis FR: Polyarthri-
te EN: Polyarthritis Adibideak: Erreuma-artritisa,
lupus eritematoso sistemikoa, espondilitis anki-
lopoietikoa. Arloa: Med.

Polidipsia: iz. Gehiegizko egarria; hainbat asaldu-
ren ezaugarri da; diabetes mellitusarena, adibidez.
ES: Polidipsia FR: Polydipsie EN: Polydipsia Ar-
loa: Med.

Polietileno: iz. Polimero sintetiko gogor baina
malgua; etilenoaren polimerizazioz sortzen da.
Kirurgia-tresnak egiteko erabiltzen da, besteak
beste. ES: Polietileno FR: Polyéthylène EN: Pol-
yethylene Arloa: Kim.

Polifagia: iz. Neurriz kanpoko gose-sentsazioa. ES:
Polifagia FR: Polyphagie EN: Polyphagia Arloa:
Med.

Polifago: 1. izond. Hainbat motatako animaliak
edo landareak jaten dituena. 2. izond. Polifagia
duena. ES: Polífago FR: Polyphage EN: Polypha-
gous Arloa: Med.-Biol.

Poliklinika: iz. Era guztietako gaixotasunak trata-
tzen dituen osasungunea. ES: Policlínica FR: Po-
liclinique EN: Policlinic Arloa: Med.

Polimerizatu: ad. Polimerizazioaren erreakzio ki-
mikoa gertatu edo gertarazi. ES: Polimerizar FR:
Polymériser EN: To polymerize Arloa: Kim.

Polimerizazio: iz. Gai baten molekula txiki asko-
ren arteko erreakzio kimikoa, molekula handia-
goak —polimeroak— emateko. ES: Polimeriza-
ción FR: Polymérisation EN: Polymerization Ar-
loa: Kim.

Polimero: iz. Monomero molekula txiki ugariren
konbinazioaz eratutako konposatua. Naturalak
—kautxua, zura, larrua, artilea, zeta, kotoia, eta

POLIMERO

181

abar— edo sintetikoak —elastomero, zuntz eta
plastiko artifizialak— izan daitezke polimeroak.
Polimero sintetikoek erabilera ugari dituzte in-
dustrian. ES: Polímero FR: Polymère EN: Poly-
mer Arloa: Kim.

Polimorfismo: 1. iz. Zenbait gorputz trinkoren
ezaugarria; izaera eta egitura kimikoa aldatu
gabe, itxura aldatzeko gaitasuna dute. 2. iz. Ge-
netikan, bi genotiporen edo gehiagoren txanda-
kako agerpena, lurralde berean; haien ezaugarri
genetikoen maiztasuna handiegia da mutazio ba-
karraren laguntzaz mantendu ahal izateko. On-
dorioz, espezie bereko banakoek itxura desberdi-
na dute funtzioaren, sexuaren eta garapenaren
arabera. ES: Polimorfismo FR: Polymorphisme
EN: Polymorphism Arloa: Kim.-Biol.

Polinosi: iz. Alergia-erreakzioa polenari. ES: Poli-
nosis FR: Pollinosis EN: Pollinosis Arloa: Med.

Poliomielitiko: izond. Poliomielitisari dagokiona;
poliomielitisa duena. ES: Poliomielítico Arloa:
Med.

Poliomielitis: iz. Gaixotasun kutsagarria; hiru mo-
tatakoa izan daiteke: sintomarik gabea, arina edo
elbarritasun-eragilea. Gorotzen edota aho-farin-
geko jariakinen bidez kutsatzen da pertsona ba-
tetik beste batera. Sintomarik gabeko infekzioak
ez dauka seinale klinikorik, eta immunitatea
ematen du. Arinak, berriz, ordu batzuetako irau-
pena baino ez du, eta sukarra, ondoeza, buruko
mina, okadak, goitikak eta sabelaldeko ondoez
arina ditu ezaugarri. Arinarenaren antzekoa da
poliomielitis elbarritasun-eragilearen hasiera; on-
doren, sintomak desagertu egiten dira, eta per-
tsona ondo sentitzen da zenbait egunetan. Egun
batzuen buruan, aldiz, ondoeza, buruko mina
eta sukarra itzultzen dira, eta berehala hasten
dira garatzen mina, ahulezia eta elbarritasuna.
Lehenbiziko astekoa da elbarritasunik larriena.
ES: Poliomielitis FR: Poliomyélite EN: Poliom-
yelitis Arloa: Med.

Poliploide: iz. Haploidearen multiploa den kro-
mosoma kopurua duen zelula edo organismoa.
ES: Poliploide FR: Polyploïde EN: Polyploid Ar-
loa: Biol.

Poliploidia: iz. Bi kromosoma sorta oso baino
gehiago izatea ezaugarri duen asaldu edo egoera.
ES: Poliploidía FR: Polyploïdie EN: Polyploidy
Arloa: Biol.

Polipo: iz. Masa biguna, tumor antzekoa; muki-
mintzean sortzen da, hantura kronikoaren ondo-
rioz. Polipoaren gainaldea laua, konkorduna edota
gingilduna izan daiteke. Gehienetan ez dira kalte-
garriak izaten, baina, badaezpada, kirurgia bidez
kendu, eta aztertu egiten dira. ES: Pólipo FR:
Polype EN: Polyp Oharrak: Zenbaitetan, minbi-
ziaren lehen urratsa izan daiteke. Arloa: Med.

Polisakarido: iz. Hiru karbohidrato molekula sin-
ple edo gehiago dituen karbohidratoa. Pisu mo-
lekular handia izaten dute. Almidoia, zelulosa eta
glukogenoa dira polisakarido garrantzitsuenak.
ES: Polisacárido FR: Polysaccharide EN: Poly-
saccharide Arloa: Kim.

Poliuria: iz. Ohikoa baino ugariagoa den gernu-
jarioa. Poliuriaren eragileen artean daude: dia-
betes gatzgabea, diabetes mellitus, diuretikoak,
neurriz likido gehiegi hartzea eta hiperkaltze-
mia. ES: Poliuria FR: Polyurie EN: Polyuria Ar-
loa: Med.

Polo: iz. Gorputz, organo nahiz atal esferiko edo
obal baten ardatzaren alde banatako muturra.
ES: Polo FR: Pôle EN: Pole Arloa: Anat.

Poltsa: 1. iz. Zaku-itxurako edozein egitura, gor-
putzaren barruan. 2. iz. Zenbait tendoiren eta
hezurren arteko zaku haritsua. Likido sinobiala
jariatzen duen mintz sinobialak babesturik, pol-
tsak kuxin-funtzioa betetzen du, tendoia hezu-
rraren gainean mugi dadin. Igurzketa ekiditea da
poltsaren funtzioa. ES: Bolsa FR: Bourse EN:
Pouch Arloa: Anat.

Pomada: iz. Sendagai-prestakin biguna, kanpo-era-
bilerarako egina. Koipeari edo baselinari droga
aktiboak gehituz prestatzen da. Pomaden fun-
tzioen artean daude: gune bateko analgesia-eragi-
le izatea, anestesiko gisa jokatzea, desinfektatzailea
izatea, eta orobat idorgarria, despigmentagarria eta
keratolitikoa izatea. ES: Pomada FR: Onguent
EN: Ointment Arloa: Med.

Poro: iz. Pasagune edo irekigune txikia, oro har
begiz ikusi ezin daitekeena; esate baterako, la-
rruazaleko poroak. ES: Poro FR: Pore EN: Pore
Arloa: Biol.

Porta zain: iz. Gibelean adarkatzen den zaina; ka-
pilar antzeko sinusoideetan bukatzen da. ES:
Vena porta FR: Veine porte EN: Portal vein Ar-
loa: Anat.

Portaera: iz. Pertsona baten jokabidea, bizitzako
epe labur edo luzeagoetan nahiz gertaera jakinen
aurrean. ES: Comportamiento FR: Comporte-
ment EN: Conduct Arloa: Psikol.

Positroi: iz. Ikus ‘antielektroi’. ES: Positrón FR:
Positron EN: Positron

Posologia: iz. Terapeutikaren atala; dosiez eta do-
sitzeez arduratzen da, adina, sexua, pisua, eta
abar kontuan harturik. ES: Posología FR: Dosa-
ge EN: Dosage Arloa: Med.

Potasio zianuro: iz. Azido zianhidrikoak eta pota-
sio hidroxidoak erreakzionatzean sortzen den
gatza. ES: Cianuro potásico FR: Cyanure de po-
tassium, cyanure potassique EN: Potassium cya-
nide

Pozoi: iz. Organismoan eragin kaltegarria duen gai
oro. Gai toxikoa da, eta heriotza edo asaldu la-

POLIMORFISMO

182

rriak eragiten ditu. ES: Veneno FR: Venin EN:
Venom

Pozoidun: izond. Ikus ‘pozoitsu’.
Pozoidura: iz. Pozoitzearen ondorioa. ES: Empon-

zoñamiento
Pozoitsu: izond. Pozoia duena. ES: Venenoso FR:

Vénéneux EN: Poisonous
Pozoitu: 1. ad. Norbaiti pozoia eman edo sartu. 2.

ad. Pozoiaren eraginez hil. ES: Envenenar FR:
Empoisonner, envenimer EN: To poison

Praktika: iz. Begirale baten zuzendaritzapean arte
bat ikasten pasatzen den denbora jakina. ES:
Práctica FR: Pratique EN: Practice

Praktikante: iz. Sendagilearen laguntzaile tekni-
koa; medikuntzako ikaslea edo osasun-laguntzai-
le teknikoa izan daiteke. Gaixoari injekzioak jar-
tzeaz eta zauriak sendatzeaz arduratzen da. ES:
Practicante

Prebenitu: ad. Prebentzio-neurriak hartu, gaitz bat
ekiditeko edo osasun-helburu bat lortzeko. ES:
Prevenir FR: Prévenir EN: To prevent

Prebentibo: 1. izond. Aurrez zaintzen, saihesten
edota prestatzen dena; prebentzioari dagokiona.
2. izond. Gaixotasun baten bilakaera moteltzen,
gelditzen edo eteten duen zeharkako neurriari
dagokiona, edo gaixotasunen eragina gutxitzeko
hartzen den neurria. ES: Preventivo FR: Préven-
tif EN: Preventive

Prebentzio: 1. iz. Arrisku-egoerak eragiten dituz-
ten edo eragin ditzaketen kausak saihesteko
edo kausa horiei aurre egiteko neurrien mul-
tzoa. 2. iz. Gaixotasunari aurre egiteko eta osa-
sunari mesede egiteko edozein ekintza. Beha-
rrezkoa da lehen mailako, bigarren mailako eta
hirugarren mailako osasun-laguntzaren beharra
saihesteko. ES: Prevención FR: Prévention EN:
Prevention

Prebentzio-medikuntza: iz. Medikuntzaren adarra;
gaixotasunen prebentzioaz arduratzen da. Giza-
banako batek eta erkidego osoak gaixotasunen
aurrean sendo irauteko eta bizitza luzatzeko gai-
tasuna gehitzeaz ere arduratzen da. ES: Medicina
preventiva FR: Médecine préventive EN: Preven-
tive medicine

Prepuzio: iz. Zakileko larruazalaren tolesdura,
glandea estaltzen duena. ES: Prepucio FR: Pré-
puce EN: Prepuce Arloa: Anat.

Presbiope: izond. Ikus ‘presbita’.
Presbiopia: iz. Adinaren ondorioz hartutako hiper-

metropia; gertutik ikusteko gaitasuna gutxitzea
du ezaugarri. Gihar ziliarraren ahultasunagatik
eta kristalinoaren malgutasun-galeragatik gerta-
tzen da. 40 urtetik gorakoek izaten dute eskuarki,
eta leiar konbergenteak erabili behar izaten dira
akatsa zuzentzeko. ES: Presbiopía EN: Long-
sightedness Arloa: Med.

Presbita: izond. Presbizia duena; presbiopiak era-
sandakoa. ES: Présbita FR: Presbyte EN: Pres-
byope Arloa: Med.

Presbizia: iz. Ikus ‘presbiopia’.
Preserbatibo: iz. Zorro malgu eta biguna; zakila

estaltzen du, eta, koitoan, semena baginan sar-
tzea ekiditen du. Gaixotasunak edo haurdunal-
dia saihesteko erabiltzen da. ES: Preservativo FR:
Préservatif EN: Condom

Presio arterial: iz. Odol zirkulatzaileak arterien pa-
retetan eragiten duen tentsioa. Zenbait faktore-
ren araberakoa da: bihotz-jardueraren indarra,
arteria-pareten malgutasuna, erresistentzia kapi-
larra, zainetatik itzultzen den odolak eragindako
tentsioa, odolaren biskositatea eta odol bolume-
na. ES: Presión arterial FR: Pression artérielle
EN: Arterial pressure Arloa: Med.

Prestakin: 1. iz. Erabili ahal izateko prestatuta da-
goena. 2. iz. Azterketarako eta kontserbaziorako
prest dagoen matxarda edo ale anatomiko, histolo-
giko zein patologikoa. 3. iz. Lagina. ES: Prepara-
ción FR: Préparation EN: Preparation Arloa: Biol.

Priapismo: iz. Zakilaren egoera tente, iraunkor eta
mingarria, sexu-irrikarekin zerikusirik ez duena.
Gernu-kalkuluen, nerbio-sistema zentraleko le-
sioen, edo uretraren nahiz maskuriaren hantura-
ren ondoriozkoa izaten da. ES: Priapismo FR:
Priapisme EN: Priapism Arloa: Med.

Primario: 1. izond. Denborari, espazioari, garape-
nari eta garrantziari dagokionez lehenengoa dena.
2. izond. Beste iturri batetik eratorria ez dena.
3. izond. Atomo baten edo gehiagoren ordezka-
penaz sortutako ziklo batean, lehenengo konpo-
satua eta sinpleena dena. Kimika organikoan, bi
hidrogeno atomori lotutako karbono nahiz ni-
trogeno atomo aseari (amina edo amida) dago-
kiona. ES: Primario FR: Primaire EN: Primary
Arloa: Biol., Psikol., Kim.

Primordio: iz. Lehen aldia enbrioiaren garapenean
eta organo, ehun edo egitura jakin baten desber-
dintze-prozesuan. ES: Primordio FR: Primor-
dium EN: Primordium Arloa: Biol.

Probabilitate: iz. Gertaera jakin bat gertatzeko auke-
raren neurria. Zerbait gertatzen den aldi kopurua
eta gertaera posible guztien kopuruaren arteko
zatidura matematikoa da. ES: Probabilidad FR:
Probabilité EN: Probability

Probatu: ad. Zerbaiten edo norbaiten ezaugarriak
aztertu; praktikan nolakoa den ikusi. ES: Probar

Probeta: iz. Bolumenak neurtzeko erabiltzen den
beirazko hodia; mutur batetik itxia da. Laborate-
gietan erabiltzen da, eta eskala metrikoduna edo
gabea izan daiteke. ES: Probeta FR: Éprouvette
EN: Testglass Oharrak: Ez du balio bolumen-
neurketa oso zehatzak egiteko. Arloa: Kim.

Problema: iz. Ikus ‘arazo’.

PROBLEMA

183

Probokatu: ad. Ikus ‘eragin’.
Prodromo: iz. Gaixotasun baten hasiera edo hur-

biltasuna adierazten duen seinale, sintoma edo
egoera. Gaixotasun infekziosoen hasiera izenda-
tzeko erabiltzen da, batez ere. ES: Pródromo FR:
Prodrome EN: Prodrome Arloa: Med.

Profase: iz. Zelulen zatiketaren (mitosiaren edo
meiosiaren) lehen fasea. Zentromeroaren bidez
elkarri lotuta dauden bi kromatidetan zatitzen
dira kromosomak, eta ikusgai bihurtzen dira. ES:
Profase FR: Prophase EN: Prophase Arloa: Biol.

Profil: iz. Pertsona edo gauza bati buruzko labur-
pen, diagrama edo zirriborro laburra. ES: Perfil
FR: Profil EN: Profile

Profilaktiko: izond. Gaixotasun baten hedapena
galarazten duena. ES: Profiláctico FR: Prophy-
lactique EN: Prophylactic Arloa: Med.

Profilaxi: iz. Gizabanakoa eritasunetatik babeste-
ko, haien hedapena mugatzeko eta eritasunen in-
darra gutxitzeko baliagarriak diren neurrien
multzoa. ES: Profilaxis FR: Prophylaxie EN:
Prophylaxis Arloa: Med.

Progesterona: iz. Sexu-hormona, obulutegiko gor-
putz horiak eta karenak jariatzen dutena. Haren
funtzioak dira: zigotoa ezartzeko prestatzea ume-
tokiaren endometrioa, eta haurdunaldiari eustea.
Hainbat asalduren tratamenduan erabiltzen da:
hilekoaren zenbait asaldu, aldi luteinikoaren dis-
funtzioari loturiko antzutasuna, eta behin eta
berriz gertatzen diren bat-bateko hilaurtzeak. ES:
Progesterona FR: Progestérone EN: Progesterone
Oharrak: Obulazioa eragozten du; hori dela eta,
antisorgailu gisa erabiltzen da. Arloa: Biol.

Prognatismo: iz. Goiko edo beheko barailen edo
bien gehiegizko garapena; aurpegia saiheska iku-
sita, aurrera okertua ageri da. ES: Prognatismo
FR: Prognathisme EN: Prognathism Arloa: Anat.

Prognatu: izond. Prognatismoa duena; barailak ir-
tenak dituena. ES: Prognato FR: Prognathe EN:
Prognathic Arloa: Anat.

Prokariotiko: izond. (Zelulei buruz) Material ge-
netikoa (ADN) zitoplasman barrena barreiatua
duena. ES: Procariótico FR: Procaryote EN: Pro-
caryotic Arloa: Biol.

Prokarioto: iz. ADNa nukleoan bilduta ez duen
organismoa. Zitoplasmatik bereizi gabe dagoen
kromosoma du, eta zatiketaren bidez ugaltzen
da. ES: Procariota FR: Procaryote EN: Procaryo-
te Adibideak: Prokariotoak dira bakterioak eta
zianobakterioak. Arloa: Biol.

Prolapso: iz. Organo baten erortze edo hondora-
tzea; organismoan dagokion kokapen normaletik
aldentzen da organo eroria. ES: Prolapso FR:
Prolapsus EN: Prolapse Arloa: Med.

Prolepsi: iz. Behar baino lehenagoko garapena,
edozein organotan; kausa natural edo artifizialak

direla medio gertatzen da. ES: Prolepsis FR: Pro-
lepsie EN: Prolepsis Arloa: Biol.

Pronatzaile: iz. Pronazio-mugimendua eragiten
duen giharra. ES: Pronador FR: Pronateur EN:
Pronator Arloa: Anat.

Pronazio: iz. Besaurrearen eta eskuaren mugimen-
dua; aurreko edo azpiko aldea atzera begira jar-
tzean datza. ES: Pronación FR: Pronation Arloa:
Anat.

Pronostiko: iz. Gaixotasun batek izan dezakeen
garapenaren iragarpena; gaixotasun horrek per-
tsona horren egoeran eta antzeko egoeretan iza-
ten duen garapenean oinarrituta egiten da. ES:
Pronóstico FR: Pronostic EN: Prognosis Arloa:
Med.

Pronostiko zehaztugabe: iz. Zalantzazko emaitza
edo bukaera arriskutsua izateko aukera adieraz-
ten duen pronostikoa. ES: Pronóstico reservado
Arloa: Med.

Propietate: iz. Zerbaiten ezaugarria edo bereiz-
garritasuna. ES: Propiedad FR: Propriété EN:
property Arloa: Kim.

Proportzional: izond. Bi kantitateren arteko harre-
manari dagokiona; horietako baten zati bat alda-
tzen denean, proportzio berean aldatzen da bes-
teari dagokion zatia ere. ES: Proporcional FR:
Proportionnel EN: Proportional

Prospektu: iz. Sendagai-kaxaren barnean etortzen
den liburuxka. Sendagaiaren egileak hainbat
datu adierazi behar ditu prospektuan: sendagaia-
ren izen generikoa, erabilerak, kontraindika-
zioak, ohartarazpenak, arreta, aurkako eragina,
dosia, eta abar. ES: Prospecto FR: Prospectus
EN: Package insert

Prostata: iz. Gizonezkoen maskuriaren lepoa eta
uretra inguratzen dituen guruina. Egitura sendoa
du, gaztaina baten neurrikoa, eta gihar- eta gu-
ruin-ehunez eratua dago. Prostataren jariakina-
ren osagaiak dira: fosfatasa alkalinoa, azido zitri-
koa eta zenbait entzima proteolitiko. Semen ga-
tzatua likido bihurtzen du prostatak jariaturiko
isurkariak. ES: Próstata FR: Prostate, prostata
EN: Prostate, prostata Arloa: Anat.

Proteido: iz. Ikus ‘proteina’.
Proteiko: izond. Proteinei dagokiena, edo protei-

na-jatorria duena. ES: Proteico FR: Protéique
EN: Proteinaceous

Proteina: iz. Gai organiko konplexua; lotura pepti-
dikoz konbinaturiko aminoazidoz osatutako mo-
lekula da. Ezinbesteko aminoazidoak 22 dira
hazkuntzarako, hala garapenerako nola osasuna
behar bezala mantentzeko. Organismoa gai da
haietariko 14 (nahitaezkoak ez direnak) sinteti-
zatzeko, baina besteak (nahitaezkoak) kanpotik
hartu behar ditu. Proteinak dira organismoko
hainbat egitura eratzeko osagai nagusiak: giha-

PROBOKATU

184

rrak, odola, larruazala, ilea, azazkalak eta barne-
organoak. Beharrezkoak dira hormonak, entzi-
mak eta antigorputzak ekoizteko. Karbonoa, oxi-
genoa, hidrogenoa eta nitrogenoa dute proteina
guztiek, eta, zenbaitetan, burdina, fosforoa eta
iodoa. Proteina-eskasiak gaixotasunak eragiten
ditu; gehiegi hartzeak, berriz, likido-desoreka
ekar dezake, zenbait kasutan. ES: Proteína FR:
Protéine EN: Protein Arloa: Biokim.

Proteiniko: izond. Ikus ‘proteiko’.
Protesi: 1. iz. Kirurgia-terapeutikaren adarra; orga-

no bat edo organo baten atal bat ordeztea du
helburu. 2. iz. Gorputzeko atal bat ordezteko
erabiltzen den tresna edo pieza; plastikozkoa,
metalezkoa nahiz ehun sintetikoz egina izan dai-
teke. ES: Prótesis FR: Prothèse EN: Prosthesis
Arloa: Med.

Protido: iz. Ikus ‘proteina’.
Protisto: iz. Protista erreinuko izaki bizidun zelula-

bakarra. ES: Protisto FR: Protiste EN: Protist
Adibideak: Protistoak dira bakterioak, algak,
onddoak eta protozooak, besteak beste. Arloa:
Biol.

Protoi: iz. Karga positiboa duen partikula; atomo
guztien nukleoaren oinarrizko osagaia da. Elek-
troiak baino masa handiagoa du. Atomo baten
nukleoko protoi kopurua elementu horren zen-
baki atomikoaren berdina da. ES: Protón FR:
Proton EN: Proton Arloa: Kim.

Protoniko: izond. Protoiari dagokiona. ES: Protó-
nico FR: Protonique EN: Protonic Arloa: Kim.

Protoplasma: iz. Zelula baten zatia, egitura kimiko
konplexukoa. Ur asko du, eta gai organikoak eta
gatz inorganikoak dauzka. ES: Protoplasma FR:
Protoplasme EN: Protoplasm Arloa: Biol.

Protozoo: iz. Protista erreinuko mikroorganismo
zelulabakarra; nukleo bakarra edo gehiago izan
ditzake. Bakterioak baino konplexuagoak dira.
Gutxi gorabehera 30 protozoo dira gizakiaren-
tzat patogenoak. ES: Protozoo FR: Protozoaire
EN: Protozoa Arloa: Mikrob.

Protuberantzia: iz. Ikus ‘irtengune’.
Prozedura: iz. Ekintza bat aurrera eraman ahal iza-

teko eman beharreko urratsen multzoa. ES: Pro-
cedimiento, método FR: Procédure EN: Proce-
dure

Prozesu: iz. Elkarren artean harremana duten ger-
takarien multzoa; bata bestearen segidan gerta-
tzen dira, egoera jakin batetik bukaera arte. ES:
Proceso FR: Procès EN: Process Arloa: Biol.

Pruriginoso: izond. Prurigoaren izaera duena, edo
prurigoa eragiten duena. ES: Pruriginoso FR:
Prurigineux EN: Pruriginous Arloa: Med.

Prurigo: iz. Larruazaleko hanturazko gaixotasun
kronikoen multzoa. Haren ezaugarri dira prurito
sakona eta papula txikiak. Prurigoaren zenbait

eragile dira: alergiak, sendagaiak, asaldu endokri-
noak, gaixotasun gaiztoak eta bizkarroiak. ES:
Prurigo FR: Prurigo EN: Prurigo Arloa: Med.

Prurito: iz. Larruazalean eta mukosetan nabaritzen
den sentsazioa; hazka egiteko gogoa eragiten du.
Bigarren mailako infekzioak ekartzen ditu sarri-
tan. Pruritoaren eragile izan daitezke: alergiak,
infekzioak, ikterizia, linfomak eta larruazaleko
narritadura. ES: Prurito FR: Prurit EN: Pruritus,
itching Arloa: Med.

Pseudopodo: iz. Zelula higikor, ameba edota leu-
kozito baten luzakin protoplasmatiko iragan-
korra; mugimendurako eta fagozitosirako erabil-
tzen dira. ES: Seudópodo FR: Pseudopode EN:
Pseudopod Arloa: Biol.

Psikastenia: iz. Neurosi mota; haren ezaugarri
dira: gauzak erabakitzeko ezintasuna, zalantzak,
alferrikako kezkak, eta munduari aurre egiteko
indar falta, besteak beste. Errealitatearen fun-
tzioaren ahultasunean oinarritzen da. ES: Psicas-
tenia FR: Psychasthénie EN: Psychasthenia Ar-
loa: Psikol.

Psikasteniko: 1. izond. Psikasteniari dagokiona.
2. izond. Psikastenia duena. ES: Psicasténico FR:
Psychasthénique EN: Psychoasthenics Arloa: Psi-
kol.

Psike: iz. Pertsona baten gogo-ahalmena; prozesu
kontzienteak eta inkontzienteak biltzen ditu. ES:
Psique FR: Psyché EN: Psyche

Psikiatra: iz. Psikiatrian aditua den medikua; buru-
asalduen diagnostikoan, prebentzioan eta trata-
menduan dihardu. ES: Psiquiatra FR: Psychiatre
EN: Psychiatrist

Psikiatria-: (Hitz elkartuetan) Ikus ‘psikiatriko’.
Psikiatria: iz. Medikuntzaren adarra; gogo-, emo-

zio- edota portaera-asalduen zergatiez, tratamen-
duaz eta prebentzioaz arduratzen da. ES: Psiqui-
tría

Psikiatriko: izond. Psikiatriari dagokiona. ES: Psi-
quiátrico FR: Psychiatrique EN: Psychiatric

Psikiko: izond. Psikeari edo buru-jarduerari da-
gokiona. ES: Psíquico FR: Psychique EN: Psy-
chic

Psikoanalisi: iz. Freudek sorturiko diziplina. Gara-
pen psikologikoaz eta giza jarreraz arduratzen da.
Asaldu psikikoen tratamendurako erabiltzen den
metodo psikoterapeutikoa da; metodo gisa era-
biltzen ditu: asoziazio askea, ametsen interpre-
tazioa eta babes-mekanismoen eta transferentzia-
ren analisia. Mekanismo horien bidez, kontziente
bihurtzen dira inkontzientearen baitan gorderiko
kinaden ondoriozko emozioak eta jarrerak. ES:
Psicoanálisis FR: Psychanalyse EN: Psychoana-
lysis

Psikoanalista: iz.Psikoanalisian heziketa berezia
duen psikoterapeuta; teoria psikoanalitikoaren

PSIKOANALISTA

185

teknikak erabiltzen ditu. ES: Psicoanalista FR:
Psychanalyste EN: Psychoanalyst

Psikoanalitiko: 1. izond. Psikoanalisiari dagokio-
na. 2. izond. Psikoanalisiaren teknikak erabiltzen
dituena. ES: Psicoanalítico FR: Psychanalytique
EN: Psychoanalytic

Psikoanalizatu: ad. Tratamendu psikoanalitikoa
egin edo jaso. ES: Psicoanalizar EN: To psychoa-
nalyse

Psikofisiologia: iz. Psikologia esperimentalaren
adarra; jarduera mentalaren ikerketa egiten da,
azterketa fisikoaren eta behaketaren bidez. ES:
Psicofisiología FR: Psychophysiologie EN: Psy-
chophysiology Arloa: Psikol.

Psikoleptiko: izond. (Gai bati buruz) Jarduera psi-
kikoan eragin lasaigarria duena. ES: Psicoléptico
Arloa: Med.

Psikologia-: (Hitz elkartuetan) Ikus ‘psikologiko’.
Psikologia: iz. Zientziaren adarra; gizabanako ba-

ten edo giza talde baten portaera, gogamena eta
horien prozesuak aztertzen ditu. ES: Psicología
FR: Psychologie EN: Psychology

Psikologiko: izond. Psikologiari dagokiona. ES:
Psicológico FR: Psychologique EN: Psycholo-
gical

Psikologo: iz. Psikologian aditua; psikologiako
prestakuntza eta titulua dituena. ES: Psicólogo
FR: Psychologue EN: Psychologist

Psikometria: iz. Psikologiaren adarra; proba psiko-
logikoak eta adimen-probak garatu, gauzatu eta
interpretatzen ditu, besteak beste. Psikologiaren
edukiak zenbakien bidez adieraztea du helburu
psikometriak. ES: Psicometría FR: Psychométrie
EN: Psychometry Arloa: Psikol.

Psikomotor: 1. izond. Aldi berean mugimenduari
eta jarduera psikikoari dagokiena. 2. izond. Jar-
duera psikikoaren higidurazko ondorio multzoa.
ES: Psicomotor FR: Psychomoteur EN: Psycho-
motor

Psikomotrizitate: iz. Mugimendu-jarduera, jardue-
ra psikikoarekin harreman estuan. Gizabanakoa-
ren gizarteratze psikobiologikoa zehaztea ahalbi-
detzen du. ES: Psicomotricidad FR: Psychomo-
tricité EN: Psychomotility Arloa: Psikol.

Psikopatologia: iz. Asaldu mentalen adierazpenen,
prozesuen eta zergatien azterketa. ES: Psicopato-
logía FR: Psychopathologie EN: Psychopatology

Psikopatologiko: izond. Psikopatologiari dagokio-
na. ES: Psicopatológico FR: Psychopathologique
EN: Psychopathological Arloa: Med.

Psikosi: iz. Adimenaren goi mailako asaldua; jatorri
organikoa edo emozionala du. Psikosian, errealita-
tearen zentzua galtzen da, eta gaixoaren nortasuna
aldatzen. ES: Psicosis FR: Psychose EN: Psychosis

Psikosi maniako-depresibo: iz. Psikosi mota bat;
gaixo berean, tartekatu egiten dira maniari da-

gozkion aldiak eta malenkoniari dagozkionak.
Egonkortasun psikikoa ezaugarri duten aldiek
bereizten dituzte mania- eta malenkonia-aldi
horiek. ES: Psicosis maníaco-depresiva

Psikoterapeuta: iz. Psikoterapian diharduen profe-
sionala; esate baterako: psikiatrak, psikologoak,
erizain psikiatrikoak, gizarte-langile psikiatri-
koak, eta abar. ES: Psicoterapeuta FR: Psycho-
thérapeute EN: Psychotherapist

Psikoterapeutiko: izond. Psikoterapiari dagokiona.
ES: Psicoterapéutico FR: Psychothérapeutique
EN: Psychotherapeutic Arloa: Med.

Psikoterapia: iz. Metodo terapeutikoa; eritasun
edo gatazka psikikoen tratamendurako erabiltzen
den metodo psikologikoa da. Hitzezko trata-
mendua da batik bat, terapeutaren eta gaixoaren
arteko harremanean oinarritzen dena. Banakakoa
edo taldekakoa izan daiteke. ES: Psicoterapia FR:
Psychothérapie EN: Psychotherapy

Psikotiko: 1. izond. Psikosiari dagokiona. 2. izond.
Psikosia duena. ES: Psicótico FR: Psychotique
EN: Psychotic

Psikotropo: izond. (Gai bati buruz) Bizitza psiki-
koan eragiten duena, edo haren jarduera aldaraz-
ten duena. Era askotakoak izan daitezke, baina
hiru mota nagusi bereizten dira: pizgarriak, lasai-
garriak eta jarrera-aldaketak eragiten dituztenak.
ES: Psicotropo, psicotrópico FR: Psychotrope
EN: Psychotropic Arloa: Med.

Psoas: iz. Pelbiseko giharra; bi dira, eta gerri-or-
noen eta izterrezurreko tronkanter txikiaren gai-
nean daude. Aldakaren eta gorputz-enborraren
arteko flexioa ahalbidetzen dute. ES: Psoas FR:
Psoas EN: Psoas Arloa: Anat.

Psoriasi: iz. Larruazaleko gaixotasun kronikoa; on-
doretasunezkoa da. Plaka gorriak ditu ezaugarri;
plaka horiek epitelio-zelulen gehiegizko garape-
naren ondorioz eratutako ezkata lodi, lehor eta
itsaskorrez estaliak daude. Edozein gunetan ager
daitezke lesioak, baina maizago gorputzeko aza-
lerarik handienetan, hezurren irtenguneetan,
buru-azalean, belarrietan, sexu-organoetan eta
ipurdi inguruko guneetan. ES: Psoriasis FR: Pso-
riasis EN: Psoriasis Arloa: Med.

Ptialismo: iz. Ikus ‘sialorrea’.
Pubertaro: iz. Bizitzako aldietako bat, 12-14 urte

bitartekoa; pubertaroan abiatzen da ugal-orga-
noen funtzioa. Hainbat aldaketa fisiologiko eta
morfologiko gertatzen dira pubertaroan: ilea ir-
teten da sexu-organoen inguruan, gizonezkoei
ahotsa aldatzen hasten zaie, emakumeei bula-
rrak garatzen zaizkie, gizonezkoen lehen semen-
isurketak eta emakumezkoen hilekoa gertatzen
dira, eta abar. ES: Pubertad FR: Puberté EN:
Puberty

Pubis-: (Hitz elkartuetan) Ikus ‘pubiseko’.

PSIKOANALITIKO

186

Pubis: 1. iz. Gizakian, sabelaren behe-erdiko atala.
2. iz. Iskionarekin eta ilionarekin batera hezur
koxala eratzen duen hezurra. ES: Pubis FR: Pu-
bis EN: Pubis Arloa: Anat.

Pubiseko: izlag. Pubisaren guneari dagokiona. ES:
Púbico FR: Pubien EN: Pubic Arloa: Anat.

Puerperal: iz. Erditze-ondoko berehalako aldiari
dagokiona. ES: Puerperal FR: Puerpèral EN:
Puerperal Arloa: Med.

Puerperio: iz. Erditze-ondoa; 6 asteko iraupena du
gutxi gorabehera. Haurdunaldiak eragindako al-
daketa fisiologiko eta anatomikoak bere onera
etortzen dira, eta emakumea egoera berrira mol-
datzen da. ES: Puerperio, sobreparto FR: Cou-
ches EN: Puerperium, postnatal confinement
Arloa: Med.

Puerperioko: izlag. Ikus ‘puerperal’.
Puja: iz. Edozein egitura bizidunen hasierako al-

dia; esate baterako, hanka bat edo beso bat sor-
tzen hasten denekoa. ES: Brote

Pultsazio: iz. Organo baten zabaltze-mugimendu
erritmikoa; bereziki, bihotzarena. ES: Pulsación
FR: Pulsation EN: Pulsation

Pultsu: iz. Arterien uzkurtze- eta zabaltze-mugi-
mendua, sistolea eta diastolea, hurrenez hurren;
arteria baten gainean jarritako hatzek nabaritu
dezakete. Bihotzaren ezker-bentrikuluak odola
aortara bultzatzean eragindako odol-kolpearen
ondoriozkoa da. ES: Pulso FR: Pouls EN: Pulse

Pultsua hartu: ad. Arteria-taupaden maiztasuna az-
tertu. ES: Pulsar FR: Tâter le pouls EN: To pulsate

Punta: iz. Zerbaiten alderik estuena edo zorrotze-
na. ES: Punta FR: Pointe EN: Point

Puntu: 1. iz. Leku edo gune fisiologiko txikia. 2.
iz. Hari berezi batez emandako puntada, ebaki
edo zauri baten bi aldeak elkartzeko eta sendatze-
ko. ES: Punto FR: Point EN: Punctum Arloa:
Med.

Purgazio: iz. Katarsia; libragarri batek eragindako
garbiketa. ES: Purgación FR: Catharsie EN: Pur-
gation

Puriko: izond. (Molekulei buruz) Purinatik era-
torria. Azido nukleikoen eta jarduera biokimiko
handiko koentzimen eraketan parte hartzen dute
base purikoek (guanina eta adenina). ES: Púrico
Arloa: Kim.

Purina: iz. Base nitrogenatu aromatikoa; pirimidi-
naren eratorria da. Hartutako proteinen diges-
tioaren emaitza izan daitezke, edo, bestela, orga-
nismoak sintetizatuak. Gai natural askotan (ade-
ninan, guaninan, xantinan, kafeinan eta azido
urikoan, adibidez) konbinaturik agertzen da, eta
izaera anfoteroa du. Sintesi organikoetan eta
ikerketa biokimikoan erabiltzen da. ES: Purina
FR: Purine EN: Purine Oharrak: Sendagai asko-
tan eta hainbat gaitan egon daitezke purinak: ka-
feinan, teofilinan, bihotz-bizkorgarrietan, eta
abar. Arloa: Biokim.

Pusla: iz. Ikus ‘baba’.
Putz: iz. Ikus ‘puzker’.
Puzker: iz. Uzkitik kanporatzen den gasa. ES:

Pedo, ventosidad FR: Pet EN: Fart
Puztu: izond. Betea, mardula; odol-hodietan edo

zelula arteko interstizioan likido gehiegi izatea-
ren ondorioz handitua dagoena. ES: Turgente
FR: Turgescent EN: Turgid

PUZTU

187

Radio: iz. Ra. Elementu kimiko metaliko eta erra-
dioaktiboa, lurralkalinoen taldekoa. Curie senar-
emazteek eta Bémont haien lankideak aurkitu
zuten 1898an. Egun, radioaren 25 bat isotopo
ezagutzen dira; erradioaktiboak dira guztiak. Na-
turan, uranioaren eta torioaren desintegrazio
erradioaktiboaren ondorioz agertzen da. Ga-
mmagrafian eta curieterapian erabiltzen da, erra-
diazio-iturri modura. ES: Radio FR: Radium
EN: Radium Arloa: Kim.

Radon: iz. Rn. Elementu gaseoso ez-metalikoa,
erradioaktiboa, gas geldoen taldekoa. Minbizia-
ren aurkako erradioterapian erabiltzen da. ES:
Radón FR: Radon EN: Radon Arloa: Kim.

Rictus: iz. Ezpainen uzkurdura, ahoari barre behar-
tu itxura ematen diona. Nerbio-espasmo batzue-

tan ikusten da. ES: Rictus FR: Rictus EN: Rictus
Arloa: Med.

Rol: iz. Talde batek taldeko kide bakoitzarengan-
dik espero duen jarrera eta jokabidea; taldeko ki-
deak duen parte-hartzearen araberakoa da. Parte-
hartze sozialerako bitartekoak dira rolak. ES: Rol
FR: Rôle EN: Role Arloa: Psikol.

Rubidio: iz. Rb. Elementu kimiko metalikoa. Al-
kalinoen taldekoa da, zuria eta biguna. Potasioaren
oso antzekoa da, eta oso hedatua dago naturan,
kantitate txikitan bada ere. Zertxobait erradioak-
tiboa denez, isotopo bidezko gammagrafietan
erabiltzen da; zelula fotoelektrikoetan ere erabil
daiteke. ES: Rubidio FR: Rubidium EN: Rubi-
dium Arloa: Kim.

188

R

Sabel-: (Hitz elkartuetan) Ikus ‘abdominal’.
Sabel: iz. Gorputz-barrunbearen zatia; digestio-or-

ganoak, iraitz-organoak eta genitalak dauzka
bere baitan. ES: Barriga FR: Ventre EN: Belly

Sabel-huskin: iz. Hondakina; digestio-hodian eratu
eta uzkitik kanporatzen den gorotza. Urez, elika-
gaien hondakinez, bakterioz eta hestearen eta gi-
belaren jariakinez osatuta daude gorotzak. ES:
Deposición, excremento FR: Fèces EN: Feces

Sabela hustu: ad. Ikus ‘kaka egin’.
Sabelalde: iz. Ikus ‘abdomen’.
Sabelaldeko: 1. izlag. Ikus ‘abdominal’. 2. izlag.

Sabelaldera dagoen jarrera bati dagokiona; aurre-
rantz jarrita dagoena, edo aurrekoa. ES: Ventral
FR: Ventral EN: Ventral Arloa: Anat.

Sabelaldi: iz. Ikus ‘haurdunaldi’.
Sabelean hazi: 1. ad. Garatzen ari den umekia

umetokian eraman. 2. ad. Heldutasunerantz asti-
ro hazi eta garatu, fetua umetokian hazten den
bezala. ES: Gestar EN: To gestate

Sabeleko min: iz. Espasmozko min labur eta bor-
titza hesteetan. Hesteetako asalduren batek eragi-
na izan ohi da. ES: Retortijón FR: Congestion
intestinale EN: Gripes

Sabel-huste: iz. Uzkitik gorozkiak kanporatzean
datzan ekintza. ES: Deposición, defecación FR:
Déposition, défécation EN: Defecation

Sabelondo: iz. Ikus ‘puerperio’.
Saburra: iz. Zikintasun edo hondakina; bereziki, su-

kar-egoeretan hortzetan eta ezpainetan pilatzen
da, elikagaien, mikroorganismoen edo epitelio-ze-
lulen metaketaz. Urdail-saburra eratzen dute dige-
ritu gabeko elikagaiek eta urdaileko mukiak. ES:
Saburra FR: Saburre EN: Saburra Arloa: Med.

Safena zain: iz. Beheko gorputz-adarretako zain lu-
zeak. Zango bakoitzean bi daude: erdialdeko sa-
fena eta albokoa; azaleko zainek jasotako odola
biltzea da haien betebeharra. ES: Vena safena
FR: Saphène EN: Saphena Arloa: Anat.

Sagar: iz. Sagarrondoaren fruitua; lagungarria da
digestio-arazoetan. ES: Manzana FR: Pomme
EN: Apple

Sagital: izond. Irudizko lerro bati dagokiona. Lerro
hori gorputzaren edo atal baten erdiguneko aurreal-
detik atzealdera doa zuzen. ES: Sagital FR: Sagittal
EN: Sagittal Arloa: Anat.

Saiakuntza: iz. Ikus ‘esperimentu’.
Saiakuntzak egin: ad. Ikus ‘esperimentatu’.

Saihespe: iz. Ikus ‘hipokondrio’.
Saihestezin: izond. Ezin saihets daitekeena, eta on-

dorio txarrak dakartzana. ES: Fatal FR: Fatal EN:
Fatal

Saihets: iz. Ikus ‘albo’.
Saihets arteko: izlag. Bi saihets-hezurren artean da-

goena. ES: Intercostal FR: Intercostal EN: Inter-
costal Arloa: Anat.

Saihets-azpi: iz. Ikus ‘hipokondrio’.
Saihetseko: 1. izlag. Saihetsari dagokiona. 2. izlag.

Saihets batetik gertu dagoena. ES: Costal FR:
Costal EN: Costal

Saihets-hezur: iz. Bular-eskeletoaren zati zabala
osatzen duten 12 hezur zapaletariko bakoitza.
Bizkar-ornoetan hasten dira, eta bular-kaiola
osatzen dute. Egiazko saihetsak alde bakoitzeko
lehen zazpi saihetsak dira, giltzadura zuzena bai-
tute ornoekin eta bularrezurrarekin. Gainerako
bost saihetsak saihets faltsuak dira. ES: Costilla
FR: Côte EN: Rib Arloa: Anat.

Saio: 1. iz. Eginbehar batean egiten den aldi edo
ahalegina. ES: Sesión FR: Séance EN: Session 2.
iz. Ikus ‘esperimentu’.

Saio-hodi: iz. Beirazko hodia; mutur ireki bat du.
Erreakzio kimikoak egiteko erabiltzen da, beroa
jasateko duen ahalmenari esker. ES: Tubo de en-
sayo FR: Tube à essais EN: Test tube Arloa:
Kim.

Sakabanatze: iz. Ikus ‘barreiadura’.
Sakarido: iz. Karbohidratoen talde handiko osa-

gaietariko edozein, azukreak eta almidoiak barne.
Ia karbohidrato guztiak sakaridoak dira. Moleku-
lak dituen sakarido multzo kopuruaren arabera,
monosakaridoak, disakaridoak, trisakaridoak eta
polisakaridoak izan daitezke. ES: Sacárido FR:
Saccharide EN: Saccharide Arloa: Kim.

Sakarimetro: iz. Disoluzio bateko azukre kantita-
tea zehazteko erabiltzen den tresna. ES: Sacarí-
metro FR: Saccharimètre EN: Sacchiremeter Ar-
loa: Kim.

Sakarina: iz. Gai kristalinoa, oso gozoa. Hainbat
helburutarako erabiltzen da: zapore txarreko sen-
dagaiak estaltzeko, diabetesa duten gaixoetan
azukrea ordezkatzeko, sosa-bikarbonatoarekin
konbinatuta hesteetako antiseptiko gisa, eta abar.
ES: Sacarina FR: Saccharine EN: Saccharin Ar-
loa: Kim.

Sakarometro: iz. Ikus ‘sakarimetro’.

189

S

Sakarosa: iz. Azukre mota; azukre-kanaberatik,
azukre-erremolatxatik edota basartotik ateratzen
da. Elikagaien industrian gozagarri gisa gehien
erabiltzen den azukrea da. Glukosa batez eta
fruktosa batez osatutako molekula da. Energia-
iturri garrantzitsua da giza metabolismoan. ES:
Sacarosa FR: Saccharose EN: Sucrose Arloa:
Kim.

Sakon: izond. Barnerantz dagoena; azalekoa ez
dena. ES: Profundo FR: Profonde EN: Deep

Sakongune: iz. Ikus ‘beheragune’.
Sakro-orno: iz. Bizkarrezurreko bost segmentueta-

ko bat; sakroa osatzen dute bostek elkarturik.
ES: Vértebra sacra FR: Vertèbre sacrée EN: Sa-
cral vertebra Arloa: Anat.

Sakulu: iz. Zaku edo poltsa txikia; bereziki, be-
larriaren bestibuluan dagoen mintzezko labirinto-
ko bi zatietan txikiena. Koklea hodira iristen da,
barne-belarriko Hensen-en hodiaren bidez. ES:
Sáculo FR: Saccule EN: Sacculus Arloa: Anat.

Salbatu: ad. Arrisku larri batetik onik atera edo
aterarazi. ES: Salvar FR: Sauveter EN: To rescue

Salmonella: iz. Salmonellosia eragiten duten bak-
terio gramnegatiboen generoa. Bakterio mugi-
korrak dira, makila-formakoak. Salmonellosien
artean sailkatzen dira: sukar paratifoidea, sukar
tifoidea eta zenbait gastroenteritis mota. ES: Sal-
monella FR: Salmonella EN: Salmonella Arloa:
Mikrob.

Salmonellosi: iz. Gastroenteritis mota; Salmonella
generoko espezieek kutsatutako elikagaiak irenste-
aren ondoriozkoa da. Haren ezaugarri dira: 6-48
orduko inkubazioaldia, sabelaldeko bat-bateko
mina (koliko-itxurakoa), sukarra eta beherako
urtsu eta odoltsua. Maiz agertzen dira goragalea
eta okadak ere, eta sabelaldeko sintomak apendi-
zitisean eta kolezistitis akutuan agertzen direnen
modukoak dira. Sintomek 2-5 egun inguru irau-
ten dute, baina 2 aste iraun dezakete beherakoak
eta sukarrak. Deshidratazioa ere gerta daiteke.
ES: Salmonelosis FR: Salmonellose EN: Salmo-
nellosis Arloa: Med.

Sama: iz. Ikus ‘lepo’.
Samingarri: izond. Ikus ‘mingarri’.
Saneamendu: iz. Hiri, herri, eta hainbat guneren

higiene-baldintzen hobekuntza. ES: Saneamiento
FR: Assainissement EN: Sanitation

Sanitario: 1. izond. Osasunari dagokiona, edo osa-
suna mantentzen nahiz sustatzen duena. 2. izond.
Osasun talde batean diharduen gizabanakoa. ES:
Sanitario FR: Sanitaire EN: Sanitary

Saponifikatu: ad. Gantzak xaboi bihurtu. ES: Sa-
ponificar EN: To saponify Arloa: Kim.

Saponifikazio: iz. Gantzak xaboi bihurtzeko ekin-
tza edo prozesua. ES: Saponificación FR: Saponi-
fication EN: Saponification Arloa: Kim.

Sarbide: 1. iz. Kirurgiagunera iristeko modua. 2. iz.
Hemodialisian, odol-zirkulaziora iristea. ES: Acceso

Sare-ehun: iz. Nodulu linfatikoak eratzen dituen
ehuna. Ehun konjuntibo mota bat da, zuntzezko
sare batez osatua, eta zelula linfoideak daude
han. Faringeko amigdalak eratzen ditu. ES: Teji-
do reticular EN: Adenoid tissue

Saretu: izond. Ikus ‘erretikulatu’.
Sarkoma: iz. Ehun bigunetako neoplasia gaiztoa.

Zuntz-, gantz- eta gihar-ehunetan, nahiz ehun
sinobialean, baskularrean edo neuralean du ja-
torria, eta mingarria ez den hanturazko prozesu
gisa agertzen da. Eskuarki, oso erasokorra izaten
da tumor hori. ES: Sarcoma FR: Sarcome EN:
Sarcoma Arloa: Med.

Sarraski: iz. Hilketa izugarria; gizaki askori bizia
kentzea. ES: Exterminio FR: Extermination EN:
Extermination

Sartu: ad. Ikus ‘barneratu’.
Sartze: iz. Ikus ‘barneratze’.
Sasimediku: iz. Ikus ‘petrikilo’.
Sasoi aurreko: izlag. Ikus ‘garaiz aurreko’.
Sastada: iz. Ikus ‘ziztada’.
Satelite: iz. Arteria baten bidea jarraitzen duen

zain, gihar edo nerbioa. ES: Satélite FR: Satellite
EN: Satellite

Seborrea: iz. Larruazalean maiz gertatzen den asal-
dua; azalean koipe gehiegi pilatzen da bilgor
gehiegi jariatzearen ondorioz, eta ezkata lehorrak
agertzen dira. ES: Seborrea FR: Séborrhée EN:
Seborrhea Arloa: Med.

Sedimentatu: ad. Isurkari batean esekiduran dau-
den gaiak hondoan pilatu, eta sedimentua eratu.
ES: Sedimentarse FR: Se précipiter EN: To settle
Arloa: Med.

Sedimentazio: iz. Material disolbaezinen metaketa,
isurkari baten hondoan. Prozesua zentrifugazioa-
ren bidez azkartu daiteke. ES: Sedimentación
FR: Sédimentation EN: Sedimentation Arloa:
Med.

Sedimentu: iz. Material disolbaezinen metaketa, li-
kido-edukiontzi baten hondoan. ES: Sedimento
FR: Sédiment EN: Sediment Arloa: Med.

Segida: iz. Ikus ‘sekuentzia’.
Segmentatu: ad. Segmentutan banatu. ES: Seg-

mentar FR: Segmenter EN: To segment Arloa:
Biol.

Segmentatu: izond. Segmentutan banatua dagoe-
na. ES: Segmentado Arloa: Zool.

Segmentazio: iz. Banatzeko edo zatitzeko proze-
sua. Ernaldutako obuluan eta behe mailako or-
ganismoetan gertatzen da gehienbat. ES: Seg-
mentación FR: Segmentation EN: Segmentation
Arloa: Biol.

Segmentu: iz. Organo edo egitura baten osagaia
nahiz zatia. ES: Segmento FR: Segment EN: Seg-

SAKAROSA

190

ment Adibideak: Segmentuak dira gibelaren lo-
buluak eta hesteen atalak. Arloa: Biol.

Segregazio: iz. Genetikan, meiosiari dagokion
printzipioa; bi gurasoen geneak daramatzaten
kromosoma bikote eramaileak meiosian bana-
tzen direla ziurtatzen du. Zoriak erabakitzen du
zein gene —aitarena ala amarena— joango den
gameto bakoitzera. ES: Segregación FR: Ségréga-
tion EN: Segregation

Seinale: iz. Zerbaiten adierazgarria; zerbait adieraz-
teko erabiltzen den ikurra. ES: Señal FR: Signal
EN: Signal

Sekrezio: iz. Ikus ‘jariakin’.
Sektore-: (Hitz elkartuetan) Ikus ‘sektorial’.
Sektore: iz. Osotasun baten zatia, modu jakin ba-

tean mugatua. ES: Sector FR: Secteur EN: Sector
Sektorial: izond. Sektore bati dagokiona. ES: Sec-

torial EN: Sectorial
Sekuentzia: iz. Objektu eta gertakarien banaketa-

ordena. ES: Secuencia FR: Séquence EN: Se-
quence Oharrak: Proteinetan, aminoazidoek se-
kuentzia jakina dute.

Sekundario: izond. Bigarren mailakoa; ordenan,
denboran eta lekuan bigarrena, edo beste baten
mendekoa. ES: Secundario FR: Secondaire EN:
Secondary Arloa: Biol. Oharrak: ‘Albo-ondorio’
erabiltzen da efektu sekundarioa adierazteko.

Selektibo: izond. Bere baitan hautespen-joera due-
na. ES: Selectivo FR: Sélective EN: Sélectif, se-
lective

Semen-: (Hitz elkartuetan) Ikus ‘seminifero’.
Semen: iz. Isurkari zurixka eta lodia, ugal-organo

arrek eiakulazioan uretratik jariatua. Barrabilek,
epididimoak, semen-xixkuek, prostatak eta Cow-
per-en guruinek hartzen dute parte espermaren
eraketan. Espermatozoideak dira semenaren osa-
gai nagusiak, eta prostataren semen-xixkuen eta
beste hainbat guruinen jariakinak ere baditu; 2
eta 5 cm3 bitartekoa izaten da eiakulazio bakoi-
tzeko isurkari kantitatea, eta 60-120 bat miloi
espermatozoide kanporatzen dira esperma-isu-
rialdi bakoitzeko. ES: Semen FR: Sperme EN:
Semen Arloa: Biol.

Semen-xixku: iz. Gizonezkoen gernu-maskuriaren
atzealdean dauden bi guruin-egituretako bakoi-
tza; hodi eiakulatzaileak osatzen dituzte hodi de-
ferenteekin batera, eta uretrara iristen dira. Ugal-
sisteman parte hartzen dute. Semen-xixkuek liki-
do bat ekoizten dute; likido hori barrabilen eta
beste zenbait guruinen jariakinari gehitzen zaio,
eta denen artean semena osatzen dute. ES: Vesí-
cula seminal FR: Vésicule séminale EN: Seminal
vesicle Arloa: Anat.

Seminal: izond. Espermari edo haziari dagokiona.
ES: Seminal, espermático FR: Seminal EN: Se-
minal Arloa: Biol.

Seminifero: izond. Semena garraiatzen edo sortzen
duena; esate baterako, barrabil-hodiak. ES: Se-
minífero FR: Séminifères EN: Seminiferous Ar-
loa: Biol.

Senda(-): (Hitz elkartuetan) Ikus ‘sendagarri’. ES:
Curativo, -a FR: Curatif EN: Curative

Sendabelar: iz. Sendagintzan erabiltzen den belarra
edo landarea. ES: Hierba medicinal FR: Plante
médicinale EN: Medicinal plant

Sendabide: iz. Gaixotasun edo asalduren bat
duen pertsona batek osasuna berreskuratzeko
prozesua. ES: Curación FR: Guérison EN: Hea-
ling

Sendaezin: izond. Mediku-tratamenduaren edo
tratamendu kirurgikoaren aurrean erreakziona-
tzen ez duena. ES: Incurable FR: Incurable EN:
Incurable

Sendagai-: (Hitz elkartuetan) Medikamentu bati
dagokiona, hark eragindako aurkako erreakzioei
bereziki. ES: Medicamentoso EN: Medicamen-
tous Arloa: Med.

Sendagai: iz. Helburu terapeutikoetarako ematen
den gaia. Gaixotasunak sendatzea, diagnostika-
tzea edota haiei aurrea hartzea du helburu nagu-
si. ES: Medicamento, fármaco FR: Médicament
EN: Drug Arloa: Med.

Sendagaitz: izond. Ikus ‘sendaezin’.
Sendagarri: 1. izond. Gaixotasun edo sintoma

bat senda dezakeena. ES: Curativo, -a FR: Cu-
ratif EN: Curative 2. izond. Senda daitekeen
gaixotasuna. ES: Curable FR: Réparable EN:
Curable

Sendagile: iz. Ikus ‘mediku’.
Sendagilearen bulego: iz. Ikus ‘kontsultategi’.
Sendagogor: izond. Tratamenduen aurrean lehen-

goan jarraitzen duena. ES: Refractario Arloa:
Med.

Sendaketa: iz. Osasun-arazo baten tratamendurako
sendagaia, tratamendua edota neurri terapeuti-
koa erabiltzea. ES: Cura FR: Cure EN: Cure

Sendakuntza: iz. Ikus ‘sendabide’.
Sendatu: 1. ad. Gaixo bati bere gaixotasunari da-

gozkion sendabideak jarri. ES: Curar FR: Guérir
EN: To cure, to heal 2. ad. Galdutako osasuna
berreskuratu. ES: Sanar FR: Guérir EN: To heal,
to cure

Sendatzaile: izond. Ikus ‘sendagarri’.
Sendatze: iz. Ikus ‘sendabide’.
Sendo: izond. Ikus ‘osasuntsu’. ES: Fuerte
Senil: izond. Zahartzarokoa, zahartzaroarekin zeri-

kusia duena, edo haren ezaugarriak dituena; be-
reziki, zahartzaroarekin batera agertzen diren en-
dekapen fisiko nahiz mentalak. ES: Senil FR: Sé-
nile EN: Senile Arloa: Med.

Sentibera: izond. Sentipenak jasotzen dituena. ES:
Sensible FR: Sensible EN: Sensitive

SENTIBERA

191

Sentiberatasun: iz. Ikus ‘sentimen’.
Sentikor: izond. (Mikroorganismo mota bati bu-

ruz) Mikrobioen kontrako sendagaien dosi txi-
kien aurrean ere asaldatzen dena. ES: Sensible

Sentikortasun: iz. Ikus ‘sentimen’.
Sentikortze: iz. Ikus ‘sentsibilizazio’.
Sentimen-: (Hitz elkartuetan) Ikus ‘sentimenezko’.
Sentimen: iz. Sentsazioak —fisikoak zein psikolo-

gikoak— hautemateko ahalmena. ES: Sensibili-
dad FR: Sensibilité EN: Sensitivity

Sentimenezko: izlag. Organismoko zentzumen-
nerbioen sare osoari edo haren zati bati dagokio-
na. ES: Sensitivo FR: Sensitif, sensoriel EN: Sen-
sitive, sensory Arloa: Biol.

Sentimen-organo: iz. Ikus ‘zentzumen-organo’.
Sentipen: iz. Egoera mental edo emozional baten

pertzepzioa; ez du zertan kanpo-kinada batek
eragina izan. ES: Sensación FR: Sensation EN:
Sensation Arloa: Biol.

Sentipenezko: izlag. Sentipenak jasotzeko gai dena.
ES: Sensorial

Sentsazio: iz. Ikus ‘sentipen’.
Sentsibilitate: iz. Ikus ‘sentimen’.
Sentsibilizatu: ad. Gai antigenoekiko kontaktuan

sentikor bihurtu. ES: Sensibilizar FR: Sensibiliser
EN: To sensitize

Sentsibilizatu: izond. Gai antigenoekiko kontak-
tuan sentikor bihurtu dena. ES: Sensibilizado
FR: Sensibilisé EN: Sensibilized

Sentsibilizazio: iz. Hartutako erreakzioa; erreakzio
horren bidez, antigeno baten aurrean erreakzio-
natzeko antigorputzak garatzen dira. Txertake-
tan, aurrez pentsatuta egiten da, organismo pato-
geno bat injektatuz. Organismo patogenoa alda-
tua egoten da infekzioa sortzeko gaitasunik izan
ez dezan, baina, hala ere, gaixotasunari aurka egi-
teko antigorputzak sorraraz ditzake. ES: Sensibi-
lización FR: Sensibilitation EN: Sensitization

Sentsore: iz. Kinada fisikoen aurrean erreakziona-
tzeko prestaturiko tresna; esate baterako, tenpe-
raturaren, argiaren edo mugimenduaren eraginez
funtzionatzen duen tresna. ES: Sensor FR: Cap-
teur, détecteur EN: Sensor

Septiko: izond. Usteltzea eragiten duena, edo ustel-
tzeak eragina dena. ES: Séptico FR: Septique
EN: Septic Arloa: Med.

Septizemia: iz. Infekzio orokorra; odol-zirkula-
zioan bakterio patogenoak daudenean gertatzen
da. Septizemiaren ezaugarri dira: sukarra, hotzi-
karak, ahulezia, mina, buruko mina, eta okadak
nahiz beherakoak. ES: Septicemia FR: Septicé-
mie EN: Septicemia Oharrak: Hipotentsioarekin
batera agertzen bada, gaixoak shock septikoa
duela esaten da. Arloa: Med.

Septu: iz. Organo baten edo organismoko beste
edozein egituraren barrunbea banatzen duen

horma. ES: Septo, septum, tabique FR: Septum,
cloison EN: Septum Arloa: Anat.

Serodiagnostiko: iz. Serologia-proba multzoa gaixo-
tasun bat diagnostikatzeko. Odolean detektatzen
dira antigenoaren aurkako antigorputzak. Anti-
gorputzik agertzen ez bada, pertsona seronegati-
boa da; antigorputzak agertzen badira, berriz, se-
ropositiboa. ES: Serodiagnóstico FR: Sérodiag-
nostic EN: Serodiagnosis Oharrak: GIBa edo
hepatitisak (A, B, C eta D) diagnostikatzeko era-
biltzen da. Arloa: Med.

Serologia: iz. Biokimika medikoaren adarra; gazu-
ra aztertzen da gaizkoadurak aurkitzeko, in vitro
antigeno-antigorputz erreakzioen balioespenaren
bidez. ES: Serología FR: Sérologie EN: Serology
Arloa: Med.

Seronegatibo: izond. Proba serologikoan emaitza
negatiboa izan duena. ES: Seronegativo FR: Sé-
ronégatif EN: Seronegative Arloa: Med.

Seropositibo: izond. Proba serologikoan emaitza
positiboa izan duena. ES: Seropositivo FR: Sé-
ropositif EN: Seropositive Arloa: Med.

Serosa: iz. Ehun konektibozko mintz mehea; gor-
putz-barrunbeak estaltzen ditu, eta jario urtsua
du. ES: Serosa FR: Séreuse EN: Serosa Arloa:
Biol.

Serositate: iz. Likido serosoen ezaugarria. ES: Sero-
sidad FR: Sérosité EN: Serosity Arloa: Med.

Seroso: izond. Gazuraren antzekoa dena, edo hari
dagokiona. ES: Seroso FR: Séreux EN: Serous
Arloa: Biol.

Seroterapia: iz. Metodo terapeutikoa; gizakiaren
edo animalia baten gazur immunizatzailea erabi-
liz egiten da, intoxikazioak, pozoiketak edo gaiz-
koadurak sendatzeko nahiz haiei aurre egiteko.
ES: Serumterapia, seroterapia FR: Sérothérapie
EN: Serum therapy, serotherapy Arloa: Med.

Serum-: (Hitz elkartuetan) Ikus ‘seroso’.
Serum: iz. Txerto edo toxoidea; emaile hiperimmu-

ne baten gazura hartuz prestatzen da, gaizkoa-
dura jakinei aurre egiteko. ES: Serum FR: Sérum
EN: Serum Arloa: Med., Biol.

Sesil: izond. Oinaldetik lotua dagoena, zurtoin edo
pedunkulu batetik egon beharrean. ES: Sésil FR:
Sessile EN: Sessile

Sexologia: iz. Sexuaren eta haren inguruko arazoen
ikerketaz arduratzen den zientzia. ES: Sexología
FR: Sexologie EN: Sexology

Sexologo: iz. Sexologian aditua. ES: Sexólogo FR:
Sexologue EN: Sexologist

Sexu-: (Hitz elkartuetan) Ikus ‘sexual’.
Sexu: iz. Arraren eta emearen arteko bereizketa

ahalbidetzen duen ezaugarri organikoen mul-
tzoa; kontuan hartzen dira, besteak beste, ezau-
garri anatomikoak eta kromosomikoak. ES: Sexo
FR: Sexe EN: Sex

SENTIBERATASUN

192

Sexu bidezko: izlag. Ikus ‘sexual’.
Sexu bidezko ugalketa: iz. Ugalketa mota; gameto

arra —espermatozoidea— eta emea —obulua—
elkartuz gertatzen da. ES: Reproducción sexual
FR: Reproduction sexuée EN: Sexual reproduc-
tion Arloa: Biol.

Sexu bietako: izlag. Ikus ‘bisexual’.
Sexual: izond. Sexuari edo sexualitateari dagokio-

na. ES: Sexual FR: Sexuel EN: Sexual
Sexualitate: iz. Ezaugarri fisiko, funtzional eta psi-

kologikoen multzoa; sexuaren beraren identita-
teak eta sexu-jokabideak azaltzen ditu. Ez dago
beti sexu-organoekin lotua. ES: Sexualidad FR:
Sexualité EN: Sexuality

Sexuatu: izond. Ikus ‘sexudun’.
Sexu-batze: iz. Ikus ‘koito’.
Sexudun: izond. Sexua duena, sexugabeari kontra-

jarria. ES: Sexuado FR: Sexué EN: Sexed Arloa:
Biol.

Sexu-ezaugarriak: iz. Ondoretasun-bereizgarria;
norbanako arrak eta emeak bereizten dituen ana-
tomia- eta funtzio-ezaugarriak hartzen ditu bere
baitan. ES: Caracteres sexuales

Sexu-ezintasun: iz. Ikus ‘inpotentzia’.
Sexugabe: izond. Ikus ‘asexual’.
Sexu gabeko: izlag. Ikus ‘asexual’.
Sexu bidezko gaixotasun: iz. Ikus ‘gaixotasun be-

nereo’.
Sexu-harreman: iz. Bi pertsonaren arteko bateratze

sexuala. Horren ondorioz, oro har, elkarrengana-
ko kitzikapena eta, gehienetan, orgasmoa lortzen
da. ES: Relación sexual FR: Rapports sexuels EN:
Sexual intercourse

Sexu-organo: iz. Gorputzak ugalketarako duen or-
ganoa; kanpokoak (emakumeetan, bulba eta in-
gurukoak; gizonezkoetan, zakila eta eskrotoa)
edo barnekoak (emakumeetan, bagina, umeto-
kia, tronpak eta obulutegiak; gizonezkoetan,
barrabilak, epididimoa, hodi deferenteak, se-
men-xixkuak, prostata eta uretrako guruinak)
bereizten dira. ES: Órgano genital FR: Organe
génital EN: Genital organ

Sexu-perbertsio: iz. Pertsona helduaren portaera
normaltzat hartzen denetik urruntzen den sexu-
jokabidea. ES: Perversión sexual FR: Perversion
sexuelle EN: Sex deviant, sexual perversion

Shock: iz. Organismoko ehunetara odol gutxiegi
iristeak eragiten duen asaldua. Ondorioz, zelulen
disfuntzioa, hipotentsioa eta oliguria gertatzen
dira, eta bizitza arriskuan jartzen da. Oro har, zir-
kulazio-gutxiegitasunarekin du zerikusia asaldu
horrek. ES: Shock FR: Choc EN: Shock Oharrak:
Shock motak dira: hipobolemikoa (odoljarioak,
beherakoak…), kardiogenikoa (bihotz-arazoek
eragina), distributiboa (septikoa, anafolaktikoa
edo neurogenikoa). Arloa: Med.

Shunt: iz. Ikus ‘deribazio’.
Sialorrea: iz. Gehiegizko listu-jarioa. Hainbat asal-

du izan ditzake eragile: ahoko hantura akutua,
adimen-atzerapena, merkurialismoa, haurdunal-
dia, hortzeriaren agerrera, alkoholismoa eta eli-
kadura okerra. ES: Sialorrea FR: Sialorrhée, ptya-
lisme EN: Sialorrhea, ptyalism Arloa: Med.

Sifili: iz. Gaixotasun kutsagarria; endemikoa eta
kronikoa da. Treponema pallidum protozooak
eragiten du, eta sexu-harremanen bidez kutsa-
tzen da ia beti. Urte asko irauten duten hainbat
alditan garatzen da. Edozein sistema organikori
erasan diezaioke. Lesioak —ultzerak— gorputze-
ko edozein gunetan ager daitezkeen arren, uzkia-
ren eta kanpoko sexu-organoen inguruan ager-
tzea da ohikoena. Maiz nerbio-sistemari erasaten
dio, eta gaixotasun larriak eragin ditzake —era-
bateko paralisia, besteak beste—. Ondorengoei
transmititzen zaie. Tratamendurako, penizilina
erabiltzen da. ES: Sífilis FR: Syphilis EN: Syphi-
lis Arloa: Med.

Sifilitiko: izond. Sifiliari dagokiona, sifiliaren antza
duena, nahiz sifiliz kutsatuta dagoena. ES: Sifilí-
tico FR: Syphilitic EN: Syphilitique Arloa: Med.

Silikona: iz. Silizioaren konposatu polimeriko or-
ganiko bat; isolatzaile elektriko moduan erabil
daiteke, eta baita material iragaztezinak egiteko
eta pieza elektrikoak gordetzeko ere. Medikun-
tzan ere erabiltzen da, protesi-tresnak egiteko. ES:
Silicona FR: Silicone EN: Silicone Arloa: Kim.

Silikosi: iz. Biriketako gaixotasuna, silizio dioxi-
doaren hautsa denbora luzez era jarraituan arnas-
tearen ondoriozkoa. Biriketako fibrosi nodularra-
ren garapena du ezaugarri. Kasu aurreratuetan,
disnea larria ager daiteke. Hainbat lanbidetan
—hargintzan, meatzaritzan eta abarretan—
dihardutenei erasaten die, batez ere. ES: Silicosis
FR: Silicose EN: Silicosis Arloa: Med.

Sinapismo: iz. Ziape beltzaren haziekin egiten den
ukendua. ES: Sinapismo FR: Sinapisme EN: Si-
napism Arloa: Med.

Sinapsi-: (Hitz elkartuetan) Ikus ‘sinaptiko’.
Sinapsi: 1. iz. Neurona baten axoiaren eta beste

baten dendriten edo gorputzaren arteko gunea;
nerbio-bulkaden transmisioa gertatzen da gune
horretan. Nerbio-bulkadaren transmisioa bitarte-
kari kimikoen —adrenalina, noradrenalina, eta
abar— bidez gertatzen da. Sinapsiak polariza-
tuak daudenez, norantza berean joaten dira beti
nerbio-bulkadak. 2. iz. Kromosoma homologoak
binaka antolatzea; gametogenesiaren hasierako
meiosialdian gertatzen da, kromosoma bikoitzak
eratzeko. ES: Sinapsis FR: Synapse EN: Synapse
Arloa: Biol.

Sinaptiko: izond. Sinapsiari dagokiona. ES: Sináp-
tico FR: Synaptique EN: Synaptic

SINAPTIKO

193

Sinartrosi: iz. Giltzadura mota berezia; mugikorta-
sunik eza du ezaugarri. Hezurrak bata besteari
lotzen zaizkio, ehun konektiboaren edo kartila-
goaren bitartez. ES: Sinartrosis FR: Synarthrose
EN: Synarthrosis Arloa: Anat.

Sinbiosi-: (Hitz elkartuetan) Ikus ‘sinbiotiko’.
Sinbiosi: iz. Bi organismoren edo gehiagoren arte-

ko bizimodua; elkarri kalterik ez egitea edo batak
bestea bere onurarako erabiltzea du ezaugarri.
ES: Simbiosis FR: Symbiose EN: Symbiosis Ar-
loa: Biol.

Sinbiotiko: izond. Sinbiosiari dagokiona. ES: Sim-
biótico FR: Symbiotique EN: Symbiotic Arloa:
Biol.

Sindrome kartzinoide: iz. Serotonina jariatzen du-
ten tumor kartzinoideen adierazpen sistemikoa;
serotonina eta prostaglandina gehiegi jariatzearen
ondorioz gertatzen da. Gorritasuna, beherakoa,
karranpak, larruazaleko lesioak, arnasteko zailta-
suna, palpitazioak eta balbulopatiak eragiten
ditu. Tumorra erauziz sendatzen da. ES: Carci-
noide, síndrome FR: Syndrome carcinoïde EN:
Carcinoid syndrome Arloa: Med.

Sindrome: iz. Zeinu eta sintoma multzoa; gaixota-
sun-egoera jakin bat klinikoki zehazten du. ES:
Síndrome FR: Syndrome EN: Syndrome Adibi-
deak: Bihotz-gutxiegitasuna, shocka, arnas gu-
txiegitasuna, eta abar. Arloa: Med.

Sindrome nefrotiko: iz. Ikus ‘nefrosi’. ES: Síndro-
me nefrótico FR: Syndrome néphrotique EN:
Nephrotic syndrome

Sindrome tifiko: iz. Hainbat gaixotasun kutsaga-
rriren sintoma multzoa. Sindrome tifikoaren
ezaugarri dira: nerbio-asalduak (buruko mina, el-
darnioa, ataxia, eta abar), digestio-asalduak (goi-
tikak, anorexia, beherakoak eta abar), sukarra eta
esplenomegalia. ES: Síndrome tífico FR: Syndro-
me typhique EN: Typhous syndrome

Sinergia: iz. Bi gaik edo bi organok batera hasten
duten prozesua, batak bestearen funtzioa eragin
dezan. ES: Sinergia FR: Synergie EN: Synergy
Arloa: Biol.

Sinestesia: iz. Bi motatako nahiz gehiagoko sentsa-
zioak elkarrekin azaltzen diren fenomenoa; esate
baterako, hots jakin batek dakarren ikusmen-
sentsazioa. ES: Sinestesia FR: Synesthésie EN:
Synesthesia Arloa: Med.

Sinfisi: 1. iz. Loturagunea. Bereziki kartilago-gil-
tzadura, aldameneko hezur-azalerak fibrokartila-
goz sendo lotuak dituena. 2. iz. Bi mintz seroso-
ren arteko atxikidura patologikoa, gehienetan
hantura ostekoa. ES: Sínfisis FR: Symphyse EN:
Symphysis Arloa: Biol.-Med.

Sinkope: iz. Korde-galera laburra; garuneko hipo-
xia iragankorrak eragina da. Garuneko hipoxia
horren eragile izan daitezke: oinaze bizia, odol-

jarioak, traumatismo eta zirrara bortitzak, biho-
tzekoa, bradikardia, eta abar. Sinkopearen aurre-
tik, zorabioa agertzen da eskuarki. Sinkopeari
aurre egin dakioke eseriz nahiz etzanez, eta
burua belaun artean jarriz. Berehala suspertu
ezean, atropina eta analeptikoak erabil daitezke.
ES: Síncope FR: Syncope EN: Syncope Arloa:
Med.

Sinkronia: iz. Gertakariak edo fenomenoak aldi
berean gertatzearen ezaugarria. ES: Sincronía,
sincronismo FR: Synchronie EN: Synchrony

Sinkroniko: izond. Aldi berean gertatzen dena. ES:
Sincrónico FR: Synchrone EN: Synchronic

Sinkronizatu: ad. Bi gertaera nahiz gehiago aldi
berean gertarazi. ES: Sincronizar FR: Synchroni-
ser EN: To synchronize

Sinkronizazio: iz. Sinkronizatzeko ekintza eta ha-
ren ondorioa. ES: Sincronización FR: Synchroni-
sation EN: Synchronization

Sinobia: iz. Hezur-giltzaduren barrunbeetako isur-
kari garden likatsua; giltzadurak, lotailuak eta
poltsak labainarazten ditu. Mintz sinobialek ja-
riatzen dute, eta muzinaz, gantzez, albuminaz eta
gatz mineralez osatua dago. ES: Sinovia FR: Sy-
novie EN: Synovia Arloa: Anat.

Sinobial: izond. Sinobiari dagokiona. ES: Sinovial
FR: Synoviale EN: Synovial Arloa: Anat.

Sinpatiko: izond. Nerbio-sistema autonomoa osa-
tzen duten bi zatietako bati dagokiona. Haren
funtzioak dira: erraiak eta odol-hodiak inerbatzea,
digestioa moteltzea, bihotz-taupadak bizkortzea,
odol-hodiak uzkurtzea, eta abar; era horretan, gor-
putza estres-egoerei aurre egiteko prestatzen du.
Oro har, nerbio-sistema parasinpatikoaren aurka-
ko eragina du. ES: Simpático FR: Sympathique
EN: Sympathetic Arloa: Anat.

Sintomarik gabe: izond. Ikus ‘asintomatiko’.
Sintoma: iz. Asaldu organiko nahiz funtzional ba-

ten adierazpena; gaixoak bakarrik atzematen du,
subjektiboa baita. ES: Síntoma FR: Symptôme
EN: Symptom Adibideak: Mina, esate baterako,
sintoma bat da. Arloa: Med.

Sintomatiko: 1. izond. Sintomei dagokiena. 2. izond.
Sintomak ematen dituena. ES: Sintomático
FR: Symptomatique EN: Symptomatic Arloa:
Med.

Sintomatologia: iz. Gaixotasunaren sintomak oro-
korrean nahiz gaixotasun jakin baten sintomak
aztertzen dituen zientzia. ES: Sintomatología FR:
Symptomatologie EN: Symptomatology Arloa:
Med.

Sinu: 1. iz. Organismoko espazio edo barrunbe
hutsa. 2. iz. Garezur barneko zain-hodia. ES:
Seno FR: Sinus EN: Sinus

Sinusitis: iz. Aurpegiko hezur-sinuetako mukosa-
ren hantura. Birusak eta zornea dira haren eragi-

SINARTROSI

194

le nagusiak, baina beste zenbait patologiaren
ondorio ere izan daiteke: goiko arnasbideetako
infekzioa, hortzetako gaizkoadura, alergia, at-
mosferako aldaketak, eta abar. Sudur-mukosaren
hanturaren ondorioz, sinuen irekiguneak buxatu
egin daitezke, eta jariakinak pilatu. Buxaketa
horrek presio-sentsazioa, mina, zefalea, sukarra
eta gune horretako hipersentsibilitatea eragiten
ditu. ES: Sinusitis FR: Sinusite EN: Sinusitis Ar-
loa: Med.

Sinusoidal: izond. Sinusoideari dagokiona. ES: Si-
nusoidal FR: Sinusoïdal EN: Sinusoidal

Sinusoide-: (Hitz elkartuetan) Ikus ‘sinusoidal’.
Sinusoide: iz. Odol-hodia; kapilarrak baino zertxo-

bait handiagoa da, eta zelula erretikular-endote-
lialez estalia dago. Hainbat organotan aurki dai-
teke: gibelean, pankrean, giltzurrun gaineko gu-
ruinetan, eta abar. ES: Sinusoide FR: Sinusoïde
EN: Sinusoid

Sistema: iz. Hainbat atalen multzoa, elkartzean
osotasun bat eratzen duena. Sistema fisiologi-
koak organismoaren bizi-funtzioetarako bereziki
prestaturiko egituraz osatuak daude; esate batera-
ko, sistema kardiobaskularra edo ugal-sistema
ES: Sistema FR: Système EN: System

Sistema baskular: iz. Gorputzeko hodi guztien
multzoa; hau da, odol-hodiena eta linfa-hodiena.
ES: Sistema vascular FR: Système vasculaire EN:
Vascular system

Sistema genital: iz. Ugalketan parte hartzen duten
organoen multzoa. ES: Sistema genital FR: Ap-
pareil génital EN: Genital system Oharrak: Gi-
zonezkoen aparatu genitala barrabilek, epididi-
moak, hodi deferenteek, hodi eiakulatzaileek,
prostatak, semen-xixkuek eta zakilak osatzen
dute. Emakumezkoena, berriz, obulutegiek,
tronpek, umetokiak, baginak eta bulbak. Arloa:
Anat.

Sistema muskuloeskeletiko: iz. Giharrek eta hezu-
rrek osatzen duten sistema. ES: Sistema muscu-
loesquelético

Sistole-: (Hitz elkartuetan) Ikus ‘sistoliko’.
Sistole: iz. Bihotzaren uzkurtze-aldia, bereziki ben-

trikuluena. Aurikuletatik jasotako odola birika-
arterietara eta aortara zabaltzea du helburu.
Bihotzaren lehen eta bigarren hotsaren arteko
epea da. ES: Sístole FR: Systole EN: Systole Ar-
loa: Med.

Sistoliko: izond. Sistoleari dagokiona. ES: Sistólico
FR: Systolique EN: Systolic

Sodiko: 1. izond. Sodioari dagokiona. 2. izond.
Sodioa duena. ES: Sódico FR: Sodium EN: So-
dium Arloa: Kim.

Sodio-: (Hitz elkartuetan) Ikus ‘sodiko’.
Sodio: iz. Na. Elementu kimiko metalikoa. Alkali-

noa da, zuria eta biguna. Oso elementu ugaria da

naturan; sodio kloruro (gatz arrunta) moduan
aurki daiteke, nagusiki. Organismoko elementu-
rik garrantzitsuenetariko bat da. Sodio ioiek
hainbat prozesutan parte hartzen dute: azido-
base orekan, oreka hidrikoan, nerbio-kinaden
transmisioan, gihar-uzkurduran, eta abar. Horre-
tarako, sodio kloruro eran hartzen dira sodio
ioiak. ES: Sodio FR: Sodium EN: Sodium Arloa:
Kim.

Sodio bikarbonato: iz. Gai arrunta; azidosiaren,
urdaileko azidotasunaren, urdaileko ultzeraren,
bihotzerrearen eta indigestioaren aurkako trata-
menduan erabiltzen da. ES: Bicarbonato de so-
dio FR: Bicarbonate de sodium EN: Sodium bi-
carbonate Arloa: Kim.

Sodio hidrogenokarbonato: iz. Ikus ‘sodio bikar-
bonato’.

Soildu: ad. Ikus ‘burusoildu’.
Soinu: iz. Eragile fisikoa; bibrazio-energia gisa

agertzen da, eta entzumen-sentsazioa eragiten
du, bibrazioak muga jakinen barruan baldin
badaude betiere. ES: Sonido FR: Son EN:
Sound

Soleo gihar: iz. Gihar zabal eta zapala; zangoaren
atzean, peronearen goialdean eta Akilesen ten-
doiaren artean dago, gihar bikien aurrean. Tri-
zeps surala eratzen du gihar bikiekin batera. ES:
Músculo sóleo FR: Muscle soléaire EN: Soleus
Arloa: Anat.

Solido: 1. iz. Gorputz dentsoa. Gorputz hori osa-
tzen duten molekulek egoera berean irauten dute
beren artean etengabe, eta erresistentzia handia
egiten dute elkarrengandik bereizteko. Ez da ez
likidoa ez gaseosoa, eta ez du hutsune-barrunbe
nabaririk, hausturarik nahiz irekigunerik. 2. izond.
Itxura horretako gorputz, egitura, irudi edota gaia
deskribatzen duena. ES: Sólido FR: Solide EN: So-
lid Arloa: Fis.

Solidotu: ad. Solido bihurtu. ES: Solidificar FR:
Solidifier EN: To solidify Arloa: Fis.

Solidotze: iz. Isurkari edo gas bat solido bihurtzea.
ES: Solidificación FR: Solidification EN: Solidi-
fication Arloa: Fis.

Soluble: izond. Ikus ‘disolbagarri’.
Solutu: iz. Disoluzio batean disolbatzen den gaia.

ES: Soluto FR: Soluté EN: Solute Arloa: Kim.
Soma: iz. Ugal-organoei ez dagokien gorputz atala.

Banakoaren masa nagusia izaten da atal somati-
koa espezie gehienetan. ES: Soma FR: Soma EN:
Soma Oharrak: Soman gertatzen diren muta-
zioek ez dute gorabehera larririk sortzen bana-
koaren garapenean. Arloa: Biol.

Somatiko: izond. Gorputzari dagokiona; alde psi-
kikoari eta funtzionalari kontrajarria dena berezi-
ki. ES: Somático FR: Somatique EN: Somatic
Arloa: Biol., Med.

SOMATIKO

195

Somatizatu: ad. Gatazka psikiko bat asaldu organi-
koen bidez adierazi. ES: Somatizar Arloa: Psikol.

Somatizazio: iz. Gertaera psikiko bat gorputzeko
asaldu edo sintoma fisiko gisa adierazten duen
prozesua. Psikoanalisiaren arabera, energia psiki-
koa somarantz desbideratzearen ondorioz gerta-
tzen da. ES: Somatización FR: Somatisation EN:
Somatization Arloa: Psikol.

Somatotipo: iz. Giza gorputzaren itxura. Gizakiak
ezaugarri fisikoen arabera sailkatzen dira: ekto-
morfoak, endomorfoak eta mesomorfoak. ES:
Somatotipo

Somnifero: izond. Ikus ‘loarazle’.
Sonanbulismo: iz. Loaldiaren 3. edo 4. fasean ger-

tatzen den asaldua. Higitze-jarduera ez-kon-
plexu, inkontziente eta automatikoa gertatzen
da, eta, gehienetan, lo dagoena ohetik jaiki eta
oinez hasten da. Esnatzean, ez da ezertaz gogo-
ratzen. Minutu gutxi batzuetatik ordu erdi arte
iraun dezake. ES: Sonambulismo FR: Somnam-
bulisme EN: Somnambulism, sleepwalking

Sonanbulu: iz. Lo dagoela, automatismoz eta in-
kontzienteki zenbait jarduera egiten dituen per-
tsona. ES: Sonámbulo FR: Somnambule EN:
Somnambulist, sleepwalker

Sor: izond. Ikusten ez den arren, izan badena. ES:
Latente FR: Latent EN: Latent Arloa: Med.

Sorbalda: iz. Besoa gorputzari lotzen zaion gunea;
lepauztaiaren eta eskapularen arteko elkarketa
da. ES: Hombro FR: Épaule EN: Shoulder Ar-
loa: Anat.

Sorgarri: izond. Sortzea ahalbidetzen duena. ES:
Conceptivo

Sorgin-belar: iz. Ikus ‘belladona’.
Sorginkeria: iz. Superstizio modua; otoitzen eta

sendagai-prestakinen bidez sendatzea du helbu-
ru. ES: Ensalmo FR: Manière, superstitieuse de
guérir EN: Spell, incantation, charm

Sorgor geratu: ad. Ikus ‘gogortu’.
Sorgortu: 1. ad. Ikus ‘gogortu’. 2. ad. Ikus ‘inurri-

tu’. 3. ad. Ikus 'intsentsibilizatu'.
Sorkuntza: iz. Ikus ‘sortze’.
Sorosle: iz. Bereziki prestaturiko pertsona; sorospe-

na eskaintzen du istripuetan eta larrialdi-egoere-
tan. ES: Socorredor, socorrista FR: Secouriste
EN: First aid personnel

Sorospen: iz. Arrisku- edo larrialdi-egoeran dagoe-
nari eskaintzen zaion babesa edo laguntza. ES:
Socorro, socorrismo FR: Secours EN: Life-saving

Sorostetxe: iz. Larrialdietan jendeari laguntzeko
prestaturiko egoitza; etengabeko sorospen-zerbi-
tzua eskaintzen du. ES: Casa de socorro FR: Pos-
te de secours EN: First-aid station Arloa: Med.

Sorotsi: ad. Norbaiten beharrak edo premiak ase-
tzeko zerbait egin. ES: Socorrer FR: Assister EN:
To help, to assist

Sorrarazi: 1. ad. Ikus ‘eragin’. 2. ad. Ikus ‘ernalara-
zi’.

Sorta: iz. Ikus ‘faszikulu’.
Sortakatu: izond. Ikus ‘faszikulatu’.
Sortasun: 1. iz. Kinada baten eta haren aurrean

gertatutako erreakzioaren artean dagoen denbo-
ra, jarduerarik gabea. 2. iz. Gaixotasun baten in-
kubazioaldia. ES: Latencia FR: Latence EN: La-
tency Arloa: Med.

Sortu: 1. ad. Haurra izateko prozesua abiatu. 2. ad.
Adimenez edo artistikoki zerbait berria egin, as-
matu. ES: Concebir FR: Concevoir EN: To con-
ceoive 3. ad. Ikus ‘jaio’.

Sortu: ad. Ikus ‘inurritu’. ES: Adormecer
Sortze: 1. iz. Haurdunaldiaren hasiera; espermato-

zoidea obuluan sartu eta zigotoa eratzen den
unea hartzen da hasieratzat. ES: Concepción FR:
Conception EN: Conception 2. iz. Ikus ‘jaiotza’.
ES: Nacimiento

Sortzekide: izond. Sortzetik gutxi-asko elkarri lo-
tuak dauden organoei edo egitura anatomikoei
dagokiena. ES: Connato FR: Conné EN: Conna-
te Arloa: Biol.

Sortzetiko: izlag. Jaio ondoren garatutakoa ez
dena; jaiotzerako badena. ES: Congénito FR:
Congénital EN: Congenital

Sortzetiko gaixotasun: iz. Haurrak jaio aurretik
dakarren gaixotasuna. ES: Enfermedad congénita
FR: Maladie congénitale EN: Congenital disease
Arloa: Med.

Soslai: iz. Zerbaiten inguru-lerroa, bereziki albotik
ikusten dena. ES: Perfil

Subespezie: iz. Bizidunen sailkapenean, espezie ba-
ten baitan dagoen taldea; ezaugarri berdinak di-
tuzten banakoak biltzen ditu. ES: Subespecie FR:
Sous-espèce EN: Subspecies Arloa: Biol.

Subfamilia: iz. Bizidunen sailkapenean, familia
baino maila baxuagoko taldea; hainbat genero
biltzen ditu bere baitan. ES: Subfamilia FR:
Sous-famille EN: Subfamily Arloa: Biol.

Subfilum: iz. Bizidunen sailkapenean, filuma bai-
no maila baxuagoko taxonomia taldea; hainbat
klase hartzen ditu bere baitan. ES: Subfilum,
subtipo FR: Embranchement EN: Subphylum
Arloa: Biol.

Subgenero: iz. Bizidunen sailkapenean, generoa
baino maila baxuagoko taldea; hainbat espezie
hartzen ditu bere baitan. ES: Subgénero FR:
Sous-genre EN: Subgenus Arloa: Biol.

Subklabio: izond. Lepauztaiaren azpian dagoena;
esate baterako, subklabia zaina. ES: Subclavio
FR: Sous-clavier EN: Subclavian Arloa: Anat.

Subklase: iz. Bizidunen sailkapenean, klasearen eta
ordenaren artean dagoen taxonomia maila. ES:
Subclase FR: Sous-classe EN: Subclass Arloa:
Biol.

SOMATIZATU

196

Subkontziente: iz. Psikologiako terminoa. Sub-
kontzienteko fenomenoek prozesu psikikoen
multzo bat edo nortasun maila bat eratzen dute;
kontzientearen azpitik dago jarduera maila hori.
Haren zeinuek, sarritan, erabat kontzienteak di-
renek baino karga eta tentsio handiagoak azal-
tzen dituzte. ES: Subconsciente FR: Subcons-
cient EN: Subconscious Arloa: Psikol.

Subkontzientzia: iz. Kontzientziaren eta inkon-
tzientziaren arteko maila; subkontzientziaren
edukia inkontzientea da, baina kontzientziara
igaro daiteke estimulu baten ondorioz. ES: Sub-
consciencia FR: Subconscience EN: Subcons-
ciousness Arloa: Psikol.

Sublimatu: ad. Sen-bulkadak eta haien berehalako
helburuaren energia desbideratu, pertsonak be-
rak eta gizarteak onartuko dituen eran azal daite-
zen. ES: Sublimar FR: Sublimer EN: To subli-
mate Arloa: Psikol.

Sublimazio: 1. iz. Gai bat solido-egoeratik gas-egoe-
rara pasatzeko prozesua, likido-egoeratik igaro
gabe. Aurkako prozesua izendatzeko ere erabil-
tzen da. 2. iz. Babes-mekanismoa; gizartean
onartezina den sen-bulkada bat inkontzienteki
desbideratzen da, eta gizarteak onartzen duen
beste eraren batean adierazten da. ES: Sublima-
ción FR: Sublimation EN: Sublimation Arloa:
Fis.-Psikol.

Subordena: iz. Izaki bizidunen sailkapenean, orde-
nak baino maila baxuagoa duen taxonomia tal-
dea; hainbat familia biltzen ditu. ES: Suborden
FR: Sous-ordre EN: Suborder Arloa: Biol.

Substantzia: iz. Zerbaitek ezinbestekoa duen osa-
gaia; osagai horren beharra du elikatzeko eta haz-
teko, eta, hori gabe, bukatu edo hil egiten da.
ES: Substancia, sustancia FR: Substance EN:
Substance

Substantzia gris: iz. Ikus ‘gai gris’.
Substantzia zuri: iz. Ikus ‘gai zuri’.
Substratu: 1. iz. Beheko geruza. 2. iz. Entzima ba-

ten eragina jasotzen duen gaia; entzimak gaia
eraldatu egiten du, erreakzio kimiko batean. ES:
Sustrato FR: Substratum, substrat EN: Substra-
tum, substrate Arloa: Biol., Geol., Kim.

Sudur-hezur: iz. Ikus ‘sudur-trenkada’.
Sudur-hobi: iz. Sudurreko bi barrunbeetako ba-

koitza; sudur-trenkadak banatzen ditu. Kanpoal-
dera irekitzen dira sudur-leihoen bidez; eta, bar-
nealdetik, nasofaringera, koanen bidez. ES: Fosas
nasales FR: Fosse nasale EN: Nasal fossa Arloa:
Anat.

Sudur-trenkada: iz. Sudur-barrunbeak bereizten
dituen horma. Hezurrez eta kartilagoz eratua
dago, eta mukosaz estalia. ES: Tabique nasal
FR: Cloison nasale EN: Nasal septum Arloa:
Anat.

Sudur-zulo: iz. Ikus ‘sudur-hobi’.
Sufre: iz. S. Elementu kimiko ez-metalikoa; hain-

bat forma alotropikotan agertzen da. Libragarria
eta izerdiarazlea da. Larruazaleko eta arnas orga-
noetako gaixotasunak eta orobat hemorroideak,
ohiko idorreria, eta abar sendatzeko erabiltzen
da. ES: Azufre FR: Soufre EN: Sulfur Arloa:
Kim.

Sufrimendu: iz. Egoera emozional edo fisikoa;
mina, tristura nahiz ondoeza sentitzea du ezau-
garri. ES: Sufrimiento FR: Souffrance EN: Ail-
ment

Sufritu: ad. Min fisiko edo emozionala izan. ES:
Sufrir FR: Souffrir EN: To suffer

Suizida: izond. Bere burua hiltzen saiatzen dena.
ES: Suicida FR: Suicide EN: Suicide

Sukar-: (Hitz elkartuetan) Gorputz-tenperatura al-
tua ezaugarri duena. ES: Febril EN: Feverish

Sukar: iz. Gorputzeko tenperaturaren igoera pato-
logikoa; sukarra izanez gero, 37 ºC baino altua-
goa da tenperatura. Gorputzak ekoitzitako be-
roaren eta kanporatutakoaren arteko desorekak
eragiten du. Ariketa fisikoak, antsietateak eta
deshidratazioak gorputzeko tenperatura igo deza-
kete. Gaizkoadurek, gaixotasun neurologikoek,
traumatismo larriek, zenbait sendagaik, eta abar,
berriz, sukarra eragin dezakete. ES: Calentura,
fiebre FR: Fièvre EN: Fever Oharrak: Sukarrak
ez du funtzio ezagunik, gaizkoaduretan izan ezik;
jarduera metabolikoa gehitzen du (% 7 gradu
bakoitzeko), eta elikadura-beharrak areagotzen
ditu. Arloa: Med.

Sukar aftoso: iz. Birus batek eragindako infekzio
akutua, oso kutsagarria; hausnarkarien eta txerrien
rinovirusak eragiten du. Kontaktu zuzenaz ku-
tsatzen da gizakia. Sukar aftosoaren arrastoen eta
sintomen artean daude: buruko mina, sukarra,
ondoez orokorra, eta besikulak, bai mihian, bai
aho-mukosan, bai eskuetan, bai oinetan. ES: Fie-
bre aftosa FR: Fièvre aphteuse EN: Foot-and-
mouth disease, aphthous fever

Sukar hektiko: iz. Iraupen luzeko sukar etengabea;
hotzikarak, izerdia, pultsua ahultzea, behera-
koak, eta abar eragiten ditu. ES: Fiebre héctica
FR: Fièvre hectique EN: Hectic fever Arloa: Med.

Sukar hori: iz. Gaixotasun infekzioso epidemikoa;
gibeleko gantz-ehunaren endekapena eta urdaile-
ko eta hesteetako mukosaren kongestioa ditu
ezaugarri. Hotzikarak, hotza, zefalalgia frontala,
ikterizia, sukarra eta, batez ere, gerrialdeko mina
eta goitikak agertzen dira sukar horiaren inkuba-
zioaldiaren ondoren; 2-15 egun irauten du inku-
bazioaldiak. Ez du tratamendu zehatzik, eta % 5
inguruko hilkortasuna du. Sendatzean, immuni-
zazio iraunkorra ematen du. ES: Fiebre amarilla
FR: Fièvre jaune EN: Yellow fever

SUKAR HORI

197

Sukar tifoide: iz. Salmonella typhi baziloak eragin-
dako infekzioa; elikagaien eta uraren bidez ku-
tsatzen da. Haren ezaugarri dira: buruko mina,
eldarnioa, eztula, beherako urtsua, larruazaleko
negela, sukar altua, Peyer-en plaken hantura eta
ultzerazioa, barearen eta gongoil mesenterikoen
kongestioa eta urdail-hesteetako muki-geruzako
hotzeria. Gaixotasuna oso larria da, eta heriotza
ekar dezake. Sendatuta ere, pertsonaren barruan
gera daiteke mikroorganismoa. ES: Fiebre tifoi-
dea FR: Fièvre typhoïde EN: Typhoid fever Ar-
loa: Med.

Sukardun: izond. Gorputzeko tenperatura 37 ºC-tik
gora daukana. ES: Calenturiento

Sukarraren kontrako: izlag. (Sendagaiei buruz) Su-
karra jaitsarazten duena. ES: Antipirético, anti-
térmico, febrífugo FR: Agent antipyrétique EN:
Antipyretic agent, febrifuge Adibideak: Aspirina,
parazetamola. Arloa: Med.

Sukarraldi: iz. Sukar jauzialdia; pertsonak sukarra
izaten duen aldia. ES: Proceso febril EN: Feve-
rish process Arloa: Med.

Sulfamida: iz. Konposatu organikoa, sulfanilami-
datik lortua; azido folikoaren biosintesia eragoz-
ten du. Sulfamidek ez dituzte mikrobioak sun-
tsitzen, baina ugaltzea galarazten diete. Hainbat
eritasunen kontra erabiltzen dira. Gaizkoaduren
eta diabetesaren kontrako sendagaien eta diureti-
koen osagai nagusi dira sulfamidak. ES: Sulfami-
da FR: Sulfamide EN: Sulfa drugs, sulphonami-
de Arloa: Kim.

Sulfato: iz. Azido sulfurikoaren gatzen izen oro-
korra. Ugari dira sulfato naturalak —sodio sulfa-
toa, kaltzio sulfatoa eta potasio sulfatoa— orga-
nismoan. ES: Sulfato FR: Sulfate EN: Sulfate

Sumin: iz. Erresumina. Erredura batek edo gai
erregarri batek sorrarazitako oinaze-sentsazioa.
ES: Quemazón FR: Brûlure EN: Burning

Sumindu: ad. Ikus ‘narritatu’.
Sumindura: iz. Ikus ‘sumin’.
Sumingarri: izond. Ikus ‘narritagarri’.
Suminkor: 1. izond. Ikus ‘narritakor’. 2. izond.

Ikus ‘haserrekor’.
Suminkortasun: iz. Ikus ‘narritakortasun’.
Superfamilia: iz. Izaki bizidunen sailkapenean,

zenbait familia biltzen dituen taxonomia taldea,
ordena baino txikiagoa. ES: Superfamilia FR: Su-
perfamille EN: Superfamily Arloa: Biol.

Supinatzaile: iz. Ukondoa eta eskumuturra supina-
zio-egoeran jartzen dituen giharra. ES: Supina-
dor FR: Supinateur EN: Supinator Arloa: Anat.

Supinazio: 1. iz. Hainbat giltzadurak dituzten bi
errotazio-mugimenduetariko bat; esate baterako,
ukondoaren edo eskumuturarren errotazioa,

esku-ahurra aurrera begira uzten duena. 2. iz.
Ahoz gorako etzanera. ES: Supinación FR: Supi-
nation EN: Supination

Supositorio: iz. Sendagai solidoa; gorputzeko ten-
peraturarekin urtzen den gai batez egiten da,
eta gorputzeko barrunberen batean sartuz (uz-
kia, bagina, eta abar) eragiten du. Ahotik
hartutakoek baino eragin lasterragoa dute, ez
baitute gibelaren bahetik igaro beharrik. ES:
Supositorio FR: Suppositoire EN: Suppository
Arloa: Med.

Suprarrenal: izond. Ikus ‘giltzurrun gaineko’.
Sural: iz. Zangarreko trizeps giharra; bikiek eta so-

leoak eratzen dute. Akilesen tendoia edo orpo-
zurda da suralaren tendoia, kalkaneoan txertatua.
ES: Sural FR: Sural Arloa: Anat.

Suspergarri: 1. izond. (Gai bati buruz) Pertsona
bati osasun- edo kontzientzia-egoera normalera
itzultzen laguntzen diona. ES: Reconstituyente
EN: Restorative, tonic Arloa: Med. 2. izond.
Ikus ‘bizigarri’. ES: Estimulante

Susperraldi: iz. Gaixotasunaren eta osasun-egoera-
ren arteko aldia. Susperraldian, organismoak
gaixo zegoen artean jasandako galerak konpon-
tzen ditu, eta funtzio guztiak normaltasunera
itzultzen dira. ES: Convalecencia FR: Convales-
cence EN: Convalescence

Suspertu: ad. Oinarrizko bizi-funtzioak bere onera
ekarri. ES: Reanimar

Suspertze: iz. Larrialdi batean, pertsona baten
oinarrizko bizi-funtzioak —arnasketa, zirkula-
zioa, elikadura, iraizketa, oreka hidroelektrikoa,
eta abar— mantentzeko prozesua. Hainbat tek-
nika erabiltzen dira horretarako: arnasketa artifi-
ziala, bihotz-masajea, desoreka azido-basikoa
orekatzea, eta abar. ES: Reanimación FR: Réani-
mation EN: Resuscitation Arloa: Med.

Sustrai-: (Hitz elkartuetan) Ikus ‘erradikular’.
Sustrai: iz. Organo edo egitura baten atalik behe-

koena. Haren bidez finkatzen da organoa bere
oinarrian. ES: Raíz FR: Racine EN: Root

Suszeptibilitate: iz. Irudikortasuna, gaitzikortasu-
na; edozein txikikeriagatik asaldatzeko joera. ES:
Susceptibilidad FR: Susceptibilité EN: Suscepti-
bility

Sutura: 1. iz. Giltzadura zunztsua, mugikortasunik
gabea; suturan, garezurreko zenbait hezur elkar-
tzen ditu ehun zunztsuzko geruza batek. 2. iz.
Puntada-segida; ebaki edo zauri bat ixteko egiten
da, bereizitako ehunak elkarrengana hurbilduz.
ES: Sutura FR: Suture EN: Suture

Suzko botoi: iz. Azaleko kauterizazioa, burdina
gori-goriaz egina. Errebultsibo gisa erabiltzen zen
lehen. ES: Botón de fuego

SUKAR TIFOIDE

198

Takikardia: iz. Bihotzaren asaldua; bihotza modu
erregularrean uzkurtzen da, baina minutuko 100
taupadatik gora emanez. Normala da bihotz-
maiztasuna areagotzea, hainbat prozesuren ondo-
rioz: sukarra, kitzikapena, ariketa fisikoa, eta
abar. ES: Taquicardia FR: Tachycardie EN:
Tachycardia Oharrak: Takikardiak bi multzotan
sailka daitezke: suprabentrikularrak eta bentriku-
larrak. Takikardia bentrikularrak dira larrienak.
Arloa: Med.

Taktismo: iz. Hainbat eragilek protoplasman du-
ten eragin fisikoa edo kimikoa. Animalietan,
behe mailako landareetan eta zenbait gameto
arretan gertatzen da. Eragin horren ondorioz, ki-
nada sortzen den lekura hurbiltzen da organis-
moa, edo handik urrundu. ES: Tactismo FR:
Tactisme EN: Tactism Arloa: Biol.

Talamiko: izond. Talamoari dagokiona. ES: Talá-
mico FR: Thalamique EN: Thalamic

Talamo: iz. Garuneko hirugarren bentrikuluaren
albo banatan dauden bi nukleo handietariko ba-
koitza. Sentimen-kinadak transmititzen ditu ga-
run-azalera. Nagusiki, gai grisez osatua dago, eta
hartzaileek igorritako kinadak eraldatzen ditu,
min-, ukimen- nahiz tenperatura-sentsazio
bihurtzeko. ES: Tálamo FR: Thalamus EN: Tha-
lamus Arloa: Anat.

Talasoterapia: iz. Tratamendu-sistema; itsasoko
ura eta haizea ditu oinarri. ES: Talasoterapia FR:
Thalassothérapie EN: Thalassotherapy Arloa:
Med.

Talde: iz. Analogia jakinak dituzten objektu,
atomo, zelula, mikroorganismo edota norbana-
koen multzoa. ES: Grupo FR: Groupe EN:
Group

Talio: iz. Tl. Elementu kimiko metalikoa. Biguna
da, eta kolore zuri-urdinxka du. Oso gatz toxi-
koak eratzen ditu; tisikoetan, izerdiari aurre egi-
teko erabiltzen dira gatz horietariko batzuk, aze-
tatoa adibidez, baina oso arriskutsua da halakoak
erabiltzea. ES: Talio FR: Thallium EN: Thallium
Arloa: Kim.

Talko: iz. Mineral biguna, xaflatan edo masa trin-
kotan hausten dena. Magnesio silikatoz osatua
dago. Hauts bihurtzen erraza da talkoa, eta gor-
putzeko gune hezeak hautseztatzeko erabiltzen
da, hezetasun hori xurga dezan. ES: Talco FR:
Talc EN: Talc Arloa: Kim.

Tamaina handiko: izlag. Ikus ‘handi’.
Tanatologia: iz. Biologiaren adarra; heriotzaren eta

hiltzear dagoen gizabanakoaren azterketaz ardu-
ratzen da. ES: Tanatología FR: Thanatologie
EN: Thanatology Arloa: Biol.

Tanatos: iz. Heriotza-sena adierazteko terminoa,
Freudek asmatua eta jende askok erabiltzen due-
na. ES: Tánatos, thánatos FR: Pulsion de mort
EN: Thanatos Arloa: Psikol.

Tanino: iz. Landareetatik ateratzen diren konpo-
satu fenolikoetako edozein. Pisu molekularra
nahiko txikia dute taninoek, eta bi multzotan
sailkatzen dira: hidrolizatzen ez diren tanino
kondentsatuak eta hidrolizatzen diren taninoak.
Proteinak prezipitatzeko ahalmena da haien
ezaugarri nagusietako bat. Batzuk oso toxikoak
dira, eta zenbait tanino minbiziaren eragile direla
uste da. Hainbat erabilera dituzte: medikuntzan,
idorgarri eta homeostasiko gisa eta erreduren tra-
tamenduan erabiltzen dira; industrian, tinduak
egiteko, arropei tinduak finkatzen laguntzeko
eta, batez ere, larrua lantzeko. ES: Tanino FR:
Tanin EN: Tanin Arloa: Kim.

Tankera: iz. Ikus ‘itxura’.
Tanpoi: 1. iz. Ikus ‘disoluzio indargetzaile’. 2. iz.

Kotoiz edo beste material xurgatzaile batez egin-
dako tapoia; odoljarioak xurgatzeko erabiltzen
da. ES: Tampón

Tanta-kontagailu: iz. Likidoak tantaka isurtzeko
tresna; beiraz edo beste materialen batez egina
izan daiteke. ES: Cuentagotas FR: Compte-
gouzzttes EN: Dropper

Tantalo: iz. Ta. Elementu kimiko metalikoa. Ko-
lorez gris zilarkara du, eta oso gogorra eta dentsi-
tate handikoa da. Jarduera kimikoan geldoa bai-
ta, hainbat protesi-tresnatan erabiltzen da; esate
baterako, garezurreko plakak eta jostura metali-
koak egiteko. ES: Tantalio FR: Tantale EN:
Tantalum Arloa: Kim.

Tantaz tanta: adlag. Uzkian, zainetan edo larrua-
zalpeko ehunetan serum artifiziala nahiz beste li-
kidoren bat sartzeko modua, instilazio jarraitu
baten bidezkoa. ES: Gota a gota FR: Goutte à
goutte EN: Drop by drop

Tantaz tantako: iz. Likido bat tantaz tanta sartze-
ko erabiltzen den tresna. ES: Gotero FR: Comp-
te-gouttes EN: Dropper

Tapatu: ad. Ikus ‘estali’.

199

T

Tapoi: iz. Zelula-ehunez, mukiz edo beste gairen
batez eratutako masa, gorputzeko zulo nahiz
hodi bat buxatzen duena. Kirurgian erabiltzen
da, likidoak edo jariakinak xurgatzeko nahiz
buxatzeko. ES: Tapón FR: Tampon, bouchon
EN: Tampon, plug Arloa: Med.

Tara: iz. Gaixotasun epidemiko kutsagarria; Sibe-
riako Tara hirian ikusi izan da. Haren ezaugarri
dira gorputzeko hainbat gunetan tumorrak
agertzea eta sintoma orokor larriak. ES: Tara FR:
Tare EN: Defect Arloa: Med.

Tarratatu: ad. Latza edo zorrotza den zerbaitek
beste baten kontra higituz haren gainazala urra-
tu, eta arrastoa utzi. ES: Rasgar FR: Déchirer
EN: To tear

Tartso-: (Hitz elkartuetan) Tartsoari dagokiona.
ES: Tarsiano FR: Tarsien EN: Tarsal Arloa: Anat.

Tartso: iz. Oinaren atzeko aldea, zangoaren eta me-
tatartsoko hezurren artean dagoena. Zazpi he-
zurrez osatua dago: kalkaneoa, astragaloa —zan-
goarekin giltzatua—, eskafoidea, hiru hezur ku-
neiforme, eta aurrealdeko kubo-itxurako hezurra.
ES: Tarso FR: Tarse EN: Tarsus Arloa: Anat.

Tartso-hezur: iz. Oinaren atzealdeko hezur mul-
tzoa; tartsoa eratzen duten hezurretako bakoitza.
Tartsoa zazpi hezurrez osatua dago, eta horietako
bat (astragaloa) zangoarekin giltzatzen da; beste
batzuk, berriz, metatartso-hezurrekin. ES: Hueso
tarsiano Arloa: Anat.

Taula periodiko: iz. Elementu kimikoen sailkape-
na. Elementuak pisu atomikoaren arabera sail-
katzen dira, periodo izeneko errenkadetan eta tal-
de izeneko zutabeetan banaturik. ES: Tabla pe-
riódica FR: Tableau périodique EN: Periodic
table

Taupada: iz. Bihotza uzkurtzeko eta zabaltzeko in-
darra, pultsu eran neur daitekeena. ES: Latido
FR: Battement EN: Beat Arloa: Med.

Taupadak egin: ad. Bihotzak, arteriek, eta zenbai-
tetan kapilarrek eta zain batzuek taupadak eman.
ES: Latir Arloa: Med.

Taupada-markagailu: iz. Tresna elektrikoa; miokardio-
-uzkurduraren erritmo normala mantentzeko erabil-
tzen da. Gihar kardiakoa elektrikoki kitzikatuz bete-
tzen du bere egitekoa. Bi eratakoa izan daiteke: iraun-
korra —kinadak frekuentzia konstante eta finkoan
bidaltzen ditu— edo eskaeraren araberakoa —biho-
tza maiztasun minimo batean berez uzkurtzen ez
denean—. ES: Marcapasos FR: Pacemaker EN: Pa-
cemaker Arloa: Med.

Taupadatu: ad. Ikus 'taupadak egin'.
Taupakari (bihotzaz): izond. Taupadak ematen di-

tuena, edo uzkurtzen dena. ES: Palpitante FR:
Pulsatile EN: Palpitating, throbbing

Taxoi: iz. Bizidunen sailkapeneko unitate taxono-
mikoetako bakoitza. Taxoiak hierarkia baten ara-

bera antolatzen dira, erreinutik hasi eta azpiespe-
zieetaraino. Taxoi bakoitzak hainbat azpitaxoi
ditu. ES: Taxón FR: Taxon EN: Taxon Adibi-
deak: Taxoiak dira, besteak beste, espeziea eta fa-
milia. Arloa: Biol.

Taxonomia-: (Hitz elkartuetan) Ikus ‘taxonomiko’.
Taxonomia: iz. Sailkapen-zientzia; mikrobiolo-

gian, zoologian eta botanikan erabiltzen da. Bizi-
dunak taldekatzen ditu, bizidun horiek dituzten
ezaugarrien arabera. Taxoia da taxonomiaren
oinarrizko atala. ES: Taxonomía FR: Taxonomie
EN: Taxonomy Arloa: Biol.

Taxonomiko: izond. Taxonomiari dagokiona. ES:
Taxonómico FR: Taxonomique EN: Taxonomic
Arloa: Biol.

Taxonomista: iz. Taxonomian aditua edo taxono-
mian diharduen pertsona. ES: Taxonomista FR:
Taxonomiste EN: Taxonomist Arloa: Biol.

Taxonomo: iz. Ikus ‘taxonomista’.
Teka: iz. Organo nahiz organismo bat estaltzen duen

zorroa edo kapsula; esate baterako, perikardioa.
ES: Teca FR: Thèque EN: Theca Arloa: Biol.

Teknezio: iz. Tc. Elementu kimiko erradioaktibo
artifiziala. Manganesoaren taldeko metala da, eta
kolore gris zilarkara du. Isotopo ugari ditu; ho-
rietako bat —teknezio 99m isotopoa, gamma-
grafian erabiliena— medikuntzan erabiltzen da,
diagnostikoa egiteko. Magnetiko samarra da.
Teknezioa eta haren aleazioak eroale biziak dira,
eta tenperatura baxuetan lan egiten duten eremu
magnetiko handiko eremuak sortzeko erabil dai-
tezke. ES: Tecnecio FR: Technétium EN: Tech-
netium Arloa: Kim.

Telofase: iz. Mitosiaren azken aldia; kromosomek
nukleo-bilkaria berriz eratzen dute. ES: Telofase
FR: Telophase EN: Telophase Arloa: Biol.

Tendinitis: iz. Tendoi baten hantura, gehienetan
zaintiratu batek eragina. ES: Tendinitis FR: Ten-
dinite EN: Tendinitis Arloa: Med.

Tendinoso: izond. Tendoiei dagokiena, edo haien
izaera duena. ES: Tendinoso FR: Tendineux EN:
Tendinous Arloa: Med.

Tendoi-: (Hitz elkartuetan) Ikus ‘tendinoso’.
Tendoi: iz. Zuntzezko ehun distiratsuzko zurda;

giharrak hezurretan lotzen ditu. Tendoiak ehun
konektibo elastikozko zorro batean bilduta dau-
de, txertaketaren gunean izan ezik. Oso gogorrak
eta malguak dira. ES: Tendón FR: Tendon EN:
Tendon Arloa: Anat.

Tenkatze: iz. Ikus ‘luzatze’.
Tenperatura: 1. iz. Beroaren edo hotzaren neurri er-

latiboa. 2. iz. Beroaren neurria; giza gorputzaren
metabolismoari lotua aztertzen da, eta 37 ºC-koa
izan ohi da. ES: Temperatura

Tenperatura-kurba: iz. Grafiko bateko lerro gora-
beheratsua; gaixotasun batean, gaixoaren tenpe-

TAPOI

200

ratura-aldaketak jasotzen ditu. ES: Curva de
temperatura

Tente: izond. Trinkoa, mardula; zailtasunez toles-
ten edo puskatzen dena. ES: Tieso FR: Raide, ri-
gide EN: Stiff, rigid

Tentekor: izond. Ikus ‘zutikor’.
Tentetze: iz. Ikus ‘erekzio’.
Tentsio: iz. Estres-egoera baten aurrean izandako

erreakzioak dakarren asaldu fisiologiko eta psiko-
logikoa. Egoera horren ezaugarri dira: gihar-to-
nua, bihotz-maiztasuna, arnas maiztasuna eta
arreta areagotzea. Psikologiari dagokionez, arte-
gatasun-, narritadura- eta antsietate-sentimen-
duak agertzen dira. ES: Tensión FR: Tension
EN: Tension Arloa: Med.

Tentsio arterial: iz. Ikus ‘presio arterial’.
Tentsio muskular: iz. Ikus ‘gihar-tentsio’.
Teoria korpuskular: iz. Argia gorputz argitsu batek

norabide guztietan askatutako partikula txikiz
osatuta dagoela dioen teoria. ES: Teoría corpus-
cular FR: Théorie corpusculaire EN: Corpuscu-
lar theory Arloa: Fis.

Terapeuta: iz. Trebetasun bereziak dituen pertsona,
osasun-arretan jasotako heziketaren eta esperientzia-
ren ondorioz. Terapeutikan aditua da. ES: Terapeu-
ta FR: Thérapeute EN: Therapist Arloa: Med.

Terapeutika: iz. Osasun-zientzien adarra; gaixota-
sunen tratamenduaz arduratzen da, eta sintomak
baretzeko edo gaixotasuna sendatzeko helburua
du. ES: Terapéutica FR: Thérapeutique EN:
Therapeutics Arloa: Med.

Terapeutiko: izond. 1. Tratamenduari dagokiona.
2. izond. Onuragarria dena. ES: Terapéutico FR:
Thérapeutique EN: Therapeutic Arloa: Med.

Terapia: iz. Edozein gaixotasunen edo asalduren
tratamendua. Esate baterako, arnasketa bidezko
terapia; terapia horretan, hainbat sendagai ema-
ten dira, arnasbideetako gaixotasunei aurre egite-
ko. ES: Terapia FR: Thérapie, thérapeutique
EN: Therapy Arloa: Med., Psikol.

Teratologia: iz. Sortzetiko malformazioen zerga-
tien eta ondorioen azterketa, baita garapenean
gertatzen diren anomaliena ere. ES: Teratología
FR: Tératologie EN: Teratology Arloa: Biol.

Terebrante: izond. Zulatzen duena; ultzerak edo
gune mindu bat zulatzeak eragin dezakeenaren
antzeko mina izendatzeko terminoa da bereziki.
ES: Terebrante FR: Térébrant EN: Terebrant Ar-
loa: Med.

Terminal: izond. Bukaeratik gertu dagoena; esate
baterako, heriotzatik gertu dagoen gaixoa. ES:
Terminal FR: Terminal EN: Terminal Arloa:
Med.

Termoegonkor: izond. Tenperaturaren igoeraren
eraginik jasaten ez duena, edo tenperatura-alda-
keten aurrean bereari eusten diona. ES: Ter-

moestable FR: Thermostable EN: Thermostable
Arloa: Kim.

Termokimika: iz. Kimikaren adarra; erreakzio ki-
mikoen bero-aldaketez arduratzen da. ES: Ter-
moquímica FR: Thermochimie EN: Thermoche-
mistry Arloa: Kim.

Termolabil: izond. Beroaren eraginez erraz des-
konposatzen edo asaldatzen dena. ES: Termolá-
bil FR: Thermolabile EN: Thermolabile Arloa:
Biokim.

Termolisi: iz. Tenperatura altuen ondorioz gerta-
tzen den lisia. ES: Termólisis FR: Thermolyse
EN: Thermolysis Arloa: Biol.

Termometro: iz. Gorputzen tenperatura neurtze-
ko erabiltzen den tresna. Oro har, kristalezko
hodi itxi bat izaten da, Celsius edo Fahrenheit
graduz markatua, eta barruan isurkari bat dara-
mana —alkohola edo merkurioa, adibidez—.
Likidoak gora eta behera egiten du tenperatura-
ren arabera, beroarekin zabaldu eta hotzarekin
uzkurtzen delako. ES: Termómetro FR: Ther-
momètre EN: Thermometer

Termometro kliniko: iz. Giza gorputzeko tenpera-
tura neurtzeko erabiltzen den termometroa. ES:
Termómetro clínico FR: Thermomètre médical
EN: Clinical thermometer

Termorregulazio: iz. Bero-ekoizpenaren eta -gale-
raren kontrola; bereziki, gorputzaren tenperatura
mantentzea mekanismo fisiologikoen bidez.
Ezinbestekoa da bizi-funtzioen orekari eusteko.
Hotzari edo beroari aurre egiteko izan daiteke
termorregulazioa. Hotzari aurre egiteko meka-
nismo fisikoen artean daude: azalean koipea pi-
latzea, odol-hodiak uzkurtzea, izerdia gutxitzea,
eta abar. Beroari aurre egiteko mekanismoen ar-
tean, berriz: odol-hodiak zabaltzea, izerdi-ekoiz-
pena areagotzea, arnasketa bizkortzea, eta abar.
ES: Termorregulación FR: Thermorégulation
EN: Thermoregulation Arloa: Biol.

Test: iz. Funtzio jakin bat era objektiboan aztertze-
ko proba. ES: Test FR: Test EN: Test Adibideak:
Test organikoak (gaixotasunen diagnostikorako),
izerdiaren testa (fibrosi kistikoaren tratamendu-
rako), eta abar. Arloa: Med., Psikol.

Test psikologiko: iz. Gaitasunak, ezagutzak, norta-
suna edo beste edozein ezaugarri psikiko neur-
tzeko proba. Emaitzak erreferentzia talde batekin
konparatzen dira. Bi test mota daude: pertsona-
ren eraginkortasuna neurtzen dutenak eta norta-
suna ezagutu nahi dutenak. ES: Test psicológico

Test psikotekniko: iz. Pertsona baten ezaugarri
psikikoak eta jarrerak neurtzea helburu duen tes-
ta. ES: Test psicotécnico FR: Test psychotechni-
que EN: Psychological test Oharrak: Lanbide ja-
kin baterako pertsonak hautatzeko erabiltzen da
sarritan.

TEST PSIKOTEKNIKO

201

Testikulu: iz. Ikus ‘barrabil’.
Testosterona: iz. Barrabilek ekoizten duten sexu-

hormona; bigarren mailako ezaugarriak eragiten
eta mantentzen ditu. Espermaren ekoizpena eta
organo genitalen garapena kontrolatzen ditu. ES:
Testosterona FR: Testostérone EN: Testosterone
Arloa: Biokim.

Tetanos: iz. Gaixotasun infekzioso larria; Necolaier
bazilo anaerobioak (Bacillus edo Clostridium teta-
ni delakoak) eragiten du, eta gorputzeko gihar
guztietara zabaltzen diren uzkurdura mingarriak
ditu ezaugarri. Zauri zorrotz, urradura edo erre-
dura batetik sar daiteke baziloa gorputzean; mu-
gimendu-nerbioek nerbio-sistema zentraletik
giharretara igortzen dute, eta nahita mugitzen
diren giharrak tetanizatzen dira. Tetanosaren
ezaugarri dira: narritagarritasuna, zefalea, sukarra
eta giharretako espasmo mingarriak. Bada teta-
nosaren aurkako txertorik, baita serum berezi bat
ere (kasu horretan, betiere eritasunari aurrea har-
tu behar zaio, kutsatu ondoren oso zaila izaten
baita sendatzea). ES: Tétanos FR: Tétanos EN:
Tetanus Arloa: Med.

Tetanosaren kontrako: izlag. (Gai bati buruz) Te-
tanosa sendatzen edo saihesten duena. ES: Anti-
tetánico FR: Agent antitétanique EN: Antiteta-
nic agent Arloa: Med.

Tetrada: 1. iz. Lau kromatidaren multzoa; kromo-
soma homologoen zatiketaren eta zati horiek pa-
rekatzearen emaitza da; gametogenesiaren lehe-
nengo profase meiotikoan, sinapsia loturik ego-
ten da. 2. iz. Lau gorputz, lau elementu, lau
sintoma, eta halako multzoak. ES: Tétrada FR:
Tétrade EN: Tetrad Arloa: Biol.

Tetramero: 1. izond. (Egiturei buruz) Lau atalez
osatua edo lau ataletan zatitua dagoena. 2. iz.
Lau monomeroz osatuta dagoen makromoleku-
la. ES: Tetramero FR: Tétramère EN: Tetramer
Adibideak: Lau azpiunitate polipeptidikoz osatu-
tako proteina. Arloa: Biol.

Tetraplegia-: (Hitz elkartuetan) Ikus ‘tetraple-
giko’.

Tetraplegia: iz. Besoen, hanken eta enborraren pa-
ralisia ezaugarri duen asaldua. Bizkarrezur-mui-
naren lesio batek eragina izan daiteke, bereziki
bosgarren eta zazpigarren lepo-ornoaren gunean.
Auto- eta kirol-istripuak dira eragile ohikoenak.
ES: Tetraplejía FR: Quadriplégie, tétraplégie EN:
Quadriplegia, tetraplegia Arloa: Med.

Tetraplegiko: izond. Tetraplegiak jota dagoena,
edo tetraplegiari dagokiona. ES: Tetrapléjico FR:
Quadriplégique EN: Quadriplegic Arloa: Med.

Tifiko: izond. Tifusari dagokiona, edo tifusak jota
dagoena. ES: Tífico FR: Typhique EN: Typhous

Tifus: iz. Gaixotasun kutsagarri akutuen multzoa,
hainbat Rikettsia espeziek eragina. Oro har,

karraskari kutsatuetatik igarotzen da gizakietara,
zorrien, arkakusoen, akaroen eta kaparren zizta-
daren ondorioz. Haren ezaugarri dira: buruko
mina, hotzikarak, sukarra, sorgortasuna, ondoeza
eta exantema makulopapularra. ES: Tifus FR:
Typhus EN: Typhus Arloa: Med.

Tifus exantematiko: iz. Eritasun epidemikoa, oso
kutsagarria; Rickettsia prowazeki mikroorganis-
moak eragina da, eta gorputzeko zorriek trans-
mititzen dute. Bat-batean agertzen da (12 bat
eguneko inkubazio-aldiaren ondotik), eta hauek
dira haren sintomak: hotzikarak, sukarra, sorgor-
tasuna, pultsu azkarra, laborria, petekia txikiak
gorputz-adarretan eta enborrean, eldarnioa, dar-
daraldiak eta egoera orokor txarra. Heriotza edo-
zein alditan ager daiteke, eta nahikoa sarri gerta-
tzen da. Antibiotikoak erabiltzen dira sendagai
gisa. ES: Tifus exantemático FR: Typhus exan-
thématique EN: Epidemic typhus Arloa: Med.

Tik: iz. Bat-bateko eta nahi gabeko mugimendu
errepikatuak gihar talde batean, bereziki aurpe-
gian. Psikogenoak izan ohi dira, eta, tentsioaren
eta antsietatearen ondorioz, larriagotu egin dai-
tezke. Bestelako gaitz batzuekin batera (koprola-
lia, ekolalia, eta abar) agertuz gero, tiken gaitza
edo Gilles de la Tourette-ren eritasuna osatzen
dute keinu horiek. ES: Tic FR: Tic EN: Tic, mi-
mic spasm

Timina: iz. Base nitrogenatua, pirimidinatik era-
torria, eta azido nukleikoen osagaia. Kristal erako
hauts zuria da, eta ADNren hidrolisi bidez lor-
tzen da. ES: Timina FR: Thymine EN: Thymine
Arloa: Biokim.

Timo: iz. Organo linfoidea; aurreko mediastinoa-
ren goialdean dago, bularrezurraren atzean.
Gorputzaren immunitate-erreakzio gehienak
kontrolatzen ditu. Timoan garatzen dira T zelu-
lak; immunitate-erreakzioaren arduradun dira
horiek. ES: Timo FR: Thymus EN: Thymus
Oharrak: Terapeutikan erabili izan da animalien
timoa, bozio exoftalmikoaren aurka. Arloa:
Anat.

Tindalizazio: iz. Esterilizazio-metodoa; beroa al-
dizka erabiltzearen ondorioz, esporak heltzea era-
giten da, errazago suntsitzen baitira hala. ES:
Tindalización FR: Tyndallisation EN: Tyndalli-
zation Arloa: Med.

Tindatu: ad. Gai edo ehun bati pigmentuak ezarri,
mikroskopioan aztertu ahal izateko. ES: Teñir
FR: Teindre EN: To stain

Tinkotasun: iz. Ikus ‘finkotasun’.
Tinpano: iz. Belarri-mintza; erdiko belarria eta

kanpoko entzunbidea bereizten ditu. Soinu-uhi-
nen bibrazioak jaso eta hezurtxoetara transmititzen
ditu. ES: Tímpano, membrana timpánica FR:
Tympan, membrane du tympan, membrane tym-

TESTIKULU

202

panique EN: Eardrum, tympanic membrane Ar-
loa: Anat.

Tinpano-kaxa: iz. Erdiko belarriaren barrunbea.
ES: Caja del tímpano Arloa: Anat.

Tintaroi: iz. Gai koloratzaile urdin-bioleta. Azido
eta alkali askerik ba ote dagoen aztertzeko era-
biltzen da. ES: Tornasol FR: Tournesol EN:
Turnsole Arloa: Kim.

Tintaroi-paper: iz. Tintaroiz estalitako paper xur-
gatzailea; pHa zehazteko erabiltzen da. Azidoe-
kin gorritu egiten da; baseekin, urdindu. ES: Pa-
pel de tornasol FR: Papier de tournesol EN:
Turnsole paper Arloa: Kim.

Tipo: 1. iz. Elkarren artean kohesioren bat duten
berezitasun somatiko nahiz psikikoen multzoa.
2. iz. Gaixotasun baten forma klinikoak. 3. iz.
Taxonomia unitate bat (espezie, mota, genero,
eta abar) deskribatzeko erabiltzen den ezaugarri
multzoa. Eredu gisa hartzen da, taldeko ezau-
garri bereizgarri ugari dituelako. ES: Tipo FR:
Type EN: Type Arloa: Biol., Psikol.

Tiratze: iz. Ikus ‘luzatze’.
Tiroide: iz. Laringearen aurrealdean eta behealdean

dagoen barne-jarioko guruin gorrixka. Iodoa du-
ten bi hormona sintetizatzen ditu (tiroxina eta
triiodotiroxina), eta, haien bidez, oinarrizko me-
tabolismoa, hazkuntza eta ehunen bereizketa
erregulatzen. Emeena handiagoa da, eta aldatu
egiten da sexu-zikloan, haurdunaldian, bularra
ematean eta menopausian, bai neurriz, bai egin-
kizunez. Bozioa, hipotiroidismoa eta tiroiditisa
dira tiroidearen gaitzik ohikoenak. ES: Tiroides
FR: Thyroïde EN: Thyroid Oharrak: Kaltzitoni-
na hormona jariatzen du. Arloa: Anat.

Tiroideo: izond. Tiroide-guruinari nahiz -kartila-
goari dagokiona. ES: Tiroideo EN: Thyroid Ar-
loa: Anat.

Tirosina: iz. Aminoazido aromatikoa; gorputzean
sintetizatzen da fenilalanina aminoazido oinarriz-
kotik. Proteina gehienetan aurki daiteke, eta me-
laninaren eta zenbait hormonaren —adrenalina
eta tiroxina, adibidez— aitzindari da. Proteinen
hidrolisi bidez eta sintesi organiko bidez lortzen
da. ES: Tirosina FR: Tyrosine EN: Tyrosine Ar-
loa: Biokim.

Tiroxina: iz. Tiroide guruinak ekoizten duen hor-
mona. Tirosinaren eratorria da, eta metabolis-
moaren erritmoa bizkortu eta ehunen oxigeno-
beharra handiagotu egiten du. ES: Tiroxina FR:
Thyroxine EN: Thyroxine Arloa: Biokim.

Tisi: iz. Kakexia eragiten duen gaixotasuna. Gor-
putz osoari edo haren atal bati erasan diezaioke.
ES: Tisis FR: Phtisie EN: Phthisis Arloa: Med.

Tisiko: 1. izond. Tisiari dagokiona. 2. izond. Ti-
siak jota dagoena. ES: Tísico FR: Phtisique EN:
Tubercular, consumptive Arloa: Med.

Tisiologia: iz. Medikuntzaren adarra; tuberkulosia
eta haren sendabideak aztertzen ditu. ES: Tisiolo-
gía FR: Phtisiologie EN: Phthisiology Arloa: Med.

Titanio: iz. Ti. Elementu kimiko metaliko haus-
korra, kolore grisekoa. Hauts eran nahiz era trin-
koan ager daiteke. Arintasuna da titanioaren ezau-
garri bikainena; altzairuaren pareko erresistentzia
du, baina hura baino % 45 arinagoa da. Tita-
nioaren aleazio bat erabiltzen da protesi ortope-
dikoak egiteko. ES: Titanio FR: Titane EN: Ti-
tanium Arloa: Kim.

Titi-: (Hitz elkartuetan) Ikus ‘mamario’.
Titi: iz. Ikus ‘bular’.
Titia hartu: ad. Ikus ‘bularra hartu’.
Titia kendu: ad. Ikus ‘bularra kendu’.
Titiburu: iz. Bularraren erdigunean dagoen irten-

gune koniko edo zilindrikoa, zutikorra, mami-
tsua eta gorri antzekoa. Titiburura iristen dira
hodi galaktoforoak. ES: Pezón FR: Mamelon
EN: Nipple

Titiko haur: iz. Ikus ‘bularreko haur’.
Tokologia: iz. Ikus ‘obstetrizia’. ES: Tocología EN:

Tocology
Tokologo: iz. Ikus ‘obstetra’.
Tolestaldi: iz. Ikus ‘flexio’.
Tolueno: iz. Hidrokarburo aromatiko kolorgea;

sukoia da. Petroliotik eta mundrunetik ateratzen
da, batez ere. Disolbatzaile modura erabiltzeaz
gain, koloratzaileak, leherkariak, gomak, eta abar
egiteko ere erabiltzen da. Sendagaiak egiteko eta
landareetatik gai kimiko organikoak ateratzeko
ere balio du. ES: Tolueno FR: Toluène EN: To-
luene Arloa: Kim.

Tomografia: iz. Teknika erradiologikoa; ehun-egi-
tura baten zati bat ikustea ahalbidetzen du, ze-
hazturiko sakontasunean. Hainbat plano parale-
lotan agertzen den erradiografia da. Hari esker,
posible da zenbait lesio aurkitzea eta ezagutzea.
ES: Tomografía FR: Tomographie EN: Tomo-
graphy Arloa: Med.

Tonizitate: iz. Tentsio- edo tonu-egoera normala. ES:
Tonicidad FR: Tonocité EN: Tonicity Arloa: Med.

Tonometria: 1. iz. Gai baten pisu molekularraren
neurketa; gai horren presio osmotikoa edo lu-
rrun-presioa neurtuz balioesten da. 2. iz. Tonua-
ren edo tentsioaren neurketa. 3. iz. Begi barneko
presioaren erregistroa; begi-globoak indar jakin
baten aurrean azaltzen duen erresistentziak zehaz-
ten du. ES: Tonometría FR: Tonométrie EN:
Tonometry Arloa: Med., Kim.

Tontor: iz. Ikus ‘gailur’.
Tontordun: izond. Ikus ‘konkordun’.
Tontortu: ad. Ikus ‘konkortu’.
Tonu: iz. Gorputzeko ehunek —giharrek, berezi-

ki— tentsio orekatuan duten egoera normala.
ES: Tono FR: Tonus EN: Tone Arloa: Med.

TONU

203

Topiko: izond. (Sendagaiei buruz) Atal edo gune
jakin baten gainaldean ematen dena. ES: Tópico
FR: Topique EN: Topical Arloa: Med.

Torax: iz. Lepoaren eta sabelaren arteko gorputz
zatia. Hezurrez eta kartilagoz osatutako kaxa da;
barnean arnas eta zirkulazio-organo nagusiak
ditu, eta sabeleko zenbait organo estaltzen ditu.
Aurrealdea bularrezurrak eta 12 saihetsen aurre-
aldeek osatzen dute; atzealdea, berriz, 12 bizkar-
ornoek eta 12 saihetsen bizkar atalek. Beheko al-
dean, diafragma giharrak mugatzen du. ES: Tó-
rax FR: Thorax EN: Thorax Arloa: Anat.

Toraziko: izond. Toraxekoa, edo hari dagokiona.
ES: Torácico FR: Thoracique EN: Thoracic Ar-
loa: Anat.

Torio: iz. Th. Elementu kimiko erradioaktiboa.
Aktinidoen taldeko metala da. Haren emana-
zioak antiseptikoak eta hartziduraren aurkakoak
dira. Torioaren gatz batzuk medikuntzan erabili
izan dira, eta beste batzuk, dioxidoa adibidez,
erradiografietan, barne-organoak ikusi ahal izate-
ko. ES: Torio FR: Thorium EN: Thorium Arloa:
Kim.

Tornasol: iz. Ikus ‘tintaroi’.
Tornikete: iz. Odoljarioak gelditzeko erabiltzen

den tresna; gorputz-adar batean ezartzen den lo-
tura hertsatzaile zabal bat du, odoljarioa datorren
gunearen gainetik ipintzen dena. Odoljarioak bi-
zia arriskuan jartzen duenean erabili behar da
torniketea, beste neurri seguruago batzuk eragin-
korrak ez direnean. ES: Torniquete FR: Tourni-
quet EN: Tourniquet Arloa: Med.

Tortikolis: iz. Lepoko asaldua; lepoa mugitzea era-
gozten du, eta burua alde batera okertuta erama-
tera behartzen. Lepoko gune bateko giharren uz-
kurduraren ondoriozkoa izan ohi da. Sortzetikoa
edo hartutakoa izan daiteke. ES: Tortícolis FR:
Torticolis EN: Torticollis Arloa: Med.

Totel: izond. Totelka hitz egiten duena. ES: Tarta-
mudo FR: Bègue EN: Stutterer, stammerer

Totelka hitz egin: ad. Modu etenean hitz egin, si-
labak errepikatuz. ES: Tartamudear FR: Bégayer
EN: To stutter, to stammer

Toteltasun: iz. Hitzak ondo ahoskatzeko zailtasu-
na; hitzak etetea eta silabak errepikatzea du
ezaugarri. ES: Tartamudez FR: Bégaiement EN:
Stuttering, stammering

Toxemia: iz. Pozoia edo toxinak odolean, eta ha-
ren ondoriozko gaixotasun-egoera. ES: Toxemia
FR: Toxémie EN: Toxemia Arloa: Med.

Toxiko: izond. (Gaiei buruz) Bizidunentzat kalte-
garria dena. Organismoan sartuz gero, asaldu or-
ganiko nahiz funtzional larriak edo heriotza era-
gin ditzake. ES: Tóxico FR: Toxique EN: Toxic

Toxikologia-: (Hitz elkartuetan) Ikus ‘toxikologi-
ko’.

Toxikologia: iz. Pozoien, toxikoen, eta haiek orga-
nismoan duten eraginaren edo haien ondoriozko
egoeraren tratamenduaren azterketa zientifikoa.
ES: Toxicología FR: Toxicologie EN: Toxicology
Arloa: Med.

Toxikologiko: izond. Toxikologiari dagokiona.
ES: Toxicológico FR: Toxicologique EN: Toxi-
cological

Toxikomania: iz. Gai toxikoak —narkotikoak ba-
tik bat— hartzeko behar ezinbestekoa. ES: Toxi-
comanía FR: Toxicomanie EN: Toxicomania

Toxikomano: izond. Gai toxikoen mende dagoe-
na. ES: Toxicómano FR: Toxicomane EN: Ad-
dict

Toxikotasun: iz. Gai baten kaltegarritasun maila.
ES: Toxicidad FR: Toxicité EN: Toxicity

Toxina: iz. Eragin toxikoak dituen molekula; lan-
dare-, animalia- edota bakterio-jatorria duten
proteinak, bereziki. Toxinen ezaugarri nagusien
artean dago antigeno izatea. ES: Toxina FR:
Toxine EN: Toxin Arloa: Biol.

Toxinen kontrako: izlag. Ikus ‘antitoxina’.
Toxoplasma: iz. Hainbat animaliaren bizkarroia.

Gizakiaren eta beste hainbat ornodunen zelule-
tan bizi da. Bizitzako ziklo osoa animalia beraren
zeluletan betetzen du. Katuaren hesteetan ba-
karrik gertatzen da toxoplasmaren sexu bidezko
ugalketa. Toxoplasmosi izeneko infekzioa eragi-
ten du. ES: Toxoplasma FR: Toxoplasma EN:
Toxoplasma Arloa: Biol.

Toxoplasmosi: iz. Infekzio arrunta; sortzetikoa
nahiz hartutakoa izan daiteke. Sortzetikoa de-
nean, gibeleko eta garuneko asalduak ditu ezau-
garri. Hartutakoa denean, ezaugarri hauek ditu:
eritema, linfadenopatia, sukarra, ondoeza, ner-
bio-sistema zentraleko asalduak, miokarditisa eta
pneumonitisa. Haurdun dagoen emakume bat
kutsatuz gero, arriskutsua izan daiteke umekia-
rentzat. ES: Toxoplasmosis FR: Toxoplasmose
EN: Toxoplasmosis Arloa: Med.

Trabeska: adlag. Ikus ‘zeharka’.
Trago: iz. Kartilago-irtengunea; kanpoko entzun-

bidearen irekiduraren aurrean dago. ES: Trago
FR: Tragus EN: Tragus Arloa: Anat.

Trakea-: (Hitz elkartuetan) Ikus ‘trakeal’.
Trakea: iz. Kartilagozko hodi zilindriko malgu eta

zunztsua; lepoaren aurrealdean eta toraxaren
goialdean dago. Arnas sistemaren osagaia da, eta
laringearen eta bronkioen arteko airearen pasa-
gunea eratzen du. Trakearen barneko horma ar-
nas sistemak berezkoa duen muki-ehunez estalia
dago. ES: Tráquea FR: Trachée EN: Trachea Ar-
loa: Anat.

Trakeako: izlag. Ikus ‘trakeal’.
Trakeal: izond. Trakeari edo zintzur-hesteari dago-

kiona. ES: Traqueal FR: Trachéal EN: Tracheal

TOPIKO

204

Trakeotomia: iz. Trakean —laringearen azpial-
dean— egiten den irekigunea; gorputz arrotz ba-
tek eragindako buxadura gaindituz airea arnasbi-
deetara sartzea ahalbidetzeko egiten da, eta baita
intubazio batzuetan nahiz zenbait ebakuntzatan
ere. Goiko arnasbideetan airea igarotzen uzten ez
duen oztopo bat dagoenean eta itotzeko arriskua
dagoenean egiten da. ES: Traqueotomía FR: Tra-
chéotomie EN: Tracheotomy Oharrak: Istripua
gertatu den leku berean egin daiteke, larrialdi
gisa, eta bai halaber ospitalean ere. Arloa: Med.

Trakoma: iz. Betazaletako konjuntibako asaldu
kutsagarria. Haren ezaugarri dira: goragune txi-
kiak, erresumina, fotofobia, malko-jarioa eta ja-
rio muki-zornetsua, egoera akutuan; eta, egoera
kronikoan, atrofia, orbaintze-atzerapena eta be-
tazalak makertzea. Tratatu ezean, folikuluak
eratzen dira goiko betazaletan, eta kornearaino
iristen dira pikortadurak; ondorioz, gaixoa itsu
geratzen da. ES: Tracoma FR: Trachome EN:
Trachoma Arloa: Med.

Transaminasa: iz. Animalia-ehunen metabolis-
moan funtzio garrantzitsuak betetzen dituen en-
tzima. Amino taldeen transferentzia katalizatzen
du konposatu organiko batetik beste batera.
Koentzima gisa, berriz, piridoxal fosfatoak eta
piridoxamina fosfatoak aritzen dira. ES: Transa-
minasa FR: Transaminase EN: Transaminase Ar-
loa: Biokim.

Transdukzio: iz. Genetika molekularrean, material
genetikoaren trukea. Zelula baten ADN beste ze-
lula batera igarotzen da, birus baten eraginez. ES:
Transducción FR: Transduction EN: Transduc-
tion Arloa: Biol.

Transferentzia: iz. Babes-mekanismo inkontzien-
tea; haren bidez, norberarentzat iraganean garran-
tzitsua izan zen pertsona batenganako sentimen-
duak eta jarrerak beste norbaitengan eguneratzen
dira. ES: Transferencia FR: Transfert EN: Trans-
ference Arloa: Psikol.

Transferigarri: izond. Transferi daitekeena. ES:
Transferible FR: Transférable EN: Transferable

Transferitu: ad. Zerbait edo norbait leku batetik
bestera aldatu. ES: Transferir FR: Transférer EN:
To transfer

Transfixio: iz. Ehun bigunak aldi bakarrean bar-
nealdetik kanporantz mozteko eta igarotzeko
ekintza. Transfixioa gertatzen da, esate baterako,
tumorrak nahiz gorputzeko beste zenbait atal
erauztean. ES: Transfixión FR: Transfixion EN:
Transfixion Arloa: Med.

Transformatu: ad. Zerbait edo norbait itxuraz al-
datu. ES: Transformar

Transformazio: iz. Genetika molekularrean, gene
exogenoak kromosoman sartzeko prozesua. Gene
horiek ezagutu egiten ditu zelula ostalariaren bi-

koizte- eta transkripzio-aparatuak. ES: Trasfor-
mación FR: Transformation EN: Transforma-
tion

Transfusio: iz. Odol-zirkulazioan, odola nahiz ha-
ren osagaiak —plasma, plaketa-kontzentratuak
zein hematiak— zainetan zehar sartzea. Emailea-
ren eta hartzailearen odol-taldea eta Rh-a hartu
behar dira kontuan transfusioak egiterakoan. ES:
Transfusión FR: Transfusion EN: Transfusion
Arloa: Med.

Transfusioa egin: ad. Odola nahiz haren osagaiak
pertsona batetik beste batera igaro. ES: Trans-
fundir EN: To transfuse Arloa: Med.

Transgeniko: izond. (Organismo bati buruz) Beste
espezie baten gene bat edo gehiago sartu diotena.
ES: Transgénico FR: Transgénique EN: Transge-
nic Arloa: Biol.

Transkripzio: iz. Genetika molekularrean, RNA
mezularia eratzeko prozesua; proteina baten sin-
tesian ADN eredu gisa erabiliz egiten da. ES:
Transcripción FR: Transcription EN: Transcrip-
tion

Transmisio: 1. iz. Gauza baten nahiz asaldu baten
transferentzia edo komunikazioa; esate baterako,
pertsona edo leku batetik beste batera igarotzen
den gaixotasuna, ezaugarri genetiko bat, eta abar.
2. iz. Nerbio-bulkaden eroankortasuna. ES:
Transmisión FR: Transmission EN: Transmis-
sion

Transmutatu: ad. Gauza bat beste zerbait bihurtu.
ES: Transmutar EN: To transmute

Transmutazio: iz. Espezie nahiz molekula kimiko
bat beste espezie nahiz molekula kimiko bat
bihurtu, erreakzio nuklear baten ondorioz. Bon-
bardaketa erradioaktiboaren bidez gertatzen da
aldaketa hori. ES: Transmutación FR: Transmu-
tation EN: Transmutation

Transpiratu: ad. Gorputz batek bere poroetatik
hezetasuna, gatz mineralak eta beste zenbait hon-
dakin (izerdia) kanporatu, tanta txiki nahiz lu-
rrun modura. ES: Transpirar FR: Transpirer EN:
To perspire, to transpire Arloa: Biol.

Transpirazio: iz. Larruazaletik izerdia edo lurruna
kanporatzea. ES: Transpiración FR: Transpira-
tion EN: Transpiration Arloa: Biol.

Transplantatu: ad. Organo edo ehun bat pertsona
batetik beste batera nahiz gorputzeko gune bate-
tik beste batera aldatu. Gaixorik dagoen egitura
bat ordezkatzeko, zerbaiten itxura aldatzeko edo
funtzioren bat berrezartzeko egiten da. ES: Tras-
plantar EN: To transplant Oharrak: Larruazala
eta giltzurrunak dira gehien transplantatzen di-
ren egiturak. Arloa: Med.

Transplante: 1. iz. Ebakuntza mota; organo bat
jartzen da organismo hartzaile batean. Organoa-
rekin batera, arteria- eta zain-loturak berrezar-

TRANPLANTE

205

tzen dira. 2. iz. Transplantatutako edozein ehun
edo organo. ES: Trasplante FR: Transplant EN:
Transplant Arloa: Med.

Transposizio: 1. iz. Kimika organikoan, molekula
barnean gertatzen den erreakzio kimikoa; erradi-
kal edo atomo bat(zuk) molekulan lekualdatzen
dira. 2. iz. Enbrioiaren garapenean gertatzen den
anomalia; gorputzeko alde batean agertu beharre-
ko atalak beste aldean agertzen dira. 3. iz. Mate-
rial genetikoa lekualdatzea kromosoma batetik
beste batera. Ugal-prozesuaren uneren batean
gertatzen da. ES: Transposición FR: Transposi-
tion EN: Transposition

Trantsizio: iz. Erditze-unearen lehen estadioko az-
ken aldia; zenbaitetan, umetoki-lepoa 8-10 cm-rai-
no zabaltzeak adierazten du. ES: Transición FR:
Transition EN: Transition

Trapezio gihar: 1. iz. Triangelu-itxurako gihar za-
pal handia; sorbaldetan eta bizkarraren goiko al-
dean dago. Sorbalda jasotzeko, besoa tolesteko
eta urruntzeko, eta burua biratzeko funtzioa du.
2. iz. Karpoko bigarren ilarako lehenengo he-
zurra. Eskafoide hezurrarekin giltzatzen da alde
proximalean, lehenengo metakarpo hezurrarekin
alde distalean, eta trapezoidearekin eta bigarren
metakarpo hezurrarekin barnealdetik. ES: Mús-
culo trapecio FR: Trapèze EN: Trapezium, tra-
pezius Arloa: Anat.

Trapezoidal: izond. Trapezoideari dagokiona; tra-
pezoide-itxurakoa. ES: Trapezoidal FR: Trapé-
zoïdal EN: Trapezoidal

Trapezoide: iz. Karpoko bigarren ilarako bigarren
hezurra; trapezioaren eta hezur handiaren artean
dago. ES: Trapezoide FR: Trapézoïde EN: Tra-
pezoid Arloa: Anat.

Tratamendu: iz. Gaixotasun, asaldu edo lesio bat
sendatzeko, arintzeko nahiz hari aurre egiteko es-
kainitako arreta eta zainketak. Hainbat trata-
mendu mota daude: tratamendu aktiboa, senda-
tzeko; tratamendu aringarria, mina eta angustia
baretzeko; tratamendu profilaktikoa, gaixotasun
edo asalduraren bati aurrea hartzeko; tratamendu
kausala, gaixotasunaren kausa edo zergatia argi-
tzeko. Era berean, sendagai bidezkoa, kirurgikoa
edota laguntzazkoa izan daiteke tratamendua.
ES: Tratamiento FR: Traitement EN: Treatment
Arloa: Med.

Tratamendua eman: ad. Ikus ‘tratatu’.
Tratamendua jarri: ad. Ikus ‘tratatu’.
Tratatu: ad. Gaixo bat nahiz eritasun bat sendatze-

ko, hainbat bide edo metodo erabili. ES: Tratar
FR: Traiter EN: To treat Arloa: Med.

Trauma: iz. Bizitako esperientzia gogor baten —emo-
zio-shock handi bat— ondoriozko lesio psikikoa;
aldaketa psikopatologiko iraunkorra dakar. ES:
Trauma Arloa: Psikol.

Traumatiko: izond. Traumatismoari dagokiona.
ES: Traumático FR: Traumatique EN: Trauma-
tic

Traumatismo: iz. Kanpo-eragileek, agente mekani-
koek, fisikoek edo kimikoek eragindako barne-
nahiz kanpo-lesioa. ES: Traumatismo FR: Trau-
ma EN: Trauma Arloa: Med.

Traumatologia: 1. iz. Medikuntzaren adarra; trau-
matismoen azterketaz eta tratamenduaz ardura-
tzen da. 2. iz. Kirurgia-espezialitatea; zaurien, le-
sioen eta haien ondoriozko ezintasunen trata-
menduaz arduratzen da. ES: Traumatología FR:
Traumatologie EN: Traumatology Arloa: Med.

Traumatologo: iz. Traumatologian aditua den
sendagilea. ES: Traumatólogo FR: Traumatolo-
gue EN: Traumatologist Arloa: Med.

Trebakuntza: iz. Ikus ‘gaikuntza’.
Trenkada: iz. Ikus ‘septu’.
Trepanatu: ad. Garezurra zein beste hezur bat zu-

latu, helburu diagnostiko nahiz sendagarriekin.
ES: Trepanar FR: Trépaner EN: To trepan Ar-
loa: Med.

Trepanazio: iz. Garezur-pareta zulatzeko ebakun-
tza. Trepano izeneko kirurgia-tresnaz (zilindro-
itxurako zerraz) egiten da, burezurraren barneko
presioa gehiegizkoa denean. ES: Trepanación
FR: Trépanation EN: Trephination Oharrak:
Gaur egun, ebakuntza kirurgikoetan egiten da,
baina, antzina, errito-zeremonietan egiten zen.
Arloa: Med.

Trepano: iz. Kirurgia-tresna; zilindro-itxurako zerra
da, eta hezurrak zulatzeko eta haien zatiren bat
mozteko erabiltzen da. ES: Trépano FR: Trépan
EN: Trephine Arloa: Med.

Tresneria: iz. Ekintza jakin baterako beharrezkoa
den tresna multzoa. ES: Instrumental FR: Instru-
mental EN: Instrumental

Trigono: 1. iz. Triangelua. 2. iz. Gernu-maskuriaren
behealdeko eta barrualdeko gunea, triangelu-itxura-
koa; ureterren sarreran eta maskuri-lepoaren artean
dago. 3. iz. Nerbio-ehun zurizko xafla, triangelu-
itxurakoa. Garuneko gorputz kailukararen azpian
eta hirugarren bentrikuluaren azpian dago. ES: Trí-
gono FR: Trigone EN: Trigone Arloa: Anat.

Trikinosi: iz. Trichinella spiralis espezieko bel-
darrek organismoan eragindako bizkarroi-gaixo-
tasuna. Kutsatutako haragia, bereziki txerriarena,
jatean hartzen da. Harrak linfa-hodietara eta zai-
netara igarotzen dira, eta horietatik giharretara,
giharretan finkatu eta beldar berriak eratzeko.
Gaitz larria da; hasieran goragalea, oinazea eta
beherakoa ditu ezaugarri, baina, trikinak giharre-
taraino iritsi ahala, sukarra, akidura, giharretako
oinaze saminak, eosinofilia, edemak, artegatasu-
na eta lorik eza agertzen dira. ES: Triquinosis
FR: Trichinose EN: Trichinosis Arloa: Med.

TRANSPOSIZIO

206

Trikoma: 1. iz. Ile baten antzeko egitura harikara.
2. iz. Ilez, gantz-isurkinez, hautsez eta zikinkeriaz
osatutako multzoa; ileko hainbat bizkarroiren
hazkundea ahalbidetzen du. ES: Tricoma FR:
Trichome EN: Trichome

Trikotomia: iz. Hirutan banatzea; prozesu bat, azal-
pen bat edo irudi bat, esate baterako. Kirurgian,
ebakuntza egin behar den inguruko bizarra kentzea.
ES: Tricotomía FR: Trichotomie EN: Tricotomy

Trikromia: iz. Teknika fotomekanikoa; koloredun
irudiak lortzeko erabiltzen da, kolore primarioak
modu egokian konbinatuz. ES: Tricromía FR:
Trichromie

Trikuspide: 1. izond. (Bihotzeko balbuletariko
bati nahiz hagin bati buruz) Hiru punta dituena.
2. iz. Balbula trikuspidea: bihotzaren eskuinalde-
ko aurikularen eta bentrikuluaren artean dagoen
balbula. ES: Tricúspide FR: Tricuspide EN: Tri-
cuspid Arloa: Anat.

Trimero: 1. izond. Hiru zatiz osatua dagoena. 2.
izond. (Organo edo organismoei buruz) Antzeko
hiru osagaiz osatuta dagoena. 3. iz. Hiru mole-
kulaz osatuta dagoen oligomeroa. ES: Trímero
FR: Trimère EN: Trimer Arloa: Biol., Kim.

Trinko: izond. (Solido bati buruz) Barnean hutsu-
nerik ez duena. Hezur-ehunari dagokionez, zati
harroaren aurkakoa; arola ez dena. ES: Compac-
to FR: Compact EN: Compact

Tripa: iz. Ikus ‘sabel’.
Trisomia: iz. Zelula edo organismo diploide baten

egoera genetiko patologikoa, kromosoma gehi-
garri bat izaten baitu dagokion kromosoma-bi-
kotean. ES: Trisomía FR: Trisomie EN: Trisomy

Trizeps gihar: iz. Hiru buru edo faszikulu dituen
giharra; besoan eta izterrean dago. ES: Músculo
tríceps FR: Triceps EN: Triceps Arloa: Anat.

Trokanter: iz. Femur hezurraren lepoaren azpial-
deko goraguneetariko bakoitza. Nagusia kanpo-
ko aldean dago; txikia, berriz, barnekoan. Zen-
bait gihar txertatzeko funtzioa du. ES: Trocánter
FR: Trochanter EN: Trochanter Arloa: Anat.

Tronbinaren kontrako: izlag. Ikus ‘antitronbina’.
Tronbo: iz. Odol-hodi baten barruan sortu eta

sorreragune berean geratzen den koagulua. Pla-
ketak, fibrina, gatzapen-faktoreak eta odol-zelu-
lak pilatzearen ondorioz eratzen da. Hodien bi-
dea erabat buxatuta gera daiteke zenbaitetan,
tronboaren ondorioz. ES: Trombo FR: Throm-
bus EN: Thrombus Oharrak: Zangoetan nahiz
bihotzean ager daiteke; bihotzean agertuz gero,
bihotzekoa eragin dezake. Arloa: Med.

Tronboflebitis: iz. Zain baten hantura; koagulu
bat eratzearekin batera agertzen da sarritan.
Hainbat prozesuren ondorioz gerta daiteke:
odol-hodi baten hormak jasandako traumatis-
moa, odolaren gehiegizko gatzapena, gaizkoadu-

rak, narritadura kimikoa, kirurgia osteko odol-
estasia, eserita edo zutik edota geldirik denbora
luzez egotea, zain barneko kateter bat denbora
gehiegiz jarrita izatea, eta abar. Azaleko zainen
bateko tronboflebitisa erraz atzematen da; hodi
gogorra —lokarri antzekoa— ukitzen da, eta,
presioa eginez gero, oso sentibera da. Gorritua
eta beroa egon daiteke haren inguruko gunea, eta
azala zurbildua, hotza eta handitua. Zain sakone-
tan gertatzen denean, berriz, mina eta karranpak
dira tronboflebitisaren ezaugarri nagusiak. ES:
Tromboflebitis FR: Thrombophlébite EN:
Thrombophlebitis Arloa: Med.

Tronbosi: iz. Asaldu baskularra; tronbo bat eratzen
da gorputzeko odol-hodiren baten barnean, eta
hodia buxatu egiten da. Hiru dira tronbosiaren
eragile nagusiak: odol-hodiaren aldaketak, odol-
abiadaren aldaketak eta odolaren osagaien alda-
ketak. Iskemia da tronbosiaren eragin zuzena.
ES: Trombosis FR: Thrombose EN: Thrombosis
Arloa: Med.

Tronbozito: iz. Ikus ‘plaketa’.
Tropismo: iz. Organismoaren nahiz haren zati baten

mugimendua; inguruko kinaden eraginez (argia,
grabitatea, indarra, eta abar) gertatzen da. Positi-
boa ala negatiboa izan daiteke tropismoa, kinadak
materia hori erakartzearen edo urruntzearen arabe-
ra. ES: Tropismo FR: Tropisme EN: Tropism

Troxa: iz. Material egokiz eginiko hersgailua, gor-
putzeko gune zehatz bat egokitzeko eta berari
eusteko. ES: Faja FR: Liant EN: Binder

Tu egin: ad. Ikus ‘listua bota’.
Tuberkulosi-: (Hitz elkartuetan) Ikus ‘tuberkuloso’.
Tuberkulosi: iz. Gaixotasun kutsagarria, Koch-en

baziloak eragina. Gizakiari eta hainbat animaliari
erasaten die. Baziloa arnasbideetan nahiz diges-
tio-hodian sartu ondoren kutsatzen da tuberku-
losia. Kutsadura gertatu eta gero, ageriko sinto-
marik gabeko aldi bat iragan ohi da. Aldi horre-
tan, biriketako lesioak agertzen dira, eta X izpien
bidez soilik ikus daitezke horiek; gainera, nodulu
linfatikoak handitu egiten dira, eta tumorrak
sortzen dira. Tuberkulosiaren sintoma nagusiak
dira: bularreko mina, disnea, eztula, espektorazio
zornetsua, arnas hotsak, biriketako odoljarioak,
sukarra, nekea, ahultasuna eta argaltzea. Bi mo-
dutara ager daiteke: era kronikoan eta era aku-
tuan. Tratatu ezean, handitu egiten dira tuber-
kuluak, eta, batzuk besteekin elkartuz, tuberkulu
handiak eratzen dituzte. Tuberkulu horiek biri-
ka-barrunbera askatzen dira. Tuberkulosiaren
tratamendurako, hainbat antibiotiko eta kimio-
terapiko erabiltzen dira: azido nikotinikoaren
isoniazida, estreptomizina, etanbutola, rifanpizi-
na, eta abar. ES: Tuberculosis FR: Tuberculose
EN: Tuberculosis Arloa: Med.

TUBERKULOSI

207

Tuberkulosiaren kontrako: izlag. (Sendagaiei bu-
ruz) Tuberkulosiaren aurka erabiltzen dena. ES:
Antituberculoso FR: Agent antituberculeux EN:
Antitubercular agent Oharrak: Gutxienez bi, eta
gehienetan hiru medikamentu behar izaten dira
biriketako tuberkulosiaren aurkako tratamen-
duan, eta hainbat konbinaziotan erabiltzen dira.
Adibideak: Isoniazida, pirazinamida, rifanpizina,
etanbutola. Arloa: Med.

Tuberkuloso: 1. izond. Tuberkulosiari dagokiona.
2. izond. Tuberkulosia duena. ES: Tuberculoso
FR: Tuberculeuse EN: Tuberculous

Tuberkulu: 1. iz. Irtengune natural txikia, hezur
batean edo beste atalen batean agertzen dena.
2. iz. Tuberkulosiaren ezaugarri den lesioa.
Koch-en baziloak eragiten duen masa gris-horix-
ka eta gogorra da, gardena edo opakua; hainbat
tuberkulosi-folikuluren elkarketaz eratzen da.
ES: Tubérculo FR: Tubercule EN: Tubercle Ar-
loa: Med.

Tuberkuludun: izond. Tuberkulu baten itxura
duena, edo tuberkuluak dituena. ES: Tuberoso
FR: Tubéreux EN: Tuberous

Tuberositate: iz. Hezur bateko goragune zabala;
giharrak eta lotailuak txertatzeko balio du. ES:
Tuberosidad FR: Tubérosité EN: Tuberosity Ar-
loa: Anat.

Tubulu: iz. Ikus ‘hodixka’.
Tumefakzio: iz. Atal baten bolumena handitzearen

ondoriozko edema; tumor edo infiltrazio baten
ondoriozkoa izan ohi da. ES: Tumefacción, tu-
moración FR: Tuméfaction EN: Swelling Arloa:
Med.

Tumor: iz. Ehunen hazkuntza; zelulen hazkuntza
etengabea eta kontrolik gabea du ezaugarri.
Gune batekoa edota inguruko egituretara heda-
tutakoa izan daiteke tumorra. Halaber, onbera
zein gaiztoa izan daiteke. ES: Tumor FR: Tu-
meur EN: Tumor Arloa: Med.

Tunika: iz. Geruza edo mintza; organismoko hain-
bat egitura estaltzen ditu. ES: Túnica FR: Tuni-
que EN: Tunic Arloa: Anat.

Turrusta: iz. Ikus ‘zorrotada’.
Txantiloi: iz. Ikus ‘kalibragailu’.
Txantxar: 1. iz. Hortzetako dentinari eta esmaltea-

ri erasaten dien asaldua. Mamia usteltzea dakar,
eta gune hori desegitea eragiten du. Azidoa
ekoizten duten bakterioen eraginez gertatzen da.
2. iz. Hezurretako molekula-nekrosia; hezurra
bigundu eta kolorgetu egiten da, eta porotsu
bihurtzen. Periostioko eta inguruko ehunetako
hantura kronikoa gertatzen da, eta likidoz bete-
tako zorne-zorro bat eratzen. ES: Caries FR: Ca-
rie EN: Caries Arloa: Med.

Txantxartu: ad. Txantxarra sortu, txantxarrak jo.
ES: Cariar

Txartu: ad. Ikus ‘okerragotu’.
Txartze: iz. Ikus ‘okerragotze’.
Txegoste: iz. Ikus ‘digestio’.
Txepeltasun: iz. Ikus ‘ahuldade’.
Txertaketa: iz. Txertoa jartzea; pertsonaren immu-

nitatea lortzeko egiten da. ES: Vacunación FR:
Vaccination EN: Vaccination

Txertatu: 1. ad. Ehun bizi bat nahiz haren zati bat
ezarri lesionatuta edo gaixo dagoen gorputz atal
batean; helburu terapeutikoa du. ES: Injertar FR:
Greffer EN: To graft Arloa: Med. 2. ad. Landa-
tu, inplantatu. Pertsona nahiz animalia bati gai
organiko zein ez-organiko bat ezarri. Esate bate-
rako, organo bat edo taupada-markagailu bat.
ES: Implantar FR: Implanter EN: To implant
Arloa: Med. 3. ad. Txertoa jarri. Norbaiti immu-
nitatea eman gaixotasun baten aurrean, indarga-
betutako mikroorganismoak organismoan sartuz.
ES: Vacunar FR: Vacciner EN: To vaccinate Ar-
loa: Med.

Txertatzaile: 1. iz. Txertatzen duen pertsona. ES:
Injertador 2. iz. Txertoa jartzen duen pertsona.
ES: Vacunador

Txertatze: 1. iz. Gihar, lotailu eta tendoi baten
atxikidura estua, bereziki hezurrarekikoa. 2. iz.
Anatomian, finkatze-lekua; esate baterako, mu-
gitzen den hezur batean gihar bat finkatzen den
gunea. ES: Inserción FR: Insertion EN: Insertion
Arloa: Anat. 3. iz. Ebakuntza kirurgikoa; ehun
edo organo zati bat gorputzeko beste ehun batean
ipintzea. Egitura-akats bat konpontzeko egiten
da. Aldi baterako (erredura handietan) zein beti-
ko izan daiteke txertatzea. Norberaren gorputze-
tik (autoinjertoa), egitura genetiko bereko beste
banako batengandik (homoinjertoa), edo beste
espezie bateko banako batengandik (heteroinjer-
toa) erauzia izan daiteke ehun edo organo hori.
ES: Injerto FR: Greffe EN: Graft Arloa: Med.

Txerto: iz. Indargabeturiko mikroorganismoak
erabiliz egindako prestakina; immunitatea ema-
ten du hainbat gaixotasunen aurrean. Dermis
barnekoa, larruazalpekoa, aho bidezkoa edo
gihar barnekoa izan daiteke. ES: Vacuna FR:
Vaccin EN: Vaccine Arloa: Med.

Txerto-ehun: iz. Txertatzen den ehun edo organo
zatia. ES: Injerto FR: Greffe EN: Graft Adibi-
deak: Larruazala, hezurra, kartilagoa, odol-ho-
diak, nerbioa, giharra, kornea eta organo osoak
(bihotza, giltzurruna, eta abar) ipin daitezke
txerto-ehun gisa. Arloa: Med.

Txertoa jarri: ad. Ikus ‘txertatu’.
Txikitu: ad. Txiki edo txikiago bihurtu. ES: De-

crecer
Txiza egin: ad. Ikus ‘pixa egin’.
Txori: iz. Ikus ‘lupu’.
Txorten: iz. Ikus ‘pedunkulu’.

TUBERKULOSIAREN KONTRAKO

208

Ubeldu: iz. Kolore iluneko gunea, larruazalean
agertzen dena. Larruazalpeko zelula-ehunera
odola igarotzearen ondorioz edo larruazalpeko
kapilarrak haustearen ondorioz gertatzen da.
Hainbat eragile izan ditzake: kolpeak, hotza, eta
abar. ES: Moradura, moratón FR: Ecchymose,
bleu EN: Bruise

Ubeldura: iz. Ikus ‘ubeldu’.
Ubelune: iz. Ikus ‘ubeldu’.
Ubula: iz. Ahosabai bigunetik zintzilik dagoen

masa haragitsu txikia. Ubula-giharrez, ehun kon-
juntiboz eta mukosaz eratua dago. ES: Úvula FR:
Uvule, luette EN: Ubula, staphyle Arloa: Anat.

Ubular: izond. Ubulari dagokiona, edo ubulan da-
goena. ES: Uvular FR: Uvulaire EN: Uvular Ar-
loa: Anat.

Udare-formako: izlag. Udarearen forma duena.
ES: Piriforme FR: Piriforme EN: Piriform

Ugaldu: ad. Ernaldu eta sortu; espezie baten kopu-
rua handitu. ES: Procrear FR: Procréer EN: To
procreate

Ugaldu: ad. Ugaritu. Zelulen, atalen edo organis-
moen biderketaz hazi. ES: Proliferar FR: Prolifé-
rer EN: To proliferate

Ugalketa: iz. Bizidun antolatuek beren antzeko
beste zenbait izaki sortzeko prozesua. Espeziea-
ren iraupena ziurtatzea du helburu. ES: Repro-
ducción FR: Reproduction EN: Reproduction
Arloa: Biol.

Ugalketa asexual: iz. Landareetan eta behe mailako
animalietan gertatzen den ugaritze mota; orga-
nismo berriak sortzen dira gametoak elkartu
gabe. ES: Reproducción asexual FR: Reproduc-
tion asexuée EN: Asexual reproduction Adibi-
deak: Ugalketa asexualak dira: gemazioa, seg-
mentazioa eta esporen eraketa. Arloa: Biol.

Ugalkor: izond. Ikus ‘emankor’.
Ugal-sistema: iz. Ugalketan parte hartzen duten

organoen multzoa. Emakumezkoen eta gizonez-
koen gonadek, konduktuek eta guruinek, eta
kanpoko genitalek osatzen dute. ES: Sistema re-
productor FR: Appareil génital EN: Reproducti-
ve system Arloa: Anat.

Ugaltze: iz. Ondorengoak sortzea helburu duen
ugalketa-prozesua. ES: Procreación FR: Procréa-
tion EN: Procreation

Ugatz-: (Hitz elkartuetan) Ikus ‘mamario’.
Ugatz: iz. Ikus ‘bular’.

Ugatza kendu: ad. Ikus ‘bularra kendu’.
Ugatz-guruin: iz. Esnea jaria dezakeen guruina. Bi

izaten dira, gorputz-enborraren goi-aurrealdean
kokatuak. Larruazala eta larruazalpeko gantz-
ehunak osatzen dituzte; titiburua eta areola na-
barmentzen dira larruazalean. Gizonezkoetan,
erabat garatu gabeak dira; emakumezkoetan, be-
rriz, garatuak dira, baina edoskitzaroan lortzen
dute garapen osoa. Azino ugariz osatuak daude
ugatz-guruinak, eta lobuluxkatan biltzen dira
azino horiek; lobuluxka horiek, aldi berean, lo-
bulutan biltzen dira, eta lobuluetatik irteten dira
titibururaino iristen diren hodi galaktoforoak.
ES: Glándula mamaria

Ugaztun: iz. Animalia ornodun klasea; ugatzak iza-
tea du ezaugarri. Umeak esnea edoskiz elikatzen
dira. Larruazala ilez estalia dute, homeotermoak
dira, eta amaren umetokian garatu ondoren
jaiotzen dira umeak. ES: Mamífero FR: Mam-
mifère EN: Mammal

Uhindura: iz. Uhin erako mugimendua. ES: On-
dulación FR: Ondulation EN: Ondulation

Ukabil: iz. Esku itxia. ES: Puño FR: Poing EN:
Fist

Ukendu: iz. Ikus ‘pomada’.
Ukimen-: (Hitz elkartuetan) Ukimen-zentzumena-

ri dagokiona. ES: Táctil FR: Tactile EN: Tactile,
tactual

Ukimen: iz. Objektuen ezaugarri ukigarriak haute-
matea ahalbidetzen duen zentzumena. Larruazala
da ukimenaren organoa; eskua, bereziki. ES:
Tacto FR: Toucher EN: Touch

Ukipen-leiar: iz. Ikus ‘lentilla’.
Ulna: iz. Ikus ‘kubitu’.
Ultrasoinu: iz. Segundoko 20.000 bibrazio baino

gehiago dituen soinua. Mediku-erabilera ugari
dituzte ultrasoinuek: fetuaren monitorizazioa,
barne-organoen irudiak lortzea, eta kirurgia- eta
hortz-tresnen garbiketa, besteak beste. Gehiegiz-
ko dosiek erredurak eragin ditzakete. ES: Ultra-
sonido FR: Ultrason EN: Ultrasound

Ultzera: iz. Larruazaleko edo mukosetako lesioa.
Hantura- nahiz gaizkoadura-prozesuen ondo-
riozkoa izan ohi da. Ugariak dira ultzera-eragi-
leak: traumatismoak (zauriak, marruskadurak,
eta abar), eragile fisikoak (beroa, hotza, X izpiak
edo bestelako irrada motak), odol-zirkulazioko
asalduak, nerbio-asalduak, eritasun kutsagarriak,

209

U

eta abar. ES: Úlcera, llaga FR: Ulcère EN: Ulcer
Arloa: Med.

Ultzeraren kontrako: izlag. (Sendagaiei buruz)
Ultzerari aurre egiteko erabiltzen dena. ES: An-
tiulceroso FR: Agent antiulcéreux EN: Antiulce-
rous agent Adibideak: Omeprazola, famotidina.
Arloa: Med.

Ultzeratsu: 1. izond. Ultzerari dagokiona; ultzera
duena. 2. izond. Ultzerazioak eragina. ES: Ulce-
roso FR: Ulcéreux EN: Ulcerous

Ultzeratu: ad. Ultzera bat eratu. ES: Ulcerar
Ultzerazio: iz. Ultzera bat eratzeko prozesua. ES:

Ulceración FR: Ulcération EN: Ulceration Arloa:
Med.

Ultzeroso: izond. Ikus ‘ultzeratsu’.
Ume: iz. Ikus ‘haur’.
Umea izan: ad. Ikus ‘erditu’.
Umedun: izond. Ikus ‘haurdun’.
Umeki: iz. Ikus ‘fetu’.
Umetoki barneko: izlag. Umetoki barnean dagoe-

na, edo umetoki barnean garatzen dena. ES: In-
trauterino FR: Intrautérine EN: Intrauterine Ar-
loa: Med.

Umetoki barneko gailu: iz. Antisorgailu mota;
plastiko erradiopakuzko tresna bat da, filamentu
bakarreko buztan mehea duena, eta umetokiaren
barrunbean ezartzen dena. Horrela, umetokiaren
eta Fallopioren tronpen fisiologia aldatzen da,
eta haurdunaldia eragozten du. 1-3 urte iraun
dezake umetoki barnean. ES: Dispositivo intrau-
terino FR: Dispositif intra-utérin EN: Intrauteri-
ne device Arloa: Med.

Umetoki: iz. Emakumearen ugal-organoa. Umekia
gordetzen du, obulua ernaldu denetik jaio arte.
Horma gihartsuak ditu. Hainbat irtengune ditu
umetoki-barrunbeak: beheko aldean, lepoan, ba-
gina; goiko aldean, alde banatara kokatuak, Fa-
llopioren tronpak. Hiru geruzaz osatua dago: en-
dometrioa, miometrioa eta parametrioa. Endo-
metrioa umetokiaren hormaren barneko geruza
da, eta loditu eta baskularizatu egiten da haurdu-
naldian eta hileko zikloaren bigarren erdian, pro-
gesteronaren eraginez. Miometrioa umetokiaren
giharrezko geruza da. Parametrioa, berriz, ume-
tokiaren kanpoko geruza da. Umetokia handitu
egiten da haurdunaldian; emakumea haurdun
egon ezean, berriz, umetokiaren gorputzeko hor-
mek elkar ukitzen dute. ES: Útero, matriz FR:
Utérus EN: Uterus Arloa: Anat.

Umetokiko: izlag. Umetokiari dagokiona. ES: Ute-
rino FR: Utérin EN: Uterine Arloa: Anat.

Unadura: iz. Ikus ‘neke’.
Unatu: ad. Ikus ‘nekatu’.
Ungis: iz. Ikus ‘malko-hezur’.
Unibitelino: izond. Obulu bakarrari dagokiona,

edo obulu bakarretik eratorria dena. ES: Univi-

telino FR: Univitellin EN: Univitelline Arloa:
Biol.

Uniparo: iz. Behin bakarrik erditu den emakumea.
ES: Uníparo FR: Unipare EN: Uniparous

Unitate higikor: iz. Erraz garraiatzen den unitate
erradiografikoa, erradiologia sailetik kanpora era-
biltzeko diseinatua. ES: Unidad móvil FR: Unité
mobile EN: Mobile unit

Untziforme: izond. Gako-itxura duena. ES: Unci-
forme FR: Unciforme EN: Unciform Arloa: Biol.

Ur zikin: iz. Ikus ‘hondakin-ur’.
Ur: iz. Oxigeno atomo batez eta bi hidrogeno ato-

moz osaturik dagoen konposatu kimikoa. Ezin-
besteko gaia da bizitzeko. ES: Agua FR: Eau EN:
Water Arloa: Kim.

Ur beltz: iz. Biztanleriaren eta industriaren honda-
kinak biltzen dituen ura. ES: Agua fecal FR: Eau
fécale EN: Black water

Ur bigun: iz. Kaltzio- eta magnesio-gatz gutxi (edo
batere ez) dituen ura. ES: Agua blanda FR: Eau
douce EN: Soft water Arloa: Kim.

Ur desionizatu: iz. Ioiak kendu eta gero anioirik
eta katioirik gabe geratu den ura. ES: Agua de-
sionizada FR: Eau désionisée EN: Deionized wa-
ter Arloa: Kim.

Ur destilatu: iz. Lurrundu arte berotu eta gero bes-
te ontzi batean kondentsatutako ura, lurrun-
korrak ez diren solutuz aske dagoen ur likidoa
lortzeko. ES: Agua destilada FR: Eau distillée
EN: Distilled water Arloa: Kim.

Ur oxigenatu: iz. Hidrogeno-peroxidoa; antisepti-
ko modura erabil daiteke. ES: Agua oxigenada
FR: Eau oxygénée EN: Hydrogen peroxide solu-
tion Arloa: Kim.

Ur sendagarri: iz. Helburu terapeutikoetarako era-
biltzen den ur natural edo artifiziala. ES: Agua
medicinal FR: Eau médicinale EN: Medicinal
water

Urbatu: iz. Ikus ‘baba’.
Urdail-: (Hitz elkartuetan) Ikus ‘urdaileko’.
Urdail: iz. Digestio-hodiko organoa; hestegorria-

ren eta heste meharraren artean dago. Ahotik
sartutako elikagaiak hestegorrian zehar igarota
iristen dira urdailera, eta urdailean hasten da di-
gestioa; han osatutako elikadura-masa hesteetara
lekualdatzen da. Zenbait geruza ditu urdailak:
mukosa-, azpimukosa-, gihar- eta serosa-geruzak.
Odol-hodiak eta nerbioak dituzte geruza horiek.
ES: Estómago FR: Stomac EN: Stomach

Urdaileko: 1. izlag. Urdailari dagokiona. 2. izlag.
(Erremedioei buruz) Urdailaren onerako dena.
ES: Estomacal, gástrico FR: Stomachique EN:
Stomachic

Urdaileko ultzera: iz. Ikus ‘urdail-ultzera’.
Urdail-pisutasun: iz. Urdaileko gune bateko on-

doeza, pisu-sentsazio eran agertzen dena. ES: Pe-

ULTZERAREN KONTRAKO

210

sadez de estómago FR: Lourdeur EN: Indiges-
tion

Urdail-ultzera: iz. Urdaileko mukosako lesioa;
gihar-geruza iragan eta urdailaren pareta zula de-
zake. Urdaileko ultzeraren sintomak dira: bat-ba-
teko mina, erremina, goitikak, hematemesia eta
ahulezia. Estresarekin, berragertzeko joera du.
Berehala baretzen dute mina azidoen kontrako
gaiek eta esneak. ES: Úlcera gástrica, úlcera de
estómago FR: Ulcère gastrique EN: Gastric ulcer
Oharrak: Gaur egun, ultzera Helicobacter pylori
bakterioak eragina denean, antibiotikoak ere era-
biltzen dira tratamendurako. Arloa: Med.

Urduri: izond. Nerbio-kitzikadurarako joera due-
na. ES: Nervioso

Urduritasun: 1. iz. Lasaitasunik eza eta ezinegona
sentitzen dituenaren egoera. ES: Nerviosismo,
excitación FR: Agitation EN: Jitters 2. iz. Psikia-
trian, egoera patologikoa; emozio-intentsitatea,
jarrera oldarkorra, aurrea hartzea eta suspertzea
ditu ezaugarri. ES: Excitación

Urea: iz. Gai organiko ez-toxikoa; konposatu kris-
talino kolorgea da. Batez ere gernuan, eta kanti-
tate txikiagoan odolean, kiloan, linfan eta abarre-
tan agertzen da. Urea gibelean sintetizatzen da,
odolera pasatu, eta berehala kanporatzen da ger-
nuaren bidez. Begi barneko likidoaren eta likido
zefalorrakideoaren presioa txikitzeko erabiltzen
da. Gai keratolitiko moduan ere erabiltzen da,
bide topikotik. ES: Urea FR: Urée EN: Urea
Oharrak: Arloa: Biokim.

Uremia: iz. Odolean urea eta beste hainbat gai ni-
trogenatu gehitzea ezaugarri duen gaixotasuna.
Giltzurrun-gutxiegitasunak eragina izan ohi da.
Uremiaren sintomak dira: goragalea, oka egitea,
buruko mina, azkura, logalea, gernu-usaina ha-
tsean eta izerdian, eta abar. Zenbait kasutan,
gaixoa koma-egoerara eraman dezake. Uremia
sendatzeko, giltzurrunaren jarduera bere onera
ekarri beharra dago (hemodialisia, giltzurrun-
transplantea, eta abar eginez). ES: Uremia FR:
Urémie EN: Uremia Arloa: Med.

Ureter: iz. Gernua giltzurrunetik maskurira dara-
maten gihar-zuntzezko bi hodietako bakoitza.
Mugimendu peristaltikoak egiten ditu, gernua
hodian barrena maskuriraino eraman ahal izate-
ko. ES: Uréter FR: Uretère EN: Ureter Arloa:
Anat.

Uretra: iz. Gernua maskuritik kanpora isurtzen
duen hodia. Gizonezkoaren uretra maskuriaren
lepotik zakilerainokoa da —16 cm inguru—.
Emakumezkoarena, berriz, maskuriaren lepotik
gernu-meaturainokoa —4 cm inguru—. Gizo-
nezkoetan, uretratik esperma isurtzen da eiakula-
zioan, eta, maskuria hustean, gernua. ES: Uretra
FR: Urètre EN: Urethra Arloa: Anat.

Uretra-erraboila: iz. Zakileko erraboila; uretra aro-
laren atal dilatatua da. ES: Bulbo uretral

Urgentzia: iz. Ikus ‘larrialdi’.
Urin: iz. Jariakin likido fisiologikoa. Landare-

nahiz animalia-ehunek jariatzen dute. ES: Jugo
FR: Jus EN: Juice Arloa: Biol.

Urinario: izond. Gernuari edo gernuaren sorrerari
dagokiona. ES: Urinario FR: Urinaire EN: Uri-
nary

Urkatu: izond. Soka batez lepotik zintzilikaturik
hil dena. ES: Ahorcado EN: Hanged

Urogenital: izond. Ikus ‘genitourinario’.
Urologia: iz. Medikuntzaren adarra; gizon-emaku-

meen gernubidearen eta gizonezkoen ugal-apara-
tuaren anatomiaz, fisiologiaz, gaixotasunez eta
tratamenduaz arduratzen da. ES: Urología FR:
Urologie EN: Urology Arloa: Med.

Urologo: iz. Urologian aditua. ES: Urólogo FR:
Urologue EN: Urologist Arloa: Med.

Urradura: 1. iz. Gihar-zuntz ugari bortizki haus-
tearen ondorioa. ES: Desgarramiento 2. iz. Larrua-
zaleko edo mukosetako lesioa. ES: Abrasión FR:
Abrasion EN: Abrasion Arloa: Med.

Urratu: 1. iz. Larruazaleko narritadura, igurzketa-
ren ondoriozkoa. ES: Rozadura FR: Irritation
EN: Chafing 2. ad. Trinkotasun gutxiko zerbait
hautsi. ES: Desgarrar 3. iz. Ikus ‘urradura’.

Urritasun: iz. Akatsa edo gabezia; gizabanakoari
jarduera arrunta eragozten dioten anormaltasun
anatomiko, fisiologiko edo psikologikoen ondo-
riozkoa da. ES: Deficiencia FR: Déficience EN:
Impairment

Urtikaria: iz. Larruazaleko asaldua; neurri eta for-
ma aldakorreko pusla iragankorrak ditu ezauga-
rri, eta azkura ematen du. Gune batekoa edo
orokortua izan daiteke. Gehienetan, ez da larria
izaten, baina itomena eragin dezake laringeari
erasanez gero. Oro har elikagai edo sendagairen
batek eragina izan ohi den arren, intsekturen ba-
ten ziztadak ere eragin dezake urtikaria. ES: Ur-
ticaria FR: Urticaire EN: Urticaria Arloa: Med.

Urtsu: izond. Konposizioan ur asko duena, edo
urez osatua dagoena. ES: Acuoso FR: Aqueux
EN: Aqueous Arloa: Kim.

Usaimen-: (Hitz elkartuetan) Usaimenari dagokio-
na. ES: Olfativo FR: Olfactif EN: Olfactory

Usaimen: iz. Usainak hautemanarazten dituen
zentzumena; usaimen-nerbioen kitzikapenari es-
ker betetzen du bere egitekoa. ES: Olfato FR:
Odorat EN: Smell, olfaction

Usaimen-nerbio: iz. Usaimenarekin loturiko ner-
bio parea. Lehenengo garezur bikotea da; hariiz-
pi fin askok osatzen dute, usaimen-guneko mu-
kosan adarkaturik. ES: Nervio olfativo, nervio
olfatorio FR: Nerf olfactif EN: Olfactory nerve
Arloa: Anat.

USAIMEN-NERBIO

211

Usain: iz. Usaimena kitzikatzen duen lurruna edo
emanazioa. ES: Olor FR: Odeur EN: Odor

Usain egin: ad. Ikus ‘usaindu’.
Usaindu: ad. Usaina hauteman. ES: Oler FR: Sen-

tir EN: To smell
Usaintsu: izond. (Edozein gairi buruz) Usaina

duena. ES: Oloroso FR: Odorant EN: Odorous
Usin: iz. Ikus ‘doministiku’.
Usin egin: ad. Ikus ‘doministiku egin’.
Usteldu: ad. Ikus ‘deskonposatu’.
Ustelezin: izond. Hondatzen edo deskonposatzen

ez dena. ES: Incorruptible FR: Incorruptible EN:
Untouchable

Ustelgaitz: izond. Usteltzen ez dena. ES: Imputres-
cible FR: Imputrescible EN: Imputrescible

Utero: iz. Ikus ‘umetoki’.
Uteroko: izlag. Ikus ‘umetokiko’.
Utrikulu: iz. Belarriko labirintoko bestibuluan

dauden mintzezko bi poltsetan handiena. Egitu-
ra luzexka da; hodi erdi zirkularrekin komunika-
tua dago, bost zulotxoren bidez. ES: Utrículo
FR: Utricule EN: Utricle Arloa: Anat.

Uzki-: (Hitz elkartuetan) Ikus ‘uzkiko’.
Uzki: iz. Digestio-hodia amaitzen den irekigunea,

ipurdiaren erdian dagoena; uzkitik kanporatzen
da digeritu gabeko janaria. Uzkia inguratzen du-
ten barneko eta kanpoko esfinterrek itxiarazten
dute. ES: Ano FR: Orifice cloacal EN: Cloacal
aperture Arloa: Anat.

Uzkialdeko: izlag. Ikus ‘uzkiko’.
Uzkiko: izlag. Uzkiari dagokiona. ES: Anal FR:

Anal EN: Anal

Uzkorno: iz. Ikus ‘kokzix’.
Uzkurdura: 1. iz. Neurri-murrizketa; bereziki,

gihar-zuntzen neurriarena. ES: Contracción FR:
Contraction EN: Contraction 2. iz. Ikus ‘kon-
traktura’.

Uzkurkor: izond. Luzeraz zein neurriz laburtzeko
edo zenbait kinadaren aurrean biltzeko gai dena.
ES: Contráctil FR: Contractile EN: Contractile
Arloa: Biol.

Uzkurkortasun: iz. Uzkurtzeko ahalmena. Bizitze-
ko, oinarrizko ezaugarria da. Atal anatomiko bat
noranzko batean laburtu eta bestean luzatu egi-
ten da. ES: Contractilidad FR: Contractilité EN:
Contractility Arloa: Biol.

Uzkurraldi: iz. Ikus ‘uzkurtze’.
Uzkurtu: 1. ad. Gihar-ehunetan bat-bateko uz-

kurdura eragin. ES: Crispar FR: Crisper EN:
To contract, to tense Arloa: Med. 2. ad. Zer-
baiten bolumena edo luzera murriztu. ES:
Contraer FR: Contracter EN: To contract Ar-
loa: Biol.

Uzkurtze: 1. iz. Arrisku fisiko baten edo estres
handiaren aurrean izaten den erreakzio arrunta.
Haren ezaugarri dira: apatia, letargia, depresioa,
norberarenganako atzerapena eta, kasu larrie-
tan, katatonia eta laborria. ES: Retraimiento
FR: Comportement den retrait EN: Withdra-
wal Arloa: Psikol. 2. iz. Zenbait giharren bat-
bateko uzkurdura ahul edo nahi gabekoa. ES:
Crispación FR: Crispation EN: Crispation Ar-
loa: Med.

Uztaitu: ad. Ikus ‘konkortu’.

USAIN

212

Xafla: iz. Geruza mehea; esate baterako, hezurrez-
koa. ES: Laminilla FR: Lamelle EN: Lamella Ar-
loa: Med.

Xantokromia: iz. Likido zerebroespinalaren osa-
gaia, hari kolore horia ematen diona. ES: Xanto-
cromía FR: Xanthochromie EN: Xanthochromia
Oharrak: Likido zerebroespinalaren kolore ho-
riak nerbioguneetako odoljario zaharra adieraz-
ten du. Arloa: Med.

Xantoma: iz. Goragune edo tumor onbera; larrua-
zalpeko geruzan garatzen da. Gehienetan, gibela-
ren jardueraren nahiz lipidoen metabolismoaren
akatsen batek eragina izaten da. ES: Xantoma
FR: Xanthome EN: Xanthoma Arloa: Med.

Xantona: iz. Konposatu organiko heterozikli-
koa, azido salizilikoa anhidrido azetikoarekin
berotuz lortzen dena. Hauts kristalino gisa edo
orratz zuri gisa agertzen da. Koloreztatzaileak,
lurrinak eta sendagaiak egiteko erabiltzen da.
ES: Xantona FR: Xanthone EN: Xanthone Ar-
loa: Kim.

Xarabe: iz. Ikus ‘ziropa’.
Xehakatu: ad. Ikus ‘xehatu’.
Xehakatze: iz. Ikus ‘xehatze’.
Xehatu: 1. ad. Ikus ‘birrindu’. 2. ad. Mastekatu;

janaria haginekin txikitu. ES: Triturar FR: Tritu-
rer EN: To triturate

Xehatze: iz. Gai bat hauts bihurtzea, etengabeko
igurzketaren bidez. ES: Trituración FR: Tritura-
tion EN: Trituration

Xeroftalmia: iz. Begiko asaldua; kornea eta kon-
juntiba lehorrak ditu ezaugarri. Oro har, A bita-
mina faltak eragiten du. ES: Xeroftalmía FR: Xé-
rophtalmie EN: Xerophthalmia Arloa: Med.

Xerosi: iz. Larruazalaren lehortasunak eragindako
egoera; hezetasun- edo gantz-gabezia izaten du
epidermisak, eta azkura ematen du sarritan. Xe-
rosiaren eragile izan daitezke: bainuak ohiz kan-
poko maiztasunez hartzea, airearen hezetasun er-
latibo baxua, iktiosia, gantz-ekoizpena murriztea,
eta, haren ondorioz, larruazala zahartzea. ES: Xe-
rosis FR: Xérosis EN: Xerosis Arloa: Med.

Xifoide: iz. Bularrezurraren atzealdeko eta beheal-
deko apendizea. ES: Xifoide FR: Xiphoïde EN:
Xiphoid Arloa: Anat.

Xingola: iz. Haurrei irteten zaien negela, lehen
hortzak jaiotzearekin batera. ES: Usagre Arloa:
Med.

Xiringa: iz. Likidoak xurgatzeko edo likidoak pre-
sioz norabait sartzeko tresna. Zilindro-itxurako
hodi batez —plastikozkoa zein beirazkoa—, en-
boloaz eta orratz barne-huts batez osatua dago.
ES: Jeringa, jeringuilla FR: Seringue EN: Syringe

Xiringa hipodermiko: iz. Orratz mehe barne-hutsa
daraman xiringa txikia. Larruazalpean —larrua-
zalpeko zelula-ehunean— likidoak injektatzeko
prestaturik dago. ES: Jeringa hipodérmica FR:
Seringue hypodermique EN: Hypodermic syrin-
ge

Xiringa-orratz: iz. Xiringaren muturrean jartzen
den orratza. ES: Aguja de jeringuilla

Xiringatu: ad. Xiringaz injekzioa sartu. ES: Jerin-
gar FR: Seringuer EN: To syringe

Xiringaz sartu: ad. Ikus ‘xiringatu’.
Xixku-: (Hitz elkartuetan) Ikus ‘besikular’.
Xixku: iz. Zaku- edo poltsa-itxura duen organoa;

airez nahiz likidoz betea egoten da. ES: Vesícula
FR: Vésicule EN: Vesicle Arloa: Anat.

Xurgagailu: iz. Gorputzeko barrunbeetatik gaiak
xurgapen bidez ateratzen dituen tresna. Presio
negatiboa izan ohi du. ES: Aspirador FR: Aspira-
teur EN: Aspirator Adibideak: Xurgagailuak dira
xiringa hipodermikoak, xiringa garbitzaileak eta
enbolo-ponpak.

Xurgatu: 1. ad. Gaiak barneratu. 2. ad. Ehun bati
igorri zaion energia erradiatzailea gehitu; xurga-
tutako erradioaktibitate-dosiak baldintzatzen du
ekintza hori. ES: Absorber FR: Absorber EN: To
absorb Oharrak: Sendagai batzuk hesteetan xur-
gatzen dira.

Xurgatzaile: izond. (Batez ere odol-hodiei eta lin-
fa-hodiei buruz) Xurgatzeko gaitasuna duena.
ES: Absorbente FR: Absorbant EN: Absorbent

Xurgatze: iz. Ikus ‘aspirazio’.

213

X

Zabaldu: 1. ad. Ikus ‘hedatu’. 2. ad. Ikus ‘dilatatu’.
Zabalgailu: iz. Ikus ‘espekulu’.
Zabalkuntza: 1. iz. Ikus ‘dilatazio’. 2. iz. Ikus ‘he-

datze’.
Zabaltze: iz. Ikus ‘hedatze’.
Zaharkitu: ad. Ikus ‘zahartu’.
Zahartu: ad. Zahar bihurtu; zahar-itxura hartu

edo eman. ES: Envejecer FR: Vieillir EN: To get
old

Zahartzaro: iz. Giza bizitzaren azken zatia, heldu-
tasunaren ondokoa; gutxi gorabehera 60 urte
bete ondoren hasten da. Zahartzaroaren ezauga-
rri nagusiak dira: funtzio fisiologikoak eta psiko-
logikoak ahultzea, ehunetako eta organoetako al-
daketa atropikoak, eta, oro har, gizakiarengan
eragina duten kanpoko faktoreetara egokitzeko
gaitasuna gutxitzea. Gizakiari zahartzaroak eragi-
ten dizkion ondorioen artean daude: azala zi-
murtzea, hezurrak hauskor bihurtzea, giltzadu-
ren malgutasuna galtzea, ikusmenaren eta entzu-
menaren galera, zainak gogortzea, oroimena
galtzea eta, horrenbestez, adimen-bizkortasuna
zurruntzea. ES: Senectud FR: Vieillesse EN: Old
age

Zahartzaroko inboluzio: iz. Adinaren eraginez or-
ganoek jasaten dituzten aldaketen multzoa; ehu-
nak eta organoak pixkanaka endekatzea dakar.
ES: Involución senil FR: Involution sénile EN:
Senile involution Arloa: Med.

Zahartze: iz. Denborak bizidunengan eragiten
duen aldaketa multzoa. Zelulek normal funtzio-
natzeko duten ezintasunagatik nahiz hiltzen di-
ren edo desegoki funtzionatzen duten zelulak or-
dezkatuko dituzten zelula berriak eratzeko ezin-
tasunagatik gertatzen da. ES: Envejecimiento FR:
Vieillissement EN: Aging

Zahi: iz. Epitelio hilez osatutako material ezkata-
tsua; buruko larruazalean edo ilearen jaiogunee-
tan sortzen da. Dermatitis seborreikoaren agerral-
di arina izan daiteke; xanpu keratolitikoa go-
mendatzen da tratamenduan. ES: Caspa FR:
Pellicule EN: Dandruff

Zain-: (Hitz elkartuetan) Ikus ‘zainetako’.
-zain: (Hitz eratorrietan) Ikus ‘zaintzaile’.
Zain: iz. Odola kapilarretatik bihotzera bideratzen

duen odol-hodia. Hiru geruzaz osatuta daude
zainak: barnekoa edo endoteliala, erdikoa eta
kanpokoa. Odola itzultzea oztopatzen duten bal-

bulak daude zainen barruan. Zainek arteriek bai-
no geruza finagoak dituzte, eta arteriak baino
elastikoagoak dira. ES: Vena FR: Veine EN:
Vein Arloa: Anat.

Zain barneko: izlag. Zainaren barnealdeari dago-
kiona, edo zainaren barnean dagoena; esate bate-
rako, tronbo bat, injekzio bat, kateter bat, eta
abar. ES: Endovenoso, intravenoso FR: Intravei-
neux EN: Intravenous

Zain barneko injekzio: iz. Zain batean ipintzen
den injekzio hipobolemikoa; sendagai-dosi bakar
bat emateko egiten da. ES: Inyección intravenosa
FR: Injection intraveineuse EN: Intravenous in-
jection Arloa: Med.

Zain basiliko: iz. Besoan dauden bi zain azalekoe-
tariko bat; besaurrearen alde kubitalean hasi, eta
atzeko azaletik igarotzen da norabide proxima-
lean. Zain humeralarekin batu, eta besapeko zai-
na osatzen du. ES: Basílica FR: Veine basilique
EN: Basilic vein Arloa: Anat.

Zainartatu: iz. Ikus ‘luxazio’.
Zainbildu: iz. Ikus ‘barize’.
Zaindu: ad. Norbaitez edo zerbaitez arduratu, kal-

terik edo ezbeharrik gerta ez dakion. ES: Cuidar
Zainetako: izlag. Zain bati dagokiona. ES: Veno-

so-a FR: Veineux EN: Venous Arloa: Anat.
Zainketa intentsiboko unitate: iz. (ZIU) Ospitale-

unitatea; han ospitaleratzen dira zaintza estua behar
duten gaixoak, beharrezkoa duten denboran.
Arreta intentsiboko unitateak zainketarako tresna
sofistikatuak ditu, eta zainketa bereziak eskaintze-
ko prestatuak daude hango langileak. ES: Unidad
de cuidados intensivos FR: Service de soins inten-
sifs EN: Intensive care unit Arloa: Med.

Zain-odol: iz. Kolore gorri iluneko odola, ezker-
bentrikulutik irten eta eskuin-aurikulara itzuli
bitartean desoxigenatutakoa. Gorputzeko organo
guztietatik biriketara doan odola da; hondakinak
eta karbono dioxidoa dauzka. ES: Sangre venal,
sangre venosa FR: Sang veineux EN: Venous
blood

Zaintiratu: iz. Ikus ‘bihurritu’.
Zaintzaile: iz. Zerbait edo norbait zaintzen duen

pertsona. ES: Cuidador
Zakil: iz. Gizonezkoen ugal-organo zutikorra, pu-

biseko sinfisiaren aurreko eta kanpoko aldean
dagoena. Gernua kanporatzea eta esperma bagi-
nara edo umetoki-lepora eramatea da zakilaren

214

Z

funtzioa. ES: Pene, falo FR: Pénis EN: Penis Ar-
loa: Anat.

Zakil-moko: iz. Ikus ‘glande’.
Zaku: iz. Poltsa-itxura duen organo nahiz barrun-

bea; horma bigunez inguratua egon ohi da. Liki-
doz betea egoten da sarritan, eta irekigunez hor-
nitua zein irekigunerik gabea izan daiteke. ES:
Saco FR: Sac EN: Sac Arloa: Anat.

Zaldar: iz. Ikus ‘gurintxo’, ‘furunkulu’.
Zale: izond. Ikus ‘menpeko’.
Zalu: izond. Ikus ‘malgu’.
Zalutasun: iz. Ikus ‘malgutasun’.
Zango: iz. Beheko gorputz-adarraren zatia, belau-

naren eta oinaren artekoa. Tibia edo berna-he-
zurra eta peronea dira zangoaren eskeletoa osa-
tzen duten hezurrak. ES: Pierna FR: Jambe EN:
Leg Arloa: Anat.

Zango-bizkar: iz. Ikus ‘bernazaki’.
Zango-sagar: iz. Zangoaren atzeko zatia; bereziki,

gune popliteoaren beheko aldean dagoen zati
mamitsua. Bikiek eta soleoak osatzen dute. ES:
Pantorrilla FR: Mollet EN: Calf Arloa: Anat.

Zapaldu: izond. (Gorputz-eskualde bati buruz)
Gorputz-egitura bat inguratzen duten azalen az-
pitik zanpatua gelditu dena. ES: Deprimido FR:
Déprimé EN: Depressed

Zapore: iz. Gorputz batek dastamen-organoan era-
giten duen sentsazioa. ES: Sabor FR: Saveur EN:
Taste

Zaragar: iz. Ikus ‘hazteri’.
Zarakar: iz. Kanpoko geruza gogorra, jariakin

lehorrez (odola, zornea, serositatea) osatutako
materia solidoa, batez ere. ES: Costra FR: Croûte
EN: Crust

Zarakardun: izond. Zarakarrak dituena. ES: Cos-
troso EN: Scabby

Zarakartsu: izond. Ikus ‘zarakardun’.
Zarrastatu: ad. Ikus ‘tarratatu’.
Zartatu: ad. Ikus ‘pitzatu’.
Zati: iz. Hezur hautsi baten puska bakoitza. ES:

Fragmento FR: Fragment EN: Fragment
Zatiketa: iz. Ikus ‘eszisio’.
Zauri: iz. Larruazala haustea eragiten duen edozein

lesio fisiko. Istripuz gertatzen da, gehienetan. ES:
Herida FR: Plaie EN: Wound

Zauririk gabe: adlag. Ikus ‘kalterik gabe’.
Zauritu: izond. Tratu txarrak jaso dituena; egoera

fisiko edo moral txarrean dagoena. ES: Maltre-
cho

Zefalalgia: iz. Buruko mina; zefalea. ES: Cefalalgia
FR: Céphalalgie EN: Cephalalgia Arloa: Med.

Zefalea: iz. Buruko mina; hainbat jatorri izan di-
tzake. ES: Cefalea FR: Céphalée EN: Headache
Arloa: Med.

Zefaliko: izond. Burukoa, edo buruari dagokiona.
ES: Cefálico FR: Céphalique EN: Cephalic

Zefalorrakideo: 1. izond. Entzefaloari eta bizkarrezur-
muinari dagokiena. 2. iz. Likido zefalorrakideo:
Garunaren eta orno-muinaren barrunbea nahiz
piamaterraren eta espazio araknoideoaren arteko
gunea betetzen dituen likidoa. 100-150 ml-koa
izaten da kantitatea, egoera normalean. ES: Ce-
falorraquídeo FR: Céphalo-rachidien EN: Ce-
phalorrhachidian Arloa: Anat.

Zehar-: (Hitz elkartuetan) Gorputz bat alde bate-
tik bestera igarotzen duena, edo gorputz baten
luzetarako ardatza gurutzatzen duena. ES: Trans-
versal FR: Transversal EN: Transversal

Zeharka: adlag. Ardatz baten norabidetik alden-
duz. ES: Transversalmente FR: Transversalement
EN: Transversally

Zeharkako: izlag. Ikus ‘zehar-’.
Zeinu: 1. iz. Gaixotasun edo egoera baten ezauga-

rri objektiboa; medikuak atzematen du. Zeinu
asko sintomekin batera agertzen dira. ES: Signo
FR: Signe EN: Sign Oharrak: Sukarra da hainbat
prozesutan agertzen den zeinu bat. 2. iz. Ikus
‘seinale’, ‘arrasto’.

Zeloma: iz. Enbrioiaren gorputzean dagoen barrun-
bea, somatopleuraren eta esplaknopleuraren arte-
koa. Zelomatik sortzen dira enborreko barrunbe-
rik garrantzitsuenak. ES: Celoma FR: Coelome
EN: Coelom Arloa: Zool.

Zelula-: (Hitz elkartuetan) Ikus ‘zelular’.
Zelula: iz. Ehun bizien oinarrizko osagaia. Zelula

eukariotoak nukleo batez, zitoplasmaz eta mintz
zitoplasmikoak inguratzen dituen organuluz osa-
tuak daude. ES: Célula FR: Cellule EN: Cell Ar-
loa: Biol., Biokim.

Zelula arteko: izlag. Bi zelularen edo gehiagoren
artean dagoena. ES: Intercelular FR: Intercellu-
laire EN: Intercellular Arloa: Biol.

Zelula biko: izlag. Ikus ‘bizelular’.
Zelula kalizakara: iz. Ikus ‘zelula kaliziforme’.
Zelula kaliziforme: iz. Kaliza-itxurako epitelio-ze-

lula; mukia izaten du. ES: Célula caliciforme FR:
Caliciforme EN: Calyciform

Zelulabakar: izond. (Organismoei buruz) Zelula
bakar batez osatua dagoena. ES: Unicelular FR:
Unicellulaire EN: Unicellular Arloa: Biol.

Zelula-mintz: iz. Zelula guztiek duten —bai eu-
kariotoek, bai prokariotoek— estalki erdi ira-
gazkor zitoplasmikoa. Zelulak bizirik irauteko
oinarrizko funtzioak betetzen ditu zelula-min-
tzak, eta zelularen eta haren ingurunearen arte-
ko gai-trukea kontrolatzen du. ES: Membrana
celular FR: Membrane cellulaire EN: Cell mem-
brane

Zelulaniztun: izond. Ikus ‘plurizelular’.
Zelular: izond. Zelulei dagokiena, edo zelulaz osa-

tua dagoena. ES: Celular FR: Cellulaire EN: Ce-
llular Arloa: Biol.

ZELULAR

215

Zelulitis: iz. Larruazaleko infekzioa; gorritzea,
mina eta hantura, eta batzuetan sukarra, ondoe-
za, hotzikara eta zefalea ditu ezaugarri. Antibioti-
korik eman ezean, zorne-zorroak agertu eta ehu-
nak suntsitzen dira. ES: Celulitis FR: Celullite
EN: Celullitis Arloa: Med.

Zeluloide: iz. Gai plastiko sintetikoa; batik bat pi-
roxilinaz eta alkanforrez osaturik dago. Odonto-
logian eta kirurgian erabiltzen da. ES: Celuloide
FR: Celluloïd EN: Celluloid

Zelulosa: iz. Landareen polisakarido nagusia. Lan-
dareen zelula-pareten egitura osatzen du, eta iza-
dian aurki daitekeen gai organiko ugariena da.
Gizakiak ezin du digeritu, baina bai animalia
belarjaleek. ES: Celulosa FR: Cellulose EN: Ce-
llulose Arloa: Biokim.

Zementatu: ad. Zerbaitengan zementazio-prozesua
eragin. ES: Cementar

Zementazio: iz. Zementatzea, hortzetako zuloak
zementoz estaltzea. ES: Cementación FR: Ci-
mentation EN: Cementation

Zementu: 1. iz. Hortz baten sustraia estaltzen
duen hezur-ehunezko egitura. 2. iz. Hortzetako
zuloak estaltzeko erabiltzen den gaia. ES: Ce-
mento FR: Ciment EN: Cement Arloa: Anat.

Zenestesia: iz. Hainbat organotatik datozen barne-
sentsazioen multzoa. ES: Cenestesia FR: Cénes-
thésie EN: Cenesthesia Arloa: Med.

Zentigradu: iz. Tenperatura-eskala; 0 ºC da uraren
izozte-puntua, eta 100 ºC uraren irakite-puntua,
itsas mailan. ES: Centígrado FR: Centigrade EN:
Centigrade

Zentigramo: iz. Gramo-ehunenaren pisua; cg da
haren sinboloa. ES: Centígramo FR: Centigram-
me EN: Centigram

Zentimetro: iz. Luzera-unitatea; metro-ehunenari
edo 0,3937 hazbeteri dagokio. ES: Centímetro
FR: Centimètre EN: Centimeter

Zentrifugagailu: iz. Ikus ‘zentrifugatzaile’.
Zentrifugatu: ad. Konposatuen osagaiak bereizi.

Horretarako, indar zentrifugoaren eraginpean
jartzen da konposatua, eta abiadura handiz bira-
razi. ES: Centrifugar FR: Centrifuger EN: To
centrifuge

Zentrifugatzaile: iz. Laborategiko tresna; zentrifuga-
ziorako erabiltzen da. Beirazko edo metalezko bi
hodi ditu; hodi horietan, aztertu beharreko likidoa
jartzen da, eta mugimendu zirkular azkarrez eragi-
ten zaio, osagaiak banatzeko. ES: Centrifugador
FR: Centrifuguese, centrifugeur EN: Centrifuge

Zentrifugatze: iz. Ikus ‘zentrifugazio’.
Zentrifugazio: iz. Konposatuen osagaiak bereiztea.

Horretarako, indar zentrifugoaren eraginpean
jartzen da konposatua, eta abiadura handian bi-
rarazi. ES: Centrifugación FR: Centrifugation
EN: Centrifugation

Zentrifugazio: iz. Nahaste nahiz isurkari baten
osagaiak bereizteko prozesua; nahasturari edo di-
soluzioari indar zentrifugoa eraginez egiten da.
Zentrifugazioaren bidez, osagaiak dentsitatearen
arabera bereizten dira. ES: Centrifugado FR:
Centrifugation, centrifugeage EN: Centrifuga-
tion, spinning Arloa: Kim.

Zentrifugo: izond. (Indar bati buruz) Higikariari
kanporantz —ardatzetik urrun— eragiten diona.
ES: Centrífugo FR: Centrifuge EN: Centrifugal
Adibideak: Mugimendu-nerbioak.

Zentriolo: iz. Zelula barneko organulua. Zitoplas-
man edo zelularen nukleoan egoten da. Eragina
du zelularen zatiketan. ES: Centriolo, centroso-
ma FR: Centriole EN: Centriole Arloa: Biol.

Zentripetu: izond. (Indar bati buruz) Biraketa-sis-
tema batean, higikaria biraketa-zentrorantz, ar-
datzerantz, bultzatzen duena; zentrifugoaren
kontrakoa. ES: Centrípeto FR: Centripète EN:
Centripetal

Zentzudun: izond. Ikus ‘zuhur’.
Zentzumen: iz. Gorputzen ezaugarriak hautemate-

ko gaitasuna. Ikusmena, usaimena, entzumena,
dastamena, ukimena eta grabitatearekiko senti-
kortasuna (oreka) dira zentzumen nagusiak. ES:
Sentido FR: Sens EN: Sense Arloa: Biol.

Zentzumen-organo: iz. Ingurunearen ezaugarri
zenbait (usaina, itxura eta kolorea, hotsa, hotz-
beroa, zaporea, egitura) hautematen dituen orga-
noa. ES: Organo sensorial FR: Organe des sens
EN: Sensory organ

Zentzuzko: izlag. Ikus ‘argi’.
Zerbikal: 1. izond. Lepokoa, edo hari dagokiona;

garondokoa, edo hari dagokiona. 2. izond. Lepoa-
ren antzeko egitura duen gune estua; esate batera-
ko, hortz baten lepoa edo umetokiko lepoa. ES:
Cervical FR: Cervical EN: Cervical Arloa: Anat.

Zerbitzu: iz. Erakunde edo taldea; jendearen beha-
rrak asetzea du helburu. ES: Servicio FR: Service
EN: Service

Zerebelo: iz. Atzeko garezur-hobian dagoen entze-
falo zatia; entzefalo-enborraren atzean, hain zu-
zen. Alboko bi hemisferioek eta vermis izeneko
erdiko goraguneak osatzen dute. Hiru pedunku-
lu parek entzefalo-enborrarekin lotzen dute. Ga-
runtxoaren funtzioak nahita egiten den gihar-
ekintzarekin edo -mugimenduarekin lotuak dau-
de. ES: Cerebelo FR: Cervelet EN: Cerebellum
Arloa: Anat.

Zerebral: izond. Garunari dagokiona, edo garu-
nean dagoena. ES: Cerebral FR: Cérébral EN:
Cerebral

Zerebro: iz. Ikus ‘garun’.
Zergati: iz. Ikus ‘kausa’.
Zerio: iz. Ce. Elementu kimikoa, metalikoa, lur

arraroen taldekoa. Erreaktibitate handia du. Ze-

ZELULITIS

216

rioaren konposatu batek, oxalatoak, hainbat era-
bilera ditu medikuntzan: lasaigarria da, eztularen
kontrakoa eta antiemetikoa. ES: Cerio FR: Cé-
rium EN: Cerium Arloa: Kim.

Zesarea: iz. Ebakuntza mota; sabelaldeko paretan
eta umetoki-paretan ebaki bana eginez fetua, pla-
zenta eta obulu-mintzak amaren sabeletik atera-
tzean datza. ES: Cesárea FR: Césarienne EN: Ce-
sarean Oharrak: Amaren edo fetuaren aldetik ano-
maliaren bat dagoenean egiten da, erditze baginala
arriskutsua izan daitekeen kasuetan. Arloa: Med.

Zesareaz jaio: izond. Modu naturalean jaio ez
dena; amaren sabelean ebaki bat eginez ateratako
haurra. ES: Nonato EN: Born by Caesarean

Zesio: iz. Cs. Elementu kimikoa, metalikoa, alka-
lien taldekoa, oso biguna eta zilar kolorekoa.
Izadiko gairik elektropositiboena eta erreakti-
boena da. Gatz eta konposatu ugari (bromuroa,
karbonatoa, sulfatoa, eta alunbreak) eratzen
ditu. ES: Cesio FR: Césium EN: Cesium Arloa:
Kim.

Zeta: iz. Zeta-kuskutik ateratzen den hari-formako
gaia. Kirurgian erabiltzen da, zauriak josteko.
ES: Seda

Zetazko hari: iz. Hariizpi, gaza, kotoi zein beste
materialen batez eginiko lokarri mehea; larrua-
zalpeko ehunean edo kiste batean zehar igaroa-
razten da, zabalgune edo fistula bat egiteko. ES:
Sedal FR: Séton EN: Seton Arloa: Med.

Zetona: iz. Konposatu kimiko organikoa; karboni-
lo edo zeto talde bat du bere egituran (=CO), bi
alkilo talderi lotua. Bigarren mailako alkoholen
oxidazioz lortzen da. ES: Cetona FR: Cétone
EN: Ketone Arloa: Kim.

Zianogeno: iz. (CN) Konposatu nitrogenatua. Gas
kolorgea da, oso pozoitsua. Uretan disolbatzen da,
eta azido zianhidrikoa eta azido zianikoa ematen
ditu. Erabilera berezirik ez du, baina oso erabilia
da ikerkuntzan, gai konposatu organikoen eta ez-
organikoen ezaugarriak baititu. ES: Cianógeno
FR: Cyanogène EN: Cyanogen Arloa: Kim.

Zianosi: iz. Larruazalaren eta mukosen kolore ur-
dina; bihotzeko eta biriketako gaixotasunen era-
ginez agertzen da batez ere, odolaren gutxiegizko
oxigenazioaren ondorioz. ES: Cianosis FR: Cya-
nose EN: Cyanosis Arloa: Med.

Zianuro: iz. Azido zianhidrikoaren anioia, eta azi-
do zianhidrikotik eratorritako gatzen izen oro-
korra. Zianuro alkalinoak oso pozoitsuak dira.
Potasio eta sodio zianuroak dira gehien erabil-
tzen direnak. ES: Cianuro FR: Cyanure EN:
Cyanide Arloa: Kim.

Ziatika: iz. Nerbio ziatikoaren hantura mingarria.
Izterreko eta zangoko hipersentiberatasuna eragi-
ten ditu, eta zangoaren beheko giharretako atro-
fia ere eragin dezake. Pertsona helduek nozitzen

dute, batez ere. ES: Ciática FR: Sciatalgie EN:
Sciatica Arloa: Med.

Ziatiko: 1. izond. Aldakari dagokiona. 2. iz. Ner-
bio ziatiko: Beheko gorputz-adarretako bi nerbio
luzeetariko bakoitza. Sakro-plexoan du jatorria,
eta izterretako, zangoetako eta oinetako giharre-
tan zehar luzatzen da, hainbat adarkadura osa-
tuz. Aldakako eta zangoko hainbat gihar mugia-
razten ditu, eta zangoko larruazalaren sentipenak
jasotzen ditu. ES: Ciático FR: Sciatique EN:
Sciatic Arloa: Anat.

Zientifikotasun: iz. Zientifiko izatearen ezaugarria.
ES: Cientificidad FR: Scientificité EN: Scientifi-
calness

Zientzia: iz. Behatutako fenomeno jakinei buruzko
teoriak ezartzeko saiakera sistematikoa, eta ahale-
gin horren ondorioz lortutako ezagutza. ES:
Ciencia FR: Science EN: Science

Zientzialari: iz. Zientzia edo jakintza batean dihar-
duena. ES: Científico FR: Scientifique EN:
Scientist

Zifosi: iz. Bizkarrezurraren gehiegizko kurbadura;
irtengunea eratzen du bizkarrezurraren atzeko al-
dean. ES: Cifosis FR: Cyphose EN: Kyphosis
Oharrak: Zifosiaren sortzaile izan daitezke, bes-
teak beste, errakitismoa eta orno-tuberkulosia.
Arloa: Med.

Zigoma: iz. Ikus ‘hezur malar’.
Zigomatiko: izond. Zigomari dagokiona. ES: Ci-

gomático FR: Du malaire EN: Zygomatic Arloa:
Anat.

Zigomorfo: iz. Landare mota; haren ardatzetik iga-
rotzen den plano bakarrak bi alde simetrikotan
bereizten du. ES: Cigomorfo FR: Zygomorphic
EN: Zygomorphe

Zigoto: iz. Bi gametoren arteko elkarketatik sortu-
tako izaki berria. ES: Cigoto, zigoto FR: Zygote
EN: Zygote Arloa: Biol.

Zikin: izond. Ikus ‘ez-puru’.
Zikintasun: iz. Ikus ‘ez-purutasun’.
Ziklazio: iz. Kate ireki bat ziklo bihurtzeko proze-

sua. ES: Ciclación FR: Cyclisation EN: Cycliza-
tion

Zikliko: izond. (Gai osatu organikoei buruz) Zi-
kloka gertatzen dena; kate itxia duena. ES: Cícli-
co FR: Cyclique EN: Cyclic

Ziklo: iz. Denbora-tarte zehatzen ondoren, beti or-
dena berean errepikatzen den gertakari multzoa.
ES: Ciclo FR: Cycle EN: Cycle

Ziklotimia: iz. Psikosi mota; mania eta depresioa
txandaka agertzen dira. Psikosi maniako-depresibo
gisa ere ezagutzen da, aldi maniakoak eta malen-
koniatsuak tartekatzen baitira. ES: Ciclotimia
FR: Cyclothymie EN: Cyclothymia Arloa: Psi-
kiat.

Zilarbizi: iz. Ikus ‘merkurio’.

ZILARBIZI

217

Zilbor-: 1. (Hitz elkartuetan) Zilborrari dagokio-
na. 2. (Hitz elkartuetan) Zilbor-hesteari dago-
kiona. ES: Umbilical FR: Ombilical EN: Umbi-
lical Arloa: Anat

Zilbor: iz. Sabelaldeko gunea; hor elkartzen da zil-
bor-hestea fetuaren sabelaldearekin. Pertsona
gehienetan, gune hondoratua izaten da, baina ir-
tengune gisa ageri da zenbait kasutan. ES: Om-
bligo FR: Ombilic EN: Umbilicus

Zilbor-eten: iz. Ikus ‘zilbor-hernia’.
Zilbor-hernia: iz. Sabelaldeko errai bat edo haren

zati bat zilbor-eraztunetik irtetean egiten den
etendura. ES: Hernia umbilical FR: Hernie om-
bilicale, omphalocèle EN: Umbilical hernia,
omphalocele Arloa: Med.

Zilbor-heste: iz. Organo luze eta malgua; karena
eta fetua lotzen ditu, eta fetuaren elikadurarako
ezinbestekoak diren bi arteria eta zain bat ditu.
ES: Cordón umbilical FR: Cordon ombilical
EN: Umbilical cord

Zilborreko: iz. Haur jaioberrietan, zilborreko sen-
daketa estaltzen duen lotura. ES: Ombliguero

Ziliar: 1. izond. Betileei edo zelulen zilioei dago-
kiena. 2. iz. Gorputz ziliar: Begiko geruza bas-
kular loditua ezaugarri duen gorputza; irisa ko-
roidearen aurreko aldearekin elkartzen du. ES:
Ciliar FR: Ciliaire EN: Ciliary Arloa: Anat.,
Biol.

Ziliatu: izond. Zilioak dituen organo edo organis-
moa. Esate baterako, zenbait protozoo eta orga-
nismoko hainbat epitelio-zelula. Protozoo horiek
ugalketa sexuala nahiz asexuala izan dezakete.
ES: Ciliado FR: Cilié EN: Ciliate Arloa: Biol.

Zilio: iz. Ile-itxurako luzakin txikiak; zenbait zelu-
laren kanpo-azalean egoten dira. Lagungarri dira
zelularen mugimenduan. ES: Cilio FR: Soies
EN: Cilia Arloa: Biol.

Ziliodun: izond. Ikus ‘ziliatu’.
Zimurtasun: iz. Zimurra denaren ezaugarria. ES:

Rugosidad FR: Rugosité EN: Rugosity
Zimurtsu: izond. Zimur asko duena, edo zimurrak

ezaugarri dituena. ES: Rugoso FR: Rugueux EN:
Rugose

Zinetika: iz. Fisiologian, gorputzeko mugimenduak
eragiten, geldiarazten edo aldarazten dituzten in-
darren azterketa. Giltzaduretan eragiten duten
gihar-indarrek Newtonen legeak jarraitzen dituz-
te. Giharren erreakzio-indarrek eragina dute ore-
kan eta gorputzaren mugimenduan. ES: Cinética
FR: Cinétique EN: Kinetic Arloa: Kim., Fis.

Zinetiko: izond. Higidurari dagokiona; higiduran
oinarritzen dena. ES: Cinético FR: Cinétique
EN: Kinetic Arloa: Kim.

Zink: iz. Zn. Elementu kimiko metalikoa, zuri-ur-
dinxka. Atmosferako hezetasunak oxidatu egiten
du, eta azalean eratzen zaion geruzak babesten

du oxidazio sakonagoetatik. Oinarrizko oligoele-
mentua da gorputzerako, eta prestakin farmazeu-
tiko asko egiteko erabiltzen da. Proteinak prezi-
pitatzeko duen gaitasunari zor dizkio zinkak bere
ezaugarrietariko asko. Haren gatz asko senda-
garriak edota toxikoak dira. Zinkaren gatzak lehor-
garri eta antiseptiko arin gisa erabiltzen dira, bes-
teak beste; ahotik hartuz gero, urdaileko mukosa
narritatzen dute eta okadak eragiten dituzte. ES:
Zinc, cinc FR: Zinc EN: Zinc Arloa: Kim.

Zintzur: iz. Ikus ‘eztarri’.
Zintzur-heste: iz. Ikus ‘trakea’.
Zintzur-hesteko: izlag. Ikus ‘trakeal’.
Zintzur-korapilo: iz. Laringeko tiroide-kartilagoak

lepoan eratzen duen irtengunea; irtenagoa izan
ohi da gizonezkoengan. ES: Nuez (de Adán) FR:
Pomme d’Adam EN: Adam’s apple Arloa: Anat.

Zintzur-sagar: iz. Ikus ‘zintzur-korapilo’.
Zirineri-: (Hitz elkartuetan) Ikus ‘beherako’.
Zirkulatorio: izond. Zirkulazioari dagokiona. ES:

Circulatorio FR: Circulatoire EN: Circulatory
Zirkulatu: ad. Zirkuitu baten barruan mugitu. ES:

Circular FR: Rouler
Zirkulatzaile: izond. Zirkuitu baten barruan mu-

gitzen dena. ES: Circulante FR: Circulant EN:
Circulating

Zirkulazio-: (Hitz elkartuetan) Ikus ‘zirkulatorio’.
Zirkulazio: iz. Objektu edo gai baten mugimen-

dua, ibilbide zirkular batean zehar; mugimen-
duan dagoen gaia berriz bere abiapuntura itzul-
tzea ahalbidetzen du. Esate baterako, odolaren
eta linfaren mugimendua organismoan. ES: Cir-
culación FR: Circulation EN: Circulation

Zirkulazio-sistema: iz. Organismoko likido elika-
garriak garraiatzen dituzten kanalen sarea. ES:
Sistema circulatorio FR: Appareil circulatoire
EN: Circulatory system Oharrak: Bi zati nagusi
ditu: birika-zirkulazioa eta zirkulazio sistemikoa.
Arloa: Anat.

Zirkuluerdi-: (Hitz elkartuetan) Ikus ‘zirkuluerdi-
formako’.

Zirkuluerdi-formako: izlag. Zirkuluerdi baten itxu-
ra duena. ES: Semicircular FR: Demi-circulaire
EN: Semicircular

Zirkunboluzio: iz. Garunaren azaleko goragune
bihurrietako bakoitza; ildoz inguratuak daude.
ES: Circunvolución FR: Circonvolution EN:
Gyrus Arloa: Anat.

Zirkunflexu: izond. Arku-itxura duena. Bereziki,
gorputzeko hainbat egitura inguratzen dituzten
odol-hodi eta nerbioak. ES: Circunflexo, circun-
flejo FR: Circonflexe EN: Circumplex

Zirkunzidatu: ad. Ikus ‘erdaindu’.
Zirkunzisio: iz. Ikus ‘erdainkuntza’.
Ziropa: iz. Azukrezko disoluzio urtsu kontzentra-

tua. Medikuntzan erabiltzen diren ziropek sen-

ZILBOR-

218

dagaiak daramatzate, eta haien izena hartzen
dute: kodeina-ziropa, ipekakuana-ziropa, eta
abar. ES: Jarabe FR: Sirop EN: Syrup

Zirrara eragin: ad. Ikus ‘hunkitu’.
Zirraragarri: izond. Ikus ‘hunkigarri’.
Zirrarazko: izlag. Ikus ‘emoziozko’.
Zirrikituko: izlag. Ehunen arteko espazioetakoa,

edo haiei dagokiena. ES: Intersticial FR: Intersti-
tiel EN: Interstitial

Zirrituko: izlag. Ikus ‘zirrikituko’.
Zirrosi: iz. Gibelari erasaten dion endekapenezko

gaixotasun kronikoa. Gibeleko lobuluak ehun
zunztsuz estaliak egoten dira; parenkima, berriz,
endekatua; lobuluxkak, gantzez beteak. Hainbat
asaldu agertzen dira: glukogenesiarena, senda-
gaien eta alkoholaren metabolismoarena, bilirru-
binarena, bitaminen xurgapenarena, funtzio gas-
trointestinalarena, hormonen metabolismoarena,
eta gibelaren beste zenbait funtziorena. Alkohola-
ren abusu kronikoaren ondorio izan ohi da, baina
beste zenbait prozesuren ondoriozkoa ere izan
daiteke; besteak beste, elikadura-gabezia, hepatiti-
sa, eta beste zenbait infekzio. Zirrosiaren sinto-
mak dira: goragalea, haize-mina, anorexia, pisu-
galera, aszitisa, kolore gutxiko gorotzak, ahulezia,
sabelaldeko mina, barizeak eta angiomak. ES:
Cirrosis FR: Cirrhose EN: Cirrhosis Oharrak:
Ugari dira zirrosia eragiten duten gaitzak, baina
alkoholismoa da ohikoena. Arloa: Med.

Zirrotiko: 1. izond. Zirrosiari dagokiona. 2. izond.
Zirrosiak jotakoa. ES: Cirrótico

Zistitis: iz. Gernu-maskuriari eta ureterrei erasaten
dien hanturazko asaldua. Mina, pixa egiteko la-
rritasuna, maiz pixa egin beharra eta hematuria
ditu ezaugarri. Zistitisaren eragile izan daitezke:
bakterio-infekzioak, kalkuluak eta tumorrak.
ES: Cistitis FR: Cystite EN: Cystite Arloa:
Med.

Zisura: 1. iz. Organo baten azaleko ildoa, ez oso
sakona; esate baterako, garun-hemisferioetako
zirkunboluzioak banatzen dituena. 2. iz. Hemis-
ferioarteko zisura: Garuneko bi hemisferioak ba-
natzen dituen ildo sakona. ES: Cisura, hendidu-
ra FR: Sillon EN: Sulcus Arloa: Anat.

Zita: iz. Ikus ‘hitzordu’.
Zitazio: iz. Norbaitekin hitzordua zehaztea. ES:

Citación FR: Citation, subpoena EN: Subpoena
Zitologia: iz. Zelulen azterketa; zelulen sorrera, ja-

torria, egitura, funtzioak, jarduera biokimikoa
eta asalduak aztertzen dira. ES: Citología FR:
Cytologie EN: Cytology Arloa: Biol.

Zitoplasma: iz. Zelula bat osatzen duen gai oro,
nukleoa izan ezik. Zelularen bizitzarako ezinbes-
teko prozesuetan parte hartzen duten zenbait or-
ganulu daude zitosol izeneko gaian bilduta: mito-
kondrioak, diktiosomak, kromoplastoak, Golgi-

ren aparatua eta zentrioloak. ES: Citoplasma FR:
Cytoplasme EN: Cytoplasm Arloa: Biol.

Zitoplasmiko: izond. Zitoplasmakoa, edo zitoplas-
mari dagokiona. ES: Citoplásmico FR: Cytoplas-
mique EN: Cytoplasmic

Zitosina: iz. ADNren eta RNAren osagai diren lau
base nitrogenatuetako bat. Pirimidinatik era-
torritako molekula organikoa da. Zelula gehiene-
tan agertzen da, era askean, kantitate txikitan
bada ere. ES: Citosina FR: Cytosine EN: Cytosi-
ne Arloa: Biokim.

Zitrina: iz. Flavonoide kristalino kontzentratua;
adrenalinaren jarduerari laguntzen dio. Hosto
berdeetan egoten da. ES: Citrina EN: Citrin Ar-
loa: Kim.

Ziurtagiri: iz. Agiri publiko edo pribatua, gertakari
baten egiazkotasuna ziurtatzen duena. ES: Certi-
ficado FR: Certificat EN: Certificate

Ziurtapen: iz. Erizaintzan, elkarte profesional
baten prozedura; gizabanako tituludun batek
lanbide espezializatu jakin bat egiteko beha-
rrezko baldintzak betetzen dituela ziurtatzea.
ES: Certificación FR: Certification EN: Certi-
fication

Ziurtatu: ad. Zerbait egiazkotzat jo; ziurtagiri ba-
ten bidez, gertakari baten egiazkotasuna baiezta-
tu. ES: Certificar FR: Certifier EN: To certify

Zizipaza: iz. Mintzairaren akatsa; zazeatzea, zizoa, s
fonema z ahoskatzea. ES: Ceceo FR: Zézaiement
EN: Lisp, lisping

Zizipaza egin: ad. Zazeatu, s fonema z ahoskatu.
ES: Cecear

Ziztada: 1. iz. Helburu jakinetarako, atal edo ba-
rrunbe batean trokar, bisturi nahiz orratz mehe
bat sartzea. 2. iz. Ziztatu ondoren, larruazalean
geratzen den zauria edo zuloa. ES: Punción FR:
Ponction EN: Puncture Arloa: Med. 3. iz. Orratz
edo ezten batez larruazalean egindako zauri sa-
kon txikia. ES: Picadura FR: Piqûre EN: Prick

Ziztatu: ad. Larruazalean zauri arina egin, eztena
edo punta zorrotza duen zerbaitekin. ES: Picar
FR: Piquer EN: To bite, to itch

Zoldura: iz. Ikus ‘gaizkoadura’.
Zolitasun: iz. Ikus ‘zorroztasun’.
Zona: iz. Hanturazko gaixotasun akutua; larruaza-

lari erasaten dio. Varicela-zoster birusak eragiten
du. Haren ezaugarri dira larruazaleko puslak,
multzoka bilduak; eskuarki, larruazaleko nerbio-
ren baten ibilbidea jarraitzen dute. Saihetsen ar-
tean, begi inguruan eta lepoan agertzen dira
gehienbat. ES: Zona FR: Zona, herpès zoster
EN: Zona, herpes zoster Arloa: Med.

Zoofilia: iz. Asaldu psikosexuala; animaliekin lor-
tzen da sexu-kitzikapena, eta sexu-harremanak
izaten dira haiekin. ES: Zoofilia FR: Zoophilie
EN: Zoophilia Arloa: Psikiat.

ZOOFILIA

219

Zoofobia: iz. Antsietate-asaldua; animalienganako
beldur iraunkor eta irrazionala du ezaugarri. Ba-
tez ere txakurren, sugeen, intsektuen eta saguen
aurrean gertatzen da. ES: Zoofobia FR: Zoopho-
bie EN: Zoophobia Arloa: Psikiat.

Zorabiatu: ad. Zorabioa izan edo eragin. ES: Ma-
rear Arloa: Med.

Zorabio: iz. Ondoez orokorra; gorakoak, bertigoak
eta sinkoperako joera ditu ezaugarri. ES: Mareo
FR: Mal de mer EN: Light-headedness, sea sick-
ness Arloa: Med.

Zoraldi: iz. Ikus ‘eromen’.
Zoratu: ad. Ikus ‘erotu’.
Zorigaiztoko: izlag. Ikus ‘saihestezin’.
Zoritxarreko: izlag. Ikus ‘saihestezin’.
Zornadura: iz. Zauri edo lesio baten egoera zorne-

tsua; zornea eratzen edo jariatzen du. ES: Puru-
lencia FR: Purulence EN: Purulence Arloa: Med.

Zornatu: ad. Zauri nahiz zaldar batean zornea era-
tu edo kanporatu. ES: Supurar EN: To suppura-
te Arloa: Med.

Zorne: iz. Zolduta dauden zaurietan eratzen den
likido lodi hori-zurixka, mikroorganismo eta leu-
kozitoen hondakinez osatua. ES: Apostema, pus
Oharrak: Bi osagai nagusi ditu zorneak: isurkaria
(gazura) eta gai trinkoak (piozitoak, leukozito
endekatuak, gantzak, gantz-azidoak eta mikroor-
ganismoak). Arloa: Med.

Zornedun: izond. Zornea eratzen edo isurtzen
duena. ES: Purulento FR: Purulent EN: Purulent
Arloa: Med.

Zorne-isuri: iz. Ikus ‘piorrea’.
Zorne-jario: iz. Zornea eratu eta kanporatzea; as-

kotan gertatzen da hanturazko prozesuetan. ES:
Supuración FR: Suppuration EN: Suppuration
Arloa: Med.

Zornetsu: izond. Ikus ‘zornedun’.
Zorne-zorro: iz. Ikus ‘abzesu’.
Zoro: izond. Ikus ‘ero’.
Zoroetxe: iz. Buru-eritasunak dituzten gaixoentza-

ko egoitza; ospitale psikiatrikoa. ES: Casa de lo-
cos, manicomio

Zorotasun: iz. Ikus ‘erotasun’.
Zorri: iz. Egun bakarrean gorputz osoa estal deza-

keen bizkarroia; gunerik zikinenei erasaten die,
bereziki. ES: Piojo FR: Pou du corps EN: Body
louse

Zorriak kendu: ad. Pertsona edo objektu bat zorriz
garbi utzi. ES: Despiojar EN: To delouse

Zorro: iz. Tutu-itxurako egitura; organo bat edo
gorputzeko atal bat inguratzen du. ES: Vaina FR:
Gaine EN: Sheath Arloa: Biol.

Zorrotada: iz. Zulo estu batetik (hodi baten edo
iturri baten muturretik, adibidez) indarrez irte-
ten den likido- nahiz gas-jarioa. ES: Chorro FR:
Jet EN: Jet

Zorroztasun: iz. Zentzumenen funtzionamendu
ona. ES: Agudeza FR: Acuité EN: Sensitivity

Zotin: iz. Hots berezia; arnasgora ozena. Diafrag-
maren ustekabeko uzkurdura bortitzaren eta ho-
rren ondoren glotisa azkar ixtearen ondoriozkoa
da. ES: Hipo FR: Hoquet EN: Hiccup

Zubi: 1. iz. Hortz artifizial bati edo gehiagori eus-
teko metodoa; hortz artifizialak berezko hortzei
nahiz inguruko sustraiei lotuz egiten da. 2. iz.
Garuna, garuntxoa eta erraboila lotzen dituen
organoa; entzefaloaren beheko aldean dago. 3. iz.
Ehun zatia; gorputzeko organo edo egitura baten
bi gune lotzen ditu. ES: Puente FR: Pont EN:
Pons, bridge Arloa: Med.

Zuhur: izond. Zentzuz jokatzen duena. Ezer egin
aurretik ekintzak eta haien ondorioak zentzuz eta
neurriz aztertzen dituena, eta arriskurik hartzen
ez duena. ES: Cuerdo, lúcido

Zulaketa: iz. Mintz, ehun, organo nahiz atal baten
lodiera guztia zeharkatuz egindako ustekabeko
irekigunea edo zuloa, kanpoko indar batek zein
barne-lesio batek eragina. ES: Perforación FR:
Perforation EN: Perforation Oharrak: Ultzera
batek eragin dezake urdaila zulatzea.

Zulatu: ad. Zerbait zeharkatuz zulo bat egin. ES:
Perforar FR: Perforer EN: To perforate

Zulatze: iz. Ikus ‘zulaketa’.
Zulo: iz. Ikus ‘ebaki’.
Zumintz: iz. Ikus ‘aloe’.
Zunda: iz. Barrunbe batean sartzen den hodia;

gune horri buruzko informazioa lortzea, hara liki-
doak sartzea edo handik likidoak ateratzea ahalbi-
detzen du. ES: Sonda FR: Sonde EN: Probe Oha-
rrak: Lasaigarriak hartzen ari diren gaixoekin,
gernua biltzeko zunda erabiltzen da. Arloa: Med.

Zunda sartu: ad. Ikus ‘zundatu’.
Zundatu: ad. Barrunbe batean zunda bat sartu. ES:

Sondar FR: Sonder EN: To sound, to probe Ar-
loa: Med.

Zuntz-: (Hitz elkartuetan) Funtsezko osagaia zun-
tza edo zuntzez osatutako materiala duena. ES:
Fibroso FR: Fibreuse EN: Fibrous Adibideak:
Zuntzezko ehun konektiboa.

Zuntz: iz. Egitura ez-zelular luze eta mehea; ani-
malien eta landareen ehunetan dago. Animalien
zuntza kolageno-proteinaz eraturik dago nagusi-
ki, eta ehun konektibozko hari malguak osatzen
ditu horrek larruazalean eta beste zenbait orga-
notan. ES: Fibra FR: Fibre EN: Fiber

Zuntzezko: izlag. Ikus ‘zuntz-’.
Zunzdun: izond. Ikus ‘zuntz-’.
Zurbil: izond. Kolore eskasa duena; kolore zuri-

horizta. ES: Pálido FR: Pâle EN: Pallid Oharrak:
Bereziki aurpegiko larruazalaz esaten da.

Zurbildu: ad. Zurbil jarri; larruazalak ohi duen ko-
lorea galdu edo kendu. ES: Palidecer, palidecer

ZOOFOBIA

220

Zurbiltasun: iz. Ehunen ez-ohiko kolore zurixka
edo azaleko kolore falta; aurpegiko ehunena, be-
reziki. Iragankorra ala iraunkorra izan daiteke,
eta odol-zirkulazioko akats baten ondorioz ger-
tatzen da. ES: Palidez FR: Pâleur EN: Pallor

Zuritu: ad. Ikus ‘zurbildu’.
Zurrun: izond. Ikus ‘tente’.
Zurrundu: ad. Ikus ‘gogortu’.
Zurrunga: iz. Arnas hots zakar eta latza, loaldian

ahosabai bigunaren eta aho-gingilaren dardarak
eragina. ES: Ronquido FR: Ronflement EN: Snore

Zurruntze: iz. Ikus ‘gogortze’.
Zurrupada: iz. Behingoan ahoratzen edo irensten

den likido kantitatea. ES: Sorbo FR: Gorgée EN:
Gulp, sip

Zurrupatu: ad. Ezpainez ukituz eta aldi berean ar-
nasa hartuz, gai bat erakarri, eta ahoan barnera-
tu. ES: Sorber FR: Absorber EN: To sip, to ab-
sorb, to soak up

Zut: izond. Ikus ‘tente’.
Zutikor: izond. Erekzioa lortzeko gaitasuna duena.

ES: Eréctil FR: Érectile EN: Erectile Arloa: Zool.
Zutikortasun: iz. Zutikorra denaren ezaugarria.

ES: Erectilidad
Zutitu: izond. Ikus ‘tente’.
Zutitzaile: izond. (Giharrei, nerbio-zentroei eta

nerbio-zuntzei buruz) Erekzioa eragiten edo atal
bat zurrun mantentzen duena. ES: Erector FR:
Érecteur EN: Erecting Arloa: Zool.

Zutitze: iz. Ikus ‘erekzio’.

ZUTITZE

221

A

Abdomen: Abdomen, sabelalde
Abdominal: Abdominal, sabel-, sabelaldeko
Abducción: Abdukzio
Abductor: Abduktore
Aberración: Aberrazio
Aberrante: Aberrante
Abiótico: Abiotiko
Ablación: Ablazio
Abortar: Abortatu, haurra galdu, hilaurtu
Abortivo: Abortibo
Aborto: Abortu, abortatze, haur-galtze, hilaurtze
Abrasión: Urradura, urratu
Absceso: Abzesu, zorne-zorro
Abscisión: Abszisio
Absorbente: Xurgatzaile
Absorber: Xurgatu
Abulia: Abulia
Abúlico: Abuliko
Abultamiento: Irtengune, protuberantzia
Abultamiento: Konkor
Acantosis: Akantosi
Acceso: Krisialdi
Acceso: Sarbide
Acceso de tos: Eztul-krisi, eztulaldi
Accidente: Istripu
Acción: Eragin
Aceite de hígado de bacalao: Bakailao-gibelaren

olio
Acetábulo: Azetabulu
Acetato: Azetato
Acetilcisteína: Azetilzisteina
Acetilcolina: Azetilkolina
Acetonemia: Azetonemia
Acetonuria: Azetonuria
Aciclovir: Aziklobir

Acidez: Azidotasun
Acidificar: Azidotu
Acidímetro: Azidimetro
Ácido: Azido
Ácido acético: Azido azetiko
Acido acetilsalicílico (AAS): Azido azetilsaliziliko

(AAS), aspirina
Ácido ascórbico: Azido askorbiko
Ácido biliar: Behazun-azido
Ácido bórico: Azido boriko
Ácido cianhídrico: Azido zianhidriko
Ácido clorhídrico: Azido klorhidriko
Acido desoxirribonucléico: Azido desoxirribonu-

kleiko, ADN, DNA
Ácido fluorhídrico: Azido fluorhidriko
Ácido fólico: Azido foliko
Ácido fórmico: Azido formiko
Ácido fosforoso: Azido fosforoso
Acido graso: Gantz-azido
Acido nucleico: Azido nukleiko
Acido oleico: Azido oleiko
Acido ribonucleico: Azido erribonukleiko
Acido tartárico: Azido tartariko
Acido úrico: Azido uriko
Acidosis: Azidosi
Acidulante: Azidotzaile
Acino: Azino
Acinoso: Azinodun
Acné: Akne
Acolia: Akolia
Acoluria: Akoluria
Acomodación: Egokiera
Acondroplasia: Akondroplasia
Acrocefalia: Akrozefalia
Acrocéfalo: Akrozefalo
Acrofobia: Akrofobia
Acromático: Akromatiko

223

Espainiera-euskara

Acromegalia: Akromegalia
Acromía: Akromia
Acromión: Akromioi
ACTH: ACTH
Actitud: Jarrera
Activación: Aktibazio
Activador: Aktibatzaile
Activar: Aktibatu
Actividad: Jarduera
Acuoso: Urtsu
Acupuntura: Akupuntura
Adaptabilidad: Moldagarritasun
Adelgazamiento: Argaltze, mehartze, mehetze
Adelgazar: Argaldu, mehetu
Adenectomía: Adenektomia
Adenitis: Adenitis
Adenocarcinoma: Adenokartzinoma
Adenoma: Adenoma
Adenopatía: Adenopatia
ADH: ADH
Adherencia: Atxikidura
Adicción: Mende(ko)tasun
Adictivo: Mende(ko)tasun-sortzaile
Adicto: Menpeko, zale
Adinamia: Adinamia
Adiposidad: Adipositate, gizeneri, gizentasun
Adiposis: Adiposi, gizeneri, gizentasun
Adiposo: Adiposo
Adolescencia: Adoleszentzia, nerabezaro
Adormecer: Inurritu, sorgortu, sortu
Adormecer: Sortu
Adrenalina: Adrenalina
Adrenérgico: Adrenergiko
Adsorbente: Adsorbatzaile
Adsorción: Adsortzio
Aducción: Adukzio
Aducir: Aduzitu
Aductor: Aduktore
Adulteración: Aizuntze
Adultez: Heldutasun, nagusitasun
Adventicia: Adbentizia
Aeración: Aireztapen
Aerobio: Aerobio, aerobiko
Aerofagia: Aerofagia
Aerogastria: Aerogastria
Aerógeno: Aerogeno
Aerosol: Aerosol
Afagia: Afagia
Afasia: Afasia
Afásico: Afasiko
Afección: Gaixotasun, eritasun, gaitz
Afectar: Erasan, eraso
Afectividad: Afektibitate
Afecto: Afektu
Aferente: Aferente
Afiliación: Afiliazio

Afinidad: Afinitate
Aflujo: Afluxu
Afonía: Afonia
Afrodisíaco: Afrodisiako
Afta: Afta, aholegar
Aftosis: Aftosi
Agalactia: Agalaktia
Agalla: Kuskuilu, kuku-sagar
Agar-agar: Agar-agar
Agarrotamiento: Gogortze, zurruntze
Agarrotar: Gogortu, sorgor geratu, sorgortu, zurrun-

du
Agenesia: Agenesia
Agente: Agente
Agilidad: Arintasun, bizitasun
Agitación: Aztoramen
Agitación: Irabiatze
Agitador: Irabiagailu
Agitar: Irabiatu
Aglutinación: Aglutinazio
Aglutinante: Aglutinatzaile
Aglutinar: Aglutinatu, elkartu
Aglutinina: Aglutinina
Aglutinógeno: Aglutinogeno
Agnosia: Agnosia
Agonía: Agonia, hilzori
Agonista: Agonista
Agonizante: Hil-hurren, hilzoriko
Agonizar: Azkenetan egon, hiltzear egon, hilzorian

egon
Agorafobia: Agorafobia
Agrafia: Agrafia
Ágrafo: Agrafo
Agravar: Larriagotu, gaizkiagotu
Agresión: Agresio, eraso
Agresividad: Agresibitate
Agresivo: Agresibo, eraso-, erasotzaile, oldarkor
Agriado: Garraztu, mindu
Agrietamiento: Arraildura, pitzadura, zisura
Agrietar: Pitzatu, arraildu, zartatu
Agrio: Garratz, azido
Agua: Ur
Agua blanda: Ur bigun
Agua desionizada: Ur desionizatu
Agua destilada: Ur destilatu
Agua fecal: Ur beltz
Agua medicinal: Ur sendagarri
Agua no potable: Edateko ur txar
Agua oxigenada: Ur oxigenatu
Agua residual: Hondakin-ur, ur zikin
Agudeza: Zorroztasun, zolitasun
Agudo: Akutu
Aguja de jeringuilla: Xiringa-orratz
Agujeta: Gihar-min
Ahogado: Itotako
Ahogo: Asfixia, itoaldi, itobehar, itolarri, itotasun

ACROMEGALIA

224

Ahorcado: Urkatu
Aire: Aire
Aireación: Aireztapen
Aislado: Isolatu, bakartu
Aislar: Isolatu
Alantoides: Alantoide
Albinismo: Albinismo
Albino: Albino
Albugínea: Albuginea
Albugíneo: Albugineo
Albugo: Albugo
Albumen: Albumen
Albúmina: Albumina
Albuminoso: Albumendun
Albuminuria: Albuminuria
Álcali: Alkali
Alcalimetría: Alkalimetria
Alcalímetro: Alkalimetro
Alcalinizar: Alkalinizatu
Alcalino: Alkalino
Alcalinotérreo: Lurralkalino
Alcaloide: Alkaloide
Alcalosis: Alkalosi
Alcanfor: Kanfor
Alcohol: Alkohol
Alcohol absoluto: Alkohol absolutu
Alcoholemia: Alkoholemia
Alcohólico: Alkoholdun
Alcohólico: Alkoholiko
Alcoholimetría: Alkoholimetria
Alcoholímetro: Alkoholmetro
Alcoholismo: Alkoholismo
Alcoholizar: Alkoholiko bihurtu
Alcoholizar: Alkoholizatu
Alcoholresistente: Alkoholarekiko iraunkor
Aldosterona: Aldosterona
Alelo: Alelo
Alelomorfo: Alelomorfo
Alérgeno: Alergeno
Alergia: Alergia
Alergología: Alergologia
Alergólogo: Alergologo
Aletargar: Lozorrotu
Alexia: Alexia
Algia: Algia
Alimentación: Elikadura, mantenu
Almacenamiento: Gordetze, metatze
Almidón: Almidoi
Almorrana: Hemorroide, odol-piko, odoluzki
Aloe: Aloe, belarmintz, zumintz
Alópata: Alopata
Alopatía: Alopatia
Alopático: Alopatiko
Alopecia: Alopezia, burusoiltasun
Alucinación: Haluzinazio
Alucinógeno: Haluzinogeno

Alucinosis: Haluzinosi
Alveolar: Albeolar, albeolo-
Alvéolo: Albeolo
Alzheimer, enfermedad de: Alzheimer-en gaixotasun
Amargo: Mingots, mikatz
Amaurosis: Amaurosi
Ambulancia: Anbulantzia
Ambulatorio: Anbulatorio
Ameba: Ameba
Amebiasis: Amebiasi
Amenorrea: Amenorrea
Ametábolo: Ametabolo
Ametropía: Ametropia
Amida: Amida
Amígdala: Amigdala
Amigdalitis: Amigdalitis
Amilasa: Amilasa
Amina: Amina
Amino: Amino
Aminoácido: Aminoazido
Amitosis: Amitosi
Amnesia: Amnesia
Amniocentesis: Amniozentesi
Amniografía: Amniografia
Amnios: Amnios
Amnioscopia: Amnioskopia
Amoníaco: Amoniako
Amónico: Amoniko, amonio-
Amonio: Amonio
Amorfo: Amorfo
Amoxicilina: Amoxizilina
Ampicilina: Anpizilina
Ampolla: Anpulu
Ampolla: Baba, anpulu, maskuilo, pintz, pusla, urbatu
Amputación: Anputazio, atal-gabetze, pikatze
Amputado: Anputatu, atal-gabetu
Anabólico: Anaboliko
Anabolismo: Anabolismo
Anabolizante: Anabolizatzaile
Anaeróbico: Anaerobiko
Anaerobio: Anaerobio
Anaerobiosis: Anaerobiosi
Anafase: Anafase
Anafiláctico: Anafilaktiko
Anafilaxis: Anafilaxi
Anaforesis: Anaforesi
Anal: Uzkiko, uzki-, uzkialdeko
Analéptico: Analeptiko
Analgesia: Analgesia
Analgésico: Analgesiko
Análisis: Analisi
Analista: Analista
Anaplasia: Anaplasia
Anastomosis: Anastomosi
Anastomosis arteriovenosa: Arteria-zainetako anas-

tomosi

ANASTOMOSIS ARTERIOVENOSA

225

Anatomía: Anatomia
Anatómico: Anatomiko
Andrógeno: Androgeno
Andrología: Andrologia
Andropausia: Andropausia
Androsterona: Androsterona
Anemia: Anemia
Anestesia: Anestesia
Anestesia epidural: Anestesia epidural, anestesia

peridural
Anestesia peridural: Anestesia epidural
Anestesiar: Anestesiatu
Anestésico: Anestesiko
Anestesista: Anestesista
Aneurisma: Aneurisma
Anexo: Eranskin
Anfetamina: Anfetamina
Anfotericina: Anfoterizina
Anfótero: Anfotero
Angina: Angina
Angina de pecho: Bularreko angina
Angiografía: Angiografia
Angiología: Angiologia
Angiólogo: Angiologo
Angioma: Angioma
Angustia: Larrimin, angustia
Anhelar: Arnasestua izan
Anhídrido: Anhidrido
Anhidro: Anhidro
Anhidrosis: Anhidrosi
Anictérico: Anikteriko
Anilina: Anilina
Anisotropía: Anisotropia
Anisótropo: Anisotropo
Ano: Uzki
Anodización: Anodizazio
Anodizar: Anodizatu
Anodo: Anodo
Anomalía: Anomalia
Anómalo: Anomalo
Anorético: Anoretiko
Anorexia: Anorexia
Anoréxico: Anorexiadun
Anoréxico: Anorexiko
Anorgasmia: Anorgasmia
Anormalidad: Anormaltasun
Anosmia: Anosmia
Anovulación: Anobulazio, obulaziorik ez
Anovulatorio: Anobulatorio
Anoxemia: Anoxemia
Anoxia: Anoxia
Anquilosis: Ankilosi
Anquilostoma: Ankilostoma
Ansiedad: Herstura, antsietate, barne-herstura, larri-

tasun
Ansiolítico: Antsiolitiko

Antebrazo: Besaurre
Antialérgico: Alergiaren kontrako, antialergiko
Antiasmático: Asmaren kontrako, antiasmatiko
Antibiótico: Antibiotiko
Anticanceroso: Minbiziaren kontrako, antikantze-

roso
Anticoagulante: Koagulazioaren kontrako, anti-

koagulante
Anticonceptivo: Antisorgailu
Anticuerpo: Antigorputz
Antidiabético: Diabetesaren kontrako
Antidiurético: Diuresiaren kontrako, antidiuretiko
Antídoto: Antidoto
Antielectrón: Antielektroi, positroi
Antiescorbútico: Eskorbutoaren kontrako
Antiespasmódico: Espasmoen kontrako, antiespas-

modiko
Antiespástico: Espasmoen kontrako, antiespasmo-

diko
Antifúngico: Antifungiko, antifungoso
Antifungoso: Antifungiko, antifungoso
Antígeno: Antigeno
Antigripal: Gripearen kontrako
Antihelmíntico: Antihelmintiko
Antihemofílica (Globulina, AHG): Hemofiliaren

kontrako
Antihemorrágico: Odoljarioaren kontrako, antihe-

morragiko
Antihemorroidal: Hemorroideen kontrako, an-

tihemorroidal
Antihigiénico: Higienearen kontrako, antihigieni-

ko
Antihipertensivo: Hipertentsioaren kontrako, an-

tihipertentsibo
Antihistamina: Antihistamina
Antihistamínico: Antihistaminiko
Antiinflamatorio: Hanturaren kontrako, antiinfla-

matorio
Antimicótico: Onddoen kontrako, antimikotiko
Antimicrobiano: Mikrobioen kontrako, antimi-

krobiano
Antimonio: Antimonio
Antioxidante: Antioxidante, antioxidatzaile, oxida-

zioaren kontrako
Antiparasitario: Antiparasitario, bizkarroien kon-

trako, parasitoen kontrako
Antipartícula: Antipartikula
Antipirético: Sukarraren kontrako, antipiretiko,

antitermiko, febrifugo
Antipruriginoso: Azkuraren kontrako, antiprurigi-

noso
Antipsiquiatría: Antipsikiatria
Antirrábico: Amorruaren kontrako, antirrabiko
Antirreumático: Antirreumatiko
Antisepsia: Antisepsia
Antiséptico: Antiseptiko

ANATOMÍA

226

Antisifilítico: Antisifilitiko
Antisocial: Antisozial
Antitérmico: Sukarraren kontrako, antipiretiko,

antitermiko, febrifugo
Antitetánico: Tetanosaren kontrako, antitetaniko
Antitoxina: Antitoxina, toxinen kontrako
Antitrombina: Antitronbina, tronbinaren kontrako
Antituberculoso: Tuberkulosiaren kontrako, anti-

tuberkuloso
Antitusígeno: Eztularen kontrako, antitusibo
Antitusivo: Eztularen kontrako, antitusibo
Antiulceroso: Ultzeraren kontrako, antiultzeroso
Antiviral: Birusen kontrako, antibiral, antibiriko,

antibirus
Antivírico: Birusen kontrako, antibiral, antibiriko,

antibirus
Antivirus: Birusen kontrako, antibiral, antibiriko,

antibirus
Antracosis: Antrakosi
Antrax: Antrax
Antropología: Antropologia
Anular: Eraztun-eri
Anuria: Anuria
Aorta: Aorta
Aórtico: Aortiko
Aortitis: Aortitis
Aortografía: Aortografia
Aparato: Aparatu
Apatía: Apatia
Apéndice: Apendize, luzakin
Apéndice cecal: Heste-sobre, apendize bermifor-

me, apendize ileozekal, apendize zekal
Apéndice ileocecal: Heste-sobre, apendize bermi-

forme, apendize ileozekal, apendize zekal
Apéndice vermiforme: Heste-sobre, apendize ber-

miforme, apendize ileozekal, apendize zekal
Apendicectomía: Apendizektomia
Apendicitis: Apendizitis
Apendicostomía: Apendikostomia
Apgar, Valoración de: Apgar-en zenbatespen
Apical: Apikal
Apirexia: Apirexia
Apirógeno: Apirogeno
Aplasia: Aplasia
Aplásico: Aplasiko
Apnea: Apnea
Apocrino: Apokrino
Apodia: Apodia
Apófisis: Apofisi
Apófisis pterigoide: Apofisi pterigoide
Aponeurosis: Aponeurosi
Aponeurositis: Aponeurositis
Apoplejía: Apoplexia, apoplegia, odol-kolpe
Apoplético: Apopletiko, apoplexia-
Apósito: Apositu
Apostema: Zorne, hiro

Apraxia: Apraxia
Aprensivo: Aprentsibo
Aptitud: Gaitasun
Aracnoidactilia: Araknoidaktilia
Aracnoides: Araknoide
Arborización: Arborizazio
Arbovirus: Arbobirus
Arcada: Goragale, botagale, botagura, gonbitalarri,

goralarri
Areola: Areola
Arginasa: Arginasa
Arginina: Arginina
Aromático: Aromatiko
Aromatización: Aromatizazio
Aromatizar: Aromatizatu
Arrancar una muela: Hagina atera
Arritmia: Arritmia
Arrítmico: Arritmiko
Arsénico: Artseniko
Arteria: Arteria
Arteria auricular: Arteria aurikular
Arteria cólica: Kolon-arteria, arteria koliko
Arterial: Arterial
Arterialgia: Arterialgia
Arteriectomía: Arteriektomia
Arterioesclerosis: Arteriosklerosi
Arteriografía: Arteriografia
Arteriograma: Arteriograma
Arteriola: Arteriola
Arterioplastia: Arterioplastia
Arteriosclerosis: Arteriosklerosi
Arteriotomía: Arteriotomia
Arteriovenoso: Arteria-zainetako
Arteritis: Arteritis
Arteropatía: Arteriopatia
Articulación: Artikulazio, giltzadura
Articular: Artikular, artikulazioko, giltzadurako
Artralgia: Artralgia
Artrectomía: Artrektomia
Artrítico: Artritiko
Artritis: Artritis
Artritis reumatoide: Artritis erreumatoide, erreu-

ma-artritis
Artroclasia: Artroklasia
Artrodesia: Artrodesia
Artrodesis: Artrodesia
Artroendoscopia: Artroendoskopia
Artrografía: Artrografia
Artrograma: Artrograma
Artrología: Artrologia
Artropatía: Artropatia
Artroplastia: Artroplastia
Artroscopia: Artroskopia
Artroscopio: Artroskopio
Artrosis: Artrosi
Artrotomia: Artrotomia

ARTROTOMIA

227

Asbestosis: Asbestosi
Ascariasis: Askariasi, askaridiasi
Ascaricida: Askarizida
Ascárides: Askaride
Ascaridiasis: Askariasi, askaridiasi
Ascaridiosis: Askariasi, askaridiasi
Ascitis: Aszitis
Asepsia: Asepsia
Aséptico: Aseptiko
Asexual: Asexual, sexugabe, sexu gabeko
Asfixia: Asfixia, itoaldi, itobehar, itolarri, itotasun
Asfixiar: Asfixiatu, ito
Asimetría: Asimetria
Asimilación: Asimilazio
Asintomático: Asintomatiko, sintomarik gabe
Asistolia: Asistolia
Asma: Asma, hats-bahitze
Asmático: Asmatiko
Asparaginasa: Asparaginasa
Aspecto: Itxura, antz, eite, tankera
Aspergillus: Aspergillus
Aspergilo: Aspergilo
Aspermia: Aspermia
Aspiración: Aspirazio, xurgatze
Aspirador: Xurgagailu
Aspirina: Aspirina
Astenia: Astenia
Asténico: Asteniko
Astereognosia: Astereognosia
Astereognosis: Astereognosia
Astigmático: Astigmatiko
Astigmatismo: Astigmatismo
Astrágalo: Astragalo
Astringente: Lehorgarri, idorgarri
Astringir: Idortu
Astringir: Lehortu
Astrocitoma: Astrozitoma
Ataque: Atake, kolpe
Atavismo: Atabismo
Ataxia: Ataxia
Atelectasia: Atelektasia
Atención: Arreta
Atenuación: Indargabetze, ahultze, makaltze
Ateroma: Ateroma
Atetosis: Atetosi
Atípico: Atipiko, ez-ohiko
Atlas: Atlas
Atomización: Atomizazio
Átomo: Atomo
Atonía: Atonia
Atónico: Atoniko
Atopia: Atopia
Atóxico: Ez-toxiko
Atrabiliario: Atrabiliario
Atragantar: Kontrako eztarrira joan, eztarrian gel-

ditu, eztarrian kokatu, kontrako eztarritik sartu

Atresia: Atresia
Atrio: Atrio
Atrofia: Atrofia
Atrofiar: Atrofiatu, endurtu
Atropina: Atropina
ATS (Asistente Técnico Sanitario): OLT (Osasun

Laguntzaile Teknikoa)
ATT: ATT (antitoxina tetanikoa)
Audífono: Audifono
Audímetro: Audimetro
Audiofrecuencia: Audiofrekuentzia
Audiograma: Audiograma
Audiología: Audiologia
Audiometría: Audiometria
Auditivo: Entzumeneko
Aura: Aura
Aurícula: Aurikula
Auricular: Aurikular
Aurículo-ventricular: Aurikulu-bentrikular
Auscultación: Auskultazio
Auscultar: Auskultatu, auskultazioa egin
Autismo: Autismo
Autista: Autista
Autoanticuerpo: Autoantigorputz
Autoantígeno: Autoantigeno
Autocatálisis: Autokatalisi
Autocatalítico: Autokatalitiko
Autoclave: Autoklabe
Autoconciencia: Autokontzientzia
Autocrítica: Autokritika
Autodominio: Autokontrol
Autoerótico: Autoerotiko
Autoestima: Autoestimazio
Autofagia: Autofagia
Autogamia: Autogamia
Autógeno: Autogeno
Autoinjerto: Autoinjerto
Autoinmune: Autoimmune
Autoinmunidad: Autoimmunitate
Autoinmunitario: Autoimmunitario
Autoinmunización: Autoimmunizazio
Autoionización: Autoionizazio
Autolisis: Autolisi
Autolítico: Autolitiko
Automático: Automatiko
Automatismo: Automatismo
Automedicación: Automedikazio
Autónomo: Autonomo
Autoplastia: Autoplastia
Autopsia: Autopsia
Autorregulación: Autorregulazio
Autorregulador: Autorregulatzaile
Autoscopia: Autoskopia
Autosoma: Autosoma
Autosómico: Autosomiko
Autotransfusión: Autotransfusio

ASBESTOSIS

228

Autótrofo: Autotrofo
Autovacuna: Autotxerto
Avascular: Abaskular
Aversión: Herra
Avitaminosis: Abitaminosi
Axila: Besape, galtzarbe
Axilar: Besapeko, galtzarbeko
Axis: Axis
Axón: Axoi
Ayunar: Barau egin
Ayuno: Barau
Azogar: Hidrargirismoak joa gertatu
Azufre: Sufre

B

Babinski, reflejo o signo de: Babinskiren erreflexu
edo zeinu

Bacilar: Bazilar
Bacilemia: Bazilemia
Bacilo: Bazilo
Bacilo de Koch: Koch-en bazilo
Baciluria: Baziluria
Bacitracina: Bazitrazina
Bacteria: Bakterio
Bacteriano: Bakterio-
Bactericida: Bakterizida
Bactericidina: Bakteriozidina
Bacteriemia: Bakteriemia
Bacteriófago: Bakteriofago
Bacteriólisis: Bakteriolisi
Bacteriología: Bakteriologia
Bacteriológico: Bakteriologiko
Bacteriólogo: Bakteriologo
Bacteriostasis: Bakteriostasi
Bacteriostático: Bakteriostatiko
Bacterioterapia: Bakterioterapia
Bacteriuria: Bakteriuria
Baja: Baja, ezgai-agiri
Balanitis: Balanitis
Balanopostitis: Balanopostitis
Balneoterapia: Balneoterapia
Balón: Baloi
Balón de oxígeno: Oxigeno-baloi
Balsámico: Baltsamiko
Bálsamo: Baltsamo
Baño: Bainu
Barbilla: Kokots
Barbitúrico: Barbituriko
Barestesia: Barestesia
Bario: Bario
Barriga: Sabel, tripa
Bartholin, glándulas de: Bartholin-en guruinak
Bartolinitis: Bartholinitis
Base: Base, oinarri

Base pirimídica: Base pirimidiko
Basicidad: Basikotasun
Básico: Basiko
Basílica: Zain basiliko
Basofilia: Basofilia
Basófilo: Basofilo
Bazo: Bare
BCG: BCG
Behaviorismo: Behaviorismo
Belladona: Belaiki, belladona, sorgin-belar
Benceno: Bentzeno
Benigno: Onbera
Béntico: Bentiko, bentoniko
Bentónico: Bentiko, bentoniko
Beriberi: Beriberi
Betadine: Betadine, betadina
Bicarbonato: Bikarbonato
Bicarbonato de sodio: Sodio bikarbonato, sodio

hidrogenokarbonato
Bicelular: Bizelular, zelula biko
Bíceps: Bizeps
Bicúspide: Bikuspide
Bidé: Bidet
Bidet: Bidet
Bífido: Bifido, erdibitu
Bifurcación: Adarkatze
Bilateral: Bi aldeko, aldebiko
Biliar: Behazun-, behazuneko
Bilirrubina: Bilirrubina
Bilis: Behazun
Biliuria: Biliuria
Bilobulado: Bilobulatu
Bilobular: Bilobulatu
Binomial: Binomial
Bioclima: Bioklima
Bioclimático: Bioklimatiko
Bioclimatología: Bioklimatologia
Biodinámica: Biodinamika
Bioelectricidad: Bioelektrizitate
Bioelemento: Bioelementu
Bioenergético: Bioenergetiko
Bioenergía: Bioenergia
Biogenésico: Biogenesiko
Biogénesis: Biogenesi
Biogeografía: Biogeografia
Bioingeniería: Bioingeniaritza
Bioliminiscencia: Biolumineszentzia
Biología: Biologia
Biológico: Biologiko
Biólogo: Biologo
Biomagnetismo: Biomagnetismo
Biometría: Biometria
Biomolécula: Biomolekula
Biónica: Bionika
Biopsia: Biopsia
Bioquímica: Biokimika

BIOQUÍMICA

229

Bioquímico: Biokimikari
Bioquímico: Biokimiko
Biorritmo: Biorritmo
Biosíntesis: Biosintesi
Biota: Biota
Biotecnología: Bioteknologia
Biotecnológico: Bioteknologiko
Bioterapia: Bioterapia
Biotina: Biotina
Biotipo: Biotipo
Biotopo: Biotopo
Biparietal: Biparietal
Bíparo: Biparo
Bipartición: Erdibitze
Bipolar: Bipolar
Bisexuado: Bisexuatu
Bisexual: Bisexual, sexu bietako
Bisexualidad: Bisexualitate
Bismuto: Bismuto
Bisturí: Bisturi
Bivalente: Bibalente
Bivitelino: Bibitelino
Bizco: Begi-oker, begizeihar, betoker, ezkel
Blastodermo: Blastodermo
Blastómero: Blastomero
Blastomyces: Blastomyces, blastomize
Blástula: Blastula
Blefaritis: Blefaritis
Blenoftalmía: Blenoftalmia
Blenorragia: Blenorragia
Blenorrea: Blenorrea
Boca: Aho
Boca a boca: Ahotik ahorako
Bocio: Bozio, golo
Bolo: Bolo
Bolsa: Poltsa
Bomba de cobalto: Kobalto-bonba
Bomba de hidrógeno: Hidrogeno-bonba
Boquera: Perletxe
Bordón: Heste-hari
Boro: Boro
Borrachera: Mozkorraldi
Botiquín: Botika-ontzi
Botón de fuego: Suzko botoi
Botulismo: Botulismo
Bozo: Bilo
Bradicardia: Bradikardia
Bragapañal: Pixoihal
Branquial: Brankial
Braquial: Besoko, brakial
Brazo: Beso
Brebaje: Edabe
Broca, área de: Broca-ren gune
Bromo: Bromo
Bromuro: Bromuro
Broncoadenitis: Bronkoadenitis

Broncodilatador: Bronkio-zabaltzaile
Broncoespirómetro: Bronkoespirometro
Broncoestenosis: Bronkoestenosi
Broncofonía: Bronkofonia
Broncogéno: Bronkogeno
Broncografía: Bronkografia
Broncomicosis: Bronkomikosi
Bronconeumonía: Bronkopneumonia
Broncopulmonar: Bronkio-biriketako, bronkio eta

biriketako
Broncorrea: Bronkorrea
Broncoscopio: Bronkoskopio
Broncospasmo: Bronkospasmo
Broncotraqueal: Bronkio eta zintzur-hesteko
Bronquial: Bronkial
Bronquiectasia: Bronkiektasia
Bronquio: Bronkio
Bronquiolitis: Bronkiolitis
Bronquiolo: Bronkiolo
Bronquitis: Bronkitis
Brote: Agerraldi
Brote: Puja
Brucella: Brucella
Brucelosis: Bruzelosi, Maltako sukar
Brudzinski, signo de: Brudzinski-ren zeinu
Buba: Bixika
Bubón: Buboi
Bubónico: Buboniko
Bucal: Ahoko
Bulbar: Erraboilako, bulbako
Bulbo: Erraboila
Bulbo raquídeo: Bizkarrezur-erraboila
Bulbo uretral: Uretra-erraboila
Bulimia: Bulimia
Bursitis: Burtsitis
Busca (-personas): Pertsona-bilagailu
By-pass: By-pass

C

Cabello: Buruko ile
Cabestrillo: Beso-euskarri, beso-uhal
Cabeza: Buru
Cacahuete: Kakahuete
Cacosmia: Kakosmia
Cadáver: Hilotz, gorpu
Cadera: Aldaka, mehaka, mokor
Cadmio: Kadmio
Caduca: Dezidua
Caduco: Galkor
Cafeína: Kafeina
Cagar: Kaka egin, libratu, obratu, sabela hustu
Caja del tímpano: Tinpano-kaxa
Caja torácica: Kaxa toraziko
Calambre: Kalanbre, karranpa

BIOQUÍMICO

230

Calavera: Burezur
Calcáneo: Kalkaneo
Calcáreo: Karedun
Calcáreo: Kare-
Calciferol: Kaltziferol
Calcificación: Kaltzifikazio
Calcio: Kaltzio
Calcitonina: Kaltzitonina
Cálculo: Harri, kalkulu
Cálculo biliar: Behazun-harri
Calentura: Sukar, pirexia
Calenturiento: Sukardun
Calibrador: Kalibragailu, txantiloi
Callicida: Maskurren kontrako, kailuen kontrako
Callo: Maskur, kailu
Callosidad: Gogordura, maskur, kailu
Calmante: Aringarri, leungarri
Calor: Bero
Calor de formación: Formazio-bero
Caloría: Kaloria
Calórico: Kaloriko
Cama supletoria: Ohe gehigarri
Camilla: Anda(k)
Camillero: Andari
Campo visual: Ikuseremu
Canal: Kanal
Canal semicircular: Kanal erdi zirkular
Cáñamo: Kalamu
Cáncer: Minbizi
Cancericida: Kantzerizida
Cancerofobia: Kantzerofobia
Cándida: Kandida
Candidiasis: Kandidiasi
Canela: Kanela
Canino: Betortz, letagin
Cannabis indica: Cannabis indica, kalamu
Cansar: Nekatu, abaildu, akitu, unatu
Cánula: Kanula
Capacitación: Gaikuntza, trebakuntza, gaitze
Capilar: Kapilar
Capilar sinusoide: Kapilar sinusoide
Capilaridad: Kapilaritate
Cápsula: Kapsula
Capsulectomía: Kapsulektomia
Capsulitis: Kapsulitis
Capsulotomía: Kapsulotomia
Caquéctico: Kakektiko
Caquexia: Kakexia
Cara: Aurpegi, musu
Caracol: Barakuilu
Carácter: Aiurri
Caracteres sexuales: Sexu-ezaugarriak
Caracterología: Karakterologia
Carbohidrato: Karbohidrato
Carbonatado: Karbonatatu
Carbonato: Karbonatu

Carbónico: Karboniko
Carbono: Karbono
Carbono dióxido: Karbono dioxido
Carboxílico: Karboxiliko
Carboxilo: Karboxilo
Carbunco: Karbunko
Carbúnculo: Karbunko
Carburo: Karburo
Carcinogénesis: Kartzinogenesi
Carcinógeno: Kartzinogeno
Carcinoide: Kartzinoide
Carcinoide, síndrome: Sindrome kartzinoide
Carcinoma: Kartzinoma
Carcinomatosis: Kartzinomatosi
Cardíaco: Kardiako
Cardialgia: Kardialgia
Cardias: Kardia
Cardiófono: Kardiofono
Cardiógeno: Kardiogeno
Cardiografía: Kardiografia
Cardiógrafo: Kardiografo
Cardiograma: Kardiograma
Cardiología: Kardiologia
Cardiólogo: Kardiologo
Cardiomegalia: Kardiomegalia
Cardiomiopatía: Kardiomiopatia
Cardiomiotomía: Kardiomiotomia
Cardiopatía: Kardiopatia
Cardioplastia: Kardioplastia
Cardiopulmonar: Bihotz-biriketako
Cardiorrafía: Kardiorrafia
Cardiorrenal: Bihotz-giltzurrunetako
Cardiorrespiratorio: Bihotz-arnasetako
Cardioscopio: Kardioskopio
Cardiospasmo: Kardioespasmo
Cardiotocografía: Kardiotokografia
Cardiotocógrafo: Kardiotokografo
Cardiotomía: Kardiotomia
Cardiotomía, síndrome de: Kardiotomia-sindrome
Cardiotorácico: Bihotz-bularretako
Cardiovascular: Kardiobaskular, bihotz-hodietako
Cardioversión: Kardiobertsio
Carditis: Karditis
Carencia: Gabezia
Carfología: Karfologia
Cariar: Txantxartu
Caries: Txantxar
Carina: Karina
Cariotipo: Kariotipo
Carminativo: Karminatibo
Carnosidad: Haragigune, haragi multzo
Carnoso: Haragitsu, haragizko, mamitsu
Caroteno: Karoteno, karotina
Carótida: Karotida
Carotina: Karotina
Carpo: Karpo

CARPO

231

Carpo metacarpiano: Karpo-metakarpoko
Carraspear: Garrazpera izan, eztarria garbitu
Carraspeo: Garrazpera
Carraspera: Garrazpera
Cartilaginoso: Kartilaginoso
Cartílago: Kartilago, kurruska
Carúncula: Karunkula
Carúncula ocular: Begi-karunkula
Casa de locos: Zoroetxe, eroetxe
Casa de socorro: Sorostetxe
Caseína: Kaseina
Caseinógeno: Kaseinogeno
Caso: Kasu
Caspa: Zahi
Castración: Irentze
Castrado: Iren
Castrador: Irentzaile
Castrar: Irendu
Catabolismo: Katabolismo
Catadióptrico: Katadioptriko
Catalasa: Katalasa
Catalepsia: Katalepsia
Cataléptico: Kataleptiko
Catálisis: Katalisi
Catalista: Katalizatzaile
Catalítico: Katalitiko
Catalizador: Katalizatzaile
Catalizar: Katalizatu
Cataplasma: Kataplasma
Cataplejía: Kataplexia
Catarata: Katarata, begi-lauso
Catarro: Hotzeri, hoztura, katarro, mafrundi,

marranta
Catarroso: Katarrotsu
Catarsis: Katarsi
Catártico: Katartiko
Catatonía: Katatonia
Catatónico: Katatoniko
Catecolamina: Katekolamina
Catéter: Kateter
Cateterismo: Kateterismo
Catgut: Katgut
Catión: Katioi
Catiónico: Kationiko
Catódico: Katodiko
Cátodo: Katodo
Causa: Kausa, jatorri, zergati
Causal: Kausal, kausazko
Causante: Eragile
Cáustico: Kaustiko
Cauterio: Kauterio
Cauterización: Kauterizazio
Cauterizar: Kauterizatu
Cava: Kaba benoklisi
Cavidad: Barrunbe, hutsune
Cavidad torácica: Barrunbe toraziko

Cayado: Arku, mako
Cecear: Zizipaza egin
Ceceo: Zizipaza
Cefalalgia: Zefalalgia
Cefalea: Zefalea
Cefálico: Zefaliko
Cefalorraquídeo: Zefalorrakideo
Cegar: Itsutu
Ceguera: Itsutasun, itsumen
Ceja: Bekain
Celoma: Zeloma
Célula: Zelula
Célula caliciforme: Zelula kaliziforme, kaliza-itxu-

rako zelula, zelula kalizakara
Célula germinal: Hozi-zelula
Celular: Zelular, zelula-
Celulitis: Zelulitis
Celuloide: Zeluloide
Celulosa: Zelulosa
Cementación: Zementazio
Cementar: Zementatu
Cemento: Zementu
Cemento dental: Hortzetako zementu
Cenestesia: Zenestesia
Centígrado: Zentigradu
Centígramo: Zentigramo
Centímetro: Zentimetro
Centrifugación: Zentrifugazio, zentrifugatze
Centrifugado: Zentrifugazio, zentrifugatze
Centrifugador: Zentrifugatzaile, zentrifugagailu
Centrifugar: Zentrifugatu
Centrífugo: Zentrifugo
Centriolo: Zentriolo
Centrípeto: Zentripetu
Centrosoma: Zentriolo
Cerebelo: Zerebelo, garuntxo
Cerebral: Zerebral, garun-, garuneko
Cerebro: Garun, zerebro
Cerio: Zerio
Certificación: Ziurtapen, egiaztapen, egiaztatze
Certificado: Ziurtagiri
Certificar: Ziurtatu, egiaztatu
Cerumen: Ezko, argizari
Cervical: Zerbikal, lepoko
Cesárea: Zesarea
Cesio: Zesio
Cetona: Zetona
Chasquido: Kraska
Cheposo: Konkordun, konkortu, lepo-oker, ma-

kotu, tontordun
Chochear: Lelotu
Chorrear: Jariatu, jarioa izan, isuria izan
Chorro: Zorrotada, turrusta
Cianógeno: Zianogeno
Cianosis: Zianosi
Cianuro: Zianuro

CARPO METACARPIANO

232

Cianuro potásico: Potasio zianuro
Ciática: Ziatika
Ciático: Ziatiko, mehaka-
Ciclación: Ziklazio
Cíclico: Zikliko
Ciclo: Ziklo
Ciclotimia: Ziklotimia
Cicuta: Astaperrexil
Ciego: Itsu
Ciencia: Zientzia
Cientificidad: Zientifikotasun
Científico: Zientzialari
Cifosis: Zifosi
Cigomático: Zigomatiko
Cigomorfo: Zigomorfo
Cigoto: Zigoto
Ciliado: Ziliatu, ziliodun
Ciliar: Ziliar
Cilio: Zilio
Cinc: Zink
Cinética: Zinetika
Cinético: Zinetiko
Cintura: Gerri
Circulación: Zirkulazio
Circulación sanguínea: Odol-zirkulazio
Circulante: Zirkulatzaile
Circular: Zirkulatu
Circulatorio: Zirkulatorio, zirkulazio-
Circuncidar: Erdaindu, zirkunzidatu
Circuncisión: Erdainkuntza, zirkunzisio
Circunciso: Erdaindu
Circunflejo: Zirkunflexu
Circunflexo: Zirkunflexu
Circunvolución: Zirkunboluzio
Cirrosis: Zirrosi
Cirrótico: Zirrotiko
Cirugía: Kirurgia
Cirugía plástica: Kirurgia plastiko
Cirujano: Kirurgialari
Cistitis: Zistitis
Cisura: Arraildura, zisura, pitzadura
Cisura: Zisura
Cita: Hitzordu, zita
Citación: Zitazio, dei
Citología: Zitologia
Citoplasma: Zitoplasma
Citoplásmico: Zitoplasmiko
Citosina: Zitosina
Citrina: Zitrina
Claustrofobia: Klaustrofobia
Claustrofóbico: Klaustrofobiko
Cleptómano: Kleptomano
Clítoris: Klitori
Cloaca: Kloaka
Clon: Klon
Clonar: Klonatu

Clónico: Kloniko
Clonus: Klonus
Cloración: Klorazio
Clorato: Klorato
Clórico: Kloriko
Cloro: Kloro
Clorofila: Klorofila
Clorofílico: Klorofiliko
Cloroformo: Kloroformo
Coagulación: Koagulazio, gatzapen
Coagulación de la sangre: Odolaren koagulazio,

odolaren gatzapen
Coagulante: Koagulatzaile, gatzatzaile
Coagular: Koagulatu, gatzatu, odola gatzatu
Coagularse la sangre: Odola gatzatu
Coágulo: Koagulu, odolbatu, odolbildu
Coágulo de sangre: Odol-koagulu
Coana: Koana
Coaxial: Ardazkide
Cobalto: Kobalto
Cobre: Kobre
Coca: Koka, koka-landare
Cocaína: Kokaina
Cocainomanía: Kokainazaletasun, kokainomania
Cocainómano: Kokainazale
Cóccix: Kokzix, uzkorno
Cóclea: Koklea
Coco: Koko
Codeína: Kodeina
Coeficiente intelectual: Adimen-koziente
Coenzima: Koentzima
Cognición: Kognizio
Cognitivo: Kognitibo
Cohesión: Kohesio
Coito: Koito, kopulazio, sexu-batze
Cojear: Herren egin, herrenka ibili
Cojera: Herrentasun
Cojo: Herren
Colágeno: Kolageno
Colapso: Kolapso
Colateral: Kolateral
Colchicina: Kolkizina
Cólera: Kolera
Colesterol: Kolesterol
Colibacilo: Kolibazilo
Cólico: Koliko
Cólico biliar: Behazun-koliko
Cólico nefrítico: Koliko nefritiko
Coligativo: Koligatibo
Colitis: Kolitis
Collarín: Lepoko
Colmillo: Betortz, letagin
Coloidal: Koloidal
Coloide: Koloide
Colon: Kolon
Colonia: Kolonia

COLONIA

233

Colonización: Kolonizazio
Colonizar: Kolonizatu
Colquicina: Kolkizina
Columna vertebral: Bizkarrezur
Colutorio: Kolutorio, aho-garbitzeko
Coma: Koma
Comadrona: Emagin
Comatoso: Komatoso
Comer: Jan
Comestible: Jangai
Comisura: Komisura
Comisura de los labios: Ezpain-ertz
Comisura de los párpados: Betazal-ertz
Compacto: Trinko
Compatibilidad: Bateragarritasun
Complejo: Konplexu
Complejo de Edipo: Ediporen konplexu
Complejo vitamínico (B): Bitamina-konplexu
Complexión: Gorpuzkera
Comportamiento: Portaera
Compresa: Konpresa
Comprimido: Konprimitu
Comprimir: Konprimitu, hertsatu
Compuesto: Konposatu
Compulsión: Konpultsio
Comunicación: Komunikazio
Comunicante: Komunikatzaile
Comunicar: Komunikatu
Concavidad: Ahurtasun
Cóncavo: Ahur
Concebir: Sortu
Concentración: Kontzentrazio
Concepción: Sortze, sorkuntza
Conceptivo: Sorgarri
Concha: Kornete, maskor
Conciencia: Kontzientzia
Concreción: Konkrezio
Condensabilidad: Kondentsagarritasun
Condensable: Kondentsagarri
Condensación: Kondentsazio
Condicionar: Baldintzatu
Cóndilo: Kondilo
Condritis: Kondritis
Condroma: Kondroma
Conducción: Eroate
Conducir: Eroan
Conducta: Jokabide, jokaera
Conductismo: Behaviorismo
Conducto auditivo: Entzunbide
Conducto biliar: Behazun-hodi
Conducto deferente: Hodi deferente
Conducto excretor: Hodi iraizle
Conducto galactóforo: Hodi galaktoforo
Conducto lacrimal: Malkobide
Conducto lagrimal: Malkobide
Conducto seminífero: Hodi seminifero

Conectivo: Konektibo, konjuntibo
Congelación: Izozketa
Congelar: Izoztu
Congénito: Sortzetiko
Congestión: Kongestio
Congestionar: Kongestionatu
Conjuntiva: Konjuntiba
Conjuntivitis: Konjuntibitis
Conjuntivo: Konjuntibo
Conmoción cerebral: Garuneko kommozio
Connato: Sortzekide, konnatu
Cono: Kono
Conocimiento: Konorte, korde
Consanguíneo: Odolkide, odoleko
Consanguinidad: Odolkidetasun
Consciente: Kontziente, bere kordean
Constantes vitales: Bizi-konstanteak, bizi-ezaugarriak
Constipado: Hotzeri, hoztura, katarro, mafrundi,

marranta
Constipar: Hotzeriak jo, hoztu, marrantatu
Constitucional: Gorpuzkera-
Constreñir: Estutu, hertsatu
Constricción: Hertsadura, estutze, hertsaketa, kons-

trikzio
Constrictor: Hertsatzaile
Consulta: Kontsulta
Consultorio: Kontsultategi, kontsulta-gela, senda-

gilearen bulego
Contagiar: Kutsatu
Contagio: Kutsatze, kutsadura
Contagiosidad: Kutsagarritasun
Contagioso: Kutsakor
Contaminación: Kutsadura
Contaminante: Kutsatzaile
Contaminar: Kutsatu
Contener: Eutsi
Contracción: Uzkurdura
Contracción muscular: Gihar-uzkurdura
Contracepción: Kontrazepzio
Contraceptivo: Kontrazepziozko
Contráctil: Uzkurkor
Contractilidad: Uzkurkortasun
Contractura: Kontraktura, uzkurdura
Contraer: Harrapatu
Contraindicación: Kontraindikazio
Contraindicar: Kontraindikatu
Contraste: Kontraste
Control: Kontrol
Controlador: Kontrolatzaile
Controlar: Kontrolatu
Contusión: Kontusio, mailatu, makadura, makatu
Contusionar: Kolpatu, makatu
Convalecencia: Susperraldi, eriondo, gaixondo
Conversión: Konbertsio
Convexidad: Ganbiltasun
Convexo: Ganbil

COLONIZACIÓN

234

Convulsión: Konbultsio, dardarizo, inarrosaldi
Convulsivo: Konbultsibo, konbultsio-
Coordinación: Koordinazio
Coordinar: Koordinatu
Coprofilia: Koprofilia
Coprolito: Koprolito
Cópula: Kopulazio
Copulación: Kopulazio
Copular: Kopulatu
Coqueluche: Kukutxeztul, kukurruku-eztul, kurru-

ka-eztul
Coracoides: Korakoide
Corazón: Bihotz
Corazonada: Bihozkada
Cordón: Kordoi
Cordón espermático: Kordoi espermatiko
Cordón umbilical: Zilbor-heste
Corea: Korea
Corion: Korion
Córnea: Kornea
Cornete: Kornete, maskor
Coroides: Koroide
Corona: Koroa
Coronario: Koronario
Corporal: Gorputz-
Corpuscular: Korpuskular
Corpúsculo: Korpuskulu
Corriente: Korronte
Corrosión: Korrosio
Corrosivo: Korrosibo
Corsé: Kortse, gerruntze
Cortar: Ebaki, moztu
Córtex: Kortex, azal
Córtex cerebral: Garun-kortex, garun-azal, palio
Cortical: Azaleko, kortikal
Corticoide: Kortikoide, kortikosteroide
Cortisona: Kortisona
Corto: Labur, motz
Corva: Belaunpe, gune popliteo, iztezain
Corvar: Konkortu, makurtu, tontortu, uztaitu
Coscorrón: Kaskarreko
Costado: Albo, alde, hegal, saihets
Costal: Saihetseko, aldeko, hegaleko
Costilla: Saihets-hezur
Costra: Zarakar
Costroso: Zarakardun, zarakartsu
Cotilo: Kotilo
Coxal: Koxal
Coxis: Kokzix, uzkorno
Craneal: Garezurreko, burezurreko
Cráneo: Burezur
Crasiento: Koipetsu, gantzatsu
Craso: Gizen, lodi
Crecer: Hazi, handitu
Crecimiento: Hazte, handitze, hazkunde, hazkuntza
Cresta: Gandor, gangar

Cretinismo: Kretinismo
Cretino: Kretino
Criatura abortiva: Hilaur, abortu
Criocirugía: Kriokirurgia
Crisis: Krisi, krisialdi
Crispar: Uzkurtu
Cristal: Kristal
Cristalino: Kristalino
Cristalización: Kristalizazio, kristaltze
Cristalizar: Kristaldu
Crítico: Kritiko, estu, larri
Cromátida: Kromatida
Cromátide: Kromatida
Cromatina: Kromatina
Cromatóforo: Kromatoforo
Cromatografía: Kromatografia
Cromo: Kromo
Cromoplasto: Kromoplasto
Cromosoma: Kromosoma
Cromosómico: Kromosomiko
Crónico: Kroniko
Cruciforme: Gurutze-formako
Crural: Krural, izter-
Cruzamiento: Gurutzatze, gurutzamendu
Cuádriceps: Koadrizeps
Cuadrúpleto: Lauki
Cuarentena: Berrogeialdi
Cuatrillizo: Lauki
Cúbito: Kubitu, ulna
Cuboides: Kuboide
Cubrir: Estali, babestu, tapatu
Cuello: Lepo, idun, sama
Cuenca de los ojos: Begizulo, begi-orbita
Cuentagotas: Tanta-kontagailu
Cuerda: Korda
Cuerda vocal: Ahots-korda
Cuerdo: Zuhur, burutsu, zentzudun
Cuero: Larru
Cuero cabelludo: Buruko larruazal
Cuerpo: Gorputz
Cuerpo amarillo: Gorputz hori, gorputz luteo
Cuerpo calloso: Gorputz kailukara
Cuerpo cavernoso: Gorputz leizetsu
Cuerpo lúteo: Gorputz luteo
Cuerpo pineal: Gorputz pineal
Cuerpo pituitario: Gorputz pituitario
Cuerpo vitreo: Gorputz beirakara
Cuestionario: Galdeketa, galdera sorta, itaun sorta
Cuidador: Zaintzaile, artatzaile, begirale, jagole,

-zain
Cuidar: Zaindu, artatu, jagon
Cultivar: Hazi
Cultivo: Hazkuntza, kultura
Cuneiforme: Kuneiforme
Cura: Sendaketa
Curación: Sendabide, sendakuntza, sendatze

CURACIÓN

235

Curandero: Petrikilo, sasimediku
Curar: Sendatu
Curare: Kurare
Curativo, -a: Senda(-)
Curativo, -a, curable: Sendagarri, senda(-), senda-

tzaile
Curva: Kurba
Curva de temperatura: Tenperatura-kurba
Curvadura: Bihurgune
Curvatura: Kurbadura, okergune
Curvo,-a: Oker, gako, makur
Cutáneo: Larruazaleko, larruazal-
Cutícula: Kutikula
Cuticular: Kutikular

D

Dactiloscopia: Daktiloskopia
Daltoniano: Daltoniko
Daltónico: Daltoniko
Daltonismo: Daltonismo
Dañar: Kalte egin, mindu
Dañino: Kaltegarri, kalterako
Daño: Kalte
Dar de baja: Baja eman
Darwinismo: Darwinismo
Darwinista: Darwinista
De nacimiento: Jaiotzetiko
Débil: Ahul, indargabe, makal, maskal, motel
Debilidad: Ahuldade, ahultasun, makaltasun, txe-

peltasun, ahulaldi, makalaldi
Debilitación: Ahultze, makaltze
Debilitamiento: Ahultze, makaltze
Debilitante: Ahulgarri
Debilitar: Ahuldu, makaldu
Decaer: Indargabetu, gainbehera abiatu
Decaimiento: Indargabetze, gainbehera
Decidua: Dezidua
Decrecer: Txikitu
Decúbito: Etzanera
Decúbito lateral: Albo-etzanera
Decúbito prono: Ahoz beherako etzanera, ahuspez
Decúbito supino: Ahoz gorako etzanera
Dedo: Behatz
Dedo: Hatz
Dedo anular: Hatz nagi
Dedo corazón: Hatz luze
Dedo índice: Hatz erakusle
Dedo medio: Hatz luze
Defecación: Sabel-huste, libratze, obratze
Defecar: Kaka egin, libratu, obratu, sabela hustu
Deferente: Deferente
Deficiencia: Urritasun
Déficit: Eskasia
Deformación: Deformazio, itxuragabetze

Deforme: Deformatu, itxuragabe
Deformidad: Itxuragabetasun
Degeneración: Endekapen, degenerazio
Degenerado: Endekatu
Degenerar: Endekatu
Degenerativo: Endekapenezko
Deglución: Irensketa, irenste
Deglutir: Irentsi
Degradación: Degradazio
Degradar: Degradatu
Dehiscencia: Dehiszentzia
Dehiscente: Dehiszente
Delgadez: Argaltasun
Delgado: Argal, mehe
Delirar: Eldarnioak izan
Delirio: Delirio, eldarnio
Delirio de persecución: Pertsekuzio-delirio
Delirium tremens: Delirium tremens
Deltoides: Deltoide
Demencia: Dementzia
Demente: Ero, burutik egin, zoro
Demografía: Demografia
Demográfico: Demografiko, demografia-
Dendrita: Dendrita
Dengue: Denge
Densidad: Dentsitate
Denso: Dentso
Dentado: Koskadun, horzdun
Dentadura: Hortzeria, hortz-haginak
Dental: Hortzetako
Dentar: Hortzak atera
Dentario: Hortzetako
Dentera: Hozki
Dentición: Hortzaldi
Denticulado: Dentikulatu
Dentículo: Dentikulu
Dentina: Dentina
Denudación: Denudazio
Deontología: Deontologia
Deontológico: Deontologiko
Depauperar: Ahuldu, makaldu
Deponer: Kaka egin, libratu, obratu, sabela hustu
Deposición: Sabel-huskin, gorotz, gorozki
Deposición: Sabel-huste, libratze, obratze
Depósito: Metaketa, pilaketa
Depresión: Beheragune, sakongune, depresio
Depresión agitada: Aztoramenezko depresio
Depresivo: Depresibo
Deprimido: Deprimitu, zapaldu
Deprimir: Deprimitu
Depuración: Arazketa
Depurado: Araztu
Depurar: Araztu, garbitu
Depurativo: Garbigarri, arazgarri
Derecha: Eskuin
Derivación: Deribazio, shunt

CURANDERO

236

Dermatitis: Dermatitis
Dermatología: Dermatologia
Dermatólogo, -a: Dermatologo
Dermatosis: Dermatosi
Dérmico: Azaleko, dermiko
Dermis: Dermis
Derrame: Isuri
Desactivación: Desaktibazio
Desangramiento: Odoluste
Desangrar: Odolustu, odolgabetu
Desarrollar: Garatu
Desarrollo: Garapen, garatze
Desarticulación: Desartikulazio
Desarticular: Desartikulatu
Descalcificación: Deskaltzifikazio
Descalcificar: Deskaltzifikatu
Descamación: Ezkatatze
Descamar: Ezkatatu
Descansar: Atseden hartu
Descanso: Atseden, atsedenaldi, pausaldi
Descarga: Deskarga
Descendencia: Ondorengo
Descerebración: Deszerebrazio
Descomponer: Deskonposatu, usteldu
Descomposición: Beherako, deskonposizio, diarrea,

kaka-jario, kakeria, zirineri-
Descoyuntar: Luxatu, dislokatu, lokatu, hezurra

atera
Descubrimiento: Aurkikuntza
Descubrir: Aurkitu, ediren
Desempachar: Betekada arindu
Desencajar: Bere lekutik irten, atera
Desenconar: Hertu, handitua beheratu, hantura

beheratu, ibitu
Desencorvar: Okerra kendu
Desentumecer: Giharrak bigundu
Desequilibrado: Desorekatu
Desequilibrar: Desorekatu
Desequilibrio psíquico: Desoreka psikiko
Desfallecer: Ahuldu, makaldu
Desfallecimiento: Ahulezia, ahuleria
Desfigurar: Itxuragabetu
Desgarramiento: Urradura, urratu
Desgarrar: Urratu
Deshidratación: Deshidratazio
Deshidratar: Deshidratatu
Deshinchar: Hertu, handitua beheratu, hantura

beheratu, ibitu
Desinfección: Desinfekzio
Desinfectante: Desinfektatzaile
Desinfectar: Desinfektatu
Desintoxicación: Desintoxikazio
Desintoxicar: Desintoxikatu
Desmamar: Bularra kendu, titia kendu, ugatza kendu
Desmayar: Konortea galdu, konortegabetu, kordea

galdu, kordegabetu

Desmayo: Korde-galtze, konorte-galera
Desmineralización: Desmineralizazio
Desnaturación: Desnaturalizazio
Desnaturalización: Desnaturalizazio
Desnaturalizar: Desnaturalizatu, desnaturatu
Desnucar: Garondoa hautsi
Desnudar: Biluzgorritu, larrugorritu
Desnudo: Biluzi
Desnutrición: Desnutrizio, haz-neke
Desnutrido: Elikagabe
Desoxirribosa: Desoxirribosa
Desparasitar: Parasitoak hil
Despiojar: Zorriak kendu
Destetar: Bularra kendu, titia kendu, ugatza kendu
Desvanecer: Konortea galdu, konortegabetu, kor-

dea galdu, kordegabetu
Desvestir: Erantzi
Desvitalizar: Desbitalizatu
Detergente: Detergente
Dextrina: Destrina
Dextrógiro: Destrogiro, eskuin-birakari
Dextrosa: Destrosa
Diabetes: Diabetes
Diabético: Diabetiko
Diáfisis: Diafisi
Diagnosis: Diagnostiko, diagnosi
Diagnosticar: Diagnostikatu, diagnostikoa egin
Diagnóstico: Diagnostiko, diagnosi
Diálisis: Dialisi
Diarrea: Beherako, deskonposizio, diarrea, kaka-

jario, kakeria, zirineri-
Diástole: Diastole
Diatermia: Diatermia
Diátesis: Diatesi
Diente: Hortz
Diente incisivo: Ebakortz
Diéresis: Dieresi
Dieta: Dieta
Difteria: Difteria
Diftérico: Difteriko
Digestión: Digestio, txegoste
Digestivo: Digestibo, digerigarri
Digitopuntura: Digitopuntura
Dilatación: Dilatazio, zabalkuntza
Dilatar: Dilatatu, zabaldu
Dioptría: Dioptria
Dióptrica: Dioptrika
Diploidía: Diploidia
Dipsomanía: Dipsomania
Dipsomaníaco: Dipsomaniako
Disartria: Disartria
Discal: Diskal
Discapacidad: Ezgaitasun
Discapacitado: Ezgaitu
Disco: Disko (ornoartekoa)
Discografía: Diskografia

DISCOGRAFÍA

237

Discromatopsia: Diskromatopsia
Discromía: Diskromia
Diseccionar: Disekzioa egin
Diseminación: Barreiadura, sakabanatze
Disentería: Disenteria
Disentérico: Disenteriko
Disfonía: Disfonia
Disgenesia: Disgenesia
Dislalia: Dislalia
Dislexia: Dislexia
Dislocación: Luxazio, dislokazio, lokadura, zainartatu
Dislocar: Luxatu, dislokatu, lokatu
Disnea: Disnea, arnasestu
Disolución: Disoluzio
Dispepsia: Dispepsia
Dispéptico: Dispeptiko
Displasia: Displasia
Dispositivo intrauterino: Umetoki barneko gailu
Distender: Distentsioa gertatu, distentsioa izan
Distensión: Distentsio
Distorsión: Bihurdura
Distrofia: Distrofia
Diuresis: Diuresi
Diurético: Diuretiko
Divertículo: Dibertikulu
Doctor: Doktore
Doler: Min eman
Dolor: Min
Dolores de parto: Erdiminak
Dolorido: Minbera, minberatsu, mindu
Doloroso: Mingarri, samingarri
Donante: Emaile
Donante de sangre: Odol-emaile
Donar: Eman
Donatario: Doako hartzaile
Dopar: Dopatu
Doping: Doping
Dorsal: Dortsal, bizkarraldeko
Dorso: Bizkarralde
Dosificación: Dosifikazio, dositze
Dosificador: Dosifikagailu
Dosificar: Dosifikatu, dositu
Dosimetría: Dosimetria
Dosis: Dosi
Dotación: Dotazio
Drenaje: Drainatze, drainadura
Drenar: Drainatu
Droga: Droga
Drogadicción: Drogazaletasun, drogadikzio, dro-

ga-mendekotasun
Drogadicto: Drogazale, drogadikto, droga-mendeko
Drogar: Drogatu
Drogodependencia: Drogazaletasun, drogadikzio,

droga-mendekotasun
Drogodependiente: Drogazale, drogadikto, droga-

mendeko

Duodenal: Duodenal, duodenoko
Duodeno: Duodeno
Duramadre: Duramater
Dureza de la piel: Gogordura
Duro: Gogor

E

Ebriedad: Mozkortasun, hordikeria, horditasun
Ebrio: Mozkor, hordi
Eccema: Ekzema
Ecografía: Ekografia
Ecolalia: Ekolalia
Ectima: Ektima
Ectodermo: Ektodermo
Ectomorfo: Ektomorfo
Ectoparásito: Ektoparasito
Ectopia: Ektopia, desplazamendu
Ectoplasma: Ektoplasma
Eczema: Ekzema
Edad: Adin
Edema: Edema, andeza
Edulcorante: Edulkoratzaile, gozagarri
Edulcorar: Edulkoratu, gozatu
Eferente: Eferente
Efervescencia: Eferbeszentzia
Efervescente: Eferbeszente, burbuilatzaile
Eficacia: Eraginkortasun
Eficaz: Eraginkor
Eflorescente: Efloreszente
Efluir: Jariatu
Efluvio: Eflubio
Ego: Ego
Egocéntrico: Egozentriko
Egocentrismo: Egozentrismo
Ejercicio: Ariketa
Ejercitar: Ariketa egin
Elasticidad: Elastikotasun
Elástico: Elastiko
Elastómero: Elastomero
Electrocardiografía: Elektrokardiografia
Electrocardiógrafo: Elektrokardiografo
Electrocardiograma: Elektrokardiograma
Electrochoque: Elektroshock
Electrocución: Elektrokuzio
Electrocutar: Elektrokutatu
Electroencefalografía: Elektroentzefalografia
Electroencefalógrafo: Elektroentzefalografo
Electroencefalograma: Elektroentzefalograma
Electrofilia: Elektroizaletasun
Electrófilo: Elektroizale
Electroforesis: Elektroforesi
Electrógeno: Elektrogeno
Electrólisis: Elektrolisi
Electrolítico: Elektrolitiko

DISCROMATOPSIA

238

Electrolito: Elektrolito
Electrón: Elektroi
Electrón positivo: Antielektroi, positroi
Electroshock: Elektroshock
Electroterapia: Elektroterapia
Electrovalencia: Elektrobalentzia
Elefantiasis: Elefantiasi
Elemento: Elementu
Elixir: Elixir
Embalsamar: Baltsamatu, gantzutu
Embarazada: Haurdun, umedun
Embarazo: Haurdunaldi, ernaldi, sabelaldi
Embocar: Ahora sartu
Embolia: Enbolia
Émbolo: Enbolo
Emborrachar: Mozkortu
Embriagar: Mozkortu
Embriaguez: Mozkorkeria
Embriogénesis: Enbriogenesi
Embriología: Enbriologia
Embrión: Enbrioi, ernamuin
Embrionario: Enbrionario, enbrioizko, enbrioi-
Embriopatía: Enbriopatia
Embudo: Inbutu
Embudo de Buchner: Buchner-en inbutu
Emético: Emetiko, okagarri, okaztagarri
Emoción: Emozio
Emocional: Emoziozko, emozio-, zirrarazko
Emocionante: Hunkigarri, zirraragarri
Emocionar: Hunkitu, zirrara eragin
Emoliente: Emoliente
Emotividad: Hunkiberatasun
Emotivo: Emoziozko, emozio-, zirrarazko
Empachar: Bete, betekada izan
Empacho: Betekada
Empastar: Enpastatu, hortza bete
Empaste: Enpaste, hortz-betegarri
Empatía: Enpatia
Empeine: Oinbular
Empeoramiento: Okerragotze, okerrera egite,

txartze
Empeorar: Okerragotu, okerrera egin, txartu
Emponzoñamiento: Pozoidura, edendura
Emulsificante: Emultsionatzaile
Emulsión: Emultsio
Emulsionante: Emultsionatzaile
Emulsionar: Emultsionatu
Emulsor: Emultsionagailu
En ayunas: Baraurik, barautan
En decúbito: Etzanda, etzanik
Enano: Nano
Enantiómero: Enantiomero
Encalvecer: Burusoildu, soildu
Encamar: Oheratu, ohatu
Encefálico: Entzefaliko, entzefalo-
Encefalitis: Entzefalitis

Encéfalo: Entzefalo
Encefalografía: Entzefalografia
Encefalograma: Entzefalograma
Encefalopatía: Entzefalopatia
Encía: Oi, hortz-oi
Encinta: Haurdun, umedun
Enclenque: Ahul, indargabe, makal, maskal, motel
Encorvadura: Konkordura
Endeble: Ahul, indargabe, makal, maskal, motel
Endemia: Endemia
Endémico: Endemiko
Endemismo: Endemismo, endemikotasun
Endeñarse: Gaizkoatu, infektatu
Endentecer: Hortzak jaio, hortzak irten
Endocardio: Endokardio
Endocrino: Endokrino
Endocrinología: Endokrinologia
Endocrinólogo: Endokrinologo
Endodermo: Endodermo
Endógeno: Endogeno
Endolinfa: Endolinfa
Endometrio: Endometrio
Endomorfo: Endomorfo
Endoparásito: Endoparasito
Endoscopia: Endoskopia
Endoscopio: Endoskopio
Endósmosis: Endosmosi
Endotelial: Endotelial
Endotelio: Endotelio
Endotérmico: Endotermiko
Endovenoso: Zain barneko
Enema: Enema, aiuta
Energético: Energetiko
Energía: Energia
Energía atómica: Energia atomiko
Energía nuclear: Energia nuklear, energia atomiko
Energía potencial: Energia potentzial
Enérgico: Kementsu
Enervación: Enerbazio
Enfermar: Gaixotu, eritu
Enfermedad: Gaixotasun, eritasun, gaitz
Enfermedad celíaca: Gaixotasun zeliako
Enfermedad congénita: Sortzetiko gaixotasun
Enfermedad coronaria: Gaixotasun koronario
Enfermedad funcional: Gaixotasun funtzional
Enfermedad profesional: Gaixotasun profesional,

lanbide-gaixotasun
Enfermedad vascular: Gaixotasun baskular
Enfermedad venérea: Gaixotasun benereo, sexu bi-

dezko gaixotasun
Enfermedad vírica: Gaixotasun biriko
Enfermería: Erizaindegi, erizaintza
Enfermero/a: Erizain
Enfermizo: Gaixobera, erikor, gaixoti
Enfisema: Enfisema
Enfriar: Hoztu

ENFRIAR

239

Engasar: Gazaz bildu
Engendrar: Ernalarazi, sorrarazi
Engordar: Gizendu, loditu
Enjuagar: Ahoa garbitu
Enlabiar: Ezpaineratu
Enlace peptídico: Lotura peptidiko
Enloquecer: Erotu, burutik egin, nahasi, zoratu
Enloquecimiento: Eromen, zoraldi
Enmudecer: Mututu
Enquistado: Enkistatu
Enquistamiento: Enkistamendu
Enquistar: Enkistatu, kistatu
Enrojecer: Gorritu
Enrojecimiento: Gorritasun
Enronquecer: Erlastu, eztarria itxi, marrantatu
Ensalivar: Listukatu
Ensalmar: Hezurrak sendatu
Ensalmo: Sorginkeria
Ensangrentar: Odoldu, odoleztatu
Ensordecedor: Gorgarri, burrunbatsu
Ensordecer: Gortu
Entablillar: Oholez bermatu (hezurra)
Enteritis: Enteritis
Enterocolitis: Enterokolitis
Entraña: Errai, barruki
Entrecejo: Begitarte
Entumecer: Gogortu, sorgor geratu, sorgortu, zu-

rrundu
Entumecimiento: Gogortze, zurruntze
Envarar: Hozmindu
Envejecer: Zahartu, zaharkitu
Envejecimiento: Zahartze
Envenenar: Pozoitu, edendu
Enyesar: Igeltsua jarri, igeltsutu
Enzima: Entzima
Epéndimo: Ependimo
Epicardio: Epikardio
Epidemia: Epidemia, izurrite
Epidemiología: Epidemiologia
Epidérmico: Epidermiko
Epidermis: Epidermis
Epidídimo: Epididimo
Epidural: Epidural
Epigastrio: Epigastrio
Epiglotis: Epiglotis
Epilepsia: Epilepsia
Epitelial: Epitelial
Epitelio: Epitelio
Epitelioma: Epitelioma
Equilibrio ácido-básico: Azido-basiko oreka
Equimosis: Ekimosi
Erección: Erekzio, tentetze, zutitze
Eréctil: Zutikor, tentekor
Erectilidad: Zutikortasun
Erector: Zutitzaile
Ergoterapia: Ergoterapia

Erisipela: Isipula, mingorri
Eritema: Eritema
Eritroblasto: Eritroblasto
Eritrocito: Eritrozito, globulu gorri, hemati
Eros: Eros
Erradicación: Errotik kentze
Erradicar: Errotik kendu
Eructar: Korrok egin
Eructo: Korroka(da)
Erupción: Erupzio, negel
Escafoides: Eskafoide
Escaleno: Eskaleno
Escalofrío: Hotzikara, hozkirri
Escalpelo: Eskalpelo
Escama: Ezkata
Escamado: Ezkatatsu, ezkatadun
Escáner: Eskaner
Escápula: Omoplato, eskapula
Escarificación: Eskarifikazio
Escarificador: Eskarifikagailu
Escarificar: Eskarifikatu
Escarlatina: Eskarlatina
Escayola: Igeltsu
Escayolar: Igeltsua jarri, igeltsutu
Escisión: Eszisio, zatiketa
Esclerosado: Esklerosatu
Esclerosar: Esklerosatu
Esclerosis: Esklerosi
Escocer: Erre
Escoliosis: Eskoliosi
Escorbútico: Eskorbutiko
Escorbuto: Eskorbuto
Escotadura: Irekiera, muxarradura
Escrófula: Eskrofula
Escroto: Eskroto, barrabil-zorro
Escupir: Listua bota, tu egin
Esencial: Esentzial
Esfenoidal: Esfenoidal, esfenoide-
Esfenoides: Esfenoide
Esfinter: Esfinter
Esguince: Bihurritu, zaintiratu
Esmaltar: Esmalteztatu
Esmalte: Esmalte
Esnifada: Esnifatze
Esnifar: Esnifatu
Esofágico: Hestegorriko, esofagiko
Esófago: Hestegorri, esofago
Espalda: Bizkar
Esparadrapo: Esparatrapu
Espasmo: Espasmo
Espasmódico: Espasmodiko, espasmo-
Especialidad: Espezialitate
Especialista: Espezialista
Especie: Espezie
Especificidad: Espezifikotasun
Específico: Espezifiko

ENGASAR

240

Especimen: Ale
Espectrofotometría: Espektrofotometria
Espectrofotómetro: Espektrofotometro
Espectrometría: Espektrometria
Espectrómetro: Espektrometro
Espectroscopio: Espektroskopio
Espéculo: Espekulu, zabalgailu
Espermaticida: Espermatizida
Espermático: Seminal, espermatiko
Espermatozoide: Espermatozoide
Espermicida: Espermizida, espermatizida
Espinal: Bizkarrezurreko, bizkarrezur-, espinal
Espinilla: Bernazaki, berna-gandor, zango-bizkar
Espiración: Arnasbehera, arnasbotatze, espirazio
Espirar: Arnasa bota
Espirilo: Espirilo
Espiroqueta: Espiroketa
Esplénico: Espleniko
Esplenio: Esplenio
Esponjosidad: Aroltasun, harrotasun
Esponjoso: Arol, harro
Espontáneo: Espontaneo, berezko
Espora: Espora
Esporádico: Noizbehinkako, noizean behingo
Esporozoario: Esporozoo
Esporozoo: Esporozoo
Esquelético: Eskeletiko
Esqueleto: Hezurdura, eskeleto
Esquizofrenia: Eskizofrenia
Esquizofrenia hebefrénica: Eskizofrenia hebefreni-

ko, hebefrenia
Esquizofrénico: Eskizofreniko
Esquizoide: Eskizoide
Estabilización: Egonkortze
Estabilizador: Egonkortzaile
Estabilizante: Egonkortzaile
Estabilizar: Egonkortu
Estable: Egonkor
Estacionario: Egonkor
Estadio: Aldi
Estadío: Aldi
Estado: Egoera
Estafilococo: Estafilokoko
Estancia: Egonaldi
Estándar: Estandar
Estandarizar: Estandarizatu
Estasis: Estasi
Estequiometría: Estekiometria
Éster: Ester
Estereoisomería: Estereoisomeria
Estereoisómero: Esteroisomero
Estereoscopio: Estereoskopio
Estéril: Antzu, esteril
Esterilet: Esterilet
Esterilidad: Antzutasun, esterilitate
Esterilización: Antzutze, esterilizazio

Esterilizador: Esterilizagailu
Esterilizar: Esterilizatu
Esternocleidomastoideo: Esternokleidomastoideo
Esternón: Bularrezur, esternoi
Esteroide: Esteroide
Esterol: Esterol
Estertor: Estertore, koroka
Estesia: Estesia
Estetoscopio: Estetoskopio
Estimulador: Bizkortzaile
Estimulante: Bizigarri, bizkorgarri, estimulatzaile,

bizkortzaile, estimulatzaile
Estimular: Bizitu, bizkortu
Estímulo: Estimulu
Estiramiento: Luzatze, tenkatze, tiratze
Estirpe: Leinu, jatorri, etorki
Estomacal: Urdaileko, gastriko, urdail-
Estómago: Urdail
Estomatitis: Estomatitis
Estomatología: Estomatologia
Estomatólogo: Estomatologo
Estornudar: Doministiku egin, usin egin
Estornudo: Doministiku, usin
Estrábico: Estrabiko
Estrabismo: Estrabismo
Estrangulación: Estugune
Estratificación: Estratifikazio
Estratificar: Estratifikatu
Estrato: Estratu, geruza, maila
Estremecimiento: Ikara
Estreñido: Idor
Estreñimiento: Idorreria
Estreñir: Idortu
Estreptococo: Estreptokoko
Estreptomicina: Estreptomizina
Estrés: Estres
Estresante: Estresagarri
Estresar: Estresatu
Estría: Ildoxka
Estriado: Ildoxkatu
Estribo: Estribo
Estrógeno: Estrogeno
Estroma: Estroma
Estroncio: Estrontzio
Estructura: Egitura
Estructural: Egiturazko
Estupefaciente: Estupefaziente, drogaki
Etanol: Etanol
Éter: Eter
Etileno: Etileno
Etílico: Etiliko
Etilismo: Etilismo
Etiológico: Etiologiko
Etmoidal: Etmoidal
Etmoides: Etmoide
Etología: Etologia

ETOLOGÍA

241

Eucariota: Eukarioto
Euglena: Euglena
Eupéptico: Eupeptiko
Eutanasia: Eutanasia
Evacuar: Kaka egin, libratu, obratu, sabela hustu
Evaporador: Lurrungailu
Evaporar: Lurrundu
Examinador: Aztertzaile
Examinar: Aztertu, ikertu
Exantema: Exantema
Exantemático: Exantematiko
Excipiente: Eszipiente
Excisión: Eszisio, zatiketa
Excitación: Eszitazio, kitzikapen, urduritasun, ar-

tegatasun
Excitar: Eszitatu, kitzikatu
Excreción: Iraizpen
Excrementar: Iraitzi
Excremento: Sabel-huskin, gorotz, gorozki
Excretar: Iraitzi
Excretor: Iraizle
Exfoliación: Esfoliazio
Exhausto: Ahitu, akitu
Exocrino: Exokrino
Exógeno: Exogeno
Exotérmico: Exotermiko
Expectoración: Espektorazio
Expectorar: Espektoratu, karkaxa atera
Experimentación: Esperimentazio
Experimental: Esperimental
Experimentar: Esperimentatu, saiakuntzak egin
Experimento: Esperimentu, saiakuntza, saio
Expiración: Heriotza
Expirar: Hil, azken arnasa eman
Exploración: Azterketa, miaketa
Explorar: Aztertu, miatu
Exponer: Jarri
Expulsar: Kanporatu, bota
Expulsión: Kanporatze, egozte
Extensión: Hedatze, barreiatze, hedapen, zabaltze
Exterior: Kanpoko, kanpoaldeko
Exterminio: Sarraski
Externo: Kanpoko, kanpoaldeko
Extirpación: Erauzketa
Extirpar: Erauzi
Extracto: Aterakin, erauzkin
Extraño: Arraro, bakan, bitxi
Extraversión: Kanporakoitasun
Extravertido/a: Kanporakoi
Extremidad: Gorputz-adar
Extrínseco: Kanpo(ti)ko
Extroversión: Kanporakoitasun
Extrovertido/a: Kanporakoi
Exudado: Exudatu
Eyaculación: Eiakulazio, isurtze
Eyaculación precoz: Eiakulazio azkar

Eyacular: Eiakulatu, isuri
Eyección: Eiekzio

F

Facial: Aurpegiko, aurpegi-, fazial
Factor: Faktore
Facultativo: Mediku, sendagile
Fagocitar: Fagozitatu
Fagocito: Fagozito
Fagocitosis: Fagozitosi
Faja: Troxa
Falange: Falange
Falangeta: Falangeta
Falangina: Falangina
Fallecer: Hil, azken arnasa eman
Fallecido: Hildako
Fallecimiento: Heriotza
Falo: Zakil
Faringe: Faringe
Faríngeo: Faringeko, faringeo
Faringitis: Faringitis
Farmacéutico: Farmazeutiko, botikari
Farmacia: Farmazia, botika
Fármaco: Sendagai, botika, farmako, medikamen-

tu
Farmacología: Farmakologia
Farmacológico: Farmakologiko, farmakologia-
Farmacólogo: Farmakologo
Farmacopea: Farmakopea
Fasciculado: Faszikulatu, sortakatu
Fascículo: Faszikulu, bala, sorta
Fase: Fase
Fatal: Saihestezin, zorigaiztoko, zoritxarreko
Fatiga: Neke, abaildura, akidura, unadura
Fatigar: Nekatu, abaildu, akitu, unatu
Fauces: Ahutza, eztarri-zulo
Favorable: Aldeko
Favorable: Mesedegarri, aldeko
Febrífugo: Sukarraren kontrako, antipiretiko, anti-

termiko, febrifugo
Febril: Sukar-
Fecal: Fekal, gorozki-
Fecundable: Ernalgarri
Fecundación: Ernalkuntza, ernalketa
Fecundación in vitro: In vitro ernalkuntza
Fecundar: Ernaldu
Fecundizar: Emankortu
Femoral: Femoral
Fémur: Femur, izterrezur
Fenol: Fenol
Fenolftaleína: Fenolftaleina
Fenotipo: Fenotipo
Fermentación: Hartzidura, fermentazio
Fermentación alcohólica: Alkohol-hartzidura

EUCARIOTA

242

Fermentar: Hartzitu
Fermento: Hartzigarri
Fértil: Emankor, ugalkor
Fertilidad: Emankortasun
Férula: Ferula
Férula de Braun (Böhler-Braun): Braun-en ferula
Fétido: Kirasdun
Feto: Fetu, umeki
Feto viable: Fetu bideragarri
Fibra: Zuntz
Fibrilación: Fibrilazio
Fibrina: Fibrina
Fibrinógeno: Fibrinogeno
Fibrocartílago: Fibrokartilago
Fibroma: Fibroma
Fibrosis: Fibrosi
Fibroso: Zuntz-, fibroso, zuntzezko
Fiebre: Sukar, pirexia
Fiebre aftosa: Sukar aftoso, aheri
Fiebre amarilla: Sukar hori
Fiebre de Malta: Maltako sukar
Fiebre héctica: Sukar hektiko
Fiebre tifoidea: Sukar tifoide
Fijación: Finkatze, finkapen
Fijador: Finkatzaile
Fijeza: Finkotasun, tinkotasun
Filamento: Hariizpi, filamentu
Filamentoso: Hari-formako, hariizpi-formako
Filariasis: Filariasi
Filariosis: Filariosi, filariasi
Filiforme: Filiforme, harikara
Filtración: Iragazketa, iragazpen
Filtrar: Iragazi
Filtro: Iragazki
Fimosis: Fimosi
Fisiología: Fisiologia
Fisiológico: Fisiologiko, fisiologia-
Fisiólogo: Fisiologo
Fisionomía: Fisionomia
Fisiopatología: Fisiopatologia
Fisioterapeuta: Fisioterapeuta
Fisioterapia: Fisioterapia
Fisonomista: Fisionomista
Fístula: Fistula
Fisura: Fisura, arteka
Fitopatología: Fitopatologia
Flacidez: Biguntasun
Flácido: Bigun
Flagelado: Flagelodun, flagelatu
Flagelo: Flagelo
Flatulencia: Flatulentzia, haize-min
Flatulento: Haizetsu
Flebitis: Flebitis
Flebotomía: Flebotomia, odoluste
Flema: Karkaxa, flema
Flemón: Flemoi

Flexibilidad: Malgutasun, zalutasun
Flexible: Malgu, zalu
Flexión: Flexio, makurdura, tolestaldi
Flexionar: Makurtu (gorputza)
Flora: Flora
Flora bacteriana: Bakterio-flora
Flora intestinal: Heste-flora
Flora microbiana: Mikrobio-flora
Fluctuación: Fluktuazio
Fluctuante: Fluktuatzaile
Fluctuar: Fluktuatu
Fluidez: Jariakortasun
Fluidificación: Fluidifikazio
Fluido: Fluido
Flujo menstrual: Hileko, menstruazio
Flujo sanguíneo: Odol-fluxu
Flúor: Fluor
Fluoración: Fluorazio
Fluoruro: Fluoruro
Foco: Foku, gune
Focomelia: Fokomelia
Foliáceo: Foliazeo
Folicular: Folikular, folikulu-formako
Folículo: Folikulu
Folículo de De Graaf: De Graaf-en folikulu
Fonación: Fonazio
Fonendoscopio: Fonendoskopio
Fontanela: Fontanela
Fórceps: Forzeps
Forense: Auzitegi-, auzitegiko
Formaldehído: Formaldehido, metanal
Formol: Formol
Fórmula: Formula
Fórmula química: Formula kimiko
Forúnculo: Furunkulu, erlakizten, zaldar
Fosa: Hobi, barrunbe
Fosas nasales: Sudur-hobi, sudur-zulo
Fosfato: Fosfato
Fosfórico: Fosforiko, fosforo-
Fósforo: Fosforo
Fosgeno: Fosgeno
Fotoceptor: Fotohartzaile
Fotofobia: Fotofobia
Fotólisis: Fotolisi
Fotorreceptor: Fotohartzaile
Fotosíntesis: Fotosintesi
Fototerapia: Fototerapia
Fractura: Haustura, apurketa, hausketa, hauste
Fracturar: Hautsi, apurtu
Fragmento: Zati
Frecuencia: Maiztasun
Frenillo: Frenulu
Frente: Kopeta, bekoki
Fricción: Igurtzi, igurtzialdi, igurzketa
Friccionar: Igurtzi
Frigidez: Frigidotasun

FRIGIDEZ

243

Frígido: Frigido
Fructosa: Fruktosa
Frustración: Frustrazio
Fuerte: Sendo
Fuerza: Indar
Fuerza de cohesión: Kohesio-indar
Fuerza de fricción: Marruskadura-indar
Fuerza de rozamiento: Marruskadura-indar
Fulminante: Fulminante, bat-bateko, berehalako
Función: Funtzio
Funcional: Funtzional
Fungiforme: Fungiforme
Fusiforme: Fusiforme, ardatz antzeko

G

Galactóforo: Galaktoforo
Galactosa: Galaktosa
Galvanismo: Galbanismo
Gameto: Gameto
Gammaglobulina: Gammaglobulina
Gammagrafía: Gammagrafia
Ganas de vomitar: Goragale, botagale, botagura,

gonbitalarri, goralarri
Ganglio: Gongoil
Ganglio basal: Gongoil basal, oinaldeko gongoil
Ganglio linfático: Gongoil linfatiko, nodulu linfa-

tiko
Ganglionar: Ganglionar, gongoil-
Gangrena: Gangrena, pasmo
Gangrenar: Gangrenatu, pasmotu
Gangrenoso, -a: Gangrenoso
Garganta: Eztarri, zintzur
Gas: Gas
Gas inerte: Gas geldo
Gasa: Gaza
Gaseoso: Gaseoso, gas-
Gasificar: Gasifikatu
Gastrectomía: Gastrektomia
Gástrico: Urdaileko, gastriko, urdail-
Gastritis: Gastritis
Gastroenteritis: Gastroenteritis
Gastrolito: Gastrolito
Gastrovascular: Gastrobaskular
Gástrula: Gastrula
Gastrulación: Gastrulazio
Gemación: Gemazio
Gemelo: Biki
Gemelo dicigótico: Biki dizigotiko, biki bibiteli-

no
Gemelo dizigótico: Biki dizigotiko, biki bibitelino
Gemelo monocigótico: Biki monozigotiko, biki

unibitelino
Gemelo siamés: Biki siamdar
Geminado: Geminatu

Geminar: Bikoiztu
Gen: Gene
Género: Genero
Genética: Genetika
Genético: Genetiko, genetika-
Genetista: Genetista
Genitourinario: Genitourinario, urogenital
Genoma: Genoma
Genotipo: Genotipo
Geoda: Geoda
Geriatría: Geriatria
Geriátrico: Geriatriko, geriatria-
Gérmen: Germen
Germinal: Germinal, ernamuin-
Gestación: Haurdunaldi, ernaldi, sabelaldi
Gestar: Sabelean hazi
Gigantismo: Erraldoitasun
Ginecología: Ginekologia
Ginecológico: Ginekologiko, ginekologia-
Ginecólogo: Ginekologo
Glande: Glande, zakil-moko
Glándula: Guruin
Glándula exocrina: Guruin exokrino
Glándula mamaria: Ugatz-guruin
Glándula pituitaria: Guruin pituitario
Glándula salival: Listu-guruin
Glándula sebácea: Bilgor-guruin
Glándula sudorípara: Izerdi-guruin
Glandular: Guruin-
Glaucoma: Glaukoma
Glicérido: Glizerido
Glicerina: Glizerina
Globo ocular: Begi-globo
Globular: Globular, globulu-formako
Globulina: Globulina
Glóbulo: Globulu
Glóbulo rojo: Globulu gorri
Glomérulo: Glomerulu
Glotis: Glotis
Glucemia: Gluzemia
Glucídico: Gluzidiko
Glúcido: Gluzido
Glucógeno: Glukogeno
Glucolípido: Glukolipido
Glucólisis: Glukolisi
Glucómetro: Glukometro
Glucosa: Glukosa
Gluten: Gluten
Glúteo: Gluteo
Golondrino: Gurintxo, zaldar
Gónada: Gonada
Gonadotropina: Gonadotropina
Gonococia: Gonokozia
Gonococo: Gonokoko
Gonorrea: Gonokozia
Gota: Hezueri (oinetakoa)

FRÍGIDO

244

Gota a gota: Tantaz tanta
Gotero: Tantaz tantako
Grado: Gradu
Graduación: Graduazio
Gragea: Gragea
Granulación: Pikortatze
Gránulo: Pikor
Gravedad: Larritasun
Gripal: Gripe-
Gripe: Gripe
Grupo: Talde
Grupo funcional: Funtzio talde
Grupo sanguíneo: Odol-talde
Guanina: Guanina

H

Hábito: Ohitura, aztura
Hálito: Hats
Halitosis: Halitosi
Hambre: Gose
Hambriento: Goseti
Hambruna: Gosete
Haploide: Haploide
Haz: Faszikulu, bala, sorta
Hebefrenia: Hebefrenia
Hebefrénico: Hebefreniko
Helio: Helio
Hélix: Helix
Hematíe: Hemati
Hematocrito: Hematokrito
Hematología: Hematologia
Hematólogo: Hematologo
Hematoma: Hematoma
Hematopoyesis: Hematopoiesi
Hematopoyético: Hematopoietiko
Hematosis: Hematosi
Hematuria: Hematuria
Hembra: Eme
Hemiplejía: Hemiplegia
Hemipléjico: Hemiplegiko
Hemisferio: Hemisferio
Hemodiálisis: Hemodialisi
Hemofilia: Hemofilia
Hemofílico: Hemofiliko
Hemoglobina: Hemoglobina
Hemopatía: Hemopatia
Hemopoyesis: Hemopoiesi
Hemorragia: Odoljario, hemorragia
Hemorrágico: Hemorragiko
Hemorroide: Hemorroide, odol-piko, odoluzki
Hemostasia: Hemostasia
Hemostasis: Hemostasia
Hemostático: Odoljarioaren kontrako, antihe-

morragiko

Hemostíptico: Odoljarioaren kontrako, antihe-
morragiko

Hendidura: Arraildura, pitzadura, zisura
Hendidura: Zisura
Hepático: Hepatiko, gibel
Hepatitis: Hepatitis
Hepatología: Hepatologia
Heptano: Heptano
Heredable: Heredagarri, jaraunsgarri
Heredar: Heredatu, jarauntsi
Hereditario: Herentziazko, hereditario, ondoreta-

sunezko
Herencia: Herentzia, ondoretasun
Herida: Zauri
Hermafrodismo: Hermafrodismo
Hermafrodita: Hermafrodita, hermafroditiko
Hermafrodítico: Hermafroditiko
Hernia: Hernia, eten
Hernia umbilical: Zilbor-hernia, onfalozele, zil-

bor-eten
Heroína: Heroina
Heroinomanía: Heroinomania, heroinazaletasun
Heroinómano: Heroinazale
Herpes: Herpes, negel
Heterocigosis: Heterozigosi
Heterocigoto: Heterozigoto
Heterocromosoma: Heterokromosoma
Heterogamético: Heterogametiko
Heterogamia: Heterogamia
Heteromorfismo: Heteromorfismo
Heterosexual: Heterosexual
Heterosexualidad: Heterosexualitate
Heterosis: Heterosi
Hética: Hetika
Hético: Hetiko
Hexosa: Hexosa
Hialino: Hialino
Hiato: Hiatu
Hibridación: Hibridazio
Hibridar: Hibridatu
Hibridismo: Hibridismo
Híbrido: Hibrido
Hidátide: Hidatide
Hidatídico: Hidatidiko
Hidrargirismo: Hidrargirismo, hidrargirosi
Hidrartrosis: Hidrartrosi
Hidratación: Hidratazio
Hidratar: Hidratatu
Hidrato: Hidrato
Hidrato de carbono: Karbohidrato
Hidrocarburo: Hidrokarburo
Hidrocarburo aromático: Hidrokarburo aromatiko
Hidrocefalia: Hidrozefalia
Hidrocéfalo: Hidrozefalo
Hidrodinámica: Hidrodinamika
Hidrófilo: Hidrofilo

HIDRÓFILO

245

Hidrofobia: Hidrofobia
Hidrófobo: Hidrofobo
Hidrogenación: Hidrogenazio
Hidrógeno: Hidrogeno
Hidrólisis: Hidrolisi
Hidrolizar: Hidrolizatu
Hidropesía: Hidropesia, anasarka
Hidrópico: Hidropiko
Hidrosoluble: Hidrosoluble
Hidroterapia: Hidroterapia
Hidroxilo: Hidroxilo
Hidruro: Hidruro
Hierba medicinal: Sendabelar
Hierro: Burdina
Hígado: Gibel
Higiene: Higiene
Higiénico: Higieniko
Higienismo: Higienismo
Higienista: Higienista
Hilio: Hilo
Himen: Himen
Hinchazón: Hantura, handitu, inflamazio
Hioides: Hioide
Hiperbárico: Hiperbariko
Hiperemia: Hiperemia
Hiperestesia: Hiperestesia
Hiperglucemia: Hipergluzemia
Hipermétrope: Hipermetrope
Hipersensibilidad: Hipersentiberatasun
Hipersensible: Hipersentibera
Hipersomnia: Hipersomnia
Hipertensión: Hipertentsio
Hipertensivo: Hipertentsibo
Hipertenso: Hipertentso
Hipertermia: Hipertermia
Hipertrofia: Hipertrofia
Hipertrófico: Hipertrofiko
Hipnología: Hipnologia
Hipnosis: Hipnosi
Hipnótico: Hipnotiko
Hipnotismo: Hipnotismo
Hipnotizador: Hipnotizatzaile
Hipnotizar: Hipnotizatu
Hipo: Zotin
Hipocampo: Hipokanpo
Hipocondría: Hipokondria
Hipocondríaco: Hipokondriako
Hipocondrio: Hipokondrio, saihespe, saihets-azpi
Hipocrómico: Hipokromiko
Hipodermis: Hipodermis
Hipofagia: Hipofagia
Hipófisis: Hipofisi, guruin pituitario
Hipogeo: Hipogeo
Hipoglucemia: Hipogluzemia
Hipomanía: Hipomania
Hipotalámico: Hipotalamiko

Hipotálamo: Hipotalamo
Hipotensión: Hipotentsio
Hipotermia: Hipotermia
Histamina: Histamina
Histerectomía: Histerektomia
Histeria: Histeria, histerismo
Histérico: Histeriko
Histerismo: Histerismo
Histiocito: Histiozito
Histología: Histologia
Historia clínica: Historia kliniko
Historial clínico: Historia kliniko
Holotipo: Holotipo
Hombre: Gizon, gizaseme, gizonezko
Hombro: Sorbalda, besaburu, besagain
Homeópata: Homeopata
Homeopatía: Homeopatia
Homeopático: Homeopatiko
Homeostasia: Homeostasia, homeostasi
Homeostasis: Homeostasi
Homocigosis: Homozigosi
Homocigoto: Homozigoto
Homogeneidad: Homogeneotasun
Homogeneización: Homogeneizazio, homogenei-

zatze
Homogeneizador: Homogeneizagailu
Homogeneizar: Homogeneizatu, homogeneo

bihurtu
Homogéneo: Homogeneo
Homosexual: Homosexual
Homosexualidad: Homosexualitate
Hongo: Onddo
Hormiguear: Inurritu, sorgortu, sortu
Hormigueo: Inurridura
Hormona: Hormona
Hormonal: Hormonal, hormonazko
Hospital: Ospitale, eritegi, eritetxe
Hospital psiquiátrico: Ospitale psikiatriko
Hospitalización: Ospitalizazio, ospitaleratze
Hospitalizar: Ospitaleratu, ingresatu
Hueso: Hezur
Hueso cigomático: Hezur zigomatiko
Hueso frontal: Hezur frontal, bekoki-hezur, kope-

ta-hezur
Hueso lagrimal: Malko-hezur, hezur lakrimal, un-

gis
Hueso malar: Hezur malar, hezur zigomatiko, zi-

goma
Hueso maxilar: Matrailezur, masailezur
Hueso maxilar inferior: Beheko matrailezur, barai-

lezur, beheko masailezur
Hueso maxilar superior: Goiko matrailezur, goiko

masailezur
Hueso metatarsiano: Metatartso-hezur
Hueso palatino: Hezur palatino
Hueso parietal: Hezur parietal

HIDROFOBIA

246

Hueso piramidal: Hezur piramidal
Hueso radio: Erradio hezur
Hueso sacro: Hezur sakro, errain-hezur
Hueso semilunar: Hezur semilunar
Hueso tarsiano: Tartso-hezur
Hueso temporal: Hezur tenporal, loki-hezur
Hueso vómer: Bomer hezur
Húmero: Humero, besahezur
Humor: Humore
Humor acuoso: Humore urtsu
Humor vítreo: Humore beirakara

I

Ictericia: Ikterizia, larumin, min hori
Ictiosis: Iktiosi
Ictus: Iktus
Ideación: Ideiagintza
Identificación: Identifikazio
Idiocia: Idiozia
Idiopatía: Idiopatia
Idiota: Idiota
Idiotismo: Idiozia
Íleo: Ileo
Ileocecal: Ileozekal
Íleon: Ileon
Ileso: Kalterik gabe, zauririk gabe
Ilíaco: Iliako
Ilion: Ilion
Impermeabilidad: Iragazgaiztasun, iragazezintasun
Impermeabilizar: Iragazgaiztu
Impermeable: Iragazgaitz
Implantación: Ezarpen
Implantar: Ezarri
Imposibilitado: Ezindu, elbarri
Impotencia: Inpotentzia, sexu-ezintasun
Impotente: Inpotente
Impulso: Bulkada, kinada
Impulsor: Bulkatzaile
Impureza: Ez-purutasun, zikintasun
Impuro: Ez-puru, ez-aratz, zikin
Imputrescible: Ustelgaitz
Inacción: Gelditasun
Inactividad: Aktibitaterik ez
Inanición: Ahidura
Inapetencia: Jangurarik ez
Inaudible: Entzunezin, entzungaitz
Incapacidad: Ezintasun
Incapacitado: Ezindu, elbarri
Incapacitar: Ezgaitu
Incapaz: Ezgai
Incisión: Ebaki, arraila, ebakidura, mozketa, moz-

te, zulo
Incoloro: Koloregabe, kolorge
Incompatibilidad: Bateraezintasun

Incompatible: Bateraezin, bateragaitz
Inconsciencia: Konorterik ez
Inconsciente: Inkontziente, konorterik gabe
Incontinencia: Inkontinentzia
Incorruptible: Ustelezin
Incubación: Inkubazio
Incubadora: Inkubagailu
Incubar: Inkubatu
Incurable: Sendaezin, sendagaitz
Indicador de pH: pH-aren adierazle
Índice: Indize, adierazle
Indigestión: Indigestio
Indigesto: Digerigaitz
Indisoluble: Disolbaezin, disolbagaitz
Indisponer: Ondoeztu, alditxartu, ondoezik jarri
Indisposición: Ondoez, alditxar, egonezin, ezine-

gon
Indispuesto: Ondoezik
Indoloro: Minik gabeko
Inductancia: Induktantzia
Inerte: Inerte, bizigabe
Inervación: Inerbazio
Inervar: Inerbatu
Inextirpable: Erauztezin
Infancia: Haurtzaro
Infantilismo: Infantilismo
Infarto: Infartu
Infección: Gaizkoadura, infekzio, zoldura
Infeccioso: Infekzioso
Infectar: Gaizkoatu, infektatu
Infertilidad: Ernalezintasun
Infestar: Izurritu
Infiltración: Infiltrazio
Infiltrado: Infiltratu
Inflamación: Hantura, handitu, inflamazio
Inflamar: Handitu
Inflamatorio: Hanturazko, inflamatorio
Infundíbulo: Infundibulu
Infusorio: Infusorio
Ingerir: Hartu
Ingestión: Ingestio
Ingle: Iztarte, iztai, iztondo
Ingresar: Ingresatu
Inguinal: Iztarteko, iztarte-
Inhalación: Inhalatze
Inhalación: Inhalazio, inhalatze
Inhalador: Inhalagailu
Inhalar: Inhalatu
Inhibición: Inhibizio
Inhibidor: Inhibitzaile
Inhibir: Inhibitu
Iniciador: Abiarazle
Injertador: Txertatzaile
Injertar: Txertatu, txertoa jarri
Injerto: Txerto-ehun, txertatze
Inmiscible: Nahastezin

INMISCIBLE

247

Inmovilización: Immobilizazio
Inmovilizar: Immobilizatu
Inmune: Immune
Inmunidad: Immunitate
Inmunitario: Immunitario
Inmunización: Immunizazio
Inmunizador: Immunizatzaile
inmunizante: Immunizatzaile
Inmunizar: Immunizatu
Inmunodeficiencia: Immunoeskasia, immunodefi-

zientzia
Inmunodepresivo: Immunodepresibo
Inmunodepresor: Immunodepresore, immunogu-

txitzaile
Inmunoglobulina: Immunoglobulina
Inmunología: Immunologia
Inmunológico: Immunologiko
Inmunólogo: Immunologo
Inmunoterapia: Immunoterapia
Innocuo: Ez-kaltegarri
Inocuidad: Ez-kaltegarritasun
Inoculación: Inokulazio
Inocular: Inokulatu
Inocuo: Ez-kaltegarri
Inorgánico: Inorganiko
Insalivación: Listuztatze
Insalivar: Listuztatu
Insalubre: Kaltegarri, kalterako
Insano: Kaltegarri, kalterako
Insaturación: Asegabetasun
Insaturado: Asegabe
Inseminación: Intseminazio
Inseminación artificial: Intseminazio artifizial,

hazi-jartze
Inseminar: Intseminatu
Insensibilización: Intsentsibilizazio
Insensibilizar: Intsentsibilizatu
Inserción: Txertatze
Insolación: Intsolazio, eguzki-ukaldi
Insoluble: Disolbaezin, disolbagaitz
Insomne: Insomniodun
Insomnio: Insomnio, loezin
Inspiración: Arnasgora, arnas hartze, hasgorapen
Instrumental: Tresneria
Insuficiencia: Gutxiegitasun
Insuflación: Haize-emate
Insuflar: Haize eman
Insulina: Intsulina
Interacción: Eragin-truke
Intercelular: Zelula arteko
Intercostal: Saihets arteko
Interfase: Fasearte
Interfase: Interfase
Interferón: Interferon
Internalizar: Barneratu, barruan sartu
Internar: Ingresatu

Interno: Barneko mediku
Interrumpir: Geldiarazi
Intersticial: Zirrikituko, zirrituko
Intervención: Ebakuntza
Intervención quirúrgica: Ebakuntza kirurgiko
Intestinal: Heste(eta)ko, heste-
Intestino: Heste
Intestino ciego: Heste itsu
Intestino delgado: Heste mehar
Intestino grueso: Heste lodi
Intolerancia: Intolerantzia
Intolerante: Intolerante
Intoxicación: Intoxikazio
Intoxicar: Intoxikatu
Intradérmico: Dermis barneko, azalpeko, intrader-

miko
Intramuscular: Gihar barneko, muskulu barneko
Intrauterino: Umetoki barneko
Intravenoso: Zain barneko
Introspección: Introspekzio, barne-behaketa
Introversión: Barnerakoitasun
Introvertido: Barnerakoi
Introyección: Introjekzio
Intubación: Intubazio, hodia sartze, hodi-sartze
Intubar: Intubatu, hodia sartu
Invaginación: Inbaginazio
Invaginar: Inbaginatu
Inválido: Baliaezin
Invasión: Inbasio
Invasor: Inbaditzaile
Inversión: Inbertsio
Inviable: Bideraezin, eginezin
Invidente: Itsu
Involución: Inboluzio
Involución senil: Zahartzaroko inboluzio
Involuntario: Nahi gabeko
Inyección: Injekzio
Inyección hipodérmica: Injekzio hipodermiko
Inyección intramuscular: Gihar barneko injekzio,

muskulu barneko injekzio
Inyección intravenosa: Zain barneko injekzio
Inyección subcutánea: Injekzio hipodermiko
Inyectable: Injektagarri
Inyectar: Injektatu
Ion: Ioi
Iónico: Ioniko
Iridología: Iridologia
Iris: Iris
Irradiación: Irradiazio
Irradiar: Irradiatu
Irreparable: Konponezin, erremediaezin, ezin kon-

ponduzko, konponbiderik gabe, konponduezin
Irreversible: Itzulezin, atzeraezin
Irrigación: Irrigazio, garaztatze
Irrigar: Irrigatu, garaztatu
Irritabilidad: Narritakortasun, suminkortasun

INMOVILIZACIÓN

248

Irritable: Haserrekor, suminkor, narritakor
Irritación: Narritadura, narritatze
Irritante: Narritagarri, sumingarri
Irritar: Narritatu, sumindu
Isomería: Isomeria
Isomerismo: Isomeria
Isómero: Isomero
Isotónico: Isotoniko
Isquemia: Iskemia
Isquiático: Iskiatiko
Isquion: Iskion
Istmo: Istmo

J

Jalea: Jele
Jalea real: Erregina-jele
Jarabe: Ziropa, xarabe
Jeringa: Xiringa
Jeringa hipodérmica: Xiringa hipodermiko
Jeringar: Xiringatu, xiringaz sartu
Jeringuilla: Xiringa
Joven: Gazte
Jugo: Urin
Jugo pancreático: Pankreako urin
Juvenil: Gazte-
Juventud: Gaztaro

K

Kilocaloría: Kilokaloria

L

Laberinto: Labirinto
Labio: Ezpain
Labio leporino: Erbi-ezpain
Laboratorio: Laborategi
Lacrimal: Malko-
Lacrimógeno: Negar-eragile
Lacrimógeno: Negargarri
Lactante: Bularreko haur, edoskitzaile, titiko haur
Lactar: Bularra hartu, edoski, titia hartu
Láctico: Laktiko
Lactífero: Galaktoforo
Lactífero: Laktifero
Lactona: Laktona
Lactosa: Laktosa
Lágrima: Malko
Lagrimal: Malko-
Lagrimar: Malkoak isuri
Lagrimear: Malkoak isuri
Lagrimeo: Malko-jario

Lagrimoso: Negarti, negartsu
Laminilla: Xafla, lamina
Laringe: Laringe
Laríngeo: Laringeo
Laringitis: Laringitis
Laringología: Laringologia
Laringólogo: Laringologo
Laringoscopia: Laringoskopia
Laringoscopio: Laringoskopio
Larvado: Larbatu
Lastimoso: Errukarri
Latencia: Sortasun
Latente: Sor, ezkutu
Lateral: Alboko, aldameneko, aldeko
Latido: Bihotz-taupada, taupada
Latir: Taupadak egin
Lavativa: Enema
Laxante: Laxante, heste-aringarri, libragarri
Laxo: Laxo, lasai, nasai
Lecitina: Lezitina
Legaña: Makar, bekar
Legañoso: Makartsu, bekartsu
Legionella: Legionella
Legionelosis: Legionelosi
Legra: Legra
Legrado: Kuretaje
Legrar: Kuretajea egin
Lengua: Mihi, mingain
Lente: Leiar, lente
Lentilla: Lentilla, ukipen-leiar
Lepra: Legenar, legen, legen beltz
Leprosería: Legenardun-etxe
Leproso: Legenardun, legenartsu
Lesión: Lesio
Lesionar: Lesionatu, min egin, min hartu
Letal: Hilgarri
Letárgico: Letargiko
Letargo: Letargia, lozorro
Leucemia: Leuzemia
Leucémico: Leuzemiko
Leucoblasto: Leukoblasto
Leucocito: Leukozito
Leucocitosis: Leukozitosi
Leucodermia: Leukodermia
Leucodérmico: Leukodermiko
Leucoencefalitis: Leukoentzefalitis
Leucoma: Leukoma
Leucopenia: Leukopenia
Leucoplasia: Leukoplasia
Leucopoyesis: Leukopoiesi
Leucorrea: Leukorrea
Leucosis: Leukosi
Leve: Arin
Licantropía: Likantropia
Licántropo: Likantropo
Lifting: Lifting, azal-tiratu

LIFTING

249

Ligadura: Lotura, esteka
Ligamento: Lotailu
Ligar: Lotu
Linfa: Linfa
Linfático: Linfatiko
Linfocito: Linfozito
Linfoide: Linfoide
Linfoideo: Linfoide
Lingual: Mihiko, mihi-
Linimento: Linimentu
Lipasa: Lipasa
Lípido: Lipido
Lipoide: Lipoide
Lipoideo: Lipoide
Lipólisis: Lipolisi
Lipoma: Lipoma
Liposoluble: Liposoluble
Liposucción: Liposukzio
Lipotimia: Lipotimia
Líquido amniótico: Likido amniotiko
Líquido cefalorraquideo: Likido zefalorrakideo,

likido zerebroespinal
Lisiar: Elbarritu, herbaldu
Lisis: Lisi
Litiasis: Litiasi
Llaga: Ultzera
Llorar: Negar egin
Lobanillo: Lupu, txori
Lobectomía: Lobektomia
Lobotomía: Lobotomia
Lobulado: Lobulatu
Lobular: Lobular, gingil-
Lóbulo: Lobulu, gingil
Lóbulo temporal: Lobulu tenporal
Loco: Ero, burutik egin, nahasi, zoro
Locomoción: Lokomozio
Locomotor: Lokomotor, lokomozio-
Locura: Erotasun, zorotasun
Logopeda: Logopeda
Logopedia: Logopedia
Logorrea: Logorrea
Lombriz intestinal: Heste-zizare, bizio
Loquios: Lokio
Lordosis: Lordosi
Lucidez: Argitasun, buru-argitasun
Lúcido: Argi, buru-argi, zentzuzko
Lúcido: Zuhur, burutsu, zentzudun
Lumbago: Lunbago, lunbalgia
Lumbalgia: Lunbago, lunbalgia
Lumbar: Lunbar, gerri-, gerrialdeko
Lúnula: Lunula
Lupia: Lupu, txori
Lupus: Lupus
Luxación: Luxazio, dislokazio, lokadura, zainarta-

tu
Luxar: Luxatu, dislokatu, lokatu

M

Macho: Ar
Macrocefalia: Makrozefalia
Macrocéfalo: Makrozefalo
Macromolécula: Makromolekula
Macroscópico: Makroskopiko
Mácula: Makula
Madre: Ama
Madre de leche: Inude
Maduración: Heltze
Madurar: Heldu
Madurez: Heldutasun, nagusitasun
Maduro: Heldu
Magnesia: Magnesia
Magnesio: Magnesio
Magnetoscopio: Magnetoskopio
Magullar: Mailatu
Mahonesa: Maionesa
Maicena: Artirin
Maíz: Arto
Mal de altura: Mendi-gaitz
Malaria: Malaria
Maleolo: Maleolo
Malestar: Ondoez, alditxar, egonezin, ezinegon
Malformación: Malformazio
Maligno: Gaizto
Maltosa: Maltosa
Maltrecho: Zauritu, hebaindu, jipoitu, kolpatu,

makatu
Mama: Bular, titi, ugatz
Mamada: Edoskialdi, edoskitze
Mamar: Bularra hartu, edoski, titia hartu
Mamario: Mamario, titi-, ugatz-
Mamífero: Ugaztun
Mamografía: Mamografia
Manco: Besomotz, besobakar, maingu
Mandíbula: Beheko matrailezur, barailezur, behe-

ko masailezur
Mango: Helduleku, kirten
Maní: Kakahuete
Manía: Mania
Manía persecutoria: Pertsekuzio-mania, eseste-ma-

nia, jazarpen-mania
Maníaco: Maniako
Manicomio: Zoroetxe, eroetxe
Manifestar: Agerian jarri, agertu, azaldu
Mano: Esku
Mantequilla: Gurin
Manzana: Sagar
Manzanilla: Kamamila
Marca: Arrasto
Marcapasos: Taupada-markagailu
Marear: Zorabiatu, burua joan
Mareo: Zorabio
Marihuana: Marihuana

LIGADURA

250

Masaje: Masaje
Masajista: Masajista, masaje-emaile
Masoquismo: Masokismo
Masoquista: Masokista
Mastectomía: Mastektomia
Masticador: Murtxikatzaile, mastekatzaile
Masticar: Murtxikatu, mastekatu
Mastitis: Mastitis
Mastoide: Mastoide
Mastoideo: Mastoideo
Mastoides: Mastoide
Masturbación: Masturbazio
Masturbarse: Masturbatu
Matasanos: Petrikilo, sasimediku
Materia: Materia
Materia láctea: Esneki
Materia orgánica: Materia organiko
Material: Material
Maternidad: Amaberrien atal, amatasun
Matraz aforado: Matraz aforatu, matraz bolume-

triko
Matriz: Umetoki, utero
Matrona: Emagin
Maxilar: Matrailezur-, baraila-, masailezur-
Mear: Pixa egin, txiza egin
Meconio: Mekonio
Mediastino: Mediastino
Medicación: Medikazio
Medicamento: Sendagai, botika, farmako, medika-

mentu
Medicamentoso: Sendagai-
Medicar: Medikatu, botikak eman, botikak hartu
Medicina: Medikuntza
Medicina del trabajo: Lan-medikuntza
Medicina deportiva: Kirol-medikuntza
Medicina interna: Barne-medikuntza
Medicina laboral: Lan-medikuntza
Medicina legal: Medikuntza legal
Medicina preventiva: Prebentzio-medikuntza, me-

dikuntza prebentibo
Medicina social: Medikuntza sozial
Médico: Mediku, sendagile
Médico de familia: Familia-mediku, etxe-mediku
Médico forense: Auzitegi-mediku
Médula: Muin
Médula adrenal: Muin adrenal
Médula espinal: Bizkarrezur-muin
Médula oblongada: Muin oblongatu
Médula ósea: Hezur-muin
Médula suprarenal: Giltzurrun gainekoaren muin
Medular: Muineko
Meiosis: Meiosi
Mejilla: Masail
Mejora: Hobekuntza
Melanina: Melanina
Melanismo: Melanismo

Melanocito: Melanozito
Melanodermia: Malanodermia
Melanoma: Melanoma
Melanosis: Melanismo
Membrana: Mintz
Membrana celular: Zelula-mintz, mintz plasmati-

ko
Membrana nuclear: Nukleo-mintz, mintz nuklear
Membrana plasmática: Mintz plasmatiko
Membrana semipermeable: Mintz erdi iragazkor
Membrana serosa: Mintz seroso
Membrana sinovial: Mintz sinobial
Membrana timpánica: Tinpano, belarri-mintz,

mintz tinpaniko
Membranoso: Mintzezko
Mendelismo: Mendelismo
Meninge: Meninge
Meningeo: Meningeo, meninge-
Meningitis: Meningitis
Meningococo: Meningokoko
Meñique: Hatz txiki
Menisco: Menisko
Menopausia: Menopausia
Menopáusico: Menopausiko
Menorragia: Menorragia
Menstruación: Hileko, menstruazio
Menstruar: Hilekoa izan
Mental: Mental, buru-, gogamen-
Mente: Gogamen
Mentol: Mentol
Mentolado: Mentoldun
Mentón: Kokots
Mercurio: Merkurio, zilarbizi
Mercurocromo: Merkurokromo
Mesenterio: Mesenterio
Mesoblasto: Mesoblasto, mesodermo
Mesocéfalo: Mesozefalo
Mesomería: Mesomeria
Mesomero: Mesomero
Mesomorfo: Mesomorfo
Mestizaje: Mestizaje
Mestizo: Mestizo
Metabólico: Metaboliko
Metabolismo: Metabolismo
Metabolismo basal: Metabolismo basal
Metacarpiano: Metakarpoko, metakarpo-
Metacarpo: Metakarpo
Metacentro: Metazentro
Metadona: Metadona
Metafase: Metafase
Metamería: Metameria, metamerismo
Metamerismo: Metamerismo
Metámero: Metamero
Metamórfico: Metamorfiko
Metamorfosis: Metamorfosi
Metanal: Metanal

METANAL

251

Metástasis: Metastasi
Metatarsiano: Metatartsoko, metatartso-
Metatarso: Metatartso
Metazoo: Metazoo
Meteorismo: Meteorismo
Meteorizar: Meteorizatu
Metileno: Metileno
Metílico: Metiliko
Metionina: Metionina
Metódico: Metodiko
Método: Prozedura, eginbide, jarraibide, metodo
Método de obtención: Lorbide
Metodología: Metodologia
Metritis: Metritis
Mialgia: Mialgia
Miasma: Miasma
Micción: Gernu-egite, pixa-egite
Micela: Mizela
Micosis: Mikosi
Microbiano: Mikrobiozko, mikrobio-
Microbio: Mikrobio
Microbio patógeno: Mikrobio patogeno
Microbiología: Mikrobiologia
Microcefalia: Mikrozefalia
Microcéfalo-a: Mikrozefalo
Microcirugía: Mikrokirurgia
Microcristal: Mikrokristal
Micrómetro: Mikrometro
Microonda: Mikrouhin
Microorganismo: Mikroorganismo
Microscopía: Mikroskopia
Microscópico: Mikroskopiko
Microscopio: Mikroskopio
Midriasis: Midriasi
Mielina: Mielina
Mielitis: Mielitis
Migraña: Migraina
Miliar: Miliar
Miocardio: Miokardio
Miocarditis: Miokarditis
Mioma: Mioma
Miopatía: Miopatia
Miope: Miope
Miopía: Miopia
Miosis: Miosi
Miscibilidad: Nahaskortasun
Miscible: Nahaskor
Mitocondria: Mitokondrio
Mitosis: Mitosi
Mitral: Mitral
Mixedema: Mixedema
Mixomatosis: Mixomatosi
Moco: Muki
Molar: Atzeko hagin
Molécula: Molekula
Molecular: Molekular

Mongólico: Mongoliko, mongoliar
Mongolismo: Mongolismo, Down-en sindrome
Mongoloide: Mongoloide
Monocigótico: Monozigotiko
Monocito: Monozito
Monoclonal: Monoklonal
Monómero: Monomero
Mononuclear: Nukleobakar, mononuklear
Monorquidia: Monorkidia
Monorquídico: Monorkidiko
Monosacárido: Monosakarido
Moquillo: Mukieri
Moradura: Ubeldu, beltzune, ubeldura
Moratón: Ubeldu, beltzune, ubeldura
Morbididad: Morbilitate, erikortasun
Mórbido: Morbido, erigarri
Morbilidad: Morbilitate, erikortasun
Morboso: Morboso
Mordedura: Hozkada, ausiki
Morder: Hozka egin, ausiki
Mordida: Hozkada, ausiki
Mordido: Hozkatu
Mordisco: Hozkada, ausiki
Mordisquear: Karraskatu
Morfina: Morfina
Morfinomanía: Morfinomania
Morfinómano: Morfinomano, morfinazale
Morfología: Morfologia
Morir: Hil, azken arnasa eman
Mortal: Hilgarri, hilkor
Mortalidad: Hilkortasun
Mortandad: Heriotza multzo
Mortificación: Mortifikazio, hildura
Mórula: Morula
Mosaico: Mosaiko
Motivación: Motibazio
Movilidad: Mugikortasun, higikortasun
Mucosa: Mukosa, muki-mintz
Mucoso: Mukitsu
Mucoso: Mukoso
Muela: Hagin
Muerte: Heriotza
Muerto: Hildako, hil
Muestra: Lagin
Muleta: Makulu
Multicelular: Multizelular
Muñeca: Eskumutur
Muñequera: Eskumuturreko
Muñón: Muinoi, motzondo
Musculación: Muskulazio
Muscular: Muskular, gihar-, muskulu-, muskulu-

ko
Musculatura: Muskulatura, giharreria
Músculo: Muskulu, gihar
Músculo diafragma: Diafragma gihar
Músculo frontal: Kopetako gihar

METÁSTASIS

252

Músculo glúteo: Ipurmasaileko gihar
Músculo palmar: Ahur-gihar
Músculo pectíneo: Gihar pektineo
Músculo pectoral: Gihar pektoral, bularreko

gihar
Músculo pectoral mayor: Bularreko gihar handi
Músculo pectoral menor: Bularreko gihar txiki
Músculo peroneo: Perone-gihar, peroneko gihar
Músculo pterigoides: Gihar pterigoide
Músculo risorio: Gihar errisorio, barre-gihar, irri-

gihar
Músculo sartorio: Gihar sartorio
Músculo semimembranoso: Erdi mintzezko gihar
Músculo semitendinoso: Gihar semitendinoso
Músculo serrato: Gihar zerradun
Músculo sóleo: Soleo gihar
Músculo trapecio: Trapezio gihar
Músculo tríceps: Trizeps gihar
Musculoso: Gihartsu
Muslo: Izter
Mutación: Mutazio
Mutante: Mutante
Mutilación: Mutilazio
Mutilar: Mutilatu

N

Nacer: Jaio, sortu
Nacimiento: Jaiotza, sortze
Nacimiento: Sortze, sorkuntza
Nalga: Ipurmasail
Nalgas: Ipurdi
NANDA: NANDA
Narcolepsia: Narkolepsia
Narcoléptico: Narkoleptiko
Narcosis: Narkosi
Narcosis basal: Narkosi basal
Náusea: Goragale, botagale, botagura, gonbitalarri,

goralarri
Necesidad: Behar
Necrosis: Nekrosi
Nefrectomía: Nefrektomia
Nefrítico: Nefritiko
Nefritis: Nefritis
Nefrología: Nefrologia
Nefrólogo: Nefrologo
Nefrosis: Nefrosi, sindrome nefrotiko
Nefrótico: Nefrotiko
Nematocisto: Nematozisto
Neonatal: Neonatal, jaioberriko
Neonato: Jaioberri
Neoplasia: Neoplasia
Neoplasma: Neoplasma
Neoplastia: Neoplastia
Neotenia: Neotenia

Nervio: Nerbio
Nervio olfativo: Usaimen-nerbio
Nervio olfatorio: Usaimen-nerbio
Nervio pneumogástrico: Nerbio pneumogastriko
Nervio trigémino: Nerbio trigemino
Nervio vago: Nerbio bago, nerbio pneumogastri-

ko
Nerviosismo: Urduritasun, artegatasun
Nervioso: Nerbio-
Nervioso: Urduri
Neumocistosis: Pneumozistosi
Neumococo: Pneumokoko
Neumogástrico: Pneumogastriko
Neumología: Pneumologia
Neumólogo: Pneumologo
Neumonía: Pneumonia, alborengo
Neumopatía: Pneumopatia
Neumotórax: Pneumotorax
Neuralgia: Neuralgia
Neurálgico: Neuralgiko
Neurastenia: Neurastenia
Neurasténico: Neurasteniko
Neurita: Neurita, axoi
Neurítico: Neuritiko
Neuritis: Neuritis
Neurobiología: Neurobiologia
Neurocirugía: Neurokirurgia
Neurocirujano: Neurokirurgialari
Neuroendocrinología: Neuroendokrinologia
Neuroesqueleto: Endoeskeleto
Neurofisiología: Neurofisiologia
Neuroglia: Neuroglia, glia
Neurolepsia: Neurolepsia
Neuroléptico: Neuroleptiko
Neurología: Neurologia
Neurólogo: Neurologo
Neuromuscular: Neuromuskular
Neurona: Neurona
Neuronal: Neuronako, neurona-, neuronaren
Neuropatía: Neuropatia
Neuropsicología: Neuropsikologia
Neuropsiquiatría: Neuropsikiatria
Neuroquirúrgico: Neurokirurgiko, neurokirurgia-
Neurosis: Neurosi
Neurótico: Neurotiko, neurosi-
Neurovegetativo: Neurobegetatibo
Nicotina: Nikotina
Nictalopía: Niktalopia
Niño: Haur, ume
Nitrogenado: Nitrogenatu
Nitrógeno: Nitrogeno
Nitroglicerina: Nitroglizerina
Nodo: Nodo
Nodo auriculoventricular: Nodo aurikulobentri-

kular
Nodo sinusal: Nodo sinusal

NODO SINUSAL

253

Nodular: Nodular, nodulu-
Nódulo: Nodulu
Nódulo linfático: Nodulu linfatiko
Nonato: Zesareaz jaio
Nosografía: Nosografia
Nosología: Nosologia
Notocorda: Notokorda
Nublarse los ojos: Begiak lausotu
Nuca: Garondo
Núcleo: Nukleo
Nucleófilo: Nukleofilo
Nucléolo: Nukleolo
Nucleótido: Nukleotido
Nudosidad: Nudositate
Nuez (de Adán): Zintzur-korapilo, zintzur-sagar
Nulípara: Erdigabe, nuliparo
Nutrición: Nutrizio
Nutriente: Elikagai
Nutrir: Elikatu
Nutritivo: Elikagarri

O

Obesidad: Obesitate, gizeneri, gizentasun, lodita-
sun

Obeso: Obeso, oso gizen, oso lodi
Obliterar: Obliteratu
Observable: Behagarri
Observación: Behaketa
Observar: Behatu
Obsesión: Obsesio
Obsesionante: Obsesibo
Obsesivo: Obsesibo
Obstetra: Obstetra, tokologo
Obstetricia: Obstetrizia, tokologia
Obstétrico: Obstetriko
Obstrucción: Buxadura, ixte
Obstruir: Buxatu, itxi
Obturador: Buxatzaile
Ocasional: Aldizkako
Ocasionar: Eragin, probokatu, sorrarazi
Occipital: Okzipital
Occipucio: Okzipuzio
Ocular: Okular
Oculista: Okulista
Odontología: Odontologia
Odontólogo: Odontologo
Oficinal: Ofizinal
Oftalmía: Oftalmia
Oftálmico: Oftalmiko
Oftalmología: Oftalmologia
Oftalmológico: Oftalmologiko
Oftalmólogo: Oftalmologo
Oftalmoscopia: Oftalmoskopia
Oftalmoscopio: Oftalmoskopio

Oído: Belarri
Oído externo: Kanpo-belarri
Oído interno: Barne-belarri
Oído medio: Erdiko belarri
Oir: Entzun
Ojera: Betazpi
Ojeroso: Betazpitsu
Ojo: Begi
Oler: Usaindu, usain egin
Olfativo: Usaimen-
Olfato: Usaimen
Oligoelemento: Oligoelementu
Oligofrenia: Oligofrenia
Oligofrénico: Oligofreniko
Oligómero: Oligomero
Olor: Usain
Oloroso: Usaintsu
Olvidadizo: Ahanzkor, ahazkor
Olvidar: Ahantzi, ahaztu
Ombligo: Zilbor
Ombliguero: Zilborreko
Omóplato: Omoplato, eskapula
OMS (Organización Mundial de la Salud): OME

(Osasunerako Mundu Erakundea)
Oncogén: Onkogene
Oncogénico: Onkogeno
Oncología: Onkologia
Oncológico: Onkologiko
Oncólogo: Onkologo
Ondulación: Uhindura
Onicofagia: Onikofagia
Onírico: Oniriko
Onirismo: Onirismo
Ontogénesis: Ontogenesi
Ontogenético: Ontogenetiko
Oocito: Obozito, oozito
Operar: Ebakuntza egin, operatu
Órgano: Organo
Órgano de fonación: Fonazio-organo
Órgano genital: Sexu-organo, organo genital
Organo sensorial: Zentzumen-organo, sentimen-

organo
Orina: Gernu
Oscilación: Oszilazio
Oscilatorio: Oszilakor, oszilazio-
Oscilógrafo: Oszilografo
Osciloscopio: Osziloskopio
Óseo: Hezur-
Osificación: Osifikazio, hezurtze
Osificación membranosa: Mintzezko osifikazio,

mintzezko hezurtze
Osificarse: Osifikatu, hezurtu
Osmómetro: Osmometro
Ósmosis: Osmosi
Osmótico: Osmotiko
Osteoblasto: Osteoblasto

NODULAR

254

Osteoclasto: Osteoklasto
Osteomalacia: Osteomalazia
Osteópata: Osteopata
Osteopatía: Osteopatia
Osteoplastia: Osteoplastia
Osteoporosis: Osteoporosi
Otalgia: Otalgia
Otitis: Otitis
Otología: Otologia
Otorrinolaringología: Otorrinolaringologia
Otorrinolaringólogo: Otorrinolaringologo
Otoscopio: Otoskopio
Ovárico: Obariko, obulutegi-
Ovario: Obulutegi, obario
Ovocélula: Obozelula
Ovocito: Obozito, oozito
Ovulación: Obulazio
Ovular: Obulatu
Óvulo: Obulu, obozelula
Oxhidrilo: Oxhidrilo
Oxiacetilénico: Oxiazetileniko
Oxidable: Oxidakor
Oxidación: Oxidazio
Oxidante: Oxidatzaile
Oxidar: Oxidatu
Óxido: Oxido
Oxigenación: Oxigenazio
Oxigenado: Oxigenatu
Oxigenar: Oxigenatu
Oxígeno: Oxigeno

P

Paciente: Gaixo
Paciente: Paziente, eri, gaixo
Paladar: Ahosabai
Paladar blando: Ahosabai bigun
Paladar duro: Ahosabai gogor, hezurrezko ahosabai
Paladar óseo: Hezurrezko ahosabai
Palatal: Ahosabaiko, ahosabai-, palatino
Palatino: Ahosabaiko, palatino
Paliar: Arindu, ematu
Paliativo: Aringarri, leungarri
Palidecer: Zurbildu, histu, zuritu
Palidez: Zurbiltasun, histasun
Pálido: Zurbil, hits
Palio: Palio
Pallium: Pallium
Palma: Esku-ahur
Palpitación: Bihotz-taupada, palpitazio
Palpitante: Taupakari (bihotzaz), pilpirakari
Pálpito: Bihozkada
Palúdico: Paludiko
Paludismo: Paludismo
Páncreas: Pankrea

Pancreático: Pankreatiko, pankreako
Pandemia: Pandemia
Pandémico: Pandemiko
Panículo adiposo: Gantz-panikulu
Pantorrilla: Zango-sagar, aztal
Papel de tornasol: Tintaroi-paper
Paperas: Hazizurri(ak)
Papila: Papila
Papila gustativa: Dastamen-papila
Papiloma: Papiloma
Pápula: Papula
Parabiosis: Parabiosi
Parafina: Parafina
Parálisis: Paralisi, elbarritasun
Paralítico: Ezindu, elbarri
Paralítico: Paralitiko, herbal
Paralización: Paralizatze
Paralizar: Paralizatu
Paramnesia: Paramnesia
Paranoia: Paranoia
Paranoico: Paranoiko
Paranoide: Paranoide
Paraplejía: Paraplegia
Parapléjico: Paraplegiko, paraplegia-, paraplegia-

dun
Parapsicología: Parapsikologia
Parapsicológico: Parapsikologiko
Parapsicólogo: Parapsikologo
Parasimpático: Parasinpatiko
Parasitario: Bizkarroi-, parasito-
Parásito: Bizkarroi
Parasitología: Parasitologia
Parasitosis: Parasitosi
Paratifoideo/a: Paratifoide
Paratipo: Paratipo
Pared: Pareta
Parénquima: Parenkima
Paresia: Paresia
Paresis: Paresia
Parestesia: Parestesia
Parietal: Parietal
Parir: Erditu, umea izan
Paro cardíaco: Bihotz-gelditze
Parodoncio: Parodonto
Parodontosis: Parodontosi
Parótida: Parotida
Parotiditis: Parotiditis, hazizurri(ak)
Paroxismo: Paroxismo
Párpado: Betazal
Partenogénesis: Partenogenesi
Parto: Erditze, haurgintza
Parto prematuro: Garaiz aurreko erditze
Parto sin dolor: Minik gabeko erditze
Parturienta: Erdiberri, erdi-urren dagoen
Pastilla: Pilula
Paternidad: Aitatasun, gurasotasun

PATERNIDAD

255

Patogenia: Patogenia
Patógeno: Patogeno
Patología: Patologia
Patología vegetal: Landare-patologia
Patológico: Patologiko
Pectinado: Pektinatu
Pectiniforme: Pektinatu
Pedagogía: Pedagogia
Pedagógico: Pedagogiko, pedagogia-, pedagogiaren
Pedagogo: Pedagogo
Pediatra: Pediatra
Pediatría: Pediatria
Pediátrico: Pediatriko, pediatria-
Pediculado: Pedunkulatu
Pedículo: Pedikulu
Pedicuro: Pedikuro
Pedo: Puzker, putz
Pedofilia: Pedofilia
Pedunculado: Pedunkulatu
Pedúnculo: Pedunkulu, txorten
Pelagra: Pelagra
Pelo: Ile, bilo
Peludo: Iletsu, bilotsu
Pelviano: Pelbiano
Pelvis: Pelbis
Pelvis renal: Giltzurrun-pelbis
Pene: Zakil
Penetración: Barneratze, sartze
Penetrar: Barneratu, barruan sartu, sartu
Penetrar: Sartu
Pénfigo: Penfigo
Penicilina: Penizilina
Pentámero: Pentamero
Pepsina: Pepsina
Peptídico: Peptidiko
Péptido: Peptido
Perfil: Profil, soslai
Perforación: Zulaketa, zulatze
Perforar: Zulatu
Perfusión: Perfusio
Pericárdico: Perikardiko
Pericardio: Perikardio
Pericarditis: Perikarditis
Pericíclico: Perizikliko
Perímetro: Perimetro
Perinatal: Perinatal
Periné: Perineo
Perineumonía: Peripneumonia
Periódico: Periodiko
Período: Periodo
Periostio: Periostio
Perístalsis: Peristaltismo
Peristáltico: Peristaltiko
Peristaltismo: Peristaltismo
Peritoneo: Peritoneo
Peritonitis: Peritonitis

Perjudicial: Kaltegarri, kalterako
Perleche: Perletxe
Permeabilidad: Iragazkortasun
Permeabilizar: Iragazkortu
Permeable: Iragazkor
Peroné: Perone hezur
Peroneo: Peroneo, perone-
Peróxido: Peroxido
Persistente: Iraunkor
Persona: Pertsona
Perspiración: Izerdi
Perturbación: Asaldu
Perturbado: Ero, nahasi, zoro
Perturbar: Erotu, burutik egin, nahasi, zoratu
Perversión: Perbertsio
Perversión sexual: Sexu-perbertsio
Pervertido: Perbertitu
Pervivir: Iraun
Pesadez: Pisutasun, astuntasun
Pesadez de estómago: Urdail-pisutasun
Pesadilla: Amesgaizto
Pesado: Astun
Pesar: Pisatu, pisua izan
Peso: Balantza, pisu
Peso atómico: Pisu atomiko
Peso molecular: Pisu molekular
Pestaña: Betile
Pestañear: Kliskatu
Pestañeo: Kliska, betikara
Peste: Izurri
Peste bubónica: Izurri buboniko
Petequia: Petekia
Petroquímica: Petrokimika
Pezón: Titiburu, bular-punta
Piamadre: Piamater
Picar: Azkura izan, ziztatu
Picazón: Azkura
Picor: Azkura
Pie: Oin
Piedra: Harri
Piel: Larruazal
Pierna: Zango, berna
Piojo: Zorri
Piorrea: Piorrea, zorne-isuri
Piorrea alveolar: Piorrea albeolar
Pipeta: Pipeta
Pirético: Piretiko
Piretología: Piretologia
Pirexia: Pirexia
Piridina: Piridina
Piriforme: Udare-formako
Pirimídico: Pirimidiko
Pirimidina: Pirimidina
Pirógeno: Pirogeno
Pirosis: Pirosi, bihotzerre
Pisiforme: Pisiforme

PATOGENIA

256

Pitiriasis: Pitiriasi
Pituita: Pituita
Placa: Plaka
Placa bacteriana: Bakterio-plaka
Placebo: Plazebo
Placenta: Plazenta, karen
Placentación: Plazentazio, karentze
Planta: Oinzola, oinazpi
Plantar: Oinzolako, plantar
Plantilla: Eredu, molde
Plaqueta: Plaketa, tronbozito
Plasma: Plasma
Plasma sanguíneo: Odol-plasma
Plasmático: Plasmatiko, plasma-
Plasmodio: Plasmodio
Plasmodium: Plasmodium, plasmodio
Plastia: Plastia
Plasto: Plasto
Platino: Platino
Plétora: Pletora
Pletórico: Pletoriko
Pleura: Pleura, anderrai
Pleuresía: Pleuresia, pleuritis
Pleurítico: Pleuritiko
Pleuritis: Pleuritis
Plexo: Plexo
Plomo: Berun
Pluricelular: Plurizelular, zelulaniztun
Plurinuclear: Nukleoaniztun
Plutonio: Plutonio
Podagra: Hezueri (oinetakoa)
Podología: Podologia
Podólogo: Podologo
Polialcohol: Polialkohol
Poliamida: Poliamida
Poliartritis: Poliartritis
Policlínica: Poliklinika
Polidipsia: Polidipsia
Polietileno: Polietileno
Polifagia: Polifagia
Polífago: Polifago
Polimerización: Polimerizazio
Polimerizar: Polimerizatu
Polímero: Polimero
Polimorfismo: Polimorfismo, heteromorfismo
Polinosis: Polinosi
Poliomielítico: Poliomielitiko
Poliomielitis: Poliomielitis
Poliploide: Poliploide
Poliploidía: Poliploidia
Pólipo: Polipo
Polisacárido: Polisakarido
Poliuria: Poliuria
Polo: Polo
Pomada: Pomada, gantzuki, ukendu
Porfirizar: Haustu, birrindu, xehatu

Poro: Poro
Positrón: Positroi
Posnatal: Jaiotza ondoko, jaiotza osteko
Posología: Posologia
Posparto: Erditze ondoko, erditze osteko
Postoperatorio: Ebakuntza ondoko, ebakuntza osteko
Póstumo: Hilondoko, hil ondoko, hil osteko
Práctica: Praktika
Practicante: Praktikante
Prematuro: Garaiz aurreko, behar baino lehenago-

ko, sasoi aurreko
Premenstrual: Hilekoaren aurreko
Premolar: Aurreko hagin
Prenatal: Jaio aurreko
Preoperatorio: Ebakuntza aurreko
Preparación: Prestakin
Prepucio: Prepuzio, moko-azal
Presbiopía: Presbiopia, presbizia
Présbita: Presbita, presbiope
Preservativo: Preserbatibo
Presión arterial: Presio arterial, tentsio arterial
Prevención: Prebentzio
Prevenir: Prebenitu, aurrea hartu, aurrez zaindu
Preventivo: Prebentibo
Priapismo: Priapismo
Primario: Primario
Primeriza: Amaberri
Primigenio: Jatorrizko
Primípara: Amaberri
Primordio: Primordio
Probabilidad: Probabilitate
Probar: Frogatu, probatu
Probeta: Probeta
Problema: Arazo, problema
Procariota: Prokarioto
Procariótico: Prokariotiko
Procedencia: Jatorri, etorki
Procedimiento: Prozedura, eginbide, jarraibide,

metodo
Proceso: Prozesu
Proceso febril: Sukarraldi
Procreación: Ugaltze
Procrear: Ugaldu
Pródromo: Prodromo
Profase: Profase
Profiláctico: Profilaktiko
Profilaxis: Profilaxi
Profundo: Sakon
Progesterona: Progesterona
Prognatismo: Prognatismo
Prognato: Prognatu
Prolapso: Prolapso
Prolepsis: Prolepsi
Proliferar: Ugaldu
Promedio: Batez besteko
Prominencia: Irtengune, protuberantzia

PROMINENCIA

257

Prominente: Irten
Promontorio: Gailur, muino, tontor
Pronación: Pronazio
Pronador: Pronatzaile
Pronosticar: Iragarri
Pronóstico: Pronostiko
Pronóstico reservado: Pronostiko zehaztugabe
Propagación: Hedatze, barreiatze, hedapen
Propagar: Hedatu, barreiatu, zabaldu
Propicio: Egoki
Propiedad: Propietate
Proporcional: Proportzional
Prospecto: Prospektu
Próstata: Prostata
Protección: Babes
Proteico: Proteiko, proteiniko
Proteína: Proteina, proteido, protido
Prótesis: Protesi
Protisto: Protisto
Protón: Protoi
Protónico: Protoniko
Protoplasma: Protoplasma
Protozoo: Protozoo
Protuberancia: Irtengune, protuberantzia
Protuberante: Irten
Proveniencia: Jatorri, etorki
Provocar: Eragin, probokatu, sorrarazi
Proximidad: Inguru
Próximo: Gertu, hurbil
Pruriginoso: Pruriginoso
Prurigo: Prurigo
Prurito: Prurito
Psicastenia: Psikastenia
Psicasténico: Psikasteniko
Psicoanálisis: Psikoanalisi
Psicoanalista: Psikoanalista
Psicoanalítico: Psikoanalitiko
Psicoanalizar: Psikoanalizatu
Psicofisiología: Psikofisiologia
Psicoléptico: Psikoleptiko
Psicología: Psikologia
Psicológico: Psikologiko, psikologia-
Psicólogo: Psikologo
Psicometría: Psikometria
Psicomotor: Psikomotor
Psicomotricidad: Psikomotrizitate
Psicopatología: Psikopatologia
Psicopatológico: Psikopatologiko
Psicosis: Psikosi
Psicosis maníaco-depresiva: Psikosi maniako-de-

presibo
Psicoterapeuta: Psikoterapeuta
Psicoterapéutico: Psikoterapeutiko
Psicoterapia: Psikoterapia
Psicótico: Psikotiko
Psicotrópico: Psikotropo

Psicotropo: Psikotropo
Psique: Psike
Psiquiatra: Psikiatra
Psiquiátrico: Psikiatriko, psikiatria-
Psíquico: Psikiko
Psiquitría: Psikiatria
Psoas: Psoas
Psoriasis: Psoriasi
Pubertad: Pubertaro
Púbico: Pubiseko, pubis-
Pubis: Pubis
Puente: Zubi
Puérpera: Amaberri
Puerperal: Puerperal, puerperioko
Puerperio: Puerperio, sabelondo
Pulgar: Hatz lodi, erpuru
Pulmón: Birika
Pulmonar: Biriketako
Pulmonía: Pneumonia
Pulpejo: Mami
Pulsación: Pultsazio
Pulsar: Pultsua hartu
Pulsión: Irrika
Pulso: Pultsu
Punción: Sastada
Punción: Ziztada, sastada
Puño: Ukabil
Punta: Punta, mutur
Punto: Puntu
Pupila: Begi-nini
Purga: Laxante, heste-aringarri, libragarri
Purgación: Purgazio
Púrico: Puriko
Purina: Purina
Purulencia: Zornadura
Purulento: Zornedun, zornetsu
Pus: Zorne, hiro

Q

Quelato: Kelato
Quemadura: Erredura
Quemazón: Sumin, erremin, sumindura
Queratina: Keratina
Quilífero: Kilifero
Quilo: Kilo
Química: Kimika
Química analítica: Kimika analitiko
Química física: Kimika fisiko
Química inorgánica: Kimika inorganiko, kimika

ez-organiko, kimika mineral
Química mineral: Kimika mineral
Química orgánica: Kimika organiko
Químico: Kimikari
Quimiorrecepción: Kimiorrezepzio

PROMINENTE

258

Quimiosíntesis: Kimiosintesi
Quimiotaxis: Kimiotropismo
Quimioterapia: Kimioterapia
Quimiotrofo: Kimiotrofo
Quimiotropismo: Kimiotropismo
Quimo: Kimo
Quinina: Kinina
Quirófano: Ebakuntza-gela
Quiromasaje: Kiromasaje
Quirúrgico: Kirurgiko, kirurgia-
Quiste: Kiste
Quitina: Kitina
Quitinoso: Kitinadun, kitinatsu, kitinazko

R

Rabia: Amorru, errabia
Rabioso: Amorratu
Radical: Erradikal
Radicular: Erradikular, sustrai-
Radio: Radio
Radiobiología: Erradiobiologia
Radioelemento: Erradioelementu
Radiografía: Erradiografia
Radioisótopo: Erradioisotopo
Radiolario: Erradiolario
Radiología: Erradiologia
Radiólogo: Erradiologo
Radioquímica: Erradiokimika
Radioscopia: Erradioskopia
Radioscópico: Erradioskopiko
Radioterapia: Erradioterapia
Radón: Radon
Raíz: Sustrai
Ramificación: Adarkadura
Ramificarse: Adarkatu
Raquídeo: Bizkarrezurreko, bizkarrezur-, espinal
Raquítico: Errakitiko
Raquitismo: Errakitismo
Rasgar: Tarratatu, zarrastatu
Raspado: Arraspatze, kuretaje
Raspar: Kuretajea egin
Rayos catódicos: Izpi katodikoak
Rayos gamma: Gamma izpiak
Reacción: Erreakzio
Reaccionar: Erreakzionatu, onera egin
Reactivación: Berraktibatze, berraktibazio
Reactividad: Erreaktibitate, erreaktibotasun
Reactivo: Erreaktibo
Reactor: Erreaktore
Reanimación: Suspertze, erreanimazio
Reanimar: Suspertu
Recaída: Berriz gaixotze, berriz eritze
Receptor: Errezeptore, hartzaile
Recesivo: Errezesibo

Receta: Errezeta
Receta médica: Medikuaren errezeta
Recetar: Errezetatu, agindu
Recetario: Errezetategi
Rechazo: Errefusatze
Recidivante: Errepikatu
Recién nacido: Jaioberri
Reconfortar: Bizkortu
Reconocer: Aztertu
Reconocimiento médico: Mediku-azterketa
Reconstituir: Bizkortu
Reconstituyente: Suspergarri, bizigarri, bizkorga-

rri, bizkortzaile, estimulatzaile, indargarri
Rectal: Ondesteko
Rectificación: Errektifikazio
Rectificar: Errektifikatu
Recto: Ondeste
Recuperación: Indarberritze, bizkortze
Recuperar: Bizkortu, indarberritu
Recurrente: Atzerakari, itzulkor, errepikatu
Redivivo: Berpiztu
Redox: Erredox
Reducción: Erredukzio
Reducir: Erreduzitu
Reductor: Erreduktore
Refinación: Fintze
Refinado: Fintze
Reflejo condicionado: Erreflexu baldintzatu
Reflujo: Errefluxu
Refractario: Erregogor, sendagogor
Refractómetro: Errefraktometro
Refuerzo: Errefortzu
Regeneración: Birsortze
Región: Eskualde
Regla: Hileko, menstruazio
Regresión: Erregresio
Rehabilitación: Errehabilitazio, berrezte
Rehabilitar: Errehabilitatu, berrezi
Reimplantar: Berrezarri, birjarri
Reimplatación: Berrezarpen, birjarpen
Reino: Erreinu
Relación sexual: Sexu-harreman
Relajación: Erlaxazio
Relajado: Lasai, erlaxatu
Relajante: Lasaitzaile
Relajar: Lasaitu, baretu, erlaxatu
Renal: Giltzurrune(ta)ko, giltzurrun-
Reniforme: Giltzurrun-formako
Renina: Errenina
Renquera: Herreneri
Replicación: Erreplikazio
Replicar: Erreplikatu
Reposo: Atseden, atsedenaldi, pausaldi
Reproducción: Ugalketa
Reproducción asexual: Ugalketa asexual
Reproducción sexual: Sexu bidezko ugalketa

REPRODUCCIÓN SEXUAL

259

Resección: Erresekzio
Resentimiento: Erresumin
Reserva: Erreserba, gordekin
Resfriado: Hotzeri, hoztura, katarro, mafrundi,

marranta
Resistencia: Erresistentzia
Resonancia: Erresonantzia
Resonante: Erresonantzia-
Respiración: Arnasketa
Respiración aerobia: Arnasketa aerobio
Respiración boca a boca: Ahoz ahoko arnasketa,

ahotik ahorako arnasketa
Respirador: Arnasgailu
Respirar: Arnastu, arnasa hartu, hats hartu
Respiratorio: Arnasketako, arnas
Respiro: Arnasaldi
Respuesta: Erantzun
Retención: Atxikipen, erretentzio
Retención de orina: Gernu-atxikipen, gernu-erre-

tentzio
Reticulado: Erretikulatu, saretu
Reticular: Erretikulatu, saretu
Retículo: Erretikulu
Retículo endoplasmático: Erretikulu endoplasmi-

ko
Retículo endoplásmico: Erretikulu endoplasmiko
Retículo sarcoplásmico: Erretikulu sarkoplasmiko
Retina: Erretina
Retortijón: Sabeleko min, heste-min
Retracción: Atzera egite, atzeratze
Retraer: Atzera egin, atzeratu
Retraído: Lotsati
Retraimiento: Uzkurtze, uzkurraldi
Retroalimentación: Atzeraeragin, feedback
Retroversión: Erretrobertsio
Retrovirus: Erretrobirus
Reuma: Erreuma
Reúma: Erreuma
Reumático: Erreumadun
Reumatismo: Erreumatismo
Reumatología: Erreumatologia
Reumatológico: Erreumatologiko
Reumatólogo: Erreumatologo
Revisión: Azterketa, berrikuste
Revisión: Berrikuste
Revulsión: Errebultsio
Revulsivo: Errebultsibo
Ribosa: Erribosa
Ribosoma: Erribosoma
Ribosómico: Erribosomiko
Rictus: Rictus
Rinitis: Errinitis
Rinofaringe: Errinofaringe
Rinología: Errinologia
Riñón: Giltzurrun
Rinoplastia: Errinoplastia

Risa sardónica: Irri sardoniko
Rizópodo: Errizopodo
Roce: Marruskadura
Rodilla: Belaun
Rol: Rol
Romboidal: Erronboide
Romboide: Erronboide
Romboideo: Erronboide
Romboides: Erronboide (gihar)
Ronquera: Erlats, marranta
Ronquido: Zurrunga
Roséola: Erroseola
Roseta: Gorriune
Rótula: Errotula, belaun-hezur
Rozadura: Urratu
Rubéola: Errubeola
Rubidio: Rubidio
Rudimental: Errudimentario
Rudimentario: Errudimentario
Rudimento: Errudimentu, hasikin
Rugosidad: Zimurtasun
Rugoso: Zimurtsu

S

Sabor: Zapore
Saburra: Saburra
Sacárido: Sakarido
Sacarímetro: Sakarimetro, sakarometro
Sacarina: Sakarina
Sacarosa: Sakarosa
Saco: Zaku
Saco embrionario: Enbrioi-zaku
Saco lacrimal: Malko-zaku
Sáculo: Sakulu
Sagital: Sagital
Saín: Gantz
Sal: Gatz
Sala de operaciones: Ebakuntza-gela
Salinidad: Gazitasun
Salinizar: Gazitu
Saliva: Listu
Salivación: Listu-jario, listu-jariatze
Salival: Listu-
Salmonella: Salmonella
Salmonelosis: Salmonellosi
Salud: Osasun
Salvar: Salbatu, bizirik atera
Sanar: Sendatu
Saneamiento: Saneamendu
Sangrante: Odola darion
Sangre: Odol
Sangre arterial: Odol arterial
Sangre venal: Zain-odol
Sangre venosa: Zain-odol

RESECCIÓN

260

Sangría: Flebotomia, odoluste
Sanguíneo: Odol-
Sanguinolento: Odola darion
Sanitario: Sanitario
Sano: Osasuntsu, sendo
Saponificación: Saponifikazio
Saponificar: Saponifikatu
Sarampión: Elgorri
Sarcoma: Sarkoma
Sardónico: Irribarre sardoniko
Sarna: Hazteri, zaragar
Sarnoso: Hazteritsu
Sarro: Lertzo
Satélite: Satelite
Saturación: Asetasun, asetze
Saturado: Ase
Saturar: Ase
Sebáceo: Bilgor-
Sebo: Bilgor
Seborrea: Seborrea
Secreción: Jariakin, sekrezio, jariatze, jario
Secretor, -a: Jariatzaile
Secretorio: Jariatzaile
Sector: Sektore
Sectorial: Sektorial, sektore-
Secuela: Arrasto, aztarna
Secuencia: Sekuentzia, segida
Secundario: Sekundario
Sed: Egarri
Seda: Zeta
Sedal: Zetazko hari
Sedar: Lasaigarriak eman
Sedimentación: Sedimentazio
Sedimentarse: Sedimentatu
Sedimento: Sedimentu
Segmentación: Segmentazio
Segmentado: Segmentatu
Segmentar: Segmentatu
Segmento: Segmentu
Segregación: Segregazio
Segregar: Jariatu, jarioa izan, isuria izan
Seguimiento: Jarraipen
Selección: Hautatze
Selectivo: Selektibo
Semen: Semen, esperma, hazi
Semicircular: Zirkuluerdi-formako, zirkuluerdi-
Seminal: Seminal, espermatiko
Seminífero: Seminifero, hazi-, semen-
Semipermeable: Erdi iragazkor
Señal: Seinale, zeinu
Senectud: Zahartzaro
Senil: Senil
Seno: Bular, titi, ugatz
Seno: Sinu
Sensación: Sentipen, sentsazio
Sensibilidad: Sentimen, sentikortasun, sentsibilitate

Sensibilización: Sentsibilizazio
Sensibilizado: Sentsibilizatu
Sensibilizar: Sentsibilizatu, sentiberatasun
Sensible: Sentibera
Sensible: Sentikor
Sensitivo: Sentimenezko, sentimen-
Sensor: Sentsore
Sensorial: Sentipenezko
Sentido: Zentzumen
Septicemia: Septizemia
Séptico: Septiko
Septo: Septu, trenkada
Septum: Septu, trenkada
Ser humano: Gizaki
Serodiagnóstico: Serodiagnostiko
Serología: Serologia
Seronegativo: Seronegatibo
Seropositivo: Seropositibo
Serosa: Serosa
Serosidad: Serositate
Seroso: Seroso, serum-
Seroterapia: Seroterapia
Serum: Gazur, serum
Serumterapia: Seroterapia
Servicio: Zerbitzu
Servicio de urgencias: Larrialdi-zerbitzu
Sésil: Sesil
Sesión: Saio
Seso: Burmuin
Seudópodo: Pseudopodo
Sexo: Sexu
Sexología: Sexologia
Sexólogo: Sexologo
Sexuado: Sexudun, sexuatu
Sexual: Sexual, sexu-, sexu bidezko
Sexualidad: Sexualitate
Shock: Shock
Shunt: Deribazio, shunt
Sialorrea: Sialorrea, ptialismo
SIDA: HIES
Sien: Loki
Sífilis: Sifili
Sifilítico: Sifilitiko
Signo: Zeinu
Silicona: Silikona
Silicosis: Silikosi
Silla turca: Aulki turkiar
Simbiosis: Sinbiosi
Simbiótico: Sinbiotiko, sinbiosi-
Simpático: Sinpatiko
Sinapismo: Sinapismo
Sinapsis: Sinapsi
Sináptico: Sinaptiko, sinapsi-
Sinartrosis: Sinartrosi
Síncope: Sinkope, konorte-galera
Sincronía: Sinkronia

SINCRONÍA

261

Sincrónico: Sinkroniko
Sincronismo: Sinkronia
Sincronización: Sinkronizazio
Sincronizar: Sinkronizatu
Síndrome: Sindrome
Síndrome de Down: Down-en sindrome
Síndrome de inmunodeficiencia adquirida: Har-

tutako immuno-eskasiaren sindrome, HIES
Síndrome nefrótico: Sindrome nefrotiko
Síndrome tífico: Sindrome tifiko
Sinergia: Sinergia
Sinestesia: Sinestesia
Sínfisis: Sinfisi
Siniestra: Ezkerreko esku
Sinovia: Sinobia
Sinovial: Sinobial
Síntoma: Sintoma
Sintomático: Sintomatiko
Sintomatología: Sintomatologia
Sinusitis: Sinusitis
Sinusoidal: Sinusoidal, sinusoide-
Sinusoide: Sinusoide
Sistema: Sistema, aparatu
Sistema circulatorio: Zirkulazio-sistema
Sistema digestivo: Digestio-sistema
Sistema genital: Sistema genital
Sistema locomotor: Lokomozio-sistema
Sistema musculoesquelético: Sistema muskuloes-

keletiko
Sistema nervioso simpático: Nerbio-sistema sinpa-

tiko
Sistema reproductor: Ugal-sistema
Sistema respiratorio: Arnas sistema
Sistema urinario: Gernu-sistema
Sistema vascular: Sistema baskular, hodi-sistema
Sístole: Sistole
Sistólico: Sistoliko, sistole-
Sobrealimentación: Gainelikatze
Sobrealimentar: Gainelikatu
Sobrecarga: Gainkarga
Sobrecargar: Gainkargatu, gehiegi kargatu
Sobreceja: Betondo
Sobredosis: Gaindosi
Sobreexcitación: Neurriz gaineko urduritasun
Sobreparto: Puerperio, sabelondo
Sobrepeso: Gainkarga
Sobresaturación: Gainasetasun
Sobretensión: Gaintentsio
Sobrexcitación: Neurriz gaineko urduritasun
Socorredor: Sorosle, heltari
Socorrer: Sorotsi
Socorrismo: Sorospen
Socorrista: Sorosle, heltari
Socorro: Sorospen
Sódico: Sodiko, sodio-
Sodio: Sodio

Sofocación: Itomen
Sofocador: Itogarri, itotzeko moduko
Sofocante: Itogarri, itotzeko moduko
Sofocar: Itolarria eragin, arnasketa zaildu, berotu
Sofoco: Beroaldi, itobehar-sentsazio
Solidificación: Solidotze
Solidificar: Solidotu
Sólido: Solido
Solubilidad: Disolbagarritasun
Solubilizar: Disolbagarritu
Soluble: Disolbagarri, soluble
Soluto: Solutu
Soma: Soma
Somático: Somatiko
Somatización: Somatizazio
Somatizar: Somatizatu
Somatotipo: Somatotipo
Somnífero: Loarazle, lo-eragile, lo-eragingarri,

somnifero
Somnolencia: Logale, logura
Sonambulismo: Sonanbulismo
Sonámbulo: Sonanbulu
Soñar: Amets egin, amestu
Sonda: Zunda
Sondar: Zundatu, zunda sartu
Sonido: Soinu, hots
Soplo: Murmurio
Sorber: Zurrupatu
Sorbo: Zurrupada
Sordera: Gorreri, gortasun
Sordez: Gorreri
Sordo: Gor
Sordomudez: Gor-mututasun
Sordomudo, -a: Gor-mutu
Subcapa: Azpigeruza
Subclase: Subklase, azpiklase
Subclavio: Subklabio
Subconsciencia: Subkontzientzia
Subconsciente: Subkontziente
Subcutáneo: Larruazalpeko, larruazpiko
Subespecie: Subespezie, azpiespezie
Subfamilia: Subfamilia
Subfilum: Subfilum
Subgénero: Subgenero, azpigenero
Sublimación: Sublimazio
Sublimar: Sublimatu
Sublingual: Mihipeko
Subnormal: Adimen urriko, atzeratu
Subnormalidad: Adimen-urritasun
Suborden: Subordena, azpiordena
Substancia: Substantzia, gai
Subtipo: Subfilum
Subyacente: Azpiko
Succión: Hurrupatze
Succionar: Hurrupatu
Sudar: Izerditu

SINCRÓNICO

262

Sudor: Izerdi
Sudoriento: Izerditsu
Sudorífico: Izerdiarazle, izerdiarazteko
Sudoríparo: Izerdi-
Sudoroso: Izerditsu
Sueño: Loaldi, lo, amets
Sueño: Logale, logura
Sueño ligero: Lo arin, lo suma
Sufrimiento: Sufrimendu, oinaze, pairamen
Sufrir: Sufritu, nozitu, pairatu
Suicida: Suizida
Sulfamida: Sulfamida
Sulfato: Sulfato
Superfamilia: Superfamilia
Superficial: Azaleko, azal-, gainazaleko, gainazal-
Superior: Goiko, gain-, gaineko, goi-
Supervivencia: Biziiraupen, bizirik iraute
Supinación: Supinazio
Supinador: Supinatzaile
Supositorio: Supositorio
Suprarrenal: Giltzurrun gaineko, suprarrenal
Supuración: Zorne-jario
Supurar: Zornatu
Sural: Sural
Surco: Ildo
Susceptibilidad: Suszeptibilitate
Susceptible: Gaitzikor
Suspensión: Esekidura
Sustancia: Substantzia, gai
Sustancia blanca: Gai zuri, substantzia zuri
Sustancia gris: Gai gris, substantzia gris
Sustento: Bizigai, jaki, janari, mantenu
Sustraer: Atera
Sustrato: Substratu
Sutura: Sutura, jostura
Sutura sagital: Jostura sagital
Suturar: Josi

T

Tabique: Septu, trenkada
Tabique nasal: Sudur-trenkada, sudur-hezur
Tabla periódica: Taula periodiko
Táctil: Ukimen-
Tactismo: Taktismo
Tacto: Ukimen
Talámico: Talamiko
Tálamo: Talamo
Talasoterapia: Talasoterapia
Talco: Talko
Talio: Talio
Tampón: Disoluzio indargetzaile, tanpoi
Tanatología: Tanatologia
Tánatos: Tanatos
Tanino: Tanino

Tantalio: Tantalo
Tapón: Tapoi
Taponamiento: Buxadura, ixte
Taponamiento: Ixte
Taponar: Buxatu, itxi
Taquicardia: Takikardia
Tara: Tara
Tarsiano: Tartso-
Tarso: Tartso
Tartamudear: Totelka hitz egin
Tartamudez: Toteltasun
Tartamudo: Totel, hitz-motel
Tasa de mortalidad: Heriotza-tasa
Taxón: Taxoi
Taxonomía: Taxonomia
Taxonómico: Taxonomiko, taxonomia-
Taxonomista: Taxonomista, taxonomo
Teca: Teka
Tecnecio: Teknezio
Tejido: Ehun
Tejido adenoideo: Ehun adenoide
Tejido adiposo: Ehun adiposo, gantz-ehun
Tejido adiposo pardo: Ehun adiposo arre, gantz-

ehun arre
Tejido conectivo: Ehun konektibo, ehun konjun-

tibo
Tejido conjuntivo: Ehun konjuntibo
Tejido de granulación: Pikortatze-ehun
Tejido epitelial: Ehun epitelial, epitelio-ehun
Tejido muscular: Gihar-ehun, muskulu-ehun
Tejido reticular: Sare-ehun, ehun adenoide
Telofase: Telofase
Temblar: Dardara egin
Temblor: Dardara
Tembloroso: Dardarakor, dardarati, dardaratsu
Temperamento: Izaera, jite
Temperatura: Tenperatura
Tendinitis: Tendinitis
Tendinoso: Tendinoso, tendoi-
Tendón: Tendoi
Tendón de Aquiles: Akilesen tendoi, Akilesen

orpo-zurda
Teñir: Tindatu
Tensión: Tentsio
Tensión de los músculos: Gihar-tentsio, tentsio

muskular
Tensión muscular: Gihar-tentsio, tentsio muskular
Teoría corpuscular: Teoria korpuskular
Terapeuta: Terapeuta
Terapéutica: Terapeutika
Terapéutico: Terapeutiko
Terapia: Terapia
Teratología: Teratologia
Terebrante: Terebrante
Terminación: Bukaera, amaiera
Terminal: Terminal, heriotzaurreko, hilurreneko

TERMINAL

263

Termoestable: Termoegonkor
Termolábil: Termolabil
Termólisis: Termolisi
Termómetro: Termometro
Termómetro clínico: Termometro kliniko
Termómetro de mercurio: Merkurio-termome-

tro
Termoquímica: Termokimika
Termorregulación: Termorregulazio
Ternilla: Kartilago, kurruska
Test: Test
Test psicológico: Test psikologiko
Test psicotécnico: Test psikotekniko
Testículo: Barrabil, testikulu
Testosterona: Testosterona
Tétanos: Tetanos
Tétrada: Tetrada
Tetramero: Tetramero
Tetraplejía: Tetraplegia
Tetrapléjico: Tetraplegiko, tetraplegia-
Tez: Larmintz, aurpegiko azal
Thánatos: Tanatos
Tic: Tik
Tieso: Tente, zurrun, zut, zutitu
Tífico: Tifiko
Tifus: Tifus
Tifus exantemático: Tifus exantematiko
Timina: Timina
Timo: Timo
Tímpano: Tinpano, belarri-mintz
Tiña: Ezkabia
Tindalización: Tindalizazio
Tiñoso: Ezkabiadun
Tipo: Tipo
Tiroideo: Tiroideo
Tiroides: Tiroide
Tirosina: Tirosina
Tiroxina: Tiroxina
Tísico: Tisiko
Tisiología: Tisiologia
Tisis: Tisi
Tisular: Ehun-
Titanio: Titanio
Tocología: Tokologia
Tolueno: Tolueno
Tomografía: Tomografia
Tonicidad: Tonizitate
Tono: Tonu
Tonometría: Tonometria
Tópico: Topiko
Torácico: Toraziko, bular-
Tórax: Torax, bularralde
Torcedura: Bihurdura
Torio: Torio
Tornasol: Tintaroi, tornasol
Torniquete: Tornikete

Tortícolis: Tortikolis, lepagogor, lepazurrun
Tos: Eztul
Tos ferina: Kukutxeztul, kukurruku-eztul, kurru-

ka-eztul
Toxemia: Toxemia
Toxicidad: Toxikotasun
Tóxico: Toxiko
Toxicología: Toxikologia
Toxicológico: Toxikologiko, toxikologia-
Toxicomanía: Toxikomania
Toxicómano: Drogazale, drogadikto, droga-men-

deko, toxikomano
Toxina: Toxina
Toxoplasma: Toxoplasma
Toxoplasmosis: Toxoplasmosi
Tracoma: Trakoma
Traducción: Itzulpen, itzultze
Trago: Trago
Tranquilizante: Lasaigarri, baregarri, lasaitzaile
Transaminasa: Transaminasa
Transcripción: Transkripzio
Transducción: Transdukzio
Transferencia: Transferentzia
Transferible: Transferigarri
Transferir: Transferitu
Transfixión: Transfixio
Transformar: Transformatu, eraldatu
Transfundir: Transfusioa egin, isuraldatu
Transfusión: Transfusio, isuraldatze
Transgénico: Transgeniko
Transición: Trantsizio
Transitividad: Iragankortasun
Transitorio: Iragankor
Transmisible: Kutsagarri, kutsatzaile
Transmisión: Transmisio
Transmutación: Transmutazio
Transmutar: Transmutatu
Transpiración: Transpirazio
Transpirar: Transpiratu
Transportar: Garraiatu, eraman
Transposición: Transposizio
Transversal: Zehar-, zeharkako
Transversalmente: Zeharka, trabeska
Trapezoidal: Trapezoidal
Trapezoide: Trapezoide
Tráquea: Trakea, zintzur-heste
Traqueal: Trakeal, trakea-, trakeako, zintzur-heste-

ko
Traqueotomía: Trakeotomia
Trasformación: Transformazio, eraldatze
Trasplantar: Transplantatu
Trasplante: Transplante
Trastorno: Asaldu
Tratamiento: Tratamendu
Tratar: Tratatu, tratamendua eman, tratamendua

jarri

TERMOESTABLE

264

Trauma: Trauma
Traumático: Traumatiko
Traumatismo: Traumatismo
Traumatología: Traumatologia
Traumatólogo: Traumatologo
Trepanación: Trepanazio
Trepanar: Trepanatu
Trépano: Trepano
Tricoma: Trikoma
Tricotomía: Trikotomia
Tricromía: Trikromia
Tricúspide: Trikuspide
Trígono: Trigono
Trillizo: Hiruki
Trímero: Trimero
Triquinosis: Trikinosi
Trisomía: Trisomia
Trituración: Xehatze, birrintze, xehakatze
Triturar: Xehatu, xehakatu
Trocánter: Trokanter
Trombo: Tronbo
Tromboflebitis: Tronboflebitis
Trombosis: Tronbosi
Trompa de Eustaquio: Eustakioren tronpa, Eusta-

kioren hodia
Tronco: Enbor
Tronco cerebral: Garun-enbor
Tropismo: Tropismo
Tubérculo: Tuberkulu
Tuberculosis: Tuberkulosi
Tuberculoso: Tuberkuloso, tuberkulosi-
Tuberosidad: Tuberositate
Tuberoso: Tuberkuludun
Tubo de ensayo: Saio-hodi
Túbulo: Hodixka, tubulu
Túbulo seminífero: Hodi seminifero
Tuerto: Begibakar
Tumefacción: Tumefakzio
Tumefacto: Hanpatu
Tumor: Tumor
Tumoración: Tumefakzio
Túnica: Tunika
Turgente: Puztu

U

Úlcera: Ultzera
Úlcera de estómago: Urdail-ultzera, urdaileko ul-

tzera
Úlcera gástrica: Urdail-ultzera, urdaileko ultzera
Ulceración: Ultzerazio
Ulcerar: Ultzeratu
Ulceroso: Ultzeratsu, ultzeroso
Ultrasonido: Ultrasoinu
Umbilical: Zilbor-

Uña: Azazkal
Unciforme: Untziforme
Unguis: Malko-hezur, hezur lakrimal, ungis
Unicelular: Zelulabakar
Unidad de cuidados intensivos: Zainketa intentsi-

boko unitate, arreta intentsiboko unitate (AIU)
Unidad de Vigilancia Intensiva: Arreta intentsibo-

ko unitate (AIU)
Unidad móvil: Unitate higikor
Unilateral: Aldebakar, alde bakarreko, alde bateko
Unilateralidad: Aldebakartasun
Uníparo: Uniparo
Univitelino: Unibitelino
Urea: Urea
Uremia: Uremia
Uréter: Ureter
Uretra: Uretra
Urgencia: Larrialdi, urgentzia
Urinario: Urinario, gernu-
Urología: Urologia
Urólogo: Urologo
Urticante: Erregarri, erresumingarri
Urticaria: Urtikaria
Usagre: Xingola
Uterino: Umetokiko, uteroko
Útero: Umetoki, utero
Utrículo: Utrikulu
Úvula: Ubula, aho-gingil
Uvular: Ubular, aho-gingileko

V

Vacuna: Txerto
Vacunación: Txertaketa
Vacunador: Txertatzaile
Vacuola: Bakuolo
Vagina: Bagina, ematutu
Vaginal: Baginako, bagina-, baginal
Vaina: Zorro
Valoración: Balioeste
Valorar: Balioetsi
Válvula: Balbula
Válvula bicúspide: Balbula bikuspide, balbula mi-

tral
Válvula del corazón: Bihotzeko balbula
Válvula mitral: Balbula mitral
Válvula tricúspide: Balbula trikuspide
Valvular: Balbular, balbula-
Vapor: Lurrun
Vaporización: Lurrunketa
Varice: Barize, zainbildu
Varicela: Barizela, astanafarreri, baztanga ero, nafa-

rreri zuri
Varón: Gizon, gizaseme, gizonezko
Vascular: Baskular, hodi-

VASCULAR

265

Vasectomía: Basektomia
Vaso: Hodi, baso
Vaso capilar: Kapilar, hodi kapilar
Vaso sanguíneo: Odol-hodi, odol-baso
Vasoconstricción: Hodi-uzkurdura, basokonstrik-

zio
Vasoconstrictor: Hodi-uzkurtzaile, basokonstrik-

tore
Vasodilatación: Hodi-zabaltze, basodilatazio
Vasodilatador: Hodi-zabaltzaile, basodilatadore
Vector: Bektore
Vectorial: Bektorial, bektore-
Vegetación: Begetazio
Vegetarianismo: Begetarianismo
Vegetariano: Begetariano, barazkijale, landarejale
Vegetativo: Begetatibo
Vejiga urinaria: Gernu-maskuri
Vello: Ile, bilo
Vellosidad intestinal: Heste-bilo
Velloso: Iletsu, bilotsu
Velludo: Iletsu, bilotsu
Velo del paladar: Ahosabai-errezel
Vena: Zain
Vena caba: Kaba zain
Vena porta: Porta zain
Vena safena: Safena zain
Venda: Lotura, benda
Vendaje: Lotura, benda
Vendar: Lotu, bendatu
Veneno: Pozoi, eden
Venenoso: Pozoitsu, edendun, pozoidun
Venéreo: Benereo
Venoclisis: Kaba benoklisi
Venoso-a: Zainetako, benoso, zain-
Ventilación: Aireztapen, aireberritze
Ventilar: Aireztatu
Ventosidad: Puzker, putz
Ventral: Sabelaldeko
Ventricular: Bentrikular, bentrikulu-
Ventrículo: Bentrikulu
Ventrículo cerebral: Garun-bentrikulu, garuneko

bentrikulu
Ventrículo del corazón: Bihotzeko bentrikulu
Ver: Ikusi
Vermicida: Bermizida
Vermiforme: Bermiforme
Vermífugo: Bermifugo
Verruga: Garatxo
Vértebra cervical: Lepo-orno, garondo-orno
Vértebra sacra: Sakro-orno
Vertical: Bertikal
Vértigo: Bertigo
Vesícula: Xixku, besikula
Vesícula biliar: Behazun-xixku
Vesícula seminal: Semen-xixku
Vesicular: Besikular, xixku-

Vestíbulo: Bestibulu, atari
Veterinaria: Albaitaritza
Veterinario: Albaitari
Vía: Bide
Viable: Bideragarri, egingarri
Víctima: Biktima, kaltetu
Vida: Bizi, bizialdi, bizitza
Vida vegetativa: Bizitza begetatibo
Viral: Biral, biriko, birus-
Vírico: Biral, biriko, birus-
Virología: Birologia
Virólogo: Birologo
Virosis: Birosi
Viruela: Baztanga, nafarreri
Virulencia: Birulentzia
Virulento: Birulento
Virus: Birus
Víscera: Errai, barruki
Visceral: Erraietako, errai-
Vista: Ikusmen
Visualizar: Begiztatu
Vital: Bizi-
Vitamina: Bitamina
Vitaminado: Bitaminadun
Vitamínico: Bitaminiko, bitamina-
Vitíligo: Bitiligo
Viviente: Bizidun, arnasdun
Vivíparo: Bibiparo
Vivir: Bizi
Vivisección: Bibisekzio
Vivo: Bizidun, arnasdun, bizi
Volumetría: Bolumetria
Volumétrico: Bolumetriko, bolumetria-
Voluminoso: Handi, tamaina handiko
Vomitar: Oka egin, botaka egin, goitika egin, go-

raka egin
Vómito: Goitika, goitikin, gonbito, oka, okada
Vorticela: Bortizela
Vulva: Bulba, alu

X

Xantocromía: Xantokromia
Xantoma: Xantoma
Xantona: Xantona
Xeroftalmía: Xeroftalmia
Xerosis: Xerosi
Xifoide: Xifoide

Y

Yacer: Etzan
Yema: Hatz-mami, ermami

VASECTOMÍA

266

Yeso: Igeltsu
Yodado: Iodatu
Yodo: Iodo
Yodoformo: Iodoformo
Yodometría: Iodometria
Yoduro: Ioduro
Yugular: Jugular

Z

Zigoto: Zigoto
Zinc: Zink
Zona: Zona
Zoofilia: Zoofilia
Zoofobia: Zoofobia
Zurdo: Ezker, ezkerti

ZURDO

267

269

2-(acetyloxy)benzoic acid: Azido azetilsaliziliko
(AAS), aspirina (AAS)

A

Abdomen: Abdomen, sabelalde
Abdominal: Abdominal, sabel-, sabelaldeko
Abduction: Abdukzio
Abductor: Abduktore
Aberrant: Aberrante
Aberration: Aberrazio
Abiotic: Abiotiko
Ablast: Ablazio
Abnormal: Anomalo
Abnormality: Anomalia, anormaltasun
Abortive: Abortibo
Abortus: Abortu, abortatze, haur-galtze, hilaurtze
Abrasion: Urradura, urratu
Abscess: Abzesu, zorne-zorro
Abscission: Abszisio
Absolute alcohol: Alkohol absolutu
Absorbent: Xurgatzaile
Abulia: Abulia
Acanthosis: Akantosi
Accelerator: Aktibatzaile
Access: Atake, kolpe
Accident: Istripu
Accommodation: Egokiera
Acelift: Luzatze, tenkatze, tiratze
Acetabulum: Azetabulu
Acetate: Azetato
Acetic acid: Azido azetiko
Acetonaemy: Azetonemia
Acetylcholine: Azetilkolina
Acetylcysteine: Azetilzisteina

Achilles’ heel: Akilesen tendoi, Akilesen orpo-zur-
da

Acholia: Akolia
Acholuria: Akoluria
Achondroplasia: Akondroplasia
Achromatic: Akromatiko
Achromia: Akromia
Acid: Azido
Acid-base equilibrium: Azido-basiko oreka
Acidimeter: Azidimetro
Acidity: Azidotasun
Acidosis: Azidosi
Acidulant: Azidotzaile
Acinus: Azino
Acne: Akne
Acquired immunodeficiency syndrome: Hartuta-

ko immuno-eskasiaren sindrome, HIES
Acrocephaly: Akrozefalia
Acromegaly: Akromegalia
Acromion: Akromioi
Acrophobia: Akrofobia
Activation: Aktibazio
Activity: Jarduera
Acupressure: Digitopuntura
Acupuncture: Akupuntura
Acute: Akutu
Acyclovir: Aziklobir
Adam’s apple: Zintzur-korapilo, zintzur-sagar
Adaptability: Moldagarritasun
Addict: Menpeko
Addict: Toxikomano
Addicting: Mende(ko)tasun-sortzaile
Addiction: Mende(ko)tasun
Adduction: Adukzio
Adductor: Aduktore
Adenectomy: Adenektomia

Ingelesa-euskara

Adenitis: Adenitis
Adenocarcinoma: Adenokartzinoma
Adenoid tissue: Sare-ehun, ehun adenoide
Adenoma: Adenoma
Adenopathy: Adenopatia
Adherence: Atxikidura
Adipose: Adiposo
Adipose tissue: Ehun adiposo, gantz-ehun
Adiposis: Adiposi, gizeneri, gizentasun
Adiposity: Adipositate, gizeneri, gizentasun
Adolescence: Adoleszentzia, nerabezaro
Adrenal medulla: Giltzurrun gainekoaren muin,

muin adrenal
Adrenergic: Adrenergiko
Adsorbent: Adsorbatzaile
Adsorption: Adsortzio
Adulteration: Aizuntze
Adulthood: Heldutasun, nagusitasun
Adventitia: Adbentizia
Adynamia: Adinamia
Aeration: Aireztapen, aireberritze, hematosi
Aerobic: Aerobio, aerobiko
Aerobic respiration: Arnasketa aerobio
Aerogastria: Aerogastria
Aerogenic: Aerogeno
Aerophagia: Aerofagia
Aerosol: Aerosol
Affect: Afektu
Affectivity: Afektibitate
Afferent: Aferente
Affiliation: Afiliazio
Affinity: Afinitate
Afflux: Afluxu
Agalactia: Agalaktia
Agar: Agar-agar
Age: Adin
Agenesis: Agenesia
Agent: Agente
Agglutinin: Aglutinina
Agglutinogen: Aglutinogeno
Aggression: Agresio, eraso
Aggressive: Agresibo, eraso-, erasotzaile, oldarkor,

kementsu
Aggressivity: Agresibitate
Aging: Zahartze
Agitated depression: Aztoramenezko depresio
Agitation: Aztoramen
Agitator: Irabiagailu
Agnosia: Agnosia
Agonist: Agonista
Agony: Agonia, hilzori
Agoraphobia: Agorafobia
Agraphia: Agrafia
AIDS: HIES
Ailment: Sufrimendu, oinaze, pairamen
Air: Aire

Albinism: Albinismo
Albino: Albino
Albuginea: Albuginea
Albugo: Albugo
Albumen: Albumen
Albumin: Albumina
Albuminurie: Albuminuria
Alcohol: Alkohol
Alcoholemia: Alkoholemia
Alcoholic: Alkoholiko
Alcoholic fermentation: Alkohol-hartzidura
Alcoholism: Alkoholismo
Alcoholometer: Alkoholmetro
Alcoholometry: Alkoholimetria
Aldosterone: Aldosterona
Alexia: Alexia
Algia: Algia
Alimentary system: Digestio-sistema
Alimentation: Elikadura, mantenu
Alkalemia: Alkalosi
Alkali: Alkali
Alkalimeter: Alkalimetro
Alkalimetry: Alkalimetria
Alkaline: Alkalino
Alkaline-earth: Lurralkalino
Alkalinity: Basikotasun
Alkaloid: Alkaloide
Allantois: Alantoide
Allele: Alelo
Allelomorph: Alelomorfo
Allergen: Alergeno
Allergist: Alergologo
Allergology: Alergologia
Allergy: Alergia
Allopath: Alopata
Allopathic: Alopatiko
Allopathy: Alopatia
Aloe: Aloe, belarmintz, zumintz
Alopecia: Alopezia, burusoiltasun
Altitude sickness: Mendi-gaitz
Alveole: Albeolo
Alzheimer’s disease: Alzheimer-en gaixotasun
Amaurosis: Amaurosi
Ambulance: Anbulantzia
Ambulatory: Anbulatorio
Amebiasis: Amebiasi
Amenorrhea: Amenorrea
Ametabol: Ametabolo
Ametropia: Ametropia
Amide: Amida
Amine: Amina
Amino: Amino
Amino acid: Aminoazido
Ammonia: Amoniako
Ammonic: Amoniko, amonio-
Ammonium: Amonio

ADENITIS

270

Amnesia: Amnesia
Amniocentesis: Amniozentesi
Amniography: Amniografia
Amnion: Amnios
Amnioscopy: Amnioskopia
Amniotic: Likido amniotiko
Amoeba: Ameba
Amorphous: Amorfo
Amoxicillin: Amoxizilina
Amphetamine: Anfetamina
Amphotericin B: Anfoterizina
Ampicillin: Anpizilina
Ampoule: Anpulu
Amputation: Anputazio, atal-gabetze, pikatze
Amputee: Anputatu, atal-gabetu
Amygdala: Amigdalaa
Amylase: Amilasa
Anabolic: Anabolizatzaile
Anabolism: Anabolismo
Anaerobe: Anaerobio
Anaerobic: Anaerobiko
Anaerobiosis: Anaerobiosi
Anal: Uzkiko
Analeptic: Analeptiko
Analgesia: Analgesia
Analgesic: Analgesiko
Analysis: Analisi
Analyst: Analista
Analytical chemistry: Kimika analitiko
Anaphase: Anafase
Anaphoresis: Anaforesi
Anaphylactic: Anafilaktiko
Anaphylaxis: Anafilaxi
Anaplasia: Anaplasia
Anastomosis: Anastomosi
Anatomic: Anatomiko
Anatomy: Anatomia
Androgen: Androgeno
Andrology: Andrologia
Andropause: Andropausia
Androsterone: Androsterona
Anemia: Anemia
Anesthesia: Anestesia
Anesthesiologist: Anestesista
Anesthetic: Anestesiko
Anesthetist: Anestesista
Aneurysm: Aneurisma
Angina pectoris: Bularreko angina
Angiography: Angiografia
Angiology: Angiologia
Angioma: Angioma
Angle of the mouth: Ezpain-ertz
Anhydride: Anhidrido
Anhydrous: Anhidro
Anicteric: Anikteriko
Aniline: Anilina

Animal fat: Gantz
Anisotropic: Anisotropo
Anisotropy: Anisotropia
Ankylosis: Ankilosi
Annoyance: Ondoez
Annular: Eraztun-eri, hatz nagi
Anode: Anodo
Anodization: Anodizazio
Anorectic: Anoretiko
Anoretic: Anorexiko
Anorexia: Anorexia
Anorgasmy: Anorgasmia
Anosmia: Anosmia
Anovulation: Anobulazio, obulaziorik ez
Anovulatory agent: Anobulatorio
Anoxemia: Anoxemia
Anoxia: Anoxia
Anphoteric: Anfotero
Anthelminthic agent: Antihelmintiko
Anthemorrhagic agent: Odoljarioaren kontrako,

antihemorragiko
Anthracosis: Antrakosi
Anthrax: Antrax, karbunko
Anthropology: Antropologia
Anti-hemorroidal agent: Hemorroideen kontrako,

antihemorroidal
Anti-hypertensive agent: Hipertentsioaren kontra-

ko, antihipertentsibo
Anti-influenzal agent: Gripearen kontrako
Antiathmatic: Asmaren kontrako, antiasmatiko
Antibiotic: Antibiotiko
Antibody: Antigorputz
Anticancer agent: Minbiziaren kontrako, antikan-

tzeroso
Anticoagulant: Koagulazioaren kontrako, antikoa-

gulante
Antidiabetic agent: Diabetesaren kontrako
Antidiuretic agent: Diuresiaren kontrako, antidiu-

retiko
Antidiuretic hormone (ADH): ADH
Antidote: Antidoto
Antielectron: Antielektroi, positroi
Antifungal: Antifungiko, antifungoso
Antigen: Antigeno
Antihemophilic agent: Hemofiliaren kontrako
Antihistamine: Antihistaminiko
Antiinflamatory agent: Hanturaren kontrako, an-

tiinflamatorio
Antimicrobial agent: Mikrobioen kontrako, anti-

mikrobiano
Antimony: Antimonio
Antimycotic: Onddoen kontrako, antimikotiko
Antioxidant: Antioxidante, antioxidatzaile, oxida-

zioaren kontrako
Antiparasitic agent: Antiparasitario, bizkarroien

kontrako, parasitoen kontrako

ANTIPARASITIC AGENT

271

Antiparticle: Antipartikula
Antiproton: Antiprotoi
Antipruriginous agent: Azkuraren kontrako, anti-

pruriginoso
Antipyretic agent: Sukarraren kontrako, antipireti-

ko, antitermiko, febrifugo
Antirabic agent: Amorruaren kontrako, antirrabiko
Antirrheumatic agent: Antirreumatiko
Antiscorbutic agent: Eskorbutoaren kontrako
Antisepsis: Antisepsia
Antisocial action: Antisozial
Antispasmodic agent: Espasmoen kontrako, an-

tiespasmodiko
Antisyphilitic agent: Antisifilitiko
Antitetanic agent: Tetanosaren kontrako, antiteta-

niko
Antithrombin: Antitronbina, tronbinaren kontrako
Antitoxin: Antitoxina, toxinen kontrako
Antitubercular agent: Tuberkulosiaren kontrako,

antituberkuloso
Antitussive agent: Eztularen kontrako, antitusibo
Antiulcerous agent: Ultzeraren kontrako, antiul-

tzeroso
Antiviral: Birusen kontrako, antibiral, antibiriko,

antibirus
Antivirus: Birusen kontrako, antibiral, antibiriko,

antibirus
Anuria: Anuria
Anxiety: Herstura, antsietate, barne-herstura, larri-

tasun, larrimin, angustia
Anxiolytic: Antsiolitiko
Aorta: Aorta
Aortic: Aortiko
Aortitis: Aortitis
Aortography: Aortografia
Apathy: Apatia
Apgar score: Apgar-en zenbatespen
Aphagia: Afagia
Aphasia: Afasia
Aphasic: Afasiko
Aphonia: Afonia
Aphrodisiac: Afrodisiako
Aphtha: Afta, aholegar
Aphthosis: Aftosi
Aphthous fever: Sukar aftoso, aheri
Apical: Apikal
Aplasia: Aplasia
Aplastic: Aplasiko
Apnea: Apnea
Apocrine: Apokrino
Apodia: Apodia
Aponeurosis: Aponeurosi
Apophysis: Apofisi
Apoplectic: Apopletiko, apoplexia-
Apoplexy: Apoplexia, apoplegia, odol-kolpe
Apparatus: Aparatu

Appearance: Itxura, antz, eite, tankera
Appendectomy: Apendizektomia
Appendicitis: Apendizitis
Appendicostomy: Apendikostomia
Appendix: Apendize, luzakin, eranskin
Apple: Sagar
Appointment: Hitzordu, zita
Apraxia: Apraxia
Aptitude: Gaitasun
Apyrexia: Apirexia
Apyrogenic: Apirogeno
Aqueous: Urtsu
Aqueous humor: Humore urtsu
Arachnodactyly: Araknoidaktilia
Arachnoidea: Araknoide
Arborization: Arborizazio
Arch: Arku, mako
Areola: Areola
Arginase: Arginasa
Arginine: Arginina
Arm: Beso
Aromatic: Aromatiko
Aromatic hydrocarbon: Hidrokarburo aromatiko
Aromatization: Aromatizazio
Arrhythmia: Arritmia
Arrhythmic: Arritmiko
Arsenic: Artseniko
Arterial: Arterial
Arterial blood: Odol arterial
Arterial pressure: Presio arterial, tentsio arterial
Arteriectomy: Arteriektomia
Arteriogram: Arteriograma
Arteriography: Arteriografia
Arteriole: Arteriola
Arteriopathy: Arteriopatia
Arterioplasty: Arterioplastia
Arteriosclerosis: Arteriosklerosi
Arteriotomy: Arteriotomia
Arteriovenous: Arteria-zainetako
Arteriovenous anastomosis: Arteria-zainetako anas-

tomosi
Arteritis: Arteritis
Artery: Arteria
Arthralgia: Artralgia
Arthrectomia: Artrektomia
Arthritic: Artritiko
Arthritis: Artritis
Arthroclasia: Artroklasia
Arthrodesia: Artrodesia
Arthrogram: Artrograma
Arthrography: Artrografia
Arthrology: Artrologia
Arthropathy: Artropatia
Arthroplasty: Artroplastia
Arthroscope: Artroskopio
Arthroscopy: Artroskopia

ANTIPARTICLE

272

Arthrotomy: Artrotomia
Articular: Artikular, artikulazioko, giltzadurako
Articulation: Artikulazio, giltzadura
Artificial insemination: Intseminazio artifizial,

hazi-jartze
Asbestosis: Asbestosi
Ascariasis: Askariasi, askaridiasi
Ascaricide: Askarizida
Ascites: Aszitis
Ascorbic acid: Azido askorbiko
Asepsis: Asepsia
Aseptic technique: Aseptiko
Asexual: Asexual, sexugabe, sexu gabeko
Asexual reproduction: Ugalketa asexual
Asmatic: Asmatiko
Asparaginase: Asparaginasa
Aspergillus: Aspergillus
Aspermia: Aspermia
Asphyxia: Asfixia, itoaldi, itobehar, itolarri, itotasun
Aspiration: Aspirazio, xurgatze
Aspirator: Xurgagailu
Aspirin: Aspirina
Assessment: Balioeste
Assimilation: Asimilazio
Astereognosis: Astereognosia
Asthenia: Astenia
Asthenic type: Asteniko
Asthmatic breathing: Asma, hats-bahitze
Astigmatic: Astigmatiko
Astigmatism: Astigmatismo
Astringent: Lehorgarri, idorgarri
Astrocytoma: Astrozitoma
Asymmetry: Asimetria
Asymptomatic: Asintomatiko, sintomarik gabe
Asystole: Asistolia
Atavism: Atabismo
Ataxia: Ataxia
Atelectasis: Atelektasia
Atheroma: Ateroma
Athetosis: Atetosi
Atlas: Atlas
Atom: Atomo
Atomic energy: Energia atomiko
Atomic weight: Pisu atomiko
Atomization: Atomizazio
Atonic: Atoniko
Atony: Atonia
Atopy: Atopia
Atoxic: Ez-toxiko
Atrabiliary: Atrabiliario
Atrabilious: Atrabiliario
Atresia: Atresia
Atrial: Aurikular
Atrium: Atrio
Atriventricular node: Nodo aurikulobentrikular
Atrophy: Atrofia

Atropine: Atropina
Attack: Istripu
Attenuation: Indargabetze, ahultze, makaltze
Attitude: Jarrera
Atypical: Atipiko, ez-ohiko
Audio frequency: Audiofrekuentzia
Audiogram: Audiograma
Audiology: Audiologia
Audiometry: Audiometria
Audiphone: Audifono
Auditory: Entzumeneko
Auditory canal: Entzunbide
Auger effect: Autoionizazio
Aura: Aura
Auricula: Aurikula
Auriculo-ventricular: Aurikulu-bentrikular
Auscultation: Auskultazio
Autism: Autismo
Autistic: Autista
Autoantibody: Autoantigorputz
Autoantigen: Autoantigeno
Autocatalysis: Autokatalisi
Autocatalytic: Autokatalitiko
Autoclave: Autoklabe
Autogamy: Autogamia
Autogenous: Autogeno
Autogenous vaccine: Autotxerto
Autograft: Autoinjerto, autoplastia
Autoimmune: Autoimmune
Autoimmunity: Autoimmunitate
Autoimmunization: Autoimmunizazio
Autolysis: Autolisi
Autolytic: Autolitiko
Automatic: Automatiko
Automatism: Automatismo
Autonomic: Autonomo
Autoscopy: Autoskopia
Autosomal: Autosomiko
Autosome: Autosoma
Autotransfusion: Autotransfusio
Autotroph: Autotrofo
Avascular: Abaskular
Average: Batez besteko
Aversion: Herra
Avitaminosis: Abitaminosi
Axilla: Besape, galtzarbe
Axis: Axis
Axon: Neurita, axoi

B

Babinski’s sign: Babinskiren erreflexu edo zeinu
Bacillary: Bazilar
Bacillemia: Bazilemia
Bacilluria: Baziluria

BACILLURIA

273

Bacillus: Bazilo
Bacitracin: Bazitrazina
Back: Bizkar
Backside: Ipurdi
Bacterial: Bakterio-
Bacterial flora: Bakterio-flora
Bacterial plaque: Bakterio-plaka
Bactericide: Bakterizida
Bacteriemia: Bakteriemia
Bacteriologic: Bakteriologiko
Bacteriologist: Bakteriologo
Bacteriology: Bakteriologia
Bacteriolysin: Bakteriozidina
Bacteriolysis: Bakteriolisi
Bacteriophage: Bakteriofago
Bacteriostasis: Bakteriostasi
Bacteriotherapy: Bakterioterapia
Bacterium: Bakterio
Bacteriuria: Bakteriuria
Bad breath: Halitosi
Balance: Balantza
Balanitis: Balanitis
Balanoposthitis: Balanopostitis
Balloon: Oxigeno-baloi, Baloi
Balneotherapy: Balneoterapia
Balsam: Baltsamo
Balsamic: Baltsamiko
Barbiturate: Barbituriko
Baresthesia: Barestesia
Barium: Bario
Bartholin gland: Bartholin-en guruinak
Bartholinitis: Bartholinitis
Basal metabolism: Metabolismo basal
Basal narcosis: Narkosi basal
Basal nuclei: Gongoil basal, oinaldeko gongoil
Base: Base, oinarri
Basic: Basiko
Basilic vein: Zain basiliko
Basophilia: Basofilia
Basophilic: Basofilo
Bath: Bainu
BCG: BCG
Beat: Bihotz-taupada, taupada
Behaviorism: Behaviorismo
Belch: Korroka(da)
Belladonna: Belladona
Belly: Sabel, tripa
Benign: Onbera
Benthic: Bentiko, bentoniko
Benzene: Bentzeno
Beriberi: Beriberi
Betadine: Betadine, betadina
Bicarbonate: Bikarbonato
Biceps: Bizeps
Bicuspid: Bikuspide
Bicuspid valve: Balbula bikuspide, balbula mitral

Bidet: Bidet
Bifide: Bifido, erdibitu
Bifurcation: Adarkatze
Bilateral: Bi aldeko, aldebiko
Bile: Behazun
Bile acid: Behazun-azido
Bile duct: Behazun-hodi
Biliary: Behazun-, behazuneko
Biliary calculus: Behazun-harri
Biliary colic: Behazun-koliko
Biliary duct: Behazun-hodi
Bilirubin: Bilirrubina
Biliuria: Biliuria
Bilobular: Bilobulatu
Binary: Bibalente
Binder: Troxa
Binomial: Binomial
Bio-engineering: Bioingeniaritza
Biochemist: Biokimikari
Biochemistry: Biokimika
Bioclimatic: Bioklimatiko
Bioclimatology: Bioklimatologia
Biodynamics: Biodinamika
Bioelectricity: Bioelektrizitate
Bioelement: Bioelementu
Bioenergetic: Bioenergetiko
Bioenergy: Bioenergia
Biogenesis: Biogenesi
Biogeography: Biogeografia
Biological: Biologiko
Biologist: Biologo
Biology: Biologia
Bioluminescence: Biolumineszentzia
Biomagnetism: Biomagnetismo
Biometrics: Biometria
Biomolecule: Biomolekula
Bionics: Bionika
Biopsy: Biopsia
Biorythme: Biorritmo
Biosynthesis: Biosintesi
Biota: Biota
Biotechnology: Bioteknologia
Biotherapy: Bioterapia
Biotin: Biotina
Biotope: Biotopo
Biotype: Biotipo
Biparietal: Biparietal
Bipolar: Bipolar
Birth: Jaiotza, sortze
Bisexual: Bisexual, sexu bietako
Bisexuality: Bisexualitate
Bismuth: Bismuto
Bistoury: Bisturi
Bite: Hozkada, ausiki
Bitter: Mingots, mikatz
Bivitelline: Bibitelino

BACILLUS

274

Black water: Ur beltz
Blastoderm: Blastodermo
Blastomere: Blastomero
Blastula: Blastula
Bleeding: Odola darion
Bleeding: Odoluste
Blennorrhagia: Blenorragia
Blennorrhea: Blenorrea
Blepharitis: Blefaritis
Blind: Itsu
Blindness: Itsutasun, itsumen
Blinking: Kliska, betikara
Blood: Odol
Blood clot: Odol-koagulu
Blood coagulation: Odolaren koagulazio, odolaren

gatzapen
Blood donor: Odol-emaile
Blood group: Odol-talde
Blood plasma: Odol-plasma
Blood vessel: Odol-hodi, odol-baso
Bloodletting: Flebotomia, odoluste
Bloodletting: Odoluste
Bloodstream: Odol-zirkulazio
Bloody: Odola darion
Blow on the head: Kaskarreko
Body: Gorputz
Body louse: Zorri
Body-building: Muskulazio
Boil in the armpit: Gurintxo, zaldar
Bolus: Bolo
Bone: Hezur
Bony palate: Ahosabai gogor, hezurrezko ahosabai
Boric acid: Azido boriko
Born by Caesarean: Zesareaz jaio
Boron: Boro
Botulism: Botulismo
Boulimia: Bulimia
Brachial: Besoko, brakial
Bradycardia: Bradikardia
Brain: Burmuin
Brainstem: Garun-enbor
Breathing: Arnasaldi
Breathing: Arnasketa
Bridge: Zubi
Broca’s center: Broca-ren gune
Bromide: Bromuro
Bromine: Bromo
Bronchial: Bronkial
Bronchiectasis: Bronkiektasia
Bronchiole: Bronkiolo
Bronchiolitis: Bronkiolitis
Bronchitis: Bronkitis
Bronchodilator: Bronkio-zabaltzaile
Bronchogenic: Bronkogeno
Bronchography: Bronkografia
Bronchomycosis: Bronkomikosi

Bronchophony: Bronkofonia
Bronchopneumonia: Bronkopneumonia
Bronchopulmonary: Bronkio-biriketako, bronkio

eta biriketako
Bronchorrhea: Bronkorrea
Bronchoscope: Bronkoskopio
Bronchospasm: Bronkospasmo
Bronchospirometer: Bronkoespirometro
Bronchostenosis: Bronkoestenosi
Bronchotracheal: Bronkio eta zintzur-hesteko
Bronchus: Bronkio
Brown adipose tissue: Ehun adiposo arre, gantz-

ehun arre
Brucella: Brucella
Brucellosis: Bruzelosi, Maltako sukar
Brudzinski’s sign: Brudzinski-ren zeinu
Bruise: Ubeldu, beltzune, ubeldura
Bubo: Buboi
Bubonic: Buboniko
Bubonic plague: Izurri buboniko
Buccal: Ahoko
Büchner funnel: Buchner-en inbutu
Budding: Gemazio
Bulb: Erraboila
Bulbar: Erraboileko, bulbako
Bundle: Faszikulu, bala, sorta
Burn: Erredura
Burning: Sumin, erremin, sumindura
Bursitis: Burtsitis
Butter: Gurin
Buttock: Ipurmasail
By-pass: By-pass

C

Cachexia: Kakexia
Cacosmia: Kakosmia
Cadaver: Hilotz
Cadmium: Kadmio
Caffeine: Kafeina
Calcaneum: Kalkaneo
Calcareous: Karedun
Calciferol: Kaltziferol
Calcification: Kaltzifikazio
Calcitonin: Kaltzitonina
Calcium: Kaltzio
Calculus: Harri, kalkulu
Calf: Zango-sagar, aztal
Calibrater: Kalibragailu, txantiloi
Callosity: Gogordura
Calmative: Aringarri, leungarri
Caloric: Kaloriko
Calorie: Kaloria
Calyciform: Zelula kaliziforme, kaliza-itxurako ze-

lula, zelula kalizakara

CALYCIFORM

275

Camomille: Kamamila
Camphor: Kanfor
Cancer: Minbizi
Cancericidal: Kantzerizida
Cancerophobia: Kantzerofobia
Candida: Kandida
Candidiasis: Kandidiasi
Canine tooth: Betortz, letagin
Cannula: Kanula
Canthus: Betazal-ertz
Capillarity: Kapilaritate
Capillary: Kapilar, hodi kapilar
Capillary vessel: Kapilar, hodi kapilar
Capsule: Kapsula
Capsulectomy: Kapsulektomia
Capsulitis: Kapsulitis
Capsulotomy: Kapsulotomia
Carbide: Karburo
Carbohydrate: Gluzidiko, karbohidrato
Carbon: Karbono
Carbon dioxide: Karbono dioxido
Carbonate: Karbonatu
Carboxyl: Karboxilo
Carcinogen: Kartzinogeno
Carcinogenesis: Kartzinogenesi
Carcinoid syndrome: Sindrome kartzinoide
Carcinoïde: Kartzinoide
Carcinoma: Kartzinoma
Carcinomatosis: Kartzinomatosi
Cardia: Kardia
Cardiac: Kardiako
Cardiac arrest: Bihotz-gelditze
Cardialgia: Kardialgia
Cardiogenic: Kardiogeno
Cardiogram: Kardiograma
Cardiograph: Kardiografo
Cardiography: Kardiografia
Cardiologist: Kardiologo
Cardiology: Kardiologia
Cardiomegaly: Kardiomegalia
Cardiomyopathy: Kardiomiopatia
Cardiomyotomy: Kardiomiotomia
Cardiopathy: Kardiopatia
Cardiophone: Kardiofono
Cardioplasty: Kardioplastia
Cardiopulmonary: Bihotz-biriketako
Cardiorenal: Bihotz-giltzurrunetako
Cardiorespiratory: Bihotz-arnasetako
Cardiorrhaphy: Kardiorrafia
Cardioscope: Kardioskopio
Cardiospasm: Kardioespasmo
Cardiotomy: Kardiotomia
Cardioversion: Kardiobertsio
Carditis: Karditis
Caries: Txantxar
Carina: Karina

Carminative: Karminatibo
Carneous: Haragitsu, haragizko, mamitsu
Carnosity: Haragigune, haragi multzo
Carotene: Karoteno, karotina
Carotid: Karotida
Carotin: Karotina
Carphology: Karfologia
Carpometacarpal: Karpo-metakarpoko
Cartilage: Kartilago, kurruska
Cartilaginous: Kartilaginoso
Caruncle: Karunkula
Case: Kasu
Casein: Kaseina
Caseinogen: Kaseinogeno
Castrated: Iren
Castration: Irentze
Castrator: Irentzaile
Casualty: Baja, ezgai-agiri
Catabolism: Katabolismo
Catadioptric: Katadioptriko
Catalase: Katalasa
Catalepsy: Katalepsia
Cataleptic: Kataleptiko
Catalysis: Katalisi
Catalyst: Katalizatzaile
Catalytic: Katalitiko
Cataplexy: Kataplexia
Cataract: Katarata, begi-lauso
Catatonic: Katatoniko
Catatony: Katatonia
Catecholamine: Katekolamina
Catgut: Katgut
Catharsis: Katarsi
Cathartic: Katartiko
Catheter: Kateter
Catheterization: Kateterismo
Cathode: Katodo
Cathode ray: Izpi katodikoak
Cathodic: Katodiko
Cation: Katioi
Cationic: Kationiko
Causal: Kausal, kausazko
Cause: Kausa, jatorri, zergati
Causer: Eragile
Caustic: Kaustiko
Cauterization: Kauterizazio
Cautery: Kauterio
Cavity: Barrunbe, hutsune
Cecum: Heste itsu
Celiac: Gaixotasun zeliako
Cell: Zelula
Cell membrane: Mintz plasmatiko
Cell membrane: Zelula-mintz, mintz plasmatiko
Cellular: Zelular, zelula-
Celluloid: Zeluloide
Cellulose: Zelulosa

CAMOMILLE

276

Celullitis: Zelulitis
Cement: Zementu
Cementation: Zementazio
Cenesthesia: Zenestesia
Centigrade: Zentigradu
Centigram: Zentigramo
Centimeter: Zentimetro
Centrifugal: Zentrifugo
Centrifugation: Zentrifugazio, zentrifugatze
Centrifuge: Zentrifugatzaile, zentrifugagailu
Centriole: Zentriolo
Centripetal: Zentripetu
Cephalalgia: Zefalalgia
Cephalic: Zefaliko
Cephalorrhachidian: Zefalorrakideo
Cerebellum: Zerebelo, garuntxo
Cerebral: Zerebral, garun-, garuneko
Cerebral concussion: Garuneko kommozio
Cerebral cortex: Garun-kortex, garun-azal, palio
Cerebral ventricle: Garun-bentrikulu, garuneko

bentrikulu
Cerebrospinal fluid: Likido zefalorrakideo, likido

zerebroespinal
Cerebrum: Garun, zerebro
Cerium: Zerio
Certificate: Ziurtagiri
Certification: Ziurtapen, egiaztapen, egiaztatze
Cervical: Zerbikal, lepoko
Cervical vertebra: Lepo-orno, garondo-orno
Cesarean: Zesarea
Cesium: Zesio
Chafing: Urratu
Channel: Kanal
Character: Aiurri
Characterology: Karakterologia
Charm: Sorginkeria
Check-up: Mediku-azterketa
Cheek: Masail
Chelate: Kelato
Chemical: Kimikari
Chemical formula: Formula kimiko
Chemist: Kimikari
Chemistry: Kimika
Chemoreception: Kimiorrezepzio
Chemosynthesis: Kimiosintesi
Chemotaxis: Kimiotropismo
Chemotherapy: Kimioterapia
Chemotrophic: Kimiotrofo
Chickenpox: Barizela, astanafarreri, baztanga ero,

nafarreri zuri
Child: Haur, ume
Childhood: Haurtzaro
Chill: Hotzikara, hozkirri
Chiropodist: Podologo
Chiropractic: Kiromasaje
Chitin: Kitina

Chitinous: Kitinadun, kitinatsu, kitinazko
Chlorate: Klorato
Chloric: Kloriko
Chlorination: Klorazio
Chlorine: Kloro
Chloroform: Kloroformo
Chlorophyll: Klorofila
Chlorophyllous: Klorofiliko
Choana: Koana
Cholera: Kolera
Cholesterol: Kolesterol
Chondritis: Kondritis
Chondrome: Kondroma
Chorea: Korea
Chorion: Korion
Choroid: Koroide
Chromatid: Kromatida
Chromatin: Kromatina
Chromatography: Kromatografia
Chromatophore: Kromatoforo
Chromium: Kromo
Chromoplast: Kromoplasto
Chromosomal: Kromosomiko
Chromosome: Kromosoma
Chronic: Kroniko
Chyle: Kilo
Chyliferous: Kilifero
Chyme: Kimo
Cilia: Zilio
Ciliary: Ziliar
Ciliate: Ziliatu, ziliodun
Ciliates: Infusorio
Cinnamon: Kanela
Circulating: Zirkulatzaile
Circulation: Zirkulazio
Circulatory: Zirkulatorio, zirkulazio-
Circulatory system: Zirkulazio-sistema
Circumcised: Erdaindu
Circumcision: Erdainkuntza, zirkunzisio
Circumplex: Zirkunflexu
Cirrhosis: Zirrosi
Citrin: Zitrina
Claustrophobia: Klaustrofobia
Claustrophobic: Klaustrofobiko
Clearing of the throat: Garrazpera
Cleft lip: Erbi-ezpain
Click: Kraska
Clinical thermometer: Termometro kliniko
Clitoris: Klitori
Cloaca: Kloaka
Cloacal aperture: Uzki
Clone: Klon
Clonic: Kloniko
Clonus: Klonus
Clot: Koagulu, odolbatu, odolbildu
Clumping: Aglutinazio

CLUMPING

277

Coagulant: Koagulatzaile, gatzatzaile
Coagulation: Koagulazio, gatzapen
Coaxial: Ardazkide
Cobalt: Kobalto
Cobalt bomb: Kobalto-bonba
Coca shrub: Koka, koka-landare
Cocaine: Kokaina
Cocaine addict: Kokainazale
Cocaine addiction: Kokainazaletasun, kokainomania
Coccus: Koko
Coccyx: Kokzix, uzkorno
Cochlea: Barakuilu
Cod liver oil: Bakailao-gibelaren olio
Codeine: Kodeina
Coelom: Zeloma
Coenzyme: Koentzima
Cognition: Kognizio
Cognitive: Kognitibo
Cohesion: Kohesio
Cohesive force: Kohesio-indar
Coitus: Koito, kopulazio, sexu-batze
Colchicine: Kolkizina
Cold: Hotzeri, hoztura, katarro, mafrundi, marranta
Colibacillus: Kolibazilo
Colic: Koliko
Colic artery: Kolon-arteria, arteria koliko
Colitis: Kolitis
Collagen: Kolageno
Collapse: Kolapso
Collarette: Lepoko
Collateral: Kolateral
Colligative: Koligatibo
Colloid: Koloide
Colloidal: Koloidal
Collutory: Kolutorio, aho-garbitzeko
Colon: Kolon
Colonization: Kolonizazio
Colony: Kolonia
Colour blind: Daltoniko
Colourless: Koloregabe, kolorge
Coma: Koma
Comatose: Komatoso
Commissure: Komisura
Communicable: Kutsagarri, kutsatzaile
Communication: Komunikazio
Communicator: Komunikatzaile
Compact: Trinko
Compatibility: Bateragarritasun
Complex: Konplexu
Complexion: Fisionomia
Complexion: Gorpuzkera
Complexion: Larmintz, aurpegiko azal
Compound: Konposatu
Compress: Konpresa
Compulsion: Konpultsio
Concave: Ahur

Concavity: Ahurtasun
Concentration: Kontzentrazio
Conception: Sortze, sorkuntza
Concha: Maskor
Concrement: Konkrezio
Condensable: Kondentsagarri
Condensation: Kondentsazio
Conditioned reflex: Erreflexu baldintzatu
Condom: Preserbatibo
Conduct: Jokabide, jokaera
Conduct: Portaera
Conduction: Eroate
Condyle: Kondilo
Cone: Kono
Congenital: Sortzetiko
Congenital disease: Sortzetiko gaixotasun
Congestion: Kongestio
Conjunctiva: Konjuntiba
Conjunctivitis: Konjuntibitis
Connate: Sortzekide, konnatu
Connective: Konektibo, konjuntibo
Connective: Konjuntibo
Connective tissue: Ehun konektibo, ehun konjun-

tibo
Consanguineous: Odolkide, odoleko
Consanguinity: Odolkidetasun
Consciousness: Konorte, korde
Consciousness: Kontzientzia
Constipated: Idor
Constipation: Idorreria
Constitutional: Gorpuzkera-
Constriction: Hertsadura, estutze, hertsaketa, kons-

trikzio
Constrictor: Hertsatzaile
Consultation: Kontsulta
Consulting room: Kontsultategi, kontsulta-gela,

sendagilearen bulego
Consumptive: Tisiko
Contagion: Kutsatze, kutsadura
Contagiosity: Kutsagarritasun
Contagious: Kutsakor
Contaminant: Kutsatzaile
Contamination: Kutsadura
Contraception: Kontrazepzio
Contraceptive: Antisorgailu, kontrazepziozko
Contractile: Uzkurkor
Contractility: Uzkurkortasun
Contraction: Uzkurdura
Contracture: Kontraktura, uzkurdura
Contraindication: Kontraindikazio
Contrast: Kontraste
Control: Kontrol
Controller: Kontrolatzaile
Contusion: Kontusio, mailatu, makadura, makatu
Convalescence: Susperraldi, eriondo, gaixondo
Conversion: Konbertsio

COAGULANT

278

Convex: Ganbil
Convexity: Ganbiltasun
Convulsion: Konbultsio, dardarizo, inarrosaldi
Convulsive: Konbultsibo, konbultsio-
Coordination: Koordinazio
Copper: Kobre
Coprolith: Koprolito
Coprophilia: Koprofilia
Copulation: Kopulazio
Coracoid: Korakoide
Cord: Korda, kordoi
Corn: Maskur, kailu
Cornea: Kornea
Corona: Koroa
Coronary: Koronario
Coronary heart disease: Gaixotasun koronario
Corporal: Gorputz-
Corpus callosum: Gorputz kailukara
Corpus cavernosum: Gorputz leizetsu
Corpus luteum: Gorputz hori, gorputz luteo
Corpus pineale: Gorputz pineal
Corpuscle: Korpuskulu
Corpuscular: Korpuskular
Corpuscular theory: Teoria korpuskular
Corrosion: Korrosio
Corrosive: Korrosibo
Cortex: Kortex, azal
Cortical: Kortikal
Corticosteroid: Kortikoide, kortikosteroide
Corticotrophin (ACTH): ACTH
Cortisone: Kortisona
Costal: Saihetseko, aldeko, hegaleko
Cotyle: Kotilo
Cough: Eztul
Coxal: Koxal
Cracking: Pitzadura
Cramp: Kalanbre, karranpa
Cranial: Garezurreko, burezurreko
Crest: Gandor, gangar
Cretin: Kretino
Cretinism: Kretinismo
Crevice: Ildo
Crippled: Herren
Crisis: Krisi, krisialdi
Critical: Kritiko, estu, larri
Cross-eyed: Begi-oker, begizeihar, betoker, ezkel
Cross-eyed: Estrabiko
Crossbreeding: Mestizaje
Crossing: Gurutzatze, gurutzamendu
Cruciform: Gurutze-formako
Crural: Krural, izter-
Crust: Zarakar
Crutch: Makulu
Cryosurgery: Kriokirurgia
Crystal: Kristal
Crystalline lens: Kristalino

Crystallization: Kristalizazio, kristaltze
Cubitus: Kubitu, ulna
Cuboid bone: Kuboide
Culture: Hazkuntza, kultura
Cuneiform: Kuneiforme
Curable: Sendagarri, senda(-), sendatzaile
Curandero: Petrikilo, sasimediku
Curare: Kurare
Curative: Senda(-)
Curative: Sendagarri, senda(-), sendatzaile
Cure: Sendaketa
Curet: Legra
Curettage: Arraspatze, kuretaje
Curette: Legra
Current: Korronte
Curvature: Bihurgune
Curvature: Kurbadura
Curve: Kurba
Cutaneous: Larruazaleko
Cuticle: Kutikula
Cuticular: Kutikular
Cyanide: Zianuro
Cyanogen: Zianogeno
Cyanosis: Zianosi
Cycle: Ziklo
Cyclic: Zikliko
Cyclization: Ziklazio
Cyclothymia: Ziklotimia
Cyst: Kiste
Cystite: Zistitis
Cytology: Zitologia
Cytoplasm: Zitoplasma
Cytoplasmic: Zitoplasmiko
Cytosine: Zitosina

D

Dactyloscopy: Daktiloskopia
Daltonism: Daltonismo
Damage: Kalte
Dandruff: Zahi
Darwinian: Darwinista
Darwinism: Darwinismo
Deactivation: Desaktibazio
Dead: Hildako, hil
Deadly: Hilgarri
Deaf: Gor
Deaf mutism: Gor-mututasun
Deaf-mute: Gor-mutu
Deaf-mutism: Gor-mututasun
Deafening: Gorgarri, burrunbatsu
Deafness: Gorreri, gortasun
Death: Heriotza
Death rate: Heriotza-tasa
Death toll: Heriotza multzo

DEATH TOLL

279

Debilitating: Ahulgarri
Debility: Ahulaldi, makalaldi
Decalcification: Deskaltzifikazio
Decerebration: Deszerebrazio
Decidua: Dezidua
Decubitus: Etzanda, etzanik
Decubitus position: Etzanera
Decubitus supine position: Ahoz gorako etzanera
Deep: Sakon
Defecation: Sabel-huste, libratze, obratze
Defect: Tara
Deferens: Deferente
Deficiency: Gabezia
Deformation: Deformazio, itxuragabetze
Deformity: Itxuragabetasun
Degenerate: Endekatu
Degeneration: Endekapen, degenerazio
Degenerative: Endekapenezko
Degradation: Degradazio
Degree: Gradu
Dehiscence: Dehiszentzia
Dehiscent: Dehiszente
Dehydration: Deshidratazio
Deionized water: Ur desionizatu
Delirium: Delirio, eldarnio
Delirium tremens: Delirium tremens
Delivery: Erditze, haurgintza
Deltoid muscle: Deltoide
Delusion of persecution: Pertsekuzio-delirio
Dementia: Dementzia
Demineralization: Desmineralizazio
Demographic: Demografiko, demografia-
Demography: Demografia
Denaturation: Desnaturalizazio
Dendrite: Dendrita
Dengue: Denge
Dense: Dentso
Density: Dentsitate
Dental: Hortzetako
Dental cement: Hortzetako zementu
Denticle: Dentikulu
Denticulate: Dentikulatu
Dentin: Dentina
Dentist: Odontologo
Dentition: Hortzeria, hortz-haginak, hortzaldi
Dentulous: Horztun
Denudation: Denudazio
Deontology: Deontologia
Deoxyribonucleic acid (ADN): Azido desoxirribo-

nukleiko, ADN, DNA
Deoxyribose: Desoxirribosa
Depot: Metaketa, pilaketa
Depressed: Deprimitu, zapaldu
Depressive: Depresibo
Depuration: ArazgarriArazketa
Dermal: Dermiko

Dermatitis: Dermatitis
Dermatologist: Dermatologo
Dermatology: Dermatologia
Dermatosis: Dermatosi
Dermis: Dermis
Desquamation: Ezkatatze
Destructive: Kaltegarri, kalterako
Detergent: Detergente
Development: Garapen, garatze
Dextrin: Destrina
Dextrogyre: Destrogiro, eskuin-birakari
Dextrose: Destrosa
Diabetes: Diabetes
Diabetic: Diabetiko
Diagnosis: Diagnostiko, diagnosi
Dialysis: Dialisi
Diaphragm: Diafragma gihar
Diaphysis: Diafisi
Diarrhea: Beherako, deskonposizio, diarrea, kaka-

jario, kakeria, zirineri-
Diastole: Diastole
Diathermy: Diatermia
Diathesis: Diatesi
Dieresis: Dieresi
Diet: Dieta
Difficult to digest: Digerigaitz
Digestion: Digestio, txegoste
Digestive: Digestibo, digerigarri
Dilatation: Dilatazio, zabalkuntza
Diopter: Dioptria
Dioptric: Dioptrika
Diphtheria: Difteria
Diploidy: Diploidia
Dipsomania: Dipsomania
Dipsomaniac: Dipsomaniako
Disability: Ezgaitasun
Disabled: Baliaezin, ezindu, elbarri
Disarticulation: Desartikulazio
Discal: Diskal
Discography: Diskografia
Discolorations: Diskromia
Disease: Gaixotasun, eritasun, gaitz
Disinfectant: Desinfektatzaile
Disinfection: Desinfekzio
Disintoxication: Desintoxikazio
Disk: Disko (ornoartekoa)
Disorder: Asaldu
Dissemination: Barreiadura, sakabanatze
Distal phalanx: Falangeta
Distemper: Mukieri
Distention: Distentsio
Distilled water: Ur destilatu
Diuresis: Diuresi
Diuretic: Diuretiko
Diverticulum: Dibertikulu
Dizygotic twins: Biki dizigotiko, biki bibitelino

DEBILITATING

280

Dizziness: Bertigo
Doctor: Doktore
Donor: Emaile
Doping: Doping
Dorsal: Dortsal, bizkarraldeko
Dorsum: Bizkarralde
Dosage: Dosifikazio, dositze, posologia
Dose: Dosi
Dosimeter: Dosifikagailu
Dosimetry: Dosimetria
Down’s syndrome: Down-en sindrome
Drainage: Drainatze, drainadura
Dream: Loaldi, lo
Dressing: Apositu
Drive: Irrika
Driving: Bulkatzaile
Drop by drop: Tantaz tanta
Dropper: Tanta-kontagailu, tantaz tantako
Dropsical: Hidropiko
Dropsied: Hidropiko
Drowsiness: Logale, logura
Drug: Sendagai, botika, farmako, medikamentu,

droga
Drug addict: Drogazale, drogadikto, droga-mendeko
Drug dependency: Drogazaletasun, drogadikzio,

droga-mendekotasun
Drunkenness: Mozkortasun, hordikeria, horditasun
Ductus deferens: Hodi deferente
Duodenal: Duodenal, duodenoko
Duodenum: Duodeno
Dura mater: Duramater
Dwarf: Nano
Dysarthria: Disartria
Dyschromasia: Diskromatopsia
Dysentery: Disenteria
Dysgenesis: Disgenesia
Dyslalia: Dislalia
Dyslexia: Dislexia
Dyspepsia: Dispepsia
Dysphonia: Disfonia
Dysplasia: Displasia
Dyspnea: Disnea, arnasestu
Dystrophy: Distrofia

E

Ear: Belarri
Eardrum: Tinpano, belarri-mintz
Ebriety: Mozkorkeria
Ecchymosis: Ekimosi
Echography: Ekografia
Echolalia: Ekolalia
Ecthyma: Ektima
Ectoderm: Ektodermo
Ectoparasite: Ektoparasito

Ectopia: Ektopia, desplazamendu
Ectoplasm: Ektoplasma
Eczema: Ekzema
Edema: Edema
Edible: Jangai
Educator: Pedagogo
Effective: Eraginkor
Efferent: Eferente
Effervescence: Eferbeszentzia
Effervescent: Eferbeszente, burbuilatzaile
Efficacy: Eraginkortasun
Efflorescent: Efloreszente
Effluvium: Eflubio
Effusion: Isuri
Ego: Ego
Egocentric: Egozentriko
Egocentrism: Egozentrismo
Ejaculation: Eiakulazio, isurtze
Ejection: Eiekzio
Elastic: Elastiko
Elasticity: Elastikotasun
Elastomer: Elastomero
Electricity generator: Elektrogeno
Electrocardiogram: Elektrokardiograma
Electrocardiograph: Elektrokardiografo
Electrocardiography: Elektrokardiografia
Electrocution: Elektrokuzio
Electroencephalogram: Elektroentzefalograma
Electroencephalograph: Elektroentzefalografo
Electroencephalography: Elektroentzefalografia
Electrolysis: Elektrolisi
Electrolyte: Elektrolito
Electrolytic: Elektrolitiko
Electron: Elektroi
Electrophilic: Elektroizale
Electrophilicity: Elektroizaletasun
Electrophoresis: Elektroforesi
Electroshock: Elektroshock
Electrotherapy: Elektroterapia
Electrovalence: Elektrobalentzia
Element: Elementu
Elephantiasis: Elefantiasi
Elixir: Elixir
Embolism: Enbolia
Embolus: Enbolo
Embryo: Enbrioi, ernamuin
Embryo sac: Enbrioi-zaku
Embryogenesis: Enbriogenesi
Embryology: Enbriologia
Embryonic: Enbrionario, enbrioizko, enbrioi-
Embryopathy: Enbriopatia
Emergency: Larrialdi, urgentzia
Emergency department: Larrialdi-zerbitzu
Emetic: Emetiko, okagarri, okaztagarri
Emollient: Emoliente
Emotion: Emozio

EMOTION

281

Emotive: Emoziozko, emozio-, zirrarazko
Emotivity: Hunkiberatasun
Empathy: Enpatia
Emphysema: Enfisema
Emulsifier: Emultsionagailu, emultsionatzaile
Emulsion: Emultsio
Enamel: Esmalte
Enantiomer: Enantiomero
Encephalitis: Entzefalitis
Encephalogram: Entzefalograma
Encephalography: Entzefalografia
Encephalon: Entzefalo
Encephalopathy: Entzefalopatia
Encysted: Enkistatu
Encystment: Enkistamendu
Endemia: Endemia
Endemic: Endemismo, endemikotasun, endemiko
Ending: Bukaera, amaiera
Endocardium: Endokardio
Endocrine: Endokrino
Endocrinologist: Endokrinologo
Endocrinology: Endokrinologia
Endoderm: Endodermo
Endogenous: Endogeno
Endolymph: Endolinfa
Endometrium: Endometrio
Endomorph: Endomorfo
Endoparasite: Endoparasito
Endoplasmic reticulum: Erretikulu endoplasmiko
Endoscope: Endoskopio
Endoscopy: Endoskopia
Endosmosis: Endosmosi
Endospermic: Albumendun
Endothelial: Endotelial
Endothelium: Endotelio
Endothermic: Endotermiko
Endurance: Erresistentzia
Enema: Enema, aiuta
Energy: Energetiko, energia
Enervation: Enerbazio
Enhancement: Hobekuntza
Enteritis: Enteritis
Enterocolitis: Enterokolitis
Enzyme: Entzima
Ependyma: Ependimo
Epicardium: Epikardio
Epidemic: Epidemia, izurrite
Epidemic typhus: Tifus exantematiko
Epidemiology: Epidemiologia
Epidermic: Epidermiko
Epidermis: Epidermis
Epididymis: Epididimo
Epidural: Epidural
Epidural anesthesia: Anestesia epidural, anestesia

peridural
Epigastrium: Epigastrio

Epiglottis: Epiglotis
Epilepsy: Epilepsia
Epinephrine: Adrenalina
Epithelial: Epitelial
Epithelial tissue: Ehun epitelial, epitelio-ehun
Epithelioma: Epitelioma
Epithelium: Epitelio
Eradication: Errotik kentze
Erectile: Zutikor, tentekor
Erecting: Zutitzaile
Erection: Erekzio, tentetze, zutitze
Ergotherapy: Ergoterapia
Eros: Eros
Eructation: Korroka(da)
Eruption: Erupzio, negel
Erysipelas: Isipula, mingorri
Erythema: Eritema
Erythroblast: Eritroblasto
Erythrocyte: Eritrozito, globulu gorri, hemati
Esophagogastroplasty: Kardioplastia
Esophagus: Hestegorri, esofago
Essential: Esentzial
Ester: Ester
Esthesia: Estesia
Estrogen: Estrogeno
Ethanol: Etanol
Ether: Eter
Ethmoid bone: Etmoide
Ethmoidal: Etmoidal
Ethology: Etologia
Ethylene: Etileno
Ethylic: Etiliko
Ethylism: Etilismo
Etiologic: Etiologiko
Euglena: Euglena
Eukaryotic: Eukarioto
Euphoric: Pletoriko
Eustachian tube: Eustakioren tronpa, Eustakioren

hodia
Euthanasia: Eutanasia
Evaporator: Lurrungailu
Examiner: Aztertzaile
Exanthema: Exantema
Exanthematous: Exantematiko
Excipient: Eszipiente
Excision: Eszisio, zatiketa
Excitation: Eszitazio, kitzikapen
Excretion: Iraizpen
Excretory: Iraizle
Excretory duct: Hodi iraizle
Exercise: Ariketa
Exfoliation: Esfoliazio
Exhausted: Ahitu, akitu
Exocrine: Exokrino
Exocrine gland: Guruin exokrino
Exogenous: Exogeno

EMOTIVE

282

Exothermic: Exotermiko
Expectoration: Espektorazio
Expérience: Esperimentu, saiakuntza, saio
Experimental: Esperimental
Experimentation: Esperimentazio
Expiration: Arnasbehera, arnasbotatze, espirazio
Exploration: Azterketa, miaketa
Expulsion: Kanporatze, egozte
Extension: Hedatze, barreiatze, hedapen, zabaltze
Exterior: Kanpoko, kanpoaldeko
Extermination: Sarraski
External: Kanpoko, kanpoaldeko
External ear: Kanpo-belarri
Extirpation: Erauzketa
Extra bed: Ohe gehigarri
Extract: Aterakin, erauzkin
Extraneous: Arraro, bakan, bitxi
Extravert: Kanporakoi
Extremity: Gorputz-adar
Extrinsic: Kanpo(ti)ko
Extroversion: Kanporakoitasun
Extrovert: Kanporakoi
Exudate: Exudatu
Eye: Begi
Eye-caruncle: Begi-karunkula
Eyeball: Begi-globo
Eyebrow: Bekain
Eyelash: Betile
Eyelid: Betazal

F

Face: Aurpegi, musu
Facial: Aurpegiko, aurpegi-, fazial
Factor: Faktore
Faecal: Fekal, gorozki-
Family doctor: Familia-mediku, etxe-mediku
Family practice physician: Familia-mediku, etxe-

mediku
Famine: Gosete
Fart: Puzker, putz
Fasciculate: Faszikulatu, sortakatu
Fast: Barau
Fat: Gizen, lodi
Fatal: Saihestezin
Fatherhood: Aitatasun
Fatherhood: Gurasotasun
Fatigue: Neke, abaildura, akidura, unadura
Fatty acid: Gantz-azido
Fauces: Ahutza, eztarri-zulo
Favourable: Mesedegarri, aldeko
Febrifuge: Sukarraren kontrako, antipiretiko, anti-

termiko, febrifugo
Feces: Sabel-huskin, gorotz, gorozki
Feedback: Atzeraeragin, feedback

Feeling: Bihozkada
Female: Eme
Femoral: Femoral
Femur: Femur, izterrezur
Ferment: Hartzigarri
Fermentation: Hartzidura
Fertile: Emankor, ugalkor
Fertility: Emankortasun
Fertilizable: Ernalgarri
Fertilization: Ernalkuntza, ernalketa
Fertilization in vitro: In vitro ernalkuntza
Ferule: Ferula
Fetid: Kirasdun
Fetus: Fetu, umeki
Fever: Sukar, pirexia
Feverish: Sukar-
Feverish process: Sukarraldi
Fiber: Zuntz
Fibrillation: Fibrilazio
Fibrin: Fibrina
Fibrinogen: Fibrinogeno
Fibrocartilage: Fibrokartilago
Fibroma: Fibroma
Fibrosis: Fibrosi
Fibrous: Zuntz-, fibroso, zuntzezko
Fibula: Perone hezur
Fibular: Peroneo, perone-
Filament: Hariizpi, filamentu
Filamentous: Hari-formako, hariizpi-formako
Filariasis: Filariosi, filariasi
Filiform: Filiforme, harikara
Filling: Enpaste, hortz-betegarri
Filter: Iragazki
Filtration: Iragazketa, iragazpen
Finger: Hatz
Finger pad: Mami
Finger tip: Hatz-mami, ermami
First aid personnel: Sorosle, heltari
First-aid kit: Botika-ontzi
First-aid station: Sorostetxe
First-time mother: Amaberri
Fist: Ukabil
Fistula: Fistula
Fit of coughing: Eztul-krisi, eztulaldi
Fixation: Finkatze, finkapen
Fixator: Finkatzaile
Flaccid: Bigun
Flaccidity: Biguntasun
Flagellate: Flagelodun, flagelatu
Flagellum: Flagelo
Flare: Gorritasun
Flatulence: Flatulentzia, haize-min
Flatulent: Haizetsu
Flehiness: Haragigune, haragi multzo
Flexibility: Arintasun, bizitasun
Flexibility: Malgutasun, zalutasun

FLEXIBILITY

283

Flexible: Malgu, zalu
Flexion: Flexio, makurdura, tolestaldi
Flora: Flora
Fluctuant: Fluktuatzaile
Fluctuation: Fluktuazio
Fluid: Fluido
Fluidification: Fluidifikazio
Fluidity: Jariakortasun
Fluoridation: Fluorazio
Fluoride: Fluoruro
Fluorine: Fluor
Flush: Beroaldi, itobehar-sentsazio, gorriune
Focus: Foku
Foliaceous: Foliazeo
Folic acid: Azido foliko
Follicle: Folikulu
Follicular: Folikular, folikulu-formako
Follow-up: Jarraipen
Fontanel: Fontanela
Foot: Oin
Foot-and-mouth disease: Sukar aftoso, aheri
Force: Indar
Forceps: Forzeps
Forearm: Besaurre
Forefinger: Indize, adierazle, hatz erakusle
Forehead: Kopeta, bekoki
Forestomach: Kardia
Forgetful: Ahanzkor, ahazkor
Formaldehyde: Formaldehido, metanal
Formic: Azido formiko
Formication: Inurridura
Formol: Formol
Formula: Formula
Fossa: Hobi, barrunbe
Fracture: Haustura, apurketa, hausketa, hauste
Fragment: Zati
Freezing: Izozketa
Frenulum: Frenulu
Frenum: Frenulu
Frequency: Maiztasun
Friction: Igurtzi, igurtzialdi, igurzketa
Frictional force: Marruskadura-indar
Frigid: Frigido
Frigidity: Frigidotasun
Frontal bone: Hezur frontal, bekoki-hezur, kope-

ta-hezur
Frontal muscle: Kopetako gihar
Fructose: Fruktosa
Frustration: Frustrazio
Full: Pletoriko
Fulminating: Fulminante, bat-bateko, berehalako
Function: Funtzio
Functional: Funtzional
Functional group: Funtzio talde
Fungiform: Fungiforme
Fungus: Onddo

Funnel: Inbutu
Furuncle: Furunkulu, erlakizten, zaldar
Fusiform: Fusiforme, ardatz antzeko

G

Galactophorous duct: Hodi galaktoforo
Galactose: Galaktosa
Gallbladder: Behazun-xixku
Galvanism: Galbanismo
Gamete: Gameto
Gamma globulin: Gammaglobulina
Gamma ray: Gamma izpiak
Gammagraphy: Gammagrafia
Ganglia: Gongoil
Ganglionated: Ganglionar, gongoil-
Ganglionic: Ganglionar, gongoil-
Gangrene: Gangrena, pasmo
Gangrenous: Gangrenoso
Gas: Gas
Gaseous: Gaseoso, gas-
Gastrectomy: Gastrektomia
Gastric ulcer: Urdail-ultzera, urdaileko ultzera
Gastritis: Gastritis
Gastroenteritis: Gastroenteritis
Gastrolith: Gastrolito
Gastrovascular: Gastrobaskular
Gastrula: Gastrula
Gastrulation: Gastrulazio
Gauze: Gaza
Geminated: Geminatu
Gene: Gene
Genetic: Genetiko, genetika-
Geneticist: Genetista
Genetics: Genetika
Genital organ: Sexu-organo, organo genital
Genital system: Sistema genital
Genitourinary: Genitourinario, urogenital
Genome: Genoma
Genotype: Genotipo
Genus: Genero
Geoda: Geoda
Geoin: Iztarte, iztai, iztondo
Geriatric: Geriatriko, geriatria-
Geriatric hospiold people’s hometal: Geriatriko,

geriatria-
Geriatrics: Geriatria
Germ: Germen
Germ cell: Hozi-zelula
Germicide: Antiseptiko
Germinal: Germinal, ernamuin-
Gigantism: Erraldoitasun
Gingiva: Oi, hortz-oi
Girdle: Gerri
Girdle: Kortse, gerruntze

FLEXIBLE

284

Gland: Guruin
Glandular: Guruin-
Glans penis: Glande, zakil-moko
Glaucoma: Glaukoma
Globular: Globular, globulu-formako
Globule: Globulu
Globulin: Globulina
Glomerulus: Glomerulu
Glottis: Glotis
Glucide: Gluzido
Glucometer: Glukometro
Glucose: Glukosa
Gluteal: Gluteo
Gluten: Gluten
Gluteus: Gluteo
Glycemia: Gluzemia
Glyceride: Glizerido
Glycerin: Glizerina
Glycogen: Glukogeno
Glycolipid: Glukolipido
Glycolysis: Glukolisi
Goiter: Bozio, golo
Gonad: Gonada
Gonadotropin: Gonadotropina
Gonococcia: Gonokozia
Gonococcus: Gonokoko
Graafian follicle: De Graaf-en folikulu
Graduation: Graduazio
Graft: Txerto-ehun, txertatze
Granulation: Pikortatze
Granulation tissue: Pikortatze-ehun
Granule: Pikor
Greasy: Koipetsu, gantzatsu
Greater pectoral muscle: Bularreko gihar handi
Greater vestibular gland: Bartholin-en guruinak
Grey substance: Gai gris, substantzia gris
Gripes: Sabeleko min, heste-min
Groove: Ildo
Gross: Gizen, lodi
Group: Talde
Growth: Hazte, handitze, hazkunde, hazkuntza
Guanine: Guanina
Gulp: Zurrupada
Gynecological: Ginekologiko, ginekologia-
Gynecologist: Ginekologo
Gynecology: Ginekologia
Gypsum: Igeltsu
Gyrus: Zirkunboluzio

H

Habit: Ohitura, aztura
Haemophiliac: Hemofiliko
Haemophilic: Hemofiliko
Haggard: Betazpitsu

Hair: Ile, bilo, buruko ile
Halitosis: Halitosi
Halitus: HasgorapenHats
Hallucination: Haluzinazio
Hallucinogen: Haluzinogeno
Hallucinosis: Haluzinosi
Hand: Esku
Handicapped: Baliaezin, ezgaitu
Handle: Helduleku, kirten
Hanged: Urkatu
Haploid: Haploide
Hard: Gogor
Hard palate: Ahosabai gogor, hezurrezko ahosa-

bai
Harelip: Erbi-ezpain
Harmful: Kaltegarri, kalterako
Harmlessness: Ez-kaltegarritasun
Head: Buru
Headache: Zefalea
Healing: Sendabide, sendakuntza, sendatze
Health: Osasun
Health history: Historia kliniko
Healthy: Osasuntsu, sendo
Heart: Bihotz
Heart valve: Bihotzeko balbula
Heat: Bero
Heat of formation: Formazio-bero
Heavy: Astun
Hebephrenia: Hebefrenia
Hebephrenic: Hebefreniko
Hectic fever: Sukar hektiko
Helium: Helio
Helix: Helix
Hematocrit: Hematokrito
Hematologist: Hematologo
Hematology: Hematologia
Hematoma: Hematoma
Hematopoiesis: Hematopoiesi
Hematopoietic: Hematopoietiko
Hematuria: Hematuria
Hemiplegia: Hemiplegia
Hemiplegic: Hemiplegiko
Hemisphere: Hemisferio
Hemlock: Astaperrexil
Hemodialysis: Hemodialisi
Hemoglobin: Hemoglobina
Hemopathy: Hemopatia
Hemophilia: Hemofilia
Hemopoiesis: Hemopoiesi
Hemorrhage: Odoljario, hemorragia
Hemorrhagic: HemorragiaHemorragiko
Hemorrhoid: Hemorroide, odol-piko, odoluzki
Hemostasis: Hemostasia
Hemp: Cannabis indica, kalamu
Hepatic: Hepatiko, gibel
Hepatitis: Hepatitis

HEPATITIS

285

Hepatology: Hepatologia
Heptano: Heptano
Hereditary: Herentziazko, hereditario, ondoreta-

sunezko
Hermaphrodite: Hermafrodita, hermafroditiko
Hermaphroditism: Hermafrodismo
Hernia: Hernia, eten
Heroin: Heroina
Heroin addict: Heroinazale
Heroin addiction: Heroinomania, heroinazaleta-

sun
Herpes simplex: Herpes, negel
Herpes zoster: Zona
Heterochromosome: Heterokromosoma
Heterogamy: Heterogamia
Heterosexual: Heterosexual
Heterosexuality: Heterosexualitate
Heterosis: Heterosi
Heterozygosis: Heterozigosi
Heterozygous: Heterozigoto
Hexose: Hexosa
Hiatus: Hiatu
Hibridization: Hibridazio
Hiccup: Zotin
Hilus: Hilo
Hip: Aldaka, mehaka, mokor
Hippocampus: Hipokanpo
Histamine: Histamina
Histiocyte: Histiozito
Histology: Histologia
Hoarseness: Erlats, marranta
Holotype: Holotipo
Homeopathic: Homeopatiko
Homeopathist: Homeopata
Homeostasis: Homeostasia, homeostasi
Homoeopathy: Homeopatia
Homogeneity: Homogeneotasun
Homogeneization: Homogeneizazio, homogenei-

zatze
Homogeneous: Homogeneo
Homogenizer: Homogeneizagailu
Homosexual: Homosexual
Homosexuality: Homosexualitate
Homozygosis: Homozigosi
Homozygote: Homozigoto
Hookworm: Ankilostoma
Hormonal: Hormonal, hormonazko
Hormone: Hormona
Hospital: Ospitale, eritegi, eritetxe
Hospitalization: Ospitalizazio, ospitaleratze
Human: Gizaki
Humerus: Humero, besahezur
Humor: Humore
Hunch: Bihozkada
Hunger: Gose
Hungry: Goseti

Hyaline: Hialino
Hybrid: Hibrido
Hybridism: Hibridismo
Hydatid: Hidatide
Hydrargyrism: Hidrargirismo, hidrargirosi
Hydrarthrosis: Hidrartrosi
Hydrate: Hidrato
Hydration: Hidratazio
Hydric: Hidroxilo
Hydride: Hidruro
Hydrocarbon: Hidrokarburo
Hydrocephalia: Hidrozefalia
Hydrocephalus: Hidrozefalo
Hydrochloric: Azido klorhidriko
Hydrocyanic acid: Azido zianhidriko
Hydrodynamic: Hidrodinamika
Hydrofluoric: Azido fluorhidriko
Hydrogen: Hidrogeno
Hydrogen bomb: Hidrogeno-bonba
Hydrogen peroxide solution: Ur oxigenatu
Hydrogenation: Hidrogenazio
Hydrolysis: Hidrolisi
Hydrophilic: Hidrofilo
Hydrophobia: Hidrofobia
Hydrophobic: Hidrofobo
Hydrops: Hidropesia, anasarka
Hydrotherapy: Hidroterapia
Hygiene: Higiene
Hygienic: Higieniko
Hygienism: Higienismo
Hygienist: Higienista
Hymen: Himen
Hyoid bone: Hioide
Hyperbaric: Hiperbariko
Hyperemia: Hiperemia
Hyperesthesia: Hiperestesia
Hyperglycemia: Hipergluzemia
Hypermetropic: Hipermetrope
Hypersensitivity: Hipersentiberatasun
Hypersomnia: Hipersomnia
Hypertension: Hipertentsio
Hypertensive: Hipertentsibo, hipertentso
Hyperthermia: Hipertermia
Hypertrophic: Hipertrofiko
Hypertrophy: Hipertrofia
Hypnosis: Hipnosi
Hypnotic: Hipnotiko
Hypnotism: Hipnotismo
Hypnotist: Hipnotizatzaile
Hypochondriac: Hipokondriako
Hypochondriasis: Hipokondria
Hypochondrium: Hipokondrio, saihespe, saihets-

azpi
Hypochromic: Hipokromiko
Hypoderm: Hipodermis
Hypodermic injection: Injekzio hipodermiko

HEPATOLOGY

286

Hypodermic syringe: Xiringa hipodermiko
Hypogeum: Hipogeo
Hypoglycemia: Hipogluzemia
Hypomania: Hipomania
Hypophysis: Hipofisi, guruin pituitario
Hypotension: Hipotentsio
Hypothalamic: Hipotalamiko
Hypothalamus: Hipotalamo
Hypothermia: Hipotermia
Hysterectomy: Histerektomia
Hysteria: Histeria, histerismo
Hysteric: Histeriko

I

Ichthyosis: Iktiosi
Ictus: Iktus
Ideation: Ideiagintza
Identification: Identifikazio
Idiocy: Idiozia
Idiopathy: Idiopatia
Idiot: Idiota
Iintramuscular injection: Gihar barneko injekzio,

muskulu barneko injekzio
Ileocecal: Ileozekal
Ileum: Ileon
Ileus: Ileo
Iliac: Iliako
Ilium: Ilion
Imbalance: Desoreka psikiko
Imbalanced: Desorekatu
Immiscible: Nahastezin
Immune: Immune, immunitario
Immunity: Immunitate
Immunization: Immunizazio
Immunodefiency: Immunoeskasia, immunodefi-

zientzia
Immunoglobulin: Immunoglobulina
Immunologic: Immunologiko
Immunologist: Immunologo
Immunology: Immunologia
Immunosuppressive: Immunodepresore, immu-

nogutxitzaile
Immunotherapy: Immunoterapia
Impairment: Urritasun
Impermeability: Iragazgaiztasun, iragazezintasun
Impermeable: Iragazgaitz
Implantation: Ezarpen
Impotence: Inpotentzia, sexu-ezintasun
Impotent: Inpotente
Impulse: Bulkada
Impure: Ez-puru, ez-aratz, zikin
Impurity: Ez-purutasun, zikintasun
Imputrescible: Ustelgaitz
Inaction: Gelditasun

Inactivity: Aktibitaterik ez
Inanition: Ahidura
Inappetence: Jangurarik ez
Inaudible: Entzunezin, entzungaitz
Incantation: Sorginkeria
Incapable: Ezgai
Incapacity: Ezintasun
Incision: Ebaki, arraila, ebakidura, mozketa, moz-

te, zulo
Incisive teeth: Ebakortz
Incompatibility: Bateraezintasun
Incompatible: Bateraezin, bateragaitz
Incontinence: Inkontinentzia
Incubation: Inkubazio
Incubator: Inkubagailu
Incurable: Sendaezin, sendagaitz
Index: Indize, adierazle
Indigestion: Betekada, indigestio, urdail-pisuta-

sun
Indisposed: Ondoezik
Indissoluble: Disolbaezin, disolbagaitz
Inductance: Induktantzia
Ineradicable: Erauztezin
Inert: Inerte, bizigabe
Inert gas: Gas geldo
Infantilism: Infantilismo
Infarct: Infartu
Infection: Gaizkoadura, infekzio, zoldura
Infectious: Infekzioso
Inferior maxillary bone: Beheko matrailezur, ba-

railezur, beheko masailezur
Infertility: Ernalezintasun
Infiltrate: Infiltratu
Infiltration: Infiltrazio
Infirmary: Erizaintza
Inflammation: Hantura, handitu, inflamazio
Inflammatory: Hanturazko, inflamatorio
Influenza: Gripe
Infundibulum: Infundibulu
Infusorians: Infusorio
Inguen: Iztarte, iztai, iztondo
Inguinal: Iztarteko, iztarte-
Inhalation: Inhalazio, inhalatze
Inhaler: Inhalagailu
Inheritable: Heredagarri, jaraunsgarri
Inheritance: Herentzia, ondoretasun
Inhibition: Inhibizio
Inhibitor: Inhibitzaile
Iniciator: Abiarazle
Injectable: Injektagarri
Injection: Injekzio
Inmobilization: Immobilizazio
Innate: Jaiotzetiko
Innervation: Inerbazio
Innocuous: Ez-kaltegarri
Innocuousness: Ez-kaltegarritasun

INNOCUOUSNESS

287

Inoculation: Inokulazio
Inorganic: Inorganiko
Inorganic chemistry: Kimika inorganiko, kimika

ez-organiko, kimika mineral
Insalivation: Listuztatze
Insane: Ero, burutik egin, nahasi, zoro
Insanity: Eromen, zoraldi
Insemination: Intseminazio
Insertion: Txertatze
Insolation: Intsolazio, eguzki-ukaldi
Insomnia: Insomnio
Insomniac: Insomniodun
Inspiration: Arnasgora, arnas hartze, hasgorapen
Instep: Oinbular
Instrumental: Tresneria
Insufficiency: Eskasia, gutxiegitasun
Insufflation: Haize-emate
Insulin: Intsulina
Intelligence quotient: Adimen-koziente
Intensive care unit: Zainketa intentsiboko unitate,

arreta intentsiboko unitate (AIU)
Interaction: Eragin-truke
Intercellular: Zelula arteko
Intercostal: Saihets arteko
Interferon: Interferon
Intern: Barneko mediku
Internal ear: Barne-belarri
Internal medicine: Barne-medikuntza
Interphase: Interfase
Interstitial: Zirrikituko, zirrituko
Intervention: Ebakuntza
Intestinal: Heste(eta)ko, heste-
Intestinal flora: Heste-flora
Intestinal villi: Heste-bilo
Intestinal worm: Heste-zizare, bizio
Intestine: Heste
Intolerance: Intolerantzia
Intolerant: Intolerante
Intoxication: Intoxikazio
Intradermal: Dermis barneko, azalpeko, intrader-

miko
Intramuscular: Gihar barneko, muskulu barneko
Intrauterine: Umetoki barneko
Intrauterine device: Umetoki barneko gailu
Intravenous: Zain barneko
Intravenous injection: Zain barneko injekzio
Introjection: Introjekzio
Introspection: Introspekzio, barne-behaketa
Introversion: Barnerakoitasun
Introvert: Barnerakoi
Intubation: Intubazio, hodia sartze, hodi-sartze
Invader: Inbaditzaile
Invading: Inbaditzaile
Invagination: Inbaginazio
Invasion: Inbasio
Inversion: Inbertsio

Involuntary: Nahi gabeko
Involution: Inboluzio
Iodide: Ioduro
Iodine: Iodatu
Iodine: Iodo
Iodoform: Iodoformo
Iodometry: Iodometria
Ion: Ioi
Ionic: Ioniko
Iridology: Iridologia
Iris: Iris
Iron: Burdina
Irradiation: Irradiazio
Irreversible: Itzulezin, atzeraezin
Irrigation: Irrigazio, garaztatze
Irritability: Narritakortasun, suminkortasun
Irritable: Narritakor, suminkor
Irritant: Narritagarri, sumingarri
Irritation: Narritadura, narritatze
Ischemia: Iskemia
Ischium: Iskion
Isolated: Isolatu, bakartu
Isomer: Isomero
Isomerism: Isomeria
Isotonique: Isotoniko
Isthmus: Istmo
Itch: Azkura
Itching: Prurito

J

Jaundice: Ikterizia, larumin, min hori
Jelly: Jele
Jet: Zorrotada, turrusta
Jitters: Urduritasun, artegatasun
Jubilant: Pletoriko
Jugular: Jugular
Juice: Urin
Juvenile: Gazte-

K

Karyotype: Kariotipo
Keratin: Keratina
Ketone: Zetona
Ketonuria: Azetonuria
Kidney: Giltzurrun
Kilocalorie: Kilokaloria
Kinetic: Zinetika
Kinetic: Zinetiko
Kingdom: Erreinu
Kleptomaniac: Kleptomano
Knee: Belaun
Knock on the head: Kaskarreko

INOCULATION

288

Koch’s bacillus: Koch-en bazilo
Kyphosis: Zifosi

L

Labor: Erditze, haurgintza
Labor pains: Erdiminak
Laboratory: Laborategi
Labyrinth: Labirinto
Lachrymal: Malko-
Lachrymal bone: Malko-hezur, hezur lakrimal,

ungis
Lacrimal: Malko-
Lacrimal duct: Malkobide
Lacrimal sac: Malko-zaku
Lacrimation: Malko-jario
Lacrimator: Negar-eragile
Lactating: Bularreko haur, edoskitzaile, titiko haur
Lactic: Laktiko
Lactiferous: Galaktoforo, laktifero
Lactone: Laktona
Lactose: Laktosa
Lame: Herren
Lamella: Xafla, lamina
Lameness: Herrentasun
Large intestine: Heste lodi
Larvate: Larbatu
Laryngeal: Laringeo
Laryngitis: Laringitis
Laryngologist: Laringologo
Laryngology: Laringologia
Laryngoscope: Laringoskopio
Laryngoscopy: Laringoskopia
Larynx: Laringe
Latency: Sortasun
Latent: Sor, ezkutu
Lateral: Alboko, aldameneko, aldeko
Lax: Laxo, lasai, nasai
Laxative: Laxante, heste-aringarri, libragarri
Lead: Berun
Leanness: Argaltasun
Leather: Larru
Lecithin: Lezitina
Left-handed: Ezker, ezkerti
Leg: Zango, berna
Legal medicine: Medikuntza legal
Legionella: Legionella
Legionellosis: Legionelosi
Lens: Leiar, lente, lentilla, ukipen-leiar
Leper: Legenardun, legenartsu
Leprosarium: Legenardun-etxe
Leprosy: Legenar, legen, legen beltz
Lesion: Lesio
Lethal: Hilgarri
Lethargic: Letargiko

Lethargy: Letargia, lozorro
Leucoma: Leukoma
Leucopenia: Leukopenia
Leukemia: Leuzemia
Leukemic: Leuzemiko
Leukencephalitis: Leukoentzefalitis
Leukoblast: Leukoblasto
Leukocyte: Leukozito
Leukocytosis: Leukozitosi
Leukoderma: Leukodermia
Leukoplakia: Leukoplasia
Leukopoiesis: Leukopoiesi
Leukorrhea: Leukorrea
Leukosis: Leukosi
Life: Bizi, bizialdi, bizitza
Life-saving: Sorospen
Lifting: Lifting, azal-tiratu
Ligament: Lotailu
Ligation: Lotura, esteka
Light-headedness: Zorabio
Lingual: Mihiko, mihi-
Liniment: Linimentu
Lip: Ezpain
Lipase: Lipasa
Lipid: Lipido
Lipoid: Lipoide
Lipolysis: Lipolisi
Lipoma: Lipoma
Liposoluble: Liposoluble
Liposuction: Liposukzio
Lipothimia: Lipotimia
Lisp: Zizipaza
Lisping: Zizipaza
Lithiasis: Litiasi
Little finger: Hatz txiki
Liver: Gibel
Living: Bizi, bizialdi, bizitza, bizidun, arnasdun
Lobate: Lobulatu
Lobe: Lobulu, gingil
Lobectomy: Lobektomia
Lobotomy: Lobotomia
Lobular: Lobular, gingil-
Lochia: Lokio
Locomotion: Lokomozio
Locomotor: Lokomotor, lokomozio-
Logopedics: Logopedia
Logorrhea: Logorrea
Long-sightedness: Presbiopia, presbizia
Lordosis: Lordosi
Lucid: Argi, buru-argi, zentzuzko
Lucidity: Argitasun, buru-argitasun
Lumbago: Lunbago, lunbalgia
Lumbar: Lunbar, gerri-, gerrialdeko
Lung: Birika
Lunula: Lunula
Lupus: Lupus

LUPUS

289

Luxation: Luxazio, dislokazio, lokadura, zainarta-
tu

Lycanthopy: Likantropia
Lymph: Linfa
Lymphatic: Linfatiko
Lymphocyte: Linfozito
Lymphoid: Linfoide
Lysis: Lisi

M

Macrocephaly: Makrozefalia
Macromolecule: Makromolekula
Macroscopic: Makroskopiko
Macula: Makula
Mad: Ero, burutik egin, nahasi, zoro
Madness: Eromen, zoraldi
Magnesia: Magnesia
Magnesium: Magnesio
Magnetoscope: Magnetoskopio
Maize: Arto
Malaise: Ondoez
Malar bone: Hezur malar, hezur zigomatiko, zi-

goma
Malaria: Malaria
Malarial: Paludiko
Male: Ar
Malformation: Malformazio
Malignant: Gaizto
Malleolus: Maleolo
Maltose: Maltosa
Mamma: Bular, titi, ugatz
Mammal: Ugaztun
Mammary: Mamario, titi-, ugatz-
Mammography: Mamografia
Man: Gizon, gizaseme, gizonezko
Mandible: Beheko matrailezur, barailezur, beheko

masailezur
Mangy: Ezkabiadun
Mania: Mania
Marihuana: Marihuana
Masochism: Masokismo
Masochistic: Masokista
Massage: Masaje
Masseur: Masajista, masaje-emaile
Mastectomy: Mastektomia
Mastitis: Mastitis
Mastoid: Mastoide, mastoideo
Mastoid bone: Mastoide
Masturbation: Masturbazio
Maternity: Amaberrien atal
Matter: Materia
Maturation: Heltze
Mature: Heldu
Maxilla: Goiko matrailezur, goiko masailezur

Maxillary: Matrailezur-, baraila-, masailezur-
Maxillary bone: Matrailezur, masailezur
Mayonnaise: Maionesa
Measles: Elgorri
Meconium: Mekonio
Médecin légiste: Auzitegi-mediku
Medial phalanx: Falangina
Mediastinum: Mediastino
Medicamentous: Sendagai-
Medication: Medikazio
Medicinal plant: Sendabelar
Medicinal water: Ur sendagarri
Medicine: Medikuntza
Medula oblongata: Muin oblongatu
Medulla: Muin
Medullar: Muineko
Medullary: Muineko
Meiosis: Meiosi
Melanin: Melanina
Melanism: Melanismo
Melanocyte: Melanozito
Melanoderma: Malanodermia
Melanoma: Melanoma
Membrane: Mintz
Mendelism: Mendelismo
Meninges: Meninge
Meningitis: Meningitis
Meningococcus: Meningokoko
Meniscus: Menisko
Menopausal: Menopausiko
Menopause: Menopausia
Menorrhagia: Menorragia
Menstrual blood loss: Hileko, menstruazio
Menstruation: Hileko, menstruazio
Mental: Mental, buru-, gogamen-
Mental retardation: Adimen-urritasun
Mentally retarded: Oligofreniko
Menthol: Mentol
Mentum: Kokots
Mercury: Merkurio, zilarbizi
Mercury thermometer: Merkurio-termometro
Mesentery: Mesenterio
Mesoblast: Mesoblasto, mesodermo
Mesoderm: Mesoblasto, mesodermo
Mesomeric: Mesomero
Mesomerism: Mesomeria
Mestizo: Mestizo
Metabolic: Metaboliko
Metabolism: Metabolismo
Metacarpus: Metakarpo
Metacarpal: Metakarpoko, metakarpo-
Metacenter: Metazentro
Metamerism: Metameria, metamerismo
Metamerous: Metamero
Metamorphic: Metamorfiko
Metamorphosis: Metamorfosi

LUXATION

290

Metaphase: Metafase
Metastasis: Metastasi
Metatarsal: Metatartsoko, metatartso-, metatartso-

hezur
Metatarsus: Metatartso
Metazoa: Metazoo
Meteorism: Meteorismo
Methadone: Metadona
Methanal: Metanal
Methionine: Metionina
Methodical: Metodiko
Methodology: Metodologia
Methylene: Metileno
Methylic: Metiliko
Metritis: Metritis
Miasma: Miasma
Micelle: Mizela
Micro-organism: Mikroorganismo
Microbe: Mikrobio
Microbic: Mikrobiozko, mikrobio-
Microbiology: Mikrobiologia
Microcephaly: Mikrozefalia
Microcrystal: Mikrokristal
Microflora: Mikrobio-flora
Micrometre: Mikrometro
Microscope: Mikroskopio
Microscopique: Mikroskopiko
Microscopy: Mikroskopia
Microsurgery: Mikrokirurgia
Microwaves: Mikrouhin
Micturation: Gernu-egite, pixa-egite
Middle ear: Erdiko belarri
Middle finger: Hatz luze
Midwife: Emagin
Migraine: Migraina
Mild: Arin
Miliary: Miliar
Mimic spasm: Tik
Mind: Gogamen
Miosis: Miosi
Miscibility: Nahaskortasun
Miscible: Nahaskor
Mitochondrion: Mitokondrio
Mitosis: Mitosi
Mitral: Mitral
Mitral valve: Balbula mitral
Mobile unit: Unitate higikor
Mobility: Mugikortasun, higikortasun
Moelle osseuse: Hezur-muin
Molar: Atzeko hagin
Molecular: Molekular
Molecular weight: Pisu molekular
Molecule: Molekula
Mongolian: Mongoliko, mongoliar
Mongolism: Mongolismo, Down-en sindrome
Mongoloid: Mongoloide

Monoclonal: Monoklonal
Monocyte: Monozito
Monomer: Monomero
Mononuclear: Nukleobakar, mononuklear
Monorchism: Monorkidia
Monosaccharide: Monosakarido
Monozygotic: Monozigotiko
Monozygotic twins: Biki monozigotiko, biki uni-

bitelino
Morbid: Morbido, erigarri, morboso
Morbidity: Morbilitate, erikortasun
Morphine: Morfina
Morphine addict: Morfinomano, morfinazale
Morphinomania: Morfinomania
Morphology: Morfologia
Mortal: Hilkor
Mortality rate: Heriotza-tasa
Mortification: Mortifikazio, hildura
Morula: Morula
Mosaic: Mosaiko
Mother: Ama
Motivation: Motibazio
Mouth: Aho
Mouth-to-mouth resuscitation: Ahoz ahoko ar-

nasketa, ahotik ahorako arnasketa
Mucosa: Mukosa, muki-mintz
Mucous: Mukitsu
Mucus: Muki
Multicellular: Plurizelular, zelulaniztun, multizelu-

lar
Mumps: Hazizurri(ak)
Muncher: Murtxikatzaile, mastekatzaile
Murmur: Murmurio
Muscle: Muskulu, gihar
Muscle gluteus: Ipurmasaileko gihar
Muscle stiffness: Gihar-min
Muscle twitch: Gihar-uzkurdura
Muscular: Muskular, gihar-, muskulu-, muskulu-

ko
Muscular tension: Gihar-tentsio, tentsio muskular
Muscular tissue: Gihar-ehun, muskulu-ehun
Musculature: Muskulatura, giharreria
Musculoskeletal system: Lokomozio-sistema
Mutant: Mutante
Mutation: Mutazio
Mutilation: Mutilazio
Myalgia: Mialgia
Mycosis: Mikosi
Mydriasis: Midriasi
Myelin: Mielina
Myelitis: Mielitis
Myocarditis: Miokarditis
Myocardium: Miokardio
Myoma: Mioma
Myopathy: Miopatia
Myope: Miope

MYOPE

291

Myopia: Miopia
Myxedema: Mixedema
Myxomatosis: Mixomatosi

N

Nail: Azazkal
NANDA: NANDA
Nape: Garondo
Narcelptic: Narkoleptiko
Narcolepsy: Narkolepsia
Narcosis: Narkosi
Nasal fossa: Sudur-hobi, sudur-zulo
Nasal septum: Sudur-trenkada, sudur-hezur
Nausea: Goragale, botagale, botagura, gonbitalarri,

goralarri
Near: Gertu, hurbil
Neck: Lepo, idun, sama
Necropsy: Autopsia
Necrosis: Nekrosi
Need: Behar
Nematocyst: Nematozisto
Neonatal: Neonatal, jaioberriko
Neoplasia: Neoplasia
Neoplasm: Neoplasma
Neoplasty: Neoplastia
Neoteny: Neotenia
Nephrectomy: Nefrektomia
Nephritic: Nefritiko
Nephritic colic: Koliko nefritiko
Nephritis: Nefritis
Nephrologist: Nefrologo
Nephrology: Nefrologia
Nephrosis: Nefrosi, sindrome nefrotiko
Nephrotic: Nefrotiko
Nephrotic syndrome: Sindrome nefrotiko
Nerve: Nerbio
Nervous: Nerbio-
Neuralgia: Neuralgia
Neuralgic: Neuralgiko
Neurasthenia: Neurastenia
Neurasthenic: Neurasteniko
Neurite: Neurita, axoi
Neuritis: Neuritis
Neurobiology: Neurobiologia
Neuroglia: Neuroglia, glia
Neurolepsis: Neurolepsia
Neuroleptic: Neuroleptiko
Neurologist: Neurologo
Neurology: Neurologia
Neuromuscular: Neuromuskular
Neuron: Neurona
Neuronal: Neuronako, neurona-, neuronaren
Neuropathy: Neuropatia
Neurophysiology: Neurofisiologia

Neuropsychiatry: Neuropsikiatria
Neuropsychology: Neuropsikologia
Neurosis: Neurosi
Neuroskeleton: Endoeskeleto
Neurosurgeon: Neurokirurgialari
Neurosurgery: Neurokirurgia
Neurotic: Neurotiko, neurosi-
Neurovegetative: Neurobegetatibo
Newborn: Jaioberri
Nicotine: Nikotina
Nightmare: Amesgaizto
Nipple: Titiburu, bular-punta
Nitrogen: Nitrogeno
Nitrogenous: Nitrogenatu
Nitroglycerin: Nitroglizerina
Node: Nodo
Nodosity: Nudositate
Nodular: Nodular, nodulu-
Nodule: Nodulu
Non-repairable: Konponezin, erremediaezin, ezin

konponduzko, konponbiderik gabe, konpondue-
zin

Nonviable: Bideraezin, eginezin
Nosography: Nosografia
Nosology: Nosologia
Notch: Irekiera, muxarradura
Notochord: Notokorda
Nuclear energy: Energia nuklear, energia atomiko
Nuclear membrane: Nukleo-mintz, mintz nuklear
Nucleic acid: Azido nukleiko
Nucleolus: Nukleolo
Nucleotide: Nukleotido
Nucleus: Nukleo
Nullipara: Erdigabe, nuliparo
Numbness: Gogortze, zurruntze
Nurse: Erizain
Nutrient: Elikagai
Nutrition: Nutrizio
Nutritive: Elikagarri
Nyctalopia: Niktalopia

O

Obese: Obeso, oso gizen, oso lodi
Obesity: Obesitate, gizeneri, gizentasun, loditasun
Observable: Behagarri
Observation: Behaketa
Obsession: Obsesio
Obsessive: Obsesibo
Obstetrical: Obstetriko
Obstetrician: Obstetra, tokologo
Obstetrics: Obstetrizia, tokologia
Obturation: Buxadura, ixte
Occasional: Aldizkako
Occipital: Okzipital

MYOPIA

292

Occiput: Okzipuzio
Occupational disease: Gaixotasun profesional, lan-

bide-gaixotasun
Occupational medicine: Lan-medikuntza
Ocular: Okular
Oculist: Okulista
Odontologist: Odontologo
Odontology: Odontologia
Odor: Usain
Odorous: Usaintsu
Oedipus complex: Ediporen konplexu
Oesophageal: Hestegorriko, esofagiko
Oily: Koipetsu, gantzatsu
Ointment: Pomada, gantzuki, ukendu
Old age: Zahartzaro
Oleic acid: Azido oleiko
Olfaction: Usaimen
Olfactory: Usaimen-
Olfactory nerve: Usaimen-nerbio
Oligomer: Oligomero
Oligophrenia: Oligofrenia
Omphalocele: Zilbor-hernia, onfalozele, zilbor-eten
Oncogene: Onkogene
Oncogenic: Onkogeno
Oncological: Onkologiko
Oncologist: Onkologo
Oncology: Onkologia
Ondulation: Uhindura
One-armed: Besomotz, besobakar, maingu
One-eyed: Begibakar
Oneiric: Oniriko
Oneirism: Onirismo
Ontogenesis: Ontogenesi
Ontogenetic: Ontogenetiko
Ontogeny: Ontogenesi
Onychophagia: Onikofagia
Operating room: Ebakuntza-gela
Ophthalmia: Oftalmia
Ophthalmic: Oftalmiko
Ophthalmological: Oftalmologiko
Ophthalmologist: Oftalmologo
Ophthalmology: Oftalmologia
Ophthalmoscope: Oftalmoskopia
Ophthalmoscopy: Oftalmoskopio
Organ: OperatuOrgano
Organic chemistry: Kimika organiko
Organic matter: Materia organiko
Original: Jatorrizko
Oscillation: Oszilazio
Oscillatory: Oszilakor, Oszilazio-
Oscillograph: Oszilografo
Oscilloscope: Osziloskopio
Osmometer: Osmometro
Osmosis: Osmosi
Osmotic: Osmotiko
Osseous: Hezur-

Ossification: Osifikazio, hezurtze
Osteoarthritis: Artrosi
Osteoblast: Osteoblasto
Osteoclast: Osteoklasto
Osteomalacia: Osteomalazia
Osteopath: Osteopata
Osteopathy: Osteopatia
Osteoplasty: Osteoplastia
Osteoporosis: Osteoporosi
Otalgia: Otalgia
Otitis: Otitis
Otology: Otologia
Otorhinolaryngologist: Otorrinolaringologo
Otorhinolaryngology: Otorrinolaringologia
Otoscope: Otoskopio
Outer: Kanpoko, kanpoaldeko
Ovarian: Obariko, obulutegi-
Ovary: Obulutegi, obario
Overdose: Gaindosi
Overfeeding: Gainelikatze
Overloading: Gainkarga
Overvoltage: Gaintentsio
Ovulation: Obulazio
Ovum: Obulu, obozelula
Oxidable: Oxidakor
Oxidant: Oxidatzaile
Oxidation: Oxidazio
Oxide: Oxido
Oxyacetylene: Oxiazetileniko
Oxygen: Oxigeno
Oxygenated: Oxigenatu
Oxygenation: Oxigenazio

P

Pacemaker: Taupada-markagailu
Package insert: Prospektu
Pain: Min
Painful: Mingarri, samingarri
Painless: Minik gabeko
Palatal: Ahosabaiko, ahosabai-, palatino
Palate: Ahosabai
Palatine bone: Hezur palatino
Pallid: Zurbil, hits
Pallium: Pallium
Pallor: Zurbiltasun, histasun
Palm: Esku-ahur
Palmar muscle: Ahur-gihar
Palpitating: Taupakari (bihotzaz)
Palpitation: Palpitazio
Paludism: Paludismo
Pancreas: Pankrea
Pancreatic: Pankreatiko, pankreako
Pancreatic juice: Pankreako urin
Pandemia: Pandemia

PANDEMIA

293

Pandemic: Pandemiko
Panniculus adiposus: Gantz-panikulu
Papilla: Papila
Papilloma: Papiloma
Papule: Papula
Parabiosis: Parabiosi
Paraffin: Parafina
Paralysis: Paralisi, elbarritasun, paralizatze
Paralytic: Paralitiko, herbal
Paramnesia: Paramnesia
Paranoia: Paranoia
Paranoiac: Paranoiko
Paranoid: Paranoide
Paraplegia: Paraplegia
Paraplegic: Paraplegiko, paraplegia-, paraplegiadun
Parapsychological: Parapsikologiko
Parapsychologist: Parapsikologo
Parapsychology: Parapsikologia
Parasite: Bizkarroi
Parasitic: Bizkarroi-, parasito-
Parasitology: Parasitologia
Parasitosis: Parasitosi
Parasympathetic: Parasinpatiko
Paratype: Paratipo
Paratyphoid: Paratifoide
Parenchyma: Parenkima
Paresis: Paresia
Paresthesia: Parestesia
Parietal: Parietal
Parietal bone: Hezur parietal
Parodontosis: Parodontosi
Parotid: Parotida
Parotitis: Parotiditis, hazizurri(ak)
Paroxysm: Paroxismo
Parthenogenesis: Partenogenesi
Parturient: Erdiberri, erdi-urren dagoen
Pastille: Pilula
Patella: Errotula, belaun-hezur
Path: Bide
Pathogen: Patogeno
Pathogen microbe: Mikrobio patogeno
Pathogenesis: PasmoPasmotuPatogenia
Pathogeny: PasmoPasmotuPatogenia
Pathologic: Patologiko
Pathology: Patologia
Patient: Paziente, eri, gaixo
Peanut: Kakahuete
Pectinate: Pektinatu
Pectineus: Gihar pektineo
Pectoral: Gihar pektoral, bularreko gihar
Pectoralis major: Bularreko gihar handi
Pectoralis minor: Bularreko gihar txiki
Pedagogic: Pedagogiko, pedagogia-, pedagogiaren
Pedagogical: Pedagogiko, pedagogia-, pedagogiaren
Pedagogy: Pedagogia
Pediatric: Pediatriko, pediatria-

Pediatrician: Pediatra
Pediatrics: Pediatria
Pedicle: Pedikulu
Pedicure: Pedikuro
Pedophilia: Pedofilia
Pellagra: Pelagra
Pelvic: Pelbiano
Pelvis: Pelbis
Pemphigus: Penfigo
Penetration: Barneratze, sartze
Penicillin: Penizilina
Penis: Zakil
Pentamerous: Pentamero
Pepsin: Pepsina
Peptide: Peptido
Peptidic: Peptidiko
Peptidic bond: Lotura peptidiko
Perforation: Zulaketa, zulatze
Perfusion: Perfusio
Pericardiac: Perikardiko
Pericarditis: Perikarditis
Pericardium: Perikardio
Perimeter: Perimetro
Perinatal: Perinatal
Perineum: Perineo
Period: Periodo
Periodic: Periodiko
Periodic table: Taula periodiko
Periodontium: Parodonto
Periosteum: Periostio
Peristalsis: Peristaltismo
Peristaltic: Peristaltiko
Peritoneum: Peritoneo
Peritonitis: Peritonitis
Perlèche: Perletxe
Permeability: Iragazkortasun
Permeable: Iragazkor
Peroneal muscle: Perone-gihar, peroneko gihar
Peroxyde: Peroxido
Persistent: Iraunkor
Person: Pertsona
Perspiration: Izerdi
Pertussis: Kukutxeztul, kurruka-eztul, kukurruku-

eztul
Perversion: Perbertsio
Pervert: Perbertitu
Petechiae: Petekia
Petrochemistry: Petrokimika
PH indicator: pH-aren adierazle
Phagocyte: Fagozito
Phagocytosis: Fagozitosi
Phalangette: Falangeta
Phalanx: Falange
Pharmacist: Farmazeutiko, botikari
Pharmacological: Farmakologiko, farmakologia-
Pharmacologist: Farmakologo

PANDEMIC

294

Pharmacology: Farmakologia
Pharmacopoeia: Farmakopea
Pharmacy: Farmazia, botika
Pharyngeal: Faringeko, faringeo
Pharyngitis: Faringitis
Pharynx: Faringe
Phase: Fase
Phenol: Fenol
Phenolphthalein: Fenolftaleina
Phenotype: Fenotipo
Phimosis: Fimosi
Phlebitis: Flebitis
Phlebotomy: Flebotomia, odoluste
Phlegm: Karkaxa, flema
Phlegmon: Flemoi
Phocomelia: Fokomelia
Phonation: Fonazio
Phonendoscope: Fonendoskopio
Phosgene: Fosgeno
Phosphate: Fosfato
Phosphoric: Fosforiko, fosforo-
Phosphorous: Azido fosforoso
Phosphorus: Fosforo
Photolysis: Fotolisi
Photophobia: Fotofobia
Photoreceptor: Fotohartzaile
Photosynthesis: Fotosintesi
Phototherapy: Fototerapia
Phthisiology: Tisiologia
Phthisis: Tisi
Physical chemistry: Kimika fisiko
Physician: Mediku, sendagile
Physiognomist: Fisionomista
Physiologic: Fisiologiko, fisiologia-
Physiologist: Fisiologo
Physiology: Fisiologia
Physionogmy: Fisionomia
Physiopathology: Fisiopatologia
Physiotherapist: Fisioterapeuta
Physiotherapy: Fisioterapia
Phytopathology: Fitopatologia
Pia mater: Piamater
Pinna: Aurikula
Pipette: Pipeta
Piriform: Udare-formako
Pisiform: Pisiforme
Pituita: Pituita
Pituitary body: Gorputz pituitario
Pituitary gland: Hipofisi, guruin pituitario
Pityriasis: Pitiriasi
Placebo: Plazebo
Placenta: Plazenta, karen
Placentation: Plazentazio, karentze
Plague: Izurri
Plantar: Oinzolako, plantar
Plaque: Plaka

Plasma: Plasma
Plasmatic: Plasmatiko, plasma-
Plasmodium: Plasmodium, plasmodio
Plaster: Igeltsu
Plastic surgery: Kirurgia plastiko
Platelet: Plaketa, tronbozito
Platinum: Platino
Plethora: Pletora
Pleura: Pleura, anderrai
Pleuritic: Pleuritiko
Pleuritis: Pleuresia, pleuritis
Plexus: Plexo
Plug: Tapoi
Plugger: Buxatzaile
Plutonium: Plutonio
Pneumococcus: Pneumokoko
Pneumocystosis: Pneumozistosi
Pneumogastric: Pneumogastriko
Pneumologist: Pneumologo
Pneumology: Pneumologia
Pneumonia: Pneumonia, alborengo
Pneumonopathy: Pneumopatia
Pneumothorax: Pneumotorax
Podagra: Hezueri (oinetakoa)
Podology: Podologia
Point: Punta, mutur
Poisonous: Pozoitsu, edendun, pozoidun
Pole: Polo
Policlinic: Poliklinika
Poliomyelitis: Poliomielitis
Pollinosis: Polinosi
Polyalcohol: Polialkohol
Polyamide: Poliamida
Polyarthritis: Poliartritis
Polydipsia: Polidipsia
Polyethylene: Polietileno
Polymer: Polimero
Polymerization: Polimerizazio
Polymorphism: Polimorfismo, heteromorfismo
Polyp: Polipo
Polyphagia: Polifagia
Polyphagous: Polifago
Polyploid: Poliploide
Polyploidy: Poliploidia
Polysaccharide: Polisakarido
Polyuria: Poliuria
Pons: Zubi
Popliteal fossa: Belaunpe, gune popliteo, iztezain
Pore: Poro
Portal vein: Porta zain
Positron: Positroi
Posthumous: Hilondoko, hil ondoko, hil osteko
Postnatal: Jaiotza ondoko, jaiotza osteko
Postnatal confinement: Puerperio, sabelondo
Postoperative: Ebakuntza ondoko, ebakuntza osteko
Postpartum: Erditze ondoko, erditze osteko

POSTPARTUM

295

Potassium cyanide: Potasio zianuro
Potential energy: Energia potentzial
Pouch: Poltsa
Poultice: Kataplasma
Practice: Praktika
Pregnancy: Haurdunaldi, ernaldi, sabelaldi
Pregnant: Haurdun, umedun
Prématuré: Garaiz aurreko, behar baino lehenago-

ko, sasoi aurreko
Premature ejaculation: Eiakulazio azkar
Premature labor: Garaiz aurreko erditze
Premenstrual: Hilekoaren aurreko
Premolar: Aurreko hagin
Prenatal: Jaio aurreko
Preoperative: Ebakuntza aurreko
Preparation: Prestakin
Prepuce: Prepuzio, moko-azal
Presbyope: Presbita, presbiope
Prescription: Errezeta, medikuaren errezeta
Prescription pad: Errezetategi
Prevention: Prebentzio
Preventive: Prebentibo
Preventive medicine: Prebentzio-medikuntza, me-

dikuntza prebentibo
Priapism: Priapismo
Primary: Primario
Primordium: Primordio
Probability: Probabilitate
Probe: Zunda
Problem: Arazo, problema
Procaryote: Prokarioto
Procaryotic: Prokariotiko
Procedure: Prozedura, eginbide, jarraibide, metodo
Process: Prozesu
Procreation: Ugaltze
Prodrome: Prodromo
Profile: Profil
Progeny: Ondorengo
Progesterone: Progesterona
Prognathic: Prognatu
Prognathism: Prognatismo
Prognosis: Pronostiko
Prolapse: Prolapso
Prolepsis: Prolepsi
Promontory: Gailur, muino, tontor
Promoter: Bulkatzaile
Pronator: Pronatzaile
Prone: Ahoz beherako etzanera, ahuspez
Propagation: Hedatze, barreiatze, hedapen, zabaltze
Property: Propietate
Prophase: Profase
Prophylactic: Profilaktiko
Prophylaxis: Profilaxi
Propitious: Egoki
Proportional: Proportzional
Prostata: Prostata

Prostate: Prostata
Prosthesis: Protesi
Protection: Babes
Protein: Proteina, proteido, protido
Proteinaceous: Proteiko, proteiniko
Protist: Protisto
Proton: Protoi
Protonic: Protoniko
Protoplasm: Protoplasma
Protozoa: Protozoo
Protuberant: Irten
Provenance: Jatorri, leinu, etorki
Proximity: Inguru
Pruriginous: Pruriginoso
Prurigo: Prurigo
Pruritus: Prurito
Pseudopod: Pseudopodo
Psoas: Psoas
Psoriasis: Psoriasi
Psychasthenia: Psikastenia
Psyche: Psike
Psychiatric: Psikiatriko, psikiatria-
Psychiatric hospital: Ospitale psikiatriko
Psychiatrist: Psikiatra
Psychic: Parapsikologo, psikiko
Psychoanalysis: Psikoanalisi
Psychoanalyst: Psikoanalista
Psychoanalytic: Psikoanalitiko
Psychoasthenics: Psikasteniko
Psychological: Psikologiko, psikologia-
Psychological test: Test psikotekniko
Psychologist: Psikologo
Psychology: Psikologia
Psychometry: Psikometria
Psychomotility: Psikomotrizitate
Psychomotor: Psikomotor
Psychopathological: Psikopatologiko
Psychopatology: Psikopatologia
Psychophysiology: Psikofisiologia
Psychosis: Psikosi
Psychotherapeutic: Psikoterapeutiko
Psychotherapist: Psikoterapeuta
Psychotherapy: Psikoterapia
Psychotic: Psikotiko
Psychotropic: Psikotropo
Pterygoid: Gihar pterigoide
Pterygoid process: Apofisi pterigoide
Ptyalism: Sialorrea, ptialismo
Puberty: Pubertaro
Pubic: Pubiseko, pubis-
Pubis: Pubis
Puerpera: Amaberri
Puerperal: Puerperal, puerperioko
Puerperium: Puerperio, sabelondo
Pulmonary: Biriketako
Pulmonic: Biriketako

POTASSIUM CYANIDE

296

Pulsation: Pultsazio
Pulse: Pultsu
Punctum: Puntu
Puncture: Sastada
Puncture: Ziztada, sastada
Pupil: Begi-nini
Purgation: Purgazio
Purge: Laxante, heste-aringarri, libragarri
Purine: Purina
Purulence: Zornadura
Purulent: Zornedun, zornetsu
Pustule: Bixika
Pyohrrea: Piorrea, zorne-isuri
Pyorrhea alveolaris: Piorrea albeolar
Pyretic: Piretiko
Pyrexia: Pirexia
Pyridine: Piridina
Pyrimidine: Pirimidina
Pyrimidine base: Base pirimidiko
Pyrogen: Pirogeno
Pyrosis: Pirosi, bihotzerre

Q

Quadriceps: Koadrizeps
Quadriplegia: Tetraplegia
Quadriplegic: Tetraplegiko, tetraplegia-
Quadruplet: Lauki
Qualification: Gaikuntza, trebakuntza
Quarantine: Berrogeialdi
Questionnaire: Galdeketa, galdera sorta, itaun sorta
Quinine: Kinina

R

Rabid: Amorratu
Rabies: Amorru, errabia
Rachidian: Bizkarrezurreko, bizkarrezur-, espinal
Rachitic: Errakitiko
Radical: Erradikal
Radicular: Erradikular, sustrai-
Radidian: Bizkarrezurreko, bizkarrezur-, espinal
Radiobiology: Erradiobiologia
Radiochemistry: Erradiokimika
Radioelement: Erradioelementu
Radiography: Erradiografia
Radioisotope: Erradioisotopo
Radiolarians: Erradiolario
Radiologist: Erradiologo
Radiology: Erradiologia
Radioscopy: Erradioskopia
Radiotherapy: Erradioterapia
Radium: Radio
Radius: Erradio hezur

Radon: Radon
Rale: Estertore, koroka
Ramification: Adarkadura
Reaction: Erreakzio
Reactivation: Berraktibatze, berraktibazio
Reactivity: Erreaktibitate, erreaktibotasun
Reactor: Erreaktore
Reagent: Erreaktibo
Receptor: Errezeptore, hartzaile
Recessive: Errezesibo
Rectal: Ondesteko
Rectification: Errektifikazio
Rectum: Ondeste
Recurrent: Atzerakari, itzulkor
Redox: Erredox
Reducing: Erreduktore
Reduction: Erredukzio
Refining: Fintze
Reflux: Errefluxu
Refractometer: Errefraktometro
Refractory: Erregogor
Regeneration: Birsortze
Region: Eskualde
Registered nurse: OLT (Osasun Laguntzaile Tek-

nikoa)
Regression: Erregresio
Rehabilitation: Errehabilitazio, berrezte
Reign: Erreinu
Reimplantation: Berrezarpen, birjarpen
Reinforcement: Errefortzu
Rejection: Errefusatze
Relapse: Berriz gaixotze, berriz eritze
Related to flu: Gripe-
Relaxation: Erlaxazio
Relaxed: Lasai, erlaxatu
Renal: Giltzurrune(ta)ko
Renal pelvis: Giltzurrun-pelbis
Reniform: Giltzurrun-formako
Replication: Erreplikazio
Reproduction: Ugalketa
Reproductive system: Ugal-sistema
Resection: Erresekzio
Resentment: Erresumin
Reserve: Erreserba
Reserved: Lotsati
Resistance: Erresistentzia
Resonance: Erresonantzia
Resonating: Erresonantzia-
Respiration: Arnasketa
Respirator: Arnasgailu
Respiratory: Arnasketako, arnas
Respiratory system: Arnas sistema
Response: Erantzun
Rest: Atseden, atsedenaldi, pausaldi
Restorative: Suspergarri, bizigarri, bizkorgarri, biz-

kortzaile, estimulatzaile, indargarri

RESTORATIVE

297

Resuscitated: Berpiztu
Resuscitation: Suspertze, erreanimazio
Retention: Atxikipen, erretentzio
Retention of urine: Gernu-atxikipen, gernu-erre-

tentzio
Reticular: Erretikulatu, saretu
Reticulate: Erretikulatu, saretu
Reticulum: Erretikulu
Retina: Erretina
Retraction: Atzera egite, atzeratze
Retroversion: Erretrobertsio
Retrovirus: Erretrobirus
Review: Azterketa, berrikuste
Revived: Berpiztu
Revulsion: Errebultsio
Revulsive: Errebultsibo
Rheum: Erreuma
Rheum: Makar, bekar
Rheumatic: Erreumadun
Rheumatism: Erreuma, erreumatismo
Rheumatoid arthritis: Artritis erreumatoide, erreu-

ma-artritis
Rheumatologist: Erreumatologo
Rheumatology: Erreumatologia
Rhinitis: Errinitis
Rhinology: Errinologia
Rhinopharynx: Errinofaringe
Rhinoplasty: Errinoplastia
Rhizopods: Errizopodo
Rhomboid: Erronboide
Rhomboid: Erronboide (gihar)
Rhomboidal: Erronboide
Rib: Saihets-hezur
Ribonucleic acid: Azido erribonukleiko
Ribose: Erribosa
Ribosomal: Erribosomiko
Ribosome: Erribosoma
Rickets: Errakitismo
Rictus: Rictus
Right: Eskuin
Rigid: Tente, zurrun, zut, zutitu
Risorius: Gihar errisorio, barre-gihar, irri-gihar
Risus sardonicus: Irri sardoniko
Role: Rol
Root: Sustrai
Roseola: Erroseola
Roseolar rash: Erroseola
Roundworm: Askaride
Royal jelly: Erregina-jele
Rub: Marruskadura
Rubella: Errubeola
Rubidium: Rubidio
Rudiment: Errudimentu, hasikin
Rudimentary: Errudimentario
Rugose: Zimurtsu
Rugosity: Zimurtasun

S

Saburra: Saburra
Sac: Zaku
Saccharide: Sakarido
Saccharin: Sakarina
Sacchiremeter: Sakarimetro, sakarometro
Sacculus: Sakulu
Sacral bone: Hezur sakro, errain-hezur
Sacral vertebra: Sakro-orno
Sagittal: Sagital
Sagittal suture: Jostura sagital
Salinity: Gazitasun
Saliva: Listu
Salivary: Listu-
Salivary gland: Listu-guruin
Salivation: Listu-jario, listu-jariatze
Salmonella: Salmonella
Salmonellosis: Salmonellosi
Salt: Gatz
Sample: Lagin
Sanguineous: Odol-
Sanitary: Sanitario
Sanitation: Saneamendu
Saphena: Safena zain
Saponification: Saponifikazio
Sarcoma: Sarkoma
Sarcoplasmic reticulum: Erretikulu sarkoplasmi-

ko
Sardonic: Irribarre sardoniko
Sartorius: Gihar sartorio
Satellite: Satelite
Saturated: Ase
Saturation: Asetasun, asetze
Scab: Hazteri, zaragar
Scabby: Zarakardun, zarakartsu, ezkabiadun
Scabietic: Hazteritsu
Scale: Ezkata
Scalenus: Eskaleno
Scales: Balantza
Scalp: Buruko larruazal
Scalpel: Eskalpelo
Scanner: Eskaner
Scaphoid: Eskafoide
Scapula: Omoplato, eskapula
Scarification: Eskarifikazio
Scarificator: Eskarifikagailu
Scarlet fever: Eskarlatina
Schizoid: Eskizoide
Schizophrenia: Eskizofrenia
Schizophrenic: Eskizofreniko
Sciatic: Ziatiko, mehaka-, iskiatiko
Sciatica: Ziatika
Science: Zientzia
Scientificalness: Zientifikotasun
Scientist: Zientzialari

RESUSCITATED

298

Sclerosed: Esklerosatu
Sclerosis: Esklerosi
Scoliosis: Eskoliosi
Scrofula: Eskrofula
Scrotum: Eskroto, barrabil-zorro
Scurvy: Eskorbuto
Sea sickness: Zorabio
Sebaceous: Bilgor-
Sebaceous gland: Bilgor-guruin
Seborrhea: Seborrea
Sebum: Bilgor
Secondary: Sekundario
Secretion: Jariakin, sekrezio
Secretion: Jario
Secretor: Jariatzaile
Secretory: Jariatzaile
Sector: Sektore
Sectorial: Sektorial, sektore-
Sediment: Sedimentu
Sedimentation: Sedimentazio
Segment: Segmentu
Segmentation: Segmentazio
Segregation: Segregazio
Sélectif: Selektibo
Selection: Hautatze
Selective: Selektibo
Self-consciousness: Autokontzientzia
Self-control: Autokontrol
Self-criticism: Autokritika
Self-esteem: Autoestimazio
Self-medication: Automedikazio
Self-regulation: Autorregulazio
Sella turcica: Aulki turkiar
Semen: Semen, esperma, hazi
Semicircular: Zirkuluerdi-formako, zirkuluerdi-
Semicircular canal: Kanal erdi zirkular
Semilunar: Hezur semilunar
Semimembranosus: Erdi mintzezko gihar
Seminal: Seminal, espermatiko
Seminal vesicle: Semen-xixku
Seminiferous: Seminifero, hazi-, semen-
Seminiferous duct: Hodi seminifero
Semipermeable: Erdi iragazkor
Semipermeable membrane: Mintz erdi iragazkor
Semitendinosus: Gihar semitendinoso
Senile: Senil
Senile involution: Zahartzaroko inboluzio
Sensation: Sentipen, sentsazio
Sense: Zentzumen
Sensibilized: Sentsibilizatu
Sensitive: Sentimenezko, sentimen-, sentibera
Sensitivity: Sentimen, sentikortasun, sentsibilitate,

zorroztasun, zolitasun
Sensitization: Sentsibilizazio
Sensor: Sentsore
Sensory: Sentimenezko, sentimen-

Sensory organ: Zentzumen-organo, sentimen-or-
gano

Septic: Septiko
Septicemia: Septizemia
Septum: Septu, trenkada
Sequela: Arrasto, aztarna
Sequence: Sekuentzia, segida
Serodiagnosis: Serodiagnostiko
Serology: Serologia
Seronegative: Seronegatibo
Seropositive: Seropositibo
Serosa: Serosa
Serosity: Serositate
Serotherapy: Seroterapia
Serous: Seroso, serum-
Serous membrane: Mintz seroso
Serratus: Gihar zerradun
Serum: Serum
Serum therapy: Seroterapia
Service: Zerbitzu
Sessile: Sesil
Session: Saio
Seton: Zetazko hari
Severity: Larritasun
Sex: Sexu
Sex deviant: Sexu-perbertsio
Sexed: Sexudun, sexuatu
Sexologist: Sexologo
Sexology: Sexologia
Sexual: Sexual, sexu-, sexu bidezko
Sexual intercourse: Sexu-harreman
Sexual perversion: Sexu-perbertsio
Sexual reproduction: Sexu bidezko ugalketa
Sexuality: Sexualitate
Sexually transmitted disease: Gaixotasun benereo,

sexu bidezko gaixotasun
Sheath: Zorro
Shir: Bernazaki, berna-gandor, zango-bizkar
Shock: Shock
Short: Labur, motz
Shoulder: Sorbalda, besaburu, besagain
Shoulder blade: Omoplato, eskapula
Shunt: Deribazio, shunt
Shy: Lotsati
Sialorrhea: Sialorrea, ptialismo
Siamese twins: Biki siamdar
Sickly: Gaixobera, erikor, gaixoti
Side: Albo, alde, hegal, saihets
Sight: Ikusmen
Sign: Zeinu
Signal: Seinale
Silicone: Silikona
Silicosis: Silikosi
Sinapism: Sinapismo
Sinister: Ezkerreko esku
Sinus: Sinu

SINUS

299

Sinus node: Nodo sinusal
Sinusitis: Sinusitis
Sinusoid: Kapilar sinusoide, sinusoide
Sinusoidal: Sinusoidal, sinusoide-
Sip: Zurrupada
Skeletal: Eskeletiko
Skeleton: Hezurdura, eskeleto
Skin: Larruazal
Skull: Burezur
Sleep: Loaldi, lo
Sleeping pill: Loarazle, lo-eragile, lo-eragingarri,

somnifero
Sleepwalker: Sonanbulu
Sleepwalking: Sonanbulismo
Sling: Beso-euskarri, beso-uhal
Small intestine: Heste mehar
Smaller pectoral muscle: Bularreko gihar txiki
Smallpox: Baztanga, nafarreri
Smell: Usaimen
Sneeze: Doministiku, usin
Sniff: Esnifatze
Snore: Zurrunga
Snort: Esnifatze
Social medicine: Medikuntza sozial
Sodium: Sodiko, sodio-, sodio
Sodium bicarbonate: Sodio bikarbonato, sodio hi-

drogenokarbonato
Soft palate: Ahosabai bigun
Soft palate: Ahosabai-errezel
Soft water: Ur bigun
Sole: Oinzola, oinazpi
Soleus: Soleo gihar
Solid: Solido
Solidification: Solidotze
Solubility: Disolbagarritasun
Soluble: Disolbagarri, soluble
Soluble in water: Hidrosoluble
Solute: Solutu
Solution: Disoluzio
Soma: Soma
Somatic: Somatiko
Somatization: Somatizazio
Somnambulism: Sonanbulismo
Somnambulist: Sonanbulu
Somnolence: Logale, logura
Sore throat: Angina
Sound: Soinu, hots
Sour: Garraztu, mindu
Spasm: Espasmo
Spasmodic: Espasmodiko, espasmo-
Specialist: Espezialista
Specialty: Espezialitate
Species: Espezie
Specific: Espezifiko
Specificity: Espezifikotasun
Specimen: Ale

Spectrometer: Espektrometro
Spectrometry: Espektrometria
Spectrophotometer: Espektrofotometro
Spectrophotometry: Espektrofotometria
Spectroscope: Espektroskopio
Speculum: Espekulu, zabalgailu
Speech-language pathologist: Logopeda
Spell: Sorginkeria
Spermatic cord: Kordoi espermatiko
Spermatocide: Espermizida, espermatizida
Spermatozoon: Espermatozoide
Sphenoid: Esfenoide
Sphenoidal: Esfenoidal, esfenoide-
Sphincter: Esfinter
Spinal cord: Bizkarrezur-muin
Spinning: Zentrifugazio, zentrifugatze
Spirochete: Espiroketa
Spleen: Bare
Splenic: Espleniko
Splenius: Esplenio
Splinting: Oholez bermatu (hezurra)
Spongy: Arol, harro
Spontaneous: Espontaneo, berezko
Sporadic: Noizbehinkako, noizean behingo
Spore: Espora
Sporozoan: Esporozoo
Sports medicine: Kirol-medikuntza
Squamose: Ezkatatsu, ezkatadun
Stabilization: Egonkortze
Stabilizer: Egonkortzaile
Stable: Egonkor
Stadium: Periodo
Stage: Aldi
Stammerer: Totel, hitz-motel
Stammering: Toteltasun
Standard: Estandar
Stapes: Estribo
Staphyle: Ubula, aho-gingil
Staphylococcus: Estafilokoko
Starch: Almidoi
Starving: Goseti
Stasis: Estasi
Status: Egoera
Stay: Egonaldi
Steady: Egonkor
Stereoisomer: Esteroisomero
Stereoisomerism: Estereoisomeria
Stereoscope: Estereoskopio
Sterile: Antzu, esteril
Sterility: Antzutasun, esterilitate
Sterilization: Antzutze, esterilizazio
Sterilizer: Esterilizagailu
Sternocleidomastoid muscle: Esternokleidomas-

toideo
Sternum: Bularrezur, esternoi
Steroid: Esteroide

SINUS NODE

300

Sterol: Esterol
Stethoscope: Estetoskopio
Stiff: Tente, zurrun, zut, zutitu
Stimulant: Bizigarri, bizkorgarri, estimulatzaile,

bizkortzaile, estimulatzaile
Stimulus: Estimulu
Stoichiometry: Estekiometria
Stomach: Urdail
Stomachic: Urdaileko, gastriko, urdail-
Stomatitis: Estomatitis
Stomatologist: Estomatologo
Stomatology: Estomatologia
Stone: Harri
Storage: Gordetze, metatze
Strabismus: Estrabismo
Strain: Bihurritu, zaintiratu, distentsio
Strangulation: Estugune
Stratification: Estratifikazio
Stratum: Estratu, geruza, maila
Streptococcus: Estreptokoko
Streptomycin: Estreptomizina
Stress: Estres
Stressful: Estresagarri
Stretch: Luzatze, tenkatze, tiratze
Stretcher: Anda(k)
Stria: Ildoxka
Striate: Ildoxkatu
Stroma: Estroma
Strontium: Estrontzio
Structural: Egiturazko
Structure: Egitura
Stump: Muinoi, motzondo
Stupefacient: Estupefaziente, drogaki
Stutterer: Totel, hitz-motel
Stuttering: Toteltasun
Subclass: Subklase, azpiklase
Subclavian: Subklabio
Subconscious: Subkontziente
Subconsciousness: Subkontzientzia
Subcutaneous: Larruazalpeko, larruazpiko
Subfamily: Subfamilia
Subgenus: Subgenero, azpigenero
Sublimation: Sublimazio
Sublingual: Mihipeko
Subnormal: Adimen urriko, atzeratu
Subnormality: Adimen-urritasun
Suborder: Subordena, azpiordena
Subphylum: Subfilum
Subpoena: Zitazio, dei
Subshell: Azpigeruza
Subspecies: Subespezie, azpiespezie
Substance: Substantzia, gai
Substrate: Substratu
Substratum: Substratu
Sucrose: Sakarosa
Suction: Hurrupatze

Sudoriferous: Izerdi-
Sudorific: Izerdiarazle, izerdiarazteko
Suffocant: Itogarri, itotzeko moduko
Suffocation: Itomen
Sugar-coated: Gragea
Suicide: Suizida
Suitable: Egoki
Sulcus: Ildo
Sulcus: Zisura
Sulfa drugs: Sulfamida
Sulfate: Sulfato
Sulfur: Sufre
Sulphonamide: Sulfamida
Superexcitation: Neurriz gaineko urduritasun
Superfamily: Superfamilia
Superficial: Gainazaleko, azal-
Superior: Goiko, gain-, gaineko, goi-
Supersaturation: Gainasetasun
Supination: Supinazio
Supinator: Supinatzaile
Suppository: Supositorio
Suppuration: Zorne-jario
Suprarenal: Giltzurrun gaineko, suprarrenal
Surgery: Kirurgia
Surgical: Kirurgiko, kirurgia-
Surgical operation: Ebakuntza kirurgiko
Survival: Biziiraupen, bizirik iraute
Susceptibility: Suszeptibilitate
Suspension: Esekidura
Sustenance: Bizigai, jaki, janari, mantenu
Suture: Sutura
Swallowing: Irensketa, irenste
Sweat: Izerdi, izerdi-
Sweat gland: Izerdi-guruin
Sweaty: Izerditsu
Sweetening agent: Edulkoratzaile, gozagarri
Swelling: Tumefakzio
Swollen: Hanpatu
Symbiosis: Sinbiosi
Symbiotic: Sinbiotiko, sinbiosi-
Sympathetic: Sinpatiko
Sympathetic nervous system: Nerbio-sistema sin-

patiko
Symphysis: Sinfisi
Symptom: Sintoma
Symptomatic: Sintomatiko
Symptomatology: Sintomatologia
Synapse: Sinapsi
Synaptic: Sinaptiko, sinapsi-
Synarthrosis: Sinartrosi
Synchronic: Sinkroniko
Synchronization: Sinkronizazio
Synchrony: Sinkronia
Syncope: Sinkope, konorte-galera
Syndrome: Sindrome
Synergy: Sinergia

SYNERGY

301

Synesthesia: Sinestesia
Synovia: Sinobia
Synovial: Sinobial
Synovial membrane: Mintz sinobial
Syphilis: Sifili
Syphilitique: Sifilitiko
Syringe: Xiringa
Syrup: Ziropa, xarabe
System: Sistema
Systole: Sistole
Systolic: Sistoliko, sistole-

T

Tablet: Konprimitu
Tachycardia: Takikardia
Tactile: Ukimen-
Tactism: Taktismo
Tactual: Ukimen-
Talc: Talko
Talus: Astragalo
Tampon: Disoluzio indargetzaile, tanpoi, tapoi
Tanin: Tanino
Tantalum: Tantalo
Tape: Esparatrapu
Taponade: Buxadura, ixte
Tarsal: Tartso-
Tarsus: Tartso
Tartar: Lertzo
Tartaric acid: Azido tartariko
Taste: Zapore
Taste papilla: Dastamen-papila
Taxon: Taxoi
Taxonomic: Taxonomiko, taxonomia-
Taxonomist: Taxonomista, taxonomo
Taxonomy: Taxonomia
Tear: Malko
Tearful: Negarti, negartsu
Technetium: Teknezio
Telophase: Telofase
Temperament: Izaera, jite
Temple: Loki
Temporal bone: Hezur tenporal, loki-hezur
Temporal lobe: Lobulu tenporal
Tender: Hipersentibera
Tendinitis: Tendinitis
Tendinous: Tendinoso, tendoi-
Tendon: Tendoi
Tension: Tentsio
Teratology: Teratologia
Terebrant: Terebrante
Terminal: Terminal, heriotzaurreko, hilurreneko
Test: Test
Test tube: Saio-hodi
Testglass: Probeta

Testicle: Barrabil, testikulu
Testis: Barrabil, testikulu
Testosterone: Testosterona
Tetanus: Tetanos
Tetanus antitoxin: ATT (antitoxina tetanikoa)
Tetrad: Tetrada
Tetramer: Tetramero
Tetraplegia: Tetraplegia
Thalamic: Talamiko
Thalamus: Talamo
Thalassotherapy: Talasoterapia
Thallium: Talio
Thanatology: Tanatologia
Thanatos: Tanatos
Theca: Teka
Therapeutic: Terapeutiko
Therapeutics: Terapeutika
Therapist: Terapeuta
Therapy: Terapia
Thermochemistry: Termokimika
Thermolabile: Termolabil
Thermolysis: Termolisi
Thermometer: Termometro
Thermoregulation: Termorregulazio
Thermostable: Termoegonkor
Thickener: Aglutinatzaile
Thigh: Izter
Thigh bone: Femur, izterrezur
Thin: Argal, mehe
Thirst: Egarri
Thoracic: Toraziko, bular-
Thoracic cavity: Barrunbe toraziko
Thorax: Torax, bularralde
Thorium: Torio
Thotacic cage: Kaxa toraziko
Thrill: Ikara
Throat: Eztarri, zintzur
Throbbing: Taupakari (bihotzaz)
Thrombophlebitis: Tronboflebitis
Thrombosis: Tronbosi
Thrombus: Tronbo
Thumb: Hatz lodi, erpuru
Thymine: Timina
Thymus: Timo
Thyroid: Tiroide
Thyroid: Tiroideo
Thyroxine: Tiroxina
Tic: Tik
Tinea: Ezkabia
Tissue: Ehun
Tissue: Ehun-
Titanium: Titanio
To abort: Abortatu, haurra galdu, hilaurtu
To absorb: Xurgatu, zurrupatu
To acidify: Azidotu
To activate: Aktibatu

SYNESTHESIA

302

To agitate: Irabiatu
To alcoholize: Alkoholiko bihurtu
To alkalinize: Alkalinizatu
To anesthetize: Anestesiatu
To anodize: Anodizatu
To aromatize: Aromatizatu
To assist: Sorotsi
To atrophy: Atrofiatu, endurtu
To bandage up: Lotu, bendatu
To become ill: Gaixotu, eritu
To belch: Korrok egin
To bend: Makurtu (gorputza)
To bite: Hozka egin, ausiki
To bite: Ziztatu
To blink: Kliskatu
To block up: Buxatu, itxi
To born: Jaio, sortu
To break: Hautsi, apurtu
To breathe: Arnastu, arnasa hartu, hats hartu
To bring about: Eragin, probokatu, sorrarazi
To bruise: Kolpatu, makatu
To castrate: Irendu
To catalyze: Katalizatu
To cause: Eragin, probokatu, sorrarazi
To centrifuge: Zentrifugatu
To certify: Ziurtatu, egiaztatu
To check: Frogatu
To clon: Klonatu
To coagulate: Koagulatu, gatzatu, odola gatzatu
To colonize: Kolonizatu
To communicate: Komunikatu
To compress: Konprimitu, hertsatu
To conceoive: Sortu
To condition: Baldintzatu
To conduct: Eroan
To congest: Kongestionatu
To constipate: Idortu
To constrict: Hertsatu
To contaminate: Kutsatu
To contract: Uzkurtu
To contraindicate: Kontraindikatu
To control: Kontrolatu
To contuse: Kolpatu, makatu
To cool: Hoztu
To coordinate: Koordinatu
To copulate: Kopulatu
To cover: Estali, babestu, tapatu
To cover in blood: Odoldu, odoleztatu
To crack: Pitzatu, arraildu, zartatu
To cry: Negar egin
To crystallize: Kristaldu
To cure: Sendatu
To curet: Kuretajea egin
To cut: Ebaki, moztu
To damage: Kalte egin
To dammage: Erasan, eraso

To deafen: Gortu
To defecate: Iraitzi
To degrade: Degradatu
To dehydrate: Deshidratatu
To delouse: Zorriak kendu
To dentate: Hortzak atera
To depress: Deprimitu
To desensitize: Intsentsibilizatu
To detoxify: Desintoxikatu
To develop: Garatu
To diagnose: Diagnostikatu, diagnostikoa egin
To die: Hil, azken arnasa eman
To disinfect: Desinfektatu
To dodder: Lelotu
To dope: Dopatu
To dose: Dosifikatu, dositu
To drain: Drainatu
To dream: Amets egin, amestu
To eat: Jan
To ejaculate: Eiakulatu, isuri
To eject: Kanporatu, bota
To electrocute: Elektrokutatu
To emulsify: Emultsionatu
To enamel: Esmalteztatu
To encyst: Enkistatu, kistatu
To eradicate: Errotik kendu
To examine: Aztertu
To excite: Eszitatu, kitzikatu
To excrete: Iraitzi
To expectorate: Espektoratu, karkaxa atera
To experiment: Esperimentatu, saiakuntzak egin
To expire: Arnasa bota
To expose: Jarri
To extirpate: Erauzi
To fall ill: Gaixotu, eritu
To ferment: Hartzitu
To fertilize: Ernaldu
To fill: Enpastatu, hortza bete
To fluctuate: Fluktuatu
To forget: Ahantzi, ahaztu
To fracture: Hautsi, apurtu
To freeze: Izoztu
To gasify: Gasifikatu
To generate: Ernalarazi, sorrarazi
To germinate: Bikoiztu
To gestate: Sabelean hazi
To get fatter: Gizendu, loditu
To get old: Zahartu, zaharkitu
To give birth (to): Erditu, umea izan
To go mad/crazy: Erotu, burutik egin, nahasi, zo-

ratu
To graft: Txertatu, txertoa jarri
To grow: Hazi, handitu
To heal: Sendatu
To help: Sorotsi
To hobble: Herren egin, herrenka ibili

TO HOBBLE

303

To hold back: Eutsi
To homogenize: Homogeneizatu, homogeneo

bihurtu
To hospitalize: Ospitaleratu, ingresatu
To hybridize: Hibridatu
To hydrate: Hidratatu
To hydrolyze: Hidrolizatu
To hypnotize: Hipnotizatu
To immobilize: Immobilizatu
To immunize: Immunizatu
To implant: Ezarri
To implant again: Berrezarri, birjarri
To incapacitate: Ezgaitu
To incubate: Inkubatu
To infest: Izurritu
To inflame: Handitu
To ingest: HarrotasunHartu
To inhale: Inhalatu
To inherit: Heredatu, jarauntsi
To inhibit: Inhibitu
To inject: Injektatu
To injure: Lesionatu, min egin, min hartu
To inoculate: Inokulatu
To inseminate: Intseminatu
To insufflate: Haize eman
To insulate: Isolatu
To internalize: Barneratu, barruan sartu
To interrupt: Geldiarazi
To intubate: Intubatu, hodia sartu
To irradiate: Irradiatu
To irrigate: Irrigatu, garaztatu
To irritate: Narritatu, sumindu
To itch: Inurritu, sorgortu, sortu, ziztatu
To jam: Gogortu, sorgor geratu, sorgortu, zurrundu
To lie: Etzan
To limp: Herren egin, herrenka ibili
To listen: Entzun
To live: Bizi
To live on: Iraun
To make constipated: Idortu
To make fertile: Emankortu
To make hoarse: Erlastu, eztarria itxi, marrantatu
To make homogeneous: Homogeneizatu, homo-

geneo bihurtu
To make unwell: Ondoeztu, alditxartu, ondoezik

jarri
To massage: Igurtzi
To mature: Heldu
To medicate: Medikatu, botikak eman, botikak

hartu
To menstruate: Hilekoa izan
To moisten with saliva: Listukatu
To mutilate: Mutilatu
To nibble: Karraskatu
To nourish: Elikatu
To numb: Hozmindu

To obliterate: Obliteratu
To observe: Behatu
To overfeed: Gainelikatu
To overload: Gainkargatu, gehiegi kargatu
To ovulate: Obulatu
To oxidize: Oxidatu
To oxygenate: Oxigenatu
To palliate: Arindu, ematu
To paralize: Paralizatu
To penetrate: Barneratu, barruan sartu, sartu
To perforate: Zulatu
To persist: Iraun
To perspire: Izerditu
To perspire: Transpiratu
To phagocytize: Fagozitatu
To plug: Buxatu, itxi
To plug up: Buxatu, itxi
To poison: Intoxikatu
To poison: Pozoitu, edendu
To pollute: Kutsatu
To polymerize: Polimerizatu
To prescribe: Errezetatu, agindu
To prevent: Prebenitu, aurrea hartu, aurrez zaindu
To probe: Zundatu, zunda sartu
To procreate: Ugaldu
To prognosticate: Iragarri
To proliferate: Ugaldu
To propagate: Hedatu, barreiatu, zabaldu
To prove: Frogatu
To psychoanalyse: Psikoanalizatu
To pulsate: Pultsua hartu
To put in plaster: Igeltsua jarri, igeltsutu
To put on weight: Gizendu, loditu
To ramify: Adarkatu
To react: Erreakzionatu, onera egin
To recognize: Aztertu
To rectify: Errektifikatu
To recuperate: Indarberritu
To redden: Gorritu
To reduce: Erreduzitu
To rehabilitate: Errehabilitatu, berrezi
To relax: Lasaitu, baretu, erlaxatu
To remove: Atera
To replicate: Erreplikatu
To rescue: Salbatu, bizirik atera
To restrain: Eutsi
To retract: Atzera egin, atzeratu
To rinse: Ahoa garbitu
To rub: Igurtzi
To saponify: Saponifikatu
To saturate: Ase
To say nothing: Mututu
To scarify: Eskarifikatu
To sclerose: Esklerosatu
To secrete: Jariatu, jarioa izan, isuria izan
To see: Ikusi

TO HOLD BACK

304

To segment: Segmentatu
To segregate: Jariatu, jarioa izan, isuria izan
To sensitize: Sentsibilizatu
To settle: Sedimentatu
To shake: Dardara egin
To shiver: Dardara egin
To sip: Zurrupatu
To smart: Erre
To smell: Usaindu, usain egin
To sneeze: Doministiku egin, usin egin
To sniff: Esnifatu
To snort: Esnifatu
To soak up: Zurrupatu
To solidify: Solidotu
To sound: Zundatu, zunda sartu
To spit: Listua bota, tu egin
To spread: Hedatu, barreiatu, zabaldu
To stabilize: Egonkortu
To stain: Tindatu
To stain with blood: Odoldu, odoleztatu
To stammer: Totelka hitz egin
To standardize: Estandarizatu
To sterilize: Esterilizatu
To stimulate: Bizitu
To sting: Erre
To strain: Iragazi
To stratify: Estratifikatu
To stutter: Totelka hitz egin
To sublimate: Sublimatu
To suck: Hurrupatu
To suffer: Sufritu, nozitu, pairatu
To suffer from mercurialism: Hidrargirismoak joa

gertatu
To suffocate: Asfixiatu, ito, itolarria eragin, arnas-

keta zaildu
To suppurate: Zornatu
To survive: Iraun
To suture: Josi
To sweat: Izerditu
To sweeten: Edulkoratu, gozatu
To synchronize: Sinkronizatu
To syringe: Xiringatu, xiringaz sartu
To tampon: Buxatu, itxi
To tear: Tarratatu
To tense: Uzkurtu
To tingle: Inurritu, sorgortu, sortu
To tire: Nekatu, abaildu, akitu, unatu
To transfer: Transferitu
To transfuse: Transfusioa egin, isuraldatu
To transmute: Transmutatu
To transpire: Transpiratu
To transplant: Transplantatu
To transport: Garraiatu, eraman
To treat: Tratatu, tratamendua eman, tratamen-

dua jarri
To tremble: Dardara egin

To trepan: Trepanatu
To triturate: Xehatu, xehakatu
To turn red: Gorritu
To upset: Ondoeztu, alditxartu, ondoezik jarri
To value: Balioetsi
To vaporize: Lurrundu
To ventilate: Aireztatu
To visualize: Begiztatu
To vomit: Oka egin, botaka egin, goitika egin, go-

raka egin
To waterproof: Iragazgaiztu
To wean: Bularra kendu, titia kendu, ugatza kendu
To weigh: Pisatu
Tocology: Tokologia
Toluene: Tolueno
Tomography: Tomografia
Tone: Tonu
Tongue: Mihi, mingain
Tonic: Suspergarri, bizigarri, bizkorgarri, bizkor-

tzaile, estimulatzaile, indargarri
Tonicity: Tonizitate
Tonometry: Tonometria
Tonsillitis: Amigdalitis
Tooth: Hagin, hortz
Topical: Topiko
Torsion: Bihurdura
Torticollis: Tortikolis, lepagogor, lepazurrun
Touch: Ukimen
Tourniquet: Tornikete
Toxemia: Toxemia
Toxic: Toxiko
Toxicity: Toxikotasun
Toxicological: Toxikologiko, toxikologia-
Toxicology: Toxikologia
Toxicomania: Toxikomania
Toxin: Toxina
Toxoplasma: Toxoplasma
Toxoplasmosis: Toxoplasmosi
Trace element: Oligoelementu
Trachea: Trakea, zintzur-heste
Tracheal: Trakeal, trakea-, trakeako, zintzur-hes-

teko
Tracheotomy: Trakeotomia
Trachoma: Trakoma
Tragus: Trago
Tranquilizer: Lasaigarri, baregarri, lasaitzaile
Transaminase: Transaminasa
Transcription: Transkripzio
Transduction: Transdukzio
Transferable: Transferigarri
Transference: Transferentzia
Transfixion: Transfixio
Transformation: Transformazio, eraldatze
Transfusion: Transfusio, isuraldatze
Transgenic: Transgeniko
Transient: Iragankor

TRANSIENT

305

Transition: Trantsizio
Transitivity: Iragankortasun
Translation: Itzulpen, itzultze
Transmissible: Kutsagarri, kutsatzaile
Transmission: Transmisio
Transmutation: Transmutazio
Transpiration: Transpirazio
Transplant: Transplante
Transposition: Transposizio
Transversal: Zehar-, zeharkako
Transversally: Zeharka, trabeska
Trapezium: Trapezio gihar
Trapezius: Trapezio gihar
Trapezoid: Trapezoide
Trapezoidal: Trapezoidal
Trauma: Traumatismo
Traumatic: Traumatiko
Traumatologist: Traumatologo
Traumatology: Traumatologia
Treatment: Tratamendu
Tremor: Dardara
Tremulous: Dardarakor, dardarati, dardaratsu
Trephination: Trepanazio
Trephine: Trepano
Triceps: Trizeps gihar
Trichinosis: Trikinosi
Trichome: Trikoma
Tricotomy: Trikotomia
Tricuspid: Trikuspide
Tricuspid valve: Balbula trikuspide
Trigeminal: Nerbio trigemino
Trigone: Trigono
Trimer: Trimero
Triplet: Hiruki
Trisomy: TripaTrisomia
Trituration: Xehatze, birrintze, xehakatze
Trochanter: Trokanter
Tropism: Tropismo
Trunk: Enbor
Tubercle: Tuberkulu
Tubercular: Tisiko
Tuberculosis: Tuberkulosi
Tuberculous: Tuberkuloso, tuberkulosi-
Tuberosity: Tuberositate
Tuberous: Tuberkuludun
Tubule: Hodixka
Tumor: Tumor
Tunic: Tunika
Turgid: Puztu
Turnsole: Tintaroi, tornasol
Turnsole paper: Tintaroi-paper
Twins: Biki
Tympanic membrane: Tinpano, belarri-mintz,

mintz tinpaniko
Tyndallization: Tindalizazio
Type: Tipo

Typhoid fever: Sukar tifoide
Typhous: Tifiko
Typhous syndrome: Sindrome tifiko
Typhus: Tifus
Tyrosine: Tirosina

U

Ubula: Ubula, aho-gingil
Ulcer: Ultzera
Ulceration: Ultzerazio
Ulcerous: Ultzeratsu, ultzeroso
Ulna: Kubitu, ulna
Ultrasound: Ultrasoinu
Umbilical: Zilbor-
Umbilical cord: Zilbor-heste
Umbilical hernia: Zilbor-hernia, onfalozele, zil-

bor-eten
Umbilicus: Zilbor
Unciform: Untziforme
Unconscious: Konorterik gabe
Unconsciousness: Konorterik ez
Underlying: Azpiko
Undernourished: Elikagabe
Undernutrition: Desnutrizio, haz-neke
Unhealthy: Gaixobera, erikor, gaixoti, kaltegarri,

kalterako
Unhurt: Kalterik gabe, zauririk gabe
Unicellular: Zelulabakar
Uniformity: Homogeneotasun
Unilateral: Aldebakar, alde bakarreko, alde bate-

ko
Uniparous: Uniparo
Univitelline: Unibitelino
Unsaturated: Asegabe
Unsaturation: Asegabetasun
Untouchable: Ustelezin
Unwell: Ondoezik
Urea: Urea
Uremia: Uremia
Ureter: Ureter
Urethra: Uretra
Urgency: Larrialdi, urgentzia
Uric acid: Azido uriko
Urinary: Urinario, gernu-
Urinary bladder: Gernu-maskuri
Urinary system: Gernu-sistema
Urination: Gernu-egite, pixa-egite
Urine: Gernu
Urologist: Urologo
Urology: Urologia
Urticaria: Urtikaria
Urticating: Erregarri, erresumingarri
Uterine: Umetokiko, uteroko
Uterus: Umetoki, utero

TRANSITION

306

Utricle: Utrikulu
Uvular: Ubular, aho-gingileko

V

Vaccination: Txertaketa
Vaccine: Txerto
Vacuole: Bakuolo
Vagina: Bagina, ematutu
Vaginal: Baginako, bagina-, baginal
Vagus nerve: Nerbio bago, nerbio pneumogastriko
Valve: Balbula
Valvular: Balbular, balbula-
Vaporization: Lurrunketa
Vapour: Lurrun
Variola: Baztanga, nafarreri
Varix: Barize, zainbildu
Vascular: Baskular, hodi-
Vascular disease: Gaixotasun baskular
Vascular system: Sistema baskular, hodi-sistema
Vasectomy: Basektomia
Vasoconstriction: Hodi-uzkurdura
Vasoconstrictor: Hodi-uzkurtzaile
Vasodilatation: Hodi-zabaltze, basodilatazio
Vasodilator: Hodi-zabaltzaile, basodilatadore
Vector: Bektore
Vectorial: Bektorial, bektore-
Vegetarian: Begetariano, barazkijale, landarejale
Vegetarianism: Begetarianismo
Vegetation: Begetazio
Vegetative: Begetatibo
Vegetative life: Bizitza begetatibo
Vein: Zain
Velum palatinum: Ahosabai-errezel
Vena cava: Kaba zain
Venereal: Benereo
Venom: Pozoi, eden
Venous: Zainetako, benoso, zain-
Venous blood: Zain-odol
Ventral: Sabelaldeko
Ventricle: Bentrikulu
Ventricle of heart: Bihotzeko bentrikulu
Ventricular: Bentrikular, bentrikulu-
Vermicide: Bermizida
Vermiform: Bermiforme
Vermiform appendix: Heste-sobre, apendize ber-

miforme, apendize ileozekal, apendize zekal
Vermifuge: Bermifugo
Verruca: Garatxo
Vertebral column: Bizkarrezur
Vertical: Bertikal
Vertigo: Bertigo
Vesicle: Xixku, besikula
Vesicular: Besikular, xixku-
Vessel: Hodi, baso

Vestibule: Bestibulu, atari
Veterinarian: Albaitari
Veterinary: Albaitaritza
Viable: Bideragarri, egingarri
Viable fetus: Fetu bideragarri
Victim: Biktima, kaltetu
Villous: Iletsu, bilotsu
Viral: Biral, biriko, birus-
Viral infection: Gaixotasun biriko
Virologist: Birologo
Virology: Birologia
Virosis: Birosi
Virulence: Birulentzia
Virulent: Birulento
Virus: Birus
Viscera: Errai, barruki
Visceral: Erraietako, errai-
Visual field: Ikuseremu
Vital: Bizi-
Vital signs: Bizi-konstanteak, bizi-ezaugarriak
Vitamin: Bitamina
Vitamin: Bitaminiko, bitamina-
Vitamin B complex: Bitamina-konplexu
Vitamin-enriched: Bitaminadun
Vitaminized: Bitaminadun
Vitiligo: Bitiligo
Vitreous body: Gorputz beirakara
Vitreous humor: Humore beirakara
Viviparous: Bibiparo
Vivisection: Bibisekzio
Vocal cord: Ahots-korda
Volumetric: Bolumetriko, bolumetria-
Volumetric flask: Matraz aforatu, matraz bolumetriko
Volumetry: Bolumetria
Voluminous: Handi, tamaina handiko
Vomer: Bomer hezur
Vomitus: Goitika, goitikin, gonbito, oka, okada
Vorticella: Bortizela
Vulva: Bulba, alu

W

Wall: Pareta
Wart: Garatxo
Waste water: Hondakin-ur, ur zikin
Water: Ur
Wax: Ezko, argizari
Weak: Ahul, indargabe, makal, maskal, motel
Weighing: Balantza
Weight: Pisu
Weight loss: Argaltze, mehartze, mehetze
White substance: Gai zuri, substantzia zuri
WHO (World Health Organization): OME (Osa-

sunerako Mundu Erakundea)
Withdrawal: Uzkurtze, uzkurraldi

WITHDRAWAL

307

Worsening: Okerragotze, okerrera egite, txartze
Wound: Zauri
Wrist: Eskumutur, karpo
Wristband: Eskumuturreko
Xanthochromia: Xantokromia
Xanthoma: Xantoma
Xanthone: Xantona
Xerophthalmia: Xeroftalmia
Xerosis: Xerosi
Xiphoid: Xifoide

Yellow fever: Sukar hori
Young: Gazte
Youth: Gaztaro
Zinc: Zink
Zona: Zona
Zoophilia: Zoofilia
Zoophobia: Zoofobia
Zygomatic: Zigomatiko
Zygomorphe: Zigomorfo
Zygote: Zigoto

WORSENING

308

309

A

Abassourdir: Gortu
Abcès: Abzesu, zorne-zorro
Abdomen: Abdomen, sabelalde
Abdominal: Abdominal, sabel-, sabelaldeko
Aberrant: Aberrante
Aberration: Aberrazio
Abiotique: Abiotiko
Ablastie: Ablazio
Abortif: Abortibo
Aboulie: Abulia
Abrasion: Urradura, urratu
Abscission: Abszisio
Absorbant: Xurgatzaile
Absorber: Xurgatu, zurrupatu
Acanthose: Akantosi
Accélérateur: Aktibatzaile
Accès de toux: Eztul-krisi, eztulaldi
Accident: Istripu
Accommodation: Egokiera
Accouchée: Amaberri
Accouchement: Erditze, haurgintza
Accouchement prématuré: Garaiz aurreko erdi-

tze
Acétabulum: Azetabulu
Acétate: Azetato
Acétose: Azetonemia
Acétylcholine: Azetilkolina
Acétylcystéine: Azetilzisteina
Acholie: Akolia
Acholurie: Akoluria
Achondroplasie: Akondroplasia
Achromatique: Akromatiko
Achromie: Akromia
Acide: Azido

Acide 2-(acétyloxy)benzoïque: Azido azetilsalizili-
ko (AAS), aspirina

Acide acétique: Azido azetiko
Acide ascorbique: Azido askorbiko
Acide biliaire: Behazun-azido
Acide borique: Azido boriko
Acide cyanhydrique: Azido zianhidriko
Acide désoxyribonucléique (ADN): Azido desoxirri-

bonukleiko, ADN, DNA
Acide folique: Azido foliko
Acide gras: Gantz-azido
Acide nucléique: Azido nukleiko
Acide oléique: Azido oleiko
Acide ribonucléique: Azido erribonukleiko
Acide tartrique: Azido tartariko
Acide urique: Azido uriko
Acidifier: Azidotu
Acidité: Azidotasun
Acidose: Azidosi
Acidulant: Azidotzaile
Acinus: Azino
Acné: Akne
Acrocéphalie: Akrozefalia
Acromégalie: Akromegalia
Acromion: Akromioi
Acrophobie: Akrofobia
Activation: Aktibazio
Activer: Aktibatu
Acuité: Zorroztasun, zolitasun
Acupuncture: Akupuntura
Acyclovir: Aziklobir
Adaptabilité: Moldagarritasun
Addicte: Menpeko, zale
Addictif: Mende(ko)tasun-sortzaile
Adducteur: Aduktore
Adduction: Adukzio

Frantsesa-euskara

Adénectomie: Adenektomia
Adénite: Adenitis
Adénocarcinome: Adenokartzinoma
Adénome: Adenoma
Adénopathie: Adenopatia
Adhérence: Atxikidura
Adipeux: Adiposo
Adipose: Adiposi, gizeneri, gizentasun
Adiposité: Adipositate, gizeneri, gizentasun
Adolescence: Adoleszentzia, nerabezaro
Adrénaline: Adrenalina
Adrénergique: Adrenergiko
Adsorbant: Adsorbatzaile
Adsorption: Adsortzio
Adultération: Aizuntze
Adventice: Adbentizia
Adynamie: Adinamia
Aération: Aireztapen, aireberritze
Aérobie: Aerobio, aerobiko
Aérogastrie: Aerogastria
Aérogène: Aerogeno
Aérophagie: Aerofagia
Aérosol: Aerosol
Affammé: Goseti
Affect: Afektu
Affection vasculaire: Gaixotasun baskular
Affectivité: Afektibitate
Afférent: Aferente
Affiliation: Afiliazio
Affinité: Afinitate
Afflux: Afluxu
Affoler: Erotu, burutik egin, nahasi, zoratu
Agalactie: Agalaktia
Agar-agar: Agar-agar
Âge: Adin
Âge adulte: Heldutasun, nagusitasun
Agénésie: Agenesia
Agent: Agente
Agent anovulatoire: Anobulatorio
Agent anticancéreux: Minbiziaren kontrako, anti-

kantzeroso
Agent antidiabétique: Diabetesaren kontrako
Agent antidiurétique: Diuresiaren kontrako, anti-

diuretiko
Agent anti-grippal: Gripearen kontrako
Agent antihémophilique: Hemofiliaren kontrako
Agent antihémorrhagique: Odoljarioaren kontra-

ko, antihemorragiko
Agent anti-hémorroïdal: Hemorroideen kontrako,

antihemorroidal
Agent anti-hypertensif: Hipertentsioaren kontra-

ko, antihipertentsibo
Agent antimicrobien: Mikrobioen kontrako, anti-

mikrobiano
Agent antiparasitaire: Antiparasitario, bizkarroien

kontrako, parasitoen kontrako

Agent antiprurigineux: Azkuraren kontrako, anti-
pruriginoso

Agent antipyrétique: Sukarraren kontrako, antipi-
retiko, antitermiko, febrifugo

Agent antirabique: Amorruaren kontrako, antirra-
biko

Agent antirrheumatique: Antirreumatiko
Agent antiscorbutique: Eskorbutoaren kontrako
Agent antiseptique: Antiseptiko
Agent antispasmodique: Espasmoen kontrako, an-

tiespasmodiko
Agent antisyphilitique: Antisifilitiko
Agent antitétanique: Tetanosaren kontrako, anti-

tetaniko
Agent antituberculeux: Tuberkulosiaren kontrako,

antituberkuloso
Agent antitussif: Eztularen kontrako, antitusibo
Agent antiulcéreux: Ultzeraren kontrako, antiul-

tzeroso
Agglutinant: Aglutinatzaile
Agglutination: Aglutinazio
Agglutinine: Aglutinina
Agglutinogène: Aglutinogeno
Aggravation: Okerragotze, okerrera egite, txartze
Agitateur: Irabiagailu
Agitation: Urduritasun, artegatasun, aztoramen
Agiter: Irabiatu
Agnosie: Agnosia
Agonie: Agonia, hilzori
Agoniste: Agonista
Agoraphobie: Agorafobia
Agraphie: Agrafia
Agressif: Agresibo, eraso-, erasotzaile, oldarkor
Agression: Agresio, eraso
Agressivité: Agresibitate
Aigri: Garraztu, mindu
Aigu: Akutu
Aine: Iztarte, iztai, iztondo
Air: Aire
Aire de Broca: Broca-ren gune
Aisselle: Besape, galtzarbe
Albinisme: Albinismo
Albinos: Albino
Albuginée: Albuginea
Albugo: Albugo
Albumen: Albumen
Albumine: Albumina
Albuminé: Albumendun
Albuminuria: Albuminuria
Alcalémie: Alkalosi
Alcali: Alkali
Alcalimètre: Alkalimetro
Alcalimétrie: Alkalimetria
Alcalin: Alkalino
Alcaliniser: Alkalinizatu
Alcalinité: Basikotasun

ADÉNECTOMIE

310

Alcalinoterreux: Lurralkalino
Alcaloïde: Alkaloide
Alcool: Alkohol
Alcool absolu: Alkohol absolutu
Alcoolémie: Alkoholemia
Alcoolique: Alkoholiko
Alcoolisme: Alkoholismo
Alcoolmètre: Alkoholmetro
Alcoométrie: Alkoholimetria
Aldostérone: Aldosterona
Aléxie: Alexia
Algie: Algia
Aliénation mentale: Eromen, zoraldi
Alimentation: Elikadura, mantenu
Allantoïde: Alantoide
Alléle: Alelo
Allelomorphe: Alelomorfo
Allergène: Alergeno
Allergie: Alergia
Allergologie: Alergologia
Allergologue: Alergologo
Allopathe: Alopata
Allopathie: Alopatia
Allopathique: Alopatiko
Aloès: Aloe, belarmintz, zumintz
Alopécie: Alopezia, burusoiltasun
Alvéole: Albeolo
Amaigrissement: Argaltze, mehartze, mehetze
Amaurose: Amaurosi
Ambulance: Anbulantzia
Ambulatoire: Anbulatorio
Amélioration: Hobekuntza
Aménorrhée: Amenorrea
Amer: Mingots, mikatza
Amétabole: Ametabolo
Amétropie: Ametropia
Amiantose: Asbestosi
Amibe: Ameba
Amibiase: Amebiasi
Amide: Amida
Amidon: Almidoi
Amine: Amina
Amino: Amino
Amino-acide: Aminoazido
Ammoniac: Amoniako
Ammonique: Amoniko, amonio-
Ammonium: Amonio
Amnésie: Amnesia
Amniocentèse: Amniozentesi
Amniographie: Amniografia
Amnios: Amnios
Amnioscopie: Amnioskopia
Amniotique: Likido amniotiko
Amorphe: Amorfo
Amoxicilline: Amoxizilina
Amphétamine: Anfetamina

Amphotéricine B: Anfoterizina
Ampicilline: Anpizilina
Ampoule: Anpulu
Amputation: Anputazio, atal-gabetze, pikatze
Amputé: Anputatu, atal-gabetu
Amygdale: Amigdalaa
Amygdalite: Amigdalitis
Amylase: Amilasa
Anabolisant: Anabolizatzaile
Anabolisme: Anabolismo
Anaérobie: Anaerobiko, anaerobio
Anaérobiose: Anaerobiosi
Anal: Uzkiko, uzki-, uzkialdeko
Analeptique: Analeptiko
Analgésie: Analgesia
Analgésique: Analgesiko
Analyse: Analisi
Analyste: Analista
Anaphase: Anafase
Anaphorèse: Anaforesi
Anaphylactique: Anafilaktiko
Anaphylaxie: Anafilaxi
Anaplasie: Anaplasia
Anastomose: Anastomosi
Anastomose artério-veineuse: Arteria-zainetako

anastomosi
Anatomie: Anatomia
Anatomique: Anatomiko
Androgène: Androgeno
Andrologie: Andrologia
Androstérone: Androsterona
Anémie: Anemia
Anesthésie: Anestesia
Anesthésie péridurale: Anestesia epidural, aneste-

sia peridural
Anesthésiologiste: Anestesista
Anesthésique: Anestesiko
Anévrisme: Aneurisma
Angine: Angina
Angine de poitrine: Bularreko angina
Angiographie: Angiografia
Angiologie: Angiologia
Angiome: Angioma
Angoisse: Herstura, antsietate, barne-herstura, larri-

tasun
Angoisse: Larrimin, angustia
Anhydre: Anhidro
Anhydride: Anhidrido
Anictérique: Anikteriko
Aniline: Anilina
Anisotrope: Anisotropo
Anisotropie: Anisotropia
Ankylose: Ankilosi
Ankylostome: Ankilostoma
Annexe: Eranskin
Annulaire: Eraztun-eri

ANNULAIRE

311

Annulaire: Hatz nagi
Anode: Anodo
Anodisation: Anodizazio
Anodiser: Anodizatu
Anomalie: Anomalia
Anorétique: Anorexiko
Anorexie: Anorexia
Anorexigène: Anoretiko
Anorgasmie: Anorgasmia
Anormal: Anomalo
Anormalité: Anormaltasun
Anosmie: Anosmia
Anovulation: Anobulazio, obulaziorik ez
Anoxémie: Anoxemia
Anoxie: Anoxia
Anphotère: Anfotero
Anthracose: Antrakosi
Anthropologie: Antropologia
Antiasthmatique: Asmaren kontrako, antiasmatiko
Antibiotique: Antibiotiko
Anticoagulant: Koagulazioaren kontrako, antikoa-

gulante, gatzapenaren kontrako
Anticorps: Antigorputz
Antidote: Antidoto
Antiélectron: Antielektroi, positroi
Antifongique: Antifungiko, antifungoso
Antigène: Antigeno
Anti-génésique: Antisorgailu
Anti-helminthique: Antihelmintiko
Antihistaminique: Antihistaminiko
Anti-hypertensive agent: Hanturaren kontrako,

antiinflamatorio
Antimoine: Antimonio
Antimycotique: Onddoen kontrako, antimikotiko
Antioxydant: Antioxidante, antioxidatzaile, oxida-

zioaren kontrako
Antiparticule: Antipartikula
Antiproton: Antiprotoi
Antisepsie: Antisepsia
Antithrombine: Antitronbina, tronbinaren kon-

trako
Antitoxine: Antitoxina, toxinen kontrako
Antitoxine tétanique: ATT (antitoxina tetanikoa)
Antiviral: Birusen kontrako, antibiral, antibiriko,

antibirus
Antivirus: Birusen kontrako, antibiral, antibiriko,

antibirus
Anurie: Anuria
Anxiolytique: Antsiolitiko
Aorte: Aorta
Aortique: Aortiko
Aortite: Aortitis
Aortographie: Aortografia
Apathie: Apatia
Aphagie: Afagia
Aphasie: Afasia

Aphasique: Afasiko
Aphonie: Afonia
Aphrodisiaque: Afrodisiako
Aphte: Afta, aholegar
Aphtose: Aftosi
Apical: Apikal
Aplasie: Aplasia
Aplasique: Aplasiko
Apnée: Apnea
Apocrine: Apokrino
Apodie: Apodia
Aponévrose: Aponeurosi
Apophyse: Apofisi
Apophyse ptérygoïde: Apofisi pterigoide
Apoplectique: Apopletiko, apoplexia-
Apoplexie: Apoplexia, apoplegia, odol-kolpe
Appareil: Aparatu
Appareil circulatoire: Zirkulazio-sistema
Appareil digestif: Digestio-sistema
Appareil génital: Sistema genital
Appareil génital: Ugal-sistema
Appareil locomoteur: Lokomozio-sistema
Appareil respiratoire: Arnas sistema
Appareil urinaire: Gernu-sistema
Apparence: Itxura, antz, eite, tankera
Appendice: Apendize, luzakin
Appendice vermiculaire: Heste-sobre, apendize

bermiforme, apendize ileozekal, apendize zekal
Appendicectomie: Apendizektomia
Appendicite: Apendizitis
Appendicostomie: Apendikostomia
Apraxie: Apraxia
Aptitude: Gaitasun
Apyrexie: Apirexia
Apyrogène: Apirogeno
Aqueux: Urtsu
Arachide: Kakahuete
Arachnodactylie: Araknoidaktilia
Arachnoïde: Araknoide
Arborisation: Arborizazio
Aréole: Areola
Arginase: Arginasa
Arginine: Arginina
Arhythmique: Arritmiko
Aromatique: Aromatiko
Aromatisation: Aromatizazio
Arrêt cardiaque: Bihotz-gelditze
Arsenic: Artseniko
Artère: Arteria
Artère colique: Kolon-arteria, arteria koliko
Artériectomie: Arteriektomia
Artériel: Arterial
Artériogramme: Arteriograma
Artériographie: Arteriografia
Artériole: Arteriola
Artériopathie: Arteriopatia

ANNULAIRE

312

Artérioplastie: Arterioplastia
Artériosclérose: Arteriosklerosi
Artériotomie: Arteriotomia
Artério-veineux: Arteria-zainetako
Artérite: Arteritis
Arthralgie: Artralgia
Arthrectomie: Artrektomia
Arthrite: Artritis
Arthritique: Artritiko
Arthrodèse: Artrodesia
Arthrogramme: Artrograma
Arthrographie: Artrografia
Arthrologie: Artrologia
Arthropathie: Artropatia
Arthroplastie: Artroplastia
Arthroscope: Artroskopio
Arthroscopie: Artroskopia
Arthrose: Artrosi
Arthrotomie: Artrotomia
Articulaire: Artikular, artikulaziozko, giltzadurako
Articulation: Artikulazio, giltzadura
Arythmie: Arritmia
Ascariase: Askariasi, askaridiasi
Ascaricide: Askarizida
Ascite: Aszitis
Asexué: Asexual, sexugabe, sexu gabeko
Asparaginase: Asparaginasa
Aspergillus: Aspergillus
Aspermatisme: Aspermia
Asphyxie: Asfixia, itoaldi, itobehar, itolarri, itota-

sun
Asphyxier: Asfixiatu, ito
Asphyxier: Itolarria eragin, arnasketa zaildu
Aspirateur: Xurgagailu
Aspiration: Aspirazio, xurgatze
Aspirer: Hurrupatu
Aspirine: Aspirina
Assainissement: Saneamendu
Assimilation: Asimilazio
Assister: Sorotsi
Assourdir: Gortu
Assourdissant: Gorgarri, burrunbatsu
Assuétude: Mende(ko)tasun
Astéréognosie: Astereognosia
Asthénie: Astenia
Asthmatique: Asmatiko
Asthme: Asma, hats-bahitze
Astigmate: Astigmatiko
Astigmatisme: Astigmatismo
Astragale: Astragalo
Astringent: Lehorgarri, idorgarri
Astrocytome: Astrozitoma
Asymétrie: Asimetria
Asymptomatique: Asintomatiko, sintomarik gabe
Asystole: Asistolia
Atavisme: Atabismo

Ataxie: Ataxia
Atélectasie: Atelektasia
Athérome: Ateroma
Atlas: Atlas
Atome: Atomo
Atomisation: Atomizazio
Atone: Atoniko
Atonie: Atonia
Atopie: Atopia
Atoxique: Ez-toxiko
Atrabiliaire: Atrabiliario
Atrésie: Atresia
Atrium: Atrio
Atrophie: Atrofia, endurtze
Atropine: Atropina
Attaque: Atake, kolpe
Attaquer: Izurritu
Atteindre: Erasan, eraso
Atténuation: Indargabetze, ahultze, makaltze
Attitude: Jarrera
Attitude antalgique: Oholez bermatu (hezurra)
Atypique: Atipiko, ez-ohiko
Audiofréquence: Audiofrekuentzia
Audiogramme: Audiograma
Audiologie: Audiologia
Audiométrie: Audiometria
Audiphone: Audifono
Auditif: Entzumeneko
Augmenter: Hazi, handitu
Aura: Aura
Auriculaire: Aurikular
Auriculaire: Hatz txiki
Auricule: Aurikula
Auriculoventriculaire: Aurikulu-bentrikular
Auscultation: Auskultazio
Autisme: Autismo
Autiste: Autista
Autoanticorps: Autoantigorputz
Autoantigène: Autoantigeno
Autocatalyse: Autokatalisi
Autocatalytique: Autokatalitiko
Autoclave: Autoklabe
Auto-contrôle: Autokontrol
Autocritique: Autokritika
Autogamie: Autogamia
Autogène: Autogeno
Auto-greffon: Autoinjerto
Auto-greffon: Autoplastia
Auto-immun: Autoimmune
Autoimmunisation: Autoimmunizazio
Auto-immunité: Autoimmunitate
Auto-ionisation: Autoionizazio
Autolyse: Autolisi
Autolytique: Autolitiko
Automatique: Automatiko
Automatisme: Automatismo

AUTOMATISME

313

Automédication: Automedikazio
Autonome: Autonomo
Autophagia: Autofagia
Autopsie: Autopsia
Autorégulation: Autorregulazio
Autoscopie: Autoskopia
Autosome: Autosoma
Autosomique: Autosomiko
Autotransfusion: Autotransfusio
Autotrophe: Autotrofo
Autovaccin: Autotxerto
Avant-bras: Besaurre
Aversion: Herra
Aveugle: Itsu
Avitaminose: Abitaminosi
Avorter: Abortatu, haurra galdu, hilaurtu
Axis: Axis
Axone: Neurita, axoi
Azoté: Nitrogenatu

B

Bacillaire: Bazilar
Bacille: Bazilo
Bacille de Koch: Koch-en bazilo
Bacillémia: Bazilemia
Bacillurie: Baziluria
Bacitracine: Bazitrazina
Bactéricide: Bakterizida
Bactérie: Bakterio
Bactériémie: Bakteriemia
Bactérien: Bakterio-
Bactériologie: Bakteriologia
Bactériologique: Bakteriologiko
Bactériologiste: Bakteriologo
Bactériolyse: Bakteriolisi
Bactériolysine: Bakteriozidina
Bactériophage: Bakteriofago
Bactériostase: Bakteriostasi
Bactériothérapie: Bakterioterapia
Bactériurie: Bakteriuria
Bain: Bainu
Balance: Balantza
Balanite: Balanitis
Balano-posthite: Balanopostitis
Ballon: Oxigeno-baloi, baloi
Balnéothérapie: Balneoterapia
Balsamique: Baltsamiko
Bander: Lotu, bendatu
Barbiturique: Barbituriko
Baresthésie: Barestesia
Baryum: Bario
Base: Base, oinarri
Base pyrimidique: Base pirimidiko
Basique: Basiko

Basophile: Basofilo
Basophilie: Basofilia
Bassin: Pelbis
Bassinet rénal: Giltzurrun-pelbis
Battement: Bihotz-taupada, taupada
Baume: Baltsamo
BCG: BCG
Bec-de-lièvre: Erbi-ezpain
Bégaiement: Toteltasun, hitz-moteltasun
Bégayer: Totelka hitz egin
Bègue: Totel, hitz-motel
Béhaviorisme: Behaviorismo
Belladone: Belladona, belaiki, sorgin-belar
Bénin: Onbera
Benthique: Bentiko, bentoniko
Benzène: Bentzeno
Béquille: Makulu
Béribéri: Beriberi
Besoin: Behar
Betadine: Betadine, betadina
Beurre: Gurin
Bicarbonate: Bikarbonato
Bicarbonate de sodium: Sodio bikarbonato, sodio

hidrogenokarbonato
Biceps: Bizeps
Bicuspide: Bikuspide
Bidet: Bidet
Bifid: Bifido, erdibitu
Bifurcation: Adarkatze
Bilatéral: Bi aldeko, aldebiko
Bile: Behazun
Biliaire: Behazun-, behazuneko
Bilirubine: Bilirrubina
Biliurie: Biliuria
Bilobulé: Bilobulatu, bi gingileko
Binaire: Bibalente
Binomial: Binomial
Biochimie: Biokimika
Biochimiste: Biokimikari
Bioclimatique: Bioklimatiko
Bioclimatologie: Bioklimatologia
Biodynamique: Biodinamika
Bioélément: Bioelementu
Bioénergétique: Bioenergetiko
Bioénergie: Bioenergia
Biogenèse: Biogenesi
Biogéographie: Biogeografia
Bio-ingénierie: Bioingeniaritza
Biologie: Biologia
Biologique: Biologiko
Biologiste: Biologo
Bioluminescence: Biolumineszentzia
Biomagnétisme: Biomagnetismo
Biométrie: Biometria
Biomolécule: Biomolekula
Bionique: Bionika

AUTOMÉDICATION

314

Biopsie: Biopsia
Biorythme: Biorritmo
Biosynthèse: Biosintesi
Biote: Biota
Biotechnologie: Bioteknologia
Biotine: Biotina
Biotope: Biotopo
Biotype: Biotipo
Bipariétal: Biparietal
Bipolaire: Bipolar, bi polodun
Bisexualité: Bisexualitate
Bisexué: Bisexual, sexu bietako
Bisexuel: Bisexual, sexu bietako
Bismuth: Bismuto
Bistouri: Bisturi
Bivitellin: Bibitelino
Blastoderme: Blastodermo
Blastomère: Blastomero
Blastula: Blastula
Blennorrhagie: Blenorragia
Blennorrhée: Blenorrea
Blépharite: Blefaritis
Bleu: Ubeldu, beltzune, ubeldura, ubelune
Boiter: Herren egin, herrenka ibili
Boiterie: Herrentasun
Boiteux: Herren
Bol: Bolo
Bombe à hydrogène: Hidrogeno-bonba
Bombe au cobalt: Kobalto-bonba
Bone marrow: Hezur-muin
Bore: Boro
Borgne: Begibakar
Botulisme: Botulismo
Bouche: Aho
Bouche-à-bouche: Ahoz ahoko arnasketa, ahotik

ahorako arnasketa
Boucher: Buxatu, itxi
Bouchon: Tapoi
Bouffée: Beroaldi, itobehar-sentsazio
Bouffées vasomotrices: Gorriune
Boulimie: Bulimia
Bourse: Poltsa
Bout du doit: Hatz-mami, ermami
Bracelet: Eskumuturreko
Brachial: Besoko, brakial
Bradycardie: Bradikardia
Bras: Beso
Breuvage: Edabe
Brome: Bromo
Bromure: Bromuro
Bronche: Bronkio
Bronchectasie: Bronkiektasia
Bronchiole: Bronkiolo
Bronchiolite: Bronkiolitis
Bronchique: Bronkial
Bronchite: Bronkitis

Bronchodilatateur: Bronkio-zabaltzaile
Bronchogène: Bronkogeno
Bronchographie: Bronkografia
Bronchomycose: Bronkomikosi
Bronchophonie: Bronkofonia
Bronchopneumonie: Bronkopneumonia
Broncho-pulmonaire: Bronkio-biriketako, bron-

kio eta biriketako
Bronchorrhée: Bronkorrea
Bronchoscope: Bronkoskopio
Bronchospasme: Bronkospasmo
Bronchospiromètre: Bronkoespirometro
Bronchosténose: Bronkoestenosi
Brucella: Brucella
Brucellose: Bruzelosi, Maltako sukar
Brûler: Erre
Brûlure: Erredura
Brûlure: Sumin, erremin, sumindura
Bubon: Buboi
Bubonique: Buboniko
Bulbaire: Erraboileko, bulbako
Bulbe: Erraboila
Bulbe rachidien: Muin oblongatu
Bursite: Burtsitis

C

Cabinet de consultation: Kontsultategi, kontsulta-
gela, sendagilearen bulego

Cachexie: Kakexia
Cacosmie: Kakosmia
Cadavre: Hilotz, gorpu
Cadmium: Kadmio
Caduque: Dezidua
Caféine: Kafeina
Cage thotacique: Kaxa toraziko
Caillot: Koagulu, odolbatu, odolbildu
Caillot sanguine: Odol-koagulu
Calcaire: Karedun
Calcaneum: Kalkaneo
Calciférol: Kaltziferol
Calcification: Kaltzifikazio
Calcitonine: Kaltzitonina
Calcium: Kaltzio
Calcul: Harri, kalkulu
Calcul biliaire: Behazun-harri
Calibrateur: Kalibragailu, txantiloi
Caliciforme: Zelula kaliziforme, kaliza-itxurako ze-

lula, zelula kalizakara
Callosité: Gogordura
Calmant: Aringarri, leungarri
Calorie: Kaloria
Calorique: Kaloriko
Camomille: Kamamila
Camphre: Kanfor

CAMPHRE

315

Canal: Kanal
Canal biliaire: Behazun-hodi
Canal déférent: Hodi deferente
Canal galactophore: Hodi galaktoforo
Canal semi-circulaire: Kanal erdi zirkular
Cancer: Minbizi
Cancéricide: Kantzerizida
Cancérogène: Kartzinogeno
Candida: Kandida
Candidose: Kandidiasi
Canine: Betortz, letagin
Cannelle: Kanela
Canthus: Betazal-ertz
Canule: Kanula
Capillaire: Hodi kapilar, kapilar
Capillarité: Kapilaritate
Capsule: Kapsula
Capsulectomie: Kapsulektomia
Capsulite: Kapsulitis
Capsulotomie: Kapsulotomia
Capteur: Sentsore
Caractère: Aiurri
Caractérologie: Karakterologia
Carbonate: Karbonatu
Carbone: Karbono
Carboxyle: Karboxilo
Carbure: Karburo
Carcinogenèse: Kartzinogenesi
Carcinoid: Kartzinoide
Carcinomatose: Kartzinomatosi
Carcinome: Kartzinoma
Carcinophobie: Kantzerofobia
Cardia: Kardia
Cardialgie: Kardialgia
Cardiaque: Kardiako, bihotz-, bihotzeko
Cardiatomie: Kardiotomia
Cardiogène: Kardiogeno
Cardiogramme: Kardiograma
Cardiographe: Kardiografo
Cardiographie: Kardiografia
Cardiologie: Kardiologia
Cardiologue: Kardiologo
Cardiomégalie: Kardiomegalia
Cardiomyotomie: Kardiomiotomia
Cardiopathie: Kardiopatia
Cardiophone: Kardiofono
Cardioplastie: Kardioplastia
Cardiopulmonaire: Bihotz-biriketako
Cardiorénale: Bihotz-giltzurrunetako
Cardiorespiratoire: Bihotz-arnasetako
Cardiorraphie: Kardiorrafia
Cardioscope: Kardioskopio
Cardiospasme: Kardioespasmo
Cardioversion: Kardiobertsio
Cardite: Karditis
Carence: Gabezia

Carène: Karina
Carie: Txantxar
Carminatif: Karminatibo
Caroncule: Karunkula
Caroncule oculaire: Begi-karunkula
Carotène: Karoteno, karotina
Carotide: Karotida
Carotine: Karotina
Carpe: Karpo
Carphologie: Karfologia
Carpo-métacarpien: Karpo-metakarpoko
Cartilage: Kartilago, kurruska
Cartilagineux: Kartilaginoso
Caryotype: Kariotipo
Cas: Kasu
Caséine: Kaseina
Caséinogèn: Kaseinogeno
Castration: Irentze
Castrer: Irendu
Catabolisme: Katabolismo
Catadioptrique: Katadioptriko
Catalase: Katalasa
Catalepsie: Katalepsia
Cataleptique: Kataleptiko
Catalyse: Katalisi
Catalyser: Katalizatu
Catalyseur: Katalizatzaile
Catalytique: Katalitiko
Cataplasme: Kataplasma
Cataplexie: Kataplexia
Cataracte: Katarata, begi-lauso
Catatonie: Katatonia
Catatonique: Katatoniko
Catécholamine: Katekolamina
Catgut: Katgut
Catharsie: Purgazio
Catharsis: Katarsi
Cathartique: Katartiko
Cathéter: Kateter
Cathétérisme: Kateterismo
Cathode: Katodo
Cathodique: Katodiko
Cation: Katioi
Cationique: Kationiko
Cauchemar: Amesgaizto
Causal: Kausal, kausazko
Causant: Eragile
Cause: Kausa, zergati, jatorri
Causer: Eragin, probokatu, sorrarazi
Caustique: Kaustiko
Cautère: Kauterio
Cautérisation: Kauterizazio
Cauterize: Kauterizatu
Cavité: Barrunbe, hutsune
Cavité thoracique: Barrunbe toraziko
Cécité: Itsutasun, itsumen

CANAL

316

Cecum: Heste itsu
Ceinture: Gerri
Cellulaire: Zelular, zelula-
Cellule: Zelula
Cellule germinale: Hozi-zelula
Celluloïd: Zeluloide
Cellulose: Zelulosa
Celullite: Zelulitis
Cénesthésie: Zenestesia
Centigrade: Zentigradu
Centigramme: Zentigramo
Centimètre: Zentimetro
Centre gériatrique: Geriatriko
Centrifugation: Zentrifugazio
Centrifuge: Zentrifugo
Centrifugeage: Zentrifugazio
Centrifuger: Zentrifugatu
Centrifugeur: Zentrifugatzaile, zentrifugagailu
Centrifuguese: Zentrifugatzaile
Centriole: Zentriolo
Centripète: Zentripetu
Céphalalgie: Zefalalgia
Céphalée: Zefalea
Céphalique: Zefaliko
Céphalo-rachidien: Zefalorrakideo
Cercle érythémateux: Gorritasun
Cérébral: Zerebral, garun-
Cérium: Zerio
Certificat: Ziurtagiri
Certification: Ziurtapen, egiaztapen, egiaztatze
Certifier: Ziurtatu, egiaztatu
Cerveau: Garun, zerebro, burmuin
Cervelet: Zerebelo, garuntxo
Cervelle: Burmuin
Cervical: Zerbikal, lepoko
Césarienne: Zesarea
Césium: Zesio
Cétone: Zetona
Cétonurie: Azetonuria
Chaleur: Bero
Chaleur de formation: Formazio-bero
Champ visuel: Ikuseremu
Chanvre: Cannabis indica, kalamu
Charbon: Antrax, karbunko
Chassie: Makar, bekar
Châtré: Iren
Châtreur: Irentzaile
Chélate: Kelato
Cheveu: Buruko ile
Chimie: Kimika
Chimie analytique: Kimika analitiko
Chimie inorganique: Kimika inorganiko, kimika

ez-organiko, kimika mineral
Chimie minérale: Kimika mineral
Chimie organique: Kimika organiko
Chimie physique: Kimika fisiko

Chimioréception: Kimiorrezepzio
Chimiosynthèse: Kimiosintesi
Chimiotaxie: Kimiotropismo
Chimiothérapie: Kimioterapia
Chimiotrophe: Kimiotrofo
Chimique: Kimikari
Chiropratique: Kiromasaje
Chirurgical: Kirurgiko, kirurgia-
Chirurgie: Kirurgia
Chirurgie plastique: Kirurgia plastiko
Chitine: Kitina
Chitineux: Kitinadun, kitinatsu, kitinazko
Chlorate: Klorato
Chloration: Klorazio
Chlore: Kloro
Chlorhydrique: Azido klorhidriko
Chlorique: Kloriko
Chloroforme: Kloroformo
Chlorophylle: Klorofila
Chlorophyllien: Klorofiliko
Choane: Koana
Choc: Shock
Choléra: Kolera
Cholestérol: Kolesterol
Chondrite: Kondritis
Chondrome: Kondroma
Chorée: Korea
Chorion: Korion
Choroïde: Koroide
Chromatide: Kromatida
Chromatine: Kromatina
Chromatographie: Kromatografia
Chromatophore: Kromatoforo
Chrome: Kromo
Chromoplaste: Kromoplasto
Chromosome: Kromosoma
Chromosomique: Kromosomiko
Chronique: Kroniko
Chyle: Kilo
Chylifère: Kilifero
Chyme: Kimo
Ciguë: Astaperrexil
Cil: Betile
Ciliaire: Ziliar
Cilié: Ziliatu, ziliodun
Ciliés: Infusorio
Ciller: Kliskatu
Ciment: Zementu
Ciment dentaire: Hortzetako zementu
Cimentation: Zementazio
Cinétique: Zinetika, zinetiko
Cirage: Ezko, argizari
Circoncision: Erdainkuntza, zirkunzisio
Circonflexe: Zirkunflexu
Circonvolution: Zirkunboluzio
Circulant: Zirkulatzaile

CIRCULANT

317

Circulation: Zirkulazio
Circulation sanguine: Odol-zirkulazio
Circulatoire: Zirkulatorio, zirkulazio-
Cirrhose: Zirrosi
Citation: Zitazio, dei
Civière: Anda(k)
Claustrophobie: Klaustrofobia
Claustrophobique: Klaustrofobiko
Cligner des yeux: Kliskatu
Clitoris: Klitori
Cloaque: Kloaka
Clocher: Herren egin, herrenka ibili
Cloison: Septu, trenkada
Cloison nasale: Sudur-trenkada, sudur-hezur
Clonage: Klonatu
Clone: Klon
Clonique: Kloniko
Clonus: Klonus
Coagulant: Koagulatzaile, gatzatzaile
Coagulation: Koagulazio, gatzapen
Coagulation sanguine: Odolaren koagulazio, odo-

laren gatzapen
Coaguler: Koagulatu, gatzatu, odola gatzatu
Coaxial: Ardazkide
Cobalt: Kobalto
Cocaïer: Koka, koka-landare
Cocaïne: Kokaina
Cocaïnomane: Kokainazale
Cocaïnomanie: Kokainazaletasun, kokainomania
Coccus: Koko
Coccyx: Kokzix, uzkorno
Cochlée: Barakuilu
Codéine: Kodeina
Coeliaque: Gaixotasun zeliako
Coelome: Zeloma
Coenzyme: Koentzima
Coeur: Bihotz
Cognitif: Kognitibo
Cognition: Kognizio
Cohésion: Kohesio
Coincer: Gogortu, sorgor geratu, sorgortu, zurrun-

du
Coït: Koito, kopulazio, sexu-batze
Colchicine: Kolkizina
Colibacille: Kolibazilo
Colique: Koliko
Colique hépatique: Behazun-koliko
Colique néphrétique: Koliko nefritiko
Colite: Kolitis
Collagène: Kolageno
Collapsus: Kolapso
Collarette: Lepoko
Collatéral: Kolateral
Collier: Lepoko
Colligative: Koligatibo
Colloïdale: Koloidal

Colloïde: Koloide
Collutoire: Kolutorio, aho-garbitzeko
Côlon: Kolon
Colonie: Kolonia
Colonisation: Kolonizazio
Coloniser: Kolonizatu
Colonne vertébrale: Bizkarrezur
Coma: Koma
Comestible: Jangai
Commissure: Komisura
Commissure de la bouche: Ezpain-ertz
Commotion cérébrale: Garuneko kommozio
Communicateur: Komunikatzaile
Communication: Komunikazio, jakinarazpen
Communiquer: Komunikatu, jakinarazi
Compact: Trinko
Compatibilité: Bateragarritasun
Complexe: Konplexu
Complexe d’Oedipe: Ediporen konplexu
Complexion: Gorpuzkera
Comportement: Portaera
Comportement antisocial: Antisozial
Comportement den retrait: Uzkurtze, uzkurraldi
Composé: Konposatu
Compresse: Konpresa
Comprimé: Konprimitu
Comprimer: Konprimitu, hertsatu
Compte-gouttes: Tanta-kontagailu
Compte-gouttes: Tantaz tantako
Compulsion: Konpultsio
Concave: Ahur
Concavité: Ahurtasun
Concentration: Kontzentrazio
Conception: Sortze, sorkuntza
Concevoir: Sortu
Concrétion: Konkrezio
Condensable: Kondentsagarri
Condensation: Kondentsazio
Conditionner: Baldintzatu
Conduction: Eroate
Conduire: Eroan
Conduit auditif: Entzunbide
Conduit biliaire: Behazun-hodi
Conduit excrétoire: Hodi iraizle
Conduit lacrymal: Malkobide
Conduit séminifère: Hodi seminifero
Conduite: Jokabide, jokaera
Condyle: Kondilo
Cône: Kono
Congélation: Izozketa
Congeler: Izoztu
Congénital: Sortzetiko
Congestion: Kongestio
Congestion intestinale: Sabeleko min, heste-min
Congestionner: Kongestionatu
Conjonctif: Konjuntibo

CIRCULATION

318

Conjonctive: Konjuntiba
Conjonctivite: Konjuntibitis
Conné: Sortzekide, konnatu
Connectif: Konektibo, konjuntibo
Conque: Maskor
Consanguin: Odolkide, odoleko
Consanguinité: Odolkidetasun
Conscience: Konorte, korde, kontzientzia
Conscience de soi: Autokontzientzia
Constantes vitales: Bizi-konstanteak, bizi-ezau-

garriak
Constipation: Idorreria
Constipé: Idor
Constitution asthénique: Asteniko
Constitutionnel: Gorpuzkera-
Constricteur: Hertsatzaile
Constriction: Hertsadura, estutze, hertsaketa, her-

tsatze, konstrikzio
Consultation: Kontsulta
Contagieux: Kutsagarri, kutsatzaile, kutsakor
Contagion: Kutsatze, kutsadura
Contagiosité: Kutsagarritasun
Contaminant: Kutsatzaile
Contamination: Kutsadura
Contaminer: Kutsatu
Contenir: Eutsi
Contraceptif: Kontrazepziozko
Contraception: Kontrazepzio
Contractile: Uzkurkor
Contractilité: Uzkurkortasun
Contraction: Uzkurdura
Contraction musculaire: Gihar-uzkurdura
Contracture: Kontraktura, uzkurdura
Contraste: Kontraste
Contre-indication: Kontraindikazio
Contrôler: Kontrolatu
Contrôleur: Kontrolatzaile
Contusion: Kontusio, mailatu, makadura, makatu
Convalescence: Susperraldi, eriondo, gaixondo
Conversion: Konbertsio
Convexe: Ganbil
Convexité: Ganbiltasun
Convulsif: Konbultsibo, konbultsio-
Convulsions: Konbultsio, dardarizo, inarrosaldi
Coordination: Koordinazio
Coordonner: Koordinatu
Coprolithe: Koprolito
Coprophilie: Koprofilia
Copulation: Kopulazio
Coqueluche: Kukutxeztul, kukurruku-eztul, kurru-

ka-eztul
Cor: Maskur, kailu
Coracoïde: Korakoide
Corde: Korda, kordoi
Corde vocale: Ahots-korda
Cordon ombilical: Zilbor-heste

Cordon spermatique: Kordoi espermatiko
Cornée: Kornea
Corporel: Gorputz-
Corps: Gorputz
Corps calleux: Gorputz kailukara
Corps caverneux: Gorputz leizetsu
Corps jaune: Gorputz hori, gorputz luteo
Corps vitré: Gorputz beirakara
Corpus pineale: Gorputz pineal
Corpuscle: Korpuskulu
Corpusculaire: Korpuskular
Corrosion: Korrosio
Corrosive: Korrosibo
Corset: Kortse, gerruntze
Cortex: Kortex, azal
Cortex cérébral: Garun-kortex, palio, pallium
Cortical: Kortikal, azaleko
Corticoïde: Kortikoide, kortikosteroide
Corticotrophine (ATCH): ACTH
Cortisone: Kortisona
Costal: Saihetseko, hegaleko, aldeko
Côte: Albo, alde, hegal, saihets
Côte: Saihets-hezur
Cotyle: Kotilo
Cou: Lepo, idun, sama
Couches: Puerperio, sabelondo
Cou-de-pied: Oinbular
Coup sur la tête: Kaskarreko
Couper: Ebaki, moztu
Courant: Korronte
Courbatures: Gihar-min
Courbe: Kurba
Courbure: Bihurgune
Courbure: Kurbadura, okergune
Couronne: Koroa
Court: Labur, motz
Couvrir: Estali, babestu, tapatu
Coxal: Koxal
Cracher: Listua bota, tu egin
Crampe: Kalanbre, karranpa
Crâne: Burezur
Crânien: Garezurreko, burezurreko
Craquelure: Pitzadura, arraildura
Craquement: Kraska
Crête: Gandor, gangar
Crête du tibia: Bernazaki, berna-gandor, zango-

bizkar
Crétin: Kretino
Crétinisme: Kretinismo
Crevasser: Pitzatu, arraildu, zartatu
Crise: Krisi, krisialdi
Crisper: Uzkurtu
Cristal: Kristal
Cristallin: Kristalino
Cristallisation: Kristalizazio, kristaltze
Cristalliser: Kristaldu

CRISTALLISER

319

Critique: Kritiko, estu, larri
Croisement: Gurutzatze, gurutzamendu
Croissance: Hazte, handitze, hazkunde
Croître: Hazi, handitu
Crosse: Arku, mako
Croûte: Zarakar
Cruciforme: Gurutze-formako
Crural: Krural, izter-
Cryochirurgie: Kriokirurgia
Cubitus: Kubitu, ulna
Cuboïde: Kuboide
Cuir: Larru
Cuire: Erre
Cuisse: Izter
Cuivre: Kobre
Cul: Ipurdi
Culture: Hazkuntza, kultura
Cunéiforme: Kuneiforme
Curare: Kurare
Curatif: Sendagarri, senda(-), sendatzaile
Cure: Sendaketa
Curetage: Arraspatze
Curettage: Arraspatze, kuretaje
Curette: Kuretajea egin, legra
Cutané: Larruazaleko, larruazal-
Cuticulaire: Kutikular
Cuticule: Kutikula
Cyanogène: Zianogeno
Cyanose: Zianosi
Cyanure: Zianuro
Cyanure de potassium: Potasio zianuro
Cyanure potassique: Potasio zianuro
Cycle: Ziklo
Cyclique: Zikliko
Cyclisation: Ziklazio
Cyclothymie: Ziklotimia
Cyphose: Zifosi
Cystite: Zistitis
Cytologie: Zitologia
Cytoplasme: Zitoplasma
Cytoplasmique: Zitoplasmiko
Cytosine: Zitosina

D

Dactyloscopie: Daktiloskopia
Daltonien: Daltoniko
Daltonisme: Daltonismo
Darwinienne: Darwinista
Darwinisme: Darwinismo
Débilitant: Ahulgarri
Débilité: Ahulaldi, makalaldi
Débilité mentale: Adimen-urritasun
Décalcification: Deskaltzifikazio
Décérébration: Deszerebrazio

Déchirer: Tarratatu, zarrastatu
Decidua: Dezidua
Décubitus: Etzanda, etzanik, etzanera
Décubitus dorsal: Ahoz gorako etzanera
Défécation: Sabel-huste, libratze, obratze
Déférent: Deferente
Déficience: Urritasun
Déficit: Eskasia
Déformation: Deformazio, itxuragabetze, itxura-

gabetasun
Déformé: Deformatu, itxuragabe
Dégénératif: Endekapenezko
Dégénéré: Endekatu
Dégénérescence: Endekapen, degenerazio
Déglutition: Irensketa, irenste
Dégradation: Degradazio
Dégrader: Degradatu
Degré: Gradu
Déhiscence: Dehiszentzia
Déhiscent: Dehiszente
Délire: Delirio, eldarnio
Délire de persécution: Pertsekuzio-delirio
Delirium tremens: Delirium tremens
Démangeaison: Azkura
Démence: Dementzia
Dément: Ero, burutik egin, nahasi, zoro
Demi-circulaire: Zirkuluerdi-formako, zirkuluer-

di-
Déminéralisation: Desmineralizazio
Demi-tendineux: Gihar semitendinoso
Démographie: Demografia
Démographique: Demografiko, demografia-
Dénaturation: Desnaturalizazio
Dendrite: Dendrita
Dengue: Denge
Dens incisivi: Ebakortz
Dense: Dentso
Densité: Dentsitate
Dent: Hagin, hortz
Dentaire: Hortzetako
Denté: Hortzak atera, horztun
Denticule: Dentikulu
Denticulé: Dentikulatu
Dentine: Dentina
Dentiste: Odontologo
Dentition: Hortzaldi
Denture: Hortzeria, hortz-haginak
Dénudation: Denudazio
Dénutri: Elikagabe
Dénutrition: Desnutrizio, haz-neke
Déontologie: Deontologia
Dépendance de la drogue: Drogazaletasun, droga-

dikzio, droga-mendekotasun
Déposition: Sabel-huste, libratze, obratze
Dépression agitante: Aztoramenezko depresio
Dépressive: Depresibo

CRITIQUE

320

Déprimé: Deprimitu, zapaldu
Déprimer: Deprimitu
Dépuration: Arazketa
Dérivation: By-pass
Dermatite: Dermatitis
Dermatologie: Dermatologia
Dermatologue: Dermatologo
Dermatose: Dermatosi
Derme: Dermis
Dermique: Dermiko, azaleko
Désactivation: Desaktibazio
Désarticulation: Desartikulazio
Descendance: Ondorengo
Désensibiliser: Intsentsibilizatu
Déséquilibre: Desoreka psikiko
Déséquilibrée: Desorekatu
Déshydratation: Deshidratazio
Déshydrater: Deshidratatu
Désinfectant: Desinfektatzaile
Désinfecter: Desinfektatu
Désinfection: Desinfekzio
Désintoxication: Desintoxikazio
Désoxyribose: Desoxirribosa
Desquamation: Ezkatatze
Détecteur: Sentsore
Détergent: Detergente
Détoxifier: Desintoxikatu
Développement: Garapen, garatze
Développer: Garatu
Dextrine: Destrina
Dextrogyre: Destrogiro, eskuin-birakari
Dextrose: Destrosa
Diabète: Diabetes
Diabétique: Diabetiko
Diagnostic: Diagnostiko, diagnosi
Diagnostiquer: Diagnostikatu, diagnostikoa egin
Dialyse: Dialisi
Diaphragme: Diafragma gihar
Diaphyse: Diafisi
Diarrhée: Beherako, deskonposizio, diarrea, kaka-

jario, kakeria, zirineri-
Diastole: Diastole
Diathermie: Diatermia
Diathèse: Diatesi
Diérèse: Dieresi
Diète: Dieta
Digestion: Digestio, txegoste
Digestive: Digestibo, digerigarri
Digitopuncture: Digitopuntura
Dilatation: Dilatazio, zabalkuntza
Dioptrie: Dioptria
Dioptrique: Dioptrika
Dioxyde de carbone: Karbono dioxido
Diphtérie: Difteria
Diploïdie: Diploidia
Dipsomane: Dipsomaniako, dipsomania

Discal: Diskal
Discographie: Diskografia
Dispositif intra-utérin: Umetoki barneko gailu
Disque: Disko (ornoartekoa)
Dissémination: Barreiadura, sakabanatze
Distend: Distentsioa gertatu, distentsioa izan
Distension: Distentsio
Diurèse: Diuresi
Diurétique: Diuretiko
Diverticule: Dibertikulu
Docteur: Doktore
Doigt: Hatz
Dommage: Kalte
Donateur: Emaile
Donneur de sang: Odol-emaile
Dopage: Doping
Doper: Bizitu, bizkortu, dopatu
Dorsal: Dortsal, bizkarraldeko
Dos: Bizkar, bizkarralde
Dosage: Dosifikazio, dositze, posologia
Dose: Dosi
Doser: Dosifikatu, dositu
Doseur: Dosifikagailu
Dosimétrie: Dosimetria
Dossier personnel: Historia kliniko
Douleur: Min
Douloureuse: Mingarri, samingarri
Dragée: Gragea
Drainage: Drainatze, drainadura
Drainer: Drainatu
Drogue: Droga
Droit: Eskuin
Du malaire: Zigomatiko
Dulcifier: Edulkoratu, gozatu
Duodenal: Duodenal, duodenoko
Duodénum: Duodeno
Dur: Gogor
Dure-mère: Duramater
Dysarthrie: Disartria
Dyschromatopsie: Diskromatopsia
Dyschromies: Diskromia
Dysenterie: Disenteria
Dysgénésie: Disgenesia
Dyslalie: Dislalia
Dyslexie: Dislexia
Dyspepsie: Dispepsia
Dysphonie: Disfonia
Dysplasie: Displasia
Dyspnée: Disnea, arnasestu
Dystrophie: Distrofia

E

Eau: Ur
Eau désionisée: Ur desionizatu

EAU DÉSIONISÉE

321

Eau distillée: Ur destilatu
Eau douce: Ur bigun
Eau fécale: Ur beltz
Eau médicinale: Ur sendagarri
Eau oxygénée: Ur oxigenatu
Eau résiduaire: Hondakin-ur, ur zikin
Ecaille: Ezkata
Ecchymose: Ubeldu, beltzune, ubeldura, ubelune
Ecchymose: Ekimosi
Échantillon: Lagin
Écharpe: Beso-euskarri, beso-uhal
Échographie: Ekografia
Écholalie: Ekolalia
Écouter: Entzun
Ecthyma: Ektima
Ectoderme: Ektodermo
Ectoparasite: Ektoparasito
Ectopie: Ektopia, desplazamendu
Ectoplasme: Ektoplasma
Eczéma: Ekzema
Édulcorant: Edulkoratzaile, gozagarri
Efférent: Eferente
Effervescence: Eferbeszentzia
Effervescent: Eferbeszente, burbuilatzaile
Efficace: Eraginkor
Efficacité: Eraginkortasun
Efflorescent: Efloreszente
Effusion de sang: Flebotomia, odoluste
Ego: Ego
Égocentrique: Egozentriko
Égocentrisme: Egozentrismo
Éjaculation: Eiakulazio, isurtze
Ejaculation précoce: Eiakulazio azkar
Éjection: Eiekzio
Élasticité: Elastikotasun
Élastique: Elastiko
Élastomère: Elastomero
Électrocardiogramme: Elektrokardiograma
Électrocardiographe: Elektrokardiografo
Électrocardiographie: Elektrokardiografia
Électrochoc: Elektroshock
Électrocuter: Elektrokutatu
Électrocution: Elektrokuzio
Électroencéphalogramme: Elektroentzefalograma
Électroencéphalographe: Elektroentzefalografo
Électroencéphalographie: Elektroentzefalografia
Électrogène: Elektrogeno
Électrolyse: Elektrolisi
Électrolyte: Elektrolito
Électrolytique: Elektrolitiko
Électron: Elektroi
Électrophile: Elektroizale
Électrophilie: Elektroizaletasun
Electrophorèse: Elektroforesi
Électrothérapie: Elektroterapia
Électrovalence: Elektrobalentzia

Élément: Elementu
Éléphantiasis: Elefantiasi
Élixir: Elixir
Émail: Esmalte
Émailler: Esmalteztatu
Embole: Enbolo
Embolie: Enbolia
Embranchement: Subfilum
Embryogenèse: Enbriogenesi
Embryologie: Enbriologia
Embryon: Enbrioi, ernamuin
Embryonnaire: Enbrionario, enbrioi-, enbrioizko
Embryopathie: Enbriopatia
Émétique: Emetiko, okagarri, okaztagarri
Émollient: Emoliente
Émotif: Emoziozko, emozio-, zirrarrazko
Émotion: Emozio
Emotivité: Hunkiberatasun
Emouvoir: Hunkitu, zirrara eragin
Empathie: Enpatia
Emphysème: Enfisema
Empoisonner: Pozoitu, edendu
Émulsifiant: Emultsionatzaile
Émulsion: Emultsio
Émulsionner: Emultsionatu
Émulsionneur: Emultsionagailu
En décubitus ventral: Ahoz beherako etzanera, ahus-

pez
En pronation: Ahoz beherako etzanera, ahuspez
Énantiomère: Enantiomero
Encéphale: Entzefalo
Encéphalite: Entzefalitis
Encéphalogramme: Entzefalograma
Encéphalographie: Entzefalografia
Encéphalopathie: Entzefalopatia
Encoche: Irekiera, muxarradura
Endémie: Endemia
Endémique: Endemiko
Endémique: Endemismo, endemikotasun
Endocarde: Endokardio
Endocrine: Endokrino
Endocrinologie: Endokrinologia
Endocrinologue: Endokrinologo
Endoderme: Endodermo
Endogène: Endogeno
Endolymphe: Endolinfa
Endomètre: Endometrio
Endommager: Kalte egin, mindu
Endomorphe: Endomorfo
Endoparasite: Endoparasito
Endoscope: Endoskopio
Endoscopie: Endoskopia
Endosmose: Endosmosi
Endothélial: Endotelial
Endothélium: Endotelio
Endothermique: Endotermiko

EAU DISTILLÉE

322

Énérgetique: Energetiko
Énergie: Energia
Énergie atomique: Energia atomiko
Energie nucléaire: Energia nuklear, energia atomi-

ko
Energie potentielle: Energia potentzial
Énergique: Kementsu
Énervation: Enerbazio
Enfance: Haurtzaro
Enfant: Haur, ume
Enflammer: Handitu
Engender: Ernalarazi, sorrarazi
Engourdissement: Gogortze, zurruntze
Engraisser: Gizendu, loditu
Enkystée: Enkistatu, kistatu
Enkystement: Enkistamendu
Enragé: Amorratu
Enrouement: Erlats, marranta
Enrouer: Erlastu, eztarria itxi, marrantatu
Ensanglanter: Odoldu, odoleztatu
Entérite: Enteritis
Entéro-colite: Enterokolitis
Entonnoir: Inbutu
Entonnoir de Buchner: Buchner-en inbutu
Envahisseur: Inbaditzaile
Envenimer: Pozoitu, edendu
Enzyme: Entzima
Épanchement: Isuri
Épaule: Sorbalda, besaburu, besagain
Épendyme: Ependimo
Épicarde: Epikardio
Épidémie: Epidemia, izurrite
Épidémiologie: Epidemiologia
Épiderme: Epidermis
Épidermique: Epidermiko
Épididyme: Epididimo
Épidural: Epidural
Épigastre: Epigastrio
Épiglotte: Epiglotis
Épilepsie: Epilepsia
Épithélial: Epitelial
Épithélioma: Epitelioma
Épithélium: Epitelio
Essayer: Frogatu
Éprouver: Frogatu
Éprouvette: Probeta
Épuisé: Ahitu, akitu
Equilibre Acidoe-base: Azido-basiko oreka
Éradication: Errotik kentze
Éradiquer: Errotik kendu
Érecteur: Zutitzaile
Érectile: Zutikor, tentekor
Érection: Erekzio, tentetze, zutitze
Érésipèle: Isipula, mingorri
Ergothérapie: Ergoterapia
Eros: Eros

Eructation: Korroka(da)
Eructer: Korrok egin
Eruption: Erupzio, negel
Érythème: Eritema
Erythroblaste: Eritroblasto
Érythrocyte: Eritrozito, globulu gorri, hemati
Espèce: Espezie
Esprit: Gogamen
Essayer: Frogatu
Essentiel: Esentzial
Ester: Ester
Esthésie: Estesia
Estime de soi: Autoestimazio
État: Egoera
Eternuement: Doministiku, usin
Eternuer: Doministiku egin, usin egin
Éthanol: Etanol
Éther: Eter
Ethmoïdale: Etmoidal
Ethmoïde: Etmoide
Éthologie: Etologia
Éthylène: Etileno
Éthylique: Etiliko
Éthylisme: Etilismo
Étiologique: Etiologiko
Étranger: Arraro, bakan, bitxi
Étrier: Estribo
Eucaryote: Eukarioto
Euglène: Euglena
Euthanasie: Eutanasia
Évaluation: Balioeste
Évaluer: Balioetsi
Évaporateur: Lurrungailu
Examen de santé: Mediku-azterketa
Examinateur: Aztertzaile
Examiner: Aztertu
Exanthématique: Exantematiko
Exanthème: Exantema
Excipient: Eszipiente
Excision: Eszisio, zatiketa
Excitation: Eszitazio, kitzikapen
Exciter: Eszitatu, kitzikatu
Excréter: Iraitzi
Excréteur: Iraizle
Excrétion: Iraizpen
Excroissance de chair: Haragigune, haragi multzo
Exercice: Ariketa
Exfoliation: Esfoliazio
Exhalaison: HasgorapenHats
Exocrine: Exokrino
Exogène: Exogeno
Exothermique: Exotermiko
Expectoration: Espektorazio
Expectorer: Espektoratu, karkaxa atera
Experiment: Esperimentu, saiakuntza, saio
Expérimental: Esperimental

EXPÉRIMENTAL

323

Expérimentation: Esperimentazio
Expérimenter: Esperimentatu
Expiration: Arnasbehera, arnasbotatze, espirazio
Expirer: Arnasa bota
Exploration: Azterketa, miaketa
Exposer: Jarri
Expulser: Kanporatu, bota, egotzi
Expulsion: Kanporatze, egozte
Exsudat: Exudatu
Extension: Hedatze, barreiatze, hedapen, zabal-

kuntza, zabaltze
Extérieur: Kanpoko, kanpoaldeko
Extermination: Sarraski
Extirpation: Erauzketa
Extirper: Erauzi
Extrait: Aterakin, erauzkin
Extraversion: Kanporakoitasun
Extraverti: Kanporakoi
Extrémité: Gorputz-adar
Extrinsèque: Kanpo(ti)ko
Extroverti: Kanporakoi

F

Facial: Aurpegiko, aurpegi-, fazial
Facteur: Faktore
Faible: Ahul, indargabe, makal, maskal, motel
Faim: Gose
Faisceau: Faszikulu, bala, sorta
Famine: Gosete
Fasciculé: Faszikulatu, sortakatu
Fatal: Saihestezin, zorigaiztoko, zoritxarreko
Fatigue: Neke, abaildura, akidura, unadura
Fatiguer: Nekatu, abaildu, akitu, unatu
Favorable: Mesedegarri, aldeko, egoki
Fécale: Fekal, gorozki-
Fèces: Sabel-huskin, gorotz
Fécondation: Ernalkuntza, ernalketa
Fécondation in vitro: In vitro ernalkuntza
Féconder: Ernaldu
Femelle: Eme
Fémorale: Femoral
Fémur: Femur, izterrezur
Fer: Burdina
Ferment: Hartzigarri
Fermentation: Hartzidura, fermentazio
Fermentation alcoolique: Alkohol-hartzidura
Fermenter: Hartzitu
Fertile: Emankor, ugalkor
Fertilité: Emankortasun
Férule: Ferula
Fesse: Ipurmasail
Fessier: Gluteo, Ipurmasaileko gihar
Fétide: Kirasdun
Fibre: Zuntz

Fibreuse: Zuntz-, fibroso, zuntzezko
Fibrillation: Fibrilazio
Fibrine: Fibrina
Fibrinogène: Fibrinogeno
Fibrocartilage: Fibrokartilago
Fibrome: Fibroma
Fibrose: Fibrosi
Fièvre: Sukar, pirexia
Fièvre aphteuse: Sukar aftoso, aheri
Fièvre hectique: Sukar hektiko
Fièvre jaune: Sukar hori
Fièvre typhoïde: Sukar tifoide
Filament: Hariizpi, filamentu
Filamenteuse: Hari-formako, hariizpi-formako
Filariose: Filariosi, filariasi
Filiforme: Filiforme, harikara
Filtration: Iragazketa, iragazpen
Filtre: Iragazki
Filtrer: Iragazi
Fiole de jaugée: Matraz aforatu, matraz bolumetriko
Fistule: Fistula
Fixateur: Finkatzaile
Fixation: Finkatze, finkapen
Flaccidité: Biguntasun
Flagelle: Flagelo
Flagellé: Flagelodun, flagelatu
Flasque: Bigun
Flatulence: Flatulentzia, haize-min
Fléchir: Makurtu (gorputza)
Flexibilité: Malgutasun, zalutasun
Flexible: Malgu, zalu
Flexion: Flexio, makurdura, tolestaldi
Flore: Flora
Flore bactérienne: Bakterio-flora
Flore intestinale: Heste-flora
Flore microbienne: Mikrobio-flora
Fluctuant: Fluktuatzaile
Fluctuation: Fluktuazio
Fluctuer: Fluktuatu
Fluide: Fluido
Fluidification: Fluidifikazio
Fluidité: Jariakortasun
Fluor: Fluor
Fluoration: Fluorazio
Fluorhydrique: Azido fluorhidriko
Fluorure: Fluoruro
Flush: Gorriune
Foetus: Fetu, umeki
Foetus avorté: Abortu, hilaur
Foetus viable: Fetu bideragarri
Foie: Gibel
Foliacé: Foliazeo
Folliculaire: Folikular, folikulu-formako
Follicule: Folikulu
Fonction: Funtzio
Fonctionnel: Funtzional

EXPÉRIMENTATION

324

Fongiforme: Fungiforme
Fongus: Onddo
Fontanelle: Fontanela
Force: Indar
Force de cohésion: Kohesio-indar
Force de frottement: Marruskadura-indar
Formaldéhyde: Formaldehido, metanal
Former des dérivés aromatiques: Aromatizatu
Formique: Azido formiko
Formol: Formol
Formule: Formula
Formule chimique: Formula kimiko
Fosse: Hobi, barrunbe, baso, hutsune
Fosse nasale: Sudur-hobi, sudur-zulo
Fou: Ero, burutik egin, nahasi, zoro
Foulure: Bihurritu, zaintiratu
Fourmillement: Inurridura
Foyer: Foku, gune
Fracture: Haustura, apurketa, hausketa
Fracture d’une ankylose: Artroklasia
Fracturer: Hautsi, apurtu
Fragment: Zati
Frein: Frenulu
Frémissement: Ikara
Fréquence: Maiztasun
Friction: Igurtzi, igurtzialdi, igurzketa
Frictionner: Igurtzi
Frigide: Frigido
Frigidité: Frigidotasun
Frisson: Hotzikara, hozkirri
Froid: Frigido
Front: Kopeta, bekoki
Frottement: Marruskadura
Fructose: Fruktosa
Frustration: Frustrazio
Fulminant: Fulminante, bat-bateko, berehalako
Furoncle: Furunkulu, erlakizten, zaldar
Fusiforme: Fusiforme, ardatz antzeko

G

Gaine: Zorro
Galactophore: Galaktoforo
Galactose: Galaktosa
Gale: Hazteri, zaragar
Galvanisme: Galbanismo
Gamète: Gameto
Gammaglobuline: Gammaglobulina
Gammagraphie: Gammagrafia
Ganglion: Gongoil
Ganglionnaire: Ganglionar, gongoil-
Gangrène: Gangrena, pasmo
Gastrectomie: Gastrektomia
Gastrite: Gastritis
Gastro-entérite: Gastroenteritis

Gastrolithe: Gastrolito
Gastrovasculaire: Gastrobaskular
Gastrula: Gastrula
Gastrulation: Gastrulazio
Gaucher: Ezker, ezkerti
Gaz: Gas
Gaz inerte: Gas geldo
Gaze: Gaza
Gazéifier: Gasifikatu
Gazeux: Gaseoso, gas-
Geleé: Jele
Gelée royale: Erregina-jele
Géminé: Geminatu
Gemmation: Gemazio
Gencive: Oi, hortz-oi
Gène: Gene
Généticien: Genetista
Génétique: Genetika
Génétique: Genetiko, genetika-
Génito-urinaire: Genitourinario, urogenital
Génome: Genoma
Génotype: Genotipo
Genou: Belaun
Genre: Genero
Géode: Geoda
Gériatrie: Geriatria
Gériatrique: Geriatriko, geriatria-
Germe: Germen
Germer: Bikoiztu
Germinale: Germinal, ernamuin-
Gésir: Etzan
Gigantisme: Erraldoitasun
Glabelle: Begitarte
Gland: Glande, zakil-moko
Glande: Guruin
Glande de Bartholin: Bartholin-en guruinak
Glande exocrine: Guruin exokrino
Glande pituitaire: Hipofisi, guruin pituitario
Glande pituitaire: Gorputz pituitario
Glande salivaire: Listu-guruin
Glande sébacée: Bilgor-guruin
Glande sudoripare: Izerdi-guruin
Glandulaire: Guruin-
Glaucome: Glaukoma
Globe oculaire: Begi-globo
Globulaire: Globular, globulu-formako
Globule: Globulu
Globuline: Globulina
Glomérule: Glomerulu
Glotte: Glotis
Glucide: Gluzido
Glucide: Karbohidrato
Glucidique: Gluzidiko
Glucomètre: Glukometro
Glucose: Glukosa
Gluten: Gluten

GLUTEN

325

Glycémie: Gluzemia
Glycéride: Glizerido
Glycérine: Glizerina
Glycogène: Glukogeno
Glycolipide: Glukolipido
Glycolyse: Glukolisi
Goitre: Bozio, golo
Gonade: Gonada
Gonadotrophine: Gonadotropina
Gonococcie: Gonokozia
Gonocoque: Gonokoko
Gorge: Eztarri, zintzur
Gorgée: Zurrupada
Gosier: Ahutza, eztarri-zulo
Goutte à goutte: Tantaz tanta
Graduation: Graduazio
Graillement: Garrazpera
Graisse brune: Ehun adiposo arre, gantz-ehun arre
Granulation: Pikortatze
Granule: Pikor
Gras: Gizen, lodi
Grasse: Gizen, lodi
Gravide: Haurdun, umedun
Gravité: Larritasun
Greffe: Txerto-ehun, injerto
Greffer: Txertatu, txertoa jarri
Grippe: Gripe
Gros intestin: Heste lodi
Grossesse: Haurdunaldi, ernaldi, sabelaldi
Groupe: Talde
Groupe sanguin: Odol-talde
Groupement fonctionnel: Funtzio talde
Guanine: Guanina
Guérir: Sendatu
Guérison: Sendabide, sendakuntza, sendatze
Guérisseur: Petrikilo, sasimediku
Gynécologie: Ginekologia
Gynécologique: Ginekologiko, ginekologia-
Gynécologue: Ginekologo

H

Habitude: Ohitura, aztura
Hallucination: Haluzinazio
Hallucinose: Haluzinosi
Hanche: Aldaka, mehaka, mokor
Handicapée: Ezgaitu
Haploïde: Haploide
Hébéphrénie: Hebefrenia, eskizofrenia hebefreniko
Hébéphrénique: Hebefreniko
Hélium: Helio
Hélix: Helix
Hématie: Hemati
Hématocrite: Hematokrito
Hématologie: Hematologia

Hématologue: Hematologo
Hématome: Hematoma
Hématopoïèse: Hematopoiesi
Hematopoiesis: Hematosi
Hématopoïétique: Hematopoietiko
Hématurie: Hematuria
Hémiplégie: Hemiplegia
Hémiplégique: Hemiplegiko
Hémisphère: Hemisferio
Hémodialyse: Hemodialisi
Hémoglobine: Hemoglobina
Hëmophathie: Hemopatia
Hémophilie: Hemofilia
Hémopoïèse: Hemopoiesi
Hémorragie: Odoljario, hemorragia
Hémorragique: Hemorragiko
Hémorroïde: Hemorroide, odol-piko, odoluzki
Hémostase: Hemostasia
Hépatique: Hepatiko, gibel-
Hépatite: Hepatitis
Hépatologie: Hepatologia
Heptano: Heptano
Héréditaire: Heredagarri, jaraunsgarri
Héréditaire: Herentziazko, hereditario, ondoreta-

sunezko
Hérédité: Herentzia, ondoretasun
Hériter: Heredatu, jarauntsi
Hermaphrodisme: Hermafrodismo
Hermaphrodite: Hermafrodita, hermafroditiko
Hernie: Hernia, eten
Hernie ombilicale: Zilbor-hernia, onfalozele, zil-

bor-eten
Héroïne: Heroina
Héroïnomane: Heroinazale
Héroïnomanie: Heroinomania, heroinazaletasun
Herpés: Herpes, negel
Herpès zoster: Zona
Hétérochromosome: Heterokromosoma
Hétérogamétique: Heterogametiko
Hétérogamie: Heterogamia
Hétérosexualité: Heterosexualitate
Hétérosexuel: Heterosexual
Hétérosis: Heterosi
Hétérozygosité: Heterozigosi
Hétérozygote: Heterozigoto
Hexose: Hexosa
Hiatus: Hiatu
Hile: Hilo
Hippocampe: Hipokanpo
Histamine: Histamina
Histiocyte: Histiozito
Histologie: Histologia
Holotype: Holotipo
Homéopathe: Homeopata
Homéopathie: Homeopatia
Homéostasie: Homeostasia, homeostasi

GLYCÉMIE

326

Homme: Gizon, gizaseme, gizonezko
Homogène: Homogeneo
Homogénéisateur: Homogeneizagailu
Homogénéisation: Homogeneizazio, homogenei-

zatze
Homogénéiser: Homogeneizatu, homogeneo

bihurtu
Homogénéité: Homogeneotasun
Homosexualité: Homosexualitate
Homosexuel: Homosexual
Homozygose: Homozigosi
Homozygote: Homozigoto
Hôpital: Ospitale, eritegi
Hôpital gériatrique: Geriatriko
Hôpital psychiatrique: Ospitale psikiatriko
Hoquet: Zotin
Hormonal: Hormonal, hormonazko
Hormone: Hormona
Hospitalisation: Ospitalizazio, ospitaleratze
Hospitaliser: Ospitaleratu, ingresatu
Huile de foie de morue: Bakailao-gibelaren olio
Huileux: Koipetsu, gantzatsu
Humain: Gizaki
Humérus: Humero, besahezur
Humeur: Humore
Humeur aqueuse: Humore urtsu
Humeur vitreux: Humore beirakara
Hyalin: Hialino
Hybridation: Hibridazio, mestizaje
Hybride: Hibrido
Hybrider: Hibridatu
Hybridisme: Hibridismo
Hydarthrose: Hidrartrosi
Hydatide: Hidatide
Hydrargyrisme: Hidrargirismo, hidrargirosi
Hydratation: Hidratazio
Hydrate: Hidrato
Hydrater: Hidratatu
Hydrocarbure: Hidrokarburo
Hydrocarbure aromatique: Hidrokarburo aroma-

tiko
Hydrocéphale: Hidrozefalo
Hydrocéphalie: Hidrozefalia
Hydrodynamique: Hidrodinamika
Hydrogénation: Hidrogenazio
Hydrogène: Hidrogeno
Hydrolyse: Hidrolisi
Hydrolyser: Hidrolizatu
Hydrophile: Hidrofilo
Hydrophobe: Hidrofobo
Hydrophobie: Hidrofobia
Hydropique: Hidropiko
Hydropisie: Hidropesia, anasarka
Hydrothérapie: Hidroterapia
Hydroxylé: Hidroxilo
Hydrure: Hidruro

Hygiène: Higiene
Hygiénique: Higieniko
Hygiénisme: Higienismo
Hygiéniste: Higienista
Hymen: Himen
Hyoïde: Hioide
Hyperbare: Hiperbariko
Hypérémie: Hiperemia
Hyperesthésie: Hiperestesia
Hyperglycémie: Hipergluzemia
Hypermétrope: Hipermetrope
Hypersensibilité: Hipersentiberatasun
Hypersomnie: Hipersomnia
Hypertendu: Hipertentsibo, hipertentso
Hypertension: Hipertentsio
Hyperthermie: Hipertermia
Hypertrophie: Hipertrofia
Hypertrophique: Hipertrofiko
Hypnologie: Hipnologia
Hypnose: Hipnosi
Hypnotique: Hipnotiko
Hypnotiser: Hipnotizatu
Hypnotiseur: Hipnotizatzaile
Hypnotisme: Hipnotismo
Hypochromique: Hipokromiko
Hypocondre: Hipokondrio, saihespe, saihets-azpi
Hypocondriaque: Hipokondriako
Hypocondrie: Hipokondria
Hypoderme: Hipodermis
Hypogée: Hipogeo
Hypoglycémie: Hipogluzemia
Hypomanie: Hipomania
Hypophyse: Hipofisi, guruin pituitario
Hypotension: Hipotentsio
Hypothalamique: Hipotalamiko
Hypothalamus: Hipotalamo
Hypothermie: Hipotermia
Hystérectomie: Histerektomia
Hystérie: Histeria, histerismo
Hystérique: Histeriko

I

Ichthyose: Iktiosi
Ictère: Ikterizia, larumin, min hori
Ictus: Iktus
Idéation: Ideiagintza
Identification: Identifikazio
Idiot: Idiota
Idiotie: Idiozia
Iléocaecal: Ileozekal
Iléon: Ileon
Iléus: Ileo
Iliaque: Iliako
Ilion: Ilion

ILION

327

Illésé: Kalterik gabe, zauririk gabe
Immiscible: Nahastezin
Immobiliser: Immobilizatu
Immun: Immune
Immunisation: Immunizazio
Immuniser: Immunizatu
Immunitaire: Immunitario
Immunité: Immunitate
Immunodéficience: Immunoeskasia, immunodefi-

zientzia
Immunodépresseur: Immunodepresore, immuno-

gutxitzaile
Immunoglobuline: Immunoglobulina
Immunologie: Immunologia
Immunologique: Immunologiko
Immunologiste: Immunologo
Immunothérapie: Immunoterapia
Imperméabiliser: Iragazgaiztu
Imperméabilité: Iragazgaiztasun, iragazezintasun
Imperméable: Iragazgaitz
Implantation: Ezarpen
Implanter: Ezarri
Imprégner de salive: Listuztatu
Impuissance: Inpotentzia, sexu-ezintasun
Impuissant: Inpotente
Impulsion: Bulkada, kinada
Impur: Ez-puru, ez-aratz, zikin
Impureté: Ez-purutasun, zikintasun
Imputrescible: Ustelgaitz
Inaction: Gelditasun
Inactivité: Aktibitaterik ez
Inanition: Ahidura
Inappetence: Jangurarik ez
Inaudible: Entzunezin, entzungaitz
Incapable: Ezgai
Incapacité: Ezgaitasun
Incapacité: Ezintasun
Incision: Ebaki, arraila, ebakidura, mozketa, moz-

te, zulo
Incolore: Koloregabe, kolorge
Incompatibilité: Bateraezintasun
Incompatible: Bateraezin, bateragaitz
Inconscience: Konorterik ez
Inconscient: Konorterik gabe
Incontinence: Inkontinentzia
Incorruptible: Ustelezin
Incubateur: Inkubagailu
Incubation: Inkubazio
Incuber: Inkubatu
Incurable: Sendaezin, sendagaitz
Index: Hatz erakusle
Index: Indize, adierazle
Indicateur de pH: pH-aren adierazle
Indice: Indize, adierazle
Indice d’Apgar: Apgar-en zenbatespen
Indigeste: Digerigaitz

Indigestion: Betekada
Indigestion: Indigestio
Indisposer: Ondoeztu, ondoezik jarri
Indisposition: Ondoez, alditxar, egonezin, ezine-

gon
Indolore: Minik gabeko
Inductance: Induktantzia
Inerte: Inerte, bizigabe
Infantilisation: Infantilismo
Infarctoïde: Koronario
Infarctus: Infartu
Infectieux: Infekzioso
Infection: Gaizkoadura, infekzio, zoldura
Infection virale: Gaixotasun biriko
Infiltration: Infiltrazio
Infiltré: Infiltratu
Infirmerie: Erizaintza
Infirmière: Erizain
Infirmière autorisée: OLT (Osasun Laguntzaile Tek-

nikoa)
Inflammation: Hantura, handitu, inflamazio
Inflammatoire: Hanturazko, inflamatorio
Infundibulum: Infundibulu
Ingesta: Hartu
Inguen: Iztarte, iztai, iztondo
Inguinal: Iztarteko, iztarte-
Inhalateur: Inhalagailu
Inhalation: Inhalazio, inhalatze
Inhaler: Inhalatu
Inhiber: Inhibitu
Inhibiteur: Inhibitzaile
Inhibition: Inhibizio
Initiateur: Abiarazle
Injectable: Injektagarri
Injecter: Injektatu
Injection: Injekzio
Injection hypodermique: Injekzio hipodermiko
Injection intramusculaire: Gihar barneko injekzio,

muskulu barneko injekzio
Injection intraveineuse: Zain barneko injekzio
Inmobilisation: Immobilizazio
Inné: Jaiotzetiko
Innervation: Inerbazio
Innerver: Inerbatu
Innocuité: Ez-kaltegarritasun
Innoffensif: Ez-kaltegarri
Inoculation: Inokulazio
Inorganique: Inorganiko
Insalivation: Listuztatze
Insalubre: Kaltegarri, kalterako
Insaturation: Asegabetasun
Insémination: Intseminazio
Insémination artificielle: Intseminazio artifizial,

hazi-jartze
Inséminer: Intseminatu
Insensibilisation: Intsentsibilizazio

ILLÉSÉ

328

Insertion: Txertatze, injerto
Insolation: Intsolazio, eguzki-ukaldi
Insomniaque: Insomniodun
Insomnie: Insomnio, loezin
Inspiration: Arnasgora, arnas hartze, hasgorapen
Instrumental: Tresneria
Insuffisance: Gutxiegitasun
Insufflation: Haize-emate
Insuffler: Haize eman
Insuline: Intsulina
Interaction: Eragin-truke
Intercellulaire: Zelula arteko
Intercostal: Saihets arteko
Interféron: Interferon
Intérioriser: Barneratu, sartu
Interne: Barneko mediku
Interphase: Interfase
Interrompre: Geldiarazi
Interstitiel: Zirrikituko, zirrituko
Intervention: Ebakuntza
Intestin: Heste
Intestin grêle: Heste mehar
Intestinal: Heste(eta)ko, heste-
Intolérance: Intolerantzia
Intolérant: Intolerante
Intoxication: Intoxikazio
Intoxiquer: Intoxikatu
Intradermique: Dermis barneko, azalpeko, intra-

dermiko
Intramusculaire: Gihar barneko, muskulu barneko
Intrautérine: Umetoki barneko
Intraveineux: Zain barneko
Introjection: Introjekzio
Introspection: Introspekzio, barne-behaketa
Introversion: Barnerakoitasun
Introverti: Barnerakoi
Intubation: Intubazio, hodia sartze, hodi-sartze
Invagination: Inbaginazio
Invalide: Baliaezin
Invasion: Inbasio
Inversion: Inbertsio
Invertir: Perbertitu
Involontaire: Nahi gabeko
Involution: Inboluzio
Involution sénile: Zahartzaroko inboluzio
Iode: Iodo
Iodé: Iodatu
Iodoforme: Iodoformo
Iodométrie: Iodometria
Iodure: Ioduro
Ion: Ioi
Ionique: Ioniko
Iridologie: Iridologia
Iris: Iris
Irradiation: Irradiazio
Irradier: Irradiatu

Irréparable: Konponezin, erremediaezin, ezin kon-
ponduzko, konponbiderik gabe, konponduezin

Irréversible: Itzulezin
Irrigation: Irrigazio, garaztatze
Irritabilité: Narritakortasun, suminkortasun
Irritable: Narritakor, suminkor
Irritant: Narritagarri, sumingarri
Irritation: Narritadura, narritatze, urratu
Irriter: Narritatu, sumindu
Ischémie: Iskemia
Ischion: Iskion
Isolé(e): Isolatu, bakartu
Isoler: Isolatu
Isomère: Isomero
Isomérie: Isomeria
Isotonic: Isotoniko
Isthme: Istmo
Ivresse: Mozkortasun, hordikeria, horditasun,

mozkorkeria

J

Jambe: Zango, berna
Jarret: Belaunpe, gune popliteo, iztezain
Jaune: Gazte
Jet: Zorrotada, turrusta
Jeûne: Barau
Jeunesse: Gaztaro
Joue: Masail
Jugal: Ahoko
Jugulaire: Jugular
Jumeaux: Biki
Jumeaux dizygotes: Biki dizigotiko, biki bibitelino
Jumeaux monozygotes: Biki monozigotiko, biki

unibitelino
Jumeaux siamois: Biki siamdar
Jus: Urin
Juvénile: Gazte-

K

Kératine: Keratina
Kilocalorie: Kilokaloria
Kleptomane: Kleptomano
Kyste: Kiste

L

Laboratoire: Laborategi
Labyrinthe: Labirinto
Lacrymale: Malko-
Lacrymogène: Negar-eragile
Lactifère: Laktifero

LACTIFÈRE

329

Lactique: Laktiko
Lactone: Laktona
Lactose: Laktosa
Lamelle: Xafla, lamina
Langue: Mihi, mingain
Larme: Malko
Larmoiement: Malko-jario
Larmoyer: Malkoak isuri
Larvé: Larbatu
Laryngée: Laringeo
Laryngite: Laringitis
Laryngologie: Laringologia
Laryngologue: Laringologo
Laryngoscope: Laringoskopio
Laryngoscopie: Laringoskopia
Larynx: Laringe
Latence: Sortasun
Latent: Sor, ezkutu
Latéral: Alboko, aldameneko, aldeko
Lavement: Enema, aiuta
Laxatif: Laxante, heste-aringarri, libragarri
Lécithine: Lezitina
Lécithol: Lezitina
Legionella: Legionella
Légionellose: Legionelosi
Lentille: Leiar, lente
Lentille: Lentilla, ukipen-leiar
Lèpre: Legenar, legen, legen beltz
Lépreux: Legenardun, legenartsu
Léproserie: Legenardun-etxe
Léser: Lesionatu, min egin
Lésion: Lesio
Léthargie: Letargia, lozorro
Léthargique: Letargiko
Leucémie: Leuzemia
Leucémique: Leuzemiko
Leucoblaste: Leukoblasto
Leucocyte: Leukozito
Leucocytopoïèse: Leukopoiesi
Leucocytose: Leukozitosi
Leucodermie: Leukodermia
Leuco-encéphalite: Leukoentzefalitis
Leucome: Leukoma
Leucopénie: Leukopenia
Leucoplasie: Leukoplasia
Leucorrhée: Leukorrea
Leucose: Leukosi
Lèvre: Ezpain
Liaison peptidique: Lotura peptidiko
Liant: Troxa
Lier: Lotu
Lifting: Lifting, azal-tiratu
Ligament: Lotailu
Ligature: Lotura, esteka
Lingual: Mihiko, mihi-
Liniment: Linimentu

Lipase: Lipasa
Lipide: Lipido
Lipoïde: Lipoide
Lipolyse: Lipolisi
Lipome: Lipoma
Liposoluble: Liposoluble
Liposuccion: Liposukzio
Lipothymie: Lipotimia
Liquide céphalorachidien: Likido zefalorrakideo,

likido zerebroespinal
Lit supplémentaire: Ohe gehigarri
Lithiase: Litiasi
Lobe: Lobulu, gingil
Lobé: Lobulatu
Lobe temporal: Lobulu tenporal
Lobectomie: Lobektomia
Lobotomie: Lobotomia
Lobulaire: Lobular, gingil-
Lochies: Lokio
Locomoteur: Lokomotor, lokomozio-
Locomotion: Lokomozio
Logopédie: Logopedia
Logorrhée: Logorrea
Lombaire: Lunbar, gerri-, gerrialdeko
Lombalgie: Lunbago, lunbalgia
Lordose: Lordosi
Louche: Begi-oker, begizeihar, betoker, ezkel
Lourd: Astun
Lourdeur: Urdail-pisutasun
Lucide: Argi, buru-argi, zentzuzko
Lucidité: Argitasun, buru-argitasun
Luette: Ubula, aho-gingil
Lumbago: Lunbago, lunbalgia
Lunule: Lunula
Lupus: Lupus
Luxation: Luxazio, dislokazio, lokadura, zainartatu
Lycanthropie: Likantropia
Lymphatique: Linfatiko
Lymphe: Linfa
Lymphocyte: Linfozito
Lymphoïde: Linfoide
Lyse: Lisi

M

Macrocéphalie: Makrozefalia
Macromolécule: Makromolekula
Macroscopique: Makroskopiko
Macule: Makula
Magnésie: Magnesia
Magnésium: Magnesio
Magnétoscope: Magnetoskopio
Maigre: Argal, mehe
Maigreur: Argaltasun
Main: Esku

LACTIQUE

330

Maïs: Arto
Maîtriser: Kontrol
Mal de l’altitude: Mendi-gaitz
Mal de mer: Zorabio
Maladie: Gaixotasun, eritasun, gaitz
Maladie congénitale: Sortzetiko gaixotasun
Maladie coronarienne: Gaixotasun koronario
Maladie d’Alzheimer: Alzheimer-en gaixotasun
Maladie professionnelle: Gaixotasun profesional,

lanbide-gaixotasun
Maladie transmissible sexuellement: Gaixotasun

benereo, sexu bidezko gaixotasun
Malaise: Ondoez, alditxar, egonezin, ezinegon
Mâle: Ar
Malformation: Malformazio
Malin: Gaizto
Malléole: Maleolo
Maltose: Maltosa
Mamelon: Titiburu, bular-punta
Mammaire: Mamario, titi-, ugatz-
Mammifère: Ugaztun
Mammographie: Mamografia
Manche: Helduleku, kirten
Manchot: Besomotz, besobakar, maingu
Mandibule: Beheko matrailezur, baraila, baraile-

zur, beheko masailezur
Manger: Jan
Manie: Mania
Manière: Sorginkeria
Marginalement conscient: Komatoso
Marihuana: Marihuana
Masochisme: Masokismo
Masochiste: Masokista
Massage: Masaje
Masseur: Masajista, masaje-emaile
Mastectomie: Mastektomia
Masticateur: Murtxikatzaile, mastekatzaile
Mastite: Mastitis
Mastoïde: Mastoide
Mastoïdien: Mastoideo
Masturbation: Masturbazio
Maternité: Amaberrien atal
Matière: Materia
Matière organique: Materia organiko
Matrone: Emagin
Maturation: Heltze
Maturer: Heldu
Mauvaise haleine: Halitosi
Maxillaire: Matrailezur-, baraila-, masailezur-
Maxillaire inférieur: Beheko matrailezur, baraila,

barailezur, beheko masailezur
Maxillaire supérieur: Goiko matrailezur, goiko

masailezur
Mayonnaise: Maionesa
Méconium: Mekonio
Médecin: Mediku, sendagile

Médecin de famille: Familia-mediku, etxe-mediku
Médecine du travail: Lan-medikuntza
Médecine interne: Barne-medikuntza
Médecine légale: Medikuntza legal
Médecine préventive: Prebentzio-medikuntza, me-

dikuntza prebentibo
Médecine sociale: Medikuntza sozial
Médecine sportive: Kirol-medikuntza
Médiastin: Mediastino
Medical examiner: Auzitegi-mediku
Médicament: Sendagai, botika, farmako, medika-

mentu
Médication: Medikazio
Médicine: Medikuntza
Médius: Hatz luze
Medulla: Muin
Médullaire: Muineko
Médullosurrénale: Giltzurrun gainekoaren muin
Médullosurrénale: Muin adrenal
Méiose: Meiosi
Mélanine: Melanina
Mélanisme: Melanismo
Mélanocyte: Melanozito
Mélanodermie: Malanodermia
Mélanome: Melanoma
Membrane: Mintz
Membrane cellulaire: Zelula-mintz, mintz plasma-

tiko, mintz zelular
Membrane du tympan: Tinpano, belarri-mintz
Membrane nucléaire: Nukleo-mintz, mintz nu-

klear
Membrane semi-perméable: Mintz erdi iragazkor
Membrane séreuse: Mintz seroso
Membrane synoviale: Mintz sinobial
Membrane tympanique: Tinpano, belarri-mintz,

mintz tinpaniko
Méninges: Meninge
Méningite: Meningitis
Méningocoque: Meningokoko
Ménisque: Menisko
Ménopause: Menopausia
Ménopausique: Menopausiko
Ménorragie: Menorragia
Menstruations: Hileko, menstruazio
Menstruer: Hilekoa izan
Mental: Mental, buru-, gogamen-
Menthol: Mentol
Menton: Kokots
Mercure: Merkurio, zilarbizi
Mère: Ama
Mésentère: Mesenterio
Mésoblaste: Mesoblasto, mesodermo
Mésoderme: Mesoblasto, mesodermo
Mésomère: Mesomero
Mésomérie: Mesomeria
Métabolique: Metaboliko

MÉTABOLIQUE

331

Métabolisme: Metabolismo
Métabolisme basal: Metabolismo basal
Métacarpe: Metakarpo
Métacarpien: Metakarpoko, metakarpo-
Métacentre: Metazentro
Métamère: Metamero
Métamérie: Metameria, metamerismo
Métamérisme: Metamerismo
Métamorphique: Metamorfiko
Métamorphose: Metamorfosi
Métaphase: Metafase
Métastase: Metastasi
Métatarse: Metatartso
Métatarsien: Metatartsoko, metatartso-
Métazoaire: Metazoo
Météorisme: Meteorismo
Méthadone: Metadona
Méthanal: Metanal
Méthionine: Metionina
Méthodique: Metodiko
Méthodologie: Metodologia
Méthylène: Metileno
Méthylique: Metiliko
Métis: Mestizo
Métrite: Metritis
Miasme: Miasma
Micelle: Mizela
Microbe: Mikrobio
Microbe pathogène: Mikrobio patogeno
Microbienne: Mikrobiozko, mikrobio-
Microbiologie: Mikrobiologia
Microcéphale: Mikrozefalo
Microcéphalie: Mikrozefalia
Microchirurgie: Mikrokirurgia
Microcristal en: Mikrokristal
Micromètre: Mikrometro
Micro-ondes: Mikrouhin
Micro-organisme: Mikroorganismo
Microscope: Mikroskopio
Microscopic: Mikroskopiko
Microscopie: Mikroskopia
Miction: Gernu-egite, pixa-egite
Migraine: Migraina
Miliaire: Miliar
Miscibilité: Nahaskortasun
Miscible: Nahaskor
Mitochondrie: Mitokondrio
Mitose: Mitosi
Mitral: Mitral
Mobilité: Mugikortasun, higikortasun
Moelle épinière: Bizkarrezur-muin
Moignon: Muinoi, motzondo
Molaire: Atzeko hagin
Moléculaire: Molekular
Molécule: Molekula
Mollet: Zango-sagar, aztal

Mongolique: Mongoliko, mongoliar
Mongolisme: Mongolismo
Mongoloïde: Mongoloide
Monoclonal: Monoklonal
Monocyte: Monozito
Monomère: Monomero
Monorchidie: Monorkidia
Monosaccharide: Monosakarido
Monozygote: Monozigotiko
Morbide: Morbido, erigarri, morboso
Morbidité: Morbilitate, erikortasun
Mordre: Hozka egin, ausiki
Morphine: Morfina
Morphinomane: Morfinomano, morfinazale
Morphinomanie: Morfinomania
Morphologie: Morfologia
Morsure: Hozkada, ausiki
Mort: Hildako, hil, heriotza
Mortalité: Heriotza multzo
Mortel: Hilkor
Mortifère: Hilgarri
Mortification: Mortifikazio, hildura
Morula: Morula
Mosaïque: Mosaiko
Motivation: Motibazio
Moulage: Igeltsua jarri, igeltsutu, igeltsuztatu
Mourir: Hil, azken arnasa eman
Mouvements athétosiques: Atetosi
Moyenne: Batez besteko
Mucosité: Karkaxa, flema
Mucus: Muki
Multicellulaire: Multizelular
Multicellulaire: Plurizelular, zelulaniztun
Muqueuse: Mukitsu
Muqueuse: Mukosa, muki-mintz
Mûr: Heldu
Muscle: Muskulu, gihar
Muscle couturier: Gihar sartorio
Muscle deltoïde: Deltoide
Muscle fessier: Gluteo, Ipurmasaileko gihar
Muscle frontal: Kopetako gihar
Muscle grand pectoral: Bularreko gihar handi
Muscle palmaire: Ahur-gihar
Muscle péronier: Perone-gihar, peroneko gihar
Muscle petit pectoral: Bularreko gihar txiki
Muscle soléaire: Soleo gihar
Muscle sterno-cléido-mastoïdien: Esternokleido-

mastoideo
Musculaire: Muskular, gihar-, muskulu-
Musculation: Muskulazio
Musculature: Muskulatura, giharreria
Mutant: Mutante
Mutation: Mutazio
Mutilation: Mutilazio
Mutiler: Mutilatu
Myalgie: Mialgia

MÉTABOLISME

332

Mycose: Mikosi
Mydriase: Midriasi
Myéline: Mielina
Myélite: Mielitis
Myocarde: Miokardio
Myocardiopathie: Kardiomiopatia
Myocardite: Miokarditis
Myome: Mioma
Myopathie: Miopatia
Myope: Miope
Myopie: Miopia
Myosis: Miosi
Myxoedème: Mixedema
Myxomatose: Mixomatosi

N

Nain: Nano
Naissance: Jaiotza, sortze
Naître: Jaio, sortu
NANDA: NANDA
Narcolepsie: Narkolepsia
Narcoleptique: Narkoleptiko
Narcose: Narkosi
Narcose de base: Narkosi basal
Nasopharynx: Errinofaringe
Nausée: Goragale, botagale, botagura, gonbitalarri,

goralarri
Nécrose: Nekrosi
Nématocyste: Nematozisto
Néonatal: Neonatal, jaioberriko
Néoplasie: Neoplasia
Néoplasme: Neoplasma
Néoténie: Neotenia
Néphrectomie: Nefrektomia
Néphrétique: Nefritiko
Néphrite: Nefritis
Néphrologie: Nefrologia
Néphrologue: Nefrologo
Néphrose: Nefrosi, sindrome nefrotiko
Néphrotique: Nefrotiko
Nerf: Nerbio
Nerf olfactif: Usaimen-nerbio
Nerf vague: Nerbio bago, nerbio pneumogastriko
Nerveux: Nerbio-
Neurasthénie: Neurastenia
Neurasthénique: Neurasteniko
Neurite: Neurita, axoi
Neurobiologie: Neurobiologia
Neurochirurgie: Neurokirurgia
Neurolepsie: Neurolepsia
Neuroleptique: Neuroleptiko
Neurologie: Neurologia
Neurologue: Neurologo
Neuromusculaire: Neuromuskular

Neuronal: Neuronako, neurona-, neuronaren
Neurone: Neurona
Neuropathie: Neuropatia
Neurophysiologie: Neurofisiologia
Neuropsychiatrie: Neuropsikiatria
Neuropsychologie: Neuropsikologia
Névralgie: Neuralgia
Névralgique: Neuralgiko
Névrite: Neuritis
Névroglie: Neuroglia, glia
Névrose: Neurosi
Névrotique: Neurotiko, neurosi-
Névrovégétatif: Neurobegetatibo
Nicotine: Nikotina
Nitrogène: Nitrogeno
Nitroglycérine: Nitroglizerina
Nodosité: Nudositate
Nodulaire: Nodular, nodulu-
Nodule: Nodulu
Noeud: Nodo
Noeud auriculo-ventriculaire: Nodo aurikuloben-

trikular
Noeud sinusal: Nodo sinusal
Non saturé: Asegabe
Nosographie: Nosografia
Nosologie: Nosologia
Notocorde: Notokorda
Nourrir: Elikatu
Nourrisson: Bularreko haur, edoskitzaile, titiko

haur
Nouveau-né: Jaioberri
Noyau: Nukleo
Noyaux gris centraux: Gongoil basal, oinaldeko

gongoil
Nucléole: Nukleolo
Nucléotide: Nukleotido
Nuisible: Kaltegarri, kalterako
Nullipare: Erdigabe, nuliparo
Nuque: Garondo
Nutriment: Elikagai
Nutritif: Elikagai, elikagarri
Nutrition: Nutrizio
Nyctalopie: Niktalopia

O

Obèse: Obeso, oso gizen, oso lodi
Obésité: Obesitate, loditasun, gizeneri, gizentasun
Oblitérer: Obliteratu
Observable: Behagarri
Observation: Behaketa
Observer: Behatu
Obsession: Obsesio
Obsessivo: Obsesibo
Obstétrical: Obstetriko

OBSTÉTRICAL

333

Obstétricien: Obstetra, tokologo
Obstétrique: Obstetrizia, tokologia
Obturateur: Buxatzaile
Obturation: Buxadura, ixte
Obturer: Buxatu, itxi
Occasionnel: Aldizkako
Occasionner: Eragin, probokatu, sorrarazi
Occipital: Okzipital
Occiput: Okzipuzio
Oculaire: Okular
Oculiste: Okulista
Odeur: Usain
Odontologie: Odontologia
Odontologie: Odontologia
Odontologiste: Odontologo
Odorant: Usaintsu
Odorat: Usaimen
Oedème: Edema, andeza
Oeil: Begi
Oesophage: Hestegorri, esofago
Oesophagienne: Hestegorriko, esofagiko
Oestrogènes: Estrogeno
Officinal: Ofizinal
Olfactif: Usaimen-
Oligo-élément: Oligoelementu
Oligomère: Oligomero
Oligophrénie: Oligofrenia
Ombilic: Zilbor
Ombilical: Zilbor-
Omoplate: Omoplato, eskapula
Omphalocèle: Zilbor-hernia, onfalozele, zilbor-

eten
OMS (Organisation Mondiale de la Santé): OME

(Osasunerako Mundu Erakundea)
Oncogéne: Onkogene
Oncogénique: Onkogeno
Oncologie: Onkologia
Oncologique: Onkologiko
Oncologue: Onkologo
Ondulation: Uhindura
Ongle: Azazkal
Onguent: Pomada, gantzuki, ukendu
Onirique: Oniriko
Onirisme: Onirismo
Ontogenèse: Ontogenesi
Ontogénétique: Ontogenetiko
Ontogénie: Ontogenesi
Onychophagie: Onikofagia
Opération chirurgicale: Ebakuntza kirurgiko
Ophtalmie: Oftalmia
Ophtalmique: Oftalmiko
Ophtalmological: Oftalmologiko
Ophtalmologie: Oftalmologia
Ophtalmologiste: Oftalmologo
Ophtalmoscope: Oftalmoskopia
Ophtalmoscopie: Oftalmoskopio

Ordonnance: Medikuaren errezeta, errezeta
Ordonner: Errezetatu, agindu
Oreille: Belarri
Oreille exter: Kanpo-belarri
Oreille interne: Barne-belarri
Oreille moyenne: Erdiko belarri
Oreillons: Hazizurri(ak)
Organe: OperatuOrgano
Organe des sens: Zentzumen-organo, sentimen-

organo
Organe génital: Sexu-organo, organo genital
Orifice cloacal: Uzki
Orthophoniste: Logopeda
Os: Hezur
Os frontal: Hezur frontal, bekoki-hezur, kopeta-

hezur
Os lacrymal: Malko-hezur, hezur lakrimal, ungis
Os malaire: Hezur malar, hezur zigomatiko, zigoma
Os maxillaire: Matrailezur
Os metatarsale: Metatartso-hezur
Os palatin: Hezur palatino
Os pariétal: Hezur parietal
Os sacrum: Hezur sakro, errain-hezur
Os temporal: Hezur tenporal, loki-hezur
Oscillation: Oszilazio
Oscillatoire: Oszilakor
Oscillatoire: Oszilazio-
Oscillographe: Oszilografo
Oscilloscope: Osziloskopio
Osmomètre: Osmometro
Osmose: Osmosi
Osmotique: Osmotiko
Osseuse: Hezur-
Ossification: Osifikazio, hezurtze
Ostéoblaste: Osteoblasto
Ostéoclaste: Osteoklasto
Ostéomalacie: Osteomalazia
Ostéopathe: Osteopata
Ostéopathie: Osteopatia
Ostéoplastie: Osteoplastia
Ostéoporose: Osteoporosi
Otalgie: Otalgia
Otite: Otitis
Otologie: Otologia
Oto-rhino-laryngologie: Otorrinolaringologia
Oto-rhino-laryngologiste: Otorrinolaringologo
Otoscope: Otoskopio
Oublier: Ahantzi, ahaztu
Oublieux: Ahanzkor, ahazkor
Ovaire: Obulutegi, obario
Ovarien: Obariko, obulutegi-
Ovulation: Obulazio
Ovule: Obulu, obozelula
Oxyacétylénique: Oxiazetileniko
Oxydable: Oxidakor
Oxydant: Oxidatzaile

OBSTÉTRICIEN

334

Oxydation: Oxidazio
Oxyde: Oxido
Oxyder: Oxidatu
Oxygénation: Oxigenazio
Oxygéné: Oxigenatu
Oxygène: Oxigeno
Oxygéner: Oxigenatu

P

Pacemaker: Taupada-markagailu
Palais: Ahosabai
Palais dur: Ahosabai gogor, hezurrezko ahosabai
Palais mou: Ahosabai-errezel, ahosabai bigun
Palatal: Ahosabaiko, ahosabai-, palatino
Pâle: Zurbil, hits
Pâleur: Zurbiltasun, histasun
Pallier: Arindu, ematu
Pallium: Pallium
Palpitation: Palpitazio
Paludique: Paludiko
Paludisme: Malaria
Paludisme: Paludismo
Pancréas: Pankrea
Pancréatique: Pankreatiko, pankreako
Pandémie: Pandemia
Pandémique: Pandemiko
Pannicule adipeux: Gantz-panikulu
Pansement: Apositu
Papier de tournesol: Tintaroi-paper
Papille: Papila
Papille gustative: Dastamen-papila
Papillome: Papiloma
Papule: Papula
Parabiose: Parabiosi
Paraffine: Parafina
Paralyser: Paralizatu
Paralysie: Paralisi, elbarritasun, paralizatze
Paralytique: Paralitiko, herbal
Paramnésie: Paramnesia
Paranoïa: Paranoia
Paranoïaque: Paranoiko
Paranoïde: Paranoide
Paraplégie: Paraplegia
Paraplégique: Paraplegiko, paraplegia-, paraplegia-

dun
Parapsychologie: Parapsikologia
Parapsychologique: Parapsikologiko
Parasitaire: Bizkarroi-, parasito-
Parasite: Bizkarroi, parasito
Parasitologie: Parasitologia
Parasitose: Parasitosi
Parasympathique: Parasinpatiko
Paratype: Paratipo
Paratyphoïde: Paratifoide

Parenchyme: Parenkima
Parésie: Paresia
Paresthésie: Parestesia
Pariétal: Parietal
Parodonte: Parodonto
Parodontose: Parodontosi
Paroi: Pareta
Parotide: Parotida
Parotidite: Parotiditis, hazizurri(ak)
Paroxysme: Paroxismo
Parthénogénèse: Partenogenesi
Parturiente: Erdiberri, erdi-urren dagoen
Parturition: Erditu, umea izan
Pastille: Pilula
Paternité: Aitatasun, gurasotasun
Pathogène: Patogeno
Pathogenèse: PasmoPasmotuPatogenia
Pathogénie: PasmoPasmotuPatogenia
Pathologie: Patologia
Pathologique: Patologiko
Patient: Paziente, eri, gaixo
Paume: Esku-ahur
Paupière: Betazal
Pavillon de l’oreille: Aurikula
Peau: Larruazal
Pectiné: Gihar pektineo, pektinatu
Pectoral: Gihar pektoral, bularreko gihar
Pédagogie: Pedagogia
Pédagogique: Pedagogiko, pedagogia-, pedagogiaren
Pédagogue: Pedagogo
Pédiatre: Pediatra
Pédiatrie: Pediatria
Pédiatrique: Pediatriko, pediatria-
Pédicule: Pedikulu
Pédiculé: Pedunkulatu
Pédicure: Pedikuro
Pédophilie: Pedofilia
Pellagre: Pelagra
Pellicule: Zahi
Pemphigus: Penfigo
Pénétration: Barneratze, sartze
Pénétrer: Barneratu, barruan sartu, sartu
Pénicilline: Penizilina
Pénis: Zakil
Pentamère: Pentamero
Pepsine: Pepsina
Peptide: Peptido
Peptidique: Peptidiko
Perforation: Zulaketa, zulatze
Perforer: Zulatu
Perfusion: Perfusio
Péricarde: Perikardio
Péricardique: Perikardiko
Péricardite: Perikarditis
Périmètre: Perimetro
Périnatal: Perinatal

PÉRINATAL

335

Périnée: Perineo
Période: Periodo
Périodique: Periodiko
Périoste: Periostio
Péristaltique: Peristaltiko
Péristaltisme: Peristaltismo
Péritoine: Peritoneo
Péritonite: Peritonitis
Perlèche: Perletxe
Perméabilité: Iragazkortasun
Perméable: Iragazkor
Péroné: Perone hezur
Péronier: Peroneo, perone-
Peroxyde: Peroxido
Persévérer: Iraun
Persistant: Iraunkor
Personne: Pertsona
Perte: Baja, ezgai-agiri
Perversion: Perbertsio
Perversion sexuelle: Sexu-perbertsio
Pèse-acide: Azidimetro
Peser: Pisatu
Peste: Izurri
Peste bubonique: Izurri buboniko
Pet: Puzker, putz
Pétéchies: Petekia
Petit doigt: Hatz txiki
Petite vérole: Baztanga, nafarreri
Pétrochimie: Petrokimika
Phagocyte: Fagozito
Phagocyter: Fagozitatu
Phagocytose: Fagozitosi
Phalange: Falange
Phalange distale: Falangeta
Phalangette: Falangeta
Phalangine: Falangina
Pharmacie: Farmazia, botika
Pharmacie de secours: Botika-ontzi
Pharmacien: Farmazeutiko, botikari
Pharmacien: Kimikari
Pharmacologie: Farmakologia
Pharmacologique: Farmakologiko, farmakologia-
Pharmacologue: Farmakologo
Pharmacopée: Farmakopea
Pharyngien: Faringeko, faringeo
Pharyngite: Faringitis
Pharynx: Faringe
Phase: Fase
Phénol: Fenol
Phénolphtaléine: Fenolftaleina
Phénotype: Fenotipo
Phimosis: Fimosi
Phlébite: Flebitis
Phlébotomie: Flebotomia, odoluste
Phlegmon: Flemoi
Phocomélie: Fokomelia

Phonation: Fonazio
Phonendoscope: Fonendoskopio
Phosgène: Fosgeno
Phosphate: Fosfato
Phosphore: Fosforo
Phosphoreux: Azido fosforoso
Phosphorique: Fosforiko, fosforo-
Photolyse: Fotolisi
Photophobie: Fotofobia
Photorécepteur: Fotohartzaile
Photosynthèse: Fotosintesi
Photothérapie: Fototerapia
Phtisie: Tisi
Phtisiologie: Tisiologia
Phtisique: Tisiko
Physiologie: Fisiologia
Physiologique: Fisiologiko, fisiologia-
Physiologue: Fisiologo
Physionomie: Fisionomia
Physiopathologie: Fisiopatologia
Physiothérapeute: Fisioterapeuta
Physiothérapie: Fisioterapia
Phytopathologie: Fitopatologia
Picotement: Azkura
Pied: Oin
Pie-mère: Piamater
Pierre: Harri
Pince: Forzeps
Pipette: Pipeta
Piquer: Ziztatu
Piriforme: Udare-formako
Pisiforme: Pisiforme
Pituite: Pituita
Pityriasis: Pitiriasi
Placebo: Plazebo
Placenta: Plazenta, karen
Placentation: Plazentazio, karentze
Plaie: Zauri
Plantaire: Oinzolako, plantar
Plante du pied: Oinzola, oinazpi
Plante médicinale: Sendabelar
Plaque: Plaka
Plaque dentaire: Bakterio-plaka
Plaquette: Plaketa, tronbozito
Plasma: Plasma
Plasma sanguin: Odol-plasma
Plasmatique: Plasmatiko, plasma-
Plasmode: Plasmodio
Plasmodium: Plasmodium, plasmodio
Platine: Platino
Plâtre: Igeltsu
Pléthore: Pletora
Pléthorique: Pletoriko
Pleurésie: Pleuresia, pleuritis
Pleurétique: Pleuritiko
Plèvre: Pleura, anderrai

PÉRINÉE

336

Plexus: Plexo
Plomb: Berun
Plombage: Enpaste, hortz-betegarri
Plomber: Enpastatu, hortza bete
Plurinucléaire: Nukleoaniztun
Plutonium: Plutonio
Pneumocoque: Pneumokoko
Pneumogastrique: Pneumogastriko
Pneumologie: Pneumologia
Pneumologue: Pneumologo
Pneumonie: Pneumonia, alborengo
Pneumopathie: Pneumopatia
Pneumothorax: Pneumotorax
Podagre: Hezueri (oinetakoa)
Podologie: Podologia
Podologuiste: Podologo
Poids: Pisu
Poids atomique: Pisu atomiko
Poids moléculaire: Pisu molekular
Poignet: Eskumutur
Poil: Ile, bilo
Poing: Ukabil
Point: Puntu
Pointe: Punta, mutur
Pôle: Polo
Policlinique: Poliklinika
Poliomyélite: Poliomielitis
Pollinosis: Polinosi
Polluer: Kutsatu
Polyalcool: Polialkohol
Polyamide: Poliamida
Polyarthrite: Poliartritis
Polyarthrite rhumatoïde: Artritis erreumatoide,

erreuma-artritis
Polydipsie: Polidipsia
Polyéthylène: Polietileno
Polymère: Polimero
Polymérisation: Polimerizazio
Polymériser: Polimerizatu
Polymorphisme: Polimorfismo, heteromorfismo
Polype: Polipo
Polyphage: Polifago
Polyphagie: Polifagia
Polyploïde: Poliploide
Polyploïdie: Poliploidia
Polysaccharide: Polisakarido
Polyurie: Poliuria
Pomme: Sagar
Pomme d’Adam: Zintzur-korapilo, zintzur-sagar
Ponction: Ziztada, sastada
Pont: Zubi
Pore: Poro
Porter: Eroan
Positron: Positroi
Poste de secours: Sorostetxe
Posthume: Hilondoko, hil ondoko, hil osteko

Postnatale: Jaiotza ondoko, jaiotza osteko
Postopératoire: Ebakuntza ondoko, ebakuntza os-

teko
Post-partum: Erditze ondoko, erditze osteko
Pou du corps: Zorri
Pouce: Hatz lodi, erpuru
Pouls: Pultsu
Poumon: Birika
Pratique: Praktika
Premature: Garaiz aurreko, behar baino lehena-

goko, sasoi aurreko
Prémenstruelle: Hilekoaren aurreko
Prémolaire: Aurreko hagin
Prénatal: Jaio aurreko
Préopératoire: Ebakuntza aurreko
Préparation: Prestakin
Prépuce: Prepuzio, moko-azal
Presbyte: Presbita, presbiope
Prescrire: Errezetatu, agindu
Préservatif: Preserbatibo
Pression artérielle: Presio arterial, tentsio arterial
Prévenir: Prebenitu, aurrea hartu, aurrez zaindu
Préventif: Prebentibo
Prévention: Prebentzio
Priapisme: Priapismo
Primaire: Primario
Primordium: Primordio
Probabilité: Probabilitate
Problème: Arazo, problema
Procaryote: Prokariotiko, prokarioto
Procédure: Prozedura, eginbide, jarraibide, me-

todo
Procès: Prozesu
Proche: Gertu, hurbil
Procréation: Ugaltze
Procréer: Ugaldu
Prodrome: Prodromo
Profil: Profil
Profonde: Sakon
Progestérone: Progesterona
Prognathe: Prognatu
Prognathisme: Prognatismo
Prolapsus: Prolapso
Prolepsie: Prolepsi
Proliférer: Ugaldu
Promontoire: Gailur, muino, tontor
Pronateur: Pronatzaile
Pronation: Pronazio
Pronostic: Pronostiko
Pronostiquer: Iragarri
Propagation: Hedatze, barreiatze, hedapen, zabal-

kuntza, zabaltze
Propager: Hedatu, barreiatu, zabaldu
Prophase: Profase
Prophylactique: Profilaktiko
Prophylaxie: Profilaxi

PROPHYLAXIE

337

Propice: Egoki
Proportionnel: Proportzional
Propriété: Propietate
Prospectus: Prospektu
Prostata: Prostata
Prostate: Prostata
Protection: Babes
Protéine: Proteina, proteido, protido
Protéique: Proteiko, proteiniko
Prothèse: Protesi
Protiste: Protisto
Proton: Protoi
Protonique: Protoniko
Protoplasme: Protoplasma
Protozoaire: Protozoo
Prouver: Frogatu
Provenance: Jatorri, etorki
Proximité: Inguru
Prurigineux: Pruriginoso
Prurigo: Prurigo
Prurit: Prurito
Pseudopode: Pseudopodo
Psoas: Psoas
Psoriasis: Psoriasi
Psychanalyse: Psikoanalisi
Psychanalyste: Psikoanalista
Psychanalytique: Psikoanalitiko
Psychasthénie: Psikastenia
Psychasthénique: Psikasteniko
Psyché: Psike
Psychiatre: Psikiatra
Psychiatrique: Psikiatriko, psikiatria-
Psychique: Psikiko
Psychodysleptique: Haluzinogeno
Psychologie: Psikologia
Psychologique: Psikologiko, psikologia-
Psychologue: Psikologo
Psychométrie: Psikometria
Psychomoteur: Psikomotor
Psychomotricité: Psikomotrizitate
Psychopathologie: Psikopatologia
Psychopathologique: Psikopatologiko
Psychophysiologie: Psikofisiologia
Psychose: Psikosi
Psychothérapeute: Psikoterapeuta
Psychothérapeutique: Psikoterapeutiko
Psychothérapie: Psikoterapia
Psychotique: Psikotiko
Psychotrope: Psikotropo
Ptérygoïde: Gihar pterigoide
Ptyalisme: Sialorrea, ptialismo
Puberté: Pubertaro
Pubien: Pubiseko, pubis-
Pubis: Pubis
Puerpèral: Puerperal, puerperioko
Pulmonaire: Biriketako

Pulpe du doigt: Mami
Pulsatile: Taupakari (bihotzaz), pilpirakari
Pulsation: Pultsazio
Pulsion: Irrika
Pulsion de mort: Tanatos
Pupille: Begi-nini
Purge: Laxante, heste-aringarri, libragarri
Purine: Purina
Purulence: Zornadura
Purulent: Zornedun, zornetsu
Pustule: Bixika
Pyorrhée: Piorrea, zorne-isuri
Pyorrhée alvéolo-dentaire: Piorrea albeolar
Pyrétique: Piretiko
Pyrétologie: Piretologia
Pyrexie: Pirexia
Pyridine: Piridina
Pyrimidine: Pirimidina
Pyrogène: Pirogeno
Pyrosis: Pirosi, bihotzerre

Q

Quadriceps: Koadrizeps
Quadriplégie: Tetraplegia
Quadriplégique: Tetraplegiko, tetraplegia-
Quadruplet: Lauki
Qualification: Gaikuntza, trebakuntza
Quarantaine: Berrogeialdi
Questionnaire: Galdeketa, galdera sorta, itaun sorta
Quinine: Kinina
Quotient intellectuel: Adimen-koziente

R

Rachidien: Bizkarrezurreko, bizkarrezur-, espinal
Rachitique: Errakitiko
Rachitisme: Errakitismo
Racine: Sustrai
Radical: Erradikal
Radiculaire: Erradikular, sustrai-
Radiobiologie: Erradiobiologia
Radiochimie: Erradiokimika
Radioélément: Erradioelementu
Radiographie: Erradiografia
Radio-isotope: Erradioisotopo
Radiolaires: Erradiolario
Radiologie: Erradiologia
Radiologue: Erradiologo
Radioscopie: Erradioskopia
Radiothérapie: Erradioterapia
Radium: Radio
Radius: Erradio hezur
Radon: Radon

PROPICE

338

Radoter: Lelotu
Raffinage: Fintze
Rage: Amorru, errabia
Raide: Tente, zurrun, zut, zutitu
Râle: Estertore, koroka
Ramification: Adarkadura
Rapports sexuels: Sexu-harreman
Rapprocher: Aglutinatu, elkartu
Rapt: Abdukzio
Rate: Bare
Ravisseur: Abduktore
Rayon cathodique: Izpi katodikoak
Rayon gamma: Gamma izpiak
Réacteur: Erreaktore
Réactif: Erreaktibo
Réaction: Erreakzio
Réactivation: Berraktibatze, berraktibazio
Réactivité: Erreaktibitate, erreaktibotasun
Réagir: Erreakzionatu, onera egin
Réanimation: Suspertze, erreanimazio
Récepteur: Errezeptore, hartzaile
Récessif: Errezesibo
Rechute: Berriz gaixotze, berriz eritze
Reconnaître: Aztertu
Rectal: Ondesteko
Rectification: Errektifikazio
Rectifier: Errektifikatu
Rectum: Ondeste
Récupérer: Indarberritu, bizkortu
Récurrent: Atzerakari, itzulkor
Redox: Erredox
Réducteur: Erreduktore
Réduction: Erredukzio
Réduire: Erreduzitu
Réflexe conditionné: Erreflexu baldintzatu
Reflux: Errefluxu
Réfractaire: Erregogor
Réfractomètre: Errefraktometro
Refroidir: Hoztu
Régénération: Birsortze
Région: Eskualde
Règne: Erreinu
Régression: Erregresio
Réhabilitation: Errehabilitazio, berrezte
Réhabiliter: Errehabilitatu, berrezi
Réimplantation: Berrezarpen, birjarpen
Réimplanter: Berrezarri, birjarri
Rein: Giltzurrun
Rejet: Errefusatze
Relâcher: Lasaitu, baretu, erlaxatu
Relaxation: Erlaxazio
Relaxé: Lasai, erlaxatu
Rénal: Giltzurrune(ta)ko, giltzurrun-
Rendez-vous: Hitzordu, zita
Rendre incapable: Ezgaitu
Renfermé: Lotsati

Renforcement: Errefortzu
Réniforme: Giltzurrun-formako
Réparable: Sendagarri, senda(-), sendatzaile
Réplication: Erreplikazio
Répliquer: Erreplikatu
Réponse: Erantzun
Repos: Atseden, atsedenaldi, pausaldi
Reproduction: Ugalketa
Reproduction asexuée: Ugalketa asexual
Reproduction sexuée: Sexu bidezko ugalketa
Résection: Erresekzio
Réserve: Erreserba, gordekin
Résistance: Erresistentzia
Résonance: Erresonantzia
Résonateur: Erresonantzia-
Respirateur: Arnasgailu
Respiration: Arnasaldi, arnasketa
Respiration aérobie: Arnasketa aerobio
Respiratoire: Arnasketako, arnas
Respirer: Arnastu, arnasa hartu, hats hartu
Ressentiment: Erresumin
Resserrer: Hertsatu, estutu
Rester muet: Mututu
Rétention: Atxikipen, erretentzio
Rétention d’urines: Gernu-atxikipen, gernu-erre-

tentzio
Réticulaire: Erretikulatu, saretu
Réticulé: Erretikulatu, saretu
Réticule: Erretikulu
Réticulum endoplasmique: Erretikulu endoplasmiko
Rétine: Erretina, betsare
Rétracter: Atzera egin, atzeratu
Rétraction: Atzera egite, atzeratze
Rétrocontrôle: Atzeraeragin, feedback
Rétroversion: Erretrobertsio
Rétrovirus: Erretrobirus
Rêve: Loaldi, lo
Rêver: Amets egin, amestu, ametsa izan
Révision: Azterketa, berrikuste
Révulsif: Errebultsibo
Révulsion: Errebultsio
Rhinite: Errinitis
Rhinologie: Errinologia
Rhinoplastie: Errinoplastia
Rhizopodes: Errizopodo
Rhomboïdal: Erronboide
Rhomboïde: Erronboide
Rhomboïde: Erronboide (gihar)
Rhumatismale: Erreumadun
Rhumatisme: Erreuma
Rhumatisme: Erreumatismo
Rhumatologie: Erreumatologia
Rhumatologue: Erreumatologo
Rhume: Hotzeri, hoztura, katarro, mafrundi,

marranta
Rhume des chiens: Mukieri

RHUME DES CHIENS

339

Ribose: Erribosa
Ribosome: Erribosoma
Ribosomique: Erribosomiko
Rictus: Rictus
Rigide: Tente, zurrun, zut, zutitu
Rincer: Ahoa garbitu
Rire sardonique: Irri sardoniko
Rôle: Rol
Ronflement: Zurrunga
Roséole: Erroseola
Rotule: Errotula, belaun-hezur
Rougeole: Elgorri
Rougir: Gorritu
Rouler: Zirkulatu
Rubéole: Errubeola
Rubidium: Rubidio
Rudiment: Errudimentu, hasikin
Rudimentaire: Errudimentario
Rugosité: Zimurtasun
Rugueux: Zimurtsu

S

Saburre: Saburra
Sac: Zaku
Sac embryonnaire: Enbrioi-zaku
Sac lacrymal: Malko-zaku
Saccharide: Sakarido
Saccharimètre: Sakarimetro, sakarometro
Saccharine: Sakarina
Saccharose: Sakarosa
Saccule: Sakulu
Sagittal: Sagital
Saignée: Flebotomia, odoluste
Saignemen: Flebotomia, odoluste
Sain: Osasuntsu, sendo
Salinité: Gazitasun
Salivaire: Listu-
Salivation: Listu-jario, listu-jariatze
Salive: Listu
Salle d’opération: Ebakuntza-gela
Salmonella: Salmonella
Salmonellose: Salmonellosi
Sang: Odol
Sang artériel: Odol arterial
Sang veineux: Zain-odol
Sanglant: Odola darion
Sanguin: Odol-
Sanitaire: Sanitario
Santé: Osasun
Saphène: Safena zain
Saponification: Saponifikazio
Sarcome: Sarkoma
Sardonique: Irribarre sardoniko
Satellite: Satelite

Saturation: Asetasun, asetze
Saturé: Ase
Saturer: Ase
Sauveter: Salbatu, bizirik atera
Saveur: Zapore
Scalène: Eskaleno
Scalpel: Eskalpelo
Scanner: Eskaner
Scaphoïde: Eskafoide
Scapula: Omoplato, eskapula
Scarificateur: Eskarifikagailu
Scarification: Eskarifikazio
Scarlatine: Eskarlatina
Schizoïde: Eskizoide
Schizophrène: Eskizofreniko
Schizophrénie: Eskizofrenia
Sciatalgie: Ziatika
Sciatique: Iskiatiko
Sciatique: Ziatiko, mehaka-
Science: Zientzia
Scientificité: Zientifikotasun
Scientifique: Zientzialari
Sclérose: Esklerosi
Sclérosé: Esklerosatu
Scoliose: Eskoliosi
Scorbut: Eskorbuto
Scrotum: Eskroto, barrabil-zorro
Se précipiter: Sedimentatu, jalki
Se ramifier: Adarkatu
Séance: Saio
Sébacé: Bilgor-
Séborrhée: Seborrea
Sébum: Bilgor
Secondaire: Sekundario
Secouriste: Sorosle, heltari
Secours: Sorospen
Sécréteur: Jariatzaile
Sécrétion: Jariakin, sekrezio, jario
Secteur: Sektore
Secteur gastrique antérieur: Kardia
Sédiment: Sedimentu, jalkin
Sédimentation: Sedimentazio, jalkitze
Segment: Segmentu
Segmentation: Segmentazio
Segmenter: Segmentatu
Ségrégation: Segregazio
Ségréger: Jariatu, isuria izan, jarioa izan
Sein: Bular, titi, ugatz
Séjour: Egonaldi
Sel: Gatz
Sélection: Hautatze
Sélective: Selektibo
Selle turcique: Aulki turkiar
Semi-lunaire: Hezur semilunar
Semi-membranoux: Erdi mintzezko gihar
Seminal: Seminal, espermatiko

RIBOSE

340

Séminifères: Seminifero, hazi-, semen-
Semi-perméable: Erdi iragazkor
Sénestre: Ezkerreko esku
Sénile: Senil
Sens: Zentzumen
Sensation: Sentipen, sentsazio
Sensibilisé: Sentsibilizatu
Sensibiliser: Sentsibilizatu
Sensibilitation: Sentsibilizazio, sentikortze
Sensibilité: Sentimen, sentikortasun, sentsibilitate,

sentiberatasun
Sensible: Sentibera
Sensitif: Sentimenezko, sentimen-
Sensoriel: Sentimenezko, sentimen-
Sentir: Usaindu, usain egin
Septicémie: Septizemia
Septique: Septiko
Septum: Septu, trenkada
Séquelle: Arrasto, aztarna, zeinu
Séquence: Sekuentzia, segida
Sercive d’urgence: Larrialdi-zerbitzu
Séreuse: Serosa
Séreux: Seroso, serum-
Seringue: Xiringa
Seringue hypodermique: Xiringa hipodermiko
Seringuer: Xiringatu, xiringaz sartu
Sérodiagnostic: Serodiagnostiko
Sérologie: Serologia
Séronégatif: Seronegatibo
Séropositif: Seropositibo
Sérosité: Serositate
Sérothérapie: Seroterapia
Serratus: Gihar zerradun
Serre-poignet: Eskumuturreko
Sérum: Serum
Service: Zerbitzu
Service de soins intensifs: Zainketa intentsiboko

unitate, arreta intentsiboko unitate
Sessile: Sesil
Séton: Zetazko hari
Sevrer: Bularra kendu, titia kendu
Sexe: Sexu
Sexologie: Sexologia
Sexologue: Sexologo
Sexualité: Sexualitate
Sexué: Sexudun, sexuatu
Sexuel: Sexual, sexu-, sexu bidezko
Shunt: Deribazio, shunt
Sialorrhée: Sialorrea, ptialismo
SIDA: HIES
Signal: Seinale, zeinu
Signe: Zeinu
Signe de Babinski: Babinskiren erreflexu edo zeinu
Signe de Brudzinski: Brudzinski-ren zeinu
Silicone: Silikona
Silicose: Silikosi

Sillon: Ildo
Sillon: Zisura, arraildura
Sinapisme: Sinapismo
Sinus: Sinu
Sinusite: Sinusitis
Sinusoïdal: Sinusoidal, sinusoide-
Sinusoïde: Kapilar sinusoide
Sinusoïde: Sinusoide
Sirop: Ziropa, xarabe
Site tissulaire de stockage: Metaketa, pilaketa
Sodium: Sodiko, sodio-
Sodium: Sodio
Soies: Zilio
Soif: Egarri
Solide: Solido
Solidification: Solidotze
Solidifier: Solidotu
Solubilité: Disolbagarritasun
Soluble: Disolbagarri, soluble
Soluté: Solutu
Solution: Disoluzio
Soma: Soma
Somatique: Somatiko
Somatisation: Somatizazio
Sommeil: Loaldi, lo
Somnambule: Sonanbulu
Somnambulisme: Sonanbulismo
Somnifère: Loarazle, lo-eragile, lo-eragingarri,

somnifero
Somnolence: Logale, logura
Son: Soinu, hots
Sonde: Zunda
Sonder: Zundatu, zunda sartu
Songer: Amets egin, amestu, ametsa izan
Souffle: Murmurio
Souffrance: Sufrimendu, oinaze, pairamen
Souffrir: Sufritu, nozitu, pairatu
Soufre: Sufre
Souplesse: Arintasun, bizitasun, bizkortasun
Sourcil: Bekain, betondo
Sourd: Gor
Sourd-muet: Gor-mutu
Sous-classe: Subklase, azpiklase
Sous-clavier: Subklabio
Sous-couche: Azpigeruza
Sous-cutané: Larruazalpeko, larruazpiko
Sous-espèce: Subespezie, azpiespezie
Sous-famille: Subfamilia
Sous-genre: Subgenero, azpigenero
Sous-jacente: Azpiko
Sous-normal: Adimen urriko, atzeratu
Sous-ordre: Subordena, azpiordena
Sparadrap: Esparatrapu
Spasme: Espasmo
Spasmodique: Espasmodiko, espasmo-
Spécialiste: Espezialista

SPÉCIALISTE

341

Spécialité: Espezialitate
Spécificité: Espezifikotasun
Spécifique: Espezifiko
Spécimen: Ale
Spectromètre: Espektrometro
Spectrométrie: Espektrometria
Spectrophotomètre: Espektrofotometro
Spectrophotométrie: Espektrofotometria
Spectroscope: Espektroskopio
Spéculum: Espekulu, zabalgailu
Spénoïdal: Esfenoidal, esfenoide-
Spermatocide: Espermizida, espermatizida
Spermatozoïde: Espermatozoide
Sperme: Semen, esperma, hazi
Sphénoïde: Esfenoide
Sphincter: Esfinter
Spirochète: Espiroketa
Splénique: Espleniko
Splénius: Esplenio
Spongieux: Arol, harro
Spontané: Espontaneo, berezko
Sporadique: Noizbehinkako, noizean behingo
Spore: Espora
Sporoaire: Esporozoo
Squameux: Ezkatatsu, ezkatadun
Squelette: Hezurdura, eskeleto
Squelettique: Eskeletiko
Stabilisateur: Egonkortzaile
Stabilisation: Egonkortze
Stabiliser: Egonkortu
Stable: Egonkor
Stade: Aldi
Standard: Estandar
Standardiser: Estandarizatu
Staphilocoque: Estafilokoko
Stase: Estasi
Stéréoisomère: Esteroisomero
Stéréo-isomérie: Estereoisomeria
Stéréoscope: Estereoskopio
Stérile: Antzu, esteril
Stérilisateur: Esterilizagailu
Stérilisation: Antzutze, esterilizazio
Stériliser: Esterilizatu
Stérilité: Antzutasun, esterilitate, asepsia
Sternum: Bularrezur, esternoi
Stéroïde: Esteroide
Stérol: Esterol
Stéthoscope: Estetoskopio
Stimulant: Bizigarri, bizkortzaile, estimulatzaile,

suspergarri
Stimulus: Estimulu
Stockage: Gordetze, metatze
Stoechiométrie: Estekiometria
Stomac: Urdail
Stomachique: Urdaileko, gastriko, urdail-
Stomatite: Estomatitis

Stomatologie: Estomatologia
Stomatologue: Estomatologo
Strabique: Estrabiko
Strabisme: Estrabismo
Strangulation: Estugune
Strate: Estratu, geruza, maila
Stratification: Estratifikazio
Stratifier: Estratifikatu
Streptocoque: Estreptokoko
Streptomycine: Estreptomizina
Stress: Estres
Strie: Ildoxka
Strié: Ildoxkatu
Stroma: Estroma
Strontium: Estrontzio
Structural: Egiturazko
Structure: Egitura
Stupéfiant: Estupefaziente, drogaki
Subconscience: Subkontzientzia
Subconscient: Subkontziente
Sublimation: Sublimazio
Sublimer: Sublimatu
Sublingual: Mihipeko
Subnormalité: Adimen-urritasun
Subpoena: Zitazio, dei
Substance: Substantzia, gai
Substance blanche: Gai zuri, substantzia zuri
Substance grise: Gai gris, substantzia gris
Substrat: Substratu
Substratum: Substratu
Suc pancréatique: Pankreako urin
Succion: Hurrupatze
Sudorifique: Izerdiarazle, izerdiarazteko
Sudoripare: Izerdi-
Suer: Izerditu
Sueur: Izerdi
Suffocant: Itogarri, itotzeko moduko
Suffocation: Itomen
Suicide: Suizida
Suivi: Jarraipen
Sulfamide: Sulfamida
Sulfate: Sulfato
Superfamille: Superfamilia
Superficiel: Gainazaleko, azal-, azaleko
Supérieur: Goiko, gain-, goi-
Superstitieuse de guérir: Sorginkeria
Supinateur: Supinatzaile
Supination: Supinazio
Suppositoire: Supositorio
Suppuration: Zorne-jario
Sural: Sural
Suralimentation: Gainelikatze
Surcharge: Gainkarga
Surcharger: Gainkargatu, gehiegi kargatu
Surdi-mutidé: Gor-mututasun
Surdimutité: Gor-mututasun

SPÉCIALITÉ

342

Surdité: Gorreri, gortasun
Surdose: Gaindosi
Surexcitation: Neurriz gaineko urduritasun
Surrénal: Giltzurrun gaineko, suprarrenal
Sursaturation: Gainasetasun
Surtension: Gaintentsio
Survie: Biziiraupen, bizirik iraute
Susceptibilité: Suszeptibilitate
Suspension: Esekidura
Sustentation: Bizigai, jaki, janari, mantenu
Suture: Sutura, jostura, josi
Suture sagittale: Jostura sagital
Symbiose: Sinbiosi
Symbiotique: Sinbiotiko, sinbiosi-
Sympathique: Sinpatiko
Symphyse: Sinfisi
Symptomatique: Sintomatiko
Symptomatologie: Sintomatologia
Symptôme: Sintoma
Synapse: Sinapsi
Synaptique: Sinaptiko, sinapsi-
Synarthrose: Sinartrosi
Synchrone: Sinkroniko
Synchronie: Sinkronia
Synchronisation: Sinkronizazio
Synchroniser: Sinkronizatu
Syncope: Sinkope, konorte-galera
Syndrome: Sindrome
Syndrome carcinoïde: Sindrome kartzinoide
Syndrome de Down: Down-en sindrome, mongo-

lismo
Syndrome d’immunodéficience acquis: Hartutako

immuno-eskasiaren sindrome, HIES
Syndrome néphrotique: Sindrome nefrotiko
Syndrome typhique: Sindrome tifiko
Synergie: Sinergia
Synesthésie: Sinestesia
Synoviale: Sinobial
Synovie: Sinobia
Syphilis: Sifili
Syphilitic: Sifilitiko
Système: Sistema, aparatu
Système nerveux sympathique: Nerbio-sistema

sinpatiko
Système vasculaire: Sistema baskular, hodi-sistema
Systole: Sistole
Systolique: Sistoliko, sistole-

T

Tableau périodique: Taula periodiko
Tâche: Jarduera
Tachycardie: Takikardia
Tactile: Ukimen-
Tactisme: Taktismo

Taisant: Hozmindu
Talc: Talko
Tampon: Disoluzio indargetzaile, tanpoi, tapoi
Tanin: Tanino
Tantale: Tantalo
Taponnade: Buxadura, ixte
Tare: Tara
Tarse: Tartso
Tarsien: Tartso-
Tartre: Lertzo
Tâter le pouls: Pultsua hartu
Taux de mortalité: Heriotza-tasa
Taxon: Taxoi
Taxonomie: Taxonomia
Taxonomique: Taxonomiko, taxonomia-
Taxonomiste: Taxonomista, taxonomo
Technétium: Teknezio
Technique aseptique: Aseptiko
Teigne: Ezkabia
Teindre: Tindatu
Teint: Larmintz, aurpegiko azal
Telophase: Telofase
Tempe: Loki
Tempérament: Izaera, jite
Tendineux: Tendinoso, tendoi-
Tendinite: Tendinitis
Tendon: Tendoi
Tendon d’Achille: Akilesen tendoi, Akilesen orpo-

zurda
Tension: Tentsio
Tension musculaire: Gihar-tentsio, tentsio mus-

kular
Tératologie: Teratologia
Térébrant: Terebrante
Terminaison: Bukaera, amaiera
Terminal: Terminal, heriotzaurreko, hilurreneko
Test: Test
Test psychotechnique: Test psikotekniko
Testicule: Barrabil, testikulu
Testostérone: Testosterona
Tétanos: Tetanos
Tête: Buru
Tétrade: Tetrada
Tétramère: Tetramero
Tétraplégie: Tetraplegia
Thalamique: Talamiko
Thalamus: Talamo
Thalassothérapie: Talasoterapia
Thallium: Talio
Thanatologie: Tanatologia
Théorie corpusculaire: Teoria korpuskular
Thèque: Teka
Thérapeute: Terapeuta
Thérapeutique: Terapeutika, terapeutiko, terapia
Thérapie: Terapia
Thermochimie: Termokimika

THERMOCHIMIE

343

Thermolabile: Termolabil
Thermolyse: Termolisi
Thermomètre: Termometro
Thermomètre à mercure: Merkurio-termometro
Thermomètre médical: Termometro kliniko
Thermorégulation: Termorregulazio
Thermostable: Termoegonkor
Thoracique: Toraziko, bular-
Thorax: Torax, bularralde
Thorium: Torio
Thrombophlébite: Tronboflebitis
Thrombose: Tronbosi
Thrombus: Tronbo
Thymine: Timina
Thymus: Timo
Thyroïde: Tiroide
Thyroxine: Tiroxina
Tic: Tik
Timide: Lotsati
Tissu: Ehun
Tissu adipeux: Ehun adiposo, gantz-ehun
Tissu conjonctif: Ehun konektibo, ehun konjunti-

bo
Tissu de granulation: Pikortatze-ehun
Tissu épithélial: Ehun epitelial, epitelio-ehun
Tissu musculaire: Gihar-ehun
Tissulaire: Ehun-
Titane: Titanio
Toluène: Tolueno
Tomographie: Tomografia
Tonocité: Tonizitate
Tonométrie: Tonometria
Tonus: Tonu
Topique: Topiko
Torsion: Bihurdura
Torticolis: Tortikolis, lepagogor, lepazurrun
Toucher: Ukimen
Tournesol: Tintaroi, tornasol
Tourniquet: Tornikete
Toux: Eztul
Toxémie: Toxemia
Toxicité: Toxikotasun
Toxicologie: Toxikologia
Toxicologique: Toxikologiko, toxikologia-
Toxicomane: Drogazale, drogadikto, droga-men-

deko, toxikomano
Toxicomanie: Toxikomania
Toxine: Toxina
Toxique: Toxiko
Toxoplasma: Toxoplasma
Toxoplasmose: Toxoplasmosi
Trachéal: Trakeal, trakea-, trakeako, zintzur-heste-

ko
Trachéale et bronchique: Bronkio eta zintzur-hes-

teko
Trachée: Trakea, zintzur-heste

Trachéotomie: Trakeotomia
Trachome: Trakoma
Traduction: Itzulpen, itzultze
Tragus: Trago
Traitement: Tratamendu
Traiter: Tratatu, tratamendua eman, tratamendua

jarri
Tranquillisant: Lasaigarri, baregarri, lasaitzaile
Transaminase: Transaminasa
Transcription: Transkripzio
Transduction: Transdukzio
Transférable: Transferigarri
Transférer: Transferitu
Transfert: Transferentzia
Transfixion: Transfixio
Transformation: Transformazio, eraldatze
Transfusion: Transfusio, isuraldatze
Transgénique: Transgeniko
Transition: Trantsizio
Transitivité: Iragankortasun
Transitoire: Iragankor
Transmissible: Kutsagarri, kutsatzaile
Transmission: Transmisio
Transmutation: Transmutazio
Transpiration: Transpirazio
Transpirer: Izerditu, transpiratu
Transplant: Transplante
Transporter: Garraiatu, eraman
Transposition: Transposizio
Transversal: Zehar-, zeharkako
Transversalement: Zeharka, trabeska
Trapèze: Trapezio gihar
Trapézoïdal: Trapezoidal
Trapézoïde: Trapezoide
Trauma: Traumatismo
Traumatique: Traumatiko
Traumatologie: Traumatologia
Traumatologue: Traumatologo
Tremblant: Dardarakor, dardarati, dardaratsu
Tremblements: Dardara
Trembler: Dardara egin
Trépan: Trepano
Trépanation: Trepanazio
Trépaner: Trepanatu
Triceps: Trizeps gihar
Trichinose: Trikinosi
Trichome: Trikoma
Trichotomie: Trikotomia
Trichromie: Trikromia
Tricuspide: Trikuspide
Trigone: Trigono
Trijumeau: Nerbio trigemino
Trimère: Trimero
Triplés: Hiruki
Triplets: Hiruki
Trisomie: TripaTrisomia

THERMOLABILE

344

Trituration: Xehatze, birrintze, xehakatze
Triturer: Xehatu, xehakatu
Trochanter: Trokanter
Trompe d’Eustache: Eustakioren tronpa, Eusta-

kioren hodi
Tronc: Enbor
Tronc cérébral: Garun-enbor
Tropisme: Tropismo
Trouble: Asaldu
Tube à essais: Saio-hodi
Tubercule: Tuberkulu
Tuberculeuse: Tuberkuloso, tuberkulosi-
Tuberculose: Tuberkulosi
Tubéreux: Tuberkuludun
Tubérosité: Tuberositate
Tubule: Hodixka, tubulu
Tuméfaction: Tumefakzio
Tumeur: Tumor
Tunique: Tunika
Turgescent: Puztu
Tympan: Tinpano, belarri-mintz
Tyndallisation: Tindalizazio
Type: Tipo
Typhique: Tifiko
Typhus: Tifus
Typhus exanthématique: Tifus exantematiko
Tyrosine: Tirosina

U

Ulcération: Ultzerazio
Ulcère: Ultzera
Ulcère gastrique: Urdail-ultzera, urdaileko ultzera
Ulcéreux: Ultzeratsu, ultzeroso
Ulna: Kubitu, ulna
Ultrason: Ultrasoinu
Unciforme: Untziforme
Unicellulaire: Zelulabakar
Unilatéral: Aldebakar, alde bakarreko, alde bateko
Unipare: Uniparo
Unité mobile: Unitate higikor
Univitellin: Unibitelino
Urée: Urea
Urémie: Uremia
Uretère: Ureter
Urètre: Uretra
Urgence: Larrialdi, urgentzia
Urinaire: Urinario, gernu-
Urine: Gernu
Urologie: Urologia
Urologue: Urologo
Urticaire: Urtikaria
Urticant: Erregarri, erresumingarri
Utérin: Umetokiko, uteroko
Utérus: Umetoki, utero

Utricule: Utrikulu
Uvulaire: Ubular, aho-gingileko
Uvule: Ubula, aho-gingil

V

Vaccin: Txerto
Vaccination: Txertaketa
Vacuole: Bakuolo
Vagin: Bagina, ematutu
Vaginal: Baginako, bagina-, baginal
Vaisseau: Hodi
Vaisseau capillaire: Hodi kapilar, kapilar
Vaisseau sanguin: Odol-hodi, odol-baso
Valvulaire: Balbular, balbula-
Valvule: Balbula
Valvule bicuspide: Balbula bikuspide, balbula mi-

tral
Valvule cardiaque: Bihotzeko balbula
Valvule mitrale: Balbula mitral
Valvule tricuspide: Balbula trikuspide
Vapeur: Lurrun
Vaporisation: Lurrunketa
Vaporiser: Lurrundu
Varice: Barize, zainbildu
Varicelle: Barizela, astanafarreri, baztanga ero, na-

farreri zuri
Variole: Baztanga, nafarreri
Vasculaire: Baskular, hodi-
Vasectomie: Basektomia
Vasoconstricteur: Hodi-uzkurtzaile, basokonstrik-

tore
Vasoconstriction: Hodi-uzkurdura, basokonstrikzio
Vasodilatateur: Hodi-zabaltzaile, basodilatadore
Vasodilatation: Hodi-zabaltze, basodilatazio
Vecteur: Bektore
Vectoriel: Bektorial, bektore-
Végétarien: Begetariano, barazkijale, landarejale
Végétarisme: Begetarianismo
Végétatif: Begetatibo
Végétation: Begetazio
Veine: Zain
Veine basilique: Zain basiliko
Veine cave: Kaba zain
Veine porte: Porta zain
Veineux: Zainetako, benoso, zain-
Vénéneux: Pozoitsu, edendun, pozoidun
Vénérienne: Benereo
Venin: Pozoi, eden
Ventiler: Aireztatu
Ventral: Sabelaldeko
Ventre: Sabel, tripa
Ventriculaire: Bentrikular, bentrikulu-
Ventricule: Bentrikulu
Ventricule cardiaque: Bihotzeko bentrikulu

VENTRICULE CARDIAQUE

345

Ventricule cérébral: Garun-bentrikulu, garuneko
bentrikulu

Ver intestinal: Heste-zizare, bizio
Ver rond: Askaride
Vermicide: Bermizida
Vermiforme: Bermiforme
Vermifuge: Bermifugo
Verruca: Garatxo
Verrue: Garatxo
Vertèbre cervicale: Lepo-orno, garondo-orno
Vertèbre sacrée: Sakro-orno
Vertical: Bertikal
Vertige: Bertigo
Vésiculaire: Besikular, xixku-
Vésicule: Xixku, besikula
Vésicule biliaire: Behazun-xixku
Vésicule séminale: Semen-xixku
Vessie urinaire: Gernu-maskuri
Vestibule: Bestibulu, atari
Vétérinaire: Albaitari, albaitaritza
Viable: Bideragarri, egingarri
Victime: Biktima, kaltetu
Vie: Bizi, bizialdi, bizitza
Vie végétative: Bizitza begetatibo
Vieillesse: Zahartzaro
Vieillir: Zahartu, zaharkitu
Vieillissement: Zahartze
Villeux: Iletsu, bilotsu
Villosité intestinale: Heste-bilo
Viral: Biral, biriko, birus-
Virologie: Birologia
Virologiste: Birologo
Virose: Birosi
Virulence: Birulentzia
Virulent: Birulento
Virus: Birus
Visage: Aurpegi, musu
Viscéral: Erraietako, errai-
Viscères: Errai, barruki
Visualiser: Begiztatu
Vital: Bizi-

Vitamine: Bitamina
Vitaminé: Bitaminadun
Vitiligo: Bitiligo
Vivant: Bizi, bizialdi, bizitza, bizidun, arnasdun
Vivipare: Bibiparo
Vivisection: Bibisekzio
Vivre: Bizi
Voie: Bide
Voile du palais: Ahosabai-errezel
Voir: Ikusi
Volumétrie: Bolumetria
Volumétrique: Bolumetriko, bolumetria-
Volumineux: Handi, tamaina handiko
Vomer: Bomer hezur
Vomir: Oka egin, botaka egin, goitika egin, goraka

egin
Vomissement: Goitika, gonbito, goitikin, oka,

okada
Vorticelle: Bortizela
Vue: Ikusmen
Vulve: Bulba, alu

X

Xanthochromie: Xantokromia
Xanthome: Xantoma
Xanthone: Xantona
Xérophtalmie: Xeroftalmia
Xérosis: Xerosi
Xiphoïde: Xifoide

Z

Zézaiement: Zizipaza
Zinc: Zink
Zona: Zona
Zoophilie: Zoofilia
Zoophobie: Zoofobia
Zygomorphic: Zigomorfo
Zygote: Zigoto

VENTRICULE CÉRÉBRAL

346

	ERIZAINTZAKO HIZTEGIA
	Aurkibidea
	Hiztegia
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	R
	S
	T
	U
	X
	Z

	Espainiera-euskara
	Ingelesa-euskara
	Frantsesa-euskara

